

DORACAK

PËR KRYETARËT DHE KËSHILLTARËT E KOMUNAVE

**PËR KOMPETENCAT
E VETËQEVERISJES LOKALE**

(botimi i katërt)

BNJVL

DORACAK
PËR KRYETARËT DHE KËSHILLTARËT E KOMUNAVE
PËR KOMPETENCAT
E VETËQEVERISJES LOKALE
(botimi i katërt)

BNJVL

Nëntor, 2017

ISBN 978-9989-1876-97-4

Titull:

DORACAK PËR KRYETARËT DHE KËSHILLTARËT E KOMUNAVE
PËR KOMPETENCAT E VETËQEVERISJES LOKALE

Botues:

Bashkësia e njëjësive të vetëqeverisjes lokale të Republikës së Maqedonisë – BNjVL

Autorë të Doracakut:

Dushica Perishiq; Ardita Dema – Mehmeti; Viktor Arnaudoski;
Vesna Arsovska – Dinkovska; Ivana Serafimova; Aleksandar Arsovski; Ilmiasan Dauti.

Adresa e botuesit:

BNjVL, rruga “Kopenhagenska” nr. 5, FP 32 1000, Shkup, Republika e Maqedonisë
Telefon: 02/3099033, Faks: 02/3061994
e-mail: contact@zels.org.mk
www.zels.org.mk

Lektorimi:

Moment mall SHPK

Përkthim në gjuhën shqipe:

Mustafa Peza, Ismet Bitiq

Tirazh: 350 kopje

Dizajn dhe printim:

Bojan Ivanoviq

CIP - Каталогизација во публикација

Национална и универзитетска библиотека “Св. Климент Охридски”, Скопје

352(497.7)(035)

DORACAK për kryetarët dhe këshilltarë e komunave për kompetencat e vetëqeverisjes lokale / [përkthim në gjuhën shqipe Mustafa Peza, Ismet Bitiq]. - Skopje : Bashkësia e njëjësive të vetëqeverisjes lokale të Republikës së Maqedonisë - BNjVL, 2017. - 144 стр. ; 30 см

ISBN 978-9989-186-97-4

a) Локална самоуправа - Македонија - Прирачници
COBISS.MK-ID 105135882

Projektimi, përkthimi në gjuhët shqipe, shtypja e këtij doracaku janë të mbështetura nga projekti i Agjencisë zvicerane për zhvillim dhe bashkëpunim “Fuqizimi i këshillave komunale” të zbatuar nga Programi për zhvillim i Kombeve të Bashkuara (UNDP). Pikëpamjet në këtë Doracak janë pikëpamje të ekspertëve dhe nuk i pasqyrojnë domosdoshmërisht pikëpamjet e Agjencisë Zvicerane për Zhvillim dhe Bashkëpunim dhe Programit për zhvillim i Kombeve të Bashkuara (UNDP) .

PËRMBAJTE

1. ORIENTIMI LEGJISLATIV	14	5. ZHVILLIMI EKONOMIK LOKAL	44
1.1. LLOJET E AKTEVE JURIDIKE	15	5.1. PREJ KU TË FILLOHET?	44
1.2. LIGJET	16	5.2. PLANIFIKIMI STRATEGJIK	46
1.3. AKTET NËNLIGJORE	18	5.3. NDËRTIMI I PARTNERITETEVE – PARTNERITETI PUBLIKO-PRIVAT	49
1.4. REGJISTRI	18	5.4. DISA INSTRUMENTE PËR ZHEL	52
1.5. AKTET E KOMUNËS DHE PËRGATITJA E TYRE	19	5.5. ZHEL - NDËRMARRJE TË VOGLA DHE TË MESME	53
1.6. PROCEDURA E MIRATIMIT	19	5.6. ZHVILLIMI I TURIZMIT	54
1.7. PËRMBLEDHJE E AKTEVE TË PUBLIKUARA	21	6. URBANIZMI, PLANIFIKIMI HAPËSINOR DHE NDËRTIMI	57
2. ORGANET E KOMUNËS	22	PLANIFIKIMI URBANISTIK	59
2.1. KËSHILLI I KOMUNËS	22	PLANI HAPËSINOR I REPUBLIKËS	60
2.2. KRYETARI I KOMUNËS	27	PROCEDURA E MIRATIMIT TË PLANEVE	60
3. FINANCIMI DHE BUXHETI	30	ORGANET KOMPETENTE PËR MIRATIMIN E PLANEVE	63
3.1. SISTEMI I FINANCIMIT PUBLIK LOKAL	30	PERIUDHA PLANIFIKUESE	63
3.2. BUXHETI	30	DOKUMENTACIONI URBANISTIK- PLANIFIKUES	64
3.3. FINANCIMI I KOMUNAVE	33	LICENCA DHE AUTORIZIME PËR HARTIMIN DHE AUDITIMIN E PLANEVE URBANISTIKE	64
3.4. PËRCAKTIMI DHE ARKËTIMI I TË ARDHURAVE TË KOMUNAVE	35	MENAXHIMI ME TOKËN NDËRTIMORE	65
3.5. HUAMARRJA E KOMUNËS	36	RREGULLIMI I TOKËS NDËRTIMORE	67
3.6. EVIDENCA KONTABILISTE, MENAXHIMI FINANCIAR, KONTROLLI DHE AUDITIMI	36	REGJISTRIMI I TË DREJTAVE NË LIBRAT PUBLIKE	68
3.7. JOSTABILITETI FINANCIAR I KOMUNËS	37	7. VEPRIMTARIA KOMUNALE	69
3.8. FURNIZIMET PUBLIKE	37	CILAT VEPRIMTARI KONSIDEROHEN SI VEPRIMTARI KOMUNALE	69
4. MENAXHIMI ME PRONËN KOMUNALE	38	MJETE PËR FINANCIM DHE ZHVILLIM TË VEPRIMTARIVE KOMUNALE	77
4.1. PRONA THEMELORE KOMUNALE DHE FITIMI I PRONËS	38	MBIKËQYRJE INSPEKTUESE DHE MBIKËQYRJE MBI LIGJSHMËRINË NË KRYERJEN E PUNËVE	77
4.2. MENAXHIMI ME PRONËN	39	8. ARSIM, SPORT DHE REKREACION	78
4.3. REGJISTRI I PRONËS	40	8.1. FINANCIMI I ARSIMIT	79
4.4. SI FITOHET PRONA	41	8.2. KOMPETENCAT E KËSHILLIT	81
4.5. KRIJIMI I PRONËS	41	8.3. KOMPETENCAT E KRYETARIT TË KOMUNËS	81
4.6. DHËNIA E PRONËS ME QIRA	42	8.4. SPORT DHE REKREACION	82
4.7. MBROJTJA E PRONËS	42		
4.8. BASHKËPUNIMI NDËRKOMUNAL NË FUSHËN E PRONËS	42		
4.9. PËRGJEGJËSIA PËR KEQPËRDORIMIN E PRONËS SË KOMUNËS	43		

9. MBROJTJE SOCIALE	83	13.3 Harmonizimi me kornizat ligjore	111
9.1 Mbrojtja sociale dhe e fëmijëve në nivel të vetëqeverisjes lokale	83	13.4 E-shërbime	111
9.2 Mbrojtja sociale në vetëqeverisjen lokale	83	13.5 Aplikimi i e-shërbimeve të përbashkëta në BNJVL	112
9.3 Mbrojtja e fëmijëve	84	14. Bashkëpunimi ndër-komunal	114
9.4 Barazia gjinore	86	14.1. Modele të ndryshme të bashkëpunimit ndër-komunal	114
10. KULTURË	88	14.2. Përfitime nga bashkëpunimi ndër-komunal	116
10.1. Kultura në nivel lokal	88	14.3. Kornizë juridike për bashkëpunim ndër-komunal në maqedoni	116
10.2. Financimi	89	14.4. Leksione të mësuara dhe praktika e suksesshme për përsëritje	118
11. MBROJTJA E AMBIENTIT JETËSOR	91	15. MARRËDHËNIE ME PUBLIKUN DHE PJESËMARRJA QYTETARE	121
11.1 Ligji për mjedisin jetësor	91	15.1. Metoda dhe mjete për komunikim	121
11.2 Ligji për menaxhim me mbeturinat	95	15.2. Komunikim gjatë krizës	122
11.3 Ligji për cilësinë e ajrit ambiental	97	15.3. Pjesëmarrja e qytetarëve	124
11.4 Ligji për ujërat	99	16. BASHKIMI EVROPIAN DHE KOMUNAT	127
11.5 Ligji për përcaktimin e çmimit të shërbimeve që kanë të bëjnë me ujërat	102	16.1. Fonde të Bashkimit Evropian	127
11.6 Ligji për mbrojtje nga zhurma në mjedisin jetësor	103	16.2. “Programe aksionale” të BE-së	131
11.7 Menaxhim i paketimit dhe mbeturinave nga paketimi	104	16.3 Fonde strukturore	134
11.8 Menaxhim me pajisje elektrike dhe elektronike dhe me mbeturinat e pajisjes elektrike dhe elektrike	104	1.4. Institucione dhe organe të Bashkimit Evropian	135
11.9 Menaxhim me bateri dhe akumulatorë dhe bateri dhe akumulatorë mbeturina	105	17. ANËTARËSIA E BNJVL-së NË ORGANIZATA NDËRKOMBËTARE	136
11.10. Ligji për mbrojtjen e natyrës	105	17.1. Këshilli i Evropës	136
12. ENERGJETIKA DHE EFIKASITETI ENERGJETIK	107	17.2. Këshilli i pushteteve lokale dhe rajonale – CEMR	136
Energjetika dhe efikasiteti energjetik në nivel lokal	107	17.3. Rrjeti i asociacioneve të pushteteve lokale (NALAS)	137
13. ZBATIMI I TEKNOLOGJISË INFORMATIKE-KOMUNIKUESE (TIK)	110	17.4. Komiteti konsultativ i përbashkët	138
13.1 Posta elektronike (e-mail)	111	17.5. ALDA	138
13.2 Nënshkrim elektronik	111		

HYRJE

Bashkësia e njësive të vetëqeverisjes lokale të Republikës së Maqedonisë (BNJVL) ua uron të gjithë kryetarëve të sapo zgjedhur të komunave dhe këshilltarëve komunal rezultatet e arritura në zgjedhjet lokale që u mbajtën në muajin tetor të këtij viti 2017 dhe u uron punë të suksesshme në mandatin katërvjeçar në pushtetin lokal. Përgjegjësia që ua besuan qytetarët është kolosale dhe që në vetë fillimin, thuajse menjëherë, pas konstituimit të këshillit komunal dhe marrjes e funksionit të kryetarit të komunës, do të ballafaqoheni me miratimin e vendimeve të rëndësishme me interes publik me rëndësi lokale. Doracakun për Ju do të jetë me rëndësi të madhe, veçanërisht për ata të cilët për të parën herë do të ballafaqohen me kryerjen e kompetencave lokale. Me qëllim që sa më shpejt dhe në mënyrë më efektive të “zënë hapin” me obligimet, BNJVL vendosi që edhe pas këtyre zgjedhjeve lokale, për të gjithë, të sigurojë nga një ekzemplar falas të botimit më të ri të katërt të “Doracakut, udhëzues drejt kompetencave për kryetarët e sapo zgjedhur të komunave dhe anëtarët e këshillave të komunave”.

Doracakun e përgatiti dhe botoi shërbimi profesional i BNJVL-së, si tekst i zgjeruar, konform ndryshimeve ligjore dhe të tjera të krijuara në katër vitet e gjysmë të mëparshme. Në këtë edicion e “vështrojmë edhe rolin e Këshillit të njësive të pushtetit lokal, përkatësisht aktivitetet dhe kompetencat që kryejnë këshilltarët komunal. Dizajni dhe botimi janë mbështetur nga projekti “Përforcimi i këshillave komunale”, financuar nga Agjencia zvicerane për zhvillim dhe bashkëpunim dhe zbatuar nga UNDP. Një arsye më shumë për ndërmarrjen e këtij hapi ishte edhe dobia e madhe nga Doracakun që theksuan në tri përbërjet e mëparshme të kryetarëve të komunave dhe këshilltarëve, veçanërisht e rëndësishme në fillimin e kryerjes së funksioneve të tyre. Aspekti tjetër është se “Doracakun” ka edhe një rëndësi të madhe simbolike për BNJVL-në dhe për komunat, sepse përmes tij BNJVL-ja e vendos hapin e parë të komunikimit reciprok me strukturat e sapo zgjedhura në të gjithë anëtarët e BNJVL-së, kurse këto janë 80 komunat në Republikën e Maqedonisë, së bashku me qytetin e Shkupit, si njësi e veçantë e pushtetit lokal. I njëjti është lidhja e parë përmes të cilës vazhdon bashkëpunimi i BNJVL-së me anëtarët në ndërtimin e vizionit për zhvillimin e procesit të decentralizimit në vendin tonë dhe përforcimit të pushtetit lokal. Doracakun e hap horizontin edhe për lobimin e mëtejshëm të përbashkët për përmirësimin e legjislacionit dhe sigurimin e pavarësisë më të madhe financiare të komunave, këshilla të forcuara komunale, krijimi i administratës efektive dhe efektive dhe shërbime më të mira komunale. Në të vërtetë, Doracakun duhet të jetë bazë për avancimin e mëtejshëm të angazhimeve të përbashkëta drejt sigurimit të komunave bashkëkohore evropiane, në të cilat qytetarët do të kenë kushte të mira për jetë dhe shërbime cilësore.

Por, qëllimi kryesor i Doracakut është që ai të jetë hyrje, e para se gjithash, një udhëzim për kryerje adekuate dhe përgjegjëse të detyrave dhe obligimeve të funksionarëve të sapo

zgjedhur në pushtetin lokal, përmes njohjes së shpejtë me organizimin dhe kompetencat e komunës dhe obligimet ligjore. Në të vërtetë, përmes shtatëmbëdhjetë kapitujve, që përfshinë ky edicion i Doracakut, këshilltarët dhe kryetarët e sapo zgjedhur komunal do të njihen me gjithë procesin e decentralizimit në vendin tonë, implementimi i të cilit filloi më 1 korrik të vitit 2005, pastaj me strukturën e komunës, me kompetencat e fituara, si dhe me ligjet dhe dispozitat ligjore për zbatimin e tyre. Financimi i komunës, miratimi i buxhetit, zhvillimi i ekonomisë lokale, planifikimi hapësinor dhe urbanistik, shërbimet komunale, zhvillimi rural, arsimit dhe mbrojtja e ambientit, janë, gjithashtu, kompetenca të rëndësishme të pushtetit lokal dhe janë përpunuar në detaje. Rëndësi të madhe paraqesin edhe aktivitetet në ndërtimin e “e-komunës”, vendosja e standardeve evropiane të shërbimeve për qytetarët, zhvillimi i punës në mënyrë transparente dhe marrëdhënie me publikun, ndërtimin e relacioneve të mira me organizatat e shoqërisë civile dhe krijimin e komunës sipas shembullit evropian, prandaj edhe për këto tema është ndarë një pjesë përkatëse në këtë edicion.

Shpresoj se Doracaku edhe Juve do t’ju shërbejë si mësim cilësor dhe i dobishëm që gjithmonë do të jetë pranë dorës dhe nga i cili do të merrni informacione gjatë marrjes së vendimeve të rëndësishme me rëndësi lokale?

Edhe njëherë Ju uroj punë të suksesshme dhe bashkëpunim të shkëlqyeshëm me BNJVL-në.

Dushica Perishiq
Drejtore ekzekutive i BNJVL-së

BNJVL DHE DECENTRALIZIMI

Bashkësia e njësive të vetëqeverisjes lokale të Republikës së Maqedonisë (BNJVL) është organizatë jofitimprurëse dhe asociacion i vetëm nacional në vendin tonë, në të cilën mbi bazë vullnetare marrin pjesë si anëtare të gjitha 80 komunat dhe qyteti i Shkupit, si njësi e veçantë e pushtetit lokal në vendin tonë. Qëllimi i saj themelor është që t'i përfaqësojë interesat e pushteteve lokale para pushtetit qendror dhe para organizatave vendore dhe ndërkombëtare si dhe për të lobuar për sigurimin e ndryshimeve ligjore drejtë forcimit dhe zhvillimit të procesit të decentralizimit në vendin tonë. Prej themelimit të saj më 26 prill të vitit 1972, deri më sot, BNJVL u rrit në një organizatë bashkëkohore dhe moderne. Duke shfrytëzuar mekanizmat demokratike në theksimin institucional të çështjeve aktuale me interes prioritar për komunat, BNJVL është lider në luftën për komuna të decentralizuara në vendin tonë. Godina administrative e BNJVL-së, e quajtur “Shtëpia e komunave”, është vend ku pushtetet lokale i shpërndajnë të gjitha informacionet dhe sfiadat me rëndësi lokale, me të cilat ballafaqohen dhe propozojnë iniciativa dhe zgjidhje për tejkalimin e tyre. Për funksionimin efikas të Bashkësisë, në Statutin e BNJVL-së, janë themeluar këto organe”.

- **Kuvendi i përgjithshëm**, i përbërë prej 90 delegatëve (81 kryetarë të komunave dhe 9 përfaqësues të Komitetit të këshillave, pranë BNJVL-së);
- **Bordi drejtues**, i përbërë prej 22 anëtarëve (19 kryetarë të komunave dhe 3 përfaqësuesve të Komitetit të këshillave, pranë BNJVL-së); **Bordi mbikëqyrës**, i përbërë prej 6 anëtarëve

(5 kryetarë të komunave dhe 1 përfaqësues të Komitetit të këshillave, pranë BNJVL-së);

- **Komiteti i këshillave**, i përbërë prej 9 anëtarëve (prej të cilëve 8 anëtarë zgjidhen si përfaqësues të rajoneve në Republikën e Maqedonisë dhe një anëtar nga Këshilli i qytetit të Shkupit, i cili sipas funksionit ka anëtar në këtë organ).

Në kuadër të BNJVL-së, ka edhe **13 komisione**, të përcaktuara sipas fushave të cilat janë në kompetencat e komunës, kurse përbëhen ekskluzivisht prej kryetarëve të komunave. Gjithashtu, janë formuar edhe **15 rrjete profesionale**, në të cilët anëtarë janë përfaqësues të administratës profesionale në komunat edhe atë në fushat si vijojnë: financat, urbanizmi, arsimi, drejtësia, zhvillimi lokal ekonomik, efikasiteti energjetik, kultura, njësi territoriale zjarrfikëse, kujdestar komunal, persona përgjegjës për mbrojtjen e ambientit, për çështje dhe fonde evropiane, inspektorë tatimor dhe inspektorë për taksa komunale, inspektorë lokal të trafikut dhe rrugëve dhe trafikut rrugorë, për IT dhe për marrëdhënie me publikun. Rrjetat punojnë në mënyrë shumë aktive dhe kontribuojnë në punën e përgjithshme të BNJVL-së. Mbështetje punës të këtyre organeve u jep shërbimi profesional i Bashkësisë, i përbërë prej 14 të punësuarve. Përmes aktiviteteve të komisioneve dhe rrjetave në punën e BNJVL-së, sigurohet përfshirja e kapaciteteve politike, intelektuale dhe teknike prej të gjitha komunave.

BNJVL vepron edhe në nivel ndërkombëtar. BNJVL-ja është anëtare në CEMR – Këshilli i komunave dhe qyteteve evropiane, në

NALAS – Rrjeti i asociacioneve nacionale të pushteteve lokale të shteteve të Evropës Juglindore, në ALDA – Asociacion i agjencive të demokracisë lokale. Gjithashtu, e luan rolin e Sekretariatit të kryetarëve të komunave – delegatë në Kongresin e pushteteve lokale dhe rajonale të Këshillit të Evropës (CLRAE) dhe e mbështet Komitetin e Përbashkët Konsultativ të Maqedonisë dhe të Komitetit të Rajoneve të Bashkimit Evropian. Në këtë mënyrë BNJVL kontribuon në zhvillimin e demokracisë lokale dhe zbatimin e suksesshëm të decentralizimit të pushtetit dhe jep kontribut aktiv në përpjekjet e vendit tonë për hyrje në Bashkimin Evropian dhe në NATO.

Konform qëllimeve të veta strategjike, BNJVL në vazhdimësi kujdeset për forcimin e kapaciteteve administrative të pushtetit lokal dhe përmes Qendrës së trajnimeve të BNJVL-së, siguron trajnime, punëtori, këshillime për përfaqësuesit e komunave. Gjithashtu, siguron mbështetje të vazhdueshme në zbatimin e shërbimeve elektronike, përmes “Njësisë për mbështetje të shërbimeve elektronike”, që komunat ua ofrojnë qytetarëve të vetë, i përmirëson zgjidhjet ekzistuese softuerike dhe nxisë vendosjen e shërbimeve të reja elektronike.

QËLLIME STRATEGJIKE TË BNJVL-së janë:
1. Përfaqësimi dhe lobimi; 2. Sigurimi dhe mirëmbajtja e sistemit të shërbimeve për NJVL-të; 3. Sigurimi i qëndrueshmërisë dhe profesionalizimit të zyrës ekzekutive të BNJVL-së.

Vizioni i BNJVL-së është: BNJVL është institucion unik, i fuqishëm, i njohur, ndikues dhe financiarisht i pavarur, me një qasje inovative drejt zhvillimit të shërbimeve për komunat që i siguron në vazhdimësi dhe është mes organizatave më të mira të ngjashme në Evropë. BNJVL e rriti shkallën e zhvillimit të sistemit të vetëqeverisjes lokale në partneritet me Qeverinë e Republikës së Maqedonisë, Kuvendin e Republikës së Maqedonisë, Bashkimin Evropian dhe organizatat dhe institucionet tjera vendore dhe ndërkombëtare si përfaqësues i vendosur dhe përfaqësues i

interesave të njësisë të vetëqeverisjes lokale. Si anëtare të BNJVL-së, njësitë e vetëqeverisjes lokale janë të zhvilluara në mënyrë të barabartë, kanë të ardhura përkatëse bujimore financiare për secilën kompetencë të tyre dhe kapacitete të larta të administratës së tyre.

Misioni i BNJVL-së është: BNJVL definon politika dhe prioritetet të përbashkëta për realizimin e interesave të komunave në Republikën e Maqedonisë. Përdorë një qasje inovative dhe propozon futjen e risive informatike-komunikative, metoda të avancuara shoqërore dhe instrumente dhe politika aderuese financiare në procesin e zhvillimit të sistemit të vetëqeverisjes lokale. BNJVL synon drejtë zvogëlimin të disparitetit në zhvillimin mes komunave dhe drejtë komunave të pavarura me kapacitete të mira njerëzore të përgatitur që t’ju ofrojnë shërbime më të mira qytetarëve.

Decentralizimi, si proces i transferimit të pushtetit dhe të kompetencave nga niveli qendror në atë lokal, filloi më 1 korrik të vitit 2005. Ai është i lidhur ngushtë me parimet dhe vlerat demokratike, ku qytetarët mund drejtpërdrejtë ose përmes përfaqësuesve të vet të përfshihen në vendimmarrje që është me rëndësi për bashkësinë lokale dhe ta nxisin llogaridhënien, publicitetin dhe transparencën në punën e pushtetit lokal. Procesi i decentralizimit që në fillim e tregoi rrugën e vështirë që duhet ecur që të arrihet titulli “komunë sipas dëshirës së qytetarëve” ose “komunë evropiane”. Fillimi i këtij procesi, në mënyrë të pashmangshme, në sipërfaqe “nxori” shumë probleme, pasiguri të madhe dhe mospërgatitje për zbatimin e decentralizimit. Kompetencat e reja, administratë jo mjaftë e trajnuar, mbështetje e varfër financiare për realizimin e përgjegjësisë të fituara, si dhe borxhe të mëdha të trashëguara, ishin sfida të vështira me të cilat u ballafaquan këshilltarët komunal, kryetarët e komunave dhe administrata komunale.

Sot, 12 vjet pas fillimit të implementimit të decentralizimit të pushtetit në vendin tonë,

të gjithë do të pajtohemi se janë arritur rezultate të mëdha, që janë evidente thujtë në të gjitha komunat. Megjithatë, ka edhe shumë punë dhe kompetenca që duhet të ndahen ose të transferohen tërësisht në nivel lokal. Sfidë më e madhe e njësisve të pushtetit lokal edhe më tej mbetet ballafaqimi i vazhdueshëm me mungesën e mjeteve financiare. Prandaj, një nga pikat që më së shpeshti gjendet në rend të ditës në mbledhjet e organeve të BNJVL-së, në mënyrë të pashmangshme, do të jetë gjetja e mënyrave dhe presioneve për sigurimin e stabilitetit më të madh financiar të komunave.

Edhe pse financat mbeten sfida e rëndësishme për komunat, megjithatë, në periudhën e kaluar, përmes lobimit këmbëngulës të BNJVL-së, janë arritur një numër i madh suksesesh në favor të përmirësimit të gjendjes financiare të komunave dhe sigurimin e shërbimeve më cilësore por, edhe të kushteve për jetë të qytetarëve. Në përputhje me këto qëllime të caktuara, BNJVL-ja në vazhdimësi me vendosmëri i përfaqësonte interesat e të gjitha pushteteve lokale të vendit, para pushtetit qendror. Përfaqësuesit e BNJVL-së realizuan takime me përfaqësuesit e Qeverisë së Republikës së Maqedonisë, kurse përmes Komisionit aktual parlamentar për vetëqeverisje lokale në Kuvendin e Republikës së Maqedonisë, BNJVL bashkëpunon edhe me përfaqësuesit e popullit nga legjislativi. Në këto takime dhe negociata, BNJVL gjithmonë del me nisma dhe propozime paraprakisht të përcaktuara në mënyrë konsensuale, që janë në interesin e të gjitha pushteteve lokale në vendin tonë. Kjo mënyrë e funksionimit të organeve të BNJVL-së, ku niset nga nevojat e përbashkëta të të gjitha komunave dhe ku të gjitha vendimet miratohen me konsensus, e sigurojnë unikalitetin dhe dinjitetin e lartë të Bashkësisë, jo vetëm në vendin tonë, por edhe para organizatave të rëndësishme evropiane dhe ndërkombëtare.

Përmes inicimit të disa ndryshimeve dhe plotësimeve ligjore u arritën edhe rezultate të caktuara. Me lobimin intensiv të BNJVL-së,

u bënë ndryshime të caktuara ligjore me të cilët komunave iu mundësuan kredi, me afat të kthimit prej 10 vjet. Kjo disa komunave u ndihmoi, kurse disave jo, për çka BNJVL-ja arriti që komuna të mund të fitojë pëlqimin, ajo vetë të merr kredi në bankat komerciale. Për fat të keq, ende ka komuna me llogari të bllokuara.

Me ndryshimin e Ligjit për borxhin publik, u arrit që sipërmarrjet publike, të krijuara nga komunat, të mund ti ri-programojnë borxhet e tyre ndaj shtetit dhe ti bëjnë pagesat në afat më të gjatë. Gjithashtu, u sigurua edhe një grejs periudhë 5-vjeçare. Me negociata afatgjata me EVN-në, u sigurua mundësia që komuna me këste ta paguajë borxhin ndaj kësaj kompanie, që kishte të bëjë për periudhën para fillimit të decentralizimit. Me ndryshimet e iniciuara në Ligjin për taksat komunale për ndriçimin e rrugëve, u fitua një hapësirë për përmirësimin e rrjetit rrugor, kurse me këtë u arrit edhe qëllimi që komunat të mos grumbullojnë më borxhe ndaj EVN-së.

Prioriteti më i madh i BNJVL-së, është në angazhimin e vazhdueshëm për rritjen e të ardhurave nga mjetet e TVSH-së dhe nga tatimi personal i të ardhurave. Nga 3% të përcaktuara të TVSH-së për komunat, në fillimin e implementimit të decentralizimit, me angazhimin e BNJVL-së, në vitin 2013 u arrit që kjo përqindje të rritet në 4,5% të TVSH-së. Me ç'rast mbaheshë llogari për kujdes të barabartë për të gjitha njësitë e vetëqeverisjes lokale: rurale dhe urbane, prandaj u përcaktuan ponderët e poshtëm me të cilët iu mundësua të gjitha komunave, veçanërisht ato rurale, në vetë fillimin të marrin 3 milion denarë, me çka në njëfarë mënyre u siguruan mundësitë për kryerjen e funksioneve të tyre themelore. BNJVL-ja edhe më tej angazhohet për sigurimin e pavarësisë më të madhe financiare të komunave, gjegjësisht që fitimi nga TVSH-ja të jetë më së paku 10% në dobi të pushtetit lokal, kurse përqindja e fitimit nga tatimi personal, nga 3% të tanishëm të jetë më së paku 30 përqind për komunat, sipas shembullit të shteteve evropiane, por

edhe të një numri të madh të vendeve nga rajoni.

Si sukses veçanërisht i rëndësishëm i BNJJVL-së, konsiderohet miratimi i Ligjit për tokën ndërtimore, në vitin 2011, kur pas presionit shtatëvjeçar, u miratua nga Parlamenti i Republikës së Maqedonisë, dhe me të cilin u mundësohet autoriteteve lokale pas plotësimit të kushteve të caktuara ligjore, të mund të fitojnë kompetencën të menaxhojnë me tokën e pandërtuar ndërtimore në pronësi të Republikës së Maqedonisë. BNJJVL-ja u dha mbështetje të madhe komunave në të gjithë procesin e përcaktimit, e veçanërisht të plotësimit të normave ligjore nga ana e komunave për marrjen e kësaj kompetence të re. Komunitat që e fituan këtë kompetencë, siguruan kushte plotësuese për një angazhim edhe më të madh të pushtetit lokal në zhvillimin e ekonomisë lokale, por, para se gjithash, siguruan 80% të mjeteve financiare nga shitja e tokës të hyjnë në buxhetin komunal. Tani për tani, 45 komuna e zbatojnë këtë kompetencë.

Përmes lobimit BNJJVL arriti të sigurojë edhe mjete tjera shtesë financiare për komunitat, mes të cilave edhe mjetet financiare që fitohen nga koncesione të lëndëve të para minerale, prej të cilave 78% hyjnë në buxhetin e komunës. Këto mjete financiare mundësuan ringjalljen e shumë mjedisve rurale, buxhetet e të cilëve dukshëm u plotësuan. U arrit që komunitat të fitojnë edhe 50% nga pagimi i kompensimit për nxjerrjen e rërës, zhavorrit dhe gurit nga shtrërit e lumenjve, si edhe 50% nga koncesionet për shfrytëzimin e resurseve ujore për prodhimin e energjisë elektrike. Me ndryshimin e Ligjit për tokën bujqësore, komunitat fituan një pjesë të mjeteve financiare nga dhënia e tokës me qira. Në vitin 2017, komuna merr 30% të mjeteve financiare, kurse pjesa tjetër është për pushtetin qendror, kurse vitin tjetër komuna do të merr 50%. Përqindja e përcaktuar fitohet vetëm nëse komuna ka tatim të arkëtuar të pronës së patundur prej 80% në lidhje me fondet e planifikuara nga viti paraprak, si-

pas të dhënave nga llogaria e thesarit. Kërkesat tona shkojnë edhe në drejtim që të sigurohet që autoritetet lokale të mund të menaxhojnë edhe me tokën bujqësore në pronësi të shtetit, sikurse edhe me kullotat dhe me pyjet. Me rëndësi, veçanërisht për komunitat rurale ishte edhe përfshirja edhe e një anëtarit të pushtetit lokal në territorin e të cilit po jepet me qira toka bujqësore me sipërfaqe deri 3 hektar, të bëhet anëtar i Komisionit për dhënie me qira të tokës bujqësore në pronësi të shtetit, por edhe këtu kërkojmë dispozita më të qarta gjatë emërimit të personit, si dhe ndryshime në lidhje me kontrollin e shfrytëzimit të tokës së dhënë. Ndryshime arritëm edhe në Programin për mbështetje financiare të zhvillimit rural. Siguroam që Komuna të mund të jep kërkesë në lidhje me tri masat e Programit, por u miratua edhe një nën-masë për realizimin e investimeve për ndërtimin e tregjeve të gjelbëra. Kërkuam që edhe një pjesë e Komunave të marrin mbështetje financiare për përgatitjen e dokumentacionit të caktuar të planifikimit, që është me rëndësi të madhe për zhvillimin ekonomik lokal, me ç'rast u vendos programi në të cilin komunitat mund të aplikojnë për këto mjete financiare, dhe njëherit mundësuan edhe një ndryshim ligjor me të cilin mundësohet legalizimi i objekteve në tokën bujqësore.

Me ndryshimet në Ligjin për zhurmën, dënimet në lidhje me shkeljen e dispozitave ligjore nga persona të tretë (juridik dhe fizik), 100% janë bërë të ardhura të buxhetit komunal. Me ndryshimet në Ligjin për tatimet e pronës, personat juridik paguajnë tatimin mbi të gjithë pronën, gjegjësisht, jo vetëm mbi hapësirën administrative, por edhe mbi hapësirën prodhuese. Me këtë masë dukshëm u ndikua në rritjen e të ardhurave në komunitat. U tejkalua edhe problemi që e kishin komisionet që kryejnë vlerësimin e pronës, me atë që ligjërisht iu mundësua të kenë të drejtën e qasjes edhe në pronësinë private, me qëllim të kryerjes të kontrollit të drejtpërdrejt për përcaktimin e bazës tatimore. Ka komuna që e shfrytëzuan në tërësi këtë

mundësi dhe e evidentuan të gjithë pronën në territorin e tyre, e bënë vlerësimin e caktuar dhe e rritën buxhetin komunal, sepse ky tatim paraqet një nga të ardhurat burimore të komunës. U punua edhe në ndryshimin e Metodologjisë për vlerësimin e vlerës të tatiimit të pronës dhe këtu vazhdon me intensitet të madh të rregullohen punët.

Si rezultat i angazhimeve të vazhdueshme të BNJVL-së, kohë më parë komunat janë liruar nga pagesa e shërbimeve për marrjen e të dhënave për kompanitë që janë evidentuar në Regjistrin qendror. Për përdorimin e këtij shërbimi komunat ishin të detyruara të paguajnë shuma të mëdha, në përputhje me çmimoren e caktuar të këtij institucioni. Me ndryshimin e Ligjit për regjistrin qendror, u mundësua që komunat, të gjitha të dhënat nga Regjistri qendror, ti marrin falas.

Komunat kishin interes të madh për miratimin e Ligjit për trajtimin e objekteve të ndërtuara pa leje, me qëllim të zgjidhjes përfundimtare të problemeve me objektet e ndërtuara ilegalisht në territoret e tyre, por, me këtë rast kishin edhe shumë vërejtje në lidhje me shërbimet minimale të përcaktuara komunale, kundrejt mjeteve të mëdha të nevojshme financiare për sigurimin e kushteve komunale dhe shërbimeve për popullatën. Zbatimi i tij u është ngarkuar autoriteteve lokale që punojnë me të gjitha forcat e veta dhe për çdo ditë japin vendime për legalizimin e objekteve.

Përmes Rrjetit të njësive territoriale zjarrfikëse pranë BNJVL-së, është iniciuar miratimi i Ligjit të ri për zjarrfikësit, me qëllim të rregullimit të një materie të re e cila kishte zbrazëtira të shumta, paqartësi dhe nuk ishte në korrelacion me rrjedhat aktuale. Zjarrfikësit e marrën statusin e personave të autorizuar profesional nga fusha e sigurisë, kurse pas kësaj komunat e bënë edhe harmonizimin në Rregulloret për sistematizimin e vendeve të tyre të punës në përputhje edhe me Ligjin për të punësuarit në sektorin publik. Me Ligjin për zjarrfikësit rregullohet edhe zhvillimi i mëtejshëm pro-

fesional i zjarrfikësve, arsimimi i tyre, fitimi i kualifikimeve, organizimi i njësive zjarrfikëse etj. Në të ardhmen, një nga imperativët e autoriteteve lokale do të jetë edhe sigurimi i mjeteve më të mëdha financiare për këtë dedikim, sepse në dobi të të gjithëve është që të kemi njësi të pajisura mirë dhe cilësore si dhe zjarrfikës cilësor. Inicium edhe mbështetje të llojllojshme për sigurimin e automjeteve dhe të pajisjes, si dhe furgona për komunat, dedikuar për njësitë zjarrfikëse, por edhe për nevojat transportuese të shkollave.

Zhvillimi rajonal është një sfidë kyçe për autoritetet lokale. BNJVL-ja vazhdimisht insiston që të respektohet dispozita ligjore sipas së cilës për këtë dedikim është përcaktuar që të ndahen dhe të përdoren mjete financiare në lartësi prej 1% të Bruto Prodhimit Vendor në vendin tonë. Kjo dispozitë deri tani nuk respektohet në tërësi. Rajonet kanë nevojë për forcimin institucional dhe për forcimin e kapaciteteve për hartimin e projekteve përkatëse dhe miratimin e strategjive cilësore rajonale. BNJVL-ja e ndihmon edhe procesin e planifikimit strategjik dhe aksional të komunave, me qëllim të krijimit të zhvillimit më të mirë ekonomik lokal.

Fokusi i interesit të BNJVL-së, natyrisht ka evoluar nga procesi i mbështetjes të rrjedhave të decentralizimit, në një proces të orientimit të aktiviteteve drejt zbatimit të tërësishëm të rregullativës me të cilën rregullohet sistemi i vetëqeverisjes lokale. Në këtë drejtim, nuk mungoi as mbështetja në forcimin e kapaciteteve institucionale të komunave. Për aftësimin dhe mbindërtimin e kapaciteteve të administratës komunale, që paraqet njërin nga qëllimet strategjike të BNJVL-së, përgjegjëse është Qendra e trajnimeve të BNJVL-së. Aktivitetet që i realizoi kjo Qendër janë konform me Programin për trajnime, që gjithmonë përcaktohet në bazë të kërkesave të administratës komunale. Përmes anëtarëve të pesëmbëdhjetë rrjeteve profesionale në BNJVL-së, "Qendra e trajnimeve të BNJVL-së" në mënyrë më për-

katëse dhe më të shpejt i përcakton nevojat e të punësuarve në pushtetin lokal dhe në mënyrë efektive përgjigjet me përcaktimin dhe realizimin e trajnimeve të kërkuara. Trajnimet mbahen në hapësirat e Qendrës së trajnimeve të BNJVL-së, që gjendet në ndërtesën administrative të BNJVL-së në Shkup, me çka mundësohet kursim maksimal i mjeteve financiare për këtë dedikim.

BNJVL-ja aktivisht u përfshi në rritjen e shoqërisë informatike në shtetin tonë. Me rëndësi të madhe është softueri i zhvilluar i të dhënave nga të ardhurat dhe shpenzimet e komunave, me qëllim që të krijohen simulime krahasuese për prezantimin real të treguesve financiar të komunave. Me këtë u fillua, por edhe nuk u ndal këtu. Në tetë vitet e kaluara janë përgatitur dhe janë ofruar si shërbime të komunave, disa softuerë shumë të rëndësishëm. Është i mjaftueshëm fakti se menaxhimin me tokën ndërtimore, komunitat, por edhe Qeveria, mund ta bëjnë kryesisht përmes softuerit, pronë e BNJVL-së. Softueri për dhënie të lejeve ndërtimore, me të cilin Republika e Maqedonisë u bë vendi i parë në Evropë dhe i dyti në botë që posedon një softuer të tillë, është, gjithashtu, pronë e BNJVL-së. Mos ta harrojmë edhe softuerin për pronën e disponuar të tundshme dhe të patundshme të komunave, gjegjësisht, “e-sende” (e-stvari), pa të cilin komuna nuk mund të shesë ose të lëshojë cilin do send, dhe shërben kryesisht për nevojat e komunave. Në këtë mënyrë BNJVL me shpejtësi po realizon njërin nga qëllimet prioritare, e që është mbështetja e anëtarëve të tij në rrugën e krijimit të “e-komunës” (e-opshtina), për çka është formuar edhe **“BNJVL – njësia për mbështetje të shërbimeve elektronike për komunitat (ZEPE)”**. Kjo njësi, njëherit, në emrin e të gjitha komunave, e realizon mirëmbajtjen si dhe sigurimin e përdorimit të papenguar të sistemeve nga ana e komunave. Veçanërisht është me rëndësi që ZEPE me resurset e veta kadrovike përgatitë “e-vegla” (e-alatki) të reja ose i përmirëson ato ekzistuese. Në këtë mënyrë, BNJVL-ja dhe autoritetet loka-

le nga vendi ynë u bënë liderë në rajonin tonë në përdorimin e aplikimeve elektronike për sigurimin e shërbimeve drejt qytetarëve, kurse përvojat e veta i transmetojnë edhe në vendet e interesuara të rajonit.

Përmes BNJVL-së u lansuan edhe përvojat më të mira të disa komunave, që mund të shërbejnë si shembull i provuar në punën e autoriteteve tjera lokale. Komunitat, përmes aktiviteteve programore, të ashtuquajtura „Forume në bashkësi”, arritën që të përafrohohen tek qytetarët dhe aktivisht ti përfshijnë në miratimin e vendimeve prioritare dhe të rëndësishme për zhvillimin e komunës së tyre. BNJVL-ja ka punuar edhe në mbështetjen e komisioneve për marrëdhënie mes bashkësive, por dha edhe ndihmë të drejtpërdrejt përmes sigurimit të pajisjes për përkthim simultan për 29 komuna dygjuhësore dhe tre gjuhësore, me çka u vë theks i veçantë në realizimin e proceseve demokratike dhe në përfshirjen e të gjitha komuniteteve në nivel lokal. Gjithashtu, BNJVL-ja siguroi edhe mbështetje për punën e Komisioneve për barazi gjinore, në drejtim të zbatimit pa pengesa të obligimeve ligjore të autoriteteve lokale në këtë fushë dhe përdorimit të buxhetimit përgjegjës për barazi gjinore. Përmes projektit BFCE, për sigurimin e certifikatës rajonale të komunës, që miqësisht është e orientuar drejt bashkësisë së saj të biznesit, BNJVL u jep mbështetje të rëndësishme autoriteteve lokale edhe në lidhje me forcimin e ekonomisë lokale dhe sigurimin e kushteve për të tërhequr investime të reja ose për të zhvilluar ndërmarrjet ekzistuese.

BNJVL edhe në të ardhmen do të vazhdojë me realizimin e qëllimeve të caktuara për afirmimin e vlerave demokratike lokale, duke e thelluar bashkëpunimin tani më të vendosur me subjekte të shumta dhe do të jetë lider në zgjidhjen e çështjeve aktuale që janë të rëndësishme për komunitat. Gjithmonë ka sfida të reja që janë të rëndësishme për vazhdimin e ambientit demokratik në të cilin po zhvillohen proceset në nivelin lokal, veçanërisht energjia e nevojshme

plotësuese dhe përkushtimi në proceset për eurointegrim. Duke e mbajtur traditën e punës mbi parimet e depolitizimit, barazisë të anëtarëve, lojalitetit, pavarësisë politike, kurse duke punuar në mënyrë profesionale dhe sipas standardeve evropiane, BNJVL-ja

vazhdimisht po angazhohet dhe do të angazhohet për të kontribuar në zhvillimin e shoqërisë demokratike me një vetëqeverisje të fuqishme lokale në Republikën e Maqedonisë.

1. ORIENTIMI LEGJISLATIV

Si kryetar komune i zgjedhur ose anëtar i Këshillit të Komunës Tuaj, që të mundeni të orientoheni në dispozitat që kanë të bëjnë me rregullimin dhe funksionimin e sistemit të vetëqeverisjes lokale, është e nevojshme të kujtojmë për çfarë rregulla bëhet fjalë, çfarë është forca e tyre ligjore dhe kush është kompetent për miratimin e tyre.

Pse procesi i decentralizimit duhet të shihet si një proces pozitiv dhe si zbatohet decentralizimi? Decentralizimi zbatohet, para se gjithash, përmes miratimit të ligjeve, ndryshimeve ose plotësimeve të tyre. Me disa dispozita përcaktohet edhe e drejta e ndonjërit nga organet kompetente të bëjnë ri-rregullimin e çështjes së caktuar juridike lidhur me kompetencën e njësive të vetëqeverisjes lokale me **akt nënligjor**. Ekzistojnë edhe dispozita të atilla në rregulloret me të cilat përcaktohet e drejta e njësisë të vetëqeverisjes lokale në mënyrë të pavarur të rregullon ndonjë çështje të caktuar juridike me miratimin e aktit në kompetencën e saj.

Me Ligjin për vetëqeverisje lokale (lex generalis – ligj i përgjithshëm për çka më detajisht do të sqarohet më posht në tekstin), me një nenë të veçantë përcaktohet korniza e kompetencave të njësive të vetëqeverisjes lokale sipas fushave, kurse për atë se cilat punë dhe në çfarë vëllimi do të realizohen nga ana e komunave përcaktohet me ligje të veçanta (lex specialis). Kështu, për shembull, njësia e vetëqeverisjes lokale është kompetente për miratimin e planeve urbanistike, për rregullimin e tokës ndërtimore dhe dhënien e lejeve për ndërtimin e objekteve që janë përcaktuar si kompetencë e saj

(për objekte të kategorisë së dytë, gjegjësisht, objekte me rëndësi lokale). Ky formulim në ligj është i përgjithshëm, kurse saktësimi i tij është realizuar me **Ligje** të veçanta, akte nënligjore dhe me akte të komunës. Dhe konkretisht, me Ligjin për planifikimin hapësinor dhe urbanistik, përcaktohet cilat lloje të dokumentacionit urbanistik-planifikues miratohen nga ana e njësisë së vetëqeverisjes lokale (Këshilli i komunës), në çfarë procedure, kush dhe si do të zbatohë planet e miratuara, si financohet miratimi i tyre dhe shumë çështje të tjera.

Me Ligjin për ndërtim, përcaktohet procedura për dhënie të lejes për ndërtim, përcaktohen objektet me rëndësi lokale, përcaktohet procedura e mbikëqyrjes ndaj zbatimit të këtij Ligji dhe shumë çështje tjera. Me Ligjin për tokën ndërtimore, juridikisht përcaktohet toka ndërtimore, rregullimi i saj, mënyra e përdorimit me të njëjtën, tjetërsimi dhe dhënia me qira, përcaktohet mënyra në të cilën zbatohet procedura (në mënyrë elektronike), përcaktohet forma e akteve dhe dokumenteve në procedurë dhe shumë çështje tjera.

Siç është e njohur, me ligj përcaktohet korniza juridike dhe me dispozita të veçanta detajisht rregullohen çështje të caktuara juridike. Por, për shkak të efikasitetit më të madh, nevojës për monitorimin e ndryshimeve në një fushë të caktuar juridike, nevojat e palëve të interesuara, organizatave shoqërore, me Ligj përcaktohet edhe e drejta që ndonjë çështje e caktuar të ri-rregullohet ose të saktësohet me akt nënligjor me të cilin organit kompetent i jepet e drejta eksplicite me Ligjin konkret. Në këtë rast me Ligj përcaktohet nëse aktin nënligjor do ta miratojë mi-

nistri kompetent ose kryetari i komunës ose Këshilli i komunës.

Për ta sqaruar edhe më shumë, ja edhe disa shembuj: kompetenca e komunës në fushën e urbanizmit është përcaktuar me katër ligje (Ligji për ndërtim, Ligji për tokën ndërtimore, Ligji për planifikimin hapësinor dhe urbanistik dhe Ligji për kadastrën e pa-tundshmërive), si dhe një numër i madh të akteve nënligjore të përcaktuara me secilin prej këtyre rregulloreve. Por, edhe në mënyrë plotësuese, kurse e ndërlidhur me çështje të caktuar juridike, (për shembull, kategorizimi i rrugës për shkak të planifikimit, menaxhimit, ndërtimit, rikonstruimit, rehabilitimit, mirëmbajtjes, mbrojtjes, etj.) në mënyrë të veçantë është rregulluar me Ligjin për rrugët publike dhe aktet nënligjore që dalin nga ai, e që do të zbatohen edhe në procedurat në fushën e urbanizmit.

Shembulli tjetër është fusha e zhvillimit ekonomik lokal, ku kompetenca e komunës përcaktohet përmes më shumë ligjeve: Ligji për tregti, Ligji për veprimtarinë hotelierike, Ligji për veprimtarinë turistike, Ligji për shoqëritë tregtare, Ligji për zejtarinë, Ligji për ndër-marrjet publike dhe të tjerë. Edhe me këto **ligje** përcaktohet e drejta e ndonjë organi të caktuar kompetent të miratojë akte nënligjore. Për shembull, me Ligjin për veprimtarinë hotelierike përcaktohet se formën e regjistrimit, që do ta menaxhoj komuna për hotelieri, do ta përcaktojë ministri me një akt të veçantë.

1.1. LLOJET E AKTEVE JURIDIKE

Për ta kuptuar tërësisht sistemin juridik në Republikën e Maqedonisë, nevojitet të njihemi edhe me llojet e akteve juridike.

Kështu, ekzistojnë më shumë lloje të akteve juridike me forcë të ndryshme juridike, e këto janë: Kushtetuta, Ligji, më shumë lloje të akteve nënligjore, aktet që i miratojnë organet e vetëqeverisjes lokale, kontratat kolektive.

Sipas forcës juridike, Kushtetuta është akti më i lartë juridik dhe të gjitha aktet tjera juridike doemos duhet të jenë të harmonizuara me atë. Të harmonizuar me Kushtetutën, forcën e vet më të ulët juridike e kanë Ligjet, pastaj aktet nënligjore të miratuara në bazë të dispozitave në Ligjet, pastaj aktet e organeve kompetente të miratuara në bazë të Ligjit ose aktit nënligjor dhe kontratat kolektive.

Siç u theksua paraprakisht, të gjitha aktet juridike doemos duhet të harmonizohen me Kushtetutën, me ç'rast aktet nënligjore, aktet e organeve të administratës dhe komunave dhe kontratat kolektive, përveç asaj që duhet të harmonizohen me Kushtetutën, duhet të harmonizohen edhe me Ligjet.

Në rast kur një akt i caktuar juridik ose dispozita të veçanta janë në kundërshtim me Kushtetutën, në një procedurë të veçantë para Gjykatës Kushtetuese të Republikës së Maqedonisë, të njëjtit mund të anulohen ose abrogohen. Abrogimi i ndonjë akti të caktuar juridik, do të thotë, se ai nuk prodhon fuqi juridike në ardhmëri nga dita kur kjo Gjykatë ka vendosur kështu, kurse kur akti juridik do të anulohet, konsiderohet sikur ai asnjëherë nuk është miratuar, kurse puna juridike dhe veprimet administrative të ndërmarra në bazë të njëjtit, mund, gjithashtu, të anulohen kur edhe paraqitet instituti **restitutio in integrum**, gjegjësisht kthim në gjendjen e mëparshme.

Për shembull, parashtrohet pyetje: si Gjykata Kushtetuese do të kuptojë se ndonjë komunë e caktuar ka miratuar plan urbanistik në kundërshtim me ligjin? Me një iniciativë të paraqitur për vlerësimin e kushtetutshmërisë të ndonjë akti! Iniciativë mund të paraqet secili, duke përfshirë këtu edhe kryetarin e komunës (si një nga kompetencat e tij), por edhe organet tjera kompetente të administratës, institucionet që mbikëqyrin, inspektoratet kompetente, etj.

Shembull: Këshilli i komunës miraton planin urbanistik në kundërshtim me kompetencën që i është përcaktuar në Ligjin për planifikimin hapësinor dhe urbanistik, ose ky plan është miratuar pa u respektuar procedura e parashikuar me ligj për miratimin e tij dhe mund të anulohet ose abrogohet në procedurën e vlerësimit të kushtetutshmërisë para Gjykatës Kushtetuese.

1.2. LIGJET

Mbasi decentralizimi realizohet me miratimin e ligjeve, është e nevojshme të njiheni se kush i miraton, me çfarë shumice, çfarë ligje ka, ku shpallen, kush jep shpjegimin e tyre. Ligjet i miraton Kuvendi i Republikës së Maqedonisë në procedurën e shënuar. Ligjet miratohen me votimin e deputetëve. Varësisht nga ajo nëse bëhet fjalë për ligj sistemor ose ligj të thjeshtë, për miratimin e tyre nevojitet shumicë e ndryshueshme. Kështu, ligjet sistemore miratohen me dy të tretën e shumicës, kurse ligjet e thjeshta miratohen me shumicë të ndryshueshme, edhe atë me shumicë absolute dhe me shumicë të thjeshtë. Shumicë absolute ekziston kur për miratim nevojitet shumicë nga numri i përgjithshëm i deputetëve, kurse shumicë e thjeshtë ose relative ekziston kur për miratim nevojitet shumicë nga deputetët e pranishëm, por, jo më pak se një e treta nga numri i përgjithshëm i deputetëve.

Për miratimin e ligjeve të cilat drejtpërdrejt kanë të bëjnë me kulturën, shfrytëzimin e gjuhës, arsimin, dokumentet personale, shfrytëzimin e simboleve, si dhe ligjet të cilat kanë të bëjnë me vetëqeverisjen lokale (Ligji për vetëqeverisje lokale, Ligji për qytetin e Shkupit, Ligji për organizimin territorial të vetëqeverisjes lokale të Republikës së Maqedonisë, Ligji për financimin e komunave dhe Ligji për zgjedhjet lokale), krahas shumicës së paraparë duhet të ketë edhe shumicë votash të deputetëve të pranishëm të cilët u përkasin komuniteteve të cilat nuk

janë shumicë në Republikën e Maqedonisë.

Ekzistojnë dy lloje të ligjeve dhe atë: të përgjithshme (lex generalis) dhe të veçanta (lex specialis). Me ligjet e përgjithshme çështjet e përcaktuara rregullohen në mënyrë të përgjithshme dhe pastaj theksohet se kjo çështje do të jetë e rregulluar me ligj të veçantë.

Shembull: Në ligjin për vetëqeverisje lokale (ligj i përgjithshëm) në lidhje me financimin e komunës, është dhënë e drejta që komunat të kenë burime personale të të ardhurave të cilat vetë i caktojnë, është dhënë e drejta që vetë ti përcaktojnë zërat, të marrin borxhe dhe të disponojnë me të njëjtit. Pastaj, ky Ligj tregon se financimi i komunave do të rregullohet me ligj të veçantë. Ligji për financimin e njësive të vetëqeverisjes lokale është ligj i veçantë në raport me Ligjin për vetëqeverisje lokale.

Në situatë të tillë parashtrohet pyetja çfarë është veprimi juridik i këtyre ligjeve? Mbasi ligjet e veçanta e rregullojnë më detajisht materien juridike në fushën për të cilën është miratuar, ata e derogojnë rëndësinë e ligjeve komunale. Kjo do të thotë, se do të zbatohet ligj i veçantë.

Gjatë zbatimit të ligjit mund të ndodh që kapitull i caktuar ose ndonjë nen të jetë jo mjaft i qartë me çka jepet mundësia që të interpretohet në mënyrë të ndryshme. Që të mos jepet mundësia që këtë dispozitë ta zbatoj secili ashtu si dëshiron ta interpretojë, është përcaktuar se vetëm Kuvendi është i autorizuar të jap interpretime autentike të ligjeve.

Për zbatimin e ligjeve është e nevojshme të dihet kur ata hyjnë në fuqi. Ligjet si dhe aktet tjera juridike, konform Kushtetutës, publikohen në „Gazetën Zyrtare të Republikës së Maqedonisë”. Ligjet publikohen në „Gazetën Zyrtare të Republikës së Maqedonisë”. Hyjnë në fuqi, sipas rregullës, në ditën e tetë nga dita e publikimit të tyre, kurse në situata të caktuara (kur do të përcaktojë Kuvendi) me ditën e publikimit të tyre.

Në çdo rast, ligji nuk mund të hyjë në fuqi para se të publikohet në “Gazetën Zyrtare të Republikës së Maqedonisë”.

Gjithashtu, në mënyrë të veçantë, Ligji mund të hyjë në fuqi me publikimin në “Gazetën Zyrtare të Republikës së Maqedonisë”, por me dispozitat kalimtare dhe përfundimtare, të përcaktohet se i njëjti do të zbatohet nga data e përcaktuar e shtyrë kur përcaktohet se edhe kjo datë do të vlejë për Ligjin paraprak. Forma e këtillë juridike mund të përcaktohet edhe për një pjesë të dispozitave me theksimin eksplicit të neneve të Ligjit që do të kenë zbatim të shtyrë.

Ligji një herë i miratuar, mund të ndryshohet dhe të plotësohet. Ndryshim dhe plotësim të ligjit do të ketë kur prej zbatimit të tij konstatohet se i njëjti nuk u përshtatet qëllimeve për të cilat është miratuar. Ndryshimi dhe plotësimi i ligjit bëhet me ligjin për ndryshime dhe plotësime të Ligjit në fjalë, kurse publikimi i tij bëhet me procedurën e planifikuar për miratimin e ligjit të njëjtë. Pra, ligjet ndryshohen dhe plotësohen në procedurën e njëjtë sikurse që miratohen.

Derisa gjatë vlefshmërisë të ligjit vjen deri te më shumë ndryshime dhe plotësime që janë publikuar në gazeta të ndryshme zyrtare, kurse me këtë vështirësohet zbatimi i tij, atëherë fillon përgatitja e tekstit të pastruar të ligjit. Ky tekst i pastruar publikohet në “Gazetën Zyrtare të Republikës së Maqedonisë”. Teksti i këtillë i publikuar ka për qëllim vetëm për ta lehtësuar zbatimin e ligjit.

Duhet të kihet parasysh, se vetëm teksti i pastruar që është publikuar në “Gazetën Zyrtare të Republikës së Maqedonisë” mund të krijojë pasojë juridike në zbatimin dhe qarkullimin juridik. Të gjitha versionet tjera redaktuese të azhurnuara dhe të konsoliduara të tekstit të Ligjit nuk konsiderohen si burim i të drejtës.

Nëse është e nevojshme të zbatohen dispozita të Ligjit, atëherë citohen të gjitha gazetata zyrtare në të cilat është publikuar ndryshimi ose plotësimi i kryer. Do të thotë, se nuk guxojmë të thirrëmi në gazetën zyrtare në të cilin është publikuar teksti i pastruar. Për shembull, miratohet vendimi me të cilin merren të drejtat themeluese për institucionet nga fusha e kulturës, që janë me karakter lokal. Kjo e drejtë komunave u është dhënë në Ligjin për kulturën, i cili ka patur më shumë ndryshime dhe është përgatitur tekst i pastruar, që është publikuar në “Gazetën Zyrtare të Republikës së Maqedonisë”. Në bazën juridike nuk thirret në gazetën zyrtare në të cilën është publikuar teksti i pastruar i ligjit, por thirret në nenin që e jep këtë të drejtë dhe numërohen të gjitha gazetata zyrtare në të cilat janë publikuar teksti i pastruar dhe të gjitha ndryshimet.

Pjesë përbërse e rendit juridik në shtetin tonë janë edhe marrëveshjet ndërkombëtare. Marrëveshjet ndërkombëtare do të bëhen pjesë e rendit të brendshëm juridik prej se, konform Kushtetutës, do të ratifikohen nga ana e Kuvendit. Ratifikimi i tyre bëhet me miratimin e ligjit për ratifikimin e marrëveshjes përkatëse. Marrëveshjet ndërkombëtare nuk mund të ndryshohen me miratimin e ligjit. Me miratimin e Ligjit për ratifikimin e marrëveshjes ndërkombëtare, i njëjti barozohet, sipas forcës së vet juridike, me ligjet tjera në Republikën e Maqedonisë.

1.3. AKTET NËNLIGJORE

Me qëllim të zbatimit dhe realizimit të ligjeve, ose me qëllim të përpunimit plotësues të dispozitave të caktuara dhe çështjeve juridike, kurse me qëllim të zbatimit më të lehtë të tyre, miratohen akte nënligjore. Miratimi i akteve nënligjore duhet paraparë në mënyrë eksplicite në vet ligjin. Ekzistojnë lloje të shumta të akteve nënligjore edhe atë: dekrete, urdhëresa, rregullore, etj.

Me DEKRET përpunohen normat e ligjit dhe në këtë mënyrë për së afërmi rregullohen marrëdhëniet shoqërore. Me to konkretisht përpunohen norma të caktuara të ligjit, me çka mundësohet zbatimi i papenguar i tyre.

Ekzistojnë dy lloje të dekreteve:

- Dekrete për zbatimin e ligjeve, dhe
- Dekrete me fuqi ligjore.

Dekretet për zbatimin e ligjit miratohen me qëllim që të zbatohet vetë ligji. Që të mund të miratohet një dekret i këtill nevojitet që ligjvënësi këtë ta përcaktojë në vetë ligjin, gjegjësisht me atë në mënyrë eksplicite të thekson se Qeveria ka të drejtë të miratojë këtë lloj dekreti. Këto dekrete vlejnë derisa vlen ligji në bazë të cilit janë miratuar ose nëse me dekret të veçantë të dekretit në mënyrë eksplicite nuk është përcaktuar vlefshmëria.

Dekrete me fuqi ligjore miraton Qeveria në rrethana kur në Republikën e Maqedonisë është shpallë gjendja ushtarake ose gjendja e jashtëzakonshme. Me këtë dekret vendosen dhe rregullohen çështje juridike të cilat në rrethana normale rregullohen me Ligj. Ky dekret vlen deri në ndërprerjen e gjendjes ushtarake ose gjendjes së jashtëzakonshme.

URDHËRESA është akt i përgjithshëm ligjor i cili miratohet nga organet e administratës shtetërore, me qëllim të realizimit të dispozitave ligjore. Baza për miratimin e urdhëresës është në ligj ose në ndonjë dispozitë tjetër për zbatimin e së cilës miratohet vendim. Me të përpunohen ose shpjegohen pjesë të caktuara prej aktit më të lartë se ajo.

Me urdhëresën, për subjektet e së drejtës, nuk mund të vendosen të drejta dhe obligime të cilat nuk bazohen në ligj.

RREGULLORJA është akt nënligjor i përgjithshëm të cilin e miratojnë organet e administratës shtetërore. Me rregullore nuk mund të vendosen të drejta dhe obligime për subjektet e së drejtës, nëse nuk janë bazuar në një ligj konkret. Rregulloret miratohen për zbatimin dhe përpunimin e ligjeve dhe dispozitave dhe akteve tjera të Kuvendit dhe Qeverisë. Edhe rregulloret miratohen mbi bazën e dhënë në dispozitën për zbatimin dhe përpunimin e të cilave miratohen.

Shembull: Komunat, konform Ligjit për kontabilitet për buxhetet dhe shfrytëzuesit buxhetor, kryejnë regjistrimin e mjeteve themelore, të arkës, të kërkesave dhe obligimeve. Ligji udhëzon se me Rregullore do të rregullohet mënyra e kryerjes së regjistrimit, numri dhe përbërja e komisioneve, afatet për fillimin dhe realizimin e regjistrimit, numri dhe përbërja e komisioneve, si dhe afati deri kur duhet të jetë i dorëzuar raporti nga regjistri i kryer. Pra, me rregulloren për kontabilitet për buxhetet dhe shfrytëzuesit buxhetor, si **akt nënligjor**, përpunohen normat e ligjit me qëllim që të lehtësohet zbatimi i tij.

1.4. REGJISTRI

Aktet juridike që i miratojnë subjektet kompetente publikohen në “Gazetën Zyrtare të Republikës së Maqedonisë”. Si dihet se në cilën Gazetë Zyrtare është publikuar ndonjë **ligj** i caktuar ose akt nënligjor? Pasi do të përfundojë viti kalendarik, përgatitet regjistri i rregullave të publikuara. Në këtë regjistër janë numëruar të gjitha ligjet dhe aktet nënligjore të miratuara gjatë vitit. Gjithashtu, në regjistrin është publikuar edhe numri i gazetës zyrtare, si dhe faqja në të cilën gjendet. Me përdorimin e këtij regjistri mundet në mënyrë më të lehtë të gjendet ligji dhe numri i gazetës zyrtare në të cilin është publikuar.

1.5. AKTET E KOMUNËS DHE PËRGATITJA E TYRE

LLOJET E AKTEVE

Organet e komunës në kryerjen e kompetencave të tyre miratojnë akte të përgjithshme dhe të veçanta. Me aktet e përgjithshme në mënyrë origjinale (burimore) rregullohen marrëdhëniet dhe rregullohen të drejtat dhe obligimet për qytetarët dhe për personat tjerë juridik në suazat e kompetencave të komunës. Ata përmbajnë norma të përgjithshme juridike, që kanë të bëjnë në numrin e pacaktuar të rasteve. Organet e komunës miratojnë akte individuale kur miratojnë vendim në procedurë administrative ose kur bëhet zgjedhje ose emërimi, sikurse edhe në raste tjera të parashikuara me ligj ose me ndonjë dispozitë tjetër.

Këshilli i komunës në suazat e kompetencës miraton akte të përgjithshme, edhe atë:

- Statutin,
- Programe dhe plane,
- Vendime, dhe
- Dispozita tjera të përcaktuara me ligj

Me statutin e komunës, si akt më i lartë, rregullohen:

- Organizimi dhe puna e organeve të komunës;
- Organizimi dhe puna e komisioneve të këshillit;
- Kryerje e punëve me interes publik me rëndësi lokale të cilat nuk janë përjashtuar nga kompetenca e saj, dhe nuk janë në kompetencat e organeve të pushtetit shtetëror;
- Mënyra e informimit të qytetarëve;
- Rastet e përjashtimit të publikut nga seancat e këshillit;
- Mënyra e organizimit të tribunave publike, zbatimimi i anketave dhe grumbullimi i propozimeve të qytetarëve;

- Mënyra e kryerjes së obligimeve nga fusha e mbrojtjes në gjendje lufte;
- Çështje tjera të rëndësishme për vetëqeverisjen lokale.

Me plane dhe programe rregullohen dhe përpunohen çështje të caktuara për zbatimin e ligjeve dhe dispozitave tjera me të cilat u janë transferuar kompetencat komunave, e për çka nevojitet të parashihen afate dhe dinamika e zbatimit (p.sh. programe për higjienën komunale, programe për furnizim me ujë etj).

Me vendime më konkretisht rregullohet çështja e caktuar në kompetencat e komunës (për shembull: vendim për themelimin e shërbimeve publike nga kompetencat e komunës, vendim për miratimin e planeve urbanistike etj).

1.6. PROCEDURA E MIRATIMIT

Procedura për miratimin e akteve të përgjithshme fillon me dorëzimin e propozimit për miratimin e akteve të përgjithshme.

Propozimi për miratim

Propozimin për miratimin e aktit të përgjithshëm mund ta dorëzojnë: kryetari i komunës, anëtarët e këshillave, organet punuese të këshillit, si dhe 10% të zgjedhësve në komunë. Propozimi për miratimin e aktit të përgjithshëm i përmban arsyet për të cilat duhet të miratohet akti dhe përmbajtja e aktit. Në propozimin për miratim mund të përfshihen edhe parimet në të cilat bazohet miratimi i vetë aktit.

Për shembull, kryetari i komunës ose anëtari i Këshillit, si propozues i autorizuar, mund të propozojë të miratohet një vendim për përcaktimin e hapësirës në të cilën mund të realizohet qarkullim me një vëllim të vogël tregtarë (qarkullim me pakicë). Për këtë qëllim, dorëzohet propozimi për miratimin e një vendimi të këtillë në të cilin do të theksohet se ka dukuri nga realizimi i tregtisë me pakicë jashtë hapësirave afariste, me çka pengohet zhvillimi i zakonshëm i

trafikut ose kaplohen trotuaret që janë dedikuar për lëvizjen e këmbësorëve.

Nëse propozimit për miratim i bashkëngjitet edhe propozim-akti, propozim-akti i përgjithshëm duhet të përmbajë bazë juridike për miratimin e tij, arsyetimin, mjetet e nevojshme financiare për zbatimin dhe mënyrën e sigurimit të atyre mjeteve.

Propozimin për miratimin e aktit të përgjithshëm, kryetari i këshillit e dorëzon deri te trupi punues përkatës në afatin e përcaktuar me rregulloren e këshillit. Gjithashtu, propozimi për miratimin e aktit të përgjithshëm i dorëzohet edhe kryetarit të komunës, nëse ai nuk është propozues, për shkak të dhënies të mendimit këshillit dhe trupit kompetent punues.

Trupi punues pasi do ta shqyrtojë propozimin merr qëndrim për bazueshmërinë dhe nevojën e miratimit të aktit dhe për këtë pastaj e informon këshillin. Këshilli komunal e shqyrton propozimin bashkërisht me qëndrimin e trupit punues dhe mendimin e kryetarit të komunës dhe e përcakton bazueshmërinë. Nëse përcaktohet bazueshmëria dhe nevoja për miratim, do të përcaktohet hartuesi i aktit edhe atë në formë të draft-aktit (dispozitë) nëse bëhet fjalë për akt që miratohet në fazën e draftit ose në formë të propozimit. Nëse me propozimin e miratimit të aktit është dorëzuar edhe propozimi, pas përcaktimit të bazueshmërisë dhe nevojës për miratimin e aktit, kalohet drejt diskutimit në lidhje me propozimin.

Miratimi i dispozitës nuk është paraparë në dy faza. Këshilli pasi e përcakton bazueshmërinë dhe nevojën e miratimit, do të caktojë hartuesin e propozim-vendimit. Hartuesi duhet ta përgatisë vendimin ashtu që ai duhet ti ketë bazën juridike, titullin, përmbajtjen dhe arsyetimin, dhe si propozim-vendim t'ia dorëzojë këshillit për miratim.

Projekt - akt

Projekt – akti i përgjithshëm kalon në diskutim në trupat kompetente punuese të Këshillit dhe vendoset në rend të ditës të seancës së Këshillit. Në seancën e Këshillit zhvillohet diskutim për projekt-aktin e përgjithshëm në parim dhe në detaje. Në diskutimin këshilltarët diskutojnë nëse projekti i aktit të përgjithshëm denjësisht i reflekton parimet mbi të cilat duhet të bazohet akti i përgjithshëm, dhe nëse nuk miratohet, ai i kthehet propozuesit për ripunim.

Nëse drafti miratohet kalohet në diskutim individual. Diskutimi në detaje zhvillohet për pjesë të veçanta (kapituj) dhe për nenet e projektit. Pas mbarimit të diskutimit në lidhje me detajet, qëndrimet dhe vërejtjet me konkludimin i drejtohen propozuesit, me qëllim që ai ti ketë parasysh gjatë përgatitjes të propozim-aktit.

Propozimi

Propozimet e akteve të përgjithshme miratohen me votimin e këshilltarëve, me shumicë të ndryshueshme, varësisht nga akti. Për akte të caktuara kërkohet shumicë prej numrit të përgjithshëm të këshillit, kurse për shumica tjera nga anëtarët e pranishëm. Pas miratimit të aktit ai i dorëzohet kryetarit për ta publikuar. Kryetari i komunës miraton një konkluzion me të cilin proklamohet akti dhe publikohet në gazetën zyrtare të komunës.

Në disa raste. Akti i përgjithshëm mund të miratohet edhe përmes procedurës urgjente. Sipas procedurës urgjente mund të miratohet vetëm vendimi me të cilin rregullohen çështje të tilla për rregullimin e së cilës nevojitet nevojë e vërtetë dhe nëse shtyrja e rregullimit të këtyre çështjeve do të shkaktojë pasoja më të mëdha.

Bashkëngjitur propozimit për miratimin e aktit të përgjithshëm propozuesit duhet të dorëzojnë edhe propozim-aktin, si dhe ta arsyetojnë nevojën e procedurës urgjente.

Nëse propozimi për miratimin e aktit aprovohet, atëherë propozimi i aktit të përgjithshëm vendoset në rend dite në të njëjtën seancë.

Ndryshimi ose plotësimi i propozimit të vendimit kryhet me amendament. Sipas rregullës amendamenti dorëzohet më së voni 3 ditë para ditës së caktuar për seancën e këshillit në të cilën do të diskutohet propozimi i vendimit. Në rast të veçantë, amendamenti mund të miratohet edhe në vetë seancën kur shqyrtohet propozimi i vendimit.

Në të dy rastet amendamenti dorëzohet në formë të shkruar dhe doemos duhet të jepet arsyetimi. Për amendamentin zhvillohet një diskutim i veçantë. Për amendamentin vendoset para se të votohet për nenin e propozimit të vendimit për të cilin ka të bëjë amendamenti. Amendamenti i miratuar llogaritet si pjesë përbërëse e vendimit.

1.7. PËRMBLEDHJE E AKTEVE TË PUBLIKUARA

Administrata komunale mban përmbledhje të akteve të miratuara nga organet e komunës.

Në përmbledhjen aktet evidentohen sipas emërimit të tyre. Kjo do të thotë, se në mënyrë të veçantë evidentohen programet dhe planet, kurse veçmas vendimet dhe llojet tjera të akteve të cilat miratohen. Në përmbledhjen është teksti i tërësishëm i aktit me numrin dhe datën e miratimit të tij, si dhe numrin e gazetës zyrtare të komunës në të cilën është publikuar. Gjithashtu, evidentohen edhe të gjitha ndryshimet dhe plotësimet të cilat janë kryer në aktet.

Qytetarët e interesuar mundën në çdo kohë të kryejnë kontroll në përmbledhjen dhe nga ajo ti marrin informatat e nevojshme.

2. ORGANET E KOMUNËS

Me marrjen e funksionit të ri, që nga vet fillimi duhet të dini cilat janë të drejtat dhe obligimet Tuaja dhe si të punoni në mënyrë efikase dhe efektive, para se gjithash, ti dini organet e komunës.

2.1. KËSHILLI I KOMUNËS

2.1.1. Konstituimi i këshillit

Zgjedhjet mbaruan. Si do të konstituohet këshilli? Mbledhjen e parë të këshillit e konvokon kryetari i këshillit nga përbërja e mëparshme në një afat prej 20 ditëve nga dita e mbarimit të zgjedhjeve. Nëse kryetari i përbërjes së mëparshme të këshillit nuk e konvokon mbledhjen, atëherë vetë këshilltarët e sapo zgjedhur në afat prej 10 ditëve, pas kalimit të afatit të mëparshëm mblidhen dhe nën udhëheqjen e anëtarit më të vjetër të këshillit e konstituojnë këshillin. Duhet patur kujdes që ky afat të mos lëshohet, sepse në të kundërtën do të duhet të shpallen zgjedhje të reja.

Qytetarët Ju zgjedhën që të jeni anëtar i organit të tyre përfaqësues, ku do të vendosni në suazat e kompetencave të komunës. Numri i anëtarëve të këshillit, varësisht nga numri i banorëve, është i ndryshëm. Kështu, këshilli më i vogël numëron 9 këshilltarë, ndërsa këshilli më i madh 33 këshilltarë. Për dallim nga komunat, Këshilli i Qytetit të Shkupit, si njësi e veçantë e vetëqeverisjes lokale, ka 45 këshilltarë.

Qytetarët, me zgjedhjen e juaj si anëtarë të këshillit, ju kanë dhënë të drejtën për pjesëmarrje në punën e këshillit nëpërmjet diskutimit për materialet e vendosura në rend të ditës; të drejtë të propozoni zgjidhje dhe

konkluzë për këto materiale, si dhe ti parashtromi pyetje kryetarit të komunës. Gjithashtu, mund të propozoni miratimin e dispozitave të caktuara, me të cilat do të rregullohen çështje të caktuara në kompetencën e komunës, të jepni iniciativa dhe propozime. Në rend të ditës është miratimi i programit për rregullimin e tokës ndërtimore. Në këtë program nuk është parashikuar ndërtimi i kanalizimit në pjesën e vendbanimit në të cilin jetoni. Por, ju mund të propozoni ndryshimin ose plotësimin e propozim-programit, me qëllim të ndërtimit të kanalizimit edhe në pjesën e vendbanimit ku ju jetoni.

Materiali, i cili është i propozuar për rend të ditës, konsideroni se nuk ofron zgjidhje të mirë ose ai nuk është mirë i përgatitur. Në këtë rast ju mund të propozoni zgjedhje më të mirë ose të kërkonit të miratohet një konkluzë, me të cilën do të obligohet propozuesi të bëjë përpunimin e materialit të tillë.

Në punën e këshillit, si përfaqësues i qytetarëve, vendosni sipas bindjes Tuaj dhe nuk mund të shkarkoheni nga funksioni, e as të thirreni në përgjegjësi penale ose të paraburgoseni për mendimin e shprehur nga ana e juaj ose për mënyrën e votimit të juaj, gjatë punës së këshillit.

2.1.2 Mospërputhja e funksionit

Me vetë zgjedhjen në funksionin e ri nuk mund të ushtrohen funksione dhe veprimtari tjera. Kështu, kryetari i komunës, në të njëjtën kohë, nuk mund të jetë president i Republikës së Maqedonisë, kryetar i Qeverisë së Republikës së Maqedonisë, deputet, ministër, gjykatës, gjykatës në Gjykatën kushtetuese, prokuror publik, avokat popullor. Më tutje, nuk mund të ushtrojë

funksionin, zgjedhjen ose emërimin e të cilit e bën Kuvendi dhe Qeveria e Republikës së Maqedonisë. Nuk mund të kryej punë profesionale ose administrative në organet e administratës shtetërore dhe nuk mund të jetë anëtarë i këshillave drejtuese ose përfaqësues i kapitalit shtetëror në shoqatat tregtare. Gjithashtu, nuk mund të kryej veprimtari ekonomike ose veprimtari tjetër fitimprurëse. Kryetari i komunës nuk mund të jetë në të njëjtën kohë edhe anëtar i këshillit, ndërsa kryetari i Qytetit të Shkupit nuk mund të jetë edhe anëtar i këshillave të komunave të qytetit të Shkupit.

Funksioni anëtar i këshillit, në të cilin Ju kanë zgjedhur qytetarët, ua kufizon të drejtën të jeni president i Republikës së Maqedonisë, kryetar i Qeverisë së Republikës së Maqedonisë, deputet, ministër, gjykatës, gjykatës në Gjykatën kushtetuese, prokuror publik, avokat i popullit. Më tutje, nuk mund të ushtroni funksionin, zgjedhjen ose emërimin e të cilit e bën Kuvendi dhe Qeveria e Republikës së Maqedonisë.

Meqenëse këshilli vendos për çështje me rëndësi lokale, mund të ndodh të vendos edhe për çështje, nga e cila Ju ose bashkëshorti/ja i/e juaj, fëmija ose farefisi deri në gjeneratën e dytë, mund të keni interes financiar ose interes tjetër. Në këto raste, Ju nuk guxonin të merrni pjesë gjatë vendim-marrjes dhe për këtë jeni të obliguar ta informoni këshillin.

2.1.3. Kompetenca

Këshilli i komunës, i përbërë nga përfaqësues të qytetarëve, është kompetent për:

- miratimin e statutit dhe dispozitave tjera të komunës,
- miratimin e buxhetit të komunës dhe llogarinë vjetore të komunës,
- përcaktimin e lartësisë së burimeve të të ardhurave personale për financimin e komunës, në suazat e përcaktuara me ligj,
- themelimin e shërbimeve publike, në

suazat e kompetencave të komunës dhe bën mbikëqyrje mbi punën e tyre,

- emërimin e anëtarëve të bordeve drejtuese të shërbimeve publike, që i themelon,
- miratimin e planeve për punë dhe planeve financiare për financimin e shërbimeve publike, që i ka themeluar komuna,
- miratimin e raportit për kryerjen e buxhetit dhe të llogarisë vjetore të komunës,
- vendosjen për dhënien e lejes për kryerje të veprimtarisë me interes publik, me rëndësi lokale konform ligjit,
- miratimin e raportit për punë dhe llogari vjetore të shërbimeve publike, që i ka themeluar komuna,
- vendosjen për mënyrën e përdorimit të pronësisë së komunës,
- vendosjen për mënyrën e kryerjes së kontrollit financiar të buxhetit të komunës, konform ligjit,
- zgjedhjen e personit, i cili udhëheq me njësinë rajonale të Ministrisë për punë të brendshme, konform ligjit,
- shqyrtimin dhe miratimin e raportit për siguri publike në territorin e komunës, të cilin e dorëzon deri te ministri për punë të brendshme dhe avokati popullor.
- i jep rekomandime personit udhëheqës të njësisë rajonale të Ministrisë për punë të brendshme nga fusha e sigurisë publike dhe siguria në trafikun.

2.1.4. Komisionet e këshillit

Kompetencat e komunës janë të mëdha dhe shtrihen në fusha të ndryshme. Prandaj, paraqitet nevoja e formimit të komisioneve të përkohshme dhe të përhershme, si organe të këshillit. Cilat komisione do të formohen dhe sa do të jetë numri i anëtarëve të tyre, do të vendosni vetë, nëpërmjet statutit të

komunës. Zakonisht, komisionet formohen për fusha të caktuara ose për më tepër fusha të afërta dhe gjatë zgjedhjes së anëtarëve të komisioneve, duhet pasur vëmendje ata ta njohin fushën. Këshilli, me propozim të kryetarit të komunës, i miraton buxhetin e komunës dhe llogarinë vjetore.

Shembull: Në rend të ditës është miratimi i programit për mirëmbajtjen e higjienës në sipërfaqet publike. Komisioni për veprimtari komunale, i formuar nga ana e këshillit, pasi që paraprakisht do ta shqyrtojë këtë program, këshillit mund t'i propozojë zgjidhje më të ndryshme nga zgjidhjet e ofruara ose të propozojë program të plotësohet me zgjidhje të reja. Miratohet plani urbanistik, kurse Komisioni për urbanizëm dhe ndërtimtari, me siguri do të jep kontribut në miratimin e planit cilësor.

Meqë komisioni është i përbërë nga këshilltarë, që i përkasin partive të ndryshme politike, gjatë formimit të komisioneve duhet të respektohet përfaqësimi profesional i të gjitha partive politike, që kanë anëtarë të tyre në këshill.

Shembull: Përbërja e popullatës në komunë, sipas regjistrimit të fundit është i tillë, që më tepër se 20%, i takojnë bashkësisë së caktuar. Për zgjidhjen e marrëdhënieve në mes këtyre bashkësive, formohet komision për marrëdhënie në mes bashkësive. Komisioni duhet të përbëhet nga numri i njëjtë i çdo bashkësie të përfaqësuar në komunë dhe zgjedhja e tyre do të rregullohet me statutin e komunës. Atëherë kur komisioni do të diskutojë për marrëdhëniet në mes bashkësive dhe do të ndërtojë mendim ose do të ketë zgjidhje se, si këto marrëdhënie të zgjidhen, mendimin dhe zgjidhjen do t'ia dorëzojë këshillit. Këshilli, në këtë situatë, është i detyruar ti shqyrtojë mendimet dhe zgjidhjet e ofruara dhe të vendosë në lidhje me ato.

Institucionet publike, të cilat themelohen nga ana e këshillit të komunës për realizimin e kompetencave të komunës, japin shërbime. Ndërmarrja publike komunale merret me marrjen e mbeturinave. Shfrytëzuesit e

këtij shërbimi janë persona fizik dhe juridik.

Gjithashtu, këshilli për mbrojtjen e konsumatorëve, duhet të përbëhet nga përfaqësuesit e personave fizik dhe juridik, ka mundësi të bëjë vlerësimin dhe mund të propozojë masa për përmirësimin e tij. Mbledhja e mbeturinave bëhet një herë në javë në një rrugë të caktuar. Kjo në praktikë nuk është e mjaftueshme, sepse kontejnerët janë të stërmbushur dhe mbeturinat shpërndahen në rrugë. Këshilli për mbrojtje të konsumatorëve, mund të propozojë që mbledhja e mbeturinave të bëhet dy herë në javë ose të propozojë një zgjidhje tjetër më adekuate.

Shembull për formimin e komisionit të përkohshëm: Komuna feston jubileun. Duhet që kjo festë të shënohet. Për këtë qëllim do të formohet një komision i përkohshëm, i cili do ta realizojë këtë ngjarje, gjegjësisht do t'i propozojë këshillit si të festohet jubileu. Pas përfundimit të jubileut komisioni do të pushon së punuari.

2.1.5. Zgjedhja dhe obligimet e kryetarit

Në mbledhjen e parë konstitutive të këshillit të komunës, konfirmohet mandati i zgjedhjes së anëtarëve të këshillit. Nevojitet të zgjidhet kryetar i këshillit. Si do të bëhet kjo?

Nëse në rrethin e parë të zgjedhjeve, asnjë nga kandidatët nuk ka fituar numrin e duhur të votave, atëherë votohet në rrethin e dytë, vetëm për dy kandidatët të cilët në rrethin e parë të votimit kanë fituar më tepër vota. Në rrethin e dytë të votimit, i zgjedhur do të konsiderohet kandidati që ka fituar më tepër vota. Kryetari i zgjedhur do ti konvokojë dhe udhëheq mbledhjet e këshillit. Përndryshe, konvokimi i mbledhjeve bëhet me dorëzimin e vendimit, me propozim të rendit të ditës, deri te anëtarët e këshillit. Kryetari do ti firmosë të gjitha aktet që i ka miratuar këshilli dhe, në afat prej 3 ditësh, do t'ja dorëzojë kryetarit të komunës me qëllim të publikimit në gazetën zyrtare dhe realizimin e tyre të mëtejshëm.

2.1.6. Seanca të këshillit

E keni marr vendimin për konvokimin e mbledhjes së këshillit, së bashku me propozimin e rendit të ditës. E keni parë se vendimi është nënshkruar nga ana e kryetarit të këshillit të komunës. Kjo do të thotë se këshilli i komunës punon në mbledhje, e mbledhjet i konvokon kryetari i këshillit. Mirëpo, kryetari i këshillit do të konvokojë mbledhje edhe me kërkesë të kryetarit të komunës dhe me kërkesë të së paku një të katërtën e anëtarëve të këshillit. Nëse kërkesa për mbledhje është parashtruar nga ana e kryetarit të komunës ose prej anëtarëve të këshillit të komunës, kryetari i këshillit në afat prej 15 ditëve nga dita e parashtrimit të kërkesës, e konvokon mbledhjen e këshillit të komunës. Është e logjikshme të parashtrohet pyetja: çka nëse kryetari i këshillit të komunës nuk e konvokon mbledhjen? Në këtë rast, anëtarët e këshillit mblidhen vetë dhe për këtë mbledhje zgjedhin kryetar.

Vendimi për konvokimin e seancës, së bashku me rendin e propozuar të ditës, duhet të dorëzohet më së voni 7 ditë para ditës kur është caktuar mbajtja e mbledhjes. Kjo kohë është e nevojshme për shqyrtimin e materialeve, që propozohen në rendin e ditës; të mblidhen informata plotësuese në lidhje me materialet, që mund të fitohen nga administrata e komunës ose nga burime tjera; të bëhen konsultime me persona profesional në fushat e caktuara, me të cilat kanë të bëjnë materialet e rendit të propozuar të ditës, e gjithë kjo me qëllim të pjesëmarrjes aktive në diskutimin në lidhje me materialet gjatë mbledhjes dhe me qëllim të miratimit të vendimeve në interes të qytetarëve.

Mund të paraqiten disa situata, të cilat nuk mund të parashikohen ose të planifikohen. Në raste të tilla, këshilli mund të konvokojë mbledhje të jashtëzakonshme. Në statutin e komunës duhet të theksohet në cilat raste mund të konvokohet seancë e jashtëzakonshme. Për shembull: për shkak të reshurave intensive vjen deri te vërshimi i pjesëve të caktuara të komunës që mund të sjellë dëme

të mëdha. Këshilli i komunës, në kuadër të kompetencave të veta në seancë të jashtëzakonshme, do të miratojë rregulla ose do të ofrojë zgjidhje për tejkalimin e kësaj gjendje ose do të propozojë të ndërmerren masa të caktuara për sanimin, respektivisht parandalimin e mëtutjeshëm të rritjes së vërshimeve. Pas paraqitjes së epidemisë nga ndonjë sëmundje ngjitëse në një rajon të caktuar të komunës, këshilli është ai, gjithsesi në kuadër të kompetencës së vet, që duhet të miratojë dispozita të caktuara ose të urdhërojë marrjen e masave konkrete, me çka do të mundësohen kushte për parandalimin e zgjerimit të mëtutjeshëm.

Seancën e jashtëzakonshme e konvokon kryetari i këshillit, me iniciativë të tij ose me kërkesën e një të tretës të anëtarëve të këshillit të komunës. Në informimin për konvokimin e mbledhjes së jashtëzakonshme, përcaktohet vendi dhe koha e mbajtjes së mbledhjes. Për dallim të mbledhjeve të rregullta, në të cilat mund të propozohet ndryshimi dhe plotësimi i rendit të propozuar të ditës, në mbledhjet e jashtëzakonshme, rendi i ditës nuk mund të ndryshohet. Në mbledhjen, para fillimit me punë, këshilltarët patjetër duhet të votojnë për arsyeshmërinë e konvokimit të seancës.

Që të mund të punojë këshilli, nevojitet që në mbledhje të jenë prezent shumica e këshilltarëve. Kështu, nëse këshilli ka 15 këshilltarë, që të punojë, doemos duhet të jenë të pranishëm 8 anëtarë. Vendimet, që i miraton këshilli miratohen me votim publik nga ana e anëtarëve të këshillit. Vendimi do të konsiderohet i miratuar, nëse për atë votojnë më shumë se gjysma e anëtarëve të pranishëm. Mirëpo, në statutin e komunës mund të parashikohet se për miratimin e dispozitave të caktuara nevojitet një shumicë më e ndryshme.

Këshilli i komunës në suazat e kompetencave të veta miraton dispozita, mes tjerash, që kanë të bëjnë me kulturën, përdorimin e gjuhës dhe shkrimin në të cilat flasin dhe shkruajnë më pak se 20% të qytetarëve të

komunës dhe përcaktimin e përdorimit të stemës dhe flamurit të komunës. Këto dispozita do të konsiderohen të miratuara, nëse për ata kanë votuar shumica e këshilltarëve të pranishëm, me ç'rast patjetër duhet të ketë shumicë të votave nga anëtarët e pranishëm të këshillit të komunës, pjesëtarë të bashkësisë që nuk është shumicë në komunë.

Puna e mbledhjeve është publike. Me këtë ofrohet mundësia për qytetarët të jenë të informuar për punën dhe vendimet e miratuara, e që, gjithsesi, janë në funksion të mundësimit të realizimit të së drejtës për vetëqeverisje lokale të qytetarëve. Ka situata dhe çështje për të cilat do të diskutojë këshilli i komunës dhe nga i cili mund të përjashtohet publiku nga mbledhjet. Për të mos ardhur deri te keqpërdorimi i kësaj të drejte, nevojitet të parashikohen këto çështje në statutin e komunës dhe të paraqiten arsye. Edhe përkundër parashikimit të këtyre çështjeve në statut, gjithmonë është e nevojshme që këshilli të merr vendim për përjashtimin e publikut. Një vendim i tillë, miratohet me dy të tretat e votës nga numri i përgjithshëm i këshilltarëve.

Mirëpo, publiku nuk mund të përjashtohet nëse këshilli i komunës diskuton për buxhetin e komunës, llogarinë vjetore të buxhetit dhe për planet urbanistike. Në këto raste, përkundrazi, nevojitet hapuri më e madhe që të munden qytetarët të shohin ku dhe si bëhet harxhimi i të hollave, që ata i paguajnë nëpërmjet tatimeve, taksave dhe kompensimeve. Me këtë rast, obligim ligjor është përfshirja e qytetarëve kur miratohen planet urbanistike.

Shembull: Nëse këshilli numëron 15 anëtarë, vendimi për përjashtimin e publikut do të miratohet nëse për atë kanë votuar 10 anëtarë të këshillit.

Shembull: Nëse në mbledhje ishin të pranishëm tetë anëtarë nga numri i përgjithshëm prej 15 anëtarëve, vendimi do të konsiderohet se është miratuar nëse për atë kanë votuar pesë anëtarë të këshillit.

2.1.7. Ndërprerja e mandatit

Këshilltarët e zgjedhur kanë mandat katër vjeçar. Paraprakisht theksuam se anëtari i këshillit nuk mund të shkarkohet nga funksioni. Mirëpo, nëse paraqiten situata të caktuara, mandati i këshilltarit mund të ndërpritet edhe para kalimit të 4 viteve. Kështu, mandati i këshilltarit do të ndërpritet:

- nëse këshilltari jep dorëheqje nga funksioni,
- në rast të vdekjes,
- në rast të dënimit me vendim të plotfuqishëm për kryerje të veprës penale me dënim me burg në kohëzgjatje më tepër se gjashtë muaj,
- nëse këshilltari zgjidhet në ndonjërin nga funksionet e përmendura në fillim të këtij kapitulli ose punësohet në administratën e komunës, atëherë do të ndërpritet funksioni i këshilltarit.
- nëse këshilltarit me vendim të plotfuqishëm, i merret aftësia e veprimit; dhe
- nëse këshilltari pushon të jetë banor i asaj komune.

Nëse paraqitet ndonjëri nga rastet e mëparshme, këshilli në mbledhjen e parë të ardhshme do të konstatojë shkakun dhe ditën e ndërprerjes së mandatit.

Duke pasur parasysh faktin se qytetarët ju kanë zgjedhur për anëtar të këshillit ku do ti përfaqësoni interesat e tyre, duhet të jeni të rregullt në mbledhjet e këshillit të komunës. Nëse nuk jeni të pranishëm në tre mbledhje, pa shkaqe të arsyeshme, mandati i këshilltarit mund të merret. Arsyeshmërinë e mungesës e vlerëson këshilli i komunës, i cili merr vendim me shumicë të votave nga numri i përgjithshëm i këshilltarëve.

2.1.8. Shpërndarja e këshillit

Këshilli i konstituuar një herë, mund të shpërndahet në rastet kur për këtë do të përcaktohet shumica nga numri i përgjithshëm i këshilltarëve. Mirëpo, këshilli do të sh-

përndahet edhe në rastet nëse:

- përsëri do të miratohet dispozita të cilën paraprkasht Gjykata Kushtetuese e Republikës së Maqedonisë me vendim e ka anuluar ose e ka abroguar,
- miraton vendim, me të cilin cenohet sovraniteti dhe integriteti territorial i Republikës së Maqedonisë,
- nuk do të takohet, gjegjësisht nuk mban mbledhje për një periudhë më të gjatë se gjashtë muaj
- nuk e miraton buxhetin dhe llogarinë vjetore të buxhetit deri më 31 mars të vitit vijues.

Procedura për shpërndarjen e këshillit fillon me atë që Ministria e vetëqeverisjes lokale në një afat prej shtatë ditësh nga dita e pranimi të informacionit se ka ndodhur ndonjëri nga kushtet e mësipërme, i parashtron propozim Qeverisë për shpërndarjen e këshillit. Pastaj, Qeveria në afat prej një muaji nga dita e pranimi të propozimit merr vendim për shpërndarje të këshillit në bazë të fuqisë së ligjit dhe të njëjtin e publikon në Gazetën Zyrtare të Republikës së Maqedonisë. Për pjesën tjetër nga periudha zgjedhore shpallen zgjedhje të reja për këshillin, konform Ligjit për zgjedhjet lokale. Zgjedhje të reja për këshillin nuk do të mbahen vetëm atëherë nëse deri te periudha e re zgjedhore ka më pak se gjashtë muaj.

Në rast të paraqitjes së rasteve të përmendura më lartë, gjegjësisht nëse vjen deri te shpërndarja e këshillit të komunës, punët e këshillit, deri në zgjedhjen e këshillit të ri të komunës do t'i kryen kryetari i komunës. Megjithatë, kryetari i komunës, gjatë kryerjes së punëve që janë në kompetencë të këshillit të komunës, nuk do të mund të merr vendime për çështje, që kanë të bëjnë me:

- disponimin me pronësinë e komunës, kjo do të thotë se nuk mund të merr vendime për:
- shitjen e pronës së komunës,
- për furnizime, respektivisht blerje,

- për miratimin e dispozitave për të cilat është kompetent këshilli,
- në raste kur ai ose bashkëshorti/a i/e tij, fëmijët ose farefisi deri në gjeneratën e dytë në linjë anësore, kanë interes financiar ose interes tjetër personal.

2.2. KRYETARI I KOMUNËS

E morët vërtetimin nga Komisioni zgjedhor komunal, me të cilin vërtetohet se qytetarët në zgjedhje të përgjithshme, të drejtpërdrejta dhe të lira, me votim të fshehtë, Ju kanë zgjedhur për kryetar të komunës, gjegjësisht për kryetar të Qytetit të Shkupit. Tash nevojitet në një afat prej shtatë ditëve të merrni detyrën nga kryetari i mëparshëm i komunës. Funkcioni kryetar i komunës duhet të kryhet në mënyrë profesionale, dhe të lidhni marrëdhënie të punës në komunë. Nga njëra anë, kjo do të thotë realizimi i të drejtave dhe obligimeve që dalin nga marrëdhënia e punës, kurse nga ana tjetër, pamundësia të kryhet veprimtari tjetër profesionale.

Duke pasur parasysh kompetencat e dhëna, e në krahasim me faktin se fjala është për një person, doemos paraqitet nevoja për përcaktimin e personit, që do t'ju zëvendësojë në rastet kur jeni të penguar të kryeni funksionin. Ju keni të drejtë nga radhët e këshilltarëve të përcaktoni një këshilltar, që do t'ju zëvendësojë në rastet kur ju do të jeni të penguar të kryeni funksionin.

Procedura e emërimit të personit që do t'ju zëvendësojë, është përcaktuar në Statutin e komunës. Këtu, duhet të kihet kujdes, në kohën kur jeni të penguar, kurse Ju zëvendëson anëtari i këshillit, këtij anëtari të këshillit duhet ti pushon funksioni i këshilltarit. Kjo, do të thotë, se anëtari i këshillit, derisa e zëvendëson kryetarin e komunës, nuk mund të merr pjesë në punën e këshillit, me të drejtat dhe obligimet si anëtar i këshillit. Thënë ndryshe, ai nuk mund të merr pjesë në diskutime në lidhje me materialet, madje, edhe as të merr vendime, gjegjësisht të

votojë. Vetëm kryetarin e këshillit, nga të gjithë anëtarët e këshillit të komunës, nuk mund ta përcaktoni t'ju zëvendësojë.

2.2.1. Kompetencë

Kompetencat e kryetarit mund të ndahen në dy pjesë, edhe atë si kompetenca të komunës dhe udhëheqja e administratës komunale.

Në kryerjen e kompetencave të komunës, kryetari i komunës:

- e përfaqëson komunën,
- e kontrollon ligjshmërinë e dispozitave të këshillit,
- i publikon dispozitat në gazetën zyrtare të komunës,
- e siguron realizimin e vendimeve të këshillit të komunës,
- e siguron realizimin e punëve, të cilat me ligj i janë deleguar komunës,
- deri te këshilli i komunës, dorëzon iniciativa dhe propozime për miratimin e dispozitave,
- i propozon buxhetin dhe llogarinë vjetore të buxhetit të komunës,
- e zbaton buxhetin e komunës,
- emëron drejtorë të ndërmarrjeve publike të themeluara nga ana e komunës, përmes konkursit,
- rregullisht e informon këshillin e komunës për realizimin e obligimeve të tij konform statutit të komunës,
- realizon punë administrative për të drejtat, obligimet dhe interesat e personave juridik dhe fizik. Për realizimin e kësaj kompetence, kryetari i komunës mund të autorizojë një nëpunës udhëheqës zyrtarë të menaxhojë procedurën dhe të vendosë në çështjet administrative, si dhe të firmosë.

Gjatë menaxhimit me administratën komunale:

- jep propozim deri te këshilli i komunës

për miratimin e vendimit për organizimin e administratës komunale,

- miraton rregulloren e sistematizimit,
- e menaxhon administratën komunale,
- merr vendime për punësime, për të drejtat, obligimet dhe përgjegjësitë e të punësuarve, nëse nuk është përcaktuar ndryshe me ndonjë tjerët ligj.

2.2.2. Kontrolli i ligjshmërisë

Kuptuam se këshilli është organ i komunës, i cili miraton dispozita. Mund të ndodh, që këshilli të miratojë dispozitë në kundërshtim me Kushtetutën dhe ligjet. Dispozitat e këtilla mund të shkaktojnë pasoja të dëmshme. Për të penguar hyrjen e tij në fuqi, kryetari i komunës në afat prej 7 ditëve nga dita e dorëzimit deri te ai nga ana e kryetarit të këshillit të komunës, detyrimisht merr vendim për ndalimin e publikimit të dispozitës në gazetën zyrtare të komunës. Vendimi doemos duhet të arsyetohet, gjegjësisht doemos duhet të arsyetohen shkaqet - pse dispozita, që nuk publikohet, është në kundërshtim me Kushtetutën ose me ligjet. Në arsyetimin e vendimit, duhet të citohen dispozitat nga Kushtetuta, nëse është fjala për kundërshtim me kushtetutën, gjegjësisht nga ligji, nëse bëhet fjalë për kundërshtim me dispozitat ligjore.

Nuk duhet kursesi të thuhet se dispozita është në kundërshtim me Kushtetutën ose ligjin, por saktësisht duhet të përmenden me cilat nene të kushtetutës, gjegjësisht të ligjit. Ky vendim publikohet. Nëse paraqitet situatë e këtillë, këshilli i komunës është i detyruar në një afat prej 15 ditëve nga dita e publikimit të vendimit, të shqyrtojë vendimin dhe të vendosë në lidhje me vendimin. Janë të mundshme dy zgjidhje:

- a) Këshilli të pranojë shkaqet e përmendura në vendimin dhe të mos e miratojë dispozitën ose, nëse ka mundësi, ta harmonizojë;
- b) Këshilli të mos i pranojë shkaqet në vendimin dhe ta vërteton dispozitën e

mëparshme të miratuara.

Nëse ndodh që këshilli ta konfirmon dispozitën, atëherë kryetari i komunës do ta publikojë në gazetën zyrtare. Me këtë nuk ka mbaruar kompetenca e kryetarit të komunës. Tani duhet në Gjykatën Kushtetuese të Republikës së Maqedonisë, të dorëzohet iniciativë për fillimin e procedurës për vlerësimin e kushtetutshmërisë dhe ligjshmërisë të dispozitës së kontestuar.

Këtu ka edhe një detyrim për kryetarin e komunës, e ai është që ta informon Ministrinë për vetëqeverisje lokale për iniciativën e parashtruar. Informimi i Ministrisë nuk është vetëm sa për të plotësuar formalitetin, por ka edhe përmbajtjen e saj. Për të mos hyrë në fuqi dispozita me publikimin në gazetën zyrtare të komunës, Ministria ka të drejtën e mbikëqyrjes mbi ligjshmërinë e dispozitave të komunës, dhe nëse konstaton se ndonjë dispozitë nuk është konform Kushtetutës ose ligjit, me vendim mund të ndalojë zbatimin e saj, deri në marrjen e vendimit nga ana e Gjykatës kushtetuese.

2.2.3. Konflikt i interesave

Si banor i komunës, gjithsesi edhe kryetari i komunës, bashkëshorti i tij, fëmija ose farefisi deri në gjeneratën e dytë nga linja anësore, mund të ketë interes financiar ose interes tjetër personal, për të cilin vetë duhet të merr vendimin. Nëse ndodh një situatë e këtillë, atëherë kryetari i komunës nuk mund të merr vendimin, madje, edhe nuk mund të merr pjesë në marrjen e vendimit. Në situatë të tillë ofrohet zgjidhja, si vijon: kryetari i komunës është i obliguar të informojë këshillin e komunës për çfarë interesi bëhet fjalë, ndërsa këshilli do të zgjedh një anëtar, i cili do të merr vendime. Zgjedhja se cili anëtar do të merr vendime, realizohet në një procedurë sikurse kur zgjidhet kryetari i këshillit.

2.2.4. Ndërprerja e mandatit

Edhe pse kryetari i komunës zgjidhet për katër vjet, mandati i tij mund të ndërpritet edhe më herët. Mandati i kryetarit të ko-

munës do të ndërpritet:

- nëse ai vetë jep dorëheqje në funksionin e kryetarit të komunës,
- në rast të vdekjes,
- nëse është dënuar me aktgjykim efektiv për vepër penale me burg në kohëzgjatje më shumë se gjashtë muaj,
- nëse me vendim efektiv i është marr aftësia e veprimit,
- nëse paraqitet papajtueshmëri e funksionit kryetar i komunës me funksionet e numëruara në fillim të këtij kapitulli,
- nëse mungon më shumë se gjashtë muaj, kurse këshilli i komunës, me dy të tretat e votave nga shumica e numrit të anëtarëve, konstaton se mungesa nuk ka qenë e arsyeshme;
- nëse ai pushon të jetë banor i komunës.

Logjikisht paraqitet pyetje: Çfarë duhet bërë në një situatë të tillë? Anëtari i këshillit të komunës, i cili e zëvendëson kryetarin e komunës, është i obliguar të informojë Ministrinë për vetëqeverisje lokale, e cila më tutje e informon Qeverinë e Republikës së Maqedonisë. Qeveria, pasi do të konstatojë se ka ndodh një prej rasteve, njëherit do të iniciojë procedurë për shpalljen e zgjedhjeve për kryetar të komunës. Për kryerjen e funksionit të kryetarit të komunës deri në zgjedhjen e kryetarit të ri, këshilli i komunës në një afat prej një muaji nga marrja e vendimit nga ana e Qeverisë do të zgjedhë një nga anëtarët e këshillit në një procedurë sikurse kur zgjidhet kryetari i këshillit. Në këtë rast, anëtarit të këshillit i cili e kryen postin e kryetarit të komunës, i pushon funksioni i anëtarit të këshillit deri në zgjedhjen e kryetarit të ri të komunës. Megjithatë, zgjedhje të reja për kryetar të komunës nuk do të mbahen vetëm në rast nëse deri në periudhën e zgjedhjeve të reja ka më pak se gjashtë muaj.

3. FINANCIMI DHE BUXHETI

3.1. SISTEMI I FINANCIMIT PUBLIK LOKAL

Ndërtimi i sistemit adekuat për financimin e njësive të vetëqeverisjes lokale, është njëra ndër punët më të rëndësishme në procesin e decentralizimit dhe në përgjithësi, në reformën e sistemit të vetëqeverisjes lokale.

Është mjaft i rëndësishëm implementimi i nenit 9 të Kartës evropiane për vetëqeverisjen lokale të Këshillit të Evropës, veçanërisht:

- burimet e mjeteve të jenë përkatëse me kompetencat;
- një pjesë e burimeve të vjen nga taksat, kompensimet dhe tatimet lokale, për të cilat në suazat ligjore vetë do të përcaktojnë përqindjen;
- burimet e mjeteve të jenë të mjaftueshme, të shumta dhe të qëndrueshme;
- të implementohet barazi financiare për shkak të mbrojtjes së komunave financiarisht më të dobëta dhe komunat të konsultohen gjatë shpërndarjes së mjeteve;
- komunat të kenë qasje në tregun nacional të kapitalit.

Me sistemin e financimit duhet të sigurohet autonomi e komunave dhe e drejta për zhvillimin e politikës në suazat e autorizimeve të tyre.

3.2. BUXHETI

Buxheti është dokumenti më i rëndësishëm, të cilin Këshilli i komunës e miraton brenda një viti.

Këtu, doemos duhet ta përmendim edhe faktin se, me shfrytëzimin gjithnjë e më të madh të fondeve para-aderuese të Bashkimit Evropian, ekziston kërkesa që komunat, konform planeve të tyre strategjike, që miratohen për 3, 4 ose 5 vjet, duhet të miratojnë edhe buxhete përkatëse për numrin e njëjtë të viteve.

Buxheti është një plan vjetor për financimin e funksioneve dhe obligimeve të njësive të vetëqeverisjes lokale që përbëhet nga vlerësimi vjetor i të ardhurave sipas burimeve dhe shpenzimeve sipas dedikimit. Me atë, politikat dhe përcaktimet e komunës konkretizohen në numra.

Prandaj, buxheti, jo vetëm që definon mënyrën e harxhimit të parave, por është edhe plan, me të cilin përcaktohen prioritetet e komunës. Përcaktohet çfarë, sa dhe cilat projekte do të realizohen gjatë vitit.

Në bazë të Ligjit për vetëqeverisje lokale dhe Ligjit për financimin e njësive të vetëqeverisjes lokale, buxhetin për vitin e ardhshëm e miraton këshilli i komunës, me propozim të kryetarit të komunës, **më së voni deri më 31 dhjetor të vitit vijues.**

Nëse këshilli i komunës për çfarëdo arsye nuk e miraton buxhetin në afatin e paraparë, është i obliguar të merr vendim për financimin e përkohshëm dhe planin financiar për zbatimin e tij për tremujorin e parë të vitit, gjegjësisht për periudhën prej 1 janari deri më 31 mars për vitin vijues.

Buxheti i komunës përgatitet sipas Ligjit për buxhetin dhe udhëzimeve të dhëna nga ana e ministrit të financave. Ai doemos duhet të jetë i balancuar, gjegjësisht në balancë mes të ardhurave dhe hyrjeve, shpenzimeve dhe

daljeve, me planifikimin e mjeteve të nevojshme për financimin e të gjitha aktiviteteve. Komuna është e detyruar, në afat prej 15 ditëve nga dita e miratimit të buxhetit, ta dorëzojë të njëjtin në Ministrinë e financave për monitorimin e shpenzimit të përgjithshëm publik në vendin tonë.

Gjatë miratimit të buxhetit, këshilli i komunës detyrimisht merr vendim edhe për zbatimin e buxhetit.

Është me rëndësi të potencohet se mjetet e buxhetit duhet të shpenzohen me dedikim sipas shumës së përcaktuar. Buxheti është proces i planifikimit dhe realizimit të të ardhurave të komunës, sipas prioriteteve të përcaktuara për kënaqjen e nevojave dhe obligimeve.

Procesi fillon, më së voni deri më 30 shtator, afat kohor deri kur ministri i financave e dorëzon dokumentin buxhetor, me të cilin komunat lajmërohen për indikatorët themelorë makroekonomik, drejtimet kryesore për hartimin e buxhetit, donacionet për komunën që do të transferohen nga Buxheti i Republikës së Maqedonisë, si dhe për të ardhurat prej burimeve tjera.

Buxheti zhvillohet në faza, në afate të caktuara me kalendarin buxhetor, miratuar nga këshilli i komunës.

Kryetari i komunës ua dorëzon shfrytëzuesve të buxhetit, drejtimet kryesore për hartimin e buxhetit. Pastaj, shfrytëzuesit e buxhetit planet e tyre financiare ia dorëzojnë kryetarit të komunës, kurse ai propozim-buxhetin ia dorëzon këshillit të komunës.

Pjesëmarrja e qytetarëve në procesin buxhetor është pjesë shumë e rëndësishme e këtij procesi.

Leverdia është e dyanshme, sepse:

- qytetarët marrin pjesë në përcaktimin e prioriteteve, dhe pastaj në kontrollin gjatë realizimit të tyre;
- pushteti e kontrollon drejtësinë e politikës së vetë dhe e përforcon besimin midis qytetarëve.

Kjo më së miri bëhet me dorëzimin e informacioneve paraprake deri te të gjithë të interesuarit për buxhetin, me lutje për paraqitjen e mendimit të tyre.

Pastaj, me organizimin e tribunave publike për:

Projekt-buxhetin në bashkësitë lokale dhe urbane, për shoqatat e qytetarëve, institucionet nga fusha e arsimit, mbrojtjes sociale, kulturës, sportit.

Pas mbarimit të diskutimit publik dhe përfshirjes së propozimeve të dobishme në tekstin, propozim-buxheti i dorëzohet këshillit për miratimin e tij.

Në periudhën e kaluar, BNJVL-ja në bashkëpunim me Agjencinë zvicerane për zhvillim dhe bashkëpunim, e zhvilloi konceptin për përfshirjen e qytetarëve gjatë marrjes së vendimeve, i quajtur Forume në bashkësi. Një pjesë e këtij koncepti është edhe përdorimi i instrumentit të Forumeve edhe gjatë planifikimit buxhetor, i njohur si “Forumi buxhetor”. Me organizatën “UN Woman” gjatë buxhetimit, duhet mbajtur llogari edhe për qasjen gjinore gjatë përgatitjes së buxhetit.

Gjatë vitit fiskal, nëse të ardhurat dhe shpenzimet nuk realizohen sipas planit, kryetari i komunës i propozon këshillit të komunës ndryshime dhe plotësime të buxhetit (rebalanc). Për realizimin e buxhetit, përgjigjet kryetari i komunës. Për financimin e shpenzimeve të paplanifikuara ose më pak të planifikuara në buxhetin, planifikohet rezerva buxhetore.

Të gjithë shfrytëzuesit e buxhetit, kryetarit të komunës i dorëzojnë raporte mujore për realizimin e planeve të tyre financiare, kurse, kryetari i komunës dorëzon raporte kuartale për realizimin e buxhetit deri te Ministria e financave dhe këshilli i komunës. Këshilli i komunës miraton llogari vjetore të buxhetit për vitin paraprak, me propozim të kryetarit të komunës pas skadimit të vitit fiskal, dhe më së voni deri më 15 mars dhe e dorëzon në Ministrinë e financave më së voni deri me 31 mars të vitin vijues.

Këshilli i komunës, miraton edhe një raport vjetor, që përbëhet nga:

- llogaria vjetore;
- raporti për mjetet, kërkesat, obligimet dhe burimet e mjeteve dhe vlerën e tyre;
- raporti për realizimin e programeve investuese, të dotacioneve dedikuara, kapitale, blok-dotacioneve dhe dotacioneve për kompetencat e transferuara, dhe
- raporti i kontabilistit përgjegjës, me të cilin vërtetohet saktësia dhe besueshmëria e llogarisë vjetore.

Komunat për punën e tyre përgjigjen vetëm para qytetarëve të tyre, për të cilët në fakt edhe ekzistojnë. Qytetarët, gjegjësisht tatim-paguesit doemos duhet të dinë ku, si, sa dhe për çka harxhohen të hollat e tyre, të cilat mbi baza të ndryshme e formojnë buxhetin e komunës. Transparenca, përgjegjësia dhe hapurit janë me rëndësi të veçantë. Komunat kanë obligim t'ju paraqesin raporte qytetarëve për të ardhurat dhe shpenzimet e realizuara dhe të planifikuara, për projektet e realizuara, me qëllim që qytetarët të mund të vlerësojnë si punon pushteti lokal.

Sipas dispozitave nga korniza ligjore, Këshilli i komunës i ka këto kompetenca:

- E miraton kalendarin buxhetor të komunës.
- E miraton propozimin e planit të programeve për zhvillim më së voni deri më 15 nëntor të vitit vijues.
- Shfrytëzuesit buxhetor, në vitin fiskal vijues, mund të kryejnë ri-përcaktim në suazat e buxheteve të miratuara. Ri-përcaktimin e miraton këshilli i komunës.
- Shfrytëzuesit buxhetor, kërkesat për zvogëlimin ose zmadhimin e mjeteve të miratuara për komunat, kryetari i komunës i dorëzon kërkesë këshillit të komunës.

- Nëse gjatë realizimit të buxhetit kryetari i komunës vlerëson se janë të domosdoshme shpërndarje më të rëndësishme të mjeteve të miratuara me buxhetin, ose që realizimi i të ardhurave dhe të hyrave tjera dukshëm devijon nga plani, i propozon këshillit të komunës ndryshimin dhe plotësimin e buxhetit. Këshilli i komunës në bazë të propozimit të kryetarit të komunës, i miraton ndryshimet dhe plotësimet e buxhetit më së voni deri më 15 nëntor të vitit vijues.
- Për shfrytëzimin e mjeteve nga rezervat për raste të paparashikuara, vendos këshilli i komunës. Kryetari i komunës ia dorëzon këshillit të komunës raportin vjetor për shfrytëzimin e mjeteve nga rezervat.
- E miraton buxhetin e komunës më së voni deri më 31 dhjetor të vitit vijues.
- Jep pëlqimin për dedikimin dhe mënyrën e shfrytëzimit të donacioneve, të cilat, pastaj, rregullohen me marrëveshje mes donatorit dhe kryetarit të komunës.
- Rregullohet dedikimi, fusha, koha për çka futet vetëkontributi, shuma totale e mjeteve që mblidhen, obliguesit e vetëkontributit, personat që lirohen nga vetëkontributi, lartësia e vetëkontributit, mënyra e llogaritjes, ushtrimi i mbikëqyrjes nga ana e qytetarëve në lidhje me shfrytëzimin dedikues të mjeteve dhe çështje të tjera.
- E miraton huazimin afatgjatë, pas diskutimit publik të mbajtur paraprakisht në komunë. Temë e diskutimit publik është përshkrimi i projektit dhe kushtet për financimin e tyre.
- Merr vendim për dhënie të një garanci me të cilën ndërmarrjet publike dhe shoqëritë tregtare, që janë në pronësi të plotë ose në dominim të komunës, të themeluara nga komuna, mund të ngarkohen me borxhe.

- Merr vendim për realizimin e buxhetit.
- I miraton raportet tremujore me arsyetimin për realizimin e buxhetit në afat prej një muaji pas përfundimit të periudhës tremujore.
- E miraton llogarinë vjetore më së voni deri më 15 mars, për vitin paraprak, dhe e dorëzon në Ministrinë e financave, më së voni deri më 31 mars të vitit vijues.
- E miraton raportin vjetor.
- E miraton planin e masave për tejkalimin e jostabilitetit financiar, më së voni në një afat prej 15 ditëve nga dita e dorëzimit.

Nëse këshilli nuk i miraton raportet për realizimin e buxhetit dhe llogarinë përfundimtare vjetore të komunës dhe për punën dhe llogaritë përfundimtare vjetore të shërbimeve publike, që i ka themeluar komuna, mund të iniciojë një procedurë për ushtrimin e kontrollit mbi punën materiale dhe financiare para organit kompetent për mbikëqyrje.

3.3 FINANCIMI I KOMUNAVE

3.3.1 Burime të financimit

Komunat financohen nga burimet e veta të të ardhurave, nga dotacionet prej buxhetit qendror si dhe nga buxhetet e fondeve dhe me huazime.

Burimet vetanake të të ardhurave janë të ardhurat që sigurohen nëpërmjet tatimeve lokale, taksave lokale, kompensimeve lokale dhe nga të ardhurat nga pronësia. Në tatimet lokale bëjnë pjesë: tatimi i pronës; tatimi i trashëgimisë dhe dhuratës; tatimi i qarkullimit të patundshmërive dhe tatime tjera lokale të përcaktuara me ligj.

Taksa lokale, janë: taksat komunale, taksat administrative dhe taksat tjera lokale të përcaktuara me ligj.

Kompensime lokale, janë: kompensimet për rregullimin e tokës ndërtimore, kompensi-

met prej veprimtaritë komunale dhe kompensimet për planet hapësinore dhe urbane dhe kompensimet tjera lokale të përcaktuara me ligj.

Komuna mund të realizojë të ardhura edhe prej: pronësisë (të ardhura nga qiraja, të ardhura prej interesit dhe të ardhura nga shitja e pronës), donacioneve, nga dënimet me të holla të përcaktuara me ligj, të ardhurave nga vetëkontributi dhe të ardhurave të tjera të përcaktuara me ligj.

Komuna nuk ka të drejtë të shesë pronë, me tjetërsimin e së cilës mund të çrregullohet realizimi i funksioneve publike dhe kompetencave të komunës.

Komuna, si në shumë shtete tjera, realizon një pjesë të të ardhurave edhe nga tatimi personal i të ardhurave, edhe atë tre për qind nga tatimi personal i të ardhurave personale nga rrogat e personave fizik, të cilët vazhdimisht jetojnë dhe banojnë në komunë (d.m.th. nëse punoni në një komunë e jetoni në një komunë tjetër, tatimi i të ardhurave do të rrjedh në komunën në të cilën jetoni). Sasia e tërësishme e tatimit personal të të ardhurave të personave fizik, që merren me veprimtari zeytare, sipas vendit të regjistrimit të veprimtarisë janë, gjithashtu, të ardhurat e komunës. Kërkesë e BNJVL-së është që kjo shifër të jetë më së paku 30%.

Të ardhurat nga donacionet në formë të mjeteve financiare, janë të ardhura të buxhetit, ndërsa donacionet në sende evidentohen si pronë e komunës. Në periudhën e tranzicionit, donacionet ishin shumë të rëndësishme për komunat. Kështu do të jetë edhe për një kohë të shkurtër. Por, për një zhvillim afatgjatë dhe stabil të komunave, patjetër duhet të krijohet sistem i qëndrueshëm i bazuar në burime stabile dhe të qëndrueshme të të ardhurave. Me shpalljen e vetëkontributit nëpërmjet referendumit, mund të sigurohen mjete për plotësimin e nevojave të caktuara të qytetarëve.

Në të kaluarën vetëkontributet ishin të shpeshtë dhe në saje të tyre, janë ndërtuar shumë objekte të rëndësishme komunale

dhe infrastrukture. Referendumi për vetë-kontribut tanimë është i rrallë për shkak të gjendjes së rëndë ekonomike dhe sociale, papunësisë së madhe dhe zvogëlimit të fuqisë blerëse.

Nga Buxheti i shtetit dhe nga buxhetet e fondeve, sigurohen të ardhura plotësuese, në formë të dotacioneve për financimin e kompetencave të përcaktuara me ligj dhe për realizimin e projekteve për investime kapitale

Të ardhurat, në lartësi prej 4.5 për qind nga tatimi total i paguar i vlerës së shtuar në vitin paraprak fiskal, do të shpërndahen sipas kriterëve të përcaktuara me dekret. Çdo vit, më së voni në qershor, Dekreti shqyrtohet nga komisioni për monitorimin e zhvillimit të sistemit të financimit të komunave. Ky komision përbëhet prej nëntë anëtarëve, prej të cilëve katër janë përfaqësues të pushtetit qendror, kurse pesë emërohen nga BNJVL-ja. Fondet, të shpërndara në këtë mënyrë, kanë karakterin e mjeteve për barazimin financiar të komunave. Komunitat kanë të drejtën që në mënyrë të pavarur të marrin vendime për harxhimin e këtyre mjeteve financiare. Risi, e krijuar në vitin 2009, kurse e dedikuar për mbrojtjen e komunave më të vogla, është se nga 4.5% të mbledhura nga TVSH-së, çdo komunë merr shumë të njëjtë, gjegjësisht 3 milion denarë. Mjetet tjera financiare ndahen, edhe atë: 12% për qytetin e Shkupit dhe komunitat në Shkup, kurse 88% për komunitat tjera. Në përputhje me kriteret tani më të miratuara, mjetet ndahen sipas formulës, ku 65% shpërndahen në përputhje me numrin e banorëve, 27% në përputhje me sipërfaqen e komunës, kurse 8% sipas numrit të vendbanimeve të komunës. Në qytetin dhe komunitat në Shkup përdoren kriteret e njëjta, por edhe me një shpërndarje tjetër, në të cilën nga shuma e fituar 40% shkojnë në qytetin e Shkupit, kurse 60% në komunitat e Shkupit. BNJVL-ja tani më një kohë të gjatë negociacion me Qeverinë dhe kërkon që kjo përqindje nga TVSH-ja të jetë të paktën 10%.

Dotacioni i dedikuar u shpërndahet komunave, projekteve dhe institucioneve ose pro-

grameve nga Ministria e financave në bazë të propozimit të ministrive kompetente për financimin e aktivitetit konkret. Llojin specifik të dotacionit dedikues në fazën e parë të decentralizimit fiskal, me çka pjesërisht financohen kompetencat në fushën e arsimit dhe kulturës, dhe në mbrojtjen e fëmijëve, e marrin komunitat që gjenden në fazën e parë të decentralizimit fiskal. Në momentin e shkrimit të këtij teksti, 1 komunë është në fazën e parë të decentralizimit fiskal, por, pritet shumë shpejtë edhe ajo të kalojë në fazën e dytë.

Për financimin e projekteve investuese, jepet donacion kapital në bazë të programit të përcaktuar nga ana e Qeverisë. Komunitat duhet të përgatisin projekte cilësore, me konstruksion tërësisht të mbyllur financiar për projekte, që i tejkalojnë mundësitë e komunave.

Blok-dotacioni jepet për financimin e kompetencave të komunës në fushën e kulturës, shkollimin fillor dhe të mesëm dhe mbrojtjen sociale.

Paraprakisht, ministritë dhe fondet kompetente, përgatisnin metodologji për përcaktimin e kriterëve të shpërndarjes. Shpërndarja e mjeteve nga bllok-dotacionet detyrimisht duhet të merr mendimin e Komisionit për monitorimin e zhvillimit të sistemit për financimin e komunave. Për të gjitha kompetencat për të cilat merren dotacione, BNJVL-ja ka kërkesë për rritje. Kështu, në fushën e arsimit, që ishte më problematike në periudhën e kaluar, kërkojmë të kihet një rritje prej të paktën 30%.

Me rëndësi të veçantë për financimin e kompetencave lokale, është shpërndarja e mjeteve nga bllok-dotacionet në nivel lokal, gjegjësisht, në institucionet publike lokale, siç janë për shembull, shkollat. Gjatë planifikimit buxhetor, komuna i mbledhë edhe planet financiare (kërkesa, propozim buxhet) të shollave dhe i harmonizon me mundësitë e veta financiare, gjegjësisht, zhvillon negociata me ata rreth shumës së mjeteve për çdo shkollë. Konform prioriteteve stra-

tegjike në nivel lokal dhe sipas nevojave të shkollave, komuna mund të ndaj edhe nga mjetet e veta dhe ti shtojë në shumën e përgjithshme të mjeteve për arsimin në nivel lokal. Komunat, në bazë të ligjeve për arsimin fillor dhe të mesëm, duhet të realizojnë një shpërndarje transparente të mjeteve nëpër shkollat sipas kriterëve paraprakisht të përcaktuara ose formula në formë të aktit lokal që duhet të lejohet nga Këshilli i komunës.

3.3.2. Monitorimi i zhvillimit të sistemit të financimit të komunave

Është i domosdoshëm monitorimi i sistemit për financimin e komunave dhe zhvillimit të tij, si dhe monitorimi i zbatimit të kriterëve për shpërndarjen e dotacioneve. Sistemi duhet të përmirësohet dhe përsoset me ndërmarrjen e masave konkrete për tejkalimin e mungesave. Për këtë qëllim, si dhe për monitorimin e transparencës së procedurave, përgatitjen e raporteve, përgatitjen e masave dhe propozimeve, monitorimin e shfrytëzimit dedikues të dotacioneve, Qeveria formon Komision për monitorimin e zhvillimit të sistemit për financimin e komunave.

Në Komision, përveç përfaqësuesve të Ministrisë për vetëqeverisje lokale, Ministrisë për financa dhe Ministrisë për punë dhe politikë sociale, anëtarë janë edhe pesë përfaqësues të komunave, kryetar të komunave, të propozuar nga Bashkësia e njëjse të vetëqeverisjes lokale, BNJVL.

3.4. PËRCAKTIMI DHE ARKËTIMI I TË ARDHURAVE TË KOMUNAVE

Administrata komunale është kompetente për përcaktimin dhe arkëtimin e të ardhurave të komunës. Komuna, për shkak të mungesës së kapacitetit për administrimin me të ardhurat vetanake ose për shkaqe tjera, mund të lidh kontratë me një komunë tjetër ose me Drejtorinë për të ardhura publike.

Çdo komunë duhet të ketë, të paktën, tre persona të punësuar në administratën komunale të kualifikuar për përcaktimin dhe arkëtimin e tatimeve për kryerjen e kësaj pune. Tatimpaguesi i pronës është i obliguar të dorëzojë deklaratë tatimore, ose për pronë të re ose për të dhëna tjera, nëse ka ndryshime te ato, të përmbajtura në deklaratën e mëparshme të dorëzuar tatimore edhe atë deri me 31 janar të vitit, për të cilin kryhet përcaktimi i tatimit.

Kryetari i komunës merr vendim për lartësinë e tatimit të pronës dhe ua dorëzon tatimpaguesve, më së voni deri me 31 mars të vitit vijues.

Niveli i tatimit të pronës është prej 0.10% deri 0.20%, ndërsa niveli i tatimit të qarkullimit të patundshmërive është prej 2% deri 4%. Niveli i tatimit të trashëgimisë dhe dhuratës për rendin e dytë të trashëgimisë, është prej 2% deri 3%, ndërsa për rendin e tretë të trashëgimisë, prej 4% deri 5%. Nuk ekziston përqindja e tatimit të trashëgimisë të rendit të parë. Baza tatimore për të gjitha llojet e tatimeve është vlera tregtare e të gjitha llojeve të pronës, që përcaktohet sipas metodologjisë të përcaktuar nga ana e Qeverisë së Republikës së Maqedonisë, në bazë të propozimit të Ministrisë së transportit dhe lidhjeve. Përcaktimin e bëjnë persona dhe kompani të certifikuara, që kanë certifikatë për vlerësimin e vlerës së pronës për nevojat e tatimit për tatimin e pronës. Personat mund të jenë nëpunës të komunës. Komunat që nuk kanë certifikuar të punësuarit e vetë për këtë qëllim mund ti shfrytëzojnë shërbimet e personave të punësuar në komuna tjera, me firmosjen e një marrëveshje ose akt për bashkëpunim ndërkomunal, ose të angazhojnë një vlerësues. Taksat komunale paguhen për shfrytëzimin e të drejtave, sendeve dhe shërbimeve të caktuara, me interes publik, kurse me rëndësi lokale, nga ana e personave juridik dhe fizik, të cilët kryejnë veprimtari, dhe nga ana e qytetarëve. Ato paguhen sipas tarifës së përcaktuar për taksa komunale, sipas Ligjit për taksa komunale. Lartësinë e taksës komunale me

vendim e përcakton këshilli i komunës.

Me përpjekje të mëdha të BNJVL-së, dhe në bazë të negociatave me Qeverinë e Republikës së Maqedonisë, në vitin 2007, u bënë ndryshime në Ligjin për tatimet mbi pronën, me çka për herë të parë nga pavarësia e Republikës së Maqedonisë komunat fituan mundësi të arkëtojnë pagesa edhe nga tatiimi i pronës të subjekteve juridike dhe atë në tërësi pronën. Me këtë u ndikua në rritjen e buxhetit të njësisë të vetëqeverisjes lokale. Ligji filloi të zbatohet prej 1 janari i vitit 2008.

Taksat administrative paguhen për dokumentet dhe veprimet në punët administrative të organet e komunës, organet e komunave dhe të qytetit të Shkupit dhe organet e Qytetit të Shkupit, sipas dispozitave të Ligjit për taksat administrative.

Në vitin 2009, pasoi ndryshimi i Ligjit për koncesione të lëndëve të para minerale, me çka u mundësua njësitë e vetëqeverisjes lokale të fitojnë 78 për qind nga kompensimi i përgjithshëm për koncesionet e lëndëve të para minerale që realizohen në zonën e njësisë përkatëse të vetëqeverisjes lokale.

Në vitin 2007, me kërkesën e BNJVL-së ndryshoi edhe ligji për taksat komunale. Me ndryshimet u ndryshua edhe njësitë tarifore për pagesën e ndriçimit rrugor, me çka u ndihmua që njësitë e vetëqeverisjes lokale të mos akumulojnë borxhe nga kjo kompetencë.

Edhe një hyrje e rëndësishme në buxhetin komunal, gjithsesi, janë edhe të ardhurat nga shitja e tokës së pandërtuar ndërtime, prej nga 80 për qind derdhen në arkën komonale.

Me ndryshimin e këtyre ligjeve, komunat fituan edhe 30% nga çdo koncesion i tokës bujqësore, kurse vitin tjetër, pra në vitin 2018, të ardhurat nga koncesioni i tokës bujqësore do të ndahen 50%-50% mes komunës dhe Qeverisë.

Të ardhurat nga resurset ujore, që përdoren për prodhimin e energjisë elektrike, gjith-

hashtu, ndahen në pjesë të barabarta mes komunave dhe Qeverisë.

3.5. HUAMARRJA E KOMUNËS

Komuna ka të drejtë të merr hua në vend dhe në botën e jashtme. Për mbulimin e mungesës së përkohshme të mjeteve të gatshme, komuna mundet në afat të shkurtër, të merr hua në shumë të përgjithshme, deri në 30% nga realizimi i të ardhurave të përgjithshme të buxhetit operativ në vitin paraprak fiskal.

Komuna mund të merr hua ose të jep garancë në bazë të vendimit paraprakisht të miratuar të këshillit të komunës.

Për financimin e mjeteve dhe investimeve kapitale, komuna mund të marrë hua për një periudhë afatgjate, me ç'rast shuma e përgjithshme vjetore për pagesën e borxhit, nuk guxon të tejkalojë 30% nga të ardhurat e përgjithshme të buxhetit aktual operativ në vitin paraprak fiskal. Ministria e financave e monitoron punën e komunave dhe, nëse pozitivisht i vlerëson raportet financiare në një periudhë prej 2 vitesh, me prezantimin e të dhënave të nevojshme, mund të merr hua për periudhë afatgjate në vendin tonë ose të jep garanca për ndërmarrjet publike që i ka themeluar. Qeveria e Republikës së Maqedonisë pas mendimit paraprak të Ministrisë për financa, jep pëlqimin paraprak për huamarrje të komunës në botën e jashtme.

3.6. EVIDENCA KONTABILISTE, MENAXHIMI FINANCIAR, KONTROLI DHE AUDITIMI

Komuna dhe shërbimet publike të themeluara nga komuna, mbajnë evidencë kontabiliste konform Ligjit për kontabilitet për buxhetet dhe shfrytëzuesit buxhetor, parimet e pranuar kontabiliste, praktikën dhe standardet, në përputhje me standardet ndërkombëtare kontabiliste për sektorin publik.

Kryetari i komunës, gjegjësisht komuna, detyrimisht duhet të vendos një sistem dhe procedurë edhe për auditimin e brendshëm, edhe atë sipas standardeve ndërkombëta-

re për punën profesionale të auditimit të brendshëm të pranuar nga Ministria për financan.

Auditori i brendshëm (ekonomist i diplomuar ose jurist i diplomuar me përvojë pune në fushën e financave), është i pavarur dhe për punën e tij përgjigjet para kryetarit të komunës dhe këshillit të komunës. Auditimin e jashtëm të llogarive financiare, e realizon Enti shtetëror i auditimit. Kryetari i komunës detyrimisht duhet t'ia dorëzojë raportin për realizimin e buxhetit dhe llogarinë përfundimtare të buxhetit, në afat prej 30 ditëve pas miratimit.

3.7. JOSTABILITETI FINANCIAR I KOMUNËS

Jostabiliteti financiar i komunës ndodh kur:

- llogaria e komunës është e bllokuar për më shumë se gjashtë muaj, ose – në periudhë prej gjashtë muajve;
- vazhdimisht çdo muaj, me një bilanc në fund të muajit, shuma e përgjithshme e detyrimeve të pazgjydhura mbi 60 ditë, tejkalon 80% nga të ardhurat e realizuara të buxhetit komunal në vitin paraprak.

Për tejkalimin e situatës së tillë, formohet komision për tejkalimin e jostabilitetit financiar. Ai përgatit plan të masave dhe aktiviteteve për tejkalimin e jostabilitetit financiar të komunës.

3.8. FURNIZIMET PUBLIKE

Me nocionin furnizime publike nënkuptohen më shumë aktivitete, që komuna i kryen si furnizues për shkak të blerjes së mallrave, marrjes së shërbimeve ose për kryerjen e punëve ndërtimore apo punë të tjera, për të cilat janë siguruar mjete në buxhet. Me Ligjin për furnizime publike krijohet kornizë juridike për të drejtat dhe obligimet e pjesëmarrësve në proces.

Në kushtet e ekonomisë së tregut të lirë, patjetër duhet të sigurohet konkurrencë e lirë

dhe e shëndoshë, garë e ndershme, transparencë, efikasitet dhe zvogëlim i shpenzimeve publike. Në të kundërtën, çrregullohen rrjedhat e përgjithshme shoqërore-ekonomike dhe krijohen kushte për korrupsion dhe për dukuri të tjera devijuese. Për të penguar paraqitjen e korrupsionit, të shprehur përmes lakmisë, ryshfetit ose dhënies të “provizionit”, gjegjësisht, ryshfet vendimmarrësve për furnizimet, ose për financimin e partive politike përmes furnizimeve publike, është i domosdoshëm zbatimi konsekuent i rregullativës ligjore.

Konkurrenca në kushte të barabarta, me rregulla të lojës qartë të definuar, me transparencë në punë, do të minimizojë mundësitë për aktivitete korruptuese. Efektet për komunën do të jenë të mëdha, sepse do të fitohen shërbime më cilësore për çmime më të ulëta.

Komuna është e obliguar që ofertuesve t’ju sigurojë pozicion të barabartë jodiskriminues, me konkurrencë të ndershme dhe me transparencë.

Janë të ndaluara çfarëdo lloj negociatash në mes komunës dhe ofertuesve gjatë thirrjes së hapur dhe të kufizuar. Mund të kërkohej shpjegim, por pa mundësi për ndryshime. Gjithashtu, nuk lejohet furnizimi publik të ndahet në pjesë, me qëllim të ikjes nga procedura e përcaktuar me ligj.

Me procedurën për furnizime publike mund të fillohet vetëm për punët të cilat janë të planifikuara dhe për të cilat janë siguruar mjete në buxhet ose me programet që i miraton këshilli i komunës. Në bazë të dokumenteve të aprovuara, kryetari i komunës, deri në fund të janarit, miraton një plan për të gjitha nevojat për furnizime në vitin vijues sipas llojit, si dhe për dinamikën e realizimit. Pastaj, kryetari i komunës merr vendim për nevojën për secilin furnizim veç e veç, në të cilin përcaktohet lloji dhe sasia e furnizimit, shuma dhe burimi i mjeteve të nevojshme për realizimin e tij.

Konform Ligjit për furnizime publike procesi i furnizimeve publike zbatohet në formë elektronike.

4. MENAXHIMI ME PRONËN KOMUNALE

4.1. PRONA THEMELORE KOMUNALE DHE FITIMI I PRONËS

Menaxhimi me pronën komunale, është njëra ndër kompetencat më të rëndësishme të komunës. Me pronën në pronësi të saj, pritet që komuna të menaxhon në mënyrë ekonomike. Menaxhimi i mirë me pronën do të rezultojë me zhvillimin e komunës, kurse, nga ana tjetër, aktivitetet jopërkatese mund të rezultojnë me dëme të pariparueshme ndaj pronës së komunës.

Konform Ligjit për vetëqeverisje lokale (Gazeta Zyrtare e Republikës së Maqedonisë numër 05/02), komuna ka të drejtën e pronës, gjegjësisht të drejtën e pronësisë të sendeve, mjeteve financiare dhe të drejtave, vlera e të cilëve vlerësohet dhe shprehet gjatë përgatitjes të llogarisë vjetore.

Pronën komunale mund ta ndajmë sipas disa kriterëve themelore, edhe atë në;

- pronë e patundshme,
- pronë e tundshme,
- infrastrukturë, dhe
- financa.

Në përputhje me Ligjin për pronësi dhe të drejta të tjera sendore, pronë e patundshme është pronë që nuk mund të lëviz ose të zhvendoset nga një vend në një vend tjetër, pa e ndryshuar ose dëmtuar esencën e tij.

Për pronë të patundshme në pronësi të komunës, konsiderohen:

- toka ndërtimore në pronësi të komunës (që është e ndryshme nga toka ndërtimore në pronësi të shtetit, dhënë komunës për ta menaxhuar),

- parqet,
- deponitë komunale,
- hapësirat administrative,
- objektet për arsimin fillor dhe të mesëm,
- objektet kulturore,
- objektet afariste
- varrezat,
- morgjet,
- objektet sportive, dhe
- pronë tjetër, që sipas natyrës së vet është e patundshme.

Pronë e tundshme është prona, e cila në tërësi mund të lëvizë ose të zhvendoset. Në të bëjnë pjesë:

- automjetet motorike,
- objektet lundruese,
- makinat, pajisjet, inventari, mobilet në hapësirat administrative dhe në hapësirat tjera në pronësi të komunës,
- dokumentet arkivore, dhe
- sende tjera të lëvizshme.

Në infrastrukturë bëjnë pjesë:

- rrjeti i ujësjellësit,
- rrjeti i kanalizimit,
- stacionet e pastrimit,
- ndriçimi i rrugëve,
- linjat e radio-komunikacionit, linjat e operatorëve kabllorë, etj.

Financat si pronë në pronësi të komunës konsiderohet se janë:

- të hollat,
- faturat e thesarit,
- letrat me vlerë,
- llogaritë rrjedhëse,
- aksione etj., rregulluar me dispozitat me të cilat rregullohet puna financiare.

Ekzistimi i llojeve të ndryshme të pronës çon në konkludim se na duhet një plan i mirë për menaxhimin e saj. Kjo do të thotë se përveç regjistrimit të inventarit, nevojitet edhe një plan i përgjithshëm për një zhvillim afatgjatë, i cili do të përcaktojë bazat për zhvillimin e komunës. Të këtillë janë, për shembull, planet për zhvillimin e komunës për 5 ose për 10 vjet, dhe e ngjashme.

Të disponuarit me sendet në pronësi të komunës është rregulluar me Ligj, kurse vendime për këtë merr Këshilli i komunës. Komuna duhet në mënyrë afatgjate të mbajë llogari për pronën e saj, e veçanërisht për realizimin e interesit më të gjerë publik lokal. Për shembull, komuna mund të huazohet, të lëshojë obligacione afatgjate për financimin e projekteve me interes publik, kurse pronën e vetë administrative përmes ofertimit publik mund tua jep me qira personave të tretë të interesuar – shoqatave të qytetarëve.

4.2. MENAXHIMI ME PRONËN

Me ligjin për të shfrytëzuar të për të disponuar me sendet në pronësi shtetërore dhe me sendet në pronësi komunale, përcaktohen të drejtat dhe detyrimet e komunave lidhur me prokurimet, përdorimin dhe disponimin me sendet në pronën e tyre dhe evidenca e sendeve që si mjete afatgjate i përdorin për realizimin e punëve në kompetencën e tyre, si dhe të drejtat dhe detyrimet e personave juridik të themeluara prej komunave dhe prej qytetit të Shkupit. Me të njëjtin ligj rregullohet edhe procedura për dhënie në përdorim të sendeve në pronësi komunale, si dhe procedura për shitje dhe dhënie me qira të sendeve të patundshme dhe shitje të sendeve të tundshme në pronësi komunale, si

dhe shitje e sendeve për çka është lëshuar një listë për para-regjistrimin e objektit në favor të komunave, komunave në qytetin e Shkupit dhe qytetin e Shkupit.

Menaxhimi me pronën e komunës është menaxhim me pronën si funksion me interes publik dhe komuna duhet doemos të sillet si “ekonom i mirë”. Nëse komuna ka pronë të madhe, ajo mund të themelojë edhe ndërmarrje publike për menaxhimin me pronën.

Të gjitha procedurat e disponimit me sendet në pronësi komunale, si dhe dhënia me qira ose tjetërsimi i pronës së tundshme, zbatohen në mënyrë elektronike, përmes ankandit publik elektronik. Përmbajtja e shpalljes është përcaktuar me ligj, duke përfshirë edhe provat e nevojshme që aplikuesi i kërkesës për pjesëmarrje në ankandin publik duhet ta paraqesë në mënyrë elektronike. Të gjitha kërkesat për pjesëmarrje në licitimin publik, së bashku me kopjet e skanuar të dokumentacionit të nevojshëm në formë elektronike, përmes sistemit të vendosur në internet faqen www.e-stvari.mk i paraqiten komunës si organ kompetent që e zbaton procedurën. Me aplikimin softuerik menaxhon dhe e mirëmban teknikisht, kurse në bazë të një akti të veçantë juridik të miratuar nga organi kompetent, Bashkësia e njëjësive të vetëqeverisjes lokale të Republikës së Maqedonisë – BNJVL. Por, BNJVL nuk është organ në procedurën, por ky institucion përkujdeset për mundësimin e papenguar teknik të zhvillimit të procedurës elektronike të disponimit me sendet, sikurse edhe vet ankandi publik elektronik.

Procedurën e zhvillon Komisioni i cili në bazë të Ligjit e formon kryetari i komunës me vendim. Ky komision përgatit një procesverbal mbi rrjedhën e ankandit publik, për çmimin e arritur dhe i propozon kryetarit të komunës, pas procedurës së përfunduar me sukses të disponimit me sendin konkret, të lidh kontratë me ofertuesin më të volitshëm.

Ankandi publik është një proces kompleks që po zbatohet ekskluzivisht në mënyrë elektronike përmes aplikimit të lartpërmendur

softuerik. Çmimi fillestar i ankandit, konform Ligjit, paraqet vlerën e vlerësuar të sendit për të cilin vlerësimin e kryen vlerësuesi i autorizuar, i cili këtë cilësi e ka fituar në bazë të Ligjit të veçantë të vlerësimit. Pjesëmarrësi i ankandit, për të cilin Komisioni ka vendos se i plotëson kushtet, ka mundësi menjëherë ta pranojë ose ta rrit çmimin aktual të ankandit publik për sendin konkret. Nëse pas skadimit të 5 minutave pjesëmarrësit nuk e kanë pranuar ose rritur çmimin fillestar, ky çmim zvogëlohet për 2%, dhe kështu në çdo 5 minuta të ardhshme, por më së shumti deri në momentin kur çmimi aktual i zvogëluar fillestar është 30% nga çmimi i vlerësuar, kur jepet mundësia e fundit në kohëzgjatje prej 5 minutave, me qëllim që pjesëmarrësit ta pranojnë ose ta rrisin edhe këtë çmim, pas çka ankandi publik përfundon pa ndonjë ofertë të pranueshme. Pjesëmarrësit mundën, në cilindo moment, gjatë ankandit të konvokuar publik, të japin çmimin, dhe nëse në 2 minutat e fundit, kur është dhënë çmimi, jepet një çmim i ri më i lartë se çmimi aktual, koha përfundimtare për përfundimin e ankandit publik vazhdohet për 2 minuta shitesë, me atë që kjo rregull edhe më tej zbatohet derisa në 3 minutat e fundit nuk jepet çmimi i ri i fundit më i lartë.

Pjesëmarrësit në ankandin publik kanë të drejtën e vërejtjes lidhur me procedurën ose pengesës eventuale teknike të marrin pjesë në ankandin publik me kusht që aplikimi është paraqitur në mënyrë të rregullt për pjesëmarrje dhe i njëjti është miratuar nga komisioni. Në lidhje me vërejtjen Komisioni vendos brenda 3 ditëve nga data e pranimit të vërejtjes.

Është e nevojshme të merret parasysh se kjo procedurë nuk zbatohet mbi sendet në pronësi të personave juridik të themeluar nga komuna. Për fat të keq, ende nuk është rregulluar procedurë e veçantë për disponimin edhe me sendet në pronësi edhe të këtyre subjekteve.

4.3. REGJISTRI I PRONËS

Komuna është e obliguar të mbajë evidencën e pronës, dhe të shënon ndryshimet. Komuna për pronën mban regjistër dhe pronën e tregon me anë të bilancit pronësor. Në fund të çdo viti kalendarik, komuna bën regjistrimin e të gjitha mjeteve materiale. Në praktikë, ekzistojnë edhe raste kur nevojitet regjistrim plotësues, veçanërisht gjatë pranimit-dorëzimit të detyrës drejtuesve të aseteve, kur bëhen ndryshime statutare dhe të ngjashme. Regjistrimi ka rëndësi të madhe për shkak të planit të përgjithshëm dhe zhvillimor për menaxhimin me pronën dhe paraqet faktor të rëndësishëm në planifikimin e të hyrave dhe daljeve buxhetore. Megjithatë, prona e komunës është e shpërndarë dhe e ndryshueshme, prandaj komuna ka për detyrë që ti azhurnon ndryshimet dhe ta regjistrojë pronën e vetë – së bashku me regjistrimin aktual të të gjitha ndryshimeve kontraktuese.

Prona është e regjistruar në komunë, konform ligjit, por, për një siguri më të madhe, komisioni regjistrues, duhet të bëjë mbikëqyrje të pronës. Para fillimit të regjistrimit, rregull themelore është, që së pari të kontrollohet nëse çdo pronë e patundshme është regjistruar në librin publik pranë Agjencisë për kadastrën e patundshmërive. Aktivitetet lidhur me regjistrimin fillojnë me formimin e komisionit regjistrues. Për punë të suksesshme të komisionit regjistrues, përgatitet një plan dhe udhëzime për përgatitje për realizimin e regjistrimit.

Gjendja e regjistrimit tregohet me lista regjistruese. Është më praktike kur regjistrimi kryhet në lista të veçanta regjistruese, (lista të veçanta regjistruese për objektet ndërtimore, lista të veçanta për tokën, të veçanta për sendet e lëvizshme, të veçanta për inventarin e madh dhe të veçanta për inventarin e vogël). Regjistrimi bëhet edhe për mjetet financiare. Me regjistrimin e mjeteve financiare, përfshihen të gjitha mjetet financiare, që në ditën e regjistrimit gjenden në llogaritë rrjedhëse në bankat, që i ka komu-

na, në arkën e komunës, si dhe kambialet dhe aksionet, që i posedon komuna.

Pas mbarimit të regjistrimit, përgatitet raport për regjistrimin e kryer. Anëtarët e këshillit komunal, në njërën nga mbledhjet e para të këshillit të komunës nevojitet të marrin vendim për inspektimin e plotë dhe për kontrollime të vazhdueshme të regjistrimit të pronës komunale.

Në regjistrin e pronës, shënohet tërë pronësia që e posedon komuna (toka, objektet dhe asetet).

4.4. SI FITOHET PRONA

Komuna pronën e fiton: nga burimet vetanake të të ardhurave, të përcaktuara me ligj; nga realizimi i veprimtarisë së caktuar shërbuese; nga financimi i qytetarëve përmes vetëkontributit ose në mënyrë tjetër; nga dhuratat; nga trashëgimia; nga donacione, ose mbi baza tjera.

4.5. KRIJIMI I PRONËS

Parimi themelor gjatë krijimit të pronës komunale duhet të jetë parimi i shfrytëzimit racional të resurseve.

Komuna nuk guxon të krijojë pronë për ta zmadhuar kapitalin e vetë, duke patur parasysh se të ardhurat burimore i mbledhë nga qytetarët përmes tatimeve, taksave dhe kompensimeve. Nëse krijon pronë, e njëjta duhet të jetë në funksion të kryerjes së kompetencave të përcaktuara me Ligj.

Komuna mund të blejë dhe të shesë pronë në përputhje me Ligjin. Për blerjen dhe për shitjen e pronës vendos këshilli i komunës. Këshilli mund ta autorizojë kryetarin e komunës të shesë ose të blejë pronë.

Kur ekziston një pasqyrë e pronës që e ka fituar komuna, ajo mund të zmadhohet me blerjen e pronës tjetër prej personave juridik dhe fizik. Gjithmonë, duhet tentuar që të blihet prona që është e nevojshme për komunën, gjegjësisht për kryerjen e kompetencave të saja.

Komunat, komunat në qytetin e Shkupit dhe qyteti i Shkupit, mund të fitojnë të drejtën e pronësisë të tokës ndërtimore prej personave fizik ose juridik pas vendimit paraprakisht të miratuar nga ana e këshillit komunal. Pronësia e tokës ndërtimore të komunave, komunave në qytetin e Shkupit dhe qytetin e Shkupit, përfshinë të drejtën e ndërtimit në tokën ndërtimore, shfrytëzimin e tokës ndërtimore, të drejtën e transferimit të drejtës së ndërtimit personave të tjerë, si dhe e drejta e tjetërsimit të tokës ndërtimore edhe atë në bazë të veprës juridike pas vendimit paraprakisht të miratuar nga ana e këshillit komunal, ose në bazë të vendimit gjyqësor. Veprën juridike (kontratën) e arrijnë kryetari i komunës, komuna në qytetin e Shkupit dhe qyteti i Shkupit, konform Ligjit për tokën ndërtimore.

Të drejtën e shfrytëzimit të tokës ndërtimore dedikuar për përdorim të përgjithshëm dhe për lokalitetet me interes publik, përcaktuar me ligj që është në pronësi të Republikës së Maqedonisë, Qeveria e Republikës së Maqedonisë mund tua transferojë komunave, komunave në qytetin e Shkupit dhe qytetin e Shkupit.

Gjithashtu, duhet të përmendim edhe atë se mjetet financiare që fitohen prej tjetërsimit të tokës ndërtimore në pronësi të Republikës së Maqedonisë, paguhen në një llogari të veçantë në suazat e llogarisë së thesarit. Të ardhurat nga këto mjete shpërndahen në një raport 20% për Republikën e Maqedonisë dhe 80% për komunat dhe komunat në qytetin e Shkupit, varësisht nga vend-ndodhja e tokës ndërtimore që është lëndë e tjetërsimit. Mjetet financiare nga tjetërsimi shpërndahen mes komunave nga rajoni i qytetit të Shkupit dhe qytetit të Shkupit, në një raport 50% për komunat në rajonin e qytetit të Shkupit dhe 50% për qytetin e Shkupit.

Kontratrat për tjetërsimin e tokës ndërtimore që është në pronësi të Republikës së Maqedonisë në emër të Republikës së Maqedonisë i lidh kryetari i komunës, i komunës në qytetin e Shkupit ose i qytetit të Shkupit.

4.6. DHËNIA E PRONËS ME QIRA

Komuna posedon pronën, të cilën nuk e përdor për aktivitetet e veta. Këtë pronë, komuna mund ta jep me **qira** për një periudhë të caktuar, përmes ankandit publik, nëse me ligj nuk është përcaktuar ndryshe.

Prona e komunës nuk mund të jepet në **hipotekë**, nëse shërben për kryerje të veprimtarisë me interes publik. Procedurat për tjetërsimin dhe dhënie me qira afatgjate dhe afatshkurtër të tokës ndërtimore, në pronësi të Republikës së Maqedonisë, në emër të Republikës së Maqedonisë i menaxhojnë komunat, komunat në qytetin e Shkupit dhe qyteti i Shkupit, secila në territorin e vet, sipas të drejtës së fituar të menaxhimit me atë. Qyteti i Shkupit i zhvillon këto procedura nëse toka ndërtimore është në territorin e dy ose më shumë komunave në qytetin e Shkupit dhe nëse kjo është në interes të qytetit të Shkupit, interes i përcaktuar me Ligjin për qytetin e Shkupit. Procedura zbatohet përmes ankandit publik elektronik, konform Ligjit për tokën ndërtimore, me një njoftim të dhënë më parë nga ana e Komisionit për zbatimin e procedurave për një ankand publik. Komisione për zbatimin e procedurave për ankande publike, detyrimisht formohen në komunat që kanë fituar të drejtën e menaxhimit me tokën ndërtimore.

Kontratat për dhënie të tokës ndërtimore, që është në pronësi të Republikës së Maqedonisë me qira afatgjate ose afatshkurtër në emër të Republikës së Maqedonisë i lidh kryetari i komunës, i komunës në qytetin e Shkupit ose i qytetit të Shkupit.

Mjetet financiare që fitohen nga qiraja e tokës ndërtimore, që është në pronësi të Republikës së Maqedonisë, paguhen në një llogari të posaçme në suazat e llogarisë së thesarit. Të ardhurat nga këto mjete financiare shpërndahen në një raport prej 20% për Republikën e Maqedonisë dhe 80% për komunat dhe komunat në qytetin e Shkupit, varësisht nga vend-ndodhja e tokës ndërtimore që është lëndë e dhënies me qira. Mje-

tet financiare që shpërndahen mes komunave nga territori i qytetit të Shkupit dhe nga territori i qyteti i Shkupit janë në një raport 50% për komunën në territorin e qytetit të Shkupit dhe 50% për qytetin e Shkupit.

4.7. MBROJTJA E PRONËS

Komuna e mbron pronën nga ndikimet natyrore dhe nga ndikime tjera në mënyrën e përcaktuar me ligj. Me qëllim të mbrojtjes së pronës, komuna duhet të ndërmer masa adekuate, edhe atë: mirëmbajtje me kohë të objekteve, masa kundër evazionit të tati-meve lidhur me dhënien me qira të pronës, masa kundër korrupsionit, masa kundër vjedhjeve dhe dëmtimeve, masa për mbrojtje prej ndikimeve natyrore, dhe masa të evidencës së pronës, etj.

Prona komunale duhet të sigurohet nga rreziqet. Në bazë të rekomandimit të Qeverisë së Republikës së Maqedonisë drejtuar komunave, sigurimi i pronës duhet të fillojë jo më vonë se muaji mars i vitit paraprak dhe të përfundojë deri në shtator të vitit paraprak për vitin e ardhshëm.

4.8. BASHKËPUNIMI NDËRKOMUNAL NË FUSHËN E PRONËS

Komunat bashkëpunojnë në mes veti në fushën e pronës, veçanërisht kur prona është e përbashkët dhe kur paraqet tërësi të pandashme. Bashkëpunimi në mes komunave është me rendësi të veçantë, për zgjidhjen e çështjeve të infrastrukturës, si për shembull, investimi i përbashkët në ndërtimin e rrjetit të ujës-jellësit, rrjetit të kanalizimit, ndërtimin e rrugëve lokale, që lidhin dy komuna fqinje dhe të ngjashme.

Për një bashkëpunim më të suksesshëm të ndërsjellë, në bazë të Ligjit për bashkëpunimin ndërkomunal, komunat mund të formojnë edhe ndërmarrje të përbashkëta publike. Gjithashtu, komunat mund të formojnë edhe një ndërmarrje të përbashkët publike për veprimtari shërbyese dhe komunale. Numri

i këtyre ndërmarrjeve publike varet nga madhësia e komunës, gjegjësisht të vendbanimeve. Për një zhvillim më të madh të rajonit, komunat mund të themelojnë dhe agjenci ose asociacione, veçanërisht në zhvillimin e turizmit dhe ndërmjetësimit turistik. Gjithsesi, gjatë formimit të këtyre agjencive, doemos duhet paraprakisht të ekzistojnë marrëveshje në të cilat do të përcaktohen investimet e përbashkëta, mënyra e punës dhe ndarja e fitimeve.

4.9. PËRGJEGJËSIA PËR KEQPËRDORIMIN E PRONËS SË KOMUNËS

Kontrollin e punës materialo-financiare të komunës, e kryen Ministria e financave. Auditimin e punës materialo-financiare, e kryen Enti shtetëror për auditime. Çdo veprim në kundërshtim me dispozitat me të cilat është rregulluar procedura konform ligjit, edhe atë për çdo lloj të pronës në pronësi të komunës ose në pronësi të Republikës së Maqedonisë, por edhe për të drejtat e menaxhimit që i ka fituar dhe me të cilat menaxhon komuna, supozon edhe përgjegjësi përkatëse penale ose për kundërvajtje.

5. ZHVILLIMI EKONOMIK LOKAL

Mes më shumë kompetencave të transferuara me procesin e decentralizimit është edhe kompetenca e komunave në zhvillimin ekonomik lokal (ZHEL). Në ligjin për vetëqeverisje lokale, kompetenca në zhvillimin ekonomik lokal burimisht është caktuar me nenin 22, paragrafi 1, alineja 3:

Neni 22

(1) Komunat do të jenë kompetente për kryerjen e këtyre aktiviteteve, si vijon:

3. Zhvillimi ekonomik lokal – planifikimi i zhvillimit ekonomik lokal; përcaktimi i prioritetëve zhvillimore dhe strukturore; zbatimi dhe realizimi i aktiviteteve lokale ekonomike; mbështetje për zhvillimin e ndërmarrjeve të vogla dhe të mesme, sipërmarrësinë në nivelin lokal, dhe në këtë kontekst pjesëmarrje në krijimin dhe zhvillimin e rrjetit lokal të institucioneve dhe agjencive; promovimi i partneritetit.

Zhvillimi ekonomik lokal është proces, në të cilin faktorët nga sektori publik dhe privat (biznes) dhe nga sektori joqeveritar, punojnë bashkërisht dhe krijojnë kushte të volitshme për rritje ekonomike dhe për hapjen e vendeve të reja të punës në njësitë e vetëqeverisjes lokale me qëllim që të përmirësohet cilësia e jetës së njerëzve. Zhvillimi ekonomik lokal, në të vërtetë, ka të bëjë me njerëzit e bashkësisë lokale, të cilët mes veti bashkëpunojnë, vendosin dhe zhvillojnë kulturë dinamike sipërmarrëse dhe mirëqenie afariste, me qëllim që të arrihet rritje e qëndrueshme ekonomike, që sjell përfitime ekonomike dhe e përmirëson cilësinë e jetës për të gjithë në bashkësinë.

Të punohet në ZHEL do të thotë të punohet drejtpërdrejt në ndërtimin e konkurrencës

ekonomike të komunës, me qëllim që të përmirësohet ardhmëria e saj ekonomike. Vetëqeverisja lokale, konform kompetencave të reja, që i janë dhënë me decentralizimin në aktivitetet e veta, duhet t'i jep përparësi ekonomisë lokale dhe rritjes të konkurrencës së saj në kuptimin ekonomik, sepse suksesi i vetëqeverisjes lokale, do të varet nga përshtatshmëria e saj ndaj rrethimit të tregut të lirë, që ndryshohet shpejtë dhe në të cilën konkurrenca është gjithnjë e më e fortë.

Çdo bashkësi lokale, ka kushtet e veta unike lokale, që mund ta ndihmojnë ose ta vështirësojnë zhvillimin e saj ekonomik. Këtotribute lokale e formojnë bazën, mbi të cilën mund të ndërtohet strategjia e ZHEL-it, me qëllim të përmirësimit të konkurrencës të bizneseve lokale.

Për të zhvilluar konkurrencën, secili pushtet lokal, duhet të ketë njohuri për resurset e veta (potencialin natyror, pozitën gjeografike, vend-ndodhjen, infrastrukturën, kapacitetet ekzistuese ekonomike etj.), si dhe përparësitë dhe mangësitë, me qëllim që të shfrytëzohen mundësitë potenciale dhe të shmangen rreziqet në të cilat është ekspozuar. Duhet të krijohet një klimë e volitshme ekonomike e cila do të tërheqë investime të reja, të cilat do krijojnë vende të reja të punës, anë të tjera pozitive në ZHEL, me çka do të mundësohet edhe zhvillimi i bashkësisë lokale në tërësi.

5.1. PREJ KU TË FILLOHET?

Hapi i parë i autoriteteve lokale është krijimi i një ekipi për zhvillimin ekonomik lokal në suazat e bashkësisë lokale. Vendimin për

krijimin e ekipit e miraton kryetari i komunës, duke e përcaktuar përbërjen, strukturën dhe numrin e anëtarëve të ekipit.

Ekipi me palët e interesuara punon në hartimin e një Strategjie për ZHEL, me qëllim që të zhvillohen partneritete mes sektorit privat dhe publik. Ndonjëherë, partneritetet e këtilla publike-private mund të konstituohen si njësi autonome ose gjysmë-autonome për zbatimin e strategjive. Në raste të këtilla, komuna i menaxhon angazhimet e këtilla përmes forcimit të kapaciteteve të administratës lokale dhe të menaxhmentit komunal. Administrata e kualifikuar (kompetente dhe kompetitive) është imperativ për mbështetjen dhe për arritjen e zhvillimit. Pikërisht në këtë aspekt, Bashkësia e njësisve të vetëqeverisjes lokale (BNJVL) u ofroi komunave në Maqedoni qasje në një koncept bashkëkohorë i quajtur **BFC SEE - Business Friendly Certification South East Europe** (në përkthim të lirë: Program për certifikimin e komunave me kushte të volitshme, gjegjësisht, me disponime miqësore për zhvillimin e biznes aktivitetëve). Programi parashikon certifikimin e komunave, gjegjësisht, një proces në të cilin komunat janë të mbështetura në përmirësimin e shërbimeve të tyre dhe në ndërtimin e kapaciteteve të reja për realizimin e zhvillimit ekonomik lokal. Në këtë mënyrë, investitorëve duhet t'ju sigurohen informacione të sigurta dhe të vlefshme për shërbimet komunale dhe të mundësohet një promovim më i thjeshtë dhe më i mirë i investimeve. Posedimi i një certifikate do të thotë se komunat plotësojnë standarde të caktuara, fakt ky që paraqet indikator për siguri për investitorët potencial në marrjen e shërbimeve dhe informacioneve për punët dhe veprimtaritë në kompetencën e autoriteteve lokale. Çdo komunë duhet të plotësojë 10 kritere dhe rreth 80 nën-kritere që përfshijnë futjen e procedurave efikase dhe transparente, një strategji të përgatitur për zhvillimin ekonomik lokal, baza të siguruara të të dhënave për nevojat e biznes komunitetit, etj. Programi i certifikimit është proces i cili i promovon standardet dhe mundëson vlerësimin e

cilësisë së shërbimeve dhe informacioneve që Njësia e vetëqeverisjes lokale (NJVL) ua jep biznesmenëve. Për më shumë informacione rreth këtij standardi Ju referojmë linkun e mëposhtëm: <http://www.bfc-see.org/>. Në pilot fazën u certifikuan komunat e Velesit dhe Strumicës, kurse aktualisht certifikata kanë fituar Qyteti i Shkupit, Bogdanci, Gazi Baba dhe Shtipi, kurse në procesin e certifikimit janë komunat e Prilepit, Manastirit dhe Ilindenit.

Detyrë themelore e pushtetit lokal është krijimi i kushteve të volitshme për zhvillimin e ndërmarrjeve të vogla dhe të mesme në territorin e komunës së vetë.

Pushtetet lokale, gjegjësisht këshilli i komunës, i miraton programet kryesore, të cilat do të ndikojnë në realizimin e strategjisë për ZHEL, edhe atë:

- Nxitje të rritjes të ekonomisë lokale nëpërmjet formimit të rrjetit lokal të institucioneve dhe agjencive për mbështetjen e ndërmarrjeve të vogla dhe të mesme dhe mbështetjen e sipërmarrësisë,
- Nxitje të themelimit dhe zhvillimit të ndërmarrjeve të reja nëpërmjet dhënies së këshillave, ndihmës teknike, informacioneve, trajnimeve për sipërmarrësinë, me çka do t'ju ndihmohet individëve dhe do inkurajohen të fillojnë veprimtari të reja ekonomike,
- Promovimi i investimeve nëpërmjet tërheqjes së veprimtarive të reja ekonomike drejt vetëqeverisjes lokale, nga cilado pjesë e shtetit ose nga shtetet tjera; ndihmë për qasje drejt burimeve financiare kapitale të mjeteve,
- Investimi në objekte të rëndësishme infrastrukturore, që është tepër e rëndësishme për ZHEL-in, dhe tërheqjen e investitorëve.

Këshilli përfshihet në ZHEL me miratimin e programeve dhe vendimeve për lartësinë e taksave komunale, që dukshëm do të ndikojë në nxitjen e aktivitetëve ekonomike. Kës-

hilli, gjithashtu, e përcakton edhe lartësinë e tatimeve lokale, shuma e të cilave mund të ndikojnë në mënyrë stimuluese të ZHEL-it. Bashkëpunimi lokal dhe rajonal – autoritetet lokale duhet ti ndihmojnë ekonomisë dhe të jenë katalizator i tubimit të të gjithë aktorëve të ekonomisë lokale dhe rajonale, me qëllim të rritjes të konkurrencës gjatë paraqitjes së përbashkët në tregjet. Një varg iniciativash - afatshkurtra, afatmesme dhe afatgjata për të përkrahur partneritetet dhe të ndërtohet besimi i palëve të interesuara. Pushteti lokal dhe palët kryesore të interesuara duhet ta balancojnë zhvillimin ekonomik me nevojat e rrethinës dhe me nevojat sociale. Ekzistimi i Trupit Këshillëdhënës (Biznes klubi, Biznes këshilli, Këshilli i kryetarit të komunës për zhvillimin e bizneseve), që ka funksionin për të komunikuar me sektorin afarist, vetëqeverisjen lokale dhe kryetarin e komunës, ka rëndësi të madhe dhe në shumicën e rasteve e pasqyron atmosferën e rrethimit afarist në vetëqeverisjen e caktuar lokale. Shkalla e përkushtimit nga ana e udhëheqësisë të vetëqeverisjes lokale, derisa përpiqet të gjitha proceset për zhvillimin lokal të jenë transparente dhe me pjesëmarrjen e përfaqësuesve të sektorit afarist, dëshmon se edhe investitorët e ardhshëm mund të presin raporte konkrete. Rrjedhimisht, vendimet kyçe do të miratohen me shumë kujdes dhe me respektimin e plotë të të gjithë faktorëve të bashkësisë lokale.

5.2. PLANIFIKIMI STRATEGJIK

Çfarë, në të vërtetë, përfaqëson planifikimi strategjik?

Procesi i planifikimit strategjik është një proces i vazhdueshëm i një organizate, që ndihmon të ballafaqohet me ndryshmet e pashmangshme dhe ta parashikon të ardhmen e vetë. Planifikimi strategjik fokusohet mbi çështjet me rëndësi kritike, mundësitë dhe problemet para të cilave gjendet një organizatë ose komunë. Kjo jep mundësi të shihen më realisht problemet e përditshme. Ndihmon të zbulohen dhe veçohen vendimet

e vërteta dhe të rëndësishme në përputhje me veprimin në kohë. Planifikimi strategjik fokusohet në procesin e vlerësimit të kushteve të mjedisit, në analizën e anëve të fuqishme dhe të dobëta dhe në pozicionin e organeve të administratës për ti shfrytëzuar sfidat dhe mundësitë e brendshme. Praktika e mirë e deritanishme tregon atë se ZHEL çdoherë duhet të fillon me formulimin dhe krijimin e strategjisë. Strategjia për ZHEL është komponentë kyçe në procesin e planifikimit të secilës bashkësi. Horizonti kohor për strategjinë e ZHEL-it, zakonisht është pesë vjet, me produkte shoqëruese afatgjata dhe afatshkurta. Procesi i planifikimit strategjik në nivel të komunës duhet ti ketë parasysh edhe prioritetet e programit të prezantuar nga kryetari i komunës në fushatën parazgjedhore, prioritetet e komunës, Qeverinë, aktet dhe dokumentet afatgjata zhvillimore të shtetit dhe marrëveshjet e ratifikuara ndërkombëtare konform Kushtetutës dhe ligjeve. Në këtë kontekst është shumë me rëndësi harmonizimi i programeve, vertikalisht – koordinimi dhe forca kohezive mes njësive organizative të vetë organizatës, si dhe, horizontalisht – bashkëpunimi ndërkomunal me institucione dhe subjekte tjera.

5.2.1 Hapat në procesin e planifikimit strategjik

Identifikimi i palëve të interesuara. Palë e interesuar është çdo person ose grup, brenda ose jashtë organizatës, që kërkojnë vëmendje nga ana e komunës dhe që mund të kontribuojnë me resurse ose të jenë të prekur nga zgjidhja e dhënë të komunës. Përfshirja e palëve të interesuara në etapën e hershme të përgatitjes së strategjisë, është shumë e rëndësishme për definimin e qëllimeve dhe mbështetjen e zgjidhjeve. Palët e interesuara për vendimet komunale, mund të përfshijnë njerëz dhe organizata të ndryshme: kompani, shfrytëzues të shërbimeve, bashkësi vendore dhe asociacione qytetare. Më këtë rast, bazë kryesore janë njohuritë dhe shkaktësitë që secili grup nga palët e interesuara i bart në proces, me qëllim që më tutje të

prodhon një partneritet joqeveritar të dobishëm, afatgjatë, formal publiko/privat/ ose përfundimisht, EKIP PËR ZHEL.

Analiza e gjendjes. Ky hap përfshinë mbledhje të informatave për kushtet e mjedisit dhe për tendencat e ardhshme, me qëllim të identifikimit të faktorëve të brendshëm dhe të jashtëm, që do të tregojnë në karakteristikat themelore të mjedisit dhe atë: *të dhënat demografike* - mosha, gjinia, arsimimi, nacionaliteti dhe karakteristikat tjera; *karakteristikat ekonomike* – sektorët kyç ekonomik, investimet lokale, biznes klima, privatizimi, gjendja e ndërmarrjeve komunale; *karakteristikat sociale* - rrjeti i institucioneve shëndetësore, arsimore, kulturore; *faktorët teknik/infrastrukturor* - gjendja e ndërmarrjeve për shërbime komunale, furnizimi me ujë, kanalizimi, deponimet për hedhurina të ngurta, sistemet për ujitje, rrjetet rrugore, hekurudhore, transporti publik, posta, telekomunikacioni, elektrifikimi, rrjeti i gazsjellësit, etj; *financat* - burimet lokale për financime dhe mjetet transfertuse prej buxhetit të Republikës së Maqedonisë; *mjedisi jetësor* - rregullimi urban i hapësirës, masa dhe aktivitete për mbrojtjen e ambientit jetësor; *faktorët normativ* - ndryshime, që do të ndikojnë mbi përgjegjësitë e komunës ose resurset.

Analiza e anëve të forta dhe të dobëta të komunës, mundësitë dhe rreziqet (SWOT). SWOT analiza është instrument me të cilin përcaktohen anët e forta dhe të dobëta, mundësitë dhe rreziqet, dhe është instrument i cili më së shpeshti shfrytëzohet për analizën e të dhënave me qëllim që të përgatitet një analizë kompetitive. Në rastin e dhënë, SWOT analiza mund të përdoret për vlerësimin e situatës ekonomike në komunë, për vlerësimin e gjendjes me infrastrukturën fizike, gjendjen me kapacitetet intelektuale të komunës etj.

Përgatitja e vizionit të komunës. Me vizionin përshkruhet konsensusi i palëve të interesuara për ardhmërinë e dëshiruar të bashkësisë. Me misionin bëhet një përshkrim i

kompetencave të komunës dhe i qëllimit të ekzistimit të saj, në të vërtetë, prioritetet dhe qëllimet e komunës gjithmonë duhet të dalin nga misioni i definuar.

Përcaktimi i prioriteteve dhe qëllimet e përgjithshme. Qëllimet e përgjithshme janë qëllime më të gjëra, më konkrete se vizioni, por nuk janë aq të detajuara sa qëllimet specifike. Kur përgatiten të gjitha formulat e domosdoshme për qëllimet e përgjithshme, ekipi për planifikimin strategjik i përcakton prioritetet. Mjetet gjithmonë janë të kufizuara, prandaj, doemos duhet të përcaktohet cilat prej qëllimeve të përgjithshme kanë prioritet më të madh se qëllimet tjera.

Definimi i qëllimeve specifike. Qëllimet specifike strategjike janë formulime të detajuara për atë se si komuna do ti arrijë qëllimet e përgjithshme, mbasi ata edhe do pamundësojnë realizimin e qëllimit të përgjithshëm me përdorimin e anëve të forta, tejkalimin e dobësive dhe shfrytëzimin e mundësive. Përndryshe, ato janë të kufizuara në kohë dhe të matshme.

Përgatitje e alternativave. Për arritjen e qëllimit specifik, mund të shkohet përgjatë rrugëve të ndryshme dhe çdo rrugë do të ketë çmim dhe efekt të ndryshëm. Mundësitë alternative përpunohen nga një individ ose nga një grup.

Zgjedhje e strategjisë. Në këtë fazë, një nga rrugët e shumta të mundshme për arritjen e qëllimeve të shënuara, zgjidhet një, që shndërrohet në një strategji të komunës. Është tejet e rëndësishme, zgjedhja e strategjisë të bazohet në kritere të qarta për zgjedhje të alternativave, si p.sh., përmbushja, shpenzimet ose të ardhurat. Strategjia duhet të bëhet një nga dokumentet udhëheqëse të komunës, të pranuar dhe mbështetura nga administrata, organizatat partnere dhe nga qytetarët. Prandaj, strategjia duhet të ndahet me të gjitha palët e interesuara dhe duhet të kalojë nëpër fazat, si vijon:

a. Hartimi i një draft-versioni të strategjisë dhe diskutimi publik për atë;

b. Përfshirja e vërejtjeve dhe propozimeve nga debati publik mbi strategjinë me propozim-version. ;

c. Paraqitja e propozim-versionit të strategjisë para Këshillit të komunës dhe miratimi i saj.

Realizimi i strategjisë. Zbatimi i strategjisë nxitet nga planet e veprimit për projektet e përzgjedhura të cilat kanë konsensus më të madh midis palëve të interesuara, të cilat janë, gjithashtu, shtytëse të vetë procesit të realizimit. Planet e veprimit e përcaktojnë hierarkinë e detyrës, subjektet përgjegjëse, orarin real në kohë, resurset e mundshme, ndikimet dhe rezultatet e pritura, masat e zbatimit dhe sistemi i progresit dhe vlerësimit. Rritja e kapaciteteve mund të jetë element i rëndësishëm për forcimin e aftësisë për individët dhe për personat në vetë zhvillimin, me qëllim që të realizohen rezultate përkatëse. Zhvillimi i teknikës për monitorimin e mirë dhe vlerësimin e strategjisë së përgjithshme, është i rëndësishëm për kuantifikimin e rezultateve, arsyetimin e shpenzimeve, përcaktimin e përmirësimeve të nevojshme, si dhe për harmonizimin dhe zhvillimin e praktikës së mirë. Përgjegjësitë për zbatimin e strategjisë, duhet të shpërndahen në mënyrë të qartë midis departamenteve të komunës dhe organizatave partnere. Ato janë përgjegjëse për hartimin e planeve konkrete për veprim dhe për mjetet financiare për realizimin e strategjisë.

Vlerësimi dhe mbikëqyrja e strategjisë. Fazë e rëndësishme në planifikimin strategjik është krijimi i sistemeve për mbikëqyrje dhe vlerësim, me përfshirje (pjesëmarrje) të gjerë publike në realizimin e qëllimeve të përgjithshme dhe konkrete, të inkuorpuara në strategjinë për ZHEL të komunës. Mbikëqyrja është shumë e rëndësishme. Kjo mundëson që të bëhen korrigjime, nëse progresi është i pakënaqshëm ose nëse kushtet ndryshohen. Vendosja e indikatorëve për sukses është me rëndësi thelbësore, sepse përmes tyre matet shkalla e realizimit të projekteve dhe progresi i tërësishëm në realizimin e pri-

oriteteve dhe qëllimeve. Është me rëndësi të madhe të jepet para publikut llogari-dhënie për progresin në arritjen e qëllimeve të përgjithshme, në mënyrë që qytetarët të mund të shohin se si punon komuna lidhur me qëllimet e përgjithshme. Pasqyra duhet ti përfshijë jo vetëm rezultatet, por edhe vetë procesin e zbatimit, nivelin e pjesëmarrjes, dinamikën e ndryshimit të raporteve ekonomike (dhe politike) të ekonomisë lokale brenda rajonit ose brenda shteteve dhe tregjeve ndërkombëtare.

5.2.2. Financimi i strategjisë për ZHEL

Financimi i Strategjisë për ZHEL shpeshherë është pjesa më e vështirë e procesit. Një ndër arsytet për atë është që komunat zakonisht nuk kanë mjete të mjaftueshme në buxhet për financimin e programeve dhe projekteve nga strategjia e ZHEL-it.

Strategjia për ZHEL doemos duhet të ketë buxhet ose programet prej saj të jenë të ndërlidhura me buxhetin e komunës. Në fillim ai mund të jetë i vogël, por me mundësi për rritje në të ardhmen. Nëse tregohet dhe dëshmohet se mjetet përdoren në mënyrë efikase dhe efektive, dhe tregohet se shpenzimet që bëhen janë të arsyeshme, strategjia do të merr mbështetje gjithnjë e më të madhe financiare.

Në burimet për financimin e iniciativave të strategjisë për ZHEL mund t'i numërojmë:

- Të ardhurat e rritura nga burimet e zakonshme të financimit të komunës;
- Shitje ose dhënie me qira të pronës së komunës;
- Transferet nga buxheti shtetëror;
- Donacionet ndërkombëtare dhe kredi;
- Përfshirja e sektorit privat në financimin (partneritete publike-private);

Identifikimi dhe shfrytëzimi i fondeve, veçanërisht për mbrojtjen e mjedisit jetësor dhe për përmirësimin e resurseve njerëzore.

Mbasi Strategjia për ZHEL është gjithëpërfs-

hirëse, ajo i përfshinë të gjitha departamentet e komunës, sikurse edhe shumë palë tjera të interesuara. Kujdesi duhet të mundëson që funksionimi i zhvillimit ekonomik të jetë më mirë i organizuar. Prandaj, ZHEL duhet të merr edhe mbështetje politike. Së pari, me inicimin e procesit përmes Këshillit të komunës, pastaj edhe me miratimin e Strategjisë së përgatitur për ZHEL nga ana e Këshillit të Komunës.

5.3. NDËRTIMI I PARTNERITETEVE – PARTNERITETI PUBLIKO-PRIVAT

Shpesh herë pushtetet qendrore dhe lokale kanë burime të kufizuara të mjeteve financiare për investime në projekte infrastrukturore dhe dhënien e shërbimeve publike cilësore. Për të kapërcyer hendekun në rritje midis nevojës për projekte infrastrukturore dhe të tjera kapitale dhe mungesës së mjeteve financiare tek sektori publik për realizimin e këtyre projekteve, përdoret Partneriteti Publiko-Privat (PPP) që paraqet elementin në rritje në përmirësimin e shërbimeve publike. PPP më së shpeshti realizohet në sigurimin e llojeve të ndryshme të shërbimeve publike dhe projekteve infrastrukturore, siç janë transporti (rrugët, hekurudhat, aeroportet), telekomunikacionet, furnizimi me ujë të pijshëm dhe trajtimi i ujërave të zeza, menaxhimi me mbeturinat, shëndetësia, objektet e dedikuara për arsim (shkolla, konvikte), mbrojtja sociale dhe mbrojtja e mjedisit jetësor. Në Republikën e Maqedonisë është miratuar Ligji për koncesione dhe lloje tjera të partneritetit publiko-privat, me të cilin rregullohen modalitetet dhe krijohen mundësi për përfshirjen e sektorit privat në financimin e projekteve infrastrukturore dhe dhënien e shërbimeve publike, të cilat, sipas eksperiencës së deritanishme tek në, tradicionalisht kryhen nga ana e sektorit publik. Konform këtij ligji janë miratuar edhe 6 Dekrete dhe Rregullore për mënyrën e përdorimit të sistemit elektronik për ankand elektronik për dhënie të kontratës për vendosjen e partneritetit publiko-privat.

Si definicion Partneriteti publiko-privat është një “kontratë” komerciale mes autoriteteve publike dhe firmave private, me qëllim të projektimit, realizimit, financimit dhe menaxhimit të infrastrukturës dhe shërbimeve publike, të cilat, deri atëherë, tradicionalisht, u zbatuan nga sektori publik, në veprimtari, siç është transporti, shërbimet shëndetësore, furnizimi me ujë, arsimit, etj. Procedura për dhënie të kontratës për vendosjen e partneritetit publiko-privat zbatohet konform parimeve të transparencës, mosdiskriminimit, proporcionalitetit, efikasitetit, trajtimit të barabartë dhe njohjen reciproke.

Partneriteti publiko-privat është një formë e rregulluar kontraktuese e bashkëpunimit afatgjatë mes partnerit publik dhe partnerit privat, që karakterizohet, si vijon:

- a) partneri privat e merr detyrimin për të ofruar shërbime publike për përdoruesit fundorë në fushat nga kompetenca e partnerit publik dhe/ose detyrimi për të ofruar për partnerin publik parakushte të domosdoshme për ofrimin e shërbimeve publike për përdoruesit fundorë dhe/ose aktivitete nga kompetenca e tij;
- b) për të përmbushur detyrimet e sipërpërmendura, partneri privat mund të marrë një detyrim që të:
 - financon, dizajnon, ndërton dhe/ose rikonstruon/rinovon një objekt të infrastrukturës publike, punon dhe mirëmban një objekt të ri dhe/ose rikonstruon/rinovon objektin e infrastrukturës publike;
 - përdor, menaxhon dhe mirëmban objektin ekzistues të infrastrukturës publike;
 - cilindo kombinim të detyrimeve të mësipërme.
- c) gjatë marrjes së detyrimit, partneri privat, zakonisht, merr një pjesë të rëndësishme të rreziqeve në lidhje me financimin, ndërtimin, kërkesën dhe/ose

disponueshmërinë dhe veprime të tjera të tilla, menaxhimin, mirëmbajtjen dhe rreziqet teknike, varësisht nga ajo që është kontraktuar gjatë vendosjes të partneritetit publiko-privat dhe përcaktohet prej një rasti në rastin tjetër;

- d) secili partner në partneritetin publiko-privat për kohëzgjatjen e partneritetit publiko-privat ndërmerr përgjegjësi për ngjarjet e rrezikshme që janë në sferën e tij të ndikimit, ose përgjegjësia ndahet, për të arritur menaxhimin optimal të rrezikut për kohëzgjatjen e partneritetit, mes tjerash me përdorimin e aftësive menaxhuese, teknike, financiare dhe inovatore të partnerit privat dhe me promovimin e këmbimit të aftësive dhe njohurive – përvojë midis partnerit publik dhe privat, pa qenë kjo në kundërshtim me pikën c);
- e) në këmbim të detyrimeve të ndërmarra, partneri publik mund ti ndajë partnerit privat koncesion për punë publike ose koncesion për shërbime publike, ose ti kompensojë përmes pagesës;
- f) partneri publik, gjithashtu, mund ti mundësojë partnerit privat të bëjë disa aktivitete të caktuara komerciale-ekonomike, përveç detyrimeve nga pika a) dhe b), të përcaktuara në kontratën, por vetëm nëse nuk ekziston mënyrë tjetër e mundshme që të sigurohet niveli i domosdoshëm i efikasitetit çmimor të pjesëmarrjes private dhe kthim i arsyeshëm i investimit;
- g) partneri publik mund ti transferojë të drejta të caktuara reale partnerit privat, të domosdoshme për realizimin e obligimeve të përcaktuara kontraktuese.

Objektet e ndërtuara në bazë të partneritetit publiko-privat, duke përfshirë edhe shtesat dhe përmirësimet, janë pronësi të partnerit publik, përveç nëse nuk është parashikuar më ndryshe në marrëveshjen për partneritetin publiko-privat.

Qeveria e Republikës së Maqedonisë themeloi **Këshillin për partneritet publiko-privat** me mandat 4-vjeçar, kurse e përbëjnë 15 anëtarë prej të cilëve njëri është kryetar dhe një zëvendës-kryetar i Këshillit. Këshilli ka një rol këshillues të Qeverisë së Republikës së Maqedonisë në fushën e partneritetit publiko-privat, bën promovimin e partneritetit publiko-privat, propozon projekte për partneritetin publiko-privat, si dhe jep iniciativa me propozime për ndryshime të rregullave nga kjo fushë. Anëtarë të Këshillit janë përfaqësues nga Ministria e ekonomisë, Ministria e financave, Ministria e transportit dhe lidhjeve, Ministria e shëndetësisë, Ministria e arsimit dhe shkencës, Ministria e bujqësisë, pylltarisë dhe ekonomisë së ujërave, Ministria e mjedisit dhe planifikimit hapësinor, Ministria e kulturës, nga Sekretariati i përgjithshëm i Qeverisë së Republikës së Maqedonisë – Kabineti i zëvendës-kryetarit të Qeverisë përgjegjës për çështje ekonomike dhe për koordinimin me sektorët ekonomik, Byroja për prokurime publike, BNJVL-ja, biznes komuniteti, si dhe ekspertë të pavarur, veçanërisht nga fusha e ekonomisë dhe drejtësisë, duke pasur parasysh përfaqësimin adekuat dhe të drejtë të të gjitha grupeve nacionale dhe etnike në Republikën e Maqedonisë.

Organ kompetent për partneritetin publiko-privat është Ministria e ekonomisë.

Punët përgatitore për dhënien e koncesionit me interes të përgjithshëm dhe marrëveshjen për vendosjen e partneritetit publiko-privat i zbaton koncesion-dhënësi ose partneri publik, dhe ata përfshijnë:

- formimin e komisionit për zbatimin e procedurës për dhënien e koncesionit për të mirat me interes të përgjithshëm ose marrëveshje për vendosjen e partneritetit publiko-privat;
- përgatitjen e raportit për analizën paraprake për elementet themelore të projektit që janë tregues për natyrën e marrëveshjes që duhet të arrihet, me qëllim për vendosjen e partneritetit pu-

bliko-privat;

- hartimin e studimit të fizibilitetit për arsyeshmërinë e dhënies të koncesionit për të mirat me interes të përgjithshëm ose marrëveshje për vendosjen e partneritetit publiko-privat;
- vlerësimin e ndikimit mbi mjedisin jetësor të koncesionit për të mirat me interes të përgjithshëm ose të partneritetit publiko-privat, dhe
- aktivitetet tjera të domosdoshme për zbatimin e procedurës.

Për fillimin e procedurës për dhënien e koncesionit për të mirat me interes të përgjithshëm dhe marrëveshje për vendosjen e partneritetit publiko-privat, koncesion-dhënësi ose partneri publik merr vendim për fillimin e procedurës për dhënie të koncesionit për të mirat me interes të përgjithshëm ose marrëveshje për vendosjen e partneritetit publiko-privat.

Kur koncesion-dhënësi ose partneri publik është Republika e Maqedonisë, këtë vendim e miraton Qeveria e Republikës së Maqedonisë në bazë të propozimit të ministrit kompetent për fushën në të cilën jepet partneritetit publiko-privat ose koncesioni.

Mirëpo, kur koncesion-dhënës ose partner publik është komuna, qyteti i Shkupit ose komuna në qytetin e Shkupit, vendimin e miraton këshilli i komunës, këshilli i qytetit të Shkupit ose këshilli i komunës në qytetin e Shkupit, sipas propozimit të kryetarit të komunës, kryetarit të qytetit të Shkupit ose kryetarit të komunës në qytetin e Shkupit. Marrëveshjen për koncesionin për të mirat me interes të përgjithshëm ose marrëveshje për vendosjen e partneritetit publiko-privat, e nënshkruan koncesion-dhënësi, gjegjësisht partneri publik dhe ofertuesi i zgjedhur më i mirë.

Qeveria e Republikës së Maqedonisë mund të autorizojë ministrin nga fusha përkatëse ta firmosë marrëveshjen për koncesionin për të mirat me interes të përgjithshëm dhe marrëveshjen për vendosjen e partneritetit

publiko-privat, në emër të Qeverisë së Republikës së Maqedonisë. Nga ana tjetër, Këshilli i komunës, Këshilli i qytetit të Shkupit dhe Këshilli i komunës në qytetin e Shkupit, mund ta autorizojë kryetarin e komunës, ta firmosë marrëveshjen për koncesion për të mirat me interes të përgjithshëm dhe marrëveshjen për vendosjen e partneritetit publiko-privat, në emër të komunës.

Varësisht nga dedikimi i mjeteve për kompensim nga ana e partnerit publik për sigurimin e punës publike dhe/ose të shërbimit publik, si dhe shpërndarjen e rreziqeve kyçe ekzistuese, partneriteti publiko-privat mund të vendoset si:

- koncesion për punë publike, ose
- koncesion për shërbim publik, ose
- marrëveshje për furnizim publik të punës, ose
- marrëveshje për furnizim publik të shërbimit.

Për ZHEL në Republikën e Maqedonisë, partneritetet publike-private, si partneritete afatgjata strategjike me sektorin privat, paraqiten në zanafillën e vetë, kështu që zhvillimi i projektit, procesi i furnizimit dhe menaxhmenti i marrëveshjes, mund të paraqesin një sfidë të madhe, sikurse për administratën komunale, po ashtu edhe për sektorin privat në vendin tonë. Kjo, veçmas ka të bëjë me ata që do të emërohen për menaxherë të projekteve të PPP-së, dhe të anëtarëve të komisionit për zbatimin e procedurës për dhënie të marrëveshjes. Informimi për ciklin projektues të një projekti të PPP-së, është me rëndësi të veçantë për të gjitha palët e interesuara, veçmas për ata që i miratojnë vendimet përkatëse në faza të ndryshme të procesit, siç janë kryetari i komunës dhe anëtarët e Këshillit të komunës.

5.4 DISA INSTRUMENTE PËR ZHEL

5.4.1. Profili i bashkësisë (komunës)

Profili i bashkësisë është përshkrim i detajuar i bashkësisë dhe i mjeteve që janë në dispozicion, karakteristikat kulturore, gjeografike, ekonomike dhe politike të bashkësisë përkatëse. Këto të dhëna do të ndihmojnë të fitohet një pasqyrë për qytetin, zonën ose rajonin si dhe për atë se cilat janë trendët kryesore. Përfshirja e përfaqësuesve të autoriteteve lokale, sektorit afarist dhe organizatave joqeveritare gjatë përgatitjes së profilit, është me rëndësi kyçe.

Profili mund të përdoret gjatë identifikimit të nevojave ekonomike dhe zhvillimore. Mund të shërbejë edhe si bazë për planifikimin e aktiviteteve për përmirësimin e standardit të jetës të banorëve. Profili i bashkësisë paraqet edhe një mjet të shkëlqyer për marketing dhe për promovimin e mundësive lokale para investitorëve. Dhe ai duhet rregullisht të azhurnohet, paralelisht me ndryshimin e kushteve të bashkësisë edhe atë në veçanti të informacioneve që kanë të bëjnë me ekonominë, fuqinë punëtore dhe mundësitë që u ofrohen subjekteve afariste.

5.4.2. Hulumtimi i mendimit

Planifikimi strategjik duhet të bazohet mbi nevojat dhe interesat e popullatës në komunë. Një ndër mënyrat për sqarimin e interesave dhe mendimeve të popullatës është hulumtimi i mendimit. Metodrat që më së shpeshti përdoren për hulumtimin e mendimit, janë takimet e drejtpërdrejta dhe pyetësorët. Rezultatet nga hulumtimi i mendimit mund të përdoren në SWOT dhe gjatë diskutimeve prioritare, kurse mund ti bashkëngjiten si aneks planit strategjik. Rezultatet e hulumtitit të mendimit, mund të publikohen në gazetën lokale.

5.4.3. Anketa për klimën afariste

Anketa paraqet një vegël shumë të fuqishme. Anketa i mbledh dhe analizon të dhënat për qëndrimin kolektiv dhe individual dhe mendimet e kompanive lokale që i punësojnë banorët lokal. Anketa, në të vërtetë, është grumbullimi i të dhënave nga kompanitë lokale. Këto të dhëna i përfshijnë:

- Kushtet për biznes, pyetje të ndryshme, problemet e bashkësisë ;
- Qëndrimin e përfaqësuesve afarist drejt shërbimeve që i ofron vetëqeverisja lokale, dispozita, taksa dhe të dhëna.

Rezultatet japin një mundësi më mirë t'i kuptojnë momentet kyçe të ekonomisë lokale (dinamika, sektorët kyç, elementet vitale për zhvillimin e ardhshëm), problemet, kërkesat dhe nevojat e bizneseve lokale. Të dhënat e grumbulluara mund t'ju ndihmojnë Njësitë të vetëqeverisjes lokale – NJVL, për ti përmirësuar shërbimet që ua japin kompanive private, për të futur kanale aktive të komunikimit, të krijojnë partneritete publiko-private ose, madje, që të përfshijnë partneritetet publiko-private në planet dhe strategjitë zhvillimore.

5.4.4. Studimi i fizibilitetit

Studimi i fizibilitetit është analizë e arsyeshmërisë dhe qëndrueshmërisë të një ideje. Ai fokusohet për të ndihmuar të përgjigjet pyetja e rëndësishme: “Nëse duhet t'i qasemi implementimit të idesë së projektit të propozuar?” Ai, gjithashtu, paraqet një dokument që siguron bazën për një vendim investues në lidhje me projektin e propozuar të zhvillimit. Ai duhet të përfshijë elemente përkatëse teknike, ekonomike, ekologjike, institucionale dhe sociale, që ndikojnë mbi projektin dhe e tregojnë qëndrueshmërinë e tij. Studimi i fizibilitetit doemos duhet të tregojë se projekti pajtohet me strategjitë tuaja për zhvillim dhe me qëllimet, si dhe me strategjitë dhe qëllimet e institucioneve financiare (organizatë donatore, agjencia qendrore qeveritare dhe/ose ministria, IPA ose fondet strukturore, etj.).

Si instrument për miratimin e vendimeve studimi i fizibilitetit është dokumenti kyç mbi bazën e të cilit ndonjë projekt fiton ose jo financime, në komunën tuaj ose dikund jashtë. Në projektet e mëdha investuese, është më lirë të studiohet projekti paraprakisht, të paguhet dizajni dhe studimi modest, se sa të bëhen gabime të shtrenjta. Disa donatorë dhe investitorë, veçanërisht bankat që sigurojnë kredi, kërkojnë studimin e fizibilitetit si dokument të detyrueshëm para se ta shqyrtojnë financimin. Madje edhe nëse nuk ekziston një dokument i këtillë, gjithmonë është e dobishme të vlerësohet sa është real cilido projekt para se të merret vendimi për financimin e tij.

5.4.5. Inkubatorë afarist

Në kushte të sotshme të ballafaqimit me procesin e decentralizimit, autoritetet lokale duhet të ndërmarrin pozicion udhëheqës në zhvillimin e formave të reja të zhvillimit të ZHEL-it dhe përmbushjen e strategjisë për ZHEL. Ndërtimi i inkubatorëve sipërmarrës, mbështetje e drejtpërdrejt për bizneset fillestare, mbështetje për zhvillimin e bizneseve familjare, janë iniciativa interesante, që njëherit paraqesin edhe instrumente mbi të cilit duhet të fokusohen autoritetet lokale në të ardhmen, me qëllim që të sigurohet një zhvillim afatgjatë dhe i qëndrueshëm i bashkësisë.

Në përgjithësi, është i madh numri i të interesuarve për të filluar biznesin e vetë, por shpesh ata ndjejnë se ekziston mungesë e mbështetjes në vendosjen dhe zhvillimin e biznesit në vitin e parë të ekzistimit. Statistikat flasin se thuhetse 90% të kompanive nuk arrijnë të mbijetojnë në 5 vitet e para të ekzistimit të tyre. Kjo statistikë është krejtësisht e ndryshme kur startimi i një kompanie është themeluar në suazat e biznes inkubatorit.

Biznes inkubatorët kanë rol të rëndësishëm në mbështetjen e një biznesi të filluar në vitin e parë të tyre nga ekzistimi i tyre. Ata janë të dizajnuar për ta lehtësuar krijimin e pasurisë dhe aktivisht të kontribuojnë për

një zhvillim të qëndrueshëm socio-ekonomik të bashkësisë dhe ekonomive të reja, si dhe të proceseve, siç janë: krijimi i kulturës sipërmarrëse dhe ngritja e vetëdijes, zbatimi dhe selektimi i firmave-qiramarrëse, rekrutimi dhe trajnimi i menaxherit të inkubatorit dhe autoriteteve lokale, trajnim i vazhdueshëm i kompanive në përputhje me nevojat e tyre, evaluimi i rritjes së kompanive përmes programit paraprakisht të zhvilluar dhe sigurimi i mbështetjes teknike. Në Republikën e Maqedonisë ekzistojnë disa inkubatorë aktiv dhe qendra rajonale për mbështetjen e sektorit të MSP-së. Kjo bazë e vendosur duhet maksimalisht të shfrytëzohet prej autoriteteteve lokale gjatë promovimit dhe zhvillimit të nivelit lokal përmes bashkëpunimit, përshtatshmërisë dhe realizimit të projekteve dhe partneriteteve të përbashkëta, duke i potencuar aspektet sociale dhe njerëzore të zhvillimit ekonomik.

5.5. ZHEL - NDËRMARRJE TË VOGLA DHE TË MESME

Në shumë ekonomi të zhvilluara, bazë konkurruese paraqesin ndërmarrjet e vogla dhe të mesme që kanë aftësi dhe mundësi të përfshihen në shpenzimet, cilësinë dhe kërkesat për dorëzimin e kapaciteteve të mëdha industriale. Baza për ZHEL në vendet në tranzicion është pikërisht në zhvillimin e sektorit të MSP-së, por me nxitje paralele të zhvillimit të kapaciteteve të mëdha industriale, që mundësojnë thithjen e një numri të madh të papunësuarve, nga njëra anë, mbijetesë dhe inkubacion i një numri të madh të ndërmarrjeve të vogla dhe të mesme, nga ana tjetër, si dhe respektimi i dimensionit kohor në arritjen e rezultateve pozitive.

Veçanërisht duhet të theksohet nevoja për një politikë specifike të definuar ose zbatuar industriale dhe rregullativa në lidhje me transferin e teknologjisë, kapitalin financiar dhe shfrytëzimin e resurseve njerëzore, që janë bazë për një zhvillim afatgjatë ekonomik.

Rajonet janë një nga faktorët themelorë përmes të cilëve Bashkimi Evropian i zbaton

projektet e veta për zhvillimin e MSP-së, sepse, rajonet, gjegjësisht autoritetet lokale, janë më afër sipërmarrësve dhe kanë një pasqyrë më komplete se sa autoritetet nacionale për atë se çfarë u nevojitet.

Autorizimet më të mëdha në nivel lokal mundësojnë ndjeshmëri më të madhe për kuptimin e nevojave të MSP-së, dhe kapacitet më të madh për të ndërmarrë veprime adekuate për mbështetje. Decentralizimi i përgjegjësive zhvillimore përfshinë krijimin e institucioneve rajonale/lokale për mbështetje të MSP-së që do të jenë bazë në krijimin dhe në menaxhimin me politikat zhvillimore, me ç'rast në mënyrë më adekuate do të mbajnë llogari për karakteristikat, potencialet dhe nevojat e ekonomisë lokale.

Deri tani në Republikën e Maqedonisë janë implementuar më shumë aktivitete reformuese në funksionin e zhvillimit të sipërmarrësisë dhe MSP-së, në fushat, si vijon: thjeshtimi dhe ulja e tatimeve, regjistrimi i shpejtë dhe i thjeshtë i një ndërmarrje afariste, thjeshtimi i procedurave administrative, zvogëlimi i shpenzimeve dhe dokumenteve për punë afariste dhe lehtësimi i qasjes në fonde për financimin e investimeve.

Njëherit, përmes projekteve dhe programeve përkatëse të mbështetura me fonde buxhetore dhe donatore, po realizohen aktivitete dhe masa për mbështetjen e sipërmarrësisë dhe MSP-së, me theks të veçantë në dialogun e vazhdueshëm publiko-privat. Përveç kësaj, nevojiten aktivitete të mëtejshme për përmirësimin e rezultateve të sektorit MSP në funksion të rritjes dhe zhvillimit të tyre më të shpejtë, shumë më e madhe e investimeve dhe rritje të eksportit. Masat për mbështetje të ndërmarrjeve po zbatohen në dy programe bartëse për mbështetjen dhe zhvillimin e MSP-së, të implementuara nga ana e Ministrisë për ekonomi dhe Agjencisë për promovimin e sipërmarrësisë - APSRM.

Dokumentet strategjike

- Strategjia nacionale për zhvillimin e ndërmarrjeve të vogla dhe të mesme 2017-2020

- Politika industriale e Republikës së Maqedonisë 2009-2020
- Strategjia për zhvillimin rajonal 2009–2019
- Strategjia nacionale për turizmin rural 2012-2017
- Strategjia për zhvillimin e zejtarisë 2012-2020
- Strategjia për inovacione 2012–2020
- Strategjia e inovacionit për periudhën 2012-2020
- Akti për biznese të vogla
- Strategjia e EJL-së 2020

5.6. ZHVILLIMI I TURIZMIT

Zhvillimi i turizmit, promovimi i resurseve dhe kapaciteteve turistike, përveç që kryhet përmes institucioneve dhe organizatave kompetente në nivel nacional, është qëllim edhe i çdo vetëqeverisje lokale. Potenciale turistike me të cilat disponon çdo vetëqeverisje lokale janë pjesë përbërëse të çdo profili të vetëqeverisjes lokale, por edhe masat dhe aktivitetet për zhvillimin e turizmit në çdo vetëqeverisje lokale zënë një pjesë të rëndësishme në Strategjinë për zhvillimin ekonomik lokal dhe planet përkatëse vjetore të veprimit. Përveç kësaj, komuna fokusohet edhe në krijimin dhe implementimin e projekteve përkatëse për promovimin e Maqedonisë si destinacion turistik, edukimin e popullatës për zhvillimin e veprimtarisë turistike dhe mbështetjen e zhvillimit të të gjitha formave alternative të turizmit me inicimin dhe mbështetjen e zhvillimit të tërësishëm të turizmit në Republikën e Maqedonisë, konform Strategjisë nacionale për zhvillimin e turizmit.

Në nivel nacional, institucione dhe organizata kompetente për turizëm, janë: Ministria e ekonomisë, që njëherit është edhe organi kompetent për kryerjen e punëve në fushën e turizmit dhe Agjencia për promovimin dhe mbështetjen e turizmit – me funksion për promovimin e resurseve dhe kapaciteteve

turistike të Republikës së Maqedonisë në nivel ndërkombëtar.

Zhvillimi i turizmit është në favor të zhvillimit të përgjithshëm socio-ekonomik në vetëqeverisjen lokale. Prandaj, nga dita në ditë, komunat investojnë më shumë në këtë sektor. Vetëqeverisja lokale angazhohet për avancimin dhe promovimin e turizmit dhe prezantimin profesional të të gjithë segmenteve të ofertës turistike, sigurimin e materialit propagandistik informativ për promovimin dhe mbështetjen e vlerave turistike me qëllim të tërheqjes të numrit sa më të madh të turistëve, si dhe bashkëpunimi me organizatat turistike, odat, asociacionet, shoqatat dhe institucionet tjera nga fusha e turizmit dhe hotelierisë

Nxitja dhe mbështetja e zhvillimit të turizmit stimulohet edhe përmes IPA programeve, kurse veçanërisht e rëndësishme për zhvillimin e turizmit është fakti se Bashkimi Evropian përmes IPARD programit siguroi fonde në suazat e ndihmës para-aderuese për zhvillimin e turizmit rural në Republikën e Maqedonisë.

Lidhur me ZHEL-in dhe zhvillimin e turizmit Ju referojmë dispozitat e 6 rregulloreve kryesore ligjore me ndryshimet dhe plotësimet e reja të përshtatura në standardet botërore për zhvillimin e veprimtarisë turistike dhe hotelierike, që i përcaktojnë detyrimet specifike për komunat:

- Ligji për veprimtarinë turistike;
- Ligji për veprimtarinë hotelierike;
- Ligji për taksën për qëndrim të përkohshëm;

Komunat, gjegjësisht kryetari i komunës, kurse në qytetin e Shkupit kryetari i komunës në territorin e qytetit të Shkupit, mbajnë regjistra të veçantë, edhe atë për:

- regjistrin për personat fizik që kryejnë veprimtari turistike,
- regjistrin për personat fizik që kryejnë veprimtari hotelierike, regjistrin për guidat turistike dhe shoqëruesit turistik,

- regjistrin për dhënie të shërbimeve në turizmin e fshatrave dhe etno-turizmin dhe llojet tjera të shërbimeve të vogla të hotelierisë.

Forma dhe përmbajtja, si dhe mënyra e mbajtjes së regjistrit, janë të përkrahura përmes Rregulloreve të veçanta,. Kryetari i komunës në rajonin e qytetit të Shkupit, e informon kryetarin e qytetit të Shkupit për regjistrimin e personave fizikë në regjistrin, si dhe deklarimin nga ana e kryerësve të veprimtarisë turistike. Përveç mbajtjes së regjistrave, konform këtyre ligjeve, komunat kanë detyrime të mbajnë edhe evidencën e orarit të punës të kryerësve të veprimtarisë turistike dhe objekteve hotelierike, si dhe të mbajnë evidencën për punëtorët e hotelierisë që fillojnë me punë në objektet që punojnë në zonën e tyre. Kategorizimin e objekteve hotelierike e bëjnë komisionet për kategorizimin e objekteve hotelierike, të përbërë prej pesë anëtarëve, të cilit kanë edhe zëvendësit e tyre. Anëtar i këtij komisioni është edhe një përfaqësues i vetëqeverisjes lokale në territorin e të cilës bëhet kategorizimi. Kryetari i komunës është kompetent për kryerjen e kategorizimit të shtëpive, apartamenteve dhe dhomave për dhënie me qira nga ana e personave fizikë dhe familjeve rurale. Pas kategorizimit të detyrueshëm, dorëzohet edhe një shenjë e veçantë. Mbikëqyrja e inspektimit, në përputhje me të dy ligjet, është, gjithashtu, detyrim edhe i komunave edhe i qytetit të Shkupit. Mbikëqyrjen e inspektimit të kryerësve të veprimtarisë turistike dhe veprimtarisë hotelierike, të regjistruar në regjistrin që e mbanë kryetari i komunës, kurse në qytetin e Shkupit në regjistrin që e mbanë kryetari i komunës në rajonin e qytetit të Shkupit, e kryejnë inspektorët e autorizuar të komunës, kurse në qytetin e Shkupit, inspektorët e autorizuar të qytetit të Shkupit.

Mbikëqyrjen e punës të kryetarit të komunës, kurse në qytetin e Shkupit të kryetarit të komunës në rajonin e qytetit të Shkupit, në lidhje me detyrimet në përputhje me të dy ligjet, e kryen organi i administratës shtetërore kompetent për punët në fushën e

turizmit dhe organi kompetent për punët në fushën e hotelerisë.

Një ligj tjetër i rëndësishëm në këtë fushë është Ligji për taksën për qëndrim të përkohshëm. Konform këtij ligji, taksën për qëndrim të përkohshëm e paguajnë shoqatat e regjistruara tregtare ose tregtar-individual, si persona që ofrojnë shërbime për akomodimin e turistëve dhe udhëtarëve, të cilin pastaj e paguajnë deri më ditën e 15-të në muajin vijues për muajin e mëparshëm në llogari të NJVL-së dhe në llogari të buxhetit të Republikës së Maqedonisë. Komunat, gjithashtu, kryejnë edhe mbikëqyrjen mbi zbatimin e këtij Ligji dhe janë përgjegjëse, më saktësisht Këshilli i komunës duhet të miratojë një program vjetor të njësive të vetëqeverisjes lokale dhe të qytetit të Shkupit për propagandë të përgjithshme turistike dhe për përmirësimin e kushteve për qëndrimin e turistëve, kurse e miraton këshilli i njësisë të vetëqeverisjes lokale dhe i qytetit të Shkupit.

Kur jemi të mjetet:

- Për kryerjen e veprimtarisë hotelierike në një bar-nate, kabare, në klub-disko dhe klub-disko në ambient të hapur, duhet të ketë një licencë. Lartësinë e

kompensimit për këtë licencë e përcakton këshilli i komunës, kurse për qytetin e Shkupit, këshilli i qytetit të Shkupit. Kompensimi, 50% paguhet në llogarinë e komunës, kurse në qytetin e Shkupit në llogarinë e qytetit të Shkupit, kurse 50% paguhet në buxhetin e Republikës së Maqedonisë.

- 80% nga taksa për qëndrim të përkohshëm në rajonin e njësisë të vetëqeverisjes lokale, kryerësit e veprimtarisë hotelierike dhe turistike, e paguajnë në llogarinë e njësive të vetëqeverisjes lokale dhe 20% nga taksa për qëndrim të përkohshëm, ekzekutuesit e veprimtarisë hotelierike dhe turistike e paguajnë në llogarinë e buxhetit të Republikës së Maqedonisë. Në qytetin e Shkupit, 80% nga taksa për qëndrim të përkohshëm në rajonin e qytetit të Shkupit, taksa-paguesi e paguan në llogarinë e qytetit të Shkupit, kurse 20% në llogarinë e buxhetit të Republikës së Maqedonisë.
- Mjetet financiare të mbledhura nga gjobat e shqiptuara nga ana e inspektorëve të autorizuar komunal, derdhen në buxhetet komunale, gjegjësisht në buxhetin e qytetit të Shkupit.

6. URBANIZMI, PLANIFIKIMI HAPËSINOR DHE NDËRTIMI

Njësitë e vetëqeverisjes lokale në Republikën e Maqedonisë kanë kompetenca të veta burimore në fushën e urbanizmit, planifikimit hapësinor dhe dhënien e lejeve për ndërtim. **Këto kompetenca burimore të komunave në Republikën e Maqedonisë u janë të garantuara me katër rregullore kryesore, edhe atë: Ligjin për planifikimin hapësinor dhe urbanistik; Ligjin për ndërtim; Ligjin për tokën ndërtimore dhe Ligjin për kadastrën e patundshmërive.**

Ndërtimi është një nocion i gjerë i cili paraqet një proces (me Ligj i rregulluar në mënyrë përkatëse) për hartimin e dokumentacionit projektues, për ndërtimin e një objekti të ri, për mbindërtimin dhe zgjerimin e objektit ekzistues, për rikonstruimin dhe adaptimin e objektit ekzistues që përfshinë punët tokësore, kryerjen e konstruksionit ndërtimor, kryerjen e punëve ndërtimore të instalimit dhe kryerjen e punëve përfundimtare ndërtimore, instalimin e impianteve ose pajisjeve, dhe punë të tjera me të cilat formohet tërësia e ndërtimit, por edhe kryerje e punëve përgatitore dhe kryerje e punëve të mëparshme.

Nga ana tjetër, me nocionin ndërtim përfshihet gjithçka që ka ndodhur me ndërtimin dhe lidhet me tokën, kurse paraqet një tërësi fizike, tekniko-teknologjike dhe ndërtimore, së bashku me instalimet e ndërtuara, gjegjësisht pajisjet. Një nocion kështu i definuar i ndërtimit, supozon edhe detyrim për regjistrimin e tij në librat publike në Agjencinë për kadastrën e patundshmërive edhe atë regjistrimi i objektit dhe të drejtat përkatëse mbi të njëjtin dhe regjistrimi i të drejtave të

tokës të ngarkuar me ndërtimin.

Pjesëmarrësit në ndërtim janë: bartësi i së drejtës të ndërtimit dhe persona juridik që kryejnë punët e projektimit, auditimit, kryerjes dhe mbikëqyrjes së ndërtimit. I gjithë procesi i ndërtimit fillon me marrjen e lejes për ndërtim, mbindërtim, zgjerim, dhe lejes për adaptim, ridedikim, rikonstruksion, etj.

Ekzistojnë edhe objekte për të cilët nuk jepet leje për ndërtim, por për të njëjtit në një procedurë të përcaktuar jepet Vendimi.

Në Republikën e Maqedonisë rëndësi të madhe u kushtohet investitorëve, kurse me nocionin investitor, siç është definuar në Ligj, nënkuptohet çdo bartës i të drejtës së ndërtimit, i cili mund jetë person juridik ose fizik, pronar i tokës në të cilën ndërtohet objekti, një person i cili ka fituar të drejtën e një qiraje afatgjate të tokës ndërtimore, koncesionar, bartës i të drejtës të servitutit për qëllime të ndërtimit, një person të cilit pronari i tokës ose bartësi i së drejtës së qirasë afatgjate të tokës ndërtimore i ka transferuar të drejtën e ndërtimit me veprim ligjor dhe një person i cili ka fituar të drejtën e ndërtimit me vendim të gjykatësit të falimentimit gjatë shitjes të së drejtës të ndërtimit në një procedurë falimentimi.

Investitori ka për detyrim që projektimin, auditimin e projekteve, ndërtimin dhe mbikëqyrjen e ndërtimit të objekteve, tua jep personave juridik që i plotësojnë kushtet konform ligjit. Procesi i ndërtimit konsiderohet si proces zhvillimor për njësitë e vetëqeverisjes lokale, e veçanërisht ndërtimi i objekteve ekonomike që supozojnë më shumë vende të ardhshme të punës dhe rritje të ekonomisë lokale. Me ndërtimin bëhet edhe mobilizimi

i kapitalit dhe resurseve me çka ndihmohet zhvillimi ekonomik lokal. Prandaj, çdo komunë veç e veç, por edhe Republika e Maqedonisë, me masa të veçanta angazhohet që të tërheq dhe të stimulojë numër sa më të madh të investitorëve që do të investojnë në ciklin ndërtimor. Tendenca është që me legjislacionin të sigurohen procedura sa më të thjeshta dhe të barabarta për marrjen të lejes për ndërtim, procedura të cilat do të zgjasin shkurtë dhe të cilat nuk do të kërkojnë vëllim të madh të dëshmimeve të cilat vështirë do të mund ti mbledhin. Gjithashtu, theks i veçantë në legjislacionin në këtë fushë i kushtohet edhe numrit të procedurave të cilat organi kompetent do ti ndërmerr në favor të investitorit, për ta liruar investitorin nga detyrimet për të kryer procedura të njëkohshme para shumë organeve, në mënyrë që të merr një leje ndërtimi. Efikasiteti i administratës është kyç në këtë kontekst, që duhet në një procedurë të rregulluar në bazë të formularëve paraprakisht të përcaktuara të akteve dhe dokumenteve të procedojë në procedurën për dhënie të lejes për ndërtim në favor të investitorit.

Për shkak të asaj që u tha më sipër, në Republikën e Maqedonisë, duke filluar nga 1 qershori i vitit 2013, e gjithë procedura e dhënies së lejes për ndërtim, mbindërtim, zgjerim dhe procedurat tjera të përcaktuara me Ligjin për ndërtim, edhe atë duke filluar me dorëzimin e kërkesës, pasqyrën e dokumentacionit dhe provat nga ana e organit kompetent, miratimi i akteve dhe dokumenteve në procedurë, si dhe pagimi i kompensimit për rregullimin e tokës të pandërtuar ndërtimore, zhvillohet ekskluzivisht në mënyrë elektronike dhe në bazë të akteve dhe dokumenteve elektronike. Për këtë qëllim është zhvilluar një sistem i veçantë informativ, që gjendet në internet faqen www.gradezna-dozvola.mk i ngritur pranë BNJVL-së dhe i njëjti mirëmbahet rregullisht.

Përmes këtij sistemi informativ dorëzohen të gjitha kërkesat të përcaktuara me Ligjin për ndërtim, zbatohen procedurat e ankesës në organet e shkallës së dytë, zbatohet proce-

dura e kontestit të nxitur administrativ para Gjykatës kompetente administrative, si dhe procedura e ankesës para Gjykatës së Lartë Administrative dhe të gjitha ekskluzivisht në mënyrë elektronike.

Për marrjen e lejes për ndërtim nevojitet që në organin kompetent të dorëzohet projekti fillestar i vërtetuar që është hartuar nga ana e arkitektit të autorizuar dhe inxhinierit të autorizuar me autorizime të fituara, të cilit në një procedurë të rregulluar i jep Oda e arkitektëve dhe inxhinierëve të autorizuar. Personi juridik që ka fituar autorizimin nga fusha e projektimit, gjithashtu, e vërteton dokumentacionin projektues. Dokumentacioni projektues para se ti dorëzohet organit kompetent, doemos duhet të rishikohet nga ana e auditorit të autorizuar i cili të njëjtin e vërteton dhe harton një raport për auditim.

Investitori detyrimisht duhet të paraqet edhe dëshmi për të drejtën e ndërtimit, që është e drejtë e pronësisë mbi tokën ndërtimore ose dëshmi për ekzistimin e veprës tjetër juridike me të cilën dëshmohet kjo cilësi. Gjithashtu, investitori nevojitet të paraqet edhe një ekstrakt nga dokumentacioni i vlefshëm urbanistik-planifikues dhe një elaborat gjeodezik për parametrat e parcelës ndërtimore, si dëshmi se në tokën e lëndës mund të ndërtohet objekti i kërkuar, se i njëjti mund të ndërtohet në parametrat e parashikuara dhe se i njëjti do të lidhet me infrastrukturën përkatëse. Dokumentacioni i tërësishëm dhe këto dëshmi më sipër të përmendur, investitori i siguron në formë elektronike dhe si të tillë i dorëzon në sistemin informativ “,e-leje për ndërtim”.

Pas pranimit të kërkesës, organi kompetent në tërësi e kontrollon dokumentacionin projektues dhe, nëse i njëjti është komplet e dorëzon për kontroll te subjektet të cilit konform Ligjit detyrimisht duhet të japin mendimin e tyre për këtë dokumentacion. Bëhet fjalë për subjektet që janë kompetente për zhvillimin, ndërtimin dhe mirëmbajtjen e infrastrukturës, gjegjësisht, ujësjellësi, kanalizimi, energjia elektrike, gazsjellësi, etj.

Këto subjekte mund të japin vërejtjet e tyre në lidhje me dokumentacionin projektues, pas së cilës organi e informon kërkuesin dhe i jep afat prej 5 ditësh, të njëjtat t'i harmonizon.

Kur nuk ka vërejtje në lidhje me dokumentacionin projektues, nëpunësi në organin kompetent ua dorëzon lëndën, përmes sistemit informativ, personave përkatës zyrtarë që e bëjnë llogaritjen e rregullimit të tokës ndërtimore. Llogaritja përmes sistemit i dorëzohet kërkuesit në mënyrë elektronike dhe i njëjti ka afat prej 15 ditësh për të paguar kompensimin. Investitori mund të lidh edhe një kontratë për rregullimin e tokës ndërtimore, me të cilin do të vërtetohet se vetë do ta rregullon tokën ndërtimore, me ç'rast nuk do të paguajë kompensim, se kompensimin do ta paguajë me këste.

Pasi do ta paguajë kompensimin në mënyrë të plotë ose me këste, në përputhje me kontratën e arritur, lënda sërish kthehet në procedurën për dhënie të lejes për ndërtim. Leja për ndërtim jepet, por organi kompetent i informon të gjithë fqinjët e drejtpërdrejt të parcelës ndërtimore për aktin e dhënë, të cilin kanë afat prej 15 ditësh të kryejnë kontroll dhe eventualisht të ankohen kundër të njëjtit. Pas skadimit të këtij afati, leja e ndërtimit bëhet e plotfuqishme dhe në atë moment fillon të rrjedhë afati në lidhje me detyrimin e organit kompetent të kryej shënimin dhe parashënimin e objektit në librat publike pranë Agjencisë për kadastrën e patundshmërive.

Investitori është i detyruar në një afat prej 2 viteve nga dita e lejimit për ndërtim të fillon me ndërtimin dhe për këtë ta informon organin kompetent me një informim të njëanshëm, në të cilin do të jep të dhëna për subjektin ose personin që do të kryej mbikëqyrjen si dhe për kontraktorin e objektit. Përndryshe, pas skadimit të afatit për fillimin e ndërtimit, leja për ndërtim është e pavlefshme.

Pasi do të përfundon ndërtimi i objektit dhe për këtë do të dorëzohet një raport për ins-

pektimin teknik nga ana e inxhinierit mbikëqyrës, së bashku me një elaborat përkatës për matje të katit të objektit, organi është i detyruar ta regjistrojë atë në Agjencinë dhe detyrimisht duhet të njëjtin ta regjistrojë në Agjencinë për kadastrën e patundshmërive.

PLANIFIKIMI URBANISTIK

Konform rregullave në Republikën e Maqedonisë, që të mund të ndërtohet në një tokë të caktuar, për këtë nevojitet të ekzistojë dokumentacioni i vlefshëm urbanistik planifikues. Procedura për aprovimin e tij, si dhe llojet e dokumentacionit urbanistik planifikues, janë të rregulluara me Ligjin për planifikimin hapësinor dhe urbanistik. Planifikimi hapësinor dhe urbanistik është veprimtari me interes publik dhe i njëjti paraqet një proces të vazhdueshëm që sigurohet me hartimin, miratimin dhe zbatimin e Planit hapësinor, planeve urbanistike, dokumentacionit urbanistik-planifikues, planit të rregullimit të planit të përgjithshëm urbanistik dhe dokumentacionit urbanistik-projektues, me qëllim që të sigurohet rregullimi dhe humanizimi i hapësirës dhe mbrojtja dhe avancimi i mjedisit jetësor dhe natyrës.

Me Ligjin janë përcaktuar edhe llojet e planeve urbanistike dhe dokumentacioni urbanistik-planifikues, prandaj, varësisht nga hapësira që është lëndë e planifikimit, miratohen planet në vijim:

- 1) Plani hapësinor i Republikës së Maqedonisë, dhe
- 2) Planet urbanistike:
 - plani i përgjithshëm urbanistik;
 - plani i detajuar urbanistik;
 - plani urbanistik për fshatin, dhe
 - plani urbanistik jashtë vendbanimit.

Varësisht nga lloji i ndërtimit që është lëndë e planifikimit, miratohen llojet e mëposhtme të dokumentacionit urbanistik-planifikues:

- dokumentacioni lokal urbanistik-planifikues;

- dokumentacioni shtetëror urbanistik-planifikues;
- dokumentacioni urbanistik-planifikues për zonën zhvillimore turistike;
- dokumentacioni urbanistik-planifikues për auto-kamping, dhe
- dokumentacioni urbanistik-planifikues për objekte me interes të veçantë.

Duke filluar nga 1 maji i vitit 2015, të gjitha procedurat të miratimit të planeve urbanistike dhe dokumentacionit urbanistik-planifikues, zbatohen përmes sistemit të vetëm informativ për përgatitjen dhe zbatimin e procedurës për miratimin e planeve urbanistike, planeve rregullative të planeve të përgjithshme urbanistike, dokumentacioneve urbanistike-planifikuese dhe dokumentacioneve urbanistike-projektuese. I njëjti paraqet një sistem i përbërë nga pajisja teknike (serverë dhe pajisje tjetër harduerë), baza e të dhënave dhe programi softuerik, si sistem i vetëm qendror për lidhjen e përdoruesve, dhe i njëjti është në internet faqen www.e-urbanizam.mk.

PLANI HAPËSINOR I REPUBLIKËS

Plani hapësinor përmban dedikimin themelor të tokës, drejtimet për rregullimin dhe shfrytëzimin e hapësirës, shpërndarjen hapësinore të objekteve ekonomike dhe jo-ekonomike, rrjetin e vendbanimeve, shpërndarjen hapësinore të infrastrukturës të trafikut dhe infrastrukturës tjetër, vlerësimin strategjik të ndikimeve mbi mjedisin jetësor, drejtimet dhe masat për mbrojtjen dhe avancimin e mjedisit jetësor dhe të natyrës, masat për mbrojtjen e trashëgimisë kulturore të patundshme, masat për mbrojtje nga shkatërrime ushtarake, masat për mbrojtje nga fatkeqësitë natyrore dhe teknologjike dhe nga aksidente të mëdha, parametrat dhe paraqitjet përkatëse grafike.

Plani hapësinor përpunohet përmes planit hapësinor të rajonit, planit hapësinor të komunës, të komunës në qytetin e Shkupit dhe të qytetit të Shkupit dhe planit hapësinor me

interes publik për Republikën e Maqedonisë.

Sistemi i planifikimit hapësinor dhe urbanistik, janë bazë e parimit të hierarkisë të planeve dhe dokumentacionit planifikues, gjegjësisht harmonizim i detyrueshëm hierarkik i planeve. Kjo, do të thotë, se Plani i përgjithshëm urbanistik doemos duhet detyrimisht të harmonizohet me planin hapësinor për rajonin, kurse ai me planin hapësinor të Republikës së Maqedonisë. Plani i detajuar urbanistik doemos duhet të jetë i harmonizuar me Planin e përgjithshëm urbanistik, dhe i njëjti vlen edhe për llojet tjera të dokumentacionit urbanistik-planifikues.

PROCEDURA E MIRATIMIT TË PLANEVE

Për hartimin e planeve urbanistike, dokumentacionit urbanistik-planifikues dhe dokumentacionit urbanistik-projektues, këshillat e komunave, Qyteti i Shkupit dhe komunat në qytetin e Shkupit, detyrimisht miratojnë programin vjetor, më së voni deri më 31 janar për vitin vijues. Hartimi financohet nga buxheti i komunës, buxheti i komunës në qytetin e Shkupit, buxhetin e qytetit të Shkupit, si dhe nga ana e personave të interesuar juridik dhe fizik, kërkesat programore të cilëve dhe fushat e interesit janë të pranueshme për komunën, komunën në qytetin e Shkupit dhe qytetin e Shkupit.

Programin, komunat, komunat në qytetin e Shkupit dhe qyteti i Shkupit, detyrimisht e publikojnë në Gazetën zyrtare të komunës, të komunës në qytetin e Shkupit, gjegjësisht në gazetën zyrtare të qytetit të Shkupit, kurse në formë elektronike edhe në sistemin informativ “e-urbanizëm”.

Komunat me seli në qytet dhe komunat në qytetin e Shkupit, kanë për detyrë për çdo vit të shpallin dy thirrje publike, një në tremujorin e parë të vitit dhe një në tremujorin e tretë të vitit, kurse komunat me seli në fshat, kanë për detyrë për çdo vit të shpallin një thirrje publike në tremujorin e parë të vitit,

për dorëzimin e iniciativave për hartimin e planeve urbanistike nga ana e personave të interesuar fizik dhe juridik.

Thirrjet publike duhet të zgjasin të paktën 30 ditë, kurse publikohen në gazetën zyrtare të komunës, gjegjësisht të komunës në qytetin e Shkupit, në ueb-faqen e komunës, gjegjësisht të komunës në qytetin e Shkupit, në tabelën e shpalljeve të komunës, gjegjësisht të komunës në qytetin e Shkupit, në sistemin informativ “e-urbanizëm” dhe në gazetën ditore. Çdo person i interesuar juridik dhe fizik, gjatë thirrjes publike mund të paraqet iniciativë për hartimin dhe miratimin e planeve urbanistike në formë elektronike përmes sistemit informativ “e-urbanizëm” ose me shkrim. Lëndë e iniciativës mund të jetë miratimi i planit të ri urbanistik ose ndryshimi dhe plotësimi i planit ekzistues urbanistik.

Kryetari i komunës, gjegjësisht kryetari i komunës në qytetin e Shkupit, formojnë një komision për urbanizëm të komunës. Komisioni për urbanizëm të komunave me seli në qytet dhe komisioni për urbanizëm të komunave në qytetin e Shkupit, përbëhet nga pesë anëtarë, prej të cilëve tre anëtarë janë bartës të autorizimit për hartimin e planeve urbanistike, kurse dy anëtarë janë ekspertë nga fusha e planifikimit urbanistik, me ç’rast të paktën dy anëtarë duhet të mos jenë të punësuar në administratën komunale. Komisioni për urbanizëm të komunave me seli në fshat, përbëhet nga tre anëtarë, prej të cilëve dy anëtarë janë bartës të autorizimit për hartimin e planeve urbanistike, kurse njëri është ekspert nga fusha e planifikimit urbanistik, me ç’rast të paktën një anëtar nuk duhet të jetë person i punësuar në administratën komunale.

Komisionet për urbanizëm veprojnë në bazë të iniciativave të paraqitura, e hartojnë programin planifikues për planet urbanistike dhe dokumentacionin urbanistik-planifikues, e miratojnë draftit, gjegjësisht propozimin e planit dhe kryejnë punë të tjera të përcaktuara me ligj.

Pas pranimi të iniciativës, Komisioni për urbanizëm ka për detyrë në afat prej 15 ditë pune nga skadimi i afatit për paraqitjen e iniciativave, të vendos për secilën iniciativë të paraqitur, gjegjësisht ta pranon ose ta refuzon të njëjtën, ta informojë bartësin e iniciativës për pranimin, gjegjësisht, mospranimin e iniciativës me arsyetimin, në formë elektronike përmes sistemit informativ “e-urbanizëm” ose me shkrim, kurse me iniciativën e pranuar të paraqet kërkesë në Këshillin e komunës, gjegjësisht, Këshillin e komunës të qytetit të Shkupit, për parashikimin e hartimit të planit urbanistik në programin vjetor.

Nëse iniciativa e paraqitur për hartimin e planit urbanistik nuk është pranuar, kryetari i Këshillit ka për detyrë që propozimin për hartimin e planit urbanistik ta vënë në mbledhjen e parë të radhës të Këshillit, kurse Këshilli ka për detyrë në të njëjtën mbledhje, ta parashikojë hartimin e planit urbanistik në programin vjetor.

Komuna, gjegjësisht komuna në qytetin e Shkupit, ka për detyrë më së voni në afat prej 30 ditë pune nga hyrja në fuqi të programit, me të cilin parashikohet hartimi i planit urbanistik, ta fillon procedurën për miratimin e tij.

Komisioni për urbanizëm, ka për detyrë të pranojë çdo iniciativë për hartimin e planit urbanistik, me të cilën lëndë e planifikimit janë objekte me dedikimin G (prodhimtari, distribuim dhe servisim), dhe objekte me dedikim B (dedikime komerciale dhe afariste), në përputhje me standardet dhe normat për planifikimin urbanistik.

Pasi fillon hartimi i planit ose i dokumentacionit planifikues, organi kompetent ose personi juridik dhe fizik, iniciativa e të cilit është pranuar, kanë për detyrë të sigurojnë kushte për planifikimin e hapësirës për të kuptuar mundësitë planifikuese për planifikimin e hapësirës. Kërkesa për fitimin e kushteve për planifikimin e hapësirës paraqitet në formë elektronike përmes sistemit informativ “e-urbanizëm” në Agjencinë për

planifikimin e hapësirës, a cila, të njëjtën, ia dorëzon kërkuesit pas hartimit.

Planet urbanistike, planet e rregullimit të planit të përgjithshëm urbanistik dhe dokumentacionet urbanistike-planifikuese hartohen mbi bazën e programit planifikues me të cilin përcaktohet kufiri dhe përmbajtja e fushëveprimit urbanistik dhe i njëjti përbëhet prej pjesës tekstuale dhe grafike. Programin planifikues e harton Komisioni për urbanizëm, dhe të njëjtin e miraton Kryetari i komunës, gjegjësisht kryetari i qytetit të Shkupit.

Nëse me programin planifikues dhe me projektin për infrastrukturën përfshihen sipërfaqe të reja bujqësore, organi i cili e ka lejuar programin planifikues, ka për detyrë menjëherë, pas vërtetimit të programit planifikues, gjegjësisht pas pranimit të projektit për infrastrukturën, zyrtarisht, në formë elektronike përmes sistemit informativ “e-urbanizëm”, të paraqetsë kërkesë për konvertimin e përhershëm të tokës bujqësore në tokë ndërtimore, në organin e administratës shtetërore, kompetent për kryerjen e punëve në fushën e bujqësisë, drejt të cilit e paraqet dokumentacionin e përcaktuar me Ligjin për tokën bujqësore.

Gjatë miratimit të planit të përgjithshëm urbanistik, plani urbanistik për fshatin, plani urbanistik jashtë vendbanimit, dokumentacioni lokal dhe shtetëror urbanistik-planifikues, zbatohet edhe Vlerësimi strategjik për ndikimin mbi mjedisin jetësor dhe mbi shëndetin e njerëzve.

Plani hapësinor dhe plani i përgjithshëm urbanistik përgatiten në dy faza, gjegjësisht si draft i planit dhe propozim i planit, kurse plani i detajuar urbanistik, plani urbanistik për fshatin dhe plani urbanistik jashtë vendbanimit, përgatiten në një fazë, si propozim i planit.

Gjatë përgatitjes të draftit, gjegjësisht propozim-planit, subjektet që i kryejnë punët nga fusha e mbrojtjes së mjedisit jetësor, mbrojtjes së trashëgimisë kulturore, mbrojtjes dhe shpëtimit, mbrojtjes shëndetësore, mbrojtjes sociale, në arsim, në bujqësi, ekonominë e ujërave, në transport dhe lidhjet,

në aviacion, në sigurinë, në rrugët publike, si dhe subjektet kompetente për ndërtimin dhe mirëmbajtjen e infrastrukturës së trafikut, të ujësjellësit, të kanalizimit, të elektro-energjisë, të telekomunikacioneve, ujërave të nxehta dhe të gazsjellësit, kanë për detyrë që t'ia dorëzojnë të gjitha të dhënat dhe informacionet që i disponojnë, hartuesit të planit hapësinor, planit urbanistik, dokumentacionit urbanistik-planifikues dhe dokumentacionit urbanistik-projektues, edhe atë në një afat prej 10 ditësh nga data e pranimit të kërkesës.

Në lidhje me draftin e hartuar, gjegjësisht propozim planin, Komisioni e jep mendimin të cilin hartuesi ka për detyrë që ta përfshijë në zgjidhjen, kurse pastaj organizohet debat publik organizuar prej komunës në një afat prej 10 ditë pune nga data e pranimit të draftit të planit urbanistik për të cilin është dhënë mendim pozitiv prej ekspertëve. Debati publik zbatohet edhe në mënyrë elektronike, gjegjësisht përmes sistemit “e-urbanizëm” të gjithë personave të interesuar juridik dhe fizik u mundësohet ti japin vërejtjet e veta edhe në mënyrë elektronike.

Prezantimi publik dhe anketa publike zbatohen për propozimin e planit të detajuar urbanistik, propozimin e planit urbanistik për fshatin dhe planin urbanistik jashtë vendbanimit, pas marrjes të mendimit të ekspertëve në lidhje me planin edhe atë në një afat prej 5 ditë pune pas marrjes të propozimit në lidhje me planin urbanistik për të cilin është dhënë mendimi i ekspertëve.

Pas prezantimit publik dhe anketës publike përgatitet një raport, kurse pas kësaj hartuesi i planit e përgatit një propozim përfundimtar të planit urbanistik, jo më vonë se 10 ditë pune pas përgatitjes së raportit.

Në procedurën për miratimin e planeve, detyrimisht kryhet edhe auditimi profesional me të cilin përcaktohet nëse të njëjtit janë përgatitur konform dispozitave të ligjit, kurse pëlqimin e jep edhe organi i administratës shtetërore kompetent për kryerjen e punëve nga fusha e rregullimit të hapësirës.

Kryetari i komunës, i komunës në qytetin e Shkupit dhe i Qytetit të Shkupit, ka për detyrë, jo më vonë se tre ditë pune pas marrjes të pëlqimit që t'ia paraqesë propozimin e planit në formë elektronike përmes sistemit informativ “e-urbanizëm” Këshillit të komunës, të komunës në qytetin e Shkupit dhe qytetit të Shkupit, kurse kryetari i Këshillit është i detyruar propozim-planin ta vendosë në rend dite në mbledhjen e parë të radhës së Këshillit, kurse Këshilli është i detyruar të vendosë në lidhje me atë në të njëjtën mbledhje. Nëse kryetari i komunës nuk ia dorëzon Këshillit propozim planin në këtë afat, të paktën 1/3 e anëtarëve të Këshillit mund të paraqesin një propozim për miratimin e propozim-planit te kryetari i Këshillit, i cili është i detyruar propozim planin ta parashtrojë në mbledhjen e parë të radhës të Këshillit, kurse Këshilli është i detyruar të vendosë në lidhje me të njëjtin në mbledhjen e njëjtë.

Plani urbanistik konsiderohet se është miratuar nëse për vendimin për miratimin e planit urbanistik kanë votuar 1/3 nga numri i përgjithshëm i anëtarëve të Këshillit, me ç'rast numri i tyre nuk është më i vogël nga numri i anëtarëve të Këshillit, të cilit kanë votuar kundër vendimit për miratimin e planit urbanistik.

ORGANET KOMPETENTE PËR MIRATIMIN E PLANEVE

Kuvendi i Republikës së Maqedonisë e miraton Planin hapësinor.

Kuvendi i Republikës së Maqedonisë është i detyruar ta miratojë Planin hapësinor, në një afat prej 6 muajve nga dita e dorëzimit nga Qeveria e Republikës së Maqedonisë.

Këshilli i qytetit të Shkupit e miraton planin e përgjithshëm urbanistik të qytetit të Shkupit dhe planin rregullues të planit të përgjithshëm urbanistik të Qytetit të Shkupit.

Këshillat e komunave në qytetin e Shkupit, miratojnë:

- planin e detajuar urbanistik,

- planin urbanistik për fshatin, dhe
- planin urbanistik jashtë vendbanimit.

Këshillat e komunave me seli në qytet, miratojnë:

- planin e përgjithshëm urbanistik,
- planin rregullues të planit të përgjithshëm urbanistik,
- planin e detajuar urbanistik,
- planin urbanistik për fshatin, dhe
- planin urbanistik jashtë vendbanimit.

Këshillat e komunave me seli në fshat, miratojnë:

- planin urbanistik për fshatin, dhe
- planin urbanistik jashtë vendbanimit.

Pas miratimit të planit, Agjencia për kadastrën e patundshmërive, është e detyruar në një afat prej 8 ditë pune nga pranimi i njoftimit për Vendimin për miratimin e planit, përmes sistemit informativ “e-urbanizëm” të kryej mbivendosjen dixhitale të planit urbanistik, si kusht për zbatimin e tij.

PERIUDHA PLANIFIKUESE

Planifikimi i hapësirës kryhet për një periudhë, të paktën për:

- pesëmbëdhjetë vjet për Planin hapësinor,
- dhjetë vjet për Planin e përgjithshëm urbanistik, Planin urbanistik për fshatin dhe Planin urbanistik jashtë vendbanimit, dhe
- pesë vjet për Planin e detajuar urbanistik.

Periudha për planifikimin e hapësirës, e përcaktuar në planin rregullues të planit të përgjithshëm urbanistik, duhet të jetë adekuat me periudhën për planifikimin e hapësirës të përcaktuar në planin e përgjithshëm urbanistik sipas të cilit është miratuar. Plani hapësinor vlen deri në miratimin e Planit të ri hapësinor, kurse plani urbanistik deri në miratimin e Planit të ri urbanistik.

DOKUMENTACIONI URBANISTIK-PLANIFIKUES

Me qëllim të rregullimit të hapësirës, varësisht nga lloji i objektit, mund të përgatiten këto lloje të dokumentacioneve urbanistike-planifikuese: dokumentacioni lokal urbanistik-planifikues, dokumentacioni shtetëror urbanistik-planifikues, dokumentacioni urbanistik-planifikues për zonën zhvillimore turistike, dokumentacioni urbanistik-planifikues për auto-kamping dhe dokumentacioni urbanistik-planifikues për objekte me interes të veçantë, kurse ato i përgatitë personi juridik me licencë për hartimin e planeve urbanistike, dhënë në përputhje me ligjin.

Dokumentacioni lokal urbanistik-planifikues është dokumentacioni planifikues me të cilin mund të kryhet rregullimi dhe përdorimi i hapësirës me përcaktimin e parcelës ndërtimore jashtë fushës së planifikimit, për objekte të kategorisë së dytë të përcaktuara me Ligjin për ndërtim. Me atë mund të rregullohet hapësira për objekte me dedikim A1 (banim në shtëpi banimi) dhe A2 (banim në ndërtesa banimi), konform standardeve dhe normave për planifikimin urbanistik të nenit 68 të këtij ligji, përveç për përshtatjen e objekteve me dedikimin e deklaruar për të cilin është marrë vendim për përcaktimin e statusit juridik konform Ligjit për trajtimin e objekteve të ndërtuara ilegalisht.

Dokumentacioni lokal urbanistik-planifikues miratohet nga ana e komunës në territorin e së cilës është fusha e planifikimit, që është lëndë e planifikimit, kurse vendimin për hartimin e këtij dokumentacioni e miraton Këshilli i komunës. Gjithashtu, sikurse edhe tek planet, për miratimin e dokumentacionit lokal urbanistik-planifikues zbatohet një prezantim publik dhe anketë publike, kurse sigurohet edhe një raport pozitiv për auditimin profesional.

Agjencia për kadastrën e patundshmërive, është e detyruar në një afat prej tetë ditë pune nga pranimi i informimit në formë elektronike për miratimin e dokumentacionit

lokal urbanistik-planifikues të kryej mbivendosjen dixhitale të dokumentacionit urbanistik-planifikues. Shpenzimet për mbivendosjen dixhitale, si dhe për zbatimin e anketës publike dhe prezantimin publik janë në llogari të parashtruesit të kërkesës për miratimin e dokumentacionit lokal urbanistik-planifikues.

LICENCA DHE AUTORIZIME PËR HARTIMIN DHE AUDITIMIN E PLANEVE URBANISTIKE

Hartimin e planeve urbanistike, dokumentacioneve urbanistike-planifikuese, dokumentacioneve urbanistike-projektuese dhe planit rregullues të planit të përgjithshëm urbanistik, mund të kryejnë persona juridik që posedojnë licencë për hartimin e planeve urbanistike. Licencën e jep organi i administratës shtetërore kompetent për kryerjen e punëve nga fusha e rregullimit të hapësirës, në bazë të kërkesës të personit juridik. Bartës i hartimit të planeve urbanistike, gjegjësisht planifikues-nënshkrues i dokumentacionit planifikues në personin juridik, mund të jetë inxhinieri-arkitekti i diplomuar i cili posedon autorizim për hartimin e planeve urbanistike.

Autorizimin për hartimin e planeve urbanistike e jep Oda e arkitektëve të autorizuar dhe inxhinierëve të autorizuar (në tekstin e mëtejshëm: Oda), në bazë të kërkesës të personit fizik.

Auditimin profesional të planeve urbanistike, dokumentacioneve urbanistike-planifikuese dhe projekteve të infrastrukturës, mund të kryejnë persona juridik, që posedojnë licencë për auditimin e planeve urbanistike, që e jep organi i administratës shtetërore kompetent për kryerjen e punëve nga fusha e rregullimit të hapësirës, në bazë të kërkesës së parashtruar nga personi juridik.

Bartës i përgatitjes të auditimit profesional, gjegjësisht auditor-nënshkrues i raportit për auditimin profesional në personin juridik,

mund të jetë inxhinieri-arkitekti i diplomuar i cili posedon autorizimin për auditimin e planeve urbanistike.

Autorizimin për auditimin e planeve urbanistike e jep Oda, në bazë të kërkesë së parashtruar nga personi fizik.

MENAXHIMI ME TOKËN NDËRTIMORE

Konform ligjit, **tokë ndërtimore** është tokë që është planifikuar me planin urbanistik, dokumentacionin urbanistik-planifikues, dokumentacionin urbanistik-projektues, aktin e përgjithshëm ose projektin e infrastrukturës, kurse **parcelë ndërtimore** është pjesë e tokës ndërtimore, kufijtë e të cilave janë përcaktuar me planin urbanistik, dokumentacionin urbanistik-planifikues, dokumentacionin urbanistik-projektues, aktin e përgjithshëm ose projektin e infrastrukturës, të parashikuara me Ligjin për planifikimin hapësinor dhe urbanistik.

Parcela ndërtimore mund të përbëhet nga një ose më shumë parcela kadastrale ose nga pjesë të parcelave kadastrale;

Menaxhimi me tokën ndërtimore paraqet veprimtari me interes publik. Menaxhimi me të njëjtën paraqet parakusht për zhvillimin. Me tokën ndërtimore në pronësi të Republikës së Maqedonisë menaxhon Qeveria e Republikës së Maqedonisë, gjegjësisht njësia e vetëqeverisjes lokale që i ka plotësuar kushtet për të menaxhuar me atë.

Me procesin e decentralizimit, komunave u garantohet e drejta të menaxhojnë me tokën ndërtimore në pronësi të Republikës së Maqedonisë, e cila gjendet në territorin e tyre nën kushte të caktuara.

Prandaj, komunat, komunat në qytetin e Shkupit dhe qyteti i Shkupit, mund ti kryejnë punët për disponimin me tokën ndërtimore në pronësi të Republikës së Maqedonisë, nëse:

- kanë përgatitur dhe miratuar një program njëvjeçar të punës në fushën e

disponimit me tokën ndërtimore në pronësi të Republikës së Maqedonisë,

- kanë numrin e nevojshëm të personave të punësuar që posedojnë autorizime,
- kanë formuar Komisionin për zbatimin e procedurave për ankandin publik, dhe
- kanë krijuar sistem elektronik për ankandin publik të tokës ndërtimore në pronësi të Republikës së Maqedonisë.

Numri i personave të punësuar nga kushti i mësipërm duhet të jetë, të paktën:

- dy persona për komunat që kanë deri 20.000 banorë,
- tre persona për komunat që kanë prej 20.001 deri 40.000 banorë,
- katër persona për komunat që kanë prej 40.001 deri 80.000 banorë, dhe
- pesë persona për komunat që kanë më shumë se 80.001 banorë.

Komunat, komunat në qytetin e Shkupit dhe qyteti i Shkupit, për kryerjen e këtyre punëve, duhet ti paraqesin kërkesë organit të administratës shtetërore kompetent për kryerjen e punëve në lidhje me menaxhimin me tokën ndërtimore në pronësi të Republikës së Maqedonisë, me provat e nevojshme se janë plotësuar kushtet e paragrafëve.

Pasi që komuna e ka fituar këtë kompetencë, kurse ky Vendim publikohet në Gazetën Zyrtare të Republikës së Maqedonisë, e njëjta i zbaton të gjitha procedurat në lidhje me të gjitha kërkesat e paraqitura për tokën në territorin e saj. Me Ligjin për tokën ndërtimore zbatohen dy lloje të procedurave: Procedura e tjetërsimit të tokës përmes marrëveshjes së drejtpërdrejt dhe, procedura e tjetërsimit dhe dhënies me qira të tokës përmes ankandit elektronik publik.

Me qëllim të zbatimit të procedurave në mënyrë bashkëkohore dhe efikase, nga 1 qershori i vitit 2016, është vendosë një sistem i veçantë informativ në internet faqen www.gradezno-zemjiste.mk përmes të cilës

paraqiten kërkesat dhe zhvillohet procedura e tërësishme në mënyrë elektronike në bazë të akteve dhe dokumenteve elektronike.

Çdo qytetar ose person juridik përmes përfaqësuesit të tij mund të regjistrohet në këtë sistem elektronik dhe me këtë të paraqet një nga 12 llojet e kërkesave për tjetërsimin e tokës ndërtimore në pronësi të Republikës së Maqedonisë përmes marrëveshjes së drejtpërdrejt ose të paraqet një kërkesë për pjesëmarrje në ankandin elektronik publik për tjetërsimin ose dhënien me qira të tokës ndërtimore në pronësi të Republikës së Maqedonisë. Pas pranimit të kërkesës, organi kompetent i shqyrton provat dhe e konstaton plotësinë e kërkesës, pas së cilës, përmes sistemit elektronik të lartpërmendur, i referohet Avokaturës së Shtetit të Republikës së Maqedonisë, e cila jep një mendim për pranueshmërinë e procedurës së tjetërsimit me marrëveshje të drejtpërdrejtë. Nëse Avokatura e shtetit e jep mendimin duke treguar në mangësitë, organi është i detyrueshëm të zbatojë një procedurë shtesë për të siguruar prova me qëllim të plotësimin të kërkesës, dhe nëse avokati i shtetit jep mendim pozitiv, procedura vazhdon më tej me miratimin e aktit për tjetërsim – Vendim, me pagimin e kompensimit të përcaktuar me vendimin dhe lidhjen e Kontratës për tjetërsimin e tokës ndërtimore të arritur në formë elektronike. Përndryshe, pas dorëzimit në Avokaturën e shtetit të kërkesës të mendimit nga ana e organit kompetent, Avokatura e shtetit ka një afat ligjor prej 30 ditë ta jep mendimin e vetë, kurse në të kundërtën do të konsiderohet se ky organ nuk ka patur vërejtje dhe se ka dhënë mendim pozitiv, edhe pse ka heshtur.

Pasi do të lidhet kontrata në formë elektronike (duke nënshkruar me certifikatë dixhitale – nënshkrim elektronik të të dy palëve kontraktuese, që do të thotë nga kryetari i komunës dhe nga kërkuesi), kërkuesi përmes sistemit të njëjtë paraqet deklaratën e plotësuar për tatimin mbi shitjen e patundshmërisë, si kusht për solemnizimin e kontratës dhe regjistrimin në librat publike.

Pasi organi kompetent do të merr Vendimin për përcaktimin e tatimit mbi shitje të patundshmërisë dhe tatimi do të paguhet, në mënyrë elektronike dhe përmes sistemit të njëjtë elektronik, kërkuesi zgjedh një noter i cili do ta zbatojë procedurën e solemnizimit, gjithashtu, në mënyrë elektronike. Noteri, pas solemnizimit të kontratës, e regjistron të drejtën e pronësisë të pronarit të ri – parashtruesit të kërkesës në emrin e vetë kërkuesit. Kërkuesit i jepet vërtetimi për regjistrimin dhe fletë pronësia me të drejtat e tij të regjistruara.

E ngjashme është edhe procedura e tjetërsimit përmes licitimit publik. Shpalljen për tjetërsimin e tokës konkrete e zbaton Komisioni për tjetërsimin e tokës së pandërtuar ndërtimore në pronësi të Republikës së Maqedonisë dhe e publikon në gazeta ditore nën kushte të përcaktuara në Ligjin dhe në faqen e sistemit elektronik për tokën ndërtimore.

Çdo person i interesuar juridik dhe fizik, që regjistrohet në këtë faqe, mund të paraqet kërkesë për pjesëmarrje në ankandin publik, së bashku me provat e nevojshme të përcaktuara me shpalljen. Komisioni pranë komunës i shqyrton dhe i miraton ose i refuzon kërkesat për pjesëmarrje në ankandin publik vetëm brenda 24 orëve para ditës dhe orës së mbajtjes të licitimit publik. Kërkesat e pranuar në kohën e përcaktuar për ankandin publik mund të japin një çmim në hapin që është përcaktuar me shpalljen. Ankandi publik zgjatë për një kohë të pacaktuar, deri sa në 2 minutat e fundit nga skadimi i kohës së paraparë për zgjatjen e ankandit publik, që në përputhje me ligjin zgjat 15 minuta, jepet çmimi, dhe kur koha përfundimtare zgjatet për 2 minuta shtesë. Ankandi publik përfundon kur në 2 minutat e fundit nga koha e parashikuar dhe e zgjatur për ankand nuk do të jepet një çmim. Pas përfundimit të ankandit publik përgatitet një Procesverbal për rrjedhën e licitimit publik nga ana e Komisionit, që u dorëzohet të gjithë pjesëmarrësve, në lidhje me të cilin rrjedh afati kohor prej 3 ditësh për paraqitjen e kundërshtimit në

Komisionin pranë organit kompetent. Komisioni vendos për kundërshtimin me Vendim në të cilin mund të ankimohej në procedurën që zbatohet para organit të shkallës së dytë në mënyrë elektronike përmes sistemit të njëjtë informativ.

Nëse nuk ka kundërshtim, fillon përgatitja e draft kontratës për tjetërsimin e tokës ndërtimore në pronësi të Republikës së Maqedonisë me çmimin e arritur gjatë ankandit publik dhe i njëjti i dorëzohet Avokaturës të shtetit të Republikës së Maqedonisë që të jep mendimin nëse ekzistojnë pengesa që deri në fund të zbatohet procedura e tjetërsimit. Nëse nuk ka pengesa, gjegjësisht, nëse Avokatura publike e shtetit është deklaruar pozitivisht, fillon përgatitja e njoftimit për pagesën e kompensimit, firmosjen e kontratës, miratimin e Vendimit mbi tatimin e shitjes me patundshmëri dhe procedura e solemnizimit para noterit që e ka përzgjedhur ofertuesi më i volitshëm. Noteri e regjistron të drejtën e pronësisë në emrin e ofertuesit më të volitshëm pas kryerjes së solemnizimit të kontratës në Agjencinë për kadastrën e patundshmërive.

Toka ndërtimore përmes ankandit publik mund të tjetërsohet edhe me kushte të përcaktuara shtesë, për të cilat pëlqimin paraprak doemos duhet ta jep Ministria e transportit dhe lidhjeve e Republikës së Maqedonisë, e që është pjesë përbërëse e shpalljes.

RREGULLIMI I TOKËS NDËRTIMORE

Me Ligjin për tokën ndërtimore përcaktohet detyrimi i komunës për ta rregulluar tokën ndërtimore, me çka nënkuptohet ndërtimi i objekteve të infrastrukturës komunale, për sigurimin e qasjes së papenguar deri në parcelën ndërtimore nga rruga publike, vendosjen e kanalizimit uhor, fekal dhe atmosferik dhe instalimin e prizave deri në parcelën ndërtimore. Planifikimi, projektimi dhe realizimi i infrastrukturës kryhet sipas planeve urbanistike, dokumentacionit urbanistik-planifikues ose projektit të infrastruk-

turës të përcaktuara me ligj, kurse rregullimi mund të jetë i tërësishëm ose i pjesërisht.

Shkallën e rregullimit të tokës ndërtimore me objekte të infrastrukturës komunale dhe mënyrën e përcaktimit të lartësisë të shpenzimeve për rregullimin, varësisht nga shkalla e rregullimit, e përcakton ministri, kurse rregullimin e tokës ndërtimore e kryejnë komunat, komunat në qytetin e Shkupit dhe qyteti i Shkupit, në bazë të Programit për rregullimin e tokës ndërtimore që e miraton Këshilli.

Punën e rregullimit të tokës, komunat e kryejnë përmes ndërmarrjes publike, shoqërisë tregtare ose personit tjetër juridik, i cili ka autorizim për kryerjen e shërbimit komunal ose publik.

Për rajonin e qytetit të Shkupit, rregullimin e tokës ndërtimore e kryejnë komunat nga rajoni i qytetit të Shkupit në pjesën e pajisjes së tokës ndërtimore me objekte të infrastrukturës sekondare, kurse qyteti i Shkupit në pjesën e pajisjes me objekte të infrastrukturës themelore, sipas programit për rregullimin e tokës ndërtimore që e miratojnë këshillat e komunave në qytetin e Shkupit, gjegjësisht Këshilli i qytetit të Shkupit.

Programi për rregullimin e tokës ndërtimore, veçanërisht i përmban të dhënat për:

- hapësirën që është lëndë e rregullimit,
- vëllimin e punëve për përgatitjen dhe pastrimin e tokës ndërtimore,
- vëllimin dhe shkallën e pajisjes të tokës ndërtimore me objekte të infrastrukturës themelore dhe sekondare,
- burimet për financimin e programit,
- llogaritjen e shpenzimeve për rregullimin e tokës ndërtimore,
- lartësinë e kompensimit për rregullimin e tokës ndërtimore dhe shpërndarjen e saj,
- mënyrën e shpërndarjes të mjeteve financiare për ndërtimin dhe mirëmbajtjen e infrastrukturës,
- dinamikën e realizimit të programit,

dhe

- objektet e infrastrukturës me interes publik për Republikën e Maqedonisë dhe vlerësimi për ndikimin e tyre mbi mjedisin jetësor dhe natyrën, që i financon Republika e Maqedonisë, gjegjësisht investitori të cilit tokën ia ka tjetërsuar dhe ia ka dhënë me qira afatgjate Republika e Maqedonisë.

Kur rregullimi i tokës kryhet përmes pjesëmarrjes të partnerit privat, i njëjti ka të drejtë të kthejë të investuarin në mënyrën të cilën do ta kontraktojë me komunat, e veçanërisht përmes pagesave të përdoruesve të ri të objekteve tani më të vendosura për çka firmoset një kontratë e veçantë.

Për tokën e rregulluar ndërtimore investitori e paguan kompensimin, kurse lartësia e kompensimit varet nga niveli i rregullimit të tokës ndërtimore, me objekte të infrastrukturës komunale. Përcaktimi i lartësisë të kompensimit, mënyra e të paguarit të tij, si dhe të drejtat dhe detyrimet në lidhje me rregullimin e tokës ndërtimore, kryhet në procedurën e dhënies së lejes të ndërtimit, konform dispozitave të Ligjit për ndërtim. Mjetet financiare nga kompensimi janë të ardhurat e komunat dhe përdoren vetëm për realizimin e programit për rregullimin e tokës ndërtimore.

Kur toka ndërtimore nuk është e rregulluar me objekte të infrastrukturës komunale,

investitori mundet vetë ta rregullon tokën ndërtimore me shpenzimet e veta, me ç'rast nuk paguan kompensim për rregullimin, kurse të drejtat dhe detyrimet në lidhje me rregullimin e tokës ndërtimore përcaktohen në procedurën për dhënie të lejes për ndërtim, për çka firmoset një kontratë e veçantë.

REGJISTRIMI I TË DREJTAVE NË LIBRAT PUBLIKE

Në procedurat e menaxhimit me tokën ndërtimore, miratimin e planeve urbanistike dhe dokumentacionit urbanistik-planifikues, dhënien e lejes për ndërtim, komuna si organ kompetent është e detyruar që të kryej regjistrimin e të drejtave mbi objektet dhe tokën në librat publike pranë Agjencisë për kadastrën e patundshmërive. Për këtë qëllim pranë Agjencisë për kadastrën e patundshmërive është vendosur sistemi “e-kat” dhe “e-sportel”, si dhe paraqitje grafike e tokës ndërtimore në pronësi të Republikës së Maqedonisë.

Çdo komunë ka firmosur kontratë të veçantë për përdorimin e shërbimeve të Agjencisë për kadastrën e patundshmërive, me çka i është mundësuar qasje në të gjitha bazat me qëllim të zbatimit elektronik të procedurave të regjistrimit të të drejtave, regjistrimit të dhënave me të cilat disponojnë dhe dhënien e dokumenteve (fletë pronësinë, certifikatën për pasqyrën historike të tokës, etj).

7. VEPRIMTARI KOMUNALE

Kompetenca e komunave paraqet organizimin dhe zbatimin e veprimtarive komunale, të përcaktuara me Ligjin për veprimtaritë komunale, me të cilin gjithashtu rregullohet edhe mënyra e kryerjes së veprimtarive komunale, financimi i veprimtarive komunale, financimi i ndërtimit dhe mirëmbajtjes së objekteve të infrastrukturës komunale dhe çështje të tjera me rëndësi për veprimtaritë komunale si dhe veprimtaritë e interesit publik.

Ligji i përcakton veprimtaritë komunale, si veprimtari ekonomike të dhënies së shërbimeve komunale, për kënaqje të nevojave të personave fizik dhe juridik, të cilëve njësitë e vetëqeverisjes lokale duhet tu sigurojnë kushte në vëllim, cilësi, qasshmëri, vazhdimësi dhe mbikëqyrje përkatëse mbi kryerjen e tyre. Rrjedhimisht përcaktohet e drejta që, si ofrues i shërbimit komunal të jetë ndërmarrje publike, e themeluar nga komuna ose komunat në qytetin e Shkupit, nga qyteti i Shkupit ose Qeveria e Republikës së Maqedonisë ose person juridik dhe fizik, i cili posedon leje për kryerje të veprimtarive komunale.

Me akte të veçanta të komunës rregullohet trajtimi me pajisjen urbane, nën të cilën nënkuptohen sende dhe objekte, që shërbejnë për dhënie të shërbimit komunal për konsum të përbashkët. Në pajisje komunale hyjnë: shatërvanët, përmendoret, bankat, panelet reklamuese, çezma të qytetit, orë, pajisje për fusha, ku luajnë fëmijët dhe fusha të tjera, enë për mbeturina, pajisje për pikë-ndalesa të autobusëve urban e të tjera.

Objektet nga infrastruktura komunale janë të mira të interesit publik dhe në ato hyjnë objektet ndërtimore, instalimet, pajisjet,

sipërfaqet publike dhe objektet e tjera të infrastrukturës komunale, të cilat shërbejnë për dhënie të shërbimeve komunale për shfrytëzuesit.

Kushtet më të afërta dhe mënyra e dhënies së shërbimeve komunale rregullohen me “Vendim për rendin komunal” si akt i këshillit të komunës, komunave në qytetin e Shkupit dhe qytetin e Shkupit.

CILAT VEPRIMTARI KONSIDEROHEN SI VEPRIMTARI KOMUNALE:

- 1) UJI I PIJSHËM DHE UJI TEKNOLOGJIK.
Ky aktivitet komunal përfshin marrjen, përpunimin dhe shpërndarjen e ujit përmes sistemit të ujësjellësit deri te matësi i ujit të shpenzuar të shfrytëzuesit të shërbimit.

Karakteristike e këtij shërbimi komunal është se dhënësi i shërbimit është i obliguar që shfrytëzuesve të shërbimit t’u sigurojë furnizim të përhershëm dhe pa ndërprerje me ujë të shëndetshëm dhe të pastër për pije përmes sistemit të ndërtuar të ujësjellësit. Ofruesi i shërbimit, gjithashtu është i obliguar të bëjë ekzaminimin të sigurisë shëndetësore të ujit të pijshëm në mënyrë dhe procedurë të përcaktuar.

- 2) NDËRTIMI I SISTEMIT TË KANALIZIMIT, LARGIMI DHE PASTRIMI I UJËRAVE TË ZEZA, me këtë nënkuptohet marrja e ujërave të zeza nga objektet banesore, afariste, prodhuese, administrative dhe objekte të tjera, një aglomerat nga vend-kyçja e rrjetit të oborrit përmes sistemeve të kanalizimit, pastrimit në

stacionet e pastrimit dhe lëshimit të ujërave të zeza në recipient.

Largimi i ujërave të zeza urbane paraqet grumbullim të ujërave të zeza nga objektet banesore, afariste, prodhuese, administrative dhe objekte të tjera, një aglomerat nga vend-kyçja e rrjetit të oborrit, largimi me rrjet rrugor të kanalizimit, pastrim në stacionet e pastrimit dhe lëshimi i ujërave të zeza në recipient.

3) NDËRTIMI I RRJETIT TË KANALIZIMIT, LARGIMI DHE SHKARKIMI I UJËRAVE ATMOSFERIKE, me këtë nënkuptohet pranimi i ujërave atmosferike nga sipërfaqet urbane, largim me rrjet të kanalizimit dhe shkarkim në recipient.

Ndërtim i sistemit të furnizimit me ujë dhe të sistemit të kanalizimit bëhet në mënyrë si dhe kushte të përcaktuara me ligj dhe Programin për rregullimin e tokës ndërtimore të komunës dhe Programin për rregullimin e tokës ndërtimore të qytetit të Shkupit.

Rikonstruimi ose shtimi i sistemit të furnizimit me ujë ose atij të kanalizimit ose të një pjesë të tyre bëhet në sajë të kushteve të lëshuara hidroteknike nga dhënësi i shërbimit, në pajtim me Programin për rregullim të tokës ndërtimore të komunës dhe Programit për rregullim të tokës ndërtimore të qytetit të Shkupit.

Për shkak të mbrojtjes dhe pengimit të dëmtimit të sistemit për furnizim me ujë dhe atij të kanalizimit, NUK LEJOHET menaxhim i pa autorizuar me sistem për furnizim me ujë dhe sistem të kanalizimit nga persona fizik dhe juridik, ndërtimi i objekteve për banim dhe objekteve të tjera mbi rrjetin e ujësjellësit dhe të kanalizimit, pa miratim për kyçje dhe pa lidhje të kontratës, shfrytëzimi i paligjshëm i ujit para matësit, lëshimi i materieve të forta dhe materieve të tjera me viskozitet më të lartë në sistemin e kanalizimit, lëshimi i ujërave urbane të zeza nga gropat septike dhe mbetjet, ç'montimi dhe montimi me vetë-vullnet të matësve dhe arma-

turave për ujësjellës, pa pëlqimin e dhënësit të shërbimit si dhe kryerje të aktiviteteve të tjera, me të cilat do të prishet funksionimi normal i sistemit.

Mjetet për ndërtim dhe mirëmbajtje të sistemit për furnizim me ujë dhe të kanalizimit sigurohen nga:

- kostoja e shërbimit;
- buxheti i komunës dhe qytetit të Shkupit të përcaktuara me buxhet në sajë të programit;
- buxheti i Republikës së Maqedonisë në sajë të Vendimit për shpërndarje të mjeteve të miratuara nga Qeveria e Republikës së Maqedonisë;
- kredi dhe donacione.

4) TRANSPORT PUBLIK KOMUNAL, me të cilën nënkuptohet transporti i udhëtarëve në komunikacionin rrugor në rajonin e komunës.

Transporti në komunikacionin rrugor kryhet në bazë të licencave të lëshuara, midis të cilave me licencën për transport në linjat komunale për udhëtarë, përkatësisht për transport të udhëtarëve ,në linja për qytetin e Shkupit, të cilën e lëshon kryetari i komunës.

Licenca lëshohet në bazë të kushteve të përcaktuara me Ligj.

Komunat, përkatësisht qyteti i Shkupit, janë të obliguara të grumbullojnë, përpunojnë, ruajnë dhe shfrytëzojnë të dhëna të nevojshme për lëshimin e licencave për transport komunal në linja të pasagjerëve ose për auto-taksi transport për udhëtarët. Përmbajtja e regjistrimit të evidentimit është e përcaktuar me Ligj.

Transporti i udhëtarëve, në transportin e brendshëm rrugor, mund të bëhet si transport i linjës, transporti i lirë dhe i veçantë i udhëtarëve dhe transporti i udhëtarëve për nevoja vetanake. Transporti publik i udhëtarëve ,në transportin e brendshëm, rrugor mund të bëhet si transport komunal në linja,

transporti ndër-komunal në linja, transport i lirë, transport i veçantë në linja, auto-taksi transport si dhe transport i udhëtarëve për nevoja vetanake.

Transporti i udhëtarëve në linja komunale bëhet në sajë të lejes për një linjë të caktuar të cilën e lëshon kryetari i komunës, përkatësisht kryetari i qytetit të Shkupit për territorin e Qytetit të Shkupit. Transportuesi, i cili ka licencë për kryerjen e transportit të udhëtarëve në linja komunale, mund ta fillojë realizimin e transportit pas marrjes së licencës dhe do të regjistrojë orar të vozitjes për një linjë të caktuar te kryetari i komunës. Leja dhe orari i vozitjes lëshohen me afat të kohëzgjatjes prej pesë vitesh.

Gjatë përcaktimit të transportit komunal në linja të udhëtarëve duhet të mbahet llogari për: ndërlidhjen e ndërsjellë midis transportit ndër-komunal dhe transportit të udhëtarëve të linjave komunale dhe ndërlidhjen e ndërsjellë të transportit komunal të udhëtarëve me të gjitha llojet e tjera të transportit.

Në komuna me mbi 100,000 banorë, komuna është e detyruar të organizojë transport komunal në linja të udhëtarëve si shërbim publik.

Ngjitja dhe zbritja e udhëtarëve në transportin komunal në linja bëhet në pikë-ndalesat e autobusëve, në përputhje me orarin e përcaktuara dhe të regjistruar.

Këshilli i komunës, përveç këshillave të komunave nga qyteti i Shkupit, e rregullon transportin e linjës komunale të udhëtarëve në territorin e komunës, ndërsa transportin në linja të udhëtarëve nga rajoni i të gjitha komunave të qytetit të Shkupit, e rregullon Këshilli i qytetit të Shkupit.

Një ose më tepër komuna me seli në fshat dhe me seli në qytet, të përcaktuara me ligj, ndaj së cilës gravitojnë, kanë mundësi që bashkërisht ta organizojnë kryerjen e transportit ndër-komunal të pasagjerëve në linja, me obligim që të kenë kujdes për intervalin kohor të stacioneve, në pjesën e trasesë së

përbashkët të orareve të miratuara të vozitjes, për transport ndër-komunal në linja gjatë lidhjes së marrëveshjes.

Me përcaktimin e llojeve të rrugëve dhe të rrugicave, para-supozohet aplikimi i numrit të madh të standardeve urbanistike, arkitonike, të trafikut, teknike dhe standarde të tjera, të cilat janë të përcaktuara në sajë të Ligjit, dhe janë të obligueshme për realizimin e kësaj veprimtarie komunale nga njësitë e vetëqeverisjes lokale. Punimet për ndërtimin, rikonstruimin, rehabilitimin, mirëmbajtjen dhe mbrojtjen e rrugëve komunale i bëjnë komunat, përkatësisht qyteti i Shkupit. Ndërtimin e rrugës komunale, krahas komunës ose qytetit të Shkupit, mund ta bëjë edhe investitor tjetër pas marrjes së pëlqimit nga komuna ose qyteti i Shkupit. Pas ndërtimit, rruga komunale regjistrohet në pronësi të Republikës së Maqedonisë. Hartimin e dokumentacionit projektues, për ndërtimin dhe rindërtimin e rrugëve komunale, krahas komunës ose qytetit të Shkupit mund ta bëjë edhe investitor tjetër, pas mendimit të marrë pozitiv nga komuna ose qyteti i Shkupit, i cili pas hartimit në tri kopje të dokumentacionit të rishikuar të projektit, ia dërgon komunës ose qytetit të Shkupit.

Këshilli i komunës miraton program vjetor për ndërtimin, rindërtimin dhe rehabilitim e rrugëve komunale.

Nga mjetet për pagesë për përdorimin e rrugëve publike për automjetet dhe rimorkiot, të cilat i paguajnë pronarët e automjeteve gjatë regjistrimit të automjeteve, 99% i paguhen drejtpërdrejt Ndërmarrjes publike për rrugë shtetërore, ndërsa 1% në stacionet për kontroll teknik. Nga mjetet që u paguhen ndërmarrjes publike, 50% janë të hyra të ndërmarrjes publike, ndërsa 50% u shpërndahen komunave dhe Qytetit të Shkupit. Shpërndarja e mjeteve për komunat bëhet sipas kriterëve vijuese: gjatësia e rrugëve dhe rrugicave komunale, numri i automjeteve të regjistruara në komunë, numri i banorëve në komunë dhe sipërfaqja e komunës.

5) GRUMBULLIMI DHE TRANSPORTIMI I MBETJEVE KOMUNALE DHE LLOJEVE TË TJERA TË MBETJEVE TË PA RREZIKSHME DHE INERTE, me të cilën nënkuptohet grumbullimi, selektimi, transportimi dhe deponimi në deponi të rregulluara

Mbledhja dhe transportimi i mbetjeve komunale, mirëmbajtja e pastërtisë publike dhe trajtimi i mbetjeve komunale, si dhe trajtimi dhe mirëmbajtja e vendeve për grumbullimin selektiv të mbetjeve komunale, janë shërbime publike me rëndësi lokale.

Këshilli i komunës dhe Qyteti i Shkupit, me propozimin e kryetarit të komunës dhe në pajtim me parimin e universalitetit të shërbimit, do t'i përshkruajë kushtet, mënyrën dhe skemat për grumbullimin dhe transportimin e mbetjeve komunale dhe llojeve të tjera të mbetjeve të parrezikshme komunale, si dhe procedurat për ndarjen e komponentëve të rrezikshme nga mbetjet komunale, e në veçanti rajonet dhe kushtet që duhet ti përmbush dhënësi i shërbimit, rregullimi i mënyrave, në të cilat do të shfrytëzohen shërbimet, llojet e masave ndëshkuese dhe stimuluese, kërkesat teknike dhe të tjera, që kanë të bëjnë me sigurimin e shërbimeve për grumbullim dhe për transportimin e mbetjeve komunale dhe përcaktimin e kompensimit për shërbimet e kryera.

Me propozimin e kryetarit të komunës dhe të qytetit të Shkupit, Këshilli i komunës dhe Këshilli i qytetit të Shkupit mund të themelojnë ndërmarrje publike për grumbullimin, transportimin dhe/ose trajtimin e mbetjeve komunale dhe llojet e tjera të mbetjeve jo të rrezikshme. Dy ose më tepër komuna, si dhe komunat dhe qyteti i Shkupit, mund të krijojnë ndërmarrje të përbashkët publike për kryerjen e kësaj veprimtarie. Grumbullimin, transportimin dhe/ose trajtimin e mbetjeve komunale dhe të llojeve të tjera të mbetjeve jo të rrezikshme, për një ose më shumë komuna, kryetari i komunës dhe qytetit të Shkupit mund t'ia besojnë personave juridik dhe fizik, në procedurë në pajtim me

Ligjin për koncesione dhe partneritet publiko - private. Ndërmarrja publike dhe personat juridik dhe fizik duhet të posedojnë leje për grumbullimin dhe transportimin e mbeturinave, të lëshuara në pajtim me Ligjin. Kontrata për kryerjen e shërbimit fillon të zbatohet nga dita e marrjes së miratimit nga Këshilli i komunave dhe nga qyteti i Shkupit, dhe me atë, në mënyrë të detyrueshme, përcaktohen kushtet dhe mënyra e punës së ofruesit të shërbimit, çmimi dhe mënyra e pagesës së shërbimit dhe territori në të cilin bëhet shërbimi. Në rastet kur marrëveshja i referohet dy ose më shumë komunave ose qytetit të Shkupit, komunat ose qyteti i Shkupit do të lidhin marrëveshje të përbashkët, nga e cila mund të tërhiqen, vetëm nëse të gjitha palët e marrëveshjes bien dakord për tërheqjen nga kontrata.

Komunat dhe Qyteti i Shkupit janë të obliguara të miratojnë dhe të zbatojnë dokumente strategjike, planifikuese dhe programore për menaxhimin e mbetjeve, me të cilat do të sigurohet mbrojtja e mjedisit jetësor, jeta dhe shëndeti i njerëzve, realizimi i planit Kombëtar ekologjik të veprimit, do të vendoset sistemi i integruar nacional i instalimeve dhe instalime për përpunim dhe mënjanim të mbetjeve dhe do të realizohen detyrimet në lidhje me menaxhimin e mbetjeve, të ndërmarrja nga Republika e Maqedonisë në sajë të akteve ndërkombëtare.

6) MIRËMBAJTJE E PASTËRTISË PUBLIKE, me të cilën nënkuptohet pastrimi (larje dhe pastrim) i sipërfaqeve publike, hapësirave publike dhe hapësirave të hapura të objekteve publike dhe pastrimi i borës në kushte dimërore.

Mirëmbajtja e pastërtisë publike dhe grumbullimi i mbeturinave, janë aktivitete me interes publik dhe me rëndësi lokale, si një proces i vazhdueshëm, që siguron pastrim të përhershëm dhe cilësor të sipërfaqeve publike të objekteve publike, të lokaliteteve të hapura të objekteve publike dhe të sipërfaqeve të oborreve të objekteve kolektive

dhe individuale të banimit, për sigurimin e një mjedisi jetësor të shëndetshëm dhe të pastër.

Mirëmbajtjen e pastërtisë publike, në sipërfaqet e hapura të objekteve publike në pronësi shtetërore, përkatësisht komunale, e bën komuna, komunat në qytetin e Shkupit, ndërsa në objektet në pronësi private dhe të sipërfaqeve të oborreve të objekteve kolektive dhe individuale për banim dhe të sipërfaqeve të oborreve të objekteve publike e bën pronari i objektit. Në ndërtesat kolektive për banim për mirëmbajtjen e pastërtisë publike obligohet ta bëjë këshilli i banesës.

Për rregullim më të afërt të marrëdhënieve për mirëmbajtje të pastërtisë publike Këshilli i komunës miraton vendim me të cilin rregullohet mirëmbajtja e pastërtisë publike të sipërfaqeve publike, mënyra e shfrytëzimit të hapësirave publike dhe grumbullimi i mbeturinave, pastrimi i borës dhe akullit, mënjanimi i sendeve që e rrezikojnë pastërtinë publike si dhe masat për zbatimin e vendimit.

Punët për mirëmbajtje të pastërtisë publike komuna me vendim të Këshillit mund t'ia japë për realizim personit juridik të regjistruar për kryerje të këtyre punëve, në përputhje me ligjin. Të drejtat dhe obligimet midis komunave dhe personit juridik, të cilit i është transferuar kryerja e kësaj veprimtarie, rregullohen me marrëveshje, e cila e rregullon llojin dhe vëllimin e punëve, mënyrën dhe afatin e pagesës për kryerje të punëve dhe garanci për përmbushjen e obligimeve nga kontrata. Kjo marrëveshje mund të lidhet më së shumti për periudhë prej katër vitesh.

Kontrollin e mirëmbajtjes së pastërtisë publike, në përputhje me vendimin, e kryejnë rojtarët komunalë, të cilët, gjatë kryerjes së kontrollit, janë të veshur me veshje zyrtare dhe mbajnë me vete kartelë zyrtare të lëshuar nga kryetari i komunës.

Për kryerjen e mirëmbajtjes së pastërtisë publike, komunat, çdo vit, miratojnë program vjetor, i cili e përfshin llojin dhe vëllimin e punëve që duhet të kryhen, mjetet financi-

are, afatet kohore për kryerjen e punimeve, dinamikën dhe mënyrën e kryerjes së punëve.

Ky program përmban edhe sigurimin e njeve sanitare publike dhe vendosjen e enëve përkatëse për hedhje të mbeturinave në hapësirat publike dhe në vendet e hapura para objekteve publike, ndërsa mënyra e vendosjes së enëve të përshtatshme për hedhje të mbeturinave rregullohet me vendimin për mirëmbajtjen e pastërtisë publike.

- 7) MIRËMBAJTJE, PASTRIM DHE SHFRYTËZIM i parqeve, kopshteve zoologjike, sipërfaqeve të gjelbra, park-pyjeve dhe sipërfaqeve rekreative, me të cilat nënkuptohet ndërtim, mirëmbajtje dhe shfrytëzim të sipërfaqeve të gjelbra, mbjellje e vegjetacionit të ulët dhe të lartë, kositje e barit si dhe prerje e drurëve dhe të degëve.

Mirëmbajtja e parqeve dhe e gjelbërimit është veprimtari me interes publik në sferën komunale në territorin e komunës dhe ajo realizohet përmes zbatimit të Programit të cilin e miraton Këshilli i komunës në fund të vitit për vitin e ardhshëm.

Kopshti zoologjik themelohet nga komuna me akt të veçantë të Këshillit, ndërsa puna e tij organizohet përmes programit vjetor, të cilin e miraton Këshilli i komunës.

- 8) MIRËMBAJTJE E SINJALIZIMIT TË KOMUNIKACIONIT të rrugëve dhe të rrugicave komunale, me të cilën nënkuptohet mirëmbajtja e rregullt dhe investuese e tij.

Rrugët komunale pajisen me shenja komunikacioni dhe me sinjalizim komunikacioni, në varësi nga kushtet e komunikuese-teknike të rrugës.

Shenjat e komunikacionit, sinjalizimi i komunikacionit dhe pajisja mbrojtëse në rrugët komunale i vendos, i zëvendëson ose i mënjanon dhe rregullisht i mirëmban komuna,

përkatësisht qyteti i Shkupit.

Instalimi, zëvendësimi dhe mënjanimi i shenjave të komunikacionit dhe të pajisjeve mbrojtëse në rrugët publike, bëhet në bazë të programit i cili zbatohet me dokumentacionin përkatës teknik. Këtë dokumentacion teknik, të ndërlidhur me shenjat e komunikacionit dhe me sinjalizimin e komunikacionit në rrugët publike, e miraton Ministria e punëve të brendshme.

9) VENDOSJE DHE MIRËMBAJTJE E NDRIÇIMIT PUBLIK, me të cilën nënkuptohet ndërtimi dhe mirëmbajtja e ndriçimit publik.

Për shfrytëzim dhe mirëmbajtje të ndriçimit publik paguhet taksë komunale, sipas llojit të konsumatorëve, sipas çmimit të ndriçimit publik për çdo matës për matje të energjisë elektrike.

Pagesa e fondeve për komunat në qytetin e Shkupit, në territorin e të cilit bëhet arkëtimi dhe në qytetin e Shkupit, bëhet sipas kompetencës për mirëmbajtje të ndriçimit publik në një raport procentual të përcaktuar me Ligjin për qytetin e Shkupit.

Arkëtimi i taksës për shfrytëzim dhe mirëmbajtje të ndriçimit publik, nga poseduesit dhe matësit të rrymës elektrike, e bën shoqëria tregtare përgjegjëse për shpërndarje të energjisë elektrike dhe e paguan në llogarinë përkatëse, në kuadër të llogarisë së thesarit për komunën, për komunat në qytetin e Shkupit dhe për qytetin e Shkupit në zonën e të cilave është bërë pagesa.

10) MIRËMBAJTJE E VARREZAVE, KREMATORIUMEVE DHE DHËNIE E SHËRBIMEVE TË VARRIMIT, me të cilën nënkuptohet përcaktimi, ndërtimi dhe mirëmbajtja e varrezave, vendeve për varrim, varrezave ekzistuese, objekteve përcjellëse dhe dhënie të shërbimeve të varrimit, siç janë marrja, ruajtja, pajisja dhe transporti i të vdekurve deri në vendin

e varrimit dhe varrimi ose kremacionin (djegien).

Për ndërtimin dhe mirëmbajtjen e varrezave, komuna lidh qiramarrje afatgjate të tokës ndërtimore, në pronësi të Republikës së Maqedonisë, për të cilën gjë lidh marrëveshje për vendosjen e asaj të drejte me Republikën e Maqedonisë dhe në mënyrë të obligueshme e regjistron në librin publik për regjistrimin e të drejtave të pasurisë së patundshme.

Me plan urbanistik, komuna e përcakton tokën ndërtimore për varreza, në përputhje me dispozitat për planifikim hapësinor dhe urbanistik. Ndërtimi i varrezave të reja, si dhe zgjerimi i varrezave ekzistuese, parashikohet me planin urbanistik të komunës në sajë të të dhënave statistikore mbi lëvizjen e pritur të numrit të popullsisë dhe shkallën e vdekshmërisë së popullsisë në një zonë të caktuar. Gjatë hartimit të planit urbanistik, komuna është e detyruar të sigurojë dhe planifikojë hapësirë për varreza, si dhe një pjesë të varrezave për varrimin e personave me status të veçantë në pikëpamje të pozitës sociale, persona anonim, persona që kanë humbur jetën në fatkeqësi natyrore dhe në llojet e tjera të fatkeqësive, ushtarakë, qytetarë të merituar ose figura të shquara dhe personalitete të larta fetare.

Menaxhimin me varrezat e bën menaxheri i varrezave që mund të jetë ndërmarrje publike për shërbime komunale ose person juridik, që ka leje për menaxhim me varreza, të cilën e ka fituar në konkurs publik. Lejen e personit, i cili tërësisht i plotëson kushtet e përcaktuara me ligj në pikëpamje të aftësisë së tij personale dhe profesionale, e lëshon organi i administratës shtetërore, përgjegjës për kryerje të veprimtarive në fushën e shërbimeve komunale, me afat të vlefshmërisë prej pesë vitesh, me mundësi për vazhdimin e saj në çdo pesë vite.

Shërbimet e varrimit i bëjnë persona fizik dhe juridik që kanë leje (të lëshuar në procedurë në pajtim me Ligjin, në pajtim me kushtet e posaçme jo-përrjashtuese) për kryerje të

shërbimeve të varrimit dhe e cila, në mënyrë të theksuar të përcaktuar me Ligj, nuk posedon leje për menaxhim me varreza.

11) TREGJE TË HAPURA DHE TË MBYLLURA ME SHUMICË DHE PAKICË, me të cilën nënkuptohet ndërtimi, mirëmbajtja e objekteve dhe e hapësirës.

Organizimi i tregjeve fillon me procesin e planifikimit urbanistik, me ç'rast një hapësirë e caktuar dedikohet në kategorinë B2 (njësi të mëdha tregtare në të cilat hynë qendra tregtare, shtëpi të mallrave, dyqane të mëdha të specializuara, supermarkete dhe tregje të mbyllura dhe tregje në të hapur) dhe në atë mënyrë sigurohen parakushte për zbatimin e kësaj veprimtarie komunale. Komuna organizimin, ndërtimin dhe mirëmbajtjen e tregjeve mund t'a realizojë përmes ndërmarrjes publike ose në sajë të partneritetit publiko-privat. Organizimi i tregjeve mund të bëhet përmes lidhjes së një marrëveshjeje të posaçme, me një palë të tretë, që i plotëson kushtet përkatëse. Veprimtaria tregtare, që realizohet në tregjet, bëhet nga palë të treta sipas parimit të marrjes me qira së hapësirës (tezgës) në vetë hapësirën e organizuar të tregut.

12) PUNË TË PASTRIMIT TË OXHAQEVE, me të cilin nënkuptohet pastrimi i oxhaqeve dhe pajisjes për mënjanimin e tymit.

E ndërlidhur me këtë aktivitet komunal si oxhaqe konsiderohen të gjitha kanalet vertikale të realizuara nga materiale të ndryshme të pa djegshme dhe janë pjesë e çdo vatre zjarri apo pajisje energjetike, pajisje për nxjerrje të tymit me kanale horizontale dhe vertikale, të realizuara nga materiale të ndryshme, që nuk mund të digjen, për kalimin e produkteve nga djegia në çdo vatër zjarri.

Sisteme të ajrit janë pajisje të materialeve të ndryshme që shërbejnë për sjellje të ajrit të pastër dhe mënjanim të ajrit të ndotur, ndërsa sisteme të ngrohjes me ajër dhe ujë janë lloje të ngrohjes, në të cilat ngrohja bëhet

me ajër të ngrohtë, përkatësisht me ujë të ngrohtë.

Për mbrojtje të njerëzve, të të mirave materiale dhe trashëgiminë kulturore, komunat duhet t'i mbajnë në gjendje të rregullt dhe t'i pastrojnë oxhaqet, pajisjet për largimin e tymit, sistemet për ajër, sistemet e ngrohjes me ajër dhe ujë, kazanët-vatra zjarri për ngrohje qendrore në objektet. Më shpesh, kjo veprimtari komunale, zbatohet në bazë të vendimit për kushtet dhe mënyrën e kryerjes së pastrimit të oxhaqeve në territorin e komunës të miratuar nga Këshilli i komunës me program me të cilin përcaktohet dinamika e zbatimit të aktiviteteve edhe atë:

- një herë në muaj në sezonin e ngrohjes dhe një herë në muaj jashtë sezonit të ngrohjes për komunat;
- një herë në vit për kanalet dhe hapjet e ventilacionit;
- një herë në vit për oxhaqet rezerve me kyçje në ndërtesat që shfrytëzojnë nxehje qendrore, ngrohje qendrore me ajër dhe ujë;
- një herë në sezonin e ngrohjes dhe një herë jashtë sezonit të ngrohjes për oxhaqet, sistemet e ajrit, sistemet e ngrohjes me ajër dhe ujë dhe vatrat e zjarrit – kazanët për nxehje me avull.

13) MËNJANIMI DHE RUAJTJA E AUTOMJETEVE ME DËMTIME TË RËNDA.

Në pajtim me Ligjin për vetëqeverisje lokale, përkatësisht Ligjin për qytetin e Shkupit, komunat janë kompetente për kryerjen e veprimtarive komunale, ku ndër të tjera, është theksuar edhe mënjanimi i automjeteve të parkuara në kundërshtim me dispozitat ligjore dhe mënjanim të automjeteve të dëmtuara rëndë nga sipërfaqet publike. Duke u nisur nga kjo, mënjanimi dhe ruajtja e automjeteve të parkuara, në mënyrë të gabuar dhe të automjeteve të dëmtuara rëndë, paraqet veprimtari komunale me interes publik.

Në rrugë publike, në vende, përkatësisht në hapësira të dedikuara për ndalje dhe parkim të automjeteve si dhe në sipërfaqe të rregulluara posaçërisht për komunikacion, të dedikuara për lëvizje të këmbësorëve dhe çiklistëve, është e ndaluar të lihen automjete të cilat, për shkak të dëmtimit përkatësisht të amortizimit, nuk përdoren në komunikacion (automjete të shkatërruara, të lëna pas dore dhe të ngjashme) si dhe objekte të tjera me të cilat pengohet zhvillimi i komunikacionit dhe rrezikohet ambienti jetësor. Ato, me kërkesë të nëpunësit me uniformë policore, duhet menjëherë të mënjanohen. Nëse pronarët nuk i mënjanojnë vetë si dhe në rastin kur pronarët mungojnë, automjetet dhe objektet do të mënjanohen në llogari të pronarëve të tyre. Mënjanimin e automjeteve e bën personi juridik, kompetent për mirëmbajtje të rrugëve, dhe kjo bëhet në zona të rregulluara posaçërisht për këtë qëllim, e kjo bëhet në procedurë që e zbaton dhe menaxhon inspektori komunal.

Komunat, gjithashtu janë të detyruara të përcaktojnë një hapësirë të veçantë - depo, ku do të bëhet ruajtja e automjeteve, në sajë të njëjës nga bazat e lartpërmendura. Organizimi i depos si dhe ruajtja e automjeteve mund t'i besohet një personi të tretë juridik.

14) KAPJA E KAFSHËVE ENDACAKE, STOLISJA E VENDBANIMEVE, MIRËMBAJTJA E NYJEVE PUBLIKE SANITARE, JANË GJITHASHTU KOMPETENCA NË PAJTIM ME LIGJIN PËR VEPRIMTARI KOMUNALE.

15)

a. DËRGIMI I GAZIT nga tubacioni kryesor deri te instrumenti matës i shfrytëzuesit.

b. DËRGIMI I ENERGJISË NGROHËSE nga burimi qendror i ngrohjes deri te instrumenti matës i shfrytëzuesit.

Ndërtimi i sistemeve të reja për shpërndarje

të energjisë për ngrohje, për zonën e njësisë së vetëqeverisjes lokale, bëhet në bazë të koncesionit për ndërtim që e ndan këshilli i komunës. Koncesioni e përfshin edhe të drejtën për kryerjen e veprimtarisë së rregulluar energjetike-shpërndarjen e energjisë ngrohëse. Periudha për të cilën lëshohet koncesioni, nuk mund të jetë më e shkurtër se 20 vjet dhe më e gjatë se 35 vjet dhe me kërkesë të koncesionarit mund të zgjatet për periudhë për të cilën është lëshuar koncesioni i mëparshëm. Koncesionari nuk ka të drejtë ta transferojë koncesionin në person tjetër juridik.

Me propozimin e Kryetarit të Komunës, Këshilli i komunës miraton vendim për fillimin e procedurës për dhënie të koncesionit për ndërtim të sistemit të ri për shpërndarjen e energjisë ngrohëse. Në vendim, këshilli i njësisë së vetëqeverisjes lokale do ta përshkruajë llojin e procedurës për dhënie të koncesionit, detyrimin për pagesë të tarifës për koncesion, si dhe kriteret për pjesëmarrje dhe përzgjedhje të ofertuesit më të favorshëm.

Qeveria e Republikës së Maqedonisë, me propozim të komunës, sjell vendim për fillimin e procedurës për dhënien e koncesionit për ndërtimin e sistemit të ri të shpërndarjes së gazit natyror. Në vendim, Qeveria e Republikës së Maqedonisë, do të përcaktojë llojin e procedurës për ndarje të koncesionit, detyrimin për të paguar tarifën e koncesionit si dhe kriteret për pjesëmarrje dhe për përzgjedhje të ofertuesit më të favorshëm.

16) NDËRTIMI, MIRËMBAJTJA DHE PASTRIMI I SHTRËTËRVE TË LUMENJËVE NË HAPËSIRAT E URBANIZUARA

Ndërtimi, mirëmbajtja dhe pastrimi i shtrëtrëve të lumenjve realizohet në bazë të programit të cilin e miraton Këshilli i komunës dhe në të cilin përcakton fondet e nevojshme dhe makinerinë përkatëse ndërtimore që është në dispozicion ose angazhimin e personit të tretë.

Kushtet dhe mënyra e kryerjes së veprimtarive komunale përshkruhen me ligje të posaçme në të cilat janë përshkruar kushtet dhe mënyra e kryerjes së veprimtarive të caktuara komunale.

Veprimtaritë komunale kryhen në bazë të planeve dhe programeve zhvillimore të cilat miratohen për periudhë prej tre vitesh nga këshilli i komunës, komunat e qytetit të Shkupit dhe qyteti i Shkupit. Ndërmarrjet publike, themelues i të cilave është njësia e vetëqeverisjes lokale, në sajë të këtyre planeve zhvillimore, miratojnë program vjetor deri në fund të vitit vijues për vitin e ardhshëm pas pëlqimit paraprak nga këshilli i komunës. Detyrë e secilës komunë është të sigurojë kushte për kryerje të organizuar dhe të përhershme të veprimtarive dhe të shërbimeve komunale si dhe për zhvillimin e tyre. Komunat në mënyrë të pavarur, nëse nuk është e përcaktuar në mënyrë të prerë me ligj, më për së afërmi e përshkruajnë mënyrën e organizimit dhe të kryerjes së aktiviteteve komunale, si dhe mënyrën e shfrytëzimit të shërbimeve komunale.

Me qëllim të rregullimit të detajuar të raporteve në veprimtaritë komunale, këshillat e komunave, përkatësisht Këshilli i qytetit të Shkupit sjell vendim për REND KOMUNAL dhe MASAT për zbatimin e tij.

Me vendimin për rend komunal përcaktohen edhe masat për realizimin e dispozitave të vendimit.

MJETE PËR FINANCIM DHE ZHVILLIM TË VEPRIMTARIVE KOMUNALE

Mjetet për financim dhe zhvillim të veprimtarive komunale sigurohen nga:

- kompensimi (çmimi) për shërbimin e dhënë komunal;
- kompensimi për shfrytëzimin e objekteve dhe shërbimin e dhënë komunal;
- taksa komunale e përcaktuar me ligj;

- kompensimi për rregullimin e tokës ndërtimore të përcaktuar me ligj;
- mjete nga buxheti i komunave, komunat në qytetin e Shkupit dhe qyteti i Shkupit;
- mjete të siguruara nga vetë-kontributi dhe
- mjete të siguruara nga donacione, kredi dhe burime të tjera të përcaktuara me ligj.

Për shfrytëzimin e shërbimeve komunale, nga konsumi individual komunal, paguhet kompensim i përcaktuar me ligje të veçanta me të cilat rregullohen veprimtaritë e caktuara komunale. Lartësinë e kompensimit e përcakton dhënësi i shërbimit komunal, pas pëlqimit të marrë paraprakisht nga komunat, komunat në qytetin e Shkupit, përkatësisht nga qyteti i Shkupit.

MBIKËQYRJE INSPEKTUESE DHE MBIKËQYRJE MBI LIGJSHMËRINË NË KRYERJEN E PUNËVE

Inspektorët komunal të komunave, komunave në qytetin e Shkupit dhe qytetin e Shkupit bëjnë mbikëqyrje inspektuese mbi:

- ndërmarrjet publike për kryerje të veprimtarive komunale të themeluara nga komuna, përkatësisht komunat e qytetit të Shkupit;
- personat fizik dhe juridik të cilëve komuna iu ka besuar kryerjen e veprimtarive përkatëse komunale në pajtim me ligjin;
- zbatimin e dispozitave nga vendimi për rend komunal.

Mbikëqyrjen e ligjshmërisë së punës të organeve të njësive të vetëqeverisjes lokale e kryen organi i administratës shtetërore, kompetent për punët nga sfera e punëve komunale.

8. ARSIM, SPORT DHE REKREACION

Në Ligjin për vetëqeverisje lokale (neni 22, pika 8) si një nga më tepër kompetenca që u janë transferuar njësisve të vetëqeverisjes lokale, është përcaktuar edhe fusha e arsimit – themelimi, financimi dhe administrimi i shkollave fillore dhe të mesme, në bashkëpunim me pushtetin qendror, në pajtim me ligjin, organizimi i transportit dhe ushqimit për nxënësit si dhe vendosja e tyre në konviktet për nxënës. Me fillimin e procesit të decentralizimit të pushtetit në Republikën e Maqedonisë, pushtetet lokale i fituan të drejtat dhe obligimet themeluese mbi shkollat ekzistuese fillore dhe të mesme.

Për shkollat fillore, kompetenca ligjore është e përcaktuar me Ligjin për arsim fillor ndërsa për shkollat e mesme kompetenca ligjore është përcaktuar në Ligjin për arsimin e mesëm. Në pajtim me Ligjin për standardin e nxënësve, komunat dhe qyteti i Shkupit, që nga 1 Shtatori i vitit 2007, i kanë marrë mbi vete të drejtat dhe obligimet themeluese mbi konviktet e nxënësve.

Komunat u bënë pronarë të godinave shkollore dhe kanë detyrim që të kujdesen për sigurimin e kushteve cilësore për zhvillimin e procesit arsimor.

Shkolla fillore dhe e mesme ka cilësi të personit juridik dhe shënohet në Regjistrin qendror. Çdo komunë për rajonin e vet mban regjistrin të shkollave fillore dhe të mesme dhe për këtë i dërgon të dhëna Ministrisë së arsimit dhe të shkencës. Përveç shkollave komunale (ku themelues është komuna), ka edhe shkolla shtetërore të cilat i themelon Qeveria e RM-së dhe janë nën ingerencën e Ministrisë së arsimit dhe të shkencës.

Arsimi fillor në Republikën e Maqedonisë është i obligueshëm. Prindi ose kujdesta-

ri është i detyruar me ligj që t'i mundësojë fëmijës së tij t'a përmbushë obligimin për arsim të detyrueshëm. Komuna ndërkaq, duhet të marrë rol aktiv në identifikimin e fëmijëve, përkatësisht të prindërve që nuk e respektojnë detyrimin dhe ti përcaktojnë arsyet për atë, si dhe të gjejë mënyra për t'i zgjidhur situatat e tilla. Në klasën e parë të shkollës fillore, prindi është i detyruar të regjistrojë fëmijën që do të mbushë gjashtë vjet deri në fund të vitit kalendarik.

Themeluesi e përcakton rajonin e shkollës fillore, e cila është e detyruar t'i përfshijë nxënësit nga rajoni i saj. Shkolla fillore mund të regjistrojë nxënës nga rajoni ose komuna të tjera, vetëm nëse ka vende të lira për regjistrim. Nxënësi ka të drejtë për transport falas, që e organizon komuna, në qoftë se vendi i banimit të nxënësit është, të paktën dy kilometra, larg shkollës më të afërt fillore në rajonin të cilit i takon.

Me ndryshimet ligjore nga viti 2008, arsimi i mesëm është bërë i detyrueshëm, njëjloj si arsimi fillor. Kjo ndër të tjera nënkupton që komuna duhet të organizojë transport falas të nxënësit, i cili me status të nxënësit të rregullt në shkollë të mesme publike, nuk është i vendosur në konvikt për nxënës. Të drejtën për transport falas nxënësi e ka nëse vendi i banimit është 2 kilometra e gjysmë larg shkollës së mesme, në të cilën nxënësi është i regjistruar dhe e ndjek mësimin dhe nëse profesioni dhe profili i zgjedhur nuk janë të përfaqësuar në komunën në të cilën jeton nxënësi. Me përjashtim, nëse në komunën në të cilën jeton nxënësi, gjatë regjistrimit në vitin e parë të arsimimit janë të plotësuar të gjitha vendet e lira në shkollë, përkatësisht në të gjitha shkollat e komunës, nxënësi ka

të drejtë për transport falas deri në shkollën publike të mesme në komunë tjetër, në të cilën është regjistruar, nëse vendi ku banon është larg më së paku 2 kilometra e gjysmë dhe nëse nxënësi e vijon rregullisht mësimin. Për nxënësin që shfrytëzon vendosje dhe ushqim në konvikt nuk organizohet transport falas deri në shtëpi gjatë fundjavave, përveç për nxënësit me nevoja të veçanta arsimore. Nxënësi me nevoja të veçanta arsimore dhe personi që e shoqëron kanë të drejtë për transport falas, pa marrë parasysh largësinë e vendit të tyre të banimit, deri në shkollën e mesme shtetërore në të cilën është regjistruar nxënësi që e vijon mësimin. Mjetet për këtë dedikim komuna i merr në kuadër të bllok dotacionit për arsim të mesëm dhe në periudhën e kaluar paraqet një nga sfidat kryesore në mungesën e mjeteve financiare për realizimin e kompetencës në arsim.

Në pajtim me Ligjin për arsim të mesëm, si dhe nenin 31, paragrafi 1, pika 15 nga Ligji për vetëqeverisje lokale të RM-së dhe me statutin e komunës, Këshilli i komunës mund të propozojë plane dhe programe për regjistrim të nxënësve në shkollat e mesme komunale, pas së cilës Ministria shpall konkurs për të gjitha shkollat e mesme, më vonë deri më 31 mars për vitin e ardhshëm shkollor. Në atë kontekst, roli i komunës është me një rëndësi të madhe dhe ajo duhet të realizojë bashkëpunim të shkëlqyer me sektorin ekonomik në territorin e vet, në drejtim të krijimit dhe aftësimin të kuadrove arsimore, të cilat i nevojiten tregut të punës. Në të njëjtën kohë, krijimi i strategjisë së regjistrimit, duhet të jetë në korrelacion me strategjinë e zhvillimit ekonomik lokal të komunës. Në fakt, komuna ka një rol të rëndësishëm në krijimin e strategjisë së përgjithshme arsimore në nivel lokal, që duhet të vendoset si rezultat i përcjelljes së natalitetit në komunë, emigracionit dhe imigrimit dhe mbi të gjitha duhet të fokusohet në përcaktimin e nevojave të ekonomisë.

Në të njëjtën kohë, njësitë e vetëqeverisjes lokale kanë kompetenca edhe në lidhje me arsimin e dedikuar për të rriturit. Kështu, sipas Ligjit për arsimimin e të rriturve, Këshilli

i komunës përkatësisht i qytetit të Shkupit bën:

- analizë të nevojave të tregut të punës në nivel lokal dhe i shfaq shqyrtimet për nevojat e Qendrës, entet dhe institucionet për arsimin e të rriturve ;
- mund të themelojë ente për arsimin e të rriturve;
- mund të themelojë qendra komunale, përkatësisht qendër të qytetit të Shkupit për zhvillim të resurseve njerëzore;
- i dërgon propozime ministrisë dhe Qendrës për nevojat për zhvillim të programeve për arsimin e të rriturve;
- miraton programe për arsimin e rriturve, të cilat financohen nga mjetet e vetëqeverisjes lokale dhe ia dërgon për verifikim Qendrës;
- siguron mjete për entet e arsimit për arsimin e të rriturve për të cilët është themelues dhe
- dërgon propozime për politikën e regjistrimit në arsimin e të rriturve në ministrinë.

Përveç kësaj, Këshilli i komunës, përkatësisht këshilli i qytetit të Shkupit, mban edhe regjistër komunal për entet dhe institucionet që zbatojnë programe të pranuar publikisht.

Planet dhe programet për shkollat publike i propozon Byroja për zhvillim të arsimit ndërsa i sjell ministri, por plane dhe programe mund të propozojnë edhe komunat, qyteti i Shkupit, shkollat, ndërmarrjet, entet dhe persona të tjerë juridik për kënaqje të nevojave të tyre të veçanta (rikualifikime, rritje të kualifikimeve dhe ngjashëm).

8.1 FINANCIMI I ARSIMIT

Financimi i arsimit paraqet një nga sfidat më të mëdha të pushtetit lokal në periudhën e kaluar dhe atë për një numër të madh të njësive të vetëqeverisjes lokale. Fondet që u përcaktohen dhe transferohen komunave në

formë të bllok dotacioneve u tregua se nuk janë të mjaftueshme për zbatimin cilësor të kësaj kompetence nga komunat. Kërkesat e autoriteteve lokale për qeverinë qendrore shkonin në drejtim të nevojës për rritje të këtyre mjeteve për më së paku 30%, por kjo nuk ndodhi në periudhën e kaluar. Njësitë e vetëqeverisjes lokale në vazhdimësi, pothuajse, që nga fillimi i procesit të decentralizimit të pushtetit në vend, vënë në pah se ato përballen me një mungesë të dukshme të mjeteve për ushtrimin e kompetencës së arsimit, përkatësisht të mbulimit të të gjitha shpenzimeve për funksionimin e papenguar të arsimit në shkollat. Në periudhën e kaluar, BNJVL bëri analiza të caktuara për mungesën e këtyre mjeteve në komunat, të cilat treguan shuma mjaft të larta që komunat i ndajnë nga mjetet e tyre dhe i transferojnë për përdorim për këtë qëllim. Një pjesë e madhe për gjendjen e tillë është akumulimi i vazhdueshëm i borxheve të reja në këtë lëmi, bashkë me borxhet e vjetra dhe kamatat e arritura për ato borxhe; rritja e pagave të arsimtarëve për 4% duke filluar nga tetori i vitit 2014, që u bë në kuadër të shumës së njëjtë të bllok dotacioneve (kjo solli që një përqindje e lartë e mjeteve të bllok dotacionit të dedikohet për pagesë të pagave); rritje e vazhdueshme e çmimit të rrymës elektrike, të derivateve të naftës, të druve dhe të çmimit të ngrohjes qendrore, për nevojat për ngrohje të shkollave. Komisioni rregullator për energjetikë refuzon t'a pranojë kërkesën e BNJVL-së që energjia elektrike që u dërgohet shkollave të mos ketë trajtim të rrymës elektrike industriale, çmimi i të cilës është më i lartë se sa çmimi i rregullt. I ngjashëm është edhe qëndrimi edhe në raport me përllogaritjen dhe pagesën e shpenzimeve për ngrohje qendrore në qytetin e Shkupit dhe në komunat e Shkupit; transporti i nxënësve, posaçërisht në arsimin e mesëm, për të cilin pas dy viteve të aplikimit të tij, nuk vijuan rritje të reja në bllok dotacionet për dy gjeneratat e ardhshme të nxënësve. Gjithashtu nuk është marrë parasysh edhe rritja e vazhdueshme e kostos për transportin e nxënësve,

për shkak të rritjes së çmimit të derivateve të naftës në bursën botërore, por edhe procedura e komplikuar e furnizimit publik për transport. Nga ana tjetër, ndryshimet ekzistuese në dispozitat ligjore edhe më tepër e ndërlikojnë procedurën, edhe ashtu të ndërlikuar, gjatë furnizimit të shërbimit për transport të nxënësve, posaçërisht për komunat të cilat kanë numër më të madh të shkollave rajonale në pjesët më të largëta malore dhe me infrastrukturë jocilësore rrugore (Linja e dedikuar për transport të nxënësve, bashkë me linjën për sigurimin e mjeteve për ngrohje të shkollave është pjesa më problematike për çdo komunë). Në suazat e ngarkesës më të madhe financiare të komunave hynë edhe obligimet e pushteteve lokale për sigurimin e objekteve dhe të pajisjes, sigurimi i mirëmbajtjes së kompjuterëve, pagesa e mjeteve që u dedikohet të punësuarve kur pensionohen, mjete për zbatimin e obligimit ligjor për kontroll sistematik të arsimtarëve, mjete për deratizim, dezinfektim dhe dezinfektim, pagesa e kompanive për sigurim në shkollat dhe gjëra të tjera, për mbulimin e të cilave nuk janë plotësuar bllok dotacionet, por e tërë kjo “është derdhur” në masën e përgjithshme të bllok dotacionit.

Dispozitat për metodologjinë e përcaktimit të kriterëve për shpërndarje të bllok dotacioneve dhe dotacionet me dedikim, me propozim të Ministrisë së arsimit dhe të shkencës, i miraton Qeveria e Republikës së Maqedonisë, dhe pas pëlqimit paraprak nga Ministria e financave edhe nga Komisioni për ndjekje të zhvillimit të sistemit për financim të komunave. Në këtë komision BNJVL-ja ka përfaqësues të vet, të cilët janë në shumicë. Shpërndarja e bllok dotacionit përfshin pagesë të pagave të të punësuarve në shkollat (kategoria buxhetore 40), si dhe të gjitha shpenzimet nga kategoria 42 – Mallra dhe shërbime.

Planifikimi i shpenzimeve në sajë të linjave buxhetore (paga dhe shpenzimet nga kategoria mallra dhe shërbime) janë në kompetencë të shkollave dhe të komunës. Në pajtim me Ligjin për arsim fillor dhe Ligjin për arsim të mesëm, komuna mund ta plotësojë

bllok dotacionin e fituar ose dotacionin me dedikim me mjete nga burime vetjake, përveçse për pagat e të punësuarve në shkollat. Mjetet për financimin e veprimtarive të arsimi fillor dhe të mesëm mund të sigurohen edhe nga burime të tjera (legate, dhurata, testamente e të tjera), ndërsa përdoren me dedikim. Shkollat fillore janë të obliguara të kontraktjnë sigurim përkatës për përgjegjësi nga dëmi i shkaktuar, për çka mjetet i siguron themeluesi. Të dhënat nga plani vjetor financiar dhe nga llogaria përfundimtare të shkollave fillore dhe të mesme, komuna i boton në “Gazetën zyrtare” të komunës.

8.2. KOMPETENCAT E KËSHILLIT

- Këshilli i komunës sjell vendim për themelimin e shollës fillore ose të mesme, pas mendimit të marrë paraprakisht nga Qeveria e Republikës së Maqedonisë.
- Shkolla fillore në përbërjen e vet mund të ketë edhe shkollat rajonale, që organizohen në vendet e banuara me numër të vogël të nxënësve, për të cilën gjë vendos themeluesi (komuna) pas mendimit paraprak pozitiv nga ministri i arsimit dhe shkencës.
- Procedurën për ndërprerje të marrëdhënies së punës e inicion dhe e udhëheq themeluesi, pas pëlqimit paraprak të MASH-it ndërsa për shkollën rajonale pas pëlqimit paraprak nga ministri.
- Këshilli i komunës emëron nga dy përfaqësues nga themeluesi i shkollës fillore, në këshillin e shkollës, përkatësisht tre përfaqësues nga themeluesi, në këshillin shkollor të shkollës së mesme. Rekomandohet, që gjatë zgjedhjes së këtyre përfaqësuesve ,të merren parasysh që ato të kenë njohuri të caktuara nga sfera e arsimit, sepse roli i tyre është me rëndësi të madhe si për shkollën ashtu edhe për komunën. Ata duhet të marrin pjesë në mënyrë aktive në menaxhimin e shkollës, të ndihmojnë në modernizimin e procesit arsimor, në përkrahjen e

zhvillimit të nxënësve, mësuesve dhe të të gjithë të punësuarve në shkollën. Të zhvillojnë sistem për përsosje dhe avancim të jetës demokratike në shkollën dhe zhvillimin e kësaj demokracie në mjedis të shëndetshëm për zhvillimin e nxënësve.

- E shqyrton dhe e miraton Programin vjetor për punë të shkollës.
- E shqyrton dhe e miraton Raportin vjetor për punën e shkollës, dhe nëse nuk e miraton programin konsiderohet si i pranuar.
- Në mënyrë të obligueshme duhet të jetë i njoftuar me gjendjet e jashtëzakonshme, të cilat e kanë prishur procesin edukativo – arsimor në shkollë.
- Shqyrton ose themelon komision për shqyrtimin e situatave për nxënësit që nuk janë regjistruar nga një në shkollë tjetër në arsimin fillor në pajtim me Ligjin për arsim fillor.
- Sjell vendim për themelim të konviktit komunal për nxënës pas mendimit të marrë paraprakisht nga Qeveria.
- Përcakton masa për matje dhe kritere për shpërndarje të mjeteve për shkollat fillore komunale.
- Përcakton masa për matje dhe kritere për shpërndarje të mjeteve për shkollat e mesme komunale.

8.3. KOMPETENCAT E KRYETARIT TË KOMUNËS

- Kryetari është kompetent për të krijuar kushte për zbatimin dhe përmirësimin e cilësisë në procesin edukativo-arsimor në shkollat nga buxheti i komunës.
- Tre muaj para skadimit të mandatit të drejtorit të shkollës kryetari e obligon Këshillin e shkollës për fillimin e procedurës - shpallje të konkursit për emërim të drejtorit.
- Kryetari i komunës zgjedh një kandidat

për drejtor të shkollës nga propozimi i një, përkatësisht dy kandidatëve për drejtor, i cili i është dërguar Këshillit të shkollës për shkollën fillore. Këshilli shkollor për arsimin e mesëm nga kandidatët e paraqitur në konkursin publik të shpallur për emërimin e drejtorit, i propozon kryetarit të komunës një kandidat.

- Kryetari i komunës emëron drejtor të shkollës, në pajtim me ligjin.
- Kryetari i komunës shkarkon drejtorin e shkollës.
- Nëse nuk është bërë zgjedhja e drejtorit, emëron u.d. drejtor.
- Kryetari i komunës autorizon person nga administrata komunale për kryerje të inspektimit arsimor (inspektor komunal). Inspektorët komunal të arsimit nuk kanë të drejtë për vlerësim integral dhe nuk mund të monitorojnë zbatimin e planeve dhe programeve arsimore, por kanë një rol shumë të rëndësishëm për zbatimin e duhur të kompetencave komunale në fushën e arsimit.

8.4. SPORT DHE REKREACION

Sporti dhe rekreacioni - zhvillimi i sportit masiv dhe i aktiviteteve rekreative, organizimi i ngjarjeve dhe manifestimeve sportive, mirëmbajtja dhe ndërtimi i objekteve për sport, mbështetja e lidhjeve sportive, sipas Ligjit për vetëqeverisje lokale, janë nën kompetencë të njërive të vetëqeverisjes lokale. Zbatimi i kësaj kompetence në praktikë realizohet me probleme më të mëdha, veçanërisht në marrjen në dorë të pronës, pronësisë dhe menaxhimin me objektet sportive dhe financimin e sportit.

Edhe me Ligj për ndryshimin dhe plotësimin e Ligjit për sport, komunat në fushën e sportit janë kompetente për zhvillimin e sportit masiv dhe të aktiviteteve rekreative të qytetarëve, të përfshirë në programet e klubeve sportive dhe sportive-rekreative, gjë e cila

supozon realizim të bashkëpunimit më të madh midis pushtetit lokal dhe organizatave dhe klubeve sportive.

Pushteti lokal është kompetent për mirëmbajtjen dhe ndërtimin e objekteve sportive, përcaktimin e rrjetit të objekteve sportive, si dhe klasifikimin dhe shfrytëzimin e tyre edhe për qëllime të tjera. Ajo gjithashtu është kompetente për organizimin e ngjarjeve dhe manifestimeve sportive, mbështetjen e garave tradicionale sportive të nivelit kombëtar dhe ndërkombëtar, mbështetje të sistemit shkollor dhe të atij studentor dhe përkrahje të lidhjeve komunale si formë më e lartë e organizimit të aktiviteteve, si dhe është kompetente për sigurimin e hapësirës, kushteve materiale dhe kadrovike për funksionimin e klubeve sportive. Për përm-bushje të këtyre kompetencave, këshillat e komunave miratojnë programe që i propozojnë lidhjet komunale sportive, programe që financohen nga buxheti i komunës.

Financimi i sportit do të zhvillohet në atë që financat kyçe do t'i përcaktojnë komunat nga buxheti i tyre. Financat gjithashtu, mund të sigurohen nga sponsorë dhe donatorë të ndryshëm, të cilët do të jenë të interesuar që të ndihmojnë aktivitetet sportive. Komunat, sipas ingerencave ligjore, mund të themelojnë edhe fondacione për zhvillimin e sportit.

Në shkollën fillore, për zhvillim dhe avancim të të gjitha formave të aktiviteteve sportive të nxënësve, së paku pesë arsimtarë të cilët kanë lidhur marrëdhënie pune për kohë të pacaktuar, themelojnë klub sportiv shkollor, në përputhje me Ligjin për shoqata dhe fondacione si dhe me Ligjin për sport. Me klubin sportiv menaxhojnë në mënyrë të drejtpërdrejtë anëtarët. Klubet sportive të shkollave mjetet për financim i fitojnë nga kontributet vullnetare, donacionet, dhuratat, (në të holla, të mira materiale, të drejta pronësore) trashëgimi dhe legate. Klubi sportiv i shkollës mund të marrë fonde nga buxhetet e komunave, përkatësisht nga komunat në qytetin e Shkupit.

9. MBROJTJE SOCIALE

Në Republikën e Maqedonisë siguria sociale e qytetarëve është e ngritur në nivel kushtetues. Me Ligjin për mbrojtje sociale definohet se ajo sigurohet përmes sistemit të sigurimit social dhe mbrojtjes sociale.

Komuna, qyteti i Shkupit dhe komunat në qytetin e Shkupit organizojnë dhe sigurojnë zbatim të mbrojtjes sociale në përputhje me ligjin, përmes miratimit të programeve komunale të zhvillimit për nevojat specifike të qytetarëve nga fusha e mbrojtjes sociale, të cilat ndërkaq, janë në përputhje me programin nacional. Miratojnë edhe akte të përgjithshme nga fusha e mbrojtjes sociale. Sigurimi i mbrojtjes sociale për personat me invaliditet, për fëmijët pa prindër dhe për kujdesje prindërore, fëmijët me pengesa në zhvillimin mendor dhe trupor, fëmijët në rrugë, fëmijët me probleme edukuese-sociale, fëmijët nga familjet me një prind, personat e ekspozuar në rrezik social, personat që e keqpërdorin drogën dhe alkoolin, personat e moshuar pa për kujdesje të familjes, banimi i personave të ekspozuar në rrezik social, ngritje të vetëdijes së popullatës për nevojat e sigurimit të mbrojtjes sociale, realizohet në bashkëpunim me Ministrinë e punës dhe politikës sociale, përmes pilot-projekteve të financuara nga fonde të vendit dhe të jashtme dhe në bashkëpunim me organizatat civile të cilat veprojnë në fushën e mbrojtjes sociale.

Njësitë e vetëqeverisjes lokale menaxhojnë me institucionet edukative-arsimore (entet parashkollore dhe pushimoret) dhe shtëpitë për personat e moshuar, përmes sigurimit të kushteve hapësinore, mjete financiare për mirëmbajtje aktuale, për rinovimin e objek-

teve, financimin e manifestimeve dhe trajnimeve të caktuara, si dhe për për kujdesje për të punësuarit dhe hapje të mundësive për punësimin e personelit shtesë nga buxheti i tij komunal.

9.1 Mbrojtja sociale dhe e fëmijëve në nivel të vetëqeverisjes lokale

Njësitë e vetëqeverisjes lokale marrin pjesë në punën e institucioneve të mbrojtjes sociale përmes përfaqësuesve të vet në organet drejtuese në institucionet publike për fëmijë –kopshtet e fëmijëve, pushimoret e fëmijëve, si dhe në këshillin drejtues të qendrave për punë sociale në komunat, qytetin e Shkupit dhe komunat e qytetit të Shkupit.

9.2 Mbrojtja sociale në vetëqeverisjen lokale

Mbrojtja sociale është e organizuar në bazë të Ligjit për mbrojtje sociale, me çka sigurohen shërbime, masa dhe aktivitete që realizohen në më tepër fusha dhe nivele, dhe atë si: *Parandalimi Social; Mbrojtja jashtë-institucionale/shërbimi i parë social* (vënie në pah të zgjidhjeve të mundshme); *Mbrojtje institucionale; E drejta për asistencë financiare nga mbrojtja sociale* (ndihmë sociale në para, ndihmë e vazhdueshme në para, ndihmë në para për person i cili deri në moshën 18-vjeçare ka pasur status të fëmijës pa prindër dhe pa për kujdesje prindërore, ndihmë në para për nënë e cila ka lindur fëmijë të katërt, kompensim në para për ndihmë dhe për kujdesje nga person tjetër, ndihmë e njëfishtë në para dhe ndihmë në

veshje, sende ushqimore, kompensimi i pagës për punën me orar të shkurtuar, për shkak të kujdesit ndaj fëmijës me pengesa trupore ose mendore në zhvillimin, ndihmë në para për banim social, e drejtë për mbrojtje shëndetësore dhe shtesë për verbëri dhe mobilitet), e cila është në kompetencë të institucioneve qendrore. Me Ligjin për vetëqeverisje lokale, të miratuar në shkurt të vitit 2002, u krijua një mundësi për decentralizim, përkatësisht transferimi i kompetencave nga niveli shtetëror në atë lokal në pjesën e mbrojtjes sociale. (neni 22 pika 7 nga Ligji për vetëqeverisje lokale).

Komuna, qyteti i Shkupit dhe komunat në qytetin e Shkupit, mund të themelojnë ente publike për mbrojtje jashtë-institucionale dhe institucionale në bazë të miratimit që e lëshon Qeveria e Republikës së Maqedonisë, ndërkaq pas mendimit paraprak që është marrë nga Ministria e Punës dhe Politikës Sociale. Komuna nuk mund të marrë miratim për themelimin e Qendrës për punë sociale dhe të institucioni publik edukativ për vendosjen e fëmijëve dhe të rinjve me sjellje të ç'rregulluar, sepse kjo është në kompetencë të Ministrisë së Punës dhe Politikës Sociale. Për themelimin dhe fillimin me punë të institucionit për mbrojtje sociale, ministri i punës dhe politikës Sociale i përshkruan normativat dhe standardet për hapësirën.

Organi drejtues në institucionin publik dhe institucionin publik të themeluar nga komuna, qyteti i Shkupit dhe komunat në qytetin e Shkupit është Këshilli Drejtues. KD përbëhet nga pesë anëtarë, të emëruar nga themeluesi, dy prej të cilëve janë nga radhët e bashkëpunëtorëve profesional në institucionin për mbrojtje sociale. Këshillin drejtues të qendrës për punë sociale e përbëjnë pesë anëtarë të emëruar nga themeluesi, nga të cilët njëri propozohet nga Këshilli i komunës në territorin e së cilës është selia e qendrës për punë sociale, një anëtar nga radhët e punëtorëve profesional në qendrën për punë sociale dhe tre përfaqësues të themeluesit. Mandati i anëtarëve është katër vjet.

Me institucionin publik për mbrojtje sociale udhëheq drejtor. Drejtorin e institucionit publik, të themeluar nga komuna, përkatësisht qyteti i Shkupit dhe komunat në qytetin e Shkupit, e zgjedh dhe e shkarkon kryetari i komunës, kryetari i qytetit të Shkupit dhe të komunave në qytetin e Shkupit. Nëse në kohë nuk zgjedhet drejtor i institucionit publik, të themeluar nga komuna dhe qyteti i Shkupit, kryetari i komunës emërton për 6 muaj ushtrues të detyrës, me mundësi të vazhdimit edhe për 6 muaj. Drejtori i paraqet raport për punën dhe punën materialo-financiare kryetarit të komunës, përkatësisht kryetarit të Qytetit të Shkupit dhe komunave të Qytetit të Shkupit.

9.3 Mbrojtja e fëmijëve

Mbrojtja e fëmijëve është aktivitet i organizuar dhe i bazuar në të drejtat dhe obligimet e fëmijëve, si dhe në të drejtat dhe obligimet e prindërve për planifikim të familjes dhe shtetit dhe njësitë e vetëqeverisjes lokale për udhëheqjen e politikës së popullsisë humane. Mbrojtja e fëmijëve realizohet me sigurimin e kushteve dhe nivelit të standardit jetësor që korrespondon me zhvillimin fizik, mendor, emocional, moral dhe social të fëmijëve. Shteti, si dhe njësitë e vetëqeverisjes lokale, kujdesen për dhënie të ndihmës përkatëse materiale për prindërit për mbështetjen, rritjen, kujdesin dhe mbrojtjen e fëmijëve dhe organizimin dhe sigurimin e zhvillimit të institucioneve dhe shërbimeve për mbrojtjen e fëmijëve.

Me procesin e decentralizimit në kompetencë të njërive të vetëqeverisjes lokale kaluan kopshtet e fëmijëve dhe pushimoret e fëmijëve. Organi drejtues në këto institucione publike për fëmijë, të themeluar nga Qeveria është Këshilli drejtues, është i përbërë nga shtatë anëtarë: katër përfaqësues të themeluesit, një përfaqësues nga institucioni publik për fëmijë, një përfaqësues nga prindërit e fëmijëve dhe një përfaqësues i komunës dhe komunave në qytetin e Shkupit, në territorin e të cilit ndodhet selia e institucionit, përkatësisht Qyteti i Shkupit për pushimo-

ren e fëmijëve. Këshilli drejtues i kopshtit komunal të fëmijëve dhe pushimores komunale të fëmijëve, e themeluar nga komuna, është e përbërë nga shtatë anëtarë edhe atë tre përfaqësues të themeluesit, një përfaqësues nga institucioni, dy përfaqësues të prindërve të fëmijëve dhe një përfaqësues nga ministria.

9.3.1. Institucione për strehim dhe edukim të fëmijëve të moshës parashkollore

Strehimi dhe edukimi i fëmijëve të moshës parashkollore është veprimtari për përkujdesje, qëndrim, kujdes, ushqim, masa dhe aktivitete arsimore-edukative, sportive-rekreative, kulturore-zbavitëse, masa dhe aktivitete për përmirësimin dhe ruajtjen e shëndetit dhe për nxitje të zhvillimit intelektual, emocional, zhvillimin mental dhe social të fëmijës deri në moshën gjashtë vjeçare, përkatësisht deri në përfshirjen në arsimin fillor.

Institucionet për përkujdesje dhe edukim të fëmijëve nga mosha parashkollore janë: kopshtet publike (kopshti komunal dhe kopshti fëmijëror i komunës në qytetin e Shkupit) dhe kopshtet private. Institucioni publik i fëmijëve themelohet nga Këshilli i komunës, Këshilli i komunës në qytetin e Shkupit dhe Qeveria, me vendim për themelimin e kopshtit publik të fëmijëve, pas marrjes së mendimit paraprak nga Ministria. Këshilli i komunës dhe Këshilli i qytetit të Shkupit dhe Këshilli i komunave në Qytetin e Shkupit miratojnë vendim për themelimin e kopshtit publik për fëmijë, pas marrjes së mendimit paraprak nga Ministria e punës dhe politikës sociale. Kryetari i komunës dhe i komunave të qytetit të Shkupit, për rajonin e vet mban një regjistër të institucioneve publike për fëmijët, që janë të themeluara prej tyre dhe të dhënat nga regjistrimi i bërë i'a dërgojnë Ministrisë. Drejtorin e kopshtit publik për fëmijë e zgjedh kryetari i komunës dhe komunat e qytetit të Shkupit. Pëlqimin për Statutin e institucionit publik për fëmijë, të themeluar nga komuna, qyteti i Shkupit dhe komuna

në qytetin e Shkupit e jep Këshilli i komunës dhe i qytetit të Shkupit përmes lëshimit të vendimit për dhënie të pëlqimit në pajtim me Statutin. Me kopshtin publik për fëmijë drejton komisioni i emëruar nga drejtori i kopshtit. Mënyrën e punës dhe kriteret për praninë të fëmijëve i përcakton Këshilli drejtues i kopshtit, në përputhje me Këshillin e komunës, Këshillin e qytetit të Shkupit dhe Këshillin e komunave në qytetin e Shkupit.

9.3.2. Institucione për pushim dhe rekreacion të fëmijëve

Pushimi dhe rekreacioni i fëmijëve është formë e mbrojtjes së fëmijëve e cila si veprimtari organizohet për qëndrim, pushim aktiv, socializim të fëmijëve, aktivitete edukativo-arsimore, kulturor-zbavitëse, sportive-rekreative e të tjera për zhvillimin psiko-motorik të fëmijëve dhe aftësi për marrëveshje, respektim të dallimeve dhe bashkëpunim në grupe, aftësi për t'a pranuar vetveten dhe të tjerët si dhe orientimi në hapësirë. Institucionet për pushim dhe rekreacion për fëmijë janë publike (pushimore komunale për fëmijë, pushimore e qytetit të Shkupit për fëmijë dhe pushimore shtetërore për fëmijë) dhe pushimoret private për fëmijë.

Këshilli i komunës dhe këshilli i qytetit të Shkupit marrin vendim për themelimin e një pushimoreje publike për fëmijë, pas mendimit të marrë paraprakisht nga Ministria e punës dhe politikës sociale. Kryetari i komunës dhe i qytetit të Shkupit, për rajonin e vet, mban regjistër të institucioneve publike për fëmijë që janë themeluar nga komunat e tyre dhe të dhënat nga regjistrimi i kryer në regjistrin dhe ia dërgon Ministrisë. Drejtorin e pushimores publike për fëmijë e zgjedh dhe e shkarkon kryetari i komunës dhe i qytetit të Shkupit. Pëlqimin për Statutin e institucionit publik për fëmijë, e themeluar nga komuna dhe nga qyteti i Shkupit, e jep Këshilli i komunës dhe i qytetit të Shkupit përmes lëshimit të vendimit për dhënie të pëlqimit për Statutin. Qeveria e përcakton rrjetin e pushimoreve publike të fëmijëve me

propozimin e Ministrisë së punës dhe politikës sociale, pas mendimit paraprakisht të marrë nga Këshilli i komunës dhe Këshilli i qytetit të Shkupit.

Përbërja dhe mënyra e punës së Komisionit, të emëruar nga drejtori i pushimores publike për fëmijë, si dhe kriteret për pranim të fëmijëve në pushimore, i përcakton Këshilli Drejtues i pushimores i përbërë nga shtatë anëtarë, në përputhje me Këshillin e komunës dhe të Qytetit të Shkupit.

9.3.3. Qendra për zhvillim të hershëm të fëmijëve

Veprimtaria, e cila kryhet në kuadër të përkujdesjes dhe edukimit të fëmijëve nga moshë parashkollore, mund të realizohen edhe në Qendrën për zhvillimin të hershëm fëmijëror. Qendra për zhvillim të hershëm të fëmijëve mund të themelohet nga Qeveria, komunat, komuna në qytetin e Shkupit dhe nga personi fizik ose juridik vendor ose i huaj. Qendra për zhvillim të hershëm fëmijëror zbaton program për mësim të hershëm dhe zhvillim të fëmijëve në moshën parashkollore nga tre deri në gjashtë vjet, përkatësisht deri në fillimin e arsimit fillor. Qendra për zhvillimin e hershëm fëmijëror e komunës dhe komunës në Qytetin e Shkupit themelohet nga Këshilli i komunës dhe Këshilli i komunës në qytetin e Shkupit, pas mendimit të marrë paraprakisht nga Ministria.

* * *

Mjetet për financim të institucioneve publike për fëmijë sigurohen nga buxheti shtetëror. Këto mjete u shpërndahen themeluesve të institucioneve publike – njësisive të vetëqeverisjes lokale përmes bllok-dotacioneve në pajtim me ligjin. Komunat, Qyteti i Shkupit dhe komunat në Qytetin e Shkupit mund t'a plotësojnë bllok-dotacionin e pranuar për ngritje të standardit dhe cilësisë së objekteve dhe të shërbimeve në institucionet publike të fëmijëve me mjete nga burimet vetjake buxhetore.

9.4. Barazia gjinore

Përkushtimi ndaj barazisë gjinore është i mishëruar në dokumentet kyçe kombëtare ligjore e integruar në Kushtetutën, ku është i ndaluar diskriminimi në sajë të gjinisë, dhe në Ligjin për mundësi të barabarta për gratë dhe burrat, të miratuar në vitin 2006 dhe të rishikuar në vitin 2012. Ministria e Punës dhe Politikës Sociale është përgjegjëse për zhvillimin dhe implementimin e Strategjisë kombëtare për barazinë gjinore (2013-2020), Planin kombëtar aksional për barazi gjinore (2013-2016) dhe Strategjinë e Qeverisë për aplikimin e buxhetimit të përgjegjshëm gjinor (2012-2017).

Grupi ndërsektorial, konsultativ dhe këshillëdhënës për barazi gjinore, është i vendosur në nivel nacional, me detyrë që të ngrihet vetëdija për mos-barazi gjinore dhe diskriminim dhe t'a përkrahë implementimin e barazisë gjinore dhe të buxhetimit të përgjegjshëm gjinor të politikave. BNJVL është anëtare e grupit ndërsektorial konsultativ dhe këshillëdhënës për barazi gjinore.

BNJVL dhe Karta Evropiane për barazi të grave dhe të burrave në nivel lokal të CEMR (Këshillit të komunave dhe rajoneve evropiane) u rekomandoi komunave t'a implementojnë barazinë gjinore në dokumentet lokale statutore.

Dokumenti themelor për barazinë gjinore në Republikën e Maqedonisë *lex specialis* është Ligji për mundësi të barabarta të grave dhe të burrave. Ky ligj në nenin 16 bën lidhje të drejtpërdrejtë me Ligjin për vetëqeverisje lokale dhe obligimet e njësisive të vetëqeverisjes lokale për avancimin e barazisë gjinore në këtë nivel.

Njësitë e vetëqeverisjes lokale janë të detyruara të themelojnë Komision për mundësi të barabarta të grave dhe burrave, si trup të përhershëm me vendim të Këshillit të njësisë së vetëqeverisjes lokale, ndërsa përbërja, kompetencat, detyrat dhe obligimet e tij përcaktohen me Statutin e njësisë së vetëqeverisjes lokale.

Komisioni për mundësi të barabarta të grave dhe të burrave: Jep mendim në lidhje me materialet dhe propozimet për seancat e Këshillit të njësisë së vetëqeverisjes lokale; merr pjesë në krijimin dhe miratimin e dokumenteve strategjike (strategji e zhvillimit të njësisë së vetëqeverisjes lokale, buxheti i njësisë së vetëqeverisjes lokale, statuti, programi i punës i Këshillit të njësisë së vetëqeverisjes lokale etj.); Identifikon dhe jep propozime për mënyrat e inkorporimit dhe zyrtarizimit të parimit të mundësive të barabarta dhe mos-diskriminimit në punën e njësive të vetëqeverisjes lokale dhe të administratës komunale; propozon masa dhe aktivitete para Këshillit me synim të avancimit të mundësive të barabarta dhe mos-diskriminimit, në bazë të analizës së gjendjeve të identifikuara në fushat nën kompetencë të njësisë së vetëqeverisjes lokale. Me një fjalë, Komisioni ka të drejtë dhe mundësi të komentojë dhe t'a sigurojë parimin e barazisë gjinore në të gjitha ato kompetenca të cilat i parashikon Ligji për Vetëqeverisje Lokale në nenin 22.

Njësitë e vetëqeverisjes lokale janë të obliguara të përcaktojnë koordinator për mundësi të barabarta të grave dhe të burrave nga radhët e nëpunësve shtetërorë të njësisë së vetëqeverisjes lokale.

Sanksionet kundërvajtëse janë të parapara në rast të mos-formimit të Komisionit për mundësi të barabarta (400 deri në 600 euro në kundërvlerë në denarë), për mos-caktim të Koordinatorit për mundësi të barabarta (800 deri në 1000 euro në kundërvlerë në denarë) dhe mos dorëzimin e raportit në kohë nga koordinatori i Ministrisë (400 deri 600 Euro në kundërvlerë në denarë).

* * *

Nga viti 2015 deri sot, BNJVL është aktivisht e përfshirë në implementimin dhe promovimin e barazisë gjinore dhe buxhetimit të përgjegjshëm gjinor. Përfaqësuesit e administratës komunale, këshillave lokale dhe kryetarëve të komunave marrin pjesë në trajnime, punëtori, vizita studimore dhe konferenca nacionale, duke i ndërtuar kapacitetet, duke ndarë praktika të mira, duke kontribuar për ngritjen e vetëdijes publike për rëndësinë e GE (gender equality – barazinë gjinore) dhe ROB (buxhetimin e përgjegjshëm gjinor).

Është vendosur ueb platforma e parë, e bazuar në barazinë gjinore dhe buxhetimin e përgjegjshëm gjinor, në nivel lokal (www.rob.zels.org.mk), me çka është mundësuar shpërndarja e dokumenteve dhe praktikave të rëndësishme ndërkombëtare, rajonale, nacionale dhe lokale nga fusha e ROB midis komunave. Platforma është posaçërisht e rëndësishme në nxitjen e komunave të tjera në marrjen e aktiviteteve të ngjashme.

Është themeluar Grup punues për barazi gjinore në BNJVL (RGREZ), e cila mundëson qasje më të sistemuar ndaj barazisë gjinore në emër të komunave. Theksi themelor programor i RGREZ është i orientuar ndaj avancimit të ligjeve fiskale me përgjegjësi gjinore, politikave dhe planeve nacionale aksionale, për tu mundësuar mjete të caktuara buxhetore për barazi gjinore në njësitë e vetëqeverisjes lokale. Ky proces shumëvjeçar është i përkrahur financiarisht nga zyra e UN Women në Maqedoni.

10. KULTURË

Në Ligjin për kulturë është përcaktuar se çdokush mund ta realizojë kulturën si interes individual, lokal dhe nacional me qëllim fitimprurës ose jo-fitimprurës, në pajtim me ligjin.

Interesi lokal për kulturë është i definuar si kulturë që është interes publik me domethënie lokale për qytetarët në njësitë e vetëqeverisjes lokale. Interesi lokal në kulturën, vëllimi i tij dhe realizimi i tij, përcaktohen me aktet e përgjithshme të njësive të vetëqeverisjes lokale dhe financohet në pajtim me programin për kulturë, që e miraton këshilli i njësisë së vetëqeverisjes lokale.

Kulturën e realizojnë artistët, artistë të pavarur, institucionet publike dhe private, persona të tjerë juridikë dhe persona të tjerë fizikë. Institucionet publike, sipas themeluesit mund të jenë lokale, kur i themelon njësia e vetëqeverisjes lokale ose nacionale, kur i themelon shteti.

Gjatë vitit 2004 në pajtim me nenin 94 nga Ligji për Kulturë, Qeveria e Republikës së Maqedonisë përcaktoi me vendim, se cilave institucione do t'ua merr të drejtat e themelimit dhe të njëjtat do t'i përcaktojë si institucione nacionale. Në 29 komuna ku kanë ekzistuar institucione nga fusha e kulturës, e të cilat nuk e fituan statusin e institucioneve nacionale, njësitë e vetëqeverisjes lokale, me vendime të veta i morën të drejtat themeluese të 48 institucioneve, me çka ato e morën statusin e institucioneve vendore.

10.1. Kultura në nivel lokal

Menaxhimi me vlerat kulturore të qytetarëve, që jetojnë në një zonë të caktuar, përcaktohet me akte komunale të vetëqeveris-

jes lokale ndërsa financohen në pajtim me Programin për kulturë që e miraton Këshilli i komunës. Institucionet kulturore lokale, përmes kontaktit të drejtpërdrejtë me qytetarët, në mënyrë shumë precize i zbulojnë nevojat e tyre kulturore dhe format për kënaqjen e tyre. Pushtetet lokale e krijojnë jetën kulturore në komunat dhe në varësi nga fondet e parashikuara ndikojnë në pasurinë, llojllojshmërinë, dinamikën dhe cilësinë e jetës kulturore në vetëqeverisjen lokale, si dhe në menaxhimin me të mirat dhe vlerat kulturore, që transmetohen nga gjenerata në gjeneratë, të cilat në fakt, edhe shndërrohen në një traditë të vlefshme.

10.1.1. Fusha të kulturës nën kompetencë të komunës

Në pajtim me Ligjin për vetëqeverisje lokale dhe zbatimin e procesit të decentralizimit nga 1 korriku i vitit 2005, nën kompetencë komunale hynë:

- Përkrahja institucionale dhe financiare e institucioneve dhe projekteve nga fusha e kulturës;
- Kultivimi i folklorit, traditave, zejeve të vjetra dhe vlerave të ngjashme kulturore;
- Organizim i manifestimeve kulturore;
- Nxitja e formave të ndryshme dhe specifike të krijimtarisë.

Komunat fituan të drejta të menaxhojnë edhe me institucione nga fusha e kulturës, përkatësisht me shtëpitë e kulturës, bibliotekat, një pjesë të muzeve, një pjesë të teatrove dhe institucionet e tjera nga kultura, ndërsa disa institucione nga fusha e kulturës shteti u dha karakter nacional dhe ato

mbetën nën kompetencë të Qeverisë së Republikës së Maqedonisë, përkatësisht nën kompetencë të Ministrisë së kulturës.

10.1.2. Menaxhimi me institucionet kulturore

Ligji për kulturën, Ligji për muzetë, Ligji për bibliotekat parashikojnë që komuna, qyteti i Shkupit dhe komunat në qytetin e Shkupit të administrojnë me institucionet nga fusha e kulturës përmes Këshillit Drejtues dhe drejtorit të institucionit. Këshilli i komunës, Këshilli i qytetit të Shkupit dhe Këshilli i komunave të qytetit të Shkupit i zgjedhin anëtarët e Këshillit drejtues të institucionit. Këshilli drejtues e miraton Statutin e institucionit, pas mendimit paraprak pozitiv të Këshillit të komunës, e përcakton politikën dhe parimet për zhvillim të institucionit, e propozon programin vjetor për punë, planin financiar dhe llogarinë vjetore dhe ia dërgon Këshillit të komunës dhe kryen punë të tjera të përcaktuara me statutin e institucionit.

Me institucionet lokale kulturore udhëheq drejtori të cilin e zgjedh dhe shkarkon kryetari i komunës.

Në vendin tonë organizohen edhe manifestime kulturore që janë me karakter ndërkom-bëtar, dhe për këtë arsye për vetveten janë formë komplekse e ngjarjeve nga kultura. Në komunat në Republikën e Maqedonisë, në vitet e fundit, u bë praktikë të organizohen festivale që lidhen me specifikën kulturore ose natyrore të një territori të caktuar që gjendet brenda kufijve të një komune të caktuar. Me këtë komunat e promovojnë fushën e vet kulturore dhe natyrore dhe sigurojnë mbështetje të ekonomisë lokale.

Në pajtim me Ligjin për përmendoret memoriale dhe monumentet përkujtimore, bëhet shpërndarja e kompetencave midis komunave, qytetit të Shkupit dhe komunat në qytetin e Shkupit dhe Kuvendit të Republikës së Maqedonisë, me çka komunat fituan kompetencë për ngritjen e monumenteve përkujtimore, siç janë: buste, skulptura, pllaka, çezma, shatërvanë dhe vepra të tjera artistike

dhe arkitekturore që me përmbajtjen dhe shenjat e tyre shënojnë ngjarje dhe personalitete që janë me rëndësi lokale. Ndërkaq, Kuvendi i Republikës së Maqedonisë është kompetent për përmendoret memoriale, me të cilat shënohen ngjarje dhe personalitete të cilat janë me rëndësi të jashtëzakonshme për Republikën e Maqedonisë. Këshilli i komunës, përkatësisht qytetit të Shkupit dhe komunat në qytetin e Shkupit, miratojnë program pesëvjeçar për shënimin e ngjarjeve të rëndësishme dhe të personaliteteve të shquara me rëndësi lokale. Në njësitë e vetëqeverisjes lokale, ku kemi më shumë bashkësi, ky program miratohet në Këshillin komunal me të ashtuquajturin model i “baderit” të vendimmarrjes.

Iniciativa për ngritjen dhe shënimin e monumenteve-përkujtimore në Këshillin e komunës, Këshillin e qytetit të Shkupit dhe Këshillin e komunave të qytetit të Shkupit mund të japin: qytetarët, personat juridikë, shoqatat e qytetarëve, fondacionet e të tjerë, ndërsa të njëjtit mund të marrin pjesë edhe në financimin e monumenteve-përkujtimore.

10.2. Financimi

Në përputhje me nenin 12 nga Ligji për financim të NJVL, Ministria e Kulturës çdo vit përgatit Metodologji për shpërndarje të bllok dotacioneve për institucionet lokale në kulturë sipas kriterëve të përcaktuara në Rregulloren e qeverisë.

Në pajtim me nenin 9 nga Ligji për kulturë, Ministria e kulturës miratoi Strategji nacionale për zhvillim të kulturës për periudhën e viteve 2013 – 2017. Në këtë dokument strategjik për kulturë në pikën 5. MASA ORGANIZATIVE, FINANCIARE DHE ADMINISTRATIVE PËR REALIZIM TË STRATEGJISË NACIONALE ka kapitull të posaçëm “Decentralizimi i kulturës”. Përpjekje e Ministrisë së kulturës është që proceset e decentralizimit në kulturë të vazhdojnë në etapa me dinamikë, që është e kushtëzuar nga krijimi i buxheteve burimore të komunave si parakusht për kri-

jim dhe për realizim të politikës së pavarur lokale kulturore.

Përveç bllok dotacioneve për institucionet lokale nga sfera e kulturës, Ministria përmes konkurseve vjetore për fusha të caktuara për financimin e projekteve me interes kombëtar në kulturë, rregullisht dhe vazhdimisht i mbështet projektet me të cilat kontribuohet në zhvillimin e balancuar kulturor në të gjithë shtetin.

Në konkurse kanë të drejtë të marrin pjesë: artistë, artistë të pavarur, **institucione lokale**, shoqata të qytetarëve, fondacione dhe persona të tjerë juridik dhe fizik, që realizojnë veprimtari nga fusha e kulturës në pajtim me Ligjin për kulturë dhe me dispozitat e tjera pozitive në RM. Konkursët përmbajnë kumtesë rreth asaj se cila fushë apo veprimtari e kulturës shpallet, kushtet për konkurrim, elementet themelore për lloje të caktuara të projekteve dhe ngjashëm.

Shqyrtimi dhe vlerësimi i aplikacioneve në konkursët e Ministrisë së Kulturës për financim të projekteve me interes kombëtar, si dhe përzgjedhjen dhe propozimin e mjeteve financiare për projektet që duhet të mbështeten në programet vjetore të Ministrisë, në kuadër të Buxhetit të përcaktuar të Republikës së Maqedonisë për fushën e kulturës, e realizojnë komisionet. Gjatë përzgjedhjes së projekteve, në mënyrë të posaçme bëhet kujdes që financiarisht të përkrahen projektet që janë me interes kombëtar në sajë të cilësisë, me kushte të njëjta, pavarësisht nga statusi juridik, përkatësisë etnike ose

të përkatësisë tjetër të të paraqiturve si dhe mbështetja e projekteve, që mundësojnë shpërndarje të barabartë të vlerave kulturore në tërë territorin e shtetit tonë.

Për zhvillimin lokal kulturor kontribuojnë në mënyrë të rëndësishme edhe konkursët me dedikim të Ministrisë, me të cilat përkrahet realizimi i manifestimit “Qyteti i kulturës” në të cilin aplikojnë ekskluzivisht komunat dhe manifestimi “Vala e ngrohtë kulturore”. Në këtë mënyrë sigurohen kushte shtesë për qasje të qytetarëve në vlerat kulturore dhe për shfrytëzimin e tyre masiv, si dhe nxitja dhe jetësimi i kulturës në nivel lokal.

10.2.1. Ekipimi kadrovik i institucioneve lokale nga fusha e kulturës

Në përputhje me legjislacionin pozitiv ligjor dhe transferimin e bërë të kompetencave në nivel lokal, njësitë e vetëqeverisjes lokale janë përgjegjëse për mirëmbajtjen e objekteve dhe për ekipimin kadrovik të stafit të institucioneve lokale nga fusha e kulturës. Praktika e deritanishme, për të ndihmuar institucionet lokale nga sfera e kulturës përmes bllok dotacioneve për kulturë, ka treguar se mjetet janë të pamjaftueshme për mirëmbajtje investuese të objekteve, shlyerjen adekuate të detyrimeve të arritura për shpenzimet materiale (energji elektrike, shërbime të tjera komunale, ngrohje dhe ngjashëm) si dhe për plotësimin e vendeve të nevojshme të punës për funksionimin normal të institucioneve.

11. MBROJTJA E AMBIENTIT JETËSOR

Me “Mbrotjtja e ambientit jetësor” nënkuptohet ndërmarra e masave për mbrotjtje dhe pengim nga ndotja e ujit, ajrit dhe truallit, si dhe mbrotjtja e natyrës nga zhurma e tepërt dhe rrezatimi jo-jonizues. Karakteri teorik dhe udhëzues i mbrotjtjes dhe avancimit të ambientit jetësor, si vlerë themelore e rendit kushtetues të Republikës së Maqedonisë, është i bazuar mbi parimin ndërkombëtarisht të pranuar për zhvillim, përmes realizimit të baraspeshës midis nënsistemit ekonomik, social dhe ekologjik, i njohur si “zhvillim i qëndrueshëm”. Të gjitha pasuritë natyrore të RM-së, bota bimore dhe shtazore, të mirat në përdorim të përgjithshëm, përfshirë edhe infrastrukturën komunale, sipas Kushtetutës së Republikës së Maqedonisë dhe sipas ligjit, janë të mira me interes të përgjithshëm dhe gëzojnë mbrotjtje të posaçme.

Korniza ligjore e parimeve themelore dhe parimeve për mbrotjtjen e mjedisit jetësor është *Ligji për mjedisin jetësor* ose e ashtuquajtur *kushtetutë ekologjike*. Ky ligj e institucionalizon fushën e mbrotjtjes së mjedisit jetësor dhe i përcakton bashkërisht procedurat administrative për të gjitha ligjet e veçanta që rrjedhin nga ky ligj kornizë.

Cilat masa do të ndërmerren, çfarë dhe cilat dispozita do të miratohen dhe do të zbatohen, si do të organizohet monitorimi mbi ndotjen e llojeve të veçanta të medieve e në kompetencë të komunës, është e përcaktuar deri në fund në ligjet për: menaxhimin rajonal të mbeturinave, mbrotjtjen e ajrit ambiental, të ujërave, mbrotjtjen nga zhurma, menaxhimin me paketim dhe mbeturinat e paketimit, menaxhimin me bateri dhe akumulatorë dhe baterive që hidhen, menaxhi-

min me pajisje elektronike dhe elektrike dhe mbeturinat e pajisjeve elektrike dhe elektronike, mbrotjtjen e natyrës dhe akte të tjera ligjore, përmes të cilave transferohet kompetenca specifike e komunës.

Zbatimi i kompetencave në fushën e mjedisit jetësor, që i referohet njësisive të vetëqeverisjes lokale në Republikën e Maqedonisë, buron nga dy parime bazë që janë pjesë e parimeve të Bashkimit Evropian:

- *Parimi i shkallës së integritetit*, sipas të cilit bazat dhe qëllimet e politikës për mbrotjtje dhe avancim të mjedisit jetësor patjetër duhet të integrohen në të gjitha dokumentet zhvillimore, strategjike, planifikuese dhe programore, të cilat i miratojnë organet e NJVL, dhe
- *Parimi i subsidiaritetit*, sipas të cilit, NJVL në kuadër të kompetencave të përcaktuara me ligj, kanë të drejtë dhe obligim që në territorin e tyre t’i ndërmarin të gjitha masat dhe aktivitetet për mbrotjtje dhe avancim të mjedisit jetësor, që nuk janë në kompetencë ekskluzive të organeve të administratës shtetërore.

11.1. Ligji për mjedisin jetësor

Ligji për mjedisin jetësor e zbaton legjislacionin për mjedisin jetësor të Bashkimit Evropian të bazuar në parimet themelore dhe procedurat për menaxhim të integruar me mjedisin jetësor. Ligji imponon që gjatë marrjes së ndonjë aktiviteti ose kryerjes së çfarë do qoftë veprimtarie, në mënyrë të detyrueshme të mbahet llogari për shfrytëzim racional dhe të qëndrueshëm të resurseve. Ligji i rregullon të drejtat dhe obligimet e Re-

publikës së Maqedonisë, të njësive të vetëqeverisjes lokale (NJVL), si dhe të drejtat dhe obligimet e personave juridik dhe fizik, në sigurimin e kushteve për mbrojtjen e mjedisit jetësor.

Organet e vetëqeverisjes lokale që i zbatojnë përgjegjësitë në sferën e vetë nga fusha e mjedisit jetësor, është paraparë që të gëzojnë autonomi organizative, funksionale, personale dhe financiare. Pushteti qendror e ruan të drejtën e mbikëqyrjes mbi ligshmërinë e akteve dhe aktiviteteve të organeve lokale.

Parimet vijuese janë me rëndësi të veçantë për menaxhim me mjedisin jetësor:

- *Ndotësi paguan, përkatësisht* ndotësi është i obliguar t'i zhdëmtojë shpenzimet për menjanimin e rrezikut nga ndotja e mjedisit jetësor;
- *Shfrytëzuesi paguan*, përkatësisht shfrytëzuesi i pasurive natyrore është i obliguar t'i zhdëmtojë shpenzimet për sigurim të zhvillimit të qëndrueshëm;
- *Kujdes*— nëse ekziston dyshim i bazuar, se një aktivitet i caktuar mund të shkaktojë pasoja të dëmshme mbi mjedisin jetësor, ndërmerren masa të nevojshme për mbrojtje;
- *Pjesëmarrje e publikut dhe qasje në informacione* – organet e pushtetit shtetëror dhe organet e NJVL-së janë të obliguara të sigurojnë ushtrimin e së drejtës për qasje në informacione dhe pjesëmarrje të opinionit në vendimmarrje;
- *Klauzolë mbrojtëse*, sipas së cilës, për shkak të mbrojtjes së jetës dhe shëndetit të njerëzve, organet e pushtetit shtetëror dhe të NJVL kanë të drejtë dhe obligim të ndërmarrin masa dhe aktivitete që kanë të bëjnë me ndalesën e përkohshme dhe të përhershme për kryerje të veprimtarive të caktuara ose qarkullim të produkteve të caktuara.

Në bazë të decentralizimit të zbatuar në fus-

hën e mjedisit jetësor, komunat e RM-së janë të detyruara t'i përmbushin, midis të tjerave, edhe *obligimet e reja* vijuese:

- 1) Të japin përkrahje të vazhdueshme për ngritje të nivelit të arsimit dhe vetëdijes publike për mbrojtje dhe avancim të mjedisit jetësor.
- 2) Të sjellin dhe të zbatojnë Plan lokal ekologjik aksionar (PLEA), në pajtim me Planin Nacional Ekologjik Aksionar (PNEA) për periudhë prej gjashtë viteve, Këshillat e komunave, të qytetit të Shkupit duhet të themelojnë trup, i udhëhequr nga kryetari i komunës, i cili do t'a përcjellë implementimin e PLEA-s dhe për këtë, një herë në vit duhet t'a informojnë organin e administratës shtetërore, kompetent për punët nga fusha e ambientit jetësor, i cili është në pozitë të propozojë ndryshime të PLEA, me qëllim të harmonizimit të tij me PNEA-n. Planet lokale aksionale për mjedisin jetësor, në sajë të vlerësimit për shkallën e ndotjes në rajonin e dhënë, përmbajnë masa dhe aktivitete afatmesme dhe afatgjata për mbrojtje të ambientit jetësor dhe të shëndetit të njerëzve, me interes dhe në kompetencë të komunave, të qytetit të Shkupit dhe komunave në qytetin e Shkupit. Mënyrën e paraqitjes së të dhënave nga personat juridik dhe personat fizik, kompetent për zbatimin e planit, e përshkruan Këshilli i NJVL-së, me propozim të Kryetarit të komunës. NJVL që kanë përgatitur dhe miratuar PLEA-n automatikisht sigurojnë pozitë më të mirë fillestare, në raport me mundësitë e shfrytëzimit të mjeteve të pakthyeshme nga donatorët ndërkombëtarë, si partnerë zhvillimor të Republikës së Maqedonisë:
- 3) Të zbatojnë vlerësim strategjik të ndikesës mbi mjedisin jetësor (VSMJ) nga strategji të caktuara, plane dhe programe në bazë të pjesëmarrjes së siguruar të opinionit. Vlerësim strategjik proce-

dura për vlerësimin të ndikesës mbi ambientin jetësor dhe mbi jetën dhe shëndetin e njerëzve nga dokumente të caktuara të planifikimit (strategji, plane dhe programe - neni 65). VSMJ në dokumentet planifikuese që i miratojnë NJVL-të e zbatojnë kryetarët e NJVL-së. Këshilli i NJVL-së mund të vendosë të mos zbatojë vlerësim strategjik të dokumenteve të planifikimit, për të cilat vlerësimi nuk është i detyrueshëm përkatësisht nuk janë të përcaktuara me dispozitë të Qeverisë, vetëm me miratimin paraprak nga Ministria e mjedisit jetësor dhe të planifikimit Hapësinor (MMJPH).

- 4) Të japin mendim për projektet që duhet të realizohen në rajonin e komunës në bazë të studimit të përgatitur për vlerësim mbi mjedisin jetësor (VNMJ) dhe të marrin pjesë në debatin publik. Me VNMJ bëhet vlerësim të ndikesave më të rëndësishme të projektit të caktuar mbi ambientin jetësor dhe, nëse është e mundur, ato të shmangen. Atje ku nuk është e mundur të shmangen, ndikesat negative patjetër duhet të zvogëlohen. Nuk është e lejuar të ndërmerren aktivitete (ndërtim) përderisa zgjat procesi i VNMJ dhe përderisa nuk lëshohet Vendim, me të cilin jepet pëlqim për zbatim të projektit nga MMJPH.
- 5) Ti lëshojnë të a.q. B-leje të integruara ekologjike në sajë të pjesëmarrjes së realizuar të opinionit. B-leja e integruara ekologjike ka të bëjë me biznese, të cilat sipas klasifikimit të bërë nga Qeveria e Republikës së Maqedonisë, hyn në kategorinë e B-instalimeve dhe të cilat shkaktojnë ndotje të ambientit jetësor me rëndësi lokale. Kompanitë janë të detyruara të sigurojnë B-leje të integruara ekologjike. Organet kompetente për lëshimin e B-lejes së integruar ekologjike janë kryetarët e komunave dhe qyteti i Shkupit. Në rast kur instalimi gjendet në një zonë të mbrojtur,

në përputhje me ligjin, organi kompetent për lëshimin e B-lejes së integruar ekologjike është organi i administratës shtetërore kompetent për punët nga sfera e mjedisit jetësor. Komunat mund të formojnë administratë të përbashkët për lëshimin e B-lejeve mjedisore të integruara ekologjike.

(i) Parashtrimi i kërkesës për lëshimin e B-ISKZ lejes

Kërkesa parashtrohet nga operatori i cili e garanton besueshmërinë e të dhënave të paraqitura. Kërkesa i dërgohet:

- Kryetarit të komunës në territorin e të cilit bëhet aktiviteti, përkatësisht kryetarit të qytetit të Shkupit;
- Në rastin kur vendndodhja e instalimit shtrihet në territorin e dy ose më shumë komunave, kërkesa i paraqitet kryetarit të komunës ku gjendet pjesa më e madhe e instalimit.

Realizimi i procedurës për lëshimin e B-lejes së integruar ekologjike, si dhe udhëheqja e regjistrimit mund të bëhet edhe në mënyrë elektronike.

(ii) Lëshimi i lejes

B-lejen e nënshkruan kryetari i komunës ose personi i autorizuar nga ai. B-leja ka vlefshmëri prej shtatë vitësh. B-leja i përshkruan kushtet me të cilat do të punohet një instalim. Cilësia e B-lejes në masë të madhe varret nga cilësia e të dhënave në kërkesë dhe bashkëpunimi midis operatorit dhe rregullatorit-komuna.

- 6) Të dërgohen mendime për të ashtuquajturat A-lejet e integruara ekologjike. Aktivitetet e instalimeve të reja që shkaktojnë ndotje të mjedisit jetësor me vëllim më të madh ose ndryshimet e rëndësishme të atyre ekzistuese, të cilat i përcakton Qeveria e Republikës së Maqedonisë, mund të kryhen vetëm pas marrjes paraprake të lejes së integruar ekologjike, të ashtuquajtur A-leje, të cilën e lëshon organi i administratës shtetërore, kompetent për punët nga

fusha e ambientit jetësor (MMJPH).

- 7) Të miratohen ose të refuzohen elaboratet për mjedisin jetësor, përmes lëshimit të vendimit për miratim ose refuzim. Për vendimet e lëshuara mbahet Regjistër për elaboratet e miratuara. Kryetari i komunës, të komunave të qytetit të Shkupit dhe të qytetit të Shkupit, e nënshkruajnë vendimin për miratim ose refuzim të elaboratit për mjedisin jetësor. Procedura është e rregulluar me akte nënligjore.
- 8) Të përgatisin plan të jashtëm për gjendje të jashtëzakonshme, të bazuar mbi planet e brendshme për gjendje të jashtëzakonshme, të cilat duhet t'i përgatisin kompanitë dhe ndërmarrjet publike dhe t'ia dërgojnë komunës.

Kryetari i komunave dhe i qytetit të Shkupit është i obliguar t'i mundësojë opinionit qasje në përmbajtjen e planit të jashtëm dhe të brendshëm për gjendje të emergjencës. Planet e brendshme dhe të jashtëme për gjendje emergjente duhet të zbatohen pa vonesë nga operatori, si dhe nga komunat dhe qyteti i Shkupit, në rast të avarisë ose ngjarjes së pakontrolluar, për të cilën për shkak të natyrës së saj, me të drejtë mund të pritet të çojë deri në avari. Kryetari i komunës dhe i qytetit të Shkupit është i obliguar që planin e jashtëm për gjendje të jashtëzakonshme, në afat prej 15 ditëve pas miratimit të tij, t'ia dërgojë organit të administratës shtetërore që është përgjegjës për punët nga fusha e mjedisit. Operatori, kryetari i komunës dhe i qytetit të Shkupit dhe organi i administratës shtetërore, kompetentë për punët nga fusha mjedisit jetësor, janë të obliguar që në periudha jo më të gjata se tre vjet, t'i analizojnë dhe t'i testojnë, t'i përtërijnë dhe t'i rishikojnë planet e brendshme dhe të jashtëme për gjendje të jashtëzakonshme, duke mbajtur llogari me këtë rast, për arritjet e reja teknike në fushën e trajtimit me avaritë.

Në procesin e hartimit të planeve hapësimore dhe urbanistike, NJVL duhet t'i kenë parasysh aspektet e planeve për gjendje të

jashtëzakonshme, në veçanti të mbajnë llogari për distancën midis sistemeve, të cilat zbatohen ose krijojnë substanca të rrezikshme dhe vendet e banimit, vendet që i viziton publiku dhe rajonet e rëndësishme ekologjike.

- 9) Të autorizohen inspektorë lokalë për mjedisin jetësor. Vëllimi i mbikëqyrjes që u është besuar komunave, varet nga lloji i ndotjes si dhe nga kapacitetet e komunave. Statusi zyrtar i inspektorit të autorizuar të mjedisit jetësor dëshmohet me letërnjoftim zyrtar të cilën e lëshon kryetari i NJVL-së.

Procedura për kryerjen e mbikëqyrjes inspektuese, parashikon që kryetari i NJVL-së çdo vit të miratojë plan për kryerje të mbikëqyrjes inspektuese dhe t'ia dorëzojë MMJPH-së.

- 10) Të përgatisin agjendë lokale 21. Ky dokument paraqet dokument strategjik, planifikues dhe programor për zhvillim të qëndrueshëm, të bazuar në strategjinë nacionale për zhvillim të qëndrueshëm (të cilën e miraton Qeveria e RM-së, pas shqyrtimit nga Kuvendi i RM-së).
- 11) Komunat mund të krijojnë rrjete lokale për monitorimin e gjendjes së mjedisit jetësor, të mbajnë regjistër të materieve dhe substancave ndotëse, të mbajnë kadastër për mjedisin jetësor (të ndotësve, gjeneruesit e mbeturinave, zonat e mbrojtura). Ligji për mjedisin jetësor i përcakton rrjetet lokale për monitorim të medieve të caktuara dhe sferat e mjedisit e jetësor.

Mjetet për themelimit, funksionim, mirëmbajtje dhe zhvillim të rrjetit lokal të monitorimit sigurohen nga buxheti i komunave dhe i qytetit të Shkupit dhe nga burime të tjera, në pajtim me ligjin dhe aktin e komunave dhe të Qytetit të Shkupit.

- 12) NJVL në rajonet e tyre mund të vendosin dhe të mbajnë regjistër të materieve dhe substancave ndotëse me karakteristika të tyre si dhe një kadastrë të ambientit të mjedisit, si pjesë përbërëse e Sistemit Informativ për mjedisin jetësor. Kadastra përfshin: kadastrën e ndotësve të ujit, ajrit dhe të tokës; kadastrën e krijuesve të zhurmës; kadastrën e krijuesve të mbeturinave; kadastrën e zonave të mbrojtura dhe kadastrat e tjera të përcaktuara me ligje të veçanta.

Kryetari i NJVL-së është i detyruar, të paktën një herë në muaj, ti dorëzojë të dhënat nga regjistri dhe nga kadastra në MMJPH.

11.2. Ligji për menaxhim me mbeturinat

Me aplikimin e Ligjit për menaxhim me mbeturinat krijohet një koncept i integruar dhe parandalues për menaxhim me mbeturinat i cili përfshin: *planifikimin* (strategji, plane dhe programe), *trajtimin* (grumbullim, selektim, transportim) me lloje të ndryshme të mbeturinave, *deponi dhe djegie të mbeturinave, import, eksport dhe tranzitim* e *mbeturinave, monitorim dhe sistem informativ dhe financim*. Me rëndësi të veçantë për sistemin e përgjithshëm për menaxhim të mbeturinave janë parimet e: *afërsisë (ndotësi paguan)*, *“përgjegjësisë së prodhuesit”* dhe *sistemi i kaucionit (dorëzanës)*.

1. *Dokumente themelore për planifikim dhe zhvillim të menaxhimit me mbeturinat janë:*

- Strategjia nacionale e menaxhimit me mbeturinat (e miraton Qeveria për periudhë prej 12 vitesh me propozimin e MMJPH);
- Plani nacional për menaxhim me mbeturinat (e miraton MMJPH për periudhë prej gjashtë vitesh);
- Programi nacional për menaxhim me mbeturinat (miratohet për periudhë prej një viti);

- Plane dhe programe për menaxhim me mbeturinat i NJVL;
- Plane rajonale, për të cilat këshillat e komunave dhe këshilli i qytetit të Shkupit, me propozim të këshillit ndër-komunal për menaxhim me mbeturinat, miratojnë plan rajonal për menaxhim me mbeturinat për rajonin përkatës, të përcaktuar me planin nacional. Plani rajonal miratohet për një periudhë dhjetëvjeçare. Këshilli ndër-komunal për menaxhim me mbeturinat mund të propozojë ndryshime dhe plotësimet të planit rajonal në çdo dy vjet. Para se të miratohet nga këshillat e komunave dhe Këshilli i qytetit të Shkupit, plani dërgohet për miratim në MMJPH.

Planet për menaxhim me mbeturinat të NJVL duhet të jenë në përputhje me Planin nacional për menaxhim me mbeturinat të Republikës së Maqedonisë që miratohet për një periudhë jo më të shkurtër se tre vjet, dhe jo më të gjatë se gjashtë vjet. Për realizimin të planit, NJVL është e detyruar të miratojë Program për menaxhim me mbeturinat. I njëjti miratohet për një periudhë njëvjeçare.

Planin për menaxhim me mbeturinat e propozon këshilli i NJVL-së me propozimin e kryetarit të NJVL-së. Kryetari i NJVL-së është përgjegjës për zbatimin e planit, i cili i dërgohet për miratim MMJPH .

Programin për menaxhim të mbeturinave e miraton këshilli i NJVL-së, me propozim të kryetarit të NJVL-së.

Kryetari i NJVL-së është i obliguar që çdo vit MMJPH ti paraqesë raport për zbatimin e programeve të veta të menaxhimit me mbeturinat, për të cilat paraprakisht është marrë pëlqim nga Këshilli i NJVL-së. Raporti dorëzohet deri më 28 shkurt në vitin rrjedhës për programin e vitit paraprak.

2. Menaxhim me mbeturinat në nivel rajonal

Këshillat e komunave dhe Këshilli i qytetit të Shkupit nga rajoni përkatës për menaxhim të mbeturinave marrin vendim për lidhjen e marrëveshjes së bashkimit për vendosje të sistemit për menaxhim rajonal me mbeturinat, me çka rregullohen të drejtat dhe detyrimet e ndërsjella të komunave dhe të qytetit të Shkupit. Përmes menaxhimit rajonal vendoset dhe organizohet sistemi rajonal për menaxhim me mbeturinat që përbëhet nga depoja rajonale për mbeturinat dhe/ose objekte dhe instalime të tjera për trajtimin e mbeturinave. Aktet për bashkimin e komunave dhe të qytetit të Shkupit i dërgohen MMJPH-së në afat prej 30 ditëve nga data e bashkimit. Për realizimin e planit rajonal dhe të menaxhimit formohet **këshill ndër-komunal për menaxhim me mbeturinat**. Mbledhjen e Këshillit e thirr kryetari i NJVL-së me numër më të madh të banorëve në rajonin për menaxhim me mbeturinat. Anëtarë të Këshillit janë kryetarët e komunave dhe kryetari i komunës së Shkupit që e kanë nënshkruar marrëveshjen e bashkimit ose persona të tjerë të autorizuar nga kryetarët e komunave dhe të qytetit të Shkupit. Me bordin kryeson kryesuesi që zgjedhet nga anëtarët e bordit për periudhë prej dy vitesh, por jo më shumë se mandati i kryetarit të komunës. Vendimet e bordit miratohen me shumicë prej dy të tretat nga anëtarët e pranishëm në seancë.

Punët administrativo-teknike, planifikimin, udhëheqjen e projekteve investuese dhe punët me rëndësi për menaxhimin rajonal, realizimin e planit rajonal dhe zhvillimin e sistemit rajonal, monitorimin mbi vëllimin dhe cilësinë e shërbimeve të kryera dhe punë të tjera me rëndësi për zhvillimin e menaxhimit rajonal, i kryen Qendra rajonale për menaxhim të mbeturinave, si person i veçantë juridik që e themelojnë komunat ose qyteti i Shkupit nga rajoni përkatës që e kanë lidhur marrëveshjen e bashkimit.

3. Grumbullimi dhe transportimi i mbeturinave

Llojet e mbeturinave nën kompetencë të NJVL-së janë: komunale, jo të rrezikshme industriale dhe inerte. Mbeturinat e rrezikshme janë në kompetencë të MMJPH-së.

Rregullat e posaçme për procedimin me mbeturinat komunale dhe llojet e tjera të mbeturinave të pa rrezikshme në territorin e vet trajtimin e llojeve komunale dhe të llojeve të tjera të mbeturinave jo të rrezikshme në territorin e tyre e përshkruajnë Këshillat e NJVL-së, me propozimin e kryetarit të NJVL-së.

Veprimtaria *grumbullim dhe/ose transportim* të mbeturinave komunale dhe llojet e tjera të pa rrezikshme mund t'ia kryejnë:

- Ndërmarrje publike të themeluara nga një ose më tepër NJVL dhe
- Persona juridik dhe fizik që kanë lidhur marrëveshje me NJVL, në pajtim me procedurën për tender publik ose sipas dispozitave të Ligjit për koncesione.

Vendet për trajtim dhe mënjanim të mbeturinave inerte i përcaktojnë NJVL, me propozim të kryetarit të komunës, ndërsa në pajtim me planet për menaxhim me mbetje dhe në pajtim me planet hapësinore dhe urbanistike.

4. Mbajtja e evidencës dhe raportimi

Kryetari i NJVL-së është i obliguar të përgatisë raport të konsoliduar për mbeturinat dhe t'ia dërgojë MMJPH më së voni deri më 31 mars të vitit vijues, për vitin paraprak.

5. Selektimi i mbeturinave

Kryetari i NJVL-së i përcakton vendet për grumbullim dhe selektim të mbeturinave komunale, ndërsa në pajtim me "*parimin e afërsisë*" kujdeset edhe dhënësi i shërbimit që në tërësi t'ia përmbushë këtë obligim.

6. Përpunim dhe depozitim i mbeturinave

Kryetari i NJVL i përcakton lokacionet për depozitim të mbeturinave të pa rrezikshme, në pajtim me parimin e afërsisë. Realizimi i veprimtarisë së përpunimit, trajtimi dhe/ose

depozitimi i mbeturinave i nënshtrohet sistemit të lejeve.

7. Mënjanimi i mbeturinave

Objektet dhe instalimet të dedikuara për mënjanimin e mbeturinave duhet të jenë të ndërlidhura me rrjet të integruar. Mënyra dhe kushtet e funksionimit të rrjetit të integruar janë të përshkruara në Rregullore të veçante. Rrjeti duhet të përfshijë: sistem primar për grumbullim të mbeturinave, stacione të shkarkim-ngarkimit, sisteme sekondare transportuese dhe depo.

Kryetari i NJVL-së i përcakton lokacionet e stacioneve të shkarkim-ngarkimit.

8. Depozitim

Depot për mbeturina komunale dhe lloje të tjera të mbeturinave të parrezikshme dhe deponitë për mbeturina inerte janë nën kompetencë të NJVL-së.

Operatorët e depos për mbeturina të pa rrezikshme mund të jenë:

- Ndërmarrje publike, ose
- Persona juridik, në sajë të lejes dhe kontratës me NJVL ose në sajë të kontratës koncesionare.

Deponimi i mbeturinave i nënshtrohet sistemit të lejeve.

9. Financim i menaxhimit me mbeturinat

NJVL kanë obligim të sigurojnë *financim* të:

- Përpilimit dhe realizimit të dokumenteve planifikuese (plane dhe programe) për menaxhim me mbeturinat dhe
- Ndërtim i depove për mbeturina komunale dhe të parrezikshme dhe të mbeturinave inerte.

Lartësia e kostos për shërbimin e kryer për grumbullimin dhe transportimin e mbeturinave komunale miratohet nga Këshilli i NJVL-së, me propozim të kryetarit të NJVL-së, kur ofruesi i shërbimeve është ndërmarrje publike e themeluar nga NJVL. Koston e mënjanimit të mbeturinave në depo e përcakton operatori i depos. Kostoja e shërbimit për-

caktohet në bazë të sasisë së mbeturinave, të shprehur në denarë/metër katrorë, denarë/metër kub dhe denarë/kilogram. Këshilli i NJVL-së e miraton çmimin e kostos.

11.3. Ligji për cilësinë e ajrit ambiental

Me Ligjin për cilësinë e ajrit ambiental rregullohen masat për shmangien, parandalimin ose reduktimin e efekteve të dëmshme nga ndotja e ajrit ambiental mbi shëndetin e njeriut, si dhe mbi mjedisin jetësor në tërësi.

Më të rëndësishme për NJVL janë instalimet, në të cilat zhvillohen proceset teknologjike dhe dëgjia e mbeturinave në objektet energjetike (të ashtuquajtura *burime stacionare*), të cilat duhet të projektohen, pajisen, mirëmbahen dhe të punojnë në mënyrë që nuk do të çojnë deri në lëshimin e substancave ndotëse në sasi më të madhe nga vlerat e përshkruara kufizuese të emetimit. NJVL-të duhet t'a kenë parasysh këtë detyrim gjatë lëshimit të lejeve të ndërtimit, gjatë ndërtimit të objekteve, për të cilat NJVL-të janë kompetente të lëshojnë leje ndërtimi. Posaçërisht, kjo kompetencë e NJVL-së është e rëndësishme gjatë lëshimit të B-lejeve të integruara ekologjike për B-instalime dhe për objekte më të vogla që nuk i nënshtrohen ISKZ regjimit.

Vlerat kufizuese që nuk guxon të tejkalohen (nivelet e lejuara), dhe që i përcakton MMJPH me një Rregullore të posaçme, në mënyrë të obligueshme duhet të zbatohen nga NJVL-të gjatë lëshimit të B-lejeve si dhe gjatë kontrollit të ndotjes së ajrit nga instalimet, objektet dhe pajisjet e tjera, për të cilat nuk kërkohet B-leje.

Qeveria e RM-së, me propozim të Këshillit të komunës dhe të qytetit të Shkupit, për një rajon specifik, mund të përcaktojë vlera kufitare më të rrepta për ajrin ambiental dhe prag të alarmimit dhe prag të informimit nga ato që janë të përshkruara në nivel nacional.

Me propozimin e Këshillit të komunës dhe Këshillit të qytetit të Shkupit, MMJPH mund

të përcaktojë vlera më të ashpra kufizuese për emetimin e gazrave dhe avullit mbetës nga burimet stacionare për një zonë të caktuar nga ato të përcaktuara në nivel.

Planifikim i mbrojtjes së cilësisë së ajrit ambiental

Dokumentet e planifikimit për menaxhim me cilësinë e ajrit të ambientit janë: Plani Nacional për mbrojtje të ajrit ambiental (Plan), Plani për përmirësim të cilësisë së ajrit ambiental (plani i cilësisë së ajrit), Plani afatshkurtër aksional për mbrojtje të ajrit ambiental dhe Programi Nacional për reduktimin e përshkallëzuar të sasive të emetimeve të substancave ndotëse në nivel të Republikës së Maqedonisë (Programi nacional për reduktim të emetimeve). Në plan përcaktohen edhe aktivitetet që duhet të ndërmarrin komunat dhe qyteti i Shkupit nëse rajoni i tërë ose pjesë të rajonit të tyre janë përfshirë në një zonë ose aglomerim me rëndësi prioritare. Në këtë rast, komunat dhe qyteti i Shkupit duhet të kujdesen për aktivitetet, për të cilat lëshojnë leje për të mos i penguar qëllimet, të përcaktuara në Plan. Nëse një komunë ose qyteti i Shkupit me plan janë të obliguar për zbatimin e masave ose aktiviteteve të caktuara, është e nevojshme që të sigurohet se financimi i këtyre masave të përfshihet në programin vjetor që e miraton Qeveria e RM-së.

Masat dhe vlerat e përshkruara nga MMJPH me Rregullore të posaçme, në mënyrë të obligueshme duhet të zbatohen nga NJVL gjatë lëshimit të B-lejeve si dhe gjatë kontrollit të ndotjes së ajrit nga instalimet, objektet dhe pajisjet e tjera, për të cilat nuk nevojitet B-leja.

Plan për përmirësimin e cilësisë së ajrit ambiental (plani i cilësisë së ajrit)

Këshilli i komunës ose i qytetit të Shkupit, në rajonin e të cilave u takojnë zonat dhe aglomeracionet, miraton Plan për cilësinë e ajrit. Nëse zonat dhe aglomeracionet shtrihen në rajonin e më tepër komunave, ato mund të miratojnë një plan të përbashkët, plan, i cili

përgatitet në bashkëpunim me MMJPH për periudhë prej pesë vitesh.

Plan aksional afatshkurtër për mbrojtje të ajrit ambiental

Planin afatshkurtër Aksional e përgatit kryetari i komunës dhe i qytetit të Shkupit në bashkëpunim me MMJPH dhe Ministrinë e shëndetësisë.

Për masat e ndërmarra si dhe për çdo tejkallim të pragut të alarmimit, kryetari i komunës dhe i qytetit të Shkupit, në bashkëpunim me Ministrinë e shëndetësisë, MMJPH dhe QMK (Qendra për menaxhimin e krizave), në mënyrë të obligueshme dhe të vazhdueshme e informon opinionin e prekur për gjendjen e krijuar, si dhe për masat të cilat duhet të ndërmerren, në mënyrën e përcaktuar me akt të komunës dhe të qytetit të Shkupit.

Obligime të përgjithshme gjatë planifikimit

Kryetari i komunës dhe i qytetit të Shkupit është i obliguar të dorëzojë raport vjetor në MMJPH për zbatimin e programeve dhe planeve aksionale të miratuara.

Sistem informativ

Kryetari i komunës dhe i qytetit të Shkupit është i detyruar t'i publikojë dokumentet dhe aktet e miratuara të planifikimit dhe të raportojë për masat e ndërmarra në lidhje me menaxhimin dhe përmirësimin e cilësisë së ajrit ambiental.

Mbrojtja e ajrit ambiental nga ndotja

Ndalohet rreptësisht djegia e mbeturinave në një lokalitet të hapur. NJVL-të përmes inspektorëve të autorizuar për mjedisin jetësor, janë të detyruara të mbajnë llogari të mos digjen mbeturinat në një lokalitet të hapur, për të cilat është paraparë gjobë prej 150 euro për person fizik dhe 500 euro për person juridik, si dhe 300 euro në kundërvlerë në denarë për personin përgjegjës në personin juridik.

11.4. Ligji për ujërat

Menaxhimi i ujërave i përfshin të gjitha masat dhe aktivitetet për shfrytëzimin racional dhe efikas të ujërave, zhvillim të qëndrueshëm të resurseve ujore, mbrojtje të ujërave dhe mbrojtje nga efektet e dëmshme të ujërave. Në Republikën e Maqedonisë janë përcaktuar katër zona të baseneve lumore të lumenjve Vardar, Drini i Zi, Strumica dhe Morava Jugore.

Shfrytëzimi i ujit bëhet me leje të lëshuar nga MMJPH, me çka përfitohet e drejta mbi ujërat.

1. Planifikimi

Dokumenti më i rëndësishëm i planifikimit nga pikëpamja e NJVL-së janë Planet për menaxhim me basenin e lumenjve që përpilohen veç e veç për çdo pellg të lumenjve. Planet i miraton Qeveria e RM-së në periudhë prej gjashtë vitesh. Planet paraqesin bazë, mbi të cilën zbatohen lejet për shfrytëzim të ujërave dhe në të cilat jepen udhëzime për zhvillimin e ardhshëm të aktiviteteve të ndërlidhura me shfrytëzimin e ujërave.

2. Mbrojtja e ujërave

NJVL-të duhet të kërkojnë leje për shkarkimin e ujërave të zeza nga zonat e tyre, të lëshuara nga MMJPH. Gjatë lëshimit të B-lejeve, është e nevojshme që NJVL të kërkojë nga operatori që të posedojë leje për shkarkim, të lëshuar nga MMJPH. NJVL-të duhet t'i përfshijnë në leje edhe elementet që qëndrojnë në lejen për shkarkim.

3. Zona mbrojtëse

NJVL mund t'ia vë në pah MMJPH nevojën për përcaktimin e zonave mbrojtëse në rajonin e saj, me ç'rast vendimin për këtë e sjell Këshilli i NJVL-së.

4. Zona për plazh

Kryetari i komunës dhe i qytetit të Shkupit, në rajonin e të cilave janë përcaktuar zona për tu larë, është i detyruar që ato ti shënojë. Në të njëjtën kohë, kryetari i komunës është

i detyruar të ndërmarrë masa për mbrojtje të zonave për plazh nga ndotja dhe për mbrojtje nga veprimet ose aktivitetet, të cilat mund të ndikojnë negativisht mbi cilësinë e ujit ku është i lejuar plazhi. Kryetari i komunës është i detyruar t'a rregullojë mënyrën e shfrytëzimit të ujërave të larjes, në përputhje me standardet e përcaktuara me akte nën-ligjore. Ai e përcakton edhe periudhën e kohëzgjatjes së sezonit të plazhit si dhe numrin e notarëve, sipas të cilit mund të përcaktohet se sezoni i plazhit ka filluar ose ka mbaruar. Në rast të zvogëlimit të cilësisë së ujit të larjes, Kryetari i komunave dhe i qytetit të Shkupit, në mënyrë obliguese e informon opinionin për ndryshimin e cilësisë së ujit si dhe për masat që duhet të ndërmerren.

5. Mbrojtja e tokave buzë brigjeve

NJVL patjetër duhet ti kenë parasysht dispozitat ligjore të nenit 105 gjatë planifikimit hapësinor dhe urbanistik dhe gjatë realizimit të aktiviteteve bujqësore.

6. Shkarkimi i ujërave mbetëse (të zeza)

Për NJVL më të rëndësishme janë dispozitat e nenit 113 në lidhje me detyrimin e tyre ndaj ujërave të zeza. NJVL-të janë të detyruara t'i mbledhin, mënjanojnë dhe pastrojnë ujërat e zeza, që dalin ose krijohen në rajonin e tyre, duke përfshirë edhe mënjanimin e llumit, si dhe të sigurojnë që ujërat e ndotura urbane, që hyjnë në sistemet e kolektorëve, para shkarkimit të trajtohen në mënyrë përcaktëse.

Për realizimin e këtij aktiviteti Qeveria e RM-së miraton Program për sigurimin, grumbullimin dhe pastrimin e ujërave të zeza urbane, në bazë të programeve të miratuara nga këshillat e komunave dhe nga qyteti i Shkupit. Programi për Qytetin e Shkupit hartohet në bazë të projekt-programit të miratuar nga këshillat e komunave në qytetit e Shkupit.

7. Shkarkimi i ujërave industriale mbetëse

Nëse ujërat industriale mbetëse lëshohen në sistemet për grumbullimin dhe pastrimin

e ujërave urbane mbetëse, kryetari i NJVL-së është i obliguar të sigurojë para trajtim të tyre përkatës.

8. Program për mbrojtje nga efekti i dëmshëm i ujërave

Mbrojtja nga efekti i dëmshëm i ujërave është një nga kompetencat më të rëndësishme të NJVL-së, për të cilat janë të obliguara të ndërmarrin masa dhe aktivitete përkatëse për parandalim dhe mbrojtje. NJVL-të në rajonet e saja urbane janë ekskluzivisht kompetente për mbrojtjen dhe sigurimin nga vërshimet dhe mbrojtjen nga efekt tjetër i dëmshëm i ujërave.

NJVL-të janë të detyruara të hartojnë programe për mbrojtje, nga efektet e dëmshme të ujërave në rajonet e tyre, të cilat i miratojnë Këshillat e NJVL-së. Me program parashihen masa parandaluese, ndërtimi i objekteve dhe pajisjeve mbrojtëse dhe realizimi i punëve për mbrojtje nga efekti i dëmshëm i ujërave (ndërtimi i argjinaturave, akumulimeve, rregullimi i lumenjve, rregullimi i rrëkeve, mbrojtja e tokës nga erozioni, pyllëzime dhe të ngjashme).

9. Plane operative për mbrojtje, sigurim nga vërshimet për rajonet e rrezikuara

NJVL-të janë të obliguara të hartojnë Plane operative për mbrojtje dhe sigurim nga vërshimet për rajonet e rrezikuara (neni 126). Planin operativ e miraton Këshilli i NJVL-së me propozim të kryetarit të NJVL-së. Nëse rajoni i rrezikuar gjendet në dy ose më shumë komuna, planin operativ e miratojnë në mënyrë kontraktuese këshillat e përfshira të NJVL-së, me pëlqimin paraprak nga MMJPH.

Nëse NJVL i menaxhon digat dhe akumulimet me argjinaturat mbrojtëse, ato janë të obliguara që këto objekte ti shfrytëzojnë dhe ti mirëmbajnë, në mënyrë që siguron pranim të valëve të përmytjeve, si dhe sigurim të mbrojtjes së tyre nga fatkeqësitë natyrore.

10. Rregullimi dhe mirëmbajtja e ujërave sipërfaqësore

Rripi buzë brigjeve në vendet e banuara e përcakton Këshilli i komunave dhe Këshilli i qytetit të Shkupit, me propozim të kryetarit të komunës ndërsa me pëlqim paraprak të MMJPH. Qasja deri te rripi buzë brigjeve është e lirë, me ç'rast këshillat e komunave dhe i qytetit të Shkupit, me propozim të kryetarit, e rregullon qasjen te rripi i baseneve ujore, liqeneve dhe akumulimeve për sport, rekreacion dhe aktivitete të ngjashme, përveç së nëse nuk është përcaktuar ndryshe me Ligjin për ujëra ose me ligj tjetër.

Për t'u mbrojtur nga efektet e dëmshme të ujërave, NJVL-të janë të detyruara që një herë në vit deri në fund të shtatorit, të bëjnë vlerësim se rrjedhjet e ujërave në rajon, nën juridiksionin e tyre, janë në gjendje të shkaktojnë përmytje të tokës dhe nëse sigurojnë rrjedhje të pandërprerë të ujit dhe nëse dispozitat për kontroll të përmytjeve plotësisht respektohen.

11. Mbrojtje nga erozioni dhe rregullimi i rrëkeve

Këshillat e komunave dhe këshilli i qytetit të Shkupit janë të obliguara, që në territorin nën kompetencën e tyre, t'i përcaktojnë kufijtë e zonës erozive dhe zonës së rrezikuar nga erozioni dhe ti përcaktojnë masat dhe punimet për mbrojtje të tokës nga erozioni dhe rregullimi i rrëkeve, në bazë të dokumentacionit teknik. Këshilli i Qytetit të Shkupit i përcakton kufijtë e zonave në sajë të propozimeve të këshillave të komunave në qytetin e Shkupit. Ekonomitë e ujërave i përcaktojnë zonat dhe me të menaxhojnë, ndërsa MMJPH i përcakton rajonet e tjera.

NJVL-të janë të detyruara të ndërmarrin masa për rregullimin e rrëkeve që gjenden në rajonin e tyre, me përjashtim të atyre për të cilat janë kompetente ekonomitë e ujërave apo subjektet e tjera juridike që menaxhojnë me ato rajone. NJVL-të janë të obliguara t'i dorëzojnë MMJPH raporte për aktivitetet e realizuara dhe ato të ardhshme, ndërsa ato i

përgatit dhe i publikon kryetari i NJVL-së.

12. Monitorim

- Monitorim i ujit në zonat e larjes

Kryetarët e NJVL-së, në rajonin e të cilave gjendet zona e larjes, janë të obliguara të monitorojnë cilësinë e ujit të larjes dhe të dhënat t'ua dërgojnë institucioneve qendrore të shtetit.

- Monitorim i shkarkimit të ujërave të zeza

Nëse NJVL themelon ndërmarrje publike për shkarkim, grumbullim dhe trajtim të ujërave të të zeza, ajo është e obliguar që për ato të sigurojë instrumente përkatëse për matje të ujërave të shkarkuara.

13. Furnizimi me ujë

Ujërat natyrore sipërfaqësore, burimet dhe sasi të nëntokësore të ujërave me sasi dhe cilësi të përshtatshme për konsumim nga njeriu, fillimisht duhet të shfrytëzohen për furnizim publik me ujë dhe ushqim të popullatës lokale, në rajonin e NJVL-së ku ato gjenden.

Kryetari i NJVL-së është i obliguar të sigurojë:

- Arritje të qëllimeve, që ka të bëjnë me standardet dhe me vlerat për cilësi të ujërave;
- Zhvillim dhe mirëmbajtje të sistemit efikas dhe ekonomik për furnizim me ujë të pijshëm në sasi të mjaftueshme dhe sipas kërkesave deri te shfrytëzuesit ligjor;
- Marrje të masave të nevojshme të përcaktuara me dispozitat e Ligjit për ujërat.

Me qëllim të kryerjes së këtyre punëve, me propozimin e kryetarit të NJVL-së, mund të themelohet ndërmarrje publike për kryerjen e veprimtarisë dhe punës së rregullt dhe mirëmbajtjes së sistemeve të furnizimit me ujë dhe furnizimit me ujë të pijshëm. Dy ose më shumë komuna dhe qyteti i Shkupit mund të themelojnë ndërmarrje publike të përbas-

hkët, si dhe t'ia besojnë që atë ta kryejnë persona të tjerë juridikë përmes koncesionit ose lidhjes së partneriteti publiko-privat.

Kryetari i NJVL-së, në bashkëpunim me personin juridik që kryen furnizimin publik me ujë, janë të detyruar që menjëherë dhe pa vonesë t'i ndërmarrin masat e nevojshme për sanacion, si dhe të përcaktojnë kufizime dhe ndalesa për përdorimin e ujit sipas nevojës, me qëllim që sërish të bëhet siguria e ujit, si dhe t'a informojnë Drejtorinë për ushqim.

1) Kufizime për shkak të mungesës së ujit

Në raste kur ndryshimi (kufizimi për shkak të mungesës së ujit) zgjat më shumë se 14 ditë, kryetari i NJVL-së duhet menjëherë ta njoftojë Ministrinë e shëndetësisë për kufizimin, shkakun e kufizimit, masat e marra dhe kohëzgjatjen e pritshme e tyre.

2) Burime të mjeteve financiare

Baza materiale dhe financimi i zhvillimit për menaxhimin me ujërat përcaktojnë kompensimin që ndërlidhet me shfrytëzimin e ujërave dhe këto janë: kompensimi i shpenzimeve për mjedisin jetësor dhe për resursin, përkatësisht aplikim të parimeve “*ndotësi paguan*” dhe “*shfrytëzuesi paguan*”.

Mjetet nga kompensimet realizohen përmes Programit për menaxhim me ujëra, të cilin e miraton Qeveria e RM me propozimin të MMJPH (neni 218). Me Programin financohet dhe/ose bashkë-financohet realizimi i projekteve, programeve, aktiviteteve dhe/ose masat e dedikuara për NJVL. Për sigurimin e mjeteve nga Programi, NJVL-të duhet ti shqyrtojnë në kohë nevojat për fonde dhe t'i parashikojnë aktivitetet dhe masat që duhet t'i ndërmarrin për shkak të realizimit të tyre, si dhe në kohë t'i dërgojnë në MMJPH ose në ministri tjetër, varësisht nga rajoni, për shkak të përfshirjes së tyre në Program.

3) Organizim në menaxhimin me ujërat

Në Këshillin për menaxhim me zonën e derdhjes së lumenjve, anëtarë janë përfaqësues

të nominuar të: MMJPH, Ministrisë së bujqësisë, Ministrisë së shëndetësisë, Ministrisë së transportit dhe lidhjeve, komunat dhe qyteti i Shkupit dhe palët e tjera të involvuara.

11.5. Ligji për përcaktimin e çmimit të shërbimeve që kanë të bëjnë me ujërat

Në Republikën e Maqedonisë, kostoja e shfrytëzimit të ujit, si dhe çmimi i grumbullimit dhe trajtimit të ujërave të ndotura urbane (kostoja e shërbimit të ujit) janë të rregulluara me Ligjin për furnizim me ujë të pijshëm dhe kullimin e ujërave të ndotura urbane, si dhe me Metodologjinë për përcaktimin e çmimit të ujit të pijshëm dhe kullimit të ujërave të ndotura urbane (Metodologjia). Çmimet e shërbimeve të ujit duhet të përcaktohen në përputhje me Metodologjinë, ndërsa i miratojnë këshillat e komunave, në bazë të propozimit të kryetarit të komunës dhe Ndërmarrjeve publike komunale (NPK).

Zona në të cilën ofrohet shërbimi, që ka të bëjë me ujin rajoni e një komune, pjesa e saj ose rajoni i dy ose më tepër komunave, përkatësisht qyteti i Shkupit, në të cilin cili ofruesi (NP) i shërbimit që ka të bëjë me ujin, siguron shërbime të tilla deri te shfrytëzuesi i fundit.

Komisioni rregullator për energji është përgjegjës për përcaktimin e tarifave për shërbimet e ujit, sipas Metodologjisë e cila ende është në hartim e sipër.

Komisioni rregullator vendimet, për përcaktimin ose hedhjen poshtë të tarifave për shërbimet e ujit, ua dërgon ndërmarrjeve publike (ofruesit të shërbimeve) dhe themeluesit të tyre (komunës) për dhënie të pëlqimit për vendimin. Kryetari i komunës, komuna në qytetin e Shkupit ose kryetari i qytetit të Shkupit është i obliguar, që në afat jo më të gjatë se 60 ditë, të fillojë një procedurë për dhënien e pëlqimit për vendimin për përcaktimin e tarifës për shërbimet e ujit. Nëse nuk është dhënë pëlqim, vendimin për përcaktimin e tarifës për shërbimin e ujit në afat

prej 150 ditëve, nga dita e shpalljes së vendimit për përcaktimin e tarifës për shërbimin e ujit në Gazetën Zyrtare të Republikës së Maqedonisë, Komisioni rregullator do të miratojë vendim për miratimin e Tarifës rregulluese për shërbimin e ujit. Kundër vendimit, Komisioni Rregullator, Kryetari i komunës, kryetarët e komunave në Qytetin e Shkupit përkatësisht Kryetari i qytetit të Shkupit, kanë të drejtë të ngrenë kontest administrativ pranë gjykatës kompetente.

Në afat prej 45 ditësh, Këshilli i komunës dhe i qytetit të Shkupit japin pëlqim për zbatim të tarifës së përcaktuar, të cilën NP në afat prej 45 ditësh duhet të fillojë t'a zbatojë.

Në rast të përcaktimit të tarifës rregulluese kur nuk ka të dhëna, si dhe në rastet kur ofruesi (NP) nuk ka dërguar kërkesë për caktimin e tarifave për shërbimet e ujit, Komisioni rregullator është i obliguar që në afat jo më të gjatë se 180 ditë nga data e skadimit të afatit për dërgimin e kërkesës, të përgatit Planin rregullator për përshtatje të tarifave për shërbimet e ujit për ofruesin e shërbimit të ujit, në bazë të të cilit do të mund të marrë vendim për përcaktimin e tarifës rregulluese dhe plan për harmonizim të tarifave të ujit.

Komisioni Rregullator në afat jo më të gjatë se 90 ditësh, nga dita e hartimit të planit, do të miratojë vendim për përcaktimin e Tarifës rregulluese për shërbimin e ujit për ofruesin (NP), i cili publikohet në Gazetën Zyrtare të Republikës së Maqedonisë dhe i dorëzohet NP dhe komunës. Kundër vendimit, NP dhe kryetari i komunës, ata të komunave në qytetin e Shkupit përkatësisht kryetari i qytetit të Shkupit, kanë të drejtë të ngrenë kontest administrativ pranë gjykatës kompetente.

Komisioni Rregullator ka të drejtë që në çdo kohë, me paralajmërim ose pa paralajmërim, të inspektojë NP-të, për shërbimet e ujit në mënyrë që të përcaktojë nëse vendimi i NP është i miratuar në afat prej 15 ditëve nga dita e pranimin të vendimit për përcaktimin e tarifave për shërbime të ujit dhe nëse vendimi i është dorëzuar kryetarit të komunës, komunës në qytetin e Shkupit ose qytetit të

Shkupit, me qëllim të dhënies së pëlqimit për vendimin. Komisioni rregullator inspektion edhe atë nëse Kryetari i komunës, komuna në qytetin e Shkupit dhe në qytetin e Shkupit ia ka dërguar vendimin për përcaktimin e tarifës për shërbimin e ujit Këshillit të komunës për marrje të pëlqimit. Konstatimi i shkeljes së dispozitave ligjore tërheq sanksione kundërvajtëse për ofruesin e shërbimit të ujit, dhe atë me gjobë prej 6,000 euro në kundërvlerë në denarë.

11.6. Ligji për mbrojtje nga zhurma në mjedisin jetësor

Ligji për mbrojtjen nga zhurma në mjedisin jetësor vendoset me kornizë juridike, për t'u krijuar kushte të shëndetshme jetë njerëzve dhe mbrojtje të mjedisit jetësor nga zhurma dhe për t'u siguruar bazë për zhvillimin e masave për zvogëlimin e zhurmës që emetojnë burimet më të mëdha (mjetet dhe infrastruktura e transportit rrugor, hekurudhor dhe ujqor, avionë, pajisje që përdoren në lokalitete të hapura dhe në industri, si dhe mjetet lëvizëse mekanike për punë).

Midis bartësve kryesorë të obligimit për mbrojtje nga zhurma janë komunat, qyteti i Shkupit dhe komunat në qytetin e Shkupit përmes marrjes së masave konkrete në mbrojtjen nga zhurma, para së gjithash, në planifikimin e hapësirës (planifikimi urbanistik), përgatitjen e planeve dhe programeve për mbrojtje nga zhurma dhe marrjen e masave të kontrollit mbi burimet e zhurmës (objektet turistike-hoteliere dhe objektet në të hapur, zhurma nga fqinjësia, si dhe nga kryerja e aktiviteteve të caktuara).

(1) Miratimi dhe zbatimi i dokumenteve planifikuese për menaxhim me zhurmën

Si dokumente planifikuese, në nenin 14, janë përcaktuar:

- *Harta strategjike për zhurmë*, në të cilat është prezantuar vlerësimi global i një zone të caktuar, që vjen nga burime të ndryshme të zhurmës dhe në të cilat janë dhënë parashikime për ekspozimi

min e ardhshëm ndaj zhurmës për atë zonë dhe

- *Planet aksionale* – i përcaktojnë masat që duhen të ndërmerren, me qëllim të menaxhimit me problemet dhe efektet e ndërlidhura me zhurmën, duke përfshirë edhe masat për zvogëlimin e zhurmës.

1.1. Harta strategjike për zhurmë

Për aglomeratet dhe vendbanimet, hartat strategjike për mbrojtje nga zhurma, i miratojnë Këshillat e komunave dhe të qytetit të Shkupit me propozim të kryetarit të komunës. Në rast kur një aglomerim përfshin disa komuna, Qeveria e RM-së me vendim përcakton se cila komunë do të jetë kompetente për zhvillimin e hartës strategjike për zhurmë.

Kryetarët e komunave dhe ai i qytetit të Shkupit janë të obliguar që hartat strategjike të dërgojnë në MMJPH në afat prej 30 ditësh nga dita e përpilimit të tyre.

1.2. Plane aksionale për zhurmë

Planet aksionale për zhurmë përpilohen në sajë të hartave strategjike për zhurmë. Këshilli i komunës dhe Këshilli i qytetit të Shkupit, me propozim të kryetarit të komunës, është kompetent për hartimin e planeve aksionale për zhurmë për aglomerate dhe vendbanime (neni 17). Planet aksionale hartohen për periudhë prej pesë vitesh. Kryetarët e komunave dhe ai i qytetit të Shkupit, janë të obliguar që planet aksionale për zhurmë të dorëzojnë për miratim në MMJPH në afat prej 30 ditëve nga data e hartimit të tyre.

Mendimet që janë marrë nga opinioni merren parasysh gjatë miratimit të planeve aksionale.

(1) Planifikim urbanistik dhe leje për ndërtim

Në planifikimin e hapësirës urbanistike duhet të kihet kujdes gjatë lëshimit të lejeve ndërtimore, përkatësisht nëse në projektet kryesore për ndërtim të objekteve në kom-

petencë të NJVL janë të instaluara standarde dhe masa mbrojtëse për mbrojtje nga zhurma. NJVL mund t'a refuzojnë pranimin e ndërtimit ose të mos e lëshojnë lejen ndërtimore nëse nuk janë zbatuar masat për mbrojtje nga zhurma.

11.7. Menaxhim i paketimit dhe mbeturinave nga paketimi

Me Ligjin për menaxhim të paketimit dhe mbeturinave nga paketimi, rregullohen kërkesat për mbrojtje të mjedisit jetësor që patjetër duhet t'i përmbushë paketimi gjatë prodhimit të tij, vendosjen në treg dhe vënie në përdorim, si dhe trajtimin e mbeturinave të paketimit.

Kryetari i komunës, kryetari i komunës në qytetin e Shkupit është përgjegjës për grumbullimin e ndarë të mbeturinave të paketimit, që është mbeturina komunale në rajonin e komunës, në komunën në qytetin e Shkupit dhe në qytetin e Shkupit. Kryetari i komunës i realizon këto obligime në sajë të marrëveshjes së lidhur me personin juridik për procedime të mbeturinave nga paketimi ose me proceduesin e pavarur të mbeturinave nga paketimi.

Me qëllim të monitorimit të situatës me menaxhimin e mbeturinave të paketimit, Qeveria e Republikës së Maqedonisë themeloi Komision për menaxhimin me mbeturinat nga paketimi i cili përbëhet nga kryetar dhe më së shumti 15 anëtarë me mandat trevjeçar. Në këtë komision një përfaqësues ka nga Bashkësia e njërive të vetëqeverisjes lokale – BNJVL.

11.8. Menaxhim me pajisje elektrike dhe elektronike dhe me mbeturinat e pajisjes elektronike dhe elektrike

Me këtë ligj rregullohen kërkesat për mbrojtje të ambientit jetësor, të cilat duhet t'i përmbushin personat juridik dhe fizik që prodhojnë dhe lëshojnë në tregun e Republikës së

Maqedonisë pajisje elektrike dhe elektronike dhe të cilët procedojnë me mbeturinat me pajisjes elektrike dhe elektronike.

Kryetari i komunës, kryetari i komunave në qytetin e Shkupit dhe kryetari i Qytetit të Shkupit kanë obligim të organizojnë mbledhje të ndarë të pajisjeve mbeturinë, të autorizojnë grumbullues të pajisjeve mbeturina nga amvisëritë, si dhe të përcaktojnë dhe të organizojnë vende, përkatësisht lokacione për grumbullimin ndaras të mbeturinave nga pajisjet shtëpiake në bashkëpunim me grumbullues të autorizuar, në qendra të grumbullimit nga tërë territori i komunës, komunave në qytetin e Shkupit dhe qyteti i Shkupit, ku shfrytëzuesit e fundit do të mund pajisjen e prishur nga amvisëritë, që tani është mbeturinë, t'a dorëzojnë falas.

Gjatë përcaktimit të vendeve dhe lokacioneve të qendrave të grumbullimit duhet të merret parasysh numri i banorëve në vendin e banuar, me ç'rast duhet të sigurohet së paku një qendër grumbullimi për 30.000 banorë. Qendrat e grumbullimit i përfshijnë edhe vendet ekzistuese dhe lokacionet për grumbullimin e fraksioneve të grumbulluara veçmas të mbeturinave komunale, nëse plotësohen kushtet e përcaktuara me këtë ligj apo me ndonjë ligj tjetër.

Kryetari i komunës, kryetari i komunave në qytetin e Shkupit dhe kryetari i qytetit të Shkupit në bashkëpunim me grumbulluesin e autorizuar janë të detyruar në vende përkatëse ta informojnë opinionin për adresat e qendrave të grumbullimit që ekzistojnë në rajonin e asaj komune, qytetin e Shkupit ose komunat e qytetit të Shkupit, që janë të kyçura në sistemin e trajtimit të pajisjes mbeturinë, përkatësisht ku bëhet grumbullimi i pajisjeve mbeturina.

Kryetari i komunës, komunat në qytetin e Shkupit dhe i qytetit të Shkupit themelojnë edhe Komision për vendosje në lidhje me ankesë për vendimin e marrë nga inspektori i autorizuar të ambientit jetësor dhe inspektori komunal i komunave, të komunave të qytetit të Shkupit dhe qyteti i Shkupit.

11.9. Menaxhim me bateri dhe akumulatorë dhe bateri dhe akumulatorë mbeturina

Me këtë Ligj rregullohen kërkesat për mbrojtje të mjedisit jetësor, të cilat duhet ti plotësojnë bateritë dhe akumulatorët, gjatë prodhimit dhe lëshimit të tyre në treg në Republikën e Maqedonisë dhe trajtimi i baterive dhe akumulatorëve mbeturina.

Kryetari i komunës është i obliguar :

-të përcaktojë vende për vendosje të enëve për grumbullim të ndarë të baterive dhe akumulatorëve mbeturina në rajonin e komunës, komunën në qytetin e Shkupit dhe të qytetit të Shkupit dhe

-të organizojë sisteme për grumbullim dhe depozitim të përkohshëm të baterive dhe akumulatorëve mbeturina të transferohen dorëzohen për trajtim, përpunim dhe/ose riciklim.

Kryetari i komunës e kryen këtë detyrim në bashkëpunim me proceduesin kolektiv dhe/ose proceduesin e pavarur, me të cilët mund ta organizojë në mënyrë të ndarë grumbullimin e baterive dhe akumulatorëve mbeturina në territorin e komunës, të komunës në qytetin e Shkupit dhe të qytetit të Shkupit, përmes krijimit të pikave dhe qendrave të grumbullimit dhe sigurimit të grumbullimit të rregullt të baterive dhe akumulatorëve mbeturina, nga pikat dhe qendrat e grumbullimit. Vendet dhe qendrat e grumbullimit mund të vendosen në hapësirat e pronarëve ose tregtarëve, në ambientet e institucioneve shkencore-arsimore që ekzistojnë në territorin e komunës, në komunën e qytetit të Shkupit dhe të qytetit të Shkupit, në tregjet e gjelbra ose në tregjet e tjera posaçërisht të organizuara, në sipërfaqe publike ose në vende të tjera të përshtatshme ku pritet që përdoruesit përfundimtar pritet t'i lënë bateritë dhe akumulatorët mbeturina, duke pasur parasysh dendësinë e popullsisë. Vendet e grumbullimit, të vendosura në shkollat fillore dhe të mesme, duhet të jenë të dedikuara vetëm për grumbullim të baterive

dhe akumulatorëve që transferohen.

Këtë obligim kryetari i komunës mund t'a realizojë edhe në sajë të kontratës së lidhur me person kolektiv juridik dhe/ose me procedues të pavarur.

Kryetari i komunës, komunat në qytetin e Shkupit dhe i qytetit të Shkupit duhet të themelojnë edhe Komision për vendosje në lidhje me ankesën për vendimin e marrë nga inspektori i autorizuar të ambientit jetësor dhe inspektori komunal i komunave, të komunave të qytetit të Shkupit dhe qyteti i Shkupit.

11.10. Ligji për mbrojtjen e natyrës

Ligji për mbrojtjen e natyrës i rregullon specifikat që kanë të bëjnë me mbrojtjen e diversitetit biologjik dhe krahinor, mbrojtjen e trashëgimisë natyrore, brenda dhe jashtë zonave të mbrojtura dhe mbrojtje të mineraleve dhe fosileve.

Sipas Ligjit për mbrojtjen e natyrës, përgjegjësia është e ndarë midis MMJPH dhe komunave. Menaxhimi dhe monitorimi i zonave të mbrojtura me interes lokal (siç janë monumentet e natyrës dhe park-pyjet) u është deleguar komunave.

Për nga ana formale-juridike procedura për shpallje të zonave të mbrojtura është vendosur në nivel qendror, por në procedurën për shpallje Këshilli i NJVL-së dhe Këshilli i qytetit të Shkupit kanë mundësi t'i dërgojnë propozim MMJPH për shpallje të një zone për zonë të mbrojtur.

1) Menaxhim me zona të mbrojtura

Këshilli drejtues i institucionit publik *park nacional* është i përbërë nga pesë anëtarë: dy përfaqësues të MMJPH, një përfaqësues nga NJVL dhe dy përfaqësues në institucionin publik – park nacional.

2) Këshill nacional për mbrojtje të natyrës

Forumi shumë sektorial i cili diskuton për çështjet më të rëndësishme që burojnë nga dispozitat e këtij ligji. Ligji parashikon përfshirjen

hirje të NJVL në punën e Këshillit përmes një përfaqësuesi të deleguar nga BNJVL.

3) Dokumente planifikuese

Gjatë përgatitjes së dokumenteve zhvillimore strategjike, planifikuese dhe programore nga organet e pushtetit shtetëror ose të këshillave të komunave, këshillave të komunave në qytetin e Shkupit dhe të Këshillit të

qytetit të Shkupit, të cilat do të mund të kenë efekte të rëndësishme mbi natyrën, nevojitet të bëhet vlerësimi i ndikimeve të masave dhe aktiviteteve të parashikuara me këtë lloj dokumenti.

Dokumentet për përdorimin dhe për rregullimin e hapësirës që i përfshijnë zonat e mbrojtura miratohen pas mendimit paraprakisht të marrë nga MMJPH.

12 . ENERGIJETIKA DHE EFIKASITETI ENERGIJETIK

Energjetika është degë kyçe për zhvillimin dhe avancimin në Republikën e Maqedonisë, shtyllë përmes së cilës funksionojnë të gjithë sektorët e vendit tonë. Energjia elektrike paraqet një të mirë të përgjithshme për çdo qytetar të vendit tonë. Ndërkaq angazhimi për siguri energjetike nuk është vetëm në nivel qendror, por edhe në nivel lokal ku komunat kanë kompetenca dhe përgjegjësi për sigurimin e stabilitetit energjetik.

Republika e Maqedonisë, në vitet e kaluara, në masë të madhe e ka miratuar legjislacionin e nevojshëm që përfshin këtë sektor edhe atë përmes:

- Ligjit për energjetikë;
- Strategjisë për zhvillim të energjetikës;
- Strategjisë për avancimin e efikasitetit energjetik;
- Strategjisë për shfrytëzimin e burimeve të përsëritshme të energjisë.

Gjatë përcaktimit të sektorit energjetik në vendin tonë, në përqindje gjithnjë e më të madhe, janë të përfaqësuara edhe burime alternative të energjisë, para së gjithash, burimet rinovuese si ai diellore, energjia nga era dhe uji.

Me këtë rast duhet të theksojmë se rrezatimi mesatar diellor në Maqedoni është për rreth 30% më i lartë se sa vlera mesatare në shumë vende evropiane, ndërsa temperatura e ujit gjeotermal në pellgjet gjeotermike në territorin e shtetit tonë është e lartë dhe mesatarisht është midis 30 dhe 78° gradë dhe për momentin, më së shumti përdoret për ngrohjen e serave. Në Republikën e Maqedonisë në mënyrë aktive shfrytëzohet edhe potenciali i ujit për prodhimin e energ-

jisë dhe në vazhdë është hartimi i studimeve për shfrytëzimin e energjisë së erës për rajonet në të cilat ajo është prezente.

Shfrytëzimi i burimeve të ripërtëritëse të energjisë dhe sigurimi i pavarësisë energjetike në nivel lokal duhet të jetë prioritet i çdo komune. Përveç kësaj, hap i rëndësishëm në sigurimin e pavarësisë energjetike shkon në efikasitetin energjetik.

Energjetika dhe efikasiteti energjetik në nivel lokal

Kompetencat dhe obligimet e vetëqeverisjeve lokale në fushën e energjetikës dhe efikasitetit energjetik, kryesisht, burojnë nga legjislacioni i plotësuar të miratuar në periudhën 2011-2012.

Ligji për energjetikë

Me Ligjin për energjetikë të vitit 2006 dhe ndryshimet në vitin 2008 janë miratuar para-supozime dhe kushte për realizimin e efikasitetit energjetik dhe promovimin e shfrytëzimit të burimeve të përsëritshme të energjisë dhe çështje të tjera me rëndësi për energjetikën në nivel lokal. Një nga qëllimet e Ligjit ishte dhe rritja e efikasitetit energjetik dhe nxitja e shfrytëzimit të burimeve të përsëritshme të energjisë. Me këtë Ligj trajtohen aspektet e rëndësishme vijuese:

- Definicioni i strategjisë dhjetëvjeçare për efikasitet energjetik;
- Planifikim lokal energjetik;
- Agjenci e formuar për energjetikë;
- Përgatitja e masave për implementimin e Direktivës për performanca energjetike të objekteve, përfshirë edhe shpen-

zimin maksimal të lejuar të energjisë, varësisht nga lloji i objektit;

- Shënjimi i aparateve për amvisëri nga aspekti i shfrytëzimit efikas të energjisë;
- Akreditimi i trupave për vlerësim të përputhjes;
- Vlerësim dhe shqyrtim i kërkesave për specifikime teknike në pajtim me kërkesat e Unionit Evropian.

Ligji i ri për energjetikë është nën kompetencë të Ministrisë së ekonomisë. Ligji u dërgua për kontroll në Komisionin Evropian dhe është konstatuar se ai është në përputhje me kërkesat e Bashkimit Evropian. Me këtë ligj janë të rregulluara të gjitha veprimtaritë nga fusha e energjetikës dhe, si i tillë, paraqet bazë për liberalizimin e tregut të energjisë elektrike. Në Ligjin për energjetikë bëhet shëndërimi i 12 direktivave dhe 2 rregullativave nga legjislativi i Unionit Evropian. Ajo që është e rëndësishme për vetë konceptin e efikasitetit energjetik është se me Ligjin për energjetikë janë të miratuara edhe rregulloret në lidhje me efikasitetin energjetik:

Në pajtim me ligjin, komunat janë të obliguara të sigurojnë kushte për zbatimin e veprimtarive vijuese energjetike me interes publik dhe me rëndësi lokale:

- distribuimi i gazit natyror;
- menaxhim me sistemin për distribuim të gazit natyror;
- furnizimi me gaz natyror i konsumatorëve tarifor;
- prodhimi i energjisë termike;
- distribuimi i energjisë termike;
- distribuimi i energjisë gjeotermike;
- furnizimi me energji termike;
- furnizimi me energji gjeotermike.

Me propozimin e kryetarit të komunës Këshilli i komunës sjell vendim për autorizim të ndërtimit të objekteve të reja për prodhim të energjisë termike.

Komuna, në kuadër të kompetencës së saj, për furnizimin e shfrytëzuesve në rajonin e vet me energji termike, përkatësisht energji gjeotermike, duhet të krijojë kushte për kryerje të aktiviteteve të distribuimit dhe furnizimit me energji, ndërsa prodhuesi mund të posedojë dhe të menaxhojë me punën e pajisjes prodhuese dhe bën shitje të energjisë termike, përkatësisht energjisë gjeotermike.

Koncepti i efikasitetit energjetik nënkupton tre fusha kryesore të veprimit për të mundësuar shfrytëzim efikas të energjisë edhe atë në:

- Kontroll dhe menaxhim të konsumit;
- Përdorim të masave – investime për efikasitet energjetik;
- Analizë dhe matje të konsumit dhe ri-investimit të kursimeve nga rezultatet e arritura nga masat.

Në raport me legjislacionin ekzistues, konceptet e efikasitetit energjetik dhe ballafaqimi i ndryshimeve klimatike janë të përpunuara mirë dhe përmbajnë bazën për implementimin e tyre, por në praktikë nevojiten edhe shumë përpjekje dhe mund, që në tërësi të implementohet koncepti i efikasitetit energjetik. Me qëllim të përmbushjes së programeve dhe qëllimeve për efikasitet energjetik, në komunat e Republikës së Maqedonisë, është e nevojshme që të respektohen parimet ligjore të miratuara dhe të trajtuara në Ligjin për energjetikë. Sipas këtij ligji, komunat i kanë detyrimet vijuese:

- Përgatitjen e programeve 3-vjeçare për efikasitet energjetik;
- Përgatitjen e analizave vjetore për konsumin e energjisë;
- Organizimin e monitorimit mbi konsumin e energjisë;
- Sigurimin e kontrolleve periodike energjetike dhe të certifikatave për efikasitet energjetik të objekteve publike;
- Instalimin e kolektorëve diellor për ujë të ngrohët, nëse kjo është ekonomikis-

ht e qëndrueshme;

- Zbatimin e programeve për efikasitet energjetik.

Më poshtë janë theksuar nenet e këtij ligji që, në mënyrë të drejtpërdrejtë ose të tërthortë, i referohen efikasitetit energjetik.

Këshilli i komunës, me propozim të kryetarit të komunës, është i obliguar të miratojë Program për zhvillimin e efikasitetit energjetik të komunës (132).

Në nenin 132 në mënyrë më precize rregullohet efikasiteti energjetik në nivel komunal edhe atë:

Politika e komunës për efikasitet energjetik përcaktohet nga Programi për avancimin e efikasitetit energjetik i cili duhet të jetë në përputhje me Strategjinë shtetërore për avancimin e efikasitetit energjetik.

Programin e miraton Këshilli i komunës dhe i ajo referohet tre viteve. Kryetari i komunës përgatit plan vjetor për realizimin e programit dhe raport mbi zbatimin e planit për vitin paraparak dhe ia dorëzon Këshillit të komunës për miratim, përkatësisht për adoptim.

Sfidat e vetëqeverisjeve lokale në fushën e energjetikës dhe efikasitetit energjetik

- Një numër i vogël i komunave kanë të dhëna të detajuara të mjaftueshme për konsumin energjetik që mund të përdoren për planifikimin e EE.

- Mungesa e mjeteve materiale për investime në energjetikë dhe EE është pengesë themelore për implementimin e projekteve.
- Kapaciteti i ulët i menaxhmentit financiar e gjeneron dhe e ndërlikon problemin rreth numrit të vogël të ofertave për hua dhe përvojën e ulët të institucioneve financiare të Maqedonisë për vlerësimin e aftësisë kreditore të komunave. Në mënyrë shtesë, ndërlikimi i dhënies së garancive për hua paraqitet për shkak të marrëdhënieve të pazgjidhura pronësore-juridike, që janë të ndërlidhura me tokën që është në pronësi shtetërore ose private.
- Rejtingu i ulët kreditor ose mungesa e tij dhe mungesa e kapaciteteve menaxhere në nivel lokal, të ndërlidhura me EE, krijon probleme për komunat rreth qasjes në tregjet ndërkombëtare për hua. Fuqizimi i kapaciteteve të vetëqeverisjes lokale dhe krijimi i kuadrit profesional për implementimin e dispozitave ligjore dhe programet për EE në nivel komunal.
- Komunat dhe ndërmarrjet publike, të cilat kanë konsum vjetor mbi 1000 MWh, mund të bëjnë analizë për të përcaktuar nëse dëshirojnë ta shfrytëzojnë të drejtën për paraqitje të pavarur në tregun e energjisë elektrike.

13. ZBATIMI I TEKNOLOGJISË INFORMATIKE-KOMUNIKUESE (TIK)

TIK paraqet element të nevojshëm në njësitë e vetëqeverisjes lokale që të mundësojnë dërgim cilësor të shërbimeve për qytetarët tanë. Me përdorimin e saj mundësohet mbështetje për shërbimet që të jenë të arritshme, fleksibile dhe të dhëna me kohë. Zhvillimi i TIK në nivel komunal është i bazuar në partneritetin/bashkëpunimin midis BNJVL-së, komunave, sektorit civil dhe privat, Qeverisë dhe palëve të tjera të interesuara.

Jemi dëshmitarë të zhvillimit të shpejtë të teknologjive informatike dhe të komunikimit me botën. Maqedonia në mënyrë intensive i bashkohet këtij zhvillimi me hapa të shpejtë dhe me strategji dhe qëllim të përcaktuar qartë.

Aplikimi i TIK në nivel lokal e avancojnë cilësinë e shërbimeve që i ofron komuna, por në të njëjtën kohë i zvogëlon shpenzimet.

Në krijimin i modelit të ri të komunës së Maqedonisë me rëndësi tejet të madhe do të jetë sigurimi i qasjes dhe shfrytëzimi i informacioneve nga sektori publik për qytetarët si dhe krijimi i parakushteve për stimulim të komunikimit në linjë midis qytetarëve dhe komunës. Për këtë shkak është e nevojshme që komuna të përgatisë dhe të miratojë strategji për zbatimin e TIK.

Me aplikimin e suksesshëm të TIK në komunën tuaj do të sigurohet:

- qasje në informacionet 24 orë në ditë, shtatë ditë në javë për të gjithë të interesuarit;
- integrimi i vetëqeverisjes lokale me ekonominë lokale;
- sigurimi i shërbimeve të drejtpërdrejta

dhe të shpejta për qytetarët dhe subjektet juridik;

- integrimi i bazave të të dhënave, qasja deri te ato dhe komunikim më i mirë i brendshëm, me çka do të kurseni kohë, energji, para, ndërsa do ta rrisni cilësinë e shërbimeve;
- informacione dhe të dhëna për komunën tuaj, për të drejtat, përgjegjësitë, për punën tuaj për buxhetin dhe për vendimet e tjera të rëndësishme, programet, projektet e të tjera;
- transparencë e plotë e punës së komunës.

Për të gjitha këto është i nevojshëm integrimi i të gjitha nënsistemeve, përcjellja e informacioneve dhe komunikim efikas në të gjitha nivelet. Sistemi informativ i komunës duhet të përbëhet nga dy pjesë të integruara: intranet dhe internet.

Me intranet do të sigurohet ndërlidhje e të gjithë të punësuarve në komunën, me çka përforcohen funksionet e brendshme administrative. Me internet mundësohet komunikimin me përdoruesit e jashtëm, me çka të gjithë të punësuarit do të kenë qasje në të përmes intranet-portalit dhe u mundësohet që të shkëmbejnë të dhëna dhe informacione, dokumente e të tjera.

Investimi në E-komunë mundëson qasje të pa ndërprerë në shërbimet elektronike nga shtëpia e çdo qytetari, dhe kontribuon në zhvillimin e shpejtë të komunës, shkurtimin e kohës së administrimit të shërbimeve dhe me këtë, efikasitet të shtuar, transparencë dhe efektivitet të punës.

13.1 POSTA ELEKTRONIKE (e-mail)

Me postën elektronike shpejtësia e transmetimit të mesazheve është e pakrahasueshme me shërbimet e zakonshme postare. Pavarësisht të largësisë, letrat dhe dokumentet arrijnë menjëherë. Kursimi i kohës dhe i parave është i madh, ndërsa efektet janë të pakrahasueshme.

Rekomandohet që të vendoset praktikë që qytetarët në mënyrë elektronike të parashirojnë pyetje, ndërsa komuna me respekt të përgjigjet në kohë dhe në mënyrë të argumentuar. Rekomandohet që të gjitha shkrimet zyrtare të jenë të nënshkruara edhe me nënshkrim elektronik, dhe me këtë të garantohet vërtetësia e të dhënave dhe përcaktimi i identitetit të nënshkruesit.

13.2 NËNSHKRIM ELEKTRONIK

Në Maqedoni fillojnë të krijohen kushte siç janë edhe në vendet e zhvilluara evropiane që qytetarët të mund obligimet e veta financiare ti shlyejnë përmes rrugës elektronike, nga shtëpitë e tyre (fatura për telefon, për rrymë elektrike, ujë, mbeturina komunale dhe ngjashëm), si dhe të parashirojnë dokumente nga shtëpia, duke e përdorur nënshkrim elektronik.

Për këtë është tejet e nevojshme që vazhdimisht të përsosen dispozitat ligjore me çka do të garantohet siguri në komunikimet, mandej të definohen me saktësi veprimet dhe procedurat për qasje në të dhënat, të krijohen forma përkatëse elektronike, certifikata dhe të tjera.

Në Maqedoni hyri në fuqi Ligji për të dhënat në formë elektronike dhe nënshkrimi elektronik. Kjo mundësohet me nenin 1 të ligjit: “Me këtë ligj përpunohet dhe rregullohet puna elektronike, e cila përfshin përdorim të teknologjisë informatike dhe të telekomunikimit dhe përdorim i të dhënave në formë elektronike dhe nënshkrimi elektronik edhe në procedura gjyqësore, administrative dhe

në qarkullimin e pagimit, përveç se në qoftë se nuk është e paraparë ndryshe me ligj”.

Në pajtim me ligjin, nënshkrimi elektronik paraqet mënyrë e rregullt e nënshkrimit të dokumentit elektronik dhe në tërësi mund ta zëvendësojë nënshkrimin në letër. Me këtë rast, përdorimi i nënshkrimit elektronik është i shprehur në mënyrë të veçantë në furnizimet publike, pas parashtrimit të kërkesave në institucionet dhe nënshkrimit të lejeve elektronike në mënyrë kthyes.

13.3 HARMONIZIMI ME KORNIZAT LIGJORE

Monitorimi dhe harmonizimi me kornizat ligjore të cilat e përfshijnë përdorimin e TIK në shërbim të komunave, është hap i rëndësishëm në funksionimin e çdo komune në R. të Maqedonisë.

Ligjet për menaxhim elektronik, komunikime elektronike, mbrojtje të të dhënave personale, tregti elektronike janë vetëm pjesë e kornizave që e rregullojnë përdorimin e TIK në një komunë. Nevoja për thellimin e profesionalizmit dhe fuqizimin e vazhdueshëm të kapaciteteve të administratës komunale është e pashmangshme duke e marrë parasysh zgjerimin e shpejtë të këtyre teknologjive që fitojnë përdorim gjithnjë e më të madh në jetën profesionale dhe atë të përditshme.

Si përfaqësues të zgjedhur, roli dhe detyra e veçantë duhet për ju të paraqesë mbrojtja e të dhënave personale të qytetarëve tuaj. Çdo komunë patjetër duhet t’u respektojë këtë ligj, posaçërisht në pjesën e sjelljes dhe miratimit të rregulloreve për mbrojtje të të dhënave personale, e mandej edhe të aplikimit të tyre përkatës.

13.4 E-SHËRBIME

Shërbimet elektronike janë kyç në zhvillimin e TIK në nivel komunal. Zhvillimi i shërbimeve mbështetet në dokumentet strategjike të komunës, në sajë të partneritetit/bashkëpunimit midis BNJVL, komunat dhe sektorit privat, Qeverisë dhe palët e tjera të interesuara.

Qëllimi i BNJVL është t'i ngrejë njësitë e vetëqeverisjes lokale në "e-komuna" bashkëkohore. Në atë drejtim, si një ndër prioritetet, të përcaktuara në Planin strategjik për periudhën 2016-2020, është pjesa për "Krijimin dhe mirëmbajtjen e e-shërbimeve". Përveç sigurimit dhe mirëmbajtjes së sistemit të e-shërbimeve, janë vënë në pah edhe përpjekjet për zhvillimin dhe ofrimin e mëtejme të shërbimeve të reja elektronike.

13.5 APLIKIMI I E-SHËRBIMEVE TË PËRBASHKËTA NË BNJVL

Prioritet i BNJVL është zvogëlimi i shpenzimeve të NJVL përmes zhvillimit të përbashkët, menaxhimit dhe mundësisimit të e-shërbimeve të cilat çdo komunë në mënyrë të pavarur do t'i administrojë, ofrojë dhe promovojë para qytetarëve. Karakteristikë kryesore e krijimit të shërbimeve të reja dhe më të sofistikuar është mundësimi i qasjes në shërbimet përmes internetit, me përdorimin e teknologjive që i ndërlidhin *front-office* kërkesat përdoruese me *back-office* sistemet për procesimin e shërbimeve. Për atë qëllim është krijuar një ueb server në hapësirat e BNJVL ku janë të vendosura të gjitha shërbimet elektronike që *hostohen* (priten) në emër të të gjitha komunave në të njëjtën kohë dhe falas. Zhvillimi i e-shërbimeve duhet të bazohet në procesin e planifikimi strategjik. BNJVL që nga viti 2012 ndihmon në hartimin e strategjive për vetëqeverisjet lokale, në ueb faqen e BNJVL është në dispozicion edhe Doracaku për zhvillimin e TIK strategjive lokale. Hartimi i TIK strategjive lokale është obligim i çdo komune i definuar në Strategjinë nacionale për zhvillim të komunikimeve elektronike me teknologji informatike.

13.5.1 Softuer për tokë ndërtimore (www.gradezno-zemjiste.mk) 2011 – i përtërirë në 2016

Në pajtim me Ligjin për tokën ndërtimore, buroi obligimi që komunat të zhvillojnë softuer me të cilin vetëm në mënyrë elektronike

do të zbatohet procedura për tjetërsimin e tokës ndërtimore në pronësi të RM-së përmes marrëveshjes së drejtpërdrejtë dhe ankandeve elektronike. BNJVL, në bashkëpunim me Ministrinë e transportit dhe lidhjeve, ju doli ballë komunave dhe e krijoi softuerin për tokë ndërtimore përmes të cilit të gjitha komunat në vend që e kanë përfituar lejen nga Ministria e Transportit dhe lidhjeve, si dhe nga Qeveria e RM përmes Ministrisë për transport dhe lidhjeve, që atë do të mund t'a përdorin falas.

13.5.2 Softuer për zhvillim lokal dhe ekonomik (www.ler.zels.org.mk) 2007-2008

Ky aplikacion i bazuar në internetin paraqet bazë e të dhënave nga fusha e zhvillimit lokal dhe ekonomik në komunat. Aplikacioni u lejon komunave që t'i publikojnë të dhënat e veta themelore për vetëqeverisjen lokale, strategjitë për zhvillim lokal dhe ekonomik, planet e veprimit, si dhe projektet e ndryshme, dokumentet zhvillimore dhe aktivitetet që zhvillohen në njësitë e vetëqeverisjes lokale në RM.

13.5.3 Softuer për paraqitje të problemeve në komunat 2010

Në bashkëpunim me USAID, BNJVL përpiloi aplikacion të thjeshtë për online -paraqitje të problemeve nga qytetarët në kompetencë të vetëqeverisjeve lokale. Ky aplikacion "PARAQIT PROBLEM" është i qasshëm për të gjitha komunat të cilat janë të interesuara që ta përdorin dhe t'ua ofrojnë qytetarëve si formë të komunikimit të drejtpërdrejtë me ata. Çdo komunë që është paraqitur për shfrytëzim tanimë e ka të vendosur në mënyrë të veçantë, të cilin komunat e integrojnë si modul në ueb-faqet e veta.

13.5.4 Softuer për efikasitet energjetik – ExCITE (www.eeopstini.mk) 2011

Në pajtim me Ligjin për energjetikë, komunat duhet patjetër të përgatisin plane vjetore

aksionale për energjetikë, analiza vjetore të konsumit të energjisë dhe organizim të monitorimit të konsumit të energjisë. Për atë qëllim, në bashkëpunim me UNDP u krijua dhe u promovua aplikacioni për efikasitet energjetik – ExCite. Mirëmbajtjen e këtij sistemi nacional e bën BNJVL, ndërsa obligimi i komunave është azhurnimi minimal mujor.

13.5.5 Sistem informatik “E-leje për ndërtim” (www.gradezna-dozvola.mk)

Aplikimi i këtij sistemi informatik, nga 1 qershori i vitit 2013, është në pajtim me Ligjin për ndërtim, dhe kishte për qëllim që ta unifikojë procedimin nga organet kompetente dhe për ta siguruar monitorimin e afateve në pajtim me Ligjin, për shkak të të cilës, procedurat që zbatohen në pajtim me sistemin, zgjasin dukshëm më pak se sa periudha para aplikimit të sistemit elektronik. Lëshimi i lejeve elektronike për ndërtim tregoi se sistemi informatik “e-leje për ndërtim”, i vendosur pranë BNJVL, është tërësisht funksional dhe mundëson procedim të shpejtë dhe transparent nga pushtetet lokale dhe u dëshmuar se administrata komunale është e gatshme të ballafaqohet me të gjitha format bashkëkohore të zbatimit të kompetencave të saja.

Avantazh shtesë i këtij sistemi informatik, është se investitorët mund t’u parashtronë kërkesën nga cili do qoftë lokacion, i cili ka qasje në internet, pavarësisht nëse është në vend apo në botën e jashtme.

13.5.6 Sistem informatik për ankand publik për disponimin me sende të lëvizshme dhe të palëvizshme (www.e-stvari.mk)

Aplikimi i këtij sistemi elektronik buron nga Ligji për shfrytëzim dhe disponim me sendet e organeve shtetërore (“Gazeta zyrtare e Republikës së Maqedonisë” nr. 8/2005; 150/2007; 35/2011; 166/2012; 137/2013; 188/2013 dhe 27/2014) sipas të cilit, pro-

cedura në mënyrë të obligueshme zbatohet përmes rrugës elektronike. Softuerin për ankand elektronik publik për zbatimin e procedurës për shitje dhe dhënie me qira të sendeve të lëvizshme dhe të palëvizshme, Ministria e financave-Drejtoria për çështje pronësore juridike, ja lëshoi në shfrytëzim BNJVL, me ç’rast u arrit marrëveshje që BNJVL të ketë mundësi ta përsosë për nevojat e komunave. Në këtë kontekst, BNJVL në periudhën e kaluar e realizoi këtë aktivitet, përkatësisht bëri modifikim dhe përshtatje përkatëse të sistemit për nevojat e komunave, pas së cilës u organizuan edhe trajnime për shfrytëzimin adekuat të tij.

13.5.7 E-platforma për dituri e dedikuar për këshilltarët komunal (lms.opstinskisoveti.mk)

E-platforma për dituri (E-knowledge platform) e dedikuar për këshilltarët komunal është zhvilluar në kuadër të projektit “Fuqizimi i këshillave komunale”. Qëllimi i e-platformës është të shërbejë si burim i diturive dhe vend ku këshilltarët do të gjejnë të dhënat, informacionet dhe dokumentet e nevojshme që lidhen me funksionin e tyre. Platforma është projektuar në një mënyrë që i përfshin funksionet konvencionale dhe inovative, duke përfshirë edhe funksionet që e lehtësojnë rrjetëzimin dhe diskutimin midis këshilltarëve. Përveç kësaj, përmes e-platformës, këshilltarët do të mund të:

- marrin materiale për trajnim në fushat nga kompetenca e tyre;
- kalojnë nëpër ushtrime dhe teste për kontroll të diturisë;
- gjejnë në një vend të gjitha materialet, ligjet dhe dokumentet më të rëndësishme që janë me rëndësi për rolin dhe mandatin e këshilltarëve;
- komunikojnë mes vete, ndajnë përvoja dhe këmbëjnë praktika të mira nga puna e këshillave komunale.

14. BASHKËPUNIMI NDËR-KOMUNAL

Si rezultat i reformës së vetëqeverisjes lokale dhe procesit të decentralizimit, komunat në Maqedoni kanë ndërmarrë numër më të madh të kompetencave nga pushteti qendror, me çka u krijua një vëllim i gjerë i përgjegjësive dhe detyrave për komunat dhe bazë për një numër të madh të shërbimeve publike, që duhet t'u ofrohen qytetarëve në nivel lokal. Me këtë rast në Maqedoni kemi pushtet lokal të një niveli, që do të thotë se komunat më të vogla, shumë shpesh rurale si dhe komunat e mëdha, kanë kompetenca tërësisht të njëjta megjithëse jo të gjitha, i kanë të njëjtat resurse dhe kapacitete për zbatimin e kompetencave të tyre.

Për këto arsye edhe krijuesi i Ligjit për vetëqeverisje lokale e mundëson bashkëpunimin ndër-komunal. Që në vitin 2009 u miratua edhe Ligji për bashkëpunimin ndër-komunal, i cili në mënyrë më të detajuar e rregullon këtë materie.

Koncepti i bashkëpunimit ndër-komunal (BNK) është i rëndësishëm, sepse u dëshmuar se është një nga zgjidhjet më të përkryera për arritjen e qëllimit kryesor - sigurim dhe dhënie cilësore të shërbimeve publike të decentralizuara dhe sukses të procesit të decentralizimit. Në rastin me Maqedoninë, bashkëpunimi ndër-komunal nuk është vetëm instrument, që do të sigurojë përmirësim të shërbimeve, por në fakt ai do të mundësojë edhe dhënie bazike të shërbimeve, duke pasur parasysh atë që një numër i madh i komunave janë shumë të vogla dhe me burime/kapacitete të dobëta financiare. Në situata të caktuara BNK është i vetmi mjet që u mundëson komunave të ofrojnë disa nga shërbimet për qytetarët.

Në të njëjtën kohë, BNK është e rëndësishme për zhvillimin e demokracisë dhe lidhjen në nivel lokal për shkak të parimit të vet të “qasjes së barabartë në shërbime”, në mënyrë që të gjithë përfituesit e shërbimeve trajtohen në mënyrë të barabartë.

Bashkëpunimi ndër-komunal mund të definohet si marrëveshje ndërmjet dy ose më shumë pushteteve lokale për arritjen e qëllimeve të përbashkëta, sigurimit të shërbimi ose përballje me një problem të përbashkët. Nocioni “bashkëpunim ndër-komunal” i referohet administratës së përbashkët, por edhe marrëveshjes ndërmjet dy ose më shumë pushteteve lokale, ku një pushtet lokal është përgjegjës për ofrimin e shërbimit apo shërbimeve të caktuara, ndërsa të tjerët e shfrytëzojnë këtë shërbim apo shërbime konkrete.

14.1. MODELE TË NDRYSHME TË BASHKËPUNIMIT NDËR- KOMUNAL

Këtu duhet theksuar se bashkëpunimi ndër-komunal, si formë ligjore, përdoret që nga fillimi i zbatimit të procesit të decentralizimit. Shembujt më të njohur për atë janë tre komunat: Vasilevë, Bosillovë dhe Novo Sellë, të cilat që nga fillimi kanë filluar ta praktikojnë bashkëpunimin ndër-komunal në bazë të Ligjit për Vetëqeverisje lokale, i cili i reduktoi kostot, e në të njëjtën kohë arritën t'a ruajnë nivelin e shërbimit ndaj qytetarëve të tyre. Më pas vijuan edhe shumë praktika dhe forma të BNK pothuajse në të gjitha kompetencat e NJVL-së dhe në të gjitha komunat.

14.1.1. Ofrimi i përbashkët i shërbimeve

Ky model i bashkëpunimit ndër-komunal përfshin bashkëpunimin afatgjatë në formë të subjekteve/organeve të përbashkëta juridike (ndërmarrje, institucione, shoqata, fondacione etj.). Këto trupa të përbashkëta e udhëheqin sigurimin e shërbimeve, siç janë: mbrojtja nga zjarret, furnizimi me ujë, furnizimi me gaz/energji ngrohëse, mirëmbajtjen e rrugëve, ofrojnë shërbime nga sfera sociale, kultura, sporti etj. Gjithashtu, mund të përfshijë edhe bashkëpunim ose bashkim të resurseve, për të arritur qëllime të përbashkëta, në bazë afatshkurtër. Resurset që bashkohen mund të përfshijnë: burime njerëzore, financa, makina dhe pajisje tjetër, kapacitete informatike, etj.

14.1.2. Administratë e përbashkët

Krijimi i një administrate të përbashkët mund të përfshijë shumë fusha të ndryshme nga kompetencat komunale siç janë: grumbullimi dhe administrimi i tatimeve, planifikimi hapësinor (duke përfshirë hartimin dhe licencimin e ndërtesave), kryerjen e inspektimit, auditimin e brendshëm etj.

Shembull për këtë lloj të bashkëpunimit është krijimi i zyrave të përbashkëta ose njësive organizative (sektorë, departamente), me ç'rast ato ofrojnë shërbime nga kompetenca e vet për dy ose më shumë komuna partnere. Praktika evropiane tregon se format e administrimit të përbashkët përfshijnë këshilla për bashkëpunimin ndër-komunal dhe komitete të menaxhimit dhe të mbikëqyrjes. Vendosja administrative e zyrave apo e njësive organizative, në të gjitha rastet, synon tu shërbejë interesave të dy ose më shumë komunave. Me këtë rast duhet theksuar se funksionimi i suksesshëm i administratës së përbashkët ka të bëjë ndër të tjera edhe me zhvillimin e shpejtë dhe aplikimin e teknologjisë informatike në punën e komunave.

14.1.3. Shitje dhe blerje midis pushteteve lokale

Bashkëpunimi ndër-komunal (BNK) arrihet në situata kur komunat, më të fuqishme për nga ana administrative dhe/ose financiare me kompensim të caktuar, u sigurojnë komunave më të dobëta shërbim, gjë e cila mund të përfshijë edhe çështjen administrative (p.sh. planifikimin) dhe sigurimin e shërbimeve (p.sh. mirëmbajtjen e rrugëve). Shitja dhe blerja e shërbimeve midis komunave është rast klasik, i cili ka për qëllim që të arrijë racionalizim ekonomik në ofrimin e shërbimeve. Në disa raste ky model mund të jetë në bazë prove.

14.1.4. Planifikim dhe zhvillim i përbashkët

Planifikim dhe zhvillim i përbashkët shfrytëzohen në fusha ku një komunë, për shkak të mungesës së resurseve, nuk mundet vetë ti menaxhojë detyrat siç janë: zhvillimi ekonomik, zhvillimi i turizmit, mbrojtja e ambientit jetësor e kështu me radhë, përkatësisht kompetencat sipas natyrës, kanë të bëjnë më shumë me territorin më të gjerë se sa me territorin e një komune.

14.1.5. Financimi i përbashkët

Financimi i përbashkët praktikohet kur kërkohet bashkimi i fondeve me më tepër komuna fqinje të cilat bashkohen për ta ndarë barrën e financimit.

Kjo do të thotë se dy ose më shumë partnerë i bashkojnë resurset e veta dhe bashkërisht marrin vendim për investim. Përfitim tjetër i kësaj forme bashkëpunimi është se të gjitha rreziqet përcjellëse ndahen mes partnerëve dhe sipas kësaj rritet kthimi i prituri i investimit.

14.2. PËRFITIME NGA BASHKËPUNIMI NDËR-KOMUNAL

Përfitimet e përbashkëta, të cilat më shpesh rezultojnë me hyrje në partneritete ndër-komunale, janë:

- Kursim në shpenzime (ekonomi me vëllim), gjë e cila mundësohet përmes kontributit të çdo njëres nga komunat partnere në resurse njerëzore, financiare, teknologjike dhe infrastrukturore;
- Niveli i efikasitetit dhe të efektivitetit të NJVL-së në sigurimin e shërbimeve të caktuara, përmes shërbimeve të caktuara, me komunat fqinje;
- Alternativa e formimit të njërive shumë të mëdha të vetëqeverisjes lokale;
- Shërbimi cilësor dhe në kohë i klientëve, transparenca dhe llogaridhënia;
- Shpërndarja e roleve, përgjegjësi, kontrollit dhe përfitimeve;
- Bashkëpunim ndër-komunal dhe kornizë e mirë për transferim të teknologjisë së re, por gjithashtu edhe për transferim të menaxhmentit publik dhe të përvojës midis pushteteve lokale.

14.3. KORNIZË JURIDIKE PËR BASHKËPUNIM NDËR-KOMUNAL NË MAQEDONI

Mundësia për bashkëpunim ndër-komunale Maqedoni është dhënë në nenet 14 dhe 61 nga Ligji për vetëqeverisje lokale ("Gaz. Zyrtare e RM", nr. 5/2002), por edhe në Ligjin për bashkëpunim ndër-komunal ("Gaz. Zyrtare e RM", nr. 79/2009).

Bashkëpunimi ndër-komunal, në kuptim të ligjit, është bashkëpunim që vendoset midis dy ose më tepër komunave, për realizim më efikas dhe më ekonomik të kompetencave të komunave, të përcaktuar me ligj dhe për realizim të interesave dhe qëllimeve të tyre të përbashkëta.

Gjithashtu, nën bashkëpunim ndër-komunal

nënkuptohej edhe kryerja e aktiviteteve të caktuara nga kompetenca e komunave nga një komunë për llogari të një ose më shumë komunave të tjera.

BNK në Republikën e Maqedonisë është vullnetar dhe i njëjti mund të vendoset në të gjitha kompetencat e njësisë së vetëqeverisjes lokale.

Sipas Ligjit për bashkëpunimin ndër-komunal propozim për vendosjen e bashkëpunimit ndër-komunal iniciojnë kryetari i komunës ose anëtar i Këshillit të komunës, ndërsa iniciativën për vendosjen e bashkëpunimit ndër-komunal mund ta iniciojnë së paku 10% nga votuesit e komunës.

Propozimi, përkatësisht iniciativa, duhet ti përmbajë objektivat e bashkëpunimit, kompetencën për të cilën parashtrohen, formën përmes së cilës do të realizohet bashkëpunimi, implikimet e mundshme financiare nga bashkëpunimi, si dhe çështje të tjera me rëndësi për krijimin e bashkëpunimit ndër-komunal. Për propozimin që është i parashtruar nga kryetari i komunës, përkatësisht për iniciativën, opinion jep vetë kryetari i komunës.

Për më tej, propozimi përkatësisht iniciativa i paraqitet Këshillit të komunës i cili vendos për propozimin, përkatësisht iniciativën, në bazë të vlerësimit të bërë paraprakisht për nevojën e krijimit të bashkëpunimit ndër-komunal. Këshilli i komunës është i detyruar që debatin për iniciativën e ngritur nga votuesit e komunës ta mbajë më vonë në afat prej 90 ditësh pas dorëzimit të saj dhe t'i informojë qytetarët për vendimin e saj. Nëse Këshilli e pranon propozimin për vendosjen e bashkëpunimit ndër-komunal, e konstaton propozim për vendosje të bashkëpunimit ndër-komunal. Më tej, propozimi i përcaktuar i dërgohet komunës ose komunave për të cilat vendosje e bashkëpunimit ndër-komunal ka të bëjë me vendosjen e komunës. Këshilli i komunës ose i komunave, të cilëve u është dërguar propozimi për vendosjen e bashkëpunimit ndër-komunal, sjell vendim për vendosjen e bashkëpunimit të propozu-

ar më vonë në afat prej 90 ditësh nga dita e parashtrimit të propozimit, ndërsa për propozimin e dërguar për vendosje të bashkëpunimit ndër-komunal mendim jep edhe kryetari i komunës të cilës i është dërguar propozimi.

Këshillat e komunave që e kanë përkrahur propozimin, përkatësisht iniciativën për vendosje të bashkëpunimit ndër-komunal, themelojnë komision të përbashkët për përgatitje të propozimit të aktit, për vendosje të bashkëpunimit ndër-komunal. Me propozimet e akteve formësohen format, përmes të cilave do të realizohet bashkëpunimi ndër-komunal. Komisioni i përbashkët është i përbërë me numër të barabartë të anëtarëve, të propozuar nga komunat të cilat krijojnë bashkëpunim ndër-komunal.

Roli i kryetarëve të komunave dhe i këshillave komunale në procedurat për themelimin e BNK është thelbësor. Format e bashkëpunimit ndër-komunal në Republikën e Maqedonisë përcaktohen me Vendim të këshillave të të gjitha komunave që vendosin bashkëpunim me shumicë votash. Përveç kësaj, Këshilli i komunës e shqyrton dhe miraton raportin gjysmë-vjetor për punën e organit të përbashkët të punës, si dhe raportet për format e tjera e bashkëpunimit ndër-komunal që dërgohen për shqyrtim dhe miratim. Këshilli i komunës me vendim themelon ndërmarrje të përbashkët publike dhe institucion të përbashkët publik dhe propozon person për nominim që do të udhëheqë punët deri në konstituimin e një ndërmarrjeje publike të përbashkët ose të një institucioni publik të përbashkët. Këshillat e komunave që kanë vendosur bashkëpunim ndër-komunal mund të formojnë Trup koordinativ për monitorim dhe koordinim të bashkëpunimit ndër-komunal ndërmjet dy ose më shumë komunave.

Kryetari i komunës vendos për themelimin e organit të përbashkët punues ose komisionit për shqyrtimin e çështjeve të caktuara nga kompetenca e tij. Marrëveshjet për rregullimin e të drejtave dhe përgjegjësi të ndërsjella të komunave, që kanë themeluar

trup të përbashkët administrativ, ndërmarrje publike të përbashkët, institucion të përbashkët publik ose bashkëpunim kontraktues, i nënshkruan kryetari i komunës. Kryetari i komunës e monitoron ekzekutimin e punëve nga fushëveprimi i organit të përbashkët administrativ dhe shqyrton raportin gjysmë vjetor, për punën e organit të përbashkët të punës si dhe raportet për format e tjera të bashkëpunimit ndër-komunal.

Sipas ligjit të cekur për BNK, bashkëpunimi ndër-komunal mund të realizohet përmes:

1. Formimit të trupave për bashkëpunim ndër-komunal
 - Trupi dhe komisioni i përbashkët punues
 - Trupi i përbashkët administrativ
 - Themelimi i shërbimeve të përbashkëta publike
 - Ndërmarrje e përbashkët publike
 - Institucion i përbashkët publik
2. BNK mund të realizohet edhe përmes lidhjes së kontratave për:
 - Bashkim të mjeteve financiare, materiale e të tjera
 - Kryerje të punëve të caktuara nga një komunë për një ose më tepër komuna të tjera

Bashkëpunimi ndër-komunal financohet nga buxhetet e komunave, donacionet dhe sponsorizimet dhe burimet e tjera të të ardhurave të përcaktuara me Ligj. Gjithashtu, Qeveria e Republikës së Maqedonisë mund të inkurajojë dhe mbështesë financiarisht BNK në fushat të cilat janë me rëndësi dhe interes më të gjerë për kryerjen e veprimtarive në ato fusha.

Me qëllim të inkurajimit dhe përcjelljes së bashkëpunimit ndër-komunal, Qeveria e Republikës së Maqedonisë krijon Komision me të cilin kryeson Ministria e vetëqeverisjes lokale.

Si faktorë nxitës që do t'i inkurajojnë komunat që të vendosin BNK janë edhe:

- pritjet e qytetarëve për ofrim të pasuruar dhe të përmirësuar të shërbimeve;
- procesi i decentralizimit fiskal, i cili do t'i rrisë mundësitë për menaxhim të pavarur me resurset komunale, qasja në tregun e kapitalit dhe financimi të përbashkët i projekteve investuese;
- kërkesa e shtuar për partneritete publiko-private, dhe zgjerimi i shërbimeve ndaj sektorit privat dhe sektorit të OJQ;
- procesi i zhvillimit të barabartë rajonal, për të cilin është e nevojshme qasja rajonale për planifikim, programim dhe krijim të projekteve si dhe për zbatimin e tyre;
- procesi i zhvillimit rural dhe zbatimi i qasjes LEADER, për të cilin është e nevojshme vendosja e grupeve lokale aksionale në territorin me më së paku 10.000 banorë;
- integrimi në BE është edhe shfrytëzimi i instrumenteve para-qasëse (IPA), duke pasur parasysh faktin se partneritetet dhe projektet me vëllim më të madh, preferohen gjatë financimit dhe për këtë shkak komunat e vogla duhet të bashkëpunojnë.

14.4. LEKSIONE TË MËSUARA DHE PRAKTIKA E SUKSESSHME PËR PËRSËRITJE

Në Republikën e Maqedonisë, më shumë se 60 komuna kanë themeluar një ose më shumë BNK. Më shpesh, bashkëpunimi ndër-komunal është i vendosur në fushat vijuese: planifikimi urbanistik, kontrolli i brendshëm financiar, kryerja e këqyrjes inspektuese, mjedisi jetësor, zhvillimi ekonomik lokal, mbrojtja sociale dhe mbrojtja e fëmijëve, tatimet lokale dhe shërbime komunale.

Në sajë të përvojës për arritje të bashkëpunimit të suksesshëm, pushtetet lokale duhet të jenë proaktive, të adaptueshme dhe të durueshme, të mendojnë edhe përtej kornizave të kufijve të veta, t'i studiojnë plotësisht opsionet, të zgjedhin programe reale, t'i kushtojnë vëmendje gjërave të vogla, të përqendrohen në kursimin e shpenzimeve dhe të mësojnë nga gabimet. BNK duhet që nga vetë fillimi të jetë gjithëpërfshirës dhe t'i përfshijë të gjitha palët e interesuara në procesin e vendimmarrjes. Nevojitet mbështetje nga komuniteti i donatorëve (gjë e cila ndodh akoma) dhe nga pushteti lokal me ndihmë të ekspertizës dhe lehtësimeve financiare (gjë e cila, edhe pse është e parapare me Ligjin për BNK, implementohet në një masë më të vogël, të paktën për momentin). Faktor i rëndësishëm inkurajues është edhe shpërndarja e përvojave të suksesshme dhe këmbimi i drejtpërdrejtë i përvojave.

Në vazhdim shkurtimisht janë paraqitur dy praktika të suksesshme të bashkëpunimit ndër-komunal (dy modele të ndryshme të BNK) nga të cilat rezultuan rezultate të shkëlqyera dhe arritje në ofrimin e përbashkët të shërbimeve publike të decentralizuara.

Praktika 1. Departamenti i përbashkët për efikasitetin energjetik të Rajonit planifikues të Vardarit

Përmes nënshkrimit të marrëveshjes për bashkëpunim, tetë komuna themeluan Njësi të përbashkët për efikasitetin energjetik të Rajonit planifikues të Vardarit dhe Info-Qendër rajonale për efikasitetin energjetik!

Me funksionimin e njësisë së përbashkët sot rajoni është disa shkallë përpara dhe bëhet jo vetëm konkurrues por edhe shendohet në partner të vërtetë për investime më të mëdha në objektet publike dhe në infrastrukturën e sektorit publik.

Njësia e përbashkët është e orientuar edhe në promovimin e efikasitetit energjetik në fushën e banimit dhe ndërtimit si dhe funksionimit të objekteve afariste në sektorin privat.

Në njësinë punojnë dy nëpunës shtetëror, ndërsa në zbatimin e detyrave punuese u ndihmon edhe nga një person për kontakt nga administratat komunale të tetë komunave.

Të punësuarit në njësinë e përbashkët japin mbështetje në përgatitjen dhe zbatimin e projekteve për efikasitet energjetik për shkollat dhe për të gjitha godinat publike lokale: çerdhet dhe objektet nga kultura dhe sporti.

Themelimi i organit të tillë ka për detyrë ti bashkojë interesat e të gjitha komunave nga rajoni me përfshirje të të gjitha palëve të interesuara. Në planifikimin dhe përcaktimin e prioritetëve janë të kyçur edhe biznes bashkësia dhe sektori civil dhe drejtuesit e institucioneve publike.

Është krijuar një regjistër i 107 objekteve publike me një sipërfaqe të tërësishme prej rreth 120 mijë metra katrorë, në të cilat duhet të sigurohet efikasiteti energjetik, me çka dukshëm do të zvogëlohen kostot e punës.

Gjithashtu është realizuar edhe një fushatë e gjerë për të gjithë qytetarët, me theks të veçantë në shkollat.

Ideja është që mesazhet e politikës evropiane të efikasitetit energjetik të arrijnë deri te çdo qytetar në mënyrë të thjeshtë dhe të kuptueshme.

Në vetëm dy vite efekti është i dukshëm përmes zëvendësimit të plotë të ndriçimit publik me drita kursyese të energjisë, si dhe zëvendësimit të fasadave dhe me të atilla për efikasitet energjetik në numrin më të madh të shkollave.

Praktika 2. Bashkëpunim ndër-komunal në fushën e tatimeve vendore midis komunave Kavadar dhe Rosoman.

Shumë komuna, për shkak të numrit të pamjaftueshëm të nëpunësve shtetëror në fushën e administrimit dhe arkëtimit të taksave lokale dhe tatimeve, nuk mund t'i ofronin shërbimet e tyre cilësore në kohë për qytetarët. Nga ana tjetër, vlera e tregut të pronës së qytetarëve nuk ishte realisht e përcaktuar sipas metodologjisë së përshkruar, kështu që, si rezultat i këtij problemi, dëmtoheshin edhe vetë komunat dhe qytetarët e tyre.

Si zgjidhje e këtij problemi, me të cilin u ballafaquan komunat, është edhe vendosja e bashkëpunimit ndër-komunal, me të cilin bashkëpunim dhe me ndihmën e ndërsjellë mundet më shpejtë t'i zgjidhin problemet e veta në fusha të caktuara.

Me ndihmën e projektit financiar të UNDP-së, komunat Kavadar dhe Rosoman vendosën bashkëpunim ndër-komunal në fushën e tatimeve dhe taksave lokale. Me këtë projekt u krijua nevoja për punë të përbashkët në fushën e përcaktuar me qëllim të tejkalimit të problemeve në të dy komunat. Me ndihmën financiare të UNDP-së komunat përfituan pajisje të nevojshme teknike, u themeluan komisione për vlerësim real të vlerës së pronës së patundshme, u bë një fushatë mediatike për ngritje të vetëdijes për vlefshmërinë e pagesës së taksave dhe tatimeve lokale dhe bëhet azhurnim i bazave të të dhënave për tatim-paguesit në të dy komunat.

Të gjitha këto aktivitete kontribuan në disa rezultate në Komunën e Kavadarit të cilat në mënyrë të pashmangshme shpjen në qëllimin kryesor të procesit të decentralizimit - shërbime më të mira publike për qytetarët:

1. Numri i tatimpaguesve është rritur për rreth 10%, mirëpo numri i objekteve me të cilat disponojnë tatimpaguesit u rrit për rreth 30 deri në 40%. Janë zbuluar shumë shtëpi të posa ndërtuara, hapësira ndihmëse, garazhe dhe shtëpiza për pushim, të cilave paraprakisht nuk u është bërë tatimimi.
2. Vlerësimi i bërë sipas metodologjisë së re kontribuoi në rritje të shumës së tatimit në pronë për pothuajse çdo tatimpagues, sepse në vlerësimet e mëparshme qytetarët kanë paraqitur vlerë joreale të ulët të pronës.
3. Si rezultat i vlerësimit të ri, vlera e përcaktuar e tatimit në pronë për vitin 2010 është pothuajse dyfish e rritur.
4. Falë aktiviteteve të projektit, për herë të parë, procesverbalet e Komisioneve për vlerësim të pasurisë janë të arkivuara në mënyrë elektronike, dhe hapet mundësia që çdo tatimpagues, i cili ka parashtresë në vendimin tatimor, të kontrollojë nëse të dhënat e shënuara në bazën e të dhënave janë të besueshme. Baza e mëparshme e të dhënave për tatimpaguesit është marrë nga Drejtoria e të Ardhurave Publike dhe nuk përmbante kurrfarë informacione të detajuara.

Me projektin e UNDP-së u azhurnua baza e të dhënave dhe tani e njëjta i përmban të gjitha të dhënat relevante dhe jep një pasqyrë të plotë për pronën e tatimpaguesve, ndërsa kjo shpie deri në shkurtimin maksimal të kohës për kontrollim dhe kërkim të informacioneve.

5. Gjithashtu u rrit vetëdija te tatimpaguesit për pagesë në kohë të tatimit në pronë e kjo drejtpërdrejtë shpie deri te përmirësimi i kushteve për jetë të vetë qytetarëve.

15. MARRËDHËNIE ME PUBLIKUN DHE PJESËMARRJA QYTETARE

Marrëdhëniet me publikun ose më e njohur si PR (shkurtesë e krijuar nga fjalët angleze “*public relations*”), konsiderohen si një lëvizës i rëndësishëm i zhvillimit të shoqërisë demokratike, gjë e cila pasqyrohet në informimin e publikut, punën transparente të organizatave, ndërtimin e marrëdhënieve me mediet, përfshirjen e publikut në proceset e vendimmarrjes në të gjitha nivelet dhe në zhvillimin dhe monitorimin e rrjedhave të tjera shoqërore.

Me marrëdhëniet me publikun realizohet demokratizimi i jetës shoqërore, dhe prandaj ato, si një disiplinë e komunikimit, duhet të paraqesin një kanal për komunikim të dyanshëm, të bazuar në mirëkuptim dhe bindje, me ç’rast edhe organizata i ndryshon qëndrimet e saj, e jo vetëm opinioni ndaj të cilit synohet. Sinonimet e marrëdhënieve me publikun janë: renome, siguri, besim, harmoni, arritje e mirëkuptimit reciprok. Ato udhëzojnë në nocionet për moralin dhe etikën.

Në Republikën e Maqedonisë, zanafillat e marrëdhënieve me publikun vërehen njëzet vjet më parë. Ato fillimisht praktikoheshin në organizatat ndërkombëtare të pranishme në vend, mandej në institucionet qeveritare dhe në komunat. Sot, një numër i madh i komunave kanë person përgjegjës për marrëdhënie me publikun, ndërsa diku ka edhe departamente të tëra për marrëdhënie me publikun.

Marrëdhëniet me publikun duhet ti ndihmojnë komunës në realizimin e qëllimeve të saja, për shkak të së cilës ajo është “e detyruar” të zhvillojë komunikim efikas me audicion dhe publik të ndryshëm, duke filluar me të punësuarit e saj, mandej me banorët

e komunës, ekonominë, ministritë, shkollat, policinë, sektorin joqeveritar, organizatat dhe institucionet vendase dhe të huaja, mediet (nacionale dhe lokale).

Marrëdhëniet me publikun realizohen me ndihmën e personave profesionistë të cilët përfaqësojnë një lloj të “ndërmjetësve” midis institucionit dhe grupeve të saja të synimit. Këto janë personat për marrëdhënie me publikun, të cilat më shpesh i dëgjojmë me përshkrimin e shkurtër si PR (“*publik relations*”) persona. Një PR i mirë është “i padukshëm”. Nëpërmjet veprimeve jo imponuese dhe marrëdhënie të mira me publikun ai i zbaton qëllimet institucionale të komunës në politikën reale, të pranueshme publikisht dhe në të njëjtën kohë PR siguron një mirëkuptim në kuadër të komunës dhe mundësi që komuna të kuptohet me publikun e jashtëm.

Një numër i madh i institucioneve, përveç personave për marrëdhënie me publikun, kanë edhe një zëdhënës të tyre. Roli i tij është t’a përcjellë qëndrimin që paraprakisht e ka ndërtuar institucioni (komuna) dhe kjo ndodh më shpesh para medieve ose para grupeve të caktuara të tjera të qëllimit. Zëdhënësi dhe personi për marrëdhënie me publikun nuk është i njëjti person, edhe pse mund të jetë. Zëdhënësi, para së gjithash, duhet të ketë aftësi të mira retorike, sepse e përfaqëson “fytyrën” e komunës.

15.1. Metoda dhe mjete për komunikim

Çdo kryetar i komunës ose anëtar i këshillit e ka tejet të nevojshëm komunikimin me qytetarët. Prandaj është e nevojshme që të

përcaktohen metodat dhe mjetet me të cilat do të vendoset ky komunikim, në mënyrë që ai të jetë i suksesshëm. Për më tepër, nuk rekomandohen improvizime, por është e definuar Strategji e komunikimit të komunës dhe Plani aksional, në të cilat me saktësi përcaktohen objektivat, grupet e synuara, metodologjia, si dhe fazat e evaluimit dhe të analizës së opinionit të qytetarëve për aktivitetet e komunës.

15.1.1 Raport vjetor dhe buxheti i qytetarëve

Një përfitim i veçantë për komunën do të kishte qenë krijimi i një praktike të botimit në formë të shtypur të një raporti vjetor për punën e njesisë së vetëqeverisjes lokale dhe kjo duhet të jetë në formën dhe gjuhën më të përshtatshme për publikun e gjerë. Raporti do të kishte qenë në formë të publikimit ose të një CD, të bëra në numër të mjaftueshëm dhe i cili do të shpërndahej në çdo amvisëri. Me raportin vjetor qytetarët do të marrin llogaridhënie për punën e të zgjedhurve të tyre për përmbushjen e premtiveve dhe për shpenzimin e parave të tyre si tatimpagues.

Buxheti i qytetarëve bëhet me prezantim konciz dhe të qartë, mundësisht edhe me prezantim vizual për atë se për të cilat qëllime dhe dedikime komuna e planifikon shpenzimin e fondeve publike në vitin e ardhshëm. Ky buxhet do të kishte formë të një broshure ose publikimi në të cilën, me stil të përshtatur për publikun më të gjerë, do të shfaqeshin të gjitha të hyrat dhe shpenzimet e planifikuara komunale.

15.1.2. Seanca të hapura të këshillit të komunës

Sesionet e këshillit të komunës janë të hapura për publikun. Individët e interesuar dhe grupet e qytetarëve kanë të drejtë ta përcjellin punën e këshillit. Për përjashtim të pranisë së publikut në seancën, vendoset nëse për këtë ka shkaqe të justifikueshme me statutin, dhe kjo bëhet me shumicë prej dy të tretat e votave nga numri i përgjithshëm i

anëtarëve të këshillit. Në debatin për buxhetin e komunës, llogarinë vjetore të buxhetit dhe planet për urbanistike, prania e publikut nuk mund të përjashtohet. Pas njoftimit paraprak, qytetarëve të interesuar u jepet mundësia për t'iu drejtuar këshillit. Transmetimi i drejtpërdrejtë në radio dhe televizion, ose transmetimi i xhirimit nga seancat e këshillit, janë një mënyrë më bashkëkohore për informimin e publikut për punën e organeve të qeverisjes lokale, por megjithatë, këshilli duhet të kujdeset që transmetimi i tillë para opinionit të mos keqpërdoret nga individë për qëllime promovuese personale ose partiake.

15.1.3. Ditë e hapur – ditë pranimit

Kontaktet e drejtpërdrejta me qytetarët janë mundësi më e mirë për komunikim të drejtpërdrejtë të pushtetit lokal me popullatën. Këtë mjet deri tani më së shumti e shfrytëzojnë kryetarët e komunave, por është e mundur që kjo të përdoret nga përfaqësuesit e këshillit, posaçërisht për diskutimin e çështjeve të rëndësishme që duhet të parashtrihen në seancat e këshillit. Opinioni duhet të informohet për ditët dhe terminët në të cilat ai mund të takohet me të zgjedhurit e tij në pushtetin lokal. Rekomandohet që në takimet me kryetarin e komunës të marrin pjesë edhe përfaqësues të administratës komunale, të ndërmarrjeve publike ose të shërbimeve të tjera publike, të themeluara nga komuna, varësisht nga tema e bisedës. Në këtë mënyrë, qytetarët do të marrin përgjigje të sakta dhe të qarta, pa iu referuar institucioneve të tjera.

5.1.4. Komunikim me mediat

Me Ligjin për vetëqeverisje lokale ("Gazeta zyrtare e Republikës së Maqedonisë" nr. 05/02) organet e komunës, komisionet e këshillit dhe shërbimet publike të komunës janë të obliguara që pa kompensim t'i informojnë qytetarët për punën e tyre, si dhe për planet dhe programet që janë të rëndësishme për zhvillim të komunës. Gjatë kryerjes së

veprimtarive nga kompetenca e tij, Këshilli i miraton dispozitat vijuese: statut, programe, plane, vendime dhe rregullore të tjera të përcaktuara me ligj të cilat pastaj publikohen në Gazetën Zyrtare të komunës, jo më vonë se shtatë ditë nga dita e miratimit të tyre.

Për shkak të rëndësisë së informacionit, në normë kushtetuese dhe ligjore janë të vendosura standardet me të cilat garantojnë: liria e qasjes në informacione, liria për marrje dhe transmetim të informacioneve, liria e fjalës, paraqitja publike dhe informimi publik.

Komuna është e detyruar që qytetarëve t'u mundësojë qasje në informacionet themelore për shërbimet që ju ofrohen atyre. Me Ligjin për qasje të lirë në Informacionet, komuna është "pronare e informacioneve" dhe është e detyruar që rregullisht të mbajë dhe azhurnojë listë të informacioneve me të cilat disponon dhe t'i publikojë në mënyrë të qasshme për publikun (në faqen e internetit, në tabelë të informimit e të tjera. Komuna është e obliguar që të sigurojë informim të publikut dhe ta përmbush detyrimin, përkatësisht të përcaktojë një ose më tepër persona zyrtarë gjatë ushtrimit të së drejtës për qasje të lirë në informacionet. Në komunat gjithnjë e më tepër kërkesa të tilla arrijnë nga qytetarët, por edhe nga mediat.

Përfaqësuesit e komunës, në paraqitjet publike duhet të jenë të bindshëm dhe të dinë se si ti përcjellin mesazhet e vërteta që do të kenë efekt te qytetarët. Ata e përfaqësojnë komunën por edhe vetveten. Në sajë të hulumtimeve, analizës paraprake, definimi i grupeve të qëllimit dhe vlerësimet duhet të përcaktohen në mënyrë precize: tema e bisedës, gjuha jo-verbale dhe dukja. Në paraqitjen përfaqësuesit e komunës duhet të jenë të qartë, të saktë, të kuptueshëm, të mos lënë vend për dyshim, të përdorin argumente të bazuara në fakte, të mos përdorin zhargon, të mos përdorin fjalë fyese, të mos shprehen me gjeste (të lëvizin me duart), ndërsa veshja duhet të jetë e përshtatshme për paraqitjen.

15.1.5. Ueb – portal i komunës

Çdo komunë duhet ta ketë ueb-portalin e vet, i cili duhet të jetë lehtë i kontrollueshëm dhe duhet që rregullisht të azhurnohet. Përveç të dhënave themelore mbi kornizën ligjore, statutin dhe informacionet e tjera për komunën, në ueb portalin mund të publikohen të gjitha vendimet e këshillit, të kryetarit të komunës, informacionet për të gjitha ngjarjet e rëndësishme nga komuna, manifestimet kulturore dhe projektet. Në të njëjtën kohë, ueb-portali paraqet edhe mjet për mënyrë të qartë dhe ekonomike të dhënies së informacionit me karakter publik, në përputhje me Ligjin për qasje të lirë në Informacioneve e karakterit publik. Faqja e internetit, gjithashtu, paraqet një mjet elektronik nëpërmjet të cilit qytetarët mund të paraqesin probleme të natyrës komunale dhe të tjera në komunë, të japin propozime për tejkalimin e sfidave të caktuara dhe gjithashtu mund të zhvillojnë forume diskutimi për çështje të caktuara brenda kompetencave të pushtetit lokal.

15.1.6. Konferenca për shtyp

Konferencat për shtypin janë forma më e praktikuar e komunikimit të drejtpërdrejtë me gazetarët. Ato duhet të caktohen në kohë dhe të fillojnë në kohë. Adresimet duhet të jenë të shkurtra dhe të qarta, me mesazh të saktë. Në konferencat për shtypin duhet lihet hapësirë për parashtrimin e pyetjeve nga gazetarët, por nëse në raste të jashtëzakonshme, ajo nuk do të lejohet, duhet të shpallet në fillim të konferencës. Konferencat për shtypin është e dëshirueshme të mbahen në një hapësirë përkatëse me simbole të përshtatshme (flamur shtetëror dhe komunal, stemë e komunës, logoja e ndonjë manifestimi). Gjithnjë e më tepër praktikohet që takimet me gazetarët të mbahen në vendin ku po realizohet një projekt i caktuar ose ku komuna përballet me një sfidë të caktuar që është e rëndësishme për qytetarët, përkatësisht për grupin e qëllimit të cilit i drejtohet përfaqësuesi i komunës. Koha më e mirë për caktim të pres-konferencës është

periudha prej orës 10 deri në orën 13, sepse pas kësaj kohe gazetarët shkojnë në redaksitë për të shkruar lajmet (sidomos me mediet e shkruara). Duhet të mbahet kujdes, që gazetarët të mos thirren në të njëjtën kohë kur ndodh edhe ndonjë ngjarje tjetër. Për shpalljen e informacionit që nuk përfaqëson një sensacion të veçantë për mediet zgjedhet dita e diell, sepse atëherë redaksitë zakonisht kanë mungesë të informacioneve të reja.

15.1.7. Kumtesë për opinionin

Përmes kumtesave me shkrim për opinionin që u shpërndahen medieve, komuna e informon opinionin për të gjitha ngjarjet në komunën. Përgatitja e tekstit të kumtesës së shkruar për medie me rëndësi kyçe është që ta tërheqësh redaksinë ta shpërndajë informacionin para qytetarëve. Lajmi shkruhet në fillim, jo në fund të kumtesës.

15.1.8. Intervista për mediat

Është e dëshirueshme të pranohet ftesa për intervistë në mediat nacionale ose në ato lokale (të shkruara ose elektronike). Kjo, për kryetarin e komunës ose këshilltarin, paraqet një mundësi e shkëlqyer që ti prezantojnë qëndrimet dhe vizionet e veta personale për çështje të caktuara, por para së gjithash të promovohet puna e pushtetit lokal. Është e nevojshme që të gjendet mënyrë për të qenë origjinal, me një stil specifik, vetjak që mund të ndërtohet me ndihmë dhe mbështetje të personit për marrëdhënie me publikun në komunën. Ekzistojnë edhe trajnime të specializuara, të cilat në përqindje të madhe ndihmojnë për tejkalim të dobësive të caktuara, tejkalim të shqetësimit fillestar të panevojshëm para paraqitjes si dhe mësimi i teknikave për paraqitje të mirë mediatike.

15.2. KOMUNIKIM GJATË KRIZËS

Komunikimi gjatë krizës gjithmonë është i orientuar ndaj zgjidhjes së sfidave që paraqiten menjëherë dhe papritmas. Për komu-

nikim të suksesshëm gjatë krizës nevojitet: ekzistim i planit të posaçëm të komunikimit në të cilin do të përpunohen më tepër situata të mundshme të krizës, paraprakisht të analizuara mirë që mund ta përfshijnë institucionin (komunën); formimin e ekipit special për ballafaqim me krizën (shtab të krizës) dhe vënie të një personi (një njeriut) që do të japë deklarata gjatë tërë gjendjes së krizës (për t'u penguar ekzistimi i më tepër burimeve të informacioneve). Shumë institucione dhe organizata biznesi në botë bëjnë simulime të shpeshta të krizës në kushte "paqësore", për të qenë të përgatitura që të sillen në mënyrë përkatëse nëse vërtet ndodh një krizë. Bashkëpunimi racional me mediat në kushte krize është i nevojshëm dhe bashkëpunimi duhet të realizohet edhe me të punësuarit.

15.3. PJESËMARRJA E QYTETARËVE

Pjesëmarrja e qytetarëve paraqet përfshirje të qytetarëve në procesin e vendimmarrjes që ndikon drejtpërdrejt ose në mënyrë të tërthortë në jetën e tyre në bashkësinë. Për ata që zakonisht i marrin vendimet (kryetari i komunës, këshilltarët), përfshirja e qytetarëve mundëson ndërtim të mbështetjes së gjerë për idetë dhe zgjidhjet që ata i propozojnë. Për qytetarët, pjesëmarrja nënkupton mundësi për të ndikuar mbi vendimet. Ajo që është me rëndësi është se pjesëmarrja e qytetarëve ndihmon në përmirësimin e shërbimeve komunale të cilat ato i marrin.

Përfshirja e qytetarëve dhe decentralizimi janë të ndërlidhura në mënyrë të ndërsjellë. Prandaj, komunikimi midis pushtetit lokal dhe qytetarëve duhet patjetër të praktikohet vazhdimisht përmes mekanizmave institucionale, të cilët mund të ndryshohen dhe të përmirësohen me kalimin e kohës.

Komunikimi i komunës me qytetarët është i rregulluar, si në zgjidhjet ligjore, ashtu edhe në statutet dhe aktet e komunave të cilat parashikojnë mundësi për përfshirjen e qytetarëve në funksionimin e komunës.

Krahas pjesëmarrjes të drejtpërdrejtë të qytetarëve në vendimmarrjen përmes përfaqësuesve të zgjedhur, përfitim i demokracisë është që qytetarët mund ta praktikojnë pushtetin drejtpërdrejtë dhe në mënyrë të tërthortë për çështje me rëndësi lokale, përmes iniciativës qytetare, tubimeve të qytetarëve dhe të referendumit.

Ligji për vetëqeverisje lokale në nenet 25, 29 dhe 30 i thekson format themelore të pjesëmarrjes së qytetarëve (iniciativë qytetare, tubim i qytetarëve, referendum, ankesa, propozime, tribuna publike dhe anketa). Dispozitat e njëjta janë pjesë edhe të statuteve të njësive të vetëqeverisjes lokale në Republikën e Maqedonisë, ndërsa në 59 statute komunale është aplikuar edhe dispozita mjete qytetare ose “forume në bashkësi”.

15.3.1. Iniciativë qytetare

Qytetarët kanë të drejtë t’i propozojnë këshillit që të miratojë akt të caktuar ose të zgjidhë një çështje të caktuar nga kompetenca e tij. Iniciativa qytetare nuk mund të dorëzohet për çështje kadrovike dhe financiare. Këshilli është i detyruar që për propozimin të diskutojë nëse atë e mbështesin të paktën 10% nga votuesit e komunës, përkatësisht të vetëqeverisjes vendore me të cilën ka të bëjë çështja. Këshilli është i detyruar që debatin ta mbajë në afat prej 90 ditëve pas paraqitjes së iniciativës dhe t’i informojë qytetarët për vendimin e tij.

15.3.2. Mbledhje të qytetarëve

Mbledhja e qytetarëve mund të konvokohet për territorin e të gjithë komunës ose për territorin e bashkësisë lokale. Mbledhja e qytetarëve konvokohet nga kryetari i komunës me iniciativën e tij, me kërkesën e këshillit ose me kërkesë të së paku 10% të votuesve të komunës, përkatësisht të bashkësisë për të cilën është adresuar një çështje e caktuar. Organet e komunës janë të detyruara që në afat prej 90 ditësh ti shqyrtojnë konkluzionet e arritura në mbledhjen e qytetarëve dhe t’i marrin parasysh gjatë vendimmarrjes dhe

miratimit të masave për çështjet të cilave ju referohen, si dhe t’i informojnë qytetarët për vendimet e tyre.

15.3.3. Referendum

Qytetarët përmes referendumit mund të vendosin për çështje në kompetencë të komunës, si dhe për çështje të tjera me rëndësi lokale. Këshilli është i detyruar t’a shpallë referendumin me kërkesë të së paku 20% të votuesve të komunës.

15.3.4. Ankesa dhe propozime

Çdo qytetar ka të drejtë, individualisht ose bashkë me të tjerët, të paraqesë ankesa dhe propozime për punën e organeve të komunës dhe të administratës komunale. Duke vepruar kështu, kryetari i komunës është i detyruar:

- të krijojë kushte për dorëzimin e ankesave dhe të propozimeve;
- më së voni në afat prej 60 ditësh, nga dita e pranimit të ankesës përkatësisht të propozimit, parashtruesit t’i dërgojë përgjigje me arsyetim dhe
- ankesat dhe propozimet të cilat nuk kanë të bëjnë me punët nga kompetenca e organeve të komunës, komuna t’i dërgojë në organin përkatës kompetent dhe për atë t’a informojë parashtruesin.

15.3.5. Tribuna publike, anketa dhe propozime

Gjatë hartimit të dispozitave të komunës, këshilli, përkatësisht kryetari i komunës mund paraprkishtë të organizojnë tribuna publike, të realizojnë anketa ose të kërkojnë propozime nga qytetarët.

15.3.6. Forume në bashkësi

Forumi në bashkësinë është mënyrë se si të përfshihen qytetarët me iniciativë nga vetë-qeverisja lokale në procesin e vendimmarrjes dhe përmes dhënies së rekomandimeve që janë të rëndësishme për jetën e tyre dhe vetë komunitetin. Forumi në bashkësi synon që komunat të zhvillojnë praktika transparente të vendimmarrjes me përfshirje të qytetarëve, ndërsa qytetarët të zhvillojnë ndjesi të përgjegjësive për shpenzimin e fondeve komunale. Në disa raste, si në Forumet buxhetore, vendimi i marrë në forum duhet të miratohet nga Këshilli i komunës, para se të mund të zbatohet në praktikë.

Forumet organizohen për diskutime publike ose për ta arritur pëlqimin e opinionit lokal për prioritetet e propozuara në dokumentet për zhvillimin strategjik lokal, për debate publike mbi problemet dhe për përcaktimin e zgjidhjeve dhe prioritetëve, si dhe për propozimin dhe përzgjedhjen e projekteve ose për zhvillimin e projekteve me interes të bashkësisë. Forumi është një serë prej 6 takimeve të qytetare (sesioneve), në të cilat, përmes diskutimeve të strukturuar, pjesëmarrësit i elaborojnë problemet dhe ofrojnë zgjidhje për ta, duke dhënë gjithashtu rekomandime për institucionet vendore. Forumi mbahet në më së paku 5 (pesë) sesione nga të cilat në seancën e fundit miratohet vendimi për çështjet e forumit. Sesioni i gjashtë

(pasues) ka për qëllim që t'i informojë qytetarët për zgjidhjet e realizuara nga forumi, pas realizimit të tyre.

Forumit është projektuar për nxitjen që vetë pjesëmarrësit të marrin vendime. Forumi në një vend i bashkon grupet e interesit që përndryshe nuk do të takoheshin dhe nuk do të kishin komunikim të ndërsjellë, në mënyrë që t'a ndryshojnë sistemin e krijuar të debatit në komunitet. Forumi parashikon komunikim të vazhdueshëm në mënyrë dykahëshe në periudhe të caktuar kohore, për tema konkrete që janë me rëndësi për bashkësinë.

Deri më tani, 59 komuna në Maqedoni i kanë ndryshuar statutet e tyre dhe kanë shtuar "Forum në bashkësi" si një mjet për përfshirjen e qytetarëve në procesin e vendimmarrjes. Në kapitullin për pjesëmarrjen e qytetarëve nën nga statutet e këtyre komunave është ndryshuar dhe tani është: debate publike, anketa, propozime të qytetarëve dhe forume në bashkësi. Me këtë hapet mundësia që komuna t'a përdorë forumin si një mjet të ri për përfshirjen e qytetarëve në vendimmarrje, krahas atyre që i kishin deri tani në dispozicion. Për zbatimin efikas të forumeve, BNJVL siguroi 33 moderatorë të certifikuar të forumit, biografite të cilëve gjendet në faqen e internetit që e vendosi dhe e mirëmban BNJVL, www.forumski-moderatori.mk.

16. BASHKIMI EVROPIAN DHE KOMUNAT

Bashkimi Evropian (BE) është një familje e vendeve evropiane, që përmes bashkëpunimit të ndërsjellë politik dhe ekonomik synojnë të sigurojnë paqe dhe prosperitet të qëndrueshëm. Ideja e krijimit të BE u propozua së pari nga Ministri i Jashtëm francez Robert Shuman më 9 maj të vitit 1950. Prandaj, kjo datë konsiderohet dhe festohet si Dita e Evropës.

Bashkimi Evropian është i hapur për çdo shtet evropian që do t'i përmbushë kërkesat e tij për anëtarësi. Më 17 dhjetor të vitit 2005 Këshilli i Evropës, (në përbërjen e të cilit janë krerët e shteteve dhe të qeverive të vendeve-anëtare) Republikës së Maqedonisë ja ndau statusin e vendit-kandidat për anëtarësim në Bashkimin Evropian.

Integrimi i Republikës së Maqedonisë në Bashkimin Evropian është një proces me të cilin do të bëhen reforma në sistemin ekonomik dhe politik, në mënyrë që Republika e Maqedonisë në mënyrë të përgatitur dhe të përgjegjshme të mundësojë - lëvizje të përpunuar në tregun e mallrave, shërbimeve, kapitalit dhe të njerëzve, si dhe shkëmbim intensiv të ideve, diturive të reja dhe arritjeve teknologjike-teknike. Tregu i përbashkët, me më shumë se 450 milionë konsumatorë, lëvizja e lirë e qytetarëve në të gjithë vendet, përmirësimi në sektorin publik, si dhe garantim maksimal i të drejtave të çdo qytetari të Republikës së Maqedonisë është pjesë përbërëse nga përfitimet e anëtarësimit në BE.

Si vend-kandidat, Republika e Maqedonisë fitoi qasje në të pesë komponentët e Instrumentit të ndihmës së para-qasjes - IPA (2007-2013), me çka u rrit ndihma financiare dhe institucionale nga BE ndërsa përfaqësu-

esit e institucioneve të Maqedonisë e fituan të drejtën të jenë të pranishëm ose të marrin pjesë në punën dhe takimet e trupave të rëndësishme të BE dhe u rrit edhe frekuenca dhe esenca e kontakteve midis institucioneve të RM dhe BE.

Që nga viti 2014, në fuqi është Instrumenti i para-qasjes IPA 2, i parashikuar për periudhën 2014-2020. Për dallim nga paraardhësi i tij, IPA 2 ofron qasje sektoriale për financimin e projekteve në tetë zona.

16.1. FONDE TË BASHKIMIT EVROPIAN

Bashkimi Evropian ka zhvilluar dhe disponon me një spektër të gjerë të instrumenteve financiare për përkrahje të zhvillimit të disa segmenteve dhe fushave të caktuara nga funksionimi i tij. IPA (instrumenti për ndihmë para-qasëse) është njëri prej tyre. Mbështetja financiare e BE është në formën e granteve që mbulojnë lloje të ndryshme të rajoneve, ndërsa me këtë rast duhet të përmbushen kushte të ndryshme specifike, varësisht nga lloji i instrumentit financiar. Prandaj është me rëndësi që të konsultohen me kujdes rregullat për çdo program-grant.

Megjithatë, disa parime themelore aplikohen në të gjitha rastet e granteve, përkatësisht ato:

- janë formë e financimit komplementar. BE pothuajse edhe nuk financon projekte në tërësi deri 100%. Pothuajse gjithmonë është i nevojshëm bashkë-financimi, përkatësisht pjesëmarrje financiare të shfrytëzuesit të grantit;
- mundësojnë që një operacion i caktuar të dekompozohet, madje edhe finan-

ciarisht dhe e njëjta nuk mund të sjellë në krijimin e përfitimeve për shfrytëzuesit e grantit;

- nuk mund të ndahet në mënyrë retro-aktive për aktivitete që tanimë janë të përfunduara,
- vetëm një grant mund të ndahet për një aktivitet.

16.1.1 Instrument për ndihmë para-qasëse IPA 2 (2014-2020)

Në Instrumentin e ndihmës para-qasëse 2 (IPA 2), pesë komponentët nga IPA 2007-2013 janë zëvendësuar me “fushat e veprimt” dhe një qasje sektoriale në menaxhimin e ndihmës. IPA 2 është më shumë e orientuar ndaj rezultateve, përkatësisht për të siguruar se asistenca e para-aderimit të ketë ndikësë afatgjate dhe kjo do ta përmirësojë gjendjen në vendet-përfituese dhe do të ndihmojë në promovimin e procesit të pranimit. Rezultatet do të maten në bazë të objektivave të përcaktuara qartë, si dhe në bazë të treguesve real për matjen e arritjeve. Vendet që do të tregojnë rezultate të mira do të marrin burime shtesë dhe fleksibilitet më të madh në ri-dedikimin e fondeve.

Qeveria e Republikës së Maqedonisë miratoi Rregullore për përcaktimin e marrëdhënieve të ndërsjella të organeve dhe strukturave në kuadër të sistemit të para-qasjes të tërthortë të sistemit me instrumentin e ndihmës para-qasëse IPA 2 (Gaz. Zyrtare nr. 54 të 21 marsit të vitit 2016).

Instrumenti i ndihmës para-qasëse (IPA) është fond për të cilin aplikimet për projekte parashtrihen në Republikën e Maqedonisë. Për çdo fushë specifike përgjegjëse është një strukturë operationale, përkatësisht një ministri. Programi Ndërkufitar dhe IPARD janë të përdorura drejtpërdrejtë dhe të hapura për komunat si bartëse të projekteve (aplikues). Struktura operationale për bashkëpunim tej-kufitar është Ministria e vetëqeverisjes lokale (MVL), ndërsa për IPARD

është Ministria e bujqësisë, pylltarisë dhe ekonomisë së ujërave (MBPE). Komunitat, si përfituese të IPA granteve, mund të shfaqen edhe në zona të tjera pas thirrjes së shpallur për një projekt tashmë të definuar nga strukturat përkatëse operationale - ministritë.

16.1.2. Bashkëpunimi tej-kufitar

Objektivi kryesor i bashkëpunimit tej-kufitar është ta kultivojë stabilitetin, sigurinë dhe prosperitetin i cili është një interes i përbashkët i vendeve të prekura dhe ta inkurajojë zhvillimin tej-kufitar të harmonizuar, të balancuar dhe të qëndrueshëm. Në kuadër të IPA 2, Republika e Maqedonisë ka krijuar bashkëpunim tej-kufitar me vendet-anëtare të BE - Republikën e Bullgarisë dhe Republikën e Greqisë, si dhe me Republikën e Shqipërisë, Republikën e Serbisë (procesi i filluar i programimit) dhe me Republikën e Kosovës. Qëllimi kryesor programor është që të intensifikohet bashkëpunimi tej-kufitar midis njerëzve dhe institucioneve nga rajoni, në mënyrë që të zgjidhen sfidat e përbashkëta dhe të shfrytëzohen potencialet për zhvillimin e rajonit kufitar përmes shfrytëzimit efektiv të resurseve.

Programi fokusohet në tre prioritetet vijuese: ambienti jetësor, turizmi i qëndrueshëm dhe konkurrenca.

Boshti prioritar 1: Ambienti jetësor

Qëllimi specifik 1.1: Mbrojtje e mjedisit jetësor dhe shfrytëzimi i qëndrueshëm i burimeve të përbashkëta natyrore në fushën e MJ;

Qëllimi specifik 1.2: Parandalimi dhe zbutje e pasojave nga fatkeqësitë natyrore dhe njerëzore nga dimensionimi dhe ndikimi tej-kufitar.

Boshti prioritar 2: Turizmi

Qëllimi specifik 2.1: Fuqizimi i potencialit turistik të rajonit përmes iniciativave për bashkëpunim në ruajtje më të mirë dhe përdorimin e qëndrueshëm të trashëgimisë natyrore dhe kulturore;

Qëllimi specifik 2.2: Ngritje e konkurrencës

së ofertës turistike të rajonit të MJ;

Qëllimi specifik 2.3: Promovimi i bashkëpunimit midis aktorëve rajonalë në fushën e turizmit të qëndrueshëm.

Boshti prioritar 3: Konkurrenca

Qëllimi specifik 3.1: Përmirësimi i konkurrencës së bizneseve rajonale.

Programet dhe procesin e aplikimit për projektet i udhëheqin Komitetet e përbashkëta të monitorimit (KPM), trupa të themeluara për çdo bashkëpunim tej-kufitar veç-e-veç. Aplikimi i projekteve bëhet pas thirrjes së publikuar në faqen e internetit të MVL, por pas vendimit të KPM. Komunitet pas aplikimit për projektet duhet të mbajnë llogari për atë që vijon:

- Masat e propozuara të financimit duhet të jenë në përputhje me masat programore që i mbështet BE, që nënkupton se duhet të lexohen mirë, të respektohen dhe tu përmbahen rregullave të publikuara në thirrjen për aplikim dhe në Udhëzuesin praktik (PRAG);
- Veprimet e propozuara për financim të jenë në përputhje dhe/ose ti përmbushin aktivitetet e parashikuara në programet dhe planet komunale;
- Të sigurojnë një partner përkatës nga “ana tjetër e kufirit” për realizimin e projektit;
- Kryetari i komunës të sigurojë mbështetje (vendim) nga Këshilli i komunës për realizimin e projektit.

Republika e Maqedonisë dhe Republika e Bullgarisë

Sekretariati i përbashkët teknik është i vendosur në Qustendil, ndërsa zyra rajonale është në Strumicë. Në rajonin pranë kufitar marrin pjesë rajoni juglindor, verilindor dhe lindor në anën e Maqedonisë dhe rrethi i Blagoevgradit dhe Qustendilit në anën bullgare. (<http://ipacbc-mk-bg.net/>)

Republika e Maqedonisë dhe Republika e Greqisë

Sekretariati i përbashkët teknik është i vendosur në Selanik, ndërsa zyra rajonale ka në Manastir. Në rajonin pranë kufitar janë të kyçur rajoni i Vardarit, juglindor dhe jugperëndimor në anën e Maqedonisë dhe rajonet Lerin, Pella dhe Selanik në anën greke. (<http://ipacbc-mk-gr.net/>)

Republika e Maqedonisë dhe Republika e Shqipërisë

Sekretariati i përbashkët teknik është i vendosur në Strugë, ndërsa zyra rajonale është në Elbasan. Në rajonin pranë kufitar janë të kyçur rajoni i Pellagonisë, jugperëndimor dhe i Pollogut në anën e Maqedonisë dhe rajonet në Dibër, Korçë dhe Elbasan në anën shqiptare. (<http://ipacbc-mk-al.net/>)

Republika e Maqedonisë dhe Republika e Kosovës

Sekretariati i përbashkët teknik është i vendosur në Kumanovë, ndërsa zyra rajonale është në Gjilan. Në rajonin pranë kufitar janë të kyçur rajoni i Shkupit, verilindor dhe i Pollogut në anën e Maqedonisë dhe rajoni lindor, jugor dhe qendror ekonomik në anën kosovare. (<http://ipacbc-mk-ks.net/>)

Republika e Maqedonisë dhe Republika e Serbisë

Programi i bashkëpunimit ndërkufitar mes Republikës së Maqedonisë dhe Republikës së Serbisë është në vazhde e sipër. Ky bashkëpunim për herë të parë pritet të fillojë përmes instrumentit IPA 2.

16.1.3. Zhvillim rural (IPARD)

IPARD është i dedikuar për asistencë financiare për bujqësi të qëndrueshme dhe zhvillim rural, me fokus në zbatimin e legjislativit të Bashkimit Evropian në lidhje me politikën e përbashkët bujqësore dhe politikat për bujqësi konkurruese, si dhe politikat e bujqësisë së qëndrueshme, bashkësi të fuqishme dhe të qëndrueshme rurale dhe mjedis rural

i larmishëm dhe i qëndrueshëm jetësor.

Programi IPARD paraqet një sërë masash për zbatimin e politikës së zhvillimit rural i cili e synon rritjen e konkurrencës dhe modernizimin e prodhimit bujqësor, arritjen e ushqimit cilësor dhe të sigurt, harmonizimin me standardet e Bashkimit Evropian për cilësi, shëndet të kafshëve dhe të mjedisit jetësor, menaxhim të qëndrueshëm me burimet natyrore dhe përmirësimin e kushteve të jetesës në zonat rurale dhe në ekonominë rurale.

Programi përmban pesë masa:

1. Investime në mjetet materiale për ekonominë bujqësore
2. Investime në mjetet materiale për përpunim dhe marketing të prodhimeve bujqësore dhe të peshkimit
3. Investime në infrastrukturën publike rurale
4. Diverzifikimi i fermave dhe zhvillimi i bizneseve dhe
5. Ndihmë teknike.

Qëllimet e IPARD Programit në kuadër të IPA 2 mund të grupohen në fushat prioritare vijuese:

1. Fuqizimi i qëndrueshmërisë së fermerisë dhe të konkurrencës të të gjitha llojeve të bujqësisë dhe përpunimit primar të ushqimit, në të njëjtën kohë duke u harmonizuar në mënyrë të përshkallëzuar me standardet e Unionit
2. Kthim, ruajtje dhe përmirësim i ekosistemeve që janë në varësi nga bujqësia dhe pylltaria
3. Promovim i zhvillimit të baraspeshuar territorial në mjediset rurale.
4. Transferimi i diturive dhe fuqizimi i kapaciteteve të administratës publike në realizimin e programeve për zhvillim rural.

Komunat dhe ndërmarrjet e themeluara nga komunat mund të aplikojnë në thirrjet për ndarje të granteve nga IPARD 2.

Struktura operative e IPARD II përbëhet nga:

- Trupit për menaxhim të vendosur në sektorin për menaxhim me mjetet nga BE-IPARD në Ministrinë e bujqësisë, pylltarisë dhe ekonomisë së ujërave që është përgjegjës për zbatimin efektiv të IPARD II programit përkatësisht për përgatitje dhe zbatim të programit, përfshirë edhe përzgjedhjen e masave dhe publikimin, koordinimin, vlerësimin, monitorimin dhe raportimin e tyre për programin, dhe
- Agjencia për mbështetje financiare të bujqësisë dhe zhvillimit Rural (IPARD Agjencioni) i cili është përgjegjës për publicitetin, zgjedhjen e aksioneve, si dhe për autorizimin, kontrollin dhe kontabilitetin të detyrimeve dhe pagesave dhe realizimin e pagesave.

Udhëheqësi i trupit për menaxhim me IPARD është organ në sistemin e menaxhimit të tërthortë të IPA II të cilin e cakton Qeveria e Republikës së Maqedonisë. Ai i shfrytëzon kapacitetet e Sektorit për menaxhim të mjeteve nga BE-IPARD në kuadër të Ministrisë së bujqësisë, pylltarisë dhe ekonomisë së ujërave.

Drejtori i IPARD Agjencisë është organ në sistemin e menaxhimit të tërthortë me IPA II i emërtuar në pajtim me Ligjin për themelimin të Agjencisë për përkrahje financiare në bujqësinë dhe zhvillimin rural. (<http://www.ipardpa.gov.mk/>)

16.1.4 BallkanMed 2014-2020 (BalkanMed)

Ballkan-mediteran (Mesdhe) 2014-2020 është program i ri për bashkëpunim trans-nacional. Në programin marrin pjesë pesë vende; tre anëtare të BE (Bullgaria, Qiproja dhe Greqia) dhe dy vende-kandidate (Maqedonia dhe Shqipëria). Me këtë Program, bashkëpunimi evropian ka të bëjë për herë të parë me Gadishullin Ballkanik dhe rajonin e Detit të Mesdheut Lindor për të kontribuar në implementimin e Strategjisë “Evropa

2020” për rritje të zgjuar, të qëndrueshme dhe gjithëpërfshirëse.

Programi BalkanMed është i identifikuar si një mjet i strukturuar për fuqizimin e bashkëpunimit në sferën e kapitalizimit të përvojave dhe rezultateve të arritura deri tani. Si rrjedhojë e kësaj, Programi i mbështet dituritë dhe shpërndarjen e përvojave, përmirësimin e politikave publike dhe rrjetëzimin e pushteteve nacionale, rajonale dhe lokale dhe të aktorëve të tjerë territorialë në tërë rajonin e bashkëpunimit ballkanik-mesdhetar.

Programi ka për qëllim promovimin e zhvillimit të integruar territorial dhe të bashkëpunimit për rajon më tepër konkurrues dhe të qëndrueshëm ballkanik-mesdhetar.

Qëllimi themelor i programit mbështet në dy prioritete:

1. Shtylla prioritare 1: sipërmarrësi dhe inovacione, dhe
2. Shtylla prioritare 2: ambienti jetësor

Programi Ballkanik-Mesdhetar është i bashkë-financuar nga Fondi Evropian për zhvillim rajonal (ERDF) me 28,330,108.00 euro. Mbështetja totale nga Instrumenti i ndihmës para-qasëse (IPA) është 5,126,138.00 euro. Kjo do të thotë se buxheti i përgjithshëm i Programit, duke i përfshirë edhe kontributet nacionale, është 39,727,654.00 euro për periudhën shtatëvjeçare. Aplikohet shkalla e bashkëfinancimit prej 85%. Gjuha zyrtare e Programit është anglishtja. (<http://www.interestreg-balkanmed.eu/>)

16.2. “PROGRAME AKSIONALE” TË BE-së

“Programet aksionale” të BE-së janë të dedikuara për qeveritë, organizatat joqeveritare, kompanitë dhe për individë. Qëllimi i kësaj ndihme është që të ndihmojë në zbatimin më të mirë të projekteve të planifikuara me dimension evropian.

Fushat janë të shumta dhe midis tjerash i takojnë kulturës, të rinjve dhe të mësuarit jo-formal. Nëse një vend jo-anëtar i BE-së do

të mund të marrë pjesë në Planet aksionale të BE-së, varet nga ajo nëse shteti përkatës ka nënshkruar marrëveshje kornizë me BE-në.

Grantet nuk ndahen nga rasti në rast. Ato janë lëndë e programimit vjetor. Para 31 marsit të çdo viti, sektorët e Komisionit Evropian, të cilët menaxhojnë me programet për grante, i shpallin programet e veta vjetore për punë në faqen e tyre të internetit. Programet vjetore i përcaktojnë konturat e granteve, të parashikuara për vitin aktual (për shembull: fusha e veprimit, qëllimi, renditja kohore, buxheti, kushtet për ndarje të grantit dhe ngjashëm). Mandej drejtoritë e veçanta të Komisionit publikojnë thirrje për projekte në faqet e tyre të internetit. Këto thirrje për propozime mund të publikohen edhe në Gazetën Zyrtare të Bashkimit Evropian - Seria C. Gazeta zyrtare është në dispozicion në internet: <http://eurlex.europa.eu/JOindex.do?ihmlang=en>.

16.2.1. “Evropa për qytetarët” – program aksional

Aktivitetet prioritare të programit “Evropa për qytetarët” përcaktohen nga viti në vit, por më shpesh i referohen inkurajimit të qytetarëve për pjesëmarrje aktive në procesin e integritit evropian, duke u mundësuar atyre që ta zhvillojnë ndjenjën e identitetit evropian, përmirësimin e mirëkuptimit reciprok midis qytetarëve evropianë dhe ngjashëm. Në këtë program mund të aplikojnë subjektet vijuese: pushtetet dhe organizatat lokale, organizatat kërkimore, grupet qytetare, organizatat joqeveritare, sindikatat, institucionet arsimore, organizatat aktive në fushën e punës vullnetare, sportet amatore e të tjera.

Republika e Maqedonisë është vend-pjesëmarrës në këtë program nga 19 marsi i vitit 2009:

1. Aksion 1 – “Qytetarë aktiv për Evropën” (“twining” midis qyteteve, projekteve qytetare dhe masa për përkrahje);
2. Aksion 2 – “Shoqëri aktive qytetare

në Evropë” (mbështetje strukturore për hulumtime, mbështetje strukturore për organizatat e civile, mbështetje të projekteve të iniciuara nga organizatat e shoqërisë civile);

3. Aksion 3 – “Bashkë për Evropën” (ngjarje me dukshmëri të madhe, mjete për studime, kërkime dhe mendime, mjete informimi dhe të shpërndarjes);
4. Aksion 4 – Kujtime aktive evropiane”.

16.2.2 Program për konkurrencë të ndërmarrjeve të vogla dhe të mesme KOSME (Program for the Competitiveness of enterprises and small and medium enterprises COSME)

Programi KOSME paraqet vazhdim të Programit kornizë për konkurrencë dhe inovacione, 2007 - 2013 - CIP, e cila në Republikën e Maqedonisë u zbatua në bashkëpunim me Ministrinë e ekonomisë.

Kohëzgjatja e Programin Evropian për konkurrencë të ndërmarrjeve të vogla dhe të mesme – KOSME është e paraparë në periudhën prej vitit 2014 deri në vitin 2020. Buxheti i përgjithshëm, për të gjitha vitet dhe për të gjitha vendet që marrin pjesë në programin KOSME, arrin në 2.3 miliardë euro.

Qëllimi i këtij programi është ta nxit konkurrencën e kompanive përmes ofrimit të qasjes më të mirë në financa, biznes shërbime për përkrahje dhe promovim të sipërmarrjes për ndërmarrje të vogla dhe të mesme, sipërmarrës ekzistues dhe potencial dhe organizatat e biznesit për përkrahje të zhvillimit të bizneseve.

Qëllimet themelore janë:

- Fuqizimi i konkurrencës dhe qëndrueshmërisë të ndërmarrjeve, posaçërisht të ndërmarrjeve të vogla dhe të mesme, dhe
- Nxitje e kulturës sipërmarrëse dhe të promovimit të krijimit dhe ndërmarrjeve të vogla dhe të mesme.

Pjesëmarrësi në Programin KOSME janë vendet anëtare nga BE, vendet e Ballkanit Juglindor dhe vendet e Mesdheut nga Evropa, Afrika dhe Azia, me ç'rast thirrjet që shpallen nuk kanë kufizime gjeografike dhe fondet ndahen në bazë konkurruese.

16.2.3 Evropa kreative

“Evropa kreative“ (Kultura dhe Media) është program i Unionit për sektorët kulturorë dhe krijues për periudhën 2014-2020 dhe ofron mundësi për financimin e projekteve në fushën e kulturës dhe industrisë krijuese.

Republika e Maqedonisë me nënshkrimin e Marrëveshjes ndërmjet Bashkimit Evropian dhe Republikës së Maqedonisë, më 22 korrik të vitit 2014 në Bruksel, e zyrtarizoi pjesëmarrjen e saj në këtë Program të Bashkimit Evropian, të miratuar nga Këshilli i BE –së më 11 dhjetor të vitit 2013. Për këtë shkak, Republikës së Maqedonisë i janë të qasshme mjete nga fondi i tërësishëm i këtij programi 7 vjeçar, në vlerë prej 1,46 miliardë EUR, që është i ndarë nën dy Nën-Programedhe atë:

1. Programi “Evropa-kulturë kreative” për projekte nga fusha e kulturës, në vlerë prej 438.8 milion EUR.
2. Programi “Evropa-media kreative” për projekte nga fusha e medieeve, në vlerë prej 804.5 milion EUR.

Ka edhe program për *Program ndër-sektori-ale*, e cila është në vlerë prej 121 milion EUR, me fond të granteve për biznese të vogla nga fusha e kulturës dhe të industrisë kreative. Nga ky fond i hapur nga viti 2016, ndahen mjete materiale për pilot projekte, me qëllim të tejkalimit të sektorëve të ndryshëm kulturor dhe kreativ. Janë përfshirë aktivitetet vijuese: Vendosje e fondit të granteve për sektorin kulturor dhe kreativ; Promocion i politikave të bashkëpunimit ndër-shtetëror; dhe Përkrahje e rjetit të zyrave Kreative Evropiane (të cilat themelohen në institucionet kompetente në vendet pjesëmarrëse në Programin).

Programi “Evropa-kulturë kreative” mundëson bashkëpunim midis organizatave nga sektorët kulturorë dhe krijues midis shteteve, projekte për përkthim letrar, rrjetet dhe platformat evropiane. Subjektet që mund të marrin pjesë në këtë program janë; qendrat kërkimore, autoritetet nacionale, rajonale dhe lokale, organizatat private, federatat, administratat, shtetet, ndërmarrjet e vogla dhe të mesme, universitetet dhe shoqatat.

Programi “Evropa-media kreative” i mundëson sektorit audio-vizual dhe multimedial të aplikojnë për: promovimin e shpërndarjes së prodhimeve dhe qasje në tregje, iniciativat për zhvillimin e projektit ose të një sërë projektsh, mbështetje për prodhimin e programeve televizive dhe video lojërave, aktivitete për rritje të interesit për dhe në përmirësimin e qasjes në veprat audio-vizuale, aktivitete që promovojnë interesa në industrinë e filmit, animacione dhe filma dokumentar për shfaqje kinematografike dhe festivale filmike. Subjektet që mund të marrin pjesë në këtë program janë autoritetet lokale dhe rajonale, kompanitë/korporatat, federatat, sindikatat, agjencitë, dhomat, ndërmarrjet e vogla dhe të mesme, shoqatat.

Në Republikën e Maqedonisë, institucion kompetent është Ministria e Kulturës, www.kutlura.gov.mk, ndërsa në Bruksel është Agjencia ekzekutive e arsimit, veprimtarisë audio-vizuale dhe kulturës (EACEA) <http://ec.europa.eu/programmes/creative-europe/>. Në këtë ueb faqe mund të gjenden informacione rreth mënyrës së aplikimit për të cilën ky program, mundësitë për aplikim, i ofron në mënyrë më të detajuar.

16.2.4. Erasmus +

Erasmus + është një Program i Bashkimit Evropian, nga i cili mund të financohen projekte nga fusha e arsimit, trajnimeve, rinisë dhe sportit, për një periudhë prej shtatë vitesh, përkatësisht 2014-2020, dhe është në drejtim të ballafaqimit me ndryshimet socio-ekonomike. Erasmus + duhet të kontribuojë edhe në procesin e zbatimit të Strategjisë

Evropiane 2020 për rritje, vende të reja pune, barazi sociale dhe inkluzion. (<http://ec.europa.eu/programmes/erasmus-plus>).

Përdoruesit e projekteve të Erasmus + mund të jenë: nxënësit, studentët, arsimtarët, profesorët, trajnuesit dhe personeli tjetër arsimor, si dhe ndërmarrjet dhe personat e tjerë juridik, duke i përfshirë edhe kompanitë tregtare, odat ekonomike dhe shoqatat e tjera të personave juridik, në fushën e industrisë, qendrat, trupat kërkimore, si dhe shoqatat e qytetarëve dhe fondacionet.

Para fillimit të procesit të aplikimit, gjëja më e rëndësishme është që aplikuesi të regjistrohet edhe atë në mënyrën vijuese:

1. Regjistrimi në portalin: European Commission Authentication Service (ECAS), nëse për herë të parë paraqitet në ECAS servisin. Më tepër informacione mund të merren nga Udhëzuesi për regjistrim në linkun vijues: How to Register on ECAS.
2. Logimi në portalin: Participant Portal për të marrë kodin unik të identifikimit të përdoruesit - Participant Identification Code (PIC).

Në Republikën e Maqedonisë, subjekt përgjegjës për zbatimin e Programit është Agjencia Kombëtare për program dhe lëvizshmëria arsimore evropiane: <http://www.na.org.mk>. Agjencia Kombëtare për programe dhe lëvizshmëria arsimore evropiane është një institucion publik i themeluar me Ligj të miratuar nga Kuvendi i Republikës së Maqedonisë.

16.2.5 HORIZON 2020

Qeveria e Republikës së Maqedonisë dhe Bashkimi Evropian më 1 korrik të vitit 2014, nënshkruan Marrëveshje për pjesëmarrje të Republikës së Maqedonisë në Programin e Unionit “Horizon 2020” - Programi kornizë për hulumtim dhe inovacion (2014-2020).

Programi i ri i Bashkimit Evropian për hulumtime dhe Inovacione për vitet 2014-2020 i kombinon tre instrumentet e ndryshme që ishin në dispozicion në periudhën 2007-2013: programi i shtatë kornizë (FP7), Progra-

mi kornizë për konkurrencë dhe inovacione (CIP) dhe i Institutit Evropian për Inovacione dhe teknologji (EIT).

Programi paraqet një instrument financiar i BE me të cilin mbështet hulumtimet dhe inovacionet, me qëllimin përfundimtar për rritje ekonomike, krijim të vendeve të reja të punës dhe të konkurrencës. Ai disponon me një buxhet prej mbi 70 miliardë euro për periudhën të viteve 2014-2020. Programi ka për qëllim ta mbulojë plotësisht sferën e krijimit të vlerës, që nga fillimi i hulumtimit deri në zhvillimin teknologjik, demonstrimin, valorizimin e rezultateve dhe të inovacioneve.

Programi mbështet financim të projekteve për hulumtim dhe inovacione, lëvizshmërinë e hulumtuesve, përforcimin e rrjeteve ndërkombëtare, përvetësimin e diturive të reja dhe të ekspertizës së re si dhe bashkë-financimin e aktiviteteve të caktuara në sektorin publik. Pritet që posaçërisht të kontribuojë në forcimin e bashkëpunimit midis institucioneve akademike dhe të industrisë, në drejtim të arritjes së rezultateve konkrete.

Programi është i konceptuar mbi tre shtylla - **ekselencë në shkencë, liderizëm në industri dhe sfida shoqërore**, të cilat përmbajnë fusha të shumta për krijim dhe zhvillim të bashkëpunimit ndërkombëtarë përmes projekteve përkatëse, konferencave, punëtorive për trajnim, seminareve, forumeve, vizitave studimore dhe ngjashëm. Për shembull, nën prioritetin e tretë - Sfida shoqërore, mund të merren parasysh projektet nga fusha e efikasitetit energjetik, ndryshimet klimatike, menaxhimi me mbeturinat dhe ngjashëm. Më shumë informacione në linkun vijues: <http://ec.europa.eu/programmes/horizon2020/>.

16.3 FONDE STRUKTURE

Përfundimi i fazës së negociatave dhe fitimi i statusit anëtarë të BE-së do të thotë edhe hapje të fondeve të reja ose të ashtuquajtura Fonde strukturore të BE-së. Sa do qoftë të duket i largët ose i afërt fitimi i këtij statusi të

RM-së, duhet të dimë dhe të jemi të përgatitur për mekanizmin e funksionimit të këtyre fondeve.

Fondet strukturore dhe Fondi i kohezionit janë të destinuara për implementimin e politikës së kohezionit të BE-së, e cila në atë zhargon quhet edhe politikë e solidaritetit. Qëllimi është të sigurohen mjete për rajonet ose shtetet anëtare më pak të zhvilluara, në mënyrë që të zvogëlohet ndryshimi socio-ekonomik brenda BE-së. Në kornizën aktuale financiare 2007-2013 janë alokuar rreth 308 miliardë euro, përkatësisht 35,7% nga buxheti i BE-së është i dedikuar për politikën e kohezionit. Sipas informacionit, është planifikuar që në periudhën e ardhshme buxhetore 2014-2020 të rriten mjetet për zbatimin e politikës së kohezionit në 376 miliardë euro.

Fondet strukturore u janë në dispozicion atyre anëtarëve të Unionit, bruto prodhimi vendor i të cilave *per capita* (për kokë banori) është nën 90% nga mesatarja në BE dhe janë të përbëra nga Fondi social evropian dhe Fondi evropian për zhvillim Rajonal dhe zhvillim të kohezionit.

Në kuadër të këtyre fondeve ekzistojnë 4 programe:

- ERDF (fonde evropiane për zhvillim rajonal) për promovimin e kohezionit social dhe ekonomik në kuadër të Unionit përmes reduktimit të dallimeve midis rajoneve dhe grupeve sociale. Ajo arrihet përmes: investimit në projekte që e nxisin konkurrencën dhe prodhimtarinë, investimet në ndërmarrje të vogla dhe të mesme, financim të projekteve infrastrukturore, të rëndësishme për zhvillimin e ekonomisë dhe zonave të caktuara, projekte që lidhen me hulumtimin, zhvillimin dhe inovacionet teknologjike, shoqërinë informatike dhe mbrojtje të mjedisit jetësor.
- ECF (Fondi evropian social) është instrumenti kryesor i Unionit për zbatimin e politikës së punësimit. Qëllimi i këtij fondi është ta inkurajojë punësimin,

ta zvogëlojë përjashtimin social dhe diskriminimin me investim në kapitalin njerëzor. Këtu financohen projekte për përmirësimin e qasjes në tregun e punës të grupeve të cënueshme të qytetarëve, për luftë të çdo lloj padrejtësie dhe pabarazie, për avancimin e shkathtësive të fuqisë punëtore përmes programeve të të mësuarit deri në fund të jetës dhe ngjashëm.

- EAGGF (udhëzuesi evropian për bujqësi dhe fond garantues) ka të bëjë me reformat strukturore në sektorin bujqësor dhe zhvillimin e rajoneve rurale dhe
- FIG (instrumenti financiar për peshkimin) i cili paraqet fond të veçantë për reforma strukturore në sektorin e peshkimit.

1.4. INSTITUCIONE DHE ORGANE TË BASHKIMIT EVROPIAN

Në procesin e vendim-marrjes në Bashkimin Evropian, kryesisht, janë përfshirë 3 institucione:

- **Parlamenti Evropian** – i cili i përfaqëson qytetarët e BE-së dhe zgjedhet drejtpërdrejtë prej tyre;
- **Këshilli i Bashkimit Evropian** - i përfaqëson vendet individuale që janë anëtare në nivel ministror;
- **Komisioni Evropian** – i përfaqëson interesat e Unionit në tërësi.

Ky trekëndësh institucional e krijon politikën dhe ligjet që zbatohen në BE. Komisioni Evropian, në parim është propozues i ligjeve të reja, ndërsa Parlamenti dhe Këshilli i miratojnë. Komisioni dhe vendet që janë anëtare i zbatojnë ligjet e miratuara.

Në këtë proces, edhe dy institucione të tjera luajnë rol të rëndësishëm: Gjykata e drejtësisë (kjo gjykatë siguron mënyrë të barabartë

të interpretimit dhe zbatimit të legjislacionit të BE-së në çdo shtet që është anëtar) si dhe Gjykata e auditorëve, e cila e kontrollon financimin e aktiviteteve të Bashkimit Evropian.

BE ka edhe trupa të tjerë me role të specializuara:

- Komiteti i Rajoneve – i përfaqëson autoritetet rajonale dhe lokale;
- Komiteti ekonomik dhe social evropian – i përfaqëson shoqëritë civile, punëdhënësit dhe të punësuarit;
- Banka Evropiane e Investimeve – i financon projektet e investimeve në BE, i ndihmon bizneset e vogla përmes Fondit Evropian të investimeve;
- Banka Qendrore Evropiane - përgjegjëse për politikën evropiane monetare;
- Ombudsmani Evropian – i shqyrton ankesat lidhur me menaxhimin jo përkatës nga institucionet dhe organet e BE-së;
- Monitorimi Evropian i mbrojtjes së të dhënave – i mbron të dhënat personale të qytetarëve, etj.

Në mënyrë të veçantë do t'a theksojmë Komitetin e rajoneve si trup i Bashkimit Evropian, përgjegjës për inicimin dhe zbatimin e politikave lokale dhe rajonale evropiane. Republika e Maqedonisë ka krijuar një raport partneriteti me Bashkimin Evropian që nga viti 2008 në pjesën e bashkëpunimit për politikën lokale dhe rajonale, në atë mënyrë që është themeluar Komiteti i përbashkët konsultativ (KPK), i përfaqësuar përmes Komitetit të Rajoneve. Delegacioni, i nominuar përmes BNJVL-së, përbëhet nga 11 delegatë dhe 11 zëvendës. Deri më tani janë mbajtur 13 seanca të KPK, nga dy në nivel vjetor, prej të cilave, me marrëveshje reciproke, në njërin është nikoqir Republika e Maqedonisë, ndërsa e dyta mbahet në Bruksel.

17. ANËTARËSIA E BNJVL-së NË ORGANIZATA NDËRKOMBËTARE

17.1. KËSHILLI I EVROPËS

Këshilli i Evropës është organizata më e vjetër ndërkombëtare e cila përmes aktiviteteve të saj angazhohet për integrim evropian. I themeluar në vitin 1949, sot Këshilli i Evropës numëron 47 vende anëtare, me mbi 800 milionë banorë. Në aktivitetet e Këshillit të Evropës, theks i veçantë i kushtohet mbrojtjes së të drejtave të njeriut, zhvillimit të demokracisë, sundimit të ligjit dhe bashkëpunimit kulturor. Këshilli i Evropës i zhvillon parimet demokratike të bazuara në Konventën Evropiane për të drejtat e njeriut dhe në dokumente të tjera relevante për mbrojtjen e të drejtave të njeriut.

Qëllimet e Këshillit të Evropës janë:

- Mbrojtja e të drejtave të njeriut, demokracia plurale dhe sundimi i ligjit;
- Nxitja e zhvillimit të identitetit dhe diversitetit kulturor evropian;
- Gjetja e zgjidhjeve të përbashkëta për sfidat, me të cilat ballafaqohet shoqëria evropiane, si për shembull: diskriminimi ndaj pakicave, mos-toleranca, ksenofobia, dhuna ndaj fëmijëve;
- Konsolidimi i stabilitetit demokratik në Evropë, duke inkurajuar reforma politike, ligjore dhe kushtetuese.

Trupat themelore të Këshillit të Evropës janë:

1. Komiteti i ministrave, organ vendim-marrës i organizatës, i përbërë nga 47 ministra ose zëvendës të tyre (ambasadorë ose përfaqësues të përhershëm, me seli në Strasburg);

2. Asambleja Parlamentare - forca shtytëse për bashkëpunim evropian, me 636 anëtarë (318 përfaqësues dhe 318 zëvendës nga 47 asambletë kombëtare);

3. Kongresi i Autoriteteve lokale dhe rajonale, zëri i rajoneve dhe komunave evropiane, përbëhet nga:
 - Dhoma e autoriteteve lokale dhe
 - Dhoma e rajoneve

BNJVL është e përfaqësuar në Kongresin e autoriteteve lokale dhe rajonale me 3 përfaqësues dhe 3 zëvendës.

4. Sekretari i Përgjithshëm, i zgjedhur nga Asambleja Parlamentare.

Seli e Këshillit të Evropës gjendet në Strasburg, Francë. Gjuhë zyrtare janë anglishtja dhe frëngjishtja. Në Këshillin e Evropës, përveç tyre, si gjuhë pune përdoren edhe gjermanishtja, rusishtja dhe italishtja si dhe gjuhë të tjera.

17.2. KËSHILLI I PUSHTETEVE LOKALE DHE RAJONALE – CEMR

Këshilli i komunave Evropiane është themeluar në vitin 1951 në Gjenevë nga një grup kryetarësh të komunave evropiane, që më vonë do ti zgjerojë nivelet e veta edhe në rajone si Këshilli i pushteteve lokale dhe rajonale – CEMR.

Sot, Këshilli është organizata më e madhe e pushteteve lokale dhe rajonale në Evropë, me anëtarë prej mbi 50 asociacione nacionale dhe me komuna dhe rajone nga 41 vende. Së bashku, këto pushtete përfaqësojnë rreth 100,000 pushtete lokale dhe rajonale.

Strukturës politike të Këshillit i prin Presidenti i Këshillit të pushteteve lokale dhe rajonale, përkatësisht Stefano Bonaçini, kryetar i rajonit të Emilia Romana, në Itali.

CEMR në pjesën më të madhe financohet nga anëtarësia e asociacioneve nacionale, si dhe nga fondet e Komisionit Evropian.

17.2.1. Aktivitete të Këshillit të pushteteve lokale dhe rajonale

CEMR promovon një Evropë të bashkuar, bazuar në vetëqeverisje lokale dhe rajonale si dhe në demokraci. Për ta arritur qëllimin e vet, aktivitetet e CEMR janë të orientuara ndaj rritjes së pjesëmarrjes lokale dhe rajonale, duke ndikuar në miratimin e ligjeve dhe politikave evropiane, dhe mundëson shkëmbim të përvojave në nivel lokal dhe rajonal, si dhe bashkëpunimin midis partnerëve nga pjesë të tjera të botës.

CEMR vepron në shumë fusha, siç janë për shembull, politika rajonale, transporti, mundësitë e barabarta, mjedisi jetësor, etj. Komisionet në kuadër të CEMR, si dhe grupet e punës, po përpiqen të ndikojnë në propozim-regullativën ligjore të BE-së, me qëllim që të merren parasysh interesat e pushteteve lokale dhe rajonale në fazat më të hershme të procesit të miratimit të legjislacionit evropian. CEMR është veçanërisht krenar për rrjetin e binjakëzimit të qytetit.

17.2.2. Karta Evropiane për Barazinë e burrave dhe të grave.

Këshilli i autoriteteve lokale dhe rajonale në Maj të vitit 2006 e aplikoi Kartën Evropiane për barazi të grave dhe burrave në nivel lokal. Karta u referohet pushteteve lokale dhe rajonale në Evropë, të cilët janë thirrur që atë ta nënshkruajnë, si dhe të obligohen t'i respektojnë parimet e barazisë midis burrave dhe grave, dhe ti implementojnë parimet në kuadër të fushëveprimit të saj.

Deklarata për të drejtat e barabarta të burrave dhe të grave është miratuar nga Këshilli drejtues i BNJVL-së.

Një pjesë e njësisë të vetëqeverisjes lokale të Republikës së Maqedonisë, me rekomandim të Këshillit drejtues të BNJVL-së, e miratuan deklaratën për të drejtat e barabarta të burrave dhe të grave.

17.2.3. CEMR dhe binjakëzimi

Binjakëzimi i qyteteve, sipas CEMR, është mënyrë shumë e rëndësishme, themelore për afrimin e Evropës të qytetarët, që janë jashtë kufijve evropian. Binjakëzimi shpie deri te Evropa e bashkuar, më afër qytetarëve.

Në maj të vitit 2007, CEMR organizoi një konferencë me temë: “Binjakëzimi për një ardhmëri më të mirë në botë”. Në konferencë asistuan mbi 600 përfaqësues nga pushtetet lokale nga e gjithë Evropa, duke diskutuar zhvillimin e llojeve të reja të binjakëzimit, për sigurimin e mbështetjes financiare, si dhe për kontributin e binjakëzimit në inkluzionin social.

Një ueb faqe e re, plotësisht e dedikuar për binjakëzimin midis qyteteve, është e vendosur online, dhe është e përkthyer në 20 gjuhë, që kryesisht përbëhet nga dy pjesë: informacione për aktivitetet e ndërlidhura me binjakëzimin, si dhe mundësi që pushtetet lokale të gjejnë një twining partner, partner për binjakëzim nëpërmjet ueb faqes.

BNJVL, si anëtare e CEMR që nga viti 2004, merr pjesë në mënyrë aktive në projektet e Këshillit të pushteteve lokale dhe rajonale, duke përfshirë edhe faqen për binjakëzim, e cila është përkthyer në gjuhën maqedonase.

17.3. Rrjeti i asociacioneve të pushteteve lokale (NALAS)

Rrjeti i asociacioneve të pushteteve lokale të Evropës juglindore (NALAS) u krijua nën patronazhin e Kongresit të pushteteve rajonale dhe lokale të Këshillit të Evropës, në kuadër të Paktit të stabilitetit. Në vitin 2004 anëtarët e NALAS-it miratuan Statutin në Strasburg ndërsa në vitin 2007 selia e NALAS-it u vendos në Shkup.

Në NALAS janë anëtarësuar 16 shoqata nga rajoni që përfaqësojnë 6.000 njësi të qeverisjes vendore nga Maqedonia, Shqipëria, Mali i Zi, Serbia, Kosova, Republika Serpska dhe Federata e Bosnjë dhe Hercegovinës, Sllovenia, Bullgaria, Rumania, Moldavia, Turqia dhe Kroacia ose gjithsej rreth 80 milionë qytetarë. Qëllimi i rrjetit është të forcohen asociacionet e pushteteve vendore, për t'u bërë partnerë të barabartë të qeverisë qendrore, në ndërtimin dhe promovimin e decentralizimit në Evropën Juglindore. NALAS ndërton platformë, që mundëson akumulim dhe shpërndarje efektive të praktikave dhe përvojave të mira, përmes Qendrës për dituri të këtij rrjeti, e cila është në dispozicion në gjuhët e rajonit www.nalas.eu

Në vitin 2008, në kuadër të NALAS-it janë themeluar disa njësi punuese me të cilat menaxhon nga një asociacion – anëtar i saj. BNJVL është përgjegjëse për aktivitetet në NALAS në fushën e “Zhvillimit të asociacioneve”. Detyra punuese e kësaj njësie është ti vendos sistemet për punë më të mirë përmes trajnimeve të nëpunësit komunal dhe personat e zgjedhur, shkëmbimin e praktikave më të mira, vendosjen e bashkëpunimit të strukturave të ndryshme të të punësuarve në asociacione, vendosjen e sistemit të standardeve në asociacione, shkëmbimin e përvojave në raport me shfrytëzimin e fondeve IPA, si dhe mësim dhe trajnim për këto fonde. Punëtorja e parë, në kuadër të këtij grupi të punës, të emërtuar Standardet në punën, është e organizuar nga BNJVL.

17.4. Komiteti konsultativ i përbashkët

Që nga viti 2008 ekziston Komitet konsultativ i përbashkët midis Maqedonisë dhe Komitetit të rajoneve, trup këshillëdhënës i Bashkimit Evropian. Në këtë trup janë anëtarë 11 përfaqësues të pushtetit vendor nga Republika e Maqedonisë dhe po aq anëtarë nga vendet anëtare të Bashkimit Evropian. Njëmbëdhjetë anëtarë kanë të njëjtin numër të zëvendësve.

Në vendin tonë zgjedhjen e anëtarëve dhe zëvendësve e bën BNJVL, e cila gjithashtu i menaxhon edhe takimet. Anëtarët në radhët e tyre zgjedhin bashkë-kryetar nga pala maqedonase. Gjatë vitit mbahen të paktën dy mbledhje edhe atë njëri në Bruksel, ose ndonjë një qytet tjetër nga Bashkimi Evropian dhe një në Maqedoni.

Në mbledhjet e veta anëtarët e Komitetit konsultativ të përbashkët (KKP) bisedojnë për problemet e pushteteve lokale, për shembuj dhe praktika të mira por shumë shpesh edhe për situatën që është aktuale për anëtarësimin e Republikës së Maqedonisë në Bashkimin Evropian. Temat që janë hapur deri më tani në këto mbledhje janë të ndërlidhura me zhvillimin e balancuar rajonal, zhvillimin rural, përdorimin e shërbimeve elektronike - të dhëna nga BNJVL, raportet e BE-së ndaj Republikës së Maqedonisë dhe komentet ndaj të njëjtave, mbrojtjen e mjedisit jetësor, si dhe shumë tema të tjera interesante për partnerët e këtij trupi.

Ky trup do të vazhdojë me punë deri në momentin kur Republika e Maqedonisë do të bëhet anëtare fuqiplote e Bashkimit Evropian.

17.5. ALDA

ALDA është asociacion i organizatave për demokraci lokale, në të cilën BNJVL është anëtare që nga viti 2008. Aktiviteti i tyre kryesor si organizatë joqeveritare, është i orientuar drejt zhvillimit të qeverisjes së mirë dhe pjesëmarrjes qytetare në nivel lokal.

Në këtë organizatë janë të anëtarësuar më tepër se 150 komuna, asociacione të pushteteve lokale dhe organizata joqeveritare nga 30 vende.

ALDA zbaton projekte kryesisht të financuara nga fondet e Bashkimit Evropian ose veçe-veç nga vendet anëtare të BE-së.

BNJVL merr pjesë në realizimin e një projekti të tillë, të zbatuar nga Normandia e poshtme nga Franca.

**BASHKËSIA E NJËSIVE TË VETËQEVERISJES LOKALE
TË REPUBLIKËS SË MAQEDONISË**

Telefon: 02/3099033; Faks: 02/3061994
rr. "Kopenhagenska" nr. 5, FP 32 1000, Shkup, Republika e Maqedonisë
contact@zels.org.mk | www.zels.org.mk