

1

PImplikime dhe rekomandime

PËRMBAJTJA

HYRJA .. 3

I. BAZA ... 4

II. E DREJTA E PJESËMARRJES EFEKTIVE POLITIKE 4
E drejta e pjesëmarrjes efektive politike të bashkësive (më) të vogla në
vetëqeverisjen lokale në Maqedoni ... 5
Jodiskriminimi .. 6
Përfaqësimi proporcional... 7
Decentralizimi ... 8
III. REKOMANDIMET ... 9
BIBLIOGRAFIA ...11

Pjesëmarrja efektive politike e bashkësive (më) të vogla
në vetëqeverisjen lokale në Maqedoni:

2

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

352:342.57-054.57(497.7)

KOTEVSKA, Biljana
 Pjesëmarrja efektive poitike e bashkësive më të vogla etnike në
vetëqeverisjen lokale në Republikën e Maqedonisë : ndikimi i
marrëveshjes kornizë të Ohrit / [Kotevska Biljana, Novakova Kumjana].
- Shkup : Studiorum, 2011. - 16 стр. ; 23 см

Фусноти кон текстот. - Библиографија: стр. 15

ISBN 978-608-65392-4-5
1. Novakova, Kumjana [автор]
а) Локална самоуправа - Малцинска партиципација - Македонија
COBISS.MK-ID 90113546

M-r Biljana KOTEVSKA
M-r Kumjana NOVAKOVA
Pjesëmarrja efektive politike e bashkësive (më) të vogla në
vetëqeverisjen lokale në Maqedoni: Implikime dhe rekomandime

Botues: Qendra për hulumtime dhe bashkëpunim rajonal “Studiorum”,
Shkup
Për botuesin: m-r Neda Milevska-Kostova, drejtor ekzekutiv

Përkthim në gjuhën shqipe: Emilija Janakieva
Design: KOMA, Shkup
Shtyp: Media-Konekt, Shkup

3

PImplikime dhe rekomandime

HYRJA

Pjesëmarrja efektive politike e grupeve (më) të vogla në proceset e vendimmarrjes në
Maqedoni, në nivel qendror si edhe në nivel lokal, në lidhje me çështjet që u referohen në
mënyrë direkt, ngrit brengesa dhe gjithashtu paraqitet edhe si temë e shpeshtë të diskutimit
për dhe në organizatat ndërkombëtare, eskpertët lokal dhe KQ, akademikë dhe analitikantë.
Gjeneralisht, në kontekst të së drejtës së pjesëmarrjes politike, standardet intrenacionale për
të drejtat e njeriut sugjerojnë se pjesëmarrja politike (qasja deri te, dhe pjesëmarrja e plotë e
minoriteteve në proceset e vendimmarrjes), paraqet element kyç në mbrojtjen e të drejtave
të anëtarëve të bashkësive, si edhe për ruajtjen e identiteteve të tyre dalluese kulturore dhe/
ose të tjera.
Megjithatë, korniza konsociale politike i vënë si rezultat i Marrëveshjes Kornizë të Ohrit
(MKO) pas konfliktit nga viti 2001, si edhe permes dispozitave të tij kushtetuese dhe juridike,
shumë pak kontribuojnë në atë kontekst – fuqia, de fakto është ndarë midis dy grupeve më të
mëdha etnike, maqedonasit etnikë dhe shqiptarët etnikë, duke i përjashtuar bashkësitë (më)
të vogla etnike nga proceset politike.
Më shpesh burimi i cituar të përjashtimit, dhe nga kjo edhe të diskriminimit, është pragu nga
20% i sjellë nga MKO-ja i cili është vënë si parakusht minimal për të drejtën e bashkësive
etnike të gëzojnë në dispozitat kyçe të cilat mundësojnë pjesëmarrje efektive; përdorim të
gjuhës, të drejtën e arsimimit të lartë në gjuhën amëtare ose thjesht përfshirje në format
e ndryshme të proceseve të konsultimit përfaqësojnë mekanizma për pjesëmarrje në
administratën publike dhe në trupet gjyqësore e të tjera në nivel lokal.
Pengesa kushtore/ juridike shkon së bashku me format më të përsosura dhe më pak të
dukshme, nganjëherë edhe delicate dhe sidoqoftë lartë të komplikuara të përjashtimit, si për
shembull, deficiti demokratik, kultura e ulët politikore, mungesa e vullnetit politik, tempoja
e ngadaltë të reformave demokratike, etj. Pastaj, ende ekziston mungesa e përgjithshme të
kuptimit nga ana e dy elitave politike dhe gjeneralisht nga shoqëria, se procesi plotësisht
përfshirës politik dhe pjesëmarrja e grupeve të minoriteteve në jetën politike dhe në punët
publike nuk do t’u shërbejë vetëm grupeve të minoriteteve, por edhe shoqërisë në përgjithësi.

Deri në cilën masë implementimi i MKO-së e zmadhon pjesëmarrjen efektive
politike të grupeve (më) të vogla etnike në proceset e vendimmarrjes në nivel
lokal në Maqedoni?

Ky raport është përgatitur mbi bazë të studimit empirik për Pjesëmarrjen efektive politike
të bashkësive (më) të vogla etnike në vetëqeverisjen lokale në Republikën e Maqedonisë:
Ndikimi i Marrëveshjes Kornizë të Ohrit (në tekstin e mëtejshëm: Studimi bazë), duke e
hulumtuar ndikimin e MKO-së dhe të dispozitave kushtetuese dhe juridike të cilat dalin
nga I njëjti për pjesëmarrjen efektive politike të grupeve (më) të vogla etnike në nivel të
komunave në Maqedoni.1 Studimi ofron analizë të implementimit të MKO-së me theks të

1 Teksti i plotë i studimit bazë mund ta gjeni këtu: www.studiorum.org.mk.

Pjesëmarrja efektive politike e bashkësive (më) të vogla
në vetëqeverisjen lokale në Maqedoni:

4

veçantë të pjesëmarrjes efektive politike të grupeve më të vogla etnike dhe rrjedhimisht jep
rekomandime për diskutim të mëtejshëm në kornizat e bashkësisë akademike.
Ky raport i përmbledh përfundimet themelore në fushën e antidiskriminimit, përfaqësimit të
drejtë dhe decentralizimit si fusha të cilat me MKO reformohen në masë më të madhe, duke
propozuar rrjedhimisht rekomandime me qëllim zhvillim i pjesëmarrjes efektive politike të
bashkësive (më) të vogla etnike.

I. BAZA

Termi bashkësi (më) të vogla etnike vihet në legjisllativën e vendit si rezultat I reformave
juridike dhe politike pas nënshkrimit të Marrveshjes Kornizë të Ohrit me të cilën iu vë fund
konfliktit të vitit 2001; termi përdoret për bashkësitë të cilat numerikisht janë më pak se 20%
nga populli I përgjithshëm I shtetit. Sipas regjistrimit të popullsisë nga viti 2002, përveç dy
bashkësive më të mëdha – maqedonasit dhe shqiptarët, në Maqedoni jentojnë (5) bashkësi
(më) të vogla dhe “të tjerë”, përkatësisht turq (3,85%), romë (2,66%), serbë (1,78%), boshnjakë
(0,84%), vlehë (0,48%) dhe 1,04% I përkasin kategorisë “të tjerë”.2

Ndryshimet dhe plotësimet e Kushtetutës së vendit dhe të ligjeve të saj e sigurojnë zbatimin
e dispozitave të MKO-së, të cilat, zbatojnë të drejta të veçanta për minoritetet etnike dhe
gjuhësore të cilat e mbikalojnë numrin nga 20% nga populli I përgjithsëm të vendit në nivel
qendror, ose në komunën në fjalë në nivel local. Pastaj, ekzistojnë dispozita të veçanta të
cilat I rregullojnë të drejtat e minoriteteve të cilat janë nën 20% nga populli I përgjithshëm të
vendit ose të komunës së caktuar.
Edhe përkrah këtyre mungesave, ende nuk është humbur gjithçka nëse në procesin e
implementimit të MKO-së respektohen parimet ekzistuese për përforcimin e grupeve të
minoriteteve, një nga ato është e drejta e pjesëmarrjes (efektive) politike, veçanërisht në
rastin e minoriteteve (më) të vogla etnike. Ky studim propozon disa rekomandime përmes të
cilave mund të ndikohet në atë drejtim.

II. E DREJTA E PJESËMARRJES EFEKTIVE POLITIKE

E drejta e pjesëmarrjes efektive politike
Themelet kryesore mbi të cilat është vënë mbrojtja ndërkombëtare e të drejtave të
minoriteteve janë parimet e jodiskriminimit dhe parimi për mbrojtje dhe promovim të
identitetit të grupeve të minoriteteve.

E drejta e pjesëmarrjes e cila siguron pjesëmarrje efektive politike në nivel kolektiv është një
kategori relativisht të re juridike dhe politike, e cila shpesh llogaritet si e drejta e “gjeneracionit

2 1.297.981 maqedonas, 509.083 shqiptarë, 77.959 turq, 53.879 romë, 35.939 serbë, 17.018 boshnjakë,
9.695 vlehë dhe 20.993 „të tjerë“. Regjistrimi 2002 – Libri X: populli I përgjithshëm sipas për-
katësisë etnike, gjuhës amëtare dhe religjisë. Enti shtetëror I statistikës. Ueb-faqja oficiale I Entit
shtetëror I statistikës. <http://www.stat.gov.mk/publikacii/knigaX.pdf>. E vizituar për here të
fundit më: 29 prill vitin 2011.

5

PImplikime dhe rekomandime

të tretë”. Gjeneralisht, e drejta e pjesëmarrjes, me theks të pjesëmarrjes efektive politike,
d.m.th. pjesëmarrja e cila ka ndikim mbi rezultatet e proceseve të vendimmarrjes në punët
publike ndërkombëtare, zhvillohet në vitet 1990. Koncepti nuk përfshin vetëm pjesëmarrje
në trupet ligjdhënëse, por edhe pjesëmarrje në punët publike.3

Qëllimi kryesor me të drejtën e pjesëmarrjes efektive siç është shënuar në Dokumentin e
Kopenhagenit të OSBE (paragrafi 35), Deklaracionin e KB-së për të drejtat e personave që
u përkasin minoriteteve kombëtare, etnike, religjioze dhe gjuhësore [neni 2(2) dhe 3], me
garanci nga Konventa kornizë për mbrojtjen e minoriteteve kombëtare (neni 15), është që
të sigurohet qasje për grupeve të minoriteteve ndaj proceseve të sjelljes së vendimeve të
ndryshme, në të gjitha nivelet e udhëheqjes, pa diskriminim. Ashtu, e drejta e pjesëmarrjes
politike të minoriteteve ka për qëllim kryesor që ta mbrojë, afirmojë dhe promovojë identitetin
e minoriteteve, dhe parimi i jodiskriminimit është koncept kyç për zbatimin universal të
sistemit të të drejtave të njeriut.

E drejta e pjesëmarrjes efektive poliitike të bashkësive (më) të vogla etnike në
vetëqeverisjen lokale në Maqedoni
Komiteti Këshilldhënës i Konventës kornizë për mbrojtjen e minoriteteve kombëtare tregon
se ekzistojnë dallime të mëdha midis, nga njëra anë, bashkësisë shqiptare, e cila merr pozitë
qendrore në jetën publike të vendit dhe ka rol të rëndësishëm në procesin e vendimmarrjes,
dhe nga ana tjetër grupeve (më) të vogla etnike, të cilat kanë mekanizma të kufizuara për qasje
ndaj proceseve të vendimmarrjes, duke e krijuar ndjenjën e përjashtimit midis tyre në jetën
publike, por gjitashtu edhe nga MKO dhe nga procesi i zbatimit të tyre.4 Përveç kësaj, ky trup
thekson se zbatimi i MKO-së nuk duhet udhëhequr drejt kufizimeve të të drejtave të grupeve
(më) të vogla etnike, por me atë jipen rekomandime jo vetëm për nevojën e përfshirjes së
tyre në dialogun interkulturor dhe në zbatimin e parimit të përfaqësimit proporcional, por
edhe për distribucionin e drejtë të burimeve, qasjen deri te mediave, të drejtën e arsimimit
në gjuhët e minoriteteve, përfaqësimin e trupeve juridike dhe gjykatat, etj.

Gjeneralisht, rekomandimet sugjerojnë se qeveria duhet t’i zmadhojë përpjekjet e saj me
qëllim që të sigurohet përfaqësim të drejtë të bashkësive (më) të vogla etnike në sferën publike,
veçanërisht në administratën publike. Komiteti Këshilldhënës rekomandon që të merren
masa speciale të cilat do të kontribuojnë në luftën kundër përjashtimit dhe margjinalizimit
social të bashkësisë rome, me qëllim sigurimi i pjesëmarrjes së tyre në sferën publike. BE i
ndjek rekomandimet e njëjta, sepse Raporti për zhvillimin e Komisionit Evropian nga viti

3 Për më shumë detaje, shiheni tekstin e plotë të Studimit bazë, të cilin mund ta gjeni në: www.
studiorum.org.mk.

4 Në vitin 2002 nga gjithsej 58,927 të punësuarit në administratën shtetërore – 14,7% ishin shqip-
tarë, 1,4% turq, 0,5% vlehë, 2,1 serbë, 0,6% romë, 0,3% boshnjakë. Në pajtim me të dhënat statis-
tike, në dhjetor 2004 numri i të punësuarit në administratën shtetërore është 56,871 nga të cilët
18,1% janë shqiptarë, 1,6% turq, 0,6% vlehë, 2,1% serbë, 0,7% romë, 0,3% boshnjakë dhe 1,2% të tjerë.
Ragaru, N. The Former Yugoslav Republic of Macedonia: Between Ohrid and Brussels. in Batt,
Judy. (ed.). Is There an Albanian Question. Chaillot Paper, 107, 2008: 41 – 56.

Pjesëmarrja efektive politike e bashkësive (më) të vogla
në vetëqeverisjen lokale në Maqedoni:

6

2010 thotë se përfaqësimi i bashkësive (më) të vogla, veçanërisht bashkësia turke dhe rome
në sektorin qytetar mbetet në nivel të ulët.

Edhe nga pavërsia, në Maqedoni shihet një tendencë të krijimit të përfaqësimit të përsosur të
kornizës juridike për mbrojtjen e minoriteteve, dhe nga këtu vjen edhe pozita e minoriteteve.
Edhe pse termet ‘minoritet’ dhe ‘e drejtat e minoriteteve’ nuk janë shpërndarë gjerësisht në
diskursin politik dhe juridik, standardet nga puna në terren u vlerësuan dhe përfaqësuan
nga elitave kombëtare politike si lartë progresive madje edhe gjatë vitit 2001. Këtë diskurs
e shënon raporti i parë shtetëror i Konventës kornizë (vitin 2003), sipas të cilit Maqedonia
është shtet me nivel më të lartë të zbatimit të standardeve ndërkombëtare dhe evropiane
për mbrojtjen dhe promovimin e të drejtave të minoriteteve, mbi bazë të tolerancës thellë të
depërtuar.

Siç mund të vërehet nga shënimet tona empirike, bashkësia akademike në Maqedoni
mendon se, në nivel normativ, Maqedonia ka arritur standarde të larta për mbrojtjen
e të drejtave të minoriteteve si edhe sistem mirë i zhvilluar institucional për të njëjtat,
veçanërisht pas ndryshimeve dhe plotësimeve të Kushtetutës në vitin 2001. Ashtu, sipas
disash, MKO në të vërtet ofron një kornizë shumë liberale dhe qytetare, e cila jep mundësi
për procese inkluzive e vendimmarrjes përmes qasjes së saj individual, sepse qytetarët janë
ato që i kanë të drejtat dhe prandaj qytetarët të cilët u përkasin bashkësive etnike nuk mund
të përfshihen në procesin e vendimmarrjes. Por, disa mendojnë se pragu nga 20% ndikon
mbi tërë implementimin e të drejtave të bashkësive etnike, që ato të marrin pjesë në mënyrë
efektive në udhëheqjen. Në fund, një nga çështjet kyçe e cila ende ka ndikim negativ është
përjashtimi i grupeve (më) të vogla etnike nga nënshkrimi i MKO-së.

Zbatimi i MKO-së është në kundërshtim me kornizën juridike dhe normative, që, sipas
intelektëve dhe ekspertëve lokal vlerësohet si problematik.

Në nivel lokal të vetëqeverisjes, shumica e të anketuarve e ndajnë të njëjtin mendim se shteti
ka shënuar një mossukses në zbatimin e dispozitave të MKO-së në lidhje me të drejtat e
minoriteteve. Disa nga të anketuarit nga administrata e pushtetit lokal edhe kanë treguar
rezistencë ndaj përmendimit eksplicit të të drejtave të minoriteteve. Rezistenca e këtillë
gjithashtu ekziston mes disash nga të anketuarit të shoqërisë qytetare, i shfaqur përmes
argumentit të përgjithshëm se edhe pse të drejtat e minoriteteve janë të rëndësishme,
edhe më e rëndësishme është punësia e qytetarëve – duke e pohuar qartësisht nevojën nga
renditja e të drejtave të minoriteteve në radhë të parë dhe nga zhvillimi i projekteve të cilat
do t’i lehtësojnë ndryshimet në kulturën politike. Rezistencë e pafshehur ndaj përdorimit
të termit ‘minoritet’ gjithashtu ekziston edhe te shqiptarët të cilët janë në pozita kyçe në
komuna të posaçme.

Ç’u referohet përmirësimeve të përgjthshme në fushën e të drejtave të minoriteteve dhe
pozitës së bashkësive (më) të vogla pas MKO-së, shumica e përfaqësuesve të KQ-së nuk
shohin përmirësim të rëndësishëm të pozitës së bashkësive (më) të vogla etnike, ndërsa disa
i karakterizojnë si humbës në tërë situatën. Pastaj, të punësuarit në KQ kanë kundërshtime
serioze për vetë natyrën e MKO-së (nga të cilat karakteristika më e përgjithshme është se ajo

7

PImplikime dhe rekomandime

është një marrëveshje binacional e cila promovon shtet binacional, ose se është masrrëveshje
midis maqedonasve dhe shqiptarëve), për pragun nga 20%, për zbatimin e tij jo të drejtë, për
përjastimin e bashkësive (më) të vogla etnike për shkak të fokusimit mbi një grup etnik, etj.

Por, disa nga të anketuarit i theksuan përparësitë e MKO-së për bashkësitë (më) të vogla, si
për shembull numri i zmadhuar i përfaqësuesve në nivel qendror dhe lokal, numri i zmadhuar
i të punësuarit në sektorin publik dhe veçanërisht përparësitë për bashkësinë e romëve e
cila është objekt i diskriminimit dhe margjinalizimit të pandërprerë dhe vazhdueshëm (në
vend të punësimit tradicional të anëtarëve të bashkësisë së romëve si higjienistë, tani numri
i punësimeve të romëve në pozita të shërbimit qytetar zmadhohet).

Jodiskriminimi
Elitat politike në Maqedoni për një kohë të gjatë i parashohin masat dhe aktivitetet të cilat
duhet të ndërmerren me qëllim që të sigurohet zbatim i plotë të parimit të barazisë, edhe
përkrah rëndësisë së saj kruciale.

Korniza juridike për mbrojtjen nga diskriminimi në Maqedoni është vënë nëpërmjet
Kushtetutës dhe ligjeve, ndërsa ratifikimi i MKO-së nuk ka sjellë asnjë ndryshime të
rëndësishme në këtë fushë. Kushtetuta përmban dispozitë për barazinë e të gjithë qytetarëve
pa dallim nga gjinia, raca, ngjyra, burimi kombëtar dhe social, bindjet politike dhe religjioze,
statusit e pronësisë apo social (neni 9). Avokati i popullit e siguron mbrojtjen e të drejtave
kushtetuese dhe ligjore të qytetarëve kur të njëjtat shkelen nga organet shtetërore
administrative dhe nga organizatat të cilat kanë autorizim publik (neni 77 dhe amandamenti
XI i nenit 77). Ligji për avokatin e popullit është sjellë vitin 1997, por ai nuk fokusohet në
mënyrë përkatëse në parandalimin e diskriminimit, si edhe në mbrojtjen e të drejtave të
minoriteteve.

Ndryshimet në kornizën juridike për mbrojtjen nga diskriminimi në vitin 2010 kanë rezultuar
me zbatimin e ligjit të parë të veçantë për parandalim dhe mbrojtje nga diskriminimi.
Edhe përkrah shumë kritikave dhe mungesave e këtij ligji, shumica e përfaqësuesve të
institucioneve shtetërore dhe nga shoqëria qytetare e kanë pranuar këtë tekst si hapi i parë
ndaj ndërtimit të bazës së fortë për mbrojtjen nga diskriminimi. Komisioni për mbrojtjen nga
diskriminimi është formuar në pajtim me këtij ligji, që e përfaqëson trupin e parë të barazisë
në Maqedoni.

Megjithatë, Maqedonia gjeneralisht nuk ka një strategji të drejtuar për jodiskriminimin dhe
barazinë, edhe përkrah mungesës së hyrjes holistike dhe strategjike ndaj promovimit dhe
mbrojtjes së të drejtave të njeriut. Edhe përkrah rëndësisë së dukshme dhe nevojës nga sjellja
e Planit Kombëtar Aksional për të drejtat e njeriut (duke e përfshirë edhe jodiskriminimin),
dokumenti i këtillë nuk është as temë e diskutimit.

Analiza e të dhënave tregon se shumica e të anketuarve nga institucionet shtetërore, komunat
dhe nga KQ, si edhe nga bashkësitë e shumicave dhe minoriteteve – e pohojnë pozitën se në
Maqedoni dhe/ ose në komunat e saj nuk ka diskriminim. Disa nga të anketuarit mendojnë

Pjesëmarrja efektive politike e bashkësive (më) të vogla
në vetëqeverisjen lokale në Maqedoni:

8

se përjashtimi shpesh është rezultat i kualifikimeve jopërkatëse, dhe jo të diskriminimit,
ndërsa të tjerët janë të mendimit se diskriminimi, si çështje, është imponuar nga donatorët
dhe se ai nuk është diçka që përfaqëson problem real në Maqedoni. Një numër të vogël të
të anketuarve të cilët kanë pohuar se ekzistojnë raste të diskriminimit e lidhin të njëjtin
me anëtarët e bashkësisë së romëve. Baza më e shpesh për rastet e diskriminimit direkt
mendohet se është diskriminimi etnik dhe partiake, ndërsa diskriminimi indirekt lidhet me
pragun nga 20%.

Përfaqësimi i drejtë
Instrumenti i mekanizmit proporcional është masa kyçe jo vetëm për përfaqësimin
përkatëse të bashkësive (më) të vogla, por gjithashtu është masa gjenerale për parandalimin
e diskirminimit. Mekanizmi i përfaqësimit proporcional ka pasur rëndësi qendrore gjatë
negociatave për MKO, sepse statistika tregon se gjatë viteve 1990, numri i shqiptarëve
[si edhe numri i bashkësive (më) të vogla] të punësuar në administratën publike ka qenë
shumë i vogël, dhe prandaj një pjesë e madhe e ankesave të shqiptarëve janë rezultat
i përjashtimit të tyre nga shërbimi publik.5 Si rezultat i asaj, MKO për herë të parë e ka
prezantuar këtë mekanizëm, dhe zbatimi i tij u mundësua përmes një seri të ndryshimeve
komplekse në sistemin juridik si pasojë e amandamentit VI të Kushtetutës, më saktësisht
përmes ndryshimeve e disa ligjeve – ligji për gjykatat, ligji për prokurorin publik, ligji për
marrëdhëniet pune, ligji për ndërmarrjet publike, ligji për arsimin themelore, ligji për arsimin
e mesme, ligjin për standardet e nxënësve dhe studentëve, ligji për avokatin e popullit dhe
ligji për nëpunësit shtetërore.

Siç u tregua edhe në Studimin themelor, një numër të vogël të të anketuarve mendojnë
se MKO respektohet në kushtet e përfaqësimit të drejtë, dhe një pjesë e madhe prej tyre
mendojnë se nuk është arritur një zhvillim të mjaftueshëm në zbatimin e këtij parimi,
veçanërisht në organet e komunave dhe në ndërmarrjet shtetërore dhe publike. Shumë nga
të anketuarit shënojnë se zbatimi jokonzistent i parimit gjeneralisht në rastin e bashkësive
(më) të vogla etnike, i cili zakonisht është përkrahur me argumentin se nuk ekziston arsim
të mjatueshëm profesional te përfaqësuesit të punësuar. Përkrah asaj, pjesa më e madhe e të
anketuarve e theksojnë tregtimin politik dhe/ ose punësimin mbi bazë të kriterëve të lidhjes,
jo vetëm në nivel qendror por edhe në lokal, si faktor i madh që e vë në rrezik zbatimin
e suksesshëm. Megjithatë, disa, si shkak kyç për zhvillimin e ngadalëshëm në arritjen e
përfaqësimit proporcional si në nivel lokal ashtu edhe në nivel qendror, e shohin situatën e
keqe ekonomike të shtetit dhe vullnetin e vogël politik ose mosekzistimin e konsenzusit për
të njëjtën.

5 Për më shumë informata mund ta shihni Studimin bazë, të cilën mund ta gjeni në: www.studio-
rum.org.mk

9

PImplikime dhe rekomandime

Decentralizimi
MKO, përkundrazi nga marrëveshjet e tjera paqe në vendet e tjera të ish Jugosllavisë e
pohojnë rregullin e përgjthshëm për grupet e ndryshme etnike (Bosnjë dhe Hercegovinë
dhe Kosovë), nuk u ka dhënë as autonomi territoriale, as kulturore grupeve të saj etnike. Në
vend të asaj MKO parasheh se sigurimin e përfaqësimit proporcional dhe të sovranitetit
mbi çështjet të cilat në mënyrë direkte u referohen grupeve duhet të arrihet përmes procesit
të decentralizimit, ose përmes kompetencave më të larta të mekanizmave për udhëheqjen
lokale.

Si rezultat i kësaj, ligjet të cilat janë sjellë si pjesë e MKO-së kërkojnë transfer të kompetencave
të cilat u referohen karakterit fundamental të komunës dhe atyre të cilat ndikojnë mbi
bashkësitë, si për shembull kultura, përdorimi i gjuhëve, për stemën dhe flamurin duhet
shumica dytësore nga shumica e këshilltarëve dhe përfaqësuesve të bashkësive (më) të
vogla etnike së bashku. Biber, f. 34 (Biber, p. 34). Ky lloj i rregullimit ua siguron të drejtën e
vetosë në sjelljen e vendimeve të caktuara edhe grupeve (më) të vogla etnike edhe popullit
maqedonas, nëse gjenden në pozitë të minoritetit në njësinë e caktuar lokale.

Procesi i decentralizimit në lidhje me organizimin territorial të vendit ka treguar se është një
nga reformat më të dëmshme të cilat dalin nga MKO, ku pjesa më e madhe e intelektualëve e
vlerësojnë edhe si kërcënim më të madhe për stabilzimin e vendit pas konfliktit të vitit 2001.
Disa çështje të cilat dallohen nga ky proces i referohet faktit se negociacionet ishin plotësisht
të mbyllura për qytetarët dhe ekspertët, e bashkësitë (më) të vogla ishin përfshirë në procesin
edhe përkrah faktit se kufijtë e tyre të komunave ndryshohen dhe prandaj vendimet ndikojnë
në mënyrë direkte mbi jetën e tyre; bashkimi ndërkombëtar e legjitimizon tregtimin politik
si mjet për sjelljen e vendimeve, por nuk ka arritur të bëjë presion për transparencë dhe
përgjegjshmëri rreth procesit, dhe me atë t’i legjitimizojë marrëveshjet partiake dhe etnike.

Ajo i fundit ishte një hap prapë në pozitën dhe ndjenjën e përfshirjes së bashkësive (më) të
vogla etnike, sepse edhe përkrah karakterit të negociacioneve partiake, partitë në të vërtet i
përfaqësonin dy grupet më të mëdha etnike: maqedonasit etnikë dhe shqiptarët etnikë.

Shumë intelektualë vërejnë se ndryshimin e kufijve të komunave dhe numri mbi bashkësitë
(më) të vogla etnike si edhe shumica e maqedonasve në komuna të caktuara ka krijuar ndjenjë
e “humbjes” së truallit dhe ajo rezultoi me projekte të paqarta për ndërtimin e nacionalitetit
në nivel lokal, përfaqësimin e tepërmase të simboleve të komunës dhe fushatave për ngritjen
e ndërgjegjjes për identitetin nga ana e liderëve. (Biber, f. 35) (Biber, p. 35).

Pjesëmarrja efektive politike e bashkësive (më) të vogla
në vetëqeverisjen lokale në Maqedoni:

10

III. REKOMANDIMET

1. Në përgjithësi, ekziston nevojë nga zbatimi i hyrjes më strategjike gjeneralisht ndaj të
drejtave të njeriut dhe veçanërisht ndaj të drejtave të minoriteteve. Me atë, rekomandohet
që shteti të fillojë një proces të gjerë konsultativ për zbatimin e mundshëm të Planit
Aksional për të drejtat e njeriut me qëllim që të marrin pjesë dhe t’i artikulojnë problemet
me të cilat përballohen bashkësitë e tyre, dhe shkeljet e të drejtave të anëtarëve të tyre.

2. Në këtë mënyrë, zbatimi i trupit i orientuar ndaj hulumtimit dhe përmbledjes së të
dhënave në fushën e të drejtave të njeriut do të krijonte të dhëna të cilat themelohen mbi
analizën e politikës, të raporteve dhe më rëndësi më të madhe, të rekomandimeve. Krijimi
i qendrës për të drejtat e njeriut në bashkësinë akademike, i cili do të përfshinte ekspertë
ndërkombëtarë për të drejtat e njeriut dhe ekspertë mund ta ketë rolin e gjeneratorit të
analizave të themeluara mbi informatat.

3. Më saktësisht, fushatat për ngritjen e ndërgjegjjes të cilat janë drejtuar ndaj dy grupeve
dominante etnike, si edhe ndaj bashkësive (më) të vogla etnike për përparimet nga
pjesëmarrje efektive politike të atyre të fundit për çështjet që u referohen në mënyrë
direkte, por gjitashtu edhe për/ në punët publike, duhet të merren parasysh me qëllim që
të kontribuohet ndaj vënies së të drejtave të minoriteteve në plan të parë.

4. Duhet të shqyrtohen dhe diskutohen mënyrat më inkluzive dhe më inovative të
përfshirjes së qytetarëve, veçanërisht të qytetarëve që u përkasin bashkësive më të vogla
etnike, në nivel lokal të komunikimit, me qëllim që të ngritet ndërgjegjja për mundësitë
që ato të përfshihen në proceset e vendimmarrjes në kuadrat e komunave të tyre.

5. Administrata shtetërore, veçanërisht administrat shtetërore në nivel lokal, duhet të jetë
profesionale, e jo aktive në mënyrë politike, me qëllim që administrata publike të bëhet
shërbimi i qytetarëve e të bashkësive, e jo shërbim i partive politike. Ajo i fundit do ta
zmadhojë pjesëmarrjen politike deri në shkallë të caktuar.

6. Administrata shtetërore, veçanërisht administrata shtetërore në nivel lokal, duhet
t’i përforcojë kapacitetet për planifikimin e burimeve njerëzore, si edhe ta zhvillojë,
implementojë dhe mbikëqyrë zbatimin e kriterëve të punësimit. Në rast të punësimeve
të reja, dhe me qëllim arritje e përmbajtjes etnikisht të balancuar të administratës
shtetërore, gjithashtu duhet të respektohen standardet dhe kriterët e profesionalizmit
gjatë punësimeve.

7. Çështjet për të cilat grupet (më) të vogla etnike konsultohen dhe përfshihen duhet të jenë
ekstenzive dhe ta kalojnë përdorimin lokal të të drejtave të gjihëve dhe administrimit
lokal dhe t’i përfshijnë proceset e vendimmarrjes në nivel lokal, veçanërisht në nivel
qendror.

11

PImplikime dhe rekomandime

8. Liderët e bashkësive (më) të vogla etnike duhet të përfshihen më shumë në bashkësitë e
tyre etnike dhe të organizojnë fushata për ngritjen e ndërgjegjjes midis anëtarëve të tyre
në lidhje me të drejtën e pjesëmarrjes politike që ata e kanë.

9. Liderët e bashkësive (më) të vogla më shumë duhet të aktivizohen në bashkësitë e
tyre dhe të kyçin partneritete me institucionet shtetërore me qëllim që të organizohen
fushatat për ngritjen e ndërgejgjjes për nevojën nga zhvillimi i kapaciteteve profesionale
të anëtarëve të grupit.

BIBLIOGRAFIA

1. Bieber, F. (ed). “Powersharing and the Implementation of the Ohrid Framework Agreement”,
Friedrich Ebert Stiftung, Skopje, 2008.

2. Ragaru, N. The Former Yugoslav Republic of Macedonia: Between Ohrid and Brussels. in Batt,
Judy. (ed.). Is There an Albanian Question. Chaillot Paper, 107, 2008: 41 – 56.

3. UN General Assembly, International Covenant on Civil and Political Rights, 16 December 1966,
United Nations, Treaty Series, vol. 999, p. 171, UN Web page, <http://www.unhcr.org/refworld/
docid/3ae6b3aa0.html> Last accessed: 15 октомври, 2011 година.

4. Генерално собрание на ОН, Декларација за правата на лицата кои припаѓаат на национални,
етнички, религиозни и лингвистички малцинства, усвоена на 18 декември, 1992 година,
GA RES 47/135, достапно на: <http://www2.ohchr.org/english/law/minorities.htm> последно
пристапено: 23 октомври, 2011 година.

5. Европска комисија, Република Македонија – извештај за напредок од 2010 година, Брисел,
9 ноември, 2010 година. <http://ec.europa.eu/enlargement/pdf/key_documents/2010/package/
mk_rapport_2010_en.pdf> последно пристапено: 23 октомври, 2011 година.

6. Конференција за безбедност и соработка во Европа, документ од Копенхашкиот состанок
за Конференцијата на човековата димензија од ОБСЕ, 5-29 јуни, 1990 година, Копенхаген,
достапно на: <http://www.osce.org/odihr/elections/14304> Последно пристапено: 23 октомври,
2011 година.

7. Попис 2002 – Книга X: вкупно население според етничкаприпадност, мајчин јазик и религија.
Државен завод за статистика. Официјална веблокација на Државниот завод за статистика.
<http://www.stat.gov.mk/publikacii/knigaX.pdf>. Последно пристапено на: 29 април 2011 г.

8. Собрание на Република Македонија, измени на Уставот на Република Македонија, усвоени
на 16 ноември, 2001 година, 07-3795/0, достапни на: <http://www.sobranie.mk/en/WBStorage/
Files/Ustav_na_RM.pdf> Последно пристапено: 23 октомври, 2011 година.

9. Совет на Европа, Рамковна конвенција за заштита на националните малцинства, усвоена на
1 февруари, 1995 година, достапно на: <http://conventions.coe.int/Treaty/en/Treaties/html/157.
htm> Последно пристапено: 23 октомври, 2011 година.

Pjesëmarrja efektive politike e bashkësive (më) të vogla
në vetëqeverisjen lokale në Maqedoni:

12

10. Совет на Европа: Секретаријат за рамковната конвенција за заштита на националните
малцинства, советодавен комитет за рамковната конвенција за заштита на националните
малцинства, коментар за ефективното учество на лицата кои припаѓаат на националните
малцинства во културниот, социјалниот и економскиот живот и во јавните работи, усвоено
на 27 февруари, 2008 година, ACFC/31DOC(2008)001 достапно на: <http://www.coe.int/t/
dghl/monitoring/minorities/3_fcnmdocs/PDF_CommentaryParticipation_en.pdf> Последно
пристапено: 23 октомври.

11. Совет на Европа: Секретаријат за рамковната конвенција за заштита на националните
малцинства, советодавен комитет за рамковната конвенција за заштита на националните
малцинства: Второ мислење за „Република Македонија“, усвоено на 23 февруари, 2007
година, 9 јули, 2008 година, ACFC/OP/II(2007)002, достапно на: <http://www.unhcr.org/
refworld/docid/487778032.html> Последно пристапено: 7 декември, 2011 година.

