

Themelimi i Komunave të reja në Kosovë

Implikimet buxhetore dhe vetë-qëndrueshmëria financiare

PËRMBLEDHJE EKZEKUTIVE

Pas zgjedhjeve të para lokale në vitin 2000, në Kosovë u funksionalizuan 30 komuna - si njësi bazike të vetëqeverisjes lokale. Në vitin 2005, administrata e UNMIK-ut filloi pilot-projektin për krijimin e komunave të reja. Fillimisht u krijuan pilot-njësi komunale në Junik, Mamushë dhe Han të Elezit. Këto tri pilot-njësi komunale u shndërruan në komuna me kompetenca të plota pas zgjedhjeve lokale të 2009. Po më 2009, u krijuan edhe katër komuna të reja, të parapara me Propozimin Gjithëpërfshirës për Zgjidhjen e Statusit Final të Kosovës: Parteshi, Kllokoti, Graçanica dhe Ranillugu.

Ligji për Kufijtë Administrativ Komunal (2008) hapi rrugë për krijimin edhe të komunave tjera. Pas zgjedhjeve lokale të 2009, 11 bashkësi fshatrash kanë dorëzuar kërkesë për t'u shndërruar në komuna. Këto kërkesa nuk janë shqyrtuar fare deri në maj 2013, kur Qeveria e Kosovës mori vendim për krijimin e dy komunave të reja në regjionin e Hasit. Mirëpo, vendimet e gjertanishme për krijimin e komunave të reja dhe premtimet për themelimin edhe më shumë komunave, po bëhen pa ndonjë vlerësim adekuat nga ana e ministrive përkatëse, ashtu siç kërkohet me Ligjin për Kufijtë Administrativ Komunal.

Nuk ekziston bazë e mjaftueshme ligjore për krijimin e komunave të reja. Por, edhe përkundër kësaj baze të pamjaftueshme ligjore, dhjetë kërkesat e bashkësive të fshatrave të dorëzuara në MAPL, nuk i plotësojnë të paktën as kërkesat ligjore që parashihen me Ligjin për Kufijtë Administrativ Komunal. Mungon një kriter bazë për minimumin e popullsisë dhe hapësirën territoriale që duhet të përmbushin komunat e reja. Nëse bazohemi në kërkesat e gjertanishme të lokaliteteve, del se numri i banorëve në komunat e reja potenciale sillet prej 3.426 (Janjeva) në 24.639 (Komorani).

Ekzistojnë tri arsye bazë për t'u shndërruar në komuna të cilat i kanë parashtruar bashkësitë e fshatrave në aplikacionet e tyre në MAPL:

1. Historiku apo të qenit komunë në vitet e mëhershme;
2. Largësia nga qendra administrative dhe vështirësitë në kryerjen e shërbimeve komunale; dhe
3. Mungesa e investimeve kapitale në territorin e tyre.

Në bazë të analizës së Institutit GAP, del se krijimi i komunave të reja do të ndikojë në uljen e buxhetit të përgjithshëm të të gjitha komunave të Kosovës, por më së shumti të atyre komunave nga territori i së cilave pritet krijimi i komunës së re. Krijimi i komunave të reja do të rrisë dukshëm numrin e të punësuarve në shërbimin civil, duke ndikuar në rritjen e shpenzimeve për paga, në dëm të shpenzimeve kapitale dhe subvencioneve. Çdo komunë e re duhet të ketë minimum 55 pozita të reja të shërbimit civil. Në shumicën e lokaliteteve ekziston numër i vogël i shtëpive dhe bizneseve, çfarë do të ndikojë në të hyra të ulëta vetanake të komunës. Si rrjedhojë, komunat e reja do të vareshin nga grantet e qeverisë. Po ashtu, asnjë komunë e re nuk mund të funksionalizohet për një periudhë të shkurtër kohore, ngase mungon infrastruktura bazë administrative, arsimore, shëndetësore dhe resurset njerëzore.

Instituti GAP i rekomandon Qeverisë së Kosovës që të mos vazhdojë me formimin e komunave të reja. Në rastin e tri komunave të reja të krijuara me vendim të Qeverisë (Komuna e Gjonajve, Rogovës dhe Zhegrës), nuk duhet të mbahen zgjedhjet lokale më 2013. Kuvendi i Kosovës, nuk duhet të legjitimojë vendimet e Qeverisë për krijimin e komunave të reja, nëse kërkesat e Qeverisë nuk përmbajnë edhe studimin e fizibilitetit për komunat e reja. MAPL duhet të fillojë përgatitjet në ndryshimin dhe plotësimin e bazës ligjore për kriteret dhe procedurat e krijimit të komunave. Asnjë komunë e re nuk duhet të fillojë së funksionuari me kompetenca të plota, pa e kaluar një periudhë të caktuar të funksionimit si pilot-njësi komunale. Komunat ekzistuese, duhet të krijojnë një sistem më të drejtë të investimeve në territorin e tyre, me qëllim të mos diskriminimit të rajoneve të caktuara brenda komunës. Po ashtu, komunat ekzistuese në bashkëpunim me nivelin qendror duhet të krijojnë kushte për dekoncentrimin e shërbimeve administrative, apo ofrimin e shërbimeve për dokumentacionin administrativ edhe në vendbanime jashtë qendrës urbane. Këto masa janë të nevojshme me qëllim të ofrimit të shërbimeve të drejta për qytetarë dhe akomodimin e kërkesave të tyre në kuadër të komunave aktuale, pa pasur nevojë krijimin e komunave të reja.

1. Hyrje

Legjislacioni në fuqi, sidomos Ligji për Kufijtë Administrativ Komunal dhe Ligji për Vetëqeverisje Lokale, deri diku kanë vënë bazën ligjore për themelimin e komunave të reja në Kosovë. Menjëherë pas zgjedhjeve lokale të vitit 2009, me ç' rast në Kosovë për herë të parë u mbajtën zgjedhjet edhe në shtatë komuna të reja,¹ lokalitete të ndryshme të Kosovës aplikuan edhe zyrtarisht në Ministrinë e Administrimit të Pushtetit Lokal (MAPL) për themelimin të komunave të reja. Mirëpo, këto kërkesa nuk u morën seriozisht dhe nuk është diskutuar për 'to deri në maj 2008.

Në mbledhjen e mbajtur me 8 Maj 2013, Qeveria e Kosovës mori vendimin 08/129² për aprovimin e kërkesës së MAPL, për iniciimin dhe zhvillimin e procedurave ligjore për themelimin e Komunës së re të Hasit me qendër në Rogovë. Megjithëse Vendimi 08/129 i Qeverisë krijon përshtypjen sikur po bëhet fjalë për krijimin e vetëm një komune të re, asaj të Rogovës, bazuar në mbledhjen e Komisionit Parlamentar për Arsim, Kulturë, Rini, Sport, Administratë Publike, Qeverisje Lokale dhe Media, të mbajtur më 19 qershor, shihet qartë se fjala është për krijimin e dy komunave, në Rogovë dhe Gjonaj, që aktualisht kanë statusin e fshatrave në kuadër të regjionit të Hasit të Prizrenit (Gjonaj) dhe Hasit të Gjakovës (Rogovë).³

Më 17 korrik 2013, Qeveria e Kosovës ka marrë vendim për krijimin e Komunës së Zhegrës, sipas kërkesës së MAPL, kërkesë e cila është iniciuar nga bashkësia e fshatrave të Zhegrës.⁴ Kryeministri i Kosovës ka kërkuar edhe zyrtarisht në Kuvendin e Kosovës krijimin e

¹ Hani i Elezit, Juniku dhe Mamusha, të krijuara si pilot njësi komunale me Udhëzimin Administrativ të UNMIK nr.2005/11 të datës 27 shtator 2005, u shndërruan në komuna me kompetenca të plota pas zgjedhjeve lokale të 2009. Kurse, në bazë të Propozimit Gjithëpërfshirës për Zgjidhjen e Statusit Final të Kosovës, pas zgjedhjeve lokale të 2009 u krijuan edhe katër komuna të reja: Graçanica, Parteshi, Kllokoti dhe Ranillugu. Mitrovica Veriore, komunë e krijuar zyrtarisht me Ligjin për Kufijtë Administrativ Komunal, ende nuk është funksionalizuar.

² Vendimi i Qeverisë 08/129, datë 8 Maj 2013: http://www.kryeministri-ks.net/repository/docs/Vendimet_e_mbledhjes_se_129-te_te_Qeverise_2013.pdf

³ Kuvendi i Kosovës, Komisioni për Arsim, Kulturë, Rini, Sport, Administratë Publike, Qeverisje Lokale dhe Media, 19 qershor 2013: <http://www.kuvendikosoves.org/?cid=1,128,5742>

⁴ Njoftimi i Qeverisë së Kosovës pas mbledhjes së 140 të mbajtur më 17 korrik 2013. Burimi: <http://kryeministri-ks.net/?page=1,9,3658> (hapur së fundmi më 18 korrik 2013).

komunave të reja, madje edhe në ato lokalitete ku banorët nuk kanë parashtruar fare kërkesë⁵.

Përveç këtyre tri komunave që priten të krijohen, MAPL ka pranuar edhe një numër të kërkesave për krijimin e komunave të reja nga lokacione të ndryshme në Kosovë. Gjithmonë sipas MAPL, në këtë Ministri janë dorëzuar edhe nëntë kërkesa tjera për formimin e komunave të reja, përkatësisht nga fshati Hogosht, fshati Reçan, Janjevë, Kërpimeh, Komoran, Krushë e Madhe, Orllan, Zhegër dhe Pozheran.

Instituti GAP përgjatë muajve maj-korrik 2013, ka ndërmarrë një hulumtim, qëllimi i të cilit është analizimi i kriterëve dhe procedurave për krijimin e komunave të reja në Kosovë, aktiviteti ekonomik, social, arsimor dhe shëndetësor në lokalitetet të cilat kanë parashtruar kërkesë për formim të komunave të reja. Ky raport, përmes informatave të grumbulluara, analizon qëndrueshmërinë financiare, koston e komunave të reja dhe qëndrueshmërinë e tyre ekonomike dhe administrative. Instituti GAP, përmes kësaj analize, jep rekomandime konkrete se si duhet proceduar me krijimin eventual të komunave të reja.

2. Metodologjia

Për shkrimin e kësaj analize, Instituti GAP ka pasur qasje në të gjitha kërkesat zyrtare të dorëzuara në MAPL nga ana e lokaliteteve të Kosovës, të cilët kanë aplikuar për t'u shndërruar në komuna më vete. Kërkesat e dorëzuara në MAPL, janë krahasuar me bazën ligjore në fuqi dhe vendimet e Qeverisë, për të parë nëse kërkesat e lokaliteteve për t'u shndërruar në komuna të reja respektojnë kriteret bazë të cilat kërkohen me Ligjin për Kufijtë Administrativ Komunal. Me qëllim të sigurimit të informatave shtesë lidhur me karakteristikat e lokaliteteve dhe arsyen prapa kërkesave për komuna të reja, hulumtuesit e GAP kanë kontaktuar parashtruesit e kërkesave si dhe kanë vizituar këto lokalitete.

Në bazë të përgjigjes së MAPL lidhur me kërkesat zyrtare të parashtruara nga lokalitetet e ndryshme për krijim të komunave të reja, del se 11 lokalitete kanë parashtruar kërkesë për t'u formuar komuna të reja: Hasi i Prizrenit, Hasi i Gjakovës, Zhegra, Hogoshti,

⁵ Kryeministri ka insistuar në krijimin e komunës së Kodrës së Trimave edhe pse këta të fundit nuk kishin dërguar kërkesë.

Janjeva, Llapjasi, Komorani, Krusha e Madhe, Orllani, Pozherani dhe Reçani.

Të dhënat e siguruara nga dokumentacioni i dorëzuar në MAPL dhe informatat e marra nga vizitat në terren dhe intervistat me personat kyç në këto lokalitete, janë plotësuar me të dhënat e Agjencisë së Statistikave të Kosovës (të dhënat nga regjistrimi i popullsisë), bizneset e regjistruara në këto lokalitete, numri i nxënësve, të dhënat e shëndetësisë, etj. Për llogaritjen e grantit potencial të Qeverisë për komunat e reja është përdorur metodologjia e Ministrisë së Financave për kalkulimin e grantit për komuna. Për përcaktimin e kriterëve të madhësisë së administratave të reja komunale, jemi bazuar në vendimin e Qeverisë nr.10/46 mbi kriteret e madhësisë së administratave lokale.

3. Baza ligjore për themelimin e komunave të reja

Ligji për Kufijtë Administrativ Komunal⁶ vë bazën ligjore për ndryshimin e kufijve të komunave aktuale. Neni 11 i këtij Ligji përcakton përmbajtjen që duhet të kenë propozimet dhe dokumentet mbështetëse për komunat e reja. Sipas Ligjit, çdo kërkesë për krijimin e komunave të reja duhet të përmbaj këto të dhëna:

- a) hartën e territorit apo territoreve, kufijtë administrativ të cilët propozohen të ndryshohen, duke specifikuar kufijtë administrativ e rinj të propozuar;
- b) arsyetimin për nevojën e ndryshimeve të tilla dhe lehtësimin ose vështirësimin e qasjes së qytetarëve në shërbime të ofruara nga komuna;
- c) analizën e efekteve të ndryshimit në aspekt të qëndrueshmërisë ekonomike të komunës;
- d) arsyetimin që ndryshimet janë në pajtueshmëri me parimin e subsidiaritetit⁷ dhe ndikojnë pozitivisht në ushtrimin e kompetencave të komunave;

⁶ Ligji nr.03/L-041 për Kufijtë Administrativ Komunal, Kreu II, nenet 9-12. Burimi: <http://gazetazyrtare.rks-gov.net/Documents/T-Ligji%20p%C3%ABr%20Kufijt%C3%AB%20Administrativ%C3%AB%20Komunal-shqip%20ilekturuar%20me%2006.05.pdf>

⁷ Parimi i subsidiaritetit ka kuptimin e te qenurit sa më afër qytetarit ne ofrimin e shërbimeve, d.m.th. institucionet në nivel lokal të jenë sa më afër në ofrimin e shërbimeve për qytetarë.

- e) materialet shpjeguese për formën e likuidimit të borxheve apo kredive të kontraktuara nga secila komunë;
- f) raporti i cili përmban mënyrat e konsultimit me qytetarët, rezultatin pro dhe kundër nga këshillimi me qytetarët;
- g) dokumentet tjera të krijuara nga autoritetet përkatëse gjatë procesit.
- h) planin për ndarjen e pronave të tyre respektive, të drejtave, veprimeve, borxheve dhe obligimeve;
- i) planin për ri-alokimin e stafit komunal që do të emërohet në komunën e re; dhe
- j) listën e certifikuar.

Kjo është baza e vetme ligjore e cila përcakton mënyrën dhe procedurat e themelimit të komunave të reja. MAPL nuk ka nxjerrë akt nënligjor i cili do të ofronte më shumë udhëzime për iniciatorët e komunave të reja. Ligji nuk e specifikon se kush është i obliguar t'i dorëzojë dokumentacionin dhe specifikat e lartpërmendura në Qeveri: MAPL, komuna, përfaqësuesit e qytetarëve apo ndonjë organ tjetër?

Siç do të shohim në vijim të kësaj analize, të gjitha kërkesat e dorëzuara në MAPL janë bërë nga përfaqësues të qytetarëve të këtyre lokaliteteve dhe ato nuk i përmbushin kriteret e përcaktuara me ligj.

4. Kërkesat e lokaliteteve për themelim të komunave të reja

Në MAPL janë dorëzuar 11 kërkesa për themelim të komunave të reja: Hasi i Gjakovës (Rogove), Hasi i Prizrenit (Gjonaj), Hogoshti, Janjeva, Llapjasi (ish-Kërpimëh), Komorani, Krusha e Madhe, Orllani, Zhegra, Pozherani, dhe Reçani.

Siç vërehet nga tabela më poshtë, kërkesat për themelim të komunave të reja nuk kanë plotësuar kriteret për themelim të komunave, përcaktuar me Ligjin për Kufijtë Administrativ të Komunave.

Nëse shohim kërkesat e fshatrave të Hasit të Prizrenit dhe Hasit të Gjakovës (të cilat kanë marrë miratimin e Qeverisë për shndërrim në komuna), vërehet se të dy kërkesat përmbajnë numrin e fshatrave, emrat e tyre, numrin a banorëve nëpër fshatra dhe numrin e ekonomive familjare private, por jo edhe të dhëna tjera të përcaktuara me ligj. Asnjëra prej tyre nuk përmban të dhëna se çfarë territori përfshijnë këto lokacione, ku qëndron arsyeja për themelimin e tyre,

çfarë do të ishte qëndrueshmëria e tyre ekonomike pas shndërrimit në komunë, a ka pasur konsultime me qytetarë, çfarë do të jetë rialokimi i stafit komunal, etj. Por, njëkohësisht është e tepërt të pritët nga përfaqësuesit e këtyre lokaliteteve të bëjnë një elaborim të tillë, duke pasur parasysh mungesën e ekspertizës dhe të dhënat. Një elaborim i tillë do të duhej të bëhej nga MAPL, mirëpo një gjë e tillë nuk ka ndodhur.

Nga gjithsej 11 kërkesa, duket se kërkesa për formimin e Komunës së Komoranit përmban më shumë të dhëna bazuar në kriteret e ligjit, krahasuar me kërkesat tjera. Përveç numrit dhe emrave të fshatrave, numrin e banorëve, kërkesa për themelimin e komunës së Komoranit përmban të dhëna mbi sipërfaqen e secilit fshat, hartën e territorit, arsyetimin për themelimin e Komunës bazuar në qëndrueshmërinë ekonomike dhe parimin e subsidiaritetit (d.m.th. në parimin e të qenit të shërbime komunale sa më afër qytetarit), dhe një sërë shpjegimesh tjera që kontribuojnë në arsyetimin e përgjithshëm për themelimin e Komunës së Komoranit.⁸

Për dallim nga kjo, kërkesat për themelimin e Komunave në Reçan dhe Orllan nuk përmbajnë ndonjë të dhënë bazuar në kriteret e përcaktuara me ligj. Edhe pse kërkesa për formimin e Komunës së Reçanit i referohet Kushtetutës, Pakos së Ahtisarit dhe Ligjit për Kufijtë Administrativ të Komunave, në kërkesë nuk përfillen kriteret e përcaktuara me ligjin në fjalë. Në përgjithësi, kërkesa nuk ka një hartë se cilat lokalitete dëshirojnë të formojnë Komunën e Reçanit, cilat janë ato lokacione/fshatra, numri i banorëve, ekonomive familjare, qëndrueshmërisë ekonomike, etj.⁹ Ngjashëm me këtë, as kërkesa për formimin e Komunës së Orllanit nuk ka të dhëna të bazuar në ligj që do të arsyetonin kërkesën për formimin e kësaj komune.¹⁰

Me më shumë të dhëna se sa rasti i Reçanit dhe Orllanit, janë kërkesat për themelimin e Komunës së Hogoshtit, Llapjasit (ish-Kërpimeh), Zhegrës dhe Pozheranit. Të katër nga këto kërkesa kanë përcaktuar numrin e fshatrave, emrat e tyre, banorët, dhe janë arsyetuar duke ofruar në një mënyrë arsyetimin për nevojën e krijimit të komunës mbështetur në parimin të qenit me shërbime komunale sa më afër qytetarit.

⁸ Projekt Propozim për themelimin e Komunës së Komoranit, Iniciativë e fshatarëve të Komoranit me rrethinë, pranuar në MAPL më 12.04.2013.

⁹ Kërkesa për themelimin e Komunës së Reçanit pranuar në MAPL më 19.09.2011.

¹⁰ Kërkesa për themelimin e Komunës së Orllanit pranuar në MAPL më 23.05.2006.

Kërkesa e bashkësisë së fshatrave të Zhegrës është dorëzuar më 2006, para hyrjes në fuqi të Ligjit për Kufijtë Administrativ Komunal. Andaj, kërkesa e Zhegrës nuk ka mundur ti përmbahet kërkesave të specifikuar me ligj.

Në përgjithësi, nga leximi i kërkesave të të gjitha lokaliteteve dorëzuar në MAPL, jepen tri arsye kryesore për krijimin e komunave:

1. **Historia.** Disa nga lokalitetet dëshirojnë të kthejnë statusin e mëhershëm të komunës (për shembull fshati Hogosht, Pozhoran, Komoran, Janjeva, etj.)
2. **Lehtësira për shërbimet administrative.** Disa nga lokalitetet si problem cekin largësinë nga qendra dhe vështirësitë për nxjerrjen e dokumentacionit administrativ (Hogoshti, Komorani, Pozherani).
3. **Investimet në infrastrukturën publike.** Lokalitetet të cilat dëshirojnë të shndërrohen në komunë të re, ankohen se duke qenë pjesë e komunave ekzistuese, ato janë diskriminuar në investime. Me shndërrim në komunë, këto lokalitete shpresojnë se do të kenë mundësi të investojnë më shumë në infrastrukturë, Qeveria do jap grante më të mëdha, si dhe do të përfitojnë nga donacione të huaja (Zhegra, Pozherani, Komorani, Hogoshti).

Nga këto arsyetime të lokaliteteve për krijim të komunave të reja, mund të nxirren dy përfundime: 1. Komunitat aktuale dhe Qeveria e Kosovës nuk kanë bërë mjaft në decentralizimin e shërbimeve administrative edhe në lokalitetet rurale, me qëllim që qytetarëve tu ofrohen shërbime më të shpejta; dhe 2. Komunitat aktuale nuk kanë bërë shpërndarje të drejtë territoriale të investimeve publike.

Mirëpo, për evitimin e këtyre dy problemeve, zgjidhja mund të gjendet brenda komunave aktuale dhe ligjeve në fuqi, vetëm nevojitet shqyrtimi i kriterëve të investimeve dhe aktivizim më i madh në decentralizimin e shërbimeve administrative edhe në lokalitete jashtë qendrës urbane të komunave aktuale.

5. Fshatrat dhe numri i banorëve në komunat e reja potenciale

Numri i banorëve dhe fshatrave në lokalitetet të cilat pretendojnë statusin e komunës dallon dukshëm. Siç vërehet nga tabela më poshtë, Hasi i Prizrenit, Hasi i Gjakovës dhe Komorani kanë numrin më të madh të banorëve, (mbi 20.000 secila), dhe me një numër relativisht të madh të fshatrave. Karakteristikë e veçantë në mesin e kërkesave është ajo e Hogoshtit me 25 fshatra por me një numër të vogël të banorëve, përkatësisht 6.801 banorë. Kërkesa e Orllanit, nuk ka të specifikuar numrin e lokaliteteve dhe emrat e fshatrave.

Tabela 2: Lokalitetet që kanë dorëzuar kërkesë në MAPL për themelimin e Komunave të reja, numri i banorëve dhe fshatrave të tyre

Lokalitetet	Nr. i banorëve	Nr. i fshatrave	Fshatrat
Hasi i Prizrenit	22.002	16	Dedaj, Gorozhup, Gjonaj, Kabash i Hasit, Karashengjergj, Kojushë, Krajk, Kushnin-Has, Lubizhdë e Hasit, Lukinaj, Mazrrek, Milaj, Planeje, Romaje, Tupec, Zym
Hasi i Gjakovës	20.038	22	Bishtazhin, Brekoc, Damjan, Deve, Dol, Firze, Fshaj, Gerqine, Goden, Guske, Kusar, Kushavec, Lipovec, Meglice, Pjetershan, Raqe, Rogove, Smaq, Ujz, Vogove, Zylfaj, Zhub
Hogoshti	6.801	25	Hogosht, Koperrnice, Shipashnice e Epërme, Shipashnice e Poshtme, Kolloleq, Dazhnice, Liskock, Zhuj, Poliqk, Velegllav e Eperme, Velegllav e Poshtme, Desivojce, Gjyrishevc, Shahiq, Konstadince, Marovc, Lajciq, Tërstenë, Vriqec, Gmicë, Svirçë, Tugjec, Kranidell, Sedllar, Qarrakoc.
Janjeva	3.426	9	Teqe, Akllap, Brus, Bokovice, Vokoqine, Peshterr, Honrovc, Janjeve, Shisharke
Llapjasi (ish-Kerpimeh)	8.588	20	Murgula, Trnavica, Recica, Slatina, Dvoriste, Potok, Pollate, Zitinje, Siljevica, Repa, Metohija, Pakasticë e Epërme, Revuce, Pakasticë e Ulët, Kerpimej, Zakut, Dobrotin, Doberdol
Komorani	24.639	14	Orllat, Fushticë e Epërme, Fushticë e Ulët, Kizharekë, Komoran, Korrotica e Eperme, Korrotica e Ulët, Llapushniku, Negroci, Nekoci, Sankoci, Zabeli i Epërm, Zabeli i Ulët, Vuçaku
Krusha e Madhe	7.119	3	Krushë e Madhe, Celinë, Nagavc

Orllani ¹¹			
Pozherani	16. 630	14	Pozherani, Sadovina e Muhaxherve, Tresteniku, Sllatina e Eperme, Sllatina e Poshtme, Ramjani, Novosella, Terpeza, Qifllaku, Ballanca, Zhitia, Devaja, Radivojci, Budrika e Epërme
Reçan	9.847	12	Pouskë, Jabllanicë, Reçan, Llokvicë, Nebregoshtë, Manastiricë, Pllanjan, Mushnikovë, Gornjasellë, Drajçiq, Lubinjë e Epërme, Lubinjë e Poshtme
Zhegra	6.440	13	Zheger, Nasalë, Lladovë, Llashticë, Muçibabë, Burincë, Lipovicë, Goden i Vogël, Pidiq, Çelik, Shurdhan, Dunav dhe Stançiq.

Në pjesën e anekseve, janë bashkangjitur edhe hartat e këtyre lokaliteteve dhe krahasimi me komunat ekzistuese.

6. Granti qeveritar për komunat e reja dhe implikimet për komunat aktuale

Granti qeveritar (apo grantet operative) për komuna ndahet në tri pjesë: granti i përgjithshëm, granti specifik për arsim dhe granti specifik për shëndetësi.¹² Këto grante përgjithësisht ndahen në bazë proporcionale të numrit të popullsisë, numrit të popullsisë së komuniteteve pakicë, numrit të nxënësve, numrit të shkollave dhe kostos mesatare të vizitave shëndetësore. Në bazë të kësaj, formimi i komunave të reja do të ndikojë dukshëm në komunat nga të cilat këto komuna të reja do të themelohen/shkëputen.

Në këtë kapitull do të analizohet ndikimi që do të kishte në grantin e përgjithshëm formimi i komunave të reja. Në këtë kalkulim nuk është përfshirë granti për arsim dhe shëndetësi.

Sipas Ligjit për Financat e Pushtetit Lokal, shuma totale e grantit të përgjithshëm është 10% e të hyrave totale të qeverisë qendrore, që përjashton të hyrat nga shitja e pasurive, të hyrat e jashtëzakonshme, të hyrat e dedikuara dhe të hyrat nga huamarrja.¹³ Pas një shume fikse prej 140.000 euro që ndahet për çdo komunë, minus 1 euro për kokë banori, pjesa tjetër i alokohet komunave në përpjesëtim me

¹¹Nuk ka pasur ndonjë kontakt në kërkesën për formimin e Komunës në Orllan, në kërkesën që është dorëzuar në MAPL.

¹²Ligji Nr. 03/L-049 për Financat e Pushtetit Lokal, Neni 23 http://www.assembly-kosova.org/common/docs/ligjet/2008_03-L049_al.pdf

¹³Ligji Nr. 03/L-049 për Financat e Pushtetit Lokal, Neni 24.2

numrin e popullsisë (89%), numrin e popullsisë pakicë (3%), nëse shumica e popullsisë përbëhet nga pakica kombëtare (2%) dhe madhësia gjeografike (6%).¹⁴

Duke u bazuar në këtë formulë dhe në regjistrimin e fundit të popullsisë në Kosovë, në tabelën e mëposhtme është kalkuluar granti i përgjithshëm për të gjitha komunat para dhe pas formimit të komunave të reja.

Tabela 3: Granti aktual i komunave, granti i mundshëm pas shkëputjes së lokaliteteve dhe krijimit të komunave të reja, granti potencial për komunat e reja dhe ndikimi i përgjithshëm në grantet e të gjitha komunave

Komuna	Granti i Përgjithshëm ¹⁵		
	Granti aktual	Granti pas formimit të komunave të reja	Diferenca në %
Gjakovë	€10.245.285	€8.076.672	-21,17%
Drenas	€6.079.738	€3.577.218	-41,16%
Kamenicë	€4.174.042	€3.289.351	-21,20%
Lipjan	€6.219.191	€5.785.012	-6,98%
Rahovec	€5.908.807	€5.193.634	-12,10%
Podujevë	€9.398.829	€8.365.749	-10,99%
Prizren	€19.648.725	€15.781.251	-19,68%
Viti	€4.973.787	€3.270.894	-34,24%
Gjilan	€9.373.532	€8.608.872	-8,16%
Komunat tjera	€123.972.659	€123.914.965	-0,05%
Reçan	-	€1.787.538	-
Hogosht	-	€1.022.883	-
Kërpimëh	-	€1.168.927	-
Pozheran	-	€1.840.725	-
Komoran	-	€2.639.855	-
Krushë e M.	-	€852.585	-
Janjevë	-	€571.453	-
Rogove	-	€2.304.081	-
Gjonaj	-	€2.404.432	-
Zhegër	-	€900.213	-

¹⁴ Ligji Nr. 03/L-049 për Financat e Pushtetit Lokal, Neni 24.5

¹⁵ Granti i përgjithshëm është kalkuluar nën tre supozime: 1) shuma totale e të hyrave të qeverisë qendrore që përjashton të hyrat nga shitja e pasurive, të hyrat e jashtëzakonshme, të hyrat e dedikuara dhe të hyrat nga huamarrja është supozuar të jetë 2 miliard euro, 2) ndryshimi në mes të numrit të popullsisë i përdorur nga Qeveria e Kosovës për shpërndarjen e grantit të përgjithshëm dhe numri i popullsisë i nxjerrë nga regjistrimi i popullsisë është aplikuar edhe në komunat e veriut të Kosovës, dhe 3) numri i popullsisë së komuniteteve pakice për komunat e veriut nuk është ndryshuar nga ajo që e përdorë qeveria e Kosovës për shpërndarjen e grantit të përgjithshëm.

Nga tabela nr.3 shohim që më së shumti nga vendimi për formimin e këtyre komunave të reja do të ndikohet komuna e Drenasit, me një zvogëlim potencial të grantit të përgjithshëm prej 41.16%. Në rastin e Komunës së Prizrenit, përkundër numrit relativisht të vogël të popullsisë që shkëputet nga kjo komunë, efekti është më i madh se sa në komunat tjera për shkak se komuna potenciale e Reçanit në kompozicionin demografik ka shumicë të komunitetit boshnjak.

Për shkak të formulës së ndarjes së grantit të përgjithshëm qeveritar për komuna, ku 10% e Buxhetit të Kosovës nga të hyrat e rregullta u ndahet komunave, atëherë rritja e numrit të komunave ndikon në zvogëlimin e granteve komunale për të gjitha komunat në përgjithësi.

7. Madhësia e administratave lokale në komunat e reja – implikimet për komunat aktuale

Në vitin 2008, Qeveria e Kosovës kishte themeluar një Grup punues ndërministror për kriteret e madhësisë së administratës komunale. Pas një pune disa mujore, ky Grup kishte dal me një konstatim për numrin e shërbyesve civil që duhet të ketë çdo komunë. Qeveria e Kosovës raportin e Grupit ndërministror e ka aprovuar më 3 dhjetor 2008, vendimi 10/46¹⁶. Vendimi i Qeverisë së Kosovës vendos dy kriteret mbi madhësinë e administratave lokale:

1. **Kriteri bazë:** të gjitha komunat pa marrë parasysh madhësinë e tyre, bazuar nga obligimet që dalin nga legjislacioni për funksionimin e tyre iu nevojitet stafi në kufirin minimal prej 55;
2. **Kriteri Suplementar:**
 - a. Komunat e Republikës së Kosovës që kanë mbi 100.000 banorë, duhet që një nëpunës administrativ të shërbejë për 620 qytetarë.
 - b. Komunat e tjera që kanë nën 100.000 banorë, duhet që një nëpunës administrativ të shërbejë për 780 qytetarë.

Sipas kësaj formule, çdo komunë e re që krijohet duhet të ketë minimum 55 pozita administrative. Po ashtu, në bazë të këtij vendimi

¹⁶Vendimi 10/46 i Qeverisë së Kosovës, datë 3 dhjetor 2008

http://www.kryeministri-ks.net/repository/docs/Vendimet_e_Mbledhjes_se_46-te_te_Qeverise_2008.pdf

të Qeverisë, numri i shërbyesve civil në komunat prej të cilave shkëputet komuna e re, duhet të zvogëlohet. Për shembull, pas krijimit të Komunës së Rogovës, komuna e Gjakovës duhet të zvogëlojë numrin e shërbyesve civil.

Vendimi i Qeverisë 10/46 për kriteret e madhësisë së administratave nuk është respektuar nga komunat. Të gjitha komunat e Kosovës kanë tejkalim të numrit të shërbyesve civil. Duke marrë për bazë këtë fakt, është pak e besueshme se numri i shërbyesve civil në komunat ekzistuese do të zvogëlohet pas ndarjes së territorit të komunës dhe një pjesë të popullsisë. Si shembull për këtë që u tha më sipër mund të merret edhe rasti i komunave Kamenicë, Gjilan, Prizren, Prishtinë, Viti dhe Kaçanik, nga të cilat u krijuan komuna të reja (Kllokot, Partesh, Ranillug, dhe Graçanicë) dhe si rezultat u zvogëluar për nga territori dhe numri i popullsisë, por numri i shërbyesve civil nuk u zvogëlua por vetëm u shtua gjatë këtyre viteve.

Tabela nr.4: Trendi i pozitive të shërbyesve civil në administratat e komunave territori dhe popullsia e të cilave janë zvogëluar pas zgjedhjeve lokale të 2009

Komuna	Nr. i shërbyesve civil para decentralizimit (2009)	Nr. i shërbyesve civil pas decentralizimit	
		2011	2012
Gjilan	258	339	356
Prishtinë	651	705	728
Kamenicë	177	206	209
Kaçanik	107	127	127
Prizren	286	331	341
Viti	168	176	182

Burimi: Të dhënat zyrtare të Departamentit të Administrimit të Shërbimit Civil në kuadër të Ministrisë së Administratës Publike

Por, edhe sikur të respektohej në tërësi vendimi i Qeverisë nr.10/46 i vitit 2008, prapë se prapë numri i shërbyesve civil do të rritej.

Nëse në skenarin më ekstrem, Qeveria aprovon kërkesat e 11 lokaliteteve për të krijuar 11 komuna të reja,¹⁷ atëherë shërbimit civil të Kosovës do t'i shtohet një numër prej rreth 605 shërbyes civil.

Duke marrë parasysh që administrata lokale vetëm së është e mbingarkuar me shërbyes civil,¹⁸ vendimi për formimin e komunave

¹⁷ Këtu nuk kemi llogaritur aplikacionin e bashkësive të fshatrave të Orllanit, ngase ky aplikacion nuk përmban asnjë informatë dhe ka qenë e vështirë të kalkulohej imapkti i krijimit eventual të komunës së Orllanit.

te reja vetëm do ta përkeqësonte gjendjen e administratës lokale. Nëse e marrim pagën mesatare në sektorin publik,¹⁹ si një pagë mesatare për shërbyesit civil të cilët do të shtohen me rastin e krijimit të komunave të reja, atëherë mund të konkludojmë që buxheti i komunave do të rëndohet për 2.9 milion euro vetëm për paga. Këtu nuk llogariten edhe mëditjet, të cilat do të rritnin dukshëm këtë shumë. Meqenëse buxheti i cili i shpërndahet komunave është i paracaktuar (10% e të hyrave qeveritare), një vendim i cili do të rriste pagat për 2.9 milion euro do zvogëlonte buxhetin për shpenzime tjera. Mirëpo, për shkak se shpenzimet për mallra dhe shërbime dhe shpenzimet komunale janë shumë pak fleksibile, të gjithë barrën për rritjen e buxhetit për paga dhe mëditje, do ta bartnin shpenzimet për subvencione dhe shpenzime kapitale.

8. Efektet në të hyrat vetanake

Në bazë të Ligjit për Financat e Pushtetit Lokal, komunat e Kosovës kanë të drejtë të kenë burime të mjaftueshme financiare në funksion të ushtrimit të kompetencave të tyre. Të hyrat vetanake të komunës konsiderohen të hyrat nga burimet në vijim:

- a) taksat komunale, gjobot, tarifat e shfrytëzimit, pagesat e tjera për shërbime publike, detyrimet për rregullatorë dhe gjobot e autorizuara;
- b) qiratë në pronat e paluajtshme në pronësi të komunës;
- c) shitja e pasurive komunale;
- d) të hyrat nga ndërmarrjet të cilat janë plotësisht ose pjesërisht në pronësi të komunës;
- e) bashkë-pagesat për shërbimet shëndetësore dhe arsimore të komunës
- f) të hyrat e realizuara nga agjencitë, departament ose organizatë e komunës nga ofrimi i mallrave ose shërbimeve;
- g) interesi në depozitat komunale;
- h) grantet dhe donacionet nga qeveritë e huaja (përveç ndihmës financiare nga Republika e Serbisë).

¹⁸ Instituti GAP, Të dhënat e regjistrimit të popullsisë dhe ndikimi i tyre në politikat publike, 2012,

http://www.institutigap.org/documents/67092_GAPanalizepertedhenateASK.pdf

¹⁹ Sipas Agjencisë së Statistikave të Kosovës, paga mesatare në sektorin publik për shërbime të përgjithshme në Kosovë ishte 402 euro. <http://esk.rks-gov.net/tregu-i-punes/tabelat>

- i) të gjitha të hyrat tjera të cilësuar si të hyra vetanake në bazë të një ligji të Republikës së Kosovës.²⁰

Tatimi në pronën e paluajtshme është njëra ndër të hyrat kryesore për shumicën e komunave në Kosovë. Në mënyrë që të bëjmë një vlerësim rreth kapacitetit të komunave të reja për krijimin e të hyrave nga kjo taksë dhe efekteve në buxhet tek komunat ekzistuese, në tabelën e mëposhtme kemi paraqitur numrin total të shtëpive për grupin e lokacioneve të cilat kanë bërë kërkesë për krijimin e komunave të reja. Në bazë të tabelës shohim se në rast të krijimit të komunave të reja, mundësinë më të madhe për gjenerim të hyrave nga taksa në pronën e paluajtshme do ta kishin komuna e Komoranit dhe ajo e Pozheranit. Njëkohësisht, këto dy komuna do t'i ulnin në mënyrë të theksueshme të hyrat vetanake në komunat të cilat ato kanë qenë pjesë deri më tani (Drenasit dhe Vitisë, respektivisht), për shkak se diku rreth 40% e shtëpive në këto komuna ndodhen në lokacionet që pretendojnë të krijojnë komunën e re. Në anën tjetër, Janjeva dhe Krusha e Madhe do të kishin mundësitë më të vogla për gjenerim të të hyrave nga kjo taksë. Në vazhdim, Janjeva dhe Reçani do të kishin ndikimin më të vogël në të hyrat e komunave përkatëse.

Tabela 5: Numri i objekteve të banimit në komunat ekzistuese dhe në komuna e reja potenciale

Komuna	Ndërtesa me së paku 1 banesë tradicionale të banuar	Komuna e re	Ndërtesa me së paku 1 banesë tradicionale të banuar	Përqindja e bizneseve që do të shpëputen nga komunat aktuale	
Prizreni	24.338	Hasi i Prizrenit	2.185	9%	17%
		Reçani	1.868	8%	
Gjakova	12.990	Hasi i Gjakovës	2.514	19%	
Kamenica	5.727	Hogoshti	1.026	18%	
Lipjani	8.695	Janjeva	578	7%	
Podujeva	12.372	Llapjasi	1.158	9%	
Drenasi	8.096	Komorani	3.398	42%	
Rahovec	7.691	Krusha e Madhe	939	12%	
Viti	7.163	Pozherani	2.647	37%	

Burimi: Agjensioni i Statistikave të Kosovës

Përveç tatimit në pronën e paluajtshme, të hyrat nga taksa për marrjen ose mbajtjen e lejes për veprimtari biznesi përbëjnë një burim

²⁰Ligji Nr. 03/L-049 për Financat e Pushtetit Lokal, Neni 2 dhe 8.

tjetër me rëndësi në të hyrat vetanake. Në bazë të Ligjit për Financat e Pushtetit Lokal, “Komuna mund të caktojë një taksë vjetore e cila duhet të paguhet nga shoqëritë e regjistruara tregtare për marrjen ose mbajtjen e lejes për ushtrimin e veprimtarisë afariste.”²¹

Komuna e Komoranit dhe ajo e Pozheranit do të kishin potencialin më të madh për gjenerim të të ardhurave nga taksat për lejen e ushtrimit të veprimtarisë afariste ngaqë kanë numër më të madh të regjistruar të bizneseve. Njëkohësisht, këto dy komuna do të krijojnë zbrazëtira më të mëdha në buxhetet e komunave ekzistuese, ngase 31% të bizneseve përkatësisht 24% do të kalonin në komunat e reja. Në anën tjetër, Hasi i Prizrenit dhe Janjeva do të kenë efektin më të ulët në të hyrat e komunave ekzistuese pasi që bizneset e regjistruara në këto fshatra përbëjnë vetëm 2%, përkatësisht 3%. Janjeva dhe Hogoshti do të kishin numrin më të vogël të bizneseve të regjistruara nga të gjitha komunat e reja.

Tabela 6: Numri i bizneseve në komunat aktuale dhe numri i bizneseve dhe punonjësve në komunat e reja potenciale

Komuna e re	Nr. i bizneseve	Nr. i të punësuarve	Nr. bizneseve Total (komunat ekzistuese)
Hasi i Prizrenit	230	331	10757
Reçani	383	610	
Hasi i Gjakovës	396	866	6528
Hogoshti	179	320	2149
Janjeva	99	245	3409
Llapjasi	205	327	3752
Komorani	903	1843	2933
Krusha e Madhe	250	467	2561
Pozherani	729	1267	2980

Burimi: Agjensioni i Regjistrimit të Bizneseve

9. Disa sfida shtesë lidhur me funksionimin efikas të komunave të reja

Përveç qëndrueshmërisë financiare dhe sfidave të ndërtimit të administratës, ekzistojnë edhe së paku pesë probleme themelore infrastrukturore:

²¹Ligji Nr. 03/L-049 për Financat e Pushtetit Lokal, Neni 10.

1. **Objekti i administratave.** Në të gjitha lokalitetet të cilat kanë aplikuar për shndërrim në komuna, mungojnë objekte administrative publike në të cilat do të funksiononte administrata e re.
2. **Ndërtimi i shërbimit civil profesional.** Nëse bazohemi në shembujt e komunave të reja të krijuara pas zgjedhjeve lokale të 2009, mësojmë se disa dikastere të administratës nuk mund të funksionalizohen brenda një periudhe të shkurtër. Të gjitha komunat e reja kanë problem në gjetjen e stafit të kualifikuar dhe të certifikuar për të udhëhequr njësitë e prokurimit publik. Si rrjedhojë, në të gjitha komunat e reja raportet e Zyrës së Auditorit Gjeneral kanë raportuar më shumë shkelje të procedurave të grumbullimit dhe shpenzimit të parasë publike. Kjo rrit rrezikun e rritjes së keq menaxhimit me paranë publike.
3. **Mungesa e pronës publike.** Komunat e reja do të kenë mungesë të pronës publike. Mungesa e pronës publike ka paraqitur probleme të mëdha për komunat e reja të Parteshit, Kllokotit dhe Ranillugut.²² Mungesa e pronës publike do të paraqesë problem në realizimin e planeve për ndërtim të objekteve të reja shkollore, qendrave administrative ose punkteve shëndetësore.
4. **Mungesa e objekteve të shkollave të mesme.** Në shumicën e komunave ekzistuese, shkollat e mesme operojnë vetëm në qendrat urbane. Nxënësit e rrethinës obligohen që të udhëtojnë për në qendrën më të afërt urbane. Me rastin e krijimit të komunave të reja, edhe më tutje nxënësit e komunave të reja do të obligohen që të vazhdojnë mësimin në komunat ekzistuese.

Duke marrë parasysh këto fakte, krijimi i komunave nuk është proces i cili fillon dhe përfundon me rastin e krijimit të tyre me vendim qeveritar apo ligj të aprovuar nga Kuvendi. Çdo komune të re do t'i nevojiten vite të shumta për të funksionuar së paku në nivel dhe fushëveprim të komunave ekzistuese.

²² Instituti GAP. Raport mbi qeverisjen në katër komunat me shumicë serbe: Graçanicë, Ranillug, Kllokot dhe Partesh. Korrik, 2012. Burimi: http://www.institutigap.org/documents/600_RAPORTIPERKOMUNATEREJA.pdf

10. Përfundime

Në bazë të elaborimeve më lartë, mund të arrijmë në këto përfundime:

1. Ligjet relevante për fushën e vetëqeverisjes lokale në Kosovë nuk kanë qartësuar me dispozitë të veçantë ligjore mënyrën e themelimit të komunave të reja. Baza e vetme ligjore është Ligji për Kufijtë Administrativ të Komunave. Kjo bazë ligjore nuk krijon qartësi sa i përket kriterëve për themelimin e komunave të reja, e as si duhet të vazhdohet me kërkesën dhe në cilin institucion duhet dorëzuar atë.
2. Kërkesat e dorëzuara në MAPL nga lokalitetet e sipër përmendura, nuk kanë përfillur kriteret e Ligjit për Kufijtë Administrativ të Komunave, si baza e vetme ligjore deri tani për themelimin e komunave të reja. Këto kriteret nuk janë përfillur as nga Hasi i Gjakovës, Hasi i Prizrenit dhe Zhegra të cilat kanë marrë miratimin e Qeverisë për themelimin e komunave Rogove dhe Gjonaj.
3. Vendimet e gjertanishme të Qeverisë për krijimin e komunave të reja janë marrë pa ndonjë analizë dhe vlerësim paraprak për ndikimin buxhetor dhe qëndrueshmërinë financiare dhe administrative. MAPL dhe ministritë tjera nuk kanë bërë asnjë vlerësim lidhur me komunat e reja. Qeveria e Kosovës po bën politikë me themelimin e komunave të reja, pa u bazuar në ndonjë kriter për nevojën e krijimit të një komune të re.
4. Themelimi i komunave të reja ka implikime buxhetore, përkatësisht në buxhetin e komunës nga e cila shëkëputet komuna në themelim, dhe implikime të njëjta në vetë komunën që themelohet. Implikim i tillë është zvogëlimi i grantit qeveritar dhe të hyrave vetanake në komunat ekzistente dhe rritjen e shumës fikse për komuna në tërësi.
5. Krijimi i komunave të reja mbart implikimet në formimin e administratave lokale, përkatësisht rritjen e numrit të shërbyesve civil, dhe kostos financiare në mbulimin e pagave dhe mëditjeve për këta shërbyes. Duke marrë parasysh se çdo komunë e re do të ketë së paku 55 pozita të reja të shërbyesve civil, në rast se themelohen së paku 11 komuna (në bazë të kërkesave të gjertanishme), atëherë do të kemi një rëndesë buxhetore prej së paku 2.9 milion euro për paga të shërbyesve civil. Rrjedhimisht, duke marrë për bazë formulat e kalkulimit

të granteve për komuna, shtimi i buxhetit për paga, do të rëndojë negativisht investimet kapitale.

6. Duke marrë për bazë arsyetimet e lokaliteteve për t'u shndërruar në komuna të reja, shihet se ekziston një pakënaqësi e lartë e qytetarëve për mënyrën e shpërndarjes territoriale të investimeve kapitale dhe ofrimin e shërbimeve administrative. Këto dy probleme do të mund të evitoheshin me një menaxhim më të mirë të resurseve që gjenden në kuadër të komunave aktuale dhe për zgjidhjen e këtyre dy problemeve nuk nevojitet domosdo krijimi i komunës së re.
7. Duke u bazuar në funksionimin e komunave të reja të themeluara pas zgjedhjeve lokale të 2009, del se çdo komune të re do t'i nevojiten vite të shumta për të funksionuar së paku në nivel dhe fushëveprim të komunave ekzistuese. Mirëpo, nëse nuk ekziston mbikëqyrje e duhur, në proces të ndërtimit të kapaciteteve shkaktohen shumë humbje dhe keqpërdorime buxhetore.

11. Rekomandime

Bazuar në këto përfundime, Instituti GAP rekomandon:

Komisioni Qendror i Zgjedhjeve:

- KQZ nuk duhet të shpall zgjedhje në komunat e krijuara me vendim të Qeverisë pas muajit maj 2013, edhe nëse këto vendime marrin pëlqimin e Kuvendit.

Qeveria e Kosovës:

- Qeveria e Kosovës duhet të ofrojë një bazë të qartë ligjore për themelimin e komunave të reja. Kjo do të mund të bëhet në dy mënyra: përmes plotësim-ndryshimit të Ligjit për Vetëqeverisje Lokale dhe Ligjit për Kufijtë Administrativ të Komunave (të cilët janë paraparë për plotësim ndryshim këtë vit), ose përmes nxjerrjes së një akti nën ligjor vetëm për këtë problematikë;
- Qeveria e Kosovës nuk duhet të marr vendim për krijimin e komunave të reja në rast se nuk ekziston një studim i

fizibilitetet për çdo komunë të re potenciale. MAPL, Ministria e Financave dhe ministritë tjera duhet të vlerësojnë kërkesat e secilës bashkësi të fshatrave, nëse komuna e re plotëson kriteret bazë ligjore, është e qëndrueshme financiarisht, nuk krijon barrë shtesë për buxhetin, të vlerësohet gjendja në arsim, shëndetësi, etj.

- Çdo komunë e re fillimisht të krijohet si pilot-njësi komunale, para se ajo komunë të marrë kompetencat e plota. Funksionimi si pilot-njësi komunale është i nevojshëm për ndërtimin gradual të administratës, burimeve njerëzore, krijimin e kushteve për funksionim të pavarur të arsimit fillor dhe të mesëm, shëndetësisë primare, etj.

Kuvendi i Kosovës:

- Të mos shqyrtohet asnjë kërkesë e Qeverisë së Kosovës për ndryshim të ligjeve në fuqi për vetëqeverisjen lokale, me qëllim që t'i hapet rrugë krijimit të komunave të reja, nëse një kërkesë e tillë nuk shoqërohet edhe me një studim të detajuar për nevojën e krijimit të komunës së re dhe vlerësimin financiar.

Komunat e Kosovës:

- Me rastin e vendimeve për investimet kapitale në infrastrukturë, të bëhet një ndarje më e drejtë territoriale e investimeve me qëllim që të gjitha bashkësitë e fshatrave të ndihen të barabarta.
- Komunat, në bashkëpunim me nivelin qendror, duhet të bëjnë të mundur ofrimin e shërbimeve administrative edhe në lokalitetet rurale, sidomos në ato lokalitete të cilat gjenden më larg qendrës urbane.

12. Aneks

Profili i Komunës së Rogovës

Legjenda:

- Territori i Komunës së Rogovës
- ★- Vendndodhja e Administratës
- - Kufiri i Komunës së Gjakovës
- - Kufi fshati

Rogova

Popullsia: 20,038

Popullsia Minoritare: 1,116

Votimet për kryetar 2009:

AAK: 79.5%

AKR: 8.8%

LDK: 8.6%

Tjere: 3.2%

Gjakova (me Rogovë)

Popullsia: 94,556

Popullsia Minoritare: 6,884

Sipërfaqja: 587 km²

Votimet për kryetar 2009:

AAK: 51.9%

AKR: 41.5%

LDK: 4.9%

Tiere: 2.0%

Profili i Komunës së Komoranit

Legjenda:

- Territori i Komunës së Komoranit
- ★- Vendndodhja e Administratës
- ∧- Kufiri i Komunës së Gllgovcit
- ∧- Kufi fshati

Komorani

Popullsia: 24,639

Popullsia Minoritare: 31

Votimet për kryetar 2009:

PDK: 89.1%

AAK: 10.9%

Gllgovci (me Komoran)

Popullsia: 58,531

Popullsia Minoritare: 86

Sipërfaqja: 276 km²

Votimet për kryetar 2009:

PDK: 90.5%

AAK: 9.5%

Profili i komunës së Janjevës

Legjenda:

- - Territori i Komunës së Janjevës
- ★ - Vendndodhja e Administratës
- ^ - Kufiri i Komunës së Lipjanit
- ~ - Kufi fshati

Janjeva

Popullsia: 3,426

Popullsia Minoritare: 553

Votimet për kryetar 2009:

PDK: 42.9%

LDK: 34.2%

AKR: 15.0%

Tjere: 7.9%

Lipjani (me Janjevë)

Popullsia: 57,605

Popullsia Minoritare:

3,138

Sipërfaqja: 338 km²

Votimet për kryetar 2009:

PDK: 42.7%

LDK: 39.1%

Profili i Komunës së Kërpimehut

Kërpimehu

Popullsia: 8,588

Popullsia Minoritare: 24

Votimet për kryetar 2009:

LDK: 48.0%

PDK: 40.4%

Tjerë: 11.6%

Podujeva (me Kërpimeh)

Popullsia: 88,499

Popullsia Minoritare: 976

Sipërfaqja: 663 km²

Votimet për kryetar 2009:

LDK: 49.9%

PDK: 30.6%

Tjerë: 19.5%

Profili i Komunës së Gjonajt dhe Reçanit

Gjonaj

Popullsia: 22,002

Popullsia Minoritare: 32

Votimet për kryetar 2009:

PDK: 28.4%

LDK: 48.2%

VAKAT: 0.0%

NDS: 0.0%

Tjerë: 23.4%

Legjenda:

■ - Territori i Komunës së Reçanit

■ - Territori i Komunës së Gjonajt

★ - Vendndodhja e Administratës

⋈ - Kufiri i Komunës së Prizrenit

⋈ - Kufi fshati

Reçani

Popullsia: 9,843

Popullsia Minoritare: 1,219

Votimet për kryetar 2009:

PDK: 3.9%

LDK: 5.1%

VAKAT: 24.3%

NDS: 39.7%

Tjerë: 26.9%

Prizreni (me Gjonaj dhe Reçan)

Popullsia: 177,781

Popullsia Minoritare: 32,063

Sipërfaqja: 603 km²

Votimet për kryetar 2009:

PDK: 32.3%

LDK: 29.7%

VAKAT: 2.2%

NDS: 3.1%

Profili i Komunës së Krushës së Madhe

Legjenda:

- - Territori i Komunës së Krushës së Madhe
- ★ - Vendndodhja e Administratës
- - - Kufiri i Komunës së Rahovecit
- Kufi fshati

Krusha e Madhe

Popullsia: 7,119

Popullsia Minoritare: 87

Votimet për kryetar 2009:

AAK: 57.5%

PDK: 22.7%

LDK: 15.7%

Tjerë: 4.1%

Rahoveci (me Krushë të Madhe)

Popullsia: 56,208

Popullsia Minoritare: 1,042

Sipërfaqja: 278 km²

Votimet për kryetar 2009:

AAK: 18.8%

PDK: 36.0%

LDK: 22.8%

Tjerë: 22.3%

Profili i Komunës së Pozheranit

Legjenda:

- Territori i Komunës së Klllokotit
- Territori i Komunës së Pozheranit
- ★- Vendndodhja e Administratës
- ~ - Kufiri i Komunës së Vitisë
- ~ - Kufi fshati

Pozherani

Popullsia: 16,630

Popullsia Minoritare: 50

Votimet për kryetar 2009:

PDK: 35.2%

LDD: 28.2%

AAK: 19.2%

Tjerë: 17.5%

Vitia (me Pozheran)

Popullsia: 46,987

Popullsia Minoritare: 318

Sipërfaqja: 270 km²

Votimet për kryetar 2009:

PDK: 30.0%

LDD: 33.3%

AAK: 21.5%

Tjerë: 15.2%

Profili i Komunës së Hogoshtit

Legjenda:

- Territori i Komunës së Hogoshtit
- ★- Vendndodhja e Administratës
- ^ - Kufiri i Komunës së Kamenicës
- ~ - Kufi fshati

Hogoshti

Popullsia: 6,801

Popullsia Minoritare: 229

Votimet për kryetar 2009:

PDK: 45.3%

LDK: 22.8%

AAK: 17.5%

Tjere: 14.4%

Kamenica (me Hogosht)

Popullsia: 36,085

Popullsia Minoritare: 1,899

Sipërfaqja: 424 km²

Votimet për kryetar 2009:

PDK: 33.2%

LDK: 21.7%

AKR: 21.4%

Tjere: 23.8%

Profili i Komunës së Zhegrës

Legjenda:

- - Territori i Komunës së Parteshit
- - Territori i Komunës së Zhegrës
- ★ - Vendndodhja e Administratës
- ⌄ - Kufiri i Komunës Gjiçanit
- ⌄ - Kufi fshati

Zhegra

Popullsia: 6,443

Popullsia Minoritare: 10

Votimet për kryetar 2009:

PDK: 36.7%

LDK: 23.3%

LDD: 26.1%

AAK: 8.7%

Tjerë: 5.1%

Gjiçani (me Zhegër)

Popullsia: 90,178

Popullsia Minoritare: 2,364

Sipërfaqja: 392 km²

Votimet për kryetar 2009:

PDK: 38.7%

LDK: 27.6%

LDD: 8.9%

AAK: 13.9%

Instituti për Studime të Avancuara GAP është një Think-Tank i themeluar në tetor të 2007. Qëllimi kryesor i GAP-it është të tërheq profesionistë për të krijuar një ambient të zhvillimit dhe hulumtimit profesional, që haset në institucione të ngjashme në shtetet perëndimore. Kjo gjithashtu u ofron mundësi kosovarëve për hulumtimin, zhvillimin dhe implementim e projekteve me qëllim të avancimit të shoqërisë kosovare. Prioritet për këtë Institut është mobilizimi i profesionistëve në adresimin e sfidave ekonomike, politike dhe sociale të vendit. Qëllimet kryesore të GAP-it janë të mbush zbrazëtitë në mes të qeverisë dhe qytetarëve, si dhe të mbushë zbrazëtitë në mes të problemeve dhe zgjidhjeve.