

Mbështetje për Përmirësim të Qeverisjes dhe Menaxhimit
Iniciativë e përbashkët e OBZHE-së dhe BE-së, financuar kryesisht nga BE-ja

Ky dokument është përgatitur me asistencën financiare të Bashkimit Evropian. Qëndrimet e shprehura në asnjë mënyrë nuk pasqyrojnë

opinionin zyrtar të Bashkimit Evropian, dhe jo domosdoshmërisht pasqyrojnë qëndrimet e OBZHE-së dhe të shteteve Anëtare apo të shteteve
përfituese pjesëmarrëse në Programin SIGMA.

Ky dokument dhe cilado hartë e përdorur më tej nuk paragjykojnë statusin apo sovranitetin ndaj ndonjë territory, përcaktimit të vijave kufitare apo

kufijve ndërkombëtar dhe emrit të ndonjë territory, qyteti apo hapësire.

* Ky emërtim është nuk paragjykon pozicionin për statusin, dhe është në linjë me RKSOKB 1244 dhe Opinionit të GJND-së për Deklaratën e

Pavarësisë së Kosovës

Administrata e Mirë

 përmes një

sistemi më të mirë të procedurave administrative

Vlerësimi i SIGMA-s i Ligjit aktual të Procedurës Administrative dhe propozimet për avancimin e

praktikës administrative në Kosovë* përmes një kornize më të mirë rregullative për raportet në mes të

qytetarëve dhe administratës publike

Tetor 2012

PËRMBAJTJA

PARIMET EVROPIANE TË PROCEDURËS SË MIRË ADMINISTRATIVE ... 7

ELEMENTET THEMELORE TË ADMINISTRATËS SË MIRË ... 7

Sfidat e reja .. 7
Parimet aktuale të Administratës së Mirë .. 8

PROCEDURA ADMINISTRATIVE: ADMINISTRATA E MIRË NË PRAKTIKË 9

Karakteristikat e një sistemi të mirë të procedurës administrative .. 10
Procedura administrative dhe kontrolli juridik .. 11

BAZA KUSHTETUESE E LIGJIT TË PROCEDURËS SË PËRGJITHSHME ADMINISTRATIVE 11

Sundimi i ligjit – administrata publike përmes ligjit .. 12
Parimi i ligjshmërisë së administratës publike ... 12
Drejtësia e procedurës (procesi i drejtë) .. 13
Proporcionaliteti ... 14
Të Drejtat e Njeriut .. 14
Demokracia .. 14

ELEMENTET THEMELORE TË PROPOZUARA PËR PËRMBAJTJEN DHE STRUKTURËN E NJË

LIGJI TË MIRË PËR PROCEDURËN E PËRGJITHSHME ADMINISTRATIVE 15

Lista e synimeve të përgjithshme të Ligjit për Procedurën e Përgjithshme Administrative 15
Një Ligj i mirë i Procedurës së Përgjithshme Administrative minimizon numrin e procedurave speciale 16
Fushëveprimi i gjerë Ligjit të Procedurës së Përgjithshme Administrative ... 16

Akti administrativ ... 17
Kontrata administrative .. 18
Aktet reale administrative .. 18
Ofrimi i “shërbimeve të interesit të përgjithshëm”... 19

Delegimi i kompetencës së vendimmarrjes ... 20
Diskrecioni ... 20
Procedura efikase, e thjeshtë dhe e shpejtë .. 21
Parimi i hetuesisë ... 21
Detyrimi për njoftimin e aktit administrativ dhe paraqitjes së deklaratave me shkrim të bazës dhe masës

ligjore ... 21
Heshtja administrative – akti administrativ fiktiv pas skadimit të afateve .. 21
Masat ligjore dhe kontrolli juridik ... 23
Njoftimi dhe Informimi.. 23
Pika e kontaktit të vetëm dhe komunikimi përmes TI-së ... 24
Kostoja e procedurës administrative .. 24
Aspektet metodologjike të legjislacionit .. 24

SIGMA – një LPA i ri për Kosovën

4

Shmangia nga mbirregullimi .. 24
Struktura Gjuhësore, Përkufizimet ... 25

SIGURIMI I IMPLEMENTIMIT TË MIRË TË LEGJISLACIONIT TË RI ... 26

Procesi i hartimit .. 26
Shndërrimi i LPPA-së së re në praktikë ... 26

SHQYRTIMI I LPA-SË SË KOSOVËS ... 27

Korniza kushtetuese e LPA-së ... 27
Pasqyrë e strukturës dhe elementeve themelore rregullative të LPA-së .. 28

Procedura administrative sipas LPA-së .. 28
Sistemi i drejtësisë administrative në Kosovë .. 32

Kompletueshmëria e përmbajtjes rregulluese të LPA-së lidhur me parimet dhe elementet themelore 34
Sundimi i Ligjit – ligjshmëria e administratës publike .. 34
Sundimi i Ligjit – drejtësia e procedurës (procesi i drejtë) .. 35
Demokracia – sjellja administrative e orientuar drejt qytetarit .. 36

Përshtatshmëria e përmbajtjes rregulluese të LPA-së .. 37
Nevoja për përmirësim të nivelit të karakterit të përgjithshëm, seksioneve, dhe nënseksioneve të LPA-

së .. 37
Mangësitë në nivelin e dispozitave të vetme .. 40

Aspektet e nomo teknikës .. 47
Amendamente apo ligj i ri? .. 47

SIGMA – një LPA i ri për Kosovën

5

Hyrje

Ky dokument është përgatitur nga SIGMA në shtator 2012 me kërkesë të Ministrit të Administratës

Publike të Kosovës. Synon të jetë hap i rëndësishëm i asistencës së SIGMA-s drejt mbështetjes së

përpjekjeve të qeverisë ta përforcojë sundimin e ligjit në Kosovë dhe të krijojë mjedis më të mirë ligjor

administrative për qytetarët dhe sektorin e biznesit. Hapa të mëtejmë tashmë janë paraparë në këtë drejtim.

Propozimet për masat legjislative të paraqitura në këtë dokument janë bërë në bazë të analizës së

Ligjit të Procedurës Administrative No. 02/L-28 i 22 korrikut 2005 (tutje LPA).
1
 Përmbledhje

Në korrik 2005, Kuvendi i Kosovës, bazuar në Kapitujt 9.1.26 (a) dhe 5.1 (m) të Kornizës

Kushtetuese për Vetëqeverisje të Përkohshme në Kosovë (UNMIK/REG/2001/9) e, 15 majit 2001, miratoi

LPA-në aktual për të vendosur në një linjë sistemin e procedurës administrative në Kosovë me standardet

modern ndërkombëtare të sistemit të mirë të procedurës administrative; në veçanti, me vlerat dhe parimet e

përbashkëta të Administratës së Mirë të Bashkimit Evropian dhe Shteteve Anëtare.

Pse nevojitet një sistem i mirë i procedurës administrative? Suksesi politik i qeverisë qëndron dhe bie

me cilësinë e administratës së vet publike. Prandaj, përgjigja e parë në pyetjen e mësipërme duhet të

theksojë rëndësinë e përgjithshme politike të administratës publike për sistemin e qeverisjes. “Administrata

është ushtrimi i autoritetit politik në jetën e përditshme.”
2
Konceptet më të mira politike të drejtuara në

çështje si krijimi i një sistemi arsimor të denjë për të ardhmen, ofrimi i sigurisë sociale, mbrojtja e mjedisit,

luftimi i papunësisë, gjenerimi i rritjes së qëndrueshme ekonomike apo zbatimi i sundimit të ligjit do të

dështonin po qe se administratës publike i mungon kapaciteti i duhur për t‟i shndërruar këto koncepte në

realitetin e shoqërisë.

Teksti i LPA-së aktuale të vitit 2005 pasqyron, në përgjithësi, qëllimin e legjislatorit të ofrojë kornizë

ligjore për një sistem të mirë të procedurës administrative. Në veçanti, qëllimi i zbatimit të sundimit të

ligjit vërehet padyshim.

Sidoqoftë, qëllimet e mira nuk janë përkthyer në një akt të duhur legjislacioni. LPA-ja aktuale vuan

prej mangësive serioze që vështirë mund të eliminohen me amandamentimet selektive të tekstit aktual

ligjor. Në vend të kësaj, rekomandohet hartimi i një Ligji të ri.

Mangësitë kryesore të LPA-së aktuale janë si vijojnë:

 Fushëveprimi i Ligjit është shumë i ngushtë. Është i aplikueshëm vetëm ndaj akteve të njëanshme

administrative dhe kësisoj nuk mbulon të gjitha sferat e veprimeve të tashme administrative që

kërkojnë në një anë udhëzime për autoritetet administrative dhe në anën tjetër mbrojtje efektive

ligjore të qytetarëve
3.

 Parimi i ligjshmërisë së veprimeve administrative njihet në mënyrë eksplicite në LPA-në aktuale

porse dizajni legjislativ është i fragmentuar. Çështjet esenciale janë formuluar gabimisht (p.sh.

1
 Përgatitur nga tre ekspertë të jashtëm të SIGMA-s: João Pedro Freire nga Portugalia, Wolfgang Rusch nga

Gjermania dhe Zhani Shapo nga Shqipëria.

2
 Max Weber (1922) Wirtschaft und Gesellschaft: Grundriss der verstehenden Soziologie (botimi i 5 i

reviduar. 1980. Tübingen) f. 28; citati origjinal në gjermanisht thotë: „Politische Herrschaft im Alltag ist

Verwaltung.“

3
 Në vijim koncepti i qytetarit përdoret si sinonim për person fizik si dhe ligjor në marrëdhënie me

administratën publike.

SIGMA – një LPA i ri për Kosovën

6

diskrecioni) apo mungojnë tërësisht (p.sh. detyrimi ligjor për autorizim të veprimit administrative

kur ndërhyhet në të drejtat individuale).

 Procedurat e rregulluara në LPA janë tejet të formalizuara dhe joefikase si për qytetarë ashtu

edhe për autoritetet administrative. Ato jo vetëm që janë të kushtueshme dhe konsumojnë kohë

por edhe mund të rezultojnë në pengesa reale të mbrojtjes ligjore të qytetarit. Veglat e

thjeshtësimit si qasja në pikën e kontaktit të vetëm mungojnë apo, sa i përket komunikimit

përmes TI-së, dobët të rregulluara. Kjo e bën Ligjin joaplikativ për shumë procedura të veçanta.

 Sa i përket parimit të procesit të drejtë ligjor, shumë elemente specifike procedurale ose

mungojnë (p.sh. e drejta e palës për qasje/inspektim të dosjeve) ose trajtohen shumë

përgjithësisht.

 Parimi i orientimit ndaj qytetarit është pak e zhvilluar. Pjesëmarrja e qytetarëve në proceset

vendimmarrëse administrative nuk është e paraparë.

 Sistemi i mjeteve juridike administrative është vetëm pjesërisht i zhvilluar dhe jo konsistent e si

pasojë edhe joefektiv.

 Rregullimi i zbatimit të vendimeve administrative është i dobët dhe jo i plotë. E njëjta vlen edhe

për koston e procedurës administrative.

 Sa i përket parimeve të hartimit ligjor të mirë teksti është:

 shumë kazuistik dhe menaxhon detaje teknike që do të duhej të trajtoheshin më mirë në

legjislacionin sekondar apo udhëzues të zyrave;

 jo sistematik dhe konfuz në strukturë;

 jo konsistent në terminologjinë e vet (shqipe);

 ndonjëherë kundërthënës.

Ankesat për mosrrespekt të LPA-së nga administrata publike e Kosovës janë të përhapura në tërë

vendin. Kjo nuk është thjeshtë pasojë e mungesës së kulturës administrative, profesionalizmit apo

integritetit të aplikuesve të Ligjit, d.m.th. shërbyesve civilë, por edhe të cilësisë së pamjaftueshme të

legjislacionit.

Do të ishte më se e vështirë të përmirësohet LPA-ja me amandamente selektive. Dobësitë që pasqyron

Ligji janë të mëdha dhe sistematike. Në fakt, sa i përket përmbajtjes rregulluese të dispozitave individuale,

amamdamentet do të ishin të mundura. Sidoqoftë, qasja e përgjithshme legjislative, struktura hutuese, si

dhe zbrazëtirat do të kërkonin aq shumë ndryshime në tekstin aktual sa që, në fund, të gjitha përpjekjet për

ndreqjen e Ligjit do të përfshinin një arnim jo të përsosur dhe të pakuptueshëm se sa një akt legjislacioni të

mirë, konsistent dhe gjithëpërfshirës. Për këtë arsye, propozohet hartimi dhe miratimi i një LPA-je të re për

Kosovën.

Në pjesën e parë, ky dokument shpjegon konceptin e Administratës së Mirë dhe parimeve evropiane

të procedurës së mirë administrative. (Kapitulli II) elaboron parimet kushtetuese të Sundimit të Ligjit, të

Drejtave të Njeriut dhe Demokracisë ku bazohet Ligji i Procedurës së Përgjithshme Administrative.

(Kapitulli III) propozon elemente kyçe për përmbajtjen dhe strukturën e një Ligji të mirë. (Kapitulli IV)

pasohet me disa vërejtje të shkurta rreth implementimit të legjislacionit të ri. (Kapitulli V). Në pjesën e

SIGMA – një LPA i ri për Kosovën

7

dytë analitike (Kapitulli VI), ofrohet një vlerësim i LPA-së aktuale të Kosovës krahasuar me standardet

dhe kriteret e parashtruara në pjesën e parë.

PARIMET EVROPIANE TË PROCEDURËS SË MIRË ADMINISTRATIVE

Status i administratës publike dhe përshtatjet ndaj ndryshimit të shpejtë të nevojave të shoqërisë dhe

qeverisë është aktualisht një debat universal në vendet evropiane. Në këtë kontekst politik dhe shoqëror,

“Administrata e Mirë” ka lindur si koncept përfshirës që sugjeron objektivin e përgjithshëm të procesit të

modernizimit.

ELEMENTET THEMELORE TË ADMINISTRATËS SË MIRË

Koncepti i Administratës së Mirë ridefinon operacionet administrative dhe raporteve në mes të

qytetarit dhe administratës. Ai është përgjigje ndaj pritjeve dhe kërkesave për qasje të balancuar për

mbrojtjen e interesit publik duke respektuar të drejtat dhe interesat e qytetarëve. Administrata e Mirë është

në shërbim të komunitetit dhe promovon besimin shoqëror në pushtetin ekzekutiv; kësisoj ajo kontribuon

në stabilitetin politik dhe kultivon zhvillimin ekonomik dhe pasurinë sociale. Në kontrast, një administratë

jofunksionale është pengesë për investimet produktive dhe mund të çojë në rezistencë të qytetarit dhe

protestë kundër shtetit e në rastin më të keq në dështim të shtetit.

Parimet dhe standardet e Administratës së Mirë burojnë nga legjislacioni dhe jurisprudenca e BE-së
4

si dhe praktika e mirë administrative në Shtetet Anëtare të BE-së. Kësisoj, këto parime po ashtu ju ofrojnë

politikëbërësve udhëzime në drejtim të anëtarësimit në BE dhe bashkëpunimit administrativ ndërkufitar.

Sfidat e reja

Jo shumë më parë, sfidat kryesore të Administratës së Mirë ishin: i.) respektimi i sundimit të ligjit dhe

ii) parashikueshmëria. Vendimet administrative duhej të bazoheshin në dispozita valide ligjore duke

përcaktuar përgjegjësitë dhe kufizimet. Në këtë mënyrë, vendimet mund të shqyrtoheshin dhe

4
 Neni 41 i Kartës së të Drejtave Themelore të Bashkimit Evropian (2000/C 364/01);

 E një rëndësie thelbësore për administratën publike ishin edhe:

 Neni 2 i Traktatit të Bashkimit Evropian, sipas të cilit "Bashkimi themelohet mbi vlerat e respektit të

dinjitetit njerëzor, lirisë, demokracisë, barazisë, sundimit të ligjit dhe respektit për të drejtat e njeriut,

përfshirë të drejtat e personave që ju takojnë pakicave.”

 Neni 197 i Traktatit për Funksionimin e Bashkimit Evropian, që i referohet kapacitetit administrativ të

Shteteve Anëtare si çështje e interesit të përbashkët.

 Për tekstin e plotë të këtyre dispozitave shih më poshtë Shtojcën I të këtij dokumenti.

SIGMA – një LPA i ri për Kosovën

8

kontrolloheshin nga hierarkia dhe gjyqësia. Parashikueshmëria dhe llogaridhënia e veprimeve

administrative ishin të siguruara.

Një sfidë më e re dhe shtesë për Administratën e Mirë është t‟ju përgjigjet ndryshimeve rrënjësore

sociale, kulturore dhe ekonomike që kanë ndodhur gjatë dekadave të fundit. Këto ndryshime i prekin të

gjitha vendet dhe sistemet shtetërore por janë posaçërisht relevante për vendet në tranzicion dhe vendet

(potenciale) kandidate për BE.

Një raport më i barabartë në mes të autoriteteve shtetërore dhe qytetarëve mund të theksohet si një

ndryshim i ri qenësor. Historikisht, qytetarët konsideroheshin si të nënshtruar ndaj autoriteteve publike.

Sjellja nga lartë-poshtë dhe e njëanshme e autoriteteve publike dominoi modelet ligjore si dhe praktikën

administrative ditore. Ky lloj i raportit kishte për qëllim t‟i shërbente parimit të sundimit të ligjit, përderisa

garantonte, mes tjerash, mosndërhyrjen e shtetit përpos nëse përcaktohet në mënyrë specifike me ligj.

Sidoqoftë, qeverisja moderne demokratike e transformoi rolin edhe të shtetit edhe të qytetarit. Qytetari

nuk është pasiv dhe subjekt i ushtrimit të autoritetit shtetëror por shihet si vlerë: qytetarit i ofrohet hapësira

si anëtar aktiv, një partner i cili mund të kontribuojë në mirëqenien e përgjithshme. Kontributi i tij/saj,

bashkëpunimi dhe pjesëmarrja inkurajohet dhe kërkohet si kusht i domosdoshëm për qeverisje demokratike

edhe efikase, dhe për zhvillim demokratik.

Në këtë kontekst të ri, vendimmarrja administrative dhe ofrimi i shërbimeve administrative duhet të

përshtaten. Kjo përfshin një vend të ri për vlerat si transparenca, thjeshtësia dhe qartësia, pjesëmarrja,

reagimi dhe performance “e orientuar drejt qytetarit”. Ata e ridefinojnë raportin e qytetarëve si më tepër

“horizontale”. Dispozitat ligjore dhe zbatimi i tyre administrativ duhet të inkorporojnë këtë ridefinim dhe

të jenë në hap me këto zhvillime.

Parimet aktuale të Administratës së Mirë

Parimet e administratës së mirë duhet t‟ju përgjigjen sfidave të vjetra dhe të reja. Aktualisht, ato

përfshijnë elementet vijuese:

 Administrata e Mirë është e besueshme dhe e parashikueshme. Ajo garanton siguri ligjore duke

respektuar sundimin e ligjit. Organet administrative i ushtrojnë fuqitë dhe përgjegjësitë e besuara

në pajtim me ligjet dhe rregulloret e aplikueshme. Ato i zbatojnë rregullat e përgjithshme dhe

parimet me paanshmëri ndaj kujtdo që i përmbush kushtet e duhura duke marë parasysh kriteret

interpretuese të elaboruara nga gjykatat. Gjatë ushtrimit të diskrecionit të tyre, ato mbesin brenda

kufijve të përcaktuar me ligj, në mirëbesim dhe mënyrë të arsyeshme dhe proporcionale, duke

respektuar detyrimin e trajtimit të barabartë. Ato vendosin në kohë të arsyeshme. Duke i

respektuar rregullat ligjore, organet administrative realizojnë kërkesën minimale të demokracisë

në formën e sundimit të ligjit.

 Administrata e Mirë është e hapur dhe transparente; organet administrative i mbajnë lëndët e

fshehta apo konfidenciale vetëm për të mbrojtur një interes legjitim superior, p.sh. sigurinë

kombëtare apo të dhëna personale të palëve të treta etj. dhe gjithmonë brenda kufijve të

përcaktuar me ligj. Ato edhe e ndihmojnë qasjen në mënyra të ndryshme, p.sh. përmes metodave

elektronike, ku të jetë e mundur, dhe përmes pikave të kontaktit të vetëm.

 Organet administrative komunikojnë aktivisht rreth detyrave dhe përgjegjësive të tyre. Ato e

përdorin një fjalor që është i thjeshtë, i qartë dhe i kuptueshëm për publikun e përgjithshëm. Të

gjitha autoritetet publike i identifikojnë shërbyesit civilë dhe kujdesen ndaj sjelljes së pahijshme

apo të pasjellshme drejt qytetarëve.

SIGMA – një LPA i ri për Kosovën

9

 Ato e inkurajojnë pjesëmarrjen e të gjithë atyre që preken nga vendimet e tyre. Pranimi i

qytetarëve si partnerë në procesin e vendimmarrjes është hapi i parë drejt "horizontalizimit" të

marrëdhënies. Një numër rregullash promovon këtë rol dhe respektin për qytetar. Ofrimi palës së

interesuar apo përfaqësuesit ligjor mundësinë ta paraqesin rastin e tij/saj dhe argumentet duke

mbajtur një dëgjim para lëshimit të vendimit negativ është një rregullë e rëndësishme.

 Administrata e Mirë është e përgjegjshme. Organet administrative, puna dhe rezultati i tyre janë

të hapura për analizë dhe shqyrtim nga ana e autoriteteve tjera administrative, të pavarura dhe

legjislative si dhe gjykatave. Mbikëqyrja sigurohet që autoritetet publike t‟i respektojnë parimet e

përcaktuara në ligjin administrativ. Një administratë e përgjegjshme më tutje kërkon mundësinë e

mjeteve juridike rreth një vendimi dhe ofrimin e informative rreth tyre duke theksuar parakushtet

e mundshme.

 Organet administrative ofrojnë arsyet e vendimit administrative, duke theksuar faktet dhe

dëshmitë relevante, duke cituar normat relevante ligjore dhe duke shpjeguar se si përshtaten ato

mes veti. Në rastin të refuzimit të ndonjë ankese, argument apo dëshmie të paraqitur nga pala e

interesuar, deklarata e arsyeve i specifikon bazat e refuzimit. Kësisoj, ato e njoftojnë palën

përkatëse për vendimin e tyre.

 Në mënyrë që të mundësohet llogaridhënia dhe kontrolli, ato i dokumentojnë hapat dhe

procedurat e ndërmarra në regjistrat e tyre, duke përfshirë kërkesat dhe aplikacionet, dëshmitë

dhe dokumentet tjera relevante për procedurën administrative. Ato lejojnë qasje në dosjet

përkatëse.

 Administrata e Mirë kërkon, dhe zhvillohet nga një sistem i hapur dhe gjithëpërfshirës i kontrollit

juridik të akteve administrative dhe veprimeve tjera të administratës. Kjo e kompleton

mekanizmin për mbrojtjen e të drejtave të qytetarëve. Gjykatat pajisen me pushtet adekuat për

analizim të plotë të ligjshmërisë së akteve/veprimeve administrative në mënyrë që të shpallin

vendimin final rreth kontestit. Në raste të caktuara, ky kontroll mund të shtrihet edhe në

kontrollin e margjinave të diskrecionit, sidoqoftë, pa zëvendësuar plotësisht administratën.

 Administrata e Mirë është efektive dhe efikase. Autoritetet publike duhet të jenë të suksesshme

në arritjen e synimeve dhe trajtimit të problemeve të publikut të parashtruara nga ligji dhe

qeveria; ato duhet t‟i shfrytëzojnë burimet publike në mënyrë proporcionale me rezultatet e

arritura; ato parashtrojnë objektiva të qarta, duke vlerësuar përvojën e kaluar si dhe ndikimin e

ardhshëm të veprimit të tyre. Mosimponimi i ngarkesave dhe kostove të panevojshme mbi

qytetarët dhe biznesin është një mënyrë tjetër e rritjes së efektivitetit dhe efikasitetit.

PROCEDURA ADMINISTRATIVE: ADMINISTRATA E MIRË NË PRAKTIKË

Për shndërrimin e parimeve të Administratës së Mirë në praktikë është i domosdoshëm një sistem i

duhur i procedurës administrative. Një sistem i tillë i përcakton rregullat për procesin e marrjes së një

vendimi administrative dhe Traktati i Bashkimit Evropian presupozon praninë e një sistemi funksional të

vendimmarrjes administrative për të implementuar dhe aplikuar acquis communautaire.

SIGMA – një LPA i ri për Kosovën

10

Sistemi i mirë i procedurës administrative siguron cilësinë e vendimeve administrative, si dhe

korrektësinë e tyre ligjore, posaçërisht nëse ekzistojnë fuqi diskrecioni. Ai po ashtu i mbron të drejtat e

qytetarëve dhe promovon pjesëmarrjen e tyre. Ai për më tepër ju shmanget proceseve të komplikuara pa

nevojë, formaliste dhe të gjata dhe zhvillon transparencën dhe llogaridhënien. Në këto kushte, ulet kostoja

e transakcionit për qytetarët dhe shpenzimet e qeverisë për kokë banori. Përvoja e SIGMA-s ka vërtetuar se

qeveritë që shkojnë në këtë drejtim sigurojnë përfitime të shumta për vendin e tyre.

Korniza ligjore për procedurën e përgjithshme administrative, d.m.th. Ligji për Procedurë të

Përgjithshme Administrative mund të përshkruhet si “ligj kushtetues në formë konkrete”. Ai rregullon për

tërë administratën publike procesin e përgatitjes, marrjes dhe implementimit të vendimeve administrative

dhe ofron një varg rregullash se si duhet të komunikojnë autoriteti administrative dhe qytetarët gjatë këtij

procesi.

Karakteristikat e një sistemi të mirë të procedurës administrative

Një sistem i mirë i procedurës administrative është pikë së pari i përgjithshëm dhe i standardizuar.

Parimet e tij themelore vlejnë për çdo veprim të ekzekutivit; rregullat e tij aplikohen në shumicën

dërmuese të veprimeve administrative. Ekzistimi i një sistemi të përgjithshëm e të standardizuar të

procedurës është thelbësor për një administratë publike efektive e efikase dhe, si rezultat, edhe për cilësinë

e shërbimeve të ofruara për qytetarët.

Një sistem i mirë i procedurës administrative përcakton udhëzime të thjeshta dhe të qarta për

autoritetet e administratës publike dhe shërbyesve të vet civil në aktivitetet e përditshme. Rregullat e tij

janë të formuluara në mënyrë të thjeshtë, të qartë dhe të kuptueshme dhe kësisoj mund të jetë me qasje dhe

i njohur për qytetarët. Është i „përqendruar në qytetarin‟, duke marë parasysh pritjet e qytetarëve dhe duke

ju ofruar garanci për të drejtat e tyre procedurale. Më tej definon standardet e sjelljes etike dhe praktike të

shërbyesve civilë duke sigurua kësisoj funksionimin, efikasitetin dhe cilësinë e shërbimeve të ofruara për

publikun.

Ekzistenca e një sistemi të tillë të përgjithshëm e të standardizuar siguron respektim më të mirë të

rregullave materiale. Për më shumë, ndihmon edhe mbikëqyrjen dhe kontrollin nga nivelet e larta në

zinxhirin komandues (si legjislatori dhe ministria përgjegjëse për kontroll), që mund të sigurojë që organi

publik kompetent e respekton ligjin dhe statutin.

Një sistem i standardizuar i procedurës administrative favorizon transparencën e procesit

vendimmarrës dhe avancon legjitimitetin e produktit të vet. Të gjithë pjesëmarrësit në një operacion

administrative, si autoritetet administrative ashtu edhe palët e procedurës përfitojnë nga prania e tij. Më

konkretisht, qytetarët dhe bizneset drejtpërdrejtë të involvuar në procedurën individuale administrative janë

në gjendje të vlerësojnë nëse autoriteti administrative vepron përbrenda kufijve të vet ligjor, të përcjellin

hapat që organi publik duhet të ndërmarrë dhe, në përgjithësi, të parashohin rrjedhën e procesit

administrativ. Ata kanë mundësi t‟i shprehin interesat dhe pikëpamjet e tyre përkatëse gjatë procesit duke

ndihmuar kësisoj në qartësimin e interesave dhe përmirësimin e arsyeshmërisë së veprimeve

administrative.

Duke përshkruar të drejtat procedurale që duhet të respektohen, një sistem i përgjithshëm i procedurës

administrative përcakton standardet për një proces të drejtë vendimmarrës. Ai mundëson respektimin e të

drejtave të të gjithë pjesëmarrësve në proces (qytetarët e prekur në mënyrë direkte apo indirekte p.sh. fqinji

në një rast ndërtimi, konkurrenti në procedurë prokurimi apo rekrutimi, tregu etj.). Kësisoj siguron

paanshmëri dhe trajtim të barabartë. Mes tjerash garanton të drejtën për t‟u dëgjuar; të drejtën për të marë

përgjigje nga autoriteti administrativ; të drejtën në informim dhe qasje në dosje; të drejtën për këshillim

ligjor; të drejtën për mbrojtje të të dhënave personale; detyrimin e administratës të ofrojë arsyet e

SIGMA – një LPA i ri për Kosovën

11

vendimeve të veta; detyrimin e administratës t‟i tregojë mundësitë për sfidë ligjore ndaj vendimeve të

veta
5
.

Një sistem i standardizuar siguron operacion efikas duke paraqitur afate brenda të cilave administrate

duhet të përgjigjet apo të vendos dhe duke përcaktuar qartë përgjegjësitë (kush çka bën). Sigurohet se nuk

ka hapa të panevojshëm që rezultojnë në ndërlikime dhe vonesa si dhe kosto të përfshira. Në raste të

jashtëzakonshme, kur ka kosto, ky duhet të jetë i përshtatshëm dhe arsyeshëm. Një sistem i mirë i

procedurës administrative inkurajon përdorimin e formave të komunikimit të përshtatshme për qytetarin si

e-qeverisja dhe pikat e kontaktit të vetëm. Kësisoj procedura administrative bëhet më e lehtë dhe më e

shpejtë për qytetarët dhe akterët ekonomik brenda vendit dhe prej vendeve tjera anëtare të BE-së.

Themelimi i një sistemi të përgjithshëm ofron parimet po ashtu për ndonjë procedurë special, të re apo

komplekse dhe lejon plotësimin e zbrazëtirave të mundshme. Procedura e tillë ekzistuese mund të

racionalizohet dhe kanalizohet përderisa të rejat përfitojnë nga ekzistenca e kornizës së rregullave të

përgjithshme.

Në përmbledhje, një sistem i procedurës së përgjithshme administrative materializon konceptin e

Administratës së Mirë, elementeve themelore që përfshijnë hapjen, pjesëmarrjen, llogaridhënien,

efektivitetin dhe koherencës e veprimit administrativ.

Procedura administrative dhe kontrolli juridik

Kontrolli juridik i veprimeve administrative është një prej kushteve themelore të demokracisë dhe

sundimit të ligjit. Disbalanci i pushtetit që ekziston në mes të autoriteteve të administratës publike dhe

individëve duhet të kontrollohet në mënyrë efektive për të rikthyer të drejtat e qytetarëve të cilat kanë

mundur të shkelen nga një autoritet administrativ. Është pikërisht kontrolli juridik i veprimeve

administrative që garanton që Shteti plotësisht i nënshtrohet ligjit.
6

Rregullat e përgjithshme procedurale janë parakusht për kontroll juridik efektiv. Ato përbëjnë

standardet sipas të cilave vlerësohet ligjshmëria e një vendimi. Rregullat procedurale ndihmojnë procesin e

shqyrtimit duke ofruar përfitime në aspektin kohor, trajtimit të barabartë dhe koherencës së jurisprudencës.

Ato mundësojnë formulim më të lehtë të parimeve të jurisprudencës. Së fundi, nuk duhet të nënvlerësohet

që rregullat e përgjithshme procedurale e bëjnë zbatimin e vendimeve të gjykatës më efikas pasi që

administrate si dhe palët e përfshira në kontest përfitojnë nga udhëzime më të qarta për të përmirësuar

gabimet procedurale.

BAZA KUSHTETUESE E LIGJIT TË PROCEDURËS SË PËRGJITHSHME ADMINISTRATIVE

Ligji i Procedurës së Përgjithshme Administrative do ta kuptojë balancin në mes të interesit publik

dhe kushteve të një procesi objektiv dhe të shpejtë të vendimmarrjes të administratës publike në një anë

dhe mbrojtjes të së drejtave dhe interesave legjitim të individëve pjesëmarrës në këtë procedurë në anën

5
 Shih Jürgen Schwarze, Ligji Administrativ Evropian, 1992, f.1186

6
 Këshilli i Evropës, Sundimi i Ligjit dhe Drejtësia – Arritjet e Këshillit të Evropës, Strasburg 1997:

Kontrolli Gjyqësor i Akteve Administrative, Madrid, 13-15 nëntor 1996 (f. 93)

SIGMA – një LPA i ri për Kosovën

12

tjetër; me fjalë tjera, në mes të mirëqenies publike dhe drejtësisë sociale. Për të siguruar këtë balancë ligji

duhet të jetë në pajtim me:

 rendin kushtetues të Shtetit, parimet tjera dhe vlerat që dalin nga tradita ligjore kombëtare;

 Kartën Evropiane për të Drejtat e Njeriut dhe obligimet ndërkombëtare;

 rendin ligjor të acquis communautaire të Bashkimit Evropian;

 standardet e cilësisë së administratës publike moderne;

 përvojat pozitive të kulturës dhe praktikës kombëtare dhe Evropiane;

 standardet e legjislacionit të mirë.

Ky seksion i dokumentit do të fokusohet në elementet kyçe të sundimit të ligjit, të drejtave të njeriut

dhe demokracisë si dhe bazës kushtetuese përmes së cilës do të përcaktohet Ligji i Procedurës së

Përgjithshme Administrative. Përcjellë seksionin e fundit që propozon elemente themelore të përmbajtjes

dhe strukturës së një Ligji të mirë. Që të dy seksionet e këtij dokumenti kryesisht synojnë hartuesit e ligjit

dhe praktikantët administrativë por edhe grupet e interesit në komunitetin ligjor dhe të biznesit dhe

„akterët‟ e shoqërisë civile që t‟ju mundësojnë atyre ta masin kornizën e tanishme kombëtare ligjore të

procedurës administrative dhe t‟i inkurajojnë ata që të kyçen në debatin publik për reformën e tij.

Sundimi i ligjit – administrata publike përmes ligjit

Sundimi i Ligjit është vlerë thelbësore kushtetuese për legjislaturën, ekzekutivin dhe gjyqësorin e një

shteti demokratik.
7
 Ai përbën një sistem të ndarjes së pushteteve, me fjalë tjera, një sistem i kontrolleve

dhe balanceve brenda së cilit administrata publike është pushtet shtetëror i një niveli të njëjtë me degën

legjislative dhe gjyqësore. Në një sistem të tillë, administrata publike ka autoritetin e vet ekskluziv që

përfshin vendimet administrative dhe zbatimin e tyre.

Për procesin administrativ të vendimmarrjes, Sundimi i Ligjit ofron parime të ndryshme mes të cilave

edhe parimet e ligjshmërisë, procesit të drejtë dhe proporcionalitetit.

Parimi i ligjshmërisë së administratës publike

Parimi i ligjshmërisë së administratës është gurthemeli i administratave publike të të gjitha Shteteve

Anëtare të BE-së.
8
 ai nuk synon vetëm mbrojtjen e të drejtave të individëve por mbron edhe interesin

publik. Parimi përbëhet prej dy elementeve themelore vijuese: i.) administrata publike detyrohet me

kushtetutë, ligje statutore dhe legjislacion sekondar, d.m.th. secili veprim administrativ duhet të jetë në

pajtim me ligjin; ii) secili veprim i autoritetit administrative, që ndërhyn në të drejtat individuale të

qytetarit, është i ligjshëm vetëm nëse ekziston autorizim me ligj për këtë veprim.

Për më tepër, nga këto dy elemente kyçe buron edhe parimi i ligjshmërisë që përbëhet prej

7
 Neni 2 i Traktatit të Bashkimit Evropian rithekson parimet mbi të cilat bazohet Bashkimi Evropian dhe të

cilat janë të përbashkëta për të gjitha Shtetet Anëtare. Një pjesë e këtyre “parimeve kushtetuese” përfshijnë,

në mes të lirisë, demokracisë, respektit për dinjitetin njerëzor dhe liritë themelore, edhe Shteti nën sundim

të ligjit. (Rasti T-54/99 max.mobil kundër Komisionit (2002) E.C.R., II-313, shënimi 48, CFI)

8
 Cf. Rasti 38/70 Deutsche Tradax GmbH v. Einfuhr- und Vorratsstelle für Getreide und Futtermittel, (1971)

E.C.R. 145, shënimi 10, ECJ; rasti 113/77, NTN Toyo Bearing Company Ltd kundër Këshillit, (1979)

E.C.R. 2859, shënimi 19, ECJ

SIGMA – një LPA i ri për Kosovën

13

 kushtit të kompetencave dhe autoriteteve administrative qartë të definuara, organizimit

transparent dhe proceseve të paracaktuara të vendimmarrjes;

 parimit të sigurisë ligjore që qytetari mund të mbështetet në administratën publike dhe t‟i

parasheh veprimet e mundshme administrative ndaj tij apo saj (me fjalë tjera parashikueshmëria e

vendimeve administrative dhe mbrojtja e pritjeve legjitime të individëve);

 ndalimit të rreptë të ndërhyrjes së paarsyeshme politike dhe motivimit politik në vendimet

administrative;

 mjeteve juridike kundër veprimeve administrative përfshirë qasjen në gjykatë administrative me

qëllim të sigurimit të kontrollit ligjor të administratës dhe mbrojtjen e të drejtave individuale si

dhe të interesit publik.

Drejtësia e procedurës (procesi i drejtë)

Nga Sundimi i Ligjit zakonisht klasifikohen të drejtat vijuese procedurale sipas nocionit të procesit të

drejtë apo procedurës së drejtë:

 mbrojtja e dinjitetit njerëzor dhe lirisë individuale, përfshirë mbrojtjen e të dhënave;

 garancia që mos t‟iu nënshtrohen ligjit të pafavorshëm retroaktiv;

 dëgjim të drejtë në të gjitha fazat e procedurës;

 asistencë ligjore (p.sh. përjashtim nga kostoja e procedurës administrative sipas të drejtave të

parapara me ligj), nëse nevojitet dhe kërkohet nga pala;

 e drejta e të kuptuarit të procedurave;

 e drejta e të dëgjuarit të pjesëmarrësve të tjerë në praninë e tyre, si zyrtarëve, dëshmitarëve dhe

ekspertëve, kur zhvillohen procedura gojore;

 e drejta e pranimit të të gjitha informatave ekzistuese të rastit;

 tërheqja vullnetare apo përjashtimi i detyrueshëm i zyrtarëve publike nga procedura të cilët

dyshohen për interesat personal apo paragjykim në bazë të dispozitave struktë ligjore mbi

konflikt të interesit;

 e drejta e pjesëmarrjes në procedurë të iniciuar nga dikush tjetër, nëse preket interesi i dikujt;

 e drejta e pranimit të vendimit përbrenda një kornize të arsyeshme kohore;

 e drejta e kompensimit të dëmeve të shkaktuara nga administrate publike (përgjegjësia

shtetërore).

SIGMA – një LPA i ri për Kosovën

14

Në përmbledhje, parimi i procesit të drejtë themelon sistemin e “balancës së drejtë të armëve”
9
 në mes

të administratës dhe qytetarit.

Proporcionaliteti

Parimi i proporcionalitetit nënkupton që autoriteti administrative nuk duhet të ndërhyjë me të drejtat

dhe liritë përtej asaj që është e domosdoshme për arritjen e qëllimit të veprimit përkatës administrativ.

Çfarëdo veprimi administrativ kërkon respektim të parimit të proporcionalitetit. Kjo do të thotë se veprimi

administrativ mund të kufizojë një të drejtë individuale vetëm nëse masa është

 e përshtatshme për ta arritur qëllimin e paraparë me ligj;

 patjetër e domosdoshme për ta arritur qëllimin;

 adekuate, d.m.th. intervenimi administrativ nuk nënkupton disavantazh që nuk është në

proporcion me fundin e paraparë.

Të Drejtat e Njeriut

Për procedurën administrative, parimi i dinjitetit njerëzor dhe i trupit të lirive individuale janë po

ashtu të rëndësishëm. Dinjiteti njerëzor dhe dispozitat e lirisë janë prapavija për një kuptim të ri që është

qytetari ai që është në qendër të të gjitha veprimeve administrative. Administrata publike është e thirrur që

t‟i ofrojë atij/asaj shërbimet themelore dhe t‟i mbrojë të drejtat e tij/saj. Parimi i barazisë së përgjithshme

është si e drejtë njerëzore ashtu edhe element i demokracisë. Mbrojtja e të drejtave të njeriut përfshin edhe

mbrojtjen e të dhënave dhe fshehtësi private. Administrata moderne është e orientuar t‟i mbrojë të drejtat e

njeriut përmes organizimit dhe procedurës, qoftë përmes organizimit transparent dhe të hapur qoftë përmes

instrumenteve procedurale si pjesëmarrja, dëgjimi i drejtë, kompensimet etj.

Demokracia

Parimi i demokracisë përbëhet – në kontekstin e administratës publike – prej tri aspekteve kryesore:

 Secili autoritet administrativ, qoftë në nivel shtetëror apo lokal, fiton pushtetin e vet nga vullneti i

popullit.

 Roli i organeve të administratës publike drejt qytetarëve, ndërmarrësve dhe shoqërisë së gjerë

është i vulosur nga elemente demokratike. Shoqëria demokratike është e thirrur për administratën

publike që, në një anë duhet të perceptohet si kujdestare e interesit publik dhe, në anën tjetër, si

aktivitete shërbyese të orientuara drejt qytetarëve dhe shoqërisë. Shërbimi për qytetarët,

ndërmarrësit dhe shoqërinë në tërësi, me një fjalë orientimi drejt qytetarit, është qëllimi kryesor i

një administrate publike demokratike.

 Ndonjëherë “administrate e përqendruar te qytetari” dhe “administrate rregullatore
10

” kuptohen si

kundërshtuese dhe prandaj thuhet se “administrata rregullatore” duhet të “transformohet” në një

të orientuar drejt qytetarit. Një kuptim i tillë është i gabueshëm. Orientimi drejt

9
 Parimi i përgjithshëm i nivelit të fushës së lojës nga Gjykata Evropiane e Drejtësisë, Rasti T-36/91 ICI

kundër Komisionit [1995] E.C.R. II-1847, shënimi 93, CFI

10
 Nga konteksti, nocioni i “administratës rregullatore” dallon ng administrata e rregulloreve apo

organet/agjencitë rregullatore.

SIGMA – një LPA i ri për Kosovën

15

qytetarit/shërbimeve nuk e zëvendëson administratën publike të bazuar në sundim të ligjit por e

plotëson atë duke prezantuar një vlerë të dytë të një rëndësie të ngjashme. Përpos vlerave si

siguria dhe parashikueshmëria ligjore, të cilat janë thelbësore edhe për administratën e orientuar

drejt qytetarit, një kulturë administrative që përbën orientimin drejt qytetarit mundëson një raport

më joformal në mes të administratës publike dhe qytetarit dhe më tepër fleksibilitet (diskrecion)

për vendimmarrësin administrativ. Sidoqoftë, kjo kërkon, si kundërpeshë, jo më pak por

instrumente të reja, d.m.th. të ndryshme rregullatore.

 Ana praktike dhe forma më direkte e bërjes së parimeve demokratike operacionale është

pjesëmarrja e qytetarëve dhe organizatave të tyre në punët publike. Procedura administrative e

hapur, plotësisht transparent dhe objektiv janë disa nga parakushtet më të rëndësishme për një

pjesëmarrje të tillë.

Pjesëmarrja mund të ketë forma të ndryshme, që nisin prej vëzhgimit të veprimeve të administratës

publike, që është formë e kontrollit, deri te bashkëpunimi me organe administrative përmes pjesëmarrjes në

procesin e vendimmarrjes. Një Ligj i Mirë i Procedurës së Përgjithshme Administrative do të ofrojë të

gjitha format dhe kushtet për një pjesëmarrje të tillë. Ai do të garantojë mbrojtje të plotë dhe efektive të të

drejtave pjesëmarrëse të individëve në procedurat administrative. Sipas Ligjit të BE-së (Konventa Aarhus e

25 qershorit 1998) OJQ-të do të lejohen të marrin pjesë në procedura, vetëm kur interesi publik kërkon një

pjesëmarrje të tillë.
11

ELEMENTET THEMELORE TË PROPOZUARA PËR PËRMBAJTJEN DHE STRUKTURËN E

NJË LIGJI TË MIRË PËR PROCEDURËN E PËRGJITHSHME ADMINISTRATIVE

Kjo pjesë e dokumentit do të ofrojë disa rekomandime për legjislatorin e Kosovës mbi atë se si mund

të barten parimet evropiane në një Ligj të Procedurës së Përgjithshme Administrative. Propozimet bazohen

në legjislacionin aktual në fuqi në Shtetet Anëtare të BE-së që kanë traditë evropiane kontinentale ligjore e

administrative të përbashkët me Kosovën. Për më tepër, elementet kyçe të propozuara po ashtu pasqyrojnë

edhe përvojat që disa nga shtetet (potenciale) kandidate të BE-së i kanë kaluar kur jo shumë më parë janë

ballafaquar me sfidën e hartimit të legjislacionit të ri të procedurës administrative. Sidoqoftë, duhet të

theksohet se të gjitha rekomandimet duhet të përshtaten në drejtim të kontekstit specifik kombëtar ligjor,

administrativ dhe kulturor të Kosovës.

Lista e synimeve të përgjithshme të Ligjit për Procedurën e Përgjithshme Administrative

Lista e qëllimeve të përgjithshme të një Ligji të mirë të Procedurës së Përgjithshme Administrative,

shpeshherë e paraqitur në njërin prej Neneve të parë të Ligjit mund të përfshijë elementet vijuese:

 sigurimin e mbrojtjes të së drejtave individuale dhe interesit publik si dhe proporcionalitetit të

vendimeve administrative;

 përmirësimin e transparencës së procedurës administrative;

11

 Në fuqi prej tetorit 2001, që përbën një pjesë të Ligjit të BE-së që nga Vendimi i Këshillit të BE-së më 17

shkurt 2005.

SIGMA – një LPA i ri për Kosovën

16

 ofrimin e udhëzimeve për dhënien e shërbimeve administrative të përqendruara te qytetari;

 rritjen e besimit të qytetarëve në administratën publike;

 promovimin e zhvillimit ekonomik përmes sjelljes administrative profesionale e të mirë12;

 mbështetjen e sjelljes efektive dhe etike të shërbyesve civilë të përfshirë në proceset

vendimmarrëse;

 kontributin për efikasitetin (efektivitetin e kostos) së vendimmarrjes administrative si për të

mirën e administratës publike ashtu edhe për të qytetarëve;

 hapjen e rrugës së përdorimit të teknologjive modern informative për ofrimin e shërbimeve

administrative (e-administrata).

Një Ligj i mirë i Procedurës së Përgjithshme Administrative minimizon numrin e

procedurave speciale

Një Ligj i Procedurës së Përgjithshme Administrative do të aplikohet, si rregull, në secilën procedurë

administrative. Transparenca, parashikueshmëria dhe siguria ligjore në vendimmarrje, si dhe standardet e

legjislacionit të mirë, kërkojnë një sistem koherent e të unifikuar të procedurës administrative me një

numër minimal të procedurave special.

Një uniformitet i tillë po ashtu zvogëlon koston administrative, përshpejton vendimet administrative

dhe rrit efektivitetin dhe efikasitetin e administratës publike dhe drejtësisë administrative. Është e

dobishme si për qytetarët ashtu edhe për shërbyesit civilë që t‟i kenë të gjitha rregullat procedurale në një

ligj të vetëm. Për këtë arsye, procedurat speciale administrative do t‟iu nënshtrohen një analize të rreptë

dhe numri i tyre do të zvogëlohet sa më shumë të jetë e mundur. Sa më shumë procedura administrative të

mbulohen nga LPPA, aq më të mëdha do të jenë mundësitë që procedurat të njihen dhe të zbatohen.

Disa procedura speciale mund të jenë adekuate për fusha të caktuara por ato duhet të jenë special

vetëm nëse është absolutisht e domosdoshme. Ato institucione që propozojnë miratimin e procedurave

speciale do ta bartin barrën e shpjegimit pse nevojitet legjislacion special. Nëse nuk mund t‟ju iket

procedurave speciale administrative, shkalla e një devijimi të tillë nga procedura e përgjithshme duhet të

minimizohet dhe procedurat speciale, sa më shumë, të kombinohen me institucionet ligjore të Ligjit të

përgjithshëm.

Fushëveprimi i gjerë Ligjit të Procedurës së Përgjithshme Administrative

Siç u shpjegua më sipër, lloji i veprimeve administrative është zgjeruar. Shpikjet teknologjike,

ndryshimet shoqërore e kulturore dhe trendet ekonomike kanë paraqitur sfida të reja të administratës

publike dhe si përgjigje ndaj tyre, janë ndërtuar forma të reja të veprimeve administrative duke përfshirë

edhe ofrimin e shërbimeve publike.

Një LPPA i mirë duhet t‟i mbulojë të gjitha veprimet administrative që mund të prekin sferën e

mbrojtur ligjërisht të qytetarit, në mënyrë që të sigurojë zbatim të plotë të sundimit të ligjit dhe orientimit

drejt qytetarit. Ai duhet të rregullojë jo vetëm sjelljen tradicionale nga lartë-poshtë dhe të njëanshme të

12

 Nocioni “sjellje e mirë administrative” përdoret në Kodin e Sjelljes së Mirë Administrative për Stafin e

Komisionit Evropian në Marrëdhëniet e tyre me Publikun, miratuar nga Komisioni më 1 mars 2000

SIGMA – një LPA i ri për Kosovën

17

autoriteteve publike por edhe marrëdhëniet gjithnjë e më të zhvilluara “horizontale”
13

 në mes të

administratës dhe qytetarit.

Për praktikën administrative kjo do të thotë se fushëveprimi i Ligjit është aq sa duhet i gjerë, nëse

ofron mbrojtje efektive ligjore kundër veprimeve administrative të katër kategorive vijuese: i) aktit

administrativ; ii) kontratës administrative; iii) akteve reale si ofrimi i informatave, vërejtjeve, raportimit,

botimit të mendimeve të ekspertëve; dhe iv) ofrimi i shërbimeve publike të interesit të përgjithshëm ose

përmes një ofruesi publik apo privat. Procedurat planifikuese dhe aktet normative, edhe pse gjithashtu

veprime të pushtetit ekzekutiv, janë çështje të veçanta që më mirë do të adresoheshin me rregullore

speciale.

Akti administrativ

Në shumë juridiksione evropiano-kontinentale administrative akti administrativ
14

 është instrumenti

tradicional dhe ende më i rëndësishmi i autoritetit publik që të veprojë dhe vendosë në mënyrë

administrative.

Përkufizimi i saktë i konceptit të aktit administrativ dallon te tradita e ndryshme kombëtare ligjore.

Por ekziston një kuptim i përbashkët se termi Akt Administrativ përdoret për vendime të njëanshme

individuale të autoritetit administrativ në fushën e ligjit administrativ që ka të bëjë me të drejtat, obligimet

dhe interesin ligjor të një qytetari. Në pajtim me këtë, instrumenti i Aktit Administrativ aplikohet kur

autoriteti administrativ përcakton një ndalesë, lëshon një urdhër, jep një të drejtë (p.sh. leje ndërtimi),

refuzon aplikacionin për të dhënë një të drejtë apo ndryshon raportin ligjor (p.sh. duke shfuqizuar një leje).

Rëndësia e institutit ligjor të aktit administrativ buron nga katër funksionet themelore të tij:

1. Akti administrativ është instrumenti që aplikon të drejtat dhe detyrimet të përcaktuara nga ligji

material administrativ (p.sh. ligji i ndërtimit) në raste konkrete individuale. Përcakton

detyrishimit se çka është e ligjshme për qytetarin. Në këtë mënyrë akti administrativ ka efekt

normative: për shembull, mund të jetë baza ligjore e një ankese të qytetarit kundër autoritetit

publik (p.sh. akti administrativ që jep subvencion) apo, anasjelltas, baza ligjore për ankesën e

autoritetit publik kundër qytetarit (p.sh. ankesa për ripagesë).

2. Akti administrativ ka për qëllim arritjen e përfundimit administrativ. Kur skadon afati i masës

ligjore kundër aktit administrativ, si rregull qytetari nuk mund ta sfidojë më aktin administrativ,

pavarësisht se a është i ligjshëm apo jo.

3. Përdorimi i instrumentit të aktit administrativ për operacion administrativ përcakton se cili ligj

procedural duhet të aplikohet, me fjalë tjera, cilat hapa procedurale duhet të ndërmerren nga

autoriteti publik. Përputhja e secilit akt administrativ me rregulloret e njëjta procedurale siguron

cilësinë e trajtimit të qytetarëve përbrenda administratës shtetërore.

4. Zbatimi administrativ nënkupton (mes tjerash) që obligimi që duhet të implementohet duhet të

specifikohet nga një akt i duhur administrativ.

13

 Cf. seksioni i mësipërm II. 1. a.

14
 Në frëngjisht: acte administratif; në gjuhët slave të ish-Jugosllavisë: upravni akt; në shqip: akti

administrativ; në gjermanisht: Verwaltungsakt; origjina e Aktit Administrativ buron nga koncepti franqez i

acte administratif dhe u zhvillua në koncept gjermano-austriak që nga viti 1826 e këndej.

SIGMA – një LPA i ri për Kosovën

18

Është shumë e këshillueshme që Ligji i Procedurës së Përgjithshme Administrative të ofron

përkufizim ligjor të aktit administrativ.

Kontrata administrative

Një bashkëpunim transparent në mes të autoriteteve publike dhe qytetarëve kërkon mjete të reja, më

participuese, në krahasim me aktin administrativ, të veprimeve administrative për të mundësuar shërbim

administrativ të përqendruar te qytetari. Kjo vlen sidomos për ato çështje administrative, për të cilat

bashkëpunimi në mes qytetarëve dhe administratës është me interes si për autoritetin veprues administrativ

ashtu edhe për homologun e tij. Një Ligj modern i Procedurës së Përgjithshme Administrative pra duhet të

ofrojë rregullat për zgjidhje konsensuale të problemeve administrative që i mundësojnë administratës

publike ta përputh në mënyrë fleksibile interesin publik lidhur me ndonjë çështje të caktuar administrative

me atë të palës. Shpeshherë qasja konsensuale dhe fleksibiliteti i lartë jo vetëm që çojnë te rezultate më të

duhura por edhe rrisin pranimin shoqëror të vendimeve administrative.

Instrumenti i një qasjeje të tillë është kontrata administrative, e dëshmuar në shumë administrate

evropiane. Kurdo që reforma e sistemit të procedurës administrative gjendet në agjendën legjislative, duhet

të shqyrtohet opsioni i përfshirjes së institutit ligjor të kontratës administrative.

Kontrata administrative shfrytëzon lirinë e kontratës për përmbushjen e detyrave publike të

rregulluara me ligjin administrativ.

Në të shumtën e rasteve, kontrata administrative do të lidhet në mes të autoritetit publik dhe personit

privat por mund të lidhet edhe në mes të dy apo më tepër autoriteteve publike (p.sh. dy komuna pajtohet

mbi modalitetet e organizimit të një sistemi të përbashkët të transportit shkollor).

Përmes përkufizimit, kontrata administrative e lidhur me qytetarin është një instrument, për të cilin

autoriteti publik do të ishte i autorizuar që, në kushte tjera, të lëshonte akt administrativ. Nga kjo del se

zgjidhja kontraktuale e një çështjeje administrative është e pranueshme vetëm nëse ligji ia len vendimin

mbi çështjen përkatëse diskrecionit të autoritetit publik. Vetëm në një rast të tillë ka hapësirë për negociata

dhe kompromis dhe vetëm përbrenda kufijve ligjërisht të përcaktuar të diskrecionit.

Duhet të theksohet se kontrata administrative duhet të dallohet nga kontratat që autoriteti publik lidh

nën ligjin e kontratave private. Marrëveshja për blerje me një kompani për pajisje të zyrës apo kontrata për

shërbim me një kompani për pastrimin e ndërtesave, mbeten kontrata ligjore private për të cilat dispozitat e

Ligjit të Procedurës së Përgjithshme Administrative për kontratat administrative nuk vlejnë.

Aktet reale administrative

Një Ligj i Procedurës së Përgjithshme Administrative që ofron mbrojtje të plotë ligjor të qytetarëve po

ashtu përfshin “aktet reale administrative” që kanë për qëllim rezultate faktike më shumë se pasoja ligjore

e që dalin nga akti administrativ apo kontrata administrative. Një administratë moderne ekzekuton akte të

numërta e të llojllojshme. Nëse ato kanë të bëjnë me çështjet e autoritetit administrativ me qytetarët, pra

nëse mund të kenë efekt mbi të drejtat, obligimet dhe interesat ligjor të qytetarëve, një Ligj i mirë

përkujdeset për to.

Aktet reale administrative klasifikohen në veprime, që janë shpjeguese dhe veprime në formën e

funksioneve faktike. Veprimet si ofrimi i informatave, vërejtjet, raportimi, publikimi i mendimeve të

ekspertëve apo trajtimi i peticioneve të qytetarëve bëjnë pjesë në kategorinë e parë përderisa kategoria e

dytë përfshin veprime si pagesa e të hollave apo dhënia e injektimeve mbrojtëse. Nëse këto veprime j pjesë

në dispozitat e ligjit administrativ apo i implementojnë ato funksione, që i caktohen ligjit administrativ,

SIGMA – një LPA i ri për Kosovën

19

LPPA duhet të ofrojë mbrojtje ligjore në rastet kur këto veprime ndërhyjnë në të drejtat e qytetarëve dhe

interesat ligjorë respektivisht.

Ofrimi i “shërbimeve të interesit të përgjithshëm”

Përfshirja e ofrimit të “shërbimeve të interesit të përgjithshëm” në Ligjin e Procedurës së

Përgjithshme Administrative ka për qëllim sigurimin e mbrojtjes ligjore efektive e të lirë të përdoruesve të

shërbimeve edhe nëse ofruesi i shërbimeve është subjekt ligjor privat. Është e vërtetë se me një rregullim të

tillë në LPPA legjislatori do të hyjë në një fushë të re të ligjit administrativ. Por kjo risi rekomandohet me

qëllim të përgjigjes ndaj nevojave të reja.

Në të kaluarën sektori publik ishte ai që ekskluzivisht ofronte shërbime publike vitale për të

përmbushur nevojat themelore të qytetarëve. Por ky model ka ndryshuar. Viteve të fundit qeveritë gjithnjë

e më shumë e kanë bartur ofrimin e “shërbimeve të interesit të përgjithshëm” te sektori privat.

BE-ja i përshkruan “shërbimet e interesit të përgjithshëm” si “shërbime që mbulojnë realitete të tilla

ditore si energjia, telekomunikacioni, transporti, radio dhe televizioni, shërbimet postare, shkollat,

shërbimet shëndetësore e sociale etj”
15

. Sipas ligjit të BE-së
16

, Bashkimi dhe Shtetet Anëtare do të

përkujdesen që këto shërbime të funksionojnë në bazë të vlerave të përbashkëta të Bashkimit. Vlerat e

përbashkëta përfshijnë në veçanti nivel të lartë të cilësisë, sigurisë dhe kostos së arsyeshme, trajtimit të

barabartë dhe promovimit të qasjes universale dhe të drejtave të përdorimit.

Në parim, këto vlera që burojnë nga ligji publik po ashtu vlejnë edhe kur si rezultat i “privatizimit”

një ofrues privat i shërbimeve ofron shërbimin. Dhe është përgjegjësi e organit publik që angazhon një

ofrues privat të shërbimeve, qoftë ministri apo agjenci rregullatore, të sigurojë që ofruesi privat i

shërbimeve i përmbahet vlerave të përbashkëta të ligjit publik të Bashkimit Evropian. Organi publik

përgjegjës e ushtron përgjegjësinë e vet, mes tjerash, përmes masave mbikqyrëse dhe kontrolluese drejt

ofruesit privat të shërbimeve.

Pasoja ligjore e një rregullimi të tillë publiko-privat është se raporti direkt në mes të ofruesit të

shërbimeve dhe qytetarit pranues (përdoruesit të shërbimeve) është i bazuar në kontratë ligjore private.

Përmes aplikueshmërisë së kontratës ligjore private, sidoqoftë, qytetari humb mbrojtjen ligjore të tij/saj të

fuqishme e efektive të siguruar nga ligji publik (masat administrative ligjore, shqyrtimi i gjykatës

administrative) dhe kufizohet në pozicionin relativisht të dobët ligjor të “konsumatorit”, që mund t‟i

zbatojë të drejtat e tij/saj vetëm përmes një procedure të kushtueshme e të gjatë civile.

Deri diku, Ligji i Procedurës së Përgjithshme Administrative mund ta kompensojë këtë dobësi duke

krijuar një marrëdhënie administrative, procedurale e ligjore në mes të qytetarit/përdoruesit dhe organit

mbikëqyrës. Një raport i tillë i ligjit publik do të ofronte qasje në sistemin e masave kompensuese ligjore të

ofruara me Ligjin e Procedurës së Përgjithshme Administrative. Si rezultat, përdoruesi do ta fitonte të

drejtën për ekzekutimin e masave mbikëqyrëse nga ana e organit përgjegjës publik, nëse ai/ajo shfaq arsye

të besueshme që shërbimi i ofruesit privat ka qenë apo nuk ka qenë në pajtim me vlerat e BE-së, si cilësia e

lartë, siguria dhe kostoja e arsyeshme, trajtimi i barabartë, univerzaliteti dhe transparenca e procedurave.

15

 Cf. Komunikimi nga Komisioni në Parlamentin Evropian, Këshillin, Komitetin Ekonomik e Social

Evropian dhe Komitetin e Rajoneve duke iu bashkangjitur Komunikimit mbi "Tregun e vetëm për Evropën

e shekullit 21" – Shërbimet e interesit të përgjithshëm, përfshirë shërbimet sociale të interesit të

përgjithshëm: zotimi i ri evropian {COM(2007) 724 final} {SEC(2007) 1514} {SEC(2007) 1515}

{SEC(2007) 1516}

16
 Neni 14 i Funksionimit të Bashkimit Evropian dhe Neni 1 i Protokollit (No 26) të Traktatit të BE-së

SIGMA – një LPA i ri për Kosovën

20

Delegimi i kompetencës së vendimmarrjes

Një Ligj i mirë i Procedurës së Përgjithshme Administrative do të mundësojë dhe inkurajojë

delegimin e kompetencës së vendimmarrjes përbrenda një organi të caktuar administrativ. Situata aktuale

në shumë vende tranzicioni, ku pothuajse të gjitha vendimet merren në nivelin më të lartë të organit

administrativ (ministri, sekretari shtetëror, drejtori etj.) mund të shihet si një prej problemeve kyçe të

këtyre administratave. Ky organizim i bazuar në autoriteti e lartë të proceseve vendimmarrëse është në

kundërshtim me rregullën e praktikës së mirë administrative, sipas së cilës edhe ekspertiza e edhe autoriteti

i vendimmarrjes duhet të jenë te ata që janë më së afërti me përdoruesin e shërbimit administrativ, pra,

qytetarin.

Pasojat më të rëndësishme negative nga një autoritet i bazuar në nivel të lartë të procesit të

vendimmarrjes janë si në vijim:

 Ngarkesa e nivelit të lartë të organizatës me çfarëdo vendimi të madh apo të vogël krijon fyt të

ngushtë që është i dëmshëm për efikasitetin dhe cilësinë e vendimmarrjes administrative dhe

zhvillimit të qasjeve strategjike të bërjes së politikave (bërja e politikës zhvlerësohet dhe

administrata ofron cilësi të dobët).

 Askush brenda autoritetit publik nuk mund të jenë në dijeni të secilit detaj të një lënde. Kësisoj

shumë vendime që merren në mënyrë tejet të centralizuar dhe nga autoriteti më i lartë

domosdoshmërish vuajnë nga mungesa e njohurisë së vendimmarrësit me lëndën përkatëse.

 Edhe nëse stafi është i përfshirë në procesin e brendshëm vendimmarrës, ata as nuk janë të

autorizuar të marrin vendimet përfundimtare e as nuk duken të jenë persona përgjegjës përmes

emrit dhe nënshkrimit të tyre. Ky është dekurajim dhe humbje e shpeshherë burimeve njerëzore

të kualifikuara dhe të arsimuara mirë. Si dhe është arsye për mungesën e llogaridhënies së

shërbyesve civilë.

 Procesi vendimmarrës nga niveli më i lartë nënkupton tendencën e politizimit të vendimeve

administrative, p.sh., vendimet bazohen më shumë në përshtatshmërinë politike se sa në atë që

përcaktohet në legjislacion. Kjo po ashtu promovon mjegullimin e përgjegjësive politike e

administrative dhe dallimin e qartë të cilësdo fushë.

Diskrecioni

Një Ligj i mirë i Procedurës së Përgjithshme Administrative duhet të rregullojë qartë kushtet dhe

kufijtë ligjor të përdorimit të ligjshëm të diskrecionit administrativ.

Fuqizimi i autoriteteve administrative të marrin vendime diskrecioni është relativizim i parimit të

sigurisë ligjore. Por diskrecioni administrativ është i domosdoshëm në raste, kur kushtet dhe rrethanat e

fushës së aplikimit të një dispozite ligjore nuk mund të parashikohen detajisht nga legjislatori. Në një

administratë publike modern diskrecioni është mënyra e përgjigjes fleksibile ndaj zhvillimeve të reja të

realitetit.

Aplikimi i duhur i diskrecioni kërkon personel me vetëbesim dhe të shkathët. Kur një autoritet

administrativ fuqizohet të veprojë në diskrecion të vetin, atë do ta bëjë në linjë me qëllimin e fuqizimit dhe

do t‟i respektojë kufijtë ligjorë të pushtetit të tillë të diskrecionit. Për më tepër, një deklaratë me shkrim e

arsyeve duhet ta shoqërojë vendimin e diskrecionit. Duke dhënë arsyet për një akt të tillë administrativ,

mes tjerash, autoriteti administrativ do të paraqesë burimin e rregullores së përgjegjësive të diskrecionit

dhe arsyet pse është marë një vendim i tillë.

SIGMA – një LPA i ri për Kosovën

21

Procedura efikase, e thjeshtë dhe e shpejtë

Një Ligj i mirë i Procedurës së Përgjithshme Administrative do t‟i thjeshtësojë sa më shumë

procedurat administrative. Në përgjithësi, procedura administrative nuk është e ndërlidhur me ndonjë

formë specifike. Ajo do të jetë sa më efikase dhe e shpejtë. Vetëm në rastet e parapara me ligj do të

aplikohen rregullat e një procedure më formale.

Një vegël e përshtatshme për administratë publike efikase është gjithashtu edhe instituti ligjor i

“asistencës administrative”. Ai siguron bashkëpunim joburokratik dhe ndihmë e mbështetje të ndërsjellë të

autoriteteve administrative.

Parimi i hetuesisë

Autoriteti administrativ do t‟i hetojë faktet relevante të një vendimi administrativ ex officio. Ky

obligim buron nga sundimi i ligjit, posaçërisht nga parimi i ligjshmërisë, dhe i shton siguri dhe

besueshmëri ligjit dhe besimit publik në administratën publike.

Këshilla dhe informata

Një instrument që buron nga parimi i Demokracisë si dhe nga e drejta për proces të drejtë është e

drejta në këshillim dhe informatë. Pasi që jo secili qytetar është i njoftuar me ligjin (procedurën)

administrative, autoriteti administrativ do ta informojë palën mbi të drejtat dhe obligimet e veta në

procedurë dhe t‟i shpjegojë pasojat ligjore të aktiviteteve apo lëshimeve. Do të lejojë paraqitjen apo

korrigjimin e deklaratave apo aplikacioneve kur është e qartë se këto nuk janë dorëzuar apo janë dorëzuar

gabimisht vetën për shkak të ndonjë gabimi apo mosnjohurie.

Detyrimi për njoftimin e aktit administrativ dhe paraqitjes së deklaratave me shkrim të

bazës dhe masës ligjore

Një akt administrativ mund të bëhet efektiv vetëm nëse njoftohet pala së cilës i drejtohet akti dhe cila

preket nga ai. Si rregull, akti administrativ me shkrim duhet të shoqërohet nga një deklaratë e materialeve

kryesore dhe arsyeve ligjore që kanë shtyrë autoritetin publik ta marrë vendimin e vet. Që të dy kërkesat,

njoftimi dhe deklarata e arsyeve, janë elemente esenciale të sistemit të mbrojtjes të së drejtave të qytetarit.

Për më tepër, akti administrativ duhet ta theksojë masën e duhur ligjore, pra, kompenzimin

administrativ dhe gjyqësor, respektivisht. Vetëm një deklaratë e tillë korrekte arsyeton afatin relativisht të

shkurtër (p.sh. një muaj) për paraqitjen e kërkesës. Përndryshe akti administrativ do t‟i nënshtrohet ankesës

për një periudhë më të gjatë kohore (p.sh. një vit).

Heshtja administrative – akti administrativ fiktiv pas skadimit të afateve

“Direktiva 2006/123/EC e Parlamentit Evropian dhe e Këshillit të 12 dhjetorit 2006”, paraqet në

Nenin 13 para. 3 dhe 4 rregulloren lidhur me heshtjen administrative. Në deklaratën e arsyeve të kësaj

Direktive (shih Preambulën, Recitalin No. 43) shpjegohet se një prej vështirësive themelore për një palë që

merret me administratën publike “… është kompleksiciteti, gjatësia dhe pasiguria ligjore e procedurës

administrative. Për këtë arsye, duke ndjekur shembullin e një modernizimi të caktuar dhe iniciativave të

praktikës së mirë administrative të ndërmarra te Komuniteti dhe niveli kombëtar, është e nevojshme të

përcaktohen parimet e thjeshtësimit administrativ, mes tjerash përmes (…) prezantimit të parimit të

autorizimit të nënkuptuar nga autoritetet kompetente pas kalimit të një periudhe të caktuar kohore”.

SIGMA – një LPA i ri për Kosovën

22

Teksti i Nenit 13 para 3 dhe 4 i Direktivës thotë:

“3. Procedurat dhe formalitetet e autorizimit do t‟ju ofrojnë aplikuesve garanci që aplikacioni i tyre do

të procedohet sa më shpejtë të jetë e mundur dhe, në cilindo rast, përbrenda periudhës së arsyeshme që

është fikse dhe e publikuar paraprakisht. Periudha do të nisë vetëm nga koha kur dorëzohet i tërë

dokumentacioni. Kur arsyetohet nga kompleksiciteti i çështjes, periudha kohore mund të zgjatet vetëm një

herë, nga autoriteti kompetent, për kohë të kufizuar. Zgjatja dhe kohëzgjatja e tij do të arsyetohen në

mënyrë të duhur dhe do t‟i njoftohen aplikuesit para skadimit të periudhës origjinale.

4. Dështimi për t‟u përgjigjur brenda periudhës kohore të caktuar apo të zgjatur në pajtim me

paragrafin 3, autorizimi do të konsiderohet si i dhënë. Sidoqoftë modalitete tjera mund të bëhen, ku të jetë

e arsyetuar nga arsyet e prekjes së interesit publik përfshirë interesin legjitim të palëve të treta.”

Duhet të shqyrtohet me kujdes se a është apo në çfarë mase rregullimi i tillë i aplikueshëm

drejtpërdrejtë në aktivitetin e shërbimit autorizues në tregun e brendshëm, po qe se bartet në Ligjin e

Procedurës së Përgjithshme Administrative përmes themelimit të institutit ligjor të “aktit administrativ

fiktiv”.

Një numër arsyesh flasin në favor të përfshirjes së sa më shumë rregulloreve të Direktivës së

Shërbimeve përbrenda Ligjit të Procedurës së Përgjithshme Administrative duke përfshirë edhe rregullën

për heshtjen administrative:

 Së pari, zbatimi i plotë i Direktivës së Shërbimeve mund të garantohet më mirë; ekziston një

rrezik i vogël i mbetjes së zbrazëtirave; pasi që fushëveprimi i Direktivës është i gjerë, ekziston

rreziku serioz që të anashkalohen aktet speciale që duhet të ndryshohen.

 Së dyti, përfshirja e rregulloreve të domosdoshme kombëtare në Ligjin e Procedurës së

Përgjithshme Administrative garanton standardizim dhe unifikim ligjor përderisa ndryshimi apo

themelimi i ligjeve speciale mund të çojë deri te rregullore të përgatitura dobët dhe të llojit të

ndryshëm.

 Së treti, një numër i konsiderueshëm i rregulloreve të kërkuara nga Direktiva kanë të bëjnë me

parime thelbësore, forma dhe instrumente të sistemit të ligjit ekzistues të procedurës

administrative që zakonisht gjenden në Ligjin e përgjithshëm.

 Përfundimisht, ndryshimet e Ligjit të Procedurës së Përgjithshme Administrative do të arrijnë

vetëdijesim më të lartë politik të Direktivës së Shërbimeve dhe do ta lehtësojnë dhe ndihmojnë

zbatimin praktik.

Është e vërtetë se katër argumentet e mësipërme kryesisht ndërlidhen me bartjen joadekuate të

Direktivës së Shërbimeve. Sidoqoftë, siç thekson teksti i Direktivës
17

, parimi i autorizimit të nënkuptuar

nga autoritetet kompetente pas kalimit të një periudhe të caktuar kohore përcjell shembullin e një

modernizimi të caktuar dhe iniciativave të praktikës së mirë administrative të ndërmarra te Komuniteti dhe

niveli kombëtar dhe është e nevojshme të përcaktohen parimet e thjeshtësimit administrativ. Pra është e

qartë që kemi të bëjmë me parimin e përgjithshëm të Administratës së Mirë, fushëveprimi i së cilës shkon

përtej aplikimit të kufizuar të Direktivës së Shërbimeve.

Në anën tjetër, nëse legjislatori vendos ta përfshijë këtë parim, si dhe të gjithë të tjerët, në LPPA, Ligji

duhet të ofrojë sistem të balancuar të veglave të ndryshme që në një anë mbrojnë interesin e administratës

17

 Shih Preambulën, Recitali No. 43

SIGMA – një LPA i ri për Kosovën

23

publike në posedimin e kohës së mjaftueshme për t‟i hetuar faktet, për ta ekzaminuar detajisht situatën

ligjore dhe të marë vendimin e duhur, dhe në anën tjetër interesin dhe të drejtën e palës për të pranuar

përgjigje në kërkesën e vet brenda një kornize të arsyeshme kohore. Për më tepër, interpretimi i një

rregullimi të tillë duhet të merr parasysh interesin publik në sigurinë ligjore dhe, së fundi, interesin e palës

së tretë të përfshirë apo të prekur nga procedura. Ndikimi i mundshëm, qoftë pozitiv apo negative, i

autorizimit të nënkuptuar në korrupsion po ashtu duhet të vlerësohet dhe të merret parasysh.

Masat ligjore dhe kontrolli juridik

Kontrolli ligjor i veprimeve administrative ju takon kryesisht gjykatave administrative. Sidoqoftë,

kontrolli i brendshëm nga organet administrative është po ashtu i nevojshëm, jo si zëvendësim për

kontestet administrative por për ofrimin e një sistemi shtesë të mbrojtjes, sigurimit dhe korrigjimit. Për këtë

arsye, Ligji i Procedurës së Përgjithshme Administrative duhet të ofrojë një sistem të masave të

procedurave të brendshme ligjore administrative të zbatuara para ankesës së palëve në gjykatat

administrative. Fushëveprimi i masave administrative ligjore dhe kontrollit juridik duhet të përputhet me

fushëveprimin e gjerë të Ligjit të Procedurës së Përgjithshme Administrative dhe konceptit të tij të

përgjithshëm rreth veprimeve administrative.

Masat administrative ligjore nuk janë vetëm instrument në duar të qytetarit për t‟i mbrojtur të drejtat e

tij apo saj kundër një organi administrativ. Ato janë gjithashtu edhe mjet i vetëkontrollit të autoriteteve

administrative pasi që ju jep atyre mundësinë e identifikimit të gabimeve sistematike dhe kësisoj

përmirësimit të praktikës administrative në përgjithësi lidhur me rastet e ngjashme.

Prandaj, qëllimet kryesore të mjeteve juridike në Ligjin e Procedurës së Përgjithshme Administrative

janë:

 të krijojë një mënyrë efektive, të lehtë dhe të lirë për mbrojtjen e të drejtave ligjore të palëve para

ankesës në gjykatat administrative;

 të ofrojë mundësi dhe obligim të vetëkontrollit efikas të autoriteteve administrative;

 t‟i shkarkojë gjykatat administrative nga ngarkesa duke i zgjidhur rastet përmes procedurave të

mjeteve juridike.

Si rregull, vendimet procedurale nuk duhet të sfidohen ndaras por vetëm në kontekstin e ankesës

kundër një vendimi substantiv administrativ, d.m.th. vendimit përfundimtar (p.sh. aktit administrativ) mbi

çështjen në fjalë. Kjo do të thjeshtësonte dukshëm dhe do të shkurtonte procedurën administrative si dhe do

t‟i ikte situatës ligjore ku ankesat e përsëritura kundër vendimeve procedurale çojnë në vonesë të vendimit

administrative pa përmirësuar thelbësisht mbrojtjen ligjore të qytetarit.

Si rregull, mjetet juridike administrative si dhe veprimet para gjykatës administrative duhet të kenë

efekt pezullues që do të thotë se akti i sfiduar administrative nuk mund të zbatohet para vendimit

përfundimtar mbi mjetin ligjor nga autoriteti administrative dhe gjykata administrative respektivisht. Kjo

është e domosdoshme për t‟ju shmangur situatës kur ekzekutimi i një akti të paligjshëm administrativ do të

krijonte një fait accompli dhe në raste të caktuara edhe të shkaktojë dëm të pariparueshëm.

Njoftimi dhe Informimi

Rregullimi rreth njoftimit është qenësor për procedurë administrative efektive dhe të shpejtë. Një Ligj

i Procedurës së Përgjithshme Administrative duhet të ofrojë masa joformale procedurale, pasi që në të

SIGMA – një LPA i ri për Kosovën

24

shumtën e rasteve është e mjaftueshme për qytetarët të njoftohen me veprimin administrativ. Informimi i

formalizuar duhet të jetë përjashtim. Komunikimi i shpejtë mbizotëron ndaj mbledhjes së dëshmive për

njoftimin e procedurës.

Pika e kontaktit të vetëm dhe komunikimi përmes TI-së

Parimet e qasjes së pikës së kontaktit të vetëm se dhe komunikimi përmes TI-së në mes të autoritetit

administrativ dhe qytetarëve po ashtu janë të rregulluara në Direktivën e Shërbimeve të BE-së
18

 të

lartëpërmendur dhe po ashtu duhet të përfshihen në Ligjin e Procedurës së Përgjithshme Administrative në

mënyrë të përgjithshme në mënyrë që detajet t‟ju mbeten ligjeve special dhe rregulloreve sekondare.

Komunikimi përmes TI-së duhet të mbulojë: i) “e-asistencën” (e.g. shpërndarjen e informative për

publikun e përgjithshëm, aktivitetet të marrëdhënieve me publikun, etj); dhe ii) “e-administratën” që

nënkupton komunikimin elektronik në mes të autoritetit administrativ dhe pjesëmarrësit në procedurën

individuale administrative.

E-asistenca duhet të ofrohet përmes kornizës së përgjithshme ligjore për një “portal” të integruar që

ndihmon qasjen në informata të interesit publik në lidhje me legjislacionin për qasje të lirë në informata

publike.

E-administrata duhet të shihet si opsion shtesë në punën e administratës publike. Ligji i Procedurës së

Përgjithshme Administrative duhet të garantojë që ky opsion teknik i komunikimit të lehtë të mos jetë në

dëm të atyre qytetarëve të cilët nuk kanë qasje në sistemet online apo të cilët nuk kanë njohuri të

teknologjisë informative.

Kostoja e procedurës administrative

Rregullimi i kostos së procedurës administrative do të garantojë balancë të drejtë në mes të palëve dhe

autoriteteve administrative dhe të rrisë efektivitetin e kostos së procedurës administrative. Do ta lëvizë

koston në favor të palëve duke përcaktuar se si rregull autoriteti administrativ bart kostot e rregullta të

procedurave administrative.

Aspektet metodologjike të legjislacionit

Shmangia nga mbirregullimi

Teknikat e hartimit të një ligji të mirë favorizojnë norma të përgjithshme më shumë se sa legjislacion

të detajuar. Tendenca e mbirregullimit është ende shumë e përhapur, sidomos në vendet e tranzicionit. Kjo

tendencë pasqyron kuptimin e tejkaluar e rolit të ligjit në një anë dhe të aplikuesit – shërbyesit civil – në

anën tjetër, bazuar në konceptin e ligjit, që buron nga filozofia e pozitivizmit ligjor në fillim të shekullit 20.

Në kohën e sotme, teknikat e hartimit të ligjit të mirë favorizojnë më shumë normat e përgjithshme se

sa legjislacionin e detajuar për arsyet e mëposhtme:

 Edhe legjislatori më i mirë nuk është në gjendje të parashikojë secilin fakt konkret në detaj gjatë

formulimit të ligjit. Kjo ka dy pasoja të mundshme: “mbi-rregullimi” i ligjit përmban zbrazësi

dhe herët apo vonë pjesë të ligjit bëhen të tejkaluara dhe jofunksionale.

18

 Shih Seksionin e mësipërm IV. 10.

SIGMA – një LPA i ri për Kosovën

25

 Ligjet e gjata dhe tepër të detajuara bëhen të komplikuara dhe kësisoj, vështirë të lexohen,

kuptohen dhe mësohen. Aplikimi i gabuar mund të ketë rezultat të menjëhershëm. Mosrespektim

shoqëror i ligjit mund të jetë një pasojë afatgjate.

 Ligjet kazuistike, d.m.th. ligjet që përshkruajnë secilin hap të thjeshtë të një rasti individual,

formësojnë mentalitetin e aplikuesit të ligjit, në veçanti aplikuesit të ligjit administrativ, pra

shërbyesit civil. Ai apo ajo janë të prirur të funksionojnë në mënyrë automatike; as duke mos e

parë veten të nxitur e as të lejuar t‟i konsiderojnë pasojat praktike të veprimeve të tij apo saj.

Ligjet e tilla nuk e përmirësojnë llogaridhënien e aplikuesve të ligjit, por përkundrazi, përdoruesit

e ligjeve të tilla kanë më shumë shanse të mendojnë dhe veprojnë vetëm në mënyrë shumë

formale (burokratike).

 Detajet, në veçanti ato që janë subjekt i zhvillimeve teknologjike, do të kërkojnë adaptime të

shpeshta përmes amendamenteve. Sa më shumë detaje që rregullohen në ligj, aq më shumë

amendamente dhe ndryshim të ligjit do të duhen, që mund ta ngarkojë edhe më tepër

legjislaturën.

Qasja legjislative e bazuar në legjislacion më të përgjithësuar çon deri te përparësitë vijuese:

 Ligjet janë më të shkurtër, kanë strukturë më të qartë dhe janë më lehtë të kuptohen dhe

aplikohen.

 Termet ligjore të përgjithshme, mund të mbulojnë një varg më të gjerë rastesh, d.m.th. edhe ato

rastet që legjislatori nuk ka mundur t‟i parasheh. Ligjet e tilla mbesin funksionale për një kohë

më të gjatë; zbrazësitë në ligj janë më pak të mundshme.

 Ligjet që përdorin terme të përgjithshme presin që aplikuesi mos t‟ju përmbahet fjalëve të ligjit

por ta gjejë qëllimin e ligjit (“ratio legis”) duke përdorur interpretim teleologjik.

 Aplikimi i ligjit procedural varet nga shërbyesit civilë profesional të cilëve nuk ju nevojitet

përshkrim i çdo detaji teknik të një hapi procedural. Shërbyesit e sotëm civilë janë mjaftë të

shkathët (apo, po të jetë e nevojshme, duhet të shkathtësohen) që të gjejnë zgjidhje të duhur

teknike për rastet individuale në bazë të kuptimit dhe qëllimit të ligjit.

 Duhet pranuar se kërkesat për aplikuesin, gjatë marrjes së vendimit në bazë të termeve të

përgjithshme dhe abstrakte ligjore, janë të mëdha. Ato kërkojnë një shërbyes të përgjegjshëm

civil por ata po ashtu janë një parakusht absolute për zhvillimin e një shërbimi civil të

përqendruar te qytetari ku secili shërbyes civil individual është në dijeni të rëndësisë dhe

përgjegjësisë së vet.

Ligjet e përgjithshme mund të plotësohen, kur është e nevojshme, me legjislacion sekondar, doracakë,

udhëzime dhe materiale tjera përcjellëse.

Struktura Gjuhësore, Përkufizimet

Ligji i Procedurës së Përgjithshme Administrative duhet të jetë sa më i shkurtër që është e mundshme.

Gjuha duhet të jetë koncize, e shkurtër dhe e lehtë për t‟u kuptuar. Ligji duhet ta ketë prioritet rregullimin

dhe terminologjinë e qartë dhe transparente. Kjo vlen posaçërisht për kompetenca dhe përgjegjësi. Rregulli

sistematik duhet të jetë logjik. Nenet duhet të kenë tituj të shkurtër dhe preciz që të ndihmojnë në

implementimin e ligjit, të kontribuojnë në kuptueshmërinë e tij për qytetarët dhe të ngrisin nivelin e

sigurisë ligjore.

SIGMA – një LPA i ri për Kosovën

26

SIGURIMI I IMPLEMENTIMIT TË MIRË TË LEGJISLACIONIT TË RI

Procesi i hartimit

Dispozitat për aprovim duhet të vlerësohen në raport me „zbatueshmërinë‟ e tyre, d.m.th. kapacitetin e

administratës publike t‟ju përmbahet obligimeve procedurale të cilat i prezanton. Kjo është posaçërisht e

rëndësishme kur kemi të bëjmë, për shembull, me afatizimet e përgjigjes, dhe, si pasojë, afatizimet e

ankesës dhe shqyrtimit të vendimeve. Duhet të ekzistojë një balancë në mes të kërkesës për shpejtësi dhe

asaj të saktësisë dhe drejtësisë së përgjigjeve dhe vendimeve administrative.

Është e rëndësishme që në fazën përgatitore grupet e interesit (gjykatat, praktikuesit civilë [shërbyesit

civilë], Ombudspersoni, OJQ-të, komuniteti i biznesit dhe ekspertët ligjorë) të jenë thelbësisht të përfshirë.

Pjesëmarrja e tyre jo vetëm që siguron që ata të kontribuojnë përmes përvojës dhe pikëpamjeve të tyre por

edhe mundëson a) arritjen e kompromiseve reale në mes të parimeve që duhet të respektohen dhe

formulimit të tyre praktik; b) të jenë të vetëdijshëm që nga fillimi rreth mundësive të ofruara dhe

kufizimeve që duhet të respektohen; dhe c) to jenë më mirë të përgatitur për të mbështetur procesin e

implementimit, sidomos duke ofruar informata relevante nëpër grupet që i përfaqësojnë.

Procedurat mundësisht të mbetura special duhet të shqyrtohen në dritën e parimeve të përgjithshme

dhe udhëzimeve të qeverisjes së mirë të miratuara nga ligji i përgjithshëm. Duhet të theksohet se tepër

procedura special krijojnë kompleksicitet dhe shirit të kuq të panevojshëm dhe rrisin koston administrative.

Shndërrimi i LPPA-së së re në praktikë

Planifikimi në kontekstin e kohës dhe burimeve financiare është shumë i rëndësishëm për

implementimin e suksesshëm të legjislacionit të ri. Periudha prej 6 muajve deri në një vit duhet të lihet në

mes të miratimit të ligjit dhe hyrjes në fuqi për përgatitjen e implementimit. Monitorimi i implementimit

për një periudhë deri në 5 vjet po ashtu do të jetë e nevojshme.

Për më tepër, do të mund të ishte e dobishme të themelohet një komision i përhershëm këshillëdhënës

(prej ekspertëve dhe shërbyesve civilë) ku mund të drejtohen shërbimet e ndryshme që implementojnë

ligjin në mënyrë që të qartësojnë praktikën e tyre dhe të kërkojnë zgjidhje. Ky komision po ashtu do të

mund t‟i identifikonte dhe shqyrtonte procedurat ekzistuese speciale dhe të monitorojë e vlerësojë

progresin vjetor të implementimit. Kjo do të ofrojë mjaft kohë derisa gjykatat të arrijnë t‟i ekzaminojnë

rastet relevante dhe të japin kontributin e tyre në implementimin e Ligjit të ri, duke aplikuar, interpretuar

dhe kompletuar dispozitat legjislative. Një komision i tillë po ashtu do të duhej të krijojë një bazë të

dhënash ku përfshihen problemet kryesore lidhur me implementimin e ligjit. Ky material do të jetë shumë i

dobishëm për shqyrtimin afatmesëm të ligjit.

Buxheti do të jetë i domosdoshëm për trajnim të shërbyesve civilë dhe gjykatësve si dhe për

informimin e qytetarëve dhe bizneseve, në mënyrë që implementimi i ligjit të jetë sa më efektiv. Trajnimi i

shërbyesve civilë është pjesë themelore e implementimit të mbarë dhe të saktë. Kjo mund të përfshijë

doracakë të cilëve mund t‟ju referohet gjatë punës së përditshme.

Bashkëpunimi i ngushtë me fakultetet juridike dhe fakultetet tjera relevante është i domosdoshëm për

përgatitjen e programit trajnues për shërbyes civilë. Për më shumë, është detyrë e fakulteteve juridike ta

përfshijnë ligjin e ri të procedurës administrative si pjesë e rëndësishme e kurrikulës së studimeve juridike.

SIGMA – një LPA i ri për Kosovën

27

Krahas trajnimit të praktikuesve, është me rëndësi të organizohen aktivitete për ngritjen e

vetëdijesimit të qytetarëve për të drejtat e tyre dhe të forcohet besimi i tyre në mbrojtjen efektive ligjore.

Fushatat e promovimit publik, afishet, teknologjia moderne (rrjetet sociale, twitter) dhe bashkëpunimi me

OJQ dhe media janë disa prej mënyrave se si të arrihet kjo.

SHQYRTIMI I LPA-SË SË KOSOVËS

Ligji i Procedurës Administrative (Ligji no. 02/L-28) është miratuar nga Kuvendi i Republikës së

Kosovës më 22 korrik 2005, dhe është shpallur nga Përfaqësuesi Special i Sekretarit të Përgjithshëm të

Organizatës së Kombeve të Bashkuara, përmes Rregullores 2006/33 së 13 majit, ku po ashtu u bënë disa

ndryshime të vogla të tekstit të votuar nga përfaqësuesit e popullit.

Korniza kushtetuese e LPA-së

Një analizë e LPA-së kërkon disa njohuri të Kushtetutës së Republikës së Kosovës, posaçërisht mbi

rregullat dhe parimet e saj që lidhen drejtpërdrejtë me organizimin e administratës publike dhe procedurës

administrative.

Territori i Kosovës u vendos nën autoritetin e Administratës së Përkohshme të Organizatës së

Kombeve të Bashkuara në Kosovë (UNMIK) nga Rezoluta e Këshillit të Sigurimit të Organizatës së

Kombeve të Bashkuara 1244 e vitit 1999. Në maj 2001, UNMIK-u miratoi Kornizën Kushtetuese për

Vetëqeverisjen e Përkohshme të Kosovës, që themeloi institucionet e përkohshme të vetëqeverisjes dhe

mbeti në fuqi deri sa u zëvendësua me Kushtetutën aktuale të Republikës së Kosovës. Kjo e fundit u

miratua pas deklaratës së Pavarësisë më 2008, dhe hyri në fuqi më 15 qershor 2008.

Kushtetuta e Republikës së Kosovës themelon një republikë të pavarur demokratike, të një strukture

unike, të bazuar në parimin e barazisë dhe mosdiskriminimit, ndarjes së pushteteve, ndarjes së shtetit dhe

fesë, dhe ekonomi e tregut të lirë. Në Kapitullin e Dytë, Kushtetuta e Kosovës përcakton një tërësi të gjerë

të drejtash dhe lirish themelore të garantuara, përfshirë këtu, sa i përket të drejtës për mjete juridike kundër

vendimeve administrative që dëmtojnë të drejtat apo interesat e ndonjërit (Neni 32)
19

, të drejtën e qasjes në

dokumente publike (Neni 41)
20

, dhe të drejtën për mbrojtje gjyqësore të së drejtave dhe mjeteve efektive

juridike (Neni 54).

Në preambulë, Kushtetuta e Kosovës e shpall Kosovën vend për të gjithë qytetarët e vet, pavarësisht

përkatësisë së tyre etnike. Në Kapitullin Tre, i identifikon të drejtat specifike të komuniteteve joshqiptare,

dhe pjesëtarëve të tyre, duke themeluar Kosovën si shtet shumetnik. Pjesëtarët e disa komuniteteve të

pranuara kombëtare, etnike, gjuhësore apo fetare kanë të drejtë, mes tjerash, ta përdorin gjuhën e vet

19

 Neni 32 thekson se “çdo person ka të drejtën e shfrytëzimit të mjeteve juridike kundër vendimeve

gjyqësore dhe administrative që shkelin të drejtat apo interesat e tij/saj, në mënyrë të paraparë me ligj”.

20
 Neni 41(1) u jep të gjithëve të drejtën e qasjes në dokumente publike, kurse 41(2) definon të drejtën e

natyrës publike të dokumenteve të institucioneve publike dhe organeve të autoriteteve shtetërore, përpos kur ato

përmbajnë informata me qasje të kufizuar në pajtim me ligjin, për shkak të privacisë, sekreteve afariste apo çështjeve

të sigurisë.

http://en.wikipedia.org/wiki/United_Nations_Interim_Administration_Mission_in_Kosovo

SIGMA – një LPA i ri për Kosovën

28

(gjuhët zyrtare të Republikës së Kosovës janë shqipja dhe serbishtja, edhe pse gjuha turke, boshnjake e

rome mbajnë statusin e gjuhëve zyrtare në nivel komunal apo do të përdoren zyrtarisht në të gjitha nivelet

siç parashihet me ligj, në pajtim me Nenin 5) dhe alfabetin në raport me autoritetet komunale apo zyrat

lokale të autoriteteve qendrore në fusha ku ata përbëjnë pjesën e mjaftueshme të popullatës në pajtim me

ligjin. Kostoja e shkaktuar nga shfrytëzimi i interpretit apo përkthyesit do të bartet nga autoritetet

kompetente, sipas Nenit 59 paragrafi 6. Vetë përbërja e shërbimit civil është e obliguar të pasqyrojë

diversitetin e popullit të Kosovës, sipas Nenit 101.

Qeveria, si edhe në vendet tjera, e luan rolin udhëheqës të administratës publike, e pajisur me pushtete

të vendimmarrjes dhe lëshimit të akteve apo rregulloreve ligjore të domosdoshme për implementimin e

ligjeve, udhëzimit dhe mbikqyrjes së punës së organeve administrative, si dhe aktiviteteve të shërbimeve

publike (Neni 93 paragrafët 4, 6 dhe 7).

Krahas administratës qendrore, duhet përmendur edhe organet e qeverisë lokale (komunat) që bartin

kompetenca administrative në nivel lokal dhe aktet e të cilave ju nënshtrohen shqyrtimit nga autoritetet

qendrore, edhe pse ekskluzivisht në bazë të respektimit të Kushtetutës dhe ligjeve (Neni 124 paragrafët 1

dhe 7).

Kushtetuta po ashtu trajton “agjencitë e pavarura”, që mund të krijohen nga parlamenti dhe të

veprojnë pavarësisht nga çfarëdo organi apo autoriteti tjetër (Neni 142).

Së fundi, është me rëndësi të theksohet se Kushtetuta buron nga Propozimi Gjithëpërfshirës për

Zgjidhje të Statusit të Kosovës së 26 marsit 2007 (njohur më shumë si Plani i Ahtisaarit) së paku në nivelin

kushtetues
21

, pasi që jo vetëm që merr precedencë mbi të gjitha dispozitat tjera ligjore në Kosovë por edhe

ofron kornizë të referimit të cilën janë të obliguar ta respektojë interpretimi i Kushtetutës, ligjeve dhe të

gjitha akteve tjera ligjore të Republikës së Kosovës; dhe dispozitat e Planit në fakt mbizotërojnë në rastin e

ndonjë mospërputhjeje mes veti dhe me vet kushtetutën (Neni 143 paragrafi 2).

Pasqyrë e strukturës dhe elementeve themelore rregullative të LPA-së

Ky seksion ofron një pasqyrë të strukturës dhe elementeve themelore rregullative të procedurës

administrative të përcaktuara në LPA. Si digresion po ashtu e adreson varësinë b) shumë shkurtimisht

ndërvarshmërinë në mes të procedurës administrative dhe kontrollit juridik të përcaktuar në Ligjin e

Konflikteve Administrative (më tutje LKA).

Përmbledhja në seksionin 2 do të paraqesë qëllimin e legjislatorit të Kosovës ta përpilojë një sistem të

procedurës administrative që është në linjë me sundimin e ligjit dhe standardet e praktikës së mirë

administrative.

Procedura administrative sipas LPA-së

LPA-ja përbëhet prej 143 Neneve dhe është e strukturuar si në vijim:

PJESA I Përkufizimet dhe parimet e përgjithshme (Nenet 1-10)

21

 Për informata më të hollësishme rreth Planit të Ahtisaarit, si dhe diskutimit mbi rolin e tij hierarkik

përbrenda sistemit kushtetues të Kosovës, shih Dren Doli/Fisnik Korenika, Çka me Kushtetutën e Kosovës:

A ka diçka të veçantë? – Diskutimi i normave themelore, sovranitetit dhe modelit konsociacional të

demokracisë,

http://www.internationalconstitutionallaw.net/download/d3af15babd8a7c517040e2e4a62d25cd/Doli_Kore

nica.pdf.

http://www.internationalconstitutionallaw.net/download/d3af15babd8a7c517040e2e4a62d25cd/Doli_Korenica.pdf
http://www.internationalconstitutionallaw.net/download/d3af15babd8a7c517040e2e4a62d25cd/Doli_Korenica.pdf

SIGMA – një LPA i ri për Kosovën

29

 Kapitulli I Fushëveprimi dhe përkufizimet (Nenet 1-2)

 Kapitulli II Parimet e përgjithshme (Nenet 3-10)

PJESA II Kompetenca administrative (Nenet 11-28)

 Kapitulli I Dispozitat e përgjithshme (Nenet 11-18)

 Kapitulli II Delegimi i kompetencave dhe zëvendësimi (Nenet 19-25)

 Kapitulli III Zgjidhja e konflikteve të kompetencave (Nenet 26-28)

PJESA III Procedura për garantimin e paanshmërisë së administratës publike (Nenet 29-34)

PJESA IV Procedura administrative (Nenet 35-81)

 Kapitulli I Fillimi dhe pjesëmarrja në procedimin administrativ (Nenet 35-52)

 Kapitulli II Procedimi administrative deri në nxjerrjen e aktit administrativ (Nenet 53 – 81)

 Seksioni I Procedura hetimore (Nenet 53 – 72)

 Nënseksioni I Dispozitat e përgjithshme (Nenet 53-62)

 Nënseksioni II Ekspertiza dhe masat tjera (Nenet 63-66)

 Nënseksioni III Dëgjimi i palëve të interesuara (Nenet 67-72)

 Seksioni II Ndërhyrja (Neni 73)

 Seksioni III Vendimet e ndërmjetme (Nenet 74-75)

 Seksioni IV Përfundimi i procedimit administrativ (Nenet 76-81)

PJESA V Veprimtaria administrative (Nenet 82-140)

 Kapitulli I Akti administrativ (Nenet 82-136)

 Seksioni I Vlefshmëria e aktit administrativ (faqet 82-86)

 Seksioni II Hyrja në fuqi e aktit administrativ (Nenet 87-90)

 Seksioni III Pavlefshmëria e aktit administrativ (Nenet 91-96)

 Seksioni IV Konkluzion (Nenet 97-99)

 Seksioni V Pa titulluar (Nenet 100-108)

 Seksioni VI Pa titulluar (Nenet 109-113)

 Seksioni VII Implementimi i akteve individuale dhe kolektive (Nenet 114 – 120)

SIGMA – një LPA i ri për Kosovën

30

 Nënseksioni I Implementimi vullnetar (Nenet 114-115)

 Nënseksioni II Implementimi (Nenet 116-120)

 Seksioni VIII Afati për implementimin e aktit administrativ (Nenet 121-125)

 Seksioni IX Ankimi administrativ (Nenet 126-136)

 Kapitulli II Aktet reale (Nenet 137-138)

 Kapitulli III Aktet administrative të natyrës diskreciale (Nenet 139-140)

Pjesë e panumërt: Dispozitat kalimtare dhe përfundimtare (Nenet 141-143).

Sa i përket organizimit dhe përmbajtjes së përgjithshme, LPA-ja e Kosovës ka ngjashmëri të theksuar

me traditën kodifikuese të Verwaltungsverfahrensgesetz gjerman, të 25 majit 1976, Código do

Procedimento Administrativo portugez (Decreto-Lei no. 442/91, të 15 nëntorit)
22

, dhe Régimen Jurídico de

las Administraciones Públicas y de Procedimiento Administrativo Común spanjoll (Ley 30/1992, të 26

nëntorit). Ngjashëm me këto, ajo jo vetëm që përcakton kornizë gjithëpërfshirëse ligjore për procedurën

administrative, që nga fillimi deri në përfundim, por edhe rregullat thelbësore, si ato që kanë të bëjnë me

aktet administrative, vlefshmërinë e tyre dhe forcën ligjore, dhe rregullat lidhur me organizimin

administrativ, si ato që kanë të bëjnë me delegimin e pushteteve.

Ligji fillon me definimin e fushës së aplikimit, kryesisht duke u fokusuar në konceptet qendrore të

aktit administrativ dhe organit administrativ; ai paraqet ligjshmëri, balancë të interesave publikë dhe

privatë, barazi, proporcionalitet, objektivitet dhe paanshmëri, qëndrueshmëri dhe parashikueshmëri si

parime të përgjithshme të aktivitetit administrativ. I përcakton rregullat lidhur me kompetencën, delegimin

dhe zëvendësimin, zgjidhjen e konflikteve të kompetencës dhe rrethanat që dëmtojnë paanshmërinë si dhe

masat e reagimit kundër tyre.

Procedura e përgjithshme administrative, siç është paraparë me Ligjin e Procedurës së Përgjithshme

Administrative, përbëhet prej pesë fazave:

5. Fillimi – ose si rezultat i kërkesës nga palët e interesuar ose nga organi publik;

6. Verifikimi preliminar i fakteve që pengojnë ose ndikojnë në vazhdimin e procedurës – përfshirë

kompetencës e organit administrativ, deklarimin e duhur të drejtave apo interesave nga palët e

interesuara, legjitimitetin e tyre, respektimin e afateve ligjore dhe mundësinë e grupimit të një

kërkese të veçantë me të tjerat nga persona tjerë me qëllim të shqyrtimit të përbashkët;

7. Hetimi – zakonisht i zhvilluar nga organi i njëjtë administrative që është përgjegjës për vendimin

përfundimtar në fund të procedurës administrative; kjo pjesë e procedurës dominohet nga

ngarkesa e dëshmive mbi palët e interesuara, edhe pse version më i dobët i këtij parimi pasi që

balancohet nga detyrimi i organit administrativ t‟i shfrytëzojë të gjitha dëshmitë në dispozicion,

të grumbulluara përmes mënyrave të veta apo bashkëpunimit dhe palët e treta të interesuara;

8. Dëgjimi i palëve të interesuara – palët e interesuar kanë të drejtë të paraqesin ankesat e tyre, në

formë të shkruar apo gojore, para marrjes së vendimit përfundimtar. Kjo është e drejtë e palëve,

pavarësisht thirrjeve të mëhershme gjatë fazës së mbledhjes së dëshmive, dhe mund të

përjashtohet vetëm kur një hap i tillë besohet se mund t‟i rrezikojë efektet e parapara me vendim;

22

 Në fakt, një numër i madh dispozitash janë qartazi adaptuar nga kodi portages me disa ndryshime, si

seksioni mbi shfuqizimin e akteve administrative.

SIGMA – një LPA i ri për Kosovën

31

9. Vendimi përfundimtar – arsyeja e vetme e përfundimit të procedurave (edhe pse ato mund të

përfundohen përmes braktisjes për shkak se objekti i procedurës është bërë i pamundur apo për

shkak të dështimit të pagesës së tarifave apo detyrimeve) është kryesisht i detyruar të ndodh jo

më vonë se tre muaj nga fillimi i procedurës.

Së fundi, organet administrative janë të obliguara t‟i informojnë palët e interesuara rreth vendimit që

ka të bëjë me to, kryesisht Brenda tetë ditësh prej nxjerrjes së vendimit, ose përmes postës, personalisht,

telegramit, telefonit apo mjeteve tjera, apo edhe përmes njoftimit publik.

Në çfarëdo faze të procedurës, masat e ndërmjetme
23

 mund të merren me qëllim të pengimit të dëmit

të pariparueshëm ndaj interesit publik apo privat. Gjithashtu, në procedurë administrative ku përfshihen dy

apo më shumë palë private me interesa të kundërt, administrate duhet të provojë t‟i pajtojë ato. Ligji nuk

parasheh ndonjë kohë konkrete kur ky hap duhet të ndërmerret, por vetëm thekson se do të bëhet “gjatë

procedurës” (Neni 52), duke sugjeruar kësisoj se koha e duhur për të tentuar pajtimin i lihet vlerësimit të

organit administrativ përgjegjës për zhvillimin e procedurës.

Palët e interesuara kanë të drejtë të kërkojnë shqyrtim administrativ të akteve që i prekin ato në bazë

të shkeljes së ligjit (por jo në bazë të meritës apo përshtatshmërisë së interesit publik – mund të

nënkuptohet se nga dispozitat si Neni 127 paragrafi 3, Neni 134 nënparagrafi c dhe Neni 136 nënparagrafi

a), duke ju drejtuar organit që ka lëshuar aktin e sfiduar (një situatë e ngjashme me atë të recours gracieux

nga ligji francez, i njohur si reclamação në portugisht) apo duke u ankuar te eprori hierarkik të autorit të

aktit të kontestuar. Si rregullë e përgjithshme (me disa përjashtime të caktuara), ankesat administrative nuk

rezultojnë në pezullimin e zbatimit të aktit sfidues.

Përpos revokimit apo modifikimit të aktit administrativ, pala e interesuar mung të kërkojë edhe

nxjerrjen e një vendimi të ndaluar apo thjeshtë të harruar. Në rastin e heshtjes administrative pala e

interesuar gëzon të drejtën të kërkojë vendim eksplicit përmes ankesës administrative apo juridike (e dyta

pas shterjes së masave administrative), sipas Nenit 130 paragrafi 2 dhe Nenit 131 paragrafi 2.

Zbatimi i akteve administrative është përgjegjësi e organeve administrative, pasi që akti ka hyrë në

fuqi, në përgjithësi pasi që pala e interesuar nuk i është përmbajtur vullnetarisht. Aktet efekti i të cilave

është “anuluar” (pezulluar) si rezultat i një ankese me efekt pezullues, si dhe akteve që varen nga miratimi i

një organi tjetër në mënyrë që të japin ndonjë efekt, nuk mund të zbatohen.

Palët e prekura mund të reagojnë kundër zbatimit të paligjshëm të akteve administrative duke kërkuar

pezullimin e zbatimit nga organi administrativ apo gjykata. Ato po ashtu mund të ankohen te ndonjë organ

më i lartë apo te gjykatat kundër zbatimit edhe pse bazat e pranuara me ligj janë të kufizuara – ankesa

mund të bëhet vetëm “kur veprimet e ndërmarra gjatë implementimit janë të paligjshme apo

disproporcionale, me kusht që paligjshmëria e veprimit në fjalë të jetë pasojë e paligjshmërisë së aktit të

implementuar” (Neni 119), pra vërehet që nuk ekziston mundësia e reagimit ndaj akteve të zbatuara ultra

vires.

Ligji po ashtu trajton aspektet themelore të akteve administrative, më saktësisht kërkesat e tyre sa i

përket përmbajtjes, arsyes dhe formës. Një akt administrativ hyn në fuqi pas miratimit të tij (në vend se pas

njoftimit të palëve të interesuara, përpos në raste kur kërkohet publikimi, sipas Nenit 90 paragrafi 3),

përpos nëse posedon efekt retroaktiv apo prodhon efekt të vonuar si rezultat i nevojës të një akti apo fakti

shtesë.

Shkelja e ligjit përmes aktit administrativ mund të rezultojë në pavlefshmëri absolute apo relative:

23

 Përkthimi anglisht i Ligjit ju referohet atyre, disi çuditshëm, si “vendime ndërmjetësuese”.

SIGMA – një LPA i ri për Kosovën

32

 Aktet e nxjerra nga një organ i paidentifikuar apo jo kompetent administrativ, në kundërshtim me

formën e kërkuar ligjore ose procedura ligjore janë absolutisht të pavlefshme. Aktet absolutisht të

pavlefshme nuk prodhojnë efekt ligjor; shpallja e pavlefshmërisë absolute mund të kërkohet nga

cilado palë e interesuar, pa asnjë kufizimi kohor, organit me kompetencë për ta revokuar;

pavlefshmëria absolute e pjesërishme pranohet, përderisa pjesët e prekura nuk janë vitale për

qëllimin e aktit.

 Aktet përmbajtja e të cilave është në kundërshtim me ligjin, ose të cilat janë nxjerrë në bazë të një

akti të paligjshëm nga një organ më i lartë, apo nën ndikimin e kërcënimit, dhunës apo

“joqëndrueshmërisë së përkohshme mendore” konsiderohen relativisht të pavlefshme. Sfidimi i

tyre ju nënshtrohet afateve të njëjta me ato për mënyrat e shqyrtimit, dhe këto prodhojnë efekte

deri sa të anulohen (kësisoj, anulimi i tillë aplikon ex nunc).

Së fundi, rreth çështjes së revokimit të akteve:

 Aktet e vlefshme revokimi i të cilave specifikisht ndalohet me ligj që i cakton të drejta apo

obligime të pamohueshme administratës apo që i jep të drejta ligjore cilitdo person mund të mos

revokohet në përgjithësi, edhe pse e dyta mund të revokohet në raste të jashtëzakonshme “kur

prekin të drejtat e të adresuarve të tyre”, dhe kur të gjitha palët e interesuara pajtohen mbi

revokimin e tyre, me kusht që të mos japin të drejta të parevokueshme.

 Aktet e pavlefshme administrative (pavarësisht natyrës absolute apo relative) mund të revokohen

apo shfuqizohen në basë të pavlefshmërisë përbrenda afatit të njëjtë me atë ligjërisht të

përcaktuar për ankesën juridike.

 Çfarëdo revokimi i akteve të vlefshme apo të pavlefshme do të vlen në përgjithësi vetëm për të

ardhmen (ex nunc), përpos kur ekzekutohet në bazë të pavlefshmërisë absolute apo kur të gjitha

palët e interesuara pajtohen për revokimin me efekte retroaktive me shkrim, dhe për sa kohë akti

në fjalë nuk jep të drejta të pamohueshme.

Sistemi i drejtësisë administrative në Kosovë

Përpjekja për ta analizuar situatën sa i përket sistemit të drejtësisë administrative në Kosovë mund të

jetë detyrë e vështirë; Ligji i ri për Konflikte Administrative është miratura kah fundi i vitit 2010
24

, por të

gjitha përpjekjet e gjetjes së literaturës online që do të ndihmonte në kuptimin dhe interpretimin e këtij ligji

nuk kanë pasur sukses.

Pavarësisht kësaj, përfitimi i njohurive të disa nocioneve të sistemit të drejtësisë administrative është i

rëndësishëm për të kuptuat se si funksionon sistemi i përgjithshëm administrativ si tërësi edhe pse pasqyra

në vijim është larg nga të qenit gjithëpërfshirëse dhe ndoshta edhe disi jo e plotë.

Nuk ekziston sistem i ndarë i gjykatës administrative.

LKA fokusohet kryesisht në shkeljen e të drejtave dhe interesave (në dallim prej shkeljes së ligjit për

hir të vet), si interesave privat të personave fizik dhe juridik, ashtu edhe interesat publik apo kolektiv, që

mund të mbrohen në gjykatë nga organet administrative, Ombudspersoni, shoqatat dhe organizatat (Nenet

10 dhe 18 të LKA-së).

24

 Shih http://www.kuvendikosoves.org/?cidë2,191,561

http://www.kuvendikosoves.org/?cid=2,191,561

SIGMA – një LPA i ri për Kosovën

33

Sipas sistemit të drejtësisë administrative në Kosovë, një person mund të aplikojë për anulim apo për

shpallje të pavlefshmërisë së akteve administrative (saktësisht, për shqyrtim juridik, që është rast më i

shpeshtë i trajtimit nga ligjit); për urdhër juridik të lëshojë akt administrativ drejtuar një organi që ka

dështuar ta bëjë gjënë e tillë brenda afatit të përcaktuar me ligj; dhe për kthim të gjësendeve të konfiskuara

dhe kompensimin e dëmeve të shkaktuara si rezultat i zbatimit të një akti të kontestuar (Neni 26 i LKA-së).

Shqyrtimi juridik i akteve administrative i nënshtrohet parimit të shterjes së pari të mjeteve

administrative (Neni 13 i LKA-së dhe Neni 127 paragrafi 4 i LKA-së).

Fillimi i procesit të shqyrtimit juridik nuk e pezullon zbatimin e aktit administrativ të kontestuar,

përpos nëse përcaktohet ndryshe me ligj ose nëse gjykata vendos ta pezullojë një zbatim të tillë derisa të

merr vendim përfundimtar (Neni 22 i LKA-së). Aplikimi fillestar (i referuar si “aktakuza” në ligj) duhet të

dorëzohet brenda 30 ditëve pas njoftimit të “aktit përfundimtar administrativ” (d.m.th., ai i cili i shtjerr të

gjitha mjetet juridike), sipas Nenit 27 të LKA-së – kjo dispozitë nuk bën dallim në mes të rasteve të

pavlefshmërisë absolute dhe relative, duke u dukur kësisoj në kundërshtim me Nenin 93 të LPA-së, që

thekson se një akt absolutisht ligjor nuk do të prodhojë efekt dhe mund të shpallet i pavlefshëm në çfarëdo

kohe. Vendimi i gjykatës kufizohet nga kërkesa e ankuesit, por jo nga shkaqet e pretenduara.

Vendimi i gjykatës është obligativ për organin administrativ që ka lëshuar aktin e kontestuar; nëse një

akt anulohet; procedura i kthehet organit kompetent, i cili duhet ta nxjerrë një akt tjetër në pajtim me

vendimin e gjykatës (Neni 65 i LKA-së). Nëse ky akt i dytë nuk respekton vendimin gjyqësor, gjykata, me

kërkesë të palës së interesuar, do ta lëshojë një vendim të ri që e zëvendëson aktin e organit kompetent

(Nenet 67 dhe 68 të LKA-së).

LKA-ja nuk merret me padrejtësitë apo masat tjera parandaluese kundër veprimit potencialisht të

dëmshëm administrativ, e as nuk krijon procedurë të përshpejtuar për t‟u ballafaquar më kërkesa të tilla,

bazuar në presupozimin e bazës së mjaftueshme ligjore (“fumus boni iuris”) dhe rrezikut të dëmit të

pariparueshëm – edhe pse një masë e tillë, sa i përket zbatimit të akteve administrative, përcaktohet në

Nenin 115 të LPA-së.

LKA-ja fokusohet ekskluzivisht në reagimin kundër akteve administrative (apo mungesës së tyre, kur

kërkohet me ligj), pa ju referuar kontratave publike apo kontesteve rreth rregulloreve, apo veprimit të

akteve reale që nuk përfshijnë akte administrative, deklarata juridike lidhur me njohjen e situatave apo të

drejtave, urdhrave kufizues, etj. Ligji është po ashtu paksa i zbehët për sa i përket zbatimit kundër

administrimit të vendimeve juridike, përkatësisht të atyre që e dënojnë administratën për të ofruar

kompensim të dëmeve shkaktuar nga palët private si rezultat i veprimeve publike.

Çfarëdo zbraztësie në LKA do të plotësohet duke ju drejtuar dispozitave të ligjit mbi kontestet civile.

Në përfundim, përkundër referencave rreth ndikimit në të drejtat dhe interesat personal si burimi

kryesor i legjitimitetit për të reaguar kundër akteve të paligjshme, që do të ishin tipike për një sistem

subjektivist të drejtësisë administrative, nuk mund të mos konsiderohet se sistemi në Kosovë duket larg

prej të qenit në gjendje të klasifikohet si sistem i plotë juridiksioni (contentieux de plein jurisdiction),

d.m.th. sistem ku gjykatësi ka pushtete të gjera për të anuluar, dënuar, shpallur me forcë ligjore dhe caktojë

masa parandaluese në mënyrë që të sigurojë mbrojtje juridike kohore e efektive të të drejtave dhe

interesave të qytetarëve kundër çfarëdo lloji të veprimit të dëmshëm nga administrata
25

. Nga vëzhgimi i

25

 Shih José Luis Rivero Ysern, “Via administrativa de recurso y jurisdiccion contencioso-administrativa”, in

Javier Barnes Vazquez (coord.), El Procedimiento Administrativo en el Derecho Comparado, Madrid,

1993, pp. 213-222; José Carlos Vieira de Andrade, A Justiça Administrativa, 6
th

 edition, Coimbra, 2004, p.

24.

SIGMA – një LPA i ri për Kosovën

34

rregullave të aplikueshme, mund të konkludohet se ideja që asjnë shkelje e të drejtave apo interesave nuk

do të mbetet e pazbuluar nga katalogu i masave juridike është parim që është ende kryesisht i huaj për

sistemin e drejtësisë administrative të Kosovës, përkundër dispozitave kushtetuese që japin të drejtë të

gjithëve për masa juridike kundër vendimeve të dëmshme administrative (Neni 32 i Kushtetutës) dhe për

mbrojtje juridike të së drejtave dhe për masa efektive juridike (Neni 54 i Kushtetutës).

Kompletueshmëria e përmbajtjes rregulluese të LPA-së lidhur me parimet dhe elementet

themelore

Në këtë seksion të dokumentit, LPA shqyrtohet sa i përket kompletueshmërisë në nivel parimesh, pra

analizohet nëse teksti i LPA-së përmbush kriteret e një ligji që siguron implementim të parimeve evropiane

dhe mbulon elementet themelore të propozuara për përmbajtjen dhe strukturën e një ligji të mirë për

procedurën e përgjithshme administrative siç u shpjegua në pjesën e parë të këtij dokumenti (Kapitulli II

deri IV).

Do të shpjegohet (dhe për më tepër po ashtu në dy seksionet vijuese 4 dhe 5) që qëllimi i mirë i

legjislatorit për të krijuar një sistem të mirë të procedurës administrative nuk është përkthyet në një

legjislacion të duhur.

Sundimi i Ligjit – ligjshmëria e administratës publike

Mungon: parimi i kushteve të ligjit

Parimi i ligjshmërisë që buron nga Sundimi i Ligjit njihet në përgjithësi në Nenin 3 dhe qartësohet

edhe më tej në dispozitat si Neni 5 “Parimi i barazisë para Ligjit”, Neni 7 “Parimi i objektivitetit dhe

paanshmërisë”, Neni 8 “Parimi i qëndrueshmërisë dhe parashikueshmërisë” dhe në vargun e rregullave mbi

kompetencat/juridiksionet në Pjesën II të Ligjit. Për më shumë, mund të thuhet se LPA-ja gjithashtu sipas

Nenit 3 paragrafi 1 përfshin parimin e Primacisë së Ligjit (ligjshmëria negative), që do të thotë se veprimi

administrativ nuk duhet të jetë në kundërshtim me kushtetutën, ligjet statutore dhe legjislacionin sekondar.

Sidoqoftë, një element tjetër themelor, “Kërkesa e ligjit” (ligjshmëria pozitive), mungon. Kërkesa e

ligjit përcakton parimin e ligjshmërisë në aspektin që secili veprim i autoritetit administrativ, që ndërhyn

me të drejtat individuale të qytetarit, kërkon autorizim nga ligji si parakusht për ushtrimin e çfarëdo

pushteti administrativ. Ky parim nuk pasqyrohet askund në tekstin e LPA-së.

Mungon: kushtet e qarta dhe kufizimet ligjore të diskrecionit: Nenet 139 dhe 140 të LPA-së që kanë të

bëjnë drejtpërdrejtë me diskrecionin ju mungon substance rregulluese. Përkufizimi i diskrecionit në Nenin

2 është i gabuar, kufizimet ligjore të diskrecionit nuk janë të caktuara.

Mungon: parimi i sigurisë ligjore në “situata të jashtëzakonshme”

Neni 3 paragrafi 3 mundëson “kundërshtim të ligjit në situata të jashtëzakonshme”. Mungesa e

qartësisë së kësaj dispozite është një shteg tejet i rrezikshëm për arbitraritet administrativ. Përkufizimi i

situatave të jashtëzakonshme në Nenin 2 nuk është i plotë dhe në të njëjtën kohë edhe më i gjatë se

koncepti i “gjendjes së jashtëzakonshme” në Nenin 56 të Kushtetutës së Kosovës.

Për më tepër, “situatat e jashtëzakonshme” janë të përkufizuara mjaft saktë dhe në pajtim me parimin

e ligjshmërisë, por do të duhej të sqarohen pasojat ligjore lidhur me veprimet administrative të ndërmarra

nën ato rrethana ku situatat janë përmirësuar dhe nuk janë më të “jashtëzakonshme”. Së fundi, është me

rëndësi që Ligji thekson se veprimet administrative të ndërmarra në situata të jashtëzakonshme po ashtu –

SIGMA – një LPA i ri për Kosovën

35

si minimum i standardit të ligjshmërisë - i nënshtrohen parimit të proporcionalitetit dhe duhet të jenë në

linjë me interesat publik.

Mungon: parimi i mbrojtjes së plotë dhe efektive të qytetarëve përmes një sistemi gjithëpërfshirës të

mjeteve juridike

Siç shpjegohen më detajisht më poshtë (në seksionin VI, 4. a.) fushëveprimi i LPA-së mbulon

kryesisht veprimet administrative që janë nën përkufizimin e aktit administrativ. Si një prej rezultateve

negative të këtij fushëveprimi të Ligjit është mungesa e ndonjë mbrojtje ligjore kundër veprimeve

administrative që mund të ndërhyjnë në të drejtat dhe interesat ligjor të qytetarëve respektivisht, edhe pse

një përkufizim jo i plotë i akteve reale është në Nenin 137 të LPA-së. Por veprimet si informacionet,

vërejtjet, raportimet, publikimet e mendimeve të ekspertëve, apo trajtimi i peticioneve apo veprimeve të

qytetarëve si pagesa e të hollave apo injektimi mbrojtës nuk ju nënshtrohen mjeteve juridike. Qytetarët

janë të pambrojtur nëse këto masa administrative, që gjithnjë e më shumë përdoren në praktikën e sotme

administrative, shkelin të drejtat e tyre individuale.

Mungon: rihapja e procedurës

Kur afati kohor për ankesë ndaj aktit administrativ ka skaduar, autoriteti publik që e ka lëshuar këtë

akt do ta rihapë procedurën me kërkesë së palës për shkaqe të jashtëzakonshme që duhet të përcaktohen në

Ligj. Një rregullim i tillë nuk figuron në LPA.

Mungon: mbrojtja ligjore kundër heshtjes administrative

Një mangësi tjetër është pamjaftueshmëria e mbrojtjes ligjore kundër mosveprimit administrativ

(heshtja administrative). Rregullimet në Nenin 81, Nenin 130 paragrafi 2 nuk janë të qarta dhe mund të

kenë interpretim të gjerë.

Mungon: parimi i kërkesës për mbrojtje të plotë ligjore që nga moment kur akti administrativ hyn në

fuqi

Sipas Nenit 87 të LPA-së akti administrative hyn në fuqi, si rregull, pas nxjerrjes/miratimit të tij dhe

afati për implementim vullnetar fillon të llogaritet nga lëshimi i tij. Kjo është në kundërshtim me parimin

sipas të cilit vendimi administrativ duhet të njoftohet para se të mund të ketë efekt ndaj personit përkatës.

Ky parim domosdoshmërish përcjell kërkesën e Sundimit të Ligjit për mbrojtje ligjore kundër ushtrimit të

pushtetit publik (e trajtuar tutje po ashtu në Nenin 297 paragrafi 2 i Traktatit mbi Funksionimin e BE-së).

Rregullimi i LPA-së i mundëson autoritetit administrativ të fillojë zbatimin e aktit administrative pa u

njoftuar të adresuarit e aktit administrativ rreth tij.

Sundimi i Ligjit – drejtësia e procedurës (procesi i drejtë)

Mungon: e drejta e palëve për qasje/inspektim të dosjes së rastit

Neni 9 rregullon parimin e administratës transparent dhe të hapur por sidoqoftë e drejta për qasje në

dosje nuk përmendet.

Formulimi i Paragrafëve 2 deri 4 i Nenit 9 duhet të kuptohet si rregullim i të drejtë së të gjithëve për

qasje në informim publik. Kjo e drejtë e përgjithshme e siguron transparencën e sektorit publik në

përgjithësi. Zakonisht një e drejtë e tillë nuk trajtohet në ligjin e procedurës së përgjithshme administrative

por ndaras në akt tjetër legjislativ pasi që kjo çështje kërkon më shumë specifikim legjislativ.

SIGMA – një LPA i ri për Kosovën

36

Paksa më e ndryshme (në terminologjinë ligjore po ashtu e quajtur “aliud”) është e drejta e palës në

procedurë administrative për t‟i ekzaminuar dosjet administrative që mund të përmbajnë informata

relevante për palën për të ndjekur të drejtat e palës në rast individual. Ratio legis e kësaj të drejte është

mbrojtje procedurale e pjesëmarrësve të procedurës administrative dhe mostransparenca e përgjithshme e

sektorit publik. Por edhe nëse legjislatori ka pasur (gjithashtu) në mend këtë të drejtë lidhur me procedurën

administrative, pala do të kishte – sipas formulimit të paragrafit 2 – vetëm të drejtën për të “marrë”

informata të ofruara nga organi administrativ por jo qasje direkte në burimin e informatës, pra në dosjet e

procedurës konkrete.

Mungon: përshtatshmëria e kohëzgjatjes së procedurës

Neni 81 paragrafi 1 ofron kufi të përgjithshëm kohor prej 3 muajsh për përfundimin e procedurës, me

fjalë tjera për përgjigje ndaj një kërkese të qytetarit. Kjo rregullë e përgjithshme vlen për çfarëdo lloji të një

çështjeje të thjeshtë administrative pavarësisht kompleksicitetin e saj, përpos nëse ligji special parasheh një

kornizë më të shkurtër kohore. Sidoqoftë, periudha e lejuar prej 3 muajsh për secilën çështje të thjeshtë

administrative është shumë e gjate dhe nuk është në pajtim me të drejtën e qytetarit të merr vendim brenda

një periudhe të arsyeshme kohore.

Demokracia – sjellja administrative e orientuar drejt qytetarit

Mungon: parimi i asistencës aktive të palës

Administrata e orientuar drejt qytetarit do të sigurojë që të gjitha palët dhe personat tjerë të përfshirë

në procedurë të jenë në gjendje t‟i zbatojnë dhe mbrojnë të drejtat dhe interesat e tyre ligjorë sa më

efektivisht dhe lehtësisht. Ajo do t‟i informojë palët për të drejtat dhe obligimet e tyre përfshirë informatat

lidhur me procedurën dhe të tërheq vërejtjen rreth pasojave ligjore të veprimeve apo lëshimeve të tyre. E

vetmja dispozitë që në një mënyrë është e lidhur me këtë çështje është Neni 39 i LPA-së që rregullon

obligimin e autoritetit administrativ të korrigjojë kërkesën e palës. Përtej kësaj LPA-ja nuk ofron sjellje

bashkëpunuese të autoriteteve administrative, as në nivel parimesh e as në seksionin për hapat procedural.

Mungon: rregullimi i drejtë i kostos së procedurës administrative

Dispozitat mbi koston e procedurës janë të pakta dhe ajo që ekziston është mjaft a pafavorshme për

palën (p.sh. Neni 62 “Shpenzimet për mbledhjen e dëshmive”). Nuk ka as dispozita për të siguruar

rregullimin e drejtë të kostos në përgjithësi e as mundësia e lirimit të palës nga barra e pagesës në rast të

nevojës financiare të palës (dispozitat mbi asistencën ligjore).

Mungon: pjesëmarrja e grupeve të interesit (OJQ-ve) pa karakter ligjor

Përkufizimi i “palës së interesuar” në Nenin 2 është mjaft i paqartë, por Neni 73 paragrafi 1 kufizon

përfshirjen (“Intervenimin”) e palëve të treta te personat fizik dhe juridik. Si pasojë, OJQ-të apo grupet e

interesit të themeluara ad hoc pa karakter ligjor janë të përjashtuar, që nuk është në pajtim me ligjin e BE-

së (Konventa Aarhus e 25 qershorit 1998).

Mungon: kontrata administrative

Instituti ligjor i kontratës administrative shpreh qëllimin e legjislatorit të mundësojë bashkëpunim

transparent në mes të autoriteteve publike dhe qytetarëve. Në krahasim me aktin e njëanshëm administrativ

është mënyrë më pjesëmarrëse e veprimeve administrative për të mundësuar një shërbim administrativ të

orientuar drejt qytetarit.

SIGMA – një LPA i ri për Kosovën

37

Kontrata administrative nuk është e paraparë në LPA. Edhe nëse kjo është e vërtetë për disa ligje tjera

kombëtare administrative në Evropë, përfshirja e kontratës duhet së paku të merret parasysh, nëse Kosova

e vendos reformën e sistemit të procedurës administrative në agjendën legjislative.

Përshtatshmëria e përmbajtjes rregulluese të LPA-së

Në këtë seksion përmenden një numër fushash dhe dispozitash të vetme që do të kërkonin shqyrtim të

hollësishëm për ta ngritur cilësinë e Ligjit. Standardet për këtë shqyrtim shkojnë përtej nivelit minimal të

trajtuar në seksionin e kaluar.

Nevoja për përmirësim të nivelit të karakterit të përgjithshëm, seksioneve, dhe nënseksioneve të LPA-së

Fushëveprimi i Ligjit

Fushëveprimi i aplikimit të LPA-së është tejet i ngushtë kur mbulon vetëm aktet e njëanshme

administrative të nxjerra nga organet publike.

 Fushëveprimi kërkon zgjerim, me qëllim që të mbulojë edhe aktet administrative të nxjerra nga

organe jo administrative publike.

 Aspekte tjera të rëndësishme të veprimeve administrative, si aktet reale (p.sh. veprimet materiale,

informimi, këshillimi, tërheqja e vërejtjes dhe premtimet) nuk janë të rregulluara.

 Gjendja e subjekteve private të besuara me funksione të interesave administrativ dhe publik po

ashtu duhet të sqarohet, si dhe rregullat që vlejnë për organet publike kur ato veprojnë nën format

dhe mekanizmat organizativ të ligjit privat.

 Përfshirja e instrumentit të kontratës (shih më lartë) duhet të shqyrtohet.

 Së fundi, gjendja ligjore e përdoruesit të shërbimit publik me interes të përgjithshëm

(rryma/furnizimi me ujë, etj.) duhet të forcohet duke e trajtuar këtë çështje përmes LPA-së dhe

sistemit të saj të mjeteve juridike.

Efikasiteti dhe thjeshtësimi

Një Ligj i mirë i Procedurës së Përgjithshme Administrative duhet të kontribuojë në efikasitetin

(efikasitetin financiar) të vendimmarrjes administrative për të mirën e administratës publike dhe

qytetarëve.

Në vend të kësaj, në LPA-në aktuale, dispozitat lidhur me procedurat administrative janë

përgjithësisht shumë të detajuara dhe të formalizuara. Duket se nuk i është kushtuar vëmendje nevojës për

efikasitet dhe thjeshtësim, me fjalë tjera, “parimit të proporcionalitetit të procedurës”. Procedurat

administrative tejet të detajuara dhe të formalizuara, sipas LPA-së, mund të jenë ndonjëherë të nevojshme

në raste të ndërlikuara, por në realitetin administrativ rastet e tilla mund të hasen vetëm si përjashtime. Në

procedurën ditore, rregullimi i detajuar i LPA-së e ngadalëson procedurën duke vendosur hapa procedural

të panevojshëm dhe të shtrenjtë. Një prej pasojave negative është se legjislatori është i detyruar ta rrisë

numrin e procedurave special për t‟iu shmangur aplikimit të ligjit të përgjithshëm të procedurës

administrative.

Disa shembuj të mangësive përkitazi me efikasitetin e procedurës janë:

SIGMA – një LPA i ri për Kosovën

38

 Ankesat e njëpasnjëshme kundër vendimeve ndër-procedurale, që nuk i dëmtojnë interesat e

palëve të interesuara, (shih Nenet 18 paragrafi 3, Neni 49 paragrafi 3, Neni 50 paragrafi 2 dhe

Neni 70 paragrafi), mund ta ngecin procedurën. Në një ligj të mirë, palët mund të ankohen vetëm

kundër vendimeve dhe akteve përbrenda procedurës nëse ato në mënyrë direkte apo indirekte

vendosin mbi thelbin e çështjes, pamundësojnë vazhdimin e procedurës apo prodhojnë zvogëlim

të mjeteve mbrojtëse të palës apo dëm të pariparueshëm të së drejtave dhe interesave legjitim.

 Formaliteti i “përfundimit” (pjesa V, Kapitulli I, Seksioni IV) nuk ka ndonjë funksion të

dobishëm dhe panevojë i shton procedurës barrë burokratike.

 Rregullimi i formës dhe përmbajtjes së kërkesës fillestare (Neni 38) dhe të ankesës (Neni 133)

janë tejet të rregulluara dhe mjaft të ngarkuara. Në fakt, çfarëdo kërkese, sido që të jetë e

formuluar nga qytetari, duhet të shqyrtohet si e tille nëse thjesht arrin ta identifikojë parashtruesin

dhe qëllimin e kërkesës. Çfarëdo kërkese duhet të shqyrtohet si e tillë nëse qëllimi i palës për të

sfiduar apo fituar akt administrativ është i shprehur qartë.

 Veglat e thjeshtësimit, që mund ta rrisin efikasitetin, si pikat e kontaktit të vetëm plotësisht

mungojnë në LPA. Veglat tjera si komunikimet elektronike janë dobët të rregulluara në Nenin 42

të LPA-së. Që të dy veglat janë të rregulluara në Direktivën e Shërbimeve (Direktiva e BE-së

2006/123/EC; më tej seksioni i mësipërm IV, 13.)D.

 Nuk ekzistojnë dispozita për vendimet e përbashkëta. Për procedurat e ndërlikuara që përfshijnë

organe të administratave të ndryshme, mundësia për t‟i përqendruar vendimet e tyre, duke

zëvendësuar disa hapa procedural me një vendim të vetëm të përbashkët, duhet të akomodohet në

ligjin gjithëpërfshirës për procedurën e përgjithshme administrative. Se cila formë duhet të

aprovohet (forma e takimit të përbashkët) “conferenca dei servizzi” (modeli italian) apo vendimi i

përbashkët (modeli gjerman) është çështje e zgjidhjes së politikës.

 Një përdorim i kujdesshëm i rregullës së pëlqimit të heshtur në rastet e heshtjes administrative,

po të vendosej me kujdes në fusha të duhura (p.sh. te lejet), do të kontribuonte në përshpejtimin e

procedurave të caktuara.

 Rregullat a barrës së dëshmive dhe mbledhja e plotë (elaboruar në Nenin 56 paragrafi 1) kërkojnë

shqyrtim, ashtu që të ritheksojnë natyrën hetuese të procedurës administrative, jo vetëm por edhe

për hir të thjeshtësimit procedural.

Mjetet juridike administrative

Përpos jokompletueshmërisë të lartëpërmendur të sistemit të mjeteve juridike, rregulloret, që janë të

përfshira në seksionin IX Pjesa 1 e LPA-së, janë të shkruara në mënyrë tejet të ndërlikuar dhe

kundërthënëse. Dispozitat e mira për ankesën administrative duhet të mbulojnë rregulla për: dorëzimin e

ankesës (forma, afatet, efekti i ankesës), procedurën e ankesës, fushëveprimin dhe intensitetin. Pa hyrë në

meritat e secilës dispozitë të këtij seksioni (shih gjithashtu më poshtë komentet për secilin nen), rregullimi i

procedurave të përgjithshme ankimore nuk është sa duhet i qartë dhe mjaft hutuese: hutimi kryesor ka të

bëjë me procedurën dhe organet e përfshira: Neni 126 dhe Neni 129 i LPA-së identifikojnë dy instrumente

të ndryshme të ankesës kundër aktit administrativ (përfshirë edhe refuzimin e paarsyeshëm): 1) kërkesën

për kompensim (një lloj ricorso grazioso italiane) që duhet t‟i dorëzohet dhe të shqyrtohet nga organi

kompetent administrativ (ai që e ka nxjerrë apo ka refuzuar ta nxjerrë aktin), dhe 2) ankesën (që duhet t‟i

dorëzohet dhe të shqyrtohet nga organi më i lartë se ai kompetent). Në kundërshtim me këtë, Neni 132

duket që dallon një instrument të vetëm dhe unik të ankesës, i cili kurdo që të dorëzohet do të shqyrtohet së

pari nga organi kompetent (ai që e ka nxjerrë aktin e sfiduar apo ka refuzuar ta nxjerrë aktin e kërkuar), që,

SIGMA – një LPA i ri për Kosovën

39

nëse vendos ta miratojë ankesën, e nxjerrë aktin e kërkuar, apo nëse vendos mos ta miratojë plotësisht

ankesën, do ta dërgojë lëndën për vendim përfundimtar te organi më i lartë. Hutia bëhet edhe më e madhe

me përdorimin e termit “mund” në Nenin 129 paragrafi 3 (organi më i lartë “mund ta transferojë lëndën te

organi që e ka nxjerrë apo ka refuzuar ta nxjerrë aktin”). Për më tepër, siç ka theksuar OSBE-ja më 2007

në Raportin mbi Sistemin e Drejtësisë Administrative në Kosovë
26

, ligji nuk qartëson se a kanë të drejtë

palët e interesuara t‟i drejtohen cilitdo organ një pas një apo vetëm njëri duhet të përdoret lidhur me një akt

të caktuar. Pasi që qasja në shqyrtim ligjor varet në shterjen e mëparshme të së gjitha masave

administrative (sipas Nenit 13 të Ligjit për Konflikte Administrative dhe Nenit 127 paragrafit 4 të Ligjit të

Procedurës Administrative), është pikëpyetje se kur do të shqyrtohet se a është përmbushur kushti për

inicimin e kontestit juridik.

Revokimi i akteve administrative

Dispozitat për revokim (Pjesa V, Kapitulli I, Seksioni V i LPA-së) janë hutuese, të pakuptueshme dhe

në vend të gabuar (revokimi nuk ka asgjë të bëjë me mjetet juridike) dhe për shkak të strukturës dhe

përmbajtjes shqetësuese, është pothuajse e pamundur të komentohen.

Mungesa e çështjeve tjera të rëndësishme

 Mungon: rregullat për përdorimin e gjuhëve zyrtare të Kosovës në procedurën administrative.

 Mungon: rregullat për afatet e përgjithshme dhe metodat e tyre të numërimit, si dhe rregullimi

mbi kompensim (“Restitutio in integrum”), nëse pala ka lëshuar afatin për të ndërmarrë një

veprim të procedurës pa fajin e tij/saj.

 Mungon: korniza gjithëpërfshirëse rregullatore për zbatimin e akteve administrative; në veçanti

mungojnë masat për zbatim me forcë.

 Mungon: obligimi për të njoftuar kur akti administrativ ju është komunikuar me gojë palëve të

interesuara dhe kur palët e interesuara tregojnë njohuri të plotë të përmbajtjes së aktit

administrativ. Për më tepër, ligji nuk parasheh ndonjë pasojë për mungesë apo pamjaftueshmëri

të njoftimit.

 Mungon: rregullat e përgjithshme mbi asistencën administrative; kjo çështje rregullohet vetëm në

Nenin 60 të LPA-së, që i referohet rastit special (mbledhjes së dëshmive, në rast të pamundësisë

së organit kompetent administrativ). Asistenca administrative është institute i rëndësishëm i ligjit

të përgjithshëm të procedurës administrative dhe duhet të rregullohet në tërësi. Rregullimi duhet

të mbulojë rregullimin e përgjithshëm, detyrimin për të asistuar, procedurën e kërkimit të

asistencës së tillë si dhe kufizimet dhe dispozitat për bartjen e kostos së asistencës administrative.

 Mungon: rregullat për përfaqësimin e palës. Dispozita e vetme ekzistuese (Neni 35 paragrafi 2) i

referohet rregullës së procedurës civile si për kapacitetin për të vepruar ashtu edhe për

përfaqësimin. Përvoja dëshmon që ligjet në procedurën civile kanë varg të gjerë formash

përfaqësimi që ndonjëherë janë shumë formale dhe në masë të caktuar paraqesin ngarkesë për

procedurën administrative (edhe pse parimi duhet të jetë i njëjtë). Ligji i përgjithshëm i

procedurës administrative duhet, së paku, të përcaktojë se cilat forma të përfaqësimit janë të

mundura në procedurë administrative dhe të synojë të sigurojë forma më fleksibile të

26

 Shih Organizatën për Siguri dhe Bashkëpunim në Evropë/Misioni në Kosovë/ Departamenti i të Drejtave të

Njeriut, Decentralizimit dhe Komuniteteve/Seksioni i Monitorimit të Sistemit Ligjor, Raporti mbi Sistemin

e Drejtësisë Administrative në Kosovë, prill 2007, f. 8-9, http://www.osce.org/kosovo/24637.

http://www.osce.org/kosovo/24637

SIGMA – një LPA i ri për Kosovën

40

përfaqësimit të tillë (p.sh. përfaqësuesit ligjorë, përfaqësuesit ex-officio, përfaqësuesit e

përbashkët, përfaqësuesit e caktuar/zëvendësim).

 Mungon: rregullat mbi delegimin e autoritetit vendimmarrës përbrenda autoritetit administrativ.

Neni 54 paragrafët 2 dhe 3 dhe Neni 72 i LPA-së rregullojnë “… të drejtën për të zhvilluar

hetime… ose …..detyra specifike hetimore të organit më të ulët administrativ”. Sidoqoftë

dispozita është duhur ta rregullojë delegimin e vendimmarrjes përbrenda organit kompetent

administrativ. Nuk ka rregulla që i caktojnë një zyrtari përgjegjës për procedurën dhe, po të jetë e

mundshme, për nxjerrjen e aktit administrativ përfundimtar. Zyrtarët e tillë duhet të jenë

përgjegjës për respektimin e afateve kohore dhe përmbushjen e të gjithë hapave procedural; ajo/ai

do të stimulonin përmbushjen e hapave për të cilët organet tjera janë kompetente; ajo/ai po ashtu

do të ishin personi për referencë për palët e interesuara. Dështimi për ta rregulluar drejtë

“delegimin procedural”, në Nenin e lartpërmendur, do të mund ta shpjegonte koncentrimin

aktual, mjaft të lartë, të vendimmarrjes në krye të institucioneve në Kosovë, që është në

kundërshtim me vet frymën e administratës moderne të funksioneve publike dhe ka mospërparësi

për të gjithë: politikën, organet administrative si dhe qytetarët.

(Nenet 19- 24 të LPA-së përmbajnë rregullore lidhur me delegimin e kompetencave nga një organ

administrativ në tjetrin. Delegimet e tilla janë natyrisht shumë të rëndësishme, por ato sistematikisht i

takojnë ligjeve për organizimin dhe funksionimin e administratës publike sepse nuk kanë lidhje apo ndikim

në raportin ligjor në mes të qytetarëve dhe administratës. Një ligj i procedurës administrative do të duhej të

rregullonte vetëm ato raporte.)

Mangësitë në nivelin e dispozitave të vetme

Në këtë seksion dispozitat e vetme komentohen më konkretisht përsa nuk janë trajtuar në herët në

seksionet e mëparshme të këtij dokumenti.

Neni 1: Në Nenin 1 paragrafi 2 shprehja “ju është besuar pushteti për të ushtruar detyra dhe

kompetenca me rëndësi për publikun” është shumë i gjerë dhe i papërcaktuar dhe nuk përçon mesazhin e

paraparë. Në Nenin 1 paragrafi 3 shprehja “.. kur aktivitetet e tilla prekin interesat publikë” gjithashtu është

tepër e gjerë dhe e papërcaktuar. Në Nenin 1 paragrafi 4 shprehja “aktet administrative të nxjerra nga

organet e administratës publike përbrenda transaksioneve private, ku administrate publike është palë” është

disi problematike: aktet administrative të nxjerra përbrenda transaksioneve private është contradictio in

terminis.

Neni 2: Përkufizimi i aktit administrativ nuk është i plotë, elemente të rëndësishme (rregullimi i

njëanshëm i raportit konkret ligjor; përbrenda sferës së ligjit administrativ; efekti i paraparë ligjor etj.) të

një akti të tillë mungojnë në përkufizimin e dhënë; përkufizimi po ashtu është shumë i ngushtë sepse

përjashton aktet e përgjithshme
27

.

Neni 4: Substanca rregullatore e këtij Neni është e tepërt pasi që është mbuluar nga parimi i

proporcionalitetit.

Neni 10: Ky Nen është i tepërt pasi që vetëm përsërit parimin ligjor romak “lex specialis derogat legi

generali” që vlen për secilin ligj.

27

 “Akti i përgjithshëm do të jetë një akt administrativ i drejtuar te një grup njerëzish të definuar apo të

definueshëm në bazë të karakteristikave të përgjithshme apo të ndërlidhur me aspektin administrativ të një

objekti fizik.”

SIGMA – një LPA i ri për Kosovën

41

Neni 13 paragrafi 2: Kjo dispozitë ngrit dy çështje: e para ka të bëjë me shprehjen “organet

administrative komunale”. Ky formulim mund t‟i referohet edhe njësive të vetëqeverisjes lokale dhe/ose

organeve territorial/lokale të qeverisë së shtetit (shërbimet e dekoncentruara). Sidoqoftë, dispozita

rregullon një parim të kompetencës materiale që zakonisht trajtohet në ligj për organizmin dhe

funksionimin e administratës publike por nuk duhet të përfshihet në katalogun e parimeve procedurale.

Neni 17: Në këtë seksion të Ligjit ky Nen është në vend të gabuar. Përmbajtja e tij i takon seksionit që

rregullon rrjedhën e procedimit administrativ.

Neni 18: Procedimi është shumë i ndërlikuar dhe jo i përshtatshëm për qytetarin. Një rregullore e

orientuar drejt qytetarit siguron që në të gjitha rastet një kërkesë e dorëzuar gabimisht duhet t‟i përcillet

organit kompetent dhe dorëzuesi duhet të njoftohet për këtë.

Nenet 19-24: Përmbajtja rregulluese e këtyre dispozitave sistematikisht i takon ligjit për organizmin

dhe funksionimin e administratës publike (shih gjithashtu komentin e mësipërm për Nenin 17). LPA-ja

mund të rregullojë se kush përbrenda autoritetit kompetent do të jetë zyrtari publik përgjegjës për

zhvillimin e procedimit.

Neni 26: Kompetenca territorial është çështje që duhet të vendoset nga legjislacioni dhe nuk duhet të

jetë në dispozicion të organeve të administratës publike. Përpos kësaj dispozita është shumë e pacaktuar.

Neni 27: Neni është i pajtueshëm në substancë por renditja e shkronjave “a” në “c‟‟ duhet të kishte

qenë e kundërt. Parimi duhet të jetë që “konflikti duhet të zgjidhet nga organi më i lartë i përbashkët” kurse

gjykata duhet të jetë kompetente për zgjidhjen e konfliktit të kompetencave si instanca e fundit, kur nuk ka

asnjë organ më të lartë të përbashkët.

Neni 29, shkronja “h”: po ashtu duhet të vlejë për rastet kur zyrtari publik përgjegjës apo person ii

përmendur në shkronjën b) ka iniciuar proces juridik kundër njërës prej palëve të interesuara; në shkronjën

“j”: formulimi formulimi “miqësi ose armiqësi” është shumë i paqartë dhe vështirë se mund të përdoret si

term ligjor. Në përgjithësi e tërë dispozita duhet të thjeshtësohet.

Neni 33 paragrafi 4: pasoja ligjore është e paqartë. Duhet të qartësohet nëse aktet janë absolutisht apo

relativisht të pavlefshme.

Nenet 35, 36: përmbajtja rregulluese në rastin më të mirë është e paqartë dhe jo e plotë sa i përket

përfaqësimit. Në doktrinën e ligjit administrative dy faktorë ndërlidhës të konceptit “palë” janë

identifikuar: faktori ndërlidhës formal, sipas të cilit pala është person (fizik apo juridik), me kërkesën e të

cilit është inicuar procedura administrative apo procedura e drejtuar kundër palës është në zhvillim; dhe

faktori ndërlidhës substancial, sipas të cilit pala është person, të drejtat apo interesat ligjor të së cilit janë

prekur nga procedura.

Se a janë këto kushte (formale or substanciale) të përmbushura duhet të përcaktohet me ligjin

material. Ligji procedural duhet t‟i identifikojë kriteret që e bëjnë dikë “palë të interesuar”.

Dispozita për përfaqësim mungojnë; referenca ndaj ligjit civil procedural nuk mjafton. Formulimi i

paragrafëve 3 dhe 4 është vështirë për t‟u kuptuar (si versionin e gjuhës shqipe ashtu edhe në atë angleze).

Duhet të riformulohet që të qartësojë sa a iniciohet procedura administrative përmes ex officio apo me

kërkesë.

Neni 37: Njoftimi për inicimin e procedurës administrative (e filluar ex officio) është për t‟u diskutuar.

Disa legjislatorë (p.sh. Italia) e konsiderojnë atë si bazë për “pjesëmarrje”, kurse të tjerët (p.sh. Gjermania)

e konsiderojnë si të mjaftueshme për të siguruar mundësinë e palës për t‟u dëgjuar para nxjerrjes së

SIGMA – një LPA i ri për Kosovën

42

vendimit përfundimtar, pa shkuar domosdoshmërish drejt njoftimit preliminar. Është çështje e gjetjes së

baraspeshës së duhur në mes të formalitetit dhe efikasitetit të procedurës.

Neni 38 (si dhe ata pasues: 39, 40, 41, 42, 43, 44 dhe 45) rregullojnë përmbajtjen, formën dhe

dorëzimin e kërkesës fillestare. Sidoqoftë, shumica e këtyre elementeve duhen të trajtohen në kapitull të

ndarë dhe duhet të vlejnë jo vetëm për kërkesa por për të gjitha komunikimet e qytetarëve me

administratën (ankesat, kërkesat lidhur me zbatim, kërkesat për diskualifikim, kërkesat për paaftësinë e

organit administrativ dhe format tjera të komunikimit të palës me administratën). Kjo do ta bënte ligjin më

lehtë të lexueshëm dhe do të shmangte përsëritje të dispozitave identike për secilin lloj të komunikimit.

Mënyra e komunikimit të palës me administratën duhet të jetë unike; natyrisht kërkesat speciale mund të

kenë kushte të veçanta sa i përket formës apo përmbajtjes.

Qasja e përgjithshme e Nenit 38 (për kërkesën fillestare) është shumë e formalizuar. Kërkesa duhet të

trajtohet si e tillë (si rregull) nëse arrin ta identifikojë dorëzuesin dhe qëllimin e kërkesës (për çka është

kërkesa). Formalizimi i kërkesës siç është bërë në Nenin 38 është ngarkesë e madhe për qasje në shërbim

administrativ.

Paragrafi 2 i Nenit 38 që rregullon “obligimin e dorëzuesit të dërgojë kopje të kërkesës te të gjitha

palët e interesuara që kanë interesa direkt apo indirekt me veprimin e kërkuar nga administrate” është

problematik në dy aspekte. Së pari, identifikimi i palëve tjera të interesuara është obligim kryekëput i

autoritetit administrativ dhe nuk duhet t‟i imponohet dorëzuesit të kërkesës. Së dyti, për herë të parë në

tekst e gjejmë termin “interes indirekt”. Çfarë kuptimi ka?

Kushtet formale të paragrafit 4 të Nenit 38 shkojnë shumë më larg se që duhet. Ajo që organi publik

duhet ta bëjë në këtë fazë të procedurës është vetëm ta regjistrojë brenda kërkesën dhe pa vonesë ta

konfirmojë pranimin e saj drejt palës (dhe në Nenet 43 dhe 44, por më pak formale).

Neni 39 ngrit disa pyetje, jo vetëm për shkak të paqartësisë. Në një ligj të orientuar drejt qytetarit, ky

do të ishte një rast tipik i aplikimit të parimit të informatës dhe asistencës. Sipas kësaj, ligji duhet ta

përcaktojë rregullën që është obligim i autoritetit administrative të korrigjojë çfarëdo gabimi në

aplikacionin e palës. Vetëm nëse korrigjimi ex officio është i pamundur, autoriteti do të kërkojë nga pala

sqarime konkrete. Qëllimi i obligimit të autoritetit është i dyfishtë: së pari të sigurojë që autoriteti bën çdo

përpjekje për ta identifikuar qëllimin e kërkesës (që është hap i rëndësishëm për rezultat të duhur dhe të

ligjshëm të procedurës administrative) dhe së dyti, të sigurojë që të drejtat e palës nuk preken negativisht

për shkak të mosnjohurisë apo gabimit. Së fundi, komunikimi në mes të autoritetit dhe palës lidhur me

qartësimin e kërkesës nuk kërkon formë të shkruar por mund të bëhet në çfarëdo forme tjetër të duhur apo

efikase (p.sh. përmes telefonit).

Neni 52: Nëse legjislatori dëshiron të përfshijë një “instrument konsensual” të tillë, këshillohet nj-

rregullim më i detajuar.

Neni 54: Mënyra se si është formuluar Neni nuk përmbush qëllimin e legjislatorit për të rregulluar

delegimin e vendimmarrjes përbrenda organit kompetent administrativ (shih më sipër në f. 39)

Nenet 53, 56, 57, 58, 58: Parimi i hetimit ex officio duhet të jetë një prej elementeve themelore të një

ligji të mirë të procedurës së përgjithshme administrative. Në një anë LPA-ja në mënyrë eksplicite njeh

këtë parim të shpërndarë në Nene të ndryshme (p.sh. Nenet 53, 56, etj.) por në nënseksionin e njëjtë

përmban dispozita për obligimin e palëve (Nenet 56, 57, 58 dhe 59). Të gjitha këto dispozita të dyta, të

interpretuara sistematikisht dhe në integritetin e tyre, janë paska problematike dhe duken në kundërshtim

me parimin e hetuesisë të theksuar në dispozitat e kaluara. Parimi i hetuesisë kërkon nga autoriteti publik

që të veprojë si kujdestar i të drejtave të palës dhe interesit publik dhe t‟i përdor të gjitha mjetet në

SIGMA – një LPA i ri për Kosovën

43

dispozicion për të gjetur fakte me qëllim të nxerrjes së vendimit të drejtë. Procedura nuk duhet të

mbështetet vetëm në faktet e paraqitura nga palët e posaçërisht kur nga ajo varet interesi publik. Pala do të

jetë e obliguar të paraqesë dëgjim, informata, të jep deklaratë apo të paraqitet personalisht para autoritetit

publik, kur kjo kërkohet me ligj apo kur autoriteti publik nuk ka mundësi tjera për të përcaktuar faktet.

Neni 63: Rëndësia e këtij Neni është shumë e dyshueshme. Si rregull, duhet të jetë autoriteti

kompetent administrativ ai i cili e ka “ekspertizën e specializuar” për hetimin e fakteve dhe rrethanave

lidhur me zgjidhjen e një rasti administrativ. Përdorimi i ekspertizës së jashtme, angazhuar nga

administrata duhet të jetë përjashtim.

Nenet 68 – 69: Rregullimet e procedurës për të siguruar të drejtën e palës për t‟u dëgjuar janë

panevojshëm të detajuara dhe formale.

Neni 70: Si përjashtim i rregullës, rastet kur pala mund të përjashtohet nga e drejta për t‟u dëgjuar

duhet të përcaktohet qartë. Paragrafi 1 nuk është sa duhet i qartë dhe kësisoj hap mundësinë e

keqpërdorimit të autoritetit. Paragrafi 3 shkronja “a” është e tepërt sepse pala është dëgjuar në aspektin e

Nenit 67, kur i ka dhënë komentet gjatë rrjedhës së procedurës.

Neni 71 duket i padobishëm pasi që administrata gjithmonë mund të marrë masat e nevojshme.

Neni 73 paraqet një procedurë pa nevojë formale dhe të ndërlikuar duke paraqitur konceptin ligjor të

“ndërhyrjes” që njihet nga procedura gjyqësore civile. Sidoqoftë, ajo që quhet ndërhyrje në këtë Nen në

procedurën administrative është vetëm palë e “tretë” apo e “interesuar” për të cilën vlejnë të gjitha rregullat

e përgjithshme të palës.

Lista e arsyeve për përfundimin e procedurës e paraqitur në Nenet 78-80 duhet të kompletohet.

Mungojnë rastet si vdekja e palës dhe fundi i personit juridik dhe tërheqja e kërkesës (nëse nuk është në

pyetje interesi publik); e dyta rregullohet në Nenin 51 por sistematikisht i takon këtij seksioni.

Neni 81: Paragrafi 1 përcakton afatin e përgjithshëm kohor prej tre muajsh për procedurën

administrative përpos nëse ligjet speciale parashohin afat tjetër kohore. Në njërën anë, afati tre mujor për

secilën çështje administrative duket shumë i gjatë. Në anën tjetër, për rastet me ndërlikueshmëri të lartë,

autoriteti kërkon të drejtën për zgjatje të periudhës tre mujore për të pasur kohë të mjaftueshme për hetimin

e fakteve, ekzaminimin gjithëpërfshirës së situatës ligjore dhe nxjerrjes së vendimit të duhur. Paragrafi 2

nuk parasheh pasojë ligjore kur autoriteti nuk e respekton afatin kohor. Në këtë mënyrë, mungon mbrojtja

efektive e të drejtave të palës (p.sh. përmes rregullës së pëlqimit të heshtur apo së paku përmes qasjes

direkte të kontrollit juridik).

Seksioni I, Kapitulli I, Pjesa V: Titulli i seksionit “Vlefshmëria e Aktit Administrativ” nuk përkon me

përmbajtje sepse Nenet 82-86 e trajtojnë formën e aktit administrativ dhe kushtet formale të aktit të shkruar

administrativ.

Neni 83: Forma obligative e shkruar për nxjerrjen e aktit administrative nuk i plotëson më kushtet e

administratës efikase publike. Tani një akt administrativ mund të nxjerrët në formë të duhur (përfshirë

mënyrat teknike) përpos nëse parashihet ndryshe me ligj special.

Në listën e Nenit 84 paragrafi 2 informata se te cili autoritet administrativ dhe gjykatë duhet të

paraqitet kërkesa për masë juridike duhet të qartësohet.

Përmbajtjet rregulluese të Neneve 85 dhe 86 në një anë dhe të Nenit 84 në anën tjetër kryqëzohen (së

paku pjesërisht). E tërë sistematika e këtij seksioni është vështirë për t‟u kuptuar.

SIGMA – një LPA i ri për Kosovën

44

Neni 87: Akti administrative duhet të hyjë në fuqi pas njoftimit (dhe jo prej datës së miratimit) me

përjashtim do të mund të hynte në fuqi në kohë të ndryshme por gjithmonë pas njoftimit.

Qëllimi i Neneve 88 dhe 89 nuk kanë mundur të jenë të hapura për lexuesin. Ato ose rregullojnë

çështje që janë të njohura ose çështje që rregullohen diku tjetër në LPA.

Neni 90 paragrafi 1 cakton afatin prej 30 ditëve por nuk thotë se kur fillon të numërohet ky afat. Kur

legjislatori ka menduar “brenda 30 ditëve nga miratimi” si mund të pret ligji që pala do ta implementojë

aktin vullnetarisht përbrenda 15 ditëve nga miratimi siç parashihet me Nenin 121, paragrafi 1? Edhe një

kundërthënie ekziston në mes të dispozitës së përmendur dhe Nenit 112.

Neni 92: Është shumë e paqartë nëse doktrina ligjore e pavlefshmërisë absolute dhe pasojës së saj

ligjore tepër teorike (që kryesisht është trillim ligjor) është me të vërtetë relevante për praktikën

administrative. Në mënyrë që shtetet që e kanë pasur këtë doktrinë me dekada, është bërë e qartë që

vendimet e gjykatës bazuar në pavlefshmërinë absolute të aktit administrative luajë rol plotësisht

margjinal. Vetëm përdorimi i konceptit të paligjshmërisë së aktit administrativ po ashtu mund të zgjidhin të

gjitha këto raste. Edhe nëse teoria e pavlefshmërisë absolute duhet të ruhet për këtë Ligj, rastet duhet të

kufizohen vetëm për raste të jashtëzakonshme të defekteve serioze dhe ligjore. Përfshirja e defekteve

shumë të shpeshta dhe relativisht të vogla si në shkronjën “c” dhe “d” është e tepruar.

Neni 94 trajton teknikën e numërimit të kufizuar të rasteve të pavlefshmërisë relative. Përdorimi i

kësaj teknike në këtë rast konkret është i rrezikshëm sepse nëse një arsye që ka mundur të çojë në

pavlefshmëri është harruar apo nuk është përmendur qartë, akti do të jetë i vlefshëm dhe nuk do të mund të

anulohet apo revokohet për shkak të pavlefshmërisë. Këtu rekomandohet një formulim i përgjithshëm që

përbën çfarëdo defekti relevant të aktit.

Neni 96 dhe 108: Ky Nen duket i përsëritur në Nenin 108. Cili është dallimi në mes të dy dispozitave?

Nenet 97 – 99: Dallimi në mes të akteve procedurale, të quajtura konkluzione këtu, dhe vendimi

përfundimtar i çështjes administrative është trashëguar nga Ligji i vjetër jugosllav i Procedurës

Administrative. Një prej arsyeve të kësaj tradite ligjore është që ligji i vjetër nuk ka përkufizuar aktin

administrativ. Tash, kur LPA-ja e përcakton, dhe në veçanti kur “konkluzioni” është pjesë e kapitullit që ka

të bëjë me aktin administrativ, nuk ekziston më nevoja për dispozita të konkluzionit. Problemi i mbrojtjes

ligjore dhe mjeteve kundër masës procedurale nga autoriteti që prek të drejtat e palës duhet të zgjidhet diku

tjetër në Ligj.

Nenet 100 - 106 trajtojnë revokimin dhe shfuqizimin e një akti administrativ si pasojë e ankesës së

palës apo së iniciativës së autoritetit kompetent apo organit më të lartë. Kësisoj përzihen dy instrumente

ligjore që kërkojnë qartësim për të mbetur të ndarë. Revokimi është sipas përkufizimit instrument ex-officio

i autoritetit administrativ, përderisa shfuqizimi i aktit është pasoja e mundshme ligjore për mjet juridik të

parashtruar nga pala. Si rezultat i interesave to ndryshëm ligjor të përfshirë dhe të prekur, kushtet dhe

pasojat ligjore duhet po ashtu të jenë të ndryshme dhe duhet të përputhen me interesat përkatës. Për shkak

të përzierjes së dy instrumenteve i tërë seksioni është hutues dhe një prej pjesëve më të dobëta të tekstit

ligjor. Dhe për më tepër ky seksion përmban një numër mospërputhshmërisë dhe zgjidhjeve të dyshimta të

detajuara ligjore.

Seksioni VI Njoftimi i aktit administrativ: Seksioni i njoftimit duhet të jetë seksion horizontal që

mbulon cilindo veprim administrative, për të cilin pala duhet të informohet, si aktet përfundimtare

administrative, aktet e përkohshme, masat procedurale, aktet që zgjidhin ankesë, vërejtja për zbatim etj.

Duket se Seksioni VI i këtij Ligji trajton vetëm njoftimin e akteve administrative. Prandaj fushëveprimi i

njoftimit duhet të zgjerohet për të mbuluar secilën formë të komunikimit nga ana e organit administrative

SIGMA – një LPA i ri për Kosovën

45

me palën. Si pasojë për sistematikën e Ligjit, njoftimi duhet të trajtohet jo në Kapitullin e “Aktit

Administrativ” por në Kapitull të veçantë, mundësisht në fund të LPA-së, para pjesës kushtuar zbatimit të

akteve administrative.

Neni 109 dhe 110: Njoftimi zakonisht përkufizohet si shprehje e qëllimshme e vullnetit të organit

administrativ kundrejt palës. Pra, me përkufizim secili akt administrativ duhet t‟ju njoftohet palëve

përndryshe nuk hyn në fuqi dhe/ose prodhon ndonjë efekt. LPA-ja duket se ka zgjedhur një kuptim të

ndryshëm të konceptit të njoftimit.

Neni 110 paragrafi 1/a thekson se njoftimi nuk është i domosdoshëm nëse akti komunikohet gojarisht.

Fjalia është contradictio in terminis, sepse sipas kuptimit të zakonshëm komunikimi gojarisht është formë

e njoftimit: njoftimi mund të bëhet në formë të shkruar apo gojore.

Neni 111: Edhe pas leximit të përsëritur kuptimi i këtij Neni mbetet i panjohur. A do të thotë dispozita

që përpos aktit duhet të njoftohet edhe ndonjë informatë tjetër? Ky Nen duhet të jetë në harmoni me

dispozitën që rregullon përmbajtjen e aktit administrativ (edhe në Nenin 84).

Neni 112: Cili është qëllimi i kësaj dispozite? Një akt administrativ, pasi të nxirret duhet të njoftohet

pa vonesë. Për më tepër kundërshtimi me Nenin 90 paragrafin 1 është theksuar më lartë.

Neni 113: Ky Nen ofron “katalog” të formave të ndryshe të njoftimit. Ekzistojnë disa problem me

këtë Nen:

a) Katalogu nuk është i plotë. Format tjera të njoftimit elektronik të aktit të shkruar si email-i nuk janë

përfshirë.

b) Si rregull, organi administrativ duhet ta ketë lirinë të zgjedhin formën e duhur të komunikimit (në

pajtim me parimin e efikasitetit të procedurës);

c) Disa forma të njoftimit kërkojnë rregullim më të detajuar. Për shembull njoftimi personal i

paraqitur në shkronjën “b”, është njoftim formal dhe duhet ta përcjellë një procedurë të caktuar.

d) Dispozitat e presupozimit për atë se kur konsiderohet akti i njoftuar mungojnë plotësisht.

Kuptimi i Nenit 115 nuk është i qartë. A ka për qëllim të jetë instrument i ri përmes së cilit pala arrin

pezullimin? Zakonisht, si rregull, dorëzimi i ankesës pezullon zbatimin. A ka nevojë për instrument special

që i mundëson palës kërkesën e pezullimit të zbatimit mbi një bazë të ndryshme nga ato të zakonshmet, që

janë shpallja e paligjshmërisë së aktit administrativ apo shpallja e pavlefshmërisë (p.sh. jo

proporcionaliteti) së masave të zbatimit (e fundit rregullohet me Nenin 119)?

Neni 116 paragrafi 2: Si rregull administrate duhet të ketë të drejtë ta zbatojë aktin e vet pa miratimin

e gjykatës.

Neni 117: Rregulla e përgjithshme rreth kohës kur akti administrative bëhet i zbatueshëm dhe kur e

humb zbatueshmërinë me kalimin e kohës (p.sh. 5 vite pas ditës kur akti administrativ është bërë i

zbatueshëm).

Nenet 122-125: Dispozitat e afateve si llogaritja e afateve, zgjatja, kufizimet duhet të vlejnë jo vetëm

për “zbatim” vullnetar të palës (koncepti zbatim duhet të përdoret në fakt vetëm për masa të autoritetit

administrativ) por janë të domosdoshme si rregull e përgjithshme për tërë fushëveprimin e Ligjit. Prandaj

këto Nene jo vetëm që janë jo adekuate përkitazi me detajet rregulluese por edhe në vend të gabuar në këtë

seksion të LPA-së.

SIGMA – një LPA i ri për Kosovën

46

Nenet 126, 127 dhe 129: Këto tre Nene kuptohen si të ofrojnë dy instrumente të ndryshme të mjeteve

juridike (dallimi qëndron në atë se ku bëhet kërkesa): kërkesën për kompensim/shqyrtim (në organin që ka

nxjerr apo paarsyeshëm ka refuzuar ta nxjerr aktin e kërkuar) dhe ankesën (dorëzuar në organin më të

lartë). Këto Nene duken që shkelin kuptimin e Nenit 132. Gjuha e përdorur në tekstin e tri Neneve të

lartpërmendura sugjeron që i referohen vetëm mjeteve kundër aktit administrativ apo kundër refuzimit të

paarsyeshëm eksplicit për ta nxjerr aktin administrative (me fjalë tjera kundër aktit administrativ i cili i

referohet në mënyrë eksplicite çështjes së aktit të kërkuar nga pala). Pala mbetet pa ndonjë mbrojtje ligjore

kundër tërë heshtjes administrative. Për më tepër, paragrafi 3 i Nenit 127 thekson se “organi

administrativ... shqyrton ligjshmërinë dhe rregullsinë e aktit të kontestuar”. Çfarë do të thotë “rregullsinë”?

A është përdorur fjala si sinonim për shpejtësi, meritë apo mundësi?

Neni 128: Neni rregullon pezullimin. Ngrit një numër pyetjesh sa i përket kompletueshmërisë dhe

përshtatjes: A është formulimi i paragrafit 2 mënyra më e mirë për të paraparë rastet e jashtëzakonshme ku

ankesa nuk ka efekt pezullues? Do të ishte e këshillueshme të preferohet një formulim më i përgjithshëm

që i mundëson ligjit special të ofrojë përjashtime prej rastit në rast nga efekti pezullues dhe në të njëjtën

kohë autoritetit administrativ i jep mundësinë e shfuqizimit të efektit pezullues bazuar në shkeljen e

interesit publik apo interesin e palës së tretë. Disa prej rasteve të paraqitura në paragrafin 2 janë të

kontestueshme apo së paku të dyshimta: çka do të thotë “masat policore” apo “mbledhja e të ardhurave

buxhetore”? A është gjoba (gjoba financiare) e klasifikuar si e ardhur buxhetore? Nëse po, a ka kuptim që

ankesa ndaj një gjobe për dënim trafiku apo tjetër nuk e pezullon zbatimin?

Neni 129: Paragrafët 1 dhe 2 i përsërisin dispozitat e Nenit 126 paragrafit 2. Paragrafi 3 i këtij Neni jo

vetëm që është vështirë për t‟u kuptuar. Përdorimi i termit “mund” në këtë paragraf është i gabuar dhe i jep

mundësi diskrecionit të autoritetit superior ta shqyrtojë drejtpërdrejtë aktin e sfiduar apo t‟ia transferojë atë

autoritetit kompetent.

Neni 132: Është e paqartë nëse afati prej 15 ditëve në paragrafin 2 është shtesë apo pjesë e afatit 30

ditor të përcaktuar në Nenin 131 paragrafi 1.

Neni 133: Titulli i Nenit “Kushtet formale për zhvillimin e procedurës së ankimit” sugjeron rregullim

të gjerë por rregullimi në tekst të dispozitave i referohet vetëm formës së ankesës. Pos kësaj rregullimi

është tepër formal. Një ligj modern duhet të jetë më fleksibil. Nëse qëllimi i palës për të sfiduar apo fituar

aktin administrative është mjaft i qartë atëherë duhet të konsiderohet si ankesë.

Neni 134 kombinon kushtet formale të pranueshmërisë (shkronjat “a” dhe “b”) me kushtin material në

shkronjën “c”. Si kusht material, formulimi i shkronjës “c” është shumë i papërcaktuar. Ligjshmëria e aktit

administrativ nuk mund të vendoset në bazë të një vlerësimi “prima facie”, që nënkupton vlerësim në

shikim të parë.

Neni 136: Shkronja “d” nga ky Nen nuk ka kuptim. Kur organi administrativ që shqyrton ankesën ka

juridiksion të plotë, pse nuk ka fuqi të nxjerrë drejtpërdrejtë aktin e refuzuar? Shkronja “d” mund të

aplikohet ndoshta në rast të ankesës kundër heshtjes administrative, por e dyta nuk rregullohet në këtë

seksion.

Nenet 137-138 nuk përmbajnë rregullore gjithëpërfshirëse të aktit real, Përkufizimi i aktit real nuk

lejon dallim nga format tjera të veprimit administrativ; fjalët si “informatat, vërejtjes, sinjalet e koduara,

etj.” janë vetëm shembuj dhe vetëm pjesërisht pasqyrojnë tipologjinë e akteve reale. Masa kundër aktit real

nuk janë paraparë. Këto dy Nene duken plotësisht të padobishme: përkufizimi i termit është i dobishëm

vetëm nëse rregullon çështjen, e kjo nuk bëhet këtu e as në pjesët tjera të Ligjit.

SIGMA – një LPA i ri për Kosovën

47

Nenet 139 – 140 janë dispozita që shprehin parime të përgjithshme, prandaj duhet të vendosen në

Pjesën I të ligjit. Sa i përket përmbajtjes së tyre ato lënë shumë hapësirë për diskrecion të administratës.

Me qëllim për të mbrojtur të drejtat dhe interesat ligjor të qytetarit fuqizimi dhe kufijtë e pushtetit

diskrecional duhet të përcaktohen me ligj.

Aspektet e nomo teknikës

Analiza e LPA-së në Kapitullin VI të këtij dokumenti ka identifikuar mangësi të ndryshme të

ndërlidhura me aspektet metodologjike të ligjbërjes. Në përgjithësi teksti është i vështirë për t‟u lexuar dhe

kuptuar.

Është përsëritur disa herë se secili Nen apo seksion/nënseksion janë vendosur në vend të gabuar. Këto

mangësi sistematike e bëjnë tekstin edhe më hutues e të paqartë. Ndonjëherë një Nen apo seksion i

vendosur në kontekst të gabuar i jep tekstit kuptim pa qëllimisht të gabuar.

Gjuha është ndonjëherë e paqartë, e pasaktë dhe jo konsistente. Ky vlerësim vlen jo vetëm për

versionin në gjuhën angleze por edhe atë shqipe. Në të dy versionet disa terme ligjore janë përdorur me

kuptim të ndryshëm nga ai zakonisht i kuptuar.

Disa pjesë të Ligjit janë shumë kazuistike dhe trajtojnë detaje të gjata teknike që do të duhej të

rregulloheshin më mirë në legjislacionin sekondar apo rregullore të zyrave.

Së fundi, disa Nene kanë përmbajtje kundërthënëse.

Amendamente apo ligj i ri?

Ndryshimet e Ligjit aktual në nivel të dispozitave të vetme ose përmes shtimit të disa

seksioneve/nënseksioneve mund të bëhet përmes amendamenteve të tekstit. Sidoqoftë, të gjitha përpjekjet

për ta zgjeruar fushëveprimin e Ligjit dhe për të eliminuar mangësitë e mëdha sistematike dhe

terminologjike përmes korrigjimit të tekstit ekzistues do të përbënin një arnim jo të përsosur dhe të

pakuptueshëm se sa një ligj të mirë, konsistent dhe gjithëpërfshirës. Në veçanti problemet strukturore nuk

mund të riparohen me amendamente selektive. Institutet e reja administrative si komunikimi përmes TI-së,

qasja e pikës së kontaktit të vetëm, kontrata administrative dhe masat ligjore kundër zbatimit jo të saktë të

shërbimeve të interesit të përgjithshëm ekonomik nuk do të gjenin vend të duhur sistematik në LPA-në

ekzistuese. Për këtë arsye kemi ardhur në përfundim që nevoja për një shqyrtim thelbësor të LPA-së

aktuale duhet të çojë te hartimi dhe miratimi i një Ligji të ri për Procedurën e Përgjithshme Administrative

për Kosovën. Ky po ashtu duket se është vullneti i Qeverisë së Kosovës që është edhe një shtytje drejt këtij

propozimi.

SIGMA – një LPA i ri për Kosovën

48

 SHTOJCA I. LIGJI PRIMAR I BE-SË RELEVANT PËR SISTEM TË MIRË TË PROCEDURËS

ADMINISTRATIVE

Neni 2 i Traktatit të BE-së

Bashkimi është i themeluar mbi vlerat e respektit të dinjitetit njerëzor, lirisë, demokracisë, barazisë,

sundimit të ligjit dhe respektit për të drejtat e njeriut, duke përfshirë të drejtat e personave që ju takojnë

pakicave. Këto vlera janë të përbashkëta për të gjitha Shtetet Anëtare në një shoqëri ku mbizotëron

pluralizmi, mosdiskriminimi, toleranca, drejtësia, solidariteti dhe barazia në mes të grave dhe burrave.

Neni 197 i Traktatit të BE-së

Bashkëpunimi administrativ

(1) Implementimi efektiv i ligjit të Bashkimit nga ana e Shteteve Anëtare, që është esencial për

funksionimin e duhur të Bashkimit, do të konsiderohet si çështje e interesit të përbashkët.

(2) Bashkimi mund të mbështesë përpjekjet e Shteteve Anëtare për ta përmirësuar kapacitetin e vet

administrativ për implementimin e ligjit të Bashkimit. Një veprim i tillë mund të përfshijë ndihmën në

shkëmbimin e informatave dhe shërbyesve civilë si dhe mbështetja e skemave trajnuese. Parlamenti

Evropian dhe Këshilli, duke vepruar përmes masave rregulluese në pajtim me procedurën e zakonshme

legjislative, do të përcaktojnë të gjitha masat e duhura në këtë drejtim, me përjashtim të çfarëdo

harmonizimi të ligjeve dhe rregulloreve të Shteteve Anëtare.

(3) Ky Nen nuk do t‟i paragjykojë obligimet e Shteteve Anëtare për të implementuar ligjin e

Bashkimit apo të drejtat dhe detyrat e Komisionit. Ai po ashtu nuk do të paragjykojë dispozitat tjera të

Traktateve që parashohin bashkëpunim administrativ në mes të Shteteve Anëtare dhe mes tyre e Bashkimit.

Neni 41 i Kartës së të Drejtave Fundamentale të Bashkimit Evropian

E drejta në administratë të mirë

(1) Secili person ka të drejtë që çështjet e tij apo saj të trajtohen në mënyrë të paanshme, të drejtë dhe

përbrenda një kohe të arsyeshme nga institucionet dhe organet e Bashkimit.

(2) Kjo e drejtë përfshin:

 të drejtën e secilit person që të dëgjohet, para marrjes së masës individuale që do ta prekte atë;

 të drejtën e secilit të ketë qasje në lëndën e tij apo saj, duke respektuar interesat legjitim të

konfidencialitetit dhe të sekretit profesional dhe afarist;

 obligimin e administratës të jep arsyet e vendimeve të veta.

SIGMA – një LPA i ri për Kosovën

49

(3) Secili person ka të drejtën që Komuniteti të riparojë çfarëdo dëmi të shkaktuar nga institucionet e

veta apo shërbyesit e vet gjatë kryerjes së detyrave të tyre në pajtim me parimet e përgjithshme të

përbashkëta për ligjet e Shteteve Anëtare.

(4) Secili person mund t‟ju shkruajë institucioneve të Bashkimit në njërën prej gjuhëve të Traktatit

dhe duhet të merr përgjigje në gjuhën e njëjtë.

