

Zyra e Kryeministrit-Ured Premiera-Office of the Prime Minister

Sekretariati Koordinues i Qeverisë/ Koordinacioni Sekretariat Vlade/Government Coordination Secretariat

Koncept Dokumenti për Zvogëlimin e Barrës Administrative

Heqja e Barrierave Burokratike

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

2

Përmbajtja

Lista e Shkurtesave ... 9

Hyrje .. 11

Kapitulli 1: Përkufizimi i Problemit .. 13

1.1 Reforma e Administratës Publike dhe Mbështetja Buxhetore Sektoriale .. 13

1.2 Sfidat ekonomike të Kosovës .. 13

1.3 Papunësia e madhe ... 13

1.4 Niveli i lartë i ekonomisë joformale .. 14

1.5 Kostoja e lartë e jetesës .. 15

1.6 Barra rregullatore me të cilat ballafaqohen bizneset dhe investitorët ... 15

1.6.1 Analizë nga Agjencia për Investime dhe Përkrahje të Ndërmarrjeve në Kosovë. 15

1.6.2 Analizë nga Oda Ekonomike e Kosovës dhe RIINVEST ... 16

1.7 Sundimi i Ligjit dhe barra administrative ... 16

1.7.1 Niveli i barrës administrative në Kosovë .. 17

1.8 Promovimi i rritjes gjithëpërfshirëse dhe përmirësimi i konkurrueshmërisë globale 17

1.9 Perspektiva ekonomike afatmesme .. 18

1.10 Përmirësimi i klimës së biznesit/investimeve: projektet e kaluara dhe aktuale 19

1.11 Krijimi i Regjistrit të Legjislacionit Dytësor (Zyra Ligjore në Kuadër të ZKM-së) 19

1.12 Ligji për Licencat dhe Lejet (Zyra Ligjore në kuadër të ZKM-së) .. 20

1.13 Zbatimi i Ligjit për Procedurat e Përgjithshme Administrative (Ministria e Administratës Publike) 20

1.14 Thjeshtimi i inspektimeve (Ministria e Tregtisë dhe Industrisë) ... 21

1.14.1 Inspektimet: Barra dhe bizneset ... 22

1.15 Sfidat afatmesme të zhvillimit të politikave dhe legjislacionit .. 22

1.16 Kosova në krahasim me vendet fqinje .. 23

1.16.1 IHD-të në krahasimin rajonal ... 23

1.16.2 Të bërit biznes .. 24

1.17 Kostot Administrative dhe Barra Administrative .. 25

1.17.1 Modeli i Kostimit Standard... 26

1.17.2 Arritja e zvogëlimit të barrës administrative ... 27

1.17.3 Trajnimi për Trajnerë për Modelin e Kostimit Standard (TpT MKS – Sekretariati Koordinues i Qeverisë)

... 28

1.18 Pema e Problemit për Barrën Administrative ... 29

1.18.1 Shkaqet e problemit ... 30

1.18.2 Efektet e problemit .. 34

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

3

1.19 Politikat përkatëse dhe legjislacioni në lidhje me zvogëlimin e barrës administrative 38

1.20 Barra administrative: Palët e prekura të interesit .. 39

1.21 Zhvillimet e pritura të ardhshme - skenari bazë ... 40

Kapitulli 2: Objektivat .. 41

2.1 Strategjia për Rregullim më të mirë 2.0 për Kosovën 2017 – 2021 .. 41

2.1.1 Zhvillimi i Koncept Dokumentit për zvogëlimin e barrës administrative ... 41

2.1.2 Prezantimi i Modelit të Kostimit Standard ... 41

2.1.3 Thjeshtësimi, bashkimi ose heqja e të paktën 10% të licencave dhe lejeve .. 41

2.2 Angazhimet politike për nxitjen e rritjes ekonomike .. 42

2.2.1 Strategjitë ekzistuese që kanë për qëllim përmirësimin e ekonomisë së Kosovës 42

2.2.2 Zvogëlimi i barrës administrative lidhur me pozicionet e partive politike mbi rritjen ekonomike dhe

zvogëlimin e barrës administrative ... 44

2.3 Integrimi Evropian dhe zvogëlimi i barrës administrative .. 48

2.3.1 Kontrata për Mbështetje Buxhetore Sektoriale për Reformën e Administratës Publike 50

2.4 Objektivat për Zhvillim të Qëndrueshëm .. 52

2.5 Përmbledhje e referencave aktuale për zvogëlimin e barrës administrative në kuadrin e politikave

strategjike të Qeverisë .. 54

Kapitulli 3: Opsionet .. 56

3.1 Krahasimi Ndërkombëtar .. 56

Holanda .. 57

Bashkimi Evropian .. 74

Gjermania ... 75

Mbretëria e Bashkuar... 82

Krahasimi ndërkombëtar: Pasqyrë Përmbledhëse... 83

Krahasimi ndërkombëtar: mësimet kryesore .. 84

3.2 Parakushtet për një program të suksesshëm të zvogëlimit të barrës administrative 85

3.2.1 Zvogëlimi i Barrës Administrative në kuadër të kornizës së legjislacionit ekzistues primar 89

3.2.2 Futja e Zvogëlimit të Barrës Administrative në kornizën e politikave strategjike................................ 91

3.3 Sfidat e pritshme sa i përket menaxhimit ... 92

3.3.1 Rregullimi i organizatave të QQ-së dhe të ministrive të linjës në mënyrë strukturore dhe ngritja e

kapaciteteve .. 92

3.3.2 Rezervimi i buxhetit ... 94

3.3.3 Krijimi i matjes bazë (matjes së gjendjes fillestare) .. 95

Opsioni 1: Opsioni pa ndryshime .. 96

Opsioni 2: Matja bazë dhe një cak zvogëlimi prej 25%, për barrët administrative për kompanitë, që zbatohet

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

4

për të gjithë legjislacionin dhe që do të zbatohet brenda 4 viteve .. 97

Opsioni 3: Përfundimi gradual i matjes bazë dhe fushëveprimi i përshtatur i cakut të zvogëlimit të barrës

administrative për kompanitë brenda një periudhe kohore prej 8 vjetësh me qëllim zvogëlimin prej 30% ... 97

Opsioni 4: Zgjerimi i Opsionit 3 me një cak zvogëlimi prej 30% sa i përket barrës administrative për qytetarët

... 98

Opsioni 5: Zgjerimi i Opsionit 3 me një cak zvogëlimi prej 30% sa i përket barrës administrative për

administratën dhe profesionistët e veçantë ... 98

Opsioni 6: kombinimi i Opsioneve 3, 4 dhe 5 .. 99

Kapitulli 4: Identifikimi dhe vlerësimi i ndikimeve të ardhshme të opsioneve .. 100

4.1 Korniza ligjore aktuale në numrin e ligjeve dhe akteve nënligjore ... 100

4.2 Ndikimet ekonomike ... 101

4.3 Ndikimet shoqërore .. 105

4.4 Ndikimet mjedisore ... 106

4.4.1 Ndikimi mjedisor: parandalimi i emetimeve të gazrave serrë ... 106

4.4.2 Ndikimi mjedisor: konsumi i letrës ... 109

4.5 Ndikimi buxhetor: afatshkurtër dhe afatmesëm .. 110

4.5.1 Rritja e të ardhurave afatmesme buxhetore që rezulton nga rritja ekonomike 110

4.5.2 Efekti mbi të ardhurat buxhetore si rezultat i reduktimit të tarifave për marrjen e licencave dhe lejeve

... 111

4.6 Ndikimet në të drejtat themelore ... 112

4.7 Vlerësimi i ndikimit gjinor ... 112

4.8 Përmbledhje e ndikimeve të pritshme .. 114

4.9 Analiza e ndjeshmërisë dhe sfidat me mbledhjen e të dhënave .. 115

Kapitulli 5: Komunikimi dhe konsultimi .. 116

5.1 Konsultimet e synuara dhe takimet me akterët ... 116

5.2 Gjetjet kryesore të procesit të konsultimit ... 120

Kapitulli 6: Krahasimi i opsioneve ... 122

6.1 Planet e zbatimit për opsionet e ndryshme .. 126

6.1.1 Plani i Zbatimit për Opsionin 2: Matja e plotë bazë dhe caku i zvogëlimit të barrëve administrative për

kompanitë prej 25%, i zbatueshëm për tërë legjislacionin dhe që duhet të zbatohet brenda 4 viteve. 128

6.1.2 Plani i Zbatimit për Opsionin 3: Përfundimi gradual i matjes bazë dhe fushëveprimi i përshtatur i cakut

të zvogëlimit të barrëve administrative për kompanitë brenda një periudhe kohore prej 8 viteve me qëllim

zvogëlimin prej 30%. ... 138

6.1.3 Plani i Zbatimit për Opsionin 4: Zgjerimi i Opsionit 3 me një cak zvogëlimi lidhur me barrët

administrative për qytetarët ... 150

6.1.4 Plani i Zbatimit për Opsionin 5: Zgjerimi i Opsionit 3 me një cak zvogëlimi lidhur me barrët

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

5

administrative për administratën .. 150

6.1.5 Plani i Zbatimit për Opsionin 6: kombinim i Opsioneve 3, 4 dhe 5 .. 150

6.2 Analiza shumëkritershe ... 151

Kapitulli 7: Konkluzioni dhe hapat e ardhshëm ... 155

Shtojca 1: Përmbledhje e anëtarëve të Grupit Punues për Koncept Dokumentin për Zvogëlimin e Barrës

Administrative .. 156

Shtojca 2: Teksti i plotë nga Programi i Qeverisë 2017-2021 lidhur me zvogëlimin e barrës administrative .158

Shtojca 3: Raporti i vitit 2016 nga Agjencia për Investime dhe Përkrahjen e Ndërmarrjeve në Kosovë lidhur me

rezultatet e konferencave me bizneset ... 159

Shtojca 4: Raporti i vitit 2017 nga Agjencia për Investime dhe Përkrahjen e Ndërmarrjeve në Kosovë lidhur me

rezultatet e konferencave me bizneset ... 161

Shtojca 5: Lëndët administrative të bartura, të pranuara, të zgjidhura dhe të pazgjidhura - VJETORI-2018 163

Shtojca 6: Përmbledhje e ministrive dhe agjencive rregullative përgjegjëse për legjislacionin që vendos

Informata të Obligueshme ndaj kompanive .. 169

Shtojca 7: Ekstrakte nga raportet e BE-së të viteve 2014, 2015 dhe 2016 për Kosovën, veçanërisht duke iu

referuar barrëve administrative dhe mjedisit të biznesit ... 172

Shtojca 8: Ekstrakt i barrëve administrative dhe temave të lidhura me mjedisin e biznesit nga Agjenda për

Reforma Evropiane (ARE) - nëntor, 2016 ... 178

Shtojca 9: Raport nga vizita studimore në Belgjikë dhe në Holandë në maj 2018 .. 180

Shtojca 10: Raport nga trajnimi për e-Qeverisje në Estoni në qershor 2018 .. 189

Shtojca 11: Raporti i vizitës studimore në Gjermani... 192

Shtojca 12: Formulari i vlerësimit për ndikimet ekonomike ... 221

Shtojca 13: Formulari i vlerësimit për ndikimet shoqërore ... 226

Shtojca 14: Formulari i vlerësimit për ndikimet mjedisore ... 230

Shtojca 15: Formulari i ndikimeve në të drejtat themelore .. 233

Shtojca 16: Rezultatet e detajuara të të bërit biznes për gjashtë vendet e Ballkanit Perëndimor për vitet 2012

– 2018 ...236

Shtojca 17: Përmbledhje e licencave dhe lejeve që duhet të thjeshtësohen, bashkohen ose hiqen në mënyrë

që të përmbushet caku 10% siç përcaktohet në Kontratën e Mbështetjes Buxhetore Sektoriale 246

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

6

Lista e Figurave

Figura 1- Tabela Përmbledhëse e Koncept Dokumentit ... 11

Figura 2 - Programi për Reforma në Ekonomi Masa #11 .. 15

Figura 3 - KASh 2019-2021, parashikimi i pjesëmarrjes së komponentëve në rritjen e BPV-së 18

Figura 4 - Zvogëlimi i Barrës Administrative si program i përgjithshëm për rivlerësimin e kornizës ligjore 19

Figura 5 - IHD-të si përqindje e BPV-së (Banka Botërore) ... 23

Figura 6 - Renditja e të Bërit Biznes për gjashtë vendet e Ballkanit Perëndimor për vitet 2012-2018 24

Figura 7 - Pikët e Kosovës në të Bërit Biznes të Bankës Botërore 2019 .. 25

Figura 8 - Prezantimi Grafik i Modelit të Kostimit Standard ... 26

Figura 9 - MKS dhe supozimet e pajtueshmërisë së plotë .. 27

Figura 10 - Vendosja e normës në legjislacionin kombëtar .. 28

Figura 11 - Pema e problemit që tregon shkaqet dhe efektet e barrës së panevojshme administrative 29

Figura 12 - Task Forca holandeze për tekste dhe dokumente të qarta... 31

Figura 13 - Sigurimi i publikimit dhe konsolidimit konsistent të të gjitha ligjeve dhe akteve nënligjore dhe

zvogëlimi i barrës administrative .. 32

Figura 14 - Fragment nga Rregullorja e UNMIK-ut nr. 1999/24 mbi Ligjin e Zbatueshëm në Kosovë 33

Figura 15 - Barrët administrative si burim i rasteve gjyqësore për një mbingarkesë të sistemit gjyqësor 35

Figura 16 - Përshkrimi i politikave përkatëse ekzistuese dhe kornizës ligjore .. 38

Figura 17 - Palët e interesuara të lidhura me dhe/ose të prekura nga barrët administrative 39

Figura 18 - Katër treguesit për vlerësimin e progresit të arritur sipas Objektivit Specifik 1.1 nga Strategjia e

Rregullimit më të Mirë 2.0 për Kosovën 2017-2021 ... 41

Figura 19 - Strategjitë që synojnë në mënyrë specifike përmirësimin e rritjes ekonomike, klimën e investimeve

dhe të bërit binesit, si dhe krijimin e vendeve të punës ... 43

Figura 20 - Pozicionet e partive politike të përfaqësuara në Parlament në lidhje me rritjen ekonomike dhe

zvogëlimin e barrës administrative gjatë zgjedhjeve të vitit 2017 .. 44

Figura 21 - Pozicionet e partive politike të përfaqësuara në Parlament në lidhje me rritjen ekonomike dhe

zvogëlimin e barrës administrative gjatë zgjedhjeve të vitit 2019 .. 46

Figura 22 - Fragmente nga raportet e BE-së të viteve 2014, 2015, 2016, dhe 2018 për Kosovën dhe Agjendën për

Reforma Evropiane 2016, duke i referuar veçanarisht barrëve administrative dhe mjedisit të të bërit biznes ... 48

Figura 23 - Metodologjia për vlerësimin e zvogëlimit të barrës administrative për Treguesin 5.3 të Kontratës për

Reformë Sektoriale për Reformë të Administratës Publike .. 51

Figura 24 - Zvogëlimi i barrës administrative kontribuon në një varg të OZhQ-ve siç paraqitet në tabelën më

poshtë ... 52

Figura 25 - Përmbledhja dhe origjina e objektivave, masave dhe referencave të Qeverisë që (in-) direkt prekin

zvogëlimin e barrës administrative ... 54

Figura 26 - Barra e matur dhe/ose e vlerësuar administrative për kompanitë në Holandë 58

Figura 27 - Qeveritë holandeze 2000-2018 dhe angazhimi i tyre në zvogëlimin e barrës administrative 59

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

7

Figura 28 - Numri i përgjithshëm i ligjeve primare dhe akteve nënligjore në Holandë në vitin 1980, 2004 dhe 2018

... 60

Figura 29 - Çështjet kryesore nga propozimi i Qeverisë holandeze për zvogëlimin e barrëve administrative duke

trajtuar si 'rrjedhën' ashtu dhe 'stokun' e legjislacionit .. 62

Figura 30 - Grupet e synuara të qytetarëve siç përcaktohen nga Qeveria Holandeze ... 66

Figura 31 - Ankesat më të zakonshme të qytetarëve holandez në lidhje me administratën në vitin 2007 67

Figura 32 - Formularët, kuptueshmëria dhe shkalla e gabimeve .. 68

Figura 33 - Mënyrat e konsultimit të bizneseve në Holandë për zvogëlimin e barës administrative 69

Figura 34 - Aktivitet e Actal 2000-2017 ... 71

Figura 35 - Llojet e kërkesave shtesë (gold plating) .. 73

Figura 36 - 13 fushat prioritare të mbuluara nga Programi i Veprimit për Zvogëlimin e Barrës Administrative në

BE... 74

Figura 37 - Metodat e përdorura nga Zyra Federale e Statistikave për përcaktimin e matjes bazë për barrët

administrative ... 76

Figura 38 - Ligjet ombrellë për zvogëlimin e barrëve administrative .. 78

Figura 39 - Panelet e akterëve të organizuara në Gjermani .. 78

Figura 40 - Masat më të rëndësishme të zvogëlimit të barrëve administrative në Gjermani 2006 – 2012 79

Figura 41 -Destatis si ofrues i shërbimit për matjet e MKS-së .. 79

Figura 42 - Vëzhgimet që rezultojnë nga matja bazë .. 80

Figura 43 - Zhvillimet në nivelet e barrëve administrative në Gjermani ndërmjet viteve 2012 dhe 2017 80

Figura 44 - Ligji për Qasje Online në Gjermani .. 81

Figura 45 - Zhvillimi i barrëve administrative në Gjermani ndër vite .. 82

Figura 46 - Pasqyrim i zgjedhjeve të zbatimit për programet e zvogëlimit të barrës administrative 83

Figura 47 - Përmbledhje e parakushteve për zbatimin e suksesshëm të një programi për zvogëlimin e barrëve

administrative ... 85

Figura 48 - Aktivitetet që duhen ndërmarrë në kuadër të programit të zvogëlimit të barrës administrative 91

Figura 49 - Ligjet në fushëveprimin e programit të zvogëlimit të barrës administrative sipas opsioneve të

ndryshme .. 100

Figura 50 - Vlerësimi i përfitimeve ekonomike të zvogëlimit të barrës administrative 102

Figura 51 - Rënia e pritshme e zvogëlimit ekonomikisht të rëndësishëm të barrës administrative sipas skenarit

për një periudhë 10-vjeçare .. 104

Figura 52 - Ndryshimet e pritshme në rritjen ekonomike sipas opsionit krahasuar me skenarin bazë 105

Figura 53 - Vlerësimi i distancës së udhëtuar me veturë bazuar në supozimin se një e treta e popullatës së rritur

udhëton një herë në vit lidhur me barrët administrative në 'qendër' të komunës .. 107

Figura 54 - Konsumi i letrës nga të gjitha organet administrative për periudhën prej 3 viteve.......................... 109

Figura 55 - Konsideratat e ndikimit mjedisor për matjen bazë dhe vlerësimin e ndikimit të zvogëlimit të barrës

... 109

Figura 56 - Rritja e pritshme në të ardhurat e qeverisë si rezultat i rritjes ekonomike për çdo opsion në vit 111

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

8

Figura 57 - Buxheti, të ardhurat dhe përqindja e shpenzimeve në të ardhurat totale të Agjencisë për Produkte

Medicinale të Kosovës ... 111

Figura 58 -Buxheti, të ardhurat dhe përqindja e shpenzimeve në të ardhurat totale të Agjencisë së Ushqimit dhe

Veterinarisë të Kosovës ... 111

Figura 59 - Ekstrakt nga Nota Udhëzuese Kanadeze mbi fuqizimin ekonomik të grave në lidhje me proceset

administrative ... 113

Figura 60 - Ndikimet kryesore të identifikuara për çdo kategori .. 114

Figura 61 - Përmbledhje e aktiviteteve të brendshme, të synuara dhe të konsultimit publik në vitet 2018 dhe

2019 ... 116

Figura 62 - Objektivat specifikë dhe aktivitetet e përbashkëta të integruara në Planin e Zbatimit për çdo opsion

... 122

Figura 63 - Plani i Zbatimit për Opsionin 2 .. 128

Figura 64 -Plani i Zbatimit për Opsionin 3 ... 138

Figura 65 -Proceset administrative që duhet të mbulohen përmes programit të zvogëlimit të barrës

administrative ... 150

Figura 66 - Metoda e krahasimit: Analiza Shumëkriterëshe ... 152

Figura 67 - Problemet e identifikuara nga bizneset gjatë takimeve në konferencat rajonale 159

Figura 68 - Problemet e identifikuara nga bizneset gjatë konferencës ... 161

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

9

Lista e Shkurtesave

Koordinatorët e ZBA-së Koordinatorët për Zvogëlim të Barrës Administrative

ShShAP Shkolla Shqiptare e Administratës Publike

BRE UK Better Regulation Executive (Ekzekutivi i Mbretërisë së Bashkuar për

Rregullim më të Mirë)

SRM Strategjia për Rregullim më të Mirë 2.0 për Kosovën 2017-2021

CBA Analiza e kosto-përfitimeve

KD Koncept Dokumenti

DIEKP Departamenti i Integrimit Evropian dhe Koordinimit të Politikave në kuadër të

Ministrisë

KE Komisioni Evropian

EGA Akademia për e-Qeverisje e Estonisë

ERA Agjenda e Reformave Evropiane

BE Bashkimi Evropian

IHD Investimet e Huaja Direkte

PVPQ Plani Vjetor i Punës i Qeverisë

SKQ Sekretariati Koordinues i Qeverisë në kuadër të Zyrës së Kryeministrit të

Kosovës

IFC Korporata Ndërkombëtare Financiare

PHIP Planifikimi i Hershëm Indikativ i Punës

IO Informatat e Obligueshme

TI Teknologjia Informative

ASK Agjencia e Statistikave të Kosovës

OEK Oda Ekonomike e Kosovës

KIESA Agjencia për Investime dhe Përkrahje të Ndërmarrjeve në Kosovë

IKAP Instituti i Kosovës për Administratë Publike

KPK Klubi i Prodhuesve të Kosovës

DL Departamenti Ligjor në kuadër të Ministrisë

LPPA Ligji për Procedurën e Përgjithshme Administrative

ZL Zyra Ligjore në kuadër të zyrës së Kryeministrit të Kosovës

AShK Analiza Shumëkriterëshe

MIE Ministria e Integrimit Evropian

MAPL Ministria e Administrimit të Pushtetit Lokal

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

10

MFT Ministria e Financave dhe Transfereve

MPBAP Ministria e Punëve të Brendshme dhe Administratës Publike

KASH Korniza Afatmesme e Shpenzimeve

MEPTINIS Ministria e Ekonomisë, Punës, Tregtisë, Industrisë, Ndërmarrësisë, Investimeve

Strategjike

AKSHI Agjencia Kombëtare e Shoqërisë së Informacionit e Shqipërisë

KKZHE Këshilli Kombëtar për Zhvillim Ekonomik

NKR Nationaler Normenkontrollrat (Këshilli Kombëtar i Kontrollit Rregullator -

Gjermani)

OECD Organizata për Bashkëpunimin dhe Zhvillim Ekonomik

ZQM Zyra për Qeverisje të Mirë në kuadër të Zyrës së Kryeministrit të Kosovës

ZKM Zyra e Kryeministrit të Kosovës

OSBE Organizata për Siguri dhe Bashkëpunim në Evropë

RAP Reforma e Administratës Publike

ZKP Zyra për Komunikim me Publikun në kuadër të Zyrës së Kryeministrit të Kosovës

PISA Programi për Vlerësimin Ndërkombëtar të Studentëve

ZKSH Zyra e Kryeministrit të Shqipërisë

K dhe Zh Kërkimi dhe Zhvillimi

MBS Mbështetja Buxhetore Sektoriale

MKS Modeli i Kostimit Standard

OZhQ Objektivat për Zhvillim të Qëndrueshëm

Sida Agjencia Suedeze për Bashkëpunim dhe Zhvillim Ndërkombëtar

NVM Ndërmarrjet e Vogla dhe të Mesme

ZPS Zyra për Planifikim Strategjik në kuadër të Zyrës së Kryeministrit të Kosovës

AT Asistenca Teknike

TpT Programi i Trajnimit për Trajnerë

OKB Organizata e Kombeve të Bashkuara

UNMIK Misioni i Kombeve të Bashkuara në Kosovë

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

11

Hyrje

Në figurën e mëposhtme është paraqitur një përmbledhje lidhur me organizatën përgjegjëse, personat

kontaktues dhe pozitën e Koncept Dokumenteve në kuadër të kornizës së politikave strategjike.

Qeveria miratoi këtë Koncept Dokument (tutje ‘KD’) me qëllim që të tregojë përkushtimin e Kosovës për

zvogëlimin e barrës administrative, në përputhje me detyrimet kontraktuale të dakorduara me Komisionin

Evropian në Kontratën Sektoriale të Buxhetit. Ky KD përcakton qëllimin e përgjithshëm dhe qasjen e

përgjithshme për krijimin e politikës për zvogëlimin e barrës administrative në Kosovë.

Politika për zvogëlimin e barrës do të bëhet pjesë e pandashme e vendimmarrjes së Qeverisë dhe procesi i

zhvillimit të politikave përmes ngritjes së kapaciteteve dhe vlerësimit ex-ante të ndikimit (aktualisht të njohura

si Koncept Dokumente) për të zhvilluar masat për zvogëlimin e barrës. Strategjia për Rregullim më të Mirë do të

përditësohet dhe e njëjta do të pasqyrojë aktivitetet praktike dhe objektivat e ndërmjetëm për të arritur

objektivin e zvogëlimit prej 30%. Në bashkëpunim me partnerët e zhvillimit, do të kërkohen fonde shtesë për

programin e gjerë për zvogëlimin e barrës.

Figura 1- Tabela Përmbledhëse e Koncept Dokumentit

Titulli Koncept Dokumenti për Zvogëlimin e Barrës Administrative

Organi Përgjegjës Zyra e Kryeministrit – Sekretariati Koordinues Qeveritar (drejtues)

Zyra e Kryeministrit – Zyra Ligjore (bashkë drejtuese)

Personat e
kontaktit

Arben Krasniqi – Drejtor i SKQ-së

Mentor Borovci – Drejtor i ZL-së

PVPQ PVPQ 2019 (numri i aktivitetit specifik do të shtohet pas miratimit të PVPQ-së për 2019)

Prioriteti strategjik Po, hartimi i këtij Koncept Dokumenti është paraqitur në Strategjinë për Rregullim më
të Mirë 2.0 për Kosovën 2017-2021. Koncept Dokumenti ndërlidhet me një varg
prioritetesh strategjike të Qeverisë, siç është Integrimi Evropian. Kjo është shpjeguar
në detaje në 'Kapitullin 2: Objektivat'.

Grupi Punues Grupi Punues përbehet prej anëtarëve që përfaqësojnë institucionet vijuese:

• Kabinetin e Kryeministrit
• Kabinetin e Zëvendës Kryeministrit,
• Zyra e Sekretarit të Përgjithshëm, ZKM
• Sekretariatin Koordinues të Qeverisë, ZKM
• Zyrën Ligjore, ZKM
• Zyrën për Planifikim Strategjik, ZKM
• Zyrën për Komunikim me Publikun, ZKM
• Zyrën për Buxhet dhe Financa, ZKM
• Agjencinë e Statistikave të Kosovës, ZKM
• Departamentin Ligjor, MTI (tani MEPTINIS)

• Agjencinë për Promovim të Investimeve, MTI (tani MEPTINIS)

• Departamentin Ligjor, MAP (tani MPBAP)

• Departamentin Ligjor, MIE
• Departamentin e Makro ekonomisë, MF (tani MFT)

• Odën Ekonomike të Kosovës (OEK)
• Anëtarët nga 'Projekti për Mbështetjen e Zhvillimit të Politikave' në kuadër

të ZKM-së

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

12

 Përmbledhja e plotë e anëtarëve është paraqitur në Shtojcën 1.

Infromacione
shtesë

Miratimi i këtij Koncept Dokumenti është listuar si Treguesi 5.2 në 'Kontratën e
Reformës Sektoriale për Reformën e Administratës Publike' dhe miratimi i saj është
planifikuar për vitin 2019. Kontrata e reformës dhe Marrëveshja Financiare e lidhur me
të ka hyrë në fuqi më datë 15 dhjetor 2017.

Vëmendje: Ju lutem keni parasysh se grupi punues është themeluar me Vendim në vitin 2018 dhe pjesa më e madhe e

analizës, përfshirë shtojcat, janë hartuar gjatë viteve 2018, 2019. Andaj, në disa pjesë edhe emërtimi i Ministrive është

ndryshe nga ai pas Vendimit të legjislaturës së VII të Kuvendit për zgjedhjen e Qeverisë së Republikës së Kosovës.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

13

Kapitulli 1: Përkufizimi i Problemit

Zhvillimi ekonomik i Kosovës varet nga një numër faktorësh. Ata janë të ndryshëm, duke filluar nga atraktiviteti

i vendit për investime të huaja direkte (IHD) e deri tek zhvillimi i aftësive të fuqisë ekzistuese punëtore dhe

arritjet arsimore të gjeneratave të ardhshme. E rëndësisë së veçantë është korniza e politikave dhe mjedisi ligjor

në të cilin bizneset mund të zhvillohen dhe investojnë. Kësaj i referohemi edhe si klima e biznesit dhe/ose

investimeve.

Një faktor i rëndësishëm që përcakton cilësinë e klimës së biznesit/investimeve është mënyra në të cilën

zhvillohen politikat dhe rregulloret, si dhe cilësia e tyre. Ligjet e mira dhe aftësia për t'i zbatuar ato janë të

rëndësisë thelbësore1 .

Ky Koncept Dokument adreson në veçanti çështjen e përmirësimit të cilësisë së legjislacionit në lidhje me

efikasitetin e zbatimit të kërkesave ligjore ekzistuese. Kjo përfshinë si cilësinë e dispozitave ligjore, që sigurojnë

bazën për zbatimin e tyre, ashtu dhe aranzhimet e zbatimit si të tilla. Praktika më e mirë ndërkombëtare, e

shpjeguar më në hollësi tutje në këtë dokument, është që të përmirësohet cilësia e legjislacionit për të nxitur

rritjen ekonomike.

1.1 Reforma e Administratës Publike dhe Mbështetja Buxhetore Sektoriale

Ky Koncept Dokument bazohet në qasjet aktuale për zvogëlimin e barrës administrative dhe përmirësimin e

ofrimit të shërbimeve. Objektivat e Qeverisë janë përcaktuar në strategji të ndryshme, disa prej të cilave janë

integruar në Kontratën e Mbështetjes Buxhetore Sektoriale që u nënshkrua me Komisionin Evropian. Ky KD nuk

ndërhyn në strukturat aktuale të politikave, në përgjegjësitë e politikave dhe zgjedhjet e politikave. Ai krijon

bazën për zhvillimin e një programi të gjerë për zvogëlimin e barrës administrative, i cili pritet të fillojë plotësisht

që nga viti 2021 e më tej, pasi të skadojë kontrata e tanishme e MBS-së. Viti 2020 do të përdoret për të përgatitur

strukturat menaxhuese të kërkuara për zbatimin e një programi ambicioz të zvogëlimit. Ky KD shpjegon se pse

nevojitet një kohë e tillë për t'u përgatitur për një politikë gjithëpërfshirëse për zvogëlimin e barrës

administrative, meqë kapacitetet për një program të tillë duhet të zhvillohen, duhet të krijohet një matje bazë

dhe procedurat e vendimmarrjes së administratës duhet të përafrohen me një program të tillë.

1.2 Sfidat ekonomike të Kosovës

Sfidat kryesore ekonomike të Kosovës janë papunësia e lartë - veçanërisht papunësia e të rinjve dhe aktiviteti i

ulët ekonomik i grave; niveli i lartë i ekonomisë jo formale; kostoja e lartë e jetesës dhe barrës rregullatore.

Zvogëlimi i barrës administrative do të adresonte këto sfida drejtpërsëdrejti duke kontribuar në rritjen

ekonomike, zhvillimin e biznesit dhe krijimin e vendeve të punës.

1.3 Papunësia e madhe

Papunësia në Kosovë është më e larta në rajon - 26.5%2, dhe përafërsisht më shumë se tri herë më e lartë se

mesatarja në BE 3 . Shifrat e papunësisë të viteve të fundit tregojnë një ndryshim të madh në shkallën e

papunësisë - nga 33.1% sa ka qenë në vitin 2014, 32.9% në vitin 2015, 27.5% në vitin 2016 dhe 30.4% në vitin

1 OECD (2014), “Krijimi i një mjedisi për investime dhe zhvillim të qëndrueshëm”, në Raportin e Bashkëpunimit Zhvillimor për vitin 2014:
Mobilizimi i Resurseve për Zhvillim të Qëndrueshëm, Publikim i OECD-së, Paris, faqe 149.
2 Agjencia e Statistikave të Kosovës – Anketa e Fuqisë Punëtore, TM1 2018, faqe 12
http://ask.rks-gov.net/media/4103/anketa-e-fuqis%C3%AB-pun%C3%ABtore-tm1-2018.pdf
3 Komisioni Evropian - 2018 Komunikata për Politikën e BE-se për Zgjerimin, Shtojca II, faqe 2.
https://ec.europa.eu/neighbourhood-enlargement/sites/near/files/20180417_strategy_paper_en.pdf.

http://ask.rks-gov.net/media/4103/anketa-e-fuqis%C3%AB-pun%C3%ABtore-tm1-2018.pdf
https://ec.europa.eu/neighbourhood-enlargement/sites/near/files/20180417_strategy_paper_en.pdf

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

14

2017 në 26.5% në tremujorin e parë të vitit 20184. Nuk ka rritje të vazhdueshme të punësimit, që do të thotë se

rritja ekonomike e Kosovës nuk përkthehet vazhdimisht në krijim të vendeve të punës5. Ndryshimi në shifrat e

papunësisë është potencialisht një shenjë (1) që punëkërkuesit heqin dorë nga kërkimi për vende të punës, pasi

që nuk presin të gjejnë punë, dhe (2) që njerëzit po largohen nga vendi për të gjetur punë jashtë vendit.

Niveli më i lartë i papunësisë është në mesin e grave, të rinjve dhe personave të pakualifikuar që duan të jenë

ekonomikisht aktiv.

Nga 16.6% e grave që janë ekonomikisht aktive në Kosovë, niveli i papunësisë është 28.7%. Numri i ulët i grave

ekonomikisht aktive mbetet një sfidë në vetvete6. Papunësia e të rinjve është 54% në përgjithësi, por arrin në

62.7% për gratë e reja7.

48.4% e qytetarëve ekonomikisht aktiv të paarsimuar janë të papunë, krahasuar me 35.1% të atyre me arsim

fillor dhe 21% të atyre me arsim të mesëm të përgjithshëm8. Niveli i mosaktivitetit ekonomik është më i lartë në

zonat rurale sesa në ato urbane9.

Në aspektin afatgjatë, niveli i papunësisë në Kosovë parashikohet të mos ulet ndjeshëm dhe pritet të ketë një

trend prej rreth 24% deri në vitin 202010.

Normat e larta të papunësisë në Kosovë janë, mes tjerash, si rezultat i një mjedisi të dobët biznesi dhe rregullator

që nxit informalitetin. Kjo pengon rritjen e firmave dhe të produktivitetit të burimeve të kapitalit dhe të punës11.

1.4 Niveli i lartë i ekonomisë joformale

Programi për Reforma në Ekonomi (PRE) 2019-2021 thekson sfidën me të cilën përballet Kosova në lidhje me

sektorin informal12. Derisa ekonomia informale vlerësohet të jetë zvogëluar, ajo konsiderohet ende si një

pengesë e madhe dhe e rëndësishme. Një studim i kohëve të fundit13 vlerësoi madhësinë e ekonomisë informale

(gri dhe të zezë) në vitin 2015 në 32% të BPV-së, e cila është dukshëm më e ulët se 43% e BPV-së e vlerësuar për

vitin 2013 në një metodologji të krahasueshme14.

Efektet e shkaktuara nga kjo madhësi e konsiderueshme e ekonomisë informale kanë ndikime të qarta negative.

Vlera e taksave të drejtpërdrejta të painkasuara u vlerësua në 107 milionë euro ose 1,8% të BPV-së. Ekonomia

informale është identifikuar si një sfidë kryesore në Gjendjen e Konkurrencës, veçanërisht në lidhje me

'mbledhjen e tatimit'. Sektori informal gjithashtu nënkupton se punësimi nuk është pasqyruar plotësisht pasi

informaliteti zvogëlon numrin e vendeve formale të punës.

Në vitet 2016 dhe 2017, rritja mesatare e të ardhurave tatimore tejkaloi rritjen nominale ekonomike dhe vjeljet

neto pozitive nga ndryshimet e politikës tatimore, duke treguar një tkurrje të mëtejshme të hendekut tatimor.

Megjithatë, kërkohen masa të mëtejshme për të rritur më tej mobilizimin e të ardhurave vendore dhe për të

4Agjencia e Statistikave të Kosovës – Anketa e Fuqisë Punëtore në Kosovë për vitet nga 2014 deri në 2018. Në dispozicion në linkun:
http://ask.rks-gov.net/
5 Banka Ndërkombëtare për Rindërtim dhe Zhvillim / Banka Botërore – Diagnostikimi i Punëve në Kosovë 2017, faqe 7
6 http://www.worldbank.org/en/country/kosovo/overview#3, e vizituar herën e fundit më 13 Gusht 2018.
7 Anketa e Fuqisë Punëtore në Kosovë, TM1 2018, faqe 12.
8 Anketa e Fuqisë Punëtore në Kosovë, TM1 2018, faqe 26.
9 Diagnostikimi i vendeve të punës në Kosovë, faqe 31.
10 https://tradingeconomics.com/kosovo/unemployment-rate/forecast, e vizituar herën e fundit më 10 Gusht 2018.
11 Diagnostikimi i vendeve të punës në Kosovë, faqe 2.
12 https://mf.rks-gov.net/desk/inc/media/4FC9C8D0-8ADF-4DD1-97B8-BB2DD36150C3.pdf
13 “Vlerësimi i shtrirjes së ekonomisë informale në Kosovë”, raport i projektit të financuar nga BE-ja “Mbështetja e mëtejshme për
institucionet e Kosovës në luftën kundër krimit të organizuar, korrupsionit dhe ekstremizmit të dhunshëm”, 9 nëntor 2017.
14 Anketa mbi shtrirjen dhe parandalimin e ekonomisë së paligjshme dhe pastrimit të parave në Kosovë, raport i projektit të financuar
nga BE-ja “Forcimi i kapacitetit të Kosovës për të luftuar pastrimin e parave dhe korrupsionin”, 2014.

http://ask.rks-gov.net/
http://www.worldbank.org/en/country/kosovo/overview#3
https://tradingeconomics.com/kosovo/unemployment-rate/forecast

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

15

Masa #11: Zvogëlimi i Ekonomisë Joformale

Qëllimi i masës është përmirësimi i sundimit të ligjit dhe qeverisjes ekonomike në Kosovë si pengesë për

rritjen ekonomike dhe gjenerimin e punësimit formal. Kjo masë është pjesë e masave më të gjera të politikave

që qeveria e Kosovës po planifikon të ndërmarrë përmes Strategjisë kundër ekonomisë informale.

siguruar kushte të barabarta për të gjithë përmes formalizimit të shtuar, duke përfshirë një administratë

tatimore më të bazuar në performancë, e cila nxit pajtueshmërinë vullnetare dhe adreson mbizotërimin e

borxheve të tepërta tatimore.

Figura 2 - Programi për Reforma në Ekonomi Masa #11

Zvogëlimi i ekonomisë informale është një masë kyçe e reformës e theksuar në PRE 2019-2021. Zvogëlimi i barrës

administrative do të kontribuojë në zvogëlimin e ekonomisë informale siç tregohet në Masën #7 të Reformës në

PRE, e cila përcakton miratimin e këtij Koncept Dokumenti për zvogëlimin e barrës administrative në vitin 2019

dhe fillimin e programit aktual të zvogëlimit në përputhje me caqet e përcaktuara në këtë Koncept Dokument.

PRE 2019-2021 konfirmon kështu qëllimin për të vendosur programin e gjerë të zvogëlimit të barrës

administrative pas periudhës aktuale kontraktuale për Programin e BE-së për Mbështetjen Buxhetore Sektoriale.

1.5 Kostoja e lartë e jetesës

Situata e bazuar në një analizë të kostos së jetesës, krahasuar me të ardhurat mesatare mujore në një vend

tregon se Kosova është një nga vendet e pakta në zhvillim ku kostoja e jetesës është veçanërisht e lartë dhe ku

fuqia blerëse është shumë e ulët15. Kjo e bën më të vështirë përmirësimin e jetesës së njerëzve që jetojnë në

varfëri. Mënyrat kryesore për të përmirësuar gjendjen e popullit të Kosovës bazohen në një zhvillim më të madh

ekonomik, i cili duhet të çojë në (1) më shumë vende pune dhe paga më të larta dhe (2) në përmirësimin e

tregjeve për mallra dhe shërbime përmes rritjes së konkurrencës. Përmirësimi i klimës së biznesit / investimeve

do të kontribuonte drejtpërdrejtë në këto dy zhvillime. Rrjedhimisht, përmirësimi i cilësisë dhe zbatimit të

detyrimeve ligjore do të shtojë rritjen ekonomike dhe zhvillimin e biznesit.

1.6 Barra rregullatore me të cilat ballafaqohen bizneset dhe investitorët

Barra rregullatore janë një faktor i rëndësishëm që kompanitë e marrin në konsideratë kur vendosin që të

investojnë apo jo në Kosovë.

1.6.1 Analizë nga Agjencia për Investime dhe Përkrahje të Ndërmarrjeve në Kosovë.

Në raportin e saj të vitit 2014 mbi ‘Perceptimet e Investitorëve për Mjedisin e Biznesit të Kosovës’, KIESA thekson

se pothuajse të gjithë investitorët potencialë e konsiderojnë Sundimin e Ligjit dhe Rregullimin, si faktorët më të

rëndësishëm që ndikojnë në marrjen e vendimit për lokacionin e investimeve të tyre (97%), ndërsa shumica e

investitorëve aktualë poashtu e marrin në konsideratë të njëjtën kur shqyrtojnë investimet e mëtutjeshme

(84%). Kur u pyetën se çfarë mund të bëjë Qeveria e Kosovës për të përmirësuar mjedisin e biznesit dhe për ta

bërë vendin më miqësor ndaj investitorëve, 100% e investitorëve aktualë dhe potencialë të anketuar janë pajtuar

se është e një rëndësie thelbësore që të luftohet korrupsioni në mënyrë më efikase. Aspekti i dytë më i

rëndësishëm që investitorët aktual preferonin të trajtohet ishte de-burokratizimi i përgjithshëm dhe heqja e

burokracisë (shiritit të kuq), ku 74% e të anketuarve e konsideronin këtë si shumë të rëndësishme.16

15 https://www.laenderdaten.info/lebenshaltungskosten.php, e vizituar herën e fundit më 31 Korrik 2018.
16 https://kiesa.rks-gov.net/desk/inc/media/6E44ECB3-AD24-4F7A-8623-6240A226E484.pdf.

http://www.laenderdaten.info/lebenshaltungskosten.php
http://www.laenderdaten.info/lebenshaltungskosten.php
http://www.laenderdaten.info/lebenshaltungskosten.php

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

16

Këto shifra nënvizojnë nocionin se cilësia e kuadrit ligjor dhe zbatimi i tij janë përcaktuese mbi atë nëse

investimet do të bëhen në Kosovë, do të drejtohen diku tjetër ose nëse do të ketë investime fare.

KIESA gjithashtu ka organizuar në baza vjetore takime dhe konferenca me bizneset në Kosovë. Në raportet e saj

lidhur me këto konferenca për vitin 2016 dhe 2017 (shih Shtojcat 3 dhe 4), barrët e shkaktuara nga licencat dhe

lejet, si dhe procedurat e tjera administrative renditen si relevante në pengimin e zhvillimit të biznesit.

1.6.2 Analizë nga Oda Ekonomike e Kosovës dhe RIINVEST

Në edicionin e katërt të raportit 'Trasimi i rrugës për biznes më të mirë në Kosovë' të vitit 2018, Oda Ekonomike

e Kosovës (OEK) thekson se çertifikimi, licencimi dhe standardizimi ende mbeten sfida për prodhuesit kosovarë.

Përmirësimet në këtë fushë do t'u mundësonin kompanive të kenë qasje më të lehtë në tregun evropian dhe

konkurrueshmëri më të mirë me produktet e tyre.

Për më tepër, licencat e eksportit dhe importit janë të një rëndësie të veçantë. Rreth 14 përqind e kompanive

pjesëmarrëse në studimin e OEK-së, kryesisht prodhuese dhe të sektorit të shitjes me pakicë dhe shumica mikro

ndërmarrje, përmendin këto licenca si problem.17

Në maj të vitit 2017, RIINVEST ka publikuar analizën e saj 'Klima e biznesit në Kosovë nga këndvështrimi i NVM-

ve'. Kompanitë u anketuan në lidhje me pengesat më të rëndësishme që hasin gjatë zhvillimit të biznesit në

Kosovë. Barrët administrative, të përcaktuara si 'procedura burokratike në të gjitha institucionet relevante', u

dëshmuan të jenë një sfidë e madhe për kompanitë, duke u renditur në pozitën numër 7 nga 23 çështjet

potenciale18. Ky faktor është matur për herë të parë dhe shumica e pikëve të listuara si më të rëndësishme nga

kompanitë janë jashtë ndikimit të drejtpërdrejtë të Qeverisë (p.sh. tregu i vogël, krimi dhe vjedhjet dhe kostoja

e financimit). Barrët administrative janë pra një nga disa sfidat me të cilat ballafaqohen bizneset, që qeveria

mund të adresojë brenda një afati kohor relativisht të shkurtër.

1.7 Sundimi i Ligjit dhe barra administrative

Sundimi i mirëfilltë i ligjit është çelësi i zhvillimit të qëndrueshëm dhe gjithëpërfshirës ekonomik. Ai ndikon

drejtpërdrejt në mjedisin e biznesit dhe klimën e investimeve, duke bërë që veprimet e qeverisë të jenë të

parashikueshme, duke rritur llogaridhënien dhe sigurinë. Elementet kryesore të sundimit të mirëfilltë të ligjit

janë: siguria ligjore, pavarësia dhe paanshmëria e gjyqësorit dhe institucionet publike efektive dhe efikase.

Në kuadër të sundimit të ligjit, ligjet duhet të jenë:

1) të qasshme – publike dhe lehtësisht të qasshme,

2) të parashikueshme - të shkruara me saktësi dhe qartësi të mjaftueshme për t'u mundësuar subjekteve

të rregullojnë sjelljen e tyre në përputhje me të; dhe

3) të qëndrueshme dhe konsistente - ato duhet të ndryshohen vetëm përmes një debati dhe njoftimi

publik, dhe duhet të përshtaten me rrethanat e ndryshuara të cilat nuk ndikojnë negativisht në pritjet

legjitime të publikut.

Për më tepër, ligjet duhet të sigurojnë masa mbrojtëse kundër arbitraritetit dhe shpërdorimit të pushtetit, dhe

të zbatojnë parimin e barazisë para ligjit dhe mos diskriminimit.

Siguria juridike ndikon pozitivisht në aplikimin dhe zbatimin e tij. Megjithatë, kjo nuk mund të sigurohet pa një

gjyqësor të pavarur dhe të paanshëm, i cili mundëson zgjidhjen transparente, me kohë dhe të parashikueshme

17 https://www.oek-
kcc.org/uploads/files/2018/May/24/2017_PAVING_THE_WAY_FOR_BETTER_BUSINESS_IN_KOSOVO1527160828.pdf.
18 RIINVEST, ‘'Klima e biznesit në Kosovë nga këndvështrimi i NVM-ve, Maj 2017, faqe 33.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

17

të mosmarrëveshjeve. Nevojiten gjithashtu institucione publike efektive dhe efikase për të fuqizuar bizneset në

mënyrë që të kontribuojnë pozitivisht në zhvillimin ekonomik.19

Sundimi i ligjit është gjithashtu çelës për procesin e integrimit evropian. Kriteret e anëtarësimit në BE20 theksojnë

qartë se vendet kandidate duhet të kenë institucione të qëndrueshme, që garantojnë sundimin e ligjit. 21

Raportet e fundit të Komisionit Evropian theksojnë sfidat e Kosovës në këtë aspekt.22

Zvogëlimi i barrës administrative lidhet drejtpërsëdrejti me përmirësimin e sundimit të ligjit, pasi rrit sigurinë

ligjore përmes përmirësimit të cilësisë së ligjeve dhe akteve nënligjore; dhe pasi që kjo kontribuon në

përmirësimin e efektivitetit dhe efikasitet më të lartë të institucioneve publike përmes zbatimit më të mirë të

kërkesave ligjore dhe procedurave administrative nëpërmjet të cilave ato zbatohen.

1.7.1 Niveli i barrës administrative në Kosovë

Aktualisht nuk ekziston ndonjë analizë e detajuar e nivelit të barrës administrative në Kosovë. Modeli i Kostimit

Standard nuk është aplikuar në mënyrë sistematike për të matur barrën që shkaktohet nga Informatat e

Obligueshme.

Nivelet e barrës administrative në vendet e Bashkimit Evropian ndryshojnë. Bazuar në shifrat e Holandës, barra

administrative mund të jenë në nivelin prej 3.6% të BPV-së. Nuk është e mundur të vlerësohet nëse kjo përqindje

vlen edhe për Kosovën.

Nga njëra anë, përshtypja është se procedurat dhe kërkesat ligjore janë shumë më të vështira për t'iu

përmbajtur. Kjo do të jepte arsye për të supozuar se niveli i barrës administrative në Kosovë është më i lartë se

3.6% e PBB-së.

Nga ana tjetër, korniza ligjore në shtetet anëtare të BE-së është shumë më e zhvilluar dhe gjithëpërfshirëse. Këto

korniza kanë integruar edhe të gjitha kërkesat e dala nga Acquis i BE-së. Kjo jep arsye për të supozuar se niveli i

barrës administrative në Kosovë si përqindje e BPV-së është nën nivelin me të cilin Holanda u përball në fillim të

programit të saj të zvogëlimit të barrës administrative.

1.8 Promovimi i rritjes gjithëpërfshirëse dhe përmirësimi i konkurrueshmërisë globale

Vendet anembanë botës përmirësojnë dhe promovojnë ekonomitë e tyre për të nxitur ndërmarrësinë, zhvillimin

e biznesit, investimet, inovacionin dhe rritjen gjithëpërfshirëse. Konkurrenca midis vendeve të ndryshme për të

tërhequr investimet e huaja direkte, për të nxitur inovacionin brenda komunitetit të tyre të biznesit, për të

zhvilluar një bazë të gjerë ekonomike për rritje e cila do të ishte në dobi të të gjithëve, ka qenë një trend i fortë

ndërkombëtar për një kohë të gjatë23. OECD pranon në mënyrë të veçantë që politikat kornizë janë të rëndësisë

kritike për dinamizmin e biznesit, për zhvillimin e kompanive të reja dhe të vogla dhe për krijimin e vendeve të

punës. Këto politika synojnë të përmirësojnë mjedisin e biznesit dhe të nxisin marrjen e rrezikut dhe

eksperimentimin ndërmarrës. Ato janë të rëndësisë kritike për dinamizmin e biznesit dhe për inkurajimin e

potencialit për rritje të kompanive të reja dhe NVM-ve, veçanërisht në sektorët me rrezik të lartë, siç janë

telekomunikacioni, kërkimi dhe zhvillimi shkencor (K dhe Zh) dhe shërbimet e TI-së. Fokusi është në kompanitë

19 Pakti Global i Kombeve të Bashkuara, Seksioni - Nxitja e sundimit të ligjit për të mbrojtur qytetarët dhe bizneset
https://www.unglobalcompact.org/what-is-gc/our-work/governance/rule-law, e vizituar për herë të fundit më 8 Janar 2019
20 Kriteret e Kopenhagës
21 Këshilli i Evropës në Kopenhagë, Konkluzionet e Presidencës, 1993, pika 7, A (iii).
https://www.consilium.europa.eu/media/21225/72921.pdf
22 Ju lutem shihni Figura 14: Ekstraktet nga Raportet e BE-së të vitit 2014, 2015, 2016 dhe 2018 për Kosovën dhe Agjenda e Reformave
Evropiane 2016, që i referohet në mënyrë specifike barrëve administrative dhe mjedisit biznesor.
23 Shih, për shembull: OECD (2018), Access to Justice for Business and Inclusive Growth in Latvia, Botim i OECD-së, Paris.

https://www.unglobalcompact.org/what-is-gc/our-work/governance/rule-law
https://www.consilium.europa.eu/media/21225/72921.pdf

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

18

më të vogla pasi ato zakonisht janë më të varura nga mjedisi i tyre i biznesit dhe janë më të cenueshme ndaj

dështimeve të tregut, mosefikasitetit të politikave dhe mospërputhjeve24. Zvogëlimi i barrës administrative

siguron kornizën për një politikë në nivel qeveritar - në përputhje me rekomandimet e OECD-së - që synon

përmirësimin e mjedisit biznesor.

Në raportin e tij vjetor mbi NVM-të Evropiane, Komisioni Evropian ka theksuar se NVM-të po përballen me

gjashtë probleme kryesore: (1) Gjetja e konsumatorëve; (2) Konkurrenca; (3) Qasja në financa; (4) Kostoja e

prodhimit ose e punës; (5) Disponueshmëria e personelit të kualifikuar ose e menaxherëve me përvojë dhe (6)

Rregullimi. Mes viteve 2013 dhe 2016, së paku 12% e NVM-ve kanë deklaruar se Rregullimi përmendet si çështje

më urgjente25. Rregullimi në përgjithësi është çështja e tretë më e rëndësishme e përmendur.

Nga këta gjashtë faktorë të përmendur nga NVM-të Evropiane, Rregullimi është i vetmi faktor që është nën

kontrollin e menjëhershëm të një qeverie. Me përjashtim të gjetjes së konsumatorëve, faktorët tjerë ndikohen

nga politikat qeveritare, por ndikimi që mund të kenë politikat është shpesh në periudhë afatmesme dhe

afatgjate. Adresimi i çështjes së Rregullimit siguron mbështetje për zhvillim ekonomik në periudhë afatshkurtër.

Hulumtimet në vendet tjera konfirmojnë analizat e kryera nga Komisioni Evropian dhe anketat

kombëtare/rajonale mbi cilësinë e mjedisit të biznesit, si dhe pengesat më kryesore me të cilat përballen

kompanitë. Për shembull, një anketë e biznesit e kryer nga Suomen Yrittäjät (Federata e Ndërmarrjeve

Finlandeze) ka konfirmuar se 63% e NVM-ve Finlandeze do të prisnin të punësonin më shumë staf po të

zvogëlohej konsiderueshëm barra rregullatore26.

1.9 Perspektiva ekonomike afatmesme

Rritja ekonomike në Kosovë pritet të vazhdojë të nxitet kryesisht nga konsumi privat dhe eksportet. Këta dy

faktorë kanë nxitur rritjen edhe në vitet e fundit. Përveç kësaj, investimet publike dhe private pritet të luajnë një

rol më të theksuar në rritjen e BPV-së. Për periudhën 2018-2021, rritja reale mesatare parashikohet të jetë 5.0%,

duke filluar nga një vlerësim prej 4.6% për vitin 2018, 4.9% për vitin 2019, dhe duke tejkaluar normën prej 5.1%

nga viti 2020 e tutje27. Për këtë Koncept Dokument, si bazë do të merret mesatarja e rritjes ekonomike prej 5%.

Figura 3 - KASh 2019-2021, parashikimi i pjesëmarrjes së komponentëve në rritjen e BPV-së

24 OECD (2018), Mundësi për të gjithë: A Framework for Policy Action on Inclusive Growth, Botim i OECD-së, Paris, sidomos faqen 125.
25 Komisioni Evropian (2017), Raporti Vjetor mbi NVM-të Evropiane 2016/2017, Fokusi në vetë-punësim – Rishikimi i Performancës së
NVM-ve 2016/2017, faqe 23.
26 https://www.yrittajat.fi/suomen-yrittajat/tutkimukset/yrittajagallup-565023, Uebfaqja është vizituar për herë të fundit më 23 Tetor
2018.
27 Korniza Afatmesme e Shpenzimeve 2019-2021, faqe 23.

http://www.yrittajat.fi/suomen-yrittajat/tutkimukset/yrittajagallup-565023
http://www.yrittajat.fi/suomen-yrittajat/tutkimukset/yrittajagallup-565023
http://www.yrittajat.fi/suomen-yrittajat/tutkimukset/yrittajagallup-565023

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

19

1.10 Përmirësimi i klimës së biznesit/investimeve: projektet e kaluara dhe aktuale

Janë realizuar disa projekte për përmirësimin e mjedisit rregullator ose janë ende në vazhdim e sipër. Këto janë

paraqitur në seksionin më poshtë. Ato tregojnë se politika për zvogëlimin e barrës administrative duhet të marrë

parasysh zhvillimet aktuale dhe strukturat e projekteve. Ato duhet të integrohen në mënyrë të efektshme në

çdo program qeveritar të zvogëlimit të ngarkesës administrative. Për më tepër, një program i tillë do të siguronte

një impuls të rëndësishëm politik i cili do të kontribuonte në zbatimin e suksesshëm të këtyre projekteve dhe në

këtë mënyrë në arritjen e objektivave të Qeverisë. Është e rëndësishme të theksohet se projektet e të kaluarës

dhe këto aktuale synojnë të ulin barrët për kompanitë, qytetarët dhe administratën. Ky është një faktor i

rëndësishëm për krahasimin e opsioneve që paraqitet në Kapitullin 6.

1.11 Krijimi i Regjistrit të Legjislacionit Dytësor (Zyra Ligjore në Kuadër të ZKM-së)

Në vitin 2010, Zyra Ligjore në kuadër të Zyrës së Kryeministrit - me mbështetjen financiare të ofruar nga USAID-

i - filloi me mbledhjen e gjithë legjislacionit dytësor të miratuar nga Qeveria dhe ministrat pas vitit 2000. Për

shkak të numrit të madh të legjislacionit dytësor (rreth 2000 akte) dhe duke pasur parasysh faktin se disa akte

nënligjore janë nxjerrë në kohën kur nuk kishte ligje aktive që rregullonin fushat përkatëse, ishte e nevojshme

të krijohej një regjistër që do të përfshinte të gjithë legjislacionin dytësor në fuqi. Gjatë analizës, legjislacioni

dytësor (Rregulloret dhe Udhëzimet Administrative) që nuk ishin në pajtim me legjislacionin në fuqi, nuk janë

përfshirë në Regjistër dhe prandaj pushuan së qeni të vlefshme.

Në vitin 2011, Qeveria nxori udhëzime për të shqyrtuar legjislacionin dytësor të miratuar nga Qeveria dhe

ministrat. Gjatë këtij procesi, vëmendje e veçantë iu kushtua çështjeve të lidhura me treguesit e të Bërit Biznes

të Bankës Botërore. Vëmendje e veçantë iu kushtua procedurave për regjistrimin e biznesit; licencave dhe lejeve;

të drejtave pronësore dhe regjistrimit; qasjes në produktet dhe shërbimet financiare; taksave, investitorëve të

huaj dhe mbylljes së një biznesi.

Shqyrtimi i legjislacionit dytësor është dizajnuar për t'iu përgjigjur tri pyetjeve që kanë të bëjnë me legjislacionin

dytësor:

1. A është i nevojshëm?

2. A është i ligjshëm?

3. A është “miqësor” ndaj biznesit?

Çdo akt nënligjor që i ka kaluar këto tri pyetje ka mbetur në fuqi. Çdo akt që dështoi në dy pyetjet e para u

shfuqizua. Ato akte që morën përgjigje pozitive për dy pyetjet e para, por nuk arritën të plotësonin pyetjen e

tretë, iu dorëzuan Komisionit Qeveritar për shqyrtimin e akteve nënligjore.

Rezultati i shqyrtimit ishte se rreth 300 akte nënligjore janë shfuqizuar kur Qeveria e Republikës së Kosovës nxori

Vendimin Nr. 08/35 të datës 01.09.2011, i cili më vonë është ndryshuar dhe plotësuar me Vendimin e Qeverisë

Nr. 06 / 81, të datës 27.06.2012. Aktualisht, me qëllim që legjislacioni dytësor të hyjë në fuqi, ai duhet të

ngarkohet dhe të publikohet në Regjistrin e Legjislacionit Dytësor, i cili përditësohet rregullisht nga Zyra Ligjore

e Zyrës së Kryeministrit28.

Figura 4 - Zvogëlimi i Barrës Administrative si program i përgjithshëm për rivlerësimin e kornizës ligjore

28 Regjistri është në dispozicion këtu: http://kryeministri-ks.net/wp-content/uploads/2018/06/REGJISTRI-I-AKTEVE-NENLIGJORE.-
P%C3%ABrditesuar-m%C3%AB-11.06.2018.pdf.

Duke pasur parasysh përvojën me këtë qasje që mund të përkufizohet si e krahasueshme me Gijotinën

Rregullatore, Qeveria konsideron se kjo qasje nuk është më e nevojshme në Kosovë. Në vend të saj,

http://kryeministri-ks.net/wp-content/uploads/2018/06/REGJISTRI-I-AKTEVE-NENLIGJORE.-P%C3%ABrditesuar-m%C3%AB-11.06.2018.pdf
http://kryeministri-ks.net/wp-content/uploads/2018/06/REGJISTRI-I-AKTEVE-NENLIGJORE.-P%C3%ABrditesuar-m%C3%AB-11.06.2018.pdf

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

20

1.12 Ligji për Licencat dhe Lejet (Zyra Ligjore në kuadër të ZKM-së)

Kosova miratoi Ligjin për Sistemin e Lejeve dhe Licencave, i cili u publikua në Gazetën Zyrtare më 19 dhjetor

2013. Ligji përcakton parimet dhe rregullat për përmirësimin e mjedisit për të bërë biznes, nëpërmjet zvogëlimit

të barrëve administrative. Bazuar në ligj, Qeveria ka nxjerrë Rregulloren nr. 06/2015 për Regjistrin Qendror për

llojet e lejeve dhe licencave29.

Zyra Ligjore me mbështetje nga IFC - Banka Botërore, publikoi Regjistrin e Licencave dhe Lejeve. Botimi i vitit

2015 i regjistrit përmban 480 licenca dhe leje që janë lëshuar nga 24 institucione qendrore në 21 fusha të

veprimtarisë ekonomike.

Më 21 nëntor 2018, ZKM me mbështetje nga IFC - Banka Botërore ka përditësuar regjistrin i cili është publikuar

në faqen e internetit të ZKM-së. Është e kuptueshme që shifrat tregojnë se në periudhën nga viti 2015 deri në

vitin 2018 numri i licencave është zvogëluar në 456. Licencat dhe lejet lëshohen nga 26 institucione qendrore në

fushat e veprimtarisë ekonomike që përfshijnë lejet, licencat, çertifikatat, autorizimet, regjistrimet dhe njohjet.

Në vazhdën e këtij procesi, Zyra Ligjore e ZKM-së në bashkëpunim me IFC organizoi një konferencë ku u lansua

versioni i përditësuar i Regjistrit Qendror të Lejeve dhe Licencave. Gjithashtu, janë ndërmarrë hapa në lidhje me

një fushatë të ndërgjegjësimit për institucionet, qytetarët dhe bizneset në lidhje me ekzistencën e Regjistrit

Qendror të Lejeve dhe Licencave dhe detyrimin e institucioneve, agjencive të pavarura dhe organeve të tjera për

raportim në Zyrën Ligjore të Zyrës së Kryeministrit për lejet e reja dhe ndryshimet në lejet dhe licencat

ekzistuese, në përputhje me nenin 29 të ligjit nr. 04 / L-202 për Sistemin e Lejeve dhe Licencave.

Me qëllim të fillimit të procesit të zvogëlimit të barrës administrative, kontrata e MBS (SBS) me Komisionin

Evropian përcakton qëllimin për të thjeshtuar, bashkuar ose shfuqizuar 10% të licencave dhe lejeve krahasuar

me bazën (gjendjen fillestare) prej 480. Ky Koncept Dokument kontribuon në arritjen e këtij qëllimi pasi që

përfshin një listë (shih Shtojcën 13) të licencave dhe lejeve që pritet të thjeshtohen, bashkohen ose shfuqizohen

deri në vitin 2020.

1.13 Zbatimi i Ligjit për Procedurat e Përgjithshme Administrative (Ministria e

Administratës Publike)

Ligji për Procedurat e Përgjithshme Administrative (LPPA) u miratua në qershor të vitit 2016 dhe hyri në fuqi një

vit pas publikimit në Gazetën Zyrtare, më 21 qershor 2017 30 . LPPA, parashikon zbatimin e parimeve për

racionalizimin e procedurave administrative. Këto përfshijnë: Parimin e jo formalitetit dhe efikasitetit të

procedurës administrative; Parimi i informimit dhe ndihmës aktive; Parimi i mospagimit të procedurës. Këto

parime synojnë thjeshtësimin dhe përshpejtimin e procedurave administrative, zvogëlimin e shpenzimeve të

procedurave për të gjitha palët e interesuara, mbrojtjen efektive të interesit të qytetarëve dhe shoqërisë,

krijimin e kushteve për pikën e vetme të kontaktit siç parashihet me ligj. Përveç kësaj, parimi "heshtja është

29 Regjistri qendror për licencat dhe lejet: https://lejelicenca.rks-gov.net/
30 Ligji Nr. 05 / L-031 mbi Procedurën e Përgjithshme Administrative: https://gzk.rks-gov.net/ActDetail.aspx?ActID=12559.

nevojitet qasje më efektive që adreson praktikat aktuale të zbatimit dhe Programi i Zvogëlimit të Barrës

Administrative ofron qasje të këtillë të sofistikuar.

Programi i zvogëlimit të barrës i paraqitur në këtë Koncept Dokument do të shtjellojë gjithashtu

ligjshmërinë e rregullave ekzistuese dhe zbatimin aktual ose mungesën e tyre. Të gjitha projektet dhe

proceset që synojnë thjeshtëzimin duhet të futen nën ombrellën e këtij programi.

https://lejelicenca.rks-gov.net/

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

21

pëlqim" i parashikuar nga LPPA, i cili do të hyjë në fuqi në qershor të vitit 2019, do të aplikohet për shumicën e

procedurave administrative, duke kontribuar më tej në procesin e racionalizimit.

LPPA lejon mundësinë për shmangie të domosdoshme nga rregullat e përgjithshme të procedurës administrative

në fusha specifike me ligje të veçanta. Megjithatë, këto shmangie duhet të jenë në përputhje me parimet

themelore të përshkruara në LPPA dhe nuk mund të ulin nivelin e mbrojtjes së të drejtave dhe interesave ligjore

të palëve, të dhëna nga LPPA.31 Në këtë drejtim, ekziston nevoja për të harmonizuar ligjet specifike me Ligjin për

Procedurën e Përgjithshme Administrative.

Si pjesë e Kontratës së Reformës Buxhetore Sektoriale me Bashkimin Evropian, është krijuar një tregues i veçantë

për të siguruar harmonizimin e kornizës ligjore dhe procedurave ekzistuese administrative me ligjin. Treguesi

përkatës MBS # 4 përcakton objektivat për 2018, 2019 dhe 2020 për harmonizimin e 15%, 30% dhe 60% të

procedurave ekzistuese me LPPA32. Ministria e Administratës Publike është përgjegjëse për zbatimin e këtij

treguesi33.

Në përputhje me angazhimin e planifikuar që harmonizimi prej 60% me LPPA i të gjitha procedurave

administrative do të arrihet deri në vitin 2020, futja e objektivit të zvogëlimit të barrës administrative dhe

programit përkatës të zbatimit, duhet të sigurojnë harmonizimin me këstin e fundit prej 40% të procedurave të

nevojshme për zbatimin e LPPA-së pas vitit 2020. Ky 40% konsiderohet si një maksimum pasi mund të ndodhë

që MPBAP siguron një normë të harmonizimit me LPPA-në mbi nivelin 60% të përcaktuar sipas MBS-së.

1.14 Thjeshtimi i inspektimeve (Ministria e Tregtisë dhe Industrisë)

Inspektimet e qeverisë janë komponentë thelbësore e një shteti modern rregullator. Inspektoratet janë organe

të posaçme administrative të administratës shtetërore që kanë një rol të rëndësishëm në zbatimin e

legjislacionit. Ato mund të konsiderohen si mekanizma kujdestarë që mbikëqyrin zbatimin e ligjit në praktikë.

Për këtë qëllim, në Republikën e Kosovës janë themeluar një numër i inspektorateve të ndryshme, të cilat

sigurojnë zbatimin e ligjeve në fushat që ato mbulojnë. Megjithatë, zbatimi i ligjeve në praktikë nuk është i lehtë.

Zbatimi i ligjeve kërkon që institucionet të kenë një mandat të qartë, të jenë të organizuara mirë dhe përgjegjëse

për punën që ato janë të detyruara ta kryejnë. Inspektimi i biznesit është një instrument i kërkuar për të siguruar

përputhjen e bizneseve me kërkesat ligjore, siç janë: pagesa e plotë dhe me kohë e tatimeve, mbrojtja e mjedisit,

shëndeti dhe siguria në punë, mbrojtja e të drejtave të konsumatorit dhe përputhshmëria me regjistrimin,

certifikimin dhe standardet tjera të zbatueshme.

Nga perspektiva e reformës së të bërit biznes, procesi i inspektimit në Kosovë, si në shumicën e vendeve në

zhvillim, shpesh konsiderohet si një pengesë për mjedisin e të bërit biznes. Procedurat e kryerjes së inspektimeve

janë të rregulluara dobët dhe ndërmarrësit shpesh nuk kanë ide të qarta se cilat janë kompetencat e inspektorit

gjatë kryerjes së një inspektimi dhe cilat janë përtej autoritetit të tij/saj. Mungesa e procedurave të qarta, të

unifikuara dhe gjithëpërfshirëse i kanë lënë bizneset të hutuara dhe kanë bërë që ata të mos i mirëpresin

inspektimet. Për më tepër, ndërmarrësit nuk janë në dijeni për obligimet dhe të drejtat e tyre, duke bërë që

gjatë inspektimeve, inspektorët shpesh të veprojnë në mënyrë arbitrare dhe të marrin vendime dhe veprime të

paligjshme, të keqpërdorin autoritetin e tyre, rrjedhimisht duke rezultuar në rritje të sjelljes jo të mirë dhe në

pagesa jozyrtare. Këto të dhëna janë identifikuar në vlerësimet e shumta të bëra nga mekanizmat

31 Neni 2 paragrafi 4 i Ligjit Nr. 05 / L-031 mbi Procedurën e Përgjithshme Administrative.
32 Instrumenti i Asistencës së Para-Anëtarësimit (IPA II) 2014-2020, Shtojca IA Mbështetja Buxhetore e Marrëveshjes së Financimit për
Programin e Veprimit për Kosovën për vitin 2016 - Pjesa II - Mbështetja Buxhetore Sektoriale, Kontrata e Reformave Sektoriale për
Reformën e Administratës Publike, faqe 35.
33 Po aty, faqe 36.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

22

ndërkombëtarë dhe lokalë, siç janë: Komisioni Evropian34, Banka Botërore35, Organizata për Bashkëpunim dhe

Zhvillim Ekonomik36, Instituti GAP37 ...etj.

Bazuar në të dhëna të tilla dhe domosdoshmërinë e reformave në këtë fushë, Qeveria e Republikës së Kosovës

ka filluar procesin e reformës së përgjithshme të inspektimit duke diskutuar në nivel të Këshillit Kombëtar për

Zhvillim Ekonomik (KKZhE)38, që më pas rezultoi me një Vendim të Qeverisë së Republikës së Kosovës39 për

themelimin e Grupit Punues Ndërinstitucional, duke e emëruar Ministrinë e Tregtisë dhe Industrisë si

koordinator kryesor të këtij procesi që parasheh reforma organizative dhe rregullatore në fushën e

inspektimeve. Ky proces reformimi u identifikua si një nga proceset më të rëndësishme qeveritare nga

institucionet e Kosovës dhe u përfshi gjithashtu në të gjitha dokumentet strategjike.

1.14.1 Inspektimet: Barra dhe bizneset

Siç është theksuar në Koncept Dokumentin mbi inspektimet, arsyeja kryesore përse inspektimet rezultojnë të

jenë barrë për bizneset, është për shkak të kohës së humbur dhe kostove të drejtpërdrejta. Në fakt, këto nuk

janë arsyet më të rëndësishme, por janë më të lehtat për t'u identifikuar. Në një mënyrë, këto krijojnë bazë të

mirë për identifikimin e barrëve të tjera (të cilat janë më të vështira për t'u identifikuar), siç janë: objektivat e

përcaktuara keq, kërkesat e paqarta etj.

Të gjitha këto elemente kyçe e bëjnë sistemin e inspektimit jo vetëm barrë për bizneset, por një pengesë për

politikat e investimeve dhe ndikojnë në (mos)krijimin e bizneseve të reja. Lloji i kostove të lidhura drejtpërdrejtë

me inspektimet dhe që paraqesin barrë për bizneset janë: koha e kërkuar për përgatitjen e tyre- kur inspektimet

njoftohen paraprakisht - duke përfshirë kohën e kërkuar për të përgatitur dokumentacionin specifik; koha e

shpenzuar nga stafi i biznesit ose menaxhmenti me inspektorët, gjatë së cilës kohë ata nuk mund të kryejnë

detyra të tjera, dhe koha që nevojitet për aktivitete të tjera që dalin drejtpërdrejt nga procesi i inspektimit.

1.15 Sfidat afatmesme të zhvillimit të politikave dhe legjislacionit

Administrata përballet me një varg sfidash në lidhje me zhvillimin e politikave dhe legjislacionit në periudhën

afatmesme. Për më tepër, duhet të adresohen mangësitë ekzistuese në kornizën ligjore, siç është mungesa e

konsolidimit të teksteve ligjore dhe mangësitë në përkthime. Shtatë sfidat janë si më poshtë:

1. Vazhdimi i transpozimit të Acquis së BE-së;

2. Sigurimi i zbatimit të Acquis së BE-së dhe legjislacionit ekzistues;

3. Konsolidimi i kornizës ligjore ekzistuese;

4. Zbatimi i Ligjit për Procedurat e Përgjithshme Administrative;

5. Zbatimi i Ligjit për Licenca dhe Leje;

6. Zbatimi i Ligjit për Kundërvajtje;

7. Sigurimi i cilësisë së përkthimit në të gjitha gjuhët zyrtare dhe përmirësimi i përkthimit të akteve

ligjore ekzistuese.

34 Raportet e Komisionit Evropian për Kosovën (ish Raporti i Progresit) për disa vite pasuese d.m.th. 2016, 2015, 2014, kanë identifikuar
problemet e ndërlidhura me organe të ndryshme të inspektimit.
35 Raportet specifike të inspektimit (2010 dhe azhurnuar në vitin 2012) të përgatitura nga firma konsulente "Jacobs & Associates" e
angazhuar nga Banka Botërore.
36 Raporti "Inspektoratet në Kosovë: organizimi dhe funksionimi" i publikuar në mars 2014 nga Instituti GAP - Prishtinë.
37 Raporti "Ndarja e përgjegjësive ndërmjet inspektimeve të nivelit qendror dhe lokal" i publikuar në korrik 2015 nga Instituti GAP -
Prishtinë.
38 Takimi i dytë i KKZhE i mbajtur më 30 qershor 2015.
39 Vendimi 05/138 i Qeverisë së Republikës së Kosovës, i datës 22 mars 2017.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

23

Është e qartë se këto sfida vënë kërkesa të konsiderueshme mbi administratën në lidhje me zhvillimin e

politikave dhe sigurimin që korniza ligjore të jetë në përputhje me synimet e politikave. Zvogëlimi i barrës

administrative do të siguronte një kërkesë shtesë që mund të shërbejë si një proces unifikues që lidh së bashku

shtatë sfidat e paraqitura më lart. Fushëveprimi dhe shtrirja e zhvillimit të politikave dhe kërkesave të hartimit

ligjor për administratën pritet që të shërbehen më së miri përmes një menaxhimi të unifikuar nën ZKM-në pasi

që kjo pritet të ofrojë garancinë më të mirë për zbatimin e suksesshëm dhe përmbushjen e të gjitha detyrimeve.

1.16 Kosova në krahasim me vendet fqinje

Në rajon, Kosova krahasohet me vendet fqinje kur kompanitë (shumëkombëshe) përgatisin vendime për

investime. Dy faktorë në veçanti luajnë rol në avantazhin e Kosovës: popullsia e saj e re dhe diaspora e saj e

përkushtuar. Këto mund të ofrojnë avantazh konkurrues që mund të çojë në rritje të konsiderueshme ekonomike

dhe krijim të vendeve të punës.

Pozicioni i Kosovës në rajon është paraqitur më poshtë duke u bazuar në dy faktorë: (1) fluksi hyrës i investimeve

të huaja direkte (IHD) që përfaqësojnë atraktivitetin për investime të vendeve dhe besimin që investitorët kanë

në një vend dhe (2) renditja në indeksin e Bankës Botërore të të bërit biznes që siguron mundësinë për të

vlerësuar dhe krahasuar mjedisin rregullator në lidhje me atë se sa është korniza e tyre rregullatore miqësore

ndaj biznesit.

1.16.1 IHD-të në krahasimin rajonal

Investimet e Huaja Direkte ndikojnë në rritjen ekonomike nëpërmjet transferimit të teknologjisë dhe "know-

how". IHD-të gjithashtu ndikojnë në rritjen e konkurrencës dhe zhvillimin e bizneseve. Sipas të dhënave të

Bankës Botërore, rajoni i BP6 ka pasur një përqindje të konsiderueshme të IHD-ve në BPV-në e tyre gjatë viteve

të fundit. Gjatë viteve 2004-2017, vendet e BP6 kanë shënuar një trend të ngjashëm të IHD-ve.

Figura 5 - IHD-të si përqindje e BPV-së (Banka Botërore)

 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Kosova 1,5 3,6 9,1 12,5 9,4 7,1 8,4 8,0 4,5 5,3 2,7 5,3 3,6 4,6

Shqipëria 4,7 3,2 3,6 6,1 9,7 11,2 9,1 8,1 7,5 9,8 8,7 8,7 8,8 7,9

Mali i ZI 3,2 22,2 22,9 25,5 21,5 37,2 18,3 12,3 15,1 10,0 10,8 17,3 5,2 11,5

Maqedonia
Veriore

5,4 2,3 6,2 8,8 6,2 2,8 3,2 4,8 3,5 3,7 0,5 3,0 5,1 3,8

Bosnja dhe
Hercegovina

8,9 5,6 6,6 11,7 5,3 0,8 2,6 2,5 2,3 1,7 2,9 2,3 1,6 2,4

Serbia 3,9 6,0 13,9 11,0 8,2 6,9 4,3 10,6 3,1 4,5 4,5 6,3 6,1 6,9

Siç shihet në tabelë, mesatarja e IHD-ve si pjesë e BPV-së në BP6 është rreth 6.2%. Mali i Zi ka mesataren më të

lartë me 11.5%, me nivelin më të lartë në 2007 me 25.5%. Bosnja dhe Hercegovina është vendi me nivelin më të

ulët të IHD-ve si pjesë e BPV-së së saj. Ndërsa në anën tjetër, Republika e Kosovës, ka arritur nivelin më të lartë

të IHD-ve gjatë vitit 2007 me 12.5%, ndërsa gjatë vitit 2017 IHD-të arritën në 4.6% të BPV-së, duke treguar kështu

nivele më të larta të IHD-ve krahasuar me Maqedoninë dhe Bosnjën e Hercegovinën, ndërsa nivele më të ulëta

të IHD-ve krahasuar me Malin e Zi, Shqipërinë dhe Serbinë.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

24

Në vitin 2018, niveli i Investimeve të Huaja Direkte ka rënë pothuajse 10% në krahasim me vitin 2017. Një nder

arsyjet kryesore që shkaktuan këtë rënie konsiderohet të jetë barra administrative që kompanitë ballafaqohen

gjatë operimit bizensor në Kosovë.40

1.16.2 Të bërit biznes

Banka Botërore publikon çdo vit indeksin e saj të të bërit biznes 41 . Indeksi paraqet tregues sasiorë mbi

rregulloret e biznesit dhe mbrojtjen e të drejtave të pronësisë që mund të krahasohen me 190 ekonomi dhe me

kalimin e kohës.

Të Bërit Biznes matë rregulloret që ndikojnë në 11 fusha të jetës së një biznesi: fillimi i një biznesi, trajtimi i lejeve

të ndërtimit, marrja e energjisë elektrike, regjistrimi i pronës, marrja e kredive, mbrojtja e investitorëve të vegjël,

pagesa e taksave, tregtimi ndërkufitar, zbatimi i kontratave, zgjidhja e paaftësisë së pagesës dhe rregullimi i

tregut të punës42. Treguesit përdoren për të analizuar rezultatet ekonomike dhe për të identifikuar se cilat

reforma të rregullimit të biznesit kanë funksionuar, ku dhe pse.

Metodologjia e të Bërit Biznes aplikon faktorë që përdoren ose janë me rëndësi edhe për matjen e barrës

administrative, siç janë numri i procedurave, numri i dokumenteve të kërkuara dhe koha e nevojshme për të

përfunduar procedurat. Kjo do të thotë se treguesit e Bankës Botërore gjithashtu mbulojnë - të paktën pjesërisht

- informacionin që është mbuluar edhe në Modelin e Kostimit Standard i cili është shpjeguar në seksionin e

radhës.

Pasqyra e mëposhtme paraqet rezultatet e të Bërit Biznes të vendeve të Ballkanit Perëndimor nga viti 2012 deri

në vitin 2018. Kjo tregon që Kosova ka përparuar shumë gjatë kësaj periudhe. Megjithatë, Maqedonia është një

udhëheqës i qartë në rajon. Rezultatet e Serbisë dhe Malit të Zi janë të afërta me ato të Kosovës. Shqipëria është

në renditjen ku Kosova ishte në vitin 2016, ndërsa Bosnja dhe Hercegovina ka renditjen që Kosova kishte në vitin

2014.

Figura 6 - Renditja e të Bërit Biznes për gjashtë vendet e Ballkanit Perëndimor për vitet 2012-2018

Vendi 2013 2014 2015 2016 2017 2018 2019

Maqedonia
Veriore

23 25 30 12 10 11 10

Kosova 98 86 75 66 60 40 44

Mali i Zi 51 44 36 46 51 42 50

Serbia 86 93 91 59 47 43 48

Shqipëria 85 90 68 97 58 65 63

Bosnja &
Hercegovina

126 131 107 79 81 86 89

Ndryshimet që Kosova ishte në gjendje të zbatojë tregojnë se reformat e fushave të lidhura me të bërit biznes

kanë kontribuar në përmirësimin e mjedisit të biznesit dhe investimeve. Sidoqoftë, suksesi i këtyre reformave

nuk është arsye për ta konsideruar procesin si të përfunduar. Vendet e tjera në rajon mund të arrijnë me lehtësi

40 https://www.koha.net/arberi/156863/tkurren-investimet-e-huaja-per-24-milione-euro.
41 Shihni gjithashtu: http://www.doingbusiness.org/reports/global-reports/doing-business-2018.
42 Rregullorja e tregut të punës nuk u aplikua në renditjen e vitit 2018 për të Bërit Biznes.

https://www.koha.net/arberi/156863/tkurren-investimet-e-huaja-per-24-milione-euro
http://www.doingbusiness.org/reports/global-reports/doing-business-2018

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

25

Kosovën brenda pak vitesh dhe gjithashtu mund të tejkalojnë dhe mundin Kosovën në tërheqjen e IHD-ve,

zhvillimin e biznesit, rritjen ekonomike dhe krijimin e vendeve të punës.

Figura 7 - Pikët e Kosovës në të Bërit Biznes të Bankës Botërore 2019

1.17 Kostot Administrative dhe Barra Administrative43

Kostot administrative janë kostot me të cilat kompanitë ballafaqohen nga "detyrimet ligjore për të pasur ose

vënë informacion në dispozicion të autoriteteve publike dhe / ose për palët e treta"44.

Këto kosto ndahen në Kosto të Zakonshme të Biznesit (KZB) dhe Barrë Administrative. KZB-të janë kostot që bën

biznesi edhe nëse nuk do të kishte legjislacion në fuqi që e detyron atë ta bëjë këtë. Ky është informacion që

është thelbësor për funksionimin e një biznesi, si për shembull informacioni që kompanitë e mëdha duhet të

kenë për numrin e punonjësve dhe pagat e tyre. Barra administrative është kostoja që kompanitë duhet të bëjnë,

sepse ato janë të detyruara me ligj, si për shembull dhënia e informacionit mbi pagat dhe tatimet për organet

43 Prezantimi i shkurtër për këtë nën-seksion rrjedh nga Doracaku i Modelit të Kostimit Standard - Matja dhe Zvogëlimi i Barrës
Administrative, i miratuar në nëntor 2018. Doracaku përmban të gjitha aspektet metodologjike për matjen efektive të barrëve
administrative (ex post) dhe vlerësimin e reduktimeve të mundshme që arrihen përmes thjeshtëzimit të konsideruar të kërkesave
ligjore ekzistuese (ex-ante). Doracaku është në dispozicion në internet: http://kryeministri-ks.net/wp-
content/uploads/2018/11/ZKM_SKQ_MKS_Doracaku_EN.pdf.
44 Qeveria e Kosovës, Doracaku i modelit të kostimit standard - Matja dhe zvogëlimi i barrës administrative, faqe 8.

http://kryeministri-ks.net/wp-

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

26

Rregullorja (Ligji dhe aktet nën-ligjore)

Identifikimi i Informatave të Obligueshme

Vlerësimi i Standardizuar i Aktiviteteve Administrative

Paga për orë (t)
2.18 €

Koha (h)
6 orë

Popullimi (n)
1000 biznese

Shpeshtësia (f)
2 herë në vit

Kostoja e Aktivitetit Administrativ (Çmimi (P))
P= 2.18 x 6 = 13.08 €

Aktiviteti vjetor administrativ (Sasia (Q))
Q= 1000 x 2 = 2 000

Kosto Administrative = 𝑃 ∙ 𝑄
Kostoja administrative e aktivitetit = 13.08 € x 2 000 = 26 160 €

Pjesa e aktivitetit e përcaktuar si barrë administrative: 100%

përkatëse administrative.45 Tarifat dhe taksat që duhet të paguhen për procesimin e procedurave administrative

e që nuk janë në përputhje me LPPA-në, në veçanti parimi i mospagimit të procedurës, konsiderohen gjithashtu

si barrë administrative.

Ndërsa KZB-të janë pjesë e proceseve normale për zhvillimin dhe menaxhimin e bizneseve, barrët administrative

ndikojnë direkt në mënyrat se si bizneset punojnë. Ato kërkojnë burime që bizneset përndryshe do t’i investonin

në aktivitete të tjera, siç është zhvillimi i biznesit dhe rritja e shitjeve. Obligimet ligjore të cilat janë me cilësi të

ulët dhe që zbatohen në mënyrë joefektive çojnë në shpenzime të panevojshme për kompanitë kur ato zbatojnë

legjislacionin. Këto shpenzime pengojnë zhvillimin e biznesit dhe prandaj konsiderohen barrë administrative.

Duke thjeshtuar legjislacionin dhe duke përmirësuar zbatimin e obligimeve ligjore, burimet e kompanisë lirohen

dhe këto mund të investohen në aktivitete prodhuese.

1.17.1 Modeli i Kostimit Standard

Kostot administrative dhe barrët administrative llogariten përmes modelit të kostimit standard të njohur

ndërkombëtarisht.

Modeli ndan Informatat e Obligueshme në aktivitete të standardizuara. Shpenzimet e nevojshme për zbatimin

e tyre mund të llogariten duke vlerësuar (1) pagën e personit që kryen detyrën; (2) kohën e nevojshme për

përmbushjen e detyrës; (3) numrin e bizneseve që duhet të kryejnë detyrën; dhe (4) dhe sa herë në vit duhet të

kryhet kjo detyrë.

Figura 8 - Prezantimi Grafik i Modelit të Kostimit Standard

Është thelbësore të kihet parasysh se MKS-ja është një mjet neutral i politikave. Modeli thjesht vlerëson kostot

që lidhen me zbatimin e legjislacionit dhe në këtë mënyrë jep informacion të detajuar mbi efikasitetin e zbatimit

të dispozitave dhe zgjedhjeve. MKS-ja nuk adreson nëse zgjedhjet janë të arsyetuara, nëse një politikë apo ligj

është i nevojshëm ose nëse barrët e shkaktuara arsyetojnë përfitimet. Kjo është një çështje politike / shoqërore

që nuk mund të përcaktohet vetëm në bazë të informacionit që modeli ofron.

45 Po aty, faqe 11.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

27

1.17.2 Arritja e zvogëlimit të barrës administrative

Pasi të identifikohen, barrët administrative mund të zvogëlohen në disa mënyra.

Ligji ose akti nënligjor mund të shfuqizohet nëse mendohet të mos jetë i dobishëm. Përvoja ndërkombëtare

megjithatë tregon se kjo nuk ndodh shpesh.

Informatat e Obligueshme mund të shfuqizohen kur vlerësohet se nuk janë më të nevojshme ose kur janë të

dyfishta. Disa obligime të tilla gjithashtu mund të shkrihen në të reja, potencialisht duke çuar në shkrirjen e

akteve të ndryshme ligjore. Ajo që vlen për informatat e obligueshme, zbatohet gjithashtu edhe për aktivitetet

individuale që duhet të kryhen.

Katër faktorët që përcaktojnë barrët administrative siç janë përcaktuar në MKS, sigurojnë rrugën më të

rëndësishme për zvogëlimin e barrës administrative. Nëse detyrat nën-kontraktohen për shkak të kompleksitetit

të rregullave, paga e personit që kryen detyrën mund të reduktohet nëpërmjet thjeshtimit që çon në përdorimin

e burimeve të brendshme. Kur zvogëlohet koha e nevojshme për të përmbushur një detyrë, p.sh. përmes

zgjidhjeve të qeverisjes elektronike, zvogëlohen edhe barrët gjithashtu. Numri i bizneseve që duhet të kryejnë

detyrën mund të zvogëlohet duke shënjestruar më mirë detyrimet ligjore në përputhje me rreziqet e mundshme

që paraqesin kompanitë. E fundit, por jo më pak e rëndësishme, përmes zvogëlimit të shpeshtësisë në të cilën

duhet dhënë informacioni, ulet numri i herëve që detyrat duhet të kryhen në vit.

Figura 9 - MKS dhe supozimet e pajtueshmërisë së plotë

Modeli i Kostimit Standard supozon pajtueshmërinë e plotë me legjislacionin në fuqi. Prandaj, gjithashtu
supozon se legjislacioni zbatohet plotësisht nga organet përgjegjëse administrative.

Këto dy supozime nuk janë gjithmonë në përputhje me situatën aktuale në vend pasi që legjislacioni nuk
aplikohet gjithmonë nga kompanitë apo qytetarët. Për më tepër, jo i gjithë legjislacioni zbatohet siç synohet
nga organizatat përgjegjëse.

Nga këndvështrimi i barrëve administrative kjo situatë mund të çojë në dy situata të ndryshme.

Në njërën anë, legjislacioni që është aq i vështirë për t’u zbatuar, sa që edhe organet administrative përballen
me sfida serioze, sigurisht do të impononte barrë të tepruar për kompanitë dhe qytetarët. Megjithatë, pasi
është në fuqi, ai shkakton një dozë pasigurie meqë nuk dihet nëse dispozitat ligjore do të zbatohen së shpejti.

Nga ana tjetër, mungesa e zbatimit të duhur të kërkesave ligjore, në veçanti ato të përcaktuara në Acquis të
BE-së, mund të shpie në një situatë ku kompanitë nuk mund të bëjnë biznes me homologët e tyre në Bashkimin
Evropian ose duhet të kalojnë nëpër procedura shumë të vështira në mënyrë që të jenë në gjendje të kryejnë
aktivitetet e tyre të biznesit me BE.

Për një program që synon zvogëlimin e barrës administrative, të dy situatat e ndryshme duhet të adresohen
në metodologjinë për matjen e barrës aktuale dhe për të vlerësuar efektin e thjeshtimit.

Kur moszbatimi është rezultat i një situate komplekse, matja do të supozonte zbatimin e plotë bazuar në
pikëpamjet e ekspertëve dhe supozimet se si do të dukej procesi i zbatimit.

Zvogëlimet pastaj vlerësohen bazuar në ndryshimet e zbatimit teorik duke supozuar pajtueshmërinë e plotë.

Kur mungesa e një kornize ligjore pengon kompanitë dhe qytetarët në veprimtaritë e tyre në raport me
Bashkimin Evropian, do të vlerësohet mënyra se si ato adresojnë vështirësitë aktuale përmes masave
alternative. Në rast se aktivitete të caktuara nuk mund të kryhen fare, dispozitat ligjore që do të vendosen për
të përmirësuar gjendjen nuk do të cilësohen si barrë administrative. Arsyeja është se ato janë parakushte të
domosdoshme për zhvillimin e biznesit në Kosovë.

Për më tepër, supozimet e pajtueshmërisë së plotë nënkuptojnë gjithashtu që kompanitë dhe qytetarët po i
ndjekin kërkesat e përgjithshme ligjore. Në sektorin e ushqimit, për shembull, pritet që kompanitë të zbatojnë

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

28

1.17.3 Trajnimi për Trajnerë për Modelin e Kostimit Standard (TpT MKS – Sekretariati Koordinues i

Qeverisë)

Zyra e Kryeministrit dhe Instituti i Kosovës për Administratë Publike kanë përfunduar Programin e Trajnimit për

Trajnerë (TpT) për përdorimin e Modelit të Kostimit Standard. TpT u organizua në bashkëpunim me

Kryeministrinë e Shqipërisë dhe Shkollën Shqiptare të Administratës Publike (ASPA) sipas marrëveshjes ndërmjet

Kosovës dhe Shqipërisë për bashkëpunim në fushën e Rregullimit më të Mirë46.

14 personat e certifikuar përmes këtij trajnimi janë angazhuar në trajnimin e shërbyesve civilë mbi MKS-në dhe

në mënyrën në të cilën duhet të kryhen matjet e MKS-së. TpT për MKS pritet të përsëritet disa herë në mënyrë

që administrata të mund të ndërtojë kapacitete të mjaftueshme për MKS-në gjatë zbatimit të programit të

zvogëlimit të barrës administrative.

Organizimi i TpT-ve për MKS do të jetë aktiviteti kryesor që do të sigurojë kapacitetet për MKS. Plani është që

shumica e stafit të përfshirë në menaxhimin e matjeve të nevojshme për zbatimin e programit për zvogëlimin e

barrës administrative do duhet ta përfundojë këtë TpT si mjet për sigurimin e cilësisë.

Figura 10 - Vendosja e normës në legjislacionin kombëtar

46 Emri i plotë i kësaj marrëveshjeje është: MEMORANDUMI I MIRËKUPTIMIT NDËRMJET ZYRËS SË KRYEMINISTRIT TË REPUBLIKËS SË
KOSOVËS DHE KRYEMINISTRISË SË REPUBLIKËS SË SHQIPËRISË PËR SHKËMBIMIN E PËRVOJAVE DHE BASHKËPUNIM NË ZBATIMIN E
RREGULLIMIT MË TË MIRË DHE TË VLERËSIMIT TË NDIKIMIT DHE PËRMIRËSIMIN E PRAKTIKAVE TË ZHVILLIMIT TË POLITIKAVE.
Marrëveshja u nënshkrua gjatë takimit të përbashkët qeveritar midis Kosovës dhe Shqipërisë më 27 nëntor 2017.

TpT për MKS përqendrohet në zbatimin praktik të modelit për ligjet dhe aktet nënligjore. Gjatë diskutimit me
pjesëmarrësit dhe gjatë studimit të rasteve, kuptohet më mirë dobia e modelit dhe sfidat e mundshme.

Modeli jep informacion që aktualisht nuk është në dispozicion në Kosovë. Ai siguron të dhënat që nevojiten
për të menaxhuar në mënyrë efektive rrjedhën dhe përmbajtjen e legjislacionit. Zhvillimi i një baze sipas
metodologjisë së MKS-së do t'i mundësonte Qeverisë që të adresojë në mënyrë efektive ofrimin e shërbimeve
dhe thjeshtimin e procedurave administrative.

Një sfidë e rëndësishme është se legjislacioni shpesh nuk është i qartë sa duhet. Kjo lë vend për interpretim
dhe mund të interpretohet ndryshe nga zyrtarë të ndryshëm publik. Për qytetarët dhe kompanitë kërkesat
ligjore nuk janë të qarta. Si rrjedhojë, ata nuk mund të bazohen gjithmonë në dispozitat ligjore për të kuptuar
se çfarë duhet të bëjnë dhe si është i strukturuar procesi administrativ.

Kjo mungesë e qartësisë normative paraqet një sfidë pasi që gjatë matjes bazë, analiza e dispozitave ligjore
duhet të plotësohet me intervista me organet administrative lidhur me mënyrën se si i zbatojnë obligimet
ligjore, të cilat nuk janë mjaft të qarta.

plotësisht kërkesat e HACCP (analiza e rreziqeve dhe pikave kritike të kontrollit) dhe të sigurojnë zbatimin e
standardeve të higjienës të përcaktuara në legjislacion. Kur një kompani nuk arrin ta bëjë këtë, procedurat
pasuese administrative që lidhen me mbylljen e përkohshme, inspektimet për të parë nëse mangësitë
higjienike janë zgjidhur dhe procedurat për rihapjen e lokacionit të prekur nuk konsiderohen si barrë
administrative.

Gjatë zbatimit të procesit për zhvillimin e matjes bazë do të zbatohet qasja e mëposhtme: në rast se një barrë
administrative mund të identifikohet si arsyeja kryesore për informalitetin, do të llogaritet sikur të ishte
zbatuar plotësisht. Zvogëlimi i mëtejshëm i kësaj barre mund të pritet, para së gjithash, që të rrisë formalitetin
dhe rritjen formale ekonomike.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

29

1.18 Pema e Problemit për Barrën Administrative

Pema e problemit paraqet shkaqet që krijojnë barrë administrative. Ajo gjithashtu paraqet efektet që kjo barrë

ka në shoqëri, në veçanti në ekonomi.

Figura 11 - Pema e problemit që tregon shkaqet dhe efektet e barrës së panevojshme administrative

Efektet 1. Rritja ekonomike e penguar
2. Mungesa e klimës së qëndrueshme për investime
3. Numri i madh i rasteve në gjykatën administrative
4. Zbatimi joefikas dhe joefektiv i politikave
5. Shkallë më e ulët e regjistrimit të biznesit dhe formalizimit
6. Ulje e të ardhurave tatimore

7. Bizneset dhe punëtorët nuk kanë qasje në financa
8. Nivel i ulët i cilësisë së shërbimeve të ofruara nga administrata
9. Kosto më të larta nga ndryshimi i shpeshtë i legjislacionit
10. Administrata bën shpenzime që do të mund të shpenzoheshin në mënyrë

më efektive

Problemi
kryesor

Barra të panevojshme administrative

Shkaqet 1. Procedurat që nuk nevojiten janë ende në fuqi
2. Ligjet dhe aktet nënligjore kontradiktore
3. Zbatimi jo i duhur / i paplotë i dispozitave ligjore
4. Zbatimi joefikas i dispozitave ligjore
5. Dyfishimi i obligimeve ligjore
6. Informacioni i paqartë i dhënë në lidhje me obligimet ligjore
7. Organizata joefikase funksionale që ofrojnë shërbime
8. Stafi për ofrimin e shërbimeve nuk është plotësisht i informuar dhe i

përgatitur për të kryer detyrën
9. Kohë të gjata udhëtimi dhe pritjeje për shërbime
10. Mungesa e vlerësimit të ndikimit në lidhje me efektet mbi kompanitë dhe

qytetarët
11. Legjislacioni jo i konsoliduar dhe as i publikuar plotësisht në internet në një

regjistër qendror
12. Obligimet ligjore dhe dispozitat e zbatimit të formuluara keq dhe të vështira

për t’u kuptuar
13. Digjitalizimi i pamjaftueshëm i shërbimeve dhe procedurave të Qeverisë
14. Ligjet dhe aktet nënligjore nuk janë të përkthyera siç duhet
15. Mungesa e një kornize ligjore të harmonizuar
16. Mungesa e qendrave të integruara të shërbimit (pika shërbimi me një

ndalesë - one-stop-shops)

Në të njëjtën kohë, mungesa e qartësisë normative siguron një shtytje shtesë të rëndësishme për zvogëlimin
e barrës administrative. Rishikimi sistematik i të gjitha obligimeve ligjore i mundëson Qeverisë të përmirësojë
cilësinë e gjithë legjislacionit dhe të vendosë kërkesa të qarta normative.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

30

1.18.1 Shkaqet e problemit

Pema e problemit paraqet një varg shkaqesh që kontribuojnë në krijimin e barrës administrative të

panevojshme. Këto shpjegohen në terma të përgjithshme më poshtë.

Shkaku 1: Procedurat që nuk nevojiten janë ende në fuqi

Kur procedurat nuk shfuqizohen, madje edhe kur ato nuk janë më të nevojshme, vazhdojnë të zbatohen nga

organet publike. Kompanitë dhe qytetarët ende duhet t’i respektojnë ato, edhe pse nuk ka vlerë të shtuar. E tërë

kjo mund të cilësohet si barrë administrative si dhe humbje e burimeve qeveritare.

Shkaku 2: Ligjet dhe aktet nënligjore kontradiktore

Ligjet dhe aktet nënligjore që nuk janë të harmonizuara mund të paraqesin kërkesa kontradiktore. Këto e bëjnë

të vështirë për organet administrative që t'i zbatojnë ato. Ato krijojnë pasiguri dhe barrë administrative meqë

është e paqartë se cilat rregulla duhet të ndiqen. Arsyeja e mos-implementimit mund të përfshijë, ndër të tjera,

mungesën e buxhetit të alokuar, fondet e alokuara në mënyrë të pamjaftueshme ose mungesën e aftësisë së

organeve përgjegjëse administrative për t’i kthyer rregullat në praktikë të implementimit.

Shkaku 3: Zbatimi jo i duhur / i paplotë i dispozitave ligjore

Kur kërkesat ligjore janë në fuqi, por nuk zbatohen, kompanitë dhe qytetarët nuk mund të punojnë brenda një

mjedisi të parashikueshëm ligjor. Pamundësia për të ditur se cilat kërkesa do të zbatohen, e bën të vështirë

vlerësimin e qëndrueshmërisë afatgjatë të investimeve. Investimet mund të bëhen më shumë për fitime

afatshkurtra sesa afatgjata.

Shkaku 4: Zbatimi joefikas i dispozitave ligjore

Gjatë zbatimit të detyrimeve ligjore, nga organet administrative pritet të marrin vendime në bazë të njohurive

më të mira që i ka në atë moment. Me kalimin e kohës, megjithatë, mund të dalin në pah metoda më të mira

dhe njohuri të reja për zbatim. . Kur ato nuk zbatohen për të përmirësuar praktikat e zbatimit, mënyra e duhur

e zbatimit në të kaluarën, bëhet një proces joefikas në të tashmen.

Shkaku 5: Dyfishimi i detyrimeve ligjore

Të njëjtat detyrime mund të përsëriten në dy ose më shumë ligje ose akte nënligjore. Kur zbatimi i këtyre

detyrimeve pastaj nuk koordinohet, ato mund të shpijnë në dy rrjedha identike të informacionit nga bizneset

tek administrata. Përveç kësaj, të njëjtat obligime ligjore me momente të ndryshme të përmbushjes ofrojnë një

dyfishim de-facto të panevojshëm të punës si për bizneset dhe qytetarët, ashtu edhe për organet administrative.

Shkaku 6: Informacioni i paqartë i dhënë në lidhje me obligimet ligjore

Kur zbatohen obligimet ligjore, është më e lehtë për kompanitë dhe qytetarët t'i respektojnë ato kur marrin

informacionin e saktë dhe të plotë për mënyrën e përmbushjes së tyre. Kur kjo nuk ndodhë (p.sh. kur

informacioni dhe kërkesat procedurale nuk janë në dispozicion online), nevojitet më shumë kohë për të mësuar

se si të trajtohen detyrimet ligjore në praktikë.

Rëndësia e kësaj çështje rritet kur merren parasysh nivelet e analfabetizmit funksional në Kosovë. Ky lloj i

analfabetizmit do të thotë që personat kanë shkathtësi leximi dhe shkrimi të cilat janë të pamjaftueshme “për

të menaxhuar detyrat e përditshme të jetesës dhe të punësimit që kërkojnë shkathtësi leximi përtej nivelit

bazë”47.

47 https://en.wikipedia.org/wiki/Functional_illiteracy; faqja është vizituar për herë të fundit më 27 shtator 2018.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

31

Analfabetizmi funksional është një fenomen që prek shoqëritë e të gjitha llojeve dhe niveleve të zhvillimit. Për

shembull, një studim i kryer nga Universiteti i Hamburgut, i vitit 2011, vlerëson se në Gjermani 7.5 milionë njerëz

mund të konsiderohen analfabetë funksional48. Në Holandë, rreth 2.5 milionë persona i përkasin këtij grupi49. Siç

tregohet në kutinë më poshtë, kjo ka tërhequr vëmendje të veçantë në sigurimin që tekstet e qeverisë janë

lehtësisht të kuptueshme, gjë që do të thotë se procedurat do të jenë më të arritshme, qytetarët do të jenë më

të aftë të kuptojnë dhe të gëzojnë të drejtat e tyre, ndërsa politikat dhe legjislacioni pritet të përmirësojnë nivelin

e ndikimit që synojnë të kenë.

Figura 12 - Task Forca holandeze për tekste dhe dokumente të qarta

Studimi i PISA 2015 - i publikuar në dhjetor 2016 - tregon se në Kosovë nxënësit e moshës 15 vjeç kanë pothuajse

rezultatin më të ultë në aftësitë e leximit prej 72 shteteve të analizuara51. Bazuar në rezultatet e PISA, rreth 80%

e nxënësve të moshës 15 vjeç mund të konsiderohen analfabetë funksional52. Statistikat zyrtare tregojnë se 9.9%

e grave dhe 4.9% e burrave në Kosovë janë analfabetë53. Vlerësimet e analfabetizmit funksional për të gjithë

popullsinë janë rreth 25%54.

Duke pasur parasysh prevalencën e analfabetizmit funksional, ofrimi i shërbimeve qeveritare duhet të marrë

parasysh kapacitetet e atyre që (duhet) (t’) i kërkojnë këto shërbime. Nëse, për shembull, informacioni i dhënë

është i paqartë ose paraqitet me shkrim me tekst që është vështirë të kuptohet, do të jetë i vështirë për t’u

kuptuar dhe rrjedhimisht e vështirë për të përmbushur kërkesat ligjore. Një prezantim i qartë i kërkesave do të

zvogëlonte barrën administrative, në veçanti për grupin që mund të konsiderohet analfabetë funksional.

Megjithatë, është thelbësore të theksohet se të gjithë përfitojnë nga një prezantim i tillë i qartë.

Shkaku 7: Organizatat joefikase funksionale që ofrojnë shërbime

Kompanitë dhe qytetarët varen nga administrata për shumë shërbime dhe procedura. Nëse ofrimi i shërbimeve

është joefikas në nivelin praktik të zbatimit - p.sh. duhet të shkohet në zyra të ndryshme në vend të shërbimit

nga një person - ata përballen me barrë administrative për shkak të mënyrës së zbatimit.

Shkaku 8: Stafi për ofrim të shërbimeve nuk është plotësisht i informuar dhe i përgatitur për detyrën e tij

Personeli që zbaton legjislacionin duhet të jetë i informuar dhe i përgatitur për detyrën e tij. Kjo vlen si për

aktivitetin kryesor, ashtu edhe për faktorët tjerë të cilët nga perspektiva e kompanisë ose qytetarit, janë të

48 https://www.dw.com/en/despite-wealth-germany-struggles-with-illiteracy/a-19536651; Faqja e internetit është vizituar për herë të
fundit më 27 shtator 2018.
49 https://www.volkskrant.nl/nieuws-achtergrond/rekenkamer-2-5-miljoen-laaggeletterden-in-nederland-beleid-niet-
effectief~bc0f3108; Faqja e internetit është vizituar për herë të fundit më 27 shtator 2018.
50 https://www.rijksoverheid.nl/actueel/nieuws/2019/10/23/extra-mensen-en-middelen-voor-begrijpelijke-taal
51 https://www.oecd.org/pisa/pisa-2015-results-in-focus.pdf dhe
http://gpseducation.oecd.org/CountryProfile?primaryCountry=XKO&treshold=10&topic=PI; Faqja e internetit është vizituar për herë të
fundit më 27 shtator 2018.
52 https://prishtinainsight.com/functionally-illiterate-kosovo-perform-poorly-pisa; Faqja e internetit është vizituar për herë të fundit më
27 shtator 2018.
53 Agjencia e Statistikave të Kosovës, Popullsia, Ekonomitë Familjare dhe Regjistrimi i Banesave 2011, Shkalla e analfabetizmit në Kosovë
2009.
54 https://archive.koha.net/?id=&l=74705; Faqja e internetit është vizituar për herë të fundit më 27 shtator 2018.

Në muajin tetor të vitit 2019, qeveria holandeze themeloi Task Forcë për promovimin e përdorimit të teksteve
dhe dokumentacionit më të lehtë për t’u kuptuar50. Qëllimi i përgjithshëm është përmirësimi i komunikimit të
bërë nga administrata në të gjitha nivelet. Anëtarët e Task Forcës, që pritet të jenë rreth 100 persona deri në
vitin 2020, do të ofrojnë trajnime dhe mentorim për nëpunësit civilë. Deri në vitin 2019, objektivi i ndërmjetëm
është përmirësimi i 100 teksteve më të lexuara. Këto përfshijnë letra, formularë, fletushka dhe tekste në
internet.

http://www.dw.com/en/despite-wealth-germany-struggles-with-illiteracy/a-19536651%3B
http://www.dw.com/en/despite-wealth-germany-struggles-with-illiteracy/a-19536651%3B
http://www.dw.com/en/despite-wealth-germany-struggles-with-illiteracy/a-19536651%3B
http://www.volkskrant.nl/nieuws-achtergrond/rekenkamer-2-5-miljoen-laaggeletterden-in-nederland-beleid-niet-
http://www.volkskrant.nl/nieuws-achtergrond/rekenkamer-2-5-miljoen-laaggeletterden-in-nederland-beleid-niet-
http://www.volkskrant.nl/nieuws-achtergrond/rekenkamer-2-5-miljoen-laaggeletterden-in-nederland-beleid-niet-
http://www.rijksoverheid.nl/actueel/nieuws/2019/10/23/extra-mensen-en-middelen-voor-begrijpelijke-taal
http://www.rijksoverheid.nl/actueel/nieuws/2019/10/23/extra-mensen-en-middelen-voor-begrijpelijke-taal
http://www.rijksoverheid.nl/actueel/nieuws/2019/10/23/extra-mensen-en-middelen-voor-begrijpelijke-taal
http://www.oecd.org/pisa/pisa-2015-results-in-focus.pdf
http://www.oecd.org/pisa/pisa-2015-results-in-focus.pdf
http://www.oecd.org/pisa/pisa-2015-results-in-focus.pdf
http://gpseducation.oecd.org/CountryProfile?primaryCountry=XKO&treshold=10&topic=PI%3B

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

32

rëndësishme për funksionimin e një procesi (biznesi). Shërbyesit civilë që ndërveprojnë me kompanitë dhe

qytetarët janë 'fytyra' e administratës. Ata përcaktojnë në një masë të madhe se si njerëzit i vlerësojnë shërbimet

dhe si funksionon administrata. Kur personeli është i keq informuar dhe nuk është i përgatitur për detyrën e tij,

kompanitë dhe qytetarët kanë vështirësi të kuptojnë informacionin që u nevojitet.

Shkaku 9: Kohë të gjata udhëtimi dhe pritjeje për shërbime

Kur bëjnë kërkesë për dokumente, leje apo shërbime, stafi i kompanive dhe qytetarët shpesh duhet të vijnë

personalisht në zyrat e organit përgjegjës administrativ. Nevoja për të udhëtuar dhe pritja në radhë u merr kohë

të konsiderueshme individëve, veçanërisht kur merret parasysh orari i punës.

Shkaku 10: Mungesa e vlerësimit të ndikimit në lidhje me efektet mbi kompanitë dhe qytetarët

Shumica e legjislacionit në fuqi në Kosovë është zhvilluar pa një vlerësim efektiv të ndikimit në mbështetje të

zhvillimit të ligjit. Kjo është adresuar pjesërisht me futjen e sistemit për Koncept Dokumentet në vitin 2012 dhe

përmirësimet e futura në sistem në vitin 2018 (duke përfshirë Modelin e Kostimit Standard). Megjithatë, këto

përmirësime nuk adresuan mungesën e marrjes në konsideratë të efekteve që rrjedhin nga legjislacioni që është

miratuar para se të prezantohej sistemi i KD-ve në vitin 2012 dhe përmirësimet që janë bërë në vitin 2018.

Shkaku 11: Legjislacioni jo i konsoliduar dhe as i publikuar plotësisht në internet në një regjistër qendror

Legjislacioni është ndryshuar shpesh, p.sh. për të siguruar përafrim me ligjet kornizë siç janë Ligji për Procedurat

e Përgjithshme Administrative dhe Ligji për Licencat dhe Lejet. Ligjet bazë ndryshohen rregullisht, por nuk

zhvillohet asnjë version i konsoliduar kur këto ndryshime miratohen zyrtarisht dhe hyjnë në fuqi. Për të kuptuar

kërkesat ligjore që janë në fuqi, kompanitë dhe qytetarët duhet të krahasojnë një ligj me ligjet e ndryshme që e

ndryshojnë dhe plotësojnë atë. Kjo kërkon kohë dhe është një proces që nganjëherë mund të ekzekutohet vetëm

nga një profesionist ligjor. Kostot për punësimin e ekspertizës së jashtme mund të jenë të larta dhe konsiderohen

si barrë administrative.

Figura 13 - Sigurimi i publikimit dhe konsolidimit konsistent të të gjitha ligjeve dhe akteve nënligjore dhe zvogëlimi i barrës administrative

Shkaku 12: Detyrimet ligjore dhe dispozitat e zbatimit të formuluara keq dhe të vështira për t’u kuptuar

Një parim i rëndësishëm i Sundimit të Ligjit është se ligji është i parashikueshëm. Kjo nënkupton se ligjet duhet

të shkruhen në mënyrë të kuptueshme, të formuluara posaçërisht me saktësi dhe qartësi. Kjo ana tjetër duhet

t’iu mundësojë subjekteve juridike të gëzojnë të drejtat e tyre dhe të rregullojnë veprimet e tyre në përputhje

me dispozitat ligjore.

Nëse ligji nuk është i parashikueshëm, qytetarët e posaçërisht të varfërit, do ta kenë më të vështirë, të kërkojnë

informata për të drejtat e tyre. Kësisoj ata do ta kenë më të vështirë të kuptojnë të drejtat e tyre ligjore kur duan

të aplikojnë për leje ose kur duan të themelojnë dhe drejtojnë një biznes. Për NVM-të kjo do të thotë, de facto,

se ata përballen me kosto më të larta të rregullimit sesa kompanitë e mëdha.

Në kontekstin e Kosovës, legjislacioni që mbulon procedurat administrative në përgjithësi konsiderohet të jetë i

fragmentuar dhe kundërthënës. Hulumtimet gjithashtu kanë theksuar mangësitë në përkthimin e legjislacionit

55 Të dyja aspektet janë theksuar në Raportin Monitorues mbi parimet a Administratës Publike të OECD-së/SIGMA-s, nëntor 2017.

Gazeta Zyrtare aktualisht i publikon të gjitha ligjet. Megjithatë, publikimi i akteve nënligjore nuk është ende i

garantuar. Për më tepër, tekstet juridike nuk konsolidohen në mënyrë sistematike.55

Gazeta Zyrtare aktualisht është duke zhvilluar koncept dokumentin për adresimin e këtyre dy çështjeve. Ky

KD duhet të marrë parasysh ndikimin në zvogëlimin e barrës administrative si rezultat i sigurimit të publikimit

dhe konsolidimit konsistent të të gjitha ligjeve dhe akteve nënligjore.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

33

në gjuhët e komuniteteve, veçanërisht ato të pakicave. Kjo mund tëketë ndikim në të drejtat dhe aktivitetin

ekonomik të tyre56. Në veçanti, grupet e cenueshme, p.sh. personat me pak ose pa arsim, mund të ndodhë që

të përballen me vështirësi për shkak të rregullave ligjore të paparashikueshme dhe procedurave që ndërtohen

mbi to.

Shkaku 13: Digjitalizimi i pamjaftueshëm i shërbimeve dhe procedurave të Qeverisë

Digjitalizimi i shërbimeve të Qeverisë mund t’ua lehtësojë qytetarëve dhe kompaniveëqë të paraqesin

informacionin dhe të plotësojnë një procedurë apo pjesë të saj. Përveç kësaj, krijimi i sistemeve online për caktim

të termineve mund të ketë efekte të rëndësishme në zvogëlimin e kohës së pritjes. Për më tepër,

ndërlidhshmëria ndërmjet bazave të të dhënave të administruara nga organe të ndryshme administrative mund

të sigurojë bazën për shkëmbimin e informacionit ndërmjet zyrave përkatëse pa e detyruar qytetarin ose

përfaqësuesin e kompanisë për të udhëtuar deri tek zyrat e ndryshme për të marrë dokumente që duhet të

dorëzohen për një procedurë specifike.

Shkaku 14: Ligjet dhe aktet nënligjore nuk janë të përkthyera siç duhet

Gabimet në përkthimin e ligjeve e bëjnë zbatimin e ligjit nga gjykatësit dhe gjykatat më sfidues, dhe e zvogëlojnë

parashikueshmërinë në kornizën ligjore. Analiza e cilësisë gjuhësore të nëntë ligjeve e bërë nga OSBE-ja, ka

identifikuar 162 dallime të vogla dhe 49 thelbësore ndërmjet versioneve në gjuhën shqipe dhe serbe57.

Dallimet e ligjeve dhe akteve nënligjore në dy gjuhët zyrtare, potencialisht mund të shpijnë në një nivel të

ndryshëm të ofrimit të shërbimeve. Kur pjesët kryesore të procedurave dhe kërkesave procedurale nuk janë të

formuluara në mënyrë identike, ato mund të zbatohen në mënyrë të ndryshme. Përveç kësaj, kjo gjithashtu

mund të shpie në procedura dhe kërkesa të panevojshme dhe ankesa nga qytetarët dhe kompanitë. Këta faktorë

të kombinuar nënkuptojnë se dy versionet gjuhësore të ligjeve të Kosovës nuk janë koherente dhe dallimet

ndërmjet tyre krijojnë barrë administrative të panevojshme58.

Shkaku 15: Mungesa e një kornize ligjore të harmonizuar

Sistemi ligjor në Kosovë karakterizohet nga katër grupe të ndryshme që kanë fuqi ligjore.

Së pari, ligjet dhe aktet nënligjore që janë zhvilluar që nga pavarësia. Së dyti, rregulloret e nxjerra nga UNMIK-u

që janë të barabarta me Ligjet e Kosovës. Së treti, Ligjet dhe aktet nënligjore të miratuara në periudhën pas 22

marsit 1989 dhe 12 dhjetorit 1999 që nuk janë diskriminuese59. Së katërti, ligjet në fuqi më 22 mars 1989 që nuk

janë shfuqizuar.

Figura 14 - Fragment nga Rregullorja e UNMIK-ut nr. 1999/24 mbi Ligjin e Zbatueshëm në Kosovë

56 Misioni i OSBE-së në Kosovë - Legjislacioni shumëgjuhësh në Kosovë dhe sfidat e tij, 2012, faqe 4
https://www.osce.org/kosovo/87704.
57 Misioni i OSBE-së në Kosovë, 'Legjislacioni dygjuhësor në Kosovë', shtator 2018, faqe 12.
58 Çështja e cilësisë së përkthimit të legjislacionit të Kosovës është adresuar në 'Koncept Dokumentin mbi Shërbimin e Përkthimit' të
përgatitur nga Komisioneri për Gjuhët. Prandaj, ky KD nuk do të shqyrtojë me më shumë hollësi çështjen e përkthimit. Lidhja midis
dallimeve në versionet gjuhësore dhe barrëve administrative që ato shkaktojnë shihet si e nënkuptuar dhe nuk ka nevojë për sqarime
të mëtejshme.
59 http://www.unmikonline.org/regulations/1999/re99_24.pdf.

Neni 1 LIGJI NË FUQI

1.1 Ligji në fuqi në Kosovë përfshinë:

(a) Rregulloret e shpallura nga Përfaqësuesi Special i Sekretarit të Përgjithshëm dhe instrumentet ndihmëse
të nxjerra në përputhje me to; dhe

(b) Ligjin në fuqi në Kosovë më 22 mars 1989.

https://www.osce.org/kosovo/87704
http://www.unmikonline.org/regulations/1999/re99_24.pdf

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

34

Këto grupe të ndryshme të ligjeve nënkuptojnë që korniza ligjore është e vështirë të navigohet pasi që ligjet dhe

aktet nënligjore që nuk janë publikuar dhe që nuk janë të njohura për publikun e gjerë ende mund të jenë në

fuqi. Kjo ka potencial të ndikojë negativisht në klimën e biznesit / investimeve pasi që zvogëlon sigurinë ligjore.

Kjo rrezikon krijimin e barrës administrative kur analizohen kërkesat ligjore që zbatohen në praktikë dhe ajo se

si të respektohet ligji.

Shkaku 16: Mungesa e qendrave të integruara të shërbimit (pika shërbimi me një ndalesë - one-stop-shops)

Zyrat e organeve të ndryshme administrative që janë përgjegjëse për një procedurë administrative ose që

ofrojnë informata thelbësore (siç janë dokumentet), janë të shpërndara nëpër qytete. Qytetarët dhe

përfaqësuesit e kompanive që duhet të përmbushin obligimet ligjore duhet të shkojnë në zyra të ndryshme për

të përfunduar një procedurë të lidhur me një Informatë të Obligueshme dhe kërkesat e të dhënave të kërkuara.

Mungesa aktuale e afërsisë ndërmjet zyrave të ndryshme pritëse të organeve administrative gjithashtu e bën

më të vështirë që këto organe të bashkëpunojnë për sa kohë që zgjidhjet e e-qeverisjes ende mbetet të

zhvillohen.

1.18.2 Efektet e problemit

Pema e problemit paraqet një sërë efektesh që janë rezultat i barrës së panevojshme administrative. Këto

shpjegohen më poshtë në terma të përgjithshëm.

Efekti 1: Rritja ekonomike e penguar

Barra administrative është shpenzim që kompanitë duhet t'a ndërmarrin për të qenë në pajtueshmëri me

legjislacionin dhe për të përmbushur procedurat administrative. Për qytetarët, këto ngarkesa përfaqësojnë

kohën dhe përpjekjet që u nevojiten atyre për të plotësuar kërkesat e parashtruara në legjislacion.

Përmbushja e barrës administrative nuk kontribuon drejtpërdrejt në krijimin e mallrave ose ofrimin e

shërbimeve. Ato mund të jenë parakushte për këtë, por si të tilla ato nuk e rrisin drejtpërdrejt BPV-në. Më e

rëndësishmja, për bizneset këto ngarkesa kanë efektduke devijuar në të vërtetë fondet dhe burimet nga

aktivitetet e nevojshme për të rritur ekonominë dhe për të rritur BPV-në.

Për qytetarët, barra administrative nënkupton se ata do të duhet të shpenzojnë kohë dhe burime për procedurat

dhe burokracinë. Kjo kohë mund të shpenzohet edhe në mjete të tjera, p.sh. duke punuar në vend se t’iu duhet

të marrin kohë të lirë, duke zhvilluar një biznes ose kaluar kohën me familjen dhe miqtë. Si e tillë, barra

administrative është në kundërshtim me nocionin e përcaktuar në të drejtat themelore që lidhen me

administrimin e duhur dhe qeverisjen e mirë.

Barra administrative ka një efekt negativ në nivelet e inovacionit, IHD-ve, konkurrencës, krijimit të vendeve të

punës, zhvillimit të biznesit, importeve, eksporteve etj. Përmbledhja që përmban efektet specifike ekonomike

mund të gjendet në 'Shtojcën 8: Forma e Vlerësimit për Ndikimet Ekonomike'.

Në rast konfliktesh do të mbizotërojnë rregulloret dhe instrumentet ndihmëse të nxjerra në përputhje me to.

1.2 Në qoftë se një gjykatë e juridiksionit kompetent, një organ ose një person që duhet të zbatojë një
dispozitë të legjislacionit, konstaton se një çështje ose një situatë nuk mund të mbulohet nga legjislacioni i
përcaktuar në paragrafin 1.1 të kësaj rregulloreje, por mbulohet nga një ligj tjetër në fuqi në Kosovë pas 22
marsit 1989, i cili nuk është diskriminues dhe është në përputhje me nenin 1.3 të kësaj rregulloreje, atëherë
gjykata, organi ose personi, si përjashtim, e zbaton atë ligj.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

35

Efekti 2: Mungesa e klimës së qëndrueshme për investime

Ndryshimet në legjislacion dhe zbatimi i paqartë i kornizës ligjore ekzistuese nënkupton se është e vështirë të

parashikohet se cilat procedura duhet të ndiqen dhe nëse situata mund të ndryshojë në të ardhmen e afërt. Për

shembull, kur administrata vendos të zbatojë dispozitat ekzistuese ligjore që nuk janë zbatuar më parë, situata

për kompanitë ndryshon edhe pse kështu nuk kishte ndodhur kur ato filluan veprimtarinë e tyre. Në mënyrë të

ngjashme, procedurat mund të zbatohen në mënyrë të ndryshme në momente të ndryshme edhe pse baza

ligjore nuk ka ndryshuar. Kjo krijon një situatë në të cilën administrata është e paparashikueshme dhe e vështirë

për të punuar me të.

Efekti 3: Numri i madh i rasteve në gjykatën administrative

Kur korniza ligjore nuk zbatohet në mënyrë efektive dhe efikase, kjo mund të shpie në marrjen e vendimeve

administrative ku personi / kompania nuk pajtohet me rezultatin përfundimtar. Në mënyrë të ngjashme, mund

të pritet që zbatimi ose interpretimi i papërshtatshëm i kornizës ligjore të rezultojë në më shumë gabime dhe

vendime të gabuara të marra nga organet administrative. Kjo logjikisht do të shpie në rritjen e numrit të rasteve

të paraqitura në gjykatë për të apeluar vendimet e marra nga organet administrative.

Figura 15 - Barrët administrative si burim i rasteve gjyqësore për një mbingarkesë të sistemit gjyqësor

Raporte të ndryshme nga organizatat ndërkombëtare theksojnë sfidat në sistemin gjyqësor në lidhje me
numrin e lartë dhe numrin e lëndëve të pazgjidhura që trajtohen nga gjykatat. Raporti i Komisionit Evropian
për Kosovën thotë se "Në përgjithësi, ka progres të ngadalshëm në zbatimin e planit strategjik të Këshillit
Gjyqësor të Kosovës (KGJK) 2014-2019, strategjisë së komunikimit 2014-2019 dhe strategjisë për reduktimin e
lëndëve të pazgjidhura”.

Në këtë drejtim, rekomandon nevojën për të vazhduar përpjekjet për të zvogëluar numrin e lëndëve të
pazgjidhura, duke përfshirë mjetet alternative të zgjidhjes së mosmarrëveshjeve, përdorimi i të cilave duhet
të financohet dhe promovohet siç duhet.60

Për më tepër në raport thuhet se "efikasiteti i gjyqësorit pengohet seriozisht nga mangësitë në legjislacionin
penal. Shumë dispozita në Kodin e Procedurës Penale janë tepër të vështira dhe formaliste për të lejuar
hetime të forta dhe të suksesshme dhe ndjekje penale". Perceptimi është se konflikti i legjislacionit është i
pranishëm edhe në fusha të tjera përveç legjislacionit penal.

Procedurat e gjata të pa-arsyetueshme vazhdojnë të dëmtojnë mjetet efektive juridike në Kosovë, sipas një
raporti të publikuar nga KIPRED. Në fund të vitit 2016, ishin 399,031 raste në pritje. Vëmendja që i kushtohet
reduktimit të lëndëve të grumbulluara, i vë gjyqtarët në presion për të zgjidhur lëndët me shpejtësi, gjë që
domosdoshmërisht e zvogëlon qëndrueshmërinë ligjore të dënimit. Përveç lëndëve të grumbulluara, ka një
numër të madh vendimesh të pa ekzekutuara të gjykatave (të vlerësuara në rreth 117,000 në shtator 2017
nga Avokati i Popullit).61

Bazuar në Raportin Gjyqësor të Kosovës, numri i përgjithshëm i lëndëve në çështjet civile është 43366 prej të
cilave 16040 janë lëndë të vjetra deri në fund të tremujorit të tretë të vitit 2018. Gjetjet e një raporti të Këshillit
të Evropës mbi sistemin gjyqësor të Kosovës tregojnë se Kosova po merr një numër të vogël të lëndëve
gjyqësore hyrëse dhe komerciale dhe një numër të vogël të lëndëve administrative në gjykatat e shkallës së
parë dhe apelit. Kjo mund t'i atribuohet mungesës së besimit të qytetarëve në gjyqësorin ose, për shembull,

60 DOKUMENTI I PUNËS I STAFIT TË KOMISIONIT Raporti i Kosovës * 2018: https://ec.europa.eu/neighbourhood-
enlargement/sites/near/files/20180417-kosovo-report.pdf, faqe 13.
61 KIPRED, Një sistem I shfrytëzuar pak: Gjendja e Kornizës së të Drejtave të Njeriut në Kosovë:
http://www.kipred.org/repository/docs/English_Version_283269.pdf, page 11-12.

https://ec.europa.eu/neighbourhood-enlargement/sites/near/files/20180417-kosovo-report.pdf
https://ec.europa.eu/neighbourhood-enlargement/sites/near/files/20180417-kosovo-report.pdf
http://www.kipred.org/repository/docs/English_Version_283269.pdf

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

36

Efekti 4: Zbatimi joefikas dhe joefektiv i politikave

Barra administrative e vendosur për qytetarët, kompanitë dhe administratën shpijnë në një situatë në të cilën

qëllimet e parapara të politikave dhe masave të politikave (në veçanti ligjeve dhe akteve nënligjore) nuk janë

arritur plotësisht. Kjo ka efektin e pafavorshëm që krijimi i politikave të reja apo edhe rregullimi i atyre ekzistuese

nuk prodhon ndryshimet e synuara pozitive për shoqërinë dhe ekonominë. Barra administrative mund të

kontribuojë në një lidhje më të dobët midis formulimit të politikave dhe zbatimit të politikave. Rezultati është

se politikat, ligjet dhe aktet nënligjore nuk i arrijnë qëllimet e përcaktuara në nivelin politik.

Efekti 5: Norma e ulët e regjistrimit të biznesit dhe formalizimit

Kur personat që synojnë të fillojnë një biznes përballen me vështirësi në regjistrimin si kompani dhe/ose kur

presin që kostot operative për drejtimin e biznesit të jenë shumë të larta si rezultat i barrëve administrative, ata

mund të bëjnë zgjedhjen e vetëdijshme që të mos formalizojnë aktivitetet e tyre biznesore fare ose të

formalizojnë vetëm një pjesë të aktiviteteve të tyre të biznesit. Në vend të kësaj, ata supozojnë se qëndrimi

jashtë kornizës ligjore - plotësisht apo pjesërisht - bart rreziqe që tejkalohen nga perspektiva e zhvillimit të një

biznesi plotësisht brenda kornizës ligjore. Barra administrative në këtë mënyrë kontribuon në rritjen dhe/ose

vazhdimin e sektorit ekonomik joformal.

Për më tepër, barra administrative mund të zvogëlojë edhe gatishmërinë për të filluar një biznes, duke çuar në

një situatë ku do të ishin krijuar biznese nëse korniza rregullative do të ishte më miqësore për biznesin.

Pengesat me të cilat kompanitë përballen ose presin të përballen kanë një efekt negativ në punonjësit e tyre.

Kur kompanitë nuk formalizojnë aktivitetet e tyre ose kur punësojnë një pjesë të stafit të tyre jashtë sektorit

formal, as punonjësit nuk bien brenda kornizës ligjore. Të ardhurat e tyre nuk tatimohen, por në të njëjtën kohë

nuk zbatohen as dispozitat e sigurimeve shoqërore, në veçanti kursimet për pension. Kjo kontribuon në

problemet e mundshme më vonë në jetë si varfëria gjatë pleqërisë.

62 Këshilli i Evropës – Mbështetja horizontale për Ballkanin Perëndimor dhe Turqinë, Raporti - Raport i thelluar i vlerësimit të sistemit
gjyqësor në Kosovë, janar 2018: https://rm.coe.int/in-depth-assessment-report-of-the-judicial-system/16807828e6, Rekomandimi Nr.
15;
63 Po aty. Rekomandimi Nr. 16.
64 Shih shtojca 5: Lëndët Administrative të bartura, të pranuara, të zgjidhura dhe të pazgjidhura - VJETORI-2018

ndihmës së pamjaftueshme ligjore.62 Një tjetër gjetje ka të bëjë me gjykatat e shkallës së parë. Situata në
sektorin administrativ është shumë problematike, pavarësisht numrit të ulët të lëndëve hyrëse. Shkalla shumë
e ulët e spastrimit dhe koha e gjatë e mbajtjes tregojnë se Gjykata Themelore e Prishtinës përballet me
vështirësi të rëndësishme në trajtimin e këtyre lëndëve. Në sektorin civil/komercial, situata ishte gjithashtu
shqetësuese në vitin 2014. Koha e mbajtjes për këtë kategori të lëndëve në nivelin e shkallës së parë ishte më
e larta e grupit.63

Sipas statistikave të marra nga Këshilli Gjyqësor i Kosovës64, nga gjykatat e Kosovës deri më tani janë trajtuar
8312 konteste administrative, prej të cilave 6093 ende nuk janë përfunduar. Bazuar në llojin e kontesteve,
supozimi është se rreth 35% e të gjitha rasteve në mënyrë të qartë përfshijnë bizneset në konteste me
administratën. Rastet më të shpeshta në të cilat përfshihen bizneset janë: gjobat; tatimet; dogana; regjistrimi
i biznesit dhe pronës; transporti; tenderimi; licencat; lejet; mosveprimi administrativ dhe konfiskimi, likuidimi
dhe kthimi i mallrave. Deri më tani gjykatat kanë trajtuar në mënyrë specifike 85 raste të licencave dhe 21 të
lejeve. Statistikat e gjykatës, si dhe numri i madh i ankesave të trajtuara brenda administratës, tregojnë faktin
se ndërveprimi i bizneseve me administratën është shumë i trazuar. Për më shumë informacion mbi
statistikat, ju lutemi shihni Shtojcën 5.

https://rm.coe.int/in-depth-assessment-report-of-the-judicial-system/16807828e6

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

37

Efekti 6: Zvogëlimi i të ardhurave tatimore

Efektet që barra administrative ka në regjistrimin dhe themelimin e biznesit frenojnë rritjen ekonomike.

Kompanitë që operojnë në sektorin joformal mbesin jashtë sistemit tatimor. Për më tepër, shumë mundësi

biznesi ndoshta nuk shfrytëzohen dhe shumë kompani nuk krijohen fare ose krijohen jashtë Kosovës. Kjo

nënkupton se të ardhurat nga taksat e biznesit etj., janë më të ulëta se sa që mund të ishin. Pasoja është që

Qeveria ka më pak fonde në dispozicion për të adresuar sfidat ekonomike dhe sociale që qytetarët do të

dëshironin t’i shihnin të zgjidhura.

Efekti 7: Bizneset dhe punëtorët që nuk kanë qasje në financa

Kur bizneset mbesin në sektorin joformal ose kur mbajnë pjesë të aktiviteteve të tyre jashtë kornizës ligjore,

mbikëqyrjet e tyre financiare nuk janë të plota. Kështu ata nuk raportojnë mjaftueshëm gjendjen e tyre

financiare tek autoritetet tatimore, por edhe tek bankat dhe institucionet e tjera zyrtare huadhënëse.

Në mënyrë të ngjashme, punonjësit që punojnë në sektorin joformal nuk mund të ofrojnë një historik të dhënash

për kredi hipotekare dhe kredi të tjera që mund t’iu nevojiten për investime të rëndësishme jetësore, si blerja e

një shtëpie apo makine.

Kjo gjendje mund të çojë në kosto më të larta për kredi jashtë sektorit formal dhe mund të çojë në zgjedhje më

të rrezikshme përkitazi me kreditë. Kjo, natyrisht, nëse mundësitë për të huazuar para janë në dispozicion. Mund

të pritet që gjendja e tanishme nënkupton se kompanitë dhe punonjësit nuk bëjnë fare investime, edhe pse ato

do të ishin të dobishme për rritjen e biznesit dhe përmirësimin e gjendjes personale.

Efekti 8: Niveli i ulët i shërbimeve të ofruara nga administrata

Autoritetet zbatuese siç janë ministritë, komunat, agjencitë etj., do të hasin vështirësi në zbatimin e legjislacionit

në praktikë kur ky legjislacion nuk është i zhvilluar mirë, jo konsistent me ligjet e tjera ose kur procesi i zbatimit

dhe kërkesat nuk janë marrë parasysh gjatë fazave të zhvillimit të politikave dhe ligj-bërjes.

Në qoftë se zbatimi i kërkesave ligjore nuk mbështetet me udhëzime të qarta për personelin e zyrës pritëse dhe

nëse nuk ka materiale të qarta informuese për qytetarët dhe përfaqësuesit e kompanive lidhur me obligimet e

tyre, kërkesat procedurale dhe të drejtat, barra administrative do të krijohet shumë lehtë. Personeli i zyrës

pritëse që nuk mund të shpjegojë në detaje kërkesat dhe njerëzit që nuk mund të përgatiten plotësisht për

procedurën që ata presin të finalizojnë, janë dy shkaqe të rëndësishme përse nevojiten vizita shtesë në

administratë për të krijuar një pasqyrë të qartë lidhur me detyrimet procedurale. Prandaj, duhet të investohet

kohë e konsiderueshme para se të jetë e qartë se çfarë duhet të bëhet në të vërtetë.

Efekti 9: Kosto më të larta nga legjislacioni që ndryshon shpesh

Korniza ligjore ndryshohet rregullisht. Kjo do të thotë se kërkesat ligjore dhe praktikat zbatuese ndryshojnë

gjithashtu në baza të shpeshta. Rezultati është mungesa e stabilitetit të kornizës ligjore. Kompanitë në këtë

mënyrë duhet të rikonfirmojnë nëse janë në përputhje me legjislacionin në fuqi. Meqenëse kjo është një detyrë

kërkuese e cila mund të jetë edhe e kushtueshme kur kjo punë duhet të bëhet nga ekspertë ligjorë të kontraktuar

nga jashtë, kompanitë mund të mos jenë në dijeni për ndryshimet ligjore. Si rrjedhojë kompanitë ballafaqohen

me këto ndryshime vetëm kur ato duhet të kalojnë sërish nëpër një procedurë të caktuar ose kur inspektorët

janë duke inspektuar mjediset dhe administratën e tyre.

Legjislacioni që ndryshon shpesh kontribuon drejtpërdrejt në pasigurinë e investimeve. Kur nuk është e qartë se

çfarë do të jetë gjendja e ardhshme dhe kur mund të pritet që gjendja të ndryshojë në të ardhmen e afërt,

kompanitë do të kufizojnë investimet e tyre në ato që ofrojnë kthime afatshkurtra ose ato që janë absolutisht të

nevojshme. Rezultati është një normë më e ulët e investimeve në përgjithësi.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

38

Efekti 10: Administrata bën shpenzime që mund të shpenzohen në mënyrë më efektive

Politikat joefikase, legjislacioni dhe zbatimi rezultojnë në shpenzime nga Buxheti i Kosovës që në të vërtetë janë

të panevojshme dhe që mund të shpenzohen për çështje më të rëndësishme. Kur administrata bën gabime,

humbet kohë duke i korrigjuar ato dhe në rastin më të keq këto gabime çojnë në raste gjyqësore.

Kur individëve ju duhet të pyesin nëpunësit e zyrës pritëse se cilat procedura duhet të ndjekin dhe çfarë lloj

informacioni dhe dokumente duhet dorëzuar, këta nëpunës nuk mund të punojnë në mënyrë optimale dhe

numri i klientëve që ata janë në gjendje të ndihmojë në mënyrë efektive zvogëlohet. Në vend të ofrimit të

shërbimit në përputhje me kërkesat ligjore, nëpunësit duhet t'i kushtojnë kohë shpjegimit të këtij shërbimi dhe

kërkesave ligjore.

1.19 Politikat përkatëse dhe legjislacioni në lidhje me zvogëlimin e barrës

administrative

Figura në vijim paraqet dokumentet përkatëse të politikave dhe legjislacionin që lidhen me zhvillimin e këtij KD

dhe përgatitjen për programin për zvogëlimin e barrës administrative. Siç shihet në përmbledhje, i gjithë

legjislacioni në fuqi në Kosovë shihet si potencialisht relevant. Analiza e çdo ligji dhe akti nënligjor në këtë fazë

do të ishte joproporcionale pasi që - siç do të tregojë edhe KD - kjo do të kërkonte burime të konsiderueshme.

Bazuar në numrin faktik të ligjeve, ky KD prandaj bazohet në supozime lidhur me grupet që këto ligje prekin.

Figura 16 - Përshkrimi i politikave përkatëse ekzistuese dhe kornizës ligjore

Dokument i

politikave, ligj ose

akt nënligjor

Vegza për politikën ose dokumentin

online të planifikimit ose për aktet

ligjore në Gazetën Zyrtare

Institucioni (et)

shtetërore

përgjegjës (e) për

zbatimin

Roli dhe detyrat e

institucionit(ve)

Strategjia për

Rregullim më të

Mirë 2.0 për

Kosovën 2017-

2021

http://kryeministri-ks.net/ëp-

content/uploads/2018/10/Strategjia-

për-Rregullim-më-të-Mirë-2.0-për-

Kosovën-Shqip.pdf

SKQ

ZL

Zbatimi i strategjisë dhe

planit të saj të veprimit;

raportimin mbi zbatimin

sipas kornizës së

Reformës së

Administratës Publike

Kontrata e - SKQ (5.1 dhe 5.2)

ZL (5.1, 5.2 dhe

5.3)

ZPS (5.1)

Sigurimi i zbatimit të

Reformës Treguesit 5; raportimi

Sektoriale për për arritjet në kuadër të

Reformën e treguesit

Administratës

Publike 65 ,

Treguesi 5

Të gjitha ligjet

primare dhe

sekondare që

vendosin obligime

Baza e të dhënave e Gazetës Zyrtare Shumica e

institucioneve

qeveritare,

shih Shtojcën 2

65 MIE është përgjegjëse për menaxhimin e përgjithshëm të kontratës së reformës së buxhetit sektorial dhe marrëveshjen e ndërlidhur
të financimit. Kjo tabelë specifikon në mënyrë specifike përgjegjësinë për treguesin 5 mbi zvogëlimin e barrës administrative.

http://kryeministri-ks.net/wp-content/uploads/2018/10/Strategjia-p%C3%83%C2%ABr-Rregullim-m%C3%83%C2%AB-t%C3%83%C2%AB-Mir%C3%83%C2%AB-2.0-p%C3%83%C2%ABr-Kosov%C3%83%C2%ABn-Shqip.pdf
http://kryeministri-ks.net/wp-content/uploads/2018/10/Strategjia-p%C3%83%C2%ABr-Rregullim-m%C3%83%C2%AB-t%C3%83%C2%AB-Mir%C3%83%C2%AB-2.0-p%C3%83%C2%ABr-Kosov%C3%83%C2%ABn-Shqip.pdf
http://kryeministri-ks.net/wp-content/uploads/2018/10/Strategjia-p%C3%83%C2%ABr-Rregullim-m%C3%83%C2%AB-t%C3%83%C2%AB-Mir%C3%83%C2%AB-2.0-p%C3%83%C2%ABr-Kosov%C3%83%C2%ABn-Shqip.pdf
http://kryeministri-ks.net/wp-content/uploads/2018/10/Strategjia-p%C3%83%C2%ABr-Rregullim-m%C3%83%C2%AB-t%C3%83%C2%AB-Mir%C3%83%C2%AB-2.0-p%C3%83%C2%ABr-Kosov%C3%83%C2%ABn-Shqip.pdf

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

39

të informimit për

kompanitë

Të gjitha ligjet

primare dhe

sekondare që

vendosin obligime

të informimit për

qytetarët

Baza e të dhënave e Gazetës Zyrtare Shumica e

institucioneve

qeveritare,

shih Shtojcën 2

1.20 Barra administrative: Palët e prekura të interesit

Barra administrative ndikon në shoqëri në masë të madhe. Siç është identifikuar në “pemën” e problemit, barra

mund të shkaktojë shpenzime të panevojshme nga ana e administratës, ato ndikojnë negativisht në mundësitë

dhe gatishmërinë për të filluar dhe për të rritur bizneset dhe kështu ngadalësojnë rritjen ekonomike. Kjo, nga

ana tjetër, ndikon te qytetarët për shkak të mundësive të humbura për krijimin e vendeve të punës. Përveç kësaj,

qytetarët që duhet të punojnë me procedura joefikase humbin kohë dhe duhet të bëjnë shpenzime, të cilat

mund të shmangen.

Pasqyra e mëposhtme e tregon këtë në një formë të përmbledhur me fokus në bizneset dhe qytetarët.

Figura 17 - Palët e interesuara të lidhura me dhe/ose të prekura nga barrët administrative

Emri i palës së

interesuar

Shkaku (et) me të cilin

pala e interesuar është

e lidhur

Efekti (et) me të cilin

pala e interesuar është e

lidhur

Mënyra në të cilat pala e

interesuar është e lidhur me

këto shkaqe ose efekte

Bizneset Asnjë Të gjitha efektet

zbatohen për

komunitetin e biznesit

Kompanitë duhet të

përmbushin detyrimet

ligjore; kur këto krijojnë barrë

të panevojshme

administrative, bizneset

detyrohen të bëjnë

shpenzime që nuk shtojnë

vlerë; si rezultat, kompanitë

investojnë më pak në

zhvillimin e biznesit

Qytetarët Asnjë Të gjitha efektet

zbatohen për qytetarët

në përgjithësi

Qytetarët duhet të

përmbushin detyrimet

ligjore; kur këto krijojnë barrë

të panevojshme

administrative, qytetarët

humbin kohën dhe

detyrohen të bëjnë

shpenzime që nuk shtojnë

vlerë; rritja më e ulët

ekonomike ndikon në

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

40

 mundësitë e punësimit për

qytetarët, në veçanti të rinjtë

1.21 Zhvillimet e pritura të ardhshme - skenari bazë

Ndërkohë që nuk ka të dhëna sasiore në dispozicion për të treguar se si niveli i barrës administrative do të

zhvillohej në të ardhmen, pritshmëria e përgjithshme është se ajo do të rritej në rast se nuk do të ndërmerrej

ndonjë veprim i politikave. Shkaqet e ndryshme të renditura në Pemën e Problemit nuk do të adresoheshin,

ndërsa madhësia e kornizës legjislative do të vazhdonte të rritej.

Ndërkohë që integrimi i Modelit të Kostimit Standard në Udhëzuesin dhe Manualin për Hartimin e Koncept

Dokumenteve promovon adresimin e barrës administrative në fazat e hershme të zhvillimit të masave të

politikave, kjo nuk do të jetë e mjaftueshme për të mundësuar një zvogëlim efektiv të barrës administrative. KD-

të zhvillohen për të siguruar një përgjigje të politikave nga ana e Qeverisë. Ndryshimet e mundshme legjislative

janë vetëm një opsion në listën e mundësive që Qeveria ka në dispozicion. Ndryshimet e përgjithshme që mbetet

të futen në të gjithë kornizën ligjore - veçanërisht detyrimet ligjore përkatëse për procedurat administrative,

licencat, lejet dhe shkeljet e lehta - nënkuptojnë që shumica e legjislacionit ekzistues do të duhet të ndryshohet

në të ardhmen e afërt. Kjo në vetvete do të krijojë barrë shtesë administrative.

Prandaj, supozimi i përgjithshëm është se barra administrative do të rritet dhe rrjedhimisht edhe pasojat

negative do të rriten për nga relevanca. Kjo nënkupton që klima e investimeve dhe të bërit biznes në Kosovë do

të përkeqësohet nëse nuk do të iniciohet një politikë efektive që synon zvogëlimin e barrës administrative.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

41

Kapitulli 2: Objektivat

Objektivat nga të cilat rrjedh ky Koncept Dokument janë thellësisht të përfshira në kornizën e politikave

strategjike. Ky kapitull paraqet strategjitë, planet dhe nismat Qeveritare që janë më të rëndësishme në lidhje me

zvogëlimin e barrës administrative.

2.1 Strategjia për Rregullim më të mirë 2.0 për Kosovën 2017 – 2021

Strategjia për Rregullim më të mirë 2.0 për Kosovën 2017-2021 (SRM) përcakton objektivin për përmirësimin e

sistemit rregullativ në Kosovë. Kjo është elaboruar tutje në Objektivin Specifik 1.1. 'REFORMAT E LEGJISLACIONIT

EKZISTUES PRIMAR DHE DYTËSOR PËR TË RRITUR KONKURRENCËN'. Më poshtë janë paraqitur masat që lidhen

me këtë objektiv specifik.

2.1.1 Zhvillimi i Koncept Dokumentit për zvogëlimin e barrës administrative

Ky aktivitet është bartur nga Strategjia për Rregullim më të Mirë, që fillimisht është miratuar në vitin 2014. Në

të, u njoftua synimi i zvogëlimit të barrëve administrative prej 20% deri në vitin 2020. Megjithatë, sfidat serioze

të zbatimit dhe mungesa e përgatitjes për zbatimin e një objektivi të tillë çoi në një stagnim në lëvizjen drejt një

programi efektiv të zvogëlimit të barrës administrative. Prandaj Qeveria vendosi të rishqyrtojë mënyrën në të

cilën duhet të zbatohet një objektiv i zvogëlimit të barrës administrative dhe vendosi të zhvillojë këtë Koncept

Dokument si pjesë e përgatitjes për zbatimin e një objektivi të zvogëlimit.

2.1.2 Prezantimi i Modelit të Kostimit Standard

Modeli i Kostimit Standard është thelbësor për një zbatim efektiv dhe të matshëm të cakut për zvogëlimin e

barrës administrative. Prandaj SRM njoftoi prezantimin e këtij modeli në sistemin e zhvillimit të politikave, në

veçanti për zhvillimin e Koncept Dokumenteve. Në vitin 2018 është përgatitur dhe aprovuar një manual për

zbatimin e këtij modeli dhe MKS-ja pritet të përdoret për Koncept Dokumentet që adresojnë Informatat e

Obligueshme për bizneset. Për më tepër, është përfunduar një program i Trajnimit të Trajnerëve për zbatimin e

MKS-së.

2.1.3 Thjeshtësimi, bashkimi ose heqja e të paktën 10% të licencave dhe lejeve

Objektivi që del nga kontrata e MBS-së për të thjeshtësuar, bashkuar ose hequr 10% të licencave dhe lejeve

ekzistuese është integruar në SRM përmes përditësimit të miratuar në vitin 2018 66. Më shumë informacion mbi

këtë është dhënë në nën-seksionin mbi kontratën e MBS-së më poshtë në seksionin "Integrimi Evropian dhe

zvogëlimi i barrës administrative".

Figura 18 - Katër treguesit për vlerësimin e progresit të arritur sipas Objektivit Specifik 1.1 nga Strategjia e Rregullimit më të Mirë 2.0 për
Kosovën 2017-2021

1) Miratimi i Koncept Dokumentit deri në vitin 2019 mbi përfitimet dhe kostot e zbatimit të një programi të
zvogëlimit të barrës së përgjithshme administrative, duke përfshirë një krahasim të dizajnimit potencial të
projekteve përfshirë edhe opsionet e paraqitura në Figurën 4, kërkesat kryesore lidhur me zvogëlimin e barrës
administrative kundrejt një objektivi të caktuar dhe një vlerësim i buxhetit për secilin opsion të dizajnimit
potencial të programit; ky Koncept Dokument do të përcaktojë gjithashtu procesin e thjeshtësimit, bashkimit
ose heqjes së 10% të licencave dhe lejeve nga një minimum prej 480 sa ishin në vitin 2014.

2) Zhvillimi i kapaciteteve për zbatimin e një programi për zvogëlimin e barrës administrative përmes
trajnimeve të stafit përkatës në institucionet e QQ-së dhe ministritë e linjës: çertifikimi i trajnerëve për

66 Vendimi i Qeverisë Nr. 02/66 datë 18.09.2018 për Strategjinë e Rregullimit më të Mirë të Kosovës 2017 -2021.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

42

trajnimet e MKS-së deri në vitin 2018; të paktën 5 trajnerë të çertifikuar deri në vitin 2018; 20% e stafit
përkatës në QQ dhe ministritë e linjës të trajnuar deri në vitin 2018; ky numër rritet në 90% deri në vitin 2021.

3) MKS përdoret gjatë procesit të zhvillimit të politikave në Koncept Dokumentet përkatëse të hartuara sipas
udhëzimeve të reja, 30% deri në vitin 2018, 50% në vitin 2019, 100% deri në vitin 2021.

4) Thjeshtësimi, bashkimi ose heqja e të paktën 10% të licencave dhe lejeve deri në fund të vitit 2020 nga një
minimum prej 480 sa ishin në vitin 2014.

2.2 Angazhimet politike për nxitjen e rritjes ekonomike

Përmirësimi i ekonomisë së Kosovës është një temë qendrore që mbështetet politikisht gjerësisht. Kjo është

treguar në strategjitë që qeveritë e njëpasnjëshme kanë miratuar, në Planin e Qeverisë 2017-2021 dhe nga

rëndësia që partitë politike në përgjithësi i kushtojnë kësaj teme. Zvogëlimi i barrës administrative është pra një

çështje që pritet të jetë relevante për të gjitha palët e spektrit politik.

2.2.1 Strategjitë ekzistuese që kanë për qëllim përmirësimin e ekonomisë së Kosovës

Në kornizën e dokumenteve strategjike, krahas strategjive të tjera, janë hartuar dhe miratuar 17 strategji që në

veçanti synojnë përmirësimin e performancës së ekonomisë së Kosovës dhe promovimin e rritjes

gjithëpërfshirëse. Këto janë paraqitur në tabelën më poshtë. Objektivat e prioritizuara të formuluara në këto

strategji reflektohen në Strategjinë Kombëtare të Zhvillimit 2016-2021 dhe në Programin e Reformës Ekonomike

2018-2021.

Nga këto 17 strategji, katër prej kanë skaduar në vitin 2018 të dhe gjashtë të tjera në vitet 2019/2020, nga të

cilat disa janë përditësuar dhe disa janë në proces përditësimit. Kjo siguron mundësinë për të adresuar kornizën

e politikave përmes së cilave mund të rritet zhvillimi ekonomik.

Megjithatë, varësisht nga zgjedhja përfundimtare politike lidhur me një program të zvogëlimit të barrës

administrative që fillimisht ishte planifikuar të bëhet në vitin 2019, mund të pritet që një program i tillë të fillojë

në mënyrë të mirëfilltë në vitin 2021. Viti 2020 do të përdorej si viti për t'u përgatitur në mënyrë efektive për

zbatimin e politikës. Kjo shpjegohet më hollësisht në Kapitullin 4 mbi Opsionet dhe në veçanti në Kapitullin 6 në

të cilin këto opsione krahasohen në bazë të planit të zbatimit të tyre.

Zvogëlimi i barrës administrative do të kontribuonte në objektivat e formuluar në 17 strategjitë e referuara

nëpërmjet krijimit të një kornize rregullative më efikase dhe efektive të ndërtuar për të mbështetur aktivitetet

e biznesit dhe në të cilën shërbimet qeveritare ofrohen me kostot më të vogla të mundshme. Strategjitë që do

të duhej të përditësoheshin do të mund të merrnin parasysh në mënyrë të natyrshme objektivin për të zvogëluar

barrët administrative që dalin nga detyrimet ligjore. Një numër i strategjive mund të ketë nevojë të rishikohen

në nivel të objektivave ose në nivel të Planit të Veprimit. Përderisa kjo sigurisht që do të çojë në një rritje të

nevojës për formulimin e politikave efektive dhe koherente, puna e pritur konsiderohet të jetë e menaxhueshme

dhe merret parasysh në Planet e Zbatimit për secilin opsion të politikës.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

43

Figura 19 - Strategjitë që synojnë në mënyrë specifike përmirësimin e rritjes ekonomike, klimën e investimeve dhe të bërit binesit, si dhe
krijimin e vendeve të punës

Institucioni # Emri i Dokumentit Strategjik Periudha e
mbuluar

Ministria e
Financave dhe
Transfereve

(Në kohën e miratimit
të strategjive:
Ministria e Financave)

1 Strategjia Kombëtare e Republikës së Kosovës për Parandalimin
dhe Luftimin e Ekonomisë Joformale, Pastrimin e Parave,
Financimin e Terrorizmit dhe Krimeve Financiare

2014-2018

Plani i Veprimit për Parandalimin dhe Luftimin e Ekonomisë
Joformale, Pastrimit të Parave, Financimit të Terrorizmit dhe
Krimeve Financiare

2014-2018

2 Strategjia për Reformën e Menaxhimit të Financave Publike 2016-2020

Plani i veprimit i Strategjisë për Reformën e Menaxhimit të
Financave Publike

2016-2019

3 Strategjia e Kontrollit të Brendshëm të Financave Publike jo 2015-2019

 Plani i Veprimit i Strategjisë për Kontrollin e Brendshëm të
Financave Publike

2015-2019

Ministria e
Ekonomisë,
Punës, Tregtisë,
Industrisë,
Ndërmarrësisë
dhe Investimeve
Strategjike

(Në kohën e miratimit
të strategjive:
Ministria e Zhvillimit
Ekonomik)

5 Plani Kombëtar i Veprimit për Burimet e Ripërtëritshme të
Energjisë

2011-2020

6 Programi për Zbatimin e Strategjisë Minerare 2018-2020

7 Plani i Veprimit i Kosovës për Efiçiencë të Energjisë (PVKEE) 2010-2018

8 Strategjia Minerare e Republikës së Kosovës 2012-2025

9 Strategjia e Kosovës për TI 2014-2020

10 Plani i Tretë Afatmesëm Kombëtar i Veprimit për Efiçiencë të
Energjisë

2016-2018

11 Strategjia e Energjisë e Republikës së Kosovës 2017-2026

Ministria e Punës
dhe Mirëqenies
Sociale

(Në kohën e miratimit
të strategjive:
Ministria e Punës dhe
Mirëqenies Sociale)

12 Plani i Veprimit për Rritjen e Punësimit të të Rinjëve 2018-2020

13 Strategjia Sektoriale e Punësimit dhe Mirëqenies Sociale 2018-2022

Ministria e
Punëve të
Jashtme dhe
Ministria e
Financave dhe
Transfereve

(Në kohën e miratimit
të strategjive:

14 Strategjia për Diasporën dhe Mërgatën 2013-2018

Plani i Veprimit i Strategjisë për Diasporën dhe Mërgatën 2013-2018

15 Strategjia Sektoriale dhe Transportit Multimodal 2015-2025

Plani i Veprimit i Strategjisë Sektoriale dhe Transportit Multimodal 2015-2025

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

44

Ministria e Diaporës
dhe Investimeve
Strategjike)

Ministria e
Administrimit të
Pushtetit Lokal

16 Strategjia për Zhvillim Ekonomik Lokal 2019-2023

Agjencia kundër
Korrupsionit

17 Strategjia Shtetërore kundër Korrupsionit 2018-2022

 Plani i Veprimit i Strategjisë Shtetërore kundër Korrupsionit 2018-2022

2.2.2 Zvogëlimi i barrës administrative lidhur me pozicionet e partive politike mbi rritjen ekonomike

dhe zvogëlimin e barrës administrative

Rritja e zhvillimit ekonomik, përmirësimi i klimës së të bërit biznes dhe krijimi i një ambienti miqësor për

investime janë synimet e përgjithshme politike që të gjitha palët kanë mbështetur në të kaluarën.

Tabela e mëposhtme radhitë, sipas partisë dhe rendit alfabetik, deklaratat publike të bëra nga udhëheqësit

partiak gjatë fushatës së fundit zgjedhore. Duke pasur parasysh këtë mbështetje të përgjithshme të synimeve

për t’i dhënë hov ekonomisë, zvogëlimi i barrës administrative mund të bëhet një shtyllë qendrore e politikave

që kontribuon në zhvillimin e vendit që ka mbështetjen e plotë nga Parlamenti dhe nga qeveritë pasuese të

ardhshme.

Figura 20 - Pozicionet e partive politike të përfaqësuara në Parlament në lidhje me rritjen ekonomike dhe zvogëlimin e barrës
administrative gjatë zgjedhjeve të vitit 2017

Partia politike
dhe shkurtesa
(radhitja sipas
alfabetit)

Referenca ndaj rritjes
ekonomike dhe
zvogëlimit të barrës
administrative nga
manifestimet e partive
gjatë zgjedhjeve67

Deklaratat e rëndësishme të udhëheqësve të partisë për
rritjen ekonomike dhe zvogëlimin e barrës administrative,
dhe data e tyre

Aleanca për
Ardhmërinë e
Kosovës AAK

https://gazetablic.com/j
a-cfare-tha-ramush-
haradinaj-sot-ne-
hapjen-e-fushates-
zgjedhore/

Ramush Haradinaj, kandidat për kryeministër nga koalicioni
PDK-AAK-NISMA

Kosova po na thërret të kemi ekonomi.

Të rrisim ekonominë e vendit. Të rrisim prodhimin vendor.
Të investojmë tek të rinjtë tonë e tek gratë kosovare.
Ta sjellim në Kosovë fuqinë e dijes dhe investuesin e
diasporës.
Të investojmë te bizneset tona të vogla e të mesme.
Të investojmë në bujqësi, të rrisim prodhimin e ushqimit, të
hajmë ushqim të shëndoshë, nga toka jonë dhe duart tona...

Ta kthejmë Kosovën në fuqi ekonomike.
Ta rrisim buxhetin pa ndalë.

67 Faqet janë vizituar për here të fundit më 17 janar 2019.

https://gazetablic.com/ja-cfare-tha-ramush-haradinaj-sot-ne-hapjen-e-fushates-zgjedhore/
https://gazetablic.com/ja-cfare-tha-ramush-haradinaj-sot-ne-hapjen-e-fushates-zgjedhore/
https://gazetablic.com/ja-cfare-tha-ramush-haradinaj-sot-ne-hapjen-e-fushates-zgjedhore/
https://gazetablic.com/ja-cfare-tha-ramush-haradinaj-sot-ne-hapjen-e-fushates-zgjedhore/
https://gazetablic.com/ja-cfare-tha-ramush-haradinaj-sot-ne-hapjen-e-fushates-zgjedhore/

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

45

Aleanca Kosova
e Re AKR

https://zeri.info/zgjedhj
et-2017/146310/pacolli-
shpalos-programin-e-
akr-se-permend-70-
mije-vende-pune/

http://akr-
ks.com/article/pacolli-
endrren-e-heronjve-per-
kosoven-e-lire-dhe-
demokratike-ta-
jetesojme-vepra/

Behgjet Pacolli –në emër të koalicionit AKR-LDK-Alternativa

“Zhvillimi ekonomik me rritje 8%, krijimi i vendeve të punës
deri në 70 mijë, do të themelojmë agjencinë e pavarur të
participimeve që të mos e shesim pronën tonë, do të ftojmë
investitorët që të fillojnë aktivitetet e tyre në fabrikat që nuk
janë në funksion, jetësimin e menjëhershëm të tri zonave të
lira ekonomike Gjakovën, Mitrovicën, Prizrenin”.

“Baza e këtij koalicionit do të jetë rritja ekonomike mbi 8%
dhe krijimi i mbi 70 mijë vendeve të reja të punës”

Partia
Demokratike e
Kosovës PDK

http://www.pdk.info/se
rvice/post/10475/ekono
mia-e-tregut

Programi i PDK-së për ekonominë e tregut

-PDK do të stimulojë, favorizojë dhe mundësojë krijimin e
ndërmarrjeve duke bërë lehtësime dhe duke i zbutur masat
administrative.
- Zhvillimi i ndërmarrjeve të vogla dhe të mesme paraqet për
ne prioritet absolut sepse, në këto ndërmarrje ndodhet
potenciali më i madh i rritjes së rendimentit dhe krijimit të
vendeve të punës.
- PDK do ta orientojë shoqërinë drejt ekonomisë moderne
dhe do të angazhohet kundër çdo ngulfatjeje të inovacioneve.

Lidhja
Demokratike e
Kosovës LDK

https://www.botasot.inf
o/ekonomi-
lajme/711065/hoti-
rritje-ekonomike-deri-
ne-8/

Avdullah Hoti, kandidat për kryeministër nga koalicioni LDK-
AKR-Alternativa

“Presim rritja ekonomike të arrijë 7-8% duke e siguruar një
platformë transparente...Do të funksionalizojmë pakon e dytë
fiskale, do të ulim TVSh-në për akomodim, turizëm, do bëjmë
listën e prodhimeve vendore që të kenë lirime...Kemi punuar
në licencimin e disa zonave ekonomike...., të cilat do t’i
funksionalizojnë krahas një kornize ligjore që iu mundëson
bizneseve t’i përdorin ato për të zhvilluar biznesin. Këto zona
do të jenë në dispozicion të grave...”, tha Hoti.

Vetëvendosje
VV

https://www.vetevendo
sje.org/

Albin Kurti, kandidat për kryeministër

Fondi Sovran që do të krijohet, do ta ketë përgjegjësinë
ekskluzive për investimet në rritjen e vlerës së Trepçës, KEK-
ut, Korporatës së Thëngjillit, PTK-së. Brenda Fondit do të
themelohet komponenti kreditues i cili do të financohet nga
paratë publike, Fondi i privatizimit dhe shitja e letrave të
borxhit, dhe që do të investojë në degë të caktuara të
industrisë që krijojnë vende pune e zbusin bilancin tregtar
duke u përqendruar në rritjen e eksporteve e zëvendësimin e
importeve.

Nisma për
Kosovën

http://tesheshi.com/par
afushata-zgjedhore-ne-
kosove-njihuni-lumin-e-

Fatmir Limaj, kryetar i partisë

Fatmir Limaj, ka thënë se me partinë e tij NISMA në qeveri do
të investohen mbi 400 milionë euro në bujqësi, si dhe çdo

https://zeri.info/zgjedhjet-2017/146310/pacolli-shpalos-programin-e-akr-se-permend-70-mije-vende-pune/
https://zeri.info/zgjedhjet-2017/146310/pacolli-shpalos-programin-e-akr-se-permend-70-mije-vende-pune/
https://zeri.info/zgjedhjet-2017/146310/pacolli-shpalos-programin-e-akr-se-permend-70-mije-vende-pune/
https://zeri.info/zgjedhjet-2017/146310/pacolli-shpalos-programin-e-akr-se-permend-70-mije-vende-pune/
https://zeri.info/zgjedhjet-2017/146310/pacolli-shpalos-programin-e-akr-se-permend-70-mije-vende-pune/
http://akr-ks.com/article/pacolli-endrren-e-heronjve-per-kosoven-e-lire-dhe-demokratike-ta-jetesojme-vepra/
http://akr-ks.com/article/pacolli-endrren-e-heronjve-per-kosoven-e-lire-dhe-demokratike-ta-jetesojme-vepra/
http://akr-ks.com/article/pacolli-endrren-e-heronjve-per-kosoven-e-lire-dhe-demokratike-ta-jetesojme-vepra/
http://akr-ks.com/article/pacolli-endrren-e-heronjve-per-kosoven-e-lire-dhe-demokratike-ta-jetesojme-vepra/
http://akr-ks.com/article/pacolli-endrren-e-heronjve-per-kosoven-e-lire-dhe-demokratike-ta-jetesojme-vepra/
http://akr-ks.com/article/pacolli-endrren-e-heronjve-per-kosoven-e-lire-dhe-demokratike-ta-jetesojme-vepra/
http://www.pdk.info/service/post/10475/ekonomia-e-tregut
http://www.pdk.info/service/post/10475/ekonomia-e-tregut
http://www.pdk.info/service/post/10475/ekonomia-e-tregut
https://www.botasot.info/ekonomi-lajme/711065/hoti-rritje-ekonomike-deri-ne-8/
https://www.botasot.info/ekonomi-lajme/711065/hoti-rritje-ekonomike-deri-ne-8/
https://www.botasot.info/ekonomi-lajme/711065/hoti-rritje-ekonomike-deri-ne-8/
https://www.botasot.info/ekonomi-lajme/711065/hoti-rritje-ekonomike-deri-ne-8/
https://www.botasot.info/ekonomi-lajme/711065/hoti-rritje-ekonomike-deri-ne-8/
https://www.vetevendosje.org/
https://www.vetevendosje.org/
http://tesheshi.com/parafushata-zgjedhore-ne-kosove-njihuni-lumin-e-premtimeve-ne-kerkim-te-pushtetit/
http://tesheshi.com/parafushata-zgjedhore-ne-kosove-njihuni-lumin-e-premtimeve-ne-kerkim-te-pushtetit/
http://tesheshi.com/parafushata-zgjedhore-ne-kosove-njihuni-lumin-e-premtimeve-ne-kerkim-te-pushtetit/

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

46

 premtimeve-ne-kerkim-
te-pushtetit/

http://lajmi.net/fatmir-
limaj-nisma-do-ti-jep-
mundesi-te-re-gjithe-
kosoves/

familje do ta ketë nga një të punësuar. Limaj, po ashtu ka
premtuar fuqizimin ndërmarrësisë si dhe hapjen e shkollave
profesionale.

Limaj ka thënë se Nisma për Kosovën do të punojë për të
gjithë qytetarët e Kosovës e jo vetëm për individët…Ai ka
premtuar vende të reja të punës, zhvillim ekonomik dhe
përkrahje ndaj bizneseve të vogla dhe të mesme.

Figura 21 - Pozicionet e partive politike të përfaqësuara në Parlament në lidhje me rritjen ekonomike dhe zvogëlimin e barrës
administrative gjatë zgjedhjeve të vitit 2019

Partia politike
dhe shkurtesa
(radhitja sipas
alfabetit)

Referenca ndaj rritjes ekonomike dhe
zvogëlimit të barrës administrative nga
manifestimet e partive gjatë
zgjedhjeve[1]

Deklaratat e rëndësishme të udhëheqësit të
partisë për rritjen ekonomike dhe
zvogëlimin e barrës administrative, dhe data
e tyre

Aleanca për
Ardhmërinë e
Kosovës AAK

https://insajderi.com/hulumtime/41-
premtimet-e-pese-kandidateve-per-
kryeminister-nuk-permendet-
liberalizimi-i-vizave/

Ramush Haradinaj, kandidat për
kryeministër nga koalicioni AAK-PSD

Ramush Haradinaj, tha se nëse sovrani i
beson edhe një mandat ai do ta rris pagën në
sektorin publik 10% çdo vit. Po ashtu, ai tha
se nëse qeverisë sërish, sektori privat do ta
ketë në plan të parë. Me edhe një mandat në
krye me të, Haradinaj tha se rritja ekonomike
e Kosovës do të shkoi deri në 8%. Ai premtoi
edhe buxhet të veçantë për gratë shtatzëna
dhe lehonat.

Partia
Demokratike e
Kosovës PDK

https://www.evropaelire.org/a/pdk-
papunesia-zgjedhjet/30184861.html

Programi i PDK-së për ekonominë

Ulja e papunësisë deri në 15 për qind, është
njëri nga premtimet e Partisë Demokratike të
Kosovës. Anëtari i kësaj partie Memli
Krasniqi, ka thënë se gjatë mandatit
katërvjeçar, rritja ekonomike do të jetë rreth
8 për qind. Krasniqi ka folur edhe për shumë
çështje të tjera që e presin qeverinë e
ardhshme të Kosovës

Lidhja
Demokratike e
Kosovës LDK

https://insajderi.com/hulumtime/41-
premtimet-e-pese-kandidateve-per-
kryeminister-nuk-permendet-
liberalizimi-i-vizave/

Vjosa Osmani, kandidate për kryeministre
nga LDK

Vjosa Osmani premtoi heqjen e barrierave
për prodhuesit vendorë ndërkaq tha se
politika nuk do të ketë dorë në biznese.

[1] Faqet janë vizituar për here të fundit më 17 janar 2019.

http://tesheshi.com/parafushata-zgjedhore-ne-kosove-njihuni-lumin-e-premtimeve-ne-kerkim-te-pushtetit/
http://tesheshi.com/parafushata-zgjedhore-ne-kosove-njihuni-lumin-e-premtimeve-ne-kerkim-te-pushtetit/
http://lajmi.net/fatmir-limaj-nisma-do-ti-jep-mundesi-te-re-gjithe-kosoves/
http://lajmi.net/fatmir-limaj-nisma-do-ti-jep-mundesi-te-re-gjithe-kosoves/
http://lajmi.net/fatmir-limaj-nisma-do-ti-jep-mundesi-te-re-gjithe-kosoves/
http://lajmi.net/fatmir-limaj-nisma-do-ti-jep-mundesi-te-re-gjithe-kosoves/
https://insajderi.com/hulumtime/41-premtimet-e-pese-kandidateve-per-kryeminister-nuk-permendet-liberalizimi-i-vizave/
https://insajderi.com/hulumtime/41-premtimet-e-pese-kandidateve-per-kryeminister-nuk-permendet-liberalizimi-i-vizave/
https://insajderi.com/hulumtime/41-premtimet-e-pese-kandidateve-per-kryeminister-nuk-permendet-liberalizimi-i-vizave/
https://insajderi.com/hulumtime/41-premtimet-e-pese-kandidateve-per-kryeminister-nuk-permendet-liberalizimi-i-vizave/
https://www.evropaelire.org/a/pdk-papunesia-zgjedhjet/30184861.html
https://www.evropaelire.org/a/pdk-papunesia-zgjedhjet/30184861.html
https://insajderi.com/hulumtime/41-premtimet-e-pese-kandidateve-per-kryeminister-nuk-permendet-liberalizimi-i-vizave/
https://insajderi.com/hulumtime/41-premtimet-e-pese-kandidateve-per-kryeminister-nuk-permendet-liberalizimi-i-vizave/
https://insajderi.com/hulumtime/41-premtimet-e-pese-kandidateve-per-kryeminister-nuk-permendet-liberalizimi-i-vizave/
https://insajderi.com/hulumtime/41-premtimet-e-pese-kandidateve-per-kryeminister-nuk-permendet-liberalizimi-i-vizave/

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

47

 Osmani premtoi edhe bashkëpunim të
ngushtë me ndërkombëtarët. E me të si
kryeministre, rritja ekonomike tha se do të
jetë 6% gjatë mandatit të parë.

NISMA-AKR-PD https://reporteri.net/zgjedhjet-
2019/premtimet-e-partive-ne-diten-e-
pare-te-fushates-60-mije-vende-te-reja-
pune-shtesa-te-femijeve-mbeshtetje-
fermereve-lufte-korrupsionit/

Behxhet Pacolli, në emër të koalicionit
NISMA-AKR-PD

Kryetari i AKR-së, Behgjet Pacolli iu drejtua të
pranishmëve me një mesazh pasi ishte jashtë
vendit. Ai nder të tjerash tha se me
qeverisjen NISMA-AKR-PD vendi do të ketë 8
% rritje ekonomike dhe 60 mijë vende të reja
pune.

“Pas 6 Tetorit ne do të sigurojmë qeveri të
ndershme dhe me prosperitet. Buxheti i
Kosovës do të jetë zhvillimor dhe jo vetëm
për shpenzim. Synojmë të kemi rritje
ekonomike prej 8% dhe mbi 60 mijë vende të
reja pune në sektorin privat ”, premtoi
Pacolli.

Vetëvendosje
VV

https://kallxo.com/gjate/analize/ekipi-
i-albin-kurtit-shpalos-planet-e-tij-
qeverisese/

Albin Kurti, kandidat për kryeministër

“Luftimi i nepotizmit dhe ndalja e privatizimit
të mëtejshëm është pjesë e planit”, tha
udhëheqësi i Vetëvendosjes, i cili po ashtu
premtoi se do të mbyllë Agjencinë Kosovare
të Privatizimit, APK.

Kurti njëkohësisht premtoi krijimin e një
Banke Zhvillimore për të ndihmuar bizneset
vendase, duke vënë theksin e tij tek kritikat
ndaj normave të larta të interesit të ofruara
nga bankat ekzistuese komerciale, të cilat,
momentalisht, variojnë midis gjashtë dhe
tetë përqind.

“Me Bankën Zhvillimore synojmë të kemi
norma të interesit në më pak se tre për
qind,” tha ai, duke shtuar se bizneset e vogla
dhe të mesme do të përfitonin më shumë
nga një bankë e tillë.

https://reporteri.net/zgjedhjet-2019/premtimet-e-partive-ne-diten-e-pare-te-fushates-60-mije-vende-te-reja-pune-shtesa-te-femijeve-mbeshtetje-fermereve-lufte-korrupsionit/
https://reporteri.net/zgjedhjet-2019/premtimet-e-partive-ne-diten-e-pare-te-fushates-60-mije-vende-te-reja-pune-shtesa-te-femijeve-mbeshtetje-fermereve-lufte-korrupsionit/
https://reporteri.net/zgjedhjet-2019/premtimet-e-partive-ne-diten-e-pare-te-fushates-60-mije-vende-te-reja-pune-shtesa-te-femijeve-mbeshtetje-fermereve-lufte-korrupsionit/
https://reporteri.net/zgjedhjet-2019/premtimet-e-partive-ne-diten-e-pare-te-fushates-60-mije-vende-te-reja-pune-shtesa-te-femijeve-mbeshtetje-fermereve-lufte-korrupsionit/
https://reporteri.net/zgjedhjet-2019/premtimet-e-partive-ne-diten-e-pare-te-fushates-60-mije-vende-te-reja-pune-shtesa-te-femijeve-mbeshtetje-fermereve-lufte-korrupsionit/

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

48

2.3 Integrimi Evropian dhe zvogëlimi i barrës administrative

Zvogëlimi i barrës administrative është një temë qendrore për Integrimin Evropian. Për shembull, Komisioni

Evropian theksoi në raportin e tij të vitit 2018 për Kosovën nevojën për t’u ‘përballur me luftën kundër

ekonomisë joformale68 për të siguruar zbatimin efektiv të Acquis69. Për më tepër, në raport thuhet se ekziston

nevoja për 'zvogëlimin e barrës administrative për Ndërmarrjet e Vogla dhe të Mesme'70 përmes Vlerësimit të

Ndikimit. Këto aspekte u ngritën gjithashtu në Raportet e BE-së për Kosovën të vitit 2014, 2015 dhe 2016.

Përderisa sistemi për zhvillimin e Koncept Dokumenteve është forcuar tutje me prezantimin e Testit të NVM-ve

dhe Modelit të Kostimit Standard për të matur dhe zvogëluar barrët administrative71, këto masa adresojnë

rrjedhën e legjislacionit të ri. Ata nuk sigurojnë sistematikisht zvogëlimin e barrëve administrative që rrjedhin

nga legjislacioni ekzistues.

Kërkesat e vështira ligjore mund të jenë një arsye e rëndësishme pse bizneset në sektorin joformal zgjedhin të

mos formalizojnë aktivitetet e tyre 72. Një zvogëlim i barrëve administrative do të lehtësojë barrën për biznesin

i cili, nga ana tjetër, do të siguronte një bazë më të mirë për kompanitë që të regjistroheshin formalisht. Prandaj,

një program efektiv i zvogëlimit të barrës pritet të rezultojë në zvogëlimin e ekonomisë joformale dhe të

kontribuojë për një ekonomi më të fortë.

Figura 22 - Fragmente nga raportet e BE-së të viteve 2014, 2015, 2016, dhe 2018 për Kosovën dhe Agjendën për Reforma Evropiane 2016,
duke i referuar veçanarisht barrëve administrative dhe mjedisit të të bërit biznes

68 Raporti pë Kosovën * 2018 në përcjellje të dokumetit Komunikata nga Komisioni për Parlamentin Evropian, Këshillin, Komitetin
Ekonomik dhe Social Evropian dhe Komitetin e Rajoneve, 2018. Komunikata për Politikën e Zgjerimit të BE-së, 17.4.2018, SWD (2018)
156 final, faqe 5.
69 Po aty.
70 Po aty, faqe 65.
71 Vendimi i Qeverisë Nr. 20/20, datë 20.12.2017, mbi miratimin e Udhëzimeve për Hartimin e Koncept Dokumenteve dhe përdorimin e
Testit të NVM-ve dhe MKS-së.
72 Andrews, D., A. Caldera Sánchez and Å. Johansson (2011), "Towards a Better Understanding of the Informal Economy (Drejt një të
kuptuari më të mirë të ekonomisë joformale)", Dokumentet e punës të Departamentit të Ekonomisë të OECD, Nr. 873, Botimi i OECD-
së, Paris, http://dx.doi.org/10.1787/5kgb1mf88x28-en, faqe 28.

Raporti për Kosovën - 2018

"Sa i përket harmonizimit me standardet Evropiane, Kosova është në një fazë të hershme. Shtrirja legjislative ka
vazhduar në disa fusha, por zbatimi është i dobët. Në përgjithësi, Kosova duhet të përmirësojë kapacitetet e saj
administrative dhe koordinimin, në të gjithë sektorët, për të siguruar zbatimin efektiv të Acquis."

Në vitin e ardhshëm, Kosova duhet, në veçanti, të përmirësojë parashikueshmërinë ligjore për qytetarët dhe bizneset
duke ndryshuar gradualisht ligjet e veçanta të identifikuara dhe rregulloret zbatuese që bien ndesh me Ligjin e ri mbi
Procedurën e Përgjithshme Administrative dhe duke adresuar grumbullin e lëndëve të pazgjidhura administrative".

"Gjykata Themelore e Prishtinës ka një numër të konsiderueshëm të lëndëve të pazgjidhura administrative".

"Qeveria promovon një administratë të orientuar nga përdoruesit, por mungesa e një vizioni, udhëheqje dhe
koordinimi të qartë pengojnë përpjekjet për reforma. Prandaj, shumë institucione kanë filluar të zbatojnë zgjidhjet e
tyre vetanake jashtë instrumenteve qendrore të identifikimit elektronik (eID) që po zhvillohen. Instrumentet qendrore
për të mbledhur informacione kthyese publike dhe biznesore mbi ofrimin e shërbimeve janë në një fazë të hershme të
zhvillimit. Zgjidhjet teknike për interoperabilitet mbetet të zhvillohen. Legjislacioni për qasje të barabartë në shërbime
ekziston, por zbatimi i tij është një sfidë, veçanërisht për personat me lëvizshmëri të zvogëluar. Ekziston legjislacioni
për qasje të barabartë në shërbime, por zbatimi i tij është një sfidë, veçanërisht për personat me lëvizshmëri të
zvogëluar.”

http://dx.doi.org/10.1787/5kgb1mf88x28-en

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

49

"Eksportet e shtuara të shërbimeve ndihmuan në ngushtimin e pabarazive të jashtme. Deficiti i llogarisë rrjedhëse u
zvogëlua në 5.9% të BPV-së në vitin 2017, krahasuar me 9.1% të PBV-së në vitin 2016. Kjo ishte kryesisht rezultat i rritjes
së fortë në eksportet e shërbimeve. Ndryshimet metodologjike në llogaritjen e aktivitetit ekonomik të diasporës
periodikisht të kthyer në Kosovë mund të shpjegojnë një rregullim të tillë të fortë dhe rënien e konsumit privat të
përmendur më lart. Deficiti tregtar i mallrave u rrit për 1 përqind në 38.9% të BPV-së. Remitencat, si një burim i
rëndësishëm i të ardhurave për shumë ekonomi familjare të Kosovës, u rritën në 12% të BPV-së në vitin 2017. IHD-të
neto u rritën në 3.9% të BPV-së krahasuar me 2.9% të BPV-së në vitin 2016). Flukset hyrëse të IHD-ve ishin edhe më të
përqendruara në vitin 2017, duke pasur parasysh se pjesëmarrja e investimeve të huaja direkte në patundshmëri,
ndërtimtari dhe sektorin financiar u rrit në 97.1%. Fluksi hyrës në sektorët e prodhimit ishte negativ. Kjo pasqyron një
mjedis të dobët biznesi dhe pak mundësi investimi "greenfield".

 Një konsideratë e rëndësishme për këtë
Koncept Dokument: Zonat ekonomike të
identifikuara si sektorët kryesorë që shtytin
eksportet dhe sektorët e karakterizuar nga
niveli i lartë i joformalitetit mund të jenë fushat
prioritare për zvogëlimin e barrës
administrative. Kjo do të nxiste tutje rritjen
ekonomike duke forcuar sektorët e fortë të
eksportit dhe duke zvogëluar joformalitetin

 "Pavarësisht progresit në rregullat ligjore që rregullojnë bizneset,
mbeten ende shumë pengesa. Në vitin 2017 Kosova ishte një nga 10
reformatorët kryesorë sipas raportit të të Bërit Biznes të Bankës
Botërore. Megjithatë, pengesat kryesore në të bërit biznes ende
përfshijnë një administratë të dobët dhe jo llogaridhënëse, sundimin
e dobët të ligjit, korrupsionin dhe një ekonomi shumë të përhapur
joformale. Edhe pse joformaliteti mbetet i lartë, gjegjësisht rreth
30% e BPV-së, studimet e ndryshme tregojnë për rënien e tij të
vazhdueshme në mes të vitit 2013 dhe 2015 për shkak të
përmirësimit të efektivitetit të praktikave të administrimit tatimor.

Megjithatë, ekonomia e zezë u rrit në terma absolut. Sektorët e ndërtimit dhe të tregtisë përjetuan humbjet më të
mëdha në të ardhura për shkak të joformalitetit ".

"Është shënuar ca progres duke prezantuar masa për përmirësimin e mjedisit të të bërit biznes. Ekziston nevoja për të
ndërtuar tutje kapacitetet administrative dhe për të siguruar një koordinim më të fortë ndër-ministror ".

Raporti për Kosovën – 2016

"Ofrimi i shërbimeve për qytetarët dhe bizneset: Qeveria është e angazhuar për një administratë të orientuar drejt
përdoruesit. Megjithatë, politikbërja koherente shpesh është dëmtuar nga mungesa e koordinimit dhe vizionit të
përbashkët midis ministrive përgjegjëse. Zhvillimi i shërbimeve elektronike është i ngadalshëm për shkak të mungesës
së një kornize të përshtatshme të interoperabilitetit".

"Në përputhje me udhëzimet e politikave të PRE-së dhe për të mbështetur rritjen afatgjatë, në vitet në vijim Kosova
duhet t'i kushtojë vëmendje të veçantë përmirësimit të procedurave të bankrotimit dhe falimentimit".

"Mjedisi i të bërit biznes - Ka përparim në thjeshtësimin e regjistrimit të biznesit dhe procedurave të falimentimit.
Themelimi i 29 zyrave të shërbimeve për qytetarë (one stop shops) ka zvogëluar kohën e nevojshme për të regjistruar
një kompani në 3 ditë. Megjithatë regjistrimi online, ende nuk është zbatuar plotësisht."

"Kosova ka një nivel të përgatitjes për industrinë dhe politikën e NVM-ve. Është shënuar ca progres në këtë fushë,
sidomos me krijimin e një skeme të garantimit të kredive për të mbështetur NVM-të. Siç është rekomanduar tashmë
vitin e kaluar, Kosova duhet në veçanti:

 të ndjek rekomandimet nga vlerësimi i 'Akti i Biznesit të Vogël' të BE-së;

 të prezantojë vlerësimet e ndikimit rregullativ për të zvogëluar barrën administrative për NVM-të.
Zbatimi i Strategjisë së Zhvillimit të Sektorit Privat të Kosovës 2013-2017 ka bërë progres të ngadaltë, ndërkohë që
strategjia industriale ende mbetet të finalizohet. Të dyja duhet të përafrohen me Strategjinë Kombëtare të Zhvillimit
2016-2020 të miratuar në janar të vitit 2016. Nuk ka pasur asnjë përcjellje të mëtejshme që nga raporti i vitit të kaluar i
vendit për vlerësimin e "Aktit të Biznesit të Vogël" të BE-së.

Parimi 'heshtja nënkupton pëlqim' për regjistrimin e biznesit dhe regjistrimin e kompanisë online ende nuk është
prezantuar. Pengesat kryesore për zhvillimin e NVM-ve dhe rritjen e mëtejshme mbeten qasja e kufizuar në financa,
zbatimi i dobët ligjor i kontratave dhe rregulloreve të biznesit, barrierat administrative, konkurrenca e padrejtë nga
sektori joformal, gjyqësori joefikas dhe korrupsioni ".

“Harmonizimi me Direktivën Nr.2009/28/KE të burimeve të ripërtëritshme të energjisë është synuar me ndryshimet në
ligjet për energjinë, energjinë elektrike dhe rregullatorin e energjisë të miratuar në qershor të vitit 2016. Ndërkohë që

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

50

plani i veprimit të energjisë së ripërtëritshme dhe të efikasitetit të energjisë të Kosovës për vitet 2013-2020 përcakton
një përqindje shumë ambicioze prej 29.47% të energjisë së ripërtëritshme deri në vitin 2020, tani duket se ka shumë pak
gjasa që Kosova të përmbushë madje edhe objektivin e detyrueshëm prej 25%. Kjo është në veçanti për shkak të viteve
të neglizhencës në sektor, kornizës rregullative joefikase (në veçanti procedurave të gjata administrative në dhënien e
lejeve dhe licencave të ndryshme) dhe kapacitetit të dobët administrativ në menaxhimin e burimeve të ripërtëritshme.”

Raporti për Kosovën - 2015

“Rekomandimi 8 i PRE-së: "Të vazhdohet me përmirësimin e mjedisit afarist dhe të gjenden zgjidhje për rastet ende të
pazgjidhura nëpër gjykata; të fuqizohen kapacitetet e sistemit gjyqësor dhe zhvillimi i bazave të të dhënave për
kadastrën; të avancohen masat për trajtimin e joformalitetit në përputhje me strategjinë për parandalimin e luftës
kundër ekonomisë joformale, përfshirë këtu stimulimet për zvogëlimin e punës së padeklaruar. Të zvogëlohet barra
administrative për biznesin përmes implementimit të Strategjisë për Rregullim më të Mirë dhe Ligjit për Leje dhe
Licenca."

“Kosova ka pak nivel përgatitjeje në industri dhe në NVM. Pak progres është shënuar në këtë fushë. Në vitin e ardhshëm,
Kosova duhet në veçanti të:

 ndjekë rekomandimet e vlerësimit “Akti i Bizneseve të Vogla”
“Përkundër përparimit të vogël që është bërë në rregullat ligjore që qeverisin afarizmin, implementimi i tyre ka mbetur
i pamjaftueshëm. Kapaciteti shumë i dobët institucional për zbatimin ligjor, i kombinuar me korrupsionin e përhapur, ka
vazhduar të vështirësojë mjedisin afarist. Sistemi gjyqësor vuan nga mundësia e dobët e qasjes, joefikasiteti, vonesat
dhe një numër në rritje i rasteve të pazgjidhura (400 000 në korrik 2015).”

Raporti për Kosovën - 2014

“Korniza ligjore për kontabilitetin dhe auditimin e korporatave është e dobët; kjo ndikon në kapacitetin e kompanive për
të marrë kredi si dhe ngadalëson zhvillimin e tregut financiar. Kosova ka nevojë të harmonizoj kërkesat që kanë të bëjnë
me kontabilitetin dhe raportimin sipas standardeve ndërkombëtare.

Sa i përket blerjes së pasurive të patundshme, duke përfshirë edhe blerjen e tokës nga personat që nuk janë shtetas të
Kosovës, korniza ligjore kushtetuese i mundëson të huajve të blejnë pasuri të patundshme. Megjithatë, dispozitat në
ligjet sektoriale dhe praktikat administrative i parandalojnë ata nga ushtrimi i kësaj të drejte. Identifikimi i këtyre
pengesave nga ana e Kosovës është në vazhdim e sipër dhe heqja e tyre do të ndihmojë në rritjen e investimeve të
huaja.”

“Duhet ti jepet prioritet zbatimit të Aktit të Biznesit të Vogël. Ky zbatim ende është në një fazë të hershme. Konsultimi i
komunitetit të biznesit gjatë hartimit të ligjeve, strategjive dhe vlerësimit të ndikimit është thelbësor. Mjedisi i biznesit
në Kosovë mbetet sfidues.

Në përgjithësi, është bërë përparim i kufizuar në politikën industriale dhe të NVM-ve. Për të përmirësuar mjedisin e
biznesit, Kosova duhet të përmirësojë kushtet për zbatimin e kontratave, të reduktojë barrierat e panevojshme
administrative, të promovojë luftën kundër ekonomisë jo-formale dhe korrupsionit, dhe të zhvilloj një treg financiar.”

Agjenda për Reforma Evropiane (ERA) – nëntor, 2016

 Reduktimi i barrës rregullative ndaj kompanive, në veçanti përmes bërjes transparente të tarifave dhe
procedurave të kërkuara për leje dhe licenca.

 Ndërmarrja e masave pasuese bazuar në rekomandimet e vlerësimit rreth ‘Aktit të Bizneseve të Vogla’

 Fokusi në përmirësimin e treguesve të raportit të 'Të Bërit Biznes' të Bankës Botërore

 Regjistrimi online i bizneseve është vënë në dispozicion
Segmente të plota të tekstit nga faqet e listuara jepen në Shtojcat 3 dhe 4.

2.3.1 Kontrata për Mbështetje Buxhetore Sektoriale për Reformën e Administratës Publike

Kontrata për Mbështetje Buxhetore Sektoriale për Reformën e Administratës Publike dhe Marrëveshja

Financiare e ndërlidhur ka hyrë në fuqi më 15 dhjetor 2017. Sipas kësaj kontrate, zvogëlimi i barrës

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

51

administrative është një tregues specifik që ndahet në tri komponentë që priten të përmbushen në 2018, 2019

dhe 2020.

Treguesi 5.1 përcakton nevojën për rritjen e kapaciteteve në ZKM për menaxhimin e zvogëlimit të barrës

administrative. Pa këto përshtatje, puna shtesë që del nga zvogëlimi i barrëve administrative nuk do të ishte e

zbatueshme pasi që burimet ekzistuese njerëzore në zyrat përkatëse janë të pamjaftueshme.

Treguesi 5.2 përcakton kërkesën për të zhvilluar bazën për zvogëlimin efikas të barrës administrative përmes

këtij Koncept Dokumenti. Ky KD siguron bazën për objektivin e formuluar sipas treguesit 5.3 dhe gjithashtu

shqyrton mundësitë për të përfshirë zvogëlimin e barrës administrative si një qëllim qendror të politikave në

kuadrin e politikës strategjike dhe, si rrjedhojë, edhe në proceset e punës për zhvillim të politikave dhe ligjbërje.

Treguesi 5.3 përcakton synimin për thjeshtimin, bashkimin ose heqjen e 10% të të gjitha licencave dhe lejeve

kundrejt gjendjes fillestare të vitit 2014. Thjeshtimi vlerësohet bazuar në një metodologji që rrjedh nga Modeli i

Kostimit Standard, por përjashton nevojën për matjen e plotë të barrëve administrative.

Figura 23 - Metodologjia për vlerësimin e zvogëlimit të barrës administrative për Treguesin 5.3 të Kontratës për Reformë Sektoriale për
Reformë të Administratës Publike

Zvogëlimi i barrës administrative do të matet në bazë të parimeve të mëposhtme:

- Heqja e një licence ose leje shënohet si thjeshtim; analiza të mëtejshme nuk janë të nevojshme.
- Bashkimi i licencave ose lejeve shënohet si thjeshtim kur format dhe/ose procesi i aplikimit janë të kombinuara; kjo

duhet të vërtetohet duke treguar se baza ligjore është përshtatur dhe se bashkimi ka ndodhur.
- Thjeshtimi i licencave dhe lejeve individuale duhet të tregohet në bazë të Modelit të Kostimit Standard (MKS), i cili

përdoret për matjen e barrës administrative. Meqenëse koha për analizë është e kufizuar, do të zbatohen katër
variablat e MKS-së, por matja mund të përshtatet me nevojat reale për informata për të dëshmuar se licenca ose
leja është thjeshtuar.

MKS-ja llogarit barrën administrative për licencat dhe lejet bazuar në katër faktorë: 1) kohën e nevojshme për të
përfunduar procesin për aplikim për licencë ose leje; 2) nivelin e pagës të personit (personave) që kanë nevojë për të
plotësuar kërkesën për licencë ose leje; 3) numrin e kompanive që kanë nevojë të aplikojnë për licencë; dhe 4) frekuencën
në të cilën licenca ose lejet duhet të ripërtërihen.

Faktori (1), koha e nevojshme për të përfunduar procesin e aplikimit për një licencë ose leje, përcaktohet nga faktorë siç
janë sasia e informatave që duhet të sigurohet (p.sh. dokumentet e certifikuara, kopjet e dokumenteve, etj.), gjatësia
dhe kompleksiteti i formularëve që duhet të plotësohen, mënyra në të cilën dokumentet mund t'i dorëzohen
autoriteteve (kopjet fizike kundrejt shkëmbimit elektronik) dhe koha e përpunimit e cila i duhet administratës për të
miratuar licencën ose lejen. Një masë shënohet si thjeshtim kur kërkesat specifike janë eliminuar në atë mënyrë që koha
e nevojshme për të aplikuar për një licencë ose leje janë zvogëluar.

Faktori (2), niveli i pagës i personit (personave) që duhet ta plotësojnë aplikacionin për licencë ose leje, rrjedh nga
kompleksiteti i kërkesave të licencës dhe lejes dhe kërkesat ligjore. Faktori më i rëndësishëm përcaktues është nëse
aplikimi për licencë ose leje kërkon përfshirjen e ekspertëve të jashtëm siç janë avokatët, kontabilistët dhe auditorët për
detyra, të cilat nëse thjeshtohen, mund të ekzekutohen nga stafi i kompanisë. Një masë shënohet si thjeshtim kur
dëshmohet se puna që normalisht kryhet nga ekspertë të jashtëm tani kryhet brenda kompanisë. Komuniteti i biznesit
do të duhet të njohë në mënyrë specifike thjeshtimet që nuk pasqyrohen qartë në ndryshimet në kërkesat ligjore për
licencat dhe lejet.

Faktori (3), numri i kompanive që duhet të aplikojnë për licencë ose leje përcaktohet nga fushëveprimi ligjor i një licence
ose leje. Një masë shënohet si thjeshtim kur ky fushëveprim ligjor zvogëlohet, p.sh. duke i liruar kompanitë e klasave të
madhësive të caktuara nga kërkesat ligjore ose duke zbatuar masa të tjera të përshtatshme për NVM-të.

Faktori (4), frekuenca në të cilën licenca ose lejet duhet të ripërtërihen, përcaktohet nga frekuenca e përcaktuar në ligje
ose në akte nënligjore. Një masë shënohet si një thjeshtim kur periudha e vlefshmërisë së një licence ose leje zgjatet,
pasi që kjo do të çojë në një frekuencë më të ulët për ripërtëritje dhe kështu në më pak procese të aplikimit përgjatë një
periudhe të caktuar kohore.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

52

2.4 Objektivat për Zhvillim të Qëndrueshëm

Në vitin 2015, të gjitha shtetet anëtare të Kombeve të Bashkuara miratuan 'Agjendën 2030 për Zhvillim të

Qëndrueshëm'73. Kjo agjendë është e përpunuar në 17 Objektiva për Zhvillim të Qëndrueshëm (OZhQ) që ofrojnë

një plan global të përbashkët për paqen dhe prosperitetin. OZhQ-të janë një thirrje urgjente për veprim nga të

gjitha vendet - të zhvilluara dhe në zhvillim - në një partneritet global. Ato e pranojnë se dhënia fund varfërisë

dhe privimeve të tjera duhet të shkojnë krah për krah me strategjitë që përmirësojnë shëndetin dhe arsimin,

zvogëlojnë pabarazinë dhe nxisin rritjen ekonomike - e të gjitha këto duke trajtuar njëkohësisht ndryshimet

klimatike dhe punuar drejt ruajtjes së natyrës.

Kuvendi miratoi rezolutën e tij mbi Objektivat për Zhvillim të Qëndrueshëm më 25 janar 201874. Në këtë rezolutë,

Kuvendi theksoi rëndësinë e zbatimit të OZhQ-ve për përmirësimin e ekonomisë dhe mirëqenies së të gjithë

qytetarëve të Kosovës. Gjithashtu, theksoi rëndësinë e OZhQ-ve për zhvillimin e vendit dhe në këtë mënyrë i

mbështeti plotësisht ato.

Figura 24 - Zvogëlimi i barrës administrative kontribuon në një varg të OZhQ-ve siç paraqitet në tabelën më poshtë

Objektivi për
Zhvillim të
Qëndrueshëm
(OZhQ)

Synimet dhe treguesit e OZhQ-ve

OZhQ 8

Nxitja e rritjes
ekonomike të
vazhdueshme,
gjithëpërfshirëse
dhe të
qëndrueshme,
punësimit të
plotë dhe
produktiv dhe
punës së denjë
për të gjithë

8.1 - Mbështetja e rritjes ekonomike për kokë banori në përputhje me rrethanat
kombëtare dhe në veçanti, të paktën 7 për qind rritje vjetore te produktit vendor në
vendet më pak të zhvilluara

8.1.1 - Norma vjetore e rritjes së PBV-së reale për kokë banori

8.3 - Promovimi i politikave të orientuara drejt zhvillimit që mbështesin aktivitetet
produktive, krijimin e vendeve të denja të punës, ndërmarrësin, kreativitetin dhe
inovacionin, dhe inkurajojnë formalizimin dhe rritjen e ndërmarrjeve mikro, të vogla
dhe të mesme, duke përfshirë qasjen në shërbimet financiare

8.3.1 - Përqindja e punësimit joformal në punësimin në sektorin jobujqësor, sipas
gjinisë

8.6 - Deri në vitin 2020, duhet të ulet ndjeshëm përqindja e të rinjve që nuk kanë
qasje në punësim, arsimim apo aftësim

8.6.1 - Përqindja e të rinjve (të moshës 15-24 vjeçare) që nuk kanë qasje në arsim,
punësim apo aftësim

OZhQ 9

Ndërtimi i
infrastrukturave
rezistuese, nxitja
e industrializimit

9.b - Mbështetja e zhvillimit të teknologjisë vendore, hulumtimit dhe inovacionit në
vendet në zhvillim, duke përfshirë sigurimin e një mjedisi të favorshëm politikash për,
ndër të tjera, diversifikimin industrial dhe shtimin e vlerës në mallra.

73 https://sustainabledevelopment.un.org
74 Rezoluta e Kuvendit të Republikës së Kosovës, Nr. 06-R-001, e datës 25 janar 2018.

Prezantimi i bazuar në MKS i të arriturave të thjeshtimit përfshin parimin e analizës proporcionale në procesin analitik
për Koncept Dokumentin dhe raportimin mbi përmbushjen e cakut. Nuk kërkohet ndonjë matje bazë e detajuar e barrës
administrative për licencat dhe lejet.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

53

gjithëpërfshirës
dhe të
qëndrueshëm
dhe nxitja e
inovacionit

OZhQ 10

Zvogëlimi i
pabarazisë
brendapërbrenda
vendeve dhe mes
tyre

10.3 - Sigurimi i mundësive të barabarta dhe zvogëlimi i pabarazive të rezultateve,
përmes eliminimit të ligjeve, politikave dhe praktikave diskriminuese dhe promovimit
të legjislacionit, politikave dhe veprimeve përkatëse në këtë drejtim

10.3.1 - Përqindja e popullsisë që raporton se është ndjerë personalisht e
diskriminuar ose e ngacmuar gjatë 12 muajve të kaluar në bazë të një arsyetimi të
diskriminimit të ndaluar sipas ligjit ndërkombëtar të të drejtave të njeriut

10.4 - Miratimi i politikave, veçanërisht politikave fiskale, të pagave dhe të mbrojtjes
sociale, dhe arritja në mënyrë progresive e shkallës më të lartë të barazisë

OZhQ 16

Nxitja e
shoqërive
paqësore dhe
gjithëpërfshirëse
për zhvillim të
qëndrueshëm,
sigurimi i qasjes
në drejtësi për të
gjithë dhe ngritja
e institucioneve
të efektshme,
llogaridhënëse
dhe
gjithëpërfshirëse
në të gjitha
nivelet

16.3 - Nxitja e sundimit të ligjit në nivel kombëtar dhe ndërkombëtar dhe sigurimi i
qasjes së barabartë në drejtësi për të gjithë

16.6 - Zhvillimi i institucioneve efektive, llogaridhënëse dhe transparente në të gjitha
nivelet

16.6.1 - Shpenzimet primare të qeverisë si përqindje e buxhetit të miratuar origjinal,
sipas sektorëve (ose sipas kodeve buxhetore ose të ngjashme)

16.6.2 - Përqindja e popullsisë së kënaqur me përvojën e tyre të fundit të shërbimeve
publike

16.7 - Sigurimi i vendimmarrjes së përgjegjshme, gjithëpërfshirëse, pjesëmarrëse dhe
përfaqësuese në të gjitha nivelet

16.7.2 - Përqindja e popullsisë që beson se vendimmarrja është gjithëpërfshirëse dhe
e përgjegjshme, sipas gjinisë, moshës, aftësisë së kufizuar dhe grupit të popullsisë

16.10 - Të sigurohet qasja e publikut në informata dhe mbrojtja e lirive themelore,
në përputhje me legjislacionin kombëtar dhe marrëveshjet ndërkombëtare

16.B - Promovimi dhe zbatimi i ligjeve dhe politikave jodiskriminuese për zhvillim të
qëndrueshëm

16.B.1 - Përqindja e popullsisë që ka raportuar se është ndjerë personalisht e
diskriminuar ose e ngacmuar gjatë 12 muajve të kaluar në bazë të një arsyetimi të një
diskriminimi të ndaluar sipas ligjit ndërkombëtar të të drejtave të njeriut

OZhQ 17 17.14 - Rritja e koherencës së politikave për zhvillim të qëndrueshëm

17.14.1 - Numri i vendeve me mekanizma ekzistues për të rritur koherencën e
politikave të zhvillimit të qëndrueshëm

17.16 - Rritja e partneritetit global për zhvillim të qëndrueshëm, e plotësuar me
partneritete shumëpalëshe që mobilizojnë dhe ndajnë njohuritë, ekspertizën,
teknologjinë dhe burimet financiare për të mbështetur arritjen e qëllimeve të
zhvillimit të qëndrueshëm në të gjitha vendet, veçanërisht në vendet në zhvillim.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

54

2.5 Përmbledhje e referencave aktuale për zvogëlimin e barrës administrative në

kuadrin e politikave strategjike të Qeverisë

Figura më poshtë përmbledh objektivat strategjike dhe masat që Qeveria ka miratuar në dokumente të

ndryshme të planifikimit dhe që lidhen drejtpërdrejt me zvogëlimin e barrës administrative.

Figura 25 - Përmbledhja dhe origjina e objektivave, masave dhe referencave të Qeverisë që (in-) direkt prekin zvogëlimin e barrës
administrative

Objektivi Origjina

OBJEKTIVI I PËRGJITHSHËM 1. SISTEMI RREGULLATIV LEHTËSUES

Objektivi Specifik 1.1. ‘REFORMAT E LEGJISLACIONIT EKZISTUES PRIMAR
DHE SEKONDAR PËR TË RRITUR KONKURRUESHMËRINË’

Strategjia për Rregullim më
të Mirë 2.0 për Kosovën
2017-2021 dhe Plani i saj
mbështetës i Veprimit

Lista e objektivave të Zyrës së Kryeministrit

5. Zhvillimi i një sistemi rregullativ lehtësues për bizneset dhe qytetarët

Programi i Qeverisë së
Republikës së Kosovës 2017-
2021

Masa 8. Përmirësimi i mëtutjeshëm i ofrimit të shërbimeve për bizneset
dhe qytetarë

Masa 9. Zvogëlimi i pengesave administrative për licencat dhe lejet

Udhërrëfyesi për SKZH 2016-
2021

Shtylla e dytë: Qeverisja e
mirë dhe sundimi i ligjit

Reformat strukturore – Fusha IV. Mjedisi i biznesit dhe reduktimi i
ekonomisë informale

Masa #8: Miratimi i politikave të bazuara në dëshmi dhe zvogëlimi i
barrës administrative

Qëllimi i masës është të prezantojë vlerësimin ex-ante të politikave, të
thjeshtojë legjislacionin dhe sistemin rregullator, duke përfshirë
zvogëlimin e barrës administrative për bizneset në bazë të miratimit të
këtij koncept dokumenti.

PRE – 2018-2021

Përmbledhje e reformës
makro ekonomike

Reduktimi i barrës rregullative ndaj bizneseve, në veçanti përmes bërjes
transparente të tarifave dhe procedurave të kërkuara për leje dhe
licenca.

Ndërmarrja e masave pasuese bazuar në rekomandimet e vlerësimit
rreth “Aktit të Bizneseve të Vogla”

Fokusi në përmirësimin e treguesve të raportit të 'Të Bërit Biznes' të
Bankës Botërore

Regjistrimi online i bizneseve është vënë në dispozicion

ERA

Racionalizimi i shpenzimeve operative dhe krijimi i hapësirës për rritjen
e financimit dhe efektivitetit të institucioneve gjyqësore, shëndetësore
dhe arsimore

Përmirësimi i efektivitetit të shpenzimeve sociale dhe subvencioneve
bujqësore përmes targetimit më të mire dhe mundësive të testimit në

Korniza Afatmesme e
Shpenzimeve 2019-2021

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

55

kuadër të shpenzimeve aktuale. Mobilizimi i të hyrave duke zgjeruar
bazën tatimore në vend të rritjes së normave tatimore statutore.

Thjeshtimi i tarifave administrative dhe zvogëlimi i barrës rregullative.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

56

Kapitulli 3: Opsionet

Opsionet që ekzistojnë për zbatimin e një programi për zvogëlimin e barrës administrative janë të shumëfishta.

Të dhënat që duhet të mbështesin vendimin/vendimmarrjen për këtë program janë: përfitimet që pritet të sjell

sa i përket rritjes ekonomike; efektet që një kornizë e përmirësuar ligjore dhe zbatuese pritet të ketë;

realizueshmëria në mënyrë efektive e zbatimit të programit të zvogëlimit të barrës administrative; dhe

kapacitetet njerëzore, organizative dhe financiare që kërkohen për të arritur këtë qëllim.

Me qëllim të përcaktimit të përfitimeve dhe kërkesave të një programi të zvogëlimit të barrës administrative,

mësimet e nxjerra në juridiksione të tjera japin kontribut të çmuar në lidhje me mundësitë, sfidat dhe

konsideratat që duhet të merren parasysh për analizën dhe duhet të pasqyrohen në planin e zbatimit. Prandaj,

para se të prezantohen opsionet dhe ndikimet e tyre, paraqitet informacion nga vende tjera për të treguar se si

janë zbatuar programet e zvogëlimit të barrës administrative në të kaluarën dhe cilat çështje janë relevante.

Zvogëlimi i barrës administrative është një politikë që është zbatuar me sukses nga një numër vendesh. OECD,

për shembull, analizoi politikën rregullatore të 39 shteteve dhe raportoi mbi këtë në vitin 2018. Prej tyre, 31

kanë kryer një rishikim të madh të legjislacionit të tyre të bazuar në parime dhe 26 kanë kryer regjistrime publike

në të cilat konsultuan qytetarët dhe kompanitë për mënyrën e përmirësimit të legjislacionit 75.

Përvoja nga një numër vendesh është paraqitur më poshtë. Procesi nëpër të cilin kanë kaluar këto vende ofron

informatë të rëndësishme për këtë Koncept Dokument. Së pari, janë paraqitur përvojat nga BE dhe disa nga

shtetet anëtare të saj (seksioni "3.1 Krahasimi Ndërkombëtar"). Së dyti, aktivitetet në lidhje me zvogëlimin e

barrës administrative dhe thjeshtimin legjislativ të zbatuar nga disa vende të Ballkanit Perëndimor do të

prezantohen për të pozicionuar situatën e Kosovës në kontekstin rajonal (seksioni '3.2 Kontrolli i Konkurrencës

Rregullatore').

3.1 Krahasimi Ndërkombëtar

Përshkrimi i mëposhtëm i përpjekjeve për të zvogëluar barrën administrative ofron një pasqyrë të disa vendeve

dhe Bashkimit Evropian që kanë miratuar politika të suksesshme të zvogëlimit të barrës administrative.

Përshkrimi fillon me paraqitjen e politikës së zvogëlimit të barrës administrative në Holandë, për faktin se

Holanda ka qenë nxitëse për përpjekjet ndërkombëtare për të rritur efikasitetin e legjislacionit nëpërmjet

matjeve të bazuara në Modelin e Kostimit Standard dhe procesin e zvogëlimit transparent dhe të verifikueshëm

të barrës administrative bazuar në atë model. Holanda konsiderohet se ofron një referencë veçanërisht të mirë

pasi tregon se zvogëlimi i barrës administrative mund të menaxhohet me qeveri që ndërrohen vazhdimisht,

dëshmitare e të cilave ka qenë edhe Kosova në të kaluarën e afërt. Për më tepër, përvoja e Holandës siguron një

pasqyrë të mirë të zhvillimeve në fushëveprimin e zvogëlimit të barrës administrative, si një politikë e

centralizuar në nivel të qeverisë.

Ky prezantim i shembullit holandez është plotësuar me karakteristika specifike relevante të programeve të

zvogëlimit të barrës administrative të Bashkimit Evropian, Gjermanisë dhe Mbretërisë së Bashkuar. Këto

programe janë paraqitur qëllimisht me më pak detaje në krahasim me përvojën holandeze. Kjo është justifikuar

pasi që këto programe kanë rrjedhë nga qasja holandeze në lidhje me zvogëlimin e barrës administrative.

Programet e zvogëlimit të barrës së këtyre vendeve janë prezantuar për të nxjerrë në pah zgjedhjet kryesore të

menaxhimit që janë bërë lidhur me zvogëlimin e barrës administrative. Përveç kësaj, ato kanë zbatuar qasje të

75 Perspektiva e Politikave Rregullatore e OECD-së 2018, Grupi i të dhënave mbi Treguesit e Politikave dhe Qeverisjes Rregullatore
(iREG); https://qdd.oecd.org/subject.aspx?Subject=GOV_REG (uebfaqja e vizituar për herë të fundit dhe grupi i të dhënave u konsultua
më 18 tetor 2018).

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

57

ndryshme në lidhje me menaxhimin e barrës administrative në periudhën afatmesme. Këto të dhëna mund të

shërbejnë si një informatë shumë e dobishme lidhur me atë se si fokusi në zvogëlimin e barrës administrative

mund të zhvillohet sapo të krijohet një politikë efektive zvogëlimi.

Në përgjithësi, analiza e krahasimit ndërkombëtar përqendrohet në çështjet që janë relevante për vendimin mbi

zbatimin e programit të zvogëlimit të barrës në Kosovë. Por, nuk është një analizë e plotë e të gjitha aspekteve

të programeve të zvogëlimit të barrës që janë paraqitur. Fokusi vendoset qëllimisht në menaxhimin e

programeve për zvogëlimin e barrës administrative, çështjet kryesore që dolën në pah gjatë zbatimit dhe

përfitimet e përgjithshme shoqërore që një program i tillë mund të pritet të sjellë. Nuk paraqiten shembuj

specifikë të masave që synojnë të zvogëlojnë barrën administrative pasi ato nuk janë relevante për opsionet e

elaboruara në këtë Koncept Dokument.

Natyrisht, situata në Holandë, institucionet e BE-së, Gjermani dhe Britani të Madhe dallon shumë nga situata në

Kosovë. Kjo duhet të merret parasysh gjatë aplikimit të supozimeve të bazuara në përvojat nga administratat e

vendeve të tjera në administratën e Kosovës. Gjithashtu, situata ekonomike nuk mund të krahasohet pasi që

vendet krahasuese të gjitha kanë ekonomi të zhvilluara dhe janë vende me të ardhura të larta, ndërkohë që

Kosova ende po zhvillon ekonominë e saj, është në fazën e tranzicionit dhe karakterizohet nga të ardhura të

ulëta të popullsisë.

Holanda

Ky seksion do të paraqesë analizën e trendit të përgjithshëm të zhvillimit të politikës për zvogëlimin e barrës

administrative në Holandë. Në vitin 2008, Grupi i Bankës Botërore deklaroi se programi holandez i reformës

rregullatore ishte lider botëror. 76. Duke pasur parasysh këtë status dhe frymëzimin pasues që përvoja holandeze

i ofroi vendeve të tjera që kanë ndjekur qasje të ngjashme të zvogëlimit të barrës, rasti holandez analizohet më

në hollësi se sa programet e vendeve tjera.

Meqenëse politika për zvogëlimin e barrës administrative në Holandë ka përfshirë një periudhë prej dy dekadave

dhe pasi ka parë një zgjerim të konsiderueshëm të përdorimit të Modelit të Kostimit Standard nga kompanitë e

deri tek qytetarët, profesionistët që punojnë në sektorin (gjysmë) publik dhe duke përfshirë barrën brenda

administratës, prezantimi më poshtë përqendrohet në momentet kyçe dhe zhvillimin.

Zvogëlimi i barrës administrative për biznese në Holandë 2000-2018

Procesi i zvogëlimit të barrës u karakterizua nga një shkallë shumë e lartë transparence. U bazua në një

vetëvlerësim kritik dhe të ndershëm nga administrata mbi vlerën e shtuar të Informatave të Obligueshme,

proceseve të punës dhe dispozitave të zbatimit. Dy dekadat që Holanda investoi në zvogëlimin e barrës

administrative, panë një zvogëlim të ndjeshëm të barrës administrative për bizneset nga 16.3 miliardë euro në

vit në vitin 2004 në 6.029 miliardë në vitin 2017 siç tregohet në figurën më poshtë.

76 Shqyrtimi i Programit të reduktimit të barrës administrative të Holandës, Grupi i Bankës Botërore, shkurt 2007:
http://www.doingbusiness.org/reports/thematic-reports/review-of-the-dutch-administrative-burden-reduction-programme

http://www.doingbusiness.org/reports/thematic-reports/review-of-the-dutch-administrative-burden-reduction-programme
http://www.doingbusiness.org/reports/thematic-reports/review-of-the-dutch-administrative-burden-reduction-programme

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

58

Figura 26 - Barra e matur dhe/ose e vlerësuar administrative për kompanitë në Holandë

Viti referues Matja dhe/ose vlerësimi Niveli i barrës administrative

2000 Të dyja, matja dhe vlerësimi 7.49 miliard Euro
77

2002 Matjet e përfunduara pjesërisht 8.258 miliard Euro
78

2003 Barrët e matura plotësisht 16.3 miliard Euro
79

2005 Matja e përditësuar bazë/pikënisje 15 miliard Euro
80

2005 Matja e përditësuar bazë 14.7 miliard Euro
81

2007 Matja bazë 8.810 miliard Euro
82

2009 Matja e përditësuar bazë 7.873 miliard Euro
83

2010 Matja e përditësuar bazë 7.5 miliard Euro
84

2011 Matja e përditësuar bazë 7.417 miliard Euro
85

2017 Matja e përditësuar bazë 6.029 miliard Euro
86

Shifrat tregojnë një rritje të madhe në fillim deri në vitin 2003 dhe një rënie graduale, por të qëndrueshme më

pas. Fillimisht, niveli i barrës administrative ishte nënvlerësuar ndjeshëm. Megjithatë, pasi ishte përcaktuar

shkalla e vërtetë e barrës administrative dhe ishin ngritur strukturat efektive të menaxhimit, një politikë e

qëndrueshme për të ulur nivelin e barrës ka dhënë rezultate mbresëlënëse.

Shifrat nuk përfshijnë arritjet e zvogëlimit të barrës që janë arritur për qytetarët dhe brenda sektorit publik.

Mbështetja e vazhdueshme politike e pavarur nga përbërja e Qeverisë

Holanda pa një numër relativisht të lartë të qeverive që erdhën në pushtet në mes viteve 1998 dhe 2012.

Përbërja e qeverisë holandeze gjithashtu ndryshoi dhe asnjë parti nuk ishte vazhdimisht në qeveri gjatë kësaj

periudhe. Siç tregon figura e mësipërme, kjo nuk ka pasur ndonjë ndikim në përpjekjet që Holanda shfaqi në

politikën e zvogëlimit të barrës.

Arsyeja për suksesin e politikës qëndron në faktin se qëllimi për t’ua lehtësuar jetën bizneseve mori përkrahje të

plotë nga spektri politik në Holandë. Zvogëlimi i barrës administrative mbeti prioritet kryesor i qeverisë edhe me

ndryshimin e koalicioneve qeveritare sepse të gjitha partitë kishin përqafuar nocionin e përmirësimit të ofrimit

77 Tweede Kamer der Staten-Generaal, Kamerstuk 24 036, Nr 160, Brief van de Ministers van Economische Zaken en van Justitie, 15 maj
2000.
78 Tweede Kamer der Staten-Generaal, Kamerstuk 24 036, Nr 255, Brief van de Ministers van Economische Zaken en van Justitie, 7 maj
2002.
79 Tweede Kamer der Staten-Generaal, Kamerstuk 29515, Nr 59, Kabinetsplan aanpak administratieve lasten, 11 mars 2005.
80 Po aty.
81 Tweede Kamer der Staten-Generaal, Kamerstuk 29515, Nr 94, Kabinetsplan aanpak administratieve lasten, 3 tetor 2005.
82 Voortgangsrapportage Regeldruk Bedrijven, nëntor 2008. Kjo është shifra pas korrigjimeve teknike që janë bërë pasi shifra fillestare
prej 9,014 miliardë eurosh ishte raportuar në Parlamentin holandez në maj të vitit 2008.
83 Beknopte rapportage voortgangs reductie Administratieve Lasten bedrijven, 1 shtator 2009.
84 Eindrapportage Regeldruk Bedrijven, prill 2010.
85 Programma Regeldruk Bedrijven 2011 – 2015.
86 Goed geregeld - Een verantwoorde vermindering van regeldruk 2012-2017, 12 maj 2017.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

59

të shërbimeve nga administrata dhe rritjen e efikasitetit të legjislacionit dhe mënyrës së zbatimit të tij. Si i tillë,

natyrisht do të renditej si një pikë kyçe në programet qeveritare gjatë një periudhe që zgjati dy dekada.

Figura 27 - Qeveritë holandeze 2000-2018 dhe angazhimi i tyre në zvogëlimin e barrës administrative

Qeveria Periudha

qeverisjes

e Partitë e

koalicionit

Objektivi i zvogëlimit Organizata

zbatim

kryesore për

Kok II 1998-2002 PvdA, VVD, D66 25% për kompanitë
87

 Ministria

Ekonomike

për Çështje

Balkenende I 2002-2003 CDA, LPF, VVD 25% për kompanitë, qytetarët dhe

shkollat
88

Ministria

Ekonomike

për Çështje

Balkenende II 2003-2006 CDA, VVD, D66 25% për kompanitë dhe qytetarët
89

Ministria e Financave

Balkenende III 2006-2007 CDA, VVD

Balkenende IV 2007-2010 CDA, PvdA, CU 25% për kompanitë në nivel

kombëtar dhe 25% zvogëlim të

barrës administrative në nivel

rajonal dhe lokal për kompanitë

dhe qytetarët
90

Ministria e Financave

Rutte I 2010-2012 VVD, CDA 10% në vitin 2011 dhe 2012; më

pas 5% në vit për kompanitë dhe

qytetarët
91

Ministria

Ekonomike

për Çështje

Rutte II 2012-2017 VVD, PvdA Zvogëlimi strukturor i barrës

rregullatore për kompanitë,

qytetarët dhe profesionistët për

2.5 miliardë euro deri në vitin

2017
92

Ministria

Ekonomike

për Çështje

Rutte III 2017-tbd VVD, CDA, D66,

CU

Asnjë objektiv i ri, por fokusimi në

mbajtjen e barrëve të ulëta dhe

prezantimin e testit për NVM-të
93

Ministria

Ekonomike

për Çështje

Zbatimi i programit u karakterizua nga përdorimi i vazhdueshëm i Modelit të Kostimit Standard; përfshirja e

barrës së bizneseve, qytetarëve, profesionistëve që punojnë brenda administratës (si zyrtarët politik, infermierët

dhe punëtorët e rinjë) dhe vet administratës; studime të hollësishme për të analizuar kërkesat ligjore dhe

mundësitë e thjeshtimit në sektorë të veçantë; dhe analizë të gjerë në lidhje me ndryshimet thelbësore të

sistemit. Programi u zbatua në një periudhë që zgjati dy dekada edhe pse përbërja e Qeverisë ndryshoi disa herë

dhe zgjedhjet u mbajtën në intervale të shpeshta. Kjo u bë e mundur pasi që të gjitha partitë politike ranë dakord

për qëllimin e përgjithshëm për të reduktuar burokracinë dhe për të përmirësuar shërbimet përmes vendosjes

87 Tweede Kamer der Staten-Generaal, Kamerstuk 24 036, Nr 148, Brief van de Ministers van Economische Zaken en van Justitie, 11
shkurt 2000.
88 Tweede Kamer der Staten-Generaal, Kamerstuk 28 375, Nr 5, Kabinetsformatie 2002, 3 korrik 2002.
89 Meedoen - meer werk - minder regels, HOOFDLIJNENAKKOORD VOOR HET KABINET CDA, VVD, D66, 16 maj 2003.
90 Coalitieakkoord tussen de Tweede Kamerfracties van CDA, PvdA en ChristenUnie, 7 shkurt 2007.
91 Vrijheid en verantwoordelijkheid – Regeerakkoord, VVD-CDA.
92 Bruggen slaan - Regeerakkoord VVD – PvdA, 29 tetor 2012.
93 Vertrouwen in de toekomst - Regeerakkoord 2017 – 2021 - VVD, CDA, D66 en ChristenUnie, 10 tetor 2017.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

60

së objektivave konkret për zvogëlimin e barrës. Infrastruktura e kërkuar e menaxhimit ishte e mishëruar fort

brenda administratës.

Numri i akteve ligjore në Holandë

Deri në fund të vitit 2004, një raport mbi madhësinë e kornizës legjislative në Holandë vuri në pah rëndësinë e

krijimit të një politike për të trajtuar stokun e legjislacionit. 94 . Ajo tregoi ngarkesën e punës më të cilën

administrata e Holandës përballet gjatë zbatimit të programit për zvogëlimin e barrës. Konkluzioni i përgjithshëm

ishte se një numër i përgjithshëm prej 12.192 ligjesh dhe akteve nënligjore ishin në fuqi atë vit. Që nga viti 1980,

numri i ligjeve primare ishte rritur nga 1.100 në 1.800.

Ndërsa këta numra siguruan një të kuptuar të përgjithshëm të kuadrit ligjor, ata nuk e përcaktuan në vetvete se

sa e rëndë dhe komplekse ishte kjo kornizë. Gjatësia e ligjeve - e matur në numrin e neneve - dhe çështjet që

ato rregullojnë, natyrisht, nuk rrjedhin vetëm nga numri i përgjithshëm.

12.192 ligjet dhe aktet nënligjore përbënin gjithsej 140.000 nene, një ligj përmbante mesatarisht 26 nene. Kjo

mesatare për një rregullore të qeverisë dhe një rregull ministror ishte 12.5, përkatësisht 7. Në këtë mesatare

fshihet ndryshimi i madh në gjatësinë e ligjeve për ministri.

Figura më poshtë tregon trendin e përgjithshëm të numrit të ligjeve dhe akteve nënligjore në Holandë. Këto

shifra tregojnë një rregullim të dukshëm në të gjithë stokun e legjislacionit, ku numri i akteve nënligjore ka

shënuar rënie të ndjeshme midis viteve 2004 dhe 2018. Sidoqoftë, nuk ka të dhëna për numrin e neneve që

përmbajnë këto ligje dhe këto akte nënligjore.

Figura 28 - Numri i përgjithshëm i ligjeve primare dhe akteve nënligjore në Holandë në vitin 1980, 2004 dhe 2018

 1980 2004 2018
95

Ligjet primare 1.100 1.800 2.011
96

Rregulloret e kabinetit (aktet nënligjore) - 2.675 2.138
97

Rregullat ministrore (Aktet nënligjore) - 7.717 5.624

Gjithsej - 12.192 9.773

Numri i përgjithshëm i ligjeve dhe akteve nënligjore u zvogëlua për afro 2.500 në periudhën 2004 - 2018. Arsyet

që fshihen pas kësaj rënieje mund të ndërlidhen në mënyrë tentative me programin e zvogëlimit të barrës

administrative të qeverive të njëpasnjëshme holandeze. Programi i inkurajoi ministritë të thjeshtësonin kuadrin

ligjor të tyre i cili qoi në një proces të bashkimit të legjislacionit, për shembull në rastet kur sistemet e lejeve u

bashkuan. Përveç kësaj, ministritë punuan së bashku për të krijuar një bazë të re ligjore për të arritur zvogëlime

thelbësore që shkaktuan bashkimin e akteve ligjore. Megjithatë, ende nuk është bërë një analizë e hollësishme

mbi shkakësinë e lidhjes midis programit të zvogëlimit të barrës administrative dhe numrit të akteve ligjore.

94 Çdo rregull vlen, ligjet, rregulloret e kabinetit qeveritar dhe rregullat ministrore në Holandë, tetor 2004.
95 Të dhënat mbi numrin e ligjeve primare dhe akteve nënligjore janë mbledhur përmes uebfaqes "wetten.overheid.nl/zoeken".
Uebfaqja u vizitua më 9 mars 2018.
96 Numri i përgjithshëm i ligjeve për Kosovën ishte 435 sipas raportit të Qeverisë për 'Ligjet e publikuara në Gazetën Zyrtare të
Republikës së Kosovës', 12.03.2018.
97 Numri i akteve nënligjore që janë në fuqi në Kosovë vlerësohet të jetë rreth 2,500. Raporti mbi "Regjistrin e Legjislacionit Sekondar në
Fuqi të miratuar nga Qeveria dhe Ministrat" përmban 509 faqe me një mesatare prej 5 akteve nënligjore të renditura për faqe. Aktet
nënligjore nuk kanë numra dhe nuk janë numëruar individualisht si pjesë e analizës për këtë Koncept Dokument.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

61

Numri i ligjeve dhe akteve nënligjore nxjerr shumë mirë në pah një çështje të veçantë. Menaxhimi i kuadrit ligjor

të Holandës dhe procesi i shqyrtimit të këtij kuadri mbi mundësitë për zvogëlimin e barrës administrative ishte

një detyrë e konsiderueshme. Në praktikë, shumica e këtyre akteve ligjore u analizuan për të shqyrtuar

mundësitë e tyre për të reduktuar barrën administrative; është bërë hulumtim mbi efektin e këtyre zvogëlimeve

potenciale; janë konsultuar akterët e përfshirë dhe janë zhvilluar dhe miratuar ndryshimet nëpërmjet proceseve

standarde të hartimit të ligjeve.

Për më tepër, krijimi i një baze të dhënash që përmban të gjitha nenet dhe të siguruarit që shifrat e detajuara të

mblidhen për llogaritje përmes Modelit të Kostimit Standard, paraqitën kërkesa të konsiderueshme shtesë për

menaxhimin dhe organizimin me qëllim të arritjes së objektivit të zvogëlimit prej 25% për barrën administrative.

Kjo nënkuptonte një përfshirje të plotë të të gjitha niveleve të Qeverisë: nga Qeveria e deri tek Parlamenti;

ministritë e linjës e deri tek komunat; dhe nga Statistikat e Holandës tek organizatat e zbatimit/inspektimit.

Ngarkesa e punës ishte e konsiderueshme. Investimet e bëra në programin për zvogëlimin e barrës

administrative ishin të qarta me një numër të madh të njerëzve që punonin në këtë temë dhe buxhetin e ndarë

për kërkim dhe përmirësimin e praktikave zbatuese për kërkesat ligjore. Për fat të keq, shifrat specifike nuk janë

të disponueshme, por duke pasur parasysh numrin e madh të personave të përfshirë, është e qartë se ato duhet

të kenë qenë të konsiderueshme.

Se këto investime ja kanë vlejtur, tregohet në faktin se Holanda arriti një nivel zvogëlimi të barrës përtej

objektivit fillestar të zvogëlimit për barrën administrative për biznese. Siç shpjegohet më poshtë, politika e

zvogëlimit të barrës administrative përfshiu jo vetëm kompanitë, por edhe qytetarët, profesionistët që punojnë

në sektorin (gjysmë) publik dhe shkëmbimin e informacionit midis qeverisë kombëtare dhe nivelit rajonal dhe

lokal. Holanda është një shembull i mirë që menaxhimi efektiv afatgjatë i stokut dhe rrjedhjes së legjislacionit

jep përfitime të konsiderueshme për shoqërinë në aspektin ekonomik dhe social.

Fazat e hershme në zvogëlimin e barrës administrative në Holandë

Përpjekjet për të zvogëluar barrën administrative në Holandë janë bërë që nga viti 1990. Dy raporte, të zhvilluara

nga Komisioni mbi Barrën Administrative, veçohen për nga rëndësia. Raporti i përkohshëm 'Trajtimi i një mal

dokumentesh' (‘Tackling the paper mountain’) i datës 25 nëntor 1999 dhe raporti përfundimtar 'Rregullat pa

barrë' i datës 25 nëntor 199998. Raportet u përqendruan në urgjencën e zvogëlimit të barrës administrative,

mjetet e mundshme për të arritur zvogëlime të tilla të barrës dhe mënyrën në të cilën Qeveria holandeze mund

të menaxhonte një program efektiv të zvogëlimit të barrës. Vlerësimi fillestar i shumës së përgjithshme të barrës

administrative pritej të ishte 16.5 miliardë guilderë holandezë 99. Në atë kohë, kjo ishte e barabartë me 7.49

miliardë euro 100.

Në fillim të vitit 2000, qeveria holandeze prezantoi skicën e iniciativës së saj të politikave për të zvogëluar barrën

administrative duke vendosur një synim të zvogëlimit neto prej 25%101. Zvogëlimi i barrës administrative u

prezantua si një proces i vazhdueshëm, ku fokusi qendror ishte një ndërgjegjësim i përmirësuar i të gjithë

akterëve të përfshirë - brenda dhe jashtë administratës - në lidhje me efektet e legjislacionit dhe barrës

98 Tweede Kamer der Staten-Generaal, Kamerstuk 24 036, Nr 148, Brief van de Ministers van Economische Zaken en van Justitie. Emrat
janë përkthyer nga gjuha holandeze. 'Komisioni për Barrwt Administrative' është përkthimi i 'Commissie Administratieve Lasten'.
‘Trajtimi i një “mal” me dokumente’ është përkthimi i ‘De papierberg te lijf’. ‘Rregullat pa barrë’ është përkthimi i ‘Regels zonder
overlast’. .
99 Tweede Kamer der Staten-Generaal, Kamerstuk 24 036, Nr 160, Brief van de Ministers van Economische Zaken en van Justitie, 15 maj
2000.
100 Konvertimi nga guilderë holandez në euro është bërë në shkallën e konvertimit të përdorur për futjen e euros sipas të cilës 2.20371
guilderë holandezë është e barabartë me 1 euro.
101 Tweede Kamer der Staten-Generaal, Kamerstuk 24 036, Nr 148, Brief van de Ministers van Economische Zaken en van Justitie, 11
shkurt 2000.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

62

administrative në veçanti. Këto barra u vlerësuan të kenë një efekt negativ në konkurrueshmërinë

ndërkombëtare të Holandës dhe se zvogëlojnë pranimin shoqëror të masave të marra nga Qeveria.

Argumentohej se zvogëlimi i barrës çonte në përmirësimin e klimës së biznesit dhe në përmirësimin e cilësisë së

administratës publike. Për të adresuar në mënyrë efektive barrën administrative, qeveria holandeze përcaktoi

qasjen e saj që trajton si 'rrjedhën" ashtu edhe 'stokun' e legjislacionit.

Figura 29 - Çështjet kryesore nga propozimi i Qeverisë holandeze për zvogëlimin e barrëve administrative duke trajtuar si 'rrjedhën' ashtu
dhe 'stokun' e legjislacionit

Zvogëlimi i barrës

administrative duke

adresuar rrjedhën e

legjislacionit

- Parandalimi i krijimit të barrëve të reja administrative,

- Fokusimi gjatë zhvillimit të politikave dhe procesit ligjvënës në opsionet me më

së paku ngarkesë me qëllim të arritjes së një ndryshimi rrënjësor kulturor brenda

administratës publike,

- Krijimi i mbikëqyrjes së pavarur për tërë procesin e hartimit të ligjeve (të gjitha

propozimet për ligjet primare dhe sekondare) dhe shqyrtimi i planeve ministrore

dhe raporteve për zvogëlimin e barrës administrative (kjo detyrë do të kryhej

nga Actal
102

),

- Përdorimi i paneleve të kompanive gjatë procesit ligjvënës për të vlerësuar

opsionet me më së paku ngarkesë

Zvogëlimi i barrës

administrative duke

adresuar stokun e

legjislacionit

- Matja e barrës administrative të shkaktuara nga i gjithë stoku i legjislacionit

ekzistues (përgjegjësia u takonte ministrive individuale të linjës të cilat duhej të

matnin barrën administrative që vinte nga legjislacioni për të cilin ishin

përgjegjëse).

- Shpallja e një metodologjie uniforme të matjes për barrën administrative

(Modeli i Kostimit Standard do të bëhej metodologjia uniforme e matjes dhe do

të miratohej në 2003
103

)

- E gjithë barra administrative duhej të rishikoheshin lidhur me potencialin e saj

të zvogëlimit dhe potenciali i pritshëm i zvogëlimit të barrës duhej të

kuantifikohej;

- Rritja e përdorimit të zgjidhjeve të TI-së për zvogëlimin e barrës administrative

nëpërmjet (1) përmirësimit të shkëmbimit të informacionit digjital ndërmjet

kompanive dhe administratës; (2) përmirësimit të ofrimit të shërbimeve nga

administrata duke siguruar që kompanitë të marrin të gjitha informatat për të

cilat ato kanë nevojë; dhe (3) rritjes së shkëmbimit të informatave brenda

administratës dhe përdorimi i shumëfishtë i të dhënave të njëjta.

Menaxhimi i politikës së

zvogëlimit të barrës

- Monitorimi dhe transparenca në bazë të planeve ministrore të detajuara të

veprimit për zvogëlimin e barrës administrative dhe raportimi vjetor kundrejt

këtyre planeve në Parlament lidhur me arritjet faktike (fillimisht, zvogëlimet e

planifikuara të barrës dhe raportet mbi zbatimin pritej të paraqiteshin në maj të

çdo viti),

- Çdo ministri ka qenë e detyruar të raportojë mbi përpjekjet për zvogëlimin e

barrës brenda domenit të ministrisë dhe Ministria për Çështje Ekonomike ishte

e ngarkuar të raportojë për programin në tërësi,

102 Tweede Kamer der Staten-Generaal, Kamerstuk 24 036, Nr 160, Brief van de Ministers van Economische Zaken en van Justitie, 15
maj 2000.
103 Tweede Kamer der Staten-Generaal, Kamerstuk 24 036, Nr 1, Kabinetsplan aanpak administratieve lasten, 9 prill 2004.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

63

Zbatimi i politikës së zvogëlimit të barrës administrative filloi menjëherë pas shpalljes në fillim të vitit 2000. Deri

në maj të vitit 2000104, ministritë raportuan në raportet e tyre ministrore mbi domenet legjislative që ata do të

matnin dhe mbi atë se kur pritej të përfundoheshin këto matje. Qasja ishte fleksibile dhe e përshtatur për

kapacitetet, mundësitë dhe nevojat e ministrive. Qeveria holandeze njoftoi se ndërkohë që po zbatohej politika

e zvogëlimit, mbulimi i matjeve do të zgjerohej. Barra administrative për gjithnjë e më shumë ligje dhe akte

nënligjore do të matej. Qeveria holandeze gjithashtu njoftoi në mënyrë të qartë se matja ishte një mjet thelbësor

për zvogëlimin e barrës administrative. Megjithatë, shuma e përgjithshme e këtyre barrëve ishte e një rëndësie

të rendit të dytë në krahasim me fokusin e vërtetë të programit: mundësitë faktike për të zvogëluar barrën dhe

për të rritur efikasitetin e legjislacionit. Barra administrative u konsideruan si një problem që duhej të rregullohej

mirë në të ardhmen. Në përgjithësi, dy masa janë parë si kanalet kryesore për zvogëlimin e barrës administrative:

(1) përshtatja e dispozitave ligjore dhe (2) përmirësimi i zbatimit de facto të detyrimeve ligjore ekzistuese.

Në planet e tyre për zvogëlimin e barrës administrative, ministritë e linjës kanë raportuar mbi katër aspekte. Së

pari, ato treguan se cilat mundësi të zvogëlimit i konsideronin të realizueshme në afat të shkurtër. Fokusi ishte

në barrët e rëndësishme administrative që rezultonin nga frekuenca e lartë e Informatave të Obligueshme, numri

i madh i kompanive të prekura dhe perspektiva e zgjidhjeve të TI të thjeshta dhe të lehta për t’u zbatuar. Së dyti,

i është kushtuar vëmendje barrës administrative që shkaktonte një nivel të lartë irritimi brenda komunitetit të

biznesit. Këto barrë janë identifikuar nëpërmjet konsultimeve. Së treti, zvogëlimet e barrës që do të kërkonin

përfshirjen e më shumë se një ministrie duhej të identifikoheshin dhe duhej të përgatitej baza për zbatimin e

zvogëlimit të barrës përmes një projekti të përbashkët midis ministrive dhe ministrave. Së katërti, projektet

ekzistuese që kishin lidhje me ose që kishin për qëllim arritjen e zvogëlimeve të barrës administrative duhej të

silleshin nën ombrellën e ofruar nga politika e zvogëlimit të barrës administrative.

Kjo qasje siguroi që Qeveria të grumbullonte të gjitha informatat që ishin në dispozicion mbi mundësitë për të

zvogëluar barrën administrative përmes një regjistrimi të detajuar të masave që ishin tashmë në proces dhe

masave që mund të zbatoheshin në të ardhmen e afërt. Për më tepër, ajo identifikoi masat e zvogëlimit për të

cilat nevojitej koordinim ndërministror, dhe projektin e TI për të cilin do të duhej të ndahej buxhet i

mjaftueshëm.

U shpërfaq kompleksiteti i zbatimit të zvogëlimit të barrës administrative në mënyrë efektive, ndërkohë që

hulumtimet dhe njohuritë u zhvilluan kur politika u zbatua dhe u zhvillua tutje. Një diskutim rreth rolit të barrëve

administrative çoi në një sqarim nga Qeveria holandeze, në veçanti në vitin 2002105. Rezultati i diskutimit ishte

104Po aty.
105 Tweede Kamer der Staten-Generaal, Kamerstuk 24 036, Nr 255, Brief van de Ministers van Economische Zaken en van Justitie, The
Hague, 7 maj 2002

- Secila ministri ka qenë e detyruar të krijojë një pikë kontakti për zvogëlimin e

barrës administrative; stafi në këto pika kontakti ka qenë përgjegjës për

menaxhimin e politikës së zvogëlimit të barrës në lidhje me rrjedhën dhe stokun

në nivel të ministrisë; ai ofronte mbështetje për udhëheqjen politike të

ministrisë dhe siguronte raportim efektiv në Parlament; dhe siguronte se janë

zhvilluar kapacitetet brenda ministrisë mbi çështje që shtriheshin nga të kryerit

e matjeve të MKS në të siguruarit që ministria të veprojë në përputhje me

kërkesat e reja për procesin e hartimit të politikave dhe të legjislacionit.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

64

pak a shumë se barrierat administrative duhet të shmangen kur është e mundur dhe se fokusi duhet të jetë në

efikasitetin e zbatimit të legjislacionit. Barrët shtesë administrative si të tilla nuk mund të shmangeshin, sidomos

kur merret parasysh obligimi për të zbatuar legjislacionin e ri që ka origjinën në Bashkimin Evropian. Barra

administrative justifikohet kur arrinë një qëllim shoqëror, por duhet të mbahet në nivelin minimal të nevojshëm.

Për të siguruar këtë, roli i mbikëqyrësit të pavarur Actal u theksua si thelbësor në arritjen e këtij qëllimi në

periudhën afatmesme dhe afatgjatë.

Pak vite pas fillimit të politikës së zvogëlimit të barrës administrative, raportimi mbi programin e zvogëlimit të

barrës administrative ndryshoi. Prej vitit 2003 e tutje, pjesa kryesore e këtij raportimi u integrua në ciklin

buxhetor vjetor. Planet dhe arritjet u integruan në procesin e buxhetimit si një shtojcë e propozimit të buxhetit.

Ministritë e linjës duhej të raportonin mbi arritjet në zvogëlimin e barrës administrative në raportet e tyre

vjetore. Qeveria gjithashtu filloi të publikojë përditësime periodike në maj të çdo viti106.

Shtysa e vitit 2004

Viti 2004 shënoi një ndryshim të rëndësishëm në mënyrën se si Holanda trajtoi barrën administrative. Kjo ndikoi

në fushëveprimin e politikave, që u zgjerua për të përfshirë qytetarët, profesionistët që punojnë me sektorin

(gjysmë-) publik dhe kërkesat e raportimit nga niveli kombëtar i qeverisë e deri tek ai rajonal dhe lokal. Si i tillë,

zvogëlimi i barrës administrative u shndërrua në shtyllë qendrore të Reformës së Administratës Publike dhe nxiti

një rishikim thelbësor të proceseve të lidhura me informacionin, të përdorura nga administrata dhe, si i tillë,

filloi procesin që ri-vlerësonte dhe ri-definonte rolin dhe funksionin e administratës në shoqëri.

Gjithashtu, kjo çoi drejt një rishikimi thelbësor të strukturës së nevojshme për menaxhimin e politikës për

zvogëlimin e barrës administrative dhe duke forcuar ndjeshëm procesin.

Forcimi i politikave për zvogëlimin e barrës për bizneset

Politika për zvogëlimin e barrës administrative u zhvillua më tutje. Në fillim të vitit 2004, Byroja holandeze për

analizën e politikave ekonomike botoi një raport që tregoi ndikimin e mundshëm të zvogëlimit të barrës

administrative për 25%107. Ndikimi kryesor i pritur ekonomik ishte një rritje e BPV-së prej 1.5%. Kjo rritje do të

rezultonte nga rritja e produktivitetit të punës për 1,7%; konkurrenca e përmirësuar e ekonomisë holandeze dhe

bizneseve të saja; dhe fleksibilitet i rritur i kompanive, për t’iu përshtatur kushteve të ndryshueshme ekonomike.

Këto shifra u konfirmuan nga Qeveria holandeze në raportin e saj për Parlamentin, në të cilin ritheksoi

angazhimin e saj për një objektiv të rishikuar të zvogëlimit të barrëve administrative prej 25%108.

Në vitin 2004, shifrat në lidhje me nivelin e barrës administrative u rishikuan më tutje, pasi kishte përfunduar

matja e plotë e të gjitha ligjeve dhe akteve nënligjore. Barrët e përgjithshme administrative janë përllogaritur të

jenë 16.3 miliardë euro në vit109, ekuivalenti i kostos prej 3.6% të BPV-së. Matja e plotë gjithashtu tregoi se

legjislacioni evropian lidhej me rreth 40% të këtyre barrëve si rezultat i krijimit të një situate të barabartë në

nivel evropian në sferën ekonomike. Për më tepër, koordinimi i programit të zvogëlimit të barrës administrative

u transferua në Ministrinë e Financave, ndërsa Ministria për Çështje Ekonomike fokusoi përpjekjet e saj në

përdorimin e zgjidhjeve të TI-së me qëllim të zvogëlimit të barrës administrative110. Kjo forcoi lidhjen me ciklin

buxhetor dhe u hartuan udhëzime specifike për të siguruar që të gjitha ministritë të ishin të informuara dhe të

106 Po aty.
107 Tweede Kamer der Staten-Generaal, Kamerstuk 29515, Nr 1, Bijlage bij Kamerstuk 29515 nr. 1, CPB-notitie Economische effecten
van een verlaging van de administratieve lasten, 7 prill 2004.
108 Tweede Kamer der Staten-Generaal, Kamerstuk 29515, Nr 1, Kabinetsplan aanpak administratieve lasten, 9 prill 2004.
109 Raporti fillestar nga viti 2004 i Qeverisë përcaktoi nivelin e barrës administrative në 16.4 miliardë në vit. Kjo shifër u rregullua në maj
të vitit 2005 në EUR 16.3 miliardë në vit. Shih gjithashtu: Tweede Kamer der Staten-Generaal, Kamerstuk 29515, Nr 59, Kabinetsplan
aanpak administratieve lasten, 11 mars 2005.
110 Tweede Kamer der Staten-Generaal, Kamerstuk 29515, Nr 10, Kabinetsplan aanpak administratieve lasten, 27 maj 2004.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

65

afta për të punuar me kërkesat e reja 111 . Ministria e Financave dhe Transfereve krijoi gjithashtu Njësinë

Ndërministrore të Projekteve për Barrë Administrative e cila më vonë u riemërua si Grupi i Reformës Rregullatore
112 . Kjo drejtori përbëhej nga specialistë nga vetë MFT, e kombinuar me ekspertë për zvogëlimin e barrës

administrative dhe të politikave nga ministritë e linjës, legjislacioni i të cilave shkaktoi sasinë më të madhe të

barrës administrative në Holandë. Kjo përbërje mblodhi së bashku ekspertizën e politikave me ekspertizën e

nevojshme për menaxhimin e programit të zvogëlimit të barrës administrative.

Të kuptuarit se qasja e mëparshme ndaj zvogëlimit të barrës administrative nuk ishte në përputhje me

premtimet dhe pritjet politike/shoqërore, ka bindur qeverinë holandeze për të futur rigorozitet dhe energji të

re në programin e saj të zvogëlimit të barrës. Planet e zvogëlimit të ministrive u përditësuan. Kufijtë për ministri

për barrë administrative u prezantuan në vitin 2005. Këta kufij ishin kufij neto, që nënkuptonte se ministritë,

përveç sigurimit që synimi i reduktimit prej 25% do të arrihej për stokun e legjislacionit, gjithashtu duhej të

kompensonin çdo rritje të barrës që rezultonte nga legjislacioni i ri. Qeveria holandeze i raportoi në detaje

Parlamentit për masat e planifikuara të zvogëlimit të barrës. Në këtë fazë, ajo përcaktoi standardin e raportimit

për propozime që do të zvogëlonin barrën me më shumë se EUR 1 milion. Shumë nga këto propozime ishin

përgatitur përmes të ashtuquajturave "Komitete të Përziera" në të cilat ministritë e linjës bashkëpunonin

ngushtë me përfaqësuesit e biznesit për identifikimin e mundësive të zvogëlimit. Këto komitete do të ofronin

një këshillë zyrtare për ministrat mbi masat e mundshme për të zvogëluar barrën administrative113. Kjo këshillë

u publikua në internet dhe përgjithësisht u dërgua edhe në Parlament për informim. Prandaj, ministrat dhe

ministritë e tyre të linjës shpeshherë raportuan në mënyrë të detajuar mbi mënyrën në të cilën ata kanë marrë

sugjerimet nga këto komitete dhe i kanë dërguar në Parlament114.

2004: Komunat dhe barrët administrative

Analiza e origjinës së barrëve administrative ishte shkak që Qeveria holandeze të vlerësojë se si bizneset u prekën

nga informatat e obligueshme ligjore në nivel lokal. Rezultati i një analize të detajuar tregoi se komunat luajtën

një rol qendror në rreth EUR 1.4 miliardë në barrë administrative. Pjesa më e madhe e kësaj shume ishte rezultat

i rolit që komunat kishin në zbatimin e legjislacionit kombëtar. Vetëm rreth EUR 200 milionë barrë administrative

në vit ishin rezultat i informatave të obligueshme të zhvilluara vetëm në nivel lokal. Pavarësisht kontributit të

komunave në totalin e barrëve administrative në Holandë, përpjekje specifike janë zhvilluar për t'i trajtuar

problemet në zbatimin e legjislacionit, si p.sh. shkurtimi i kohës procedurale të nevojshme për përpunimin e

lejeve dhe shkurtimin e kohës së pritjes për shërbimet e ofruara nga komunat115.

2004: Barra administrative për qytetarët

Gjatë vitit 2004, Ministria për Punë të Brendshme dhe Marrëdhënie të Mbretërisë plotësoi politikën për

zvogëlimin e barrës administrative për kompanitë me një politikë të zvogëlimit të barrës që synon thjeshtimin e

jetës së qytetarëve. Ajo paraqiti planet e saj në Parlamentin Holandez në qershor të atij viti dhe e ndërlidhi

politikën me synimin e përgjithshëm për modernizimin e Administratës Publike116. U themelua Komisioni, që

111 Shih gjithashtu: http://www.rijksbegroting.nl/archief-
minfin/2004/default242a.html%3FCMS_ITEM=73E1C24091964853BDE7A5C12DE64386X1X61397X45?CMS_ITEM=73E1C24091964853
BDE7A5C12DE64386X1X61397X45 (faqja e internetit është konsultuar më 9 mars 2018)
112 Emri i përkthyer nga emri original në gjuhën holandeze: Interdepartementale projectdirectie administratieve lasten and Regiegroep
Regeldruk.
113 Raporti i mëposhtëm është një shembull i një këshille të tillë: Lasten in Balans, Eindrapport van de gemengde commissie
Administratieve Lastenvermindering, Advies aan de minister van Landbouw, Natuur en Voedselkwaliteit, mars 2004.
114 Shih, për shembull, Tweede Kamer der Staten-Generaal, Kamerstuk 29515, Nr 34, Kabinetsplan aanpak administratieve lasten, 21
September 2004; and Tweede Kamer der Staten-Generaal, Kamerstuk 29515, Nr 38, Kabinetsplan aanpak administratieve lasten, 28
shtator 2004.
115 Tweede Kamer der Staten-Generaal, Kamerstuk 29515, Nr 36, Kabinetsplan aanpak administratieve lasten, 24 shtator 2004.
116 Tweede Kamer der Staten-Generaal, Kamerstuk 29 362, Nr 136, Modernisering van de overheid, 16 maj 2008.

http://www.rijksbegroting.nl/archief-

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

66

duhej të analizonte mundësitë për të zvogëluar barrën për qytetarët117. Në vitin 2005, matja bazë për qytetarët

iu prezantua publikut. Qytetarët holandezë, siç ishte llogaritur, shpenzojnë 112 milionë orë dhe rreth 1.3

miliardë euro nga xhepi për të përmbushur Informatat e Obligueshme të përcaktuara në aktet ligjore 118 .

Përderisa barrët mesatare administrative për qytetarë nuk ishin veçanërisht të larta në 10 orë në vit dhe 100

euro në shpenzime nga xhepi, analiza veçoi grupe specifike të synuara. Këto janë të radhitura në pasqyrën e

mëposhtme. Kjo qasje tregoi se barra administrative për grupe specifike ka qenë dukshëm më e lartë se sa për

të tjerët. Me rëndësi të veçantë ishte fakti se veçanërisht grupet për të cilat ishin ngritur struktura mbështetëse

për t'i ndihmuar, kishin barrë administrative shumë më të lartë sesa mendohej më parë.

Politika për zvogëlimin e barrës administrative për qytetarët i ishte nënshtruar gjithashtu një objektivi zvogëlimi

prej 25%. Megjithatë, zvogëlimi i përgjithshëm i arritur deri në vitin 2008 ishte 17% dhe 21% respektivisht, për

shumën totale të orëve dhe shpenzimeve nga xhepi. Arsyet për mos arritjen e objektivit u shpjeguan dhe u

shqyrtua programi që do të zbatohej119.

Figura 30 - Grupet e synuara të qytetarëve siç përcaktohen nga Qeveria Holandeze

117 Instellingsbesluit Algemene Commissie Administratieve Lasten Burgers, 17 November 2004, Staatscourant, 22 nëntor 2004 (data e
botimit), nr. 225 / f. 8.
118 Tweede Kamer der Staten-Generaal, Kamerstuk 29 362, Nr 35, Modernisering van de overheid, 23 maj 2005.
119 Tweede Kamer der Staten-Generaal, Kamerstuk 29 362, Nr 17, Modernisering van de overheid, 1 qershor 2004.
120 Ministria e punëve të brendshme dhe marrëdhënieve të mbretërisë hartoi broshurën ‘Passie onder (regel)druk’ se si komunat mund
të jenë më shumë në shërbim të vullnetarëve, që u publikua në nëntor 2007.
121 NEDERLAND REGELLAND - op weg naar merkbare verbeteringen voor burgers, broshura është publikuar nga Ministria e punëve të
brendshme dhe marrëdhënieve të mbretërisë, qershor 2008.

Profilet e vitit 2007:

Familja Verstappen: profili i përgjithshëm i një familjeje mesatare holandeze

Bart, 9 vjeç: profili i një familjeje me një fëmijë të sëmurë nga sëmundje kronike

Thea, 80 vjeç: profili i një personi të moshuar

Maria, 31 vjeç: profili i një nëne beqare me një fëmijë

Henk, 46 vjeç: profili i një vullnetari aktiv120

Në vitin 2008, këto profile u përmirësuan dhe u përcaktuan barra administrative për grupin e synuar për të treguar dallimet

që ekzistonin mes tyre (shifra e paraqitur më poshtë është e rrumbullakësuar)121.

Familja Andriessen, familje mesatare me dy fëmijë: 24 orë në barrë administrative

Agnieska, nënë beqare e varur nga përfitimet sociale: 96 orë në barrë administrative

Michel, baba beqar me diabet: 51 orë në barrë administrative

Ad, person i papunë: 69 orë në barrë administrative

Sophie, adoleshent me hendikep: 107 orë në barrë administrative

Bert, i moshuar me dementia: 21 orë në barrë administrative

Gerda, e moshuar aktive: 42 orë në barrë administrative

Jan, vullnetar: 88 orë në barrë administrative

Maarten, jeton në Holandë, punon në Belgjikë: 33 orë në barrë administrative

Bjorn, emigrant: 37 orë në barrë administrative

Constanza, studente e huaj: 16 orë në barrë administrative

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

67

Kërkimet mbi mënyrën në të cilën Shtetet Anëtare të BE-së adresuan barrën administrative për qytetarët

konfirmuan vëmendjen politike që i ishte dhënë temës në të gjithë kontinentin 122. Ato treguan se barrët

administrative për qytetarët shpesh u adresuan përmes projekteve që synonin zvogëlimin e burokracisë në

përgjithësi; projekteve që fokusoheshin në digjitalizimin e shërbimeve qeveritare; dhe përpjekjeve për rritjen e

efikasitetit të qeverisë. Për më tepër, dallimet thelbësore u gjetën në nivelin e barrës administrative të

shkaktuara nga legjislacioni që synonte të arrinte rezultatet e njëjta, si lëshimi i pasaportave dhe paraqitja e

deklaratave tatimore. Përderisa një pjesë e këtyre dallimeve kishin të bënin me mënyrën në të cilën vendet

vlerësonin barrën administrative (cilësore kundrejt sasiore), ato gjithashtu treguan dallimet thelbësore midis

vendeve lidhur me zgjedhjet e politikës kombëtare në lidhje me zbatimin dhe përdorimin e TI.

Në vitin 2007, qeveria holandeze paraqiti politikën e saj të përditësuar për zvogëlimin e barrës administrative

për qytetarët dhe paraqiti ndryshime të konsiderueshme. Zvogëlimi i barrës administrative për qytetarët lidhej

drejtpërdrejt me përmirësimin e ofrimit të shërbimeve nga administrata123. Përveç kësaj dhe në përputhje me

zhvillimet e politikave në lidhje me zvogëlimin e barrëve administrative për kompanitë, fokusi u përshtat në

mënyrë që të marrë parasysh perceptimin e qytetarëve për masat e zvogëlimit të barrës. Për të arritur këtë,

bashkëpunimi me nivelin komunal u forcua pasi që komunat janë shumë të rëndësishme si ofrues të shërbimeve

për qytetarët dhe kompanitë në Holandë.

Një cak i zvogëlimit administrativ në nivel kombëtar nuk u riprezantua në vitin 2007, duke shënuar një ndryshim

të konsiderueshëm të politikave krahasuar me fokusin e vazhdueshëm në caqet e zvogëlimit të barrës

administrative për kompanitë. Megjithatë, një cak i zvogëlimit të barrës vazhdoi të dominonte në përpjekjet për

të përmirësuar ofrimin e shërbimeve, por këtë herë aplikohej për barrën e shkaktuar nga komunat, duke

përfshirë rolet e tyre në zbatimin e politikave kombëtare. Përveç kësaj, pengesat specifike u identifikuan si

veçanërisht të rënda për qytetarët dhe kompanitë. Këto duhej të adresoheshin në mënyrë efektive nëpërmjet

një bashkëpunimi të ngushtë të nivelit kombëtar dhe atij lokal.

Figura 31 - Ankesat më të zakonshme të qytetarëve holandez në lidhje me administratën në vitin 2007

Nëntë ankesat më të zakonshme kanë qenë bazë e masave për përmirësimin e shërbimeve për qytetarët.

Zgjidhjet e bëra ishin një përzierje e të qenit miqësorë me klientin përmes një sistemi të gradimit: në linjë me

metodologjinë për zvogëlimin e barrës administrative, prezantimi i masave si (1) zvogëlimi i frekuencës së

122 Zvogëlimi i barrëve administrative për qytetarët - Një pasqyrë evropiane; hulumtim i kontraktuar nga Ministria e punëve të
brendshme dhe marrëdhënieve të mbretërisë; studim i kryer nga PWC-Netherlands dhe i publikuar më 14 maj 2007.
123 Broshura ‘Betere dienstverlening aan burgers met minder administratieve lasten’, e datës 21 shtator 2007 e lëshuar nga Ministria e
punëve të brendshme dhe marrëdhënieve të mbretërisë.

1) Obligimi për të dhënë informacionin e njëjtë disa herë

2) Koha e pritjes (në sportel, në telefon, koha e shpenzuar duke pritur një vendim)

3) Plotësimi i formularëve

4) Pjesë teksti që është e vështirë të kuptohet

5) Vështirësi për të kontaktuar personin/organizatën e duhur

6) Gabimet e bëra nga administrata që është vështirë të korrigjohen

7) Dërgimi nga një zyre në tjetrën pa ofruar ndonjë zgjidhje

8) Mungesa e mirëkuptimit nga shërbyesit civil

9) Humbja e kohës për shkak të aktiviteteve pa ndonjë vlerë të shtuar

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

68

Informatave të Obligueshme për qytetarët siç është kontrollimi teknik i veturave dhe (2) krijimi i proceseve te

IT-së për para-plotësimin e formularëve për aplikimin e përfitimeve pensionale; dhe rishikimi i formularëve që

përdoren nga administrata124.

Figura 32 - Formularët, kuptueshmëria dhe shkalla e gabimeve

2004: Barra administrative për organet administrative dhe profesionistët në sektorin (gjysmë-) publik

Fokusi i politikës për zvogëlimin e barrës administrative gradualisht është zgjeruar. Për shembull, Ministria e

Arsimit, Kulturës dhe Shkencës e Holandës ka bërë një studim mbi barrën e perceptuar dhe barrën e vërtetë

administrative në sektorin e arsimit. Rezultatet janë publikuar në fillim të vitit 2004126. Kjo temë në vazhdimësi

kishte përkrahje substanciale politike pasi që pyetja se si administrata rregullon vetveten dhe si kjo kontribuon

në qëllimet e përgjithshme vazhdonte të ishte e rëndësishme127.

Në vitin 2007, u krijua programi për adresimin e barrës administrative për profesionistët – siç janë zyrtarët

policor, mësimdhënësit, infermierët dhe punonjësit për çështje të të rinjve. Në vend të vendosjes së një caku të

zvogëlimit, qëllimi i politikës ishte që të adresohen në mënyrë të konsiderueshme Informatat e Obligueshme me

të cilat ballafaqohen këta profesionistë. Forca shtytëse e kësaj ishte të sigurohet se ata ishin në gjendje të kalonin

më shumë kohë në punën e tyre faktike në vend që të plotësonin formularët. Përveç kësaj, qeveria holandeze

përcaktoi si synim adresimin e pesë procedurave më të vështira128. Këto qëllime u plotësuan me tre qëllime

sekondare: (1) për të qartësuar vlerën e shtuar të detyrimeve specifike; (2) për të rritur besimin që u jepet

profesionistëve në sektorin publik; dhe (3) për të shkëmbyer qasjet dhe praktikat e mira në lidhje me

përmbushjen e detyrimeve specifike129. Në vitin 2008, qeveria holandeze paraqiti një pasqyrë të detajuar në të

cilën tregoi se cilat janë barrët administrative me të cilat duhet të merren profesionistë që punojnë në shërbimin

publik. Ajo gjithashtu vëri në dukje çështjet me të cilat ballafaqohen këta profesionistë, siç janë sistemet e TI-së

që nuk ishin të ndërveprueshme, dyfishimi i kërkesave për regjistrim dhe mungesa tjera të efikasitetit130.

Barra administrative e shkaktuara nga kërkesat për raportim të cilat duhet të përmbushen nga komunat dhe

provincat në Holandë, i ishin nënshtruar një caku të zvogëlimit prej 25% në vitin 2007. Rrjedha e informatave

financiare u caktua që të thjeshtësohej ndjeshëm. Sasia e informacionit të kërkuar gjatë vlerësimeve të

përkohshme, raporteve të monitorimit dhe detyrimeve të tjera mbi zbatimin e politikës pritej të zvogëlohej me

124 Voortgang vermindering regeldruk burgers, professionals en overheden, 16 maj 2008.
125 Po aty.
126 Regeldruk voor OCW-instellingen. Een onderzoek in de sectoren PO, BVE, OWB, WO en podiumkunsten; hulumtim i kontraktuar nga
Ministria e arsimit, kulturës dhe shkencës; studim i kryer nga ECORYS-NEI dhe i publikuar më 2 shkurt 2004.
127 https://www.trouw.nl/home/bezwijkt-het-onderwijs-onder-de-regeldruk-~afc45dae/
128 Broshura ‘Betere dienstverlening aan burgers met minder administratieve lasten’, e datës 21 shtator 2007, e lëshuar nga Ministria e
punëve të brendshme dhe marrëdhënieve të mbretërisë.
129 Administratieve Lastenvermindering voor Professionals in de (semi-)Publieke Sector - Doelstellingen en aanpak, Ministria e punëve
të brendshme dhe marrëdhënieve të mbretërisë, dhjetor 2007.
130 NEDERLAND REGELLAND - naar merkbare administratieve lastenvermindering voor professionals, broshura e publikuar nga Ministria
e punëve të brendshme dhe marrëdhënieve të mbretërisë, janar 2009.

Formularët janë lidhja ndërmjet administratës dhe legjislacionit në njërën anë dhe ndërmjet qytetarëve dhe kompanive në anën

tjetër. Gabimet e bëra gjatë plotësimit të formularëve shkaktojnë probleme të shumta. Qytetarët dhe kompanitë duhet të dorëzojnë

formularë shumë herë dhe nuk i marrin shpejtë reagimet dhe vendimet që presin; administrata duhet të analizojë dhe të kthejë

formularët derisa të plotësohen në mënyrë të saktë.

Studimet tregojnë se formularët që shqyrtohen dhe bëhen më të kuptueshëm mund të rezultojnë me zvogëlim të gabimeve për

50%125. Kjo, nga ana tjetër, është e dobishme si për qytetarët e kompanitë ashtu edhe për administratën. Meqenëse formularët janë

thelbësorë në proceset vendimmarrëse të administratës, një shkallë më e ulët e gabimeve do të siguronte vendimmarrje më

mbarëvajtëse.

http://www.trouw.nl/home/bezwijkt-het-onderwijs-onder-de-regeldruk-~afc45dae/
http://www.trouw.nl/home/bezwijkt-het-onderwijs-onder-de-regeldruk-~afc45dae/
http://www.trouw.nl/home/bezwijkt-het-onderwijs-onder-de-regeldruk-~afc45dae/

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

69

25%131. Për zbatimin e cakut të zvogëlimit të barrës, është bërë një matje bazë e barrës administrative sipas

viteve. Kjo përfshinte edhe barrët e shkaktuara nga rregullat e zhvilluara nga komunat në përputhje me

autonominë e tyre dhe barra e shkaktuar si rezultat i zbatimit në nivel komunal të legjislacionit të zhvilluar në

nivel kombëtar. Barra është llogaritur të jetë 101 milionë euro për kompanitë. Për qytetarët, barrët arritën në

10.6 milion orë dhe 23 milionë euro shpenzime të parave të xhepit132.

Diskutimi mbi barrën administrative dhe vlerën e shtuar të obligimeve specifike të informacionit vazhdon.

Spitalet në Holandë, për shembull, ngritën çështjen e markave dhe etiketave të cilësisë që janë zhvilluar gjatë

viteve të fundit. Përderisa kontribuuan në rritjen e vetëdijes dhe arritën përmirësime të rëndësishme në kujdesin

ndaj pacientit, ato konsiderohet se kanë arritur qëllimin e synuar. Si të tilla, ato nuk janë më të nevojshme në

formën aktuale. Ato mund të ndryshohen ose të hiqen133. Në maj 2018, qeveria holandeze bëri publik planin

veprimit për të eliminuar burokracinë e panevojshme nga sektori i shëndetësisë.134 Qasja e përkushtuar në

thjeshtimin e barrëve administrative në sektorin e kujdesit psikiatrik rezultoi në ulje të ngarkesës prej rreth një

ore në ditë, duke liruar kohë për detyrën kryesore të psikiatërve, kujdestarëve dhe profesionistëve të tjerë në

këtë fushë135.

Konsultimi gjatë zbatimit të programit për zvogëlimin e barrës administrative

Konsultimi ishte pjesë përbërëse e politikës për zvogëlimin e barrës administrative. Gjatë matjeve të kryera me

anë të intervistave me biznese, respondentët gjithmonë janë pyetur nëse shohin mundësi për thjeshtimin e

procesit të ofrimit të informatave për administratën136.

Në vitin 2003, qeveria holandeze krijoi një linjë të përkohshme të shërbimit përmes telefonit për të marrë

komente kthyese nga bizneset në lidhje me rregullat që janë kundërthënëse. Rezultatet e këtij procesi të

mbledhjes së komenteve kthyese u raportuan në fillim të vitit 2005137.

Figura 33 - Mënyrat e konsultimit të bizneseve në Holandë për zvogëlimin e barës administrative

Gjatë tetorit të vitit 2003, bizneset identifikuan rreth 800 pengesa. Çështjet me të cilat ballafaqoheshin

kompanitë në punën e tyre të përditshme vunë në dukje se megjithatë numri i vërtetë i kontradiktave ligjore

ishte mjaft i ultë pasi që vetëm 8 çështje mund të gjurmohen se lidhen qartë me kontradikta të tilla. Në shumicën

131 Broshura ‘Betere dienstverlening aan burgers met minder administratieve lasten’, e datës 21 shtator 2007 e lëshuar nga Ministria e
punëve të brendshme dhe marrëdhënieve të mbretërisë.
132 ‘Nulmeting AL Gemeentelijke Regelgeving 2007, Onderzoek naar de Administratieve lasten van de gemeentelijke regelgeving voor
Bedrijven en Burgers’, matjet e kryera nga SIRA consulting, 1 shtator 2008.
133 https://www.ad.nl/rotterdam/ziekenhuizen-in-rotterdam-willen-af-van-vele-keurmerken~a7c8a377, e vizituar më 13 mars 2018.
134 https://www.rijksoverheid.nl/actueel/nieuws/2018/05/23/kabinet-minder-papier-meer-zorg?utm_source=e-
mailnieuwsbrief&utm_medium=email&utm_campaign=Regeringsnieuws, vizituar për here të fundit më 23 maj 2018.
135 https://amp-nos-nl.cdn.ampproject.org/c/s/amp.nos.nl/artikel/2306246-minder-administratie-levert-in-psychiatrie-bijna-uur-per-
dag-op.html
136 Shih për shembull Kapitullin 5 në ‘Nulmeting AL Gemeentelijke Regelgeving 2007, Onderzoek naar de Administratieve lasten van de
gemeentelijke regelgeving voor Bedrijven en Burgers’, matjet e kryera nga SIRA consulting, 1 shtator 2008.
137 and Tweede Kamer der Staten-Generaal, Kamerstuk 29515, Nr 49, Kabinetsplan aanpak administratieve lasten, 17 janar 2005.

Vizita e kompanive

Intervistat gjatë procesit të matjeve

Komitetet e përziera për identifikimin e masave për zvogëlimin e barrës administrative

Kompanitë model, që ofruan bazën për testimin e masave për zvogëlimin e barrës administrative

Platformat në internet për paraqitjen e ankesave dhe sugjerimeve

Komitetet e nivelit të lartë që raportojnë për çështjet specifike

http://www.ad.nl/rotterdam/ziekenhuizen-in-rotterdam-willen-af-van-vele-keurmerken~a7c8a377
http://www.ad.nl/rotterdam/ziekenhuizen-in-rotterdam-willen-af-van-vele-keurmerken~a7c8a377
http://www.ad.nl/rotterdam/ziekenhuizen-in-rotterdam-willen-af-van-vele-keurmerken~a7c8a377
http://www.rijksoverheid.nl/actueel/nieuws/2018/05/23/kabinet-minder-papier-meer-zorg?utm_source=e-
http://www.rijksoverheid.nl/actueel/nieuws/2018/05/23/kabinet-minder-papier-meer-zorg?utm_source=e-
http://www.rijksoverheid.nl/actueel/nieuws/2018/05/23/kabinet-minder-papier-meer-zorg?utm_source=e-

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

70

e rasteve, kontradiktat e perceptuara nuk rrjedhnin nga korniza ligjore si e tillë, por nga mënyra se si zbatoheshin

dispozitat ligjore. Shumica e çështjeve të ngritura nga kompanitë kishin të bënin me dallimet në interpretimin e

legjislacionit nga autoritete të ndryshme zbatuese; mungesën e dukshme të logjikës së rregullave në krahasim

me situatën reale në të cilën operojnë bizneset; dhe mungesën e koordinimit ndërmjet autoriteteve zbatuese sa

i përket proceseve të tyre përkatëse vendimmarrëse dhe harmonizimit të pozicioneve të tyre me njëra tjetrën.

Pjesa më e madhe e 800 rasteve janë adresuar dhe trajtuar në mënyrë efektive gjatë vitit 2004. Në kohën kur

qeveria raporti për progresin e arritur në vitin 2005 vetëm 8 çështje kishin mbetur të hapura nga 800 të

identifikuara në fillim.

Përvojat e fituara gjatë ciklit të marrjes së komenteve kthyese nga kompanitë, çuan në zhvillimin e një

sekretariati të përhershëm për adresimin e çështjeve të ngritura nga kompanitë.

Në vitin 2006, qeveria holandeze raportoi për zhvillimet e mëtejme138. Numri i çështjeve të reja të ngritura nga

kompanitë u zvogëlua në mënyrë të konsiderueshme, dhe kjo gjë u interpretua si shenjë që tregonte si kishte

zvogëlim edhe të sfidave të përditshme me të cilat ballafaqohen kompanitë e që kanë të bëjnë me legjislacionin.

Përveç kësaj, janë zhvilluar profile të sektorëve për të iu ofruar bizneseve një pasqyrë të qartë të kërkesave

ligjore ekzistuese të cilave duhet t’i përmbahen139.

Janë zhvilluar profilet e standardizuar për të ashtuquajturat kompani model në shtatë sektorë. Ato janë industria

kimike; sektori i hotelerisë; hortikultura në serra; industria metalike; artet interpretuese; agjencitë e punës së

përkohshme; dhe spitalet. Kompanitë model janë përdorur si pika referuese të legjislacionit dhe kanë vënë në

pah gjithsej 300 pengesa të cilat më pas janë adresuar. Përfaqësuesit nga bizneset dhe organizatat e biznesit

janë përfshirë për së afërmi në këtë proces140.

Për më tepër, qeveria holandeze ka themeluar disa komitete të cilat, gjatë kohës së zbatimit të politikës për

zvogëlim të barrës administrative, kanë analizuar pengesat më të rëndësishme dhe rregullat më të vështira. Këto

komitete – siç është Komiteti Stevens141, Bordi Hulumtues për Ndërmarrje mbi Barrën Rregullatore 142, Komiteti

Wientjes 143 , Komiteti Elverding 144 – prezantuan sugjerimet praktike për mënyrën e zvogëlimit të barrës

administrative. Kontributet kryesore të këtyre komisioneve ishin sigurimi i komenteve kthyese nga bizneset;

lidhja e realitetit të bizneseve me përpjekjet për zvogëlim të barrës; sigurimi i përkrahjes politike për çështjet e

konsideruara më të rëndësishme nga bizneset; dhe komunikimi – jo direkt – i programit për zvogëlim të barrës

tek akterët relevant të biznesit.

Mbikëqyrja e pavarur për zvogëlimin e barrës administrative

Politika holandeze për zvogëlimin e barrës administrative është verifikuar në mënyrë të pavarur nga dy organe.

I pari ishte mbikëqyrësi i pavarur Actal. I dyti ishte Gjykata holandeze e auditimit145.

138 Tweede Kamer der Staten-Generaal, Kamerstuk 29515, Nr 143, Annex 3, Voortgangsrapportage Strijdige Regels, 22 maj 2006
139 Aktualisht, Qeveria holandeze ofron informacione të hollësishme për kompanitë përmes faqes së internetit
‘www.ondernemersplein.nl’. Kjo faqe e internetit është një kulminacion i iniciativave të tjera, siç janë ‘www.bedrijvenloket.nl’ dhe
‘www.antwoordvoorbedrijven.nl’.
140 Tweede Kamer der Staten-Generaal, Kamerstuk 29515, Nr 94, Kabinetsplan aanpak administratieve lasten, 3 tetor 2005.
141 Tweede Kamer der Staten-Generaal, Kamerstuk 29515, Nr 143, Kabinetsplan aanpak administratieve lasten, 22 maj 2006.
142 Ondernemersklankbord Regeldruk, MinEZ 2005, Check ook de brief ‘De Ondernemer Centraal’ van 2006
143 Programma Regeldruk Bedrijven 2011 – 2015. The Committee is formally known as the ‘Commissie Regeldruk Bedrijven’.
144 Adviesrapport Weg Belemmeringen, Adviezen van de Commissie Fundamentele Verkenning Transportbelemmeringen, 11 qershor
2008.
145 Përkthim i emrit të organizatës nga gjuha holandeze: Algemene Rekenkamer.

http://www.ondernemersplein.nl/
http://www.bedrijvenloket.nl/
http://www.antwoordvoorbedrijven.nl/

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

71

Mbikëqyrja nga Actal: 2000-2017

Actal ishte mbikëqyrësi i pavarur, i cili mbikëqyri politikat e zvogëlimit të barrës administrative në Holandë146. Ky

institucion ka qenë i përfshirë plotësisht në politikat dhe proceset e hartimit të ligjeve që u zhvilluan posaçërisht

për menaxhimin dhe zbatimin e politikës për zvogëlimin e barrës administrative. Qëllimi kryesor ishte të

sigurohej që administrata holandeze, pra, nëpunësit civilë që hartojnë politika dhe ligje, të marrin parasysh

efektet e rregullimit dhe në veçanti kostot e shkaktuara nga rregullimi.

Actal ishte aktiv në periudhën prej vitit 2000 deri në vitin 2017. Mandati i tij ndryshoi në mënyrë domethënëse,

së bashku me emrin e tij. Që nga data 1 qershor 2017, është duke vazhduar me emrin Bordi këshillues holandez

për barrët rregullatore147.

Mandati i Actal u zhvillua dhe u zgjerua me zhvillimin e politikave për zvogëlimin e barrës administrative dhe u

zgjerua për të përfshirë jo vetëm bizneset, por edhe qytetarët, profesionistët që punojnë në sektorin (gjysmë-)

publik dhe shkëmbimin e informacioneve midis niveleve të ndryshme të administratës publike.

Në fillimet e veta, në vitin 2000, mandati i Actal ishte të shqyrtojë propozimet ligjore të hartuara nga ministritë

e linjës. Duhej të identifikonte mundësitë për të thjeshtuar më tej ndryshimet e propozuara dhe të sugjeronte

opsione më pak të rënda, kur identifikonte këto. Actal kishte mandat të jepte mendim zyrtar, por jo të

detyrueshëm, në lidhje me aktet ligjore të propozuara.

Në vitin 2004, mandati i tij u zgjerua. Nga ai moment, Actal-it gjithashtu iu lejua të analizojë kornizën ligjore

ekzistuese, në mënyrë që të propozojë masat për të zvogëluar barrën administrative për bizneset. Në vitin 2005,

fushëveprimi i punës së tij vazhdoi të përfshinte barrën administrative për qytetarët. Në vitin 2008, mandati u

zgjerua për të mbuluar kostot e pajtueshmërisë në përgjithësi, kostot që lidhen me inspektimet, barrët që lidhen

me aplikimin për subvencione. Gjithashtu, me kërkesën e administratës rajonale dhe lokale, Actal mund të

ofronte opinione edhe për veprimtarinë e tyre. Që nga viti 2012, Actal ka zhvilluar ‘auditime të barrës

rregullatore’ dhe ka ofruar sugjerime për të përmirësuar menaxhimin e proceseve për zvogëlimin e barrës

rregullatore dhe si të sigurohet se zhvillimi i politikave dhe i ligjit dhe procesi i zbatimit të mbesin në përputhje

me nevojat dhe mundësitë e atyre që janë duke u rregulluar.

Funksionimi i Actal-it u vlerësua disa herë. Mandati i tij ishte gjithashtu i përkohshëm, pasi që Qeveria holandeze

e ka caktuar mandatin e tij për një numër specifik të viteve. Vlerësimi tregoi përsëri se kontributi i Actal përmes

funksionit të tij të jashtëm mbikëqyrës, ishte thelbësor për suksesin e politikave për zvogëlimin e barrëve

administrative në Holandë. Qeveri të ndryshme holandeze vlerësuan kontributin e Actal-it, duke vendosur për

të zgjatur ekzistencën e tij dhe duke e zgjeruar mandatin e tij. Në sferën ndërkombëtare, modeli i Actal-it ishte

transferuar në proceset e politikave dhe ligjbërjes, për shembull, në Bashkimin Evropian përmes Bordit të

shqyrtimit rregullator dhe në Gjermani përmes Normenkontrollrat.

Figura 34 - Aktivitet e Actal 2000-2017

146 Prezantimi i funkcioneve të Actal, i nxjerrë nga broshura ‘Naar betere regels – Lessen uit 17 jaar Actal’ të publikuar nga Actal në vitin
2017.
147 Shih gjithashtu: https://www.atr-regeldruk.nl/english/about-atr, e vizituar për herë të fundit më 19 mars 2018.

- Shqyrtimi i të gjitha propozimeve ligjore për barrën administrative nga viti 2000 e tutje

- Shqyrtimi i të gjitha propozimeve ligjore për barrën rregullatore nga viti 2008 e tutje

- Shqyrtimi i të gjithë raporteve të matjeve

- Shqyrtimi i raporteve Qeveritare dhe ministrore për zbatimin real të caqeve të zvogëlimit të barrëve administrative

- Shqyrtimi i raporteve Qeveritare dhe ministrore për planet për të arritur caqet e zvogëlimit të barrëve administrative

http://www.atr-regeldruk.nl/english/about-atr
http://www.atr-regeldruk.nl/english/about-atr
http://www.atr-regeldruk.nl/english/about-atr

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

72

Mbikëqyrja nga Gjykata e Auditimit

Gjykata holandeze e Auditimit publikoi raportin e saj për arritjet e Qeverisë holandeze në qershor të vitit 2006148.

Ky raport mbuloi vitet 2003 dhe 2004. Analiza u fokusua në pyetjen se a i ka mbajtur Qeveria holandeze

premtimet që i ka dhënë Parlamentit. Gjithashtu, ajo analizoi se si kompanitë e kanë vlerësuar zvogëlimin e

arritur të barrës.

Përfundimi i përgjithshëm ka qenë se Qeveria holandeze kishte zbatuar atë që kishte premtuar. Proceset e

menaxhimit dhe të tjera shoqëruese brenda administratës ishin themeluar dhe funksionalizuar mirë duke

mundësuar kështu arritjen e cakut për zvogëlim të barrës. Masat e propozuara për zvogëlim të barrës

administrative në përgjithësi ishin llogaritur në mënyrë të saktë sipas Modelit të Kostimit Standard. Pas

kontrollimit të të gjitha masave të zvogëlimit nga viti 2003 dhe 2004 auditorët gjetën vetëm pak gabime në

llogaritje.

Raporti i auditorit theksoi një aspekt të rëndësishëm, që lidhet me zvogëlimin e barrës administrative. Kompanitë

të cilat pritet të përfitojnë nga thjeshtimi i legjislacionit jo domosdoshmërisht e perceptojnë zvogëlimin e barrës

në të njëjtën mënyrë se si administrata pret që ato të ndodhin. Katër arsye kontribuojnë në këtë: (1) kur

Informatat e Obligueshme thjeshtohen ose hiqen krejtësisht, kompanitë mund të mos i kenë zbatuar ato në

mënyrë të plotë as më parë; kjo ndikon në perceptimin e zvogëlimit të arritur149; (2) disa aktivitete administrative

vazhdojnë edhe pasi të jetë larguar detyrimi ligjor, por kjo është – natyrisht – zgjedhje e kompanisë ose një

zgjedhje e një sektori të industrisë specifike (p.sh. për të respektuar disa standarde dhe raportimin përkatës);

(3) Nevojitet kohë që kompanitë të shfrytëzojnë mundësitë e reja të ofruara përmes zvogëlimit të barrëve

administrative, pasi që mund të jetë vështirë të ndryshohen zakonet e vjetra; dhe (4) zvogëlimi i barrëve

administrative çon në ndryshime ligjore dhe ndryshime në zbatim; kjo nënkupton që kompanitë gjithashtu duhet

të përshtaten me situatën e re dhe kjo situatë shkakton kosto të njëhershme të përshtatjes/rregullimit.

Komunikimi si shtyllë shtesë e Programit për zvogëlimin e barrës

Në reagimin e saj ndaj raportit të Gjykatës së Auditimit, Qeveria holandeze shpjegoi se do të vështrojë më për

së afërmi perceptimin nga ana e bizneseve dhe do t'i kushtojë më shumë vëmendje mënyrës në të cilën bizneset

reagojnë ndaj zvogëlimit të barrës dhe si komunikohen këto zvogëlime. Me prezantimin e programit të

zvogëlimit të barrës për periudhën 2007-2011, Gjykata e Auditimeve konstatoi se sugjerimet e saj ishin marrë

parasysh, veçanërisht në lidhje me përqendrimin në përmirësimin e komunikimit në lidhje me programin e

zvogëlimit të barrës administrative dhe masave individuale të zvogëlimit150. Për këtë qëllim, Qeveria holandeze

zhvilloi 'Monitorin e Përvojave për zvogëlimin e barrës administrative'151 për të cilin ishte përgjegjës Shërbimi i

148 Tweede Kamer der Staten-Generaal, Kamerstuk 30605, Nr 2, Reductie administratieve lasten voor het bedrijfsleven, 15 qershor
2006.
149 Është me rëndësi të theksohet se moszbatimi ose vetëm pajtueshmëria e pjesshme me detyrimet e informimit nuk duhet
domosdoshmërisht të jetë një veprim i qëllimshëm. Rregulla mjaft ndërlikuara që janë të vështira për t'u kuptuar, kërkesat e raportimit
të gjerë, në të cilat duhet të sigurohen shumë të dhëna dhe arsye të tjera mund ta vështirësojnë pajtueshmërinë me DI-të. Përveç kësaj,
sa më të hollësishme kërkesat nga administrata, aq më të mëdha janë gjasat që të bëhen gabime.
150 Tweede Kamer der Staten-Generaal, Kamerstuk 30605, Nr 4, Reductie administratieve lasten voor het bedrijfsleven, 27 mars 2008.
151 Belevingsmonitor Regeldruk 2008, hulumtim i kontraktuar nga Shërbimi për informim public për Ministrinë e Financave; hulumtim i
kryer nga Stratus marktonderzoek b.v. dhe i publikuar më 7 maj 2008.

- Ofrimi i sugjerimeve konkrete se si të zvogëlohen barrët administrative

- Ofrimi i këshillës strategjike për arritjen e zvogëlimit në barrët rregullatore

- Kryerja e ‘auditimeve të barrës rregullatore’ nga viti 2012 e tutje, për të vlerësuar deri në ç’masë ka zhvilluar administrata

vetëdije të qëndrueshme në lidhje me barrën rregullatore.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

73

informimit publik i Qeverisë holandeze. Monitori trajtoi çështje që varirojnë nga pikëpamjet e sipërmarrësve

dhe stafit të kompanive lidhur me kërkesat rregullatore të përgjithshme dhe vlerën e tyre të shtuar, deri tek

çështje të tilla si dallimet në përvoja midis kompanive sipas sektorit dhe madhësisë. Kjo gjë u përsërit në vitin

2009152 dhe në vitin 2010153. Gjithashtu, është plotësuar me hulumtime specifike për sektorin154.

Zvogëlimi i barrës administrative dhe zbatimi i Acquis së BE-së

Si një shtet anëtarë i BE-së, Holanda është e detyruar të zbatojë legjislacionin e BE-së. Kjo ka ngritur çështje mbi

atë se si zbatohet ligji i BE-së dhe nëse legjislacioni plotësohet me masa shtesë (topped up). Në nivel të BE-së,

ky proces shpesh referohet si prarimi me flori (gold plating), që nënkupton vendosjen e kërkesave shtesë mbi

ato që janë përcaktuar nga Direktivat e BE-së155.

Pozicioni i Qeverisë holandeze është se të gjitha kërkesat shtesë (gold plating) duhet të shmangen, përveç nëse

ka arsye të qarta kombëtare për të shkuar përtej kërkesave të përcaktuara në të drejtën e BE-së156.

Figura 35 - Llojet e kërkesave shtesë (gold plating)

Nga barra administrative tek barra rregullatore

Programi për zvogëlimin e barrës administrative për kompanitë u zgjerua shpejt për të përfshirë qytetarët,

profesionistët që punojnë në sektorin (gjysmë-) publik si dhe administratë. Përveç këtyre barrëve, Qeveria

holandeze filloi të shikonte edhe shpenzime të tjera të shkaktuara nga legjislacioni.

Në vitin 2005, Ministria për Çështje Ekonomike filloi pilotime për të matur kostot substanciale157 të rregullimit158.

Qeveria holandeze themeloi një objektiv zvogëlimi prej 15% për këto kosto për periudhën 2007-2011. Qasja u

fokusua në fushat e mëposhtme specifike të politikave: Mjedis, Bujqësi dhe Natyrë; Transport; Punësim; Kujdes

shëndetësor; Hotelieri, Shërbime, Ushqim; Financa. Kostot e përgjithshme për këto sektorë janë llogaritur të

jenë 1.8 miliardë Euro në vit. Përveç kësaj, Qeveria holandeze krijoi një objektiv zvogëlimi prej 25% për kostot

152 Belevingsmonitor Regeldruk 2009, hulumtim i kontraktuar nga Ministria e Financave; hulumtim i kryer nga Stratus marktonderzoek
b.v. dhe i publikuar më 15 qershor 2009.
153 Belevingsmonitor Regeldruk 2010, hulumtim i kontraktuar nga Ministria e Financave; hulumtim i kryer nga Stratus marktonderzoek

b.v. dhe i botuar më 23 mars 2010.
154 Eenmeting ervaren regeldruk in de jeugdsector – Eindrapportage onderzoeksresultaten, hulumtim i kontraktuar nga Ministria e
shëndetit, mirëqenies dhe sportit, hulumtim i kryer nga Capgemini Consulting, maj 2011.
155 Rregulloret e BE-së zbatohen drejtpërsëdrejti dhe për këtë arsye nuk mund të jenë gold plated.
156 Kabinetsreactie resultaten tweede inventarisatie 'nationale koppen' op Europese regels, 2 nëntor 2007.
157 E përkthyer nga shprehja në gjuhën holandeze: nalevingskosten.
158 Tweede Kamer der Staten-Generaal, Kamerstuk 30605, Nr 2, Reductie administratieve lasten voor het bedrijfsleven, 15 qershor
2006.

Kërkesat shtesë (gold plating) të së drejtës së BE-së ndodhin kur:

1) Legjislacioni evropian përcakton standardet minimale dhe këto standarde bëhen më strikte në legjislacionin kombëtar
2) Legjislacioni evropian ofron mundësi për të përdorur përjashtime, por ato nuk transpozohen në legjislacionin kombëtar
3) Legjislacioni evropian përcakton fushëveprim të qartë të detyrimeve por ky fushëveprim zgjerohet gjatë transpozimit
4) Legjislacioni kombëtar ka ekzistuar para se të zhvillohej legjislacioni i BE-së dhe standardet kombëtare janë më strikte se

standardet minimale të BE-së
5) Standardet e BE-së nuk janë përcaktuar në mënyrë të qartë dhe krahasimi me shtete tjera tregon se është përzgjedhur një

qasje që ka mundur të jetë më pak strikte
6) Legjislacioni i BE-së është zbatuar para afatit të caktuar për zbatim

Tre rastet e para referohen si kërkesa shtesë (gold plating) ‘ex-post’. Rasti i katërt referohet si kërkesë shtesë ‘ex-ante’. Rasti i pestë

është një situatë e ‘ndërmjetme’ pasi që pyetja nëse kërkesa shtesë ka ndodhur apo jo mund të gjejë përgjigje vetëm pas një analize

të thellë. Rasti i gjashtë referohet si kërkesë shtesë e përkohshme.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

74

që lidhen me inspektimet dhe krijoi procesin e thjeshtsimit për të siguruar që të gjitha programet e

subvencionimit në barrët administrative ishin të ulëta159.

Nga viti 2012 e tutje, politikat për zvogëlimin e llojeve të ndryshme të barrës u integruan në një objektiv të vetëm

të zvogëlimit prej 2,5 miliardë euro brenda katër vjetëve. Kjo përfshinte barrën administrative për kompanitë,

qytetarët dhe profesionistët që punojnë në sektorin (gjysmë-) publik, si dhe kostot e pajtueshmërisë në

përgjithësi.

Bashkimi Evropian

Bashkimi Evropian filloi programin e vet për zvogëlim të barrës administrative në vitin 2007 dhe përfundoi atë

në vitin 2012. Përderisa Holanda ka përfshirë tërë legjislacionin në programin e saj, BE ka zgjedhur të

përqendrohet në 13 fusha me prioritet që ose ishin përgjegjëse për një pjesë të konsiderueshme të të gjitha

barrëve administrative ose fusha të politikave që konsideroheshin veçanërisht të rëndësishme nga

këndvështrimi i bizneseve.

Figura 36 - 13 fushat prioritare të mbuluara nga Programi i Veprimit për Zvogëlimin e Barrës Administrative në BE

Brenda këtyre 13 fushave prioritare, fillimisht u përzgjodhën 42 akte ligjore për matje. Në vitin 2009, ky numër

u zgjerua në 72 akte ligjore160. Politika është udhëhequr nga një cak i zvogëlimit prej 25% për legjislacionin që

mbulohej nga programi dhe funksiononte bazuar në supozimin se aktet ligjore të përzgjedhura përfaqësonin

rreth 80% të të gjithë barrës administrative të shkaktuara nga Acquis-i i BE-së.

Matja e barrës administrative tregoi se ligjet e përzgjedhura rezultonin në gati 124 miliardë Euro barrë

administrative në vit për të gjitha kompanitë që janë aktive në BE. Komisioni Evropian kishte zhvilluar propozime

që kishin potencial për të zvogëluar barrën administrative për rreth 41 miliardë Euro, por jo të gjitha prej tyre

janë miratuar si ligje zyrtare të BE-së. Deri në vitin 2012, shumica e propozimeve për zvogëlim – në vlerë prej

30.8 miliardë Euro në zvogëlim të barrës administrative – ishin miratuar zyrtarisht nga Parlamenti Evropian dhe

nga Këshilli i Bashkimit Evropian. Kjo nënkuptoi se ishte arritur caku i zvogëlimit prej 25% dhe që përqindja e

synuar e zvogëlimit të barrës ishte tejkaluar.

Programi për zvogëlimin e barrës administrative është përkrahur nga shtetet anëtare të BE-së përmes Grupit të

Nivelit të Lartë të Ekspertëve Kombëtar për Rregullim më të mirë dhe Pikave të Vetme të Kontaktit. Përveç kësaj,

mbikëqyrja e pavarur e matjeve dhe mundësive për zvogëlim është bërë nga Grupi i Nivelit të Lartë të Akterëve

159 Voortgangsrapportage Regeldruk Bedrijven, maj 2009.
160 'Programi i Veprimit për Zvogëlimin e Barrëve Administrative në BE – Përmbushja e premtimeve', Komisioni Evropian, 2010.

• Bujqësia dhe Subvencionet Bujqësore
• Llogaritë vjetore/ Ligji i kompanive
• Politika e kohezionit
• Mjedisi
• Shërbimet financiare
• Peshkataria
• Siguria e ushqimit
• Legjislacioni farmaceutik
• Prokurimi publik
• Statistikat
• Tatimet dhe Doganat
• Transporti
• Mjedisi i punës / Marrëdhëniet e punësimit

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

75

të Pavarur mbi Barrët Administrative. Ky grup u themelua në vitin 2007 dhe ofroi, për shembull, këshilla për

zbatimin e programit dhe aplikimin e MKS-së.

Fillimisht, përgjegjësia e menaxhimit të programit për zvogëlim të barrës administrative i takoi Komisionerit për

Ndërmarrje dhe Industri. Kjo përfshinte përgjegjësitë për metodologjinë e MKS-së, menaxhimin e procesit të

matjes dhe raportimin në lidhje me masat e zvogëlimit.

Me përmbylljen e suksesshme të programit të zvogëlimit, Komisioni Evropian integroi qëllimin për zvogëlim të

mëtejmë të barrës administrative në politikat e tij të përgjithshme për Rregullim më të Mirë. Modeli i Kostimit

Standard u integrua në procesin e zhvillimit të politikave përmes Udhëzuesit dhe Pakos së veglave për Rregullim

më të Mirë161. Kjo do të thotë se përdorimi i MKS-së është pjesë e procesit të vlerësimit ex-ante si dhe të

proceseve të vlerësimit ex-post162.

Për më tepër, Komisioni Evropian vazhdoi programin për zvogëlim të barrës administrative përmes iniciativës së

programit për Zvogëlimin e Barrës Administrative Plus (ZBA+). Kjo iniciativë u përqendrua në zbatimin e

zvogëlimit të barrës administrative përmes zgjidhjeve zbatuese të bëra nga Shtetet Anëtare të BE-së dhe

shkëmbimit të praktikave më të mira të zbatimit163.

Përveç kësaj, Komisioni Evropian krijoi Programin e Përshtatshmërisë dhe Performancës së Rregullatorit (REFIT)

në vitin 2015164. Arsyeshmëria prapa programit REFIT është thjeshtimi i të drejtës së BE-së dhe rritja e efikasitetit

duke zvogëluar kostot që shkakton legjislacioni. Kjo duhet të arrihet pa penguar objektivat e politikave. Programi

bazohet në vlerësimin për mbledhje të dëshmive në lidhje me propozimet për thjeshtim dhe në konsultime dhe

përfshirje të gjerë të shteteve anëtare të BE-së dhe palëve të interesit.

Gjermania165

Programi i zvogëlimit të barrës në Gjermani adreson barrët që legjislacioni shkakton për kompanitë, qytetarët

dhe administratën publike. Pikë e fokusit fillimisht ishin barrët administrative, por është zgjeruar për t’i përfshirë

kostot e pajtueshmërisë.

Pas periudhës fillestare përgatitore prej rreth dy vitesh gjatë së cilës qasja holandeze në lidhje me zvogëlimin e

barrës administrative u mor si model kryesor për zhvillimin e qasjes gjermane, qeveria federale e Gjermanisë

inicioi programin e saj administrativ për zvogëlimin e barrës në vitin 2006.

161 https://ec.europa.eu/info/law/law-making-process/planning-and-proposing-law/better-regulation-why-and-how/better-regulation-
guidelines-and-toolbox_en, uebfaqja është vizituar për herë të fundit më 30 prill 2018.
162 Shih gjithashtu European Commission Tool #60 Modeli i Kostos Standarde për llogaritjen e shpenzimeve administrative:
https://ec.europa.eu/info/files/better-regulation-toolbox-60_en.
163 ' Programi i Përshtatshmërisë dhe Performancës së Rregullatorit (REFIT): Gjendja aktuale dhe perspektiva', Komisioni Evropian,
2014.
164 https://ec.europa.eu/info/law/law-making-process/evaluating-and-improving-existing-laws/refit-making-eu-law-simpler-and-less-
costly/refit-platform_en , uebfaqja është vizituar për herë të fundit më 30 prill 2018.
165 Përshkrimi i programit të zvogëlimit të barrës administrative në Gjermani bazohet kryesisht në analizën e dokumentit në vijim:
'Bessere Rechtsetzung 2016:
Mehr Zeit für das Wesentliche', Bericht der Bundesregierung 2016 për § 7 të Gesetzes zur Einsetzung eines Nationalen
Normenkontrollrates, Kancelaria Federale e Gjermanisë, maj 2017.Kur përshkrimi nuk i referohet këtij dokumenti, burimet shtesë janë
referuar qartë në fusnotat shtesë.
Për më tepër, prezantimet e ofruara nga përfaqësuesit e qeverisë gjermane dhe administrata e saj gjatë vizitës studimore të
mbështetur nga HCDF-ja reflektohen gjithashtu në këtë përshkrim të politikës gjermane për uljen e barrës administrative.

https://ec.europa.eu/info/law/law-making-process/planning-and-proposing-law/better-regulation-why-and-how/better-regulation-guidelines-and-toolbox_en
https://ec.europa.eu/info/law/law-making-process/planning-and-proposing-law/better-regulation-why-and-how/better-regulation-guidelines-and-toolbox_en
https://ec.europa.eu/info/files/better-regulation-toolbox-60_en
https://ec.europa.eu/info/law/law-making-process/evaluating-and-improving-existing-laws/refit-making-eu-law-simpler-and-less-costly/refit-platform_en
https://ec.europa.eu/info/law/law-making-process/evaluating-and-improving-existing-laws/refit-making-eu-law-simpler-and-less-costly/refit-platform_en

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

76

Fillimi i programit të zvogëlimit në Gjermani dhe procesi i matjes

Në muajin prill të vitit 2006, qeveria federale Gjermane miratoi vendimin për fillimin e programit të zvogëlimit166.

Në vendimin e saj, qeveria federale përcaktoi përfitimet e zvogëlimit të barrës administrative në lidhje me

krijimin e bazës më të mirë për rritjen ekonomike dhe rritjen e pranimit dhe besimit në politikat dhe legjislacionin

e miratuar dhe zbatuar nga ana e qeverisë.

Vendimi ka paraparë (1) bazën për rolin e Këshillit Kombëtar të Kontrollit Rregullator (NRCC); (2) prezantoi

Modelin e Kostimit Standard si metodologji e kërkuar për identifikimin dhe matjen e kostove administrative; (3)

përcaktoi pozitën e re të koordinatorit për zvogëlimin e barrës administrative; (4) e ngarkoi Komitetin e

Sekretarëve të Përgjithshëm me koordinimin e zbatimit të programit; (5) themeloi Zyrën për Zvogëlimin e Barrës

Administrative në Kancelarinë Federale me rreth dhjetë anëtarë të stafit; (6) tregoi përgjegjësinë e ministrive

për zhvillimin e matjes bazë në bashkëpunim dhe me mbështetjen e Zyrës Federale të Statistikave; dhe (7)

përcaktoi kërkesën për të përdorur MKS-në gjatë procesit të zhvillimit të politikave të reja dhe propozimeve

legjislative.

Vendimet e qeverisë ofruan themelin për zhvillimin e Ligjit mbi Themelimin e Këshillit Kombëtar të Kontrollit

Rregullator në gusht të vitit 2006, i cili u përditësua në vitin 2011167. Ky ligj formalizoi dhe rrjedhimisht e forcoi

në masë të madhe bazën për zvogëlimin e barrës administrative duke përcaktuar rolet e institucioneve kryesore

si: Zyra e Kancelarit Federal, Këshilli Kombëtar i Kontrollit Rregullator, Zyra Federale e Statistikave dhe kërkesat

e përcaktuara për vetë Qeverinë Federale. Për më tepër, i njëjti siguroi bazën ligjore për zbatimin e Modelit të

Kostimit Standard dhe përcaktoi fushëveprimin e politikës për adresimin e barrëve administrative (dhe nga viti

2011 edhe kostot e pajtueshmërisë) për të mbuluar ndërmarrjet, qytetarët dhe administratën.

Të gjitha këto marrëveshje janë bërë për të siguruar që Gjermania do të mund të arrinte rezultate në raport me

synimin për zvogëlimin e barrëve administrative prej 25%.

Pas vendimit të muajit prill, Zyra Federale e Statistikave përfundoi manualin metodologjik për zbatimin e Modelit

të Kostimit Standard në muajin gusht. Ky manual shërbeu si bazë për zhvillimin e matjes bazë dhe futjen e MKS-

së në procesin e zhvillimit të politikave dhe procesin e ligjbërjes.

Në fund të vitit 2006 janë përfunduar trajnimet për stafin përkatës në ministritë e linjës lidhur me aplikimin e

Modelit të Kostimit Standard. Gjatë kësaj kohe u identifikuan të gjitha informatat e obligueshme në legjislacionin

federal. Stafi në ministritë e linjës ishte përgjegjës për këtë detyrë pasi ata kishin ekspertizë në lidhje me politikat

dhe legjislacionin për të cilin ministria e tyre ishte përgjegjëse.

Procesi i matjes që përfundimisht siguroi bazën filloi në janar të vitit 2007 me testimin e metodave të

grumbullimit të të dhënave. Deri në verën e vitit 2007 ishin matur informatat më të rënda të obligueshme.

Procesi i matjes përfundoi në verën e vitit 2008. Rezultatet e procesit të matjes u prezantuan në dhjetor të atij

viti.

Figura 37 - Metodat e përdorura nga Zyra Federale e Statistikave për përcaktimin e matjes bazë për barrët administrative

Metoda e
grumbullimit të të
dhënave

% e të gjithë IO-ve të
matura bazuar në të

Konteksti, historiku dhe dobia e metodës së grumbullimit të të dhënave

Intervistat në terren 1% Për shkak të madhësisë së vendit, matja bazë gjermane nuk zhvilloi numër të
madh të intervistave sy më sy pasi diçka e tillë do të ishte disproporcionale sa i

166 Kabinettbeschluss vom 25. prill 2006 ‘Programm Bürokratieabbau und bessere Rechtsetzung‘:
https://www.bundesregierung.de/resource/blob/975232/444356/d6e11886e90972808ebf6948131e07d8/2010-09-17-
kabinettbeschluss-april-2006-data.pdf?download=1
167 http://www.gesetze-im-internet.de/nkrg/NKRG.pdf.

http://www.bundesregierung.de/resource/blob/975232/444356/d6e11886e90972808ebf6948131e07d8/2010-09-17-
http://www.bundesregierung.de/resource/blob/975232/444356/d6e11886e90972808ebf6948131e07d8/2010-09-17-
http://www.bundesregierung.de/resource/blob/975232/444356/d6e11886e90972808ebf6948131e07d8/2010-09-17-
http://www.gesetze-im-internet.de/nkrg/NKRG.pdf

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

77

 përket kostove dhe kërkon shumë kohë. Intervistat në terren u mbajtën për IO-
të shumë kërkuese dhe konsiderohen veçanërisht të dobishme për vlerësimin
e proceseve të organizatave që duhet të jenë në pajtueshmëri me një numër të
madh të informatave të obligueshme.

Intervistat telefonike 14% Intervistat telefonike ishin mjet i dobishëm për marrjen e informatave nga
kompanitë në mënyrë efikase. Kjo qasje doli të jetë e rëndësishme veçanërisht
në rastet kur IO-të nuk ishin shumë komplekse në strukturë dhe zbatim.

Panelet e ekspertëve 25% Panelet e ekspertëve me përfaqësues të bizneseve, ishin të dobishme për
përcaktimin e vlerës bazë për procedura dhe kërkesa më komplekse. Ato
dëshmuan se ishin metodë efektive dhe efiçiente në marrjen e informatave të
kërkuara.

Simulimet 23% Simulimet ishin praktike për IO-të dhe kërkesat e të dhënave me natyrë jo
komplekse. Simulimet mund të zhvilloheshin bazuar në informatat e marra
përmes metodologjive të tjera që ofruan informata për matjen bazë.

Intervistat e
ekspertëve

19% Intervistat e ekspertëve ishin të dobishme për marrhjen e informatave të
hollësishme në lidhje me proceset komplekse dhe IO-të dhe të njëjtat siguruan
mundësinë për të zhvilluar diskutime të thella me numër të kufizuar njerëzish.

Intervistat e bazuara
në dokumente

18% Pyetësorët ishin mënyrë e dobishme për të fituar njohuri mbi proceset me të
cilat mund të lidhej pyetësori. Për shembull, informatat e nevojshme për
plotësimin e aplikacioneve të caktuara mund të grumbulloheshin përmes
pyetësorit i cili të anketuarve iu kërkua ta plotësonin si pjesë e procesit të
aplikimit.

Studimet 1% Studimet ishin mjet i dobishëm për analizën e IO-të shumë komplekse dhe po
ashtu për të mundësuar identifikimin e masave të zvogëlimit që do të ishin të
mundshme vetëm përmes grupit kompleks të ndryshimeve në zbatim dhe atyre
ligjore.

Në përgjithësi, procesi i matjes zgjati nga gushti i vitit 2006 deri në përfundimin e rezultateve në dhjetor të vitit

2008168. Kjo është periudhë kohore prej gati 2 vjet e gjysmë. Zgjedhja për ta fokusuar pjesën e parë të procesit

të matjes obligimet më të rënda për informim ofroi moment të mirë për paraqitjen e rezultateve konkrete në

mënyrë relativisht të shpejtë dhe për fillimin e punës në masa për zvogëlimin e barrëve të shkaktuara si pasojë

e këtyre IO-ve.

Që nga vendimi në prill të vitit 2006, qasja për zvogëlimin e barrëve administrative është ngulitur më tej në

proceset e vendimmarrjes dhe strukturat e qeverisë federale të Gjermanisë. Në veçanti, qasja fillestare në

kuadër të së cilës programi për zvogëlimin e barrëve administrative mund të karakterizohet më shumë si projekt

i ndryshuar për të siguruar përfshirjen e plotë të politikës së zvogëlimit në strukturat formale të Qeverisë. Diçka

e tillë është veçanërisht e dukshme me rastin e krijimit të pozitës së Ministrit të Shtetit dhe Koordinatorit për

Burokracinë e Zvogëlimit dhe Rregullimit më të Mirë.169.

Menaxhimi i zvogëlimit të barrëve administrative: detyrat dhe përgjegjësitë institucionale

Organizimi i politikës për zvogëlimin e barrëve administrative dhe kostove të pajtueshmërisë në Gjermani

mbulon si nivelin politik ashtu edhe atë administrativ/teknik.

Roli i Ministrit të Shtetit për Zvogëlim të Burokracisë dhe Rregullim më të Mirë është ta sigurojë zbatimin e

qëllimit politik për zvogëlimin e burokracisë duke koordinuar këtë politikë në nivel të qeverisë dhe t’i ruajë

168 Sekuencimi i hapave në procesin e matjes ishte siguruar gjatë prezantimit të përfaqësuesit të Zyrës Statistikore Federale të
Gjermanisë si pjesë e vizitës studimore të mbështetur nga HCDF-ja.
169 https://www.bundesregierung.de/breg-de/themen/die-staatsminister-444562.

https://www.bundesregierung.de/breg-de/themen/die-staatsminister-444562

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

78

marrëdhëniet me parlamentin sa i përket kësaj çështje. Ministri i Shtetit mbështetet nga Njësia për Rregullim

më të Mirë në kuadër të Zyrës së Kancelarit Federal.

Figura 38 - Ligjet ombrellë për zvogëlimin e barrëve administrative

Njësia për Rregullim më të Mirë në kuadër të Kancelarisë Federale është përgjegjëse për menaxhiminin e

drejtimit të përgjithshëm të programit të zvogëlimit, inicimin e ideve të reja për propozime të mundshme të

zvogëlimit dhe për të siguruar që publiku informohet në mënyrë efektive. Nëpërmjet mbështetjes që i ofron

Ministrit të Shtetit për Zvogëlim të Burokracisë dhe Rregullim më të Mirë, ajo posedon mjetet për të siguruar

menaxhim efektiv ditor për programin e zvogëlimit si dhe për adresimin e pengesave dhe zgjidhjen e

mosmarrëveshjeve të cilat mund të lindin gjatë zbatimit të programit.

Figura 39 - Panelet e akterëve të organizuara në Gjermani

Pas qasjes holandeze për zvogëlimin efektiv të barrëve administrative, Qeveria Federale themeloi organin për

mbikëqyrje të pavarur të programit të zvogëlimit të barrëve. Normenkontrollrat (Këshilli Kombëtar i Rregullatorit

të Kontrollit – NRCC) kishte për qëllim të kryente funksione të mbikëqyrjes të ngjashme me Actal. Që nga

themelimi i saj, NRCC-ja ka shqyrtuar më shumë se 4800 propozime rregullatore171 (si ligje ashtu edhe akte

nënligjore). Për më tepër, NRCC-ja inicion debate mbi atë se si të zhvillohen më tej propozimet dhe qasjet për

zvogëlimin e barrëve administrative. Dy shembuj të kësaj pune janë Monitorimi për Administrimin Digjital172

përmes të cilit synohet fuqizimi i përpjekjeve për përmirësimin e digjitalizimit dhe raporti i tij “Së pari përmbajtja,

pastaj paragrafët ligjorë”173 përmes të cilit synohet të iniciohet shqyrtimi themelor i procesit të zhvillimit të

170 https://www.bmwi.de/Navigation/DE/Themen/themen.html?cl2Categories_LeadKeyword=buerokratieabbau
171 Ky numër është kombinim i 3900 propozimeve që NRCC-ja i shqyrtoi nga fillimi i saj deri në vitin 2016 dhe ngarkesa mesatare e
punës e më shumë se 300 propozimeve në vit pas kësaj.
172 https://www.normenkontrollrat.bund.de/resource/blob/72494/1604240/59e2e82ce93c139966cabe9b33d37330/2019-04-30-
monitor-digitale-verwaltung-2-data.pdf?download=1
173 https://www.normenkontrollrat.bund.de/resource/blob/300864/1681244/594995cfe4ee756736d58a8b889954b7/2019-10-22-nkr-
gutachten-data.pdf

Roli i Njësisë për Rregullim më të Mirë në kuadër të Kancelarisë Federale shfaqet përmes aktiviteteve të tilla si organizimi
i dhjetë punëtorive me pjesëmarrje të akterëve dhe me qëllim të identifikimit të pengesave të cilat janë veçanërisht
relevante për to dhe të përcaktimit të mundësive për zvogëlimin e barrëve administrative. Gjatë këtyre punëtorive, një
gamë e gjerë e akterëve relevant – përveç akterëve të prekur – siç janë akterët relevantë të politikave dhe ato ligjorë nga
ministritë e linjës, agjencitë përmbaruese dhe organizatat përfaqësuese, janë përfshirë në diskutime.

Qeveria Federale Gjermane deri më tani ka përgatitur tri ligje nën emrin “Bürokratieentlastungsgesetz” (Ligji për
Zvogëlimin e Burokracisë - LRB)

170
, të cilat synojnë t’i zvogëlojnë barrët administrative. Këto ligje janë të shënjuara me

numra, prandaj LRB III erdhi pas LRB I dhe LRB II.

Këto ligje janë ligje ombrellë përmes të cilave një sërë ligjesh të tjera ndryshohen gjatë me rastin e një procedure
legjislative. Kjo praktikë zvogëlon kohën dhe ngarkesën procedurale të nevojshme për miratimin e ndryshimeve të
drejtpërdrejta ligjore. Shpeshherë, vetëm disa nene të ligjeve duhet të ndryshohen për të arritur zvogëlime të
konsiderueshme të barrëve administrative.

Ligjet po ashtu ofrojnë përfitim shtesë duke siguruar moment të rëndësishëm komunikimi pasi përqendrimi mund të jetë
plotësisht në qëllimin kryesor të ligjit i cili është zvogëlimi i barrëve administrative.

Ligjet ombrellë të krahasueshme me ato të zhvilluara dhe të miratuara në Gjermani nuk do të ishin praktike në rastin e
Kosovës në këtë kohë. Gjermania ka krijuar proces funksional për konsolidimin e legjislacionit. Në anën tjetër, Kosova
për momentin nuk posedon proces të tillë dhe zhvillimi/miratimi i ligjeve ombrellë do të kërkonte shumë sa i përket
implementimit.

http://www.bmwi.de/Navigation/DE/Themen/themen.html?cl2Categories_LeadKeyword=buerokratieabbau
http://www.bmwi.de/Navigation/DE/Themen/themen.html?cl2Categories_LeadKeyword=buerokratieabbau
http://www.bmwi.de/Navigation/DE/Themen/themen.html?cl2Categories_LeadKeyword=buerokratieabbau
https://www.normenkontrollrat.bund.de/resource/blob/72494/1604240/59e2e82ce93c139966cabe9b33d37330/2019-04-30-monitor-digitale-verwaltung-2-data.pdf?download=1
https://www.normenkontrollrat.bund.de/resource/blob/72494/1604240/59e2e82ce93c139966cabe9b33d37330/2019-04-30-monitor-digitale-verwaltung-2-data.pdf?download=1
https://www.normenkontrollrat.bund.de/resource/blob/300864/1681244/594995cfe4ee756736d58a8b889954b7/2019-10-22-nkr-gutachten-data.pdf
https://www.normenkontrollrat.bund.de/resource/blob/300864/1681244/594995cfe4ee756736d58a8b889954b7/2019-10-22-nkr-gutachten-data.pdf

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

79

politikave dhe atij të ligjbërjes në Gjermani, ku Vlerësimi i Ndikimit realizohet para fillimit të procesit të hartimit

ligjor.

Figura 40 - Masat më të rëndësishme të zvogëlimit të barrëve administrative në Gjermani 2006 – 2012

Viti Masa Kosto

2006 Thjeshtimi i faturave për shuma të vogla (Akti i Taksave mbi Shitjet) dhe masa të
tjera

EUR 600 milionë

2008 Thjeshtimi i dëshmisë së kthimit dhe riciklimit të paketimit të shitjes (Urdhëresa
e Paketimit) dhe masa të tjera

EUR 186 milionë

2009 Thjeshtimi i rregullave të kontabilitetit me theks të veçantë në ndërmarrjet e
vogla dhe të mesme (Akti i Modernizimit të Ligjit të Kontabilitetit) dhe masa të
tjera

EUR 2,5 miliardë

2010 Futja e formularit elektronik të tatimit mbi të ardhurat (Akti i Taksave Vjetore
2008) dhe masa të tjera

EUR 278 milionë

2011 Thjeshtimi i faturimit elektronik (Akti i Thjeshtimit të Taksave 2011) dhe masa të
tjera

EUR 4,1 miliardë

2012 Heqja e tarifës së konsultës mjekësore (ndryshimi në Kodin Social gjerman vëllimi
5) dhe masa të tjera

330 milionë euro

Zyra Federale e Statistikave Destatis ishte përgjegjëse për zhvillimin e matjes bazë dhe e njëjta ka përditësuar

këtë matje qysh atëherë me qëllim të ruajtjes së relevancës së saj dhe të sigurimit të pasqyrës së hollësishme të

zhvillimit aktual të barrave administrative në Gjermani. Matja e plotë e të gjithë legjislacionit federal përfshiu

më shumë se 9500 obligime për informim. Barrët administrative që rezultonin nga legjislacioni federal arritën

në EUR 49 miliardë për vit, shumë kjo e barasvlershme me 2.1% të BPV-së së Gjermanisë në atë kohë. Në vitin

2011, objektivi i zvogëlimit u arrit dhe barrët administrative ishin zvogëluar në mënyrë strukturore për EUR 12

miliardë në vit.

Figura 41 -Destatis si ofrues i shërbimit për matjet e MKS-së

Në kuadër të Destatis, një numër i konsiderueshëm njerëzish angazhohen në matjet ex-ante dhe vlerësimet ex-post si
pjesë e politikës “Një obligim aprovohet, një tjetër shfuqizohet” (One-In-On-Out). Detyrat ndryshojnë nga sigurimi i
uniformitetit metodologjik, zhvillimit dhe përmirësimit të mëtutjeshëm të metodologjisë për matjen e kostove të
pajtueshmërisë, realizimi i matjeve ex-ante për të gjitha propozimet legjislative dhe realizimi i vlerësimit ex-post të
propozimeve të cilat ndikojnë në nivelin e kostove të pajtueshmërisë me më shumë se 1 milion euro për vit. Numri i
përgjithshëm i personave të përfshirë në këto procese në Destatis është rreth 100.

Kjo siguron që Destatis, së pari, mund të operojë si ofrues i brendshëm i shërbimeve për ministritë e linjës. Në një numër
të konsiderueshëm të rasteve (rreth gjysmës së rasteve), Destatis kryen matjet e kostos së pajtueshmërisë për ministritë
e linjës. Ministritë e linjës i kryejnë llogaritjet e mbetura vetëm ose në bashkëpunim të ngushtë me zyrtarët e Destatis.

Burimet njerëzore të disponueshme po ashtu sigurojnë që, së dyti, vlerësimi ex-post të bëhet në mënyrë të pavarur nga
ministritë e linjës. Destatis ngarkohet me këtë punë dhe duhet ta zhvillojë pa përfshirjen e ministrisë përgjegjëse. Kjo
mënyrë e punës siguron kontrollet dhe balancet e nevojshme për të siguruar që matjet janë të cilësisë së lartë dhe që
niveli i vendimmarrjes informohet siç duhet.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

80

Shifrat bazë janë në dispozicion të publikut në internet përmes aplikacionit WebSKM174. Kjo nënkupton që çdo

person i interesuar mund t'i qaset informatave dhe t'i shohë barrët aktuale të shkaktuara nga legjislacioni në

fuqi. Baza e të dhënave po ashtu ofron informata mbi nivelin e barrëve administrative në vitet e kaluara, duke

shërbyer kështu si mjet që tregon se si politika e zvogëlimit të barrëve administrative është zhvilluar me kalimin

e kohës.

Figura 42 - Vëzhgimet që rezultojnë nga matja bazë

Nga ulja e barrës administrative në “Një obligim aprovohet, një tjetër shfuqizohet” (“One-In-One-Out”) dhe

kostot e pajtueshmërisë

Përderisa qeveritë holandeze vendosën të krijojnë objektiva të njëpasnjëshme për zvogëlimin e barrëve

administrative, Qeveria Federale e Gjermanisë vendosi për qasjen e sigurimit që barrët administrative nuk

tejkalojnë nivelin e muajit janar të vitit 2012. Për të siguruar ruajtjen e këtij niveli, ministritë në Gjermani duhet

t'i vlerësojnë barrët e pritshme administrative për secilin propozim legjislativ.

Destatis krijoi Indeksin e Kostos së Burokracisë i cili është paraqitur në figurën në vijim. Indeksi siguron

përditësim të përmuajshëm të barrëve administrative në Gjermani që nga muaji janar i vitit 2012. I njëjti bazohet

në barrët totale administrative me të cilat përballen kompanitë pasi ato duhet t'i respektojnë obligimet për

informim çdo vit.

Niveli i barrës administrative në muajin janar të vitit 2012 është përcaktuar në 100. Qëllimi i qeverisë është të

sigurojë që trendi afatgjatë të jetë mbajtja e barrëve administrative në ose nën atë nivel. Vlerat nën 100 tregojnë

se barrët janë nën nivelin e vitit 2012. Siç tregon figura në vijim, ky qëllim është arritur që nga mesi i vitit 2015 e

tutje. Barrët administrative shënuan rritje të vogël ndërmjet vitit 2012 dhe gjysmës së parë të vitit 2015, por nga

qershori i vitit 2015, niveli i ngarkesës është mbajtur nën nivelin e muajit janar të vitit 2012.

Figura 43 - Zhvillimet në nivelet e barrëve administrative në Gjermani ndërmjet viteve 2012 dhe 2017175

174 https://www-skm.destatis.de/webskm/online
175 Burimi: https://www.destatis.de/DE/Themen/Staat/Buerokratiekosten/Buerokratiekostenindex/buerokratiekostenindex_.html,
faqja e internetit vizituar për herë të fundit më 30 tetor 2019

Legjislacioni i dy ministrive siguroi pjesën më të lartë të barrëve administrative për kompanitë. Këto ishin Ministria e
Financave (43%) dhe Ministria e Drejtësisë (24%).

Dhjetë obligimet më të rënda për informim shkaktuan 56% të të gjitha barrëve administrative.

Njëqind obligimet më të rënda për informim shkaktuan 90% të të gjitha barrëve administrative.

Këto ishin IO-të që u aplikuan për (pothuajse) të gjitha bizneset, siç janë ligji tatimor, sigurimet shoqërore, etj.

Gjermania nuk ka analizuar barrët e vetme më të larta administrative nga këndvështrimi i kompanisë, p.sh. cila leje i
impononte sistemit barrët më të mëdha.

https://www-skm.destatis.de/webskm/online
http://www.destatis.de/DE/Themen/Staat/Buerokratiekosten/Buerokratiekostenindex/buerokratiekostenindex_.html
http://www.destatis.de/DE/Themen/Staat/Buerokratiekosten/Buerokratiekostenindex/buerokratiekostenindex_.html
http://www.destatis.de/DE/Themen/Staat/Buerokratiekosten/Buerokratiekostenindex/buerokratiekostenindex_.html

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

81

Në vitin 2013 u prezantua kërkesa për të vlerësuar çdo propozim legjislativ brenda disa viteve pas miratimit. Kjo

kërkesë vlen për të gjitha propozimet që pritet të ndikojnë në nivelet e ngarkesës me të paktën 1 milion Euro në

vit dhe siguron cilësinë e shifrave të përdorura për Indeksin e Kostos së Burokracisë.

Në vitin 2015, Qeveria Federale përcaktoi parimin “një obligim aprovohet, një tjetër shfuqizohet” (“one in – one

out”). Kur propozimet legjislative krijojnë barrë shtesë administrative, këto duhet të kompensohen duke

zvogëluar barrët administrative diku tjetër. Përjashtimet e vetme nga ky rregull janë propozimet legjislative të

cilat vijnë nga zbatimi i kërkesave të përcaktuara në nivel të BE-së ose nivel ndërkombëtar, masat emergjente

dhe rritjet që kufizohen në kohë në maksimum prej një viti176. Për më tepër, “anketat e ngjarjeve të jetës” u

prezantuan për të vlerësuar se si qytetarët dhe kompanitë i perceptojnë barrët administrative në jetën e tyre të

përditshme.

Ndërmjet viteve 2012 dhe 2016, Qeveria Federale zbatoi më shumë se 100 projekte individuale që synonin

posaçërisht zvogëlimin e barrëve administrative. Në vitin 2016, ajo gjithashtu prezantoi Testin e NVM-ve për të

siguruar që zhvillimi i politikave në Gjermani do të merrte më shumë në konsderatë situatën specifike të

ndërmarrjeve të vogla dhe të mesme.

Figura 44 - Ligji për Qasje Online në Gjermani

176 https://www.bundesregierung.de/Content/DE/Artikel/Buerokratieabbau/Anlagen/15-03-25-one-in-one-
out.pdf? blob=publicationFile&v=6, faqja e internetit e vizituar për herë të fundit më 30 prill 2018

http://www.bundesregierung.de/Content/DE/Artikel/Buerokratieabbau/Anlagen/15-03-25-one-in-one-
http://www.bundesregierung.de/Content/DE/Artikel/Buerokratieabbau/Anlagen/15-03-25-one-in-one-
http://www.bundesregierung.de/Content/DE/Artikel/Buerokratieabbau/Anlagen/15-03-25-one-in-one-

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

82

Zhvillimi i barrëve administrative në Gjermani nga viti 2006 deri në 2019

Programi i zvogëlimit të barrëve administrative të kombinuara me politikën “një obligim aprovohet, një tjetër

shfuqizohet” (“One-in-One-Out”) shihen në të dhënat që publikon Destatis. Këto pasqyrohen në figurën në vijim.

Figura 45 - Zhvillimi i barrëve administrative në Gjermani ndër vite178

Figura tregon se politika e zvogëlimit të barrëve administrative karakterizohet nga disa momente gjatë të cilave

mund të vërehen rënie mbresëlënëse në këto barra. Kjo lidhet me faktin se disa informata të obligueshme

shkaktojnë shumicën e barrëve administrative. Thjeshtimi i tyre, kur është substancial, do të ketë ndikim të

konsiderueshëm pozitiv në nivelin e përgjithshëm të barrëve. Për më tepër, pasqyra e barrëve administrative

tregon se masave për zvogëlimin e tyre u nevojitet kohë për t'u përgatitur dhe që, nga këndvështrimi politik, ato

shpesh kombinohen në pako që do të shkaktojnë zvogëlime të konsiderueshme si të tilla.

Mbretëria e Bashkuar179

Mbretëria e Bashkuar zbatoi programin e saj për zvogëlim të barrës administrative në periudhën 2005-2010.

Programi ishte i bazuar në një cak të zvogëlimit prej 25% dhe në një matje të plotë të të gjitha barrëve

177 https://www.bmi.bund.de/DE/themen/moderne-
verwaltung/verwaltungsmodernisierung/onlinezugangsgesetz/onlinezugangsgesetz-artikel.html
178 eniger rokratie, bessere esetze — ra is mitdenken, rgebnisse sp rbar machen, ortschritte einfordern, JAHRESBERICHT 2019
des Nationalen Normenkontrollrates, faqe 19.
179 Përshkrimi i programit të zvogëlimit të barrës administrative në MB bazohet kryesisht në analizën e dokumentit në vijim:
‘Planet për thjeshtësim 2005-2010, Raporti final’, Departamenti për Biznes, Inovacion & Shkathtësi/Ekzekutivi për Rregullim më të Mirë,
Korrik 2010.
Kur përshkrimi nuk i referohet këtij dokumenti, burimet shtesë janë referuar qartë në fusnota shtesë.

Digjitalizimi siguroi shtysë të rëndësishme për zvogëlimin e barrëve administrative në Gjermani. Qëllimi i Ligjit për Qasje
Online

177
 është digjitalizimi i rreth 600 procedurave. Parimet udhëzuese gjatë këtij procesi bazohen në qasjen e

përqendruar ndaj përdoruesit me rastin e zhvillimit të zgjidhjeve të TI-së, përmirësimi i qasshmërisë së administratës
përtej orëve zyrtare punës dhe të siguruarit që përvoja e klientit udhëzon zhvillimin e zgjidhjeve të TI-së.

http://www.bmi.bund.de/DE/themen/moderne-
http://www.bmi.bund.de/DE/themen/moderne-
http://www.bmi.bund.de/DE/themen/moderne-

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

83

administrative. Matja tregoi se totali i këtyre barrëve ishte 13.16 miliardë Funta në vit. Deri në fund të programit,

kjo barrë u zvogëlua për 26.63%.

Menaxhimi në baza ditore ishte vendosur në Ekzekutivin e Rregullimit më të Mirë i cili në fillim ishte vendosur

në Zyrën e Kabinetit. Në vitin 2007, u transferua në Departamentin për Biznes, Energji dhe Strategji Industriale

(BEIS) 180 . Politikisht, pronësia e objektivit të zvogëlimit ishte inkorporuar brenda Qeverisë, po ashtu me

Kryeministrin që mori përgjegjësi personale181.

Programi për zvogëlim të barrës administrative u vendos thellësisht në procesin e zhvillimit të politikave dhe të

ligjeve. Në vitin 2006, Qeveria e Mbretërisë së Bashkuar prezantoi ‘Propozimin për Reforma Legjislative dhe

Rregullatore’182. Ky propozim paraqiti mjetet përmes të cilave Qeveria do të mund të përshpejtonte propozimet

për zvogëlim të barrës administrative dhe të ndryshonte/shfuqizonte legjislacionin e vjetruar apo të

panevojshëm.

Mbikëqyrja e programit për zvogëlim të barrës është bërë nga Paneli i Jashtëm për Validim (External Validation

Panel/EVP). Ky panel u krijua pasi një sërë akterësh të jashtëm sugjeruan se supozimet e zvogëlimit të barrës

administrative duhet të testoheshin nga përfaqësues të komunitetit të biznesit. Paneli gjithashtu luajti një rol të

rëndësishëm në komunikimin e masave për zvogëlim të barrës tek bizneset.

Si vazhdim i programit për zvogëlim të barrës administrative, në vitin 2011 Qeveria e Mbretërisë së Bashkuar

prezantoi rregullin ‘one in – one out’ (një shtohet-një largohet) dhe e përfshiu atë në programin e Qeverisë për

vitin 2010183. Ky rregull u zgjerua më teje në ‘one in – two out’ ('një shtohet - dy largohen)184' në vitin 2013 dhe,

në vitin 2016, në 'një shtohet - tre largohen185'. Qëllimi i këtyre rregullave ishte të kontribuonin në uljen e

mëtejshme të shpenzimeve rregullatore që rezultojnë nga kërkesat që bizneset duhet të përmbushin në baza

vjetore. Këto shpenzime përfshinin barrën administrative, por mbulonin të gjitha shpenzimet që shkaktoheshin

nga legjislacioni dhe nuk merrnin parasysh përfitimet që do të sillnin propozimet. Përjashtime nga detyrimi për

të kompensuar kostot e shkaktuara nga rregullat e reja përbëjnë kërkesat ligjore që rrjedhin nga e drejta e BE-

së, marrëveshjet ndërkombëtare dhe legjislacioni që nuk ka ndikim në organizatat biznesore ose të shoqërisë

civile.

Krahasimi ndërkombëtar: Pasqyrë Përmbledhëse

Tabela më poshtë jep një pasqyrë të zgjedhjeve të zbatimit të bëra për programe të ndryshme që synojnë

zvogëlimin e barrës administrative.

Figura 46 - Pasqyrim i zgjedhjeve të zbatimit për programet e zvogëlimit të barrës administrative

Aspekti i

zvogëlimit të

barrës

Bashkimi Evropian Holanda Gjermania Mbretëria e Bashkuar

Organi koordinues Sekretariati i Përgjithshëm

(politika për zvogëlim të

barrës administrative është

iniciuar nga DG Enterprise)

Grupi për Reforma

Rregullatore në

Njësia për Rregullim

më të Mirë në

Kancelarinë Federale

Ekzekutivi për Rregullim më

të Mirë në kuadër të

departamentit për Biznes,

Energji dhe Industri

180 Emri i këtij Departamenti në vitin 2007 ishte Departamenti i Biznesit, Ndërmarrjeve dhe Reformës Rregullatore (BERR).
181 https://www.independent.co.uk/news/business/news/blair-pledges-to-slash-red-tape-by-quarter-by-2010-428151.html , uebfaqja
është vizituar për herë të fundit më 30 prill 2018.
182 https://www.legislation.gov.uk/ukpga/2006/51/contents , uebfaqja është vizituar për herë të fundit më 30 prill 2018.
183 'Koalicioni: programi ynë për qeverinë', Zyra e Kabinetit, 2010.
184 https://www.gov.uk/government/collections/one-in-two-out-statement-of-new-regulation, uebfaqja është vizituar për herë të
fundit më 30 prill 2018.
185 https://www.gov.uk/government/news/government-going-further-to-cut-red-tape-by-10-billion, uebfaqja është vizituar për herë të
fundit më 30 prill 2018.

https://www.independent.co.uk/news/business/news/blair-pledges-to-slash-red-tape-by-quarter-by-2010-428151.html
https://www.legislation.gov.uk/ukpga/2006/51/contents
https://www.gov.uk/government/collections/one-in-two-out-statement-of-new-regulation
https://www.gov.uk/government/news/government-going-further-to-cut-red-tape-by-10-billion

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

84

 kuadër të Ministrisë

së Financave186

 (fillimisht në Zyrën e

Kryeministrit)

Caku i zvogëlimit 25% 25% (caktim i caqeve

të shumta)

25% 25%

Arritja e

zvogëlimit

Po Po Po Po

Korniza kohore 2007 - 2012 2000 - 2017 2007 - 2011 2005 - 2010

Fushëveprimi i

matjes

72 akte ligjore I tërë legjislacioni I tërë legjislacioni I tërë legjislacioni

Matja bazë e

ekzekutimit të

MKS-së

Kontraktues i jashtëm Kontraktues i jashtëm Zyra Federale për

Statistika (Destatis)

Kontraktues i jashtëm

Përgjegjës për

propozimet për

zvogëlim

Drejtoritë e Përgjithshme të

Politikave

Ministritë e linjës Ministritë e linjës Ministritë e linjës

Mbikëqyrja e

jashtme

Grupi i Nivelit të Lartë për

Barrët Administrative

Actal Normenkontrollrat Paneli i Jashtëm për Validim

Krahasimi ndërkombëtar: mësimet kryesore

Analiza më lartë paraqet aspektet kryesore të programeve të politikave që synojnë zvogëlimin e barrës

administrative dhe, në faza të mëvonshme, edhe kostot e përputhshmërisë. Mësimet kryesore të nxjerra nga

programe të ndryshme të zvogëlimit janë si vijon:

1. Përkushtimi politik afatgjatë çon në përmirësime të konsiderueshme në cilësinë e legjislacionit, në

efikasitetin e zbatimit dhe në cilësinë e ofrimit të shërbimeve,

2. Zvogëlime të konsiderueshme të barrës administrative mund të arrihen në çdo shtet dhe caku i

zvogëlimit prej 25% është dëshmuar të jetë i arritshëm në çdo shtet që ka filluar aplikimin e politikës,

3. Fokusimi i vazhdueshëm në zvogëlimin e barrës administrative dhe përmirësimi i zbatimit të legjislacionit

mund të çojë në zvogëlime të barrës administrative që tejkalojnë cakun prej 25%,

4. Programet për zvogëlim të barrës administrative duhet të përgatiten mirë dhe të integrohen fuqishëm

në proceset e punës të administratës,

5. Matja bazë siguroi një shtysë të rëndësishme politike për barrët administrative pasi që tregoi koston

ekonomike të këtyre barrëve të shprehura si përqindje e BPV-së,

6. Qendra e Qeverisë duhet të koordinojë dhe të tregojë udhëheqje në menaxhimin e programeve për

zvogëlim të barrës administrative,

7. Ministritë e linjës duhet të zbatojnë një politikë të zvogëlimit të barrës administrative pasi që ato duhet

të shqyrtojnë legjislacionin në kuadër të fushës së tyre, të përgatisin propozime për të ndryshuar

legjislacionin dhe duhet të sigurojnë zbatimin e dispozitave ligjore të përmirësuara,

186 Siç tregon analiza e paraqitur më lartë për Holandën, përgjegjësia për programin e zvogëlimit të barrës administrative është kaluar
tek Ministria për Çështje Ekonomike pasi që politika për zvogëlim të barrës është integruar në mënyrë efektive në proceset e punës të
administratës holandeze.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

85

8. Qeveritë që ndryshojnë rregullisht mund të vazhdojnë synimin për zvogëlim të barrës administrative dhe

të sigurojnë zbatim të vazhdueshëm të programit për zvogëlim të barrës administrative,

9. Përqendrimi në zvogëlimin e barrës administrative për biznese mund të zgjerohet për të përfshirë edhe

qytetarët, profesionistët specifik që punojnë në administratë dhe shkëmbimin e informatave ndërmjet

niveleve të ndryshme të administratës,

10. Mbikëqyrja e pavarur siguron kontribut të rëndësishëm në arritjen e zvogëlimit të barrëve

administrative, duke siguruar cilësi në zbatimin e programit dhe duke forcuar lidhjet mes administratës

dhe shoqërisë (p.sh. duke përfshirë përfaqësues të bizneseve, OJQ etj.).

3.2 Parakushtet për një program të suksesshëm të zvogëlimit të barrës administrative

Hulumtimi mbi praktikat ndërkombëtare lidhur me programet e zvogëlimit të barrëve administrative tregon se

një sërë parakushtesh duhet të përmbushen nëse pritet që këto programe të zbatohen me sukses. Këto

parakushte vlejnë për çdo opsion të paraqitur më poshtë, me përjashtim të 'Opsionit 1: Opsioni pa ndryshime'.

Supozimi për analizën në këtë koncept dokument është që të gjitha parakushtet janë njësoj të rëndësishme dhe

kërkuese për çdo opsion të paraqitur që ndryshon status quo-në. Natyrisht, mund të argumentohet se opsioni

më kërkues, Opsioni 2, i cili po merret parasysh, do të kërkonte më shumë burime në vit në krahasim me

Opsionin 3. Megjithatë, kërkesat për Opsionin 3 do të ishin më të ulëta në vit, por do të zbatoheshin për një

periudhë më të gjatë kohore. Bazuar në këtë, kërkesa e përgjithshme e secilit opsion në aspektin e menaxhimit,

burimeve, buxhetit etj. supozohet të jetë e njëjtë. Kjo konsiderohet në proporcion me nivelin e kërkuar të

analizës dhe vë në fokus realizueshmërinë e zbatimit të suksesshëm të një programi për zvogëlimin e barrës

administrative. Ky konsiderohet të jetë aspekti më i rëndësishëm për krahasimin e opsioneve.

Parakushtet e paraqitura nuk janë përpunuar në detaje për secilin opsion pasi kjo nuk pritet t'i ofrojë analizës

vlerë të mjaftueshme shtesë. Ndryshimet e vogla në të cilat këto parakushte duhet të trajtohen në opsione nuk

ofrojnë material të mjaftueshëm për të zgjedhur ndërmjet opsioneve. Në vend të kësaj, parakushtet dhe mënyra

se si trajtohen janë paraqitur në kapitullin 7 vetëm për opsionin e preferuar dhe të integruar në planin e zbatimit

për këtë koncept dokument.

Figura 47 - Përmbledhje e parakushteve për zbatimin e suksesshëm të një programi për zvogëlimin e barrëve administrative

Parakushti për zbatimin e

suksesshëm të një programi për

zvogëlimin e barrës

administrative

Shpjegimi

1. Integrimi i plotë i zvogëlimit

të barrës administrative në

procesin e zhvillimit të

politikave dhe të hartimit të

ligjeve

Për t’a zvogëluar sistematikisht barrën administrative, çdo politikë dhe të gjitha masat

e politikave (duke përfshirë ligjet dhe aktet nënligjore) duhet të synojnë zvogëlimin

ose të paktën minimizimin e barrës administrative. Kjo do të thotë që proceset për

hartimin e koncept dokumenteve, strategjive, ligjeve dhe akteve nënligjore duhet të

përshtaten. Zvogëlimi i barrës administrative duhet të integrohet plotësisht në këto

procese. Kjo nënkupton gjithashtu përfshirjen e zvogëlimit të barrës administrative si

një aspekt kyç për projektet e Asistencës Teknike që zbatohen në bashkëpunim me

partnerët zhvillimorë dhe që përqendrohen në zhvillimin e politikave dhe të ligj

bërjes. Për ta zbatuar këtë proces në mënyrë efektive, organi koordinues përgjegjës

për programin e zvogëlimit të barrës administrative duhet të përfshihet në

koordinimin që zhvillohet me komunitetin e donatorëve për të siguruar që dizajni i

projektit të jetë i harmonizuar për të mbështetur programin e zvogëlimit të barrës.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

86

2. Objektivi i zvogëlimit që

synon të gjithë ose të paktën

legjislacionin më të

rëndësishëm që prek

bizneset

Objektivi i zvogëlimit të barrës administrative duhet t'i mbulojë të gjitha informatat e

rëndësishme të obligueshme që vlejnë për bizneset. Përvoja nga shtetet anëtare të

BE-së tregon se trajtimi i të gjithë legjislacionit ishte mënyra e preferuar për të

siguruar zvogëlim efektiv të barrës administrative. Duke pasur parasysh sfidat e

zbatimit të programit për zvogëlimin e barrës administrative, objektivi konkret duhet

të përcaktohet nëpërmjet një vendimi të Qeverisë të marrë në vitin 2 me një

përshtatje potenciale që do të planifikohet në vitin 5. Këto dy aktivitete integrohen

në Planet e Zbatimit të opsioneve me përjashtim të opsionit 'pa ndryshime'.

3. Përcaktimi i bazës/gjendjes

fillestare përmes matjes

Qasja standarde e shteteve që zbatuan programin për zvogëlim të barrës ka qenë që

së pari të krijonin një matje bazë përmes së cilës u identifikuan të gjitha informatat e

obligueshme dhe u përcaktuan barrët administrative. Kjo matje siguroi bazën e të

dhënave kundër së cilës mund të vlerësoheshin masat e zvogëlimit dhe të jepnin

bazën për përcaktimin e përfitimeve ekonomike që do të sillte një objektiv zvogëlimi

për barrën administrative. Matja e barrës administrative rrit ndërgjegjësimin brenda

administratës lidhur me shtrirjen dhe fushëveprimin e këtyre barrëve dhe mbështet

një ndryshim pozitiv të kulturës në të cilën hartimi i politikave dhe i ligjeve është i

ndjeshëm ndaj efekteve që priten të ndodhin në shoqëri.

Matja bazë gjithashtu do të sigurojë një përmirësim të drejtpërdrejtë për zhvillimin e

politikave meqenëse barra administrative është e dhëna thelbësore për krahasimin e

opsioneve të bazuara në Analizën e

kosto-përfitimit dhe Analizën e kosto-efektivitetit.

Për të vlerësuar në mënyrë efektive trendin e zvogëlimit të barrës administrative,

vlerat e vendosura në matjet bazë lidhur me numrin e kompanive të prekura nuk do

të përditësohen gjatë zbatimit të objektivit të zvogëlimit të barrës administrative.

Numri i subjekteve duhet të mbahet në të njëjtin nivel krahasuar me vitin bazë për të

siguruar krahasimin e duhur. Përmbushja e objektivit duhet të jetë e pavarur nga

zhvillimet ekonomike që çojnë në një zvogëlim të rritjes së numrit të subjekteve të

rregulluara.

4. Angazhimi politik afatgjatë Zvogëlimi i barrës administrative është një proces afatgjatë. Ka të bëjë me ndryshimin

e kornizës ligjore dhe përmirësimin e hartimit të politikave dhe të ligjeve të reja.

Projektet individuale për zvogëlimin e barrës administrative mund të zgjasin disa vite,

veçanërisht kur përfshijnë ndryshime komplekse ligjore dhe zhvillimin e zgjidhjeve

softuerike. Për t'i zvogëluar me sukses barrët administrative, kjo politikë duhet të

bartet si prioritet nga një qeveri në tjetrën. Prandaj, si e tillë duhet të integrohet

plotësisht në kornizën e prioriteteve politike të Qeverisë dhe të Kuvendit. Në praktikë,

kjo do të thotë se qëllimi për të zvogëluar barrën administrative është vazhdimisht

referencë në çdo program të Qeverisë pavarësisht nga shpeshtësia e zgjedhjeve.

Objektivi i zvogëlimit të barrës administrative mund të përcaktohet përmes një

vendimi të Qeverisë në koordinim me Zëvendës Kryeministrin dhe Zëvendës Ministrat

në ministritë përgjegjës për koordinimin politik të programit të zvogëlimit.

5. Baza e fortë ligjore Përvojat e vendeve të tjera tregojnë se baza për zvogëlimin e barrëve administrative

është ose politike (në Holandë dhe në BE) ose një kombinim i mbështetjes së fortë

politike e mbështetur në bazën ligjore për zbatimin e zvogëlimit të barrës

administrative (në Danimarkë dhe në Mbretërinë e Bashkuar). Për Kosovën, shembulli

nga Gjermania dhe Mbretëria e Bashkuar konsiderohet të jetë shembulli më i mirë,

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

87

 meqë qasja ligjore pritet të përshtatet më mirë me kulturën administrative në Kosovë

dhe është gjithashtu një manifestim i angazhimit politik afatgjatë.

6. Planifikimi realist dhe

monitorimi për së afërmi që

nga hartimi i ndryshimeve

ligjore e deri tek zbatimi i

tyre

Çdo program për zvogëlimin e barrës administrative çon në një rritje të

konsiderueshme të aktiviteteve brenda administratës. Ligjet dhe aktet nënligjore

duhet të rregullohen dhe pastaj të zbatohen. Kjo do të thotë që e gjithë administrata,

në një moment të caktuar, është e mundur të përfshihet në zvogëlimin e barrës

administrative. Politika ka të bëjë me ofrimin e përfitimeve të prekshme ekonomike

përmes legjislacionit më efikas. Kjo e fundit varet po aq shumë nga cilësia e

legjislacionit dhe nga kushtet e përcaktuara në detyrimet ligjore si p.sh. në zbatimin

real të këtyre detyrimeve përmes formularëve, zgjidhjeve softuerike etj.

7. Shpërndarja, rekrutimi dhe

trajnimi i stafit brenda QQ-

së dhe ministrive të linjës në

fillim të programit

Menaxhimi i zvogëlimit të barrës administrative është proces që kërkon shumë

burime. Institucionet e QQ-së, veçanërisht ZKM-ja dhe MFT-ja, duhet të jenë në

gjendje të menaxhojnë rrjedhën e punës dhe të sigurojnë që masat e zvogëlimit mund

të zbatohen. Përveç kësaj, ministritë e linjës dhe organet e tjera administrative do të

duhet t'i përshtaten një rritjeje të aktiviteteve, nga analiza e politikave, në hartimin e

ligjeve, e pastaj tek zbatimi. Personeli shtesë i kërkuar duhet të transferohet ose të

rekrutohet rishtazi. Stafi duhet të trajnohet dhe të mbështetet në mënyrë që të

zbatojë në mënyrë efektive politikën e zvogëlimit të barrës administrative.

8. Kërkohet kontrolli i pavarur i

cilësisë

Kontrolli i pavarur i cilësisë siguron verifikim neutral të arritjeve në aspektin e

zvogëlimit. Përfshirja e bizneseve në hartimin dhe zbatimin e politikës për zvogëlimin

e barrës administrative gjithashtu siguron një shtysë për reformat duke ofruar

sugjerime për zvogëlimin e barrës administrative.

9. Programi i trajnimit për

zvogëlimin e barrës

administrative lidhur me

aranzhimet e reja të punës,

MKS-në dhe proceset e

raportimit gjatë zbatimit të

programit

Meqenëse zvogëlimi i barrës administrative është politikë afatgjate, atëherë lind

nevoja që të sigurohet informimi i personave të përfshirë në politikë. Stafi do të

ndryshojë gjatë një periudhe të zgjatur, që nënkupton se anëtarët e rinj të stafit duhet

të trajnohen dhe të përgatiten për detyrat e tyre lidhur me zvogëlimin e barrës

administrative. Meqenëse zvogëlimi i barrës administrative prek aspektin e zbatimit

të detyrimeve ligjore në mënyrë më efikase, rezultati është që të gjithë ata që janë të

përfshirë në zinxhirin e zbatimit të këtyre detyrimeve në një moment të caktuar duhet

të përfshihen në trajnime, prezantime dhe të ngjashme.

10. Konsultimi si pjesë

përbërëse e programit të

zvogëlimit

Konsultimi me biznesin dhe akterët tjerë është proces jetik për të arritur zvogëlimin e

barrëve administrative. Bizneset mund të japin të dhëna se cilat lloj ndryshimesh do

t'i mirëprisnin dhe si do t'i thjeshtësonin proceset e punës për ta. Ajo që është më e

rëndësishme, për t'i kryer matjet bazuar në MKS, parakusht është përfshirja e

drejtpërdrejtë nga bizneset dhe qytetarët. Përmes konsultimeve të synuara dhe, duke

ndjekur shembujt e shumë vendeve të BE-së
187

, faqet e internetit që kanë për qëllim

marrjen e sugjerimeve për zvogëlimin e barrës administrative, përfituesit e programit

të zvogëlimit mund të japin sugjerime të dobishme për përmirësimin e efikasitetit të

zbatimit të legjislacionit.

11. Komunikimi duhet të jetë

pjesë përbërëse që nga

fillimi

Zvogëlimi i barrëve administrative çon në shumë ndryshime. Këto ndikojnë në

biznesin pasi synimi është që të lehtësohet përputhshmëria me legjislacionin. Ato

gjithashtu ndikojnë në stafin brenda administratës pasi zyrtarët duhet të vlerësojnë

mundësitë për zvogëlimin e barrës, të përgatisin bazën ligjore dhe të zbatojnë

kornizën e përmirësuar ligjore. Synimet e përgjithshme të politikës duhet të bëhen të

187 Luksemburgu: www.vosidees.lu; BE: https://ec.europa.eu/info/law/better-regulation/have-your-say_en (, faqet e internetit për
herë të fundit u vizituan më 18 tetor 2018)

https://ec.europa.eu/info/law/better-regulation/have-your-say_en

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

88

 qarta dhe të komunikohen vazhdimisht pasi ato ofrojnë bazën strategjike për

politikën. Përveç kësaj, efektet e pritshme nga masat individuale duhet të

komunikohen brenda administratave dhe me përfituesit e veçantë të procedurave

dhe detyrimeve të thjeshtësuara. Ndryshimet do të çojnë në nevojën për të kuptuar

kornizën e përmirësuar, dhe një qasje proaktive e komunikimit që mbështet

zvogëlimin e barrëve administrative do t'ua lehtësojë të gjithë atyre që janë të

përfshirë që t'i shohin përfitimet dhe ta kuptojnë kornizën e përmirësuar. Megjithatë,

për të siguruar një program të suksesshëm për inpute të hollësishme dhe sugjerime

të dobishme nga akterët, Qeveria duhet të investojë në shtrirje dhe komunikim aktiv,

p.sh. përmes kampanjave dhe takimeve me komunitetin. Për më tepër, ajo duhet të

garantojë që parashtresat trajtohen në mënyrë efektive dhe që të anketuarve t'u

ofrohet shpejt qartësi nëse dhe si do të trajtohen më tutje idetë e tyre.

12. Përdorimi i sondazheve të

perceptimit

Sondazhet e perceptimit që synojnë qytetarët dhe kompanitë dhe që përmbajnë

pyetje në lidhje me barrët më të rënda dhe më të bezdisshme administrative japin

informacion të dobishëm mbi politikat sa i përket masave që duhet të konsiderohen

si prioritete për zvogëlimin e barrës administrative. Mbretëria e Bashkuar dhe

Holanda, për shembull, kanë zbatuar sondazhe të tilla dhe i përdorin për të rregulluar

dhe përmirësuar ofrimin e shërbimeve
188

.

13. Monitorimi i rezultateve të

programit për zvogëlimin e

barrës administrative

Vendosja e një objektivi për zvogëlimin e barrës administrative është zotim i madh i

çdo Qeverie. Përfitimet ekonomike janë të dukshme. Megjithatë, me qëllim që të

sigurohen përfitimet, programi duhet të menaxhohet dhe monitorohet veçanërisht

për të parë nëse përparon në drejtimin e synuar dhe në shpejtësinë e pritshme (afatet

kohore) si është përcaktuar nga politika.

14. Bashkëpunimi mes Qeverisë

dhe Kuvendit

Ndryshime ligjore do të nevojiten për t'i zvogëluar barrët administrative. Qeveria do

t'i përgatisë këto propozime dhe është në mandatin e Kuvendit t'i miratojë ato. Kur

ndryshimet janë politikisht jo kontraverse, procesi i miratimit duhet të kryhet sa më

shpejt të jetë e mundur, megjithatë duke lejuar një kontroll dhe mbikëqyrje efektive

parlamentare. Qeveria dhe Kuvendi duhet të bien dakord mbi mënyrën më të mirë të

bashkëpunimit për zvogëlimin e barrës administrative në mënyrë që të sigurohet që

përfitimet e zvogëlimit të arrihen sa më shpejt të jetë e mundur. Në fund të fundit,

pas miratimit të ligjeve, edhe më tutje nevojitet zbatimi i vërtetë i kornizës së

përmirësuar ligjore në mënyrë që dispozitat ligjore të shndërrohen në procedura dhe

kërkesa të thjeshtësuara për bizneset dhe qytetarët.

15. Vlerësimi i programit për

zvogëlimin e barrëve

administrative

Programi që synon zvogëlimin e barrës administrative duhet të vlerësohet në mënyrë

të pavarur për të verifikuar përparimin e arritur dhe për të siguruar arritjen e

qëllimeve të programit. Vlerësimet e tilla mund të kryhen nga kompanitë individuale

ose nga një Auditor Kombëtar. Dispozitat për këtë duhet të planifikohen që nga fillimi.

16. Sigurimi i fondeve të

mjaftueshme për plotësimin

e kërkesave të stafit shtesë

për zbatimin e programit të

zvogëlimit të barrës

Për ta zbatuar në mënyrë sistematike zvogëlimin e barrës administrative dhe për të

shqyrtuar të gjithë legjislacionin, institucionet e QQ-së dhe ministritë e linjës duhet t'i

kenë në dispozicion burimet e nevojshme (njerëzore). Burimet shtesë që nevojiten

për t'i bërë ballë ngarkesës së shtuar të punës që rezulton nga rritja e numrit të

ndryshimeve legjislative dhe zbatimi i tyre duhet të integrohen në mënyrë strukturore

dhe të mbështeten nga stafi i kualifikuar në numër të mjaftueshëm.

188 https://www.gov.uk/government/publications/business-regulation-business-perceptions-survey-2018 &
https://www.vngrealisatie.nl/producten/ondernemerspeiling (, faqet e internetit për herë të fundit u vizituan më 10 tetor 2018)

https://www.gov.uk/government/publications/business-regulation-business-perceptions-survey-2018
https://www.vngrealisatie.nl/producten/ondernemerspeiling

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

89

17. Sigurimi i fondeve të

mjaftueshme për zbatimin e

masave për zvogëlimin e

barrëve administrative

Duhet të zbatohen masa individuale për të zvogëluar barrën administrative. Shpesh

do të nevojitet buxhet për ta bërë këtë. Derisa mund të ketë nevojë për kërkesa

strukturore të buxhetit, p.sh. në lidhje me zgjidhjet softuerike të qeverisjes

elektronike, do të krijohen edhe kosto të njëhershme (one-off) si p.sh. për ridizajnimin

e formularëve dhe të materialit informativ. Në mënyrë që të zbatohen masat e

zvogëlimit në mënyrë më efektive, duhet të krijohet një fond i veçantë në kryeministri

i dedikuar për arritjen e synimit për zvogëlimin e barrës administrative, fond nga i cili

do të mund të mbuloheshin masat individuale të njëhershme ose rritjet e përkohshme

në shpenzime, ose përmes së cilit do të mund të ofrohej financim i ndërmjetëm

(bridge financing) para se masat të financohen nga Buxheti Vjetor i Kosovës. Në

mënyrë potenciale, partnerëve zhvillimorë mund t'u kërkohet që të kontribuojnë në

këtë fond.

18. Harmonizimi i kornizës së

politikave strategjike me

prioritetin kryesor të

politikave për t'i zvogëluar

sistematikisht barrët

administrative

Zvogëlimi i barrëve administrative do të ishte një prioritet i përgjithshëm i qeverisë.

Do të duhej të integrohej në të gjithë kornizën e politikave strategjike dhe

rrjedhimisht në të gjitha dokumentet strategjike. Për ta arritur këtë, të gjitha

strategjitë sektoriale (të paktën ato që kanë një dimension të zhvillimit ekonomik)

duhet të përditësohen dhe të harmonizohen me qëllim të zvogëlimit të barrëve

administrative.

19. Përjashtimi i transpozimit të

ardhshëm dhe zbatimit të

Acquis-it të BE-së nga

objektivi i zvogëlimit të

barrëve administrative

Zbatimi i Acquis-it të BE-së do të kontribuojë në zhvillimin dhe zgjerimin e kornizës

ligjore në Kosovë. Gjithashtu, mund të pritet që numri i Informatave të Obligueshme

të rritet pasi ato pasqyrohen në legjislacionin e BE-së dhe Kosova do të detyrohet t'i

zbatojë. Barrët administrative që rrjedhin nga procesi i harmonizimit me BE-në dhe

rruga e integrimit evropian të Kosovës duhet të përjashtohen nga objektivi i

zvogëlimit. Në të njëjtën kohë, barrët administrative që rrjedhin nga Acquis-i i BE-së

duhet të mbahen sa më të ulëta që është e mundshme, për shembull duke kufizuar

transpozimin vetëm në kërkesat ligjore (duke mos marrë parasysh elementet që nuk

janë të detyrueshme, të paraqitura në direktivat e BE-së), duke zgjedhur kohën e

zbatimin të Acquis-it të BE-së duke pasur parasysh barrët e shkaktuara për qytetarët,

kompanitë dhe administratën dhe duke siguruar zgjidhje softuerike, si pjesë e procesit

të zbatimit të Acquis-it të BE-së.

3.2.1 Zvogëlimi i Barrës Administrative në kuadër të kornizës së legjislacionit ekzistues primar

Zvogëlimi i barrëve administrative është një proces afatgjatë. Analiza e përvojave të programeve të ndryshme

të tilla ka treguar që menaxhimi dhe organizimi efektiv janë thelbësore për të prodhuar rezultate në dobi të

qytetarëve dhe kompanive.

Treguesi 5 i Kontratës së BE-së për Mbështetje Buxhetore Sektoriale (SBS) në kuadër të Marrëveshjes financiare

me Baskimin Evropian për IPA 2016, pjesa e dytë, përcakton rolin e zyreve në vazhdim në kuadër të procesit të

zvogëlimit të barrës administrative:

 Sekretariati Koordinues i Qeverisë (SKQ): Sipas Strategjisë për Rregullim më të Mirë, SKQ udhëheq

procesin e integrimit të Modelit të Kostimit Standard i cili është thelbësor për matjen e ngarkesave

administrative dhe për të dëshmuar se ngarkesat janë ulur në mënyrë efektive. Për të arritur zvogëlim të

theksueshëm të barrës administrative përmes thjeshtimit të lejeve dhe licencave, SKQ do të duhet të përmbushë

këto detyra shtesë: 1) futjen e Modelit Standard të Kostos në sistemin e zhvillimit të politikave; kjo do të bëjë të

mundur që ndryshimet e ardhshme të ngarkesave administrative të maten siç duhet; 2) të vendoset vetë si

Qendër e Ekspertizës për matjen dhe zvogëlimin e ngarkesave administrative; 3) të trajnojnë stafin e ministrive

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

90

të linjës për aplikimin e MKS-së; 4) të sigurojë zhvillimin e propozimeve administrative për uljen e barrës për leje

dhe licenca; 5) të integrojnë këto propozime dhe monitorojnë përparimin e tyre përmes Planit Vjetor të Punës

të Qeverisë; 6) të sigurojnë miratimin e masave që zvogëlojnë ngarkesat duke thjeshtuar lejet dhe licencat; 7) të

raportojnë për të gjitha masat që janë marrë për të zvogëluar ngarkesat duke thjeshtuar lejet dhe licencat; 8) të

sigurojnë që ministritë e linjës të integrojnë uljen e barrës administrative përtej fushës së lejeve dhe licencave.

 Zyra për Planifikim Strategjik (ZPS): nga pikëpamja strategjike e politikve, përmbajtja e dokumenteve të

politikave duhet të harmonizohet me qëllimin për të zvogëluar ngarkesat duke thjeshtuar lejet dhe licencat. ZPS

do të duhet të përmbushë këto detyra shtesë: 1) të sigurojë që përmbajtja e strategjive të zhvilluara rishtazi

është në përputhje me qëllimin për të zvogëluar ngarkesat duke thjeshtuar lejet dhe licencat; 2) të rishikojë

përmbajtjen e politikave të dokumenteve strategjike ekzistuese në mënyrë që të përafrohen këto me kërkesën

për të zvogëluar ngarkesat duke thjeshtësuar lejet dhe licencat; 3) të integrojë uljen e barrës administrative në

kornizën strategjike të prioriteteve qeveritare, siç përcaktohet në Strategjinë Kombëtare për Zhvillim dhe

dokumentet e tjera strategjike; 4) të sigurojë që ulja e barrës administrative duke thjeshtuar lejet dhe licencat

është integruar në kornizën e politikave strategjike të ministrive.

 Zyra Ligjore (ZL): me qëllim që të zvogëlohen ngarkesat duke thjeshtuar lejet dhe licencat dhe lejet,

rregullat aktuale duhet ndryshuar. Kërkesat për leje dhe licenca përcaktohen në ligje dhe akte nënligjore. Këto

duhet të rregullohen përmes procesit legjislativ. ZL do të duhet të përmbushë këto detyra shtesë: 1) të

mbështesë ministritë në zhvillimin e propozimeve për leje dhe licenca të bazuara në analiza; 2) të sigurojë

kontrollin e cilësisë për propozimet që çojnë në zvogëlimin e ngarkesës administrative duke thjeshtuar lejet dhe

licencat; 3) të mbështesin analizën ligjore për të identifikuar lejet dhe licencat që mund të thjeshtohen; 4) të

koordinojë aktivitetet legjislative për thjeshtimin e lejeve dhe licencave përmes Programit Legjislativ, 5) të

sigurojë integrimin e uljes së barrës administrative në procesin e vlerësimit të legjislacionit.

Institucionet për zhvillimin e një programi për zvogëlimin e barrëve administrative për Kosovën pritet të jenë të

nevojshme për të siguruar qartësinë e kërkuar dhe angazhimin afatgjatë për të zvogëluar barrën administrative.

Fillimisht, ishte konsideruar hartimin e një Ligji për Zvogëlimin e Barrëve Administrative do që do të ndjekë – në

një masë të madhe – qasjen gjermane. Një ligj i tillë do të përcaktonte kërkesa të qarta të raportimit, strukturave

të menaxhimit dhe objektivave për zvogëlimin e barrës administrative. Për më tepër, një ligj i tillë do të mund

të rregullonte kontributin e institucioneve të pavarura dhe komunave në programin e zvogëlimit të barrës

administrative. Mbi këtë bazë u realizua edhe vizita studimore në Gjermani pasi që ky vend e ka të rregulluar

procesin e zvogëlimit të barrës administrative përmes kornizës ligjore (shih shtojcën 11: Raprti i Vizitës

Studimore në Gjermani).

Megjithatë, në fund u vendos që krijimi i procesit për zvogëlimin e barrës administrative përmes ligjit si bazë

ligjore, në këtë fazë ishte i parakohshëm duke pasur parasysh gamën e gjerë të reformave që janë iniciuar dhe

nivelin e ulët në përgjithësi të zbatimit të këtyre reformave për shkak të mungesës së kapaciteteve. Aktualisht,

zvogëlimi i barrës administrative pritet të bëhet në kuadër të dispozitave ekzistuese të akteve ligjore primare

dhe do të mbështetet me vendime të veçanta të Qeverisë për hapat kryesorë në proces.

Përfshirja e komunave dhe institucioneve të pavarura do të bëhet përmes stimujve pozitivë, zhvillimit të

kapaciteteve dhe analizave para zbatimit të masave.

Në përputhje me sugjerimet e Zyrës Ligjore të ZKM-së, Rregullorja e Punës së Qeverisë do të ndryshohet në

mënyrë që të vendoset korniza rregullatore për programin e zvogëlimit të barrës administrative.

Roli i Sekretariatit Koordinues të Qeverisë në koordinimin e politikës së zvogëlimit të barrës administrative,

zhvillimin e kapaciteteve për administratën dhe institucionet e përfshira, vendosjen dhe menaxhimin e matjes

bazë, zhvillimin e mëtutjeshëm të materialeve udhëzuese për matjet në bazë të Modelit të Kostimit Standard

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

91

(përfshirë përcaktimin e vlerës monetare të ngarkesave administrative për qytetarët me qëllim krahasimin e tyre

me masat për zvogëlimin e barrës për kompanitë dhe administratën), zhvillimin e kapaciteteve që lidhen me

aplikimin e Modelit të Kostimit Standard dhe aspektet e tjera që lidhen me menaxhimin e programit të zvogëlimit

të ngarkesës administrative do të përcaktohen në Rregulloren e Punës së Qeverisë dhe dokumentet udhëzuese

që duhet të hartohen ose azhurnohen.

Andaj, Rregullorja e Punës së Qeverisë do të përcaktojë obligimin për të zbatuar Modelin e Kostimit Standard

gjatë zhvillimit dhe hartimit të politikave që kanë nddikim në kompani, qytetarë dhe administratë; vendos

detyrimin për të matur barrën administrative të të gjitha akteve ligjore para miratimit të tyre nga Qeveria dhe

për të matur ato të akteve ligjore të miratuara në situata emergjente brenda katër muajve nga miratimi; dhe

verifikimin e masave të zvogëlimit të barrës me vlerë mbi 500.000 euro tre vjet pas miratimit të masës përkatëse.

Nëse pranë këtyre kërkesave, aspekte shtesë në nivelin e kërkesave ligjore duhet të rregullohen, ZKM do të

hartojë propozime dhe arsyetime për vendimmarrje të mëtejshme.

3.2.2 Futja e Zvogëlimit të Barrës Administrative në kornizën e politikave strategjike

Strategjia për Rregullim më të Mirë189 do të duhet të përditësohet. Kjo do të sigurojë që programi i zvogëlimit të

barrës administrative të përcaktohet zyrtarisht si prioritet kyç i politikave strategjike të vendit.

Strategjia do të duhet t'i përkthejë veprimet e kërkuara të përcaktuara në këtë Koncept Dokument në hapat

praktikë dhe një Plan Veprimi shumëvjeçar që do të tregojë se si do të zbatohet programi për t'i zvogëluar barrët

administrative.

Plani i Zbatimit i paraqitur më poshtë në këtë KD përcakton aktivitetet që duhet të kryhen dhe për këtë arsye

strategjia do të duhet t'i integrojë këto si dhe t'i detajojë tutje. Për më tepër, periudha kohore e strategjisë duhet

të përfshijë përfundimin e programit të zvogëlimit të barrëve dhe kësisoj të mbulojë edhe vitin pas të cilit

synohet të arrihet synimi i zvogëlimit dhe në të cilin duhet të bëhet vlerësimi përfundimtar.

Për më tepër, strategjia duhet të përcaktojë procesin e konsultimit dhe komunikimit, caqe të qarta për trajnimin

e nëpunësve civilë, organizimin e punëtorive dhe çështje të tjera të cilat mund të parashikohen vetëm në

përgjithësi në këtë fazë dhe të cilat do të duhet të përcaktohen në baza të rregullta gjatë zbatimit të programit

të zvogëlimit të barrës administrative

Përditësimi i strategjisë do të shërbejë gjithashtu si moment i rëndësishëm sa i përket komunikimit, si nga brenda

ashtu edhe me palët e jashtme në lidhje me pritshmëritë për zbatimin e programit të zvogëlimit. Zhvillimi i

strategjisë do të krijojë gjithashtu mundësi për diskutime me partnerët zhvillimorë në lidhje me kontributet e

mundshme në program dhe integrimin e zotimeve të tyre në parashikimet financiare për zbatimin e strategjisë.

Figura 48 - Aktivitetet që duhen ndërmarrë në kuadër të programit të zvogëlimit të barrës administrative

189 The Government is currently considering to merge the Strategy on Improving Policy Planning and Coordination and the Better
Regulation Strategy. In case this decision is formalized, the administrative burden reduction programme must be reflected in the
merged strategy.

 Organizimi i ngjarjeve të informimit dhe orientimit strategjik për të gjitha partitë në Parlament
 Kryerja e matjeve bazë bazuar në parimin e transparencës së plotë dhe publikimi i të gjitha të dhënave

online për të gjitha kërkesat për informacion.
 Inicimi i një procesi gjithëpërfshirës të zhvillimit të kapaciteteve për matjet përmes MKS në nivel qendror

dhe lokal, përfshirë vendosjen e objektivave të qarta të trajnimit.
 Vlerësimi i efektivitetit të përpjekjeve të qeverisë për të zvogëluar barrën administrative për qytetarët e

kompanive dhe administratën.
 Zhvillimi i Anketës së Ngjarjeve Jetësore, në përputhje me qasjen gjermane të paraqitur në amtlich-

einfach.de

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

92

3.3 Sfidat e pritshme sa i përket menaxhimit

Sfidat e ndryshme të menaxhimit tashmë mund të identifikohen paraprakisht. Ato vihen në dukje këtu meqë

përbëjnë rreziqe ekzistenciale, dhe nëse nuk trajtohen siç duhet, mund të çojnë në dështimin e programit për

zvogëlimin e barrëve administrative ose mund të krijojnë vonesa të konsiderueshme. Ato rrjedhin veçanërisht

nga parakushtet e domosdoshme për zvogëlimin efektiv të barrëve administrative, të paraqitura më sipër. Ato

theksohen këtu duke pasur parasysh rëndësinë e tyre qendrore.

Është me rëndësi të theksohet se këto sfida duhet të trajtohen në mënyrë të efektshme nëse pritet të fillojë një

proces i zvogëlimit të barrëve administrative. Kjo reflektohet edhe në Planin e Zbatimit pasi angazhimi në një

objektiv të zvogëlimit të barrëve administrative duhet të mbështetet nga strukturat e duhura organizative dhe

drejtuese siç tregohet në shembujt e vendeve që kanë zbatuar me sukses programe të tilla. Përveç kësaj, meqë

Qeveria synon të angazhohet me partnerët zhvillimorë për mbështetjen e programit për zvogëlimin e barrëve

administrative përmes mbështetjes teknike dhe buxhetore, një hapësirë kohore duhet të rezervohet edhe për

diskutimet dhe negociatat që do t'i paraprijnë miratimit zyrtar të një mbështetjeje të tillë. Kjo do të thotë që një

politikë për t'i zvogëluar në mënyrë efektive barrët administrative do të kërkojë kohë për t'u përgatitur për

zbatimin e saj. Kjo natyrisht është në përputhje me nevojat që lindin kur një qeveri përcakton një politikë

themelore të re dhe ka nevojë që t'i krijojë strukturat e nevojshme dhe që t’i ngritë kapacitetet e nevojshme për

zbatimin e politikës në përputhje me objektivat e përcaktuar nëpërmjet saj.

Mënyra në të cilën do të adresohen këto sfida në praktikë do të duhet të paraqitet në Strategjinë e përditësuar

për Rregullim më të Mirë, objektivat e saj dhe, veçanërisht, Planin e saj të Veprimit.

Sekretariati Koordinues i Qeverisë është organizata udhëheqëse e cila do të zbatojë politikën për zvogëlimin e

barrëve administrative. Kësisoj, Qeveria ia ngarkon përgjegjësinë Drejtorit të SKQ-së sa i përket aprovimit të

rregullimeve jomateriale, përcaktimit të fitimeve të bëra nga efiçienca dhe zhvillimit të kursimeve në kosto

përderisa këto ndryshime nuk e pengojnë zbatimin efektiv të KD-së dhe arritjen e objektivit të caktuar të

zvogëlimit. Të gjitha rregullimet materiale të programit duhet miratuar nga ana e Qeverisë në kohën e miratimit

të Ligjit për Barrët Administrative dhe/ose miratimit të Strategjisë për Rregullim më të Mirë.

3.3.1 Rregullimi i organizatave të QQ-së dhe të ministrive të linjës në mënyrë strukturore dhe

ngritja e kapaciteteve

Për të menaxhuar në mënyrë efektive zvogëlimin e barrëve administrative, institucionet e QQ-së dhe ministritë

e linjës duhet të përgatiten dhe të rregullohen në mënyrë organizative, pasi cilësia e zbatimit të përgjithshëm të

programit për zvogëlimin e barrëve administrative do të varet nga mënyra në të cilën institucionet përgjegjëse

 Zhvillimi i disa debateve dhe punëtorive për identifikimin e problemeve dhe pengesave, së bashku me
akterët e prekur.

 Zhvillimi i monitoruesit legjislativ bazuar në Monitoruesin Gjerman të BE-së për NVM-të dhe detyrimet e
ardhshme të dala nga procesi i Integrimit Evropian për të informuar bizneset dhe qytetarët në mënyrë më
efektive sa i përket mundësive dhe detyrimeve të tyre në të ardhmen.

 Përpunimi i qasjes së Konsultimit dhe Komunikimit në mënyrë më të detajuar dhe përgatitja e qasjes të
vazhdueshme për komunikimin e politikave, p.sh. prezantimi i arritjeve dhe promovimi i komenteve nga
ana e palëve të interesit përmes publikimit të filmave të shkurtër dhe infografikëve në mediat sociale.

 Prioritizimi i fushave dhe shfrytëzimi i mundësive për përmirësimin aktiv të renditjes së Kosovës në
vlerësime ndërkombëtare.

 Të sigurohet që programi i zvogëlimit të barrës administrative kontribuon në përmirësimin e pikëve të
Kosovës në raportin e të bërit biznes të Bankës Botërore dhe Parimet e Administratës Publike të SIGMA-s.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

93

do të jenë në gjendje t'i zbatojnë detyrat e tyre. Brenda kornizës së institucioneve të QQ-së, ZKM-ja (ku shumica

e rritjes së stafit i alokohet Sekretariatit Koordinues të Qeverisë) dhe MFT-ja (sidomos Departamenti për Buxhet

brenda asaj ministrie) do të luajnë një rol jetik në menaxhimin e programit për zvogëlimin e barrëve

administrative dhe respektivisht në sigurimin e buxhetit të mjaftueshëm. Kjo është sfidë në aspektin e

menaxhimit të burimeve njerëzore dhe sfidë në aspektin praktik lidhur me rekrutimin e stafit dhe përgatitjen e

hapësirës së zyrës pasi këto procese kërkojnë kohë.

Kjo sfidë ishte paraparë tashmë gjatë zhvillimit të Programit të Qeverisë 2017-2021. Aty Qeveria tregon nevojën

për një riorganizim profesional të ZKM-së, që pritet të përfshijë aspekte që sigurojnë zhvillimin e politikave më

miqësore për bizneset dhe qytetarët190.

Sigurimi i stafit të mjaftueshëm dhe strukturave të menaxhimit

Në kuadër të ZKM-së, Sekretariati Koordinues i Qeverisë është organizata udhëheqëse për zbatimin e Strategjisë

për Rregullim më të Mirë dhe për zhvillimin e këtij koncept dokumenti. Gjithashtu, ai është mandatuar nga

Qeveria që t'i zbatojë të gjitha zgjedhjet e mëtejshme të politikave në lidhje me zvogëlimin e barrëve

administrative. Prezantimi i një programi për zvogëlimin e barrëve administrative, i vendosur përballë një

objektivi specifik, do të çojë në një rritje të konsiderueshme të nevojës për të planifikuar, monitoruar dhe

mundësuar zvogëlimin e barrëve administrative.

Roli shtesë i SKQ-së por edhe i ZPS-së dhe ZL-së në lidhje me zbatimin e programit të zvogëlimit të barrës

administrativ do të përcaktohet në Rregulloren e Punës së Qeverisë. Për këtë, gjatë rishikimit të Strategjisë për

Rregullim më të Mirë do të vlerësohet nevoja për staf shtesë që do të duhej të rekrutohen në ZKM në afatin

kohor 2021-2023. Niveli përgjegjës menaxherial do të vlerësojë organizimin më të mirë organizativ për

koordinimin e uljes së barrës administrative brenda sekretariatit.

Si pjesë e vlerësimit të programit të zvogëlimit të barrës administrative, kërkesat e përgjithshme të personelit

për zbatimin e programit do të verifikohen në një fazë të mëvonshme. Në këtë fazë, asnjë ndryshim tjetër nuk

parashikohet përmes këtij Koncept-Dokumenti.

Sigurimi i stafit të mjaftueshëm dhe strukturave të menaxhimit në nivelin e ministrive të linjës

Derisa institucionet e QQ-së do të menaxhonin programin e përgjithshëm për zvogëlimin e barrës administrative

dhe do të mbështesnin analizën që lidhet me zvogëlimin e barrës administrative si dhe masat individuale,

ministritë e linjës do të duhet të zbatojnë programin në praktikë. Ato do të duhet të kryejnë analizën, t'i

përgatisin ndryshimet në kornizën ligjore dhe të sigurojnë zbatimin e masave specifike për zvogëlimin e barrës

administrative.

Është e pritshme që një pjesë e kërkesave që rrjedhin nga një program për zvogëlimin e barrës administrative të

mbulohet nga burimet ekzistuese që ministritë e linjës i kanë në dispozicion. Megjithatë, çdo ministri duhet të

caktojë një zyrtar përgjegjës për koordinimin e procesit të zvogëlimit të barrës administrative që do t’i raportonte

drejtpërdrejtë Sekretarit të Përgjithshëm të ministrisë. Në varësi të fushës së politikave të ministrisë,

koordinatorët brenda ministrive që kanë një kornizë të konsiderueshme ligjore nën përgjegjësinë e tyre mund

të kenë nevojë për mbështetje nga një divizion për zvogëlimin e barrëve administrative.

Për më tepër, ministritë përgjegjëse për një kornizë të konsiderueshme ligjore mund të kenë nevojë të caktojnë

një Zëvendësministër që është veçanërisht përgjegjës për menaxhimin e aktiviteteve që lidhen me zvogëlimin e

barrës administrative të asaj ministrie, duke përfshirë koordinimin politik dhe procesin e buxhetimit.

190Programi i Qeverisë së Republikës së Kosovës 2017-2021, faqe 15.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

94

Në këtë fazë, megjithatë, nuk parashikohen ndryshime thelbësore të stafit në ministritë e linjës. Kjo do të

rishikohet në një fazë të mëvonshme kur do të vlerësohet efektiviteti i programit të zvogëlimit të barrës

administrative.

Sigurimi i zhvillimit të kapaciteteve

Çështja e plotësimit të stafit duhet të trajtohet për të qenë në gjendje të zbatohet në mënyrë efektive një

program për zvogëlimin e barrës administrative. Megjithatë, numri i stafit nuk do të jetë i mjaftueshëm pasi

anëtarëve të rinj të stafit (të rekrutuar rishtazi dhe/ose të transferuar nga pozitat ekzistuese) edhe ashtu do t'u

nevojitet kohë për t'i krijuar proceset e punës dhe strukturat organizative për të zbatuar praktikisht programin

e zvogëlimit. Prandaj, ndryshimet e stafit duhet të zbatohen gradualisht në përputhje me një plan të paracaktuar

të rekrutimit. Fillimisht duhet të rekrutohet një grup i vogël i zyrtarëve të nivelit të lartë për t'i hapur rrugën

rekrutimit të stafit të nivelit më të ulët në një fazë të mëvonshme.

Përveç kësaj, stafi në ministritë e linjës, në veçanti menaxhmenti i lartë dhe i mesëm si dhe koordinatorët për

ZBA (Zvogëlimin e Barrës Administrative) do të duhej të informoheshin dhe trajnoheshin sa i përket zvogëlimit

të barrës administrative. E njëjta gjë do vlente edhe për stafin në departamentet kyçe, siç janë Departamentet

për Integrim Evropian dhe Koordinim të Politikave, Departamentet Ligjore, Zyrat e Komunikimit dhe

Departamentet e Politikave që do të përfshihen shumë në zvogëlimin e barrës administrative. E njëjta vlen edhe

për stafin në institucione të pavarura dhe komuna.

Për më tepër, stafi i ri ka shumë gjasa të ketë nevojë për trajnim, dhe kapacitetet e tyre personale duhet të

zhvillohen më tej. Kjo duhet të trajtohet në një program trajnimi efektiv dhe mundësisht nëpërmjet

shkëmbimeve me vendet që kanë zbatuar me sukses programe për zvogëlimin e barrëve administrative dhe që

ende janë duke punuar për zvogëlimin e barrëve administrative. Kjo ka mundësi të trajtohet nëpërmjet

mbështetjes nga partnerët zhvillimorë.

Themelimi i një organi të pavarur mbikëqyrës

Mbikëqyrja e pavarur e programit për zvogëlimin e barrës administrative është aplikuar në të gjitha rastet që

janë analizuar. Mbikëqyrja e tillë e pavarur planifikohet të vendoset edhe në Kosovë sapo të krijohen kapacitetet

në nivel të QQ-së. Struktura dhe roli i këtij organi duhet të përcaktohen në ligj dhe të integrohen në proceset e

punës të administratës dhe mundësisht edhe në proceset e punës së Kuvendit. Kjo do të thotë se Qeveria dhe

Kuvendi do të duhej ta përditësojnë Rregulloren e tyre të Punës dhe se një ligj specifik për themelimin e këtij

organi të pavarur mbikëqyrës ose një ndryshim në një ligj ekzistues është i nevojshëm për të krijuar këtë organ

dhe për ta përcaktuar mandatin e tij.

Si duhet të duket një organ i tillë, si duhet të strukturohet, cila duhet të jetë përbërja e bordit dhe/ose

menaxhmentit dhe si duhet të plotësohet me staf janë çështje që ky koncept dokument nuk do t'i trajtojë në

detaje. Një përshkrim i hollësishëm do të bëhet në një fazë të mëvonshme dhe krijimi i një organizate të tillë ka

mundësi të mbështetet nga një partner zhvillimor. Themelimi i një organi të pavarur mbikëqyrës do të bazohet

në një koncept dokument/vlerësim të ndikimit që do të vlerësojë nëse themelimi i një organi të tillë do të

siguronte një shtysë të rëndësishme për politikën e Qeverisë për zvogëlimin e barrës administrative. Puna në

këtë KD pritet të fillojë në vitin e tretë ose të katërt pas fillimit të programit për zvogëlimin e barrës

administrative.

3.3.2 Rezervimi i buxhetit

Buxheti është i nevojshëm për të zbatuar një program për zvogëlimin e barrës administrative. Kërkesat e stafit

duhet të mbulohen nga buxheti i Kosovës.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

95

Të gjitha masat për zvogëlimin e barrës administrative që kërkojnë financim shtesë duhet të integrohen në

Kornizën Afatmesme të Shpenzimeve (KASH) dhe zbatimi i tyre duhet të prioritizohet. Përgatitja e Buxhetit Vjetor

duhet t'i marrë parasysh nevojat buxhetore për t'i zbatuar masat për zvogëlimin e barrës administrative.

Nuk është e mundur të parashikohet siç duhet nevoja e pritshme buxhetore për zbatimin e të gjitha masave që

do të rrjedhin nga një program për zvogëlimin e barrës administrative. Përderisa disa masa do të zbatohen në

mënyrë neutrale sa i përket buxhetit, masat e tjera do të kërkojnë rritje të ndjeshme të shpenzimeve. Si pjesë e

përgatitjes së programit për zvogëlimin e barrës administrative, Qeveria do të shqyrtojë mundësi të tilla si p.sh.

një Kontratë e Mbështetjes Buxhetore Sektoriale për Zvogëlimin e Barrës Administrative me Bashkimin Evropian.

Përveç kësaj, mundësi bashkëpunimi do të kërkohen me partnerët zhvillimorë për të rezervuar mbështetjen

buxhetore për zbatimin e programit për zvogëlimin e barrës administrative.

Në këtë fazë, pritja është që rreth 2.000.000 euro në vit nevojiten për rritjen e stafit, zhvillimin e kapaciteteve

dhe hulumtime shtesë që do të çojnë në zhvillimin e masave për zvogëlimin e barrës administrative. Këto kosto

pritet të mbulohen pjesërisht përmes buxhetit, përmes mbështetjeve buxhetore dhe asistencës teknike.

Prezantimi i detajuar i këtyre kostove do të bëhetnë Strategjinë për Rregullim më të Mirë.

3.3.3 Krijimi i matjes bazë (matjes së gjendjes fillestare)

Disa vende kanë aplikuar një matje të gjendjes fillestare kur kanë monitoruar përparimin e arritur në lidhje me

zvogëlimin e barrës administrative. Gjendja fillestare siguroi një pasqyrë të përqindjes së BPV-së që përfaqësonin

barrët administrative. Gjendja fillestare gjithashtu siguroi informacionin e nevojshëm për të vlerësuar

kontributin në programin e zvogëlimit të masave individuale të zhvilluara dhe të miratuara nga Qeveria/Kuvendi.

Praktika e zakonshme ishte krijimi i matjes bazë (matjes së gjendjes fillestare) qysh në fillim të procesit. Në

përgjithësi, matja e shtrirjes së plotë të barrës administrative në një vend mori mesatarisht një vit dhe kërkoi

burime të konsiderueshme buxhetore. Procesi i matjes më së shpeshti ishte kryer nga konsulencat e jashtme.

Sfida është që kompanitë në Kosovë kanë pak përvojë apo nuk kanë fare përvojë në matjen e barrëve

administrative. Si rezultat, zhvillimi i matjes së gjendjes fillestare për të gjithë legjislacionin do të ishte një detyrë

që do duhej të zbatohej nga kompanitë që vijnë nga vendet e BE-së. Kjo automatikisht dhe në mënyrë të

konsiderueshme do t'i shtonte kostot e programit për zvogëlimin e barrës administrative por do t'ia mundësonte

Kosovës të ndiqte praktikën e zhvilluar në shtetet anëtare të Bashkimit Evropian. Kjo do të siguronte një cak të

qartë për zvogëlimin e barrës administrative dhe të gjitha ndryshimet pasuese në aktet ligjore do të mund të

referoheshin duke u krahasuar me gjendjen fillestare.

Në mënyrë alternative, matja e gjendjes fillestare do të mund të zhvillohej gradualisht. Në fillim, baza e të

dhënave do të përmbante të gjithë legjislacionin përkatës dhe do t'i identifikonte të gjitha Informatat e

Obligueshme. Gjatë zbatimit të programit për zvogëlimin e barrës administrative, analiza e politikave përmes

hartimit të koncept dokumenteve dhe vlerësimeve do të siguronte informacionin e nevojshëm për t'i vlerësuar

barrët administrative të vërteta. Ky proces do të ndante procesin e matjes në pjesë më të vogla të ndërlidhura

të cilat do ta lehtësonin kryerjen e matjes. Megjithatë, kjo qasje do ta vështirësonte vendosjen e një objektivi të

zvogëlimit të bazuar në një përqindje të zvogëlimit të barrës administrative. Objektivi i zvogëlimit do të duhej të

lidhej me numrin e ligjeve të rishikuara ku informacioni për matjen dhe zvogëlimin pasues për secilën masë të

zvogëlimit do të siguronte informacionin për nivelin e zvogëlimit të barrës administrative.

Bazuar në supozimin se numri i përgjithshëm i ligjeve është 435191 dhe se 50% e këtyre ligjeve rregullojnë

aktivitetet e biznesit, matja e gjendjes fillestare të barrës administrative do duhej të mbulonte rreth 220 ligje

191Shih gjithashtu Gazetën Zyrtare të Republikës së Kosovës: https://gzk.rks-gov.net/LawInForceList.aspx

https://gzk.rks-gov.net/LawInForceList.aspx

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

96

dhe aktet e tyre nënligjore. Një objektiv zvogëlimi që përfshin edhe qytetarët dhe administratën do të

nënkuptonte që e gjithë korniza ligjore do të duhet të rishikohet.

Matja bazë do të përmbajë të gjitha procedurat administrative. Kësisoj ajo mund të zëvendësojë bazën e të

dhënave të licencave dhe lejeve. Kjo bazë e të dhënave do të shfuqizohet pas përfundimit të matjes bazë.

Për më tepër, vendosja e matjes bazë do të varet nga publikimi i plotë i të gjitha ligjeve dhe akteve nënligjore në

një bazë qendrore të të dhënave dhe online. Gazeta Zyrtare është organizata e cila siguron publikimin e

lartpërmendur. Pasi kjo të sigurohet, atëherë mund të shfuqizohet pasqyra e akteve nënligjore. Kjo do të

modernizojë administratën si dhe do të zvogëlojë burokracinë e panevojshme pasi eliminon detyrat që aktualisht

kryhen disa herë në nivele të ndryshme.

Opsioni 1: Opsioni pa ndryshime

Opsioni 1 është opsioni për të mos futur ndryshime. Ky opsion shërben si referencë për opsionet tjera të

prezantuara në këtë kapitull. Opsioni pa ndryshime është një opsion standard në një vlerësim ndikimi. Koncept

dokumentet në Kosovë janë ekuivalenti i analizës së politikës ex-ante që në arenën ndërkombëtare njihet si

vlerësimi i ndikimit.

Ekziston zgjidhja për të mbajtur situatën ashtu siç është dhe për të hequr dorë nga përfitimet dhe kostot që do

të sillte për Kosovën zvogëlimi i barrëve administrative. Ndryshimet organizative në administratë, detyrat shtesë

dhe rritja e kërkesës për punë nuk do të ndodhnin. Gjithashtu nuk do të ndodhnin as përmirësimet në rritjen

ekonomike, as përmirësimi i klimës së biznesit/investimeve, mbështetja ndaj sundimit të ligjit dhe as përmirësimi

i cilësisë së zbatimit të legjislacionit. Për më tepër, nuk do të materializohen as përfitimet e përgjithshme nga

një kornizë më gjithëpërfshirëse dhe më e konsoliduar ligjore që është sjellë në linjë me Acquis-in e BE-së dhe

që zbatohet në mënyrë efektive. Përveç kësaj, zbatimi i Ligjit për Procedurën e Përgjithshme Administrative

pritet të vazhdojë, duke përfshirë edhe zbatimin e parimit të mospagimit të procedurës. Kapitulli 4 përcakton

ndikimet e zgjidhjes për të mos ndryshuar qasjen aktuale të politikës, në veçanti ndikimet buxhetore.

Ky opsion mund të zgjidhet nëse (1) vlerësimi i përgjithshëm politik është që aktualisht - p.sh. për shkak të

prioritizimit të çështjeve të tjera – ndjekja e një politike që synon zbatimin e zvogëlimit të barrëve administrative

si një politikë qendrore e qeverisë për një periudhë të zgjatur kohore nuk është e dëshirueshme (duke përfshirë

kështu disa mandate qeveritare që ka të ngjarë të përbëhen nga parti të ndryshme politike); (2) konsultimi i

palëve të interesuara tregon se këto palë nuk e shohin të arsyeshme që fokusi i Qeverisë të drejtohet në

prioritetin strategjik për të zvogëluar barrët administrative për një periudhë të konsiderueshme kohore me

rezultatin e kornizës ligjore më efikase dhe të zbatuar më mirë.

Opsioni pa ndryshime siguron gjithashtu të dhëna për Skenarin Bazë. Zvogëlimi i barrës administrative pritet të

kontribuojë në rritjen ekonomike dhe të sjellë një sërë përfitimesh jo të prekshme që lidhen me fusha të tilla si

të drejtat themelore. Pa një program që synon zvogëlimin e barrës administrative, rritja ekonomike do të

zhvillohej siç parashikohet nga Ministria e Financave pasi që nuk do të ndodhte shtytja e rritjes ekonomike që

pritet se do të sillte zvogëlimi i barrës administrative.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

97

Opsioni 2: Matja bazë dhe një cak zvogëlimi prej 25%, për barrët administrative për

kompanitë, që zbatohet për të gjithë legjislacionin dhe që do të zbatohet brenda 4

viteve

Opsioni i dytë ndjek praktikën e zbatuar nga shtetet anëtare evropiane. Kjo praktikë ishte të krijohej një matje

bazë dhe të vendosej caku i zvogëlimit për një periudhë prej katër vjetësh, që përputhet me kohëzgjatjen

standarde të një mandati qeveritar.

Ky opsion do të nënkuptonte që strukturat organizative do të vendoseshin brenda një afati shumë të shkurtër

kohor dhe se matja bazë për të gjithë legjislacionin lidhur me biznesin do të përfundonte brenda një viti.

Ndryshimet e kërkuara ligjore do duhej të miratoheshin brenda dy vitesh të fillimit të programit, me qëllim që

të lejohet zhvillimi dhe miratimi i akteve nënligjore. Të gjitha ndryshimet në kornizën ligjore që kanë për qëllim

zvogëlimin e barrëve administrative do të duhej të zbatoheshin në praktikë deri në fund të periudhës 4 vjeçare.

Përveç kësaj, zbatimi i parimit të mospagimit në Ligjin për Procedurën e Përgjithshme Administrative, specifikisht

përcaktimi i procedurave që duhet të jenë falas dhe ato që duhet të pasqyrojnë koston mesatare të nevojshme

për të bërë një procedim administrativ, do të zbatohet gradualisht për të siguruar stabilitet financiar.

Opsioni 3: Përfundimi gradual i matjes bazë dhe fushëveprimi i përshtatur i cakut të

zvogëlimit të barrës administrative për kompanitë brenda një periudhe kohore prej 8

vjetësh me qëllim zvogëlimin prej 30%

Përvoja nga vende të ndryshme ka treguar se programet e zvogëlimit të barrës administrative normalisht

zbatohen nga qeveritë pasuese. Programet vazhdojnë me një cak të ri zvogëlimi; ndiqen nga programe për të

zvogëluar më tej barrën administrative; ose nga politikat që synojnë mbajtjen e barrës administrative në një

nivel konstant, duke siguruar kështu që çdo rritje të kompensohet nga uljet diku tjetër.

Opsioni 3 merr parasysh një zbatim gradual të cakut të zvogëlimit të barrës administrative. Meqenëse korniza

kohore për zbatimin e cakut të zvogëlimit është zgjeruar në mënyrë të konsiderueshme nga 4 në 8 vjet, caku i

zvogëlimit është përcaktuar pak më i lartë, gjegjësisht 30%. Është e mundur të përshtatet ky cak që të

përcaktohet edhe më lart, por gjatë fazës aktuale të analizës, zgjidhja është që të aplikohet një qasje e

kujdesshme në caktimin e cakut të zvogëlimit.

Përveç kësaj, zbatimi i parimit të mospagimit në Ligjin për Procedurën e Përgjithshme Administrative, specifikisht

përcaktimi i procedurave që duhet të jenë falas dhe ato që duhet të pasqyrojnë koston mesatare të nevojshme

për të bërë një procedim administrativ, do të zbatohet gradualisht për të siguruar stabilitet financiar.

Gjatë një periudhe prej rreth 4 vjetësh, matja bazë duhet të përfundojë teksa masat e zvogëlimit të barrës

administrative zhvillohen dhe miratohen në ndërkohë. Çdo masë e zvogëlimit të barrës do të mbështetej me një

matje të barrës administrative me qëllim që të përcillet drejtimi i përgjithshëm i nivelit të barrës administrative.

Matjet e barrës administrative do të integroheshin si një element i detyrueshëm i proceseve ekzistuese të

zhvillimit të politikave, për shembull, si pjesë e analizës së kryer për zhvillimin e Koncept Dokumenteve dhe

Vlerësimeve. Çdo propozim ligjor do të duhej të tregonte se cilat do të ishin efektet mbi barrën administrative.

Matja bazë e barrës administrative do të fillohej me matjen e ligjeve dhe akteve nënligjore që mund të pritet të

jenë veçanërisht të rënda për bizneset. Një matje e tillë specifike duhet të përfundojë brenda 18 muajve pas

fillimit të programit të zvogëlimit. Ky opsion kombinon kështu përvojat nga Bashkimi Evropian ku programi i

zvogëlimit të barrëve administrative ka synuar akte të veçanta ligjore, të cilat ishin veçanërisht të rënda dhe nga

përvojat e shteteve anëtare evropiane që kanë matur barrët administrative që rrjedhin nga i gjithë legjislacioni.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

98

Prioritizimi i matjes në rend të parë mund të synojë fusha specifike relevante si legjislacionin tatimor dhe ligje të

tjera që prekin të gjitha bizneset; ligjet dhe aktet nënligjore që përcaktojnë Informatat e Obligueshme që

përdoren për ndërtimin e treguesve të Bankës Botërore në lidhje me të Bërit Biznes; dhe legjislacioni që rregullon

sektorët e veçantë ekonomik për të cilët zvogëlimi i barrës administrative konsiderohet veçanërisht i

rëndësishëm pasi rritja në këta sektorë pritet të jetë me rëndësi të veçantë në lidhje me krijimin e vendeve të

punës dhe zhvillimin ekonomik.

Opsioni 4: Zgjerimi i Opsionit 3 me një cak zvogëlimi prej 30% sa i përket barrës

administrative për qytetarët

Opsioni 4 përfshin mundësinë e zgjerimit të cakut të zvogëlimit të barrës administrative nga kompanitë për të

përfshirë barrën me të cilët ballafaqohen edhe qytetarët. Ndërsa strukturat e menaxhimit do të mbeteshin të

njëjta, kërkesa për punë që një zgjerim i tillë do të vendoste në administratën do të rritej ndjeshëm.

Opsioni për të trajtuar barrën administrative për qytetarët konsiderohet të jetë i zbatueshëm në kombinim me

Opsionin 3. Programi i zvogëlimit të barrës do të kishte fushëveprim më të gjerë dhe më shumë staf profesional

do të duhej të përfshihej, por struktura e përgjithshme nuk do të kishte nevojë të përshtatej/rregullohej.

Objektivi i zvogëlimit të barrës administrative me të cilat përballen qytetarët është vendosur në 30%, ashtu si

dhe objektivi i zvogëlimit i formuluar për bizneset. Krahasuar me vendosjen e objektivit vetëm për bizneset,

kërkesa për punë që një zgjerim i tillë do të vendoste në administratën do të rritej ndjeshëm pasi që më shumë

ligje dhe akte nënligjore do të duhej të përfshiheshin në program.

Përveç kësaj, zbatimi i parimit të mospagimit në Ligjin për Procedurën e Përgjithshme Administrative, specifikisht

përcaktimi i procedurave që duhet të jenë falas dhe ato që duhet të pasqyrojnë koston mesatare të nevojshme

për të bërë një procedim administrativ, do të zbatohet gradualisht për të siguruar stabilitet financiar.

Kombinimi i një objektivi të zvogëlimit për kompanitë dhe qytetarët nën Opsionin 2 konsiderohet të jetë jo i

zbatueshëm duke pasur parasysh afatin e shkurtër kohor për reformën.

Opsioni 5: Zgjerimi i Opsionit 3 me një cak zvogëlimi prej 30% sa i përket barrës

administrative për administratën dhe profesionistët e veçantë

Opsioni 5 përfshin mundësinë për të zgjeruar cakun e zvogëlimit të barrës administrative nga kompanitë për të

përfshirë edhe barrën me të cilat përballen organet qeveritare dhe profesionistët e veçantë. Kjo do të rriste

kërkesën në strukturat e menaxhimit pasi që ato do të duhej të merrnin parasysh marrëdhëniet midis niveleve

qendrore dhe lokale të qeverisjes. Në praktikë, kjo nënkupton që Ministria e Administrimit të Pushtetit Lokal do

të duhej të përfshihej në programin e zvogëlimit të barrës administrative. Organizata të veçanta, si Policia e

Kosovës, Zjarrfikësit dhe organizata të tjera do të duhej të përfshiheshin në program kur përfaqësojnë

profesionistë që janë përzgjedhur për zvogëlimin e barrës administrative në lidhje me kërkesat për dokumente

që ata duhet t'i përmbushin. Krahasuar me vendosjen e objektivit vetëm për kompanitë, kërkesa e punës që një

zgjerim i tillë do të vendoste në administratën do të rritej ndjeshëm pasi që më shumë ligje dhe akte nënligjore

duhej të përfshiheshin në program.

Opsioni për të adresuar barrën administrative për institucionet qeveritare konsiderohet të jetë i zbatueshëm në

kombinim me Opsionin 3. Programi i zvogëlimit të barrës do të kishte fushëveprim më të gjerë dhe më shumë

organizata dhe njerëz do të duhej të përfshiheshin. Struktura e përgjithshme do të duhej të përshtatej pak, pasi

që MAPL-ja do të duhej të përfshihej në programin e zvogëlimit.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

99

Përveç kësaj, zbatimi i parimit të mospagimit në Ligjin për Procedurën e Përgjithshme Administrative, specifikisht

përcaktimi i procedurave që duhet të jenë falas dhe ato që duhet të pasqyrojnë koston mesatare të nevojshme

për të bërë një procedim administrativ, do të zbatohet gradualisht për të siguruar stabilitet financiar. .

Kombinimi i një caku të zvogëlimit për kompanitë dhe komunat sipas Opsionit 2 konsiderohet të jetë jo i

zbatueshëm duke pasur parasysh afatin e shkurtër kohor për reformën.

Opsioni 6: kombinimi i Opsioneve 3, 4 dhe 5

Opsioni 6 parashtron mundësinë për të trajtuar zvogëlimin e barrës administrative për kompanitë, qytetarët dhe

administratën nën një program. Shtetet anëtare të BE-së të gjitha ishin të prirura të trajtonin këto tri lloje të

barrëve administrative pasi nuk ka rëndësi se ku krijohet joefikasiteti në kornizën ligjore dhe në zbatimin e saj.

Konkluzioni politik në çdo shtet anëtar të BE-së të analizuar për këtë Koncept Dokument ishte që barrët e

panevojshme nuk duhet të tolerohen, pavarësisht nëse ato zbatohen për kompanitë, qytetarët apo

administratën.

Opsioni për të adresuar barrën administrative për kompanitë, qytetarët dhe organet qeveritare konsiderohet të

jetë një opsion i zbatueshëm. Programi i zvogëlimit të barrës do të kishte fushëveprim më të gjerë dhe më shumë

institucione dhe njerëz do të duhej të përfshiheshin. Struktura e përgjithshme do të duhej të përshtatej pak, pasi

që MAPL-ja do të duhej të përfshihej në programin e zvogëlimit.

Përveç kësaj, zbatimi i parimit të mospagimit në Ligjin për Procedurën e Përgjithshme Administrative, specifikisht

përcaktimi i procedurave që duhet të jenë falas dhe ato që duhet të pasqyrojnë koston mesatare të nevojshme

për të bërë një procedim administrativ, do të zbatohet gradualisht për të siguruar stabilitet financiar.

Kombinimi i një objektivi të zvogëlimit për kompanitë dhe komunat sipas Opsionit 1 konsiderohet të jetë jo i

zbatueshëm duke pasur parasysh afatin e shkurtër kohor për reformë.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

100

Kapitulli 4: Identifikimi dhe vlerësimi i ndikimeve të ardhshme të opsioneve

Opsionet e paraqitura në kapitullin e mëparshëm ndryshojnë në dy aspekte kryesore: (1) kohëzgjatja e programit

për të cilin Opsioni 2 ofron kornizën më të shkurtër kohore; (2) fushëveprimi i qasjes dhe poashtu caku i

zvogëlimit të mundshëm të barrës me Opsionin 6 që ofron fushëveprimin më të gjerë dhe arritjet e zvogëlimit.

Këta dy faktorë përcaktojnë efektet që priten të ndodhin dhe mënyrën në të cilën ata kanë mundësi të tregojnë

veten. Këto janë pasqyruar në nënseksionet e ndryshme të këtij kapitulli.

4.1 Korniza ligjore aktuale në numrin e ligjeve dhe akteve nënligjore

Në mënyrë që të formësohen opsionet e ndryshme dhe rëndësia e tyre, tabela më poshtë tregon numrin e

përgjithshëm të ligjeve që pritet të analizohen dhe rishikohen sipas gjashtë opsioneve të ndryshme në shqyrtim.

Këta numra lidhen drejtpërdrejt me përfitimet e pritura në kuptimin ekonomik dhe kostot që duhet të bëhen

për të zbatuar në mënyrë efektive politikën e zvogëlimit të barrës administrative.

Numri i ligjeve të përdorura për pasqyrën e mëposhtme vlerësohet të jetë 471, bazuar në të dhënat e publikuara

në Gazetën Zyrtare192. Në vitin 2018, rreth 190 ligje janë shqyrtuar për të krahasuar përputhshmërinë e tyre me

Ligjin për Procedurën e Përgjithshme Administrative, meqë ato përmbajnë procedura administrative që duhej

shqyrtuar.

Numri i akteve nënligjore pritet të jetë rreth 2500193. Megjithatë, meqenëse lista nuk përditësohet rregullisht,

numri i akteve nënligjore mund të jetë shumë më i lartë. Përveç kësaj, përmbledhja nuk përfshin udhëzimet

administrative të cilat gjithashtu mund të jenë relevante pasi që ato gjithashtu mund të vendosin barra

administrative ose të përdoren për të dhënë më shumë detaje mbi Informatat e Obligueshme që përcaktohen

me anë të kërkesave ligjore.

Figura 49 - Ligjet në fushëveprimin e programit të zvogëlimit të barrës administrative sipas opsioneve të ndryshme

Opsioni Ligjet dhe aktet nënligjore që mbulohen nga programi

për zvogëlimin e barrës administrative

Opsioni 1: Opsioni “asnjë ndryshim” 0

Opsioni 2: Matja e plotë bazë dhe caku për 25%

zvogëlim të barrëve administrative për kompanitë

e aplikueshme në gjithë legjislacionin dhe që do të

zbatohen brenda 4 viteve

220 ligje (50% e të gjitha ligjeve)

1250 akte nënligjore (50% e të gjitha akteve nënligjore)

Opsioni 3: Përfundimi gradual i matjes bazë dhe

fushëveprimi i përshtatur i cakut të zvogëlimit të

barrëve administrative për kompanitë brenda një

periudhe kohore prej 8 viteve me qëllim

zvogëlimin prej 30%

220 ligje (50% e të gjitha ligjeve)

1250 akte nënligjore (50% e të gjitha akteve nënligjore)

Opsioni 4: Zgjerimi i Opsionit 3 me një cak të

zvogëlimit prej 30% sa i përket barrëve

administrative për qytetarët

330 ligje (75% e të gjitha ligjeve)

1875 akte nënligjore (75% e të gjitha akteve nënligjore)

192 Gazeta Zyrtare, ligjet në fuqi: https://gzk.rks-gov.net/LawInForceList.aspx (qasur më 5 mars 2020)
193 Raporti mbi "Regjistrin e Legjislacionit Sekondar në fuqi të miratuar nga Qeveria dhe Ministrat" përmban 509 faqe me një mesatare
prej 5 akteve nënligjore të renditura për faqe. Aktet nënligjore nuk numërohen dhe nuk janë numëruar individualisht si pjesë e analizës
për këtë koncept dokument.

https://gzk.rks-gov.net/LawInForceList.aspx

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

101

Opsioni 5: Zgjerimi i Opsionit 3 me cak të

zvogëlimit prej 30% sa i përket barrëve

administrative për administratën dhe

profesionistët specifikë

330 ligje (75% e të gjitha ligjeve)

1875 akte nënligjore (75% e të gjitha akteve nënligjore)

Opsioni 6: kombinimi i opsioneve 3, 4 dhe 5 Të gjitha 471 ligjet

Të gjitha 2500 aktet nënligjore

Tabela e mësipërme tregon se, pavarësisht nga opsioni i zgjedhur për zvogëlimin e barrës administrative,

administrata do të duhet të përballojë një sasi të konsiderueshme të punës në analizimin dhe rishikimin e

kornizës ligjore ekzistuese. Kjo, nga ana tjetër, do të rezultojë në rritjen e agjendës legjislative dhe numrit të

ligjeve që do t'i paraqiten Kuvendit. Për më tepër, të gjitha organet qeveritare të përfshira në zbatimin e

legjislacionit do të duhej të përshtatin procedurat e tyre dhe proceset e punës.

4.2 Ndikimet ekonomike

Përfitimi më i rëndësishëm sasior që shkaktohet nga zvogëlimi i barrëve administrative kundrejt cakut për

zvogëlim prej 25% është rritja ekonomike. Kjo rritje është rezultat i efekteve të drejtpërdrejta ekonomike që

kanë barrët administrative. Siç tregon shtojca 8, efektet ekonomike të një zvogëlimi të konsiderueshëm të barrës

administrative lidhen me krijimin e vendeve të punës, krijimin e bizneseve, ndryshimin e flukseve të importit dhe

eksportit, rritjen e investimeve (veçanërisht nga diaspora) dhe rritjen e IHD-ve, inovacionit dhe kërkimit.

Zvogëlimi i barrës administrative është i një rëndësie të veçantë për NVM-të pasi ato ndikohen në mënyrë

joproporcionale nga këto barra194. Kjo gjetje është konfirmuar nga BE-ja195 si dhe OECD-ja196. Sidoqoftë, nuk

është kryer ndonjë test specifik i NVM-ve për këtë koncept dokument pasi që analiza nuk adreson barrët

administrative për NVM-të në fusha specifike të politikave.

Efektet pozitive që zvogëlimi substancial i barrëve administrative pritet të ofrojë mund të përkthehen në rritje

të BPV-së. Në vitin 2004 hulumtimi më i mirë në dispozicion mbi efektet e zvogëlimit të barrës administrative në

ekonomi sigurohet nga Holanda ku niveli i barrëve administrative është vlerësuar në 3,6% të BPV-së në fillim të

programit të Holandës për zvogëlimin e barrës administrative. Ndikimi kryesor i pritur ekonomik nga zvogëlimi i

barrëve administrative prej 25% ishte rritja e BPV-së prej 1,5%. Kjo shifër është përdorur si bazë për vlerësimin

e ndikimeve makroekonomike në BPV edhe pse krahasimi me Holandën mund të mos jetë një përfaqësim i duhur

(shih gjithashtu figurën më poshtë).

Ky ndikim makroekonomik për objektivin prej 25% zvogëlim të barrës administrative është rivlerësuar në një

dokument shkencor në vitin 2014197. Në analizë është konstatuar që ndikimi mesatar i objektivit të tillë të

zvogëlimit në BE ishte rritja e njëhershme e BPV-së me 1.62%. Kjo rritje ka rezultuar në nivel më të lartë të

qëndrueshëm të BPV-së.

Në këtë dokument gjithashtu është treguar që një normë shumë e lartë e rritjes deri në 3,65% të BPV-së është

brenda diapazonit të mundësive. Megjithatë, pasi që një rritje e tillë ishte e lidhur vetëm me një vend (ndërsa të

194 Komisioni Evropian, “Think Small First” - “Akti për Bizneset e Vogla” për Evropën, COM(2008) 394 final, Bruksel, 25 qershor 2008,
faqe 7.
195 European Commission, “Think Small First” - A “Small Business Act” for Europe, COM(2008) 394 final, Brussels, 25 June 2008, page 7.
196 OECD (2019), OECD SME and Entrepreneurship Outlook 2019, Publikim i OECD, Paris, faqet 17, 19, 70, 93, 94 dhe më tej.
197 Poel, K. dhe të tjerët, ‘Administrative Simplification and Economic Growth: A Cross Country Empirical Study’, Journal of Business
Administration Research Vëll. 3, Nr. 1; 2014.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

102

tjerat me luhatje më shumë në rritje prej rreth 2.5%), atëherë do të përdoret rritja mesatare e BPV-së së BE-së

si rezultat i zbatimit të suksesshëm të objektivit për zvogëlim prej 25%.

Figura 50 - Vlerësimi i përfitimeve ekonomike të zvogëlimit të barrës administrative

Rritja prej 1,5% e BPV-së që rezultoi nga caku i zvogëlimit prej 25% për barrët administrative ishte një shifër
që drejtoi programin e zvogëlimit të barrës administrative të administratave të njëpasnjëshme holandeze.
Rritja prej 1.62% e BPV-së është konfirmuar pasi një varg i vendeve të BE-së zbatuan politikat për zvogëlimin
e barrës administrative.

Shifra e fundit përdoret në këtë Koncept Dokument për analizën e kostos dhe përfitimeve të politikës së
sugjeruar për zvogëlimin e barrës.

Kjo pritet të arsyetohet pasi që shifra prej 1,5% ndërlidhet me përfitimet ekonomike për një ekonomi të
zhvilluar. BPV-ja e Holandës në vitin 2017 arriti në mbi 737 miliardë euro, që ishte 115 herë më e madhe se
ajo e Kosovës198. BPV-ja holandeze për person në të njëjtin vit ishte më shumë se 12 herë më e lartë se në
Kosovë199.

Këto dallime themelore midis Kosovës dhe Holandës e bëjnë të pamundur që rritja prej 1,5% të mund të
transferohet nga gjendja ekonomike holandeze në kushtet aktuale ekonomike të Kosovës.

Mesatarja e BE-së prej 1.62% pasqyron më mirë efektet e mundshme në Kosovë pasi që kjo përfshinë një varg
të gjerë të vendeve, përfshirë numrin e konsiderueshëm të vendeve që akoma janë në tranzicion drejt një
ekonomie të tregut.

Pritet që zvogëlimi i barrës administrative mund të ketë një efekt pozitiv që në thelb tejkalon vlerësimet
holandeze. Prandaj, rritja e BPV-së prej 3.65%, përderisa nuk përdoret për vlerësimin e përfitimeve që mund
t’i sjellë zvogëlimi i barrës administrative, prapë do të përdoret për të paraqitur ndikimin e mundshëm
maksimal të politikës për zvogëlimin e barrës administrative.

Përdorimi i shifrës më të lartë për rritjen e mundshme të BPV-së është brenda mundësive pasi që efekti i
zvogëlimit të barrës administrative në zvogëlimin e ekonomisë joformale nuk paraqitet në ndikimin e
parashikuar të BPV-së. Deri më tani, dëshmitë kualitative tregojnë që një efekt i tillë mund të pritet. Për
shembull, ekonomia joformale e Bullgarisë është zvogëluar në mënyrë të konsiderueshme për shkak të një
varg ndërhyrjesh në politika, si luftimi i drejtpërdrejt i jorformalitetit, zvogëlimi i barrës administrative dhe të
tjera200. Megjithatë, pasi që asnjë e dhënë sasiore që do të mund të ofronte një indikacion sasior të efektit të
ekzekutimit të barrës administrative në formalizim nuk është gjetur, ky efekt nuk merret parasysh gjatë
analizës për këtë Koncept Dokument. Lidhja ndërmjet nivelit të barrës administrative dhe qëllimit për
zvogëlimin e sektorit joformal është konfirmuar nga Banka Botërore201.

Kontributi në rritjen ekonomike përcaktohet nga shuma e barrës administrative të zvogëluar. Hulumtimi në

dispozicion ka përcaktuar efektin e rritjes së BPV-së për një cak prej 25% të zvogëlimit, por jo për një cak më të

lartë. Përveç kësaj, nuk ka literaturë në dispozicion për efektet ekonomike të një caku për zvogëlimin e barrës

administrative për qytetarët ose administratën.

198 http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=nama_10_gdp&lang=en (faqja e internetit së fundi është vizituar më 22
tetor 2018).
199 https://data.worldbank.org/indicator/NY.GDP.PCAP.CD?end=2017&start=2017 (faqja e internetit së fundi është vizituar më 22 tetor
2018).
200 https://www.eurofound.europa.eu/publications/article/2017/bulgaria-fall-in-share-of-informal-economy, së fundi e vizituar më 26
korrik 2019.
201 World Bank Policy Research Working Paper, Leibfritz W., ‘Undeclared Economic Activity in Central and Eastern Europe – How Taxes
Contribute and How Countries Respond to the Problem’, maj 2010.

http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=nama_10_gdp&lang=en
https://www.eurofound.europa.eu/publications/article/2017/bulgaria-fall-in-share-of-informal-economy

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

103

Mund të pritet që zvogëlimi i barrës për qytetarët do të ketë një ndikim pozitiv ekonomik meqenëse disa

procedura, si marrja e lejeve dhe licencave të ndërtimit, kanë çuar në rritjen e shpenzimeve për qytetarët. Duke

shpenzuar më pak kohë për marrjen e shërbimeve qeveritare do të thotë që qytetarët mund t'ia kushtojnë kohën

e tyre çështjeve që kanë më shumë rëndësi për ta dhe kjo përfshin edhe mundësinë për të punuar në ndonjë

biznes si dhe të fillojnë ose drejtojnë ndonjë biznes.

Zvogëlimi i barrëve administrative brenda administratës mund të ketë efektin që rritja e efikasitetit të

administratës siguron një kthim më të mirë të shpenzimeve buxhetore aktuale. Kjo do të parandalonte nevojën

për të rritur taksat dhe mund të sigurojë hapësirën fiskale të nevojshme për investime shtesë ekonomike nga

Qeveria.

Në këtë mënyrë, niveli i zvogëlimit të barrës administrative për qytetarët dhe administratën duhet të përkthehet

në një përfitim ekonomik që lidhet mirë me përfitimet ekonomike që mund të priten si rezultat i zvogëlimit të

barrës administrative për kompanitë.

Nuk është e mundur të përcaktohet me shumë siguri se cili do të ishte kontributi i rëndësishëm ekonomik i një

caku të zvogëlimit prej 30% për qytetarët dhe/ose administratën pasi asnjë hulumtim i tillë nuk është bërë deri

më tani. Prandaj, analiza dhe parashikimet e ndikimeve duhet të bazohen në supozime.

Këto supozime janë vendosur në mënyrë konservatore në mënyrë që të zvogëlohet rreziku i mbivlerësimit të

kontributit ekonomikisht të rëndësishëm dhe kështu niveli i përfitimeve të pritura ndikon në cilësinë e analizës.

Për zvogëlimin e barrëve administrative për qytetarët dhe administratën që arrin cakun e zvogëlimit prej 30%,

pritet të jetë e barabartë me një zvogëlim shtesë dhe ekonomikisht të rëndësishëm të barrëve prej 5% në fund

të programit të zvogëlimit sipas opsioneve 4, 5 dhe 6. Efekti pritet të përhapet në mënyrë të barabartë përgjatë

viteve, gjë që rezulton në zvogëlimin shtesë të barrës prej 0,83, siç paraqitet më poshtë për Opsionet 4 dhe 5.

Për Opsionin 6 kjo shumë është dyfishuar pasi që përfshin zvogëlimin e barrës për qytetarët si dhe administratën.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

104

Figura 51 - Rënia e pritshme e zvogëlimit ekonomikisht të rëndësishëm të barrës administrative sipas skenarit për një periudhë 10-vjeçare

Viti Opsioni 1 Opsioni 2 Opsioni 3 Opsioni 4 Opsioni 5 Opsioni 6

1 Asnjë ndryshim Asnjë ndryshim Asnjë ndryshim Asnjë ndryshim Asnjë ndryshim Asnjë ndryshim

2 Asnjë ndryshim Asnjë ndryshim Asnjë ndryshim Asnjë ndryshim Asnjë ndryshim Asnjë ndryshim

3 Asnjë ndryshim -10% -5% -5,83% -5,83% -6,66%

4 Asnjë ndryshim -25% -10% -11,66% -11,66% -13,32%

5
Asnjë ndryshim

Asnjë ndryshim

i mëtejshëm
-15% -17,49% -17,49% -19,98%

6
Asnjë ndryshim

Asnjë ndryshim

i mëtejshëm
-20% -23,32% -23,32% -26,64%

7
Asnjë ndryshim

Asnjë ndryshim

i mëtejshëm
-25% -29,15% -29,15% -33,3%

8
Asnjë ndryshim

Asnjë ndryshim

i mëtejshëm
-30% -35% -35% -40%

9
Asnjë ndryshim

Asnjë ndryshim

i mëtejshëm

Asnjë ndryshim

i mëtejshëm

Asnjë ndryshim

i mëtejshëm

Asnjë ndryshim

i mëtejshëm

Asnjë ndryshim

i mëtejshëm

10
Asnjë ndryshim

Asnjë ndryshim

i mëtejshëm

Asnjë ndryshim

i mëtejshëm

Asnjë ndryshim

i mëtejshëm

Asnjë ndryshim

i mëtejshëm

Asnjë ndryshim

i mëtejshëm

KASH-i 2019-2021 përcakton pritjen se rritja ekonomike në Kosovë do të jetë mesatarisht 5%. Ky nivel i rritjes

ekonomike të parashikuar siguron skenarin bazë për 'Opsioni 1: Asnjë ndryshim'. Bazuar në supozimin se caku i

zvogëlimit prej 25% për barrët administrative për kompanitë kontribuon në rritje të përgjithshme kumulative të

pritur të BPV-së prej 1.62 % brenda dy viteve pas zbatimit të masave individuale të zvogëlimit të barrës,

perspektiva e rritjes ekonomike do të ndryshojë siç paraqitet në tabelën më poshtë. Në mënyrë të drejtpërdrejtë,

një zvogëlim prej 5% i barrës administrative është i barabartë me rritjen e BPV-së prej 0.3%. Në mënyrë të njejtë

të arsyetimit, zvogëlimi 0,83% me shifrat e përdorura për të vlerësuar zvogëlimin e barrës administrative

ekonomikisht relevante në lidhje me qytetarët dhe administratën supozohet të jetë i barabartë me rritjen e BPV-

së prej 0,05%.

Është me rëndësi të theksohet se perspektiva e rritjes ekonomike për vitet pas përfundimit të cakut të zvogëlimit

të barrës administrative është relative me bazën më të lartë krahasuar me bazën e përdorur në skenarin bazë.

Kjo reflektohet në vlerësimin e ndikimeve pozitive të buxhetit që mund të priten bazuar në këto parashikime të

rritjes.

Deri më tani dëshmitë nuk janë bindëse lidhur me çështjen nëse zvogëlimi strukturor i barrës administrative

gjithashtu ndryshon bazat e rritjes ekonomike në atë masë sa që perspektivat e rritjes mund të përshtaten në

periudhën afatmesme deri në ato afatgjata. Analiza e ndikimit nuk adreson këtë ndikim të mundshëm në këtë

fazë. Në rast se dalin dëshmi të qarta që tregojnë se ekziston një korrelacion midis zvogëlimit të barrës

administrative dhe rritjes së potencialit për rritje ekonomike, kjo do të integrohet në analizë.

KASH-i 2019-2021 përcakton pritjen se rritja ekonomike në Kosovë do të jetë mesatarisht 5%. Ky nivel i rritjes

ekonomike të parashikuar siguron skenarin bazë për 'Opsioni 1: Asnjë ndryshim'. Bazuar në supozimin se caku i

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

105

zvogëlimit prej 25% për barrët administrative për kompanitë kontribuon në rritje të përgjithshme kumulative të

pritur të BPV-së prej 1.62 % brenda dy viteve pas zbatimit të masave individuale të zvogëlimit të barrës,

perspektiva e rritjes ekonomike do të ndryshojë siç paraqitet në tabelën më poshtë. Në mënyrë të drejtpërdrejtë,

një zvogëlim prej 5% i barrës administrative është i barabartë me rritjen e BPV-së prej 0.3%. Në mënyrë të njejtë

të arsyetimit, zvogëlimi 0,83% me shifrat e përdorura për të vlerësuar zvogëlimin e barrës administrative

ekonomikisht relevante në lidhje me qytetarët dhe administratën supozohet të jetë i barabartë me rritjen e BPV-

së prej 0,05%.

Është me rëndësi të theksohet se perspektiva e rritjes ekonomike për vitet pas përfundimit të cakut të zvogëlimit

të barrës administrative është relative me bazën më të lartë krahasuar me bazën e përdorur në skenarin bazë.

Kjo reflektohet në vlerësimin e ndikimeve pozitive të buxhetit që mund të priten bazuar në këto parashikime të

rritjes.

Deri më tani dëshmitë nuk janë bindëse lidhur me çështjen nëse zvogëlimi strukturor i barrës administrative

gjithashtu ndryshon bazat e rritjes ekonomike në atë masë sa që perspektivat e rritjes mund të përshtaten në

periudhën afatmesme deri në ato afatgjata. Analiza e ndikimit nuk adreson këtë ndikim të mundshëm në këtë

fazë. Në rast se dalin dëshmi të qarta që tregojnë se ekziston një korrelacion midis zvogëlimit të barrës

administrative dhe rritjes së potencialit për rritje ekonomike, kjo do të integrohet në analizë.

Figura 52 - Ndryshimet e pritshme në rritjen ekonomike sipas opsionit krahasuar me skenarin bazë

Viti Opsioni 1 Opsioni 2 Opsioni 3 Opsioni 4 Opsioni 5 Opsioni 6

1 5% 5% 5% 5% 5% 5%

2 5% 5% 5% 5% 5% 5%

3 5% 5% 5% 5% 5% 5%

4 5% 5% 5% 5% 5% 5%

5 5% 5,65% 5,32% 5,38% 5,38% 5,43%

6 5% 5,97% 5,32% 5,38% 5,38% 5,43%

7 5% 5% 5,32% 5,38% 5,38% 5,43%

8 5% 5% 5,32% 5,38% 5,38% 5,43%

9 5% 5% 5,32% 5,38% 5,38% 5,43%

10 5% 5% 5,32% 5,38% 5,38% 5,43%

4.3 Ndikimet shoqërore

Siç tregon shtojca 9, ndikimet e zvogëlimit të barrës administrative në sferën shoqërore lidhen kryesisht me

krijimin e vendeve të punës që do të kontribuojnë në zvogëlimin e varfërisë. Përveç kësaj, përmes përmirësimeve

në zbatimin e legjislacionit dhe potencialisht rritjes së përdorimit të mjeteve të TI-së për zbatimin e legjislacionit,

mund të pritet një efekt pozitiv sa i përket zvogëlimit të korrupsionit.

Megjithatë, këto ndikime shoqërore që rezultojnë nga zvogëlimi i barrës administrative nuk mund të

përcaktohen në sasi. Nuk ka informata specifike kombëtare që do të mundësonin këtë. Përveç kësaj, kërkimet

ndërkombëtare ekzistuese dhe informacione të tjera në lidhje me efektet shoqërore të zvogëlimit të barrës

administrative nuk adresojnë këto çështje deri në atë masë sa që informacioni mund të përdoret për të forcuar

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

106

analizat për këtë koncept dokument. Prandaj, meqë nuk është i mundshëm përcaktimi sasior i ndikimeve

shoqërore, ato do të vlerësohen veçmas në secilën nga opsionet e shqyrtuara në terma cilësorë. Kjo adresohet

në kapitullin 6 dhe në veçanti në nënkapitullin që përcakton Analizën Shumëkriterëshe.

4.4 Ndikimet mjedisore

Përveç ndikimeve ekonomike dhe shoqërore, është e rëndësishme të merret parasysh ndikimi i mundshëm

mjedisor i zvogëlimit të barrës administrative. Një analizë e tillë është e rëndësishme, veçanërisht në ditët e

sotme, pasi që ndërgjegjësimi ndaj aspektit mjedisor po bëhet gjithnjë e më i theksuar.

Siç tregon shtojca 10, zvogëlimi i barrës administrative çon në disa ndikime në fushën e mjedisit. Për më tepër,

kur legjislacioni është më i lehtë për t’u zbatuar, mund të pritet që të zbatohet më shumë në praktikë. Kompanitë

që lëvizin nga sektori joformal dhe regjistrojnë aktivitetet e tyre të biznesit mund të pritet të jenë më shumë në

pajtueshmëri me kornizën e përgjithshme ligjore, duke përfshirë legjislacionin që mbulon mbrojtjen e mjedisit.

Megjithatë, në këtë moment nuk mund të bëhen parashikime të hollësishme në këtë drejtim.

Analiza aktuale e ndikimit në mjedis përqendrohet në dy aspekte kryesore të cilat vlerësohen në terma të

përgjithshëm: parandalimi i emetimeve të gazrave serrë dhe përdorimi i letrës.

4.4.1 Ndikimi mjedisor: parandalimi i emetimeve të gazrave serrë

Megjithëse informacioni në këtë fazë ende nuk është në një nivel të tillë për të bërë parashikime të hollësishme

rreth ndikimeve mjedisore, disa aspekte mund të paraqiten në bazë të supozimeve të arsyeshme.

Përderisa në mënyrë sasiore objektivi i zvogëlimit është përcaktuar për secilin opsion, nuk është ende e sigurt

se cilat ligje dhe akte nënligjore do të bashkohen, thjeshtohen apo revokohen dhe se si do të duken masat e

zvogëlimit të barrës në terma konkretë. Varësisht se cilat kërkesa ligjore do të preken, proceset dhe industritë e

ndryshme mund të ndikohen dhe rrjedhimisht rezultati në mjedis ende nuk mund të definohet pasi që është

shumë specifik për rastin.

Megjithatë, një mënyrë kryesore në të cilën ndikimet mjedisore mund të rezultojnë nga një program për

zvogëlimin e barrës administrative është përmes nevojës së zvogëluar për të udhëtuar për qytetarët dhe

kompanitë kur përmbushen Informatat e Obligueshme.

Përderisa për një grup të caktuar individësh/kompanish distanca deri tek organet publike është mjaft e kufizuar

dhe udhëtimi mund të bëhet në këmbë, për shumicën e individëve/kompanive distancat janë të konsiderueshme

dhe transporti duhet të bëhet me anë të automjeteve.

Një numër i reduktuar i udhëtimeve, madje edhe eliminimi i udhëtimeve të tilla, shkakton reduktim të gazrave

serrë. Ky reduktim ndoshta nuk mund do të shfaqet në mënyrë të drejtpërdrejtë si domethënës në baza ditore

ose individuale/shoqërore, por kur merret parasysh në nivel të shoqërisë dhe ekonomisë në baza vjetore, ndikimi

pritet të jetë i lartë.

Zvogëlimi i gazrave serrë është një efekt që pritet të ndodhë pavarësisht se cilat kërkesa ligjore dhe rregullore

do të adresohen përmes programit të zvogëlimit të barrës administrative. Është e arsyeshme të pritet që një

politikë që synon thjeshtimin e të gjitha procedurave do të ndikojë në nevojën për udhëtime.

Për të vlerësuar ndikimin e përgjithshëm në këtë fazë, mund të përcaktohet një sistem parametrik. Ekzistojnë

38 komuna, të cilat janë paraqitur në tabelën më poshtë me popullatat dhe sipërfaqet përkatëse.

Për vlerësimin e ndikimeve në mjedis, zbatohen supozimet e mëposhtme:

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

107

1. komunat202 janë formuar si qarqe, me fushën e qarkut që korrespondon me sipërfaqen reale të tyre

2. dendësia e popullsisë shpërndahet në mënyrë të barabartë nëpër komuna, ku për secilin qytetar në

cilëndo vendndodhje brenda qarkut ekziston një qytetar tjetër simetrik në qendër të qarkut

3. “qendra” ku pritet të jenë organet administrative supozohet të jenë në pikën qendrore të komunës.

Këto supozime japin të dhëna që tregojnë distancën mesatare që duhet të udhëtohet për çdo qytetar dhe kthimi

prapa në "qendër" kur përmbushen Informatat e Obligueshme.

Kjo bashkohet me të dhënat e popullsisë që tregon se numri i personave mbi 18 vjeç është rreth 60% e të gjithë

popullsisë. Kjo përqindje është uniforme në të gjitha komunat dhe supozimi aktiv është se vetëm të rriturit do

të udhëtojnë për të përmbushur Informatat e Obligueshme.

Për më tepër, mund të pritet që disa individë preferojnë të ecin drejt "qendrës", ndërsa të tjerët do të arrijnë

aty me anë të automjetit. Për momentin, supozohet se vetëm 1/3 e popullsisë që udhëton për Informatat e

Obligueshme do të udhëtojë me veturë. Përveç kësaj, rruga drejt "qendrës" është përcaktuar aktualisht si një

vijë e drejtë. Kjo është e nevojshme për t'i bërë llogaritjet më të lehta, edhe pse ky supozim është një nënvlerësim

i qartë i distancës së udhëtuar. Ndikimet mjedisore mund të pritet të jenë shumë më të mëdha se ato të

supozuara aktualisht.

Figura 53 - Vlerësimi i distancës së udhëtuar me veturë bazuar në supozimin se një e treta e popullatës së rritur udhëton një herë në vit
lidhur me barrët administrative në 'qendër' të komunës

Komuna Sipërfaqja (km2) Popullata Radiusi Distanca totale e
udhëtuar me
veturë

Deçan 293,97 40.019,00 9,67 76.649,17

Dragash 433,85 33.997,00 11,75 79.104,31

Ferizaj 344,61 108.610,00 10,47 225.228,58

Fushë Kosovë 84,09 34.827,00 5,17 35.676,15

Gjakovë 586,62 95.556,00 13,66 258.539,05

Gjilan 391,84 90.178,00 11,17 199.408,99

Gllogoc 275,63 58.531,00 9,37 108.552,28

Graçanicë 122,41 10.675,00 6,24 13.193,68

Han i Elezit 83,11 9.403,00 5,14 9.575,97

Istog 454,36 39.289,00 12,03 93.553,66

Junik 77,85 6.084,00 4,98 5.996,64

Kaçanik 211,28 33.409,00 8,20 54.247,84

Kamenicë 416,61 36.085,00 11,52 82.277,54

Klinë 309,02 38.496,00 9,92 75.595,97

202 https://en.wikipedia.org/wiki/Municipalities_of_Kosovo

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

108

Kllokot 23,39 2.556,00 2,73 1.380,91

Leposaviq 539,05 13.773,00 13,10 35.721,76

Lipjan 338,41 57.605,00 10,38 118.378,14

Malishevë 306,42 54.613,00 9,88 106.793,38

Mamushë 10,94 5.507,00 1,87 2.034,76

Mitrovicë e Jugut 329,35 71.909,00 10,24 145.781,30

Mitrovicë e Veriut 6,38 12.326,00 1,43 3.477,94

Novobërdë 203,98 6.729,00 8,06 10.735,79

Obiliq 104,84 21.549,00 5,78 4.647,93

Partesh 28,67 1.787,00 3,02 1.068,88

Pejë 602,63 96.450,00 13,85 264.494,93

Podujevë 632,59 88.499,00 14,19 248.650,46

Prishtinë 523,13 198.897,00 12,90 508.186,11

Prizren 626,86 177.781,00 14,13 497.233,49

Rahovec 275,90 56.208,00 9,37 104.295,06

Ranillug 77,62 3.866,00 4,97 3.804,86

Skënderaj 374,37 50.858,00 10,92 109.925,78

Suharekë 361,04 59.722,00 10,72 126.765,70

Shtërpcë 247,70 6.949,00 8,88 12.217,30

Shtime 134,42 27.324,00 6,54 35.388,81

Viti 269,69 46.987,00 9,27 86.198,54

Vushtrri 344,85 69.870,00 10,48 144.942,45

Zubin Potok 334,38 6.616,00 10,32 13.514,67

Zveçan 123,01 7.481,00 6,26 9.268,72

TOTALI 10.905,25 1.780.021,00 58,92 20.765.035,85

Tabela e mësipërme tregon se është e arsyeshme të pritet që eliminimi i detyrimit të popullatës së rritur për të

udhëtuar një herë në qendër të qytetit do të zvogëlojë kërkesën e udhëtimit me veturë për 20,765 milionë km.

Meqenëse programi i zvogëlimit të barrës administrative parasheh thjeshtimin e një game të gjerë të

Informatave te Obligueshme dhe praktikave administrative, ndikimi në mjedis nëpërmjet reduktimit të

emetimeve të gazrave serrë mund të jetë substancial.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

109

4.4.2 Ndikimi mjedisor: konsumi i letrës

Një ndikim shtesë mjedisor mund të pritet nëpërmjet zvogëlimit të përdorimit të letrës. Zvogëlimi mund të pritet

të ndodhë për shkak të zbatimit të strukturave të TI-së dhe/ose eliminimit/zvogëlimit/bashkimit të Informatave

të Obligueshme dhe aktiviteteve administrative.

Tabela më poshtë tregon konsumin e letrës në të gjitha organet administrative - duke përfshirë qeverisjen

qendrore dhe lokale - për periudhën prej 3 viteve. Inputi është i ndarë në 6 lote, ku secili lot përfaqëson organet

administrative të njërës nga gjashtë rajonet kryesore në Kosovë (Loti 1: Prishtinë, Loti 2: Pejë, Loti 3: Prizren, Loti

4: Ferizaj, Loti 5: Gjilan, dhe Loti 6: Mitrovicë). Ky informacion bazohet në informacionet në dispozicion lidhur

me prokurimin publik203. Nga të gjitha lotet, Prishtina ka një nivel më të lartë të konsumit të letrës meqë përfshin

edhe institucionet e qeverisë qendrore.

Figura 54 - Konsumi i letrës nga të gjitha organet administrative për periudhën prej 3 viteve

 A4 (80g/m2) A4 (100g/m2) A3 (80 g/m2) A4 (160g/m2) TOTALI

Prishtinë 43.288.500,00 890.000,00 1.228.000,00 178.000,00 45.584.500,00

Pejë 29.993.000,00 143.000,00 1.226.000,00 360.500,00 31.722.500,00

Prizren 34.904.000,00 76.000,00 365.000,00 55.000,00 35.400.000,00

Ferizaj 14.950.500,00 96.000,00 463.000,00 187.000,00 15.696.500,00

Gjilan 14.839.000,00 198.000,00 268.000,00 18.000,00 15.323.000,00

Mitrovicë 18.005.000,00 385.500,00 1.018.000,00 449.500,00 19.858.000,00

 155.980.000,00 1.788.500,00 4.568.000,00 1.248.000,00 163.584.500,00

Numri i përllogaritur i letrës së konsumuar gjatë një periudhe trevjeçare është rreth 163.584.500 fletë. Bazuar

në të dhënat e prokurimit, ky numër mund të jetë deri në 30% ende më i lartë, pasi që rregullat e prokurimit e

lejojnë një rritje të tillë të vlerës së kontratës. Në baza vjetore, konsumi i letrës është rreth 54,5 milionë fletë.

Duke supozuar se zvogëlimi i barrës administrative do të zvogëlojë konsumin e letrës për 40%, kursimi i

përgjithshëm do të jetë 21,8 milionë fletë në vit. Duke qenë se 10.000 fletë të letrës janë të barabarta me një

pemë, 2.180 pemë në vit do të kurseheshin në qoftë se të gjitha letrat nuk përfshijnë burimet e ricikluara.

Figura 55 - Konsideratat e ndikimit mjedisor për matjen bazë dhe vlerësimin e ndikimit të zvogëlimit të barrës

203 https://aqp.rks-
gov.net/Uploads/Documents/Kontrate%20Kornize%20per%20Furnizim%20me%20Leter%20per%20Kopje%20Lot%20I_uyqcpeigrn.pdf

Koha dhe shpenzimet nga xhepi për karburante për udhëtime për shkak të kërkesës së përcaktuar në
Informatat e Obligueshme dhe të përcaktuara në aktivitetet administrative duhet të merren parasysh gjatë
matjes së barrëve administrative.

Përveç kësaj, me qëllim të vlerësimit të ndikimit në përdorimin e letrës, duhet të shtohet numri i faqeve për
çdo procedurë në mënyrë që të bëhen parashikimet e duhura për zvogëlimin e konsumit të letrës që do të
materializohet.

Për këtë qëllim, forma e matjes së barrëve administrative do të duhet të rregullohet në mënyrë që të
inkorporojë këtë informacion për aktivitetin administrativ.

https://aqp.rks-gov.net/Uploads/Documents/Kontrate%20Kornize%20per%20Furnizim%20me%20Leter%20per%20Kopje%20Lot%20I_uyqcpeigrn.pdf
https://aqp.rks-gov.net/Uploads/Documents/Kontrate%20Kornize%20per%20Furnizim%20me%20Leter%20per%20Kopje%20Lot%20I_uyqcpeigrn.pdf

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

110

4.5 Ndikimi buxhetor: afatshkurtër dhe afatmesëm

Opsionet e shqyrtuara në këtë Koncept Dokument kanë ndikime shumë të ndryshme në buxhet. Këto janë të

përcaktuara në këtë nënkapitull.

4.5.1 Rritja e të ardhurave afatmesme buxhetore që rezulton nga rritja ekonomike

Zvogëlimi i barrës administrative pritet të çojë në rritjen ekonomike. Kjo rritje është rezultat i rritjes së aktivitetit

të biznesit, krijimit të bizneseve, inovacionit dhe investimeve. Gjithashtu, pritet që të çojë në rritjen e numrit të

vendeve të punës.

Rritja e aktivitetit të biznesit dhe më shumë vende pune krijojnë një bazë tatimore më të gjerë dhe më të thellë

dhe kjo, nga ana tjetër, do të rrisë të ardhurat tatimore që do të grumbullohen.

Ndryshimet në rritjen ekonomike të parashikuara më sipër janë një reflektim i aktivitetit shtesë të biznesit që

zvogëlimi i barrës administrative pritet të sjellë në bazë të hulumtimeve ndërkombëtare në këtë fushë. Kjo rritje

ekonomike rezulton në një bazë tatimore më të gjerë dhe më të thellë për grumbullimin e tatimeve që

ndryshojnë nga tatimet shtesë të biznesit, kontributet e punësimit dhe të ardhurat në rritje të TVSH-së. Tabela

më poshtë tregon të ardhurat shtesë të pritura buxhetore që mund të pritet të ofrojnë barrët administrative.

Këto të ardhura shtesë janë bazë për analizën makroekonomike të kosto-përfitimit për të krahasuar opsionet e

paraqitura më poshtë.

Tatimet dhe ngarkesat e ndikuara

Analiza e ndikimit të secilit opsion në të ardhurat e qeverisë mbulon vetëm të ardhurat që lidhen drejtpërdrejt

me rritjen e aktivitetit të biznesit. Këto përfshijnë katër tatimet në vijim:

• TVSH (kufitare dhe vendore)

• Tatimi mbi të ardhurat e korporatave

• Tatimi mbi të ardhurat personale

• Detyrimi doganor dhe akciza

Rritja e të ardhurave nga burimet e mësipërme gjatë viteve 2015-2018 ishte luhatur për shkak të faktorëve që

janë të ndryshëm nga rritja e BPV-së. Rritja maksimale e të ardhurave gjatë kësaj periudhe ka ndodhur në vitin

2015 (21,80%), ndërsa BPV-ja ka shënuar një rritje prej 4,31%.

Meqenëse këto ndryshime vjetore nuk mund të parashikohen, parashikimi i përdorur në këtë Koncept Dokument

bazohet në supozimin se rritja e të ardhurave tatimore është në përputhje me rritjen e BPV-së. Prandaj, trendi i

mbledhjes së të ardhurave është përshtatur për të eliminuar faktorë të tjerë që mund të ndikojnë në rritjen e të

ardhurave.

Kombinimi i trendit të grumbullimit të të ardhurave (i përshtatur) dhe rritja e BPV-së për 2015-2018 dhe

parashikimet për 2019-2021 të Ministrisë së Financave përdoren si bazë për një parashikim të rritjes

konservative të BPV-së për 10 vitet e ardhshme.

Aplikimi i parashikimit të rritjes të BPV-së në parashikimin e të ardhurave rezultoi me një skenar të gjendjes

fillestare (Opsioni 1) për të cilin nuk krijohet asnjë e ardhur shtesë buxhetore meqenëse opsioni nënkupton të

mos fillohet me një program për zvogëlimin e barrës administrative. Përllogaritjet e rritjes së BPV-së ofrojnë

bazë për parashikimin e mbledhjes së të ardhurave për periudhën 10-vjeçare për secilin opsion përveç Opsionit

1. Diferenca midis parashikimit të mbledhjes së të ardhurave për çdo opsion me skenar të gjendjes fillestare

(Opsioni 1) rezulton me rritjen e të ardhurave neto të paraqitura në figurën më poshtë.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

111

Figura 56 - Rritja e pritshme në të ardhurat e qeverisë si rezultat i rritjes ekonomike për çdo opsion në vit

Viti Opsioni 1 Opsioni 2 Opsioni 3 Opsioni 4 Opsioni 5 Opsioni 6

1 - - - - - -

2 - - - - - -

3 - - - - - -

4 - - - - - -

5 - €14 mil. €7 mil. €8 mil. €8 mil. €9 mil.

6 - €36 mil. €14 mil. €17 mil. €17 mil. €19 mil.

7 - €38 mil. €23 mil. €27 mil. €27 mil. €31 mil.

8 - €40 mil. €32 mil. €38 mil. €38 mil. €43 mil.

9 - €42 mil. €43 mil. €50 mil. €50 mil. €57 mil.

10 - €45 mil. €54 mil. €63 mil. €63 mil. €72 mil.

4.5.2 Efekti mbi të ardhurat buxhetore si rezultat i reduktimit të tarifave për marrjen e licencave dhe

lejeve

Futja e LPPA-së dhe Parimit të Mospagimit të Procedurës nënkuptojnë se tarifat për shërbimet e ofruara nga

organet administrative duhet të mbulojnë kostot e vërteta të ofrimit të atij shërbimi.

Në planin afatshkurtër dhe në planin afatmesëm, kjo ulje e tarifave do të ofrojë një sfidë pasi të ardhurat e

administratës do të bien. Kjo humbje e të ardhurave duhet të planifikohet dhe adresohet në mënyrë efektive në

kombinim me zbatimin e programit të zvogëlimit të barrës administrative. Kjo do të zvogëlojë rrezikun e humbjes

së konsiderueshme të të ardhurave që nuk kompensohen dhe kështu do të çonte në një deficit më të lartë

buxhetor. Futja e Parimit të Mospagimit të Procedurës nuk duhet të rrezikojë stabilitetin financiar të Kosovës në

asnjë mënyrë, e as nuk duhet të ndikojë në aftësinë financiare të Qeverisë për të adresuar çështje relevante për

zhvillimin e vendit.

Ndikimi që zbatimi i Parimit të Mospagimit të Procedurës (sipas LPPA-së) pritet të sjellë është shumë i

rëndësishëm.

Në dy tabelat e mëposhtme, buxheti, të ardhurat dhe përqindja e përgjithshme e shpenzimeve të këtyre të

ardhurave janë paraqitur për Agjencinë për Produkte Medicinale të Kosovës dhe Agjencinë e Ushqimit dhe

Veterinarisë të Kosovës.

Figura 57 - Buxheti, të ardhurat dhe përqindja e shpenzimeve në të ardhurat totale të Agjencisë për Produkte Medicinale të Kosovës

Agjencia për Produkte Medicinale e Kosovës 2015 2016 2017 2018

Buxheti vjetor 1.201 1.358 1.101 1.133

Të hyrat 1.558 2.775 2.188 1.942

Përqindja e shpenzimeve në të hyrat totale 77,04% 48,94% 50,32% 58,34%

Figura 58 -Buxheti, të ardhurat dhe përqindja e shpenzimeve në të ardhurat totale të Agjencisë së Ushqimit dhe Veterinarisë të Kosovës

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

112

Agjencia e Ushqimit dhe Veterinarisë e
Kosovës

2015 2016 2017 2018

Buxheti Vjetor 2.233 1.732 1.724 2.187

Të hyrat 5.577 5.704 5.817 5.748

Përqindja e shpenzimeve në të ardhurat

totale

30,89% 30,36% 30,50% 38,05%

Të dy shembujt tregojnë se të ardhurat buxhetore të krijuara nga dy agjencitë janë dukshëm më të larta se kostot

aktuale të funksionimit. Kjo nënkupton që tarifat e vendosura janë 40% deri 70% më të larta. Ky vlerësim është

shumë i përgjithshëm pasi nuk përfshin analizën në lidhje me proceset aktuale për të cilat tarifat paguhen.

Duke u bazuar në këta dy shembuj, supozimi i tanishëm i punës është një program gjithëpërfshirës për
zvogëlimin e barrës administrative do të jenë në gjendje të kompensojnë një humbje të tillë të të ardhurave.

4.6 Ndikimet në të drejtat themelore

Siç tregon Shtojca 11, barra administrative ka ndikim në fushën e të drejtave themelore. Përmirësimi i ofrimit të

shërbimeve qeveritare dhe rritja e qartësisë dhe rrjedhimisht transparenca e këtyre proceseve pritet të

përmirësojë trajtimin e barabartë para ligjit. Për më tepër, kjo do të çojë në një cilësi më të lartë të administratës

dhe sigurimin e shërbimeve në përgjithësi. Gjithashtu, korniza e përmirësuar ligjore pritet të kontribuojë në

forcimin e sundimit të ligjit.

Megjithatë, këto ndikime në të drejtat themelore që rezultojnë nga zvogëlimi i barrës administrative nuk mund

të përcaktohen. Nuk ka informata specifike kombëtare që do të mundësonin këtë. Përveç kësaj, hulumtimi

ekzistues ndërkombëtar dhe informacione të tjera lidhur me ndikimet në të drejtat themelore si rezultat i

zvogëlimit të barrës administrative nuk i adresojnë këto çështje në atë masë sa që informacioni mund të

përdoret për të forcuar analizën për këtë koncept dokument. Prandaj, meqë nuk është e mundshme përcaktimi

i ndikimeve mbi të drejtat themelore, ato do të vlerësohen veçmas në secilën nga opsionet e shqyrtuara në

mënyrë cilësore. Kjo është adresuar në Kapitullin 6 dhe në veçanti në nënkapitullin që përcakton Analizën

Shumëkriterëshe.

4.7 Vlerësimi i ndikimit gjinor

Në këtë fazë të zhvillimit të Koncept Dokumentit është e paqartë nëse barrët administrative i prekin gratë dhe

burrat në mënyra të ndryshme në Kosovë. Prandaj nuk mund të parashikohet nëse zvogëlimi i barrës

administrative do të çojë në ndikimet specifike që kanë të bëjnë me gjininë.

Dëshmitë bazuar në përvojën personale të një numri të caktuar te profesionistëve të konsultuar dhe të përfshirë

në zhvillimin e këtij dokumenti, thonë se ofrimi i shërbimeve dhe procedurat administrative nuk janë veçanërisht

më të vështira për gratë sesa për burrat gjatë ndërveprimit të tyre me administratën.

Përvec kësaj, Agjencia për Barazi Gjinore tregoi se ka të ngjarë që procedurat e përgjithshme administrative nuk

priten të kenë një efekt të konsiderueshëm te gratë në Kosovë në krahasim me burrat. Çështja kryesore në

Kosovë është e lidhur me trashëgiminë dhe mundësinë për të dëshmuar se një grua zotëron kolateralin e

nevojshëm për të hapur një biznes. Mungesa e qartësisë, kohës së pritjes etj. - në këtë fazë të analizës - pritet të

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

113

ndikojnë në gra dhe burra në mënyra të ngjashme. Paralajmërimi duhet të sigurohet pasi që nuk ka literaturë të

qartë për këtë temë dhe hulumtuesit nuk e kanë shqyrtuar këtë çështje në detaje në Kosovë.

Globalisht, mbështetja e barazisë gjinore dhe fuqizimi i grave lidhet me mjedisin që mundëson biznesin, në të

cilin zvogëlimi i barrës administrative do të japë një kontribut pozitiv, siç paraqitet në figurën më poshtë.

Mirëpo duke qenë se zvogëlimi i barrës administrative pritet të ketë ndikime pozitive në sferën shoqërore dhe

ekonomike që ndërlidhen kryesisht me rritje ekonomike, hapjen e vendeve të reja të punës dhe zvogëlimin e

varfërisë, ky program ka potencial të përmirësojë pozitën shoqërore dhe ekonomike të grave në shoqërinë

Kosovare. Me zvogëlimin e kohës për procedura të caktuara administrative, rritet mundësia e grave që krahas

obligimeve të mveshura nga rolet gjinore, do të kenë kohë zhvillimin e veprimtarive ekonomike. Veçanërisht

gratë e zonave rurale të cilave ju nevojitet edhe më shumë kohë për të kryer procedura të caktuara

administrative, do të kenë më shumë mundësi për të hapur bizenese dhe për të përmirësuar veprimtarinë

ekonomike.

Përveç kësaj, gjatë këtij programi, një numër i konsiderueshëm i ligjeve dhe akteve nënligjore, që kanë ndikim

të ndryshëm tek gratë dhe burrat, do të rishikohet dhe masa të duhura duhet të ndërmerren për të adresuar

nevojat e grupeve të ndryshme gjinore. Përmes procesit të zvogëlimit të barrës administrative, zbatimi i të gjitha

politikave dhe masave zbatuese do të analizohet nga këndvështrimi i barrëve të cilat u krijohen qytetarëve dhe

kompanive. Meqenëse vendimet të cilat do të çojnë në propozime për zvogëlimin e barrës administrative do të

konsultohen me publikun, vitet në vijim paraqesin mundësi unike për rivlerësimin e kornizës legjislative edhe

nga aspekti i barazisë gjinore.

Figura 59 - Ekstrakt nga Nota Udhëzuese Kanadeze mbi fuqizimin ekonomik të grave në lidhje me proceset administrative

Nota Udhëzuese Kanadeze mbi fuqizimin ekonomik të grave204

Kapitulli 5.1.3. Mjedisi që mundëson biznesin

Rregulloret dhe shërbimet qeveritare mund të mos arrijnë të adresojnë nevojat e bizneseve të udhëhequra
nga gratë, duke dekurajuar lëvizjen nga sistemi informal në atë formal dhe duke kufizuar krijimin e punësimit
dhe produktivitetin. Për shembull, kufizimet më të mëdha kohore dhe të lëvizshmërisë nënkuptojnë që gratë
do të kenë më shumë vështirësi në përfundimin e proceseve të rrepta të regjistrimit. Gratë gjithashtu kanë më
shumë gjasa të përballen me diskriminimin (si p.sh. të anashkalohen gjatë pritjes në radhë ose t’u kërkohet
ryshfet) dhe ngacmimet kur bashkëveprojnë me burokracinë për licencim dhe leje. Duke pranuar se pjesa më
e madhe e vendeve të punës në vendet në zhvillim janë informale, sigurimi që mjediset që mundësojnë
biznesin u përgjigjen bizneseve të udhëhequra nga gratë dhe nga burrat inkurajon nivele më të larta të
formalitetit dhe mbështet rritjen e biznesit.

Për të bërë mjediset e biznesit më efikas dhe të përgjegjshëm për bizneset e udhëhequra nga gratë dhe nga
burrat, programimi mund të funksionojë për:

 zvogëlimin e anshmërisë gjinore në proceset e nevojshme për fillimin dhe zgjerimin e një biznesi, duke
përfshirë regjistrimin formal, licencimin dhe lejimin;

 rritjen e aftësisë së grave për të operuar një biznes, duke përfshirë administrimin e barrëve
administrative dhe taksave; dhe

 përmirësimin e qasjes së grave në proceset e zgjidhjes së mosmarrëveshjeve komerciale dhe
përmirësimin e reagimit të drejtësisë komerciale ndaj bizneseve të udhëhequra nga gratë, duke
përfshirë sektorin informal.

204 Shih gjithashtu: http://international.gc.ca/world-monde/issues_development-enjeux_developpement/priorities-priorites/women-
femmes.aspx?lang=eng#a5_1_1, faqja e internetit është vizituar së fundmi më 22 shkurt 2018.

http://international.gc.ca/world-monde/issues_development-enjeux_developpement/priorities-priorites/women-

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

114

Megjithatë nuk mund të përjashtohet përceptimi dhe paragjykimi i përgjithshëm për rolin e grave në raport me

burrat si dhe fakti se si janë të rregulluara rolet e burrave dhe grave rreth punëve të shtëpisë, kujdesit dhe

edukimit të fëmijëve, se mënyra të caktuara të zbatimit të procedurave janë më të vështira për gratë. Procedura

si e tillë nuk është më e vështirë, por mund të jetë orari i punës apo pamundësia për të nisur dhe/ose përfunduar

shërbimet dhe procedurat administrative në formë elektronike.

Duhet theksuar se aspekti gjinor do të analizohet në përputhje me Mjetin 8 të “Udhëzuesit dhe Doracakut për

Zhvillimin e Koncept Dokumenteve” pasi të përgatiten masat konkretepër zvogëlimin e barrës administrative

përmes zhvillimit të programit për zvogëlimin e barrës administrative

4.8 Përmbledhje e ndikimeve të pritshme

Analiza tregon ndikimet kryesore që pritet të sjellë një program i zvogëlimit të barrës administrative.

Figura 60 - Ndikimet kryesore të identifikuara për çdo kategori

Kategoritë e ndikimit Ndikimet relevante të identifikuara

Ndikimet ekonomike  Rritja e BPV-së

 Përmirësimi i bizneseve/klimës së investimeve

 Krijimi i vendeve të punës

 Krijimi i bizneseve

 Përmirësimi i bilancit të importit dhe eksportit

 Rritja e investimeve (në veçanti nga diaspora) dhe e IHD-ve (Investimet e

Huaja Direkte)

 Më shumë inovacione dhe hulumtime

Ndikimet sociale  Krijimi i vendeve të punës

 Zvogëlimi i varfërisë

Ndikimet mjedisore  Nuk pritet ndonjë ndikim i veçantë

Ndikimet në të drejtat

themelore

 Përmirësimi i ofrimit të shërbimeve qeveritare

 Rritja e qartësisë dhe rrjedhimisht transparencës së shërbimeve qeveritare

 Përmirësimi i trajtimit të barabartë para ligjit

 Cilësia më e lartë e administratës dhe e ofrimit të shërbimeve në përgjithësi

 Forcimi i sundimit të ligjit

Ndikimet gjinore  Pritet përmirësim ekonomik dhe shoqëror i pozitës së grave në Kosovë

 Duhet theksuar se aspekti gjinor do të analizohet në përputhje me Mjetin 8

të “Udhëzuesit dhe Doracakut për Zhvillimin e Koncept Dokumenteve” pasi

të përgatiten propozimet për zvogëlimin e barrës administrative

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

115

Ndikimet në barazinë

sociale
 Efektet pozitive në personat që konsiderohen të jenë analfabetë funksionalë

duke i përshtatur informacionet e qeverisë më shumë për nevojat e tyre,

duke çuar në një ofrim më të mirë të shërbimeve dhe gëzimin e të drejtave

Ndikimet në rini Rritja e shanseve për të rinjtë për shkak të rritjes ekonomike dhe krijimit të vendeve

të punës. Pritet që veçanërisht të rinjtë të përfitojnë nga krijimi i vendeve të punës.

Për shkak të natyrës së përgjithshme të programit të zvogëlimit të barrës

administrative nuk u zbatua Vlerësimi i Ndikimit te të Rinjtë.

Ndikimet e barrës

administrative

Zvogëlimi i përgjithshëm i barrës administrative është qëllimi kryesor i politikës së

propozuar në këtë Koncept Dokument

Ndikimi në NMV Ndikimet do të jenë veçanërisht pozitive për NVM-të pasi ato përbëjnë shumicën

dërrmuese të bizneseve në Kosovë; hulumtimet ndërkombëtare gjithashtu

konfirmojnë se Informatat e Obligueshme janë gjithashtu relativisht më të vështira

dhe të rënda për NVM-të meqë nuk kanë shkallën e përfitimeve që kanë kompanitë

e mëdha; prandaj, NMV-të pritet të përfitojnë nga zvogëlimi i barrës administrative

në veçanti. Për shkak të natyrës së përgjithshme të programit të zvogëlimit të barrës

administrative nuk u zbatua Testi i NVM-ve.

Ndikimi buxhetor I përshkruar më lart në përgjithësi dhe do të përcaktohet tutje përmes zhvillimit të

Strategjisë për Rregullim më të Mirë.

4.9 Analiza e ndjeshmërisë dhe sfidat me mbledhjen e të dhënave

Të dhënat e përdorura për analizën ekonomike rrjedhin nga përvoja ndërkombëtare me zvogëlimin e barrës

administrative. Vlerësimet e nivelit të barrëve administrative në Kosovë supozohet të jenë në përputhje me

përvojën e shteteve anëtare të BE-së. Megjithatë, situata në shtetet anëtare të BE-së është thellësisht e

ndryshme në krahasim me situatën në Kosovë. Kjo vlen në lidhje me madhësinë e kornizës ligjore, nivelin e

harmonizimit me Acquis e BE-së dhe nivelin e zbatimit të kornizës ligjore dhe rrjedhimisht numrit të Informatave

te Obligueshme të imponuara për bizneset, qytetarët dhe organet administrative.

Rreziku mund të jetë që niveli i barrëve administrative të mbivlerësohet ose të nënvlerësohet. Bazuar në të

dhënat aktuale, nuk është e mundur të bëhen vlerësime përfundimtare të situatës. Pamja konkrete e nivelit të

barrëve administrative pritet të bëhet e qartë vetëm gjatë zbatimit të programit. Përvoja në Holandë tregon se

barrët administrative mund të nënvlerësohen lehtë, kështu që shtrirja e problemit me të vërtetë mund të duket

të jetë shumë më e madhe nga ç'pritet aktualisht.

Përveç kësaj, nuk ishte e mundur të përcaktohej se deri në çfarë mase zvogëlimi i barrës administrative për

qytetarët dhe administratën mund të etiketohej si dhënie e një kontributi relevant ekonomik. Supozimi se për

të dy rastet kontributi është një e pesta e kontributit të drejtpërdrejtë të ofruar nga zvogëlimi i barrës

administrative për kompanitë mund të jetë tejet i pasaktë dhe mund të mbivlerësohet dhe nënvlerësohet në

këtë fazë.

Supozimet që mbështesin analizën do t'i prezantohen akterëve të ndryshëm dhe do të paraqiten gjatë

konsultimit publik në internet.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

116

Kapitulli 5: Komunikimi dhe konsultimi

Një politikë e gjerë qeveritare që synon zvogëlimin e barrës administrative do të ketë ndikime të thella në

funksionimin e administratës dhe mënyrën në të cilën zbatohen politikat dhe legjislacioni. Shpenzimet paraprake

janë mjaft të qarta, pasi këto mund të përcaktohen në aspektin e stafit shtesë, investimet e nevojshme për të

zbatuar masat e zvogëlimit të barrës dhe humbjen e të ardhurave që rrjedh nga një reduktim i licencave dhe

tarifave si rezultat i zbatimit të LPPA-së.

Në të njëjtën kohë, zvogëlimi i barrës administrative ka një varg efektesh pozitive që sillen nga një klimë më e

mirë investimi deri tek procedura më të qarta qeveritare dhe nga përmirësimi i bazës për "Sundimin e Ligjit" deri

tek përmirësimi i të drejtave themelore. Për më tepër, zvogëlimi i barrës administrative do të kontribuonte

drejtpërdrejt në procesin e integrimit evropian të Kosovës dhe kontribuon në arritjen e Qëllimeve të Zhvillimit

të Qëndrueshëm. Duke pasur parasysh këto dhe ndikime të tjera të thella, ky koncept dokument është

konsultuar gjerësisht.

Rezultatet e aktiviteteve të konsultimit pasqyrohen në nënkapitujt e renditur më poshtë.

Qasja e konsultimeve ishte përshkruar Strategjinë për Rregullim më të Mirë 2.0 2017 - 2021 për Kosovën. Kjo

strategji përcaktoi, për shembull, synimin për të kryer katër aktivitete konsultuese të synuara për të vlerësuar

pikëpamjet e bizneseve lidhur me barrët administrative. Siç shihet në pasqyrë, ky numër i takimeve u tejkalua

pasi që katër nga këto takime u mbajtën në vitin 2018 dhe ato vazhduan në vitin 2019

5.1 Konsultimet e synuara dhe takimet me akterët

Figura më poshtë tregon takimet kryesore të mbajtura për zhvillimin e Koncept Dokumentit. Përmbledhja

përmban takimet që janë mbajtur midis organeve përkatëse administrative dhe takimet e organizuara me

akterët e jashtëm.

Figura 61 - Përmbledhje e aktiviteteve të brendshme, të synuara dhe të konsultimit publik në vitet 2018 dhe 2019

Procesi i konsultimit synon të identifikojë mbështetjen për zvogëlimin e barrës administrative, të marrë

shembuj konkretë se si barrët administrative ndikojnë negativisht në bizneset dhe të identifikojnë qasjen më

të mirë të mundshme për zvogëlimin sistematik të barrës administrative

- [Kur KD-ja dërgohet për konsultime publike, kolona për buxhet duhet të fshihet.]

- [Kur KD-ja dërgohet për konsultime publike, titulli i kolonës 'Afati indikativ' duhet të ndryshohet në

'Kohëzgjatja'.]

Qëllimi kryesor Grupi i synuar Aktiviteti Komunikimi/

njoftimi

Afati indikativ Personi/organiz

ata përgjegjëse

Vlerësimi i

nevojës për

Vlerësimin e

Ndikimit Gjinor

Agjencia për

Barazi Gjinore

Diskutimi i

aspekteve

gjinore të

zvogëlimit të

barrës

administrative

dhe përcaktimi i

nevojës për

Kontakt i

drejtpërdrejtë

26 shkurt

2018

Mirlinda

Lushtaku –

Sekretariati

Koordinues i

Qeverisë

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

117

 Vlerësimin e

Ndikimit Gjinor

Testi i Kabineti i Prezantimi i Kontakt i 30-31 gusht Arjeta Sahiti dhe

konkurrueshmëri Zëvendëskrye programit të drejtpërdrejtë 2018 Arife Gashi –

së rregullative: ministrit të Qeverisë së Sekretariati

Shqipëria Shqipërisë; Shqipërisë për Koordinues i
 Zyra e zvogëlimin e Qeverisë
 Kryeministrit të barrës

 Shqipërisë; administrative;

 Agjencia prezantim nga

 Kombëtare AKSHShI mbi

 Shqiptare për shërbimet e TI-

 Shoqërinë e së në Shqipëri

 Informacionit

Konsultimi i Takimi me Takimi për të Kontakt i 7 shtator Vjosa Hoxha –

synuar me përfaqësuesin diskutuar për drejtpërdrejtë 2018 Sekretariati

bizneset në nga “Meka barrët Koordinues i

sektorin e Mish” administrative Qeverisë

përpunimit të me të cilat

ushqimit ballafaqohet

 organizata

Konsultimi i Takimi me Përgatitja e Kontakt i 13 shtator Vjosa Hoxha –

synuar me përfaqësuesin vizitës së drejtpërdrejtë 2018 Sekretariati

bizneset në nga veraria kompanisë nga Koordinues i

sektorin e “Stonecastle” Grupi Punues Qeverisë

përpunimit të

ushqimit

Konsultimi i Takimi me Takimi i Grupit Kontakt i 3 tetor 2018 Arben Krasniqi –

synuar me përfaqësuesin Punues për të drejtpërdrejtë Drejtor i

bizneset në nga veraria diskutuar për Sekretariatit

sektorin e “Stonecastle” barrët Koordinues të

përpunimit të administrative Qeverisë

ushqimit me të cilat

 ballafaqohet

 kompania

Pjesëmarrja në Shtetet anëtare Analizimi i Kontakt i 11 – 12 tetor Arben Krasniqi –

takimin për të BE-së përvojave nga drejtpërdrejtë 2018 Drejtor i

Strategjinë për shtetet anëtare Sekretariatit

Rregullim më të të BE-së me Koordinues të

Mirë zvogëlimin e Qeverisë
 barrës

 administrative

 dhe zbatimin e

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

118

 programeve të

zvogëlimit

Përcaktimi i

shtrirjes së

mundshme të

programit për

zvogëlimin e

barrës

administrative

Ministria e

Administrimit

të Pushtetit

Lokal

Diskutimi për

rolin e pushtetit

lokal në

zvogëlimin e

barrëve

administrative

Kontakt i

drejtpërdrejtë

24 tetor 2018 Arjeta Sahiti –

Sekretariati

Koordinues i

Qeverisë

Konsultimet e

synuara në

sektorin e

hotelerisë,

ushqimit dhe

kujdesit ndaj

kafshëve

Takim me

përfaqësues të

“Four Paws

International”

Takimi për të

diskutuar për

barrët

administrative

me të cilat

ballafaqohet

organizata

Kontakt i

drejtpërdrejtë

5 dhjetor

2018

Vjosa Hoxha –

Sekretariati

Koordinues i

Qeverisë

Konsultime të Takimi me Takimi për të Kontakt i 20 dhjetor Arben Krasniqi –

synuara në lidhje Klubin e diskutuar për drejtpërdrejtë 2018 Drejtor i

me sektorin e Prodhuesve të barrët Sekretariatit

prodhimit Kosovës administrative Koordinues të
 me të cilat Qeverisë
 përballen

 prodhuesit në

 Kosovë,

 bashkëpunimi

 në përgatitjen e

 takimit publik

Prezantimi i Pjesëmarrja në Prezantimi gjatë Kontakti i 28 maj 2019 Arben Krasniqi –

gjetjeve takimin e takimit të drejtpërdrejtë Drejtor i

preliminare te Komisionit për Komisionit Sekretariatit

Kuvendi i Zhvillim Koordinues të

Kosovës Ekonomik, Qeverisë
 Infrastrukturë,

 Tregti, Industri

 dhe Zhvillim

 Rajonal

Konsultimi i Takimi me Takimi me Kontakti i 10 shtator Vjosa Hoxha –

synuar me përfaqësues përfaqësuesit e drejtpërdrejtë 2019 Sekretariati
bizneset në nga Eurolona GP për të Koordinues i
sektorin e diskutuar barrët Qeverisë
përpunimit të administrative

ushqimit me të cilat

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

119

 përballet
kompania

Konsultimi i Takimi me Takimi për të Kontakti i 16 shtator Shkurte Krasniqi
synuar me Kryetarin e diskutuar drejtpërdrejtë 2019 – Sekretariati
Komunën e Komunës rëndësinë e Koordinues i
Prizrenit zvogëlimit të Qeverisë

 barrës

 administrative,

 ndikimet e

 LPPA, të hyrat

 buxhetore nga

 tarifat e licencës

 dhe lejes dhe

 ofrimin e

 shërbimeve

Konsultimi i Takimi me Takimi për të Kontakti i 24 shtator Shkurte Krasniqi

synuar me Zëvendëskryet diskutuar drejtpërdrejtë 2019 – Sekretariati
Komunën e arin e Komunës rëndësinë e Koordinues i
Ferizajt zvogëlimit të Qeverisë

 barrës

 administrative,

 ndikimet e

 LPPA, të hyrat

 buxhetore nga

 tarifat e licencës

 dhe lejes dhe

 ofrimin e

 shërbimeve

Konsultimi i Takimi me Takimi për të Kontakti i 26 shtator Arife Gashi –
synuar me Zëvendëskryet diskutuar drejtpërdrejtë 2019 Sekretariati
Komunën e Pejës arin e Komunës rëndësinë e Koordinues i

 zvogëlimit të Qeverisë
 barrës

 administrative,

 ndikimet e

 LPPA, të hyrat

 buxhetore nga

 tarifat e licencës

 dhe lejes dhe

 ofrimin e

 shërbimeve

Konsultimi i Takimi me Takimi për të Kontakti i 1 tetor 2019 Arjeta Sahiti –

synuar me zyrtarët nga diskutuar drejtpërdrejtë Sekretariati
Komunën e komuna rëndësinë e Koordinues i
Mitrovicës zvogëlimit të Qeverisë

 barrës

 administrative,

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

120

 ndikimet e
LPPA, të hyrat
buxhetore nga
tarifat e licencës
dhe lejes dhe
ofrimin e
shërbimeve

Konsultimi i Takimi me Takim për të Kontakti i 11 nëntor Arife Gashi –

synuar me Zëvendëskryet diskutuar drejtpërdrejtë 2019 Sekretariati
Komunën e arin e Komunës rëndësinë e Koordinues i
Prishtinës zvogëlimit të Qeverisë

 barrës

 administrative,

 ndikimet e

 LPPA, të hyrat

 buxhetore nga

 tarifat e licencës

 dhe lejes dhe

 ofrimin e

 shërbimeve

Konsultimi i Takimi me Takim për të Kontakti i 17 dhjetor Arjeta Sahiti –
synuar me Kryetarin e diskutuar drejtpërdrejtë 2019 Sekretariati
Komunën e Komunës rëndësinë e Koordinues i
Malishevës zvogëlimit të Qeverisë

 barrës

 administrative,

 ndikimet e

 LPPA, të hyrat

 buxhetore nga

 tarifat e licencës

 dhe lejes dhe

 ofrimin e

 shërbimeve

Konsultimet Të gjithë Publikimi i Publikimi në Arben Krasniqi –

publike me akterët konsultimit në platformën Udhëheqës I

shkrim faqen e online të Grupit Punues
 internetit të konsultimit dhe Drejtor i
 konsultimit Sekretariatit
 publik Koordinues të
 Qeverisë

5.2 Gjetjet kryesore të procesit të konsultimit

Diskutimet me përfaqësuesit e bizneseve individuale tregojnë një pamje të qëndrueshme të problemeve me të

cilat ballafaqohen kompanitë gjatë zhvillimit ose zgjerimit të biznesit të tyre. Të gjithë këta akterë treguan se

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

121

cilësia e shërbimeve të ofruara nga administrata ka nevojë për përmirësim. Stafi që punonte në organet

administrative përgjithësisht nuk u duk se ishte i orientuar kah shërbimi. Stafi nuk i dinte gjithmonë hollësitë

rreth procedurave dhe proceseve që ata kishin për detyrë t’i zbatojnë. Komunikimi me administratën

konsiderohet të jetë një proces i vështirë pasi që koha e përgjigjes së administratës është e gjatë.

Të anketuarit në këto konsultime të synuara gjithashtu treguan se ata në përgjithësi mbështetin synimet e

legjislacionit dhe panë të nevojshme harmonizimin e kornizës ligjore kombëtare me standardet ndërkombëtare

dhe në veçanti me Acquis e BE-së. Kjo e fundit është veçanërisht relevante për qasje në tregun e brendshëm të

BE-së dhe për rritjen e aktiviteteve të biznesit. Përfaqësuesit e biznesit përmendën se harmonizimi me Acquis e

BE-së dhe zbatimi aktual i standardeve të BE-së janë të nevojshme me qëllim të zbatimit substancial të

investimeve të reja. Barrët specifike administrative që u theksuan në diskutim përfshinin detyrimin për të shkuar

në zyrat e organeve administrative për t’i kompletuar procedurat dhe mungesën e digjitalizimit; nevojën për të

siguruar të dhëna për licencat e transportit që shpesh nuk mund të merren në një afat kohor të arsyeshëm e ku

si rezultat i kësaj kishte vonesa në dërgesa (në veçanti detajet mbi kamionët dhe detajet e targave që duhet të

ofrohen një ditë para se të bëhet transporti; kur kompanitë e transportit dërgojnë një kamion tjetër e jo atë të

planifikuar fillimisht, administrata duhet të informohet para se kamioni vërtetë të dalë në rrugë).

Si pjesë e procesit të konsultimit të Koncept Dokumentit me qëllim përfshirjen e të gjithë aktorëve përkatës në

procesin e konsultimit, SKQ organizoi 6 takime me komunat e Kosovës (Prishtina, Prizreni, Mitrovica, Peja,

Ferizaj, Malisheva). Këto takime u mbajtën me nivelin më të lartë të komunave, duke paraqitur sfidat me të cilat

përballen komunat.

Takimet nënvizuan se megjithëse kanë kaluar më shumë se 10 vjet nga konsolidimi i pushtetit lokal dhe

decentralizimi në Kosovë, niveli lokal përballet me shumë probleme që lidhen me barrierat administrative.

Barrierat administrative në komuna shihen si pengesë kryesore për ofrimin e shërbimeve për qytetarët dhe

bizneset. Digjitalizimi i shërbimeve mbetet një sfidë e madhe për nivelin lokal. Ky proces shihet si një hap kryesor

në lehtësimin e procedurave të ofrimit të shërbimeve për qytetarët dhe bizneset. Shumica e komunave kanë

filluar të digjitalizojnë shërbimet për qytetarët, por ende ekziston sfida e bashkimit të shërbimeve, ku qytetarët

/ bizneset për një shërbim të caktuar duhet të shkojnë në 2 (dy) ose më shumë zyra.

Një barrë e rëndësishme administrative për bizneset është mungesa e koordinimit të inspektimeve midis nivelit

qendror dhe atij lokal pasi nuk ka një inspektim unik të biznesit dhe as koordinim efektiv midis inspektimeve të

ndryshme. Rezultati është që komplikon në mënyrë thelbësore jetën e bizneseve.

Procedurat e zgjatura të prokurimit dhe operatorët e papërgjegjshëm janë një problem shtesë për komunat, si

rezultat i të cilave ata nuk mund të implementojnë projekte me kohë dhe për pasojë duhet të transferojnë

buxhetet nga viti në vit. Probleme të tjera në buxhet janë mirëmbajtja e projekteve pas implementimit kryesisht

në rrugë, shkolla apo ambiente shëndetësore.

Një sfidë e vazhdueshme kryesore lidhet me koordinimin midis institucioneve lokale dhe qendrore, me ç'rast

institucionet lokale hasin probleme në zbatimin e procedurave që rrjedhin nga legjislacioni. Për shumë komuna

përgjegjësitë janë deleguar në fusha të caktuara pa u alokuar fonde në përputhje me ato përgjegjësi.

Edhe pse ky Koncept Dokument është miratuar, Qeveria do të vazhdojë me takimet e synuara të konsultimit për

të diskutuar zvogëlimin e barrës administrative në mënyrë më të detajuar me palët përkatëse të interesit dhe

veçanërisht me komunat.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

122

Kapitulli 6: Krahasimi i opsioneve

Krijimi i një programi që synon zvogëlimin e barrës administrative kundër një caku zvogëlimi do të duhet të

ndjekë plane të ngjashme të zbatimit. Kjo është për shkak se dallimi kryesor midis opsioneve është fushëveprimi

dhe koha e programit të zvogëlimit. Aktivitetet që duhet të zbatohen për çdo opsion janë paraqitur në

përmbledhjen e mëposhtme. Ato reflektohen edhe në Planet e Zbatimit më poshtë në këtë kapitull.

Figura 62 - Objektivat specifikë dhe aktivitetet e përbashkëta të integruara në Planin e Zbatimit për çdo opsion

Objektivi specifik Rezultati Aktivitetet

Arritja e cakut për të

thjeshtuar, bashkuar

apo hequr 10% të

licencave dhe lejeve

deri në vitin 2020 siç

përcaktohet në

kontratën e MBS-së

Koncept

Dokumenti për

Zvogëlimin e

Barrës

Administrative

Asnjë aktivitet i mëtejshëm nuk kërkohet

Ligje dhe akte

nënligjore që

kontribuojnë në

thjeshtimin,

bashkimin dhe

heqjen e

licencave dhe

lejeve

Miratimi i ndryshimeve në ligje dhe aktet nënligjore që

kontribuojnë në thjeshtimin, bashkimin dhe heqjen e licencave

dhe lejeve

Krijimi i kornizës Ndarja e Integrimi i kërkesave buxhetore në KASH, duke përfshirë

politike, financiare, përshtatur e numrat e pritur të stafit të ri për të gjitha organizatat e përfshira

ligjore dhe buxhetit për dhe shpenzimet e pritura

organizative për zbatimin e

Zvogëlimin e Barrës politikës për

Administrative zvogëlimin e

 barrës

 administrative

 Mbështetje e Diskutimi dhe pajtimi me partnerët zhvillimorë për asistencë
 koordinuar e teknike dhe mbështetje buxhetore për zbatimin dhe
 donatorëve për menaxhimin e programit të zvogëlimit të barrës administrative
 zvogëlimin e dhe elementeve specifike të tyre
 barrës

 administrative

 Buxheti vjetor i Integrimi i kërkesave për programin e zvogëlimit të barrës
 përshtatur administrative në buxhetin vjetor në përputhje me fillimin e
 programit të zvogëlimit të barrës

 Strategjia për Përditësimi i Strategjisë për Rregullim më të Mirë 2.0 për
 Rregullim më të Kosovën 2017-2021, duke përfshirë zgjatjen e periudhës së
 Mirë e përshtatur vlefshmërisë në përputhje me kohëzgjatjen e programit të

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

123

 zvogëlimit të barrës administrative dhe të gjitha aktivitetet e

ndërlidhura

Vendimi i

Qeverisë për të

filluar me

programin për

zvogëlimin e

Barrës

Administrative

Vendosja e objektivit për zvogëlimin e barrës administrative

përmes një vendimi të qeverisë në përputhje me angazhimet e

përcaktuara në Strategjinë e përditësuar për Rregullim më të

Mirë dhe marrëveshjet e bëra me partnerët e zhvillimit.

Vendimi i

qeverisë për të

filluar matjen

bazë

Inicimi i procesit të matjes për ngarkesat administrative pas

ndarjes së burimeve të mjaftueshme njerëzore pranë

Sekretariatit të Koordinimit Qeveritar për këtë detyrë dhe pas

sigurimit të ndihmës teknike të nevojshme.

Krijimi i

kapaciteteve për

zvogëlimin e

barrës

administrative

Trajnimit i stafit të përfshirë në zbatimin e programit të

zvogëlimit të barrës administrative lidhur me hartimin e

koncept dokumenteve, dokumenteve strategjike, ligjeve dhe

akteve nënligjore në përputhje me cakun e zvogëlimit të

barrëve administrative dhe aplikimin e MKS-së dhe përdorimin

e matjes bazë për barrët administrative; TiT për aplikimin e

MKS-së duhet të përsëritet disa herë për të siguruar që stafi i

përfshirë në menaxhimin e matjeve të MKS-së është i aftë për

aplikimin e modelit

Trupi koordinues

politik për

zvogëlimin e

barrës

administrative

Themelimi i trupit koordinues të nivelit politik dhe përcaktimi i

përgjegjësive për programin e zvogëlimit të barrës

administrative

Trupi koordinues

administrativ për

zvogëlimin e

barrës

administrative

Themelimi i trupit koordinues të nivelit administrativ për

programin e zvogëlimit të barrës administrative bazuar në

mekanizmat ekzistues të koordinimit siç është takimi javor i

Sekretarëve të Përgjithshëm i kryesuar nga Sekretari i

Përgjithshëm i Zyrës së Kryeministrit

Mekanizmi i

konsultimit për

zvogëlimin e

barrës

administrative

Themelimi i mekanizmave të konsultimit me akterët relevantë,

p.sh. përmes mbledhjeve të rregullta dhe ngjarjeve me akterët

Materiale

udhëzuese të

përditësuara për

Përshtatja e materialeve udhëzuese për zhvillimin e koncept

dokumenteve dhe planifikimit strategjik, duke përfshirë

qëllimin e përgjithshëm për të zvogëluar barrët administrative

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

124

 zhvillimin e

politikave dhe

planifikimin e

politikave

Udhëzime për Bashkëpunimi me partnerët zhvillimorë në përafrimin e

projektet e projekteve mbështetëse ekzistuese dhe të ardhshme me

donatorëve në qëllimin e zvogëlimit të barrëve administrative

përputhje me

zvogëlimin e

barrës

administrative

dhe procedurat e

zhvillimit të

politikave

Zhvillimi i KD-ve Vlerësimi i vlerës së shtuar potenciale neto të një organi

për krijimin e mbikëqyrës që këshillon Qeverinë për politikën e zvogëlimit të

mbikëqyrësit të barrëve administrative dhe ofron sugjerime për zvogëlimin e

pavarur për barrëve administrative

zvogëlimin e

barrës

administrative

Themelimi i një Përmbledhja e Zhvillimi i përmbledhjes së legjislacionit në fuqi, duke përfshirë

përmbledhjeje të legjislacionit në kërkesat ligjore para vitit 1999, të cilat formalisht nuk janë

plotë të legjislacionit fuqi hequr zyrtarisht

në fuqi dhe matjes

bazë

Përshtatja e

metodologjisë së

Përshtatja e metodologjisë së MKS-së dhe mbështetja e

skedarit në excel për matjen e barrëve administrative në bazë
 MKS-së në të fushëveprimit të programit dhe çështjeve të identifikuara në
 përputhje me këtë koncept dokument përpara fillimit të programit të matjes
 kërkesat e

 programit

 Matja bazë për Vendosja e matjes bazë për barrët administrative
 barrën

 administrative

Zvogëlimi i Masat e Propozimi i ndryshimeve ligjore për zvogëlimin e barrës

vazhdueshëm i miratuara dhe të administrative në Kuvend; dhe miratimi i akteve nënligjore dhe

barrëve zbatuara për përmirësimi i proceseve të zbatimit nga Qeveria ose ministrat

administrative zvogëlimin e përgjegjës
 barrëve

 administrative

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

125

 Planet vjetore

tentative të

përditësuara për

zvogëlimin e

barrës

administrative i

janë prezantuar

publikut dhe

Kuvendit

Zhvillimi dhe përditësimi i planeve vjetore afatmesme deri

afatgjata për zvogëlimin e barrëve administrative me matjen

bazë si pikënisje

Planet vjetore

për progresin në

kuadër të

programit për

zvogëlimin e

barrës

administrative i

janë prezantuar

publikut dhe

Kuvendit

Hartimi i raportit vjetor për të arriturat kundrejt cakut të

zvogëlimit të barrëve administrative të vendosura kundrejt

matjes bazë

Konsultimet

publike janë

integruar në

programin për

zvogëlimin e

barrës

administrative

Sigurimi i përqendrimit të vazhdueshëm në masat për

zvogëlimin e barrës duke integruar një konsultim të

vazhdueshëm me publikun mbi sugjerimet për zvogëlimin e

barrëve administrative përmes faqes së internetit për

konsultime: http://konsultimet.rks-gov.net

Baza e të

dhënave e

qasshme online

për publikun për

progresin lidhur

me masat e

zvogëlimit të

barrës

administrative

kundrejt cakut të

vendosur

Zhvillimi i një platforme komunikimi për të treguar "kohën

reale" të zbatimit të programit bazuar në masat aktuale (p.sh.

referencat dhe lidhjet me idetë fillestare, koncept dokumentet

e zhvilluara për të filluar ndryshimet legjislative,

projektpropozimet e miratuara nga qeveria dhe parlamenti

(për ligjet);aktet nënligjore të miratuara nga qeveria; masat

teknike dhe procedurale të zbatuara për të zvogëluar barrët

administrative pa përshtatur kornizën ligjore etj.

Vlerësimi i arritjes së

programit për

zvogëlimin e barrës

administrative dhe

Vlerësimi

afatmesëm

Organizimi dhe kryerja e vlerësimit të pavarur afatmesëm e

programit të zvogëlimit të barrës administrative, duke përfshirë

konsultimin e gjerë të akterëve dhe verifikimin e masave për

zvogëlimin e barrës

http://konsultimet.rks-gov.net/

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

126

formulimi i

përmirësimeve ku

është e nevojshme

Vlerësimi

përfundimtar

Organizimi dhe kryerja e vlerësimit përfundimtar të pavarur të

programit të zvogëlimit të ngarkesës administrative, duke

përfshirë konsultimin e gjerë të akterëve dhe verifikimin e

masave për zvogëlimin e barrës

Për opsionet 4, 5 dhe 6, që përfshijnë adresimin e barrëve administrative edhe për qytetarët dhe/ose

administratën, doracaku aktual i MKS-së duhet të përshtatet. Ky doracak mbulon vetëm matjen e barrës

administrative të kompanive. Përveç kësaj, për opsionet 5 dhe 6, MAPL duhet të shtohet si një anëtar i strukturës

për menaxhimin e programit të zvogëlimit të barrës administrative.

Përmbledhja e hapave që nevojiten për fillimin e programit të zvogëlimit të barrës administrative tregon se

duhet të investohet kohë për përgatitjen për zbatimin e programit dhe për të vendosur kërkesat e duhura

buxhetore dhe organizative. Këta hapa gjithashtu duhet të zbatohen logjikisht, që do të thotë se caku aktual i

zvogëlimit nuk duhet të miratohet nëse nuk janë plotësuar parakushtet organizative, të lidhura me kapacitetet

dhe buxhetin.

6.1 Planet e zbatimit për opsionet e ndryshme

Planet e zbatimit për opsionet e ndryshme të konsideruara janë të ngjashme në një masë të madhe. Vendosja e

kërkuar për një zbatim të suksesshëm të programit të zvogëlimit të barrës administrative është mjaft e ngjashme

për secilin opsion.

Dallimi kryesor midis Opsionit 2 dhe Opsioneve 3-6 është afati kohor i nevojshëm për zbatimin e programit të

zvogëlimit të barrës administrative.

Dallimi kryesor në mes të Opsionit 3 dhe Opsioneve 4-6 është se fushëveprimi i programit të zvogëlimit të barrës

administrative zgjerohet nga kompanitë tek qytetarët dhe/ose administrata. Kjo ndikon në sasinë e ligjeve dhe

akteve nënligjore që duhet të analizohen dhe të maten, që do të thotë që metodologjia e MKS-së duhet të

përshtatet për të mbuluar barrën administrative për qytetarët dhe administratën, që duhet të zhvillohen më

shumë masa zvogëluese dhe që pritet që më shumë buxhet të kërkohet për zbatimin e masave aktuale të

zvogëlimit të barrës.

Objektivat specifikë, rezultatet dhe aktivitetet e paraqitura në tabelën e mësipërme duhet të përmbushen në

secilën prej opsioneve të shqyrtuara. Dallimi kryesor në aspektin e zbatimit shtrihet në burimet e nevojshme për

zbatimin e programit të zvogëlimit të barrës administrative, kërkesës për buxhet dhe efektet pozitive të

ardhshme në lidhje me rritjen ekonomike, reduktimin e informalitetit, përmirësimin e respektimit të të drejtave

themelore, barazisë sociale dhe aspekte të tjera që janë paraqitur në analizën shumëkriterëshe më poshtë në

këtë kapitull.

Pasi që Planet e Zbatimit për Opsionet 3-6 do të jenë të njëjta sa i përket Objektivave Specifikë, rezultateve dhe

aktiviteteve, planet e tilla janë paraqitur vetëm për Opsionin 2 dhe Opsionin 3. Për Opsionet 4-5, ndikimet shtesë

buxhetore do të paraqiten në secilin nënkapitull.

Me objektivin e përcaktuar për zvogëlimin e barrës për kompanitë, gjatë vitit të parë fokusi do të mund të ishte

në proceset dhe shërbimet specifike administrative që pasqyrohen në analizën ndërkombëtare lidhur me

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

127

Kosovën, si raportet e monitorimit të OECD/SIGMA që bazohen në Parimet e Administratës Publike. Shërbimet

që janë pasqyruar në metodologjinë e OECD/SIGMA janë205:

1) Fillimi i një biznesi

2) Marrja e lejes për ndërtim komercial

3) Deklarimi dhe pagimi i tatimeve në të ardhurat e korporatave

4) Deklarimi dhe pagimi i tatimeve mbi vlerën e shtuar

205 OECD/SIGMA, Monitoring Report: The Principles of Public Administration KOSOVO; maj 2019, faqe 12.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

128

6.1.1 Plani i Zbatimit për Opsionin 2: Matja e plotë bazë dhe caku i zvogëlimit të barrëve administrative për kompanitë prej 25%, i

zbatueshëm për tërë legjislacionin dhe që duhet të zbatohet brenda 4 viteve.

Plani i Zbatimit për Opsionin 2 është paraqitur në tabelën e mëposhtme. Në këtë tabelë janë të renditura të gjitha aktivitetet që opsionet e

ndryshme i kanë të përbashkëta. Siç paraqitet në plan, afatet kohore për zbatimin e cakut të zvogëlimit do të ishin shumë të ngjeshura.

Figura 63 - Plani i Zbatimit për Opsionin 2

Synimi i

politikës

Zvogëlimi i barrëve administrative për kompanitë

Objektivi

strategjik

Matja bazë e plotë dhe caku i zvogëlimit të barrëve administrative për kompanitë prej 25%, i zbatueshëm për tërë legjislacionin

dhe që duhet të zbatohet brenda 4 viteve

Objektivi

specifik

Rezultati Aktiviteti Viti 1 Viti 2 Viti 3 Viti 4 Viti 5 Viti 6 Viti 7 Viti 8 Institucioni/dep

artamenti

përgjegjës

Objektivi

specifik 1:

Arritja e cakut

për të

thjeshtuar,

bashkuar apo

hequr 10% të

licencave dhe

lejeve deri në

vitin 2020 siç

përcaktohet

në kontratën

e MBS-së

Rezultati 1.1:

Koncept

Dokumenti

për

Zvogëlimin e

Barrës

Administrative

Nuk kërkohen aktivitete tjera të mëtejshme

Rezultati 1.2:

Ligje dhe akte

nënligjore që

kontribuojnë

në

thjeshtimin,

bashkimin dhe

heqjen e

licencave dhe

lejeve

Miratimi i

ndryshimeve në ligje

dhe aktet nënligjore

që kontribuojnë në

thjeshtimin,

bashkimin dhe

heqjen e licencave

dhe lejeve

X - ZL

- Ministritë e

linjës

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

129

Objektivi

specifik 2:

Krijimi i

kornizës

politike,

financiare,

ligjore dhe

organizative

për

Zvogëlimin e

Barrës

Administrativ

e

Rezultati 2.1:

Mbështetje e

koordinuar e

donatorëve

për zvogëlimin

e barrës

administrative

Aktiviteti 2.1.1:

Diskutimi dhe pajtimi

me partnerët

zhvillimorë për

asistencë teknike dhe

mbështetje

buxhetore për

zbatimin dhe

menaxhimin e

programit të

zvogëlimit të barrës

administrative dhe

elementeve specifike

të tyre

 X X - SKQ

- MIE

Rezultati 2.2:

Strategjia për

Rregullim më

të Mirë e

Përditësuar

Aktiviteti 2.2.1:

Përditësimi i

Strategjisë për

Rregullim më të Mirë

2.0 për Kosovën

2017-2021, duke

përfshirë zgjatjen e

periudhës së

vlefshmërisë, në

përputhje me

kohëzgjatjen e

programit për

zvogëlimin e barrës

administrative dhe të

gjitha aktivitetet e

ndërlidhura.

X X - SKQ

Rezultati 2.3:

Vendimi i

Aktiviteti 2.3.1:

Vendosja e objektivit

X - SKQ

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

130

 Qeverisë për

të iniciuar

programin për

zvogëlimin e

barrës

administrative

për zvogëlimin e

barrës administrative

përmes një vendimi

të qeverisë në

përputhje me masat

e përcaktuara

Strategjinë e

përditësuar pë

Rregullim më të Mirë

dhe marrëveshjet e

bëra me partnerët e

zhvillimit

 -

Rezultati 2.4:

Vendimi i

qeverisë për

të filluar

matjen bazë

Aktiviteti 2.4.1:

Inicimi i procesit për

matjen bazë pasi të

jenë krijuar

kapacitetet njerëzore

dhe asistenca e

pritshme teknike

 X - SKQ

Rezultati 2.5:

Krijimi i

kapaciteteve

për zvogëlimin

e barrës

administrative

Aktiviteti 2.5.1:

Vazhdimi i zhvillimit

të kapaciteteve

trajnuese për

aplikimin e MKS-së

përmes organizimit

të TT-së për MKS që

të sigurohet që

personeli i përfshirë

në menaxhimin e

matjeve të MKS-së

është plotësisht i

përgatitur për detyrë

X X X - SKQ

- IKAP

- Stafi i përfshirë

në menaxhimin

e matjeve të

MKS-së

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

131

 Aktiviteti 2.5.2: Stafi i

trajnimit i përfshirë

në zbatimin e

programit të

zvogëlimit të barrës

administrative në

hartimin e koncept

dokumenteve,

dokumenteve

strategjike, ligjeve

dhe akteve nënligjore

në përputhje me

cakun e zvogëlimit të

barrës administrative

dhe aplikimin e MKS-

së dhe përdorimin e

matjes bazë të barrës

administrative

X X X X - SKQ

- IKAP

- I gjithë stafi i

përfshirë

Rezultati 2.6:

Trupi

koordinues

politik për

zvogëlimin e

barrës

administrative

i themeluar

me vendim të

Qeverisë

Aktiviteti 2.6.1:

Themelimi i trupit

koordinues të nivelit

politik dhe

përcaktimi i

përgjegjësive për

programin e

zvogëlimit të barrës

administrative

X - SKQ

- ZL

Rezultati 2.7:

Trupi

koordinues

administrativ

Aktiviteti 2.7.1:

Themelimi i trupit

koordinues të nivelit

administrativ për

X - SKQ

- ZL

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

132

 për zvogëlimin

e barrës

administrative

i themeluar

me vendim të

Qeverisë

programin e

zvogëlimit të barrës

administrative bazuar

në mekanizmat

ekzistues të

koordinimit siç është

takimi javor i

sekretarëve të

përgjithshëm i

kryesuar nga

Sekretari i

Përgjithshëm i Zyrës

së Kryeministrit

Rezultati 2.8:

Mekanizmi i

konsultimit

për zvogëlimin

e barrës

administrative

Aktiviteti2.8.1:

Themelimi i

mekanizmave të

konsultimit me

akterët relevantë,

p.sh. përmes

mbledhjeve të

rregullta dhe

ngjarjeve me akterët

X - SKQ

- ZQM

Rezultati 2.9:

Materiale

udhëzuese të

përditësuara

për zhvillimin

e politikave

dhe

planifikimin e

politikave

Aktiviteti 2.9.1:

Përshtatja e

materialeve

udhëzuese për

zhvillimin e koncept

dokumenteve dhe

planifikimit strategjik,

duke përfshirë

qëllimin e

përgjithshëm për të

X - SKQ

- ZPS

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

133

 zvogëluar barrët

administrative

Rezultati 2.10:

Udhëzime për

projektet e

donatorëve në

përputhje me

zvogëlimin e

barrës

administrative

dhe

procedurat e

zhvillimit të

politikave

Aktiviteti 2.10.1:

Bashkëpunimi me

partnerët zhvillimorë

në përafrimin e

projekteve

mbështetëse

ekzistuese dhe të

ardhshme me

qëllimin e zvogëlimit

të barrëve

administrative

X - SKQ

- MIE

 Rezultati 2.11:

Vendimi për

themelimin e

një organi të

pavarur

mbikëqyrës

për zvogëlimin

e barrës

administrative

Aktiviteti 2.11.1:

Zhvillimi i Koncept

dokumentit për

themelimin e

mbikëqyrësit të

pavarur për

zvogëlimin e barrës

administrative

 X - SKQ

Objektivi

specifik 3:

Themelimi i

një

përmbledhjej

e të plotë të

legjislacionit

Rezultati 3.1:

Përshtatja e

metodologjisë

së MKS-së në

përputhje me

kërkesat e

programit

Aktiviteti 3.1.1:

Përshtatja e

metodologjisë së

MKS-së dhe

mbështetja e skedarit

në excel për matjen e

barrëve

administrative në

X - SKQ

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

134

në fuqi dhe

matjes bazë

 bazë të fushëveprimit

të programit dhe

çështjeve të

identifikuara në këtë

koncept dokument

përpara fillimit të

programit të matjes

 Rezultati 3.2:

Matja bazë

për barrën

administrative

Aktiviteti 3.2.1:

Vendosja e matjes

bazë për barrët

administrative

X - SKQ

- Ministritë e

linjës

Objektivi

specifik 4:

Zvogëlimi i

vazhdueshëm

i barrëve

administrativ

e

Rezultati 4.1:

Masat e

miratuara dhe

të zbatuara

për zvogëlimin

e barrëve

administrative

Aktiviteti 4.1.1:

Propozimi i

ndryshimeve ligjore

për zvogëlimin e

barrës administrative

në Kuvend; dhe

miratimi i akteve

nënligjore dhe

përmirësimi i

proceseve të zbatimit

nga Qeveria ose

ministrat përgjegjës

 X X X - Ministritë e

linjës, të

mbështetura

nga Zyrat e

ZKM-së sipas

mandatit të

tyre, MFT-ja dhe

organizatat tjera

relevante

 Rezultati 4.2:

Planet vjetore

tentative të

përditësuara

për zvogëlimin

e barrës

administrative

i janë

Aktiviteti 4.2.1:

Zhvillimi dhe

përditësimi i planeve

vjetore afatmesme

dhe afatgjate

ministrore dhe

ndërsektoriale për

zvogëlimin e barrëve

administrative me

 X X X - SKQ

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

135

 prezantuar

publikut dhe

Kuvendit

matjen bazë si

pikënisje

 Rezultati 4.3:

Planet vjetore

për progresin

në kuadër të

programit për

zvogëlimin e

barrës

administrative

i janë

prezantuar

publikut dhe

Kuvendit

Aktiviteti 4.3.1:

Hartimi i raportit

vjetor për të arriturat

kundrejt cakut të

zvogëlimit të barrëve

administrative të

vendosura kundrejt

matjes bazë

 X X X - SKQ

 Rezultati 4.4:

Konsultimet

publike janë

integruar në

programin për

zvogëlimin e

barrës

administrative

Aktiviteti 4.4.1:

Sigurimi i

përqendrimit të

vazhdueshëm në

masat për zvogëlimin

e barrës duke

integruar një

konsultim të

vazhdueshëm me

publikun mbi

sugjerimet për

zvogëlimin e barrëve

administrative

përmes faqes së

internetit për

konsultime:

X X X X - SKQ

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

136

 http://konsultimet.rk

s-gov.net

 Rezultati 4.5:

Baza e të

dhënave

online e

qasshme për

publikun për

progresin

lidhur me

masat e

zvogëlimit të

barrës

administrative

kundrejt cakut

të vendosur

Aktiviteti 4.5.1:

Zhvillimi i një

platforme

komunikimi për të

treguar "kohën reale"

të zbatimit të

programit bazuar në

masat aktuale (p.sh.

referencat dhe lidhjet

me idetë fillestare,

koncept dokumentet

e zhvilluara për të

filluar ndryshimet

legjislative,

projektpropozimet e

miratuara nga

qeveria dhe

parlamenti (për

ligjet); aktet

nënligjore të

miratuara nga

qeveria; masat

teknike dhe

procedurale të

zbatuara për të

zvogëluar barrët

administrative pa

përshtatur kornizën

ligjore etj.

X X X X - SKQ

http://konsultimet.rk/

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

137

 Rezultati 4.6:
Politika e
qëndrueshme
e qeverisë për
lexueshmërin
ë dhe
kuptueshmëri
në e teksteve

Aktiviteti 4.6.1:
Zhvillimi i qasjes për
përmirësimin e
lexueshmërisë dhe
kuptueshmërisë së
teksteve dhe
formularëve të
Qeverisë

 x x x -ZKP

Objektivi Rezultati 5.1: Aktiviteti 5.1.1: X - SKQ

specifik 5: Vlerësimi Organizimi dhe

Vlerësimi i afatmesëm kryerja e vlerësimit të

arritjes së pavarur afatmesëm e

programit për programit të

zvogëlimin e zvogëlimit të barrës

barrës administrative, duke

administrativ përfshirë konsultimin

e dhe e gjerë të akterëve

formulimi i dhe verifikimin e

përmirësimev masave për

e ku është e zvogëlimin e barrës

nevojshme

Rezultati 5.2: Aktiviteti 5.2.1: X - SKQ

 Vlerësimi Organizimi dhe

 përfundimtar kryerja e vlerësimit

 përfundimtar të

 pavarur të programit

 të zvogëlimit të

 ngarkesës

 administrative, duke

 përfshirë konsultimin

 e gjerë të akterëve

 dhe verifikimin e

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

138

 masave për

zvogëlimin e barrës

 Rezultati 5.3:

Koncept

Dokumenti

për futjen e

Parimit të

Mospagimit të

Procedurës

Aktiviteti 5.3.1:

Vlerësimi se si Parimi

i Mospagimit të

Procedurës mund të

zbatohet pa rrezikuar

stabilitetin e Buxhetit

të Kosovës

 X - MFT

- SKQ

6.1.2 Plani i Zbatimit për Opsionin 3: Përfundimi gradual i matjes bazë dhe fushëveprimi i përshtatur i cakut të zvogëlimit të barrëve

administrative për kompanitë brenda një periudhe kohore prej 8 viteve me qëllim zvogëlimin prej 30%.

Plani i Zbatimit për Opsionin 3 është paraqitur në tabelën e mëposhtme. Ky plan i zbatimit është i ngjashëm me hapat si planet për Opsionet 4-6.

Andaj, Plani i Zbatimit për Opsionin 3 shërben si Plan i Zbatimit edhe për ato opsione. Plani i zbatimit do të zhvilloet tutje në detaje në Planin e

Veprimit për Strategjinë e Rregullimit më të Mirë.

Figura 64 -Plani i Zbatimit për Opsionin 3

Qëllimi i

politikës

Zvogëlimi i barrëve administrative për kompanitë

Objektivi

strategjik

Plani i Zbatimit për Opsionin 3: Përfundimi gradual i matjes bazë dhe fushëveprimi i përshtatur i cakut të zvogëlimit të barrëve

administrative për kompanitë brenda një periudhe kohore prej 8 viteve me qëllim zvogëlimin prej 30%.

Objektivi

specifik

Rezultati Aktiviteti Viti 1 Viti 2 Viti3 Viti 4 Viti 5 Viti 6 Viti 7 Viti 8 Organizata /

departamenti

përgjegjës

Objektivi

specifik 1:

Arritja e cakut

për të

thjeshtësuar,

Rezultati 1.1:

Koncept

Dokumenti

për

Zvogëlimin e

Nuk kërkohen

aktivitete tjera të

mëtejshme

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

139

bashkuar apo

hequr 10% të

licencave dhe

lejeve deri në

vitin 2020 siç

është

përcaktuar në

kontratën e

MBS-së

Barrës

Administrative

Rezultati 1.2:

Ligje dhe akte

nënligjore që

kontribuojnë

në

thjeshtimin,

bashkimin dhe

heqjen e

licencave dhe

lejeve

Miratimi i

ndryshimeve në ligje

dhe aktet nënligjore

që kontribuojnë në

thjeshtimin,

bashkimin dhe

heqjen e licencave

dhe lejeve

X - ZL

- Ministritë e

linjës

Objektivi

specifik 2:

Themelimi i

kornizës

politike,

financiare dhe

organizative

për

zvogëlimin e

barrëve

administrativ

e

Rezultati 2.1:

Mbështetje e

koordinuar e

donatorëve

për zvogëlimin

e barrës

administrative

Aktiviteti 2.1.1:

Diskutimi dhe pajtimi

me partnerët

zhvillimorë për

asistencë teknike dhe

mbështetje

buxhetore për

zbatimin dhe

menaxhimin e

programit të

zvogëlimit të barrës

administrative dhe

elementeve specifike

të tyre

X X X X X X X X - SKQ

- MIE

Rezultati 2.2:

Strategjia për

Rregullim më

të Mirë e

përditësuar

Aktiviteti 2.2.1:

Përditësimi i

Strategjisë për

Rregullim më të Mirë

2.0 për Kosovën

2017-2021, duke

X X - SKQ

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

140

 përfshirë zgjatjen e

periudhës së

vlefshmërisë, në

përputhje me

kohëzgjatjen e

programit për

zvogëlimin e barrës

administrative dhe të

gjitha aktivitetet e

ndërlidhura

Rezultati 2.3: Aktiviteti 2.3.1: X - SKQ

Vendimi i Vendosja e cakut të

qeverisë për zvogëlimit të barrës

të filluar administrative

programin e nëpërmjet një

zvogëlimit të vendimi të Qeverisë

barrës në përputhje me

administrative angazhimet e

 formuluara në

 versionin e

 përditësuar të

 Strategjisë për

 Rregullim më të Mirë

 dhe marrëveshjet e

 bëra me partnerët

 zhvillimorë

Rezultati 2.4: Aktiviteti 2.4.1: X - SKQ

Vendimi i Inicimi i procesit për

Qeverisë për matjen bazë pasi të

të filluar jenë krijuar

matjen bazë kapacitetet njerëzore

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

141

 dhe asistenca e

pritshme teknike

Rezultati 2.5:

Krijimi i

kapaciteteve

për zvogëlimin

e barrës

administrative

Aktiviteti 2.5.1:

Vazhdimi i zhvillimit

të kapaciteteve

trajnuese për

aplikimin e MKS-së

përmes organizimit

të TT-së të MKS-së që

të sigurohet që

personeli i përfshirë

në menaxhimin e

matjeve të MKS-së

është plotësisht i

përgatitur për detyrë

X X X X - SKQ

- IKAP

- Stafi i përfshirë

në menaxhimin

e matjeve të

MKS-së

Aktiviteti 2.5.2: Stafi i

trajnimit i përfshirë

në zbatimin e

programit të

zvogëlimit të barrës

administrative në

hartimin e koncept

dokumenteve,

dokumenteve

strategjike, ligjeve

dhe akteve nënligjore

në përputhje me

synimin e zvogëlimit

të barrës

administrative dhe

zbatimin e MKS-së

dhe përdorimin e

X X X X X X X X - SKQ

- IKAP

- I gjithë stafi i

përfshirë

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

142

 matjes bazë të barrës

administrative

Rezultati 2.6:

Trupi

koordinues

politik për

zvogëlimin e

barrës

administrative

i themeluar

me vendim të

Qeverisë

Aktiviteti 2.6.1:

Themelimi i trupit

koordinues të nivelit

politik dhe

përgjegjësitë për

programin e

zvogëlimit të barrës

administrative

 X - SKQ

- ZL

Rezultati 2.7:

Trupi

koordinues

administrativ

për zvogëlimin

e barrës

administrative

i themeluar

me vendim të

Qeverisë

Aktiviteti 2.7.1:

Themelimi i trupit

koordinues të nivelit

administrativ për

programin e

zvogëlimit të barrës

administrative

bazuar në

mekanizmat

ekzistues të

koordinimit siç është

takimi javor i

sekretarëve të

përgjithshëm i

kryesuar nga

Sekretari i

përgjithshëm i Zyrës

së kryeministrit

 X - SKQ

- ZL

Rezultati 2.8:

Mekanizmi i

Aktiviteti 2.8.1: s,

Themelimi i

 X X - SKQ

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

143

 konsultimit

për zvogëlimin

e barrës

administrative

mekanizmave të

konsultimit me palët

e interesuara për të

marrë sugjerime për

masat për zvogëlimin

e barrës

administrative p.sh.

përmes mbledhjeve

të rregullta dhe

ngjarjeve të palëve të

interesuara

 - ZQM

Rezultati 2.9:

Materiale

udhëzuese të

përditësuara

për zhvillimin

e politikave

dhe

planifikimin e

politikave

Aktiviteti 2.9.1:

Përshtatja e

materialeve

udhëzuese për

zhvillimin e koncept

dokumenteve dhe

planifikimit

strategjik, duke

përfshirë qëllimin e

përgjithshëm për të

zvogëluar barrët

administrative

 X X - SKQ

- ZPS

Rezultati 2.10:

Udhëzime për

projektet e

donatorëve në

përputhje me

zvogëlimin e

barrës

administrative

dhe

Aktiviteti 2.10.1:

Bashkëpunimi me

partnerët zhvillimorë

në përafrimin e

projekteve

mbështetëse

ekzistuese dhe të

ardhshme me

qëllimin e zvogëlimit

 X - SKQ

- MIE

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

144

 procedurat e

zhvillimit të

politikave

të barrëve

administrative

përmes takimeve dy-

vjeçare

Rezultati 2.11:

Vendimi për

themelimin e

një organi të

pavarur

mbikëqyrës të

zvogëlimit të

barrës

administrative

Aktiviteti 2.11.1:

Zhvillimi i Koncept

dokumentit për

themelimin e

mbikëqyrësit të

pavarur për

zvogëlimin e barrës

administrative

 X - SKQ

Objektivi

specifik 3:

Themelimi i

një

përmbledhjej

e të plotë të

legjislacionit

në fuqi dhe

matjes bazë

Rezultati 3.1:

Përshtatja e

metodologjisë

së MKS-së në

përputhje me

kërkesat e

programit

Aktiviteti 3.1.1:

Përshtatja e

metodologjisë së

MKS-së dhe

mbështetja e

skedarit në excel për

matjen e barrëve

administrative në

bazë të

fushëveprimit të

programit dhe

çështjeve të

identifikuara në këtë

koncept dokument

përpara fillimit të

programit të matjes

 X X - SKQ

 Rezultati 3.2:

Matja bazë

Aktiviteti 3.2.1:

Vendosja e matjes

 X X X - SKQ

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

145

 për barrën

administrative

bazë për barrët

administrative

 - Ministritë e

linjës

Objektivi

specifik 4:

Zvogëlimi i

vazhdueshëm

i barrëve

administrativ

e

Rezultati 4.1:

Masat e

miratuara dhe

të zbatuara

për zvogëlimin

e barrëve

administrative

Aktiviteti 4.1.1:

Propozimi i

ndryshimeve ligjore

për zvogëlimin e

barrës administrative

në Kuvend; dhe

miratimi i akteve

nënligjore dhe

përmirësimi i

proceseve të zbatimit

nga Qeveria ose

ministrat përgjegjës

 X X X X X X - Ministritë e

linjës, të

mbështetura

nga Zyrat e

ZKM-së sipas

mandatit të

tyre, MFT dhe

organizatat tjera

relevante

 Rezultati 4.2:

Planet vjetore

tentative të

përditësuara

për zvogëlimin

e barrës

administrative

i janë

prezantuar

publikut dhe

Kuvendit

Aktiviteti 4.2.1:

Zhvillimi dhe

përditësimi i planeve

vjetore afatmesme

dhe afatgjate

ministrore dhe

ndërsektoriale për

zvogëlimin e barrëve

administrative me

matjen bazë si

pikënisje

 X X X X X X - SKQ

- Line Ministries

 Rezultati 4.3:

Planet vjetore

për progresin

në kuadër të

programit për

zvogëlimin e

Aktiviteti 4.3.1:

Hartimi i raportit

vjetor për të arriturat

kundrejt cakut të

zvogëlimit të barrëve

administrative të

 X X X X X X X - SKQ

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

146

 barrës

administrative

i janë

prezantuar

publikut dhe

Kuvendit

vendosura kundrejt

matjes bazë

 Rezultati 4.4:

Konsultimet

publike janë

integruar në

programin për

zvogëlimin e

barrës

administrative

Aktiviteti 4.4.1:

Sigurimi i

përqendrimit të

vazhdueshëm në

masat për zvogëlimin

e barrës duke

integruar një

konsultim të

vazhdueshëm me

publikun mbi

sugjerimet për

zvogëlimin e barrëve

administrative

përmes faqes së

internetit për

konsultime:

http://konsultimet.rk

s-gov.net

 X X X X X X X - SKQ

 Rezultati 4.5:

Baza e të

dhënave

online e

qasshme për

publikun për

progresin

lidhur me

Aktiviteti 4.5.1:

Zhvillimi i një

platforme

komunikimi për të

treguar "kohën

reale" të zbatimit të

programit bazuar në

masat aktuale (p.sh.

 X X X X X - SKQ

http://konsultimet.rk/
http://konsultimet.rk/

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

147

 masat e referencat dhe

zvogëlimit të lidhjet me idetë

barrës fillestare, koncept

administrative dokumentet e

kundrejt cakut zhvilluara për të

të vendosur filluar ndryshimet
 legjislative,
 projektpropozimet e
 miratuara nga
 qeveria dhe
 parlamenti (për
 ligjet); aktet
 nënligjore të
 miratuara nga
 qeveria; masat
 teknike dhe
 procedurale të
 zbatuara për të
 zvogëluar barrët
 administrative pa
 përshtatur kornizën
 ligjore etj.

 Rezultati 4.6:
Politika e
qëndrueshme
e qeverisë për
lexueshmërin
ë dhe
kuptueshmëri
në e teksteve

Aktiviteti 4.6.1:
Zhvillimi i qasjes për
përmirësimin e
lexueshmërisë dhe
kuptueshmërisë së
teksteve dhe
formularëve të
Qeverisë

 X X X X X X - ZKP

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

148

Objektivi

specifik 5:

Vlerësimi i

arritjes së

programit për

zvogëlimin e

barrës

administrativ

e dhe

formulimi i

përmirësimev

e ku është e

nevojshme

Rezultati 5.1:

Vlerësimi

afatmesëm

Aktiviteti 5.1.1:

Organizimi dhe

kryerja e vlerësimit

të pavarur

afatmesëm e

programit të

zvogëlimit të barrës

administrative, duke

përfshirë konsultimin

e gjerë të akterëve

dhe verifikimin e

masave për

zvogëlimin e barrës

 X X - SKQ

Rezultati 5.2:

Vlerësimi

përfundimtar

Aktiviteti 5.2.1:

Organizimi dhe

kryerja e vlerësimit

përfundimtar të

pavarur të programit

të zvogëlimit të

ngarkesës

administrative, duke

përfshirë konsultimin

e gjerë të akterëve

dhe verifikimin e

masave për

zvogëlimin e barrës.

 X - SKQ

 Rezultati 5.3:

Koncept

Dokumenti

për futjen e

Parimit të

Aktiviteti 5.3.1:

Vlerësimi se si Parimi

i Mospagimit të

Procedurës mund të

zbatohet pa rrezikuar

 X - MFT

- SKQ

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

149

 Mospagimit të

Procedurës

stabilitetin e Buxhetit

të Kosovës.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

150

6.1.3 Plani i Zbatimit për Opsionin 4: Zgjerimi i Opsionit 3 me një cak zvogëlimi lidhur me barrët

administrative për qytetarët

Plani i Zbatimit për Opsionin 4 është identik me planin e zbatimit të prezantuar për Opsionin 3. Fushëveprimi i

programit të zvogëlimit është më i gjerë pasi përfshin edhe barrët administrative për qytetarët. Ndryshimi

konkret ndërmjet Opsionit 3 dhe Opsionit 4 është shuma e barrëve që do të zvogëlohet, shuma e punës që duhet

të kryhet dhe ndikimi i buxhetit të ndërlidhur. Fakti që Opsioni 4 synon zvogëlimin e më shumë barrëve

administrative nënkupton se ndikimi ekonomik do të jetë më i madh, i cili paraqitet në Analizën

Makroekonomike të Kosto-Përfitimit. Njëkohësisht, Opsioni 4 do të ketë ndikim më të madh sesa Opsioni 3 në

nivel shoqëror. Kjo pasqyrohet në Analizën Shumëkriterëshe të paraqitur më poshtë.

Me objektivin e zvogëlimit të përcaktuar për zvogëlimin e barrës edhe për qytetarët, gjatë viteve të para fokusi

do të mund të ishte në proceset dhe shërbimet specifike administrative që pasqyrohen në analizën

ndërkombëtare lidhur me Kosovën, si raportet monitoruese të OECD/SIGMA që bazohen në Parimet e

Administratës Publike. Shërbimet që pasqyrohen në metodologjinë e OECD/SIGMA janë206:

1) Vazhdimi i letërnjoftimit

2) Regjistrimi i automjetit personal

3) Deklarimi dhe pagimi i tatimit në të ardhura personale

6.1.4 Plani i Zbatimit për Opsionin 5: Zgjerimi i Opsionit 3 me një cak zvogëlimi lidhur me barrët

administrative për administratën

Plani i Zbatimit për Opsionin 5 është identik me planin e zbatimit të paraqitur për Opsionin 3. Fushëveprimi i

programit të zvogëlimit është më i gjerë pasi që përfshin edhe barrët administrative për administratën.

Ndryshimi konkret ndërmjet Opsionit 3 dhe Opsionit 5 është shuma e barrëve që do të zvogëlohet, shuma e punës

që duhet të kryhet dhe ndikimi i buxhetit të ndërlidhur. Fakti që Opsioni 4 synon zvogëlimin e më shumë barrëve

administrative nënkupton se ndikimi ekonomik do të jetë më i madh, i cili paraqitet në Analizën Makroekonomike

të Kosto-Përfitimit. Njëkohësisht, Opsioni 5 do të ketë ndikim më të madh sesa Opsioni 3 në nivel shoqëror. Kjo

pasqyrohet në Analizën Shumëkriterëshe të paraqitur më poshtë.

Figura 65 -Proceset administrative që duhet të mbulohen përmes programit të zvogëlimit të barrës administrative

6.1.5 Plani i Zbatimit për Opsionin 6: kombinim i Opsioneve 3, 4 dhe 5

Plani i Zbatimit për Opsionin 6 është identik me planin e zbatimit të paraqitur për Opsionin 3. Fushëveprimi i

programit të zvogëlimit është më i gjerë pasi përfshin edhe barrët administrative për qytetarët dhe

administratën.

Ndryshimi konkret ndërmjet Opsionit 3 dhe Opsionit 6 është shkalla e barrës që do të zvogëlohet, sasia e punës

që duhet të kryhet dhe ndikimi i buxhetit të ndërlidhur. Opsioni 6 do të ketë ndikim më të madh në nivel shoqëror

206 OECD/SIGMA, Monitoring Report: The Principles of Public Administration KOSOVO; maj 2019, faqe 12.

Objektivi i zvogëlimit të barrës administrative për administratën do të zbatohet në mënyrë të kufizuar. Jo të
gjitha procedurat do të rivlerësohen në të gjithë bordin pasi që fokusi kryesor qëndron në thjeshtimin nga
perspektiva e qytetarëve dhe kompanive.

Përpjekja për të zvogëluar barrën administrative brenda administratës do të përqendrohet deri në 15 procese
pune dhe në 5 profile profesionale. Ky fushëveprim do të zgjerohet kur të ketë mundësi për t’u bërë kjo gjë.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

151

sesa opsionet tjera të paraqitura në këtë koncept dokument. Kjo pasqyrohet në Analizën Shumëkriterëshe të

paraqitur më poshtë.

6.2 Analiza shumëkritershe

Analiza Shumëkriterëshe në tabelën e mëposhtme tregon ndikimet e ndryshme që mund të priten nga

programi i zvogëlimit të barrës administrative. Pasqyra e mëposhtme shfaq ndikimet e pritura bazuar në

supozimet se opsioni është zbatuar në mënyrë të efektshme. Si e tillë, është një vlerësim i ndikimit të pritshëm

afatmesëm dhe afatgjatë.

Krahasimi i ndikimeve të ndryshme është bazuar në metodën kualitative në të cilën vlerësohet fuqia e ndikimit

për opsion. Shkalla e vlerësimit të kësaj fuqie sillet nga pesë minuse () që shfaqin ndikim negativ deri në pesë

pluse (+++++) që shfaqin ndikim pozitiv. Aspektet dhe ndikimet e përzgjedhura për krahasimin e bazuar në ASHK

(Analizën Shumëkriterëshe) janë paraqitur dhe shpjeguar më herët në këtë koncept dokument, në veçanti në

kapitujt 3 dhe 4.

Opsioni 1 i cili nënkupton se nuk do të merret asnjë masë konsiderohet të ofrojë kontribut negativ gjatë një

periudhe afatgjate pasi që dihet se barrët administrative pengojnë rritjen ekonomike dhe ndikojnë negativisht

tek qytetarët dhe tek administrata publike.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

152

Figura 66 - Metoda e krahasimit: Analiza Shumëkriterëshe

Metoda e krahasimit: Analiza Shumëkriterëshe

Opsioni 1 2 3 4 5 6

Kontributi në objektivat e politikave

strategjike

----- +++ ++ ++++ ++++ +++++

Ndikimet ekonomike:

 Rritja e BPV-së

 Përmirësimi i klimës së

biznesit/investimeve

 Krijimi i vendeve të punës

 Krijimi i bizneseve

 Bilanci i përmirësuar i importit dhe

eksportit

 Rritja e investimeve (në veçanti nga

diaspora) dhe IHD-ve

 Më shumë inovacione dhe kërkime

--- ++++ +++ ++++ ++++ +++++

Ndikimi shoqëror

 Krijimi i vendeve të punës

 Zvogëlimi i varfërisë

--- +++ +++ ++++ ++++ +++++

Ndikimi në të drejtat themelore

 Përmirësimi i ofrimit të shërbimeve

qeveritare

 Rritja e qartësisë dhe transparencës

së shërbimeve qeveritare

 Përmirësimi i trajtimit të barabartë

para ligjit

--- +++ ++ ++++ +++ +++++

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

153

 Cilësia më e lartë e administratës

dhe ofrimit të shërbimeve në

përgjithësi.

 Fuqizimi i sundimit të ligjit

Ndikimet mjedisore --- +++ ++ ++++ ++++ +++++

Ndikimet e barrës administrative --- ++ ++ +++ +++ +++++

Ndikimi në NVM-të --- +++ ++ +++ ++ +++++

Ndikimi në barazinë sociale --- + + ++++ ++++ +++++

Ndikimet tek të rinjtë --- +++ ++ +++ +++ +++++

Fizibiliteti për zbatimin e suksesshëm të

programit

0 ----- +++++ ++++ ++++ +++

Ndikimi afatgjatë i të hyrave ------ ++ ++ +++ +++ ++++

Gjithsej pikët për opsion 30 minuse 20 pluse 24 pluse 3 pluse 34 pluse 46 pluse

Përfundim Opsioni më

pak i

preferuar

Opsioni me efekte

pozitive i kufizuar

për bizneset dhe që

i nënshtrohet

vështirësive të

qarta të zbatimit

Opsioni me efekte

pozitive i kufizuar

për bizneset që nuk

kanë vështirësi të

parapara të

zbatimit

Opsioni me efekte

pozitive i kufizuar

për bizneset dhe

qytetarët me

vështirësi të pakta

të zbatimit

Opsioni me efekte

pozitive i kufizuar

për bizneset dhe

administratat me

vështirësi të pakta

të zbatimit

Opsioni më i

preferuar në

aspektin e

ndikimeve me

disa sfida të

mundshme të

menaxhimit

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

154

Opsioni i preferuar është opsioni 6 i cili përfshin këto në vijim:

- Përfundimi gradual i matjes bazë dhe fushëveprimi i përshtatur i cakut të zvogëlimit të barrëve

administrative për kompanitë brenda një periudhe kohore prej 8 viteve me qëllim zvogëlimin prej 30%

- Duke shtuar cakun e zvogëlimit prej 30% në lidhje me barrët administrative për qytetarët

- Duke e kombinuar me cakun shtesë të zvogëlimit prej 30% në lidhje me barrët administrative për

administratën dhe profesionistët specifikë

Derisa opsioni i preferuar konsiderohet i kërkuar në lidhje me zbatimin e tij, është parë si më i preferuari pasi që

lidhet me angazhimin e nënkuptuar që mbështet qasjen aktuale për të thjeshtuar procedurat administrative. Kjo

qasje mbulon barrët administrative për kompanitë, qytetarët dhe administratën përmes, p.sh., LPPA-së.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

155

Kapitulli 7: Konkluzioni dhe hapat e ardhshëm

Opsioni që miratohet nga Qeveria është Opsioni 6: Përfundimi gradual i matjes bazë dhe fushëveprimi i

përshtatur i cakut të zvogëlimit të barrëve administrative për kompanitë, qytetarët dhe administratën brenda

një periudhe kohore prej 8 viteve me qëllim zvogëlimin prej 30% në kuadër të kornizës së legjislacionit

ekzistues primar.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

156

Shtojca 1: Përmbledhje e anëtarëve të Grupit Punues për Koncept

Dokumentin për Zvogëlimin e Barrës Administrative.

Emri dhe

mbiemri

Roli në GP Pozita në institucionin përkatës Institucioni

Arben Krasniqi Kryesues Drejtor Sekretariati Koordinues i Qeverisë, ZKM

Mentor Borovci Anëtar

Zëvendëskryesues

Drejtor Zyra Ligjore, ZKM

Haki Shatri Anëtar Këshilltar Kabineti i Kryeministrit

Florent Muqaj Anëtar Këshilltar Kabineti i zëvendëskryeministrit Behxhet

Pacolli

Valdete

Bajrami

Anëtare Këshilltare Kabineti i zëvendëskryeministrit Fatmir Limaj

Nora Cukaj Anëtare Këshilltare Kabineti i zëvendëskryeministrit Enver Hoxhaj

Shkurte

Krasniqi

Anëtare Koordinatore për politikat ekonomike Sekretariati Koordinues i Qeverisë, ZKM

Vjosa Hoxha Anëtare Zyrtare e lartë për koordinimin e

politikave

Sekretariati Koordinues i Qeverisë, ZKM

Arlinda Likaj Anëtare Koordinatore për integrime evropiane ZKM

Agron Gashi Anëtar Koordinator Zyra Ligjore, ZKM

Vedat

Sagonjeva

Anëtar Ushtrues detyre i drejtorit Zyra për Planifikim Strategjik, ZKM

Ismet Cakiqi Anëtar Koordinator Zyra për Komunikim me Publikun, ZKM

Shaban Ademi Anëtar Ushtrues detyre i drejtorit Zyra për Buxhet dhe Financa, ZKM

Ibrahim

Rrustemi

Anëtar Drejtor Agjencia e Statistikave të Kosovës, ZKM

Rexhep Bllaca Anëtar Drejtor Departamenti Ligjor, MTI

Muhamet

Hashani

Anëtar Zyrtar i lartë Agjencia për Promovimin e Investimeve, MTI

Naser Shamolli Anëtar Drejtor Departamenti Ligjor, MAP

Alba Boshnjaku Anëtare Zyrtare ligjore Departamenti Ligjor, MIE

Nida Krasniqi Anëtare Zyrtare e lartë Departamenti i Makros, MF

Parim Bajrami Anëtar Sekretar i Përgjithshëm Oda Ekonomike e Kosovës (OEK)

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

157

Erik Akse Mbështetje teknike Udhëheqës i ekipit - projekti Sida Mbështetje e projektit për zhvillimin e

politikave në kuadër të ZKM-së

Jeton Oruçi Mbështetje teknike Ekspert ligjor - projekti Sida Mbështetje e projektit për zhvillimin e

politikave në kuadër të ZKM-së

Alban Kaçiu Mbështetje teknike Specialist për kostimin dhe vlerësimin e

ndikimit ekonomik - projekti Sida

Mbështetje e projektit për zhvillimin e

politikave në kuadër të ZKM-së

Jorinda

Gacaferi

Mbështetje teknike Asistente e projektit - projekti Sida Mbështetje e projektit për zhvillimin e

politikave në kuadër të ZKM-së

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

158

Shtojca 2: Teksti i plotë nga Programi i Qeverisë 2017-2021 lidhur me

zvogëlimin e barrës administrative

Skica e objektivave të Zyrës së Kryeministrit

5. ZHVILLIMI I NJË SISTEMI RREGULLATIV LEHTËSUES PËR BIZNESET DHE QYTETARËT

Qeveria gjatë mandatit të saj zotohet në vendosjen e një sistemi rregullativ lehtësues për bizneset dhe qytetarët.

Në këtë aspekt, aranzhimet e ndryshme të politikbërjes janë të nevojshme për të siguruar që legjislacioni i

zhvilluar dhe i propozuar në kuvend të jetë i bazuar në dëshmi. Si rrjedhim, prioritet i qeverisë është rishikimi i

procesit të zhvillimit të politikave për të siguruar se veglat e duhura të analizimit të propozim-politikave janë të

vendosura dhe përdoren me rastin e propozimeve të reja. Fokus i veçantë do t’i kushtohet përdorimit të mjeteve

që sigurojnë zhvillim të politikave miqësore për bizneset që ndër të tjerash janë si në vijim: Testi i NVM-ve,

Modeli i Kostimit Standard dhe Testi i Konkurrueshmërisë Rregullative.

Qeveria e vetëdijshme se ngarkesat administrative dhe zbatimi joefikas i legjislacionit rëndojnë një ekonomi e

cila synon rritjen. Gjithashtu, duke qenë të vetëdijshëm se këto ngarkesa reflektohen me shërbime joefikase për

kompanitë të cilat ngarkohen me procedura administrative. Veçanërisht, ulja e ngarkesave administrative është

e rëndësishme për secilin qytetarë të Kosovës dhe Qeveria zotohet që gjatë mandatit të saj t’i kushtoj kujdes që

legjislacioni i propozuar është efektiv dhe efikas për zbatim nga bizneset.

Veç kësaj, Qeveria zotohet që të vendos bazat e bashkëpunimit të mirëfilltë me Kuvendin për të shikuar

mundësitë e inicimit të një programi të përgjithshëm për thjeshtimin e procedurave administrative ku përfshirja

e të gjitha palëve të interesuara do të bëhet përmes një Grupi të Nivelit të Lartë për ngarkesa administrative.

Kështu, Qeveria do të zotohet në zvogëlimin e numrit të licencave dhe lejeve për të siguruar zbatim më efektiv

dhe efikas të kërkesave rregullative. Kjo do të bëhet në konsultim me të gjitha palët dhe duke u bazuar në

diskutimet me komunitetin e biznesit.

Çdo Qeveri është e vetëdijshme që programet e tyre dhe strategjitë zbatohet përmes Planeve të Punës. Si

rrjedhim, për të siguruar se prioritetet e Qeverisë zbatohen do të vendoset përfshirja e zbatimit të Planit Indikativ

Shumëvjeçar të Punës së Qeverisë ku do të paraqiten të gjitha aktivitetet e planifikuara. Një plan i tillë mundëson

monitorim të zbatimit të prioriteteve të Qeverisë.

Qeveria zotohet të forcojë komunikimin me publikun dhe ndërlidhjen me Prioritete të Qeverisë. Si rrjedhim,

vendimet e rëndësishme do të komunikohen në mënyrë efektive që të arrijnë audiencën e pikësynuar. Për këtë

qëllim synim i qeverisë është që përmes procesit të zhvillimit të Koncept Dokumentit për Përmirësimin e

Komunikimit të Politikave të paraqes përmirësimet e nevojshme dhe fillimin e zbatimit të tyre.

Rregullorja e Punës së Qeverisë e miratuar në vitin 2011 do të rishikohet duke u bërë me fleksibilitet të

arsyeshëm për përgatitjen e vendimeve nga Qeveria. Ndër të tjerash, rregullorja e rishikuar do të përmbajë edhe

aspekte të Vlerësimit të Ndikimit që ka rëndësi kyçe në zhvillimin e politikave miqësore për bizneset. Kështu që

synohet përditësimi i kësaj rregulloreje e cila siguron fleksibilitet për shumëllojshmërinë e vendimeve e Qeverisë.

Zbatimi i prioriteteve të lartpërmendura mund të bëhet vetëm përmes një riorganizim profesional të ZKM-së.

Prandaj, Qeveria zotohet që riorganizimi i tillë të përfshijë aspekte të cilat sigurojnë zhvillimin e politikave më

miqësore për bizneset dhe qytetarët

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

159

Shtojca 3: Raporti i vitit 2016 nga Agjencia për Investime dhe Përkrahjen e

Ndërmarrjeve në Kosovë lidhur me rezultatet e konferencave me bizneset

Gjatë vitit 2016, Agjencia për Investime dhe Përkrahjen e Ndërmarrjeve në Kosovë (KIESA) ka realizuar 9

konferenca në Kosovë, 6 në nivel rajonal dhe 2 në nivel komunal. Gjatë këtyre konferencave, bizneset janë

informuar rreth planeve të Qeverisë së Republikës së Kosovës në lidhje me zhvillimin e sektorit privat dhe janë

mbajtur diskutime lidhur me barrierat ndaj bizneseve.

Grafiku i mëposhtëm paraqet problemet e referuara gjatë konferencave, që hasen nga bizneset kryesisht nga

ndërmarrjet mikro, të vogla dhe të mesme.

Figura 67 - Problemet e identifikuara nga bizneset gjatë takimeve në konferencat rajonale

Në vazhdim janë paraqitur barrierat/pengesat më të mëdha për zhvillimin e bizneseve që rezultojnë nga këto

konferenca me biznese të mbajtura në 6 rajone të Kosovës dhe në 3 komuna:

 Energjia elektrike;

 Konkurrenca e padrejtë;

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

160

 Taksa e akcizës për pije joalkoolike;

 Lënda e parë e përdorur për blloqet e argjilës jo e përfshirë në listën e produkteve të përjashtuara nga

MF.

Probleme të tjera të hasura nga më pak se 3% e bizneseve janë: Investimet në pajisjet e energjisë elektrike

(KEDS/KESDO kërkon pronësi të pajisjeve funksionale pa asnjë kompensim), normat e larta tatimore për pëlqimin

për lidhjen në rrjetin e energjisë elektrike, çmimi i lartë për mirëmbajtjen e arkave fiskale, mospërjashtimi i

makinerisë nga detyrimet doganore, makineria që duhet të shtohet në linjën e prodhimit, taksa prej 3% në

produktet bujqësore, TVSH-ja për grantet, markat tregtare të mbrojtura në Kosovë nuk njihen jashtë vendit,

numri i madh i licencave, si dhe procedura dhe kostot për rilicencim janë të njëjta me licencimin etj.

Shumë ndërmarrje prodhuese morën pjesë në konferencë dhe kanë listuar energjinë elektrike si problemin

kryesor. Në përgjithësi, problemet kryesore të hasura nga bizneset në lidhje me energjinë elektrike janë:

 Ndërprerjet e energjisë elektrike;

 Maksigrafi (Treguesi i Kërkesës Maksimale);

 Çmimi i energjisë elektrike, gjegjësisht dallimi në mes të sezonit të dimrit dhe të verës;

 Linja e dobët e furnizimit me energji elektrike;

 Normat e larta tatimore për pëlqimin për lidhje me rrjetin e energjisë elektrike;

 Investimet në pajisjet e energjisë elektrike, KEDS kërkon pronësinë e pajisjeve pa asnjë kompensim etj.

Rekomandimet:

Sipas analizës, në vazhdim janë dhënë rekomandimet për t’i mbështetur NMVM-të në realizimin e aktiviteteve

të tyre:

 Të konsiderohet dhe të investohet në konsolidimin e linjave të furnizimit me energji elektrike dhe, aty

ku është e mundur, të krijohen linja të ndara për furnizim me energji elektrike për bizneset;

 Të largohet maksigrafi për bizneset prodhuese;

 Të eliminohen tarifat sezonale (verë-dimër);

 Të luftohet ekonomia informale duke ofruar masa zbutëse për bizneset që të fillojnë një biznes ose të

dalin nga një biznes; ne rekomandojmë që të gjithë ndërmarrësit e gatshëm që të fillojnë një biznes të

jenë të lirë nga të gjitha taksat dhe tarifat për të paktën 6 deri në 12 muaj;

 Të zhvillohet një plan i veprimit kundër konkurrencës së padrejtë;

 Të punohet në përfundimin e pakos fiskale dhe të parashikohet përjashtimi nga tatimi i lëndëve të para

për pijet joalkoolike, i lëndëve të para për produktet tjera si argjila e përdorur për prodhimin e blloqeve,

për pajisjet shoqëruese në linjat e prodhimit etj.

 Të konsiderohen taksat tjera që ndikojnë në koston e produkteve siç është rasti i taksës 3% për produktet

bujqësore.

 Të konsiderohet mundësia e përjashtimit të tatimit për grantet.

 Të zvogëlohet numri i licencave.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

161

Shtojca 4: Raporti i vitit 2017 nga Agjencia për Investime dhe Përkrahjen e

Ndërmarrjeve në Kosovë lidhur me rezultatet e konferencave me bizneset

REZULTATET NGA KONFERENCAT E REALIZUARA ME BIZNESET

Gjatë vitit 2017, Agjencia për Investime dhe Përkrahjen e Ndërmarrjeve në Kosovë (KIESA) ka realizuar gjashtë

(6) konferenca në Kosovë, pesë (5) në nivel rajonal (në Prishtinë, Prizren, Mitrovicë, Gjilan dhe Ferizaj) dhe një

(1) në komunën e Istogut. Gjatë këtyre konferencave, bizneset janë njoftuar rreth planeve të Qeverisë së

Republikës së Kosovës lidhur me zhvillimin e sektorit privat dhe janë mbajtur diskutime lidhur me barrierat ndaj

bizneseve.

Më poshtë është paraqitur diagrami i problemeve me të cilat përballen bizneset, kryesisht ndërmarrjet mikro,

të vogla dhe të mesme, probleme që janë deklaruar gjatë këtyre konferencave.

Figura 68 - Problemet e identifikuara nga bizneset gjatë konferencës

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

162

Në vijim janë dhënë barrierat më serioze ndaj zhvillimit të bizneseve, që janë identifikuar nga gjashtë

konferencat me biznese:

 Energjia elektrike, gjegjësisht ndërprerjet e paparalajmëruara, maxigrafi elektrik (Treguesi i Kërkesës

Maksimale) dhe voltazhi i pamjaftueshëm.

 Dogana, pagesa e detyrimeve doganore për pajisjet ndihmëse për makineritë prodhuese, tatimi mbi

lëndën e parë etj.

 ATK, adresimi i humbjeve dhe (mos-)fiskalizimi i kompanive, si dhe norma e shkallëzuar e TVSH-së, siç

është 8% për ujin që vjen përmes sistemit të furnizimit me ujë dhe 18% për ujin në shishe.

 Subvencionet, mungesa e subvencioneve për prodhuesit.

 Eksporti, mbështetja për prodhuesit vendorë për të marrë pjesë në ngjarjet jashtë vendit.

 Licencat, licencimi dhe rilicencimi që shpenzojnë kohë dhe që kushtojnë shumë.

 Përpunimi i drurit, mbjellja dhe zëvendësimi i tyre me farëra të reja.

 Rastet gjyqësore, vonesat e rasteve në gjykata që marrin shumë kohë.

 Arsimimi jo i duhur, mungesa e shkollave profesionale.

 Problemet me përmbarues, përmbaruesit mbledhin taksat për të cilat kanë të drejtë dhe nuk merren

shumë me rastet e marra përsipër.

 Importi, produktet e gatshme që importohen në Kosovë vijnë me çmim më të ulët sesa lënda e parë që

importojmë nga vendet tjera.

Rekomandimet:

Sipas analizës, në vazhdim janë dhënë rekomandime për t’i mbështetur NMVM-të në realizimin e aktiviteteve të

tyre:

 Të konsiderohet dhe të investohet në konsolidimin e linjave të furnizimit të energjisë elektrike dhe, aty

ku është e mundur, të krijohen linja të ndara për furnizim me energji elektrike për bizneset;

 Të hiqet maksigrafi për bizneset prodhuese;

 Të vendosen taksa për këto produkte të importuara në Kosove në një çmim më të ulët sesa lënda e parë

në vend;

 Të hiqen detyrimet doganore për pajisjet ndihmëse për makinerinë prodhuese;

 Të ndihmohen financiarisht (të paktën 50%) ndërmarrjet e eksportit për ekspozimin e produkteve jashtë

vendit;

 Të ushtrohet presion në gjykata për zgjidhjen e rasteve për periudhë më të shkurtër kohore;

 Të zhvillohet një plan i veprimit kundër konkurrencës së padrejtë;

 Të zvogëlohet numri i licencave.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

163

Shtojca 5: Lëndët administrative të bartura, të pranuara, të zgjidhura dhe të pazgjidhura - VJETORI-

2018

Lëndët administrative të bartura, të pranuara, të zgjidhura dhe të pazgjidhura

Emërtimi i Gjykatës Themelore - Degës: Prishtinë

Llojet e kontesteve

Lë
n

d
ë

të
 p

az
gj

id
h

u
ra

 n
ë

fi
lli

m

Lë
n

d
ë

të
 p

ra
n

u
ar

a

G
jit

h
se

j l
ën

d
ë

n
ë

p
u

n
ë

Numri i lëndëve të zgjidhura sipas mënyrës së zgjidhjes

G
jit

h
se

j

(k
ol

.4
+k

ol
.5

+k
ol

.6
+k

o
l.7

+k
ol

.8
+k

ol
.9

+k
ol

.1
0+

ko
l.

Lë
n

d
ë

të
 p

az
gj

id
h

u
ra

 n
ë

fu
n

d

Me Aktgjykim Gjykues

M
e

m
ar

rë
ve

sh
je

 g
jy

q
ës

o
re

M
e

h
ed

h
je

 p
o

sh
të

 t
ë

p
ad

is
ë

M
e

të
rh

eq
je

n
 e

 p
ad

is
ë

N
d

ër
p

ri
te

t
p

ro
ce

d
u

ra

Ës
h

të
 z

gj
id

h
u

r
n

ë
m

ën
yr

ë
tj

et
ër

N
ë

b
az

ë
të

 p
ra

n
im

it

N
ë

b
az

ë
të

 m
u

n
ge

së
s

Në bazë të

shqyrtimit

kryesor

A
p

ro
vo

h
et

kë

rk
es

ë

p
ad

ia

R
ef

u
zo

h
et

kë

rk
es

ë

p
ad

ia

a c 1 2 3 4 5 6 7 8 9 10 11 12 13 14

1 Gjobë 34 308 342 0 0 88 94 0 43 48 16 7 296 46

2 Tatim 731 190 921 0 0 75 79 0 9 17 10 1 191 730

3 Objekt 5 0 5 0 0 0 0 0 0 0 0 0 0 5

VJETORI-2018

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

164

4 Pronësi 214 40 254 0 0 8 16 0 3 0 3 0 30 224

5 Kadastër 470 127 597 0 0 16 17 0 10 12 5 0 60 537

6 Regjistrim prone 6 0 6 0 0 0 0 0 0 0 0 0 0 6

7 Banesë 75 0 75 0 0 0 0 0 0 0 0 0 0 75

8 Blerje akcizma 1 0 1 0 0 0 0 0 0 0 0 0 0 1

9 Shpronësim 65 5 70 0 0 0 0 0 0 0 0 0 0 70

10 Punë 561 311 872 0 0 54 71 0 4 20 3 1 153 719

11 Mbyllja e zyrës 0 0 0 0 0 0 0 0 0 0 0 0 0 0

12 Rrugë 56 0 56 0 0 0 0 0 0 0 0 0 0 56

13 Me aftësi të kufizuara 372 455 827 0 0 156 181 12 39 56 26 13 483 344

14 Pension invalidor 130 170 300 0 0 12 19 0 2 0 3 0 36 264

15 Borxh 15 0 15 0 0 0 0 0 0 0 0 0 0 15

16 Tender 245 60 305 0 0 13 15 0 0 0 0 0 28 277

17 Vlerësim i ligjshmërisë 1 0 1 0 0 0 0 0 0 0 0 0 0 1

18 Licencë 80 5 85 0 0 0 0 0 0 0 0 0 0 85

19 Pension 118 53 171 0 0 26 33 8 8 17 8 0 100 71

20 Heshtje administrative 158 115 273 0 0 17 14 0 8 10 7 4 60 213

21 Leje 21 0 21 0 0 0 0 0 0 0 0 0 0 21

22 Specializim 9 0 9 0 0 0 0 0 0 0 0 0 0 9

23 Lokal 0 0 0 0 0 0 0 0 0 0 0 0 0 0

24 Pronë e patundshme 6 0 6 0 0 0 0 0 0 0 0 0 0 6

25 Barna të konfiskuara 1 0 1 0 0 0 0 0 0 0 0 0 0 1

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

165

26 Leje ndërtimi 10 0 10 0 0 0 0 0 0 0 0 0 0 10

27 Uzurpim 6 0 6 0 0 0 0 0 0 0 0 0 0 6

28 Tatim në pronë 213 85 298 0 0 16 27 9 13 10 9 0 84 214

29 Leje pune 2 0 2 0 0 0 0 0 0 0 0 0 0 2

30 Kompensim pronësie 0 0 0 0 0 0 0 0 0 0 0 0 0 0

31 Ndërtim 10 0 10 0 0 0 0 0 0 0 0 0 0 10

32 Siguria në punë 1 0 1 0 0 0 0 0 0 0 0 0 0 1

33 Mësimdhënës 1 0 1 0 0 0 0 0 0 0 0 0 0 1

34 Patundshmëri 20 0 20 0 0 0 0 0 0 0 0 0 0 20

35 Eksproprijim 11 0 11 0 0 0 0 0 0 0 0 0 0 11

36 Push.fungjyqtar 3 0 3 0 0 0 0 0 0 0 0 0 0 3

37 Masa disiplinore 7 0 7 0 0 0 0 0 0 0 0 0 0 7

38 Ndihma sociale 272 13 285 0 0 22 24 0 9 5 11 3 74 211

39 Shtetësia 180 44 224 0 0 13 8 5 3 10 5 9 53 171

40 Polic e sigurimeve 1 0 1 0 0 0 0 0 0 0 0 0 0 1

41 Kompensim page 51 5 56 0 0 0 0 0 0 0 0 0 0 56

42 Patentë shoferi 3 0 3 0 0 0 0 0 0 0 0 0 0 3

43 Masë e përkohshme 17 10 27 0 0 0 0 0 0 0 0 0 0 27

44 KEK 18 35 53 0 0 4 3 0 0 0 0 0 7 46

45 Shfrytëzim energjie 19 0 19 0 0 0 0 0 0 0 0 0 0 19

46 Kompensim dëmi 99 20 119 0 0 4 5 0 0 0 0 0 9 110

47 Anulim vendimi 104 180 284 0 0 41 25 6 17 34 2 7 132 152

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

166

48 Emërim i gjyqtarit 1 0 1 0 0 0 0 0 0 0 0 0 0 1

49 Leje qëndrimi 10 0 10 0 0 0 0 0 0 0 0 1 1 9

50 Konkurse 44 70 114 0 0 7 10 0 2 0 3 0 22 92

51 Dogana 189 461 650 0 0 128 116 1 23 18 13 7 306 344

52 Nisje relacioni 1 0 1 0 0 0 0 0 0 0 0 0 0 1

53 Objekt ndërtimi 21 0 21 0 0 0 0 0 0 0 0 0 0 21

54 Brezi rrugor 2 0 2 0 0 0 0 0 0 0 0 0 0 2

55 Ndërtim banesash 4 0 4 0 0 0 0 0 0 0 0 0 0 4

56 Taksë 1 0 1 0 0 0 0 0 0 0 0 0 0 1

57 Dekspropoim 1 0 1 0 0 0 0 0 0 0 0 0 0 1

58 Shtetësi-azil 36 35 71 0 0 13 8 0 3 0 0 0 24 47

59 Monument kulturor 1 0 1 0 0 0 0 0 0 0 0 0 0 1

60 Kërkesë administrative 21 0 21 0 0 0 0 0 0 0 0 0 0 21

61 Regjistrim 1 0 1 0 0 0 0 0 0 0 0 0 0 1

62 Dëm 5 0 5 0 0 0 0 0 0 0 0 0 0 5

63 Shkelje disiplinore 2 0 2 0 0 0 0 0 0 0 0 0 0 2

64 Operim taksie 1 0 1 0 0 0 0 0 0 0 0 0 0 1

65 Kontratë 2 0 2 0 0 0 0 0 0 0 0 0 0 2

66 Pagese shpenzimesh 1 0 1 0 0 0 0 0 0 0 0 0 0 1

67 Kyçje në rrugë 2 0 2 0 0 0 0 0 0 0 0 0 0 2

68 Leje urbane 1 0 1 0 0 0 0 0 0 0 0 0 0 1

69 Shkelje e kodit të etikës 4 0 4 0 0 0 0 0 0 0 0 0 0 4

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

167

70 Noter-anulim vendimi 1 0 1 0 0 0 0 0 0 0 0 0 0 1

71 Regjistrim biznesi 3 0 3 0 0 0 0 0 0 0 0 0 0 3

72 Barazim i të hyrave 1 0 1 0 0 0 0 0 0 0 0 0 0 1

73 Kërkim 1 0 1 0 0 0 0 0 0 0 0 0 0 1

74 Shfrytëzim 1 0 1 0 0 0 1 0 0 0 0 0 1 0

75 Vonesa dërgimi 1 0 1 0 0 0 0 0 0 0 0 0 0 1

76 Grada akademike 4 0 4 0 0 0 0 0 0 0 0 0 0 4

77 Qëndrim 3 0 3 0 0 0 0 0 0 0 0 0 0 3

78 Financiare 1 0 1 0 0 0 0 0 0 0 0 0 0 1

79 Likuidim i mallit 1 0 1 0 0 0 0 0 0 0 0 0 0 1

80 Konfiskim i mjetit 4 0 4 0 0 0 0 0 0 0 0 0 0 4

81 Shitje e aksioneve 1 0 1 0 0 0 0 0 0 0 0 0 0 1

82 Ndihmë 4 0 4 0 0 0 0 0 0 0 0 0 0 4

83 Ndërrim i emrit 2 0 2 0 0 0 0 0 0 0 0 0 0 2

84 Sende 1 0 1 0 0 0 0 0 0 0 0 0 0 1

85 Naftë 1 0 1 0 0 0 0 0 0 0 0 0 0 1

86 Përkujdesje e fëmijëve 1 0 1 0 0 0 0 0 0 0 0 0 0 1

87 Libri amë 7 0 7 0 0 0 0 0 0 0 0 0 0 7

88 Kthim i automjetit 1 0 1 0 0 0 0 0 0 0 0 0 0 1

89 Invalid i luftës 54 119 173 0 0 0 0 0 0 0 0 0 0 173

90 Mosnjohje e gradës 2 0 2 0 0 0 0 0 0 0 0 0 0 2

91 Anulim njoftimi 1 15 16 0 0 0 5 0 4 2 3 2 16 0

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

168

92 Viti i lindjes 37 10 47 0 0 3 3 0 4 3 0 0 13 34

93 Gurthyes 1 0 1 0 0 0 0 0 0 0 0 0 0 1

94 Ndalim mase 1 0 1 0 0 0 0 0 0 0 0 0 0 1

95 Bursë 1 0 1 0 0 0 0 0 0 0 0 0 0 1

96 Ndërtim varrezash 1 0 1 0 0 0 0 0 0 0 0 0 0 1

97 Linja e transportit 5 0 5 0 0 0 0 0 0 0 0 0 0 5

98 Siguri 20 0 20 0 0 0 0 0 0 0 0 0 0 20

99 Lejim i shfrytëzimit të tokës 1 0 1 0 0 0 0 0 0 0 0 0 0 1

100 Kthimi i mallit 5 0 5 0 0 0 0 0 0 0 0 0 0 5

101 Vlerësim i pronës 6 0 6 0 0 0 0 0 0 0 0 0 0 6

102 Akomodim i personave të riatdhesuar 1 0 1 0 0 0 0 0 0 0 0 0 0 1

103 Shfrytëzim i tokës 1 0 1 0 0 0 0 0 0 0 0 0 0 1

104 Kundërvajtje doganore 0 35 35 0 0 0 0 0 0 0 0 0 0 35

105 Të tjera 355 32 387 4 0 7 6 1 5 0 1 16 40 347

Gjithsej 5304 3008 8312 4 0 723 780 42 209 262 128 71 2219 6093

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

169

Shtojca 6: Përmbledhje e ministrive dhe agjencive rregullative përgjegjëse

për legjislacionin që vendos Informata të Obligueshme ndaj kompanive

Sektori NACE Institucioni përgjegjës

Bujqësia, pylltaria dhe peshkimi Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural

Ministria e Mjedisit dhe Planifikimit Hapësinor

Minierat dhe guroret Komisioni i Pavarur për Miniera dhe Minerale

Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural

Ministria e Mjedisit dhe Planifikimit Hapësinor

Ministria e Tregtisë dhe Industrisë (me përjashtim të

AKRB-së)

Industria përpunuese Ministria e Financave

Komisioni i Pavarur për Miniera dhe Minerale

Agjencia e Kosovës për Produkte Medicinale

Ministria e Zhvillimit Ekonomik

Ministria e Mjedisit dhe Planifikimit Hapësinor

Ministria e Tregtisë dhe Industrisë (me përjashtim të

AKRB-së)

Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural

Agjencia e Ushqimit dhe Veterinarisë

Ministria e Punëve të Brendshme

Komisioni i Pavarur i Mediave

Furnizimi me energji elektrike, gaz,

avull dhe ajër të kondicionuar

Ministria e Financave;

Zyra e Rregullatorit të Energjisë;

Ministria e Zhvillimit Ekonomik;

Komisioni i Pavarur i Mediave

Furnizimi me ujë; kanalizimi,

menaxhimi i mbeturinave dhe

aktivitetet e rehabilitimit

Ministria e Mjedisit dhe Planifikimit Hapësinor

Ministria e Tregtisë dhe Industrisë (me përjashtim të

AKRB-së)

Zyra e Rregullatorit të Ujërave dhe Ujërave të Zeza

Ndërtimi Ministria e Mjedisit dhe Planifikimit Hapësinor;

Ministria e Punëve të Brendshme;

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

170

 Komisioni i Pavarur për Miniera dhe Minerale

Tregtia me shumicë dhe pakicë Ministria e Mjedisit dhe Planifikimit Hapësinor;

Ministria e Tregtisë dhe Industrisë (me përjashtim të

AKRB-së)

Ministria e Financave

Agjencia e Kosovës për Produkte Medicinale

Ministria e Mjedisit dhe Planifikimit Hapësinor

Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural

Ministria e Punëve të Brendshme

Agjencia e Ushqimit dhe Veterinarisë

Komisioni i Pavarur i Mediave

Akomodimi dhe aktivitetet e shërbimit

të ushqimit

Ministria e Tregtisë dhe Industrisë (me përjashtim të

AKRB-së)

Ministria e Mjedisit dhe Planifikimit Hapësinor

Komisioni i Pavarur i Mediave

Transporti dhe magazinimi Ministria e Infrastrukturës

Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural

Autoriteti i Aviacionit Civil i Kosovës

Ministria e Mjedisit dhe Planifikimit Hapësinor

Autoriteti Rregullativ i Hekurudhave

Ministria e Punëve të Brendshme

Agjencia e Ushqimit dhe Veterinarisë

Komisioni i Pavarur i Mediave

Informimi dhe komunikimi Autoriteti Rregullativ i Komunikimeve Elektronike dhe

Postare

Komisioni i Pavarur i Mediave

Ministria e Kulturës, Rinisë dhe Sportit

Aktivitetet financiare dhe të sigurimit Ministria e Financave

Banka Qendrore

Aktivitete të pasurisë së patundshme Ministria e Mjedisit dhe Planifikimit Hapësinor

Aktivitete profesionale, shkencore dhe

teknike

Ministria e Drejtësisë

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

171

 Ministria e Tregtisë dhe Industrisë (me përjashtim të

AKRB-së)

Agjencia e Kosovës për Produkte Medicinale

Aktivitetet administrative dhe të

shërbimit mbështetës

Ministria e Drejtësisë;

Ministria e Tregtisë dhe Industrisë (me përjashtim të

AKRB-së)

Administrata publike dhe mbrojtja;

sigurimi social i detyrueshëm

Ministria e Punëve të Brendshme

Arsimi Ministria e Arsimit, Shkencës dhe Teknologjisë

Agjencia e Ushqimit dhe Veterinarisë

Aktivitetet e shëndetit të njeriut dhe

punës sociale

Ministria e Drejtësisë

Agjencia e Kosovës për Produkte Medicinale

Autoriteti i Aviacionit Civil i Kosovës

Agjencia e Ushqimit dhe Veterinarisë

Art, argëtim dhe rekreacion Ministria e Tregtisë dhe Industrisë

Ministria e Mjedisit dhe Planifikimit Hapësinor

Aktivitete tjera të shërbimit Asnjë, vetëm të përgjithshme

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

172

Shtojca 7: Ekstrakte nga raportet e BE-së të viteve 2014, 2015 dhe 2016 për

Kosovën, veçanërisht duke iu referuar barrëve administrative dhe mjedisit

të biznesit

Raporti për Kosovën – 2018

Faqe 5: Sa i përket përafrimit me standardet evropiane, Kosova është në një fazë të hershme. Përafrimi legjislativ

ka vazhduar në disa fusha, por implementimi është i dobët. Pak përparim është arritur në fushën e lëvizjes së

lirë të mallrave dhe shërbimeve, prokurimit publik dhe konkurrencës, bashkë me përmirësimin e mjedisit afarist.

Në fushën e tatimimit dhe doganës, pak progres është bërë edhe në vjeljen e të ardhurave dhe thjeshtimin e

procedurave administrative, por Kosova duhet të përforcojë veprimet e veta në luftimin e ekonomisë joformale

dhe evazionit fiskal. Sektori i energjisë vazhdon të përballet me sfida serioze. Asnjë lloj progresi nuk është arritur

në adresimin e çështjeve mjedisore. Përgjithësisht, Kosova duhet të përmirësojë kapacitetet dhe

bashkërendimin e saj administrativ, në të gjithë sektorët, për të siguruar zbatim efektiv të acquis.

Faqe 10: Në vitin vijues, Kosova duhet që posaçërisht:

të përmirësojë parashikueshmërinë juridike për qytetarë dhe biznese duke ndryshuar e plotësuar gradualisht

ligjet speciale të identifikuara dhe aktet zbatuese që janë në kundërthënie me Ligjin e ri për Procedurën e

Përgjithshme Administrative si dhe të adresojë çështjet e prapambetura administrative.

Faqe 12: Kosova duhet të miratojë një ligj të ri për kontestet administrative për të përforcuar të drejtën e

qytetarëve për drejtësi administrative. Gjykata Themelore e Prishtinës ka ngarkesë substanciale të rasteve të

prapambetura administrative, të cilat duhen adresuar vazhdimisht.

Qeveria promovon administratën e orientuar kah shfrytëzuesi, por mungesa e vizionit të qartë, lidershipit dhe

bashkërendimit pengojnë përpjekjet reformuese. Shumë institucione kanë filluar të implementojnë zgjidhje

vetanake jashtë mjeteve qendrore të identifikimit elektronik (eID) që po zhvillohen. Veglat qendrore për

mbledhjen e informatave nga publiku dhe bizneset janë në fazë të hershme të zhvillimit. Zgjidhjet teknike për

interoperabilitet nuk janë të zhvilluara ende. Legjislacioni për qasje të barabartë në shërbime ekziston, por

zbatimi i tij është sfidues, sidomos kur bëhet fjalë për personat me lëvizshmëri të kufizuar.

Thjeshtimi i procedurave administrative ka ecur përpara me hyrjen në fuqi të Ligjit për Procedurën e

Përgjithshme Administrative në qershor të vitit 2017. Qeveria ka krijuar një inventar të ligjeve që përmbajnë

procedura të posaçme administrative. Këto ligje tash duhen ndryshuar për të hequr kundërthëniet me ligjin e ri.

Nevojiten përpjekje të konsiderueshme për të informuar dhe edukuar administratën dhe publikun në Kosovë

për detyrimet dhe të drejtat sipas ligjit të ri.

Faqe 39: Eksportet e rritura të shërbimeve kanë ndihmuar në ngushtimin e deficiteve të jashtme. Deficiti i

llogarive rrjedhëse është tkurrur në 5.9% të BPV-së më 2017, krahasuar me 9.1% të BPV-së më 2016. Kjo

kryesisht ka ardhur për shkak të rritjes së fortë të eksportimit të shërbimeve. Ndryshimet metodologjike në

llogaritjet e veprimtarisë ekonomike të diasporës së Kosovës që kthehet kohë pas kohe do të mund të shpjegonin

një ndryshim kaq të madh dhe rënie të konsumit privat që janë përmendur më sipër. Deficiti tregtar i mallrave

është rritur me 1 pikë përqindjeje në 38.9 % të BPV-së. Dërgesat nga diaspora, një burim i rëndësishëm i të

ardhurave për shumë familje të Kosovës, janë rritur në 12% të BPV-së më 2017. IHD-të neto janë rritur me 3.9%

të BPV-së, krahasuar me 2.9 % të BPV-së më 2016. Rrjedhat hyrëse të IHD-ve kanë qenë edhe më të koncentruara

më 2017, duke marrë parasysh hiset e pronës së paluajtshme, ndërtimit dhe sektorit financiar, IHD-të janë rritur

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

173

në 97.1%. Rrjedhat hyrëse në sektorët prodhues ka qenë negative. Kjo reflekton një mjedis të dobët afarist dhe

pak mundësi investimi “parësore” (greenfield).

Faqe 41: Është arritur progres i konsiderueshëm në përmirësimin e ambientit afarist. Është vendosur një sistem

elektronik për raportimin dhe pagesën e TVSH-së dhe kontributeve sociale, duke lehtësuar pagesat tatimore për

biznese. Periudha kohore që është dashur për eksportim, si dhe kostoja e përputhshmërisë rregullative për të

mundësuar eksportin, u zbutën për shkak të një sistemi menaxhues të dhënash automatike doganore më të

mirë, harmonizimit të proceseve të zhdoganimit, si dhe implementimit të korridorit transit Shqipëri-Kosovë.

Fillimi i biznesit është bërë më i lehtë duke iu falënderuar një sistemi elektronik të regjistrimit të bizneseve, si

dhe thjeshtësimit të procesit të regjistrimit të punëtorëve. Qasja në kredi është bërë më e lehtë me miratimin e

rregullave të qarta prioritare në procedurat e bankrotimit për kreditorë të siguruar. Zgjidhja e paaftësisë së

pagesës është bërë më e lehtë me vendosjen e kornizës ligjore për paaftësinë e pagesës së korporatave. Ligji i ri

për Shoqëritë Tregtare do të thjeshtojë edhe më shumë procedurat e regjistrimit të bizneseve, si dhe të sjellë

ndryshime në qeverisjen korporative.

Përkundër përparimit në rregulla ligjore për bizneset, mbesin ende shumë pengesa. Më 2017, Kosova ishte njëra

prej 10 reformatoreve më të mëdha sipas Raportit të Bankës Botërore të të Bërit Biznes (Doing Business).

Megjithatë, barrierat kryesore ndaj biznesit vazhdojnë të jenë administrata e dobët dhe jollogaridhënëse,

sundimi i dobët i ligjit, korrupsioni dhe ekonomia joformale mjaft e përhapur. Edhe pse informaliteti mbetet i

lartë, rreth 30% e BPV-së, studime të ndryshme theksojnë rënien e vazhdueshme të tij ndërmjet viteve 2013 dhe

2015, për shkak të efektshmërisë së rritur të praktikave të administratës tatimore. Megjithatë, ekonomia e zezë

është rritur në terma absolutë. Sektori i ndërtimit dhe ai tregtar kanë pësuar humbjet më të mëdha në të ardhura

për shkak të informalitetit. Sistemi gjyqësor vuan nga qasshmëria e dobët, joefikasiteti dhe vonesat. Shumë pak

përparim është shënuar në zvogëlimin e masës së rasteve të pazgjidhura në gjykata.

Faqe 53: Kosova ka përgatitje mesatare në fushën e doganave. Ka pasur pak përparim, sidomos në

implementimin e deklarimeve pa letër dhe thjeshtimin e procedurave administrative.

Në vitin vijues, Kosova duhet që posaçërisht:

 të përafrojë më tutje legjislacionin doganor, duke përfshirë kodin doganor dhe të akcizës, me Kodin

doganor të BE-së dhe acquis për akcizën;

 të përshkallëzojë bashkërendimin ndërmjet Doganës së Kosovës, agjencive për zbatimin e ligjit dhe

institucioneve tjera relevante në luftimin e ekonomisë joformale dhe mashtrimeve doganore.

Faqe 65: Politika e ndërmarrjeve dhe ajo industriale

Kosova është mesatarisht e përgatitur në këtë fushë. Pak progres është arritur duke marrë masa për

përmirësimin e ambientit afarist. Ekziston nevoja për të zhvilluar më tutje kapacitetin administrativ dhe për të

përforcuar bashkërendimin ndërministror.

Rekomandimet nga raporti i vitit 2016 nuk janë zbatuar plotësisht. Në vitin vijues, Kosova duhet që posaçërisht:

 të zbatojë vlerësimet e ndikimit rregullativ për të zvogëluar ngarkesën administrative mbi ndërmarrjet

e vogla dhe të mesme;

 të vazhdojë implementimin e rekomandimeve të dhëna në vlerësimin “Small Business Act” (SBA) të BE-

së;

 të sigurojë përafrimin e Ligjit për Zonat Ekonomike me acquis.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

174

Raporti për Kosovën – 2016

Faqe 12: “Ofrimi i shërbimeve për qytetarët dhe bizneset: Qeveria është e angazhuar për një administratë të

orientuar drejt përdoruesit. Megjithatë, politikbërja koherente shpesh është dëmtuar nga mungesa e

koordinimit dhe vizionit të përbashkët midis ministrive përgjegjëse. Zhvillimi i shërbimeve elektronike është i

ngadalshëm për shkak të mungesës së një kornize të përshtatshme të ndërveprimit. Legjislacioni mbi qasjen e

barabartë në shërbime ekziston mirëpo aplikimi i tij mbetet një sfidë, sidomos për personat me nevoja të

veçanta. Progres i mirë është arritur me thjeshtimin e procedurave administrative në saje të miratimit të ligjit të

ri mbi procedurat e përgjithshme administrative. Megjithatë zbatimi i ligjit kërkon një inventar paralel të

procedurave speciale administrative, të cilat duhet ose të hiqen ose të vihen në përputhje me ligjin.”

Faqe 34: “Në përputhje me udhëzimet e politikave ERP dhe në mënyrë që të mbështetesë rritjen afatgjatë në

vitet e ardhshme Kosova duhet t'i kushtojë vëmendje të veçantë:

 sigurimit të qëndrueshmërisë fiskale, sidomos duke krijuar një organ të pavarur fiskal dhe duke forcuar

planifikimet e pavarura;

 përmirësimit të efikasitetit të shpenzimeve kapitale, veçanërisht nëpërmjet përmirësimeve në

përgatitjen e projekteve dhe kapacitetet menaxhuese në nivel qendror dhe lokal;

 përmirësimit të procedurave të falimentimit dhe paaftësisë paguese.”

Faqe 37: “Mjedisi i biznesit - Janë bërë disa përparime në thjeshtimin e procedurave të regjistrimit të biznesit

dhe të falimentimit. Krijimi i 29 kompanive të cilat ofrojnë shërbime të shumëfishta ka zvogëluar në tri ditë kohën

e nevojshme për të regjistruar një kompani. Megjithatë regjistrimi online i paralajmëruar nuk është zbatuar

plotësisht. Pengesat kryesore përfshijnë administratën e dobët dhe të papërgjegjshme, infrastrukturën e

pazhvilluar (sidomos furnizimin jo të besueshëm të energjisë elektrike), sundimin e dobët të ligjit, korrupsioni,

ekonominë e përhapur joformale dhe rezultatet e dobëta të arsimit. Kishte një rritje prej 4.6% të numrit të

ndërmarrjeve të sapoformuara, kryesisht në sektorin e bujqësisë. Një ligj i miratuar së fundmi për falimentimin

pritet të përmirësojë daljen në treg dhe të përshpejtojë pagesat për kreditorët.

Pavarësisht përparimit të bërë në rregullat ligjore që rregullojnë bizneset, ato ende nuk zbatohen sa duhet.

Kapaciteti shumë i dobët institucional për të zbatuar ligjin, i kombinuar me korrupsionin e përhapur, vazhdon të

ndikojë negativisht në mjedisin e biznesit. Sistemi gjyqësor vuan nga qasja e dobët, joefikasiteit dhe vonesat.

Pak progres është shënuar në zgjidhjen e rasteve të grumbulluara në gjykata (400 000 në korrik 2015).

Ndryshimet e miratuara në ligjin për procedurat e zbatimit duhet të kontribuojnë në efikasitetin e rasteve

komerciale dhe në përmirësimin e zbatimit të kontratave dhe grumbullimeve. Puna e mëtejshme është e

nevojshme për rishikimin e kodit civil mbi paditë dhe praktikat e biznesit dhe zhvillimin e bazës së të dhënave

mbi pronat (kadastrin).”

Faqe 44: “Në fushën e shërbimeve financiare, Banka Qendrore ka vazhduar rishikimin e legjislacionit ekzistues

të shërbimeve financiare. Tregu i shërbimeve financiare dhe mbikëqyrja e sektorit të sigurimeve janë ende në

një fazë të hershme të zhvillimit. Qasja e standardizuar për rrezikun e kredisë, treguesit bazë dhe qasja e

standardizuar për rrezikun operacional, sipas Shtyllës I të standardeve të Basel II janë në fuqi. Kërkesa ligjore për

raportin e kapitalit bazë është 12%, por raporti aktual është rreth 16%. Kërkesat e kapitalit për rrezikun e tregut

në përputhje me qasjen e standardizuar dhe harmonizimin e përkufizimit të kapitalit me Basel III ende duhet të

paraqiten. Transparenca në sektorin e sigurimeve duhet të përmirësohet duke publikuar raporte vjetore, duke

përmirësuar besueshmërinë e auditimeve të pasqyrave financiare të kualifikuara, dhe duke aplikuar standardet

më të rrepta për dhënien e licencave të kompanive të reja.”

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

175

Faqe 54: “Kosova ka nivel të përgatitjes në politikën e industrisë dhe NVM-ve. Janë bërë disa përparime në këtë

fushë, sidomos me krijimin e një skeme të garantimit të kredive për t’i mbështetur NVM-të. Siç është

rekomanduar vitin e kaluar, Kosova duhet që në veçanti:

 të ndjek rekomandimet nga vlerësimi i ' Aktit të bizneseve të vogla' të BE-së;

 t’i paraqes vlerësimet rregullative të ndikimit për të zvogëluar barrën administrative të NVM-vë

Për sa i përket politikës industriale dhe NVM-ve, implementimi i strategjisë zhvillimore të sektorit privat në

Kosovë 2013-2017 po ecën ngadalë, ndërkohë që strategjia industriale duhet ende të finalizohet. Të dyja këto

duhet të jenë një linjë me strategjinë e zhvillimit kombëtar 2016-2020 të miratuar në janar të vitit 2016. Nuk ka

pasur asnjë raport pasues për vlerësimin e “Aktit të bizneseve të vogla ' të BE-së që nga raporti i vendit i vitit të

kaluar. Rekomandimet siç janë, zgjerimi i mbledhjes së statistikave të NVM-ve, komunikimi dhe koordinimi

ndërmjet agjencisë Kosovare për Investime dhe Mbështetje të Ndërmarrjeve (KIESA) dhe ministritë përkatëse,

nuk kanë pasur asnjë përmirësim. Në mars të vitit 2016, Ministria e Tregtisë dhe Industrisë, me mbështetjen e

disa donatorëve ka krijuar një skemë të garantimit të kredive, e cila do të sigurojë mbulimin e pjesshëm të

kërkesave indirekte në portofolet e huave të NVM-ve, të bankave pjesëmarrëse në skemë.

Mungesa e vlerësimit të ndikimit rregullativ, përfshirë testet e NVM-ve, mbeten një faktor kyç në barrën

administrative, duke ndikuar tek NVM-të, ndërsa dështimi për t’i monitoruar dhe për t’i bërë me kohë strategjitë

kohore dhe planet e veprimit e kufizojnë aftësinë e Kosovës për të arritur progres real. Kapaciteti i KIESA-së

duhet të rritet në mënyrë që të jetë në gjendje të zbatojë misionin dhe objektivat e saj. Vëmendje e veçantë

duhet t'i kushtohet profesionalizimit të institucionit dhe aplikimit të procedurave të punësimit në bazë të

meritave. Prioritet duhet t’i jepet zhvillimit të një strategjie promovuese të eksportit dhe programit përkujdesës

për investimet e huaja. Parimi ‘heshtja-është-pajtim’ për regjistrimin e biznesit dhe regjistrimit online të

kompanisë ende nuk është futur. Pengesat kryesore për zhvillimin e NVM-ve dhe rritje të mëtejshme, mbesin

qasja e kufizuar në financa, zbatimi i dobët i kontratave dhe rregullave të biznesit, pengesat administrative,

konkurrenca e padrejtë nga sektori joformal, gjyqësori joefikas dhe korrupsioni.”

Faqe 60: “Ka pasur shumë pak progres në sektorin e energjisë së ripërtëritshme. Harmonizimi me direktivën për

burimet e rinovueshme të vitit 2009 ka qenë në shënjestër të ndryshimeve në ligjet për energjinë dhe

rregullatorin e energjisë, të miratuar në qershor të vitit 2016. Ndërsa plani veprues 2013-2020 për

rinovueshmërinë dhe efikasitetin e energjisë në Kosovë, parashikon një pjesë shumë ambicioze të ripërtëritjes

me 29.47% deri në vitin 2020, tashmë ka shumë pak gjasa që Kosova të mund ta plotësoj edhe objektivin e

detyrueshëm prej 25%. Kjo në veçanti ka ndodhur për shkak të neglizhencës së këtij sektori që i është bërë me

vite, për shkak të mos efikasitetit të kuadrit rregullator (veçanërisht procedurat e zgjatura administrative në

dhënien e lejeve dhe licencave të ndryshme) dhe kapacitetit të dobët administrativ në menaxhimin e

ripërtëritjes.”

Raporti për Kosovën – 2015

Faqe 36: “Rekomandimi 8 i PRE-së: "Të vazhdohet me përmirësimin e mjedisit afarist dhe të gjenden zgjidhje për

rastet ende të pazgjidhura nëpër gjykata; të fuqizohen kapacitetet e sistemit gjyqësor dhe zhvillimi i bazave të

të dhënave për kadastrën; të avancohen masat për trajtimin e joformalitetit në përputhje me strategjinë për

parandalimin e luftës kundër ekonomisë joformale, përfshirë këtu stimulimet për zvogëlimin e punës së

padeklaruar. Të zvogëlohet barra administrative për biznesin përmes implementimit të Strategjisë për Rregullim

më të Mirë dhe Ligjit për Leje dhe Licenca. Të zhvillohen masat për të ofruar mbështetje për NMV-të dhe për të

zgjeruar qasjen e tyre në financa. Luftimi i korrupsionit dhe përpjekjet për përmirësimin e prokurimit publik,

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

176

përmes zgjerimit të kapaciteteve administrative, rritjes së efikasitetit dhe efektivitetet të Bordit për Rishikim

Publik, dhe implementimit të prokurimit qendror."

Faqe 47: “Kosova ka pak nivel përgatitjeje në industri dhe në NVM. Pak progres është shënuar në këtë fushë. Në

vitin e ardhshëm, Kosova duhet në veçanti të:

 ndjekë rekomandimet e vlerësimit “Akti i Bizneseve të Vogla”;

 paraqesë vlerësimet për ndikimin e rregullatorit për zvogëlimin e barrës administrative te NVM-të

Sa i përket politikës industriale dhe NVM-ve, zbatimi i strategjisë së Kosovës për zhvillimin e sektorit privat 2013-

2017 dhe “Akti i Bizneseve të Vogla” i BE-së po avancojnë ngadalë. Komunikimi në mes të ministrive dhe

agjencive ekzekutive duhet të përmirësohet. Për të zvogëluar barrën administrative në NVM, qeveria duhet të

paraqesë vlerësimet e ndikimit rregullativ. Strategjitë dhe planet e verimit në këtë fushë duhet të zbatohen me

kohë dhe të monitorohen. Agjencia për Mbështetjen e Ndërmarrjeve dhe Investimeve në Kosovë është

funksionale, mirëpo ende nuk e ka personelin e plotë, prandaj edhe ndikimi i saj është ende i kufizuar. Edhe pse

regjistrimi i plotë i kompanive online nuk është paraqitur ende,, procesi për regjistrimin e bizneseve dhe

kompanive individuale është i shpejtë (1-3 ditë). Megjithatë, pengesat kryesore në zhvillimin e NVM-ve dhe në

rritjen e mëtejshme ekonomike janë qasja në financa, zbatimi i dobët ligjor i kontratave dhe rregulloreve afariste,

barrierat administrative, konkurrenca jo e drejtë nga sektori joformal, gjyqësori joefikas dhe korrupsioni.”

Faqe 34: “Pak përparim është bërë në thjeshtimin e regjistrimit të bizneseve, mirëpo procedurat e paaftësisë së

pagesës ende paraqesin një pengesë. Krijimi i zyrave për shërbim të qytetarëve në vitin 2014 ka reduktuar kohën

e nevojshme për regjistrimin e kompanive deri në 3 ditë. Megjithatë, regjistrimi online nuk është implementuar

ende plotësisht. Pengesa të shumta për hyrje në treg mbeten: administrata e dobët dhe e papërgjegjshme, qasja

e pamjaftueshme në financa; një infrastrukturë e pazhvilluar mirë (veçanërisht në furnizimin me energji

elektrike); mungesa e sundimit të ligjit;.”

Faqe 35: “Përkundër përparimit të vogël që është bërë në rregullat ligjore që qeverisin afarizmin, implementimi

i tyre ka mbetur i pamjaftueshëm. Kapaciteti shumë i dobët institucional për zbatimin ligjor, i kombinuar me

korrupsionin e përhapur, ka vazhduar të vështirësojë mjedisin afarist. Sistemi gjyqësor vuan nga mundësia e

dobët e qasjes, joefikasiteti, vonesat dhe një numër në rritje i rasteve të pazgjidhura (400 000 në korrik 2015).

Emërimet e ndikuara politikisht të gjykatësve dhe prokurorëve kufizojnë pavarësinë e gjyqësorit. Kërkohet më

shumë punë në rishikimin e Kodit Civil për proceset gjyqësore afariste dhe për praktikat afariste si dhe për

zhvillimin e bazave të të dhënave të regjistrimit (kadastrit), në përputhshmëri me Rekomandimin 8 të PRE-së.”

Faqe 40: “Lidhur me ligjin për kompanitë, disa masa administrative janë aprovuar në korrik 2015, duke siguruar

kështu bazën për zvogëlimin e taksave për regjistrimin e bizneseve. Ligji që përcakton rolin dhe përgjegjësitë e

Agjencisë Kosovare për Regjistrimin e Bizneseve ka mbetur të aprovohet.”

Raporti për Kosovën – 2014

Faqe 32: “Sa i përket ligjit për korporatat, në dhjetor të vitit 2013, Kosova ka miratuar ligjin për investimet e

huaja që mundëson trajtim të barabartë në mes të investitorëve të huaj dhe vendas dhe nuk ka diskriminim ndaj

investitorëve të huaj në bazë të shtetësisë, prejardhjes, vendbanimit dhe vendit të themelimit të biznesit apo

vendit të kontrollit. Regjistrimi i biznesit është thjeshtuar edhe më tej. Korniza ligjore për kontabilitetin dhe

auditimin e korporatave është e dobët; kjo ndikon në kapacitetin e kompanive për të marrë kredi si dhe

ngadalëson zhvillimin e tregut financiar. Kosova ka nevojë të harmonizoj kërkesat që kanë të bëjnë me

kontabilitetin dhe raportimin sipas standardeve ndërkombëtare.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

177

Në Kosovë, lëvizjet e kapitalit janë liberalizuar në masë të madhe. Rregulloret për mbikëqyrjen e institucioneve

mikro-financiare janë miratuar në shtator të vitit 2013. Këto rregullore adresojnë boshllëqet në kornizën

legjislative. Numri i bankave me pronësi të huaj në tregun bankar të Kosovës ka mbetur i njëjtë, me nëntë banka

të huaja që kontrollojnë pothuajse 90% të sektorit bankar të Kosovës. Sa i përket blerjes së pasurive të

patundshme, duke përfshirë edhe blerjen e tokës nga personat që nuk janë shtetas të Kosovës, korniza ligjore

kushtetuese i mundëson të huajve të blejnë pasuri të patundshme. Megjithatë, dispozitat në ligjet sektoriale dhe

praktikat administrative i parandalojnë ata nga ushtrimi i kësaj të drejte. Identifikimi i këtyre pengesave nga ana

e Kosovës është në vazhdim e sipër dhe heqja e tyre do të ndihmojë në rritjen e investimeve të huaja.”

Faqe 39: “Sa i përket politikës industriale dhe NVM-ve, Kosova ka vazhduar thjeshtësimin e legjislacionit të saj.

Në janar të vitit 2014, ka hyrë në fuqi Ligji i ri për Investimet e Huaja. Disa aspekte të mjedisit të biznesit janë

përmirësuar gjatë viteve të fundit, në veçanti procedurat për krijimin e kompanive të reja. Regjistrimi përmes

internetit i kompanive mundësohet në 28 qendra për shërbim të qytetarë. Regjistrimi i plotë i kompanive përmes

internetit ende nuk është themeluar.

Duhet ti jepet prioritet zbatimit të Aktit të Biznesit të Vogël. Ky zbatim ende është në një fazë të hershme. Duhet

të sigurohet dhe monitorohet zbatimi i strategjisë për zhvillim të sektorit privat (2013-17) dhe planit të veprimit

(2013-15). Konsultimi i komunitetit të biznesit gjatë hartimit të ligjeve, strategjive dhe vlerësimit të ndikimit

është thelbësor. Agjencia për Promovimin e Investimeve në Kosovës dhe Agjencia për Mbështetje të

Ndërmarrjeve të Vogla dhe të Mesme është shkrirë në Agjencinë për Investime dhe Përkrahjen e Ndërmarrjeve

në Kosovë. Mjedisi i biznesit në Kosovë mbetet sfidues. Pengesat kryesore për zhvillimin dhe rritjen e mëtejshme

të NVM-ve janë qasja në financa, zbatimi i dobët i kontratave dhe rregullores së biznesit, konkurrenca dhe

gjyqësori i dobët, si dhe ekonomia e madhe jo-formale dhe korrupsioni.

Në përgjithësi, është bërë përparim i kufizuar në politikën industriale dhe të NVM-ve. Për të përmirësuar

mjedisin e biznesit, Kosova duhet të përmirësojë kushtet për zbatimin e kontratave, të reduktojë barrierat e

panevojshme administrative, të promovojë luftën kundër ekonomisë jo-formale dhe korrupsionit, dhe të zhvilloj

një treg financiar. Qeveria duhet të paraqes një vlerësim rregullativ të ndikimit. Strategjia dhe plani i veprimit

për zhvillim të NVM-ve duhet të bazohet në periudha të qarta kohore, zbatimi i të cilave duhet të sigurohet dhe

monitorohet.”

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

178

Shtojca 8: Ekstrakt i barrëve administrative dhe temave të lidhura me

mjedisin e biznesit nga Agjenda për Reforma Evropiane (ARE) - nëntor, 2016

Ligjet specifike të mbetura për t'u miratuar, lidhur me barrën administrative dhe mjedisin e biznesit:

- Ligji për Shoqëritë Tregtare;

- Ligji për Kontabilitet, Raportim Financiar dhe Auditim;

- Ligji për Inspektimet e Përgjithshme;

- Ligji për Bankat, Institucionet Mikrofinanciare dhe Institucionet Financiare Jobankare.

- Masat e tjera relevante (nuk ka informacion nëse ndonjë nga këto masa janë zbatuar tashmë):

- Zbatimi i vendimit të qeverisë së marsit 2016 për futjen e prokurimit elektronik të detyrueshëm, së

bashku me afatet kohore të cekura.

- Forcimin e kapaciteteve të Departamentit për Çështje Ekonomike dhe Divizionit për Çështje Fiskal në

Departamentin Administrativ të Gjykatës Themelore të Prishtinës, përfshirë fushat e tatimeve dhe

doganave, me qëllim të zvogëlimit të rasteve të grumbulluara

- Krijimin e një programi për shërbime dhe përkujdesje të mëtutjeshme të investitorëve për investitorët

potencial dhe një mekanizëm të ankimimit të investitorëve që ka kompetenca të mjaftueshme për të

ofruar shërbime të tilla.

- Reduktimin e barrës rregullative për kompanitë, veçanërisht duke i bërë transparente tarifat dhe

procedurat e nevojshme për të marrë leje dhe licenca.

- Vënien në fuqi të ndryshimeve legjislative për të përmirësuar menaxhimin, bashkërendimin dhe

zbatimin e mbikëqyrjes së tregut;

- Harmonizimin e legjislacionit, përmirësimin e kapaciteteve të organeve të konkurrencës dhe ndihmës

shtetërore, dhe sigurimin që të fillojnë të zbatojnë mandatet e tyre

- Ndërmarrjen e masave pasuese bazuar në rekomandimet e të vlerësimit të “Aktit të biznesit të vogël”

- Miratimin e masave konkrete për të përmirësuar infrastrukturën dhe standardet e cilësisë

- Vënien në fuqi të programeve dhe instrumenteve të eksportit për t‟u ndihmuar NVM-ve që të

integrohen në zinxhirët e vlerave globale për të mbështetur ndërkombëtarizimin e tyre.

- Miratimin e masave për të thelluar dhe zgjeruar ndërmjetësimin financiar, me qëllim të rritjes së qasjes

në financa për NVM-të.

- Zbatimin e të gjitha “masave të buta” të lidhjeve të mbetura dhe reformave përkatëse të politikave mbi

transportin dhe energjinë.

- Përmirësimi i renditjes për zgjidhjen e paaftësisë paguese nëpërmjet zbatimit efikas të kornizës ligjore

për falimentimin;

- Përqendrimin në përmirësimin e treguesve të Bankës Botërore së “të bërit biznes”

- Regjistrimi online i bizneseve është vënë në dispozicion;

- Regjistri Qendror Online për Licenca dhe Leje është përditësuar më tej, përfshirë tarifat dhe procedurat

e kërkuara për marrjen e lejeve dhe ngarkimi i formularëve të aplikimit në bazën e të dhënave;

- Avancimi dhe përditësimi i rregullt i uebfaqes, për tu përdorur si një platformë informuese online për

bizneset, përfshirë këtu dhe infrastrukturën e cilësisë

- 10 punëtori, të organizuara me qëllim të informimit të bizneseve sa i përket infrastrukturës së cilësisë

dhe detyrimet që rrjedhin nga legjislacioni specifik vertikal, përfshirë këtu dhe promovimin e uebfaqes

si platformë informuese

- 1.500 standarde, të miratuara me fokus në zonën e harmonizuar

- Laboratorët metrologjik ekzistues, të furnizuar me pajisje;

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

179

- Bizneset, të mbështetura për të rritur konformitetin e produktit të tyre (certifikimi i produktit) dhe

ndërkombëtarizimin e tyre.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

180

Shtojca 9: Raport nga vizita studimore në Belgjikë dhe në Holandë në maj

2018

Në vijim paraqesim raportin përmbledhës nga vizita studimore e kryer në Bruksel/Belgjikë dhe në Hagë/Holandë.

Vizita u mbështet nga projekti "Mbështetje për Zyrën e Kryeministrit dhe ministrat për zhvillimin e politikave

dhe koordinimin" sipas marrëveshjes me Ambasadën e Suedisë, respektivisht SIDA (Agjencia Suedeze për

Zhvillim Ndërkombëtar) nënshkruar më 15 dhjetor 2015 me nr. 3508, dhe e cila zbatohet nga Ndërmarrja

Ndërkombëtare e Administratës Publike. Kjo vizitë është paraparë në kuadër të aktiviteteve të këtij viti, me

qëllim të shkëmbimit të përvojave me vendet e zhvilluara.

Vizita u krye me qëllim të fitimit të përvojave në lidhje me Vlerësimin e Ndikimit nga institucionet kryesore të

Komisionit Evropian si dhe zvogëlimin e barrës administrative nga institucionet e ndryshme të BE-së dhe ato të

Holandës, të cilat në një mënyrë janë iniciatore dhe nxitëse të këtij procesi të BE-së.

Një total prej 19 zyrtarëve ishin pjesë e delegacionit, kryesuar nga Zyra e Kryeministrit (përfaqësues nga Kabineti

i Kryeministrit dhe Zëvendëskryeministri, SKQ, ZPS, ZL, ZKP, ZBF dhe përfaqësues nga ekipi i projektit SIDA/PAI).

Raporti paraqet një përmbledhje të takimeve në institucionet ku janë mbajtur takimet dhe agjenda e takimeve

dhe prezantimet e institucioneve para delegacionit të Kosovës janë në shtojcat e këtij raporti.

Përmbledhje e diskutimeve gjatë takimeve të mbajtura në kuadër të vizitës studimore në Bruksel dhe në Hagë,

maj 2018.

Dita e parë më 22.05.2018

Takim me Ambasadën e Kosovës në Bruksel

Temat e diskutuara në takimin me Ambasadën ishin mbështetja e BE-së për Kosovën dhe përgjegjësitë e Kosovës

në Bruksel, duke mbuluar 4 zona: Belgjikën, Luksemburgun, BE-në dhe NATO-n.

Ambasadori theksoi se lidhur me të gjitha çështjet, nuk ka asnjë takim që organizohet nga këto vende ku ne nuk

jemi të ftuar. Ne jemi në marrëdhënie miqësore me Belgjikën dhe kemi marrë mbështetje të madhe nga Belgjika

për anëtarësim në Interpol dhe UNESCO. Për më tepër, një nga misionet tona është të inkurajojmë investimet e

huaja.

Bashkimi Evropian ka një agjendë të ngjeshur, ku Ballkani Perëndimor është një nga vendet më të rëndësishme,

ndërsa BE mbetet akteri kryesor.

Sa i përket liberalizimit të vizave, ky proces tashmë është në fazën përfundimtare ku shtohet dinamika e punës

dhe çdo javë shkëmbehen statistikat lidhur me këtë çështje. Deri më tani, dialogu me Serbinë është zhvilluar në

nivel teknik dhe politik, ndërsa në vitet e fundit po zhvillohet në nivelin e presidentëve dhe secili Shtet Anëtar

dëshiron të dijë se çfarë ka ndodhur me dialogun.

Përmes NATO-s, puna e shkëmbimit të letrave ndërmjet NATO-s dhe FSK-së është intensifikuar.

Një nga çështjet kyçe është gjithashtu koordinimi i drejtë i proceseve që ndodhin, ku është sfiduese për të

mbajtur persona të përshtatshëm për të gjitha proceset.

Sekretariati Koordinues i Qeverisë prezantoi qëllimin e vizitës studimore dhe temat që do të diskutohen në

takimet që do të mbahen gjatë javës.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

181

Gjithashtu u prezantua përkrahja e projektit për zhvillimin e politikave, që mbështet ZKM-në dhe i cili do të zgjasë

deri në vitin 2020. Përmes kësaj mbështetjeje, Udhëzimi është projektuar për hartimin e politikave shumë të

afërta me Bashkimin Evropian, të cilat në zvogëlimin e barrës administrative kanë ndikime të ndryshme politike,

ekonomike, mjedisore, sociale, etj. Lidhur me këtë, u theksua se seancat e trajnimit për këtë Udhëzim kanë filluar

dhe do të vazhdojnë me 20 grupe deri në fund të vitit.

Gjatë kësaj vizite, qëllimi ynë është që këtu të kemi një pamje edhe nga institucionet e tjera lidhur me barrën

administrative, ku kemi formuar një grup punues për të hartuar një politikë të zvogëlimit të barrëve

administrative dhe duke prezantuar këto përvoja në propozimin tonë dhe të gjitha praktikat më të mira që mund

të jenë mbështetëse në këtë drejtim.

Ambasadori gjithashtu vuri në dukje se RAP është një nga shtyllat që BE sheh në ngritjen e kapaciteteve të

institucioneve tona dhe ngritjen e kapaciteteve në Integrimin Evropian. Ekzistojnë dy programe mbështetëse të

RAP dhe MFP, ku të dy janë aktualisht në rrezik. Një tjetër element i përmendur nga Bashkimi Evropian, i cili

gjithashtu është një rekomandim i vazhdueshëm, merret me politizimin e pozicioneve të larta drejtuese.

Drejtori për Qeverisje të Mirë, në kuadër të ZKM-së, vuri në dukje se përmes ndihmës së projektit do të

mbështetet gjatë procesit të konsultimit, ku të gjitha ministritë duhet të konsultohen me dokumentet e tyre,

ndërsa një sfidë paraqitet kur ka propozime që kanë nevojë për një miratim urgjent nga ana e Qeverisë.

Prezantimi i Ciklit të Politikave të BE-së

Prezantimi u bë nga Joost Mulder dhe Erik Akse. Procesi i përgjithshëm i politikëbërjes së BE-së dhe vlerësimi i

ndikimit u prezantuan nga fillimi deri në fund të procesit.

Cikli i ri i politikave në Bashkimin Evropian fillon me planifikimin e politikave, ku fillon një hartim më pas dhe

pasohet nga ligji dhe pastaj nga zbatimi dhe përfundon me vlerësimin.

Procesi i legjislacionit në Komisionin Evropian fillon me konsultimet publike, ku një draft i parë përgatitet në

konsultim me drejtoritë, dhe pastaj hartohet propozimi legjislativ. Nga kjo, Parlamenti Evropian dhe Këshilli i BE-

së në të njëjtën kohë punojnë në këtë projekt dhe shtojnë ndryshimet e tyre. Në fund zhvillohen diskutime

trepalëshe, Parlamenti voton, Këshilli miraton, publikohet në gazetën zyrtare, dhe pastaj shtetet anëtare

transpozojnë këtë politikë në ligjet e tyre kombëtare. Vlerësimi i ndikimit zhvillohet në fazën fillestare dhe gjatë

përgatitjes së draftit fillestar, si një alternativë mund të bëhet gjatë fazës së tranzicionit në Parlamentin Evropian

dhe Këshillin e Bashkimit Evropian ose pas negociatave trepalëshe, por më në fund bëhet e detyrueshme pasi të

transpozohet në legjislacionin e Shteteve Anëtare.

Kosova në përgjithësi dhe ZKM në veçanti, në krahasim me vendet e tjera, është e qartë se ka mungesë të stafit,

ndërsa në të kundërt, Sekretariati i BE-së dhe vendet e tjera kanë staf të mjaftueshëm për të gjitha proceset.

Takimi i dytë

Takim në Shërbimin Kërkimor të Parlamentit Evropian

Temat e diskutuara ishin: Cikli i politikave të BE-së nga perspektiva e Parlamentit Evropian - nga Ex-ante në Ex-

post, përvoja e Parlamentit Evropian në lidhje me rregullimin më të mirë, vlerësimin e ndikimit dhe zvogëlimin

e barrës administrative, koordinimin me institucionet e tjera dhe Specifikimet e Vlerësimeve të Ndikimit në

kontekstin e BE-së.

Irmgard Anglmayer theksoi se është një program ekzekutiv dhe ne mirëpresim interesimin tuaj në agjendën e

rregullimit më të mirë për të parë se si është rregulluar në BE.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

182

Agjenda Evropiane bazohet në hartimin e politikave në kontekstin e krijimit të legjislacionit, ku elementet

kryesore në agjendën e rregullimit më të mirë të BE-së janë:

- llogaridhënia dhe transparenca

- përfshirja e palëve të interesuara

- vlerësimi i ndikimit dhe vlerësimi ex-post, dhe

- rregullimi minimal i ngarkesës/barrës

Në kuadër të vlerësimit të ndikimit të BE-së, tri institucionet me funksion kryesor janë: Komisioni Evropian,

Parlamenti Evropian dhe Këshilli i Bashkimit Evropian.

Parlamenti Evropian është një vend politik i përbërë nga 751 anëtarë, 8 grupe politike, 22 komitete dhe

nënkomitete. Është një institucion kompleks ku ka krah politik dhe staf administrativ.

Cikli ex-ante në vlerësimin e ndikimit zhvillohet në këtë mënyrë:

- përkufizimi i problemit

- cilësia e të dhënave dhe hulumtimeve

- opsionet

- koherenca

- konsultimi paraprak

Ndërsa vlerësimi i ndikimit ex-post në BE ndihmon komisionet parlamentare në vlerësimin ex-post, duke siguruar

që: propozimi do të ketë një vlerësim të shkurtër të zbatimit në praktikë për procesin e legjislacionit ekzistues

të BE-së.

Diskutimet

Vlerësimi i ndikimit të Komisionit është një vlerësim me rëndësi të madhe, por shumë kompleks duke pasur

parasysh se paratë që shpenzuara nga ne janë të tatimpaguesve dhe çdo propozim duhet të publikohet dhe të

jetë në dispozicion të publikut.

Ne jemi staf civil dhe ata janë politikanë, por ne do të sigurohemi që t'i dorëzojmë parlamentit një dokument të

duhur me të dhëna të plota dhe më pas varet nga komisioni që të vendosë në lidhje me propozimin në fjalë.

Takimi i tretë në Konfederatën e Ndërmarrjeve Suedeze në lidhje me përvojën e tyre mbi Vlerësimin e

ndikimit: perspektivat e jashtme

Jens Hedstrom - Drejtor Ndërkombëtar, Shef i Zyrës së Brukselit

Temat që u diskutuan në takim ishin: vlerësimi i ndikimit nga perspektiva e palëve të interesuara dhe përvoja

me platformën REFIT.

Pas prezantimit të delegacioneve, prezantuesi na informoi për punën e tyre të përditshme. Konfederata e

Ndërmarrjeve Suedeze është Federata më e madhe dhe më me influencë e biznesit në vendet skandinave dhe

ka rreth 60.000 biznese që mbulojnë rreth 1,7 milion njerëz. 95% e kompanive në Suedi janë NVM dhe 75% janë

anëtare të kësaj konfederate. Misioni i tyre është përmirësimi i mjedisit të biznesit në Suedi, si dhe në BE.

Rregullimi më i mirë në BE bazohet në: rregullat e reja, rregullat ekzistuese dhe mënyrën e zbatimit të këtyre

rregullave. Kur kemi të bëjmë me një rregull apo propozim të ri, e quajmë vlerësim të ndikimit. Një rregull ose

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

183

propozim i ri duhet të kalojë vlerësimin e ndikimit, konsultimet dhe këshillin rregullator. Gjithashtu u theksua se

në Bashkimin Evropian, vlerësimi i ndikimit është shumë më mirë i rregulluar se në Suedi dhe kjo është për shkak

të procesit të konsultimit, sepse nëse nuk kalon nëpër këtë proces, është shumë e vështirë për të ecur përpara.

Sfida më e madhe është gjetja e nivelit të duhur të rregullimit adekuat dhe të dihet se cila pjesë e politikës mund

ta rregullojë çështjen. Shpesh shfaqet nevoja të sigurohet se rregullimi përdoret vetëm kur është i nevojshëm,

dhe duke thjeshtuar ose shfuqizuar rregulloret e panevojshme. Në fillim të viteve të mëparshme, afati për

kalimin e një propozimi ishte deri në 6 vjet dhe tani është më e lehtë të përgatitet dhe të kalojë një rregull të ri.

REFIT në vendin tonë ka filluar të zbatohet dy vjet më parë, që nënkupton rishikimin e të gjithë legjislacionit

ekzistues. Prezantuesi na rekomandoi që nëse jemi në fazën e eliminimit të pengesave atëherë duhet të zbatohet

platforma REFIT dhe do të marrim praktikat më të mira nga përvojat e vendeve të tjera.

Diskutimet

Gjatë diskutimeve u theksua se jo të gjitha legjislacionet e BE-së dhe të vendeve tjera mund të jenë të

përshtatshme për vendin përkatës dhe gjithashtu rekomandohet që nëse duhet të bëhet programi për

eliminimin e barrës administrative, atëherë duhet të jetë prioritet i qeverisë, në mënyrë që të vazhdohet më

tutje.

Dita e dytë, 23 maj

Takimi i parë

Prezantim i përvojave të VN: Matja e barrëve administrative në nivel të BE-së

Prezantimi u bë nga IOANA Condurat - zyrtare në Sekretarinë e Përgjithshme të Komisionit Evropian. Temat që

u diskutuan ishin: Përvoja e BE-së në modelin e kostos standarde dhe implementimin e MKS-së në drejtim të

përmirësimit të zhvillimit të politikave.

Prezantuesja në fillim të takimit shpjegoi se çfarë nënkupton platforma REFIT, e cila ka filluar të zbatohet nga

Komisioni. Në këtë drejtim, platforma REFIT synon të krijojë një proces sistematik për të rishikuar rregulloret e

BE-së në mënyrë që të identifikojë nismat për të ndërmarrë veprime në thjeshtimin dhe zvogëlimin e barrëve të

panevojshme administrative për të mundësuar realizimin e zbatimit të politikave.

Më tej, prezantuesja shpjegoi se si platforma REFIT u zbatua gjatë viteve, duke filluar nga viti 2015.

Gjithashtu prezantimi vijues ishte për MKS-në e BE-së, duke përfshirë formulën: kosto administrative =∑ P x Q

 P (Çmimi = tarifa dhe koha)

 Q (Sasia = numri i bizneseve dhe frekuenca)

Qëllimi kryesor i MKS-së së BE-së është të ndihmojë në identifikimin e detyrimeve të cilat kanë kosto sipas

legjislacionit të BE-së dhe zvogëlimit të kostove të përcaktuara nga MKS dhe efektet e tij në nivel kombëtar, duke

përfshirë bizneset, sektorët privatë dhe publikë.

Prezantuesja shpjegoi gjithashtu një metodologji të re për identifikimin e barrës rregullative brenda një sektori

që fillimisht ishte ndarë në 5 sektorë. Qasja e bazuar në kosto ndaj barrës rregullative është një instrument i ri

në identifikimin e barrës së panevojshme të shkaktuar nga legjislacioni dhe rregulloret. Ajo është zhvilluar me

qëllim të rritjes së përfitimit të biznesit duke eliminuar barrët rregullative problematike. Ky manual i

metodologjisë është autorizuar nga Ministria e Çështjeve Ekonomike e Holandës.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

184

Takim në Sekretarinë e Përgjithshme të Komisionit Evropian - Vlerësimi i Ndikimit dhe Konsultimi

Tema e diskutuar në këtë takim ka të bëjë me menaxhimin e procesit të konsultimit për vlerësimin e ndikimit

nga Komisioni Evropian nga prezantuesi Rudi Boogert.

Prezantuesi bëri prezantim online në lidhje me platformën e konsultimit në mënyrën se si funksionon. Kjo

platformë është funksionale në të gjitha gjuhët e Bashkimit Evropian dhe kushdo mund të shohë propozimet

dhe të japë komente. Secili dokument konsultohet që nga fillimi me palët e interesuara, sepse secili propozim

duhet t’i nënshtrohet vlerësimit të ndikimit. Për çdo propozim, platforma përmban të gjitha informacionet për

afatin kohor, qëllimin, çfarë do të arrihet, çfarë ndihmon procesin e konsultimit dhe informacione të tjera të

hollësishme.

Prezantuesi theksoi se ata duhet të ndjekin progresin e propozimit nga fillimi deri në fund, të gjitha komentet

duhet të përmblidhen dhe propozimi i dorëzohet Komisionit Evropian.

Është një sfidë e madhe të monitorohet një propozim gjatë ciklit, të kontrollohet në cilën fazë është, kur është

bërë konsultimi, nëse ka pasur komente etj., por z. Boogart theksoi se po punohet për të avancuar platformën

dhe për t’ia lehtësuar publikut që të komentojë. Të gjitha raportet e konsultimit publikohen pasi të përgatiten.

Konsultimet publike janë avancuar në sajë të pakos udhëzuese që është miratuar nga Komisioni Evropian në vitin

2015.

Takimi i tretë - Takim me Sekretarin e Përgjithshëm të Komisionit Evropian dhe Bordin Rregullativ të

Komisionit

Temat e diskutuara ishin Vlerësim i Ndikimit: menaxhimi i procesit brenda Komisionit dhe Kontrollit të Cilësisë;

zhvillimi i Udhëzimeve dhe Udhëzimeve të Rregullimit më të Mirë të Komisionit Evropian; ngritja e kapaciteteve

për Komisionin si organizatë; ngritja e kapaciteteve për zyrtarët e Komisionit për të ndërmarrë Vlerësimin e

Ndikimit; procesi i kontrollit të cilësisë të vlerësimit të ndikimit; sfidat dhe praktikat më të mira.

Rregullim më i Mirë: Puna e Bordit për Rishikimin Rregullativ të Vlerësimit dhe Evaluimit të Ndikimit nga

Komisioni Evropian

Didier Herbert, Drejtor në Sekretariatin e Përgjithshëm të Komisionit Evropian anëtar i Bordit Rregullativ

Shqyrtues të Komisionit për Evaluimin dhe Vlerësimin e Ndikimit, prezantoi punën e bërë në këto dy

departamente.

Para se Bashkimi Evropian të ndërmerr hapa, Vlerësimet e Ndikimit të Komisionit kontrollohen për efektet e

mundshme të nismave të reja:

- Ekonomike

- Sociale

- Mjedisore

Në maj të vitit 2015, u miratua Pako e Rregullimit më të Mirë të BE-së, me qëllim të:

- Transparencës më të madhe lidhur me vendimmarrjen;

- Konsultimeve më të gjera me publikun;

- Vlerësimit të përmirësuar të ndikimit;

- Qasjes së re në rishikimin e legjislacionit ekzistues së BE-së.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

185

Më pas, ka pasur një Marrëveshje ndërinstitucionale për krijimin e politikave më të mira. Hapat e rregullimit më

të mirë janë:

- Planifikimi dhe Programimi;

- Vlerësimi i ndikimit;

- Konsultimi me akterët kryesorë;

- Vlerësimi dhe kontrolli nëse ndërhyrja është e nevojshme.

Bordi i Shqyrtimit Rregullativ, i përbërë nga anëtarë të jashtëm dhe të brendshëm, me një mandat 3-vjeçar dhe

pamundësinë e rizgjedhjes, konsideron Vlerësim të Ndikimit, kryesisht faktet e dhëna në politikë dhe referencat,

dhe jo vetëm premtimin verbal.

Prezantuesi theksoi se jo të gjitha propozimet kanë nevojë për vlerësim. Kur bëhet një vlerësim dhe i dorëzohet

Bordit, propozimi nuk mund të kthehet për konsultim apo diçka tjetër.

Sipas Herbert, ajo që pritet të arrihet vitin e ardhshëm është që fillimisht të forcohet vlerësimi i ndikimit, të

përcaktohen treguesit dhe të shpjegohet saktësisht se çfarë do të arrihet me propozimin përkatës. Ekziston një

njësi e veçantë e përbërë nga 10 njerëz që përgatisin dhe rishikojnë udhëzimet, dhe ky departament siguron që

propozimi të rishikohet mirë para se të dorëzohet në bord. Bordi është i pavarur dhe mund të marrë çdo vendim.

Bordi pranon vlerësimin e ndikimit për ta rishikuar propozimin 4 javë më parë, pastaj disa pyetje kyçe lidhur me

raportin që do të kërkohet gjatë takimit me drejtorin e njësisë përkatëse, i cili do të mbrojë propozimin e tij.

Çdo drejtori ka angazhuar konsulentë të cilët gjithashtu janë të përfshirë në rishikimin e vlerësimit të ndikimit.

25.05.2018

Takim në Këshillin e Çështjeve Publike me z. Andreas Baneth

Tema: Përvoja me VN: Perspektiva të jashtme...

Këshilli i Çështjeve Publike nuk ka interes të prezantojë organizatën si të tillë, por të lobojë për interesat e

organizatave të tjera. Nuk është një kompani që organizon trajnime, por lehtëson dialogun dhe bashkon kompani

të ndryshme rreth temave të ndryshme në mënyrë që të ndikojë në politika. Këshilli avokon për qëllimin e krijimit

të opinioneve mbi çështje të ndryshme publike.

Regjistrimi i organizatave nuk është i detyrueshëm, por në kohën kur ato regjistrohen mund të vijnë lehtë në

bashkëpunim dhe të marrin pjesë në aktivitetet e Komisionit Evropian. Pas prezantimit u prezantua një grafik i

raportit të ndikimit të mundshëm dhe avancimit/zbatimit/progresit të çështjes, ku nga fillimi i diskutimit të

çështjes deri te zbatimi, ndikimi gradualisht bie duke u fokusuar në grupe të ndryshme në faza të caktuara.

Diskutimi u përqendrua në atë se çfarë mënyra mund të përdoren për t'i bërë kompanitë të punojnë së bashku

duke organizuar struktura të ndryshme.

Takim në Drejtorinë e Përgjithshme për Zgjerim

Në takimin me z. David Cullen, Udhëheqës i Njësisë për Kosovën në Komisionin Evropian, pjesëmarrës ishin dhe

zyrtarë të tjerë të Drejtorisë së Përgjithshme për Politikat e Fqinjësisë Evropiane dhe Zgjerimin të Komisionit

Evropian. Në këtë takim kemi diskutuar çështje shumë të rëndësishme në lidhje me administratën publike, ciklin

e politikëbërjes, duke përfshirë rregullimin më të mirë dhe planifikimin strategjik.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

186

Kjo ishte një mundësi e mirë për të informuar zyrtarët e Komisionit Evropian lidhur me punën e mirë të kryer

nga institucionet në këto drejtime dhe pikat e angazhimit të cilat ne së bashku i kemi identifikuar dhe të cilat do

t'i adresojmë urgjentisht në ditët dhe javët e ardhshme, e që do të ketë një ndikim pozitiv jo vetëm në

përcaktimin e hapave të ardhshëm drejt përmbushjes së detyrimeve tona që rrjedhin nga Marrëveshja e

Stabilizim-Asociimit, Procesi i Liberalizimit të Vizave dhe mbështetja e drejtpërdrejtë financiare, por gjithashtu

do të ketë një ndikim të drejtpërdrejtë në jetën e qytetarëve përmes ngritjes së cilësisë së politikave publike dhe

drejtpërdrejt në cilësinë e jetës së qytetarëve të Republikës së Kosovës.

Në takim u prezantuan të arriturat e administratës në Kosovë, si dhe u diskutuan edhe përgatitjet për takimin e

radhës të Grupit Special për Reformën e Administratës Publike.

28.05.2018 – Vizitë në Hagë

Takimi i parë me ambasadorin z. Burim Qorri në Ambasadën e Republikës së Kosovës në Holandë

Delegacioni u informua nga Ambasada lidhur me institucionet në Holandë të cilat i vizituam gjatë ditës si dhe në

lidhje me organizatat ndërkombëtare ku qëllimi kryesor i përfaqësuesve të Kosovës është anëtarësimi në këto

organizata.

Institucionet shprehën mirënjohjen për delegacionin tonë, i cili ishte në koordinim të plotë me Ambasadën tonë

në Holandë dhe njëkohësisht i ftuan të gjitha institucionet tona të ndjekin praktika të tilla gjatë vizitës në këtë

vend.

Takimi i dytë në Ministrinë e Çështjeve Ekonomike dhe Politikave Klimatike - Njësia e Rregullimit më të Mirë,

me z. Marco Commandeur, znj. Nicole Goossens dhe z. Kees van der Steen

Tema: Përvoja e njësisë në kuadër të zvogëlimit të barrës administrative

Në këtë ministri, prezantuesit dhanë prezantime për punën e tyre që ka të bëjë me zvogëlimin e barrës

administrative. Sa i përket çështjes së rregullimit më të mirë dhe veçanërisht zvogëlimit të barrës administrative,

kjo ministri ka rolin koordinues. Sipas informacionit të tyre, çdo ministri është përgjegjëse për të zvogëluar

barrën administrative.

Gjatë takimit, ata prezantuan rëndësinë e zvogëlimit të barrës rregullatore në politikat e qeverisë lidhur me

barrën administrative në nivel kombëtar, lokal dhe të BE-së. Më konkretisht, kjo ndikon drejtpërdrejt në kostot

e kompanive dhe kërkon shumë kohë, duke rezultuar në më pak kohë për të bërë biznes, më pak hapësirë për

sipërmarrjen e lirë, pengim të inovacionit dhe më pak rritje ekonomike. Për më tepër, shkakton reputacion të

keq për Qeverinë duke mos gjetur mbështetjen e nevojshme nga shërbimet publike.

Zvogëlimi i kostove të biznesit ndikon në rritjen ekonomike dhe konkurrencën e ndershme. Ndërsa efektet

makroekonomike kanë rënë në 25% në zvogëlimin e barrës administrative, e cila është e barabartë me 1,3% të

BPV-së.

Agjenda për të ardhmen nuk parashikon kufizime sasiore, pasi për periudhën e ardhshme fokusi kryesor do të

jetë në aspektin cilësor lidhur me këtë fushë. Sa i përket aspektit ministror, janë parashikuar programe të reja të

dedikuara për këtë çështje, të cilat do të kenë qëllime specifike dhe të përgjegjshme.

Rregullat e reja që përdoren aktualisht janë: Korniza e Vlerësimit të Politikave dhe Legjislacionit, Testimi i

Ndikimit në Biznes (efektet), Udhëzues mbi Rregulloren, Konsultimet publike, Konsultime Transparente Efektive

dhe Bordi i Pavarur Këshillimor mbi Rregullimin (ATR).

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

187

Instrumentet për ekzaminimin e akteve ekzistuese: janë të përqendruara në ciklin e zhvillimit të biznesit si dhe

përdoren qasje të ndryshme specifike dhe shërbime të avancuara digjitale.

Rregullim më i mirë brenda BE-së

Lidhur me prioritetet e përgjithshme të Holandës në nivel të BE-së, fokusi është në transparencën më të madhe

të efekteve të vlerësimit të ndikimit dhe REFIT. Gjithashtu, synohet që vlerësimi i ndikimit të kryhet nga të gjitha

institucionet kryesore të BE-së.

Rregullim më i mirë në nivel lokal

Niveli lokal përfshin 380 komuna. Ky nivel është shumë i rëndësishëm për një rregullim më të mirë, duke qenë

se ky nivel është në kontakt të drejtpërdrejtë me bizneset dhe qytetarët. Për këtë qëllim, ne si institucione të

nivelit qendror jemi të përqendruar në ndërtimin dhe ruajtjen e marrëdhënieve të mira me nivelin lokal.

Shërbimet digjitale

Këto shërbime janë të dobishme, të cilat përdoren nga kompanitë dhe publiku, ku raporte dhe informacione të

ndryshme janë në dispozicion për këtë çështje.

Institucionet përgjegjëse janë Ministria e Çështjeve Ekonomike, ministritë e linjës të cilat kanë menaxher të

programit dhe njësitë përkatëse. Njësia për Rregullim më të Mirë në Ministrinë e Çështjeve Ekonomike përbëhet

nga 10 anëtarë të stafit dhe Bordi Këshillimor mbi Barrën Rregullative.

Takimi i tretë u mbajt në Parlamentin Holandez

Takimi u mbajt me dy deputetë holandezë, znj. Anne Mulder, e cila përfaqësoi partinë e Kryeministrit të

Holandës dhe znj. Rensle Leijten, nga opozita, duke përfaqësuar Partinë Socialiste.

Duke pasur parasysh se ato janë anëtare të partive politike të qeverisë dhe opozitës, morëm përshtypje dhe

mendime të gjera për Kosovën dhe integrimin e saj evropian dhe euroatlantik që ato mbështesin, pavarësisht

nga fakti se janë dy parti të ndryshme. Gjithashtu, biseda jonë me deputetët holandezë ishte shumë miqësore,

shumë e hapur dhe e sinqertë, prandaj ne adresuam nevojë tonë dhe agjendën e reformave për të lëvizur drejt

këtyre synimeve.

Ne shfrytëzuam rastin të ndajmë opinionet tona për përmbushjen e kushteve të procesit të liberalizimit të vizave

për Kosovën dhe kërkuam ndihmën dhe mbështetjen e tyre që ky proces të përfundojë sa më shpejtë.

Takimi i katërt me z. Rudi Van Zijp i mbajtur në Bordin Këshillimor Holandez mbi Barrën Rregullative

Tema: Rishikim i pavarur i procesit të zvogëlimit të barrës administrative

Qëllimi kryesor i këtij institucioni është përmirësimi i cilësisë së legjislacionit, ku sipas z. Zijp, përmirësimi i cilësisë

varet nga këshilla e pavarur e ofruar nga ky bord. Sa i përket historisë, Holanda fillimisht ka matur barrën

administrative të legjislacionit ekzistues duke mos u fokusuar në legjislacionin e ri. Si rezultat, komuniteti i

biznesit e ka quajtur këtë veprim si "Holanda po pastron dyshemenë, përderisa rubineti është ende duke

rrjedhur". Aktualisht qasja e kompensimit përdoret për legjislacionin e ri, ku ka dy lloje të kompensimit:

kompensimi specifik ku ministria e propozuar për çdo legjislacion të ri të barrës duhet të shikojë brenda

ministrisë për të zvogëluar barrën në mënyrë që efekti të jetë 0. Ndërsa kompensimi total është kur në një sektor

ka një rritje të zvogëlimit të barrës administrative të bërë në një sektor tjetër kështu që efekti të jetë 0.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

188

Në mënyrë që një institucion i tillë i pavarur të funksionojë me sukses, mbështetja politike është e domosdoshme

dhe është e rëndësishme që mbështetja të integrohet në një program më të gjerë për ta bërë qeverinë më

efektive dhe më efikase.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

189

Shtojca 10: Raport nga trajnimi për e-Qeverisje në Estoni në qershor 2018

Tallin (Estoni), 25-29 qershor 2018

Programi: Praktikat më të mira ndërkombëtare; e-Qeverisja dhe të kuptuarit e ndikimit të saj për jetën tonë

Pjesëmarrës: Delegacionet nga Kosova dhe Shqipëria

Takimet u mbajtën në zyrat e Akademisë së e-Qeverisjes, Zyrës së Kryeministrit, Ministrit të Financave, Ministrit

të Drejtësisë etj.

Takimi i parë u mbajt në Akademinë e e-Qeverisjes, ku znj. Annela Kiirats, Drejtoreshë Programi për Trajnimet e

E-Qeverisjes, paraqiti një përmbledhje të rendit të ditës dhe foli për historikun e zhvillimit, strukturën

organizative dhe bashkëpunimin që ky institucion ka me vendet e tjera.

Takimi i radhës gjithashtu u mbajt në Akademinë e e-Qeverisjes, ku delegacionet u pritën nga Arvo Ott, Drejtor

Ekzekutiv dhe Kryetar i Bordit Drejtues të Akademisë, i cili i informoi ata për misionin jofitimprurës të Akademisë

dhe për donatorët, siç janë: UNDP, Fondacionet e Shoqërisë së Hapur, SIDA Suedeze, Komisioni Evropian dhe

Qeveria Estoneze. Aktualisht, Akademia përbëhet nga stafi lokal përkatës dhe gjithsej rreth 100 ekspertë të

jashtëm. Disa nga arritjet e Akademisë përfshijnë: bashkëpunimi me mbi 90 vende të ndryshme dhe përafërsisht

rreth 4000 pjesëmarrës të cilët kanë ndjekur trajnimet përkatëse. Akademia organizon trajnime në nivel qendror

dhe lokal në fusha të tilla si: e-Demokracia dhe e-Pjesëmarrja, interoperabiliteti, siguria kibernetike etj.

Gjatë takimit u përmendën edhe roli i koordinimit të e-Qeverisjes, parimet dhe zbatimi i politikave. Shembull

konkret: si rezultat i përdorimit efektiv të nënshkrimit elektronik, një javë pune në vit ose 2% e BPV-së - efekti

ekonomik - kursehet. Politika/strategjia e e-Qeverisë bazohet në procesin e organizimit, kornizën ligjore,

kornizën fiskale dhe projektet e arkitekturës teknike. Katalogu i interopabilitetit përfshin: 600 lloje të sistemeve

të informacionit, 2500 lloje të shërbimeve, etj.

Çështjet më sfiduese në procesin e aplikimit të nënshkrimit elektronik konsiderohen organizimi dhe planifikimi.

Meqenëse efektet shihen 3-6 vjet pas aplikimit, politika nuk ishte e gatshme ta shtyjë përpara këtë çështje.

Sidoqoftë, sektori i biznesit dhe sektori bankar në Estoni kanë mbështetur fuqimisht zbatimin e e-Qeverisjes. Në

kuadër të këtij prezantimi, një prezantim i shkurtër u bë edhe nga përfaqësuesi i Shqipërisë dhe Kosovës për

gjendjen aktuale të shërbimeve elektronike të ofruara nga institucionet kryesore përgjegjëse.

Në takimin e tretë, znj. Annela Kiirats, Drejtoreshë e Programit për Trajnimet e E-Qeverisjes, foli për çështjet

organizative dhe ligjore të themelimit, administrimit dhe përdorimit të shërbimeve elektronike. Vlen të

theksohet prezantimi që tregoi interopabilitetin e sistemeve të ndryshme me përdoruesit dhe strategjinë që

është përdorur nga viti 1997 deri në vitin 2010 për "krijimin e qytetarëve të digjitalizuar" - fokusi kryesor ishte

në të mësuarit, pajisjet teknologjike dhe ndikimin e teknologjisë në përmirësimin e ofrimit të shërbimeve.

Takimi i ardhshëm u përqendrua në historikun, kornizën ligjore, kornizën institucionale dhe komunikimin X-road

si dhe në besueshmërinë në shërbime, mënyrat e aplikimit për shërbime, llojet e dokumenteve për shërbime

etj. Çelësi i suksesit u konsiderua: 1. interopabiliteti, 2. aftësitë, 3. identiteti i vetëm digjital, etj.

Prezantuesi na informoi për platformën X-Road, e cila konsiderohet të jetë shtylla kurrizore e e-Estonisë. Element

thelbësor i X-road është se i lejon bazat e të dhënave të ndryshme të sektorit publik dhe privat të vendit të lidhen

dhe të funksionojnë në harmoni.

Mjedisi i Estonisë për e-zgjidhjet përfshin një gamë të plotë shërbimesh për publikun e gjerë dhe pasi që secili

shërbim ka bazat e veta të të dhënave, të gjithë përdorin X-Road. Për të siguruar transferimin e sigurt, të gjitha

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

190

të dhënat që dalin nga X-Road nënshkruhen dhe kodohen në mënyrë digjitale dhe të gjitha të dhënat hyrëse

janë të legalizuara dhe të regjistruara.

Vlen të theksohet se 99% të shërbimeve shtetërore ofrohen në internet. 52.000 organizata janë shfrytëzues të

shërbimeve x-Road, që mundëson kursimin e 800 viteve kohë pune duke përdorur shërbimet elektronike

(https://e-estonia.com/solutions/interoperability-services/x-road/).

Në fillim të takimit, z. Janek Rozov, Shef i Departamentit të Zhvillimit të Shërbimeve të Shoqërisë së

Informacionit, Ministria e Çështjeve Ekonomike dhe Komunikimeve, tha se Estonia është një vend modest në

aspektin e shtrirjes së saj përtej kufijve, me një popullsi prej 1,3 milionësh dhe një sektor TIK-u që përbën 7% të

BPV-së. Detyrat e ministrisë në e-Qeverisje dhe specifikimet e politikëbërjes në fushën e e-Shërbimeve publike

janë shpjeguar duke iu referuar afateve kohore dhe arritjeve në aspektin e e-Qeverisjes/digjitalizimit të

shërbimeve që nga viti 2000 – e-Tatimi në pikat kufitare dhe m-parkingu deri më 2017 – hapja e llogarive bankare

në internet dhe raportimi në vitin 2018.

Ata kanë arritur të ofrojnë 99% të shërbimeve shtetërore në internet, të ofrojnë rreth 2000 shërbime, të

themelojnë rreth 900 baza të të dhënave dhe të ekzekutojnë rreth 500 milionë transaksione në vit.

Në kuadër të avancimit/transformimit të shërbimeve digjitale, ata kanë arritur të ofrojnë disa nga shërbimet

vetëm me anë të interoperabilitetit të sistemit të të dhënave dhe shërbimeve, pa pasur nevojë fare për aplikim.

Siç shihet, projektet e financuara duhet të jenë të lidhura me objektivat e strategjisë përkatëse dhe të zbatohen

nga kompanitë private, të specializuara në këtë fushë. VNR ka kontribuar në zvogëlimin e një numri të madh të

kërkesave për financimin e projektit. Për shembull, në vitin 2014, nga numri i përgjithshëm prej 300 projektesh

në fazën fillestare të aplikimit për financim, për shkak të mungesës së analizës së duhur dhe mospajtueshmërisë

me kërkesat tjera të vendosura nga VNR, janë kualifikuar vetëm 14 prej tyre. Gjithashtu, është theksuar se

ekziston një nevojë e përhershme për zhvillimin e aftësive në fushën e e-Qeverisjes. E-Qeverisja kërkon:

asistencë teknike, parime themelore, legjislacion dhe organizim që gjithashtu mundëson e-TË ARDHMEN.

Vazhdimi i trajnimit rreth e-Qeverisjes (26.06.2018) – Gjatë trajnimit në Talin në kuadër të trajnimit të e-

Qeverisjes, delegacionet e Kosovës dhe Shqipërisë kanë vizituar Zyrën e Qeverisë (Kancelarin e Shtetit /Zyrën e

Kryeministrit). Shefi i Sekretariatit të Qeverisë, Aivar Rahno, shpjegoi në detaje si të operohen dhe si të përdoren

sistemet digjitale në proceset e vendimmarrjes së Qeverisë.

Përvoja e Estonisë tregon se e-Qeverisja ka rritur efiçiencën e punës së Qeverisë, duke përfshirë organizimin e

takimeve, koordinimin dhe vendimmarrjen e Qeverisë.

Praktika e mirë duke përdorur pajisjet digjitale ka shkurtuar kohën e takimeve për deri në 30 minuta. Të gjitha

vendimet e Qeverisë nënshkruhen në mënyrë digjitale, pa pasur nevojë që Kryeministri të jetë i pranishëm

fizikisht në zyrë.

Gjatë konsultimeve publike, të gjithë akterët të cilët bëjnë komente mbi politikat përkatëse mund të

identifikohen përmes Identitetit digjital, që e posedon secili qytetar i Republikës së Estonisë.

Sistemet e informacionit që mbështesin Qeverinë e Estonisë në vendimmarrje janë: e-Kabineti; e-Konsultimet;

shkëmbimi i të dhënave përmes X-Road; Qendra për shkëmbimin (elektronik) të dokumenteve; Sistemi i

informacionit i Parlamentit për akte ligjore; identiteti digjital; Kartela e identitetit (ID) dhe infrastruktura e

nënshkrimit digjital; e-Gazeta dhe faqja e internetit të Qeverisë.

Identiteti digjital ka disa përparësi, siç janë siguria e dokumenteve, shpejtësia dhe kostoja e ulët. Pra, sa i përket

digjitalizimit, posedimi i pajisjeve digjitale nuk është e vetmja gjë e rëndësishme, përveç kësaj, duhet të

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

191

ndryshohen shumë praktika, duke përfshirë arkivat digjitale, mbrojtjen e të dhënave, të drejtat e përdoruesit

dhe edukimin e qytetarëve për një shoqëri digjitale. Në mënyrë që e-Qeverisja të funksionojë siç duhet, sistemet

e informacionit duhet të jenë të ndërveprueshme dhe të thjeshta.

Katrin Nyman Metcalf, Udhëheqëse e Hulumtimeve në EGA, informoi pjesëmarrësit mbi parimet e kornizës

ligjore të Estonisë mbi shoqërinë e informacionit dhe të drejtën për informacion. Rezultatet kryesore nga

prezantimi i znj. Metcalf ishin: në e-Qeverisje nuk ka nevojë për legjislacion të specializuar; mbrojtja e të dhënave

personale është thelbësore dhe identifikimi elektronik duhet të rregullohet me lig.

Gjatë vizitës në Ministrinë e Drejtësisë u prezantua ndikimi i vlerësimit në procesin e hartimit të legjislacionit.

Hartimi i legjislacionit paraprihet nga konsultimet e akterëve, që sigurojnë përfshirjen publike nga një fazë e

hershme e procesit legjislativ. Cikli legjislativ përfshin pesë hapa: qëllimin e legjislacionit, koncept dokumentin,

projektligjin + memorandumin shpjegues, hyrjen në fuqi të ligjit dhe vlerësimin ex-post.

Modeli i Kostimit Standard përdoret për të zvogëluar barrën administrative, gjë që mundëson që barra

administrative të matet në procesin legjislativ. Estonia nuk ka shumë përvojë në përdorimin e Modelit të Kostimit

Standard.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

192

Shtojca 11: Raporti i vizitës studimore në Gjermani

VIZITA STUDIMORE NË GJERMANI

PROGRAMI PËR ZVOGLËLIMIN E BARRËVE ADMINISTRATIVE

Informata të historikut:

Në vitin 2017, Qeveria themeloi Grupin e Punës për zhvillimin e Koncept dokumentit për zvogëlimin e barrëve

administrative i cili synon krijimin e një programi të gjerë për zvogëlimin e barrës administrative dhe

modernizimin e kornizës ligjore. Deri më tani, analiza mbështetet kryesisht në shembullin e Holandës, që është

vendi i parë që fillon një politikë të suksesshme të zvogëlimit të barrëve administrative të udhëhequr nga një cak

zvogëlimi dhe arritje të matshme bazuar në Modelin e Kostimit Standard. Përveç Holandës, Gjermania është një

tjetër pararendëse e kësaj politike në Bashkimin Evropian, qasja e së cilës ndryshon dukshëm nga zbatimi i

politikës së zvogëlimit të barrëve administrative të zbatuar nga holandezët. Gjermania zhvilloi një bazë ligjore

për politikën e zvogëlimit dhe e menaxhoi matjen e barrëve së brendshmi me Zyrën Federale të Statistikave

(Destatis). Prandaj, duke marrë parasysh rëndësinë dhe kompleksitetin e çështjes, u organizua një vizitë

studimore në Gjermani për grupin punues përgjegjës. Vizita u zhvillua në Berlin nga 20 deri më 26 tetor 2019

dhe u përkrah financiarisht nga projekti i Luksemburgut për zhvillim, që operon në kuadër të Ministrisë së

Integrimit Evropian në Kosovë. Agjenda e vizitës studimore dhe lista e pjesëmarrësve janë bashkangjitur në

shtojcat II dhe III të këtij raporti.

RAPORTI

Dita e parë - 21 tetor 2019

Në ditën e parë të vizitës studimore në Gjermani, grupi nga Kosova u takua me zyrtarë të Zyrës Federale të

Statistikave të Gjermanisë dhe me zyrtarë të Parlamentit Federal të Gjermanisë. Takimi i parë u përqendrua në

matjen bazë të barrëve rregullatore, ndërsa takimi i dytë u përqendrua në koordinimin midis Parlamentit dhe

Qeverisë për programin e barrëve administrative. Pikat kryesore të diskutimit dhe aspektet përkatëse janë

paraqitur në tekstin më poshtë.

Takimi i parë (dita e parë): Zyra Federale e Statistikave të Gjermanisë

Tema: Matja bazë - matja dhe zvogëlimi i barrëve rregullatorë

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

193

Zyra Federale e Statistikave e Gjermanisë është institucion kombëtar i themeluar në vitin 1950 si autoritet më i

lartë federal. Ministria e Punëve të Brendshme është organi përgjegjës për mbikëqyrjen e saj administrative,

ndërsa mbikëqyrja funksionale kryhet nga ministritë përkatëse në varësi të temave statistikore. Misioni i tyre

është të ofrojnë dhe të shpërndajnë statistika të ndryshme për çështje sociale, ekonomike dhe ekologjike. Ato

kanë 2.300 anëtarë stafi.

Përmbledhje historike dhe organizative e programit

Programi për zvogëlimin e barrës administrative ka filluar në vitin 2006/07 dhe ishte marrë një vendim politik

për inicimin e programit. Pas marrjes së vendimit u krijua Këshilli Kombëtar për Kontroll Rregullator, i cili është

përgjegjës për kontrollimin e vlerësimit të ndikimit rregullator nga ministritë e linjës.

Brenda 1 viti e gjysmë, Destatis arriti të realizojë një matje bazë të barrës administrative për kompanitë dhe deri

në vitin 2012, Qeveria Federale arriti objektivin prej 25% zvogëlim të barrëve administrative. Pas arritjes së

objektivit, një tjetër çështje me rëndësi ka qenë monitorimi i zhvillimit të barrës administrative, prandaj ata

prezantuan Indeksin e Kostos së Burokracisë (Bureaucracy Cost Index) dhe rregullën “një obligim aprovohet, një

tjetër shfuqizohet (One In, One Out)”, të cilat do të diskutohen më poshtë.

Edhe pasi që qeveria arriti objektivin për zvogëlim prej 25%, qytetarët dhe bizneset vazhduan të theksonin që

barrët ishin problem; prandaj, qeveria vendosi që të prezantojë një projekt të ri të titulluar anketat mbi ngjarjet

jetësore (Life events surveys). Ideja ishte që të kuptohen më tej barrët administrative me të cilat përballen

njerëzit, por nga perspektiva praktike. Anketa kryesisht realizohet nëpërmjet intervistave përmes telefonit (5

deri në 6 mijë qytetarë dhe 1,5 mijë biznese). Anketa realizohet çdo 2 vjet dhe rezultatet e saj publikohen online.

Inicimi i programit

Qeveria e vitit 2006 kishte politikë të përshtatshme për bizneset; prandaj, ajo inicioi zvogëlimin e barrës

rregullatore si pako nxitëse pa pagesë për ekonominë. Metodologjia themelore e përdorur për llogaritjen e

kostove ishte Modeli i Kostimit Standard, i cili përdoret në vendet e BE-së.

Këshilli Kombëtar për Kontroll Rregullator

Akti për themelimin e Këshillit Kombëtar për Kontroll Rregullator përcakton bazën ligjore për themelimin e këtij

autoriteti të pavarur. Akti përcakton rolin, funksionin, detyrat dhe metodat në bazë të të cilave operon Këshilli

Kombëtar për Kontroll Rregullator (NRCC). Ai është organ i pavarur, nuk përfaqëson interesa politike dhe është

i autorizuar për kontrollimin dhe monitorimin e Qeverisë Federale. Ai bashkëpunon me shtetet federale dhe

komunat, shoqatat, institutet kërkimore etj. NRCC ka rreth 15 punonjës.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

194

Zyra Federale e Statistikave

Përveç NRCC, Zyra Federale e Statistikave (Destatis) ka rol kyç në këtë proces. Fokusi kryesor i punës së saj është

rregullimi më i mirë dhe zvogëlimi i barrës administrative, ndërsa rreth 100 anëtarë të stafit punojnë për këtë

qëllim. Shumica e stafit përbëhet nga persona që veçse kanë qenë duke punuar me statistika dhe rrjedhimisht i

kanë pasur njohuritë dhe përvojën e nevojshme për matjen bazë. Ata janë përgjegjës edhe për realizimin e

matjes ex-post dhe pasi që është proces shumë sfidues, nevojiten shumë persona që puna të kryhet me sukses.

Sa i përket strukturës organizative, Destatis ka një seksion që është përgjegjës për çështjet themelore,

metodologjinë dhe TI-në, një seksion përgjegjës për vlerësimin e ndikimit, analizimin e të dhënave dhe rezultatet

dhe dy seksione përgjegjëse për matjen e kohës dhe kostove.

Destatis është përgjegjëse për:

- Llogaritjen dhe publikimin e indeksit të kostove administrative;

- Realizimin e vlerësimit ex-ante të kostove të pajtueshmërisë dhe mbështetjen e Qeverisë Federale;

- Ofrimin e aplikacioneve të TI-së ku publikohen të gjitha rezultatet lidhur me barrën administrative dhe

publiku mund të kontrollojë se çfarë barre administrative krijon secili ligj. Një nga aplikacionet e zhvilluara

është ERBEX, aplikacion në Excel që është i përshtatshëm për llogaritje të barrëve të pajtueshmërisë nga

përdoruesit. Programi përdoret nga ministritë e linjës pasi që shumica e tyre nuk kanë punuar me statistika.

Matja bazë

Detyra e parë kryesore në procesin e zvogëlimit të barrës administrative është realizimi i matjes bazë. Në

Gjermani, matja bazë është bërë vetëm për kostot administrative që prekin bizneset. Deri më tani nuk ka pasur

matje bazë për kostot e pajtueshmërisë për qytetarët apo administratën publike.

- Prill 2006 – Pika fillestare – Vendimi i marrë nga Këshilli i Ministrave (Kabineti) për inicimin e programit

- Gusht 2006 – Hartimi i manualit për metodologjinë

- Fundi i vitit 2006 – Trajnimi i ministrive të linjës për identifikimin e informatave të obligueshme. Janë

identifikuar rreth 9500 informata të obligueshme. Edhe pse nuk ka pasur kontroll sistematik, informatat e

ofruara nga ministritë janë monitoruar nga akterët, si shoqatat e biznesit;

- Fillimi i vitit 2007 – Filloi mbledhja e të dhënave për obligimeve që krijonin më së shumti barrë (100 anëtarë

të stafit u angazhuan për mbledhjen e të dhënave pasi që është proces shumë sfidues) dhe obligimet që

krijonin sasi të madhe të barrëve administrative janë matur së pari;

- Dhjetor 2008 – Është finalizuar publikimi i rezultateve.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

195

Pasi që ideja ka qenë që të maten kostot e barrëve administrative në nivel kombëtar, ata nuk kanë përfshirë

obligimet që rrjedhin nga Rregulloret e BE-së, ndërsa sa i përket direktivave, ata kanë përfshirë vetëm ato për të

cilat Qeveria Federale e nivelit kombëtar është përgjegjëse.

Të dhënat janë mbledhur nga bizneset kryesisht nëpërmjet simulimeve, intervistave përmes telefonit dhe

pyetësorëve. Nganjëherë mund të jetë e vështirë të kuptohet perspektiva e bizneseve duke kërkuar nga ato që

të plotësojnë më shumë pyetësorë, pasi që mund të perceptohet nga bizneset si një barrë tjetër; prandaj,

intervistat përmes telefonit dhe simulimet kanë qenë shumë të dobishme. Është e rëndësishme të maten

obligimet që krijojnë shumë barra nëpërmjet intervistave, ndërsa simulimi mund të përdoret për obligimet që

nuk krijojnë shumë barra.

Përparësia kryesore e përfshirjes së Agjencisë së Statistikave në proces është fakti që ajo ka informacione të

cilësisë së lartë për tarifat. Për simulimet kanë krijuar tabelën e shpenzimit të kohës, me parametra për

vlerësimin e kohës. Aktivitetet janë grupuar dhe variablat kohore janë ndarë në të lehta, të moderuara dhe

komplekse.

Për shembull, në lidhje me “kohën” ata janë munduar që të pyesin sa më shumë kompani që është e mundur se

sa kohë u nevojitet që t’i përmbushin të gjitha informatat e obligueshme. Megjithatë, nëse janë 9500 informata

të obligueshme, nuk ka kohë për kontaktimin e kompanive për të gjitha këto informata të obligueshme. Prandaj

janë realizuar simulime, panele me ekspertë, intervista me ekspertë, intervista në letër dhe intervista në telefon

për të kuptuar se sa kohë kalojnë në përmbushjen e të gjitha informatave të obligueshme. Tani ata nuk i përdorin

intervistat në letër dhe, në bazë të përvojës së tyre, mënyra më efikase për mbledhjen e të dhënave janë

intervistat me telefon.

Rezultatet e përgjithshme:

Numri i përgjithshëm i obligimeve të matura ishte 9519, që ka krijuar barrë të përgjithshme administrative prej

49,3 miliardë euro. Ministritë që kanë qenë përgjegjëse për krijimin e shumicës së barrëve administrative ishin

Ministria e Financave (43%) dhe Ministria e Drejtësisë (24%), ndërsa Ministria e Mjedisit pothuajse nuk krijon

barra administrative (3% e të gjitha barrëve).

Arritja e objektivit të zvogëlimit prej 25% nënkupton që prej 49,3 miliardë euro në vitin 2006, barrët

administrative janë zvogëluar për 12,3 miliardë euro; prandaj, në vitin 2012 barra ka qenë 37,0 miliardë euro.

Është e vështirë të përcaktohet se cili nivel paraqet shumë barrë administrative; prandaj, caktimi i objektivit prej

25% ka qenë kryesisht vendim politik.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

196

Kostot e pajtueshmërisë

Këshilli Kombëtar për Kontroll Rregullator kontrollon kuptueshmërinë dhe metodologjinë e vlerësimit ex-ante

të kostove të pajtueshmërisë së rregulloreve të reja që prekin në veçanti qytetarët, sektorin e biznesit dhe

administratën publike.

Fillimisht janë fokusuar vetëm në biznese; megjithatë, nga viti 2011, ata filluan të fokusoheshin edhe në kostot

administrative me të cilat përballen qytetarët dhe administrata publike. Është e rëndësishme të bëhet dallimi

ndërmjet kostove të burokracisë dhe kostove të pajtueshmërisë.

Kostot e pajtueshmërisë mund të rrjedhin nga obligimet substanciale (p.sh. instalimi i një filtri) apo nga

informatat e obligueshme (p.sh. certifikata e instalimit të filtrit). Megjithatë, kostot që krijohen nga efektet

makroekonomike, siç janë efektet në konkurrencë, rritje ekonomike dhe vendime për investime, tatime,

kontribute në sigurimin social, përfitimet e një rregulloreje, etj., nuk përfshihen në koston e pajtueshmërisë.

Vlerësimi i kostove të pajtueshmërisë

Hapi i parë për vlerësimin e kostove të pajtueshmërisë është identifikimi i obligimeve për të gjithë të adresuarit.

Pas identifikimit të obligimeve, është e rëndësishme të identifikohet ndryshimi në kostot e pajtueshmërisë dhe

për këtë nevojiten: numri i rasteve, kostot vjetore të pajtueshmërisë për rast, kostot e përshtatjes së njëhershme

dhe ndryshimi i përgjithshëm në kostot e pajtueshmërisë. Hapi final është prezantimi i rezultateve të

përgjithshme.

Cikli i monitorimit

Në mënyrë që kostot e pajtueshmërisë të jenë gjithmonë të ulëta, është e rëndësishme të kemi një proces

sistematik të monitorimit.

 Faza e parë: Propozimi për rregullore të re

 Faza e dytë: Aprovimi i konsultimit nga ministritë tjera

 Faza e tretë: Vlerësimi ex-ante i kostove të pajtueshmërisë që kryesisht realizohet nga ministritë e linjës, por

mbështetet nga Agjencia e Statistikave

- Gjatë kësaj faze, DESTATIS ofron këshilla profesionale, vlerësim ex-ante të pjesshëm dhe të plotë të kostove

të pajtueshmërisë dhe mbështetje të TI-së. Ata gjithashtu janë përgjegjës për regjistrimet e reja në bazën e

të dhënave WebSKM, ku vendosin numrat që janë në draftin final. Në gjysmën e rasteve, ministritë e linjës

kërkojnë nga DESTATIS që të realizojë vlerësim ex-ante të plotë. Në 30% të rasteve, ministritë e linjës

realizojnë vetë vlerësimet e ndikimit.

- Përveç kësaj, NRCC gjatë kësaj faze shqyrton nëse llogaritjet janë të besueshme dhe jep një deklaratë.

 Faza e katërt: Drafti ligjor aprovohet në kabinet dhe dërgohet te Parlamenti.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

197

 Vlerësimi: Zakonisht, vlerësimi ex-post bëhet dy vite pas hyrjes në fuqi të legjislacionit. Në vlerësim theksohet

lidhja ndërmjet qëllimit, kostove reale dhe përfitimeve nga rregullimet legjislative. Projekte shtesë, si “anketa

mbi ngjarjet jetësore (life events survey)”, zbatohen për t’iu ofruar bizneseve dhe qytetarëve shërbime më të

mira.

Indeksi i Kostos së Burokracisë

Destatis krijon Indeksin e Kostos së Burokracisë (BKI), i cili tregon se si ndryshojnë barrët administrative që

rrjedhin nga informatat e obligueshme, që përmbushen nga ndryshimet e bizneseve nëpërmjet rregullimeve të

reja legjislative.

BKI = Barra aktuale / Baza (llogaritur në vitin 2012) x 100

Rregulla “një obligim aprovohet, një tjetër shfuqizohet (One In – One Out)”

Rregulla “një obligim aprovohet, një tjetër shfuqizohet (one in, one out)” është program politik që ka për qëllim

t’i mbajë kostot të ulëta. Sipas kësaj rregulle, kur qeveria vendos një obligim të ri, duhet ta shfuqizojë një

ekzistues.

Destatis llogaritë numrin e obligimeve që aprovohen në mënyrë që Qeveria të ketë informacione se sa obligime

duhet t’i shfuqizojë. Destatis dërgon katër herë në vit një tabelë në Excel te ministritë e linjës me llogaritjet e

obligimeve që aprovohen dhe atyre që shfuqizohen. Kancelaria Federale është përgjegjëse që t’i raportojë

Parlamentit në baza vjetore për programin “një obligim aprovohet, një tjetër shfuqizohet (one in, one out)”.

Disa nga përfundimet kryesore që duhet të nxirren janë:

- Matja bazë ka prezantuar një analizë sistematike dhe të bazuar në dëshmi të barrës rregullatore në Gjermani

- Kostot e pajtueshmërisë zgjerojnë fushëveprimin e analizës

- Mostrat e vogla mjaftojnë për vlerësimin e barrëve

- Caqet sasiore rritin presionin në ministri

- Koordinimi i institucionalizuar dhe vullneti politik janë thelbësorë

Takimi i dytë (dita e parë): Parlamenti Federal i Gjermanisë

Tema: Bashkëpunimi dhe koordinimi me Qeverinë lidhur me programin për zvogëlimin e barrës administrative

Takimi i dytë i ditës është mbajtur në Parlamentin Federal të Gjermanisë. Pas prezantimit të pjesëmarrësve, z.

Hadamek bëri një përmbledhje të ngarkesës me punë gjatë një jave të zakonshme në parlament dhe ndarjen e

kompetencave dhe punës lidhur me procesin e politikëbërjes.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

198

Në Gjermani, të gjitha politikat kryesore duhet të krijohen në bazë të së drejtës parlamentare. Nga perspektiva

e parlamentit, ligjvënia nënkupton vendosjen mbi ligjet, por jo hartimin e tyre. Parlamenti monitoron procesin

e ligjvënies dhe të gjitha grupet politike kanë qasje në projektligje në fazën e tyre fillestare. Në këtë mënyrë

grupet politike nga Parlamenti mund të monitorojnë grupet punuese të ministrive të linjës.

Në Gjermani, qëllimi kryesor është që të ketë një parlament të fortë të qeverisur nga partitë politike, e jo nga

nëpunësit civilë. Në këtë drejtim, procesi i hartimit të Agjendës kërkon një konsensus midis të gjitha grupeve

politike brenda Parlamentit. Pasi të jetë caktuar agjenda në mënyrë unanime brenda këtij grupi, parlamenti (pasi

të ketë zgjedhur kancelarin) do t'ia përcjellë agjendën Qeverisë, përfshirë ministrive, të cilët më pas janë

përgjegjës të ndërmarrin të gjithë hapat e nevojshëm për zbatimin e agjendës.

Ministritë janë përgjegjëse për hartimin e politikave dhe akteve ligjore, të cilat më pas dërgohen në parlament

për të votuar. Grupet parlamentare nuk bëjnë ndryshime të mëdha në projektligje. Për shkak të kohës dhe

burimeve të kufizuara, parlamenti nuk kontrollon dyfish të gjitha dokumentet analitike që ata marrin;

megjithatë, ata kanë tendencë të dëgjojnë publikun. Një shqyrtim më i detajuar bëhet në dhomën e dytë, ku ata

kanë rreth dy muaj e gjysmë kohë për të lexuar dhe diskutuar mbi një version përfundimtar të projektligjit. Në

këtë fazë, partitë politike e dinë që është shansi i tyre i fundit për të ngritur çfarëdo çështje të rëndësishme dhe

për të ndikuar në të.

Për shkak të parimit të ”një obligim aprovohet, një tjetër shfuqizohet (one in – one out)”, ndryshimet e

brendshme mund të jenë me shumë ndikim. Prandaj, ndryshimet kryesore hartohen në ministri. Qeveria duhet

të deklarojë nëse një projektligj i ri prezanton barra të reja dhe pastaj komitetet diskutojnë nëse kjo duhet të

shkojë përpara apo jo, por administrata që punon në Parlament nuk mund të bëjë asgjë në lidhje me të, përveç

se të paralajmërojë grupet politike. Parimet e ligjvënies së mirë detyrojnë Qeverinë ta informojë Parlamentin

për kostot e pajtueshmërisë që krijojnë projektligjet e reja.

Përveç procesit të ligjvënies dhe koordinimit, dr. Hadamek foli edhe për buxhetin, për të cilin nevojitet një proces

i veçantë i ligjvënies. Qeveria ka të drejtën e iniciativës dhe Parlamenti ka të drejtë të ndryshojë draftin.

Komisioni i buxhetit është një organ shumë i fortë i cili ka grupe punuese (të përbëra nga përfaqësues të të gjitha

grupeve politike) për secilën ministri dhe ato kanë gjithashtu kompetenca për të ndaluar Qeverinë që të përdorë

burimet në buxhet.

Kur diskutoni për buxhetin, shpenzimi i tepërt dhe shpenzimi më i ulët janë dy çështje kryesore. Ka ministri që

shpenzojnë më tepër dhe disa që shpenzojnë më pak. Nëse një ministri nuk mund t’i shpenzojë fondet që i janë

alokuar, do të thotë që diçka nuk po shkon siç është planifikuar, ose pritjet janë shumë të larta ose administrata

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

199

është shumë e dobët për të zbatuar qëllimet. Burimet e mbetura nuk ndahen automatikisht për vitin e ardhshëm

fiskal. Ndërkohë, për tejkalimin e shpenzimeve, Qeveria duhet të sjellë një ligj të ri që zgjeron buxhetin dhe

procedura është e njëjtë si për ligjin e përgjithshëm të buxhetit.

Dita e dytë – 22 tetor 2019

Gjatë ditës së dytë të vizitës studimore u mbajt një konferencë në Zyrën e Kancelarit Federal të Gjermanisë. Pikat

kryesore të diskutimit dhe aspektet përkatëse janë paraqitur në tekstin më poshtë. Me rëndësi të veçantë ishin

kontributet e kancelares federale dr. Angela Merkel dhe kryetarit të Këshillit Kombëtar për Kontroll Rregullator,

dr. Johannes Ludewig.

Konferenca (dita e dytë): Zyra Federale e Statistikave të Gjermanisë

Tema: Raporti i Këshillit Kombëtar për Kontroll Rregullator

Folësit: kancelarja federale dr. Angela Merkel dhe kryetari i Këshillit Kombëtar për Kontroll Rregullator dr.

Johannes Ludewig

Fjalimi hyrës nga dr. Johannes Ludewig, kryetar i Këshillit Kombëtar për Kontroll Rregullator (NRCC)

NRCC organizon konferenca vjetore mbi rregullimin më të mirë dhe zvogëlimin e pengesave burokratike (red

tape). Çdo vit, Kancelarja Federale është e pranishme dhe tregon mbështetjen e saj personale dhe politike

përmes pjesëmarrjes së saj.

Rregullimi më i mirë është të dini se çfarë vendimesh merr një qeveri pasi tregon ndikimet e pritura. Kjo siguron

një transparencë shumë të vlefshme dhe përcaktimi i rreptë i kostove do të thotë që këto mund të kontrollohen

në mënyrë efektive. Pas zvogëlimit fillestar të barrës administrative për 25%, Qeveria Federale gjithashtu ka

kursyer rreth 2 miliardë euro në kostot e pajtueshmërisë që nga viti 2015. Sidoqoftë, edhe pse disa masa njihen

gjerësisht si sukseset nga kompanitë, ka ende shembuj që kompanitë janë të mbingarkuara nga kërkesat dhe

detyrimet burokratike.

Gjermania ka krijuar një sistem funksional ex-ante të vlerësimit të ndikimit me një zgjedhje të qartë për të

përqendruar përpjekjet e kuantifikimit në anën e kostos. Procesi i vlerësimit ex-post është vendosur zyrtarisht,

por nuk jep cilësinë uniforme të nivelit të lartë që duhet të japë. Duhet të përmirësohet në mënyrë që të sjellë

procesin në nivelin e cilësisë së vlerësimit të ndikimit ex-ante.

Konsultimi i palëve të interesit për zhvillimin dhe zbatimin e politikave dhe masave të politikave duhet të

zgjerohet. Grupet konsultative - Laboratorët digjitalë (Digitallabore) - të krijuar për zbatimin e Ligjit për Qasje në

Nnternet (Onlinezugangsgesetz) se si të zbatohen kërkesat janë shumë të suksesshme dhe të vlerësuara. Kjo

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

200

qasje duhet të zbatohet edhe në fusha të tjera, në veçanti për tema komplekse. Koha e investuar në përgatitje

është kohë e shpenzuar mirë pasi rrit cilësinë, pranimin dhe besimin në vendimet e Qeverisë.

NRCC po avokon gjithashtu mbi një ndryshim të të menduarit në Gjermani, të cilit i referohet si “së pari

përmbajtja, pastaj teksti ligjor” (Erst der Inhalt, dann die Paragraphen). Sipas sistemit aktual, ministritë e linjës

zhvillojnë së pari tekstet ligjore dhe më pas vlerësojnë ndikimet e këtij teksti. NRCC përpiqet për një sistem në

të cilin bëhet analiza para fillimit të procesit të hartimit ligjor.

Fjalimi kryesor nga dr. Angela Merkel, kancelare federale e Republikës Federale të Gjermanisë

Fjalimi u karakterizua nga një kuptim i hollësishëm i politikës për të zvogëluar dhe përmbajtur barrët

rregullatore, përfshirë çështjet metodologjike.

Kancelarja ngriti çështjen politike gjithnjë të pranishme në lidhje me ekuilibrin midis numrit të ligjeve, rregullave

dhe procedurave nga njëra anë dhe, nga ana tjetër, cilat nga këto janë ende të nevojshme me kalimin e kohës

dhe si mund të përmirësohet më tej zbatimi i tyre. Politika për të zvogëluar barrët dhe kostot ka nevojë për

përqendrim dhe vëmendje afatgjate dhe, në bazë të atij kushti, çon në rezultate mbresëlënëse dhe të dobishme.

Politika gjermane për t'i zvogëluar barrët administrative dhe kostot e pajtueshmërisë bazohet në bazën që

qëllimet e politikës nuk debatohen. Këto merren si fakt pasi ato u vendosën në mënyrë politike dhe vetëm me

anë të asaj mënyre mund të ndryshohen përsëri. Thënë kështu, kostot për të arritur këto qëllime, megjithatë,

duhet të vlerësohen në mënyrë kritike në mënyrë që ato të mbeten proporcionale dhe të sigurojnë që shoqëria

(qytetarët, kompanitë dhe administrata) të mos shpenzojë burime të vlefshme.

Zvogëlimi i barrëve administrative nuk është gjithmonë i lehtë. Ka shumë akterë të përfshirë, duke filluar nga

BE-ja e der në nivelin Federal të Gjermanisë dhe nga Leander (niveli rajonal) deri tek komunat. Është pothuajse

gjithmonë dikush që do ta konsiderojë të domosdoshme mbrojtjen e rregullave ekzistuese. Këto aspekte duhet

të adresohen në mënyrë efektive dhe me respekt.

Kuptimi njerëzor duhet të udhëheqë mënyrën e zbatimit të politikave dhe legjislacionit. Proceset e zbatimit dhe

procedurat administrative nuk duhet të zyrtarizohen tej mase. Shërbimet duhet të jenë të orientuara nga

përdoruesi dhe të lehta për t’u përdorur nga përdoruesit. Formularët duhet të jenë të lehtë për t’u kuptuar dhe

të lehtë për t’u plotësuar. Administrata duhet të jetë e arritshme dhe jo vetëm gjatë orarit zyrtar të punës. Këto

aspekte janë ngulitur plotësisht në procesin e digjitalizimit.

Qeveria gjermane ka treguar rëndësinë e qëllimeve të zvogëlimit të barrës administrative përmes ngjarjeve, të

tilla si punëtoritë tematike që u organizuan në vetë Kancelarinë Federale. Këto u mbajtën për të zhvilluar

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

201

propozime të reja për zvogëlim së bashku me palët e interesit dhe qytetarët/organizatat e prekura. Pas dy

iniciativave të mëparshme përgjatë kësaj linje, Qeveria ka përgatitur ligjin e tretë për zvogëlimin e burokracinë,

i cili aktualisht është duke u proceduar përmes Parlamentit.

Diskutime në panel:

1. Mbyllja e hendekut të realitetit: Çfarë do të thotë zvogëlimi i burokracisë për qytetarët dhe kompanitë?

2. Vendosja e përmbajtjes së pari - Drejt një kulture të re legjislative?

Burokracia në formën e rregullave, procedurave dhe kërkesave është e nevojshme pasi që është një element

thelbësor i sundimit të ligjit, mundëson konkurrencën e duhur, është baza për çdo ofrim të shërbimeve dhe

zvogëlon korrupsionin. Burokracia e panevojshme dhe e paefektshme qëndron në vështirësitë me të cilat

përballen njerëzit kur merren me procedura joefektive dhe joefikase. Kjo ndodh veçanërisht kur nuk kuptohet

vlera e shtuar e punës që kryhet.

Burokracia, siç perceptohet nga qytetarët dhe kompanitë, është një koncept më i gjerë në krahasim me aspektet

që politika e zvogëlimit mbulon në të vërtetë. Përderisa nevojitet një përqendrim, një program që synon të

zvogëlojë barrët duhet të lidhet me përvojat e kompanive dhe qytetarëve.

Komunikimi është absolutisht thelbësor për një program të tillë. Administrata duhet të tregojë se çfarë është

bërë në të vërtetë në praktikë. Qeveria duhet të sqarojë se çfarë po punon dhe duhet të konsultohet me grupet

përkatëse të synuara (veçanërisht ato që preken nga procedurat dhe ato që i zbatojnë ato drejtpërdrejt) dhe të

diskutojë me to mbi mundësitë dhe kufizimet.

Zvogëlimi i barrëve administrative është një përgjegjësi që kërkon vëmendje të vazhdueshme. Prandaj, duhet të

përfshihet plotësisht në procesin e vendimmarrjes standarde për politikat dhe legjislacionin.

Meqenëse të gjitha nivelet e qeverisjes janë relevante, të gjitha duhet të përfshihen: niveli kombëtar dhe ai lokal,

inspektimet, agjencitë etj. Zvogëlimi i burokracisë duhet të konsiderohet si një investim në shoqëri, veçanërisht

kur lidhet me digjitalizimin. Ministrat dhe menaxhmenti i lartë i ministrive duhet ta bëjnë zvogëlimin e barrëve

administrative prioritet kryesor për veten e tyre. Procesi është intensiv sa i përket burimeve, si dhe për sa i përket

orarit të personelit dhe buxhetit. Ia vlen kur është i suksesshëm. Është e rëndësishme të mos e teproni me

politikën. Numrat që paraqiten duhet të komunikojnë historikun e vërtetë.

Shumë procedura dhe kërkesa të vogla dhe të kuptueshme mund të çojnë lehtë në një labirint të detyrimeve që

është i vështirë për të naviguar në të. Meqenëse këto procedura dhe kërkesa zbatohen nga një sërë

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

202

institucionesh të ndryshme, është e rëndësishme të sigurohet koordinim dhe mbështetje në nivelin më të lartë

të qeverisë.

Gjermania ka përjetuar një dallim të konsiderueshëm midis komunave të mëdha dhe të vogla (më të vogla) dhe

aftësive përkatëse të tyre për të zbatuar dispozitat ligjore në mënyrë efektive dhe efikase. Kontributi nga një

zyrtar nga Mbretëria e Bashkuar dha pasqyrë në mësimet kryesore të nxjerra me politikat e rregullimit më të

mirë. Dallimi profesional midis hartimit të politikave dhe hartimit ligjor është shumë i rëndësishëm. Qasja e

përgjithshme në Mbretërinë e Bashkuar është që në fillim të provoni gjithçka tjetër përveç legjislacionit, p.sh.

fushatat e informacionit publik dhe stimujt tatimorë.

Regjimet parandaluese shkaktojnë shumë barra pasi ato bazohen në shumë informacione që duhet të ndahen

me administratën në mënyrë që të vlerësojnë nëse pajtueshmëria është me të vërtetë e mjaftueshme.

Për nga natyra, tekstet ligjore nuk janë të lehta për t’u kuptuar. Administrata e Mbretërisë së Bashkuar vendos

një përqendrim të rëndësishëm në shpjegimin e kërkesave ligjore në mënyrë që qytetarët dhe kompanitë të

mund të kuptojnë lehtësisht se çfarë pritet të bëjnë.

Digjitalizimit iu desh kohë e gjatë që të arrijë. Qasja fillestare nga viti 2001 duhej të rishikohej në mënyrë të

konsiderueshme disa vjet më vonë. Menaxhimi dhe koordinimi efektiv në nivel qendror është thelbësor për

suksesin e digjitalizimit të shërbimeve dhe proceseve qeveritare.

Inovacioni në politikë publike shpërblehet. Në të ashtuquajturin Laboratori për Politika, ekipe të vogla janë duke

provuar mënyra inovative për të zhvilluar dhe zbatuar politika.

Vlerësimi ex-post deri më tani nuk është zhvilluar shumë mirë si praktikë. Vlerësimi është një strukturë e

rëndësishme ndërtimi e ciklit të politikave që duhet të planifikohet gjatë vlerësimit ex-ante të ndikimit, në

mënyrë që të jeni në gjendje të mblidhni prova të vlefshme gjatë procesit të zbatimit dhe kohës së zbatimit.

Nëpunësit civilë britanikë kalojnë një ditë në një kompani çdo vit dhe shohin anën tjetër të politikave dhe

legjislacionit. Kjo vlerësohet shumë nga bizneset.

Dita e tretë – 23 tetor 2019

Në ditën e tretë të vizitës, delegacioni nga Kosova u takua me përfaqësuesit e Zyrës Federale të Kancelarëve dhe

të Këshillit Kombëtar për Kontroll Rregullator. Pikat kryesore të diskutimit dhe aspektet përkatëse paraqiten në

tekstin më poshtë.

Takimi i parë (dita e tretë): Zyra Federale e Kancelarëve
Tema: Menaxhimi i Programit për Zvogëlimin e Barrës Administrative nga Zyra Federale e Kancelarëve

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

203

Në Gjermani, administrata publike organizohet nga parimi i vetadministrimit. Historia e rregullimit më të mirë

filloi në vitin 1984, ku ministrat vendosën të krijojnë një listë kontrolli dhe të përdorin ekonominë e sjelljes. Lista

kontrolluese u shtyp në një letër blu për ta dalluar nga të gjitha letrat e tjera të bardha në tavolinë, në mënyrë

që njerëzit ta vërejnë më lehtë atë. Qeveria Federale në vitin 1985 rikonfirmoi rëndësinë e listës kontrolluese

dhe pesë vjet më vonë qeveria vendosi që ata kanë identifikuar një nevojë të qartë për trajnim.

Që nga ajo kohë, projektligjet në Gjermani përmbajnë një përmbledhje ekzekutive shumë të strukturuar

(maksimum 2 faqe, me strukturën e mëposhtme: përkufizimi i problemit, qëllimet, zgjidhjet, alternativat,

kostot); një letër zyrtare e Kancelarit; teksti ligjor (rreth 10 faqe) i cili pasohet nga një memorandum shpjegues

(rreth 40 faqe), që përmban një pjesë të përgjithshme dhe një pjesë të veçantë që tregon arsyetimin për secilin

rend të ndryshimit që është paraqitur në tekstin ligjor). Kjo strukturë është e zbatueshme edhe sot, në të gjitha

dokumentet zyrtare. Sidoqoftë, këto dokumente nuk përmbanin asnjë numër, andaj listat kontrolluese nuk ishin

gjithmonë efektive. Prandaj, ata ndryshuan modelin. Letra blu nuk përdoret më dhe përmbledhja ekzekutive

përmban numra dhe llogaritje të cilat më pas përfshihen në raportin vjetor. Përfitimi politik i këtyre numrave

është se nëse numrat janë të drejtë, ata do të tregojnë një storie, dhe nëse këta numra tregojnë një storie,

njerëzit e tjerë do të jenë në gjendje t'i ndjekin ata.

Në mënyrë që të prodhojnë këta numra ata përdorin Modelin e Kostimit Standard (MKS). Faktori i suksesit i MKS

është të fillojë me një rast të vetëm efektiv dhe të kuptojë se çfarë po ndodh në jetën reale. Ministritë e linjës

llogaritin kostot e pajtueshmërisë duke iu referuar ngjarjeve në jetën reale. Sipas tyre, MKS nuk duhet të

përdoret si një mjet i marketingut, por një mjet i cili ndihmon për të kuptuar se çfarë po ndodh në jetën reale.

Për ta arritur këtë, administratës i duhet një element i menaxhimit të cilësisë.

Përveç tabelës standarde në Udhëzime, zyrtarët që llogaritin kostot e pajtueshmërisë duhet të arrijnë dhe të

shkojnë atje ku njerëzit jetojnë për të kuptuar se çfarë ndodh dhe si po ndikon barra tek ata. Ata duhet të lënë

zyrat e tyre dhe të dalin atje (kjo mund të lidhet me planifikuesit urban të cilët, përpara se të hartojnë një plan

për një zonë të caktuar, shkojnë në atë zonë në mënyrë që të mund të kenë një përvojë personale).

Menaxhues i cilësisë në Gjermani është Këshilli i Pavarur Kombëtar për Kontroll Rregullator (NRCC). Dhjetë

anëtarë emërohen nga Qeveria Federale dhe më pas emërohen nga Presidenti Federal për një mandat prej pesë

vitesh. Të emëruarit zakonisht janë ekspertë dhe shkencëtarë me përvojë në çështjet legjislative. NRCC shqyrton

çdo propozim ligjor, nëse kostot e informacionit dhe pajtueshmërisë dhe pjesët e tjera të memorandumit

shpjegues janë gjithëpërfshirëse. Ata kanë mandat ligjor për t'u konsultuar gjatë konsultimeve ndërministrore,

përpara konsultimit publik. Fuqia e tyre qëndron në dhënien e një deklarate, e cila është një pjesë shtesë në

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

204

dokumentin zyrtar të projektligjit bashkangjitur në fund. NRCC i raporton Kancelares çdo vit dhe raporti i përcillet

Parlamentit.

Në rast se kanë ndonjë koment/deklaratë kritike, ata nuk kanë të drejtën e vetos ndaj Qeverisë, por në situata

të tilla Qeveria duhet të japë një deklaratë mbi këtë pikëpamje kritike dhe bazuar në përvojën e tyre, kjo është

një metodë shumë efektive. NRCC duhet të përfshihet në një fazë shumë të hershme të hartimit ligjor. Ata duhet

të përgatisin deklaratën përfundimtare brenda afatit të kërkuar për konsultime ndërministrore.

Sa i përket Vlerësimeve të Ndikimit Rregullator (VNRr), nëpunësit civilë mund të kenë përshtypjen se akteri ose

konsulenca e jashtme duhet të bëjnë llogaritjet dhe vlerësimin. Sidoqoftë, pasi që dokumenti zyrtar ka të bëjë

me të kuptuarit e procesit dhe jo vetëm rreth numrave, Zyra e Kancelarit dëshiron që njerëzit që punojnë brenda

ministrive të kryejnë vetë VNRr dhe, nëse është e nevojshme, kjo mund të bëhet me mbështetjen e Zyrës

Federale të Statistikave.

Për të ndryshuar qëndrimin e njerëzve, krahas kërkesës zyrtare (e cila në vitet '80-'90 ishte vërtetuar se nuk ishte

efektive), ata mbajtën shumë trajnime, patën shumë diskutime për rëndësinë e vlerësimeve të ndikimit, ofruan

mbështetje teknike dhe ekzistonte një element i presionit politik. Elementi i presionit politik hyn në lojë pasi në

fund e gjithë Qeveria duhet të vendosë nëse një projektligj do të dërgohet në Parlament dhe nëse të gjithë

ministrat nuk janë të kënaqur, Qeveria nuk do ta miratojë atë. Dy ministri që kanë të drejta të vetos janë Ministria

e Financave dhe Ministria e Çështjeve Gjinore.

Thelbi i ndryshimit të sjelljes është mentaliteti i njerëzve. Nëpunësit civilë ndryshojnë të ardhmen, kështu që ata

duhet të kuptojnë se cili do të jetë efekti i ligjit në jetën reale.

Zyra Federale e Statistikave ka një rol kryesor në këtë proces pasi që konsiderohet se ofron Shërbime qendrore

për Rregullim më të Mirë, të tilla si:

 Baza e të dhënave publike për matjen e programit të Qeverisë (detyrim ligjor)

 Monitorimi i brendshëm

 Validimi empirik i kostove të pajtueshmërisë

 Mbështetja e ministrive sipas kërkesës: vlerësimi ex ante dhe ex post

 Anketa mbi ngjarjet jetësore

 Metodologjia

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

205

Pyetje: Nëse Parlamenti ndryshon projektligjin dhe ato ndryshime pritet të shkaktojnë kosto të pajtueshmërisë,

a bën ministria sponsorizuese e linjës një llogaritje shtesë mbi efektin e ndryshimeve, a reagon NRCC menjëherë

apo i lihet në dorë vlerësimit ex post?

Përgjigje: Mund të ndodhin të gjitha. Puna kryesore për një projektligj ndodh në takimet e komisioneve, ku

Qeveria ulet në tryezë me anëtarët e parlamentit. Sidoqoftë, ata nuk mund të ndikojnë në parlamentarët të cilët

nuk përqendrohen shumë në kostot e pajtueshmërisë (Parlamenti Francez ka rishqyrtuar rolin e tij edhe në

Rregullimin më të Mirë dhe në Parlamentin e BE-së). NRCC ka mandatin të mbështesë Parlamentin me kërkesë,

kështu që ata mund të ftohen të ulen në tryezë dhe të nxjerrin një deklaratë përfundimtare për projektligjet.

Vlerësimet e ndikimit

Vlerësimet e ndikimit reflektojnë deri në 40 aspekte të një propozimi ligjor. Kostot e pajtueshmërisë janë një

çështje që duhet adresuar në propozimet ligjore krahas p.sh. ndikimeve shoqërore, qëndrueshmërisë, barazisë

gjinore, efekteve në shëndetin publik (shtëpiak) etj.

SHEMBUJË

1. Pakoja ligjore për forcimin e familjeve

Reforma e shtesave të fëmijëve për familjet me të ardhura të ulëta:

- Rritja nga një maksimum prej 170 euro në 185 euro

- Dhënia fikse për 6 muaj

- Lirimi nga tarifat e kopshtit të fëmijëve

- Shuma më e lartë e lirimit për të ardhurat vetanake dhe mirëmbajtjen

- 1,2 milionë fëmijë të tjerë do të jenë të kualifikueshëm

- Shtesat e fëmijëve tani të mundësuara në vend të rritjes së të ardhurave për jetesë

Reforma e qasjes së përmirësuar në arsim dhe pjesëmarrje për familjet me përfitime ose me të ardhura të ulëta:

- Rritja në pakon shkollore për fillestarë

- Vakte falas gjatë kohës së drekës

- Bileta falas për transport publik

- Më shumë mbështetje për të nxënit falas

Efektet në kostot e pajtueshmërisë duhet të përshkruhen në të gjitha drejtimet:

- Për 90.000 ose më shumë njerëz që aktualisht marrin shtesa për fëmijë, ky projektligj do të thotë reduktim

në kostot e pajtueshmërisë prej rreth 120.000 orë në vit

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

206

- Për 473.000 fëmijë të parashikuar shtesë që do të kenë të drejtë që nga viti 2020 dhe përafërsisht 190.000

familje të tyre supozohet se kostot e pajtueshmërisë do të jenë përafërsisht 570.000 orë në vit.

Pra, e para tregon se ka një zvogëlim të barrës administrative, megjithëse numri i përfituesve do të rritet që

nënkupton se edhe barra në fund do të rritet. Në këtë rast ata nuk po flasin për euro pasi që vendosën të mos

monetarizojnë kohën e qytetarëve.

Në Gjermani ata shmangin kryerjen e analizës kosto-përfitim sepse besojnë se filozofia e analizës kosto-përfitim

do t'iu çojë në drejtim të gabuar për shkak të një paragjykimi të fortë të orientuar në përfitime. Ata shpjegojnë

kostot dhe përfitimet, por nuk i përziejnë ato së bashku.

2. Futja e pagës minimale në Gjermani në vitin 2014

Vlerësimi i kostove të pajtueshmërisë në vitin 2014 ishte shumë i lartë; megjithatë, ata prapë e miratuan ligjin

sepse partnerët e koalicionit ishin të vendosur për t'u dhënë të gjithëve të ardhura të favorshme.

Për ta vënë ligjin në funksion ishte i domosdoshëm një mekanizëm zbatimi dhe ky mekanizëm ishte policia

financiare që lufton punën e paligjshme. Sidoqoftë, pasi u miratua ligji, kompanitë filluan të ankohen për barrën

administrative.

Problemi ishte se policia e armatosur dhe në uniformë filluan hetimet për të ardhurat dhe ata shfaqeshin në

dyqane gjatë orarit të punës. Kjo shkaktoi parehati në mes klientëve dhe pronarëve. Kështu që, Qeveria kuptoi

se mekanizmi përmbarues që ata kishin zgjedhur po shkaktonte barrë administrative.

Mësimi kryesor që u nxjerr nga kjo ishte se për të marrë si duhet kostot e llogaritjes, Qeveria duhet të ketë një

vizion të qartë se çfarë do të ndodhë në praktikë. Pra, ata duhet të flasin me ata të cilët bëjnë zbatimin dhe me

ata të cilët bëjnë biznes.

Për të pasur një vizion më të qartë mbi çështjen dhe për të kuptuar efektet që një ligj ose politikë e caktuar do

të ketë në jetën reale, ata gjithashtu kryejnë projekte thjeshtësimi. Për ta është e rëndësishme të kenë një qasje

sistematike dhe të qëndrojnë kuriozë në mënyrë që të kuptojnë se çfarë ndodh kur pjesa e legjislacionit takohet

me realitetin. Kështu që, ata zhvilluan anketën mbi “ngjarjet jetësore” sepse përvojat e njerëzve përcaktohen

nga ngjarjet jetësore. Për të bërë pyetjet e duhura, ju duhet të kuptoni udhëtimin e përdoruesit (p.sh. dikush që

po fillon një punë të re do të ketë kontaktin e parë me sigurimin shëndetësor dhe zyrën e kryetarit të komunës).

Libri i rekomanduar: Intertwingled – Peter Morville

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

207

Takimi i dytë (dita e tretë): Këshilli Kombëtar për Kontroll Rregullator

Tema: Roli dhe vlera e shtuar e ekzaminimit të pavarur

Elementet dhe aspektet e pavarësisë së NRCC

Anëtarët e bordit punojnë mbi baza honorari, kështu që ata marrin një lloj shume të njëhershme. Ata emërohen

nga Kreu i Shtetit për pesë vjet dhe kanë të drejtë të rizgjidhen. Anëtarët kanë një përvojë të gjerë profesionale

në administratë, drejtësi, sektor biznesi, shkencë, etj.

Ligji përcakton mandatin, detyrat dhe detyrimet e tij, gjë që është unike në Evropë (në vendet e tjera zakonisht

është në legjislacionin sekondar) dhe siguron lirinë nga ndërhyrjet politike. NRCC ka sekretariatin e tij të përbërë

nga 15 anëtarë dhe buxhetin e vet. Opinionet e tyre publikohen kur dërgohen në Parlament, së bashku me

propozimin legjislativ.

Sekretariati përgatit pothuajse gjithçka dhe paraqet draft deklaratën tek anëtari përgjegjës i bordit për

projektligjin ose draft politikën përkatëse. Pasi të marrin miratimin nga anëtari përgjegjës i bordit, Sekretariati

informon të gjithë bordin, të cilët pastaj diskutojnë opinionet e tyre në takimet e bordit (të mbajtura çdo dy

javë). Njëmbëdhjetë persona nga Sekretariati janë të përfshirë në ekzaminimin e projektligjeve dhe hartimin e

opinioneve. Ata pranojnë rreth 300 propozime në vit dhe lëshojnë opinione të plota për 1/3 e propozimeve që

arrijnë standardin prej 1 milion euro. Për propozimet e tjera, opinionet mund të jenë vetëm disa fjali që

konfirmojnë se propozimi nuk shkakton ndonjë kosto të madhe, megjithatë ata ende duhet të kalojnë nëpër

procesin e konsultimit me anëtarin përgjegjës të bordit dhe gjithë bordin.

Fushëveprimi i Vlerësimeve të Ndikimit dhe Mandati i NRCC

Rregullorja e përbashkët e Qeverisë kërkon një pamje relativisht të gjerë dhe gjithëpërfshirëse të ndikimeve.

NRCC është organ i pavarur këshillimor i Qeverisë dhe organ ekzaminues në fushën e zvogëlimit të burokracisë

dhe rregullimit më të mirë. Krahasuar me organet e tjera ekzaminuese, NRCC ka fushëveprim shumë të ngushtë,

duke u përqendruar vetëm në efektet e drejtpërdrejta të projektligjeve në kostot e pajtueshmërisë.

NRCC ekzaminon kostot e pajtueshmërisë dhe mund të rishikojë aspekte të tjera të tilla si:

- Paraqitja gjithëpërfshirëse e objektivave dhe domosdoshmëria e rregullores;

- Konsideratat lidhur me zgjidhje të tjera të mundshme, data efektive, afate kohore etj.

Funksioni i NRCC në procesin legjislativ

- Faza e parë: Ministria përgjegjëse e linjës përgatit një draft propozim dhe NRCC menjëherë mund të japë

një këshillë.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

208

- Faza e dytë: Ministritë përgatisin vlerësim ex ante dhe kryejnë konsultime ndërministrore me palët

përkatëse të interesit. NRCC mund të ekzaminojë dhe këshillojë. Ministritë përgatisin vlerësimin e ndikimit,

gjithashtu edhe për legjislacionin sekondar.

- Faza e tretë: Pasi të dërgohet propozimi legjislativ në Kabinet (Këshillin e Ministrave), NRCC harton opinionin

e tij, i cili më pas publikohet si pako me propozimin dhe dokumentet e tjera mbështetëse.

- Faza e katërt: Propozimi legjislativ i dërgohet Parlamentit Federal, përfshirë opinionin e NRCC. NRCC mund

të ofrojë këshilla ose të kryejë vlerësim të sjelljes me kërkesë të Parlamentit.

- Faza e pestë: 2 vjet pasi të miratohet ligji, Zyra Federale e Statistikave (Destatis) mund të kryejë ekzaminimin

e shifrave dhe pas 3-5 vjetëve të miratimit të ligjit, ata kryejnë vlerësimin ex post. NRCC nuk ka mandat për

ekzaminim e vlerësimeve ex-post, megjithatë, në shumicën e rasteve ata i ekzaminojnë ato, por nuk japin

opinione zyrtare.

Sa i përket strukturës së opinionit të tyre, NRCC së pari i rendit kostot e pajtueshmërisë për qytetarët, bizneset,

administratën publike dhe nëse ka prezantim të duhur të rregullës “një obligim aprovohet, një tjetër shfuqizohet

(One In, One Out)” dhe pastaj e krijojnë bazën e opinionit.

Synimi i zvogëlimit prej 25% në lidhje me bizneset

NRCC u prezantua për të shqyrtuar barrën administrative sepse qeveria vendosi synimin për zvogëlim prej 25%.

Fillimisht, ata kishin një matje fillestare për të gjitha detyrimet ligjore për bizneset dhe synimi i zvogëlimit u arrit

në vitin 2012.

Zhvillimi i indeksit të kostos së burokracisë që nga matja fillestare

Viti Matja Kosto

2006 Thjeshtimi i faturave për shuma të vogla (Akti i Tatimit në Shitje) dhe

masave të tjera

600 milionë euro

2008 Thjeshtimi i dëshmisë së kthimit dhe riciklimit të paketimit të shitjes

(urdhëresa e paketimit) dhe masave të tjera

186 milionë euro

2009 Thjeshtimi i rregullave të kontabilitetit, veçanërisht për ndërmarrjet e

vogla dhe të mesme (akti i modernizimit të ligjit të kontabilitetit) dhe

masave të tjera

2,5 miliardë euro

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

209

2010 Futja e formularit elektronik të tatimit mbi të ardhurat (Akti i tatimeve

vjetore 2018) dhe masave të tjera

278 milionë euro

2011 Thjeshtimi i faturimit elektronik (Akti i thjeshtimit të tatimeve 2011) dhe

masave të tjera

4,1 miliardë euro

2012 Heqja e tarifës së konsultës mjekësore (Ndryshimi në Kodin Social të

Gjermanisë Vëll.5) dhe masave të tjera

330 milionë euro

2015 Rritja e pragjeve për kontabilitetin e dyfishtë dhe pasqyrës financiare

(Akti i Parë i Ndihmës së Burokracisë, 2015) dhe masave të tjera

744 milionë euro

Në vitin 2012 u arrit synimi i zvogëlimit dhe që atëherë u mbajt një nivel i ulët i saj.

Si të përmirësohet zvogëlimi i burokracisë: Digjitalizimi

Digjitalizimi luan një rol të rëndësishëm për NRCC. Modernizimi i Regjistrave duhet të bëhet vetëm një herë dhe

ata përdorin një thënie – “as qytetarët dhe as bizneset nuk duhet të mundohen për të marrë informacionin, ai

duhet të vijë vetë”. Digjitalizimi mund të kontribuojë ndjeshëm në uljen e kostove.

Kostot e pajtueshmërisë dhe mënyra e kontrollimit të tyre

Përveç transparencës, NRCC rekomandoi që Qeveria të tregohet më e kujdesshme kur fusin kostot e

pajtueshmërisë. Kështu lindi ideja e rregullit “një obligim aprovohet, një tjetër shfuqizohet (One In, One Out)”.

Grupi kryesor i synuar ishin bizneset. Mbretëria e Bashkuar tashmë kishte iniciuar parimin “një obligim

aprovohet, një tjetër shfuqizohet (One In, One Out)”. Legjislacioni i BE-së ishte lënë jashtë këtij rregulli.

Shmangia e barrëve të panevojshme të futura nga Legjislacioni i BE: Procedura ex ante e BE

Megjithëse në Gjermani legjislacioni i BE nuk ishte përfshirë gjatë procesit të zvogëlimit të barrës administrative,

ata krijuan një procedurë ex ante të BE-së, e cila tregon vlerën e kostove të pajtueshmërisë që do të shkaktojë

akti i BE-së.

Së pari, një draft propozim i Komisionit të BE-së dhe Vlerësimi i Ndikimit të tij i dërgohen Qeverisë Federale të

Gjermanisë. Pastaj, Qeveria ka të drejtë të kërkojë nga ministritë e saj të linjës më shumë informata dhe nëse

kostot vjetore të pajtueshmërisë së këtij draft propozimi tejkalojnë 35 milion € në të gjithë BE-në, Gjermania

duhet të kryejë një vlerësim të detyrueshëm të ndikimit të kostos se si draft propozimi do të ndikojë në Gjermani.

Ky vlerësim i ndikimit të Qeverisë Federale i dërgohet NRCC, Kancelarisë Federale dhe Ministrisë Federale të

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

210

Ekonomisë. NRCC lëshon opinionin e tij dhe ia dërgon Qeverisë Federale. Ky mekanizëm forcon pozitën e

Gjermanisë në Këshillin e BE-së.

Sigurimi që legjislacioni ekzistues është i përshtatshëm për qëllimin: Vlerësimi ex-post

Kriteret kryesore për të kryer një vlerësim ex-post është një prag prej 1 milion € kostosh të përsëritura të

pajtueshmërisë. Institucionet duhet të kenë një qasje sistematike dhe të kryejnë vlerësimin ex-post pasi të

kalojnë 3 deri në 5 vjet nga miratimi i ligjit. Vlerësimi vlerëson efektivitetin e ligjit dhe i pari është bërë në vitin

2018. NRCC nuk ka mandat të ekzaminojë vlerësimet ex-post; megjithatë, në shumicën e rasteve ata i

ekzaminojnë ato, por nuk japin opinione zyrtare.

Rekomandimet e NRCC për një Rregullim më të Mirë të përmirësuar

Rekomandimi 1: NRCC i ka rekomanduar Qeverisë që të fusë një pilot projekt ku do të llogarit përfitimet e akteve

ligjore. Pritet të jetë shumë e vështirë pasi është sfiduese për të matur dhe monetizuar përfitimet. Projekti duhet

të përfshijë një mbulim gjithëpërfshirës të ndikimeve. Qeveria ende nuk ka vendosur për të.

Rekomandimi 2: NRCC ka rekomanduar një ndryshim të kulturës legjislative në Gjermani. Ata rekomandojnë të

rimendohet legjislacioni: “së pari përmbajtja, pastaj teksti ligjor”. Kjo do të thotë që përpara se të hartohet

ndonjë draft propozim, duhet të bëhet një vlerësim i ndikimit ku ata identifikojnë problemin dhe propozojnë

zgjidhje. Sistemi që ata po rekomandojnë është shumë i ngjashëm me atë që po zbaton Kosova, ku koncept

dokumentet bëhen para se të hartohet ndonjë projektligj.

Rregulla “një obligim aprovohet, një tjetër shfuqizohet (One In, One Out)”

Ministritë caktojnë një status për secilin propozim, nëse “aprovohet” ose “shfuqizohet”. Në fund të vitit, bëhet

një ekuilibër për të parë nëse ka pasur më shumë “aprovime” apo “shfuqizime”, apo nëse kanë qenë të

ekuilibruar.

Ka raste kur një ministri paraqet më shumë “aprovime” dhe nuk mund ta ekuilibrojë atë. Pra nëse nuk arrijnë të

zgjidhin vetë, i drejtohen Qeverisë dhe ndonjë institucion tjetër e ekuilibron atë duke paraqitur të njëjtën sasi

me “shfuqizimet”.

Dita e katërt – 24 tetor 2019

Në ditën e katërt të vizitës, delegacioni nga Kosova u takua me përfaqësuesit e Ministrisë Federale për Çështje

Ekonomike dhe Energji. Pikat kryesore të diskutimit dhe aspektet përkatëse janë paraqitur në tekstin më poshtë.

Takimi i parë (dita e katërt): Ministria Federale për Çështje Ekonomike dhe Energji

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

211

Tema: Përvoja e ministrive të linjës në procesin e zvogëlimit të barrës administrative dhe roli i Gjermanisë në
politikën rregullatore të BE-së

Sistemi monitorues për ndërmarrje të vogla dhe të mesme

NVM-të janë forca kryesore drejtuese e ekonomisë gjermane. Ato përbëjnë 99% të të gjitha firmave, 35% të

prodhimit ekonomik dhe 60% të vendeve të punës. Programi i zvogëlimit të barrës administrative në Gjermani

nuk ka përfshirë detyrimet që dalin nga Rregulloret e BE-së dhe duke pasur parasysh që NVM-të ndikohen nga

legjislacioni i BE-së, Qeveria Federale ka krijuar një sistem të Monitorimit për NVM-të për iniciativat e BE-së.

NVM-të duhet të informohen për iniciativat e reja në nivel të BE-së dhe duhet të sigurohet një platformë për të

paraqitur interesin dhe mendimet e tyre gjatë fazës së hartimit të politikave.

Si funksionon Monitorimi i NVM-ve:

Në bazë të sugjerimit të emrit, Monitorimi i NVM-ve në mënyrë të vazhdueshme monitoron progresin e

iniciativave konsultative dhe legjislative të Komisionit të BE-së lidhur me NVM-të.

Monitorimi i NVM-ve është ueb portal gjithëpërfshirës që:

- Informon NVM-të për legjislacionin evropian në fazë të hershme,

- Drejton ato përmes shumëllojshmërisë së informacioneve në internet, dhe

- Ndihmon ato për t'u përfshirë dhe pjesëmarrje aktive në një proces miqësor të politikë-bërjes për NVM-të

në të gjitha fazat: nga fillimi i një iniciative  tek vendimi politik  deri tek zbatimi i tyre.

Për NVM-të është e rëndësishme të dini se cilat informacione janë relevante për to, cilat dokumente u nevojiten,

ku t'i gjeni ato, çfarë përfundimesh të nxirrni, etj. Monitorimi i NVM-ve në këtë drejtim rrit ndërgjegjësimin e

hershëm duke theksuar legjislacionin relevant të NVM-ve në të gjitha fushat e politikave, duke dhënë

informacione të përditësuara dhe duke tërhequr vëmendjen e kompanive për çështjet e BE-së.

Monitorimi i NVM-ve bazohet në Programin Vjetor të Punës të Komisionit të botuar në fund të çdo viti.

- Së bashku me rreth 20 shoqata të NVM-ve përkatëse, Ministria analizon dhe vlerëson nismat e planifikuara

rregullatore lidhur me rëndësinë e tyre për NVM-të.

- Ministria pastaj përmbledh rezultatet e këtij vlerësimi dhe harton një listë monitorimi, element thelbësor i

Monitorimit të NVM-ve.

- Në këtë listë monitorimi, projektet me rëndësi të madhe për NVM-të janë shënuar me një sinjal

paralajmërues për të tërhequr vëmendjen e hershme në mes të NVM-ve.

- Monitorimi i NVM-ve është vënë në dispozicion dhe përditësohet vazhdimisht nga Ministria në ueb-faqen e

saj www.eu-mittelstandsmonitor.de

http://www.eu-mittelstandsmonitor.de/

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

212

Komisioni i BE-së publikon iniciativat e tij dhe fton palët e interesit të kontribuojnë në politikën e BE-së dhe

procesin e ligjvënies duke dhënë komente kthyese. Megjithatë ueb-faqja e tyre rezultoi të ofrojë informacione

shumë të kufizuara për NVM-të. Nuk ka ndërlidhje me projektet përkatëse në Programin e Punës të Komisionit,

iniciativat përkatëse të NVM-ve nuk janë të ndara me iniciativa të tjera dhe nuk ka asnjë tregues të rëndësisë së

NVM-ve. Pra, NVM-të mund vetëm rastësisht të identifikojnë projekte që janë të rëndësishme për to.

Përvoja e fituar me Monitorimin e NVM-ve:

Monitorimi i NVM-ve është një element i rëndësishëm nën titullin “Evropë” në uebfaqen e ministrisë. Plotëson

politikën gjermane të NVM-ve dhe mbështet interesat e tyre në nivelin e BE-së. Sistemi ka marrë reagime pozitive

nga ndërmarrjet dhe shoqatat e biznesit pasi që lejon opsione të përshtatshme për NVM-të që nga fillimi.

Monitorimi i NVM-ve do të përmirësohet më tej në bashkëpunim me shoqatat dhe pritet të bëhet një mjet

jashtëzakonisht i dobishëm për sigurimin e NVM-ve dhe shoqatave me qasje në informacione kyçe mbi

legjislacionin e BE-së. Sistemi ka përmirësuar ndjeshëm lobimin gjerman në Bruksel dhe ai ka përforcuar

pozicionin e tij. Për më tepër, OECD e konsideron Monitorimin e NVM-ve gjermane si një nga praktikat më të

mira për të mbështetur NVM-të.

Pjesëmarrja e Gjermanisë në konsultimet publike të BE-së është shumë e lartë së bashku me vendet e tjera

nordike si Danimarka dhe Holanda.

Gjatë diskutimeve lindi ideja që një mjet si ky mund të përdoret në Kosovë për të informuar bizneset për

detyrimet përkatëse të BE-së që ndikojnë ato (referencë e bërë në Marrëveshjen e Stabilizim-Asociimit ndërmjet

BE-së dhe Kosovës).

Vlerësimet ex-ante të ndikimeve dhe rregullimi më i mirë

Komisioni Evropian kryen vlerësimet e ndikimit për propozimet legjislative; megjithatë, ata nuk arrijnë të japin

vlerësimet e ndikimit për 1/3 e të gjitha propozimeve të rëndësishme. Kur një propozim legjislativ i dërgohet

Këshillit të BE-së, Gjermania informon ministritë përkatëse, të cilat pastaj kanë dy javë kohë për të kontrolluar

nëse Komisioni ka kryer vlerësim të ndikimit, dhe nëse jo, ata do t'u kërkojnë që ta bëjnë këtë. Nëse Komisioni

ka kryer vlerësimin, atëherë ministritë përkatëse do të kontrollojnë cilësinë e tij.

Këshilli Kombëtar për Kontroll Rregullator është gjithashtu i njohur si Këshilli për Rregullim më të mirë. Ata nuk

mund të zëvendësojnë politikën, por ata informojnë politikën. Rregullimi më i mirë për Gjermaninë nënkupton

efikasitetin, kështu që ata mund të çlirojnë burime dhe të mundësojnë të bëjnë gjërat më mirë dhe të bëjnë

gjëra më të mira.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

213

Gjermania po lobon për të përmirësuar vlerësimet e ndikimit dhe për një test të detyrueshëm të NVM-ve. Në

mënyrë që rregulla “një obligim aprovohet, një tjetër shfuqizohet (one in-one out)” të zbatohet suksesshëm në

nivel të BE-së, duhet të keni kuantifikim, dhe për të pasur kuantifikim duhet të keni vlerësime të ndikimit me

cilësi të lartë.

Për Gjermaninë raporti i “një obligim aprovohet, një tjetër shfuqizohet (one in-one out)” është 3 me 1.

Megjithatë, pasi që rregullat e BE-së janë të përjashtuara nga rregulli, raporti bie në 2 në 1. Disa raporte të OECD

thonë se rregulla “një obligim aprovohet, një tjetër shfuqizohet (one in-one out)” mund të zbatohet vetëm në

vendet e zhvilluara, pasi ato kanë strukturë institucionale. Por sidoqoftë, pasi që rregulla është ndryshues i lojës

dhe nxit përmirësimin, Gjermania beson se ajo funksionon edhe në vendet në zhvillim.

Legjislacioni që i reziston të ardhmes dhe është i përshtatshëm për inovacionin

Gjatë procesit të hartimit të ligjit, është e rëndësishme të kontrollohet se çfarë nënkupton ligji për inovacionin.

Nuk ka ndonjë lidhje të qartë midis rregullimit dhe inovacionit. Rregullimi mund ose të nxisë ose të pengojë

inovacionin.

Në mënyrë që të kemi ligje më të mira, institucionet gjermane ndajnë pjesën e rezistimit ndaj të ardhmes nga

pjesa e të qenit i përshtatshëm për inovacionin. Rezistenca ndaj të ardhmes nënkupton atë që mund të bëjmë

që legjislacioni të përmbushë qëllimin e tij, ndërkohë që i përshtatshëm për inovacion nënkupton atë që mund

të bëjmë që legjislacioni të nxisë inovacionin. Ekzistojnë mjete të ndryshme që mund të përdoren për këtë qëllim,

të tilla si: klauzolat eksperimentale për të dhënë hapësirë për fleksibilitet dhe për t'i dhënë bizneseve ajrin për

të marrë frymë dhe për inovacione; klauzolat e senzorëve për të përcaktuar afatet, në mënyrë që të rishikohet

ligji; dhe të ketë një legjislacion të bazuar në rezultate.

Dita e pestë – 25 tetor 2019

Në ditën e pestë të vizitës, delegacioni nga Kosova takoi Ambasadorin e Republikës së Kosovës në Gjermani z.
Beqë Cufaj dhe përfaqësuesin e Shoqatës së Odave të Tregtisë dhe Industrisë së Gjermanisë.

Takimi i parë (dita e pestë): Ambasada e Republikës së Kosovës në Gjermani

Tema: Bashkëpunimi i ardhshëm ndërmjet Kosovës dhe Gjermanisë

Ambasada e Republikës së Kosovës në Gjermani mirëpriti delegacionin e Kosovës në ambientet e saj, ku

diskutuan për qëllimin e vizitës studimore dhe marrëdhëniet bilaterale mes Kosovës dhe Gjermanisë.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

214

Drejtori i Sekretariatit të Koordinimit Qeveritar, në emër të grupit, foli për qëllimin e vizitës studimore në

Gjermani, kryesisht duke u fokusuar në rëndësinë e rregullimit më të mirë dhe programin e zvogëlimit të barrës

administrative.

Më pas, ambasadori dha një pasqyrë të aktiviteteve kryesore të Ambasadës dhe Konsullatave të tjera që

ndodhen në Frankfurt, Shtutgart dhe Mynih. Në Gjermani jetojnë më shumë se 400.000 qytetarë të Kosovës dhe

në mënyrë që të sigurohet mbështetje dhe shërbime në mënyrë efektive, ambasadori beson se atyre u duhen

më shumë kapacitete njerëzore.

Disa nga çështjet kryesore të diskutuara ishin:

- Statistikat zyrtare në Gjermani lidhur me numrin e qytetarëve të Kosovës që jetojnë në Gjermani, qytetarët

gjermanë me prejardhje nga Kosova, apo qytetarët me kombësi të dyfishtë (kosovare dhe gjermane) nuk

korrespondojnë me realitetin. Numrat e paraqitur në letër janë shumë më të ulët në krahasim me numrin e

njerëzve që faktikisht jetojnë në Gjermani. Prandaj, Ambasada e Kosovës po lobon që statistikat të

përditësohen;

- Gjermania ende nuk i pranon patentat e shoferit të lëshuara nga institucionet e Kosovës. Ky problem ndikon

negativisht një numër të madh të njerëzve nga Kosova të shpërngulur në Gjermani. Ambasada ka dorëzuar

të gjitha dokumentet e kërkuara në institucionet përkatëse dhe tani i takon homologëve gjermanë të

ndërmarrin hapat e nevojshëm që kjo çështje të zgjidhet.

- Parku inovativ në Kosovë i menaxhuar nga GIZ etj.

Gjatë këtij takimi u diskutua se si Ambasada mund të përfshihet në programin e zvogëlimit të barrës

administrative dhe u dakordua që raporti i vizitës studimore të ndahet me ta.

Takimi i dytë (dita e pestë): Shoqata e Odave Gjermane të Tregtisë dhe Industrisë

Tema: Barrët administrative nga këndvështrimi biznesor

Shoqata e Odave Gjermane të Tregtisë dhe Industrisë (DIHK) është një organizatë akterësh për ata që duhet të

jenë në përputhshmëri me rregulloren. Është organi kryesor për 79 Oda të Tregtisë dhe Industrisë, DhTI (IHK) në

Gjermani. Të gjitha kompanive gjermane të regjistruara në Gjermani, me përjashtim të bizneseve artizanale,

profesioneve të lira dhe fermave, u kërkohet me ligj të anëtarësohen në një odë. Kështu, DIHK-ja flet për më

shumë se tre milion sipërmarrës. Krahas kompanive të mëdha, këtu përfshihen edhe shitës me pakicë dhe

bujtinarë. Kjo i jep shoqatës ndikim të konsiderueshëm politik. Shoqata nuk përfaqëson ndonjë grup specifik të

korporatave por të gjitha ndërmarrjet tregtare në Gjermani. Ndërmarrjeve u kërkohet të paguajnë një tarifë

anëtarësimi, shuma e së cilës varet nga forca ekonomike e secilës ndërmarrje. Ato synojnë fuqizimin e

vendndodhjes së biznesit dhe përmirësimin e kushteve kornizë për kompanitë: pavarësisht nëse kjo përfshin,

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

215

për shembull, infrastrukturë më të mirë transporti, barra më të ulëta tatimore ose çështje të subvencioneve

rajonale dhe zhvillimit urban – Odat e Tregtisë dhe Industrisë janë partnerë kompetent dhe këshilltar i

ekonomisë rajonale. DIHK-ja avokon për vendimmarrësit politikë në Berlin dhe Bruksel, e cila është në

përputhshmëri me interesat e përgjithshme të ekonomisë industriale: më pak burokraci, ligj më i thjeshtë dhe

më transparent tatimor, si dhe fuqizim i konkurrencës së Gjermanisë si vend biznesi.

Një nga qëllimet e tyre kryesore është përfshirja në procesin e hartimit të ligjeve. Ato përpiqen t'u shpjegojnë

kompanive se cilat do të jenë ndryshimet në kornizën ligjore dhe çfarë ndikimi do të ketë tek ato. Për DIHK-në,

është e rëndësishme të përfshihet para se projektligji të shkojë në parlament, kështu që ato janë të përfshira

vetëm para se ligji të shkojë në kabinet (Këshilli i Ministrave). Sidoqoftë, problemi kryesor është se periudha e

konsultimit publik mund të jetë shumë e shkurtër dhe normalisht atyre u duhen të paktën tri javë kohë për t'i

mbledhur opinionet nga bizneset. Një problem tjetër është që ministritë nuk ofrojnë ndonjë koment lidhur me

opinionet që DIHK-ja paraqet. Pra, edhe kur opinionet/rekomandimet e DIHK-së nuk përfshihen në propozim,

ministritë e linjës nuk kanë për detyrë të ofrojnë ndonjë shpjegim.

Lidhur me këtë, i është bërë referencë sistemit të themeluar në Kosovë. Rregullorja për Standardet Minimale

për Procesin e Konsultimit Publik kërkon që organi propozues, kurdo që organizon konsultime me shkrim, t'i

ofrojë publikut jo më pak se 15 ditë pune nga data e njoftimit për hapjen e konsultimit. Për më tepër, organi

propozues është i detyruar t'i mbledhë të gjitha komentet/reagimet e pranuara në mënyrë të strukturuar dhe

transparente, t'i adresojë ato dhe të hartojë një raport për konsultimin, i cili më pas vihet në dispozicion të

publikut. Ndonëse ende hasen sfida për zbatimin e rregullores në mënyrë efektive, baza e duhur ligjore ekziston.

Zvogëlimi i pengesave burokratike (Cutting Red Tape)

Sa i përket rregullimit, ekziston një tendencë e kohëve të fundit për t'i rregulluar më shumë çështjet mjedisore

dhe mbrojtjen e konsumatorit. Pasi këto rregulla kanë ndikim në biznese, DIHK-ja siguron që t'i informojë ato

lidhur me detyrimet që duhet t'i përmbushin. DIHK-ja nuk është domosdoshmërish kundër rregullimit, por është

kundër proceseve të panevojshme të ndërlikuara.

Ato nuk kanë ndonjë rol specifik në pengesat burokratike (barrët administrative). Sidoqoftë, ato mund të

reagojnë nëse vlerësimet e ndikimit kanë numra, ndonëse një gjë e tillë nuk ndodh gjithmonë. Ato po ashtu nuk

kanë ndonjë rol në vlerësimin ex-post.

Ndonëse objektivi për zvogëlimin e barrës administrative prej 25% është arritur, bizneset thonë se ndikimi nuk

është vërejtur në të vërtetë pasi që vazhdon të ketë rregullim të mëtejshëm. Prandaj, është e rëndësishme që

niveli të mbetet i ulët dhe ato besojnë se qeveria federale duhet të vendosë objektiva të rinj ambiciozë për

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

216

zvogëlimin e kostove të pajtueshmërisë. Zvogëlimi i pengesave burokratike është një detyrë e vazhdueshme që

vazhdimisht ka nevojë për sens të ri të angazhimit. Kjo nuk mund të arrihet pa pasur një rregull specifik të

zvogëlimit ose objektiv specifik të zvogëlimit. Organizata rregullisht paraqet propozime konkrete për të

zvogëluar shterimin e burimeve të shkaktuar nga kërkesat e informacionit dhe kostot e pajtueshmërisë. Për më

tepër, kostot e burokracisë që rezultojnë nga informatat e obligueshme dhe kostot e pajtueshmërisë nuk

duhet të rriten përsëri për industrinë. Ministritë duhet të rishikojnë legjislacionin e tyre të propozuar në

mënyrë sistematike në lidhje me alternativat dhe kostot e burokracisë për ndërmarrjet e vogla dhe të mesme

(testi i NVM-ve), ndërsa zbatimi i tij administrativ duhet të jetë jo i kushtueshëm, të sigurojë siguri juridike, të

përmbajë pak burokraci dhe të jetë i përshtatshëm për bizneset. Ndonëse ka vend për përmirësime, fakti që

qeveria po përkujdeset për këtë paraqet një fillim të mbarë.

Shtojca I e Raportit të vizitës studimore në Gjermani

Më poshtë janë renditur linqet e shumta për dokumente që lidhen me Rregullimin më të Mirë në Gjermani:

 Prezantimi për Rregullim më të Mirë dhe Politikëbërje të Bazuar në Dëshmi: përvoja e Gjermanisë:

https://bscw.bund.de/pub/bscw.cgi/d78242530/190822%20better%20regulation%20overview.pdf?no

nce=5943bf77d9eb95a8e2f1ce851e42f25a78837292

 Ekstrakte të një memorandumi shpjegues (përfshirë elementet e vlerësimit të ndikimit) të përkthyera

në gjuhën angleze, përfshirë rastet e jetës ‘reale’:

 https://bscw.bund.de/pub/bscw.cgi/d71234217/190412%20translation%20excerpts%20draft%20stro

ng%20families%20legislation.pdf?nonce=2e1face58231383de603bf052fe66ce1f73dbf65

 Udhëzime për identifikimin dhe paraqitjen e kostove të pajtueshmërisë në propozimet legjislative nga

Qeveria Federale:

 https://bscw.bund.de/pub/bscw.cgi/d81333171/191021%20Guidelines_Compliance%20Costs_Print.p

df?nonce=1c8078c1595435ec1a488391790393b51b1f3b19

 Ushtrime praktike për t'u njohur me metodologjinë e llogaritjes së kostove të pajtueshmërisë (të

disponueshme vetëm në frëngjisht dhe në gjermanisht):

 Frëngjisht:

https://bscw.bund.de/pub/bscw.cgi/d73563253/%c3%9cbung%20Teilnehmerbl%c3%a4tter-

FR.docx?nonce=c1418ba21cf7ef12254082cbbea98cbe7b637791

 Gjermanisht:

https://bscw.bund.de/pub/bscw.cgi/d24059096/Fallbeispiel%20%c3%84pfel%20Teilnehmerbl%c3%a4

tter.doc?nonce=9a36f4268a45f260af824b0b44ceb2a0a948f9c5

https://bscw.bund.de/pub/bscw.cgi/d78242530/190822%20better%20regulation%20overview.pdf?nonce=5943bf77d9eb95a8e2f1ce851e42f25a78837292
https://bscw.bund.de/pub/bscw.cgi/d78242530/190822%20better%20regulation%20overview.pdf?nonce=5943bf77d9eb95a8e2f1ce851e42f25a78837292
https://bscw.bund.de/pub/bscw.cgi/d78242530/190822%20better%20regulation%20overview.pdf?nonce=5943bf77d9eb95a8e2f1ce851e42f25a78837292
https://bscw.bund.de/pub/bscw.cgi/d78242530/190822%20better%20regulation%20overview.pdf?nonce=5943bf77d9eb95a8e2f1ce851e42f25a78837292
https://bscw.bund.de/pub/bscw.cgi/d71234217/190412%20translation%20excerpts%20draft%20strong%20families%20legislation.pdf?nonce=2e1face58231383de603bf052fe66ce1f73dbf65
https://bscw.bund.de/pub/bscw.cgi/d71234217/190412%20translation%20excerpts%20draft%20strong%20families%20legislation.pdf?nonce=2e1face58231383de603bf052fe66ce1f73dbf65
https://bscw.bund.de/pub/bscw.cgi/d71234217/190412%20translation%20excerpts%20draft%20strong%20families%20legislation.pdf?nonce=2e1face58231383de603bf052fe66ce1f73dbf65
https://bscw.bund.de/pub/bscw.cgi/d81333171/191021%20Guidelines_Compliance%20Costs_Print.pdf?nonce=1c8078c1595435ec1a488391790393b51b1f3b19
https://bscw.bund.de/pub/bscw.cgi/d81333171/191021%20Guidelines_Compliance%20Costs_Print.pdf?nonce=1c8078c1595435ec1a488391790393b51b1f3b19
https://bscw.bund.de/pub/bscw.cgi/d81333171/191021%20Guidelines_Compliance%20Costs_Print.pdf?nonce=1c8078c1595435ec1a488391790393b51b1f3b19
https://bscw.bund.de/pub/bscw.cgi/d73563253/%c3%9cbung%20Teilnehmerbl%c3%a4tter-FR.docx?nonce=c1418ba21cf7ef12254082cbbea98cbe7b637791
https://bscw.bund.de/pub/bscw.cgi/d73563253/%c3%9cbung%20Teilnehmerbl%c3%a4tter-FR.docx?nonce=c1418ba21cf7ef12254082cbbea98cbe7b637791
https://bscw.bund.de/pub/bscw.cgi/d73563253/%c3%9cbung%20Teilnehmerbl%c3%a4tter-FR.docx?nonce=c1418ba21cf7ef12254082cbbea98cbe7b637791
https://bscw.bund.de/pub/bscw.cgi/d73563253/%c3%9cbung%20Teilnehmerbl%c3%a4tter-FR.docx?nonce=c1418ba21cf7ef12254082cbbea98cbe7b637791
https://bscw.bund.de/pub/bscw.cgi/d24059096/Fallbeispiel%20%c3%84pfel%20Teilnehmerbl%c3%a4tter.doc?nonce=9a36f4268a45f260af824b0b44ceb2a0a948f9c5
https://bscw.bund.de/pub/bscw.cgi/d24059096/Fallbeispiel%20%c3%84pfel%20Teilnehmerbl%c3%a4tter.doc?nonce=9a36f4268a45f260af824b0b44ceb2a0a948f9c5
https://bscw.bund.de/pub/bscw.cgi/d24059096/Fallbeispiel%20%c3%84pfel%20Teilnehmerbl%c3%a4tter.doc?nonce=9a36f4268a45f260af824b0b44ceb2a0a948f9c5
https://bscw.bund.de/pub/bscw.cgi/d24059096/Fallbeispiel%20%c3%84pfel%20Teilnehmerbl%c3%a4tter.doc?nonce=9a36f4268a45f260af824b0b44ceb2a0a948f9c5

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

217

 Rregullorja e Përbashkët e Procedurave të Ministrive Federale (kapitulli 6 përqendrohet në legjislacion

dhe kapitujt 2 dhe 4 në parimet e përgjithshme):

 https://bscw.bund.de/pub/bscw.cgi/d52920962/120119%20GGO_neu_engl.pdf?nonce=1f9ebf8b7b84

7d84312a5f901cc8e5eaa46d734a

 Akti për krijimin e një Këshilli Kombëtar të Kontrollit Rregullator i 14 gushtit 2006:

 https://bscw.bund.de/pub/bscw.cgi/d20630403/Act%20on%20the%20Regulatory%20Control%20Cou

ncil,%20english%20(NKRG).pdf?nonce=25c340c2ce6349e38fc8985b84aa30f291a379fd

 Raporti Vjetor për Rregullim më të Mirë i vitit 2017: Ndalimi i burokracisë po funksionon. Raporti i

Qeverisë Federale i vitit 2017 në zbatim të nenit 7 të Aktit për krijimin e një Këshilli Kombëtar të

Kontrollit Rregullator:

 https://bscw.bund.de/pub/bscw.cgi/d73220788/Annual%20Report%20Federal%20Government%20on

%20Better%20Regulation%202017.pdf?nonce=12b708845aecffc358bbca96c22e5e508fdefde8

 Mjete më të mira për ligje më të mira; Raporti i Qeverisë Federale mbi përparimin në uljen e

burokracisë dhe zhvillimin e mëtutjeshëm të rregullimit më të mirë për vitin 2018, qershor 2019

https://bscw.bund.de/pub/bscw.cgi/d81876978/Annual%20Report%20BR%202018%20English.pdf?no

nce=bf2c7d81364e7c4dbd71a518d863caf4e753f80d

Shtojca II e Raportit të vizitës studimore në Gjermani: Lista e pjesëmarrësve

Emri dhe mbiemri Roli në GP
Pozita në institucionin

përkatës
Institucioni

1. Arben Krasniqi Kryesues Drejtor
Sekretariati Koordinues i
Qeverisë, ZKM

2. Mentor Borovci Zëvendëskryesues Drejtor Zyra Ligjore, ZKM

3. Arlinda Likaj Anëtare
Koordinatore për
Integrimin Evropian

ZKM

4. Vedat Sagonjeva Anëtar Drejtor
Zyra e Planifikimit Strategjik,
ZKM

5. Ismet Cakiqi Anëtar Koordinator
Zyra për Komunikim me
Publikun, ZKM

6. Shaban Ademi Anëtar Drejtor
Zyra për Buxhet dhe Financa,
ZKM

7. Alba Boshnjaku Anëtare
Zyrtare e Lartë e
Politikave

Sekretariati Koordinues i
Qeverisë, ZKM (ish-MIE)

https://bscw.bund.de/pub/bscw.cgi/d52920962/120119%20GGO_neu_engl.pdf?nonce=1f9ebf8b7b847d84312a5f901cc8e5eaa46d734a
https://bscw.bund.de/pub/bscw.cgi/d52920962/120119%20GGO_neu_engl.pdf?nonce=1f9ebf8b7b847d84312a5f901cc8e5eaa46d734a
https://bscw.bund.de/pub/bscw.cgi/d52920962/120119%20GGO_neu_engl.pdf?nonce=1f9ebf8b7b847d84312a5f901cc8e5eaa46d734a
https://bscw.bund.de/pub/bscw.cgi/d20630403/Act%20on%20the%20Regulatory%20Control%20Council%2C%20english%20(NKRG).pdf?nonce=25c340c2ce6349e38fc8985b84aa30f291a379fd
https://bscw.bund.de/pub/bscw.cgi/d20630403/Act%20on%20the%20Regulatory%20Control%20Council%2C%20english%20(NKRG).pdf?nonce=25c340c2ce6349e38fc8985b84aa30f291a379fd
https://bscw.bund.de/pub/bscw.cgi/d20630403/Act%20on%20the%20Regulatory%20Control%20Council%2C%20english%20(NKRG).pdf?nonce=25c340c2ce6349e38fc8985b84aa30f291a379fd
https://bscw.bund.de/pub/bscw.cgi/d73220788/Annual%20Report%20Federal%20Government%20on%20Better%20Regulation%202017.pdf?nonce=12b708845aecffc358bbca96c22e5e508fdefde8
https://bscw.bund.de/pub/bscw.cgi/d73220788/Annual%20Report%20Federal%20Government%20on%20Better%20Regulation%202017.pdf?nonce=12b708845aecffc358bbca96c22e5e508fdefde8
https://bscw.bund.de/pub/bscw.cgi/d81876978/Annual%20Report%20BR%202018%20English.pdf?nonce=bf2c7d81364e7c4dbd71a518d863caf4e753f80d
https://bscw.bund.de/pub/bscw.cgi/d81876978/Annual%20Report%20BR%202018%20English.pdf?nonce=bf2c7d81364e7c4dbd71a518d863caf4e753f80d
https://bscw.bund.de/pub/bscw.cgi/d81876978/Annual%20Report%20BR%202018%20English.pdf?nonce=bf2c7d81364e7c4dbd71a518d863caf4e753f80d
https://bscw.bund.de/pub/bscw.cgi/d81876978/Annual%20Report%20BR%202018%20English.pdf?nonce=bf2c7d81364e7c4dbd71a518d863caf4e753f80d

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

218

8. Flamur Lajci

Anëtar (i deleguar)

Zyrtar i Lartë

Agjencia për Investime dhe
Përkrahjen e Ndërmarrjeve,
MTI

9. Naser Shamolli Anëtar Drejtor Departamenti Ligjor, MAP

10. Nida Krasniqi Anëtare Zyrtare e Lartë Departamenti i Makrove, MF

11. Selvie Çeku Anëtare (e deleguar) Zyrtare e Lartë Ligjore Departamenti Ligjor, MTI

12. Valon Gashi Anëtar Drejtor
Departamenti i Kritereve
Politike, MIE

13. Erna Hasanxhekaj

Anëtare

Drejtoreshë

Departamenti për Reformën
e Administratës Publike dhe
Integrimeve Evropiane, MAP

14. Erik Akse Ekspert Udhëheqës i Ekipit Projekti SIDA, ZKM

15. Alban Halili I deleguar Zyrtar i Lartë
Departamenti Ligjor,
Presidenca

Shtojca III e Raportit të vizitës studimore në Gjermani: Agjenda e vizitës studimore

Dita Koha Institucioni, adresa dhe programi Adresa

E diel
20 tetor

Gjithë ditën Udhëtimi për në Gjermani

E hënë
21 tetor

08.15 Takimi i delegacionit në hollin e hotelit

9.00-11.30

Zyra Federale e Statistikave

Tema:

- Përgatitja dhe kryerja e matjes bazë për barrët
administrative

Friedrichstraße 50
10117 Berlin

 11.30-12.00 Dreka dhe udhëtimi për në vendndodhjen tjetër

12.00-13.30

Parlamenti Federal Gjerman

Tema:

- Bashkëpunimi dhe koordinimi i programit të
zvogëlimit të barrës administrative me Qeverinë

Jakob-Kaiser-Haus
Wilhelmstraße 68

 14.00-14.30 Përmbledhja dhe mësimet e marra të ditës

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

219

E martë
22 tetor

08.15 Takimi i delegacionit në hollin e hotelit

9.00-17.00
Pjesëmarrja e delegacionit të Kosovës në "Konferencën e
vlerësimit afatmesëm" të organizuar nga Këshilli
Kombëtar i Kontrollit Rregullator

Willy-Brandt-Straße 1
10557 Berlin

E mërkurë
23 tetor

08.00 Takimi i delegacionit në hollin e hotelit

9.00-11.30

Zyra e Kancelarit Federal
Departamenti i Zvogëlimit të Barrëve Administrative
+
Zyra e Kancelarit Federal
Departamenti i komunikimit

Tema:

- Menaxhimi i programit për zvogëlimin e barrës
administrative nga Kancelaria Federale

Kapelle-Ufer 2, 10117
Berlin

 11.30-13.00 Dreka në mensën e Zyrës së Kancelarit Federal

13.00-15.00

Këshilli Kombëtar i Kontrollit Rregullator

Tema:

- Historia, struktura, roli dhe metoda e punës së
NRCC

Kapelle-Ufer 2, 10117
Berlin

15.00-16.00

Vizitë nëpër Zyrën e Kancelarit Federal e organizuar nga
nikoqiri për delegacionin

 16.00-16.30 Përmbledhja dhe mësimet e marra të ditës

E enjte
24 tetor

09.15 Takimi i delegacionit në hollin e hotelit

10.00-11.30

Ministria Federale për Çështje Ekonomike dhe Energji

Tema:
- Përvojat e zbatimit të zvogëlimit të barrës

administrative si ministri e linjës: menaxhimi i
brendshëm, shpërndarja e përgjegjësive dhe
proceset e punës dhe angazhimi i Gjermanisë në
politikën rregullatore në BE

Scharnhorststraße 34-37
10115 Berlin

E premte
25 tetor

08.15 Takimi i delegacionit në hollin e hotelit

9.00-12.00

Takimi i Ambasadës së Republikës së Kosovës dhe GP Koenigsallee 20A/20B,
14193 Berlin

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

220

 Temat:
- Prezantimi dhe diskutimi mbi javën e vizitës
- Bashkëpunimi i Kosovës me Gjermaninë në të

ardhmen

 12.00-13.00 Dreka dhe udhëtimi për në vendndodhjen tjetër

13.00-15.00

Shoqata e Odave Gjermane të Tregtisë dhe Industrisë

Tema:

- Barrët administrative prej këndvështrimit të
biznesit

Breite Straße 29
10178 Berlin

E shtunë
26 tetor

Gjithë ditën Kthimi nga Gjermania në Kosovë

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

221

Shtojca 12: Formulari i vlerësimit për ndikimet ekonomike

Kategoria e

ndikimeve

ekonomike

Ndikimi kryesor A pritet të

ndodhë ky

ndikim?

Numri i
organizatave,
kompanive dhe/ose
individëve të prekur

Përfitimi
pritshëm
kostoja
ndikimit

i
ose

e

Niveli i preferuar i analizës

Po Jo I lartë/i ulët I lartë/i ulët

Vendet e punës
207

 A do të rritet numri i
vendeve aktual të punës?

X I lartë I lartë Projeksionet e detajuara
makro-ekonomike, në bazë të
kontributeve potenciale të
pritshme në rritjen
ekonomike, që mund të
rezultojnë nga zvogëlimi i
barrës administrative

A do të zvogëlohet numri
aktual i vendeve të punës?

 X Nuk është relevante Nuk
relevante

është Nuk nevojitet analiza

A do të ndikojë në nivelin
e pagesës?

 X Nuk është relevante Nuk
relevante

është Nuk nevojitet analiza

A do të ndikojë në
lehtësimin e gjetjes së një
vendi të punës?

 X Nuk është relevante Nuk
relevante

është Nuk nevojitet analiza

Bërja e biznesit A do të ndikojë në qasjen
në financa për biznes?

 X Nuk është relevante Nuk
relevante

është Nuk nevojitet analiza

A do të largohen nga tregu
produkte të caktuara?

 X Nuk është relevante Nuk
relevante

është Nuk nevojitet analiza

A do të lejohen në treg
produkte të caktuara?

 X Nuk është relevante Nuk
relevante

është Nuk nevojitet analiza

A do të detyrohen
mbyllen bizneset?

të X Nuk është relevante Nuk
relevante

është Nuk nevojitet analiza

A do të krijohen biznese të
reja?

X I lartë I lartë Projeksioni në lidhje me
krijimin e bizneseve
pasqyrohet në kontributin e
zvogëlimit të barrës
administrative në rritjen
ekonomike dhe rritjen e BPV-
së.

Barrët
administrative

A do të detyrohen
bizneset t’i përmbushin
obligimet e reja për
informim?

 X Nuk është relevante Nuk
relevante

është Nuk nevojitet analiza

207 Kur ndikon në vendet e punës, gjithashtu do të ketë edhe ndikime shoqërore.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

222

 A janë thjeshtuar
obligimet për informim
ndaj bizneseve?

X I lartë I lartë Qëllimi kryesor i një politike
që synon zvogëlimin e
barrëve administrative është
thjeshtimi i procedurave në
të gjithë tabelën.

Tregtia A pritet
flukset
importit?

të ndryshojnë
aktuale të

X I lartë I lartë Zvogëlimi i barrës
administrative do të
mbështesë zhvillimin e
biznesit dhe rrjedhimisht do
të ketë një ndikim në flukset
e tregtisë. Pritet që në Kosovë
të bëhet më tepër biznes,
duke ulur kështu nevojën për
import. Kjo reflektohet në
kontributin e zvogëlimit të
barrës administrative në
rritjen ekonomike dhe rritjen
e BPV-së.

A pritet
flukset
eksportit?

të ndryshojnë
aktuale të

X I lartë I lartë Zvogëlimi i barrës
administrative do të
mbështesë zhvillimin e
biznesit dhe rrjedhimisht do
të ketë një ndikim në flukset
e tregtisë. Pritet që në Kosovë
të bëhet më shumë biznes,
duke rritur kështu fuqinë
eksportuese të Kosovës. Kjo
reflektohet në kontributin e
zvogëlimit të barrës
administrative në rritjen
ekonomike dhe rritjen e BPV-
së.

Transporti A do të ndikojë në
mënyrën e transportit të
pasagjerëve dhe/ose
mallrave?

 X Nuk është relevante Nuk
relevante

është Nuk nevojitet analiza

A do të ketë ndonjë
ndryshim në kohën e
nevojshme për të
transportuar pasagjerë
dhe/ose mallra?

 X Nuk është relevante Nuk
relevante

është Nuk nevojitet analiza

Investimet A pritet që kompanitë të
investojnë në veprimtari
të reja?

X I lartë I lartë Zvogëlimi i barrëve
administrative do të çojë në
rritje të aktiviteteve të
biznesit dhe rrjedhimisht të
investimeve. Kjo reflektohet
në kontributin e zvogëlimit të
barrës administrative në

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

223

 rritjen ekonomike dhe rritjen
e BPV-së.

A pritet që kompanitë t’i
anulojnë ose shtyjnë për
më vonë investimet?

 X Nuk është relevante Nuk
relevante

është Nuk nevojitet analiza

A do të rriten investimet
nga diaspora?

X I lartë I lartë Zvogëlimi i barrëve
administrative do të çojë në
rritje të aktiviteteve të
biznesit dhe rrjedhimisht të
investimeve. Pritet - në
veçanti në shkallë të parë - që
investitorët nga diaspora do
të joshen për të investuar në
Kosovë për shkak të mjedisit
të përmirësuar të biznesit.
Kjo reflektohet në kontributin
e zvogëlimit të barrës
administrative në rritjen
ekonomike dhe rritjen e BPV-
së.

A do të zvogëlohen
investimet nga diaspora?

 X Nuk është relevante Nuk
relevante

është Nuk nevojitet analiza

A do të rriten investimet e
huaja direkte?

X I lartë I lartë Zvogëlimi i barrëve
administrative do të çojë në
rritje të aktiviteteve të
biznesit dhe rrjedhimisht të
investimeve. Kjo reflektohet
në kontributin e zvogëlimit të
barrës administrative në
rritjen ekonomike dhe rritjen
e BPV-së.

A do të zvogëlohen
investimet e huaja
direkte?

 X Nuk është relevante Nuk
relevante

është Nuk nevojitet analiza

Konkurrueshmëri
a

A do të rritet çmimi i
inputeve të bizneseve, siç
është energjia elektrike?

 X Nuk është relevante Nuk
relevante

është Nuk nevojitet analiza

A do të zvogëlohet çmimi i
inputeve të biznesit, siç
është energjia elektrike?

 X Nuk është relevante Nuk
relevante

është Nuk nevojitet analiza

A ka gjasa që të
promovohen inovacioni
dhe hulumtimi?

X I lartë I lartë Zvogëlimi i barrës
administrative do të çojë në
rritje të aktiviteteve të
biznesit dhe rrjedhimisht do
të rrisë hulumtimin dhe
zhvillimin. Kjo do të
kontribuojë në inovacion. Kjo

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

224

 reflektohet në kontributin e
zvogëlimit të barrës
administrative në rritjen
ekonomike dhe rritjen e BPV-
së.

A ka gjasa që të pengohen
inovacioni dhe
hulumtimi?

 X Nuk është relevante Nuk
relevante

është Nuk nevojitet analiza

Ndikimi në NVM A janë kompanitë
prekura kryesisht NMV?

e X I lartë I lartë Zvogëlimi i barrës
administrative ndikon në të
gjitha bizneset. Megjithatë,
meqenëse shumica e
kompanive në Kosovë janë
NVM, politika për të
zvogëluar barrët do të
përmirësojë veçanërisht
situatën e NVM-ve dhe do t'i
fuqizojë ato në përpjekjet e
tyre të biznesit.

Çmimet
konkurrenca

dhe A do të rritet numri i
mallrave dhe shërbimeve
në dispozicion për
biznesin apo
konsumatorët?

X I lartë I lartë Zvogëlimi i barrës
administrative do të çojë në
krijimin shtesë të biznesit.
Kjo, nga ana tjetër, do të rrisë
konkurrencën e cila pritet të
çojë në çmime më të ulëta
për konsumatorët.

A do të zvogëlohet numri i
mallrave dhe shërbimeve
në dispozicion për
biznesin apo
konsumatorët?

 X Nuk është relevante Nuk
relevante

është Nuk nevojitet analiza

A do të rriten çmimet e
mallrave dhe shërbimeve
ekzistuese?

 X Nuk është relevante Nuk
relevante

është Nuk nevojitet analiza

A do të zvogëlohen
çmimet e mallrave dhe
shërbimeve ekzistuese?

 X Nuk është relevante Nuk
relevante

është Nuk nevojitet analiza

Ndikimet
ekonomike
rajonale

A do të ndikohet ndonjë
sektor i veçantë i biznesit?

 X Nuk është relevante Nuk
relevante

është Nuk nevojitet analiza

A është ky sektor i
koncentruar në një rajon
të caktuar?

 X Nuk është relevante Nuk
relevante

është Nuk nevojitet analiza

Zhvillimi
përgjithshëm
ekonomik

i A do të ndikohet rritja e
ardhshme ekonomike?

X I lartë I lartë Zvogëlimi i barrës
administrative kontribuon
drejtpërdrejt në rritjen
ekonomike. Bërja e kornizës

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

225

 ligjore më efikase, në planin
afatmesëm, do të çojë në
rritjen ekonomike. Kjo
reflektohet në analizën
ekonomike për koncept
dokumentin.

A mund të ketë ndonjë
efekt në normën e
inflacionit?

 X Nuk është relevante Nuk është
relevante

Nuk nevojitet analiza

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

226

Shtojca 13: Formulari i vlerësimit për ndikimet shoqërore

Kategoria e

ndikimeve

shoqërore

Ndikimi kryesor A pritet
të

ndodhë
ky

ndikim?

Numri i organizatave,
kompanive dhe/ose
individëve të prekur

Përfitimi i pritshëm
ose kostoja e
ndikimit

Niveli i preferuar i analizës

Po Jo I lartë/i ulët I lartë/i ulët

Vendet e

punës
208

A do të rritet numri aktual i
vendeve të punës?

X I lartë I lartë Projeksionet e detajuara
makro-ekonomike në bazë
të kontributeve potenciale
të pritshme në rritjen
ekonomike që mund të
rezultojë nga zvogëlimi i
barrës administrative. Kjo
reflektohet në analizën
ekonomike të koncept
dokumentit.

A do të zvogëlohet numri
aktual i vendeve të punës?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

A ndikohen vendet e punës
në një sektor të caktuar të
biznesit?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

A do të ketë ndonjë ndikim
në nivelin e pagesës?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

A do të ndikojë në
lehtësimin e gjetjes së një
vendi të punës?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

Ndikimet

shoqërore

rajonale

A janë ndikimet shoqërore
të përqendruara në një
rajon apo qytete të veçanta?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

Kushtet e

punës

A ndikohen të drejtat e
punëtorëve?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

A parashihen apo
shfuqizohen standardet për
punën në kushte të
rrezikshme?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

A do të ketë ndikim mbi
mënyrën e zhvillimit të
dialogut social ndërmjet

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

208 Kur ndikon në vendet e punës, gjithashtu do të ketë edhe ndikime ekonomike.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

227

 punonjësve dhe
punëdhënësve?

Përfshirja
sociale

A do të ketë ndikim mbi
varfërinë?

X I lartë I lartë Projeksionet e detajuara
makroekonomike në bazë të
kontributeve potenciale të
pritshme në rritjen
ekonomike që mund të
rezultojnë nga zvogëlimi i
barrës administrative; ky
ndikim vjen drejtpërsëdrejti
nga krijimi i vendeve të
punës i shkaktuar nga
zvogëlimi i barrëve
administrative

A ndikohet qasja në skemat
e mbrojtjes sociale?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

A do të ndryshojë çmimi i
mallrave dhe shërbimeve
themelore?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

A do të ketë ndikim në
financimin apo organizimin
e skemave të mbrojtjes
sociale?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

Arsimi A do të ketë ndikim në
arsimin fillor?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

A do të ketë ndikim në
arsimin e mesëm?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

A do të ketë ndikim në
arsimin e lartë?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

A do të ketë ndikim në
aftësimin profesional?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

A do të ketë ndikim në
arsimimin e punëtorëve dhe
të mësuarit gjatë gjithë
jetës?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

A do të ketë ndikim në
organizimin apo strukturën
e sistemit arsimor?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

A do të ketë ndikim në lirinë
akademike dhe
vetëqeverisjen?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

Kultura A ndikon opsioni në
diversitetin kulturor?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

228

 A ndikon opsioni në
financimin e organizatave
kulturore?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

A ndikon opsioni në
mundësitë për personat që
të përfitojnë nga aktivitetet
kulturore ose të marrin
pjesë në to?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

A ndikon opsioni në ruajtjen
e trashëgimisë kulturore?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

Qeverisja A ndikon opsioni në aftësitë
e qytetarëve të marrin pjesë
në procesin demokratik?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

A trajtohet çdo person në
mënyrë të barabartë?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

A do të informohet më mirë
publiku në lidhje me çështje
të caktuara?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

A ndikon opsioni në
mënyrën se si funksionojnë
partitë politike?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

A do të ketë ndonjë ndikim
në shoqërinë civile?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

Shëndeti

dhe siguria

publike
209

A do të ketë ndonjë ndikim
në jetën e njerëzve, siç është
jetëgjatësia apo shkalla e
vdekshmërisë?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

A do të ketë ndikim në
cilësinë e ushqimit?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

A do të rritet apo zvogëlohet
rreziku shëndetësor për
shkak të substancave të
dëmshme?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

A do të ketë efekte
shëndetësore për shkak të
ndryshimeve në nivelet e
zhurmës apo cilësinë e ajrit,
ujit dhe/ose tokës?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

A do të ketë efekte
shëndetësore për shkak të

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

209 Kur ka ndikim në shëndet publik dhe siguri, atëherë rregullisht ka edhe ndikime mjedisore.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

229

 ndryshimeve në përdorimin
e energjisë?

A do të ketë efekte
shëndetësore për shkak të
ndryshimeve në deponimin
e mbeturinave?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

A do të ketë ndikim në
mënyrën e jetesës së
njerëzve, siç janë nivelet e
interesimit për sport,
ndryshimet në
ushqyeshmëri, ose
ndryshimet në përdorimin e
duhanit ose alkoolit?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

A ka grupe të veçanta që
përballen me rreziqe shumë
më të larta se të tjerat (të
përcaktuar sipas faktorëve,
të tillë si mosha, gjinia,
aftësia e kufizuar, grup
shoqëror apo rajoni)?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

Krimi dhe

siguria

A ndikohen gjasat që të
kapen kriminelët?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

A ndikohet fitimi i
mundshëm nga krimi?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

A ndikon në nivelet e
korrupsionit?

X I lartë I ulët Zvogëlimi i barrëve
administrative mund të
kontribuojë në zvogëlimin e
rasteve ku mund të ndodhë
korrupsioni. Megjithatë, ky
efekt nuk mund të
parashikohet dhe prandaj
nuk është marrë në analizë.

A ndikohet kapaciteti i
zbatimit të ligjit?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

A ka ndonjë efekt në të
drejtat dhe sigurinë e
viktimave të krimit?

 X Nuk është relevante Nuk është relevante Nuk nevojitet analiza

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

230

Shtojca 14: Formulari i vlerësimit për ndikimet mjedisore

Kategoria e
ndikimeve
mjedisore

Ndikimi kryesor A pritet
të
ndodhë
ky
ndikim?

Numri i
organizatave,
kompanive
dhe/ose
individëve të
prekur

Përfitimi i
pritshëm ose
kostoja e
ndikimit

Niveli i preferuar i
analizës

Po Jo I lartë/i ulët I lartë/i ulët

Klima dhe mjedisi
i qëndrueshëm

A do të ketë ndikim në emetimin e
gazrave serë (dioksid karboni, metani
etj.)?

X I lartë I ulët Pritet që të ulet numri i
udhëtimeve që lidhen
me përmbushjen e
Informatave të
Obligueshme dhe
procedurat
administrative. Kjo do
të zvogëlojë kërkesën
për udhëtimet me
makinë, që nënkupton
se emetohen më pak
gazra serrë.

A do të ndikohet në konsumin e
karburantit?

X I lartë I ulët Shih pikën menjëherë
më lart.

A do të ndryshojë shumëllojshmëria e
burimeve që përdoren për prodhimin
e energjisë?

 X Nuk është
relevante

Nuk është
relevante

Nuk nevojitet analiza

A do të ketë ndryshim në çmim për
produktet miqësore ndaj mjedisit?

 X Nuk është
relevante

Nuk është
relevante

Nuk nevojitet analiza

A do të bëhen më pak ndotëse disa
aktivitete të caktuara?

 X Nuk është
relevante

Nuk është
relevante

Nuk nevojitet analiza

Cilësia e ajrit A do të ketë ndikim në emetimin e
ndotësve të ajrit?

 X Nuk është
relevante

Nuk është
relevante

Nuk nevojitet analiza

Cilësia e ujit A ndikon opsioni në cilësinë e ujërave
të ëmbla?

 X Nuk është
relevante

Nuk është
relevante

Nuk nevojitet analiza

A ndikon opsioni në cilësinë e ujërave
nëntokësore?

 X Nuk është
relevante

Nuk është
relevante

Nuk nevojitet analiza

A ndikon opsioni në burimet e ujit të
pijshëm?

 X Nuk është
relevante

Nuk është
relevante

Nuk nevojitet analiza

Cilësia e tokës
dhe shfrytëzimi i
tokës

A do të ketë ndikim në cilësinë e tokës
(në lidhje me acidifikimin,
kontaminimin, përdorimin e
pesticideve apo herbicideve)?

 X Nuk është
relevante

Nuk është
relevante

Nuk nevojitet analiza

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

231

 A do të ketë ndikim në erozionin e
tokës?

 X Nuk është
relevante

Nuk është
relevante

Nuk nevojitet analiza

A do të humbet tokë (përmes
ndërtimit, etj.)?

 X Nuk është
relevante

Nuk është
relevante

Nuk nevojitet analiza

A do të fitohet tokë (përmes
dekontaminimit etj.)?

 X Nuk është
relevante

Nuk është
relevante

Nuk nevojitet analiza

A do të ketë ndonjë ndryshim në
shfrytëzimin e tokës (p.sh. nga
shfrytëzimi pyjor në shfrytëzim
bujqësor apo urban)?

 X Nuk është
relevante

Nuk është
relevante

Nuk nevojitet analiza

Mbeturinat dhe
riciklimi

A do të ndryshojë sasia e mbeturinave
të gjeneruara?

X I ulët I ulët Shfrytëzimi i letrës nga
administrata pritet të
zvogëlohet dhe kjo do
të pasqyrohet në
rregullimin e MKS-së
për matjen bazë

A do të ndryshojnë mënyrat në të cilat
trajtohen mbeturinat?

 X Nuk është
relevante

Nuk është
relevante

Nuk nevojitet analiza

A do të ketë ndikim në mundësitë për
riciklimin e mbeturinave?

 X Nuk është
relevante

Nuk është
relevante

Nuk nevojitet analiza

Përdorimi i

burimeve

A ndikon opsioni në përdorimin e
burimeve të ripërtëritshme (rezervave
të peshkut, hidrocentraleve, energjisë
diellore etj.)?

 X Nuk është
relevante

Nuk është
relevante

Nuk nevojitet analiza

A ndikon opsioni në përdorimin e
burimeve, të cilat nuk janë të
ripërtëritshme (ujërat nëntokësore,
mineralet, qymyri etj.)?

 X Nuk është
relevante

Nuk është
relevante

Nuk nevojitet analiza

Shkalla e
rreziqeve
mjedisore

A do të ketë ndonjë efekt në gjasat për
rreziqe, të tilla, si zjarret, shpërthimet
apo aksidentet?

 X Nuk është
relevante

Nuk është
relevante

Nuk nevojitet analiza

A do të ndikojë në gatishmërinë në
rast të fatkeqësive natyrore?

 X Nuk është
relevante

Nuk është
relevante

Nuk nevojitet analiza

A ndikohet mbrojtja e shoqërisë nga
fatkeqësitë natyrore?

 X Nuk është
relevante

Nuk është
relevante

Nuk nevojitet analiza

Biodiversiteti,
flora dhe fauna

A do të ketë ndikim në speciet e
mbrojtura apo të rrezikuara apo në
zonat ku ato jetojnë?

 X Nuk është
relevante

Nuk është
relevante

Nuk nevojitet analiza

A do të preket madhësia apo lidhjet
midis zonave të natyrës?

 X Nuk është
relevante

Nuk është
relevante

Nuk nevojitet analiza

A do të ketë ndonjë efekt në numrin e
specieve në një zonë të caktuar?

 X Nuk është
relevante

Nuk është
relevante

Nuk nevojitet analiza

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

232

Mirëqenia e

kafshëve

A do të ndikohet trajtimi i kafshëve? X Nuk është
relevante

Nuk është
relevante

Nuk nevojitet analiza

A do të ndikohet shëndeti i kafshëve? X Nuk është
relevante

Nuk është
relevante

Nuk nevojitet analiza

A do të ndikohet cilësia dhe siguria e
ushqimit të kafshëve?

 X Nuk është
relevante

Nuk është
relevante

Nuk nevojitet analiza

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

233

Shtojca 15: Formulari i ndikimeve në të drejtat themelore

Kategoria e

ndikimit në

të drejtat

themelore

Ndikimi kryesor A pritet
të
ndodhë
ky
ndikim?

Numri i
organizatave,
kompanive
dhe/ose
individëve të
prekur

Përfitimi
pritshëm
kostoja
ndikimit

i
ose

e

Niveli i preferuar i analizës

Po Jo I lartë/i ulët I lartë/i ulët

Dinjiteti A ndikon opsioni në dinjitetin e
njerëzve, në të drejtën e tyre për jetë
apo në integritetin e një personi?

 X Nuk është
relevante

Nuk
relevante

është Nuk nevojitet analiza

Liria A ndikon opsioni në të drejtën e lirisë
dhe individëve?

 X Nuk është
relevante

Nuk
relevante

është Nuk nevojitet analiza

A ndikon opsioni në të drejtën e një
personi për privatësi?

 X Nuk është
relevante

Nuk
relevante

është Nuk nevojitet analiza

A ndikon opsioni në të drejtën për t’u
martuar apo krijuar familje?

 X Nuk është
relevante

Nuk
relevante

është Nuk nevojitet analiza

A ndikon opsioni në mbrojtjen ligjore,
ekonomike ose shoqërore të
individëve apo familjes?

 X Nuk është
relevante

Nuk
relevante

është Nuk nevojitet analiza

A ndikon opsioni në lirinë e mendimit,
ndërgjegjes apo fesë?

 X Nuk është
relevante

Nuk
relevante

është Nuk nevojitet analiza

A ndikon
shprehjes?

opsioni në lirinë e X Nuk është
relevante

Nuk
relevante

është Nuk nevojitet analiza

A ndikon opsioni në lirinë e tubimit
ose asociimit?

 X Nuk është
relevante

Nuk
relevante

është Nuk nevojitet analiza

Të dhënat
personale

A përfshin opsioni përpunimin e të
dhënave personale?

 X Nuk është
relevante

Nuk
relevante

është Nuk nevojitet analiza

A janë të drejtat e individit për qasje,
korrigjim dhe kundërshtim të
garantuara?

 X Nuk është
relevante

Nuk
relevante

është Nuk nevojitet analiza

A është e qartë dhe e mbrojtur mirë
mënyra në të cilën përpunohen të
dhënat personale?

 X Nuk është
relevante

Nuk
relevante

është Nuk nevojitet analiza

Azili A ndikon opsioni në të drejtën për
azil?

 X Nuk është
relevante

Nuk
relevante

është Nuk nevojitet analiza

Të drejtat
pronësore

A do të
pronësisë?

ndikohen të drejtat e X Nuk është
relevante

Nuk
relevante

është Nuk nevojitet analiza

A ndikon opsioni në lirinë për të bërë
biznes?

 X Nuk është
relevante

Nuk
relevante

është Nuk nevojitet analiza

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

234

Trajtimi i
barabartë

210

A e mbron opsioni parimin e barazisë
para ligjit?

X I lartë I lartë Zvogëlimi i barrëve
administrative çon në
procedura më të thjeshta dhe
më të zbatueshme që janë
gjithashtu më të lehta për t'u
kuptuar. Kjo do të rrisë
mundësitë e individëve për të
njohur të drejtat e tyre dhe
rrjedhimisht, në mënyrë
indirekte, do të ketë një efekt
pozitiv mbi barazinë përpara
ligjit.

 A ka gjasa që grupe të caktuara do të
dëmtohen në mënyrë direkte apo
indirekte nga diskriminimi (p.sh.
ndonjë diskriminim në bazë gjinore,
racore, ngjyrë, etnie, minoriteti
kombëtar, opinioni politik ose tjetër,
moshe ose orientimi seksual)?

 X Nuk është
relevante

Nuk është
relevante

Nuk nevojitet analiza

 A ndikon opsioni në të drejtat e
personave me aftësi të kufizuara?

 X Nuk është
relevante

Nuk është
relevante

Nuk nevojitet analiza

Të drejtat e
fëmijëve

A ndikon opsioni në të drejtat e
fëmijëve?

 X Nuk është
relevante

Nuk është
relevante

Nuk nevojitet analiza

Administrimi
i mirë

A do të bëhen procedurat
administrative më të komplikuara?

 X Nuk është
relevante

Nuk është
relevante

Nuk nevojitet analiza

 A ndikohet mënyra në të cilën
administrata merr vendime
(transparenca, afati procedural, e
drejta për qasje në një dosje, etj.)?

X I lartë I lartë Zvogëlimi i barrëve
administrative rrit qartësinë e
detyrimeve ligjore dhe
transparencën e kërkesave
dhe procedurave
administrative. Meqë KD-ja e
trajton këtë çështje në nivel
makro, kjo çështje nuk duhet
të analizohet në më tepër
detaje. Niveli i duhur për të
analizuar këtë çështje është
kur KD-të individuale
zhvillohen për të zvogëluar
barrët administrative që
lidhen me procedurat
specifike.

 Për të drejtën penale dhe ndëshkimet
e parashikuara: a ndikohen të drejtat
e të paditurit?

 X Nuk është
relevante

Nuk është
relevante

Nuk nevojitet analiza

210 Barazia gjinore trajtohet në Mjetin 7: Vlerësimi i Ndikimit Gjinor

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

235

 A ndikohet qasja në drejtësi? X Nuk është
relevante

Nuk është
relevante

Nuk nevojitet analiza

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

236

Shtojca 16: Rezultatet e detajuara të të bërit biznes për gjashtë vendet e

Ballkanit Perëndimor për vitet 2012 – 2018

 WB6 Unit 2012 2013 2014 2015 2016 2017 2018

Kosova I përgjithshëm Niveli 117 98 86 75 66 60 40

 Nisja e një biznesi Niveli 168 126 100 42 47 13 10

 Procedurat # 10 9 6 5 5 3 3

 Koha Ditë 58 52 30 11 11 6 5,5

 Marrja e lejeve të ndërtimit Niveli 171 144 136 135 136 129 122

 Procedurat # 17 16 15 15 15 15 15

 Koha Ditë 301 156 151 152 152 152 152

 Marrja e energjisë elektrike Niveli 124 116 121 112 124 114 106

 Procedurat # 7 7 7 7 7 7 6

 Koha (Ditët) Ditë 60 48 48 46 46 36 36

 Regjistrimi i pronës Niveli 73 76 58 34 32 33 34

 Procedurat # 8 8 7 6 6 6 6

 Koha Ditë 33 33 28 27 27 27 27

 Marrja e kredisë Niveli 24 23 28 23 28 20 12

 Mbrojtja e investitorëve
(investitorët e pakicave nga viti
2016) (investitorët e pakicave
nga viti 2016)

Niveli

174

100

98

62

57

63

89

 Pagesa e tatimeve Niveli 46 44 43 63 67 43 45

 Pagesat # në vit 33 33 33 33 32 10 10

Koha

Orë në
vit

164

164

162

155

155

155

155

Norma e përgjithshme tatimore

% e
fitimit

15,4

15,4

15,4

15,3

15,2

15,2

15,2

 Tregtimi përtej kufijve Niveli 131 124 121 118 71 51 48

 Dokumentet për të eksportuar # 8 8 8 8

 Koha për të eksportuar Ditë 17 15 15 15

 Dokumentet për të importuar # 8 8 7 7

 Koha për të importuar Ditë 16 15 15 15

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

237

 Koha për të eksportuar

 Pajtueshmëria në
dokumentacion

Orë

62

38

38

 Pajtueshmëria kufitare Orë 56 42 28

 Kosto e eksportit

 Pajtueshmëria në
dokumentacion

US$

227

127

127

 Pajtueshmëria kufitare US$ 137 137 105

 Koha për të importuar

 Pajtueshmëria në
dokumentacion

Orë

6

6

6

 Pajtueshmëria kufitare Orë 16 16 16

 Kosto e importit

 Pajtueshmëria në
dokumentacion

US$

92

42

42

 Pajtueshmëria kufitare US$ 83 83 128

 Zbatimi i kontratave Niveli 157 138 138 138 48 44 49

 Procedurat # 53 53 53 53

 Koha Ditë 420 420 420 330 330 330 330

 Zgjidhja e paaftësisë paguese Niveli 31 87 83 164 163 163 49

 Koha Vite 2 2 2 2 2 2 2

Kosto

% e
pasurive

15

15

15

15

15

15

15

Shqipëria I përgjithshëm Niveli 82 85 90 68 97 58 65

 Nisja e një biznesi Niveli 61 62 76 41 58 46 45

 Procedurat # 5 4 5 5 6 5 5

 Koha Ditë 5 4 4,5 4,5 5,5 5 5

 Marrja e lejeve të ndërtimit Niveli 183 185 189 157 189 106 106

 Procedurat # n/a n/a n/a 19 n/a 16 17

 Koha Ditë n/a n/a n/a 228 n/a 220 220

 Marrja e energjisë elektrike Niveli 154 154 158 152 162 156 157

 Procedurat # 6 6 6 6 6 6 6

 Koha (Ditët) Ditë 177 177 177 177 177 134 134

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

238

 Regjistrimi i pronës Niveli 118 121 119 118 107 106 103

 Procedurat # 6 6 6 6 6 6 6

 Koha Ditë 33 33 33 22 22 19 19

 Marrja e kredisë Niveli 24 23 13 36 42 44 42

 Mbrojtja e investitorëve
(investitorët e pakicave nga viti
2016)

Niveli

16

17

14

7

8

19

20

 Pagesa e tatimeve Niveli 152 160 146 131 142 97 125

 Pagesat # në vit 44 44 42 34 34 34 35

Koha

Orë në
vit

371

357

357

357

357

261

261

Norma e përgjithshme tatimore

% e
fitimit

38,5

38,7

31,7

30,7

36,5

36,5

37,3

 Tregtimi përtej kufijve 76 779 85 95 37 24 24

 Dokumentet për të eksportuar # 7 7 7 7

 Koha për të eksportuar Ditë 19 19 19 19

 Dokumentet për të importuar # 8 8 8 8

 Koha për të importuar Ditë 18 18 18 18

 Koha për të eksportuar

 Pajtueshmëria në
dokumentacion

Orë

6

6

6

 Pajtueshmëria kufitare Orë 18 9 9

 Kosto e eksportit

 Pajtueshmëria në
dokumentacion

US$

57

10

10

 Pajtueshmëria kufitare US$ 181 55 55

 Koha për të importuar

 Pajtueshmëria në
dokumentacion

Orë

8

8

8

 Pajtueshmëria kufitare Orë 9 10 10

 Kosto e importit

 Pajtueshmëria në
dokumentacion

US$

56

10

10

 Pajtueshmëria kufitare US$ 101 77 77

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

239

 Zbatimi i kontratave Niveli 85 85 124 102 96 116 120

 Procedurat # 39 39 39 39

 Koha Ditë 390 390 525 525 525 525 525

 Zgjidhja e paaftësisë paguese Niveli 64 66 62 44 42 43 41

 Koha Vite 2 2 2 2 2 2 2

Kosto

% e
pasurive

10

10

10

10

10

10

10

Mali i Zi I përgjithshëm Niveli 56 51 44 36 46 51 42

 Nisja e një biznesi Niveli 47 58 69 56 59 58 60

 Procedurat # 6 6 6 6 6 6 6

 Koha Ditë 10 10 10 10 10 10 10

 Marrja e lejeve të ndërtimit Niveli 173 176 106 138 91 93 78

 Procedurat # 17 16 9 8 9 8 8

 Koha Ditë 267 267 158 158 154 152 152

 Marrja e energjisë elektrike Niveli 71 69 69 63 163 167 127

 Procedurat # 5 5 5 5 7 7 7

 Koha (Ditët) Ditë 71 71 71 71 142 142 142

 Regjistrimi i pronës Niveli 108 117 98 87 79 78 76

 Procedurat # 7 7 6 6 6 6 6

 Koha Ditë 71 71 70 69 69 69 69

 Marrja e kredisë Niveli 8 4 3 4 7 7 12

 Mbrojtja e investitorëve
(investitorët e pakicave nga viti
2016)

Niveli

29

32

34

43

36

42

51

 Pagesa e tatimeve Niveli 108 81 86 98 64 57 70

 Pagesat # në vit 42 29 29 29 17 18 18

Koha

Orë në
vit

372

320

320

320

314

300

300

Norma e përgjithshme tatimore

% e
fitimit

22,3

22,3

20,9

22,3

21,6

22,2

22,1

 Tregtimi përtej kufijve 34 42 53 52 42 43 44

 Dokumentet për të eksportuar # 6 6 6 6

 Koha për të eksportuar Ditë 14 14 14 14

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

240

 Dokumentet për të importuar # 6 6 5 5

 Koha për të importuar Ditë 14 14 14 14

 Koha për të eksportuar

 Pajtueshmëria në
dokumentacion

Orë

5

5

5

 Pajtueshmëria kufitare Orë 8 8 8

 Kosto e eksportit

 Pajtueshmëria në
dokumentacion

US$

67

67

67

 Pajtueshmëria kufitare US$ 158 158 158

 Koha për të importuar

 Pajtueshmëria në
dokumentacion

Orë

10

10

10

 Pajtueshmëria kufitare Orë 23 23 23

 Kosto e importit

 Pajtueshmëria në
dokumentacion

US$

100

100

100

 Pajtueshmëria kufitare US$ 306 306 306

 Zbatimi i kontratave Niveli 133 135 136 136 43 41 42

 Procedurat # 49 49 49 49

 Koha Ditë 545 545 545 545 545 545 545

 Zgjidhja e paaftësisë paguese Niveli 52 44 45 33 36 40 37

 Koha Vite 2 1,4 1,4 1,4 1,4 1,4 1,4

Kosto

% e
pasurive

8

8

8

8

8

8

8

IRJ e
Maqedonisë

I përgjithshëm

Niveli

22

23

25

30

12

10

11

 Nisja e një biznesi Niveli 6 5 7 3 2 4 22

 Procedurat # 3 2 2 2 1 2 4

 Koha Ditë 3 2 2 2 1 2 7

 Marrja e lejeve të ndërtimit Niveli 61 65 63 89 10 11 26

 Procedurat # 10 10 12 11 10 9 11

 Koha Ditë 117 117 90 89 74 89 96

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

241

 Marrja e energjisë elektrike Niveli 121 101 76 88 45 29 53

 Procedurat # 5 5 5 5 3 3 3

 Koha (Ditët) Ditë 151 151 107 107 97 97 97

 Regjistrimi i pronës Niveli 49 50 76 74 50 48 48

 Procedurat # 4 4 5 7 7 7 7

 Koha Ditë 40 40 107 31 30 30 30

 Marrja e kredisë Niveli 24 23 3 36 42 16 12

 Mbrojtja e investitorëve
(investitorët e pakicave nga viti
2016)

Niveli

17

19

16

21

14

13

4

 Pagesa e tatimeve Niveli 26 24 26 7 7 9 29

 Pagesat # në vit 28 29 29 7 7 7 7

Koha

Orë në
vit

119

119

119

119

119

119

119

Norma e përgjithshme tatimore

% e
fitimit

9,7

9,4

8,2

7,4

7,2

13

13

 Tregtimi përtej kufijve 67 76 89 85 26 27 27

 Dokumentet për të eksportuar # 6 6 6 6

 Koha për të eksportuar Ditë 12 12 12 12

 Dokumentet për të importuar # 6 6 8 8

 Koha për të importuar Ditë 11 11 11 11

 Koha për të eksportuar

 Pajtueshmëria në dokumente Orë 2 2 2

 Pajtueshmëria kufitare Orë 9 9 9

 Kosto e eksportit

 Pajtueshmëria në
dokumentacion

US$

45

45

45

 Pajtueshmëria kufitare US$ 103 103 103

 Koha për të importuar

 Pajtueshmëria në
dokumentacion

Orë

3

3

3

 Pajtueshmëria kufitare Orë 8 8 8

 Kosto e importit

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

242

 Pajtueshmëria në
dokumentacion

US$

50

50

50

 Pajtueshmëria kufitare US$ 150 150 150

 Zbatimi i kontratave Niveli 60 59 95 87 26 36 35

 Procedurat # 37 37 37 38

 Koha Ditë 370 370 604 604 604 634 634

 Zgjidhja e paaftësisë paguese Niveli 55 60 52 35 37 32 30

 Koha Vite 2 2 1,8 1,8 1,8 1,5 1,5

Kosto

% e
pasurive

10

10

10

10

10

10

10

Bosnja dhe
Hercegovina

I përgjithshëm

Niveli

125

126

131

107

79

81

86

 Nisja e një biznesi Niveli 162 162 174 147 175 174 175

 Procedurat # 12 11 11 11 12 12 12

 Koha Ditë 40 37 37 37 67 65 65

 Marrja e lejeve të ndërtimit Niveli 163 193 175 182 171 170 166

 Procedurat # 18 17 17 15 15 15 16

 Koha Ditë 181 180 179 179 179 179 193

 Marrja e energjisë elektrike Niveli 157 158 164 163 119 123 122

 Procedurat # 8 8 8 8 8 8 8

 Koha (Ditët) Ditë 125 125 125 125 125 125 125

 Regjistrimi i pronës Niveli 100 93 96 88 97 99 97

 Procedurat # 7 7 7 7 7 7 7

 Koha Ditë 33 25 25 24 24 24 24

 Marrja e kredisë Niveli 67 70 73 36 42 44 55

 Mbrojtja e investitorëve
(investitorët e pakicave nga viti
2016)

Niveli

97

100

115

83

66

81

62

 Pagesa e tatimeve Niveli 110 128 135 151 154 133 137

 Pagesat # në vit 40 44 40 45 45 34 33

Koha

Orë në
vit

422

407

407

407

420

411

411

Norma e përgjithshme tatimore

% e
fitimit

25

24,1

25,5

23,3

23,3

22,6

23,7

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

243

 Tregtimi përtej kufijve 108 103 107 104 28 36 37

 Dokumentet për të eksportuar # 5 8 8 8

 Koha për të eksportuar Ditë 15 15 16 16

 Dokumentet për të importuar # 9 9 8 8

 Koha për të importuar Ditë 16 13 13 13

 Koha për të eksportuar

 Pajtueshmëria në
dokumentacion

Orë

4

4

4

 Pajtueshmëria kufitare Orë 5 5 5

 Kosto e eksportit

 Pajtueshmëria në
dokumentacion

US$

67

92

92

 Pajtueshmëria kufitare US$ 106 106 106

 Koha për të importuar

 Pajtueshmëria në
dokumentacion

Orë

8

8

8

 Pajtueshmëria kufitare Orë 6 6 6

 Kosto e importit

 Pajtueshmëria në
dokumentacion

US$

57

97

97

 Pajtueshmëria kufitare US$ 87 109 109

 Zbatimi i kontratave Niveli 125 120 115 95 66 64 71

 Procedurat # 37 37 37 37

 Koha Ditë 595 595 595 595 595 595 595

 Zgjidhja e paaftësisë paguese Niveli 80 83 77 34 38 41 40

 Koha Vite 3,3 3,3 3,3 3,3 3,3 3,3 3,3

Kosto

% e
pasurive

9

9

9

9

9

9

9

Serbia I përgjithshëm Niveli 92 86 93 91 59 47 43

 Nisja e një biznesi Niveli 92 42 45 66 65 47 32

 Procedurat # 7 6 6 6 6 5 5

 Koha Ditë 13 12 11,5 12 12 7 5,5

 Marrja e lejeve të ndërtimit Niveli 175 179 182 186 139 36 10

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

244

 Procedurat # 19 18 18 16 18 12 11

 Koha Ditë 279 269 269 264 272 156 110

 Marrja e energjisë elektrike Niveli 79 76 85 84 63 92 96

 Procedurat # 4 4 4 4 4 5 5

 Koha (Ditët) Ditë 131 131 131 131 131 125 125

 Regjistrimi i pronës Niveli 39 41 44 72 73 56 57

 Procedurat # 6 6 6 6 6 6 6

 Koha Ditë 11 11 11 54 54 21 21

 Marrja e kredisë Niveli 24 40 42 52 59 44 55

 Mbrojtja e investitorëve
(investitorët e pakicave nga viti
2016)

Niveli

79

82

80

32

81

70

76

 Pagesa e tatimeve Niveli 143 149 161 165 143 78 82

 Pagesat # në vit 66 66 66 67 42 33 33

Koha

Orë në
vit

279

279

279

279

244,3

225

225,5

Norma e përgjithshme tatimore

% e
fitimit

34

34

36,8

38,6

39,7

39,7

39,7

 Tregtimi përtej kufijve 79 94 98 96 23 23 23

 Dokumentet për të eksportuar # 6 7 6 6

 Koha për të eksportuar Ditë 12 12 12 12

 Dokumentet për të importuar # 6 7 7 7

 Koha për të importuar Ditë 14 14 15 15

 Koha për të eksportuar

 Pajtueshmëria në dokumente Orë 2 2 2

 Pajtueshmëria kufitare Orë 4 4 4

 Kosto e eksportit

 Pajtueshmëria në dokumente US$ 66 35 35

 Pajtueshmëria kufitare US$ 47 47 47

 Koha për të importuar

 Pajtueshmëria në dokumente Orë 3 3 3

 Pajtueshmëria kufitare Orë 3 4 4

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

245

 Kosto e importit

 Pajtueshmëria në dokumente US$ 71 35 35

 Pajtueshmëria kufitare US$ 52 52 52

 Zbatimi i kontratave Niveli 104 103 116 96 73 61 60

 Procedurat # 36 36 36 36

 Koha Ditë 635 635 635 635 635 635 635

 Zgjidhja e paaftësisë paguese Niveli 113 103 103 48 50 47 48

 Koha Vite 2,7 2 2 2 2 2 2

Kosto

% e
pasurive

23

20

20

20

20

20

20

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

246

Shtojca 17: Përmbledhje e licencave dhe lejeve që duhet të thjeshtësohen,

bashkohen ose hiqen në mënyrë që të përmbushet caku 10% siç

përcaktohet në Kontratën e Mbështetjes Buxhetore Sektoriale

PËRMBLEDHJE E RAPORTIT PËR THJESHTËSIMIN E LEJEVE DHE LICENCAVE NË MTI

1. Numri total i rekomandimeve dhe numri i lejimeve që preken nga rekomandimet

Gjatë analizës që i ka paraprirë përgatitjes së Raportit për MTI janë identifikuar gjithsej 60 lejime që

administrohen nga MTI.

Në Raportin për MTI janë dhënë 3 rekomandime të përgjithshme. Këto rekomandime nuk ndikojnë

drejtpërdrejtë në 60 lejimet që administrohen nga MTI, por kanë për qëllim azhurnimit e pjesës së regjistrit të

lejeve dhe licencave që listohen lejimet e MTI (së bashku me raport janë dorëzuar 60 formularë të azhurnuar

për përfshirjen e të dhënave të reja në regjistrin e lejeve dhe licencave, duke përfshirë 20 formularë për lejime

të reja që janë identifikuar gjatë përgatitjes së Raportit për MTI, pasi që aktualisht në regjistrin e lejeve dhe

licencave janë të listuara vetëm 40 lejime) si dhe përmirësimin e procesit të monitorimit nga vetë MTI të zbatimit

të ligjit për sistemin e lejeve dhe licencave.

Në Raportin për MTI janë dhënë 24 rekomandime specifike. Rekomandimet specifike potencialisht mund të

ndikojnë në një formë apo tjetrën në 50 lejime211 që administrohen nga MTI.

2. Numri i lejimeve qe mund te bashkohen (edhe proceduralisht) dhe ato qe eliminohen nga rekomandimet:

Në Raportin për MTI është rekomanduar eliminimi i 3 lejimeve në sektorin e duhanit. Njëri nga këto lejime

aktualisht administrohet nga MTI dhe është rekomanduar që të eliminohet tërësisht (shih lejimin me shifrën

referuese DTR-3 në raport). Dy lejimet tjera që propozohet të eliminohen aktualisht administrohen nga MBPZHR

dhe AVUK dhe në Raportin për MTI është propozuar eliminimi i këtyre lejimeve dhe bartja e disa nga kërkesave

që vlerësohen si të nevojshme nga DTR, MBPZHR dhe AVUK në kuadër të DTR, që mund të shërbejë si One-Stop-

Shop për të gjitha licencat në sektorin e duhanit.

Në Raportin për MTI gjithashtu është rekomanduar vlerësimi i 20 lejimeve në sektorin e naftës që aktualisht

administrohen nga DRRTN dhe shqyrtimi i mundësisë së bashkimit të procedurës së aplikimit për këto lejime. Ky

shqyrtim pritet të bëhet nga DRRTN në të ardhmen e afërt dhe deri në kryerjen e këtij shqyrtimi nuk është e

mundshme që të parashikohet me saktësi numri i këtyre lejimeve që mund të bashkohen.

3. Numri i lejimeve qe mund te thjeshtohen duke ndryshuar vetëm udhëzimet administrative dhe numri

lejimeve qe mund te thjeshtohen vetëm duke ndryshuar ligjet;

2 lejime që aktualisht nuk administrohen nga MTI por nga MBPZHR dhe AVUK (shih rekomandimin Nr. 4 në

Raportin e MTI) mund të eliminohen vetëm përmes ndryshimit të 2 ligjeve në fuqi.

50 lejime që aktualisht administrohen nga MTI potencialisht mund të thjeshtësohen në një formë apo tjetrën

përmes a) ndryshimit të akteve nënligjore ekzistuese, b) përmes ndryshimit të vendimeve administrative

211 Në këtë numër (50) janë përfshirë edhe lejimet që është rekomanduar të eliminohen apo të bashkohen sic është shpjeguar në pikën
2.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

247

ekzistuese. c) ndryshimit të projektligjeve të sponsoruara nga MTI që janë aktualisht në proces d) hartimit ose

rishikimit të draft akteve nënligjore që kërkohen nga ligjet në fuqi por që ende nuk janë miratuar.

Statusi i implementimit të rekomandimeve sipas informatave ekzistuese:

Aktualisht, në bazë të informacionit në dispozicion, nga gjithsej 24 rekomandime specifike të dhëna në Raportin

për Thjeshtësimin e Lejeve dhe Licencave në Ministrinë e Tregtisë dhe Industrisë (Raporti për MTI) janë

implementuar plotësisht 2 rekomandime (Rekomandimi Nr. 4 dhe Rekomandimi Nr. 13) dhe janë

implementuar pjesërisht 2 rekomandime (Rekomandimi Nr. 5 dhe Rekomandimi Nr. 12).

Me implementimin e këtyre rekomandimeve deri më tani janë thjeshtësuar 3 lejime (me shifrat DI-1, DI-2 dhe

DKTMS-1)

4. Lista e ligjeve dhe akteve nënligjore te cilat duhet te ndryshohen me qellim te zbatimit te rekomandimeve:

Shih tabelën me poshtë

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

248

Ligjet në fuqi që duhen ndryshuar Aktet nënligjore në fuqi që duhen
ndryshuar

Vendimet administrative
që duhen ndryshuar

212

Projektligjet
rishikuar

që duhen Projekt aktet nënligjore që
duhen hartuar ose rishikuar

1 Ligji Nr. 04/L-041 për Prodhimin,
Grumbullimin, Përpunimin dhe
Tregtimin e Duhanit (Neni 17)
http://gzk.rks-
gov.net/ActDetail.aspx?ActID=2783

1 U.A. (MTI) Nr. 04/2016 për
Përcaktimin e Kushteve dhe
Kritereve për Subjektet që Merren
me Tregtimin e Duhanit dhe
Produkteve të Tij http://gzk.rks-
gov.net/ActDetail.aspx?ActID=12340

1 Vendimi i Ministrit të
MTI Nr. 53 të datës
29.10.2018

1 Projektligji për Turizmin 1 Draft U.A për Autorizimin
e Subjekteve për Riparimin
dhe Përgatitjen e Mjeteve
Matëse për Verifikim

2 Ligjit Nr. 04/L-021 për Akcizën në
Produktet e Duhanit (Neni 11)
https://gzk.rks-
gov.net/ActDetail.aspx?ActID=2779

2 U.A. (MF) Nr. 4/2012 për Lëshimin e
Licencës, për Pagesën e Taksës së
Akcizës dhe Shumës së Taksës
Administrative https://gzk.rks-
gov.net/ActDetail.aspx?ActID=8194#

2 Vendimi i Ministrit të
MTI Nr. 12 i datës 9

Janar 2018

2 Projektligji për Tregtinë me
Produkte të Naftës dhe
Karburante të
Ripërtëritshme në Kosovë

2 Draft U.A për Përcaktimin
e Procedurave për
Miratimin e Tipit për
Mjetet Matëse Ligjërisht
të Kontrolluara

 3 Rregullore (QRK) Nr. 17/2012 për
Caktimin e Lartësisë së Pagesës së
Shërbimeve dhe Kontrolleve Zyrtare
të AVUK me ndryshime dhe
plotësime https://gzk.rks-
gov.net/ActDetail.aspx?ActID=8383

3 Vendimi i Drejtorit të
Përgjithshëm të ARBK
për miratimin e
formularëve për
regjistrim të bizneseve

3 Projektligji
Ekonomike

për Zonat 3 Draft U.A. për Mënyrën
dhe Procedurat e
Regjistrimit të Prodhuesve
dhe Importuesve të
Mjeteve Matëse

 4 U.A. (QRK) Nr. 12/2018 për Mënyrën
e Emërimit të Trupave për Vlerësim
të Konformitetit http://gzk.rks-
gov.net/ActDetail.aspx?ActID=16388

 5 U.A. (MTI) Nr. 16/2010 për Caktimin
e Lartësisë së Taksave për Licencimin
e Subjekteve nga Sektori i Naftës dhe
Derivateve të Naftës https://gzk.rks-
gov.net/ActDetail.aspx?ActID=7936

 6 U.A. (MTI) Nr. 07/2018 për
Përcaktimin e Procedurës së
Licencimit për Subjektet që
Ushtrojnë Veprimtari në Sektorin e

212 2 vendimet e para në këtë shtyllë tashmë janë ndryshuar nga Ministri I MTI, duke i implementuar kështu rekomandimet e dhëna në raport.

http://gzk.rks-gov.net/ActDetail.aspx?ActID=2783
http://gzk.rks-gov.net/ActDetail.aspx?ActID=2783
http://gzk.rks-gov.net/ActDetail.aspx?ActID=12340
http://gzk.rks-gov.net/ActDetail.aspx?ActID=12340
http://gzk.rks-gov.net/ActDetail.aspx?ActID=12340
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2779
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2779
https://gzk.rks-gov.net/ActDetail.aspx?ActID=8194
https://gzk.rks-gov.net/ActDetail.aspx?ActID=8194
https://gzk.rks-gov.net/ActDetail.aspx?ActID=8194
https://gzk.rks-gov.net/ActDetail.aspx?ActID=8383
https://gzk.rks-gov.net/ActDetail.aspx?ActID=8383
http://gzk.rks-gov.net/ActDetail.aspx?ActID=16388
http://gzk.rks-gov.net/ActDetail.aspx?ActID=16388
http://gzk.rks-gov.net/ActDetail.aspx?ActID=16388
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7936
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7936
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7936

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

249

 Naftës https://gzk.rks-
gov.net/ActDetail.aspx?ActID=17763

 7 U.A. (MTI) Nr. 06/2018 për
Përfaqësues të Autorizuar në Fushën
e Pronësisë Industriale
(https://kipa.rks-
gov.net/desk/inc/media/19BC701B-
0CDA-4030-A904-
67142A27EA18.pdf

 8 U.A. (MTI) Nr. 11/2018 për
Përcaktimin e Taksave për Shërbimet
e Ofruara nga Agjencia për
Regjistrimin e Bizneseve të Kosovës
https://gzk.rks-
gov.net/ActDetail.aspx?ActID=16426

 9 U.A. (MTI) Nr. 05/2018 për Lartësinë
dhe Procedurën e Pagesës për
Shërbimet në Metrologji
https://gzk.rks-
gov.net/ActDetail.aspx?ActID=16522

 10 U.A. (MTI) Nr. 12/2013 për Formën e
Shenjës së Pastërtisë, Ekzaminimit të
Punimeve nga Metalet e Çmuara dhe
Formën e Shenjës së Harmonizimit
(https://gzk.rks-
gov.net/ActDetail.aspx?ActID=2869

https://gzk.rks-gov.net/ActDetail.aspx?ActID=17763
https://gzk.rks-gov.net/ActDetail.aspx?ActID=17763
https://kipa.rks-gov.net/desk/inc/media/19BC701B-0CDA-4030-A904-67142A27EA18.pdf
https://kipa.rks-gov.net/desk/inc/media/19BC701B-0CDA-4030-A904-67142A27EA18.pdf
https://kipa.rks-gov.net/desk/inc/media/19BC701B-0CDA-4030-A904-67142A27EA18.pdf
https://kipa.rks-gov.net/desk/inc/media/19BC701B-0CDA-4030-A904-67142A27EA18.pdf
https://kipa.rks-gov.net/desk/inc/media/19BC701B-0CDA-4030-A904-67142A27EA18.pdf
https://kipa.rks-gov.net/desk/inc/media/19BC701B-0CDA-4030-A904-67142A27EA18.pdf
https://kipa.rks-gov.net/desk/inc/media/19BC701B-0CDA-4030-A904-67142A27EA18.pdf
https://gzk.rks-gov.net/ActDetail.aspx?ActID=16426
https://gzk.rks-gov.net/ActDetail.aspx?ActID=16426
https://gzk.rks-gov.net/ActDetail.aspx?ActID=16426
https://gzk.rks-gov.net/ActDetail.aspx?ActID=16426
https://gzk.rks-gov.net/ActDetail.aspx?ActID=16522
https://gzk.rks-gov.net/ActDetail.aspx?ActID=16522
https://gzk.rks-gov.net/ActDetail.aspx?ActID=16522
https://gzk.rks-gov.net/ActDetail.aspx?ActID=16522
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2869
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2869
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2869

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

250

PËRMBLEDHJE E RAPORTIT PËR THJESHTËSIMIN E LEJIMEVE NË MMPH

1. Numri total i rekomandimeve dhe numri i lejimeve që preken nga rekomandimet:

Në kuadër të zhvillmit të hulumtimit dh analizës që i ka paraprirë përgatitjes së Raportit për MMPH janë

identifikuar gjithsej 47 lejime që administrohen nga MMPH.

Në Raportin për MMPH janë dhënë 3 rekomandime të përgjithshme. Këto rekomandime nuk ndikojnë

drejtpërdrejtë në 47 lejimet që administrohen nga MMPH, por kanë për qëllim azhurnimin e pjesës së regjistrit

të lejeve dhe licencave në kaudër të MMPH-së si dhe përmirësimin e procesit të zbatimit dhe monitorimit nga

vetë MMPH të zbatimit të ligjit për sistemin e lejeve dhe licencave.

Në Raportin për MMPH janë dhënë gjithsej18 rekomandime specifike. Rekomandimet specifike ndikojnë në një

formë apo tjetër të thjeshtimit të 31 lejime që administrohen nga MMPH.

Numri i lejimeve qe mund te bashkohen (edhe proceduralisht) dhe ato qe eliminohen nga rekomandimet:

2. Numri i lejimeve qe mund te bashkohen (edhe proceduralisht) dhe ato qe eliminohen nga rekomandimet:

Në Raportin për MMPH është rekomanduar bashkimi i 12 lejimeve dhe eliminimi i 8 lejimeve. Në këtë kuadër

përfshihet bashkimi e Licencës për Menaxhimin e Mbeturinave me Lejen Mjedisore, bashkimi i Lejes për zbatimin

e hulumtimeve shkencore në natyrë, Lejes për hulumtime dhe vizita arsimore në rezervatin strikt dhe Lejes për

aktivitetet në objektin speleologjik në një leje të perbashkët me emertim “Leje për hulumtime shkencore,”

bashkimi i Lejes për grumbullimin e bimëve të egra të mbrojtura me lejen me Lejen për grumbullimin e

kërpudhave dhe pjesëve të tyre në një leje të perbashkët me emërtim “Leje për grumbullimin e bimëve të egra

të mbrojtura, kërpudhave dhe pjesëve të tyre, bashkimi i Lejes për import/eksport të llojeve të egra të bimëve

me Lejen për eksport, import për qëllime shkencore të disa llojeve të shtazëve, kërpudhave dhe bimëve strikte

të mbrojtura me emertim “Leje për import/eksport të llojeve të egra të bimëve dhe të disa llojeve të shtazëve,

kërpudhave dhe bimëve strikte të mbrojtura,”si dhe bashkimi i Lejes për kushtet e mbajtjes, mënyrën e

shenjëzimit dhe evidentimit të shtazëve të mbrojtura në internim me Lejen për mbajtjen në internim të llojeve

të shtazëve të egra vendore ose të huaja për qëllim shfaqjeje për publikun në kopshte zoologjike, akuariume,

terrariume ose në hapësira të ngjashme dhe Lejes për mbajtje në internim, kultivim, shitje dhe blerje të llojeve

të shtazëve të egra strikte të mbrojtura me emertim “Leje për mbajtjen në internim të shtazëve të egra”

Nga lejimet e paraqitura më lartë me bashkimin e tyre ndodh eliminimi i 7 lejimeve. Në numrin total të lejimeve

që do të eliminohen përfshihet edhe eliminimi i pëlqimit për menaxhimin me të mirat e natyrës në zonat

shkëmbore duke e ngritur numrin total të lejimeve që do të elimohen në 8.

3. Numri i lejimeve që mund të thjeshtohen duke ndryshuar vetëm udhëzimet administrative dhe numri

lejimeve që mund të thjeshtohen vetëm duke ndryshuar ligjet;

Numri i lejimeve që mund të thjeshtohen duke ndryshuar vetëm udhëzimet administrative eshte 9 ku perfshihet

eliminimi i taksës së licencës për menaxhimin e mbeturinave, eliminimi i taksës për lejen për eskport, lejen per

import dhe lejen per tranzit të mbeturinave, zvoglimi i taksës për autorizim mjedisor, reduktimi i lartësisë së

taksave administrative për pelqim ujor dhe leje ujore sipas kostos së shërbimeve të procedurës dhe eliminimi i

takses për kushte ujore, eliminimi i kërkesës për vërtetim të kopjes së ID ose Certifikatës se Biznesit (vetëm për

personat juridik) dhe i certifikatës së numrit fiskal për lejen ujore dhe pëlqimin ujor, shkurtimi i afatit për dhëniën

e licencës për gjeodetë dhe licencës për kompani gjeodete si dhe reduktimi i taksave për licencimin e kompanive

gjeodete dhe gjeodetëve.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

251

Numri i lejimeve që mund të thjeshtësohen vetëm duke ndryshuar ligjet eshte 10 ku përfshihet eliminimi i taksës

për lejen për import, eksport dhe transit të kimikateve të rrezikshme, eliminimi i taksës për lejen për importin e

qeseve plastike, eliminimi i pëlqimit për menaxhimin me të mirat e natyrës në zonat shkëmbore, bashkimi i Lejes

për zbatimin e hulumtimeve shkencore në natyrë, Lejes për hulumtime dhe vizita arsimore në rezervatin strikt

dhe Lejes për aktivitetet në objektin speleologjik në një leje të perbashkët me emertim “Leje për hulumtime

shkencore,” shkurtimi i afateve per shqyrtimin dhe vendosjeen në kërkesat – aplikacionet e dorëzuara për 1)

Licencën për menaxhimin e mbeturinave, 2) Lejen për eksport të mbeturinave, 3) Lejen për import të

mbeturinave, dhe 4) Lejen për tranzit të mbeturinave,.

Ndërsa numri i lejimeve që mund të thjeshtësohen vetëm duke ndryshuar ligjet dhe udhëzimet administrative

bashkë është 9 ku përfshihet bashkimi i Licencës për Menaxhimin e Mbeturinave me Lejen Mjedisore, bashkimi

i Lejes për grumbullimin e bimëve të egra të mbrojtura me Lejen për grumbullimin e kërpudhave dhe pjesëve

të tyre në një leje të perbashkët me emertim “Leje për grumbullimin e bimëve të egra të mbrojtura, kërpudhave

dhe pjesëve të tyre, bashkimi i Lejes për import/eksport të llojeve të egra të bimëve me Lejen për eksport, import

për qëllime shkencore të disa llojeve të shtazëve, kërpudhave dhe bimëve strikte të mbrojtura me emertim “Leje

për import/eksport të llojeve të egra të bimëve dhe të disa llojeve të shtazëve, kërpudhave dhe bimëve strikte

të mbrojtura,” bashkimi i Le

jes për kushtet e mbajtjes, mënyrën e shenjëzimit dhe evidentimit të shtazëve të mbrojtura në internim me

Lejen për mbajtjen në internim të llojeve të shtazëve të egra vendore ose të huaja për qëllim shfaqjeje për

publikun në kopshte zoologjike, akuariume, terrariume ose në hapësira të ngjashme dhe Lejes për mbajtje në

internim, kultivim, shitje dhe blerje të llojeve të shtazëve të egra strikte të mbrojtura me emertim “Leje për

mbajtjen në internim të shtazëve të egra.”

4. Lista e ligjeve dhe akteve nënligjore të cilat duhet të ndryshohen me qëllim të zbatimit të rekomandimeve:

Shih tabelën me poshtë.

252

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

Ligjet në fuqi që duhen ndryshuar Aktet nënligjore në fuqi që duhen ndryshuar Vendimet administrative që

duhen ndryshuar

Projekt aktet nënligjore që duhen hartuar ose

rishikuar

1 Ligji për Mbeturina (https://gzk.rks-

gov.net/ActDocumentDetail.aspx?

ActID=2829)

1 U.A. (MMPH) Nr. 04/2016 për Lejen Mjedisore

(https://gzk.rks-

gov.net/ActDetail.aspx?ActID=14821)

1 Vendimi aktual i

MMPH-së i taksës prej

3.08 EUR per m2 për

certifikatën e legaliimit,

lejen e legalizimit për

përfundim të ndërtimit

1 Draft U.A për Licencimin e Kompanive Gjeodete

dhe Gjeodetëve

2 Ligjit 04/L-197 për Kimikate

(https://gzk.rks-

gov.net/ActDocumentDetail.aspx?

ActID=9370)

2 UA MMPH Nr. 09-2014 Licenca për Menaxhimin e

Mbeturinave (https://gzk.rks-

gov.net/ActDetail.aspx?ActID=10259)

2 Vendimi aktual i AKK-së

për taksat për

licencimin e kompanive

gjeodete dhe

gjeodetëve

3 Ligji 03/L-233 për Mbrojtjen e

Natyrës (https://gzk.rks-

gov.net/ActDetail.aspx?ActID=2716

)

3 UA MMPH Nr. 02/2019 për Eksport, Import dhe

Tranzit të Mbeturinave (http://gzk.rks-

gov.net/ActDetail.aspx?ActID=21124)

 4 UA 03-2016 për Caktimin e Tarifave për Lëshimin e

Pëlqimeve, Lejeve dhe Licencave, Certifikatave dhe

Vërtetimeve të Parapara me Legjislacionin e

Natyrës (https://gzk.rks-

gov.net/ActDetail.aspx?ActID=12803)

 5 UA MMPH Nr.03 /2018 për Procedurat për Leje

Ujore (https://gzk.rks-

gov.net/ActDetail.aspx?ActID=17824)

 6 UA Për Licencimin e Kompanive Gjeodete dhe

Gjeodetëve (https://gzk.rks-

gov.net/ActDetail.aspx?ActID=9767).

http://gzk.rks-/
http://gzk.rks-/

253

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

PËRMBLEDHJE E RAPORTIT PËR THJESHTËSIMIN E LEJEVE DHE LICENCAVE NË

MBPZHR

1. Numri total i rekomandimeve dhe numri i lejimeve që preken nga rekomandimet:

Gjatë analizës ligjore janë identifikuar gjithsej 84 lejime që administrohen nga MBPZHR. Në raport janë dhënë

gjithsjet 35 rekomandime specifike e që prekin gjithsejt 82 lejime.

2. Numri i lejimeve qe mund te bashkohen (edhe proceduralisht) dhe ato qe eliminohen nga rekomandimet:

Në Raportin për MBPZHR është rekomanduar që të bashkohen gjithësejt 33 lejime të cilat janë kryesisht në

Departamenti i Politikave Bujqësore dhe Tregtisë (DPBT) dhe gjithashtu është rekomanduar që të elimonhen

katër lejime, dy prej të cilave janë në Departamentin i Shërbimeve Këshilluese dhe Teknike (DSHKT) dhe nga një

në Agjencionin Pyjor të Koosvës dhe një në DPBT.

3. Numri i lejimeve që mund të thjeshtohen duke ndryshuar vetëm udhëzimet administrative dhe numri

lejimeve qe mund te thjeshtohen vetëm duke ndryshuar ligjet;

Janë gjithsejt pesë lejime të cilat mund të thjeshtohen vetëm duke duke ndryshuar dhe plotësuar Ligje, janë dy

lejimet në kuadër të DSHKT, një në DPBT dhe dy tjera në kuafër të Departamentit të Pylltarisë.

Ndërsa janë gjithsejt 45 lejime të cilat mund të thejshtohen duke ndryshuar dhe plotësuar aktet nënligjore në

fuqi ose duke hartuar të reja;

4. Lista e ligjeve dhe akteve nënligjore te cilat duhet te ndryshohen me qellim te zbatimit te rekomandimeve:

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

254

Ligjet në fuqi që duhen ndryshuar

Aktet nënligjore në fuqi që duhen ndryshuar

Projektligjet

rishikuar

që

duhen

Projekt aktet nënligjore që duhen

hartuar ose rishikuar

1

Ligji nr. 04/l-074 për shërbime

këshilluese për bujqësi dhe

zhvillim rural - https://gzk.rks-

gov.net/ActDetail.aspx?ActID=2

805#

1 Udhëzimi Administrativ (MBPZHR) 07/2015 për formën,

përmbajtjen dhe procedurat e dhënies së provimit

profesional dhe certifikatës për këshilltarë për bujqësi

dhe zhvillim rural dhe zhvillim rural.

https://gzk.rks-gov.net/ActDetail.aspx?ActID=15089

1

Projektligji për Pyjet e

Kosovës

1

Draft-Udhëzim Administrativ për

regjistrimin, licencimin dhe

caktimin e taksës për importuesit,

eksportuesit dhe tregtuesit e

materialit fidanor.

2

Ligji nr.03/l-042 i produkteve për

mbrojtjen e bimëve -

2 Udhëzimi Administrativ (MBPZHR) 08/2015 për formën,

përmbajtjen dhe procedurat e dhënies së licencës për

personin juridik për ofrimin e shërbimeve këshilluese për

bujqësi dhe zhvillim rural.

 https://gzk.rks-

gov.net/ActDetail.aspx?ActID=2

604

https://gzk.rks-gov.net/ActDetail.aspx?ActID=15091

3

Ligji nr. 2003/3 për Pyjet e

Kosovës

3 Udhëzimi Administrativ (MBPZHR) nr. 02/2010 për

ndryshimin dhe plotësimin e Udhëzimit Administrativ nr.

09/2009 për autorizimin për certifikim të produkteve për

mbrojtjen e bimëve.

 https://gzk.rks-gov.net/ActDetail.aspx?ActID=7863
 https://gzk.rks-

gov.net/ActDetail.aspx?ActID=2

566

4

Rregullorja Nr. 17/2012 per caktimin e lartesisë së

pagesës së shërbimeve dhe kontrolleve zyrtare të

Agjencisë së Ushqimit dhe Veterinarisë.

https://gzk.rks-gov.net/ActDetail.aspx?ActID=8383

https://gzk.rks-gov.net/ActDetail.aspx?ActID=2805
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2805
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2805
https://gzk.rks-gov.net/ActDetail.aspx?ActID=15089
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2604
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2604
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2604
https://gzk.rks-gov.net/ActDetail.aspx?ActID=15091
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7863
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2566
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2566
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2566
https://gzk.rks-gov.net/ActDetail.aspx?ActID=8383

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

255

5

Udhëzimi Administrativ Nr. 13/2007 për Licencimin e

subjekteve afarist që kryejnë veprimtari të grumbullimit,

deponimit dhe tregtimit të lëkurave me prejardhje nga

kafshët e gjalla.

https://gzk.rks-gov.net/ActDetail.aspx?ActID=7479

6

Udhëzimi Administrativ Nr. 22/2005 për licencimin e

ambulancave, stacioneve, dhe klinikave veterinare.

https://gzk.rks-gov.net/ActDetail.aspx?ActID=7314

7

Udhëzimi Administrativ ma-nr. 05/2007 për përcaktimin

e kushteve të tregjeve të kafshëve.

https://gzk.rks-gov.net/ActDetail.aspx?ActID=7457

8

Administrativ nr. 08/2009 për caktimin e taksës për

regjistrimin e subjekteve, testim të varieteteve për vlerën

kultivuese prodhuese dhe shtypjen e etiketave për farëra

të drithërave.

https://gzk.rks-gov.net/ActDetail.aspx?ActID=7704

9

Udhëzimi Administrativ Nr 12/2005 për caktimin e

çmimeve, taksave për shfrytëzimin e produkteve pyjore-

drunore, jo drunore dhe për shërbime profesionale

teknike.

https://gzk.rks-gov.net/ActDetail.aspx?ActID=7288

https://gzk.rks-gov.net/ActDetail.aspx?ActID=7479
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7314
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7457
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7704
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7288

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

256

Raport për Thjeshtësimin e Lejeve dhe Licencave Ministria

e Bujqësisë, Pylltarisë dhe Zhvillimit Rural

Projekti i IFC për Përmirësimin e Klimës së Investimeve në Kosovë II

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

257

SHKURTESAT

APK

Agjencia e Pyjeve të Kosovës

AUV Agjencia e Ushqimit dhe Veterinarisë së Kosovës

DPBT Departamenti i Politikave Bujqësore dhe Tregtisë

DSHK&T Departamenti i Shërbimeve Këshilluese dhe Teknike

DP Departamenti i Pylltarisë

DVV Departamenti i Vreshtarisë dhe Verëtarisë

IFC Korporata Ndërkombëtare Financiare, pjesë e Grupit të Bankës Botërore

Lejim Njoftim, Regjistrim, Leje ose Licencë Profesionale

MBPZHR Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural

QRK Qeveria e Republikës së Kosovës

Regjistri Regjistri Qëndror i Lejeve dhe Licencave

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

258

1. HYRJE

Sistemi i lejeve dhe licencave në kuptim të përgjithshëm konsiderohet korniza ligjore nëpërmes së cilës një qeveri

identifikon dhe rregullon veprimtarinë individuale. Për të arsyetuar këtë rregullim, veprimtaria ekonomike duhet

të paraqesë kërcënim ndaj shëndetit, sigurisë publike dhe mjedisit që logjikisht do të arsyetonte kërkesat apo

kushtëzimet e propozuara.

Në praktikat dhe standardet më të mira ndërkombëtare, roli mbikëqyrës i qeverisë dhe zyrtarëve të saj në

administrimin e sistemit të lejimeve rritet proporcionalisht me rrezikun e paraqitur në shoqëri. Për shembull,

leja i lëshohet një subjekti ekonomik i cili konsiderohet i kualifikuar për të ndërmarrë një veprimtari të

kategorizuar me rrezik të mesëm apo të lartë për shëndetin publik, sigurinë dhe mjedisin dhe që nuk është e

rregulluar me licencë profesionale. Këto kualifikime mund të jenë matje subjektive të kapacitetit të subjektit

ekonomik për të kryer veprimtarinë dhe prandaj mund të përfshijë një pushtet diskrecional vendimmarrës nga

ana e zyrtarit qeveritar.

Për çdo akt ligjor që vendos një kërkesë për leje a licencë ndaj veprimtarisë ekonomike private duhet të sigurohet

se kërkesa është:

• E nevojshme për mbrojtjen e shëndetit dhe sigurisë publike;

• Minimalisht rënduese për akterët ekonomik; dhe

• Jo në kundërshtim me politikat publike.

Qeveria e Republikës së Kosovës me nënshkrimin e Marrëveshjes për Stabilizim dhe Asociim (MSA) dhe Agjendës

për Reforma Evropiane (ARE) ka marrë obligime të shumta në raport me integrimin e saj në Bashkimin Evropian.

Sipas ARE-s, Republika e Kosovës duhet të përmirësojë mjedisin biznesor përmes “reduktimit të barrës

rregullative ndaj firmave dhe në veçanti përmes bërjes transparente të tarifave dhe procedurave të kërkuara për

leje dhe licenca”.213

Plani Kombëtar i Zbatimit të MSA-së (PKZMSA)214 dhe ARE përcaktojnë reduktimin e barrës rregullative për

kompanitë, veçanërisht duke i bërë transparente tarifat dhe procedurat e nevojshme për të marrë leje dhe

licenca. Në kuadër të reduktimit të barrës administrative, një proces ky që ka filluar dhe po vazhdon, thjeshtimi

i këtyre lejimeve është njëri nga kushtet e integrimit të Kosovës në Bashkimin Evropian, që si rrjedhojë sjell

lehtësime dhe reforma në klimën e investimeve vendore dhe të jashtme.

Ky raport ka për qëllim që të ofrojë një pasqyrë të plotë të funksionimin të lejimeve në kuadër të Ministrisë së

Bujqësisë, Pylltarisë dhe Zhvillimit Rural (MBPZHR) dhe Agjencisë së Veterinës dhe Ushqimit (AUV). Raporti

identifikon të gjitha lejimet ekzistuese, zbatimin e tyre dhe ofron rekomandime për përmirësimin e administrimit

të tyre.

Metodologjia e zbatuar në mbledhjen, përpunimin dhe shkrimin e këtij raporti është metodologji standarde që

përdoret rregullisht nga Korporata Ndërkombëtare Financiare, pjesë e Grupit të Bankës Botërore. Fillimisht janë

identifikuar të gjitha lejimet të cilat figurojnë në Regjistrin Qëndror të Lejeve dhe Licencave (Regjistri) që

213 Dialogu i Nivelit të Lartë Kosovë, Agjenda për Reforma Evropiane, http://mei-
ks.net/repository/docs/20170929090420_erafinalsq.pdf fq. 17
214 Programi Kombëtar për Zbatimin e Marrëveshjes së StabilizimAsociimit, https://mapl.rks-gov.net/ëp-
content/uploads/2017/06/PKZMSA-20172021shq.pdf

http://mei-ks.net/repository/docs/20170929090420_erafinalsq.pdf
http://mei-ks.net/repository/docs/20170929090420_erafinalsq.pdf
https://mapl.rks-gov.net/wp-content/uploads/2017/06/PKZMSA-20172021shq.pdf
https://mapl.rks-gov.net/wp-content/uploads/2017/06/PKZMSA-20172021shq.pdf

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

259

administrohen nga MBPZHR dhe AUV. Njëkohësisht, është identifikuar baza ligjore, përkatësisht ligjet dhe aktet

nënligjore, me të cilat rregullohen lejimet e administruara nga MBPZHR-ja dhe AUV-i. Pas identifikimit të tyre,

me qëllim që të kuptohet se si zbatohen ato në praktikë janë mbajtur takime dhe diskutime të shumta me zyrtarë

të ministrisë dhe agjencioneve të ndërlidhura. Po ashtu, janë zhvilluar edhe takime me përfaqësues të sektorit

privat për të parë ndikimin e lejimeve në punën e tyre. Në fazën e fundit, informacionet e mbledhura sëbashku

me analizën ligjore janë përmbledhur në këtë raport. Raporti është i organizuar në tre kapituj dhe dy shtojca.

Kapitulli i parë është hyrje në raport, kapitulli i dytë i është kushtuar Regjistrit Regjistrit për shkak të rëndësisë

së tij në administrimin e lejimeve dhe kapitulli i tretë përmban analizën ligjore të lejimeve për secilin department

dhe agjencion. Raporti shoqërohet me rekomandime të përgjithshme dhe rekomandime specifike për MBPZHR-

në dhe AUV-në, të paraqitura në formë të shtojcave. Pas leximit, raporti mund të plotësohet sipas sugjerimeve

të autoriteteve të përfshira.

2. REGJISTRI QËNDROR

Një mekanizëm i rëndësishëm në fushën e administrimit dhe transparences së lejimeve, është Regjistri i cili është

databazë e të gjitha lejimeve. Ai është publik dhe i qasshëm online pa pagesë. Sipas, MSA-së dhe ARE-s,

përditësimi dhe mirëmbajtja e vazhdueshme e Regjistrit është obligim i Qeverisë së Republikës së Kosovës. Në

mënyrë që lejet dhe licencat të kenë efekt juridik, ato duhet të figurojnë në Regjistër. Gjatë hulumtimit, është

identifikuar që Regjistri në masë të madhe përmban informacionet e duhura për lejime e administruara nga

MBPZHR dhe AUV. Mirëpo, ka raste kur mungojnë informatat për lejime të caktuara të cilat sipas ligjit do të

duhej të ishin të përfshira në Regjistër. Për shembull, në dis raste mungon lloji i lejes, emri i autoritetit përkatës,

procedurat dhe kushtet e përfitimit të lejeve dhe licencave, formulari i aplikimit për çdo lejim dhe udhëzuesi i

shërbimit të tij, afati për përgjigje, afati dhe organi për ankesë etj.

Bazuar në Ligjin Nr. 04/L-202 për Sistemin e Lejeve dhe Licencave, dërgimi dhe përditësimi i të dhënave në

Regjistër është obligim ligjor i udhëheqësve të institucioneve përkatëse. Për të shpjeguar më mire lejimet, në

këtë raport secilit lejim i është caktuar një kod identifikues. Qëllimi i kodit identifikues është lehtësimi i

monitorimit të lejimeve. Do të preferohej që edhe MBPZHR-ja dhe AUV-ja të përdorte kode të tilla me qëllim të

lehtësimit të monitorimit.

3. ANALIZA LIGJORE E LEJIMEVE TË MBPZHR DHE AUV

Kjo pjesë e raportit paraqet analizën ligjore të lejimeve që janë në kompetencë të MBPZHR-së dhe AUV-së,

përkatësisht në fushën e bujqësisë, pylltarisë, zhvillimit rural dhe ushqimit dhe veterinës. Analiza ligjore është

bërë dhe është paraqitur bazuar në departamentet e Ministrisë në fjalë (varësisht nga fushat që mbulojnë) dhe

agjencive të ndërlidhura. Secila analizë ligjore e lejimeve mbështetet me rekomandime dhe afate konkrete për

zbatimin e tyre, të cilat janë të përshkruara në shtojcat e këtij raporti.

3.1 DEPARTAMENTI I SHËRBIMEVE KËSHILLUESE DHE TEKNIKE

Departamenti i Shërbimeve Këshilluese dhe Teknike (DSHKT) në MBPZHR është përgjegjës për lëshimin e dy

lejimeve, përktatësisht Licencës për këshilltarë bujqësorë dhe zhvillim rural DSHKT-1 dhe Licencën për personat

juridik për ofrimin e shërbimeve këshilluese për bujqësi dhe zhvillim rural të ndërlidhura me shfrytëzimin e

fondeve publike dhe ndërkombëtare DSHKT-2. Këto dy lejime rregullohen me Ligjin për Shërbime Këshilluese

për Bujqësi dhe Zhvillim Rural,215 Udhëzimin Administrativ (MBPZHR) 07/2015 për formën, përmbajtjen dhe

215 Ligji nr. 04/l-074 për shërbime këshilluese për bujqësi dhe zhvillim rural - https://gzk.rks-gov.net/ActDetail.aspx?ActID=2805#

https://gzk.rks-gov.net/ActDetail.aspx?ActID=2805

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

260

procedurat e dhënies së provimit profesional dhe certifikatës për këshilltarë për bujqësi dhe zhvillim rural216 dhe

Udhëzimin Administrativ (MBPZHR) 08/2015 për formën, përmbajtjen dhe procedurat e dhënies së licencës për

personin juridik për ofrimin e shërbimeve këshilluese për bujqësi dhe zhvillim rural.217 Të dy lejimet janë të

përcaktuara shprehimisht me nenet 17 dhe 18 të Ligjit për Shërbime Këshilluese për Bujqësi dhe Zhvillim Rural.

Gjithashtu me dy udhëzimet administrative (udhëzimet e lartëpërmendura) janë përcaktuar format, përmbajtja

dhe procedurat e dhënies së provimit profesional dhe dhënies së certfikatës për persona fizik, përkatësisht

licencës për personat juridik.

Gjatë takimeve të zhvilluara me përfaqësues të sektorit privat dhe inxhinierë të bujqësisë, nga ta është ngritur

çështja e obligimit të këshilltarëve për zhvillim rural sipas lejimit DSHKT-1 që të certifikohen nga MBPZHR-ja.

Përfaqësuesit e sektorit privat kanë theksuar se është e nevojshme që të ketë trajnime profesionale të

vazhdueshme për këshillim për zhvillim rural dhe bujqësi. Mirëpo, ata kanë vënë në pikëpyetje nevojën për

certifikimin e tyre, meqë ata kanë të kryer Fakultetin e Bujqësisë. Për më tepër, pagesa për këtë lejim është 50

euro dhe me kohëzgjatje prej pesë vitesh.

Sa i përket licensimit të personave juridik sipas lejimit DSHKT-2, kjo është procedurë që në fakt nuk parasheh

ndonjë kriter për të plotësuar; mjafton që në MBPZHR të dorëzohen kontratat e dy këshilltarëve të certifikuar

nga vetë kjo Ministri së bashku me dokumentet e kompanisë.218 Pagesa për këtë lejim është 200 euro me

kohëzgjatje prej pesë vitesh ndërsa vazhdimi i kësaj licence kushton 150 euro dhe vlen edhe për pesë vite të

tjera.

Bazuar në nenin 8 të Ligjit për Sistemin e Lejeve dhe Licencave, një leje mund të kërkohet nga një autoritet

kompetent për një veprimtari që paraqet një rrezik të mesëm apo të lartë për shëndetin publik, sigurinë publike

ose mjedisin, që nuk është i rregulluar nga një licencë profesionale. Duke marrë parasysh se lejimet DSHKT-1

dhe DSHKT-2 nuk paraqesin as rrezik të mesëm e as të lartë për shëndetin publik, sigurinë publike ose mjedisin,

ofrimi i shërbimeve këshilluese për bujqësi dhe zhvillim rural të ndërlidhura me shfrytëzimin e fondeve publike

dhe ndërkombëtare duhet të ofrohet nga individë dhe kompani, pa pasur nevojë të pajisen me licencë dhe

certifikatë shtesë. Të gjitha kompanitë që operojnë në Republikën e Kosovës duhet të regjistrohen në ARBK,

andaj të njëjtat nuk do të duhej të obligoheshin që të pajisen me licencë të veçantë shtesë për ofrim të

shërbimeve këshilluese për bujqësi dhe zhvillim rural të ndërlidhura me shfrytëzimin e fondeve publike

ndërkombëtare. Për më tepër, certifikimi i këshilltarëve, përkatësisht licencimi i kompanive, mund të përbëjë

pengesë për ta në shfrytëzimin e fondeve publike dhe ndërkombëtare, meqë mund të iu paraqitet si pengesë

mospaisja e certifikatës dhe licencës në fjalë në momentin që publikohet ftesa për aplikim/tenderi si dhe

mungesa e informatës për kompanitë konsulente që kanë nevojë për licencë shtesë nga ana e Ministrisë. Për

këto arsye, rekomandohet që në të ardhmën ministria të shqyrtojë mundësinë e eliminimit të lejimeve DSHKT-

1 dhe DSHKT-2.

Gjatë hulumtimit, është vërejtuar që Regjistri i Personave juridik të shërbimeve këshilluese për bujqësi dhe

zhvillim rural dhe Regjistri i këshilltarëve të shërbimeve këshilluese për bujqësi dhe zhvillim rural nuk janë të

216 Udhëzim Administrativ (MBPZHR) 07/2015 për formën, përmbajtjen dhe procedurat e dhënies së provimit profesional dhe
certifikatës për këshilltarë për bujqësi dhe zhvillim rural - https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=15089
217 Udhëzim Administrativ (MBPZHR) 08/2015 për formën, përmbajtjen dhe procedurat e dhënies së licencës për personin juridik për
ofrimin e shërbimeve këshilluese për bujqësi dhe zhvillim rural; https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=15091

218 Ligji nr. 04/l-074 për shërbime këshilluese për bujqësi dhe zhvillim rural, neni 18

https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=15089
https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=15091

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

261

publikuara në faqen e internetit të MBPZHR-së. Rekomandohet që deri në marrjen e vendimit rreth eliminimit

të lejimeve DSHKT-1 dhe DSHKT-2, këta regjistra të publikohen në faqen e saj në internet.

Nr. Departamenti i Shërbimeve Këshilluese dhe Teknike (DSHK&T)

DSHKT-1 Certifikatë për këshilltarë dhe zhvillim rural

DSHKT-2 Licenca për personat juridik për ofrimin e shërbimeve këshilluese për bujqësi dhe zhvillim rural të

ndërlidhura me shfrytëzimin e fondeve publike dhe ndërkombëtare

2 DEPARTAMENTI I POLITIKAVE BUJQËSORE DHE TREGTISË

Departamenti i Politikave Bujqësore dhe Tregtisë (DPBT) në MBPZHR është përgjegjës për lëshimin e katërdhjetë

e tetë (48) lejimeve që kanë të bëjnë me, ndër të tjera, zbatimin e standardeve në mbrojtjen e bimëve dhe

parandalimin e përhapjes së sëmundjeve bimore dhe dëmtuesëve karantinorë. Aspekte të tjera, të rregulluara

më këto lejime, janë regjistrimi i produkteve për mbrojtjen e bimëve, plehrave artificiale dhe varieteteve për

kultura bujqësore, për licencimin e subjekteve për agroinputet bujqësore etj. Baza ligjore për përcaktimin e

këtyre lejimeve është e gjërë, të listuara në tabelën e mëposhtme. Po ashtu, më poshtë është paraqitur edhe

lista e të gjitha lejimeve që menaxhohen nga DPBT-ja.

Është e rëndësishme të theksohet se kjo pjesë e raportit paraqet pjesën më thelbësore dhe komplekse të kësaj

analize ligjore. Gjatë shkrimit të këtij raporti, është treguar kujdes i veçantë në paraqitjen e rekomandimeve për

shkak se është marrë në konsideratë fakti që shumica e lejimeve në kuader të DPBT-së përmbëjnë rrezik të

mesëm ose të lartë për shëndetin publik, sigurinë publike ose mjedisin.

Ky departament ka një numër tejet të madh të lejimeve të cilat janë barrë e madhe si për departamentin që

administron këto lejime ashtu edhe për sektorin privat, përkatësisht aplikuesit. Nga takimet e mbajtura me

sektorin privat, është kuptuar se aplikimi për të gjitha këto lejime iu merr shumë kohë. Sipas tyre, ata

vazhdimisht janë nën presion që t’i vazhdojnë lejet meqë iu skadon afati. Për shembull, posa të pajisen me një

licencë, ndodhë që t’i skadojë afati licencës tjetër dhe kështu ata detyrohen që të aplikojnë për vazhdimin e

licencës tjetër. Për më tepër, ata rrezikojnë që të gjobiten për mosvazhdimin e licencave nga ana e AUV që

monitoron implementimin në teren, gjë që e rëndon sektorin privat. Njëri nga përfaqësuesit e bizneseve, ka

deklaruar që është detyruar të caktojë një zyrtar që është përgjegjës për kontrollimin dhe vazhdimin e afatit të

licencave, në mënyrë që të operojë në pajtim me kërkesat për lejime.

Gjatë takimeve me sektorin privat dhe udhëheqësin e departamentit është përmendur fakti që ka praktika kur

një përfaqësues i sektorit privat ka aplikuar njëkohësisht për disa lloje të licencave. Për shembull, një kompani

aplikon në mënyrë të ndarë për licencë për tregtim, importim, prodhim, të materialit fidanor, në vend se të

aplikonte për një licencë të vetme që do ta lejontë atë të tregëtojë, importojë, prodhojë material fidanor në rast

se ka nevojë.

Në vijim janë analizuar të gjitha lejimet e këtij departamenti dhe janë ofruar rekomandime konkrete. Një ndër

rekomandimet kryesore në këtë department është bashkimi i disa procedurave me njëra tjetrën. Bashkimi është

i nevojshëm sepse lejimet që propozohen të bashkohen kanë qëllim të njëjtë, kanë të bëjnë me të njëjtat

produkte dhe për të aplikuar për ato lejime vlen procedurë dhe dokumente të njëjta të aplikimit. Për shembull,

ndodhë që e njëjta kompani që tregton, mund edhe të importojë, ekspertojë apo edhe të prodhojë fidane. Për

më tepër, ekzistimi i këtyre lejimeve si të veçanta është kosto shtesë për sektorin privat pasi që ata duhet të

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

262

paguajnë taksë për aplikim dhe shpenzime tjera të nevojshme gjatë përgatitjes së dokumenteve për secilin lejim,

në vend se të paguajnë vetëm njëherë.

Rrjedhimisht, propozohen ndryshimet e mëposhtme në lejime të cilat administrohen nga DPBT-ja:

1. Mbrojtjen e bimëve

Në kategorinë prodhimtari bimore, janë identifikuar njëmbëdhjetë lejime që kanë të bëjnë me mbrojtjen e

bimëve. Baza ligjore për leje për persona përgjegjës në barnatore bujqësore DPBT-1 është përcaktuar me

Udhëzimin Administrativ (MBPZHR) nr. 02/2010 për ndryshimin dhe plotësimin e Udhëzimit Administrativ nr.

09/2009 për autorizimin për certifikim të produkteve për mbrojtjen e bimëve. Ky udhëzim nuk bazohet në ndonjë

ligj që parasheh lëshimin e një lejimi të tillë. Përkatësisht, me Ligjin për Produktet për Mbrojtjen e Bimëve nuk

kërkohet shprehimisht që të lëshohet leja për persona përgjegjës në barnatore bujqësore DPBT-1. Në bazë të

nenit 17 të Ligjit për Sistemin e Lejeve dhe Licencave, lejimet mund të parashihen vetëm me ligj, pasi që të

përcaktohet shkalla e rrezikshmërisë së shëndetit publik, sigurisë publike dhe mjedisit. Pra, fakti që ky lejim është

përcaktuar vetëm me udhëzim administrativ, pa u bazuar në Ligjin për Produktet për Mbrojtjen e Bimëve, është

në kundërshtim me Ligjin për Sistemin e Lejeve dhe Licencave. Për këtë arsye, propozohet që të inicohet plotësim

ndryshimi i Ligjit për Produktet për Mbrojtjen e Bimëve, ashtu që të krijohet baza ligjore për lejimin DBPT-1. Ky

lejim nuk duhet të eliminohet për shkak se ekziston shkallë e rrezikshmërisë e sigurisë publike, shëndetit publik

dhe mjedisit.

Po ashtu, përveç problemit me bazë ligjore i shpjeguar me lartë, lista e dokumenteve për të aplikuar për këtë

lejim është tejet e gjatë. Përkatësisht, kërkohen dokumentet në vijim: kërkesa për leje (origjinale), certifikata e

biznesit dhe informata mbi biznesin (origjinale), procesverbali nga inspektorati fitosanitar për gjendjen e depos

(kopje e vërtetuar), diploma për përgatitjen profesionale (fakulteti i bujqësisë, kopje e vërtetuar), pëlqimin për

objektin nga kuvendi komunal (origjinal) dhe fletëpagesën e taksës (origjinale) dhe kontrata, në rast se pronari i

firmës nuk është inxhinier i bujqësisë (kopje e vërtetuar). Kërkesa për kopje të vërtetuar, për dokumente

origjinale është kosto financiare shtesë për palët, por mbi të gjitha është shpenzim i kohës për t’i siguruar këto

dokumente nga institucione të ndryshme.

Duke pasur parasysh që ndryshimi i bazës ligjore kërkon kohë, rekomandohet që në ndërkohë për lejimin DBPT-

1 të thjeshtësohet procedura e aplikimit, duke ndryshuar Udhëzimin Administrativ (MBPZHR) nr. 02/2010 për

ndryshimin dhe plotësimin e Udhëzimit Administrativ nr. 09/2009 për autorizimin për certifikim të produkteve

për mbrojtjen e bimëve. Për shembull, MBPZHR mund të mos i kërkojë palës që certifikatën e biznesit dhe

informatat për biznesin t’i sjellë në origjinal nga ARBK-ja por vetë zyrtari përgjegjës për lëshimin e DBPT-1 brenda

ministrisë mund ta verifikojë online (ekzistimin e kompanisë) në faqen e internetit të ARBK-së. Tutje, nuk duhet

të kërkohet kopje e vërtetuar apo origjinale (pra mjafton vetëm kopja) për një dokument të lëshuar nga vetë

institucionet publike, sic është rasti me procesverbalin nga inspektorati fitosanitar, diplomën për përgatitjen

profesionale nga Fakulteti i Bujqësisë, pëlqimin për objektin nga kuvendi komunal dhe kontratën në rast se

pronari i firmës nuk është inxhinier i bujqësisë. Sa i përket vlefshmërisë së lejimit DBPT-1, i cili vlen për dy vite,

rekomandohet që ky afat të zgjatet në pesë vite. Zgjatja e vlefshmërisë së këtij lejimi do të kursente kohë për

biznesin dhe po ashtu do të ulte koston e cila shkaktohet për përgatitjen e dokumenteve për aplikim për lejimin

DBPT-1.

Situata sa i përket lejimit leje e përkohshme për dezinfektim, dezinsektim dhe deratizim (DDD) DPBT-2, ky lejim

bazohet në Ligji nr. 04/L-120 për Mbrojtjen e Bimëve219. MBPZHR është në fazë të planfikimit dhe pregatitjes së

219 Ligji nr. 04/L-120 për Mbrojtjen e Bimëve - https://gzk.rks-gov.net/ActDetail.aspx?ActID=2863

https://gzk.rks-gov.net/ActDetail.aspx?ActID=2863

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

263

nxjerrjes së aktit nënligjor për DPBT-2. Lidhur me vlefshmërinë së lejimit DBPT-2, i cili është vetëm gjashtë muaj,

rekomandohet që ky afat të zgjatet në pesë vite. Zgjatja e vlefshmërisë së këtij lejimi do të kursente kohë për

biznesin dhe po ashtu do të ulte koston e cila shkaktohet për përgatitjen e dokumenteve për aplikim për lejimin

DBPT-2. Afati i shkurtër i vlefshmërisë së DDD-së mund të jetë ngarkesë edhe për vetë zyrtarët e MBPZHR-së

sepse iu duhet të kontrollojnë secilin operator nëse e kanë vazhduar licensën apo jo.

2. Prodhimtaria blegtoriale

Në kategorinë prodhimtaria blegtorale janë identifikuar gjithsejt tetë lejime. Prej tyre, vetëm dy janë

funksionale, përkatësisht Licenca për zhvillimin e aktiviteteve të akuakultures DPBT-13 dhe Licenca për

importues të materialit riprodhues DPBT-18. Lejimet tjera, përkatësisht Aprovimi për importuesit e materialit

biologjik për reproduksion DPBT-12, Certifikimi i bletorëve për prodhimin e luzmave të bletëve dhe amave DPBT-

14, Licenca për objektet për përpunimin, ruajtjen e mjaltit dhe prodhimeve të mjaltit DPBT-15, Licenca per teknik

të veterinarisë për mbarështim artificial DPBT-16, Licenca për fermer të veterinës për mbarështim artificial

DPBT-17 dhe Licenca për krerë meshkuj për riprodhim natyral të kafshëve DPBT-19 nuk aplikohen sepse janë në

pritje të nxjerrjes së akteve nënligjore. Rekomandohet që këto lejime të mos figurojnë në Regjistër, meqë të

njëjtat nuk zbatohen në praktikë.

3. Prodhimtaria bimore

Në kategorinë prodhimtari bimore, janë identifikuar gjithsejt 26 lejime . Prej tyre, pesë lejime kanë të bëjnë me

fara, 16 lejime kanë të bëjnë me fidane dhe pesë më plehëra artificiale. Më poshtë është paraqitur analiza e

secilës prej këtyre lejimeve.

3.1. Fara

Lidhur me fara lëshohen këto lejime: Licenca për import të fares DPBT-20, Licencë për tregtues të fares DPBT-

21, Licenca për prodhues të fares DPBT-22, Licenca për përpunues të fares DPBT-23 dhe Licenca për paketues të

fares DPBT-24. Rekomandohet që të bëhet bashkimi i të gjitha këtyre lejimeve në një licencë të vetme meqenëse

këto lejime kanë qëllim të njëjtë, kanë bazë të njëjtë ligjore, kanë kosto të njëjtë (prej 100 euro për lejim dhe 90

euro për vazhdim të saj), kanë të bëjë me të njëjtin produkt për të aplikuar për këto lejime si dhe kërkohen

dokumente të njëjta të aplikimit. Ekzistimi i pesë lejimeve të ndryshme për fara është kosto shtesë për sektorin

privat pasi që ata duhet të paguajnë taksë për aplikim dhe kanë shpenzime tjera të nevojshme gjatë përgatitjes

së dokumenteve për secilin lejim.

3.2. Fidane

Sa i përket fidaneve janë identifikuar 16 lejime. Rekomandimi kryesor për këto lejime është bashkimi i tyre.

Bashkimi do të ishte e arsyeshëm sepse lejimet që propozohen të bashkohen kanë qëllim të njëjtë, kanë të bëjnë

me të njëjtat produkte dhe për të aplikuar për ato lejime vlen procedurë dhe dokumente të njëjta të aplikimit.

Për më tepër, ekzistimi i këtyre lejimeve si të veçanta është kosto shtesë për sektorin privat pasi që ata duhet të

paguajnë taksë për aplikim dhe shpenzime tjera të nevojshme gjatë përgatitjes së dokumenteve për secilin lejim,

në vend se të paguajnë vetëm njëherë.

Shumica e lejimeve të listuara më poshtë vlen për një vit, me disa perjashtime. Rekomandohet që ky afat të

zgjatet në pesë vite. Zgjatja e vlefshmërisë së këtyre lejimeve do të kursente kohë për bizneset dhe do të ulte

koston financiare dhe kohore e cila shkaktohet për përgatitjen e dokumenteve për aplikim për këto lejime. Po

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

264

ashtu, zgjatja e vlefshmërisë së afatit do të shkarkonte zyrtarët e ministrisë nga obligimi për të kontrolluar çdo

vit secilin operator nëse e kanë vazhduar licensën.

Në mënyrë të veçantë, bazuar në arsyetimet e lartpërmendura rekomandohet që:

Të bëhet bashkimi i Licencës për tregtimin e materialit fidanor të pemëve DPBT-25, Licencës për importimin e

materialit fidanor të pemëve DPBT-26, Licencës për eksportues të materialit fidanor të pemëve DPBT-27 dhe

Licencës për prodhues të materialit fidanor të pemëve DBPT-28. Vlefshmëria e këtyre lejimeve është një vit dhe

rekomandohet që vlefshmëria e tyre të zgjatet pesë vite

Të bëhet bashkimi i Licencës për tregtimin e materialit fidanor të hardhisë DPBT-29, Licencës për importues të

materialit fidanor të hardhisë DPBT-30, Licencës për prodhues të materialit fidanor të hardhisë së rrushit DPBT-

31 dhe Licencës për eksportimin e materialit fidanor të hardhisë së rrushit DPBT-32. Vlefshmëria e këtyre

lejimeve është një vit dhe rekomandohet që vlefshmëria e tyre të zgjatet pesë vite.

Të bëhet bashkimi i Licencës për tregtimin e materialit fidanor të bimëve dekorative DPBT-33, Licencës për

importimin e materialit fidanor të bimëve dekorative DPBT-34, Licencës për eksportues të materialit fidanor të

bimëve dekorative DPBT-35 dhe Licencës për prodhues të materialit fidanor të bimëve dekorative DPBT-36.

Vlefshmëria e këtyre lejimeve është një vit, me përjashtim të lejimit DPBT-33 që është tre vjet, dhe

rekomandohet që vlefshmëria e tyre të zgjatet pesë vite.

Të bëhet bashkimi i Licencës për tregtimin e materialit fidanor të perimeve DPBT-37, Licencës për importimin e

materialit fidanor të perimeve DPBT-38, Licencës për eksportues të materialit fidanor të perimeve DPBT-39 dhe

Licencës për prodhues të materialit fidanor të perimeve DPBT-40. Vlefshmëria për këto lejime është një vit, me

përjashtim të lejimit DPBT-38 që është tre vjet dhe rekomandohet që vlefshmëria e tyre të zgjatet pesë vite.

3.3. Plehra artificiale

Në kategorinë prodhimtari bimore, janë identifikuar pesë lejime që kanë të bëjnë më plehra artificiale.

Rekomandohet bashkimi i Licencës për importim të plehrave artificiale DPBT-42, Licencës për tregtimin e

plehrave artificiale DPBT-43, Licencimit të prodhuesve të plehrave artificiale DPBT-44 dhe Licencës për ripaketus

të plehrave artificiale DPBT-45. Bashkimi është i nevojshëm sepse lejimet që propozohen të bashkohen kanë

qëllim të njëjtë, kanë të bëjë me të njëjtat produkte dhe për të aplikuar për ato lejime vlen procedurë dhe

dokumente të njëjta të aplikimit. Ekzistimi i këtyre lejimeve si të veçanta është kosto shtesë për sektorin privat

pasi që ata duhet të paguajnë taksë për aplikim dhe shpenzime tjera të nevojshme gjatë përgatitjes së

dokumenteve për secilin lejim, në vend se të paguajnë vetëm njëherë.

Vlefshmëria për këto lejime është tre vjet dhe rekomandohet që vlefshmëria e tyre të zgjatet pesë vite. Zgjatja

e vlefshmërisë së këtyre lejimeve do të kursente kohë për bizneset dhe do të ulte koston financiare dhe kohore

e cila shkaktohet për përgatitjen e dokumenteve për aplikim për këto lejime. Po ashtu, zgjatja e vlefshmërisë së

afatit do të shkarkonte zyrtarët e ministrisë nga obligimi për të kontrolluar çdo vit secilin operator nëse e kanë

vazhduar licensën.

3.4. Duhani

Në kategorinë prodhimtari bimore, janë identifikuar tri lejime që kanë të bëjnë me duhanin. Propozohet që të

bashkohen në një lejim të vetëm Licenca për grumbullues industrial të duhanit DPBT-46 dhe Licenca për

përpunues industrial të duhanit dhe produkteve të tij DPBT-47. Bashkimi është i nevojshëm sepse lejimet që

propozohen të bashkohen kanë qëllim të njëjtë, kanë të bëjë me të njëjtat produkte dhe për të aplikuar për ato

lejime vlen procedurë dhe dokumente të njëjta të aplikimit. Ekzistimi i këtyre lejimeve si të veçanta është kosto

shtesë për sektorin privat pasi që ata duhet të paguajnë taksë për aplikim dhe shpenzime tjera të nevojshme

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

265

gjatë përgatitjes së dokumenteve për secilin lejim, në vend se të paguajnë vetëm njëherë. Taksa për lejimin

DPBT-47 është 1,000 euro (në Regjistër gabimisht figuron si 10,000 euro) dhe rekomandohet që të rishikohet

ashtu që të mos tejkalohet shuma e nevojshme për të mbuluar shpenzimet që i dalin ministrisë për të

administruar lejimin siq është theksuar në ligjin Nr. 04/L-202 për Sistemin e Lejeve dhe Licencave.

Table 1: Lista e ligjeve/akteve nënligjore

Nr Emri i Ligjit dhe Udhëzimeve Administrative

1. Ligji nr. 04/l-191 për Blegtorinë
220

• Udhëzimi Administrativ nr.16/2013 per riprodhimin e kafsheve te fermes
221

2. Ligji nr.03/l-042 i Produkteve për Mbrojtjen e Bimëve
222

 Udhëzimi Administrativ (MBPZHR) - nr. 05/2017 për ripaketimin e produkteve për mbrojtjen e bimëve
223

 Udhëzimi Administrativ (MBPZHR) – nr. 02/2010 për ndryshimin dhe plotësimin e Udhëzimit Administrativ

nr. 09/2009 për autorizimin për certifikimin e produkteve për mbrojtjen e bimëve
224

3. Ligji nr. 2003/10 ligji për Plehrat Artificiale
225

• Udhëzimi Administrativ (MBPZHR) - nr. 04/2016 për licencimin e prodhuesve dhe ripaketuesve të plehrave

artificiale
226

4. Ligji nr. 04/l-041 për Prodhimin, Grumbullimin, Përpunimin dhe Tregtimin e Duhanit
227

• Udhëzimin Administrativ (MBPZHR) nr. 3/2015 për përcaktimin e formës, përmbajtjes dhe mënyrën e

dhënies së licencës për grumbullimin, përpunimin industrial të duhanit dhe produkteve të tij
228

5. Ligji nr. 02/l-85 për Peshkatari dhe Akuakulturë
229

• Udhëzim Administrativ (MBPZHR) nr. 9/2008 për licencimin e aktiviteteve të akuakulturës
230

6. Ligji nr. 02/l-111 për Bletari
231

• Udhëzimi Administrativ nr.16/2013 per riprodhimin e kafshëve të fermës
232

220 Ligji nr. 04/l-191 për Blegtorinë - https://gzk.rks-gov.net/ActDetail.aspx?ActID=8813
221 Udhezim Administrativ nr.16/2013 per riprodhimin e kafsheve te fermes - https://gzk.rks-gov.net/ActDetail.aspx?ActID=10097
222 Ligji nr.03/l-042 i produkteve për mbrojtjen e bimëve - https://gzk.rks-gov.net/ActDetail.aspx?ActID=2604
223 Udhëzim Administrativ (MBPZHR) - nr. 05/2017 për ripaketimin e produkteve për mbrojtjen e bimëve - https://gzk.rks-
gov.net/ActDetail.aspx?ActID=15171
224 Udhëzimi Administrativ (MBPZHR) – nr. 02/2010 për ndryshimin dhe plotësimin e Udhëzimit Administrativ nr. 09/2009 për
autorizimin për certifikim të produkteve për mbrojtjen e bimëve - https://gzk.rks-gov.net/ActDetail.aspx?ActID=7863
225 Ligji nr. 2003/10 ligji për plehrat artificiale - https://gzk.rks-gov.net/ActDetail.aspx?ActID=2466
226 Udhëzim Administrativ (MBPZHR) - nr. 04/2016 për licencimin e prodhuesve dhe ripaketuesve të plehrave artificiale -
https://gzk.rks-gov.net/ActDetail.aspx?ActID=15160
227 Ligji nr. 04/L-041 për prodhimin, grumbullimin, përpunimin dhe tregtimin e duhanit - https://gzk.rks-
gov.net/ActDetail.aspx?ActID=2783
228 Udhëzim Administrativ (MBPZHR) nr. 3/2015 për përcaktimin e formës, përmbajtjes dhe mënyrën e dhënies së licencës për
grumbullimin, përpunimin industrial të duhanit dhe produkteve të tij - https://gzk.rks-gov.net/ActDetail.aspx?ActID=15056
229 Ligji nr. 02/L-85 për peshkatari dhe akuakulturë - https://gzk.rks-gov.net/ActDetail.aspx?ActID=2507
230 Udhëzim Administrativ (MBPZHR) nr. 9/2008 për licencimin e aktiviteteve të akuakulturës -
231 Ligji nr. 02/L-111 për bletari - https://gzk.rks-gov.net/ActDetail.aspx?ActID=7588
232 Udhezim Administrativ nr.16/2013 per riprodhimin e kafsheve te fermes - https://gzk.rks-gov.net/ActDetail.aspx?ActID=10097

https://gzk.rks-gov.net/ActDetail.aspx?ActID=2604
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2783
https://gzk.rks-gov.net/ActDetail.aspx?ActID=15056
https://gzk.rks-gov.net/ActDetail.aspx?ActID=15056
https://gzk.rks-gov.net/ActDetail.aspx?ActID=15056
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2507
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7588
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2568
https://gzk.rks-gov.net/ActDetail.aspx?ActID=10097
https://gzk.rks-gov.net/ActDetail.aspx?ActID=8813
https://gzk.rks-gov.net/ActDetail.aspx?ActID=8813
https://gzk.rks-gov.net/ActDetail.aspx?ActID=10097
https://gzk.rks-gov.net/ActDetail.aspx?ActID=10097
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2604
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2604
https://gzk.rks-gov.net/ActDetail.aspx?ActID=15171
https://gzk.rks-gov.net/ActDetail.aspx?ActID=15171
https://gzk.rks-gov.net/ActDetail.aspx?ActID=15171
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7863
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2466
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2466
https://gzk.rks-gov.net/ActDetail.aspx?ActID=15160
https://gzk.rks-gov.net/ActDetail.aspx?ActID=15160
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2783
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2783
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2783
https://gzk.rks-gov.net/ActDetail.aspx?ActID=15056
https://gzk.rks-gov.net/ActDetail.aspx?ActID=15056
https://gzk.rks-gov.net/ActDetail.aspx?ActID=15056
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2507
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2507
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7588
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2568
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7588
https://gzk.rks-gov.net/ActDetail.aspx?ActID=10097
https://gzk.rks-gov.net/ActDetail.aspx?ActID=10097

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

266

 • Udhëzimi Administrativ nr. 04/2009 për caktimin e taksës për licencimin e subjekteve që merren me

import dhe tregtim të plehrave artificiale
233

7. Ligji nr. 2003/5 i Kosovës për Farërat
234

• Udhëzimi Administrativ nr. 08/2009 për caktimin e taksës për regjistrimin e subjekteve, testim të

varieteteve për vlerën kultivuese prodhuese dhe shtypjen e etiketave për farëra të drithërave
235

8. Ligji nr. 2004/13 për Materialin Fidanor
236

• Udhëzimi Administrativ ma-nr. 04/2007 për plotësimin dhe ndryshimin e Udhëzimit Administrativ ma-

nr.14/2004 për regjistrimin, licencimin dhe caktimin e taksës për importuesit, eksportuesit dhe tregtuesit

e materialit fidanor
237

• Udhëzimi Administrativ ma-nr. 14/2004 për regjistrimin, licencimin dhe caktimin e taksës për importuesit,

eksportuesit dhe tregtuesit e materialit fidanor
238

• Udhëzimi Administrativ nr. 04/2011 për ndryshimin dhe plotësimin e udhëzimit administrativ ma-

nr.04/2007 për regjistrimin, licencimin dhe caktimin e taksës për importuesit, eksportuesit dhe tregtuesit

e materialit fidanor
239

• Udhëzimi Administrativ nr. 04/2009 për caktimin e taksës për licencimin e subjekteve që merren me

import dhe tregtim të plehrave artificiale
240

9. Ligji nr. 04/L-120 për Mbrojtjen e Bimëve
241

Lista e lejimeve:

Nr. Departamenti i Politikave Bujqësore dhe Tregtisë (DPBT)

1. MBROJTJA E BIMEVE

DPBT-1 Leje për persona përgjegjës në barnatore bujqësore

233 Udhëzim Administrativ nr. 04/2009 për caktimin e taksës për licencimin e subjekteve që merren me import dhe tregtim të plehrave
artificiale - https://gzk.rks-gov.net/ActDetail.aspx?ActID=7689
234 Ligji nr. 2003/5 i kosovës për farërat - https://gzk.rks-gov.net/ActDetail.aspx?ActID=2430
235 Udhëzim Administrativ nr. 08/2009 për caktimin e taksës për regjistrimin e subjekteve, testim të varieteteve për vlerën kultivuese
prodhuese dhe shtypjen e etiketave për farëra të drithërave - https://gzk.rks-gov.net/ActDetail.aspx?ActID=7704
236 Ligji nr. 2004/13 për materialin fidanor - https://gzk.rks-gov.net/ActDetail.aspx?ActID=2491
237 Udhëzim Administrativ ma-nr. 04/2007 për plotësimin dhe ndryshimin e Udhëzimit Administrativ ma- nr.14/2004 për regjistrimin,
licencimin dhe caktimin e taksës për importuesit, eksportuesit dhe tregtuesit e materialit fidanor - https://gzk.rks-
gov.net/ActDetail.aspx?ActID=7461
238 Udhëzim Administrativ ma-nr. 14/2004 për regjistrimin, licencimin dhe caktimin e taksës për importuesit, eksportuesit dhe
tregtuesit e materialit fidanor - https://gzk.rks-gov.net/ActDetail.aspx?ActID=7243
239 Udhëzim Administrativ nr. 04/2011 për ndryshimin dhe plotësimin e udhëzimit administrativ ma-nr.04/2007 për regjistrimin,
licencimin dhe caktimin e taksës për importuesit, eksportuesit dhe tregtuesit e materialit fidanor - https://gzk.rks-
gov.net/ActDetail.aspx?ActID=7995
240 Udhëzim Administrativ nr. 04/2009 për caktimin e taksës për licencimin e subjekteve që merren me import dhe tregtim të plehrave
artificiale - https://gzk.rks-gov.net/ActDetail.aspx?ActID=7689
241 Ligji nr. 04/L-120 për Mbrojtjen e Bimëve - https://gzk.rks-gov.net/ActDetail.aspx?ActID=2863

https://gzk.rks-gov.net/ActDetail.aspx?ActID=7689
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7689
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7689
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2430
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7704
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7704
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7704
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2491
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7461
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7461
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7461
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7461
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7461
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7243
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7243
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7243
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7995
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7995
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7995
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7995
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7995
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7689
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7689
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7689
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7689
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7689
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7689
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2430
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2430
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7704
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7704
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7704
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2491
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2491
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7461
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7461
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7461
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7461
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7243
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7243
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7243
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7995
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7995
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7995
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7995
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7689
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7689
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7689
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2863

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

267

DPBT-2 Leje e përkohshme për dezinfektim, dezinsektim dhe deratizim – DDD

DPBT-3 Leje për vendosjen në treg të produkteve për mbrojtjen e bimëve që janë të autorizuara në

vendet anëtare të Bashkimit Evropian

DPBT-4 Certifikatë për autorizim të produktit për mbrojtjen e bimëve

DPBT-5 Leje e vecantë për produktet e mbrojtjes së bimëve

DPBT-6 Leje e vecantë për përdorim të produkteve për mbrojtjen e bimëve në sasi të vogla

DPBT-7 Leje për hulumtim shkencor për produktet për mbrojtjen e bimëve

DPBT-8 Certifikimi i pajisjeve që përdoren për aplikimin e produkteve për mbrojtjen e bimëve

DPBT-9 Autorizim i përkohshëm (të Produkteve për Mbrojtjen e Bimëve)

DPBT-10 Regjistrimi për ripaketim të produkteve për mbrojtjen e bimëve

DPBT-11 Leje për shfrytëzim vetanak për produktet për mbrojtjen e bimëve

2. PRODHIMTARIA BLEGTORALE

DPBT-12 Aprovim për importuesit e materialit biologjik për reproduksion

DPBT-13 Licencë për zhvillimin e aktiviteteve të akuakulturës

DPBT-14 Certifikimi i bletorëve për prodhimin e luzmave të bletëve dhe amave

DPBT-15 Licencë për objektet për përpunimin, ruajtjen e mjaltit dhe prodhimeve të mjaltit

DPBT-16 Licencë per teknik të veterinarisë për mbarështim artificial

DPBT-17 Licencë për fermer të veterinës për mbarështim artificial

DPBT-18 Licencë për importues të materialit riprodhues

DPBT-19 Licencë për krerë meshkuj për riprodhim natyral të kafshëve

3. PRODHIMTARIA BIMORE

3.1 FARAT

DPBT-20 Licencë për import të fares

DPBT-21 Licencë për tregtues të fares

DPBT-22 Licencë për prodhues të fares

DPBT-23 Licencë për përpunues të fares

DPBT-24 Licencë për paketues të fares

3.2 FIDANET

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

268

DPBT-25 Licencë për tregtimin e materialit fidanor të pemëve

DPBT-26 Licencë për importimin e materialit fidanor të pemëve

DPBT-27 Licencë për eksportues të materialit fidanor të pemëve

DPBT-28 Licencë për prodhues të materialit fidanor të pemëve

DPBT-29 Licencë për tregtimin e materialit fidanor të hardhisë

DPBT-30 Licencë për importues të materialit fidanor të hardhisë

DPBT-31 Licencë për prodhues të materialit fidanor të hardhisë së rrushit

DPBT-32 Licencë për eksportimin e materialit fidanor të hardhisë së rrushit

DPBT-33 Licencë për tregtimin e materialit fidanor të bimëve dekorative

DPBT-34 Licencë për importimin e materialit fidanor të bimëve dekorative

DPBT-35 Licencë për eksportues të materialit fidanor të bimëve dekorative

DPBT-36 Licencë për prodhues të materialit fidanor të bimëve dekorative

DPBT-37 Licencë për tregtimin e materialit fidanor të perimeve

DPBT-38 Licencë për importimin e materialit fidanor të perimeve

DPBT-39 Licencë për eksportues të materialit fidanor të perimeve

DPBT-40 Licencë për prodhues të materialit fidanor të perimeve

3.3 PLEHRAT ARTIFICIALE

DPBT-41 Certifikatë për regjistrimin e plehrave artificiale

DPBT-42 Licencë për importim të plehrave artificiale

DPBT-43 Licencë për tregtimin e plehrave artificiale

DPBT-44 Licencimi i prodhuesve të plehrave artifiale

DPBT-45 Licencë për ripaketus të plehrave artificiale

3.4 DUHANI

DPBT-46 Licencë për grumbullues industrial të duhanit

DPBT-47 Licencë për përpunues industrial të duhanit dhe produkteve të tij

DPBT-48 Licencë për ngastrat e verifikuara nga inspektorët fitosanitarë ku prodhohet duhani

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

269

3.3 DEPARTAMENTI I VRESHTARISË DHE VERËTARISË

Departamenti i Vreshtarisë dhe Verëtarisë (DVV) është departament në kuadër të MBPZHR dhe është përgjegjës

për lëshimin e gjashtë lejimeve që kanë të bëjnë, ndër të tjera, me kualitetin e verës, kultivimin e verërave,

përpunimin e rrushit, eksportimin, importimin dhe qarkullimin e verës, rakisë dhe prodhimeve të tjera frutore.

Këto lejime janë të rregulluara me Ligjin Nr.02/l-8 për Verërat, 242 Ligjin Nr.04/l-019 për ndryshimin dhe

plotësimin e Ligjit nr,02/L-08 për Verërat,243 Udhëzimin Administrativ Nr. 02/2013 për caktimin e lartësisë së

kompensimit material për shërbimet e kryera në lëmin e vreshtarisë dhe verëtarisë të ofruara nga enti i

vreshtarisë dhe verëtarisë, Udhëzimin Administrativ nr. 11/2009 për caktimin e kritereve për importin, eksportin

dhe tregtinë e brendshme të verës dhe prodhimeve tjera nga rrushi dhe vera, Udhëzimin Administrativ nr.

06/2013 për regjistrim të kultivuesve të rrushit, prodhues dhe përpunues të verërave dhe prodhimeve tjera nga

rrushi e vera dhe Udhëzimin Administrativ nr. 11/2006 për caktimin e kritereve për marrjen e mostrave dhe

vlerësimin e verërave.

Nga gjashtë lejimet e administruara nga DVV-ja, vetëm tre prej tyre gjenden në Regjistrin Qëndror, përkatësisht

Certifikata e prejardhjes së kualitetit DVV-1 (që njihet ndryshe si leja për plasim në treg), Licenca për kultivues,

prodhues dhe përpunues të verërave dhe prodhimeve të tjera nga rrushi e vera DVV-2 dhe Licenca për qarkullues

të verës për qarkullim në tregun e brendshëm DVV-5. Lejimet të cilat nuk figurojnë në Regjistrin Qëndror Licencë

janë Licenca për eksportim të verës dhe prodhimeve të tjera nga rrushi dhe vera DVV-3, Licenca për importim të

verës dhe prodhimeve të tjera nga rrushi dhe vera DVV-4 dhe Licencë për destilator DVV-6.

Gjatë analizës dhe diskutimeve me përfaqësues të DVV-së dhe biznesit është identifikuar nevoja që disa lejime

të cilat administrohen nga DVV-ja të bashkohen. Përkatësisht, propozohet që të bashkohen këto lejime në një

lejim të veçantë: Licenca për kultivues, prodhues dhe përpunues të verërave dhe prodhimeve të tjera nga rrushi

e vera DVV-2, Licenca për eksportim të verës dhe prodhimeve të tjera nga rrushi dhe vera DVV-3, Licenca për

importim të verës dhe prodhimeve të tjera nga rrushi dhe vera DVV-4 dhe Licenca për qarkullues të verës për

qarkullim në tregun e brendshëm DVV-5. Bashkimi mund të jetë i arsyeshëm sepse lejimet që propozohen të

bashkohen kanë qëllim të njëjtë, kanë të bëjnë me të njëjtat produkte dhe për të aplikuar për ato lejime vlen

procedurë dhe dokumente të njëjta të aplikimit. Për më tepër, ekzistimi i këtyre lejimeve si të veçanta është

kosto shtesë për sektorin privat pasi që ata duhet të paguajnë taksë për aplikim dhe shpenzime tjera të

nevojshme gjatë përgatitjes së dokumenteve për secilin lejim, në vend se të paguajnë vetëm njëherë.

Një aspekt tjetër i identifikuar gjatë analizës ligjore ka të bëjë me kohëzgjatjen e lejimeve. Për shembull,

vlefshmëria e lejimeve të lëshuara nga DVV-ja varion nga një vit, në tre vjet etj. Rekomandohet që ky afat i

vlefshmërisë të zgjatet në pesë vite. Zgjatja e vlefshmërisë së këtyre lejimeve do të kursente kohë për bizneset

dhe do të ulte koston financiare dhe kohore e cila shkaktohet për përgatitjen e dokumenteve për aplikim për

këto lejime. Po ashtu, zgjatja e vlefshmërisë së afatit do të shkarkonte zyrtarët e ministrisë nga obligimi për të

kontrolluar çdo vit secilin operator nëse e kanë vazhduar licensën.

Një praktikë e identifikuar gjatë analizës është kërkesa nga DVV-ja që bizneset të cilat aplikojnë për lejime të

caktuara të paraqesin dokumente të shumta. DVV-ja kërkon, ndër të tjera, nga operatorët dokumente origjinale

apo kopje të vërtetuara. Për shembull, për Licencën për kultivues, prodhues dhe përpunues të verërave dhe

prodhimeve të tjera nga rrushi e vera DVV-2, ndër të tjera kërkohet kopje e vërtetuar e certifikatës së biznesit

dhe informata mbi biznesin, kopje e vërtetuar e diplomës profesionale dhe origjinali i procesverbalit fitosanitar.

242Ligjin Nr.02/l-8 për Verërat dhe, https://gzk.rks-gov.net/ActDetail.aspx?ActID=2438
243 Ligjin Nr.04/l-019 për ndryshimin dhe plotësimin e Ligjit nr,02/L-08 për Verërat https://gzk.rks-gov.net/ActDetail.aspx?ActID=2759

https://gzk.rks-gov.net/ActDetail.aspx?ActID=2438
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2759

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

270

Kopjet e tyre kërkohen të vërtetuara nga ARBK-ja. DVV-ja mund të mos i kërkojë palës që certifikatën e biznesit

dhe informatat për biznesin t’i sjellë në origjinal nga ARBK-ja por vetë zyrtari/ja përgjegjës/e për lëshimin e lejimit

brenda ministrisë mund ta verifikojë online në faqen e internetit të ARBK-së. Tutje, nuk duhet të kërkohet kopje

e vërtetuar apo origjinale (pra mjafton vetëm kopja) për një dokument të lëshuar nga vetë institucionet publike.

Në mënyrë që të përshpejtohet procedura e aplikimit dhe pajisjes me lejime, rekomandohet që MBPZHR të

koordinohet me institucionet tjera siç është ARBK-ja.

3.4 DEPARTAMENTI I PYLLTARISË

Departamenti i Pylltarisë (DP) në MBPZHR aktualisht i ka në regjistër katër lejime që kanë të bëjnë me kryerjen

e punimeve pyjore, me përpunuesit e produkteve drunore dhe gjuetinë për qëllime shkencore.

Gjatë analizës së Udhëzimeve Administrative (03/2008 dhe 23/2008) dhe diskutimeve me përfaqësues të DP-së

i propozohet DP që të plotësoj forumlarët adekuat dhe të shtojë në regjistër këto lejime të cilat janë pjesë e

këtyre UA:

1. Licencë për pyllëzime, prodhimin e fidaneve. grumbullimin dhe trajtimin e farërave pyjore, punimet

përgatitore dhe mbjellje fidanesh;

2. Licencë për kultivimin e pyjeve;

3. Licencë për shfrytëzimin e qendrueshëm të pyjeve: prerje, tërheqje dhe transport;

4. Licencë për ndërtimin dhe mirëmbajtjën e urave dhe rrugëve pyjore;

5. Licencë për grumbullimin dhe vjeljen qëndrushme të produkteve drunore dhe jo drunore, florës, bimëve

mjeksore dhe tanifere;

6. Licencë për ushtrimin e veprimtarive në gjueti dhe ekoturizëmm;

7. Licencë për mbrojtje nga sëmundjet, dëmtuesit, zjarret dhe erozioni;

8. Licencë për hartimin e planit zhvillimore të pylltarisë;

9. Licencë për hartimin e projekteve për kultivimin e pyejeve;

10. Licencë për hartimin e projekteve për shfrytëzimin e qëndrueshëm të pyejeve dhe tokave pyjore;

11. Licencë për hartimin e projekteve të menaxhimit të pellgjeve ujëmbledhese;

12. Licencë për projektimin e urave dhe rrugëve pyjore;

13. Licencë për analizimin e gjendjes fitopatologjike, entomologjike dhe mbrojtjen nga zjarret në pyje;

14. Licencë për planifikimin dhe menaxhimin e shfrytëzimit të tokave pyjore;

15. Licencë përhulumtimin e rezervave gjenetike dhe biodivirsitetin pyjor;

16. Licencë për hartimin e planeve të menaxhimit (programeve) për kafshë të egra dhe ekoturizëm;

17. Licencë për hartimin e planeve për kultivimin, grumbullimin dhe shfrytëzimin e produkteve pyjore

jodrunore;

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

271

Baza ligjore për përcaktimin e këtyre lejimeve përfshinë Ligjin për Pyjet e Kosovës,244 Ligjin për Gjuetinë245,

Udhëzimin Administrativ nr. 03/2008 për përcaktimin e kritereve dhe procedurave për dhënien e licencave për

kryerjen e punimeve në pyje dhe toka pyjore246, Udhëzimin Administrativ nr. 23/2008 për licencimin e subjekteve

juridike për planifikime dhe projektime në fushën e pylltarisë247 dhe Udhëzimin Administrativ nr. 11/2014 për

ndryshimin dhe plotësimin e Udhezimit Administrativ nr 23/2008 për licencimin e subjekteve juridike për

planifikime dhe projektime në fushen e pylltarisë248, Udhëzim Administrativ 15/2006 për Standardet dhe kushtet

për Licencimin e përpunuesve të produkteve drunore249.

Me 27 Maj 2019, Ministrja e MBPZHR i ka nënshkruar edhe tre ndryshim plotësime të Udhëzimeve

Administrative të cilat ndërildhen direkt me këtë proces, Udhëzimin Administrativ nr. 15/2019 për ndryshimin

dhe plotësimin e Udhezimit Administrativ nr 15/2006 për Standardet dhe kushtet për Licencimin e përpunuesve

të produkteve drunore. Udhëzimin Administrativ nr. 14/2019 për ndryshimin dhe plotësimin e Udhezimit

Administrativ nr 23/2008 për licencimin e subjekteve juridike për planifikime dhe projektime në fushen e

pylltarisë dhe Udhëzimin Administrativ nr. 13/2019 për ndryshimin dhe plotësimin e Udhezimit Administrativ nr

03/2008 për përcaktimin e kritereve dhe procedurave për dhënien e licencave për kryerjen e punimeve në pyje

dhe toka pyjore.

Me ndryshimet e bëra janë propozuar ndryshime në tarifa dhe gjoba dhe gjithashtu është zgjatur afati i licencave

nga tre në pesë vite. Udhëzimet e reja Administrative akoma nuk janë publikuar në faqën zyrtare në MBPZHR

dhe ne Gazetën Zyrtare prandaj të njëjtat nuk konsiderohen që kanë hyrë në fuqi akoma.

Më poshtë është paraqitur lista e lejimeve që menaxhohen nga DP-ja.

Licenca për kryerjen e punimeve pyjore për subjektet vendore DP-1 dhe Licenca për kryerjen e punimeve pyjore

për subjektet e huaja DP-2 janë përcaktuar me Udhëzimin Administrativ nr. 03/2008 për përcaktimin e kritereve

dhe procedurave për dhënien e licencave për kryerjen e punimeve në pyje dhe toka pyjore. Departamenti i

Pylltarisë nuk ka bazë të mjaftueshme ligjore për lëshimin e këtyre dy licencave, pasi që licensimi i subjekteve

vendore dhe të huaja për kryerjen e punimeve pyjore nuk parashihet shprehimisht me Ligjin për Pyjet e Kosovës.

Në bazë të nenit 17 të Ligjit për Sistemin e Lejeve dhe Licencave, lejimet mund të parashihen vetëm me ligj, pasi

që të përcaktohet shkalla e rrezikshmërisë së shëndetit publik, sigurisë publike dhe mjedisit. Pra, fakti që këto

lejime janë përcaktuar vetëm me Udhëzim Administrativ, pa u bazuar në Ligjin për Pyjet e Kosovës, janë në

kundërshtim me Ligjin për Sistemin e Lejeve dhe Licencave. Për këtë arsye, rekomandohet që të inicohet

plotësim ndryshimi i Ligjit për Pyjet e Kosovës, ashtu që të krijohet baza ligjore për lejimin DP-1 dhe DP-2. Këto

lejime duhet të bashkohen, siç arsyetohet më poshtë, por mos të eliminohen për shkak se ekziston shkallë e

mesme ose e lartë e sigurisë publike, shëndetit publik dhe mjedisit.

244 Ligji nr. 2003/3 për pyjet e kosovës - https://gzk.rks-gov.net/ActDetail.aspx?ActID=2566
245Ligji nr. 02/l-53 për gjuetinë - https://gzk.rks-gov.net/ActDetail.aspx?ActID=2433
246 Udhëzimin Administrativ nr. 03/2008 për përcaktimin e kritereve dhe procedurave për dhënien e licencave për kryerjen e punimeve
në pyje dhe toka pyjore https://gzk.rks-gov.net/ActDetail.aspx?ActID=7563
247 Udhëzimin Administrativ nr. 23/2008 për licencimin e subjekteve juridike për planifikime dhe projektime në fushën e pylltarisë -
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7599
248 Udhëzim Administrativ nr. 11/2014 për ndryshimin dhe plotësimin e Udhezimit Administrativ nr 23/2008 per licencimin e subjekteve
juridike për planifikime dhe projektime në fushen e pylltarisë - https://gzk.rks-gov.net/ActDetail.aspx?ActID=10043
249 Udhëzim Administrativ 15/2006 për Standardet dhe kushtet për Licencimin e përpunuesve të produkteve drunore - http://gzk.rks-
gov.net/ActDetail.aspx?ActID=7413

https://gzk.rks-gov.net/ActDetail.aspx?ActID=2566
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2566
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2433
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2433
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7563
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7599
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7599
https://gzk.rks-gov.net/ActDetail.aspx?ActID=10043
http://gzk.rks-gov.net/ActDetail.aspx?ActID=7413
http://gzk.rks-gov.net/ActDetail.aspx?ActID=7413

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

272

Gjatë analizës dhe diskutimeve me përfaqësues të biznesit është identifikuar nevoja që – derisa të bëhen

ndryshimet e nevojshme në Ligjin për Pyjet e Kosovës – të bashkohen në një licencë të vetme Licenca për

kryerjen e punimeve pyjore për subjektet vendore DP-1 dhe Licenca për kryerjen e punimeve pyjore për

subjektet e huaja DP-2. Bashkimi është i nevojshëm sepse lejimet që propozohen të bashkohen kanë qëllim të

njëjtë, kanë të bëjnë me të njëjtën veprimtari dhe për të aplikuar për ato lejime vlen procedurë dhe dokumente

të njëjta të aplikimit. Ekzistimi i këtyre lejimeve si të veçanta është kosto shtesë për sektorin privat pasi që ata

duhet të paguajnë taksë për aplikim dhe shpenzime tjera të nevojshme gjatë përgatitjes së dokumenteve për

secilin lejim, në vend se të paguajnë vetëm njëherë. Për më tepër, bashkimi i tyre është i nevojshëm sepse as

ARBK-ja nuk bën dallim në veprimtarinë e bizneseve vendore apo të huaja.

Sipas informatave të mbledhura, vetëm aplikimi për lejimet DP-1 dhe DP-2 kushton 20 euro, marrja e këtyre

lejimeve kushton 300 euro dhe ripërtrirja, e cila duhet të bëhet çdo tri vjet, kushton 150 euro. Në fakt, ekziston

një shpërputhje në mes të informacioneve për këtë tarifë në Regjistrin Qëndror (200 euro) dhe në Udhëzimin

Administrativ 23/2008 (300 euro). Pagesa për aplikim (prej 20 euro) mund të eliminohet ndërsa lidhur me tarifën

prej 300 euro Departamenti i Pylltarisë duhet të sigurohet që nuk kalon shumën e nevojshme të ministrisë për

të mbuluar shpenzimet që i dalin Departamentit të Pylltarisë për ta administruar lejimin (ashtu siç parashihet

me nenin 18 të Ligjit për Sistmin e Lejeve dhe Licencave).

Sa i përket lejes për gjueti për qëllime shkencore DP-3, pagesa për aplikim (prej 20 euro) duhet të largohet.

Departamenti i Pylltarisë duhet të sigurohet që tarifa prej 300 euro për leje dhe 200 për ripërtrirje të lejes DP-2

nuk kalon shumën e nevojshme për të mbuluar shpenzimet që i dalin këtij departamenti për ta administruar

lejimin (ashtu siç parashihet me nenin 18 të Ligjit për Sistmin e Lejeve dhe Licencave).

Nr. Departamenti i Pylltarisë (DP)

DP-1 Licencë për kryerjen e punimeve pyjore – subjektet vendore

DP-2 Licencë për kryerjen e punimeve pyjore – subjektet e huaja

DP-3 Licencë për përpunues të produkteve drunore (sharra)

DP-4 Leje gjuetie për qëllime shkencore

3.5 AGJENCIA E PYJEVE TË KOSOVËS

Agjencia e Pyjeve të Kosovës (APK) është përgjegjëse për çështjet e ndërlidhura me rregullimin e pyjeve dhe

tokave pyjore, administrimin dhe menaxhimin e tokave pyjore publike dhe pyjeve në Parqet Nacionale në Kosovë

dhe funksionon në kuadër të MBPZHR-së. Aktualisht APK-ja është përgjegjëse për lëshimin e nëntë “lejimeve”

që kanë të bëjnë me, ndër të tjera, prerjet në pyjet private, shfrytëzimin e produkteve pyjore, shfrytëzimin e

tokës pyjore etj. Baza ligjore për administrimin e lejimeve është Ligji për Pyjet e Kosovës250 dhe Udhëzimi

250 Ligji nr. 2003/3 për Pyjet e Kosovës, https://gzk.rks-gov.net/ActDetail.aspx?ActID=2566

https://gzk.rks-gov.net/ActDetail.aspx?ActID=2566

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

273

Administrativ – Nr 12/2005 për caktimin e çmimeve - taksave për shfrytëzimin e produkteve pyjore- drunore, jo

drunore dhe për shërbime profesionale – teknike.251

Vlen të sqarohet se në Regjistrin Qëndror, tek seksioni për APK-në, figurojnë nëntë “lejime”. Edhe pse këto nëntë

“lejime” figurojnë në Regjistër, pas analizes ligjore dhe takimeve me drejtoratin qëndror të inspeksionit për

pylltari dhe gjueti është konkluduar që nëntë “lejimet” e listuara si leje dhe licenca kanë natyrë kontraktuale.

Për shembull, Leja për shfrytëzimin e tokës pyjore me qira për ndërtimin e objekteve të përkohshme në tokat

pyjore APK-5 në fakt është kontratë e qirasë e cila lidhet në mes të MBPZHR-së dhe subjekteve private dhe si e

tillë bazuar në Ligjin për Sistemin e Lejeve dhe Licencave nuk mund të kualifikohet si lejim. Për këtë arsye

rekomandohet që Licenca për shfrytëzimin e produkteve pyjore jo-drunore (Leje për shfrytëzimin e tokës – për

gurore) APK-3, Licenca për shfrytëzimin e produkteve pyjore jo drunore (Leje për shfrytëzimin e tokës pyjore

meqera për destinim në bujqësi) APK-4, Leja për shfrytëzimin e tokës pyjore me qira për ndërtimin e objekteve

të përkohshme në tokat pyjore APK-5, Leja për shfrytëzimin e tokës pyjore për kullotjen e gjedhëve, viçave,

deleve, qengjave, kuajve, gomarëve dhe derrave APK-6, Leja për kotarët dhe bylmetorët APK-7, Leja për depo

pranë rrugës në tokat pyjore APK-8, Leja për shfrytëzimin e përkohshëm të tokës pyjore për gëlqerore APK-9,

Leja për shfrytëzimin e tokës për mullinj APK-10 dhe Leja për shfrytëzimin e tokës për shtëpi bjeshkatarësh APK-

11, të largohen nga Regjistri pasi që nuk kualifikohen si lejime por janë të natyrës kontraktuale. MBPZHR dhe

APK duhet që këto procedura të cilat hiqen nga Regjistri të njejtat të jenë publike në faqën zyrtare.

Dy lejime tjera, të cilat mund të kualifikohen si lejime, përkatësisht Vërtetimi për mosinteresim të blerjes së

tokës pyjore në pronësi private APK-1 dhe Leja per prerje në pyjet private APK-2, nuk figurojnë fare në Regjistrin

Qëndror. Për më tepër, njëra nga këto, përkatësisht Vërtetimi për mosinteresim të blerjes së tokës pyjore në

pronësi private APK-1 nuk parashihet shprehimisht në në Ligjin për Pyjet e Kosovës për më tepër nuk parashihet

që APK të pajisë qytetarët me vërtetime të tilla dhe rrjedhimisht Vërtetimi për mosinteresim të blerjes së tokës

pyjore në pronësi private APK-1 sipas Ligjit për Sistemin e Lejeve dhe Licencave nuk mund të kualifikohet si lejim.

Më tej, sygjerohet të rishikohet eliminimi i këtij lejimi për shkak se nuk paraqet rrezik të mesëm apo të lartë për

shëndetin publik, sigurinë publike ose mjedisin. Gjithashtu vlen të ceket se që nga koha kur ky lejim ka filluar të

zbatohet, në asnjë rast nuk ka rezultuar në praktikë që MBPZHR ose APK të ketë blerë ndonjë tokë pyjore në

pronësi private. Ndërsa, sa i përket Lejës për prerje në pyjet private APK-2, ky lejim duhet të shtohet në Regjistër

meqë aktualisht nuk figuron aty.

Nr. Agjencioni Pyjor i Kosovës (APK)

APK-1 Vërtetim për mosinteresim të blerjes së tokës pyjore në pronësi private

APK-2 Leje per prerje ne pyjet private (dru zjarri, dru teknike)

APK-3 Licencë për shfrytëzimin e produkteve pyjore jo-drunore (Leje për shfrytëzimin e tokës – për gurore)

APK-4 Licencë për shfrytëzimin e produkteve pyjore jo drunore (Leje për shfrytëzimin e tokës pyjore meqera për

destinim në bujqësi)

APK-5 Leje për shfrytëzimin e tokës pyjore me qira për ndërtimin e objekteve të përkohshme në tokat pyjore

251 Udhëzim Administrativ Nr 12/2005 për caktimin e çmimeve, taksave për shfrytëzimin e produkteve pyjore- drunore, jo drunore dhe
për shërbime profesionale teknike, https://gzk.rks-gov.net/ActDetail.aspx?ActID=7288

https://gzk.rks-gov.net/ActDetail.aspx?ActID=7288

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

274

APK-6 Leje për shfrytëzimin e tokës pyjore për kullotjen e gjedhëve, viçave, deleve, qengjave, kuajve, gomarëve

dhe derrave

APK-7 Leje për kotarët dhe bylmetorët

APK-8 Leje për depo pranë rrugës në tokat pyjore

APK-9 Leje për shfrytëzimin e përkohshëm të tokës pyjore për gëlqerore

APK-10 Leje për shfrytëzimin e tokës për mullinj

APK-11 Leje për shfrytëzimin e tokës për shtëpi bjeshkatarësh

3.6 AGJENCIA E USHQIMIT DHE VETERINARISË – AUV

Agjencia e Ushqimit dhe Veterinarisë se Kosovës (AUV) është autoriteti me i lartë për ushqim dhe veterinari i cili

është përgjegjës që të mbrojë jetën dhe shëndetin e njerëzve. AUV është Agjenci Ekzekutive, e cila vepron në

kuadër të Zyrës së Kryeministrit dhe ka në përgjegjësi 15 lejime që, ndër të tjera, kanë të bëjnë me importin e

duhanit, licencimin e objekteve afariste veterinare, tregjeve të kafshëve, importin e produkteve me origjinë

shtazore etj. Këto lejime janë të rregulluara me Ligjin nr. 04/L-041 për prodhimin, grumbullimin, përpunimin dhe

tregtimin e duhanit,252 Ligjin nr. 04/l-120 për mbrojtjen e bimëve,253 Ligjin nr.2004/21 për Veterinarinë,254 Ligjin

nr.03/l-016 për Ushqimin255, Ligjin nr. 2003/22 për Inspektoratin Sanitar të Kosovës256, Ligjin nr. 04/l -190 për

Produkte dhe Pajisje Medicinale 257 dhe me Rregulloren (QRK) nr. 19/2014, 258 Rregulloren nr. 17/2012, 259

Rregulloren (QRK) Nr.05/2015, 260 Udhëzimin Administrativ Nr. 13/2007 261 , Udhëzim Administrativ Nr.

22/2005, 262 Udhëzimin Administrativ Nr. 05/2007, 263 Udhëzimin administrativ Nr. 18/2005, 264 Udhëzimin

252 Ligjin nr. 04/L-041 për prodhimin, grumbullimin, përpunimin dhe tregtimin e duhanit,
253 Ligji nr. 04/l-120 për mbrojtjen e bimëve, https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=2863
254 Ligji nr.2004/21 për veterinarinë - https://gzk.rks-gov.net/ActDetail.aspx?ActID=2476
255 Ligji nr.03/l-016 për ushqimin - https://gzk.rks-gov.net/ActDetail.aspx?ActID=2626
256 Ligjin nr. 2003/22 për Inspektoratin sanitar të Kosovës https://gzk.rks-gov.net/ActDetail.aspx?ActID=2489
257 Ligjin nr. 04/l -190 për produkte dhe pajisje medicinale, https://gzk.rks-gov.net/ActDetail.aspx?ActID=9437
258 Rregullorja (QRK) nr. 19/2014 për ndryshimin dhe plotësimin e rregullores nr. 17/2012 për caktimin e lartësisë së pagesës së
shërbimeve dhe kontrolleve zyrtare të agjencisë së ushqimit dhe veterinarisë - https://gzk.rks-gov.net/ActDetail.aspx?ActID=10492
259 Rregullore nr. 17/2012 per caktimin e lartesise se pageses se sherbimeve dhe kontrolleve zyrtare te agjencise se ushqimit dhe
veterinarise - https://gzk.rks-gov.net/ActDetail.aspx?ActID=8383
260 Rregullore (QRK) Nr.05/2015 për ndryshimin dhe plotësimin e rregullores nr. 17/2012 për caktimin e lartësisë së pagesës së
shërbimeve dhe kontrolleve zyrtare të agjencisë së ushqimit dhe veterinarisë - https://gzk.rks-gov.net/ActDetail.aspx?ActID=10868
261 Udhëzim Administrativ Nr. 13/2007 për licencimin e subjekteve afarist që kryejnë veprimtari të grumbullimit, deponimit dhe
tregtimit të lëkurave me prejardhje nga kafshët e gjalla
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7479#
262 Udhëzim Administrativ Nr. 22/2005 për licencimin e ambulancave, stacioneve, dhe klinikave veterinare - https://gzk.rks-
gov.net/ActDetail.aspx?ActID=7314#
263 Udhëzim Administrativ Nr. 05/2007 për përcaktimin e kushteve të tregjeve të kafshëve - https://gzk.rks-
gov.net/ActDetail.aspx?ActID=7457#
264 Udhëzim administrativ Nr. 18/2005 për kontrollin veterinar të importimit, kalimit transit të produkteve ushqimore dhe jo ushqimore
me origjinë shtazore, të kafshëve të gjalla dhe të materialit për mbarështimin e kafshëve https://gzk.rks-
gov.net/ActDocumentDetail.aspx?ActID=7297

https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=2863
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2476
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2626
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2489
https://gzk.rks-gov.net/ActDetail.aspx?ActID=9437
https://gzk.rks-gov.net/ActDetail.aspx?ActID=10492
https://gzk.rks-gov.net/ActDetail.aspx?ActID=8383
https://gzk.rks-gov.net/ActDetail.aspx?ActID=10868
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7479
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7314
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7314
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7457
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7457
https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=7297
https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=7297

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

275

Administrativ Nr. 18/2005,265 Udhëzimin Administrativ Nr. 07/2005 për caktimin e kushteve për licencimin e

subjekteve afarist që kryejnë veprimtari të qarkullimit, importimit të produkteve mjekësore veterinare dhe

pajisjeve mjekësore veterinare me shumicë dhe pakicë, Rregulloren (QRK) nr.18./2016,266 Rregulloren (QRK)

nr.11/2011, 267 dhe Rregulloren (QRK) nr.12/ 2011 268 për përcaktimin e rregullave specifike të higjienës së

ushqimit me prejardhje shtazore. Lejimet e administruara nga AUV kanë të bëjmë me ushqim dhe veterinari dhe

paraqesin rrezik të lartë dhe të mesëm në shëndetin publik, sigurinë publike dhe mjedisin. Për këtë arsye, të

gjeturat dhe rekomandimet në këtë seksion janë analizuar dhe paraqitur me kujdes të shtuar.

Pas analizës ligjore të lejimeve të administruara nga AUV-së është identifikuar nevoja që disa lejime të cilat

administrohen nga AUV-ja të bashkohen. Përkatësisht, rekomandohet që të bashkohen këto lejime në një lejim

të veçantë: Licenca për qarkullues të produkteve mjekësore veterinare me shumicë AUV-13 dhe Licenca për

qarkullues të produkteve mjeksore veterinare me pakicë AUV-14. Bashkimi është i arsyeshëm sepse lejimet që

propozohen të bashkohen kanë qëllim të njëjtë, kanë të bëjë me të njëjtat produkte dhe për të aplikuar për ato

lejime vlen procedurë dhe dokumente të njëjta të aplikimit. Për më tepër, ekzistimi i këtyre lejimeve si të veçanta

është kosto shtesë për sektorin privat pasi që ata duhet të paguajnë taksë për aplikim dhe shpenzime tjera të

nevojshme gjatë përgatitjes së dokumenteve për secilin lejim, në vend se të paguajnë vetëm njëherë.

Në bazë të diskutimeve më përfaqësues të AUV-së dhe të analizës ligjore rekomandohet që të rishikohen

dokumentet që kërkohen për aplikim për lejime në mënyrë që të thjeshtësohet aplikimi dhe kohëzgjatja e

lejimeve. Për shembull, kërkesa e AUV në disa lejime për kopje të vërtetuar të dokumenteve origjinale të

lëshuara nga institucionet publike është kosto financiare shtesë për palët si dhe është shpenzim i kohës për t’i

siguruar këto dokumente nga institucione të ndryshme. Në parim, nuk duhet të kërkohet kopje e vërtetuar apo

origjinale (pra mjafton vetëm kopja) për një dokument të lëshuar nga vetë institucionet publike. Po ashtu, AUV

mund të mos i kërkojë palës që certifikatën e biznesit dhe informatat për biznesin t’i sjellë në origjinal nga ARBK-

ja por vetë zyrtari përgjegjës për lëshimin e lejimeve. AUV-së mund ta verifikojë online në faqen e internetit të

ARBK-së.

Poashtu, duhet të diskutohet mundësia e rishikimit të lejimeve që mbulojnë fushë të njëjtë dhe që lëshohen nga

dy autoritete publike, përkatësisht AUV, DPTB (MPBZHR) dhe Ministrinë e Shëndetësisë. Një shembull konkret

ka të bëjë më lejimet që lëshohen për grumbullimin e duhanit dhe për importimin e tij. Po ashtu, AUV duhet të

sigurohet që tarifat për lejime nuk kalojnë shumën e nevojshme për të mbuluar shpenzimet që i dalin AUV-së

për të administruar ato lejime (ashtu siç parashihet me nenin 18 të Ligjit për Sistmin e Lejeve dhe Licencave).

Nr. Agjencia e Ushqimit dhe Veterinarisë (AUV)

AUV-1 Leje për importin e duhanit

265 Udhëzim Administrativ Nr. 18/2005 për kontrollin veterinar të importimit, kalimit transit të produkteve ushqimore dhe jo ushqimore
me origjinë shtazore, të kafshëve të gjalla dhe të materialit për mbarështimin e kafshëve https://gzk.rks-
gov.net/ActDetail.aspx?ActID=7297
266 Rregullore (QRK) nr.18./2016 për regjistrimin dhe aprovimin e operatorëve të biznesit me ushqim
https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=15072
267 Rregullore (QRK) nr.11/2011 për higjienen e prodhimeve ushqimore -
https://gzk.rks-gov.net/ActDetail.aspx?ActID=10545
268 Rregullore (QRK) nr.12/ 2011 për përcaktimin e rregullave specifike të higjienës së ushqimit me prejardhje shtazore

https://gzk.rks-gov.net/ActDetail.aspx?ActID=10548

https://gzk.rks-gov.net/ActDetail.aspx?ActID=7297
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7297
https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=15072
https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=15072
https://gzk.rks-gov.net/ActDetail.aspx?ActID=10545
https://gzk.rks-gov.net/ActDetail.aspx?ActID=10545
https://gzk.rks-gov.net/ActDetail.aspx?ActID=10548
https://gzk.rks-gov.net/ActDetail.aspx?ActID=10548

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

276

AUV-2 Licencimi i subjekteve afariste për grumbullimin dhe tregtimin e leshit të deleve

AUV-3 Licencimi i objekteve afariste veterinare

AUV-4 Leje importi për ushqim për kafshë, kafshë të gjalla dhe materialit për mbarështim

AUV-5 Licencimi i tregjeve të kafshëve

AUV-6 Aprovimi i objekteve të operatorëve të biznesit me ushqim me prejardhje shtazore

AUV-7 Regjistrimi i objekteve të operatorëve të biznesit me ushqim me prejardhje shtazore

AUV-8 Leje importi për produkte me origjinë shtazore

AUV-9 Licencë për objekte afariste për grumbullimin, tregtimin dhe eksportin e lëkurave me prejardhje nga
kafshët e gjalla

AUV-10 Pëlqimi Sanitar për ndërmarrjet publike, prodhuese, institutet, objektet shëndetësore dhe objektet
universitare

AUV-11 Pëlqim sanitar për depot për produkte medicinale, paisje medicinale, fabrikat farmaceutike

AUV-12 Leje për eks-humimet

AUV-13 Licencë për qarkullues të produkteve mjekësore veterinare me shumicë

AUV-14 Licencë për qarkullues të produkteve mjeksore veterinare me pakicë

AUV-15 Licenca për importimin e produkteve mjekësore veterinare - certifikata e distribuimit

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

277

Shtojca 1 – Tabela e Rekomandimeve të Përgjithshme për MBPZHR

Gjatë përgatitjes së analizës ligjore të lejimeve të MPBZHR dhe AUV është identifikuar një listë e rekomandimeve të përgjithshme dhe

rekomandimeve specifike të cilat janë të përshkruara më poshtë.

REKOMANDIMET E PËRGJITHSHME

1. Rishikimi i rregullt i të gjitha lejimeve – rekomandohet që MBPZHR dhe AUV të rishikojë në tërësi të gjitha lejimet ekzistuese ashtu që të sigurohen që lejimet të

jenë të bazuar në ligj, meqë lejimet duhet të parashihen me ligj. Gjatë rishikimit të bazës ligjore së lejimeve, rekomandohet që MBPZHR dhe AUV të rishikojë

njëkohësisht procedurat e aplikimit për lejime, ashtu që të thjeshtësojë aplikimin atëherë kur është e mundur.

2. Ngritja e kapaciteteve të zyrtarëve – rekomandohet që zyrtarët përgjegjës për lejime në MBPZHR dhe AUV të informohen për obligimet që rrjedhin nga Ligji për

Sistemin e Lejeve dhe Licencave. Në mënyrë që të evitohet në tërësi mundësia e ngarkesës së panevojshme e sektorit privat me lejime, është e nevojshme që të

ngriten kapacitetet e zyrtarëve përgjegjës lidhur me kërkesat e Ligjit për Sistemin e Lejeve dhe Licencave. Poashtu, rekomandohet që MBPZHR dhe AUV të

monitorojë rregullisht zbatimin e këtij ligji.

3. Përditësimi i Regjistrit Qëndror për Leje dhe Licenca – rekomandohet që zyrtarët përgjegjës të bëjnë përditësimin e Regjistrit në baza të rregullta. Një gjë e tillë

është nevojshme në mënyrë që qytetarët dhe sidomos sektori privat të jenë të njoftuar në vazhdimësi për të gjitha ndryshimet që kanë të bëjnë me lejime.

4. Koordinimi me institucione të tjera –

MBPZHR, AUV dhe ARBK

Gjatë hulumtimit dhe analizës ligjore është kuptuar që bizneset të cilat aplikojnë për lejime janë të obliguara që të paraqesin kopjen e certifikatës së biznesit (ka

raste kur kërkohen edhe informatat e biznesit) në ministri dhe në agjencionin përkatës, në mënyrë që të dëshmojnë që janë të regjistruara në ARBK.

Rekomandohet që MBPZHR dhe AUV të shfrytëzojnë databazën e ARBK-së duke e përdorë atë drejtëpërsëdrejti online, ashtu që bizneset që aplikojnë për lejime

të mos detyrohen të ofrojnë kopje të certifikatës dhe informatave të biznesit për secilin aplikim për lejime. Një gjë e tillë do të kursente kohën e përfaqësuesve të

bizneseve dhe do të shkurtonte kohën për aplikim për lejime.

MBPZHR, AUV dhe MBP(ARC)

Gjatë hulumtimit dhe analizës ligjore është kuptuar që përfaqësuesit e autorizuar të bizneseve të cilat aplikojnë për lejime janë të obliguara që të paraqesin kopjen

e leternjoftimit në mënyrë që të identifikohen para MBPZHR-së dhe AUV-së. Rekomandohet që MBPZHR dhe AUV të shfrytëzojnë databazën e Agjencionit për

Regjistrim Civil të Ministrisë së Punëve të Brendshme, ashtu që përfaqësuesit e autorizuar të bizneseve që aplikojnë për lejime të mos detyrohen të ofrojnë kopje

të leternjoftimit për secilin aplikim për lejime. Një gjë e tillë do të kursente kohën e përfaqësuesve të bizneseve dhe do të shkurtonte kohën për aplikim për lejime.

Shtojca 2 – Tabela e Rekomandimeve Specifike për MBPZHR

Afatet për zbatimin e rekomandimeve

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

278

 Afatshkurtër 6 muaj (nëntor 2019)

 Afatmesëm 9 muaj (shkurt 2020)

 Afatgjatë 18 muaj(fundi i vitit 2020)

DEPARTAMENTI I SHËRBIMEVE KËSHILLUESE DHE TEKNIKE (DSHK&T)

Nr. Kodi Titulli i lejimit Arsyeshmëria Rekomandimi Çfarë duhet të ndryshojë për

zbatimin e rekomandimeve

1 DSHKT-1 Certifikatë për këshilltarë dhe

zhvillim rural

Ky lejim duhet të eliminohet

për shkak se nuk paraqet

rrezik të mesëm apo të lartë

për shëndetin publik, sigurinë

publike ose mjedisin.

Ky lejim poashtu i sjellë kosto

shtesë ministrisë, sepse për

të lëshuar këtë lejim MBPZHR

shpenzon mjete nga buxheti

duke kontraktuar një

kompani të jashtme e cila

bën përgatitjen e

këshilltarëve për bujqësi dhe

zhvillim rural.

Të eliminohet. Të ndryshohet dhe plotësohet Ligji

Nr. 04/L-075 për Shërbime

Këshilluese për Bujqësi dhe Zhvillim

Rural - (Neni 17)

Të shfuqizohet Udhëzimi

Administrativ (MBPZHR) 07/2015

për formën, përmbajtjen dhe

procedurat e dhënies së provimit

profesional dhe certifikatës për

këshilltarë për bujqësi dhe zhvillim

rural dhe zhvillim rural

2 DSHKT-2 Licenca për personat juridik për

ofrimin e shërbimeve këshilluese

për bujqësi dhe zhvillim rural të

ndërlidhura me shfrytëzimin e

fondeve publike dhe

ndërkombëtare

Ky lejim duhet të eliminohet

për shkak se nuk paraqet

rrezik të mesëm apo të lartë

për shëndetin publik, sigurinë

publike ose mjedisin.

Të eliminohet. Të ndryshohet dhe plotësohet Ligji

Nr. 04/L-075 për Shërbime

Këshilluese për Bujqësi dhe Zhvillim

rural (Neni 18)

Të shfuqizohet Udhëzimi

Administrativ (MBPZHR) 08/2015

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

279

 për formën, përmbajtjen dhe

procedurat e dhënies së licencës

për personin juridik për ofrimin e

shërbimeve këshilluese për bujqësi

dhe zhvillim rural

 DEPARTAMENTI I POLITIKAVE BUJQËSORE DHE TREGËTISË (DPBT)

 Nr.Kodi Titulli i lejimit Arsyeshmëria Rekomandimet Çfarë duhet të ndryshojë për

zbatimin e rekomandimeve

1. DPBT-1 Leje për persona përgjegjës në

barnatore bujqësore

Ky lejim është përcaktuar

vetëm me udhëzim

administrativ, pa u bazuar

në Ligjin për Produktet për

Mbrojtjen e Bimëve dhe

është në kundërshtim me

Ligjin për Sistemin e Lejeve

dhe Licencave.

Duke pasur parasysh që

ndryshimi i bazës ligjore

kërkon kohë,

rekomandohet që në

ndërkohë për lejimin DBPT-

1 të thjeshtësohet

procedura e aplikimit, duke

ndryshuar Udhëzimin

Administrativ (MBPZHR) nr.

02/2010 për ndryshimin

dhe plotësimin e Udhëzimit

Administrativ nr. 09/2009

për autorizimin për

Të krijohet baza ligjore

për këtë lejim.

Të thjeshtësohet

procedura e aplikimit

(derisa të krijohet baza

ligjore).

Të zgjatet afati i

vlefshmërisë në pesë vjet.

Të ndryshohet dhe plotësohet

Ligjin për Produktet për Mbrojtjen

e Bimëve

Të ndryshohet Udhëzimi

administrativ nr. 02/2010 për

ndryshimin dhe plotësimin e

udhëzimit administrativ nr.09/2009

autorizimi për certifikim të

produkteve për mbrojtjen e

bimëve

2.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

280

 certifikim të produkteve

për mbrojtjen e bimëve

3. DPBT-2 Leje e përkohshme për dezinfektim,

dezinsektim dhe deratizim

Zgjatja e vlefshmërisë së

këtij lejimi do të kursente

kohë për biznesin dhe po

ashtu do të ulte koston e

cila shkaktohet për

përgatitjen e dokumenteve

për aplikim për lejimin

DBPT-2. Afati i shkurtër i

vlefshmërisë së DDD-së

është barrë e madhe edhe

për vetë zyrtarët e

MBPZHR-së sepse iu duhet

të kontrollojnë secilin

operator nëse e kanë

vazhduar licensën apo jo.

Nxjerrja e Udhëzimit

Administrativ Qeveritar

sipas Ligjit për Mbrojtjen

e Bimëve, Ligji pёr

Parandalimin dhe

Luftimin e Sëmundjeve

Ngjitëse, Ligji për

Veterinarinë;

(Grupi punues për

draftimin e këtij Udhëzimi

Administrativ duhet të

përbehet nga MBPZHR,

MSH, MMPH, AUV dhe

ZL-ZKM)

Nxjerrja e udhëzimit administrativ

qeveritar sipas Ligjit për Mbrojtjen

e Bimëve, Ligji pёr Parandalimin

dhe Luftimin e Sëmundjeve

Ngjitëse, Ligji për Veterinarinë;

4. DPBT-12 Aprovim për importuesit e materialit

biologjik për reproduksion

Rekomandohet që të

draftohet Udhëzimi i ri

Administrativ për

ripordhimin e kafëshve

Zgjatja e vlefshmërisë së

këtijë lejimi do të kursente

kohë për bizneset dhe do

të ulte koston financiare

dhe kohore e cila

shkaktohet për përgatitjen

Të draftohet Udhëzimi i ri

Administrativ për

ripordhimin e kafëshve

Të zgjatet afati i

vlefshmërisë në pesë vjet;

Të thjeshtësohet

procedura e aplikimit.

Të ndryshohet Udhëzimi

administrativ nr. 25/2008 për

riporodhimin e kafëshve

Të diskutohet edhe një here ky

lejim pasi që ndërlidhet edhe me

programin e mbarështimit të

MBPZHR.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

281

 e dokumenteve për aplikim

për këto lejime. Po ashtu,

zgjatja e vlefshmërisë së

afatit do të shkarkonte

zyrtarët e ministrisë nga

obligimi për të kontrolluar

çdo dy vite secilin operator

nëse e kanë vazhduar

licensën.

5. DPBT-14 Certifikimi i bletorëve për prodhimin

e luzmave të bletëve dhe amave

Nuk zbatohen në praktikë

sepse mungon Udhëzimi

Administrativ i paraparë

sipas Ligjit për Bletari

(Nenit 19).

Të hartohet akti nënligjor Të draftohet udhëzimi

administrativ.

6. DPBT-15 Licencë për objektet për përpunimin,

ruajtjen e mjaltit dhe prodhimeve të

mjaltit

Nuk zbatohen në praktikë

sepse mungon Udhëzimi

Administrativ i paraparë

sipas Ligjit për Bletari

(Nenit 39).

Të hartohet akti nënligjor Të draftohet udhëzimi

administrativ.

7. DPBT-16 Licencë per teknik të veterinarisë për

mbarështim artificial

Nuk zbatohen në praktikë

sepse mungon Udhëzimi

Administrativ i paraparë

sipas Ligjit për Veterinarinë

(Nenit 32).

Të hartohet akti nënligjor Të draftohet udhëzimi

administrativ.

8. DPBT-17 Licencë për fermer të veterinës për

mbarështim artificial

Mungon baza ligjore.

Askund në Ligjin për

Të eliminohet Të largohet nga Regjistri Qëndror.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

282

 Veterinarinë nuk

përmendet Licencimi i

fermereve për mbarështim

artificial.

9. DPBT-19 Licencë për krerë meshkuj për

riprodhim natyral të kafshëve

Nuk zbatohen në praktikë

sepse mungon baza ligjore

dhe nuk është draftuar

Programi i aprovuar i

mbarёshtimit.

Të hartohet Programi i

Aprovuar për Mbarështim

Të hartohet akti nënligjor

në përputhje me Nenin

42 paragrafit 3 të Ligjit

për Blegtori

Të draftohet udhëzimi

administrativ.

10 DPBT-20

DPBT-21

Licencë për import të fares

Licencë për tregtues të farës

Bashkimi duhet të bëhet

për shkak se këto lejime

kanë qëllim të njëjtë, kanë

bazë të njëjtë ligjore, kanë

kosto të njëjtë prej 100

euro për lejim dhe 90 euro

për vazhdim të saj, kanë të

bëjnë me të njëjtin

produkt, për të aplikuar për

këto lejime vlejnë

procedurë e njëjtë dhe

kërkohen dokumente të

njëjta të aplikimit. Ekzistimi

i pesë lejimeve të

ndryshme për fara është

kosto shtesë për sektorin

privat pasi që ata duhet të

paguajnë taksë për aplikim

dhe kanë shpenzime tjera

të nevojshme gjatë

Të bashkohen në një

licencë të vetme

Të ndryshohet Udhëzimi

Administrativ nr. 08/2009 për

caktimin e taksës për regjistrimin e

subjekteve, testim të varieteteve

për vlerën kultivuese prodhuese

dhe shtypjen e etiketave për farëra

të drithërave.

 DPBT-22 Licencë për prodhues të fares

 DPBT-23 Licencë për përpunues të fares

 DPBT-24 Licencë për paketues të fares

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

283

 përgatitjes së

dokumenteve për secilin

lejim.

11 DPBT-25

DPBT-26

DPBT-27

DBPT-28

Licencë për tregtimin e materialit

fidanor të pemëve

Licencë për importimin e materialit

fidanor të pemëve

Licencë për eksportues e materialit

fidanor të pemëve

Licencë për prodhues të materialit

fidanor të pemëve

Bashkimi është i

nevojshëm sepse lejimet

që propozohen të

bashkohen kanë qëllim të

njëjtë, kanë të bëjnë me të

njëjtat produkte dhe për të

aplikuar për ato lejime vlen

procedurë dhe dokumente

të njëjta të aplikimit. Për

më tepër, ekzistimi i këtyre

lejimeve si të veçanta është

kosto shtesë për sektorin

privat pasi që ata duhet të

paguajnë taksë për aplikim

dhe shpenzime tjera të

nevojshme gjatë

përgatitjes së

dokumenteve për secilin

lejim, në vend se të

paguajnë vetëm njëherë.

Zgjatja e vlefshmërisë së

këtyre lejimeve do të

kursente kohë për bizneset

dhe do të ulte koston

financiare dhe kohore e cila

shkaktohet për përgatitjen

e dokumenteve për aplikim

për këto lejime. Po ashtu,

zgjatja e vlefshmërisë së

Të bashkohen në një

licencë të vetme.

Të zgjatet afati i

vlefshmërisë në pesë vjet.

Të draftohet udhëzim i ri

administrativ për

regjistrimin, licencimin

dhe caktimin e taksës për

importuesit, eksportuesit

dhe tregtuesit e

materialit fidanor.

Të shfuqizohet Udhëzimi

Administrativ ma-nr. 14/2004 për

regjistrimin, licencimin dhe

caktimin e taksës për importuesit,

eksportuesit dhe tregtuesit e

materialit fidanor

Të shfuqizohet Udhëzimi

Administrativ ma-nr. 04/2007 për

plotësimin dhe ndryshimin e

udhëzimit administrativ ma-

nr.14/2004 për regjistrimin,

licencimin dhe caktimin e taksës

për importuesit, eksportuesit dhe

tregtuesit e materialit fidanor

Të shfuqizohet Udhëzimi

Administrativ nr. 04/2011 për

ndryshimin dhe plotësimin e

udhëzimit administrativ ma-

nr.04/2007 për regjistrimin,

licencimin dhe caktimin e taksës

për importuesit, eksportuesit dhe

tregtuesit e materialit fidanor.

Të draftohet Udhëzimi

Administrativ për regjistrimin,

licencimin dhe caktimin e taksës

për importuesit, eksportuesit dhe

tregtuesit e materialit fidanor

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

284

 afatit do të shkarkonte

zyrtarët e ministrisë nga

obligimi për të kontrolluar

çdo vit secilin operator

nëse e kanë vazhduar

licensën.

Rekomandohet që të

draftohet Udhëzimi

Administrativ për

regjistrimin, licencimin dhe

caktimin e taksës për

importuesit, eksportuesit

dhe tregtuesit e materialit

fidanor, meqë është ky

udhëzim administrativ

është ndryshuar disa here

dhe mban emër të gjatë.

12 DPBT-29

DPBT-30

DPBT-31

DPBT-32

Licencë për tregtimin e materialit

fidanor të hardhisë

Licencë për importues të materialit

fidanor të hardhisë

Licencë për eksportimin e materialit

fidanor të hardhisë

Licencë për prodhues të materialit

fidanor të hardhisë së rrushit

Bashkimi është i

nevojshëm sepse lejimet

që propozohen të

bashkohen kanë qëllim të

njëjtë, kanë të bëjë me të

njëjtat produkte dhe për të

aplikuar për ato lejime vlen

procedurë dhe dokumente

të njëjta të aplikimit. Për

më tepër, ekzistimi i këtyre

lejimeve si të veçanta është

kosto shtesë për sektorin

privat pasi që ata duhet të

paguajnë taksë për aplikim

Të bashkohen në një

licencë të vetme.

Të zgjatet afati i

vlefshmërisë në pesë vjet.

Të draftohet udhëzim i ri

administrativ për

regjistrimin, licencimin

dhe caktimin e taksës për

importuesit, eksportuesit

dhe tregtuesit e

materialit fidanor.

Të shfuqizohet Udhëzimi

Administrativ ma-nr. 14/2004 për

regjistrimin, licencimin dhe

caktimin e taksës për importuesit,

eksportuesit dhe tregtuesit e

materialit fidanor

Udhëzim Administrativ ma-nr.

04/2007 për plotësimin dhe

ndryshimin e udhëzimit

administrativ ma- nr.14/2004 për

regjistrimin, licencimin dhe

caktimin e taksës për importuesit,

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

285

 dhe shpenzime tjera të

nevojshme gjatë

përgatitjes së

dokumenteve për secilin

lejim, në vend se të

paguajnë vetëm njëherë.

Zgjatja e vlefshmërisë së

këtyre lejimeve do të

kursente kohë për bizneset

dhe do të ulte koston

financiare dhe kohore e cila

shkaktohet për përgatitjen

e dokumenteve për aplikim

për këto lejime. Po ashtu,

zgjatja e vlefshmërisë së

afatit do të shkarkonte

zyrtarët e ministrisë nga

obligimi për të kontrolluar

çdo vit secilin operator

nëse e kanë vazhduar

licensën.

Rekomandohet që të

draftohet Udhëzimi

Administrativ për

regjistrimin, licencimin dhe

caktimin e taksës për

importuesit, eksportuesit

dhe tregtuesit e materialit

fidanor, meqë ky udhëzim

administrative është

ndryshuar disa here dhe

mban emër të gjatë.

 eksportuesit dhe tregtuesit e

materialit fidanor

Të shfuqizohet Udhëzimi

Administrativ nr. 04/2011 për

ndryshimin dhe plotësimin e

udhëzimit administrativ ma-

nr.04/2007 për regjistrimin,

licencimin dhe caktimin e taksës

për importuesit, eksportuesit dhe

tregtuesit e materialit fidanor.

Të draftohet Udhëzimi

Administrativ për regjistrimin,

licencimin dhe caktimin e taksës

për importuesit, eksportuesit dhe

tregtuesit e materialit fidanor

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

286

13 DPBT-33

DPBT-34

DPBT-35

DPBT-36

Licencë për tregtimin e materialit

fidanor të bimëve dekorative

Licencë për importimin e materialit

fidanor të bimëve dekorative

Licencë për eksportues të materialit

fidanor të bimëve dekorative

Licencë për prodhues të materialit

fidanor të bimëve dekorative

Bashkimi është i

nevojshëm sepse lejimet

që propozohen të

bashkohen kanë qëllim të

njëjtë, kanë të bëjë me të

njëjtat produkte dhe për të

aplikuar për ato lejime vlen

procedurë dhe dokumente

të njëjta të aplikimit. Për

më tepër, ekzistimi i këtyre

lejimeve si të veçanta është

kosto shtesë për sektorin

privat pasi që ata duhet të

paguajnë taksë për aplikim

dhe shpenzime tjera të

nevojshme gjatë

përgatitjes së

dokumenteve për secilin

lejim, në vend se të

paguajnë vetëm njëherë.

Zgjatja e vlefshmërisë së

këtyre lejimeve do të

kursente kohë për bizneset

dhe do të ulte koston

financiare dhe kohore e cila

shkaktohet për përgatitjen

e dokumenteve për aplikim

për këto lejime. Po ashtu,

zgjatja e vlefshmërisë së

afatit do të shkarkonte

zyrtarët e ministrisë nga

Të bashkohen në një

licencë të vetme.

Të zgjatet afati i

vlefshmërisë në pesë vjet.

Të draftohet udhëzim i ri

administrativ për

regjistrimin, licencimin

dhe caktimin e taksës për

importuesit, eksportuesit

dhe tregtuesit e

materialit fidanor.

Të draftohet Udhëzimi

Administrativ për regjistrimin,

licencimin dhe caktimin e taksës

për importuesit, eksportuesit dhe

tregtuesit e materialit fidanor.

Të shfuqizohet Udhëzimi

Administrativ ma-nr. 14/2004 për

regjistrimin, licencimin dhe

caktimin e taksës për importuesit,

eksportuesit dhe tregtuesit e

materialit fidanor.

Të shfuqizohet Udhëzimi

Administrativ ma-nr. 04/2007 për

plotësimin dhe ndryshimin e

udhëzimit administrativ ma-

nr.14/2004 për regjistrimin,

licencimin dhe caktimin e taksës

për importuesit, eksportuesit dhe

tregtuesit e materialit fidanor.

Të shfuqizohet Udhëzimi

Administrativ nr. 04/2011 për

ndryshimin dhe plotësimin e

udhëzimit administrativ ma-

nr.04/2007 për regjistrimin,

licencimin dhe caktimin e taksës

për importuesit, eksportuesit dhe

tregtuesit e materialit fidanor.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

287

 obligimi për të kontrolluar

çdo vit secilin operator

nëse e kanë vazhduar

licensën.

Rekomandohet që të

draftohet Udhëzimi

Administrativ për

regjistrimin, licencimin dhe

caktimin e taksës për

importuesit, eksportuesit

dhe tregtuesit e materialit

fidanor, meqë është ky

udhëzim administrative

është ndryshuar disa here

dhe mban emër të gjatë.

14 DPBT-37

DPBT-38

DPBT-39

DPBT-40

Licencë për tregtimin e materialit

fidanor të perimeve

Licencë për importimin e materialit

fidanor të perimeve

Licencë për eksportues të materialit

fidanor të perimeve

Licencë për prodhues të materialit

fidanor të perimeve

Bashkimi është i

nevojshëm sepse lejimet

që propozohen të

bashkohen kanë qëllim të

njëjtë, kanë të bëjë me të

njëjtat produkte dhe për të

aplikuar për ato lejime vlen

procedurë dhe dokumente

të njëjta të aplikimit. Për

më tepër, ekzistimi i këtyre

lejimeve si të veçanta është

kosto shtesë për sektorin

privat pasi që ata duhet të

paguajnë taksë për aplikim

dhe shpenzime tjera të

nevojshme gjatë

përgatitjes së

Të bashkohen në një

licencë të vetme.

Të zgjatet afati i

vlefshmërisë në pesë vjet.

Të draftohet udhëzim i ri

administrativ për

regjistrimin, licencimin

dhe caktimin e taksës për

importuesit, eksportuesit

dhe tregtuesit e

materialit fidanor.

Të draftohet Udhëzimi

Administrativ për regjistrimin,

licencimin dhe caktimin e taksës

për importuesit, eksportuesit dhe

tregtuesit e materialit fidanor.

Të shfuqizohet Udhëzimi

Administrativ ma-nr. 14/2004 për

regjistrimin, licencimin dhe

caktimin e taksës për importuesit,

eksportuesit dhe tregtuesit e

materialit fidanor

Të shfuqizohet Udhëzimi

Administrativ ma-nr. 04/2007 për

plotësimin dhe ndryshimin e

udhëzimit administrativ ma-

nr.14/2004 për regjistrimin,

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

288

 dokumenteve për secilin

lejim, në vend se të

paguajnë vetëm njëherë.

Zgjatja e vlefshmërisë së

këtyre lejimeve do të

kursente kohë për bizneset

dhe do të ulte koston

financiare dhe kohore e cila

shkaktohet për përgatitjen

e dokumenteve për aplikim

për këto lejime. Po ashtu,

zgjatja e vlefshmërisë së

afatit do të shkarkonte

zyrtarët e ministrisë nga

obligimi për të kontrolluar

çdo vit secilin operator

nëse e kanë vazhduar

licensën.

Rekomandohet që të

draftohet Udhëzimi

Administrativ për

regjistrimin, licencimin dhe

caktimin e taksës për

importuesit, eksportuesit

dhe tregtuesit e materialit

fidanor, meqë është ky

udhëzim administrative

është ndryshuar disa here

dhe mban emër të gjatë.

 licencimin dhe caktimin e taksës

për importuesit, eksportuesit dhe

tregtuesit e materialit fidanor

Të shfuqizohet Udhëzimi

Administrativ nr. 04/2011 për

ndryshimin dhe plotësimin e

udhëzimit administrativ ma-

nr.04/2007 për regjistrimin,

licencimin dhe caktimin e taksës

për importuesit, eksportuesit dhe

tregtuesit e materialit fidanor.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

289

15 DPBT-42

DPBT-43

DPBT-44

DPBT-45

Licencë për importim të plehrave

artificiale

Licencë për tregtimin e plehrave

artificiale

Licencimi i prodhuesve të plehrave

artifiale

Licencë për ripaketus të plehrave

artificiale

Bashkimi është i

nevojshëm sepse lejimet

që propozohen të

bashkohen kanë qëllim të

njëjtë, kanë të bëjë me të

njëjtat produkte dhe për të

aplikuar për ato lejime

vlejnë procedurë dhe

dokumente të njëjta të

aplikimit. Për më tepër,

ekzistimi i këtyre lejimeve

si të veçanta është kosto

shtesë për sektorin privat

pasi që ata duhet të

paguajnë taksë për aplikim

dhe shpenzime tjera të

nevojshme gjatë

përgatitjes së

dokumenteve për secilin

lejim, në vend se të

paguajnë vetëm njëherë.

Zgjatja e vlefshmërisë së

këtyre lejimeve do të

kursente kohë për bizneset

dhe do të ulte koston

financiare dhe kohore e cila

shkaktohet për përgatitjen

e dokumenteve për aplikim

për këto lejime. Po ashtu,

zgjatja e vlefshmërisë së

afatit do të shkarkonte

zyrtarët e ministrisë nga

obligimi për të kontrolluar

Të bashkohen në një

licencë të vetme.

Të zgjatet afati i

vlefshmërisë në pesë vjet.

Të draftohet udhëzim i ri

administrativ për

regjistrimin, licencimin

dhe caktimin e taksës për

importuesit, eksportuesit

dhe tregtuesit e

materialit fidanor.

Të draftohet Udhëzimi

Administrativ për regjistrimin,

licencimin dhe caktimin e taksës

për importuesit, eksportuesit dhe

tregtuesit e materialit fidanor.

Të shfuqizohet Udhëzimi

Administrativ ma-nr. 14/2004 për

regjistrimin, licencimin dhe

caktimin e taksës për importuesit,

eksportuesit dhe tregtuesit e

materialit fidanor

Të shfuqizohet Udhëzimi

Administrativ ma-nr. 04/2007 për

plotësimin dhe ndryshimin e

udhëzimit administrativ ma-

nr.14/2004 për regjistrimin,

licencimin dhe caktimin e taksës

për importuesit, eksportuesit dhe

tregtuesit e materialit fidanor

Të shfuqizohet Udhëzimi

Administrativ nr. 04/2011 për

ndryshimin dhe plotësimin e

udhëzimit administrativ ma-

nr.04/2007 për regjistrimin,

licencimin dhe caktimin e taksës

për importuesit, eksportuesit dhe

tregtuesit e materialit fidanor.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

290

 çdo vit secilin operator

nëse e kanë vazhduar

licensën.

Rekomandohet që të

draftohet Udhëzimi

Administrativ për

regjistrimin, licencimin dhe

caktimin e taksës për

importuesit, eksportuesit

dhe tregtuesit e materialit

fidanor, meqë është ky

udhëzim administrative

është ndryshuar disa here

dhe mban emër të gjatë.

16 DPBT-46

DPBT-47

Licencë për grumbullues industrial të

duhanit

Licencë për përpunues industrial të

duhanit dhe produkteve të tij

Bashkimi është i

nevojshëm sepse lejimet

që propozohen të

bashkohen kanë qëllim të

njëjtë, kanë të bëjë me të

njëjtat produkte dhe për të

aplikuar për ato lejime vlen

procedurë dhe dokumente

të njëjta të aplikimit. Për

më tepër, ekzistimi i këtyre

lejimeve si të veçanta është

kosto shtesë për sektorin

privat pasi që ata duhet të

paguajnë taksë për aplikim

dhe shpenzime tjera të

nevojshme gjatë

Të bashkohen në një

licencë të vetme.

Të përditësohet Regjistri

Qëndror meqë taksa për

këtë lejim gabimisht

figuron 10,000 euro në

vend të 1,000 euro.

Të ndryshohet Udhëzimi

Administrativ (mbpzhr) nr. 3/2015

për përcaktimin e formës,

përmbajtjes dhe mënyrën e

dhënies së licencës për

grumbullimin, përpunimin

industrial të duhanit dhe

produkteve të tij

Të përditësohet Regjistri Qëndror

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

291

 përgatitjes së

dokumenteve për secilin

lejim, në vend se të

paguajnë vetëm njëherë.

 DEPARTAMENTI I VRESHTARISË DHE VERËTARISË

 Nr.Kodi Titulli i lejimit Arsyeshmëria Rekomandime Çfarë duhet të ndryshojë për

zbatimin e rekomandimeve

 DVV-2 Licencë për kultivues, prodhues dhe

përpunues të verërave dhe

prodhimeve të tjera nga rrushi e

vera

Bashkimi është i

nevojshëm sepse lejimet

që propozohen të

bashkohen kanë qëllim të

njëjtë, kanë të bëjë me të

njëjtat produkte dhe për të

aplikuar për ato lejime vlen

procedurë dhe dokumente

të njëjta të aplikimit. Për

më tepër, ekzistimi i këtyre

lejimeve si të veçanta është

kosto shtesë për sektorin

privat pasi që ata duhet të

paguajnë taksë për aplikim

dhe shpenzime tjera të

nevojshme gjatë

përgatitjes së

dokumenteve për secilin

lejim, në vend se të

paguajnë vetëm njëherë.

Të bashkohen në një

licencë të vetme.

Të zgjatet afati i

vlefshmërisë në pesë vjet.

Të ndryshohet Udhëzimi

Administrativ nr. 06/2013 për

regjistrim të kultivuesve të rrushit,

prodhues dhe përpunues të

verërave dhe prodhimeve tjera

nga rrushi e vera.

Të ndryshohet Udhëzimi

Administrativ nr. 11/2009 për

caktimin e kritereve për importin,

eksportin dhe tregtinë e

brendshme të verës dhe

prodhimeve tjera nga rrushi dhe

vera.

DVV-3 Licencë për eksportim të verës dhe

prodhimeve të tjera nga rrushi dhe

vera

Të thjeshtësohet

procedura e aplikimit.

DVV-4 Licencë për importim të verës dhe

prodhimeve të tjera nga rrushi dhe
vera

DVV-5

 Licencë për qarkullues të verës për
qarkullim në tregun e brendshëm

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

292

DEPARTAMENTI I VRESHTARISË DHE VERËTARISË

 Zgjatja e vlefshmërisë së

këtyre lejimeve do të

kursente kohë për bizneset

dhe do të ulte koston

financiare dhe kohore e cila

shkaktohet për përgatitjen

e dokumenteve për aplikim

për këto lejime. Po ashtu,

zgjatja e vlefshmërisë së

afatit do të shkarkonte

zyrtarët e ministrisë nga

obligimi për të kontrolluar

çdo vit secilin operator

nëse e kanë vazhduar

licensën.

MBPZHR kërkon kopje të

vërtetuara apo origjinale të

dokumenteve të aplikim

duke shkaktuar kosoto

financiare dhe kohore për

biznese. Ministria

nuk duhet të kërkohet

kopje e vërtetuar apo

origjinale (pra mjafton

vetëm kopja) për një

dokument të lëshuar nga

vetë institucionet publike.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

293

 Nr.Kodi Titulli i lejimit Arsyeshmëria Rekomandime Çfarë duhet të ndryshojë për

zbatimin e rekomandimeve

 DVV-2

DVV-3

DVV-4

DVV-5

Licencë për kultivues, prodhues dhe

përpunues të verërave dhe

prodhimeve të tjera nga rrushi e

vera

Licencë për eksportim të verës dhe

prodhimeve të tjera nga rrushi dhe

vera

Licencë për importim të verës dhe

prodhimeve të tjera nga rrushi dhe

vera

Licencë për qarkullues të verës për

qarkullim në tregun e brendshëm

Bashkimi është i

nevojshëm sepse lejimet

që propozohen të

bashkohen kanë qëllim të

njëjtë, kanë të bëjë me të

njëjtat produkte dhe për të

aplikuar për ato lejime vlen

procedurë dhe dokumente

të njëjta të aplikimit. Për

më tepër, ekzistimi i këtyre

lejimeve si të veçanta është

kosto shtesë për sektorin

privat pasi që ata duhet të

paguajnë taksë për aplikim

dhe shpenzime tjera të

nevojshme gjatë

përgatitjes së

dokumenteve për secilin

lejim, në vend se të

paguajnë vetëm njëherë.

Zgjatja e vlefshmërisë së

këtyre lejimeve do të

kursente kohë për bizneset

dhe do të ulte koston

financiare dhe kohore e cila

shkaktohet për përgatitjen

e dokumenteve për aplikim

për këto lejime. Po ashtu,

zgjatja e vlefshmërisë së

Të bashkohen në një

licencë të vetme.

Të zgjatet afati i

vlefshmërisë në pesë vjet.

Të thjeshtësohet

procedura e aplikimit.

Të ndryshohet Udhëzimi

Administrativ nr. 06/2013 për

regjistrim të kultivuesve të rrushit,

prodhues dhe përpunues të

verërave dhe prodhimeve tjera

nga rrushi e vera.

Të ndryshohet Udhëzimi

Administrativ nr. 11/2009 për

caktimin e kritereve për importin,

eksportin dhe tregtinë e

brendshme të verës dhe

prodhimeve tjera nga rrushi dhe

vera.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

294

 afatit do të shkarkonte

zyrtarët e ministrisë nga

obligimi për të kontrolluar

çdo vit secilin operator

nëse e kanë vazhduar

licensën.

MBPZHR kërkon kopje të

vërtetuara apo origjinale të

dokumenteve të aplikim

duke shkaktuar kosoto

financiare dhe kohore për

biznese. Ministria

nuk duhet të kërkohet

kopje e vërtetuar apo

origjinale (pra mjafton

vetëm kopja) për një

dokument të lëshuar nga

vetë institucionet publike.

 AGJENCIONI PYJOR I KOSOVËS (APK)

 Nr.Kodi Titulli i lejimit Arsyeshmëria Rekomandime Çfarë duhet të ndryshojë për zbatimin

e rekomandimeve

295

– Zyra e Kryeministrit S ekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

DEPARTAMENTI I PYLLTARISË (DP)

 Nr.Kodi Titulli i lejimit Arsyeshmëria Rekomandime Çfarë duhet të ndryshojë për

zbatimin e rekomandimeve

 DP-1

DP-2

Licencë për kryerjen e punimeve

pyjore – subjektet vendore

Licencë për kryerjen e punimeve

pyjore – subjektet e huaja

Ky lejim është përcaktuar

vetëm me udhëzim

administrativ, pa u bazuar

në Ligjin për Pyjet e

Kosovës dhe është në

kundërshtim me Ligjin për

Sistemin e Lejeve dhe

Licencave.

Të krijohet baza ligjore

për këtë lejim.

Të ndryshohet dhe të plotësohet

Ligji për Pyjet e Kosovës

 APK-1 Vërtetim për mosinteresim të blerjes

së tokës pyjore në pronësi private

Vërtetimi për mosinteresim

të blerjes së tokës pyjore

në pronësi private APK-1

nuk ka bazë ligjore.

Ligji për Pyjet e Kosovës

nuk parashihet që APK të

pajisë qytetarët me

vërtetime të tilla dhe i

njëjti, sipas Ligjit për

Sistemin e Lejeve dhe

Licencave nuk mund të

kualifikohet si lejim.

Të eliminohet. Të ndryshohet Udhëzimi Administrativ

Nr 12/2005 për caktimin e çmimeve,

taksave për shfrytëzimin e produkteve

pyjore- drunore, jo drunore dhe për

shërbime profesionale teknike.

 APK-3 Licencë për shfrytëzimin e

produkteve pyjore jo-drunore (Leje

për shfrytëzimin e tokës – për

gurore)

Të gjitha këto procedura

kanë karakter kontraktual

dhe sipas Ligjit për Sistemin

e Lejeve dhe Licencave nuk

Të largohen nga Regjistri. Të përditësohet Regjistri.

296

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

 Bashkimi është i

nevojshëm sepse lejimet

që propozohen të

bashkohen kanë qëllim të

njëjtë, kanë të bëjë me të

njëjtën veprimtari dhe për

të aplikuar për ato lejime

vlen procedurë dhe

dokumente të njëjta të

aplikimit. Ekzistimi i këtyre

lejimeve si të veçanta është

kosto shtesë për sektorin

privat pasi që ata duhet të

paguajnë taksë për aplikim

dhe shpenzime tjera të

nevojshme gjatë

përgatitjes së

dokumenteve për secilin

lejim, në vend se të

paguajnë vetëm njëherë.

Për më tepër, bashkimi i

tyre është i nevojshëm

sepse as ARBK-ja nuk bën

dallim në veprimtarinë e

bizneseve vendore apo të

huaja.

Sipas informatave të

mbledhura, vetëm aplikimi

për lejimet DP-1 dhe DP-2

kushton 20 euro, marrja e

këtyre lejimeve kushton

Të bashkohen lejimet në

një licencë të vetme

(derisa të krijohet baza

ligjore).

Të thjeshtësohet

procedura e aplikimit

(derisa të krijohet baza

ligjore).

Të draftohet udhëzim i ri

administrativ për

licencimin e subjekteve

juridike për planifikime

dhe projektime në fushen

e pylltarisë.

Të ndryshohet Udhëzimi

Administrativ nr. 23/2008 për

licencimin e subjekteve juridike për

planifikime dhe projektime në

fushën e pylltarisë

Të ndryshohet Udhëzimi

Administrativ nr. 11/2014 për

ndryshimin dhe plotësimin e

Udhezimit Administrativ nr 23/2008

per licencimin e subjekteve juridike

për planifikime dhe projektime në

fushen e pylltarisë

297

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

 300 euro dhe ripërtrirja, e

cila duhet të bëhet çdo tri

vjet, kushton 150 euro.

Pagesa për aplikim (prej 20

euro) duhet të largohet

ndërsa lidhur me tarifën

prej 300 euro

Departamenti i Pylltarisë

duhet të sigurohet që nuk

kalon shumën e nevojshme

të ministrisë për të

mbuluar shpenzimet për

administrimin e këtyre

lejimeve.

Rekomandohet që të

draftohet Udhezimi i ri

Administrativ per

licencimin e subjekteve

juridike për planifikime dhe

projektime në fushen e

pylltarisë, meqë ky

udhëzim administrativ

është ndryshuar disa here

dhe mban emër të gjatë.

 DP-3 Licencë për përpunues të produkteve

drunore (sharra)

Pagesa për aplikim (prej 20

euro) duhet të largohet.

Departamenti i Pylltarisë

duhet të sigurohet që tarifa

prej 300 euro për leje dhe

200 për ripërtrirje të lejes

Të thjeshtësohet

procedura e aplikimit.

Të ndryshohet Udhëzimi

Administrativ Nr. 15/2019 për

plotësimin e Udhëzimi Administrativ

Nr. 15/2006 për standardet dhe

kushtet për licencimin e

përpunuesve të produkteve drunore.

298

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

 DP-2 nuk kalon shumën e

nevojshme për të mbuluar

shpenzimet që i dalin këtij

departamenti për ta

administruar lejimin (ashtu

siç parashihet me nenin 18

të Ligjit për Sistmin e

Lejeve dhe Licencave).

 DP-5

DP-6

DP-7

Licencë për pyllëzime, prodhimin e

fidaneve. grumbullimin dhe trajtimin e

farërave pyjore, punimet përgatitore

dhe mbjellje fidanesh;

Licencë për kultivimin e pyjeve;

Licencë për shfrytëzimin e

qendrueshëm të pyjeve: prerje,

tërheqje dhe transport;

Licencë për ndërtimin dhe

mirëmbajtjën e urave dhe rrugëve

pyjore;

Licencë për grumbullimin dhe vjeljen

qëndrushme të produkteve drunore

dhe jo drunore, florës, bimëve

mjeksore dhe tanifere;

Licencë për ushtrimin e veprimtarive

në gjueti dhe ekoturizëmm;

Licencë për mbrojtje nga sëmundjet,

dëmtuesit, zjarret dhe erozioni;

të gjitha këto lejime nuk

janë në regjistër;

 Të plotësohen formularët dhe të

përfshihen në regjistër qendror;

299

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

DP-8

DP-9

DP-10

DP-11

Licencë për hartimin e planit

zhvillimore të pylltarisë;

Licencë për hartimin e projekteve për

kultivimin e pyejeve;

Licencë për hartimin e projekteve për

shfrytëzimin e qëndrueshëm të

pyejeve dhe tokave pyjore;

Licencë për hartimin e projekteve të

menaxhimit të pellgjeve

ujëmbledhese;

Licencë për projektimin e urave dhe

rrugëve pyjore;

Licencë për analizimin e gjendjes

fitopatologjike, entomologjike dhe

mbrojtjen nga zjarret në pyje;

Licencë për planifikimin dhe

menaxhimin e shfrytëzimit të tokave

pyjore;

Licencë përhulumtimin e rezervave

gjenetike dhe biodivirsitetin pyjor;

Licencë për hartimin e planeve të

menaxhimit (programeve) për kafshë

të egra dhe ekoturizëm;

Licencë për hartimin e planeve për

kultivimin, grumbullimin dhe

shfrytëzimin e produkteve pyjore

jodrunore;

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

300

DP-12

DP-13

DP-14

DP-15

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

301

DP-16

DP-17

DP-18

DP-19

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

302

DP-20

DP-21

APK-4

Licencë për shfrytëzimin e

produkteve pyjore jo drunore (Leje

për shfrytëzimin e tokës pyjore

meqera për destinim në bujqësi)

mund të kualifikohet si

lejime.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

303

APK-5

APK-6

APK-7

APK-8

APK-9

APK-10

APK-11

Leje për shfrytëzimin e tokës pyjore

me qira për ndërtimin e objekteve të

përkohshme në tokat pyjore

Leje për shfrytëzimin e tokës pyjore

për kullotjen e gjedhëve, viçave,

deleve, qengjave, kuajve, gomarëve

dhe derrave

Leje për kotarët dhe bylmetorët

Leje për depo pranë rrugës në tokat

pyjore

Leje për shfrytëzimin e përkohshëm

të tokës pyjore për gëlqerore

Leje për shfrytëzimin e tokës për

mullinj

Leje për shfrytëzimin e tokës për

shtëpi bjeshkatarësh

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

304

 AGJENCIA E USHQIMIT DHE VETERINARISË (AUV)

 Nr.Kodi Titulli i lejimit Arsyeshmëria Rekomandime Çfarë duhet të ndryshojë për zbatimin

e rekomandimeve

 AUV-1 Leje për importin e duhanit AUV edhe pse nuk është

kërkese ligjore, në regjistër

elektronik kërkon dhe i ka

paraqitur si kërkesë për

kopje të vërtetuara apo

origjinale të dokumenteve

për aplikim duke shkaktuar

kosoto financiare dhe

kohore për biznese.

Të thjeshtësohet

procedura e aplikimit.

Të ndryshohet Rregullorja Nr. 17/2012

per caktimin e lartesisë së pagesës së

shërbimeve dhe kontrolleve zyrtare të

Agjencisë së Ushqimit dhe

Veterinarisë. Neni 21

AUV kërkon kopje të

vërtetuara apo origjinale të

dokumenteve të aplikim

duke shkaktuar kosoto

financiare dhe kohore për

biznese. AUV

 nuk duhet të kërkojë kopje

të vërtetuara apo origjinale

(pra mjafton vetëm kopja)

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

305

 për një dokument të lëshuar

nga vetë institucionet

publike.

 AUV-2 Licencimi i subjekteve afariste për

grumbullimin dhe tregtimin e leshit

të deleve

AUV edhe pse nuk është

kërkese ligjore, në regjistër

elektronik kërkon dhe i ka

paraqitur si kërkesë për

kopje të vërtetuara apo

origjinale të dokumenteve

për aplikim duke shkaktuar

kosoto financiare dhe

kohore për biznese.

AUV kërkon kopje të

vërtetuara apo origjinale të

dokumenteve të aplikim

duke shkaktuar kosoto

financiare dhe kohore për

biznese. AUV

nuk duhet të kërkojë kopje

të vërtetuara apo origjinale

(pra mjafton vetëm kopja)

për një dokument të lëshuar

nga vetë institucionet

publike.

Të thjeshtësohet

procedura e aplikimit.

Të ndryshohet Rregullorja Nr. 17/2012

per caktimin e lartesisë së pagesës së

shërbimeve dhe kontrolleve zyrtare të

Agjencisë së Ushqimit dhe

Veterinarisë.

Të përditësohet Regjistri elektronik

pasi që në Udhëzimin Administrativ

Nr. 13/2007 për Licencimin e

subjekteve afariste që kryejnë

veprimtari të grumbullimit, deponimit

dhe tregtimit të lëkurave me

prejardhje nga kafshët e gjalla në

Nenin 19 nuk kërkohet që

dokumentet për aplikim të jenë

origjinale ose të vertetuara;

 AUV-3 Licencimi i objekteve afariste

veterinare

AUV edhe pse nuk është

kërkese ligjore, në regjistër

elektronik kërkon dhe i ka

paraqitur si kërkesë për

kopje të vërtetuara apo

origjinale të dokumenteve

Të thjeshtësohet

procedura e aplikimit.

Të ndryshohet Udhëzimi Administrativ

Nr. 22/2005 për licencimin e

ambulancave, stacioneve, dhe

klinikave veterinare.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

306

 për aplikim duke shkaktuar

kosoto financiare dhe

kohore për biznese.

AUV kërkon kopje të

vërtetuara apo origjinale të

dokumenteve të aplikim

duke shkaktuar kosoto

financiare dhe kohore për

biznese. AUV

nuk duhet të kërkojë kopje

të vërtetuara apo origjinale

(pra mjafton vetëm kopja)

për një dokument të lëshuar

nga vetë institucionet

publike.

 AUV-5 Licencimi i tregjeve të kafshëve AUV edhe pse nuk është

kërkese ligjore, në regjistër

elektronik kërkon dhe i ka

paraqitur si kërkesë për

kopje të vërtetuara apo

origjinale të dokumenteve

për aplikim duke shkaktuar

kosoto financiare dhe

kohore për biznese.

AUV kërkon kopje të

vërtetuara apo origjinale të

dokumenteve të aplikim

duke shkaktuar kosoto

Të thjeshtësohet

procedura e aplikimit.

Të ndryshohet Udhëzimi Administrativ

ma-nr. 05/2007 për përcaktimin e

kushteve të tregjeve të kafshëve. Të

përcaktohen shprehimisht kushtet

edhe kriteret për licencimin e tregjeve

të kafëshve.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

307

 financiare dhe kohore për

biznese. AUV

nuk duhet të kërkojë kopje

të vërtetuara apo origjinale

(pra mjafton vetëm kopja)

për një dokument të lëshuar

nga vetë institucionet

publike.

 AUV-6 Aprovimi i objekteve të operatorëve

të biznesit me ushqim me prejardhje

shtazore

AUV edhe pse nuk është

kërkese ligjore, në regjistër

elektronik kërkon dhe i ka

paraqitur si kërkesë për

kopje të vërtetuara apo

origjinale të dokumenteve

për aplikim duke shkaktuar

kosoto financiare dhe

kohore për biznese.

Të thjeshtësohet

procedura e aplikimit.

Të përditësohet Regjistri elektronik

pasi që në

Rregulloren (QRK) Nr.18./2016 për

regjistrimin dhe aprovimin e

operatorëve të biznesit me ushqim në

Nenin 5, paragrafin 2.1 nuk kërkohet

që dokumentet për aplikim të jenë

origjinale ose të vertetuara;

AUV kërkon kopje të

vërtetuara apo origjinale të

dokumenteve të aplikim

duke shkaktuar kosoto

financiare dhe kohore për

biznese. AUV

 nuk duhet të kërkojë kopje

të vërtetuara apo origjinale

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

308

 (pra mjafton vetëm kopja)

për një dokument të lëshuar

nga vetë institucionet

publike.

 AUV-7 Regjistrimi i objekteve të

operatorëve të biznesit me ushqim

me prejardhje shtazore

AUV edhe pse nuk është

kërkese ligjore, në regjistër

elektronik kërkon dhe i ka

paraqitur si kërkesë për

kopje të vërtetuara apo

origjinale të dokumenteve

për aplikim duke shkaktuar

kosoto financiare dhe

kohore për biznese.

Të thjeshtësohet

procedura e aplikimit.

Të përditësohet Regjistri elektronik

pasi që në Rregulloren (QRK)

Nr.18./2016 për regjistrimin dhe

aprovimin e operatorëve të biznesit

me ushqim në Nenin 5, paragrafin 2.1

nuk kërkohet që dokumentet për

aplikim të jenë origjinale ose të

vertetuara;

AUV kërkon kopje të

vërtetuara apo origjinale të

dokumenteve të aplikim

duke shkaktuar kosoto

financiare dhe kohore për

biznese. AUV

 nuk duhet të kërkojë kopje

të vërtetuara apo origjinale

(pra mjafton vetëm kopja)

për një dokument të lëshuar

nga vetë institucionet

publike.

 AUV-8 Leje importi për produkte me

origjinë shtazore

AUV edhe pse nuk është

kërkese ligjore, në regjistër

elektronik kërkon dhe i ka

paraqitur si kërkesë për

kopje të vërtetuara apo

Të thjeshtësohet

procedura e aplikimit.

Të përditësohet Regjistri elektronik

pasi që në Rregulloren (QRK)

Nr.18./2016 për regjistrimin dhe

aprovimin e operatorëve të biznesit

me ushqim në Nenin 5, paragrafin 2.1

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

309

 origjinale të dokumenteve

për aplikim duke shkaktuar

kosoto financiare dhe

kohore për biznese.

AUV kërkon kopje të

vërtetuara apo origjinale të

dokumenteve të aplikim

duke shkaktuar kosoto

financiare dhe kohore për

biznese. AUV

nuk duhet të kërkojë kopje

të vërtetuara apo origjinale

(pra mjafton vetëm kopja)

për një dokument të lëshuar

nga vetë institucionet

publike.

 nuk kërkohet që dokumentet për

aplikim të jenë origjinale ose të

vertetuara;

 AUV-9 Licencë për objekte afariste për

grumbullimin, tregtimin dhe

eksportin e lëkurave me prejardhje

nga kafshët e gjalla

AUV edhe pse nuk është

kërkese ligjore, në regjistër

elektronik kërkon dhe i ka

paraqitur si kërkesë për

kopje të vërtetuara apo

origjinale të dokumenteve të

aplikim duke shkaktuar

kosoto financiare dhe

kohore për biznese.

AUV kërkon kopje të

vërtetuara apo origjinale të

dokumenteve për aplikim

duke shkaktuar kosoto

Të thjeshtësohet

procedura e aplikimit.

Të përditësohet Regjistri elektronik

pasi që në Udhëzimin Administrativ

Nr. 13/2007 për Licencimin e

subjekteve afariste që kryejnë

veprimtari të grumbullimit, deponimit

dhe tregtimit të lëkurave me

prejardhje nga kafshët e gjalla në

Nenin 19 nuk kërkohet që

dokumentet për aplikim të jenë

origjinale ose të vertetuara;

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

310

 financiare dhe kohore për

biznese. AUV

nuk duhet të kërkojë kopje

të vërtetuara apo origjinale

(pra mjafton vetëm kopja)

për një dokument të lëshuar

nga vetë institucionet

publike.

 AUV-13

AUV-14

Licencë për qarkullues të produkteve

mjekësore veterinare me shumicë

Licencë për qarkullues të produkteve

mjeksore veterinare me pakicë

Bashkimi është i nevojshëm

sepse lejimet që propozohen

të bashkohen kanë qëllim të

njëjtë, kanë të bëjë me të

njëjtat produkte dhe për të

aplikuar për ato lejime vlen

procedurë dhe dokumente

të njëjta të aplikimit. Për më

tepër, ekzistimi i këtyre

lejimeve si të veçanta është

kosto shtesë për sektorin

privat pasi që ata duhet të

paguajnë taksë për aplikim

dhe shpenzime tjera të

nevojshme gjatë përgatitjes

së dokumenteve për secilin

lejim, në vend se të paguajnë

vetëm njëherë.

Të bashkohen lejimet në

një licencë të vetme.

Të ndryshohet Udhëzimi Administrativ

Nr. 07/2005 për caktimin e kushteve

për licencimin e subjekteve afarist që

kryejnë veprimtari të qarkullimit,

importimit të produkteve mjekësore

veterinare dhe pajisjeve mjekësore

veterinare me shumicë dhe pakicë.

 AUV-15 Licenca për importimin e produkteve

mjekësore veterinare - certifikata e

distribuimit

AUV edhe pse nuk është

kërkese ligjore, në regjistër

elektronik kërkon dhe i ka

paraqitur si kërkesë për

kopje të vërtetuara apo

origjinale të dokumenteve

Të thjeshtësohet

procedura e aplikimit.

Të përditësohet Regjistri elektronik

pasi që në Udhëzimin Administrativ

Nr. 07/2005 për caktimin e kushteve

për licencimin e subjekteve afarist që

kryejnë veprimtari të qarkullimit,

importimit të produkteve mjekësore

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

311

 për aplikim duke shkaktuar

kosoto financiare dhe

kohore për biznese.

AUV kërkon kopje të

vërtetuara apo origjinale të

dokumenteve të aplikim

duke shkaktuar kosoto

financiare dhe kohore për

biznese. AUV

nuk duhet të kërkojë kopje

të vërtetuara apo origjinale

(pra mjafton vetëm kopja)

për një dokument të lëshuar

nga vetë institucionet

publike.

 veterinare dhe pajisjeve mjekësore

veterinare me shumicë në Nenin 4

nuk kërkohet që dokumentet për

aplikim të jenë origjinale ose të

vertetuara;

Raport për Thjeshtësimin e Lejeve dhe Licencave

Në Ministrinë e Mjedisit dhe Planifikimit Hapësinor të Republikës së

Kosovës

Projekti i IFC për Përmirësimin e Klimës së Investimeve në Kosovë II

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave
Burokratike

313

Shkurtesat

AKK Agjeniconi Kadastral i Kosovës

AMK Agjencia e për Mbrojtjen e Mjedisit

DMMU Departamenti për Mbrojtjen e Mjedisit dhe Ujërave

ARPL Autoriteti Rajonal i Pellgjeve Lumore

DPHNB Departamenti për Planifikim Hapësinor, Ndërtim dhe Banim

IFC Korporata Ndërkombëtare Financiare, pjesë e Grupit të Bankës Botërore

Lejim Njoftim, Regjistrim, Leje ose Licencë Profesionale

MMPH Ministria e Mjedisit dhe Planifikimit Hapësinor

QRK Qeveria e Republikës së Kosovës

Regjistri Regjistri i Lejeve dhe Licencave

U.A. Udhëzim Administrativ

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave
Burokratike

314

1. Hyrje

Reforma për thjeshtësimin e sistemit të lejimeve është një ndër faktorët kyç për krijimin e një kornizë për

promovimin e cilësisë rregulluese, brenda një konteksti më të gjerë të përmirësimit të qeverisjes, duke

përfshirë transparencën, llogaridhënien dhe efikasitetin e sherbimit ndaj qytetareve duke krijuar nje

medis me te pershatshem afarist.

Reforma e sistemit të lejimeve në Kosovë ka filluar me aprovimin e Ligjit Nr. 04/L-202 për Sistemin e Lejeve

dhe Licencave në vitin 2013 (https://gzk.rks-gov.net/ActDetail.aspx?ActID=8967). Ky ligj vendos parimet

dhe rregullat kryesore për krijimin e lejeve dhe licencave të reja si dhe për lejet dhe licencat ekzistuese.

Ligji përcakton që lejet dhe licencat do të krijohen vetëm në rastet e domosdoshme për mbrojtjen e

shëndetit publik, sigurisë publike, mjedisit dhe përdorimit të resurseve natyrore në republikën e Kosovës,

duke parandaluar kështu krijimin e barrierave administrative për biznese në rastet tjera. Ligji gjithashtu

kërkon shqyrtimin e të gjitha lejeve dhe licencave ekzistuese për të konstatuar përputhshmërinë me këto

parime dhe rregulla.

Në bazë të Ligjit Nr. 04/L-202 për Sistemin e Lejeve dhe Licencave është krijuar edhe Regjistri i Lejeve dhe

Licencave (Regjistri) në të cilin janë identifikuar lejimet që administrohen nga të gjitha organet e

administratës shtetërore (http://lejelicenca.rks-gov.net/).

Ministria e Mjedsit dhe Planifikimit Hapësinor, në kuadrin e përgjegjësive të saj, ndër të tjera administron

një sërë lejimesh që rregullojnë aktivitetin ekonomik, prodhues, sherbyes dhe shkencor.

Ky raport ka per qellim studimin dhe analizën e kornizës ligjore për lëshimin e lejeve dhe licencave dhe

implemetimin e kësaj kornize në praktikë si dhe dhënien e rekomandimeve për thjeshtësimin e tyre në

kuadër të MMPH-se. Për shkak të numrit të madh të lejimeve që administrohen në kuadër të MMPH-së,

raporti paraqet një permbledhje të gjetjeve dhe rekomandimeve kryesore.

Raporti në tërësi është organizuar në 3 Kapituj dhe 2 Shtojca. Aktiviteti është zhvilluar në 3 faza, si vijon:

Faza e Parë: Analiza preliminare ligjore e lejimeve që administrohen nga MMPH të

identifikuara në Regjistër

Faza e Dytë: Zhvillimi i takimeve me departamentet brenda MMPH për diskutimin e analizës

preliminare ligjore dhe takimet me përfaqësuesit e sektorit privat për

mbledhjen e informatave plotësuese për gjendjen e zbatimit të lejimeve në

praktikë

Faza e Trete : Shqyrtimi përfundimtar i informacionit të mbledhur dhe hartimi i raportit

Gjatë Fazës së Parë, është bërë një analizë preliminare ligjore e lejimeve sipas të dhënave të përfshira në

Regjistër. Gjatë kësaj analizë është bërë menjëherë evidente që lejimet e përfshira në Regjistër kanë

nevojë për përditësim, për korrigjimin e informatave që janë përfshirë në Regjistër si dhe përfshirjen e

lejimeve të reja që janë identifikuar gjatë analizës ose bashkimin e lejimeve ekzistuese. Për shkak të disa

dallimevendërmjet lejimeve të përfshira në Regjistër dhe atyre të parapara në kornizën ligjore dhe të

administruara në praktikë nga MMPH, është i nevojshëm rishikimi i të gjitha lejimeve të regjistruara në

Regjistër.

Gjatë fazës së dytë janë zhvilluar takime dhe konsultime me departamentet dhe agjencitë përkatëse

brenda MMPH-së si dhe përfaqësues nga sektori privat. Gjatë këtyre takimeve janë diskutuar gjetjet e

https://gzk.rks-gov.net/ActDetail.aspx?ActID=8967
http://lejelicenca.rks-gov.net/

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave
Burokratike

315

fazës së parë dhe janë kërkuar mendimet e departamenteve dhe agjencive përkatëse për rekomandimet

dhe ndryshimet potenciale në lejimet që administrohen nga ato.

Në Kapitullin 2 janë paraqitur detajet lidhur me nevojën e përditësimit të Regjistrit të Lejeve dhe Licencave

pas identifikimit të lejimeve shtesë të cilat nuk janë të përfshira ende në Regjister. Në Kapitullin 3 është

paraqitur analiza ligjore për të gjitha lejet dhe licencat e detajuara. Rekomandimet e përgjithshme janë

paraqitur në Shtojcën 1. Rekomandimet specifike janë paraqitur në Shtojcën 2 dhe janë organizuar sipas

kohës së përafërt për realizimin e tyre ne rekomandime afat-mesme (portokalltë) dhe afat-gjata (kuqe) si

vijon:

 Rekomandimet

afat-mesme

Deri më 29

Shkurt 2020
Implementimi kërkon angazhim më të madh në kryerjen e
analizave më të detajuara (si p.sh analizat e cost-recovery)
ose kërkohen ndryshime më të konsiderueshme për
ndryshimin e akteve nënligjore (Udhëzime Administrative
(U.A.)

 Rekomandimet

afat-gjate

Deri më 31 Maj

2020
Implementimi kërkon angazhim më afatgjatë pasi
kërkohen ndryshime në ligjet primare.

Ky raport është rezultat i punës së një ekipi të përbashkët të përbërë nga këshilltarë të Projektit të

Korporatës Ndërkombëtare Financiare (IFC) për “Përmirësimin e Klimës së Investimeve në Kosovë II”,

MMPH dhe përfaqësues nga Zyra Ligjore e Kryeministrit.

2. Përditësimi i Regjistrit të Lejeve dhe Licencave

Gjatë kësaj analizë është bërë menjëherë evidente që lejimet e përfshira në Regjistër kanë nevojë për

përditësim, për korrigjimin e informatave që janë përfshirë në Regjistër si dhe përfshirjen e lejimeve të

reja që janë identifikuar gjatë analizës ose bashkimin e lejimeve ekzistuese. Për shkak të dallimeve të

konsiderueshme ndërmjet lejimeve të përfshira në Regjistër dhe atyre të parapara në kornizën ligjore dhe

të administruara në praktikë nga MMPH, është i nevojshëm rishikimi i të gjitha lejimeve të regjistruara në

Regjistër.

Përditësimi i të dhënave mbetet të kryhet në bazë të gjetjeve të paraqitura në këtë raport nga stafi

përkatës i MMPH-së dhe verifikimit të mëtutjeshëm të të gjitha detajeve që gjinden në Regjister.

Për përditësimin e të dhënave për lejimet në kuadër të MMPH duhet ushtruar kujdes që të dhënat e

përfshira në formularët e rinj të reflektojnë kriteret, procedurat, afatet, koston dhe elementet tjera të

përcaktuara në ligjet ose aktet nënligjore përkatëse. Për shembull tek Leja ujore, si bazë ligjore në

Regjistër janë të vendosura Ligji për Ujërat i vitit 2004 dhe U.A. për Përmbajtjen, Formën, Kushtet dhe

Mënyrën e Lëshuarjes dhe Ruajtjes së Lejes Ujore i vitit 2005 të cilat duhet te zevendesohen me bazën e

re ligjore të perbere nga Ligji Nr. 04/L-147 Për Ujërat e Kosovës dhe U.A Nr.03-2018 për Procedurat për

Leje Ujore. Në këtë mënyrë në baze të legjislacionit në fuqi duhet të përditësohen edhe të dhenat tjera

siq janë tarifat, kërkesat per dokumentacion etj. Njëkohësisht, në Regjister nuk janë vendosur formularët

për aplikim për disa nga lejimet si për shembull për Licencën për menaxhimin e mbeturinave, Autorizimin

mjedisor, Lejen për grumbullimin e bimëve të egra të mbrojtura etj. Verifikimi ligjor i të dhënave të

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave
Burokratike

316

mbledhura nga departamentet ose agjencitë përkatëse është i rëndësishëm për shkak se në disa raste

mund të ketë diskrepancë ndërmjet përcaktimeve ligjore dhe mënyrës së aplikimit të atyre përcaktimeve

ligjore në praktikë nga ana e departamenteve ose agjencive përkatëse, gjë kjo që mund të ndikojë në

numrin e lejimeve të identifikuara si dhe kriteret, procedurat, afatet, kostot ose elementet tjera të një

lejimi që regjistrohen në Regjistër.

Në bazë të të analizës së paraqitur në këtë raport, përveç ndryshimit të të dhënave, bazës ligjore dhe

elementeve tjera të lejimeve që administrohen nga MMPH, gjithashtu rezulton se duhet të shtohet një

numër i lejimeve të cilat nuk janë aktualisht të përfshira në Regjistër. Për më shumë detaje shihni tabelën

më poshtë:

Njësia Organizative Lejimet në

Regjistër

Lejimet

pas269

Rishikimit

Diferenca

Departamenti për Mbrojtjen e Mjedisit dhe Ujërave 33 37270 + 4

Autoriteti Rajonal i Pellgjeve Lumore 2 3271 + 1

Departamenti për Planifikimit Hapësinor, Banim dhe Ndërtim 2 5272 + 3

Agjencioni Kadastral i Kosovës 2 2 0

 Total: 39 Total: 47 Total: + 8

Gjatë analizës ligjore janë identifikuar disa mangësi të tjera në legjislacionin e aplikueshëm që ndërlidhen

me procesin e administrimit të lejimeve përkatëse. Keto mangësi kryesisht konsistojnë në mos

përputhshmëri të plotë në mes të numrit të lejimeve që permban Ligji për Mbrojtjen e Natyrës dhe atyre

që janë paraqitur ne U.A. për Tarifat e Pelqimeve, Lejeve dhe Licencave, Certifikatave dhe Vertetimeve te

Parapara me Legjislacionin e Natyrës dhe harmonizimi i këtij U.A me Ligjin është i domosdoshëm. Për

shembull neni 49 i Ligjit parasheh Lejen për përdorimin e mjeteve kimike për mbrojtjen e bimëve dhe e

cila nuk është e përfshirë në U.A. si pjesë e listës së lejimeve të cilat i parasheh U.A. me anë të të cilit

caktohen edhe tarifat përkatëse për secilin lejim. Mangësi të tjera paraqiten edhe në emërtimin e pa

harmonizuar të lejimeve specifike si p.sh. Lejimi “Licencimi i personave fizik dhe juridik për hartimin e

raportit për vlerësimin dhe kompenzimin e dëmit që shkaktohen nga llojet e egra të shtazëve strikt të

mbrojtura”, sipas nenit 120 paragrafi 5 të Ligjit për Mbrojtjen e Natyrës, ndersa emërtimi për këtë lejim

në U.A. ipet si “Licencimi i personave fizik dhe juridik për hartimin e procesverbalit për përcaktimin dhe

vlerësimin e dëmeve që shkaktohen nga llojet e egra të shtazeve inera të mbrojtura” Mangësi te tilla ne

emërtime mund të paraqesin konfuzion në zbatueshmeri të lejimeve nga MMPH e sidomos nga aplikuesit

269 Arsyetimi i dhënë nga DMMU është se për këto lejime nuk ka pasë kërkesa deri tani dhe si rrjedhojë nuk janë përfshirë në
Regjister.
270 Lejimet shtesë të identifikuara pas rishikimit janë: 1) Leje për përdorimin e kimikateve, 2) Leje për shfrytëzimin e
substancave tension-aktive në detergjente, 3) Leje e Vecantë e leshuar nga MMPH në bashkëpunim me Komisionin Europian
për studime ose testime të reja të kimikateve të rrezikshme në shtazë që kanë për qëllim mbledhjen e të dhënave për
klasifikimin e substancave ose përzierjeve, 4) Licencimi i personave fizik dhe juridik për hartimin e raportit për vlerësimin dhe
kompenzimin e dëmit që shkaktohen nga llojet e egra të shtazëve strikt të mbrojtura
271 Lejim shtesë i identifikuar pas rishkimit është: 1) Pëlqimi për Shfrytëzim të Pronës Ujore
272 Lejimet shtesë të identifikuara pas rishikimit janë:1) Certifikatë Legalizimi 2) Leje legalizimi për përfundim të ndërtimit dhe 3)
Leje rrënimi

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave
Burokratike

317

potencial. Për më tepër Ligji nuk parasheh ndonjë udhëzim se si percaktohet lartësia e tarifave të cilat

janë të përcaktuara në baze të U.A. pa ndonjë formulë të duhur e cila do të kishte parasyshë shpenzimet

e procedurës për dhënien e këtyre lejimeve. Me këtë rast, plotësim ndryshimi i U.A. ësht i domosdoshëm

në mënyrë që numri dhe emërtimi i lejimeve të jetë i harmonizuar me Ligjin.

3. Analiza Ligjore e Lejimeve në MMPH

Në këtë kapitull është paraqitur analiza ligjore e lejimeve në kompetencë të MMPH. Analiza është

paraqitur sipas departamenteve dhe agjencive përkatëse, ndërsa rekomandimet specifike dhe afatet për

implementimin e tyre janë dhënë në tabelën e bashkëngjitur në Shtojcën 2 të këtij Raporti.

3.1 Departamenti për Mbrojtjen e Mjedisit dhe Ujërave

Departamenti për Mbrojtjen e Mjedisit dhe Ujërave në MMPH administron gjithsej tridhjetë e tetë (37)

lejime si në vijim:

Nr. Në

Regjistër

Departamenti për Mbrojtjen e Mjedisit dhe Ujërave

DMMU-1 Po Leje për zbatimin e hulumtimeve shkencore në natyrë

DMMU-2 Po Licenca për prodhimin dhe magazinimin e kimikateve

DMMU-3 Po Licenca për menaxhimin e mbeturinave

DMMU-4 Po Leja për vendosjen e produkteve biocide në treg

DMMU-5 Po Autorizimi Mjedisor

DMMU-6 Po Leja për grumbullimin e bimëve të egra të mbrojtura

DMMU-7 Po Leje për import/eksport të llojeve të egra të bimëve

DMMU-8 Po Leje për kushtet e mbajtjes, mënyrën e shenjëzimit dhe evidentimit të shtazëve të

mbrojtura në internim

DMMU-9 Po Leje për futjen, ri-futjen e llojeve bimëve të egra

DMMU-10 Po Leje për hulumtime dhe vizita arsimore në rezervatin strikt

DMMU-11 po Pëlqim paraprak për shpalljen e monumentit të natyrës, peizazhit të mbrojtur ose

monumentit të arkitekturës së parqeve

DMMU-12 Po Leje për organizimin e vozitjes, vozitjen dhe parkimin e automjeteve motorike

DMMU-13 Po Pëlqim për menaxhimin e të mirave të natyrës në zonat shkëmbore

DMMU-14 Po Leje për aktivitetet në objektin speleologjik

DMMU-15 Po Pëlqim për punën e bankave të gjeneve

DMMU-16 Po Leje për eksport, import për qëllime shkencore të disa llojeve të shtazëve, kërpudhave dhe

bimëve strikte të mbrojtura

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave
Burokratike

318

DMMU-17 Po Leje për mbajtjen në internim të llojeve të shtazëve të egra vendore ose të huaja për qëllim

shfaqjeje për publikun në kopshte zoologjike, akuariume, terrariume ose në hapësira të

ngjashme

DMMU-18 Po Leje për hulumtimin e vend-gjetjes së mineraleve, fosileve dhe shtresimeve

DMMU-19 Po Leje për eksport të mineraleve, shtresimeve ose fosileve

DMMU-20 Po Lejen për ndërhyrjet dhe punët në rezervatin strikt, zonën e veçantë, parkun kombëtar,

parkun e natyrës dhe monumentin e natyrës

DMMU-21 Po Leje për grumbullimin e kërpudhave dhe pjesëve të tyre

DMMU-22 Po Leje për kapjen ose vrasjen e shtazëve

DMMU-23 Po Leje për mbajtje në internim, kultivim, shitje dhe blerje të llojeve të shtazëve të egra strikte

të mbrojtura

DMMU-24 Po Leje për import, eksport dhe transit të kimikateve të rrezikshme

DMMU-25 Po Leje për importin e qeseve plastike

DMMU-26 Po Licencimi i personave fizik hartues të raporteve të Vlerësimit të Ndikimit në Mjedis

DMMU-27 Po Licencimi i personave juridik që hartojnë raporte të Vlerësimit të Ndikimit në Mjedis

DMMU-28 Po Leje për eksport të mbeturinave

DMMU-29 Po Leje për import të mbeturinave

DMMU-30 Po Leje për tranzit të mbeturinave

DMMU-31 Jo Licencimi i personave fizik dhe juridik për hartimin e raportit për vlerësimin dhe

kompenzimin e dëmit që shkaktohen nga llojet e egra të shtazëve strikt të mbrojtura

DMMU-32 Jo Leje për perdorimin e kimikateve

DMMU-33 Jo Leje për shfrytëzimin e substancave tension-aktive në detergjente

DMMU-34 Jo Leje e Vecante e leshuar nga MMPH ne bashkepunim me Komisionin Europian per studime

ose testime të reja të kimikateve të rrezikshme në shtazë që kanë për qëllim mbledhjen e

të dhënave për klasifikimin e substancave ose përzierjeve

DMMU-35 Po Leje Mjedisore e Integruar

DMMU-36 Po Pëlqim Mjedisor

DMMU-37 Po Leje Mjedisore

Këto lejime administrohen në bazë të një numër ligjesh dhe aktesh nënligjore të cilat do të paraqiten në

vijim. Departamenti për Mbrojtjen e Mjedisit dhe Ujerave është njësia organizative më e ngarkuar në

MMPH sa i përket dhënies së lejimeve. Ligji Nr. 03/L-233 për Mbrojtjen e Natyrës (https://gzk.rks-

gov.net/ActDocumentDetail.aspx?ActID=2716) dhe Udhëzimi Administrativ Nr. 03-2016 për Caktimin e

Tarifave për Lëshimin e Pëlqimeve, Lejeve dhe Licencave, Certifikatave dhe Vertetimeve te Parapara me

https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=2716
https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=2716

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave
Burokratike

319

Legjislacionin e Natyres (https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=12803) sherbejne si

baza kryesore ligjore për shumicën e lejimeve të listuara më latrë nga fusha e mbrojtjes së natyrës. Ndërsa

sa u përket lejimeve në fushën e mbeturinave dhe kimikateve si baze ligjore shërbejne: Ligji Nr. 04/L-060

për Mbeturina (https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=2829), Ligji Nr. 03/L-119 për

Produktet Biocide (https://gzk.rks-gov.net/ActDetail.aspx?ActID=2640), Ligji Nr. 04/L-197 per Kimikate

(https://gzk.rks-gov.net/ActDetail.aspx?ActID=9370), Ligji Nr. 03/L-025 për Mbrojtjen e Mjedisit

(https://gzk.rks-gov.net/ActDetail.aspx?ActID=2631) si dhe legjislacioni sekondar që rrjedh nga

legjislacioni i primar siq është përshkruar më sipër duke përfshirë si: Udhëzim Administrativ Nr. 11-2013

per Caktimin e Kerkesave Teknike dhe Kerkesave Tjera per Qeset e Plastikës (https://gzk.rks-

gov.net/ActDetail.aspx?ActID=9942) UA 09/2014 Licenca për Menaxhimin e Mbeturinave (https://gzk.rks-

gov.net/ActDocumentDetail.aspx?ActID=10259), Udhëzim Administrativ Nr. 20/2012 për Ekport, Import

dhe Tranzit të Mbeturinave (https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=10259), si dhe

Udhëzim Administrativ MMPH Nr. 03/2015 për Autorizim Mjedisor (https://gzk.rks-

gov.net/ActDetail.aspx?ActID=10735). Vlen të theksohet se legjislacioni i mësipërm është mjaft i gjërë dhe

lejimet që administrohen janë mjaft komplekse.

Rrjedhimisht, në bazë të analizës vërehet se ka një dallim të theksuar në mes të lartësisë së tarifave për

lejime te ndryshme, për shembull për disa nuk ka fare tarifë dhe për disa të tjera kërkohen tarifa të larta.

Në përgjithesi, tarifat janë të vendosura pa ndonjë kriter që do të merrte për bazë parimin e shpenzimit

të procedurës. Për shembull aplikuesi ngrakohet me tarifë të lartë për kushtet ujore ndërsa kushtet

ndertimore lëshohen pa pagesë. Poashtu tarifat për Lejet Ujore dhe Pëlqimet Ujore janë të larta në studim

të parë dhe përcaktohen në bazë të vlerës financiare të inverstimit në vend të shpenzimit të procedurës.

Një rast tjeter ka të bëjë me tarifa të larta dhe një dallim të theksuar në mes të tarifave për licencimin e

gjeodetëve dhe kompanive gjeodete, përkatësisht nga 150 EUR për gjeodetët dhe 300 EUR për kompanitë.

Vendosja në këtë mënyrë e tarifave është në shpërputhje me Ligjin Nr. 05/L-031 për Procedurën e

Përgjithshme Administrative, përkatësisht parimin se ngarkesa nuk mund të jetë më e lartë se kostoja

mesatare e nevojshme per zhvillimin e procedures administrative si dhe Ligjin Nr. 04/L-202 për Sistemin

e Lejeve dhe Licencave. Si rrjedhojë, ka hapësirë të mjaftueshme për zvogëlimin dhe-ose eliminimin e disa

tarifave që do të mund të bëhej me ndryshimin-plotësimin e Ligjeve apo Udhëzimeve Administrative

përkatëse. Me këtë rast, rekomandohet kryerja e një analize për lartësine e tarifave në bazë të parimit të

mbulimin e shpenzimeve administrative në të cilën mund të shqyrtohet ulja e këtyre tarifave.

Në komunkimet me stafin e DMMU-së janë identifikuar lejime që do të mund të fusionohen së bashku

apo eliminohen në tërësi. Në bazë të rekomandimit të stafit të DMMU-së eliminimi ose fusionimi do të

mund të behej për lejimet si në vijim: 1) Licenca për menaxhimin e mbeturinave do të mund të eliminohet

ose fuzionohet me Lejen mjedisore për shkak të tematikës së njejtë; 2) Pëlqimi për menaxhimin me të

mirat të natyrës në zonat shkëmbore nuk ka gjet zbatim në praktikë dhe rekomandohet të eliminohet për

arsye se në Kosovë nuk ka zona të tilla; 3) Leja për grumbullimin e bimëve të egra të mbrojtura dhe Leja

për grumbullimin e kërpudhave dhe pjesëve të tyre mund të fusionohen në një leje të perbashket, sepse

tematika është e ngjajshme dhe në këtë mënyrë zvoglohet numri i barierave të bërit biznes dhe arrihet

efekti i njejtë; 4) Leja për import/eksport të llojeve të egra dhe Leja për eksport, import për qëllime

shkencore të disa llojeve të shtazëve, kerpudhave dhe bimëve strikte të mbrojtur mund të fusionohen në

një leje të përbashket, sepse tematika është e ngjajshme, në këtë menyrë zvoglohet numri i barierave të

bërit biznes dhe arrihet efekti i njejtë; 5) Leja për kushtet e mbajtjes, mënyrën e shenjëzimit dhe

evidentimit të shtazëve të mbrojtura në internim dhe Leja përmbajtjen në internim të llojeve te shtazëve

https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=12803
https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=2829
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2640
https://gzk.rks-gov.net/ActDetail.aspx?ActID=9370
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2631
https://gzk.rks-gov.net/ActDetail.aspx?ActID=9942
https://gzk.rks-gov.net/ActDetail.aspx?ActID=9942
https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=10259
https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=10259
https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=10259
https://gzk.rks-gov.net/ActDetail.aspx?ActID=10735
https://gzk.rks-gov.net/ActDetail.aspx?ActID=10735

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave
Burokratike

320

të egra vendore ose të huaja për qellim shfaqjeje për publikun në kopshte zoologjike, akuariume,

terrariume ose në hapësira të ngjashme duhet të fuzionohen në një leje të përbashket, sepse tematika

është e ngjajshme. Bashkimi ose eliminimi i këtyre lejimeve kërkon plotësime e ndryshime ligjore në Ligjin

për Mbrojtjen e Natyrës dhe U.A. për Caktimin e Tarifave për Lëshimin e Pëlqimeve, Lejeve dhe Licencave,

Certifikatave dhe Vërtetimeve të Parapara me Legjislacionin e Natyrës. Për më shumë, koha e shqyrtimit

të kërkesave deri te lëshimi Iejeve-licencave nga MMPH do të mund të zvogelohej racionalisht për disa

prej tyre. Për shembull, rekomandohet që potencialisht të behet shkurtimi i afateve për shqyrtimin dhe

vendosjeen në kerkesat e dorëzuara për 1) Licencën për menaxhimin e mbeturinave, 2) Leje për eksport

të mbeturinave, 3) Lejen për import të mbeturinave, dhe 4) Lejen për tranzit të mbeturinave.

Rekomandimet specifike lidhur me DMMU, të ndara në formë të rekomandimeve afat-mesme dhe afat-

gjata janë përfshirë në Shtojcën 2 - Tabela e Rekomandimeve Specifike.

3.2. Autoriteti Rajonal i Pellgjeve Lumore

Autoriteti Rajonal i Pellgjeve Lumore (ARPL) në MMPH administron gjithsej tri (3) lejime që nderlidhen

me lejen ujore, pelqimin ujor dhe shfrytëzimin e prones ujore si në vijim:

Nr. Në

Regjistër

Autoriteti Rajonal i Pellgjeve Lumore

ARPL-1 Po Leje ujore

ARPL-2 Po Pëlqim ujor

ARPL-3 Jo Pëlqimi për Shfrytëzim të Pronës Ujore

Korniza ligjore që rregullon dhënien e lejes ujore nga ARPL përfshin Ligjin Nr. 04/L-147 për Ujërat e

Kosovës (https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=8659) dhe U.A. Nr.03 /2018 për

Procedurat për Leje Ujore (https://gzk.rks-gov.net/ActDetail.aspx?ActID=17824). Nga vlerësimi i kësaj

kornize ligjore dhe diskutimet me përfaqësuesit e ARPL-së është identifikuar posacërisht nevoja e

zvoglimit të numrit të dokumentacionit që kërkohet për procedurën e aplikimit për këto lejime. Për

shembull, siq edhe është paraqitur në Shtojcen 2 të rekomandimeve vërtetimi i kopjes së ID ose

Certifikatës së Biznesit (vetëm për personat juridik) dhe i certifikatës së numrit fiskal mund të eiliminohen

si kërkesa dhe palës t’i kërkohet vetëm kopje e këtyre kerkesave. Njëkohësisht gjatë diskutimeve me

përfqaqësuesit e ARPL-se është vërejtur se ka raste kur aplikimet per lejime u nënshtrohen vonesave të

panevojshme, përkatesisht tejkalimit të afateve ligjore të përcaktuara për shqyrtimin e kërkesave, gjë që

është në shpërputhje me parimin e Ligjit të Procedurës së Përgjithshme Administrative për eliminimin e

ngarkesave të panevojshme per palët në procesin e aplikimit.

Rekomandimet specifike për lejimet në kuadër të ARPL-së, të ndara në formë të rekomandimeve afat-

mesme dhe afat-gjata janë përfshirë në Shtojcën 2 - Tabela e Rekomandimeve Specifike.

3.3. Departamenti i Planifikimit Hapësinor, Ndërtimit dhe Banimit

Departamenti i Planifikimit Hapësinor, Ndërtimit dhe Banimit (DPHNB) administron pesë (5) lejime që

ndërlidhen kryesisht me fushën e ndërtimit. Korniza ligjore relevante për lejimet e administruara nga

DPHNB përbëhet nga Ligji Nr. 04/L-110 për Ndërtim (https://gzk.rks-

gov.net/ActDocumentDetail.aspx?ActID=2833) dhe U.A. Nr. 02.2018-UA për Taksat Administrative për

https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=8659
https://gzk.rks-gov.net/ActDetail.aspx?ActID=17824
https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=2833
https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=2833

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave
Burokratike

321

Leje Ndertimore, dhe Tarifat për Rregullimin e Infrastrukturës (https://gzk.rks-

gov.net/ActDocumentDetail.aspx?ActID=16479) dhe Ligji Nr. 06/L-024 për Trajtimin e Ndërtimeve pa Leje

(http://gzk.rks-gov.net/ActDetail.aspx?ActID=17767). Aktet nënligjore që rrjedhin nga ky ligj dhe që

rregullojnë lëshimin e certifikatës së legalizimit, lejes së rrënimit dhe lejes së legaliimit për përfundim të

ndërtimit janë në procedurë të miratimit brenda MMPH-së.

Nr. Në

Regjistër

Departamenti i Planifikimit Hapësinor, Ndërtimit dhe Banimit

DPHNB-1 Po Leje Ndërtimore për ndërtimet e kategorisë së tretë

DPHNB-2 Po Certifikate e Përdorimit për ndërtimet e kategorisë së tretë

DPHNB-3 Jo Certifikate Legalizimi

DPHNB-4 Jo Leje legalizimi për përfundim të ndërtimit

DPHNB-5 Jo Leje rrënimi

Vlen të theksohet se hapësira e thjeshtimit të lejimeve që administrohen nga DPHNB është mjaft e vogël.

Tarifat e vendsura sipas legjislacionit të cekur më lartë janë të bazuara në koston reflektuese e cila është

në përputhshmëri të plotë me parimin e caktimit të tarifës për aplikim në bazë të shpenzimeve

administrative të procedures sipas Ligjit për Proceduren e Përgjithshme Administrative.

Nuk rekomandohet ndonjë shkrirje ose elimin i ndonjëres nga këto lejime, ndersa vërehet se edhe

dokumentacioni i kerkuar për aplikim është përcaktuar në mënyrë racionale.

Në bazë të diskutimeve me përfaqesuesit nga DPHNB rekomandohet që në të ardhmen thjeshtimi i

procedurës së aplikimit për leje ndërtimore dhe pajisje me kushte ndertimore të bëhet përmes aplikimit

online, E-Lejet. MMPH është në fazën fillestare të përgatitjes së termave të referencës për zhvillimin e

aplikacionit për E-Lejet. Aktualisht, afati për lëshimin e lejeve dhe licencave është optimal, por me

ndryshimet që do të behën në të ardhmen (funksionalizimi i E-Lejeve) atëherë afatet kohore për

shqyrtimin dhe lëshimin e lejeve mund të shkurtohen në mënyrë racionale.

Po ashtu disa nga kërkesat e dokumentacionit mund të eliminohen apo të sigurohen përmes zyrës

shërbyese One Stop Shop, si psh. Pëlqimet për Ujësjellës dhe Kanalizim, Pëlqimi për KEDS, për ngrohje,

për Certifikatë te Pronësisë, Kopje te Planit etj.

Sa u përket Certifikatës së Legalizimit, Lejes së legalizimit për përfundim të ndërtimit, Lejes së rrënimt për

kategorinë III të ndërtimeve, MMPH është në procedurë të miratimit të akteve nënligjore që rrjedhin nga

Ligji për Trajtimin e Ndertimeve pa Leje ku edhe do të caktohet lartësia e tarifave. Prandaj rekomandohet

që në përcaktimin e ketyre tarifave të kihet parasyshë parimi i lartësise së tarifave në proporcion me

shpenzimet e procedurës sipas Ligjit për Proceduren e Përgjithshme Administrative.

Rekomandimet specifike për lejimet në kuadër të DPHNB, të ndara në formë të rekomandimeve afat-

mesme dhe afat-gjata janë përfshirë në Shtojcën 2 - Tabela e Rekomandimeve Specifike.

3.4. Agjencioni Kadastral i Kosovës

Agjencioni Kadastral i Kosoves në kuadër të MMPH-së administron dy (2) lejime, pëkatësisht bën

licencimin e gjeodetëve dhe kompanive gjeodete. Këto lejime administrohen në bazë të Ligjit Nr. 04/L-

https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=16479
https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=16479
http://gzk.rks-gov.net/ActDetail.aspx?ActID=17767

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave
Burokratike

322

013 për Kadastrin (https://gzk.rks-gov.net/ActDetail.aspx?ActID=2757) dhe UA Nr. 01-2013 për

Licencimin e Kompanive Gjeodete dhe Gjeodeteve (https://gzk.rks-gov.net/ActDetail.aspx?ActID=9767).

Nr. Në
Regjistër

Agjencioni Kadastral i Kosovës

AKK-1 Po Licencë për kompanitë e gjeodetëve

AKK-2 Po Licencë për gjeodet

Neni 10 paragrafi 4 i U.A. për Licencimin e Kompanive Gjeodete dhe Gjeodetëve i jep të drejtë AKK-së të

caktoi shumën e taksës me vendim i cili mund të ndryshohet në afat të mesëm pasi të jetë bërë një analizë

e kostos reflektive. Tarifa për kompani gjeodete është 300 euro ndërsa për gjeodetë është 150 euro.

Ne bazë të konsultimeve me sektorin privat, sa i përket lartësisë së tarifave për marrjen e këtyre lejimeve

konsiderojmë se ka nevojë për një analizë të detajuar sipas parimit të mbulimit të shpenzimeve

administrative, pasi që nuk është e qartë nëse tarifat me vendim nga AKK janë aktualisht të vendosura

sipas nenit 30 paragrafi 7 i Ligjit për Kadastër sipas të cilit taksat duhet të reflektojnë koston e

shpenzimeve. Vlen të theksohet se këto shqetësime nuk janë adresuar me projekt UA të ri i cili është në

procedurë të aprovimit nga MMPH.

Në përgjigjen e AKK-së lidhur me përmbajten e këtij projekt UA, theksohet se këto shqetësime janë marrë

parasyshë nga AKK-ë gjatë hartimit të UA. Njëri nga arsyetimet e përmendura është rritja e afatit të

vlefshmërisë së licencës nga 3 në 5 vite si parashikimi i trajnimeve të ndryshme për gjeodetë dhe kompani

gjeodete. Po ashtu me me projekt UA është paraparë që të gjitha punët gjeodezike të terrenit të

realizohen vetëm nga gjeodetët e licencuar dhe Kompanitë gjeodete të licencuar, ndërsa kontrollimi dhe

aprovimi i tyre do të bëhet nga zyrtarët e Zyrave Kadastrale Komunale. Trajnimet parashihet që të

organizohen nga AKK për gjeodetët dhe Kompanitë gjeodete të licencuara, lidhur me avancimet në

Regjistrin e të dhënave Kadastrale dhe në Hartën Kadastrale. Kjo është edhe ne pajtueshmëri edhe

kërkesat e zbatimit të Ligjit për Trajtimin e Ndërtimeve pa Leje që ka paraparë që të gjitha punët

gjeodezike të terrenit të kryhen nga gjeodetët dhe kompanitë gjeodete të licencuara. Bazuar në të gjitha

këto, AKK-ë konsideron se tarifa e caktuar me UA i cili është për nënshkrim te Ministri nuk do të jetë barrë

për gjeodetët e licencuar dhe kompanitë gjeodete të licencuara, për shkak të dhënies së kompetencave

shtesë në raport me ato të cilat i kanë pasur deri më tani.

Rekomandimet specifike për lejimet në kuadër të AKK-së, të ndara në formë të rekomandimeve afat-

mesme dhe afat-gjata janë përfshirë në Shtojcën 2 - Tabela e Rekomandimeve Specifike

.

https://gzk.rks-gov.net/ActDetail.aspx?ActID=2757
https://gzk.rks-gov.net/ActDetail.aspx?ActID=9767

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

323

Shtojca 1 – Tabela e Rekomandimeve të Përgjithshme për MMPH

Gjatë zbatimit të këtij aktiviteti është konstatuar se, megjithëse Ligji Nr. 04/L-202 për Sistemin e Lejeve dhe

Licencave merret parasysh në disa raste gjatë hartimit të akteve ligjore që hartohen në kuadër të MMPH, shkalla

e respektimit të këtij ligji brenda MMPH ka ende hapësirë të konsiderueshme për përmirësim. Poashtu Ligji per

Procedurën e Përgjithshme Administrative i cili rregullon punën e administratës shtetrore në dhënien e

shërbimeve me sa me pak shpenzime dhe ngarkesa për qytetarët nuk gjen zbatueshmeri të plotë.

Për adresimin e këtyre mangësive në shkallën e zbatimit të këtyre dy ligjeve të rëndësishme për përmirësimin

dhënies së shërbimeve që rezultojne në një mjedis afarist më të favorshëm në Kosovë rekomandojmë që të

ndërmerren disa veprime, të përshkruara në tabelën më poshtë.

REKOMANDIMET E PËRGJITHSHME

1. Përditësimi i Regjistrimit të Lejeve dhe Licencave: Për të siguruar përditësimin e rregullt të Regjistrit për lejimet

që administrohen nga MMPH, ekziston nevoja për zbatimin e plotë të Rregullores Nr. 06/2015 për Regjistrin

Qëndror të Llojeve të Lejeve dhe Licencave. Kjo mund të bëhet përmes krijimit të një procesi të qartë të njoftimit

nga zyrtari ligjor i caktuar rishtazi në kuadër të Departamentit Ligjor në MMPH për zyrtarin/en përgjegjëse në

kuadë të zyrës ligjore të Kryeministrit për mirëmbajtjen e regjistrit (Pikën e Kontaktit) lidhur me të gjitha lejimet e

reja që parashihen në legjislacionin e ri që hartohet në kuadër të MMPH. Një veprim tjetër me te cilin mund të

ngarkohet zyrtari/ja përgjegjëse nga MMPH për përditësimin e regjistrit është që të zhvillojë takime me të gjitha

njësitë organizative brenda MMPH të paktën 2 herë në vit për mbledhjen e informatave lidhur me lejimet

ekzistuese apo lejimet e reja të krijuara, verifikimin ligjor të tyre dhe përgatitjen e formularëve për dorëzim në

Zyrën Ligjore të Kryeministrit.

2. Trajnimi i Zyrtarëve të MMPH lidhur me Ligjin Nr. 04/L-202 për Sistemin e Lejeve dhe Licencave: Për të siguruar

zbatimin e njëtrajtshëm dhe konsistent të parimeve të përcaktuara në Ligjin për Sistemin e Lejeve dhe Licencave

është i nevojshëm organizimi dhe zhvillimi i trajnimeve gjithëpërfshirëse për të gjitha njësitë organizative brenda

MMPH për rëndësinë dhe aplikimin e ligjit për sistemin e lejeve dhe licencave gjatë hartimit të legjislacionit si dhe

gjatë zbatimit.

3. Zbatimi efikas dhe Trajnimi i i Zyrtarëve të MMPH lidhur me Ligjin për Proceduren e Përgjithshme

Administrative: Gjatë diskutimeve me përfaqësuesit e MMPH-së dhe sektorin privat, zbatimi adekuat dhe efikas i

Ligjit për Poceduren Administrative, është identifikuar si sfidë. Në praktikë palëve që aplikojnë per lejime shpesh

u pamundësohet marrja e vendimit nga organi kompetent në afatin e duhur ligjor. Prandaj rekomandohen

trajnime për stafin relevant që trajtojnë kërkesat për lejime në mënyrë që trajtimi te jetë sa më shpejë dhe pa

ngarkesa të tepruara për palët.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

324

DEPARTAMENTI PER MBROJTJEN E MJEDISIT DHE UJERAVE

Nr. Shpjegimi i

Intervenimit

Lejimet e

ndikuara273

Veprimet e

Nevojshme

Aktet Kryesore të Ndikuara Afati i

Intervenimit

Komente

1. Bashkimi i Licencës

për Menaxhimin e

Mbeturinave me

Lejen Mjedisore

1 Lejim Fusionohet

(Po) DMMU-3

(PO) DMMU-37

1. Ndryshimi dhe

plotësimi i Ligjit për

Mbeturina

2. Ndryshimi dhe

plotësimi i U.A.

(MMPH) Nr. 04/2016

për Lejen Mjedisore

1. Ligji per Mbeturina (https://gzk.rks-

gov.net/ActDocumentDetail.aspx?ActID=2829)

2. U.A. (MMPH) Nr. 04/2016 për Lejen Mjedisore

(https://gzk.rks-

gov.net/ActDetail.aspx?ActID=14821)

Afat-Gjatë

(Deri më 31

Maj 2020)

Ky rekomandim

i përkrahur nga

stafi i DMMU

duhet të bëhet

me kujdes në

mënyrë që

stadardet e

aquie

communitaire

per menaxhimin

e meturinave

mos të cënohen

me bashkimin e

kësaj leje me

lejen mjedisore.

Justifikimi për

këtë

rekomandim

konsiston në

qëllimin e njejtë

për

parandalimin

dhe zvoglimin e

ndikimeve

negative në

mjedis të Lejes

273 Në këtë kolonë është shpjeguar numri i lejimeve të ndikuara nga secili rekomandim dhe është dhënë një indikacion nëse lejimet përkatëse janë aktualisht në Regjistër (PO)
ose nuk janë aktualisht në Regjistër (JO).

https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=2829
https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=2829
https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=2829
https://gzk.rks-gov.net/ActDetail.aspx?ActID=14821
https://gzk.rks-gov.net/ActDetail.aspx?ActID=14821
https://gzk.rks-gov.net/ActDetail.aspx?ActID=14821

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

325

 Mjedisore dhe

Licencës për

Menaxhimin e

Mbeturinave

2. Eliminimi i taksës së

licencës për

menaxhimin e

mbeturinave

1 Lejim Thjeshtohet

(Po) DMMU-3

Ndryshimi dhe

Plotesimi i UA MMPH

Nr. 09-2014 Licenca

për Menaxhimin e

Mbeturinave

UA MMPH Nr. 09-2014 Licenca për Menaxhimin

e Mbeturinave (https://gzk.rks-

gov.net/ActDetail.aspx?ActID=10259)

Afat-Mesëm

(deri më 29

Shkurt 2020)

Arsyetimi është

se kjo tarifë

është vendosur

pa ndonjë

analizë

ekonomike. Ky

rekomandim të

bëhet në

konsultim me

Agjencionin për

Mbrojtjen e

Mjedisit në

Kosovë.

3. Eliminimi i taksës për

lejen për eskport,

lejen per import dhe

lejen per tranzit të

mbeturinave

3 Lejime

Thjeshtohen

(Po) DMMU-28

(PO) DMMU-29

(Po) DMMU-30

Ndryshimi dhe

Plotësimi i UA MMPH

Nr. 02/2019 për

Eksport, Import dhe

Tranzit të

Mbeturinave

UA MMPH Nr. 02/2019 për Eksport, Import dhe

Tranzit të Mbeturinave (http://gzk.rks-

gov.net/ActDetail.aspx?ActID=21124)

Afat-Mesëm

(deri më 29

Shkurt 2020)

Arsyetimi është

se kjo tarifë

është vendosur

pa ndonjë

analizë

ekonomike.Ky

rekomandim të

bëhet në

konsultim e

Agjencionin për

Mbrojtjen e

Mjedisit në

Kosovë

https://gzk.rks-gov.net/ActDetail.aspx?ActID=10259
https://gzk.rks-gov.net/ActDetail.aspx?ActID=10259
http://gzk.rks-/
http://gzk.rks-/

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

326

4. Eliminimi i taksës për

lejen për import,

eksport dhe transit të

kimikateve të

rrezikshme

1 Lejim Thjeshtohet

(Po) DMMU-24

Ndryshimi dhe

plotësimi i Ligjit 04/L-

197 per Kimikate

Ligjit 04/L-197 për Kimikate (https://gzk.rks-

gov.net/ActDocumentDetail.aspx?ActID=9370)

Afat-Gjatë

(deri më 31

Maj 2020)

Arsyetimi është

se kjo tarifë

është vendosur

pa ndonjë

analizë

ekonomike.

5. Eliminimi i taksës për

lejen për importin e

qeseve plastike

1 Lejim Thjeshtohet

(PO) DMMU-25

Ndryshimi dhe

plotësimi i Ligjit 04/L-

197 për Kimikate

Ligjit 04/L-197 për Kimikate (https://gzk.rks-

gov.net/ActDocumentDetail.aspx?ActID=9370)

Afat-Gjatë

(deri më 31

Maj 2020)

Arsyetimi është

se kjo tarifë

është vendosur

pa ndonjë

analizë

ekonomike.

6. Zvoglimi i taksës për

autorizim mjedisor

1 Lejim Thjeshtohet

(Po) DMMU-5

Ndryshimi dhe

Plotësimi i UA MMPH

Nr. 03-2015 për

Autorizim Mjedisor

UA MMPH Nr. 03-2015 për Autorizim Mjedisor

(https://gzk.rks-

gov.net/ActDetail.aspx?ActID=10735)

Afat-Mesëm

(deri më 29

Shkurt 2020)

Arsyetimi është

se kjo tarifë

është vendosur

pa ndonjë

analizë

ekonomike.Ky

rekomandim të

bëhet në

konsultim e

Agjencionin për

Mbrojtjen e

Mjedisit në

Kosovë

7. Eliminimi i pëlqimit

për menaxhimin me

të mirat e natyrës në

zonat shkëmbore

1 Lejim Thjeshtohet

(Po) DMMU-13

Ndryshimi dhe

plotësimi i Ligjit 03/L-

233 per Mbrojtjen e

Natyrës

Ligji 03/L-233 per Mbrojtjen e Natyres

(https://gzk.rks-

gov.net/ActDetail.aspx?ActID=2716)

Afat-Gjatë

(deri me 31

Dhjetor

2020)

Arsyetimi është

se ky lejim nuk

ka gjetë zbatim

në praktikë në

mungesë të

kërkesave nga

https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=9370
https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=9370
https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=9370
https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=9370
https://gzk.rks-gov.net/ActDetail.aspx?ActID=10735
https://gzk.rks-gov.net/ActDetail.aspx?ActID=10735
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2716
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2716

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

327

 palët dhe

prandaj nuk

është e

logjikshme të

mbetet në

Regjister si i

aplikueshëm.

8. Bashkimi i Lejes për

zbatimin e

hulumtimeve

shkencore në natyrë,

Lejes për hulumtime

dhe vizita arsimore në

rezervatin strikt dhe

Lejes për aktivitetet

në objektin

speleologjik në një

leje të perbashkët me

emertim “Leje për

hulumtime

shkencore”

2 Lejime

Fusionohen

(Po) DMMU- 1,

(Po) DMMU -10

(Po) DMMU-14

Ndryshimi dhe

plotësimi i Ligjit 03/L-

233 per Mbrojtjen e

Natyrës

Ligji 03/L-233 per Mbrojtjen e Natyres

(https://gzk.rks-

gov.net/ActDetail.aspx?ActID=2716)

Afat-Gjatë

(deri më 31

Maj 2020)

Objekti i lejimit

për të tri lejet

është i

ngjashëm dhe

për këtë arsye

rekomandohet

bashkimi në një

lejim.

9. Bashkimi i lejes për

grumbullimin e

bimëve të egra të

mbrojtura me lejen

me Lejen për

grumbullimin e

kërpudhave dhe

pjesëve të tyre në një

leje të perbashkët me

emertim “Leje për

grumbullimin e

bimëve të egra të

1 Lejim

Fusionohet

(Po) DMMU-6 me

(Po) DMMU-21

Ndryshimi dhe

plotësimi i Ligjit 03/L-

233 per Mbrojtjen e

Natyres

Ndryshimi dhe

plotësimi UA 03-2016

për Caktimin e

Tarifave për Lëshimin

e Pëlqimeve, Lejeve

dhe Licencave,

Ligji 03/L-233 per Mbrojtjen e Natyres

(https://gzk.rks-

gov.net/ActDetail.aspx?ActID=2716)

UA 03-2016 për Caktimin e Tarifave për

Lëshimin e Pëlqimeve, Lejeve dhe Licencave,

Certifikatave dhe Vërtetimeve të Parapara me

Legjislacionin e Natyrës (https://gzk.rks-

gov.net/ActDetail.aspx?ActID=12803)

Afat-Gjatë

(deri më 31

Maj 2020)

Objekti i lejimit

për të dy lejet

është i

ngjashëm dhe

për këtë arsye

rekomandohet

bashkimi në një

lejim.

https://gzk.rks-gov.net/ActDetail.aspx?ActID=2716
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2716
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2716
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2716
https://gzk.rks-gov.net/ActDetail.aspx?ActID=12803
https://gzk.rks-gov.net/ActDetail.aspx?ActID=12803

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

328

 mbrojtura,

kërpudhave dhe

pjesëve të tyre

 Certifikatave dhe

Vërtetimeve të

Parapara me

Legjislacionin e

Natyrës

10 Bashkimi i lejes për

import/eksport të

llojeve të egra të

bimëve me Lejen për

eksport, import për

qëllime shkencore të

disa llojeve të

shtazëve, kërpudhave

dhe bimëve strikte të

mbrojtura me

emertim “Leje për

import/eksport të

llojeve të egra të

bimëve dhe të disa

llojeve të shtazëve,

kërpudhave dhe

bimëve strikte të

mbrojtura”

1 Lejim

Fusionohet

(Po) DMMU-7

me

(Po)

DMMU-16

Ndryshimi dhe

plotësimi i Ligjit 03/L-

233 per Mbrojtjen e

Natyres

UA 03-2016 për

Caktimin e Tarifave

për Lëshimin e

Pëlqimeve, Lejeve

dhe Licencave,

Certifikatave dhe

Vërtetimeve të

Parapara me

Legjislacionin e

Natyrës

Ligji 03/L-233 per Mbrojtjen e Natyres

(https://gzk.rks-

gov.net/ActDetail.aspx?ActID=2716)

UA 03-2016 për Caktimin e Tarifave për

Lëshimin e Pëlqimeve, Lejeve dhe Licencave,

Certifikatave dhe Vërtetimeve të Parapara me

Legjislacionin e Natyrës (https://gzk.rks-

gov.net/ActDetail.aspx?ActID=12803)

Afat-Gjatë

(deri më 31

Maj 2020)

Objekti i lejimit

për të dy lejet

është i

ngjashëm dhe

për këtë arsye

rekomandohet

bashkimi në një

lejim.

11 Bashkimi i lejes për

kushtet e mbajtjes,

mënyrën e

shenjëzimit dhe

evidentimit të

shtazëve të mbrojtura

në internim me Lejen

për mbajtjen në

internim të llojeve të

shtazëve të egra

2 Lejime

Fusionohen

(Po) DMMU-8

me

(Po) DMMU-17

(Po) DMMU-23

Ndryshimi dhe

plotësimi i Ligjit 03/L-

233 per Mbrojtjen e

Natyres

UA 03-2016 për

Caktimin e Tarifave

për Lëshimin e

Pëlqimeve, Lejeve

Ligji 03/L-233 për Mbrojtjen e Natyres

(https://gzk.rks-

gov.net/ActDetail.aspx?ActID=2716)

UA 03-2016 për Caktimin e Tarifave për

Lëshimin e Pëlqimeve, Lejeve dhe Licencave,

Certifikatave dhe Vërtetimeve të Parapara me

Afat-Gjatë

(deri më 31

Maj 2020))

Arsyetimi për

bashkimin e

këtyre tri

lejimeve është

se janë të

ngjashme për

nga natyra dhe

objekti.

https://gzk.rks-gov.net/ActDetail.aspx?ActID=2716
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2716
https://gzk.rks-gov.net/ActDetail.aspx?ActID=12803
https://gzk.rks-gov.net/ActDetail.aspx?ActID=12803
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2716
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2716

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

329

 vendore ose të huaja

për qëllim shfaqjeje

për publikun në

kopshte zoologjike,

akuariume,

terrariume ose në

hapësira të ngjashme

dhe Leje për mbajtje

në internim, kultivim,

shitje dhe blerje të

llojeve të shtazëve të

egra strikte të

mbrojtura me

emertim “Leje për

mbajtjen në internim

të shtazëve të egra”

 dhe Licencave,

Certifikatave dhe

Vërtetimeve të

Parapara me

Legjislacionin e

Natyrës

Legjislacionin e Natyrës (https://gzk.rks-

gov.net/ActDetail.aspx?ActID=12803)

12. Shkurtimi i afateve

per shqyrtimin dhe

vendosjeen në

kërkesat –

aplikacionet e

dorëzuar për 1)

Licencën për

menaxhimin e

mbeturinave, 2) Lejen

për eksport të

mbeturinave, 3) Lejen

për import të

mbeturinave, dhe 4)

Lejen për tranzit të

mbeturinave

4 Lejime

Thjeshtohen

(PO) DMMU-3

(PO) DMMU-28

(PO DMMU-29

(PO) DMMU-30

Ndryshimi dhe

plotësimi i Ligjit Nr.

04/L-060 Per

Mbeturina

Ligji Nr. 04/L-060 Per Mbeturina

(https://gzk.rks-

gov.net/ActDocumentDetail.aspx?ActID=2829)

Afat-Gjatë

(deri më 31

Maj 2020)

Secila nga këto

lejime ka si afat

të shqyrtimit të

kërkesave dhe

marrjes së

vendimit nga

organi

kompetent

brenda 60

ditëve. Në

studim të parë

këto afate

duken mjaft të

gjata prandaj

rekomandohet

që të shikohet

mundësia e

https://gzk.rks-gov.net/ActDetail.aspx?ActID=12803
https://gzk.rks-gov.net/ActDetail.aspx?ActID=12803
https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=2829
https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=2829

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

330

 shkurtimit të

arsyueshëm të

këtyre afateve.

AUTORITETI RAJONAL I PELLGJEVE LUMORE

13. Reduktimi i lartësisë

së taksave

administrative për

pelqim ujor dhe leje

ujore sipas kostos së

shërbimeve të

procedurës dhe

eliminimi i takses per

kushte ujore

2 Lejime

Thjeshtohen

(Po) ARPL-1

(Po) ARPL-2

Ndryshimi dhe

plotësimi i UA MMPH

Nr.03 /2018 për

Procedurat për Leje

Ujore

UA MMPH Nr.03 /2018 për Procedurat për Leje

Ujore (https://gzk.rks-

gov.net/ActDetail.aspx?ActID=17824)

Afat-Mesëm

(deri më 29

Shkurt 2020)

Në studim të

parë këto tarifa

paraqiten si të

larta meqenëse

UA nuk

përmban

ndonjë formulë

llogaritjeje sipas

shpenzimeve.

Po të bëhet një

krahasim me

kushtet

ndërtimore për

të cilat MMPH

nuk ngarkon

asnjë lloj tarife,

atëhere do të

ishte racionale

që fare të

eliminohet

taksa për kushte

ujore.

14. Eliminimi i kërkesës

për vërtetim të kopjes

së ID ose Certifikatës

2 Lejime

Thjeshtohen

Ndryshimi dhe

plotësimi i UA .MMPH

Nr.03 /2018 për

UA për Leje Ujore (https://gzk.rks-

gov.net/ActDetail.aspx?ActID=17824)

Afat-Mesëm Kërkesa për

vërtetim të këtij

dokumentacioni

https://gzk.rks-gov.net/ActDetail.aspx?ActID=17824
https://gzk.rks-gov.net/ActDetail.aspx?ActID=17824

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

331

 se Biznesit (vetëm për

personat juridik) dhe i

certifikatës së numrit

fiskal palës t’i

kërkohet vetem kopje

e këtij

dokumentacioni.

(Po) ARPL-1

(Po) ARPL-2

Procedurat për Leje

Ujore

 (deri më 29

Shkurt 2020)

është barrë

shtesë për

palën, prandaj

rekomandohet

që palës t’i

kërkohen vetëm

kopjet për këtë

dokumentacion.

DEPARTAMENTI I PLANIFIKIMIT HAPËSINOR, NDËRTIMIT DHE BANIMIT

15. Reduktimi i taksës për

certifikatën e

legaliimit, lejen e

legalizimit për

përfundim të

ndërtimit

2 Lejime

(Jo) DPHNB-3

(Jo) DPHNB-4

Vlerësimi i taksës prej

3.08 EUR per m2 sipas

parimit të mbulimit të

shpenzimeve

administrative

Vendimi aktual i MMPH-së Afat-Mesëm

(deri më 29

Shkurt 2020)

Të merren

parasyshë

shpenzimet

procedurës me

rastin e

llogaritjes së

kësaj takse.

16. Thjeshtimi i

procedurave, dhe

shkurtimi i afateve

kohore për aplikim

për Lejen ndërtimore

për ndërtimet e

kategorisë së tretë

1 Lejim

(Po) DPHNB-1

Përgatitja e termave

të referencës për

zhvillimin e

aplikacionit për E-

Lejet.

Nuk ka nevojë për ndryshimin e ndonjë Ligji apo

Udhëzimi Administrativ që do të duhet të

ndryshohet apo plotësohet.

Afat-Mesëm

(deri më 29

Shkurt 2020)

MMPH është ne

fazën fillestare

te përgatitjes se

termave te

referencës për

zhvillimin e

aplikacionit për

E-Lejet. Prandaj

thjeshtimi i

procedurave

dhe shkurtimi i

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

332

 afateve kohore

do të bëhej

përmes ofrimit

të mundësisë

për aplikim

online për

marrjen e

kushteve dhe

lejes

ndërtimore, E-

Lejet, pasi të

jenë zhvilluar

procedurat për

pajisje me

kushte dhe leje

ndërtimore. Po

ashtu disa

kërkesa nga

dokumentacioni

mund të

eliminohen apo

të sigurohen

përmes zyrës

shërbyese One

Stop Shop, si

psh. Pëlqimet

për Ujësjellës

dhe Kanalizim,

Pëlqimi për

KEDS, për

ngrohje, për

Certifikatë të

Pronësisë,

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

333

 Kopje të Planit

etj.

AGJENCIONI KADASTRAL I KOSOVES

17. Të shkurtohet afati

për dhëniën e licencës

për gjeodetë dhe

licencës për kompani

gjeodete

1 Lejim

Thjeshtësohet

(Po) AKK-1

(Po) AKK 2

Ndryshimi dhe

plotësimi i UA Per

Licencimin e

Kompanive Gjeodete

dhe Gjeodetëve

UA Për Licencimin e Kompanive Gjeodete dhe

Gjeodetëve (https://gzk.rks-

gov.net/ActDetail.aspx?ActID=9767).

Afat-Mesëm

(deri më 29

Shkurt 2020)

Një projekt UA

për Licencimin e

Gjeodetëve dhe

Kompanive

Gjeodete është

në procedurë të

ndryshimit

brenda MMPH-

së dhe

rekomandohet

shkurtimi i këtij

afati.

Me këtë projekt

UA i cili është

për nënshkrim

te Ministri është

bërë shkurtimi i

afatit për

shqyrtim të

kërkesë nga 30

ditë në 15 ditë

që është një hap

pozitiv drejt

thjeshtimit të

procedurës së

aplikimit.

https://gzk.rks-gov.net/ActDetail.aspx?ActID=9767
https://gzk.rks-gov.net/ActDetail.aspx?ActID=9767

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

334

18. Reduktimi i taksave

për licencimin e

kompanive gjeodete

dhe gjeodetëve

2 Lejime

Thjeshtësohen

(Po) AKK-1

(Po) AKK-2

Vlerësimi i taksave

sipas parimit të

mbulimit të

shpenzimeve

administrative

Vendimi aktual i AKK-së Afat-Mesëm

(deri 31

Dhjetor

2019)

Me projekt UA

aktual i cili është

në procedurë të

nënshkrimit nga

Ministri,

parashihet që

taksat aktuale

për licencim të

gjeodeteve prej

150 euro dhe

asaj për

licencim të

kompanive

gjeodete prej

300 euro të

ngriten në 300

dhe 500 euro.

Për më teper

projekt UA

parasheh edhe

një taksë prej 20

euro për aplikim

që është barrë

shtesë për

aplikuesin.

Pjesë taksës për

licencim janë

edhe trajnimet

e ndryshme të

gjeodetëve dhe

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

335

 kompanive

gjeodete.

Një nga

dispoitat tjera

pozitive të këtij

projekt UA

është ajo e cila

zgjate

vlefshmërinë e

licencës nga 3

në 5 vjet.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

336

Raport për Thjeshtësimin e Lejeve dhe Licencave

Në Ministrinë e Mjedisit dhe Planifikimit Hapësinor të Republikës së

Kosovës

Projekti i IFC për Përmirësimin e Klimës së Investimeve në Kosovë II

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

337

Shkurtesat

AIPNK Agjencia për Investime dhe Përkrahje të Ndërmarrjeve në Kosovë

AMK Agjencia e Metrologjisë e Kosovës në MTI

API Agjencia e Pronësisë Industriale në MTI

ARBK Agjencia për Regjistrimin e Bizneseve të Kosovës

AVUK Agjencia e Veterinës dhe Ushqimit e Kosovës

DI Departamenti i Industrisë në MTI

DKTMS Departamenti për Kontrollimin e Tregtisë me Mallra Strategjike në MTI

DRRTN Departamenti për Rregullimin e Tregut të Naftës në MTI

DTR Departamenti i Tregtisë në MTI

DTU Departamenti i Turizmit në MTI

GLN Gazi i Lëngëzuar i Naftës

IFC Korporata Ndërkombëtare Financiare, pjesë e Grupit të Bankës Botërore

Lejim Njoftim, Regjistrim, Leje ose Licencë Profesionale

MBPZHR Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural

MTI Ministria e Tregtisë dhe Industrisë

QRK Qeveria e Republikës së Kosovës

Regjistri Regjistri i Lejeve dhe Licencave

U.A. Udhëzim Administrativ

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

338

1. Hyrje

Thjeshtësimi i sistemit të lejimeve është një ndër faktorët kyç për përmirësimin e mjedisit afarist dhe për

tërheqjen e investimeve.

Reforma e sistemit të lejimeve në Kosovë ka filluar me aprovimin e Ligjit Nr. 04/L-202 për Sistemin e Lejeve dhe

Licencave në vitin 2013 (https://gzk.rks-gov.net/ActDetail.aspx?ActID=8967). Ky ligj vendos parimet dhe

rregullat kryesore për krijimin e lejeve dhe licencave të reja si dhe për lejet dhe licencat ekzistuese. Ligji

përcakton që lejet dhe licencat do të krijohen vetëm në rastet e domosdoshme për mbrojtjen e shëndetit publik,

sigurisë publike, mjedisit dhe përdorimit të resurseve natyrore në republikën e Kosovës, duke parandaluar

kështu krijimin e barrierave administrative për biznese në rastet tjera. Ligji gjithashtu kërkon shqyrtimin e të

gjitha lejeve dhe licencave ekzistuese për të konstatuar përputhshmërinë me këto parime dhe rregulla.

Në bazë të Ligjit Nr. 04/L-202 për Sistemin e Lejeve dhe Licencave është krijuar edhe Regjistri i Lejeve dhe

Licencave (Regjistri) në të cilin janë identifikuar lejimet që administrohen nga të gjitha organet e administratës

shtetërore (http://lejelicenca.rks-gov.net/).

Si njëra nga Ministritë kryesore të përfshira në rregullimin e aktivitetit ekonomik në Republikën e Kosovës,

thjeshtësimi i lejimeve që administrohen aktualisht nga Ministria e Tregtisë dhe Industrisë (MTI) është me

rëndësi jetike për përmirësimin e mjedisit të përgjithshëm afarist në Kosovë.

Qëllimi i këtij raporti është përmbledhja e analizës ligjore dhe dhënia e rekomandimeve për thjeshtësimin e

lejimeve në kuadër të MTI. Megjithëse janë bërë përpjekje të konsiderueshme për analizimin e detajuar të

kornizës ligjore që rregullon secilin lejim që administrohet nga MTI, për shkak të mandatit të gjerë të MTI dhe

numrit të madh të lejimeve që administrohen nga kjo ministri, ka nevojë për analizë të mëtutjeshme të këtyre

lejimeve në rastet e identifikuara në këtë raport.

Gjithashtu është e rëndësishme të theksohet se në këtë raport janë përmbledhur vetëm gjetjet dhe

rekomandimet kryesore që ndërlidhen me procesin e administrimit të këtyre lejimeve. Gjatë analizës ligjore janë

identifikuar disa mangësi të tjera në legjislacionin e aplikueshëm por që nuk ndërlidhen me procesin e

administrimit të lejimeve përkatëse. Këto mangësi nuk janë përfshirë në këtë raport.

Raporti në tërësi është organizuar në 4 Kapituj dhe 3 Shtojca.

Në Kapitullin 2 janë shpjeguar fazat e implementimit të këtij aktiviteti. Në Kapitullin 3 janë paraqitur detalet

lidhur me përditësimin e Regjistrit të Lejeve dhe Licencave që janë shtjelluar më tutje në Shtojcën 1. Në Kapitullin

4 është paraqitur analiza ligjore për të gjitha lejet dhe licencat e detajuara.

Rekomandimet e përgjithshme janë paraqitur në Shtojcën 2.

Rekomandimet specifike janë paraqitur në Shtojcën 3 dhe janë organizuar sipas kohës së përafërt për realizimin

e tyre ne rekomandime afat-shkurtra (gjelbër), afat-mesme (portokalli) dhe afat-gjata (kuqe) si vijon:

https://gzk.rks-gov.net/ActDetail.aspx?ActID=8967
http://lejelicenca.rks-gov.net/

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

339

 Rekomandimet

afat-shkurtra

Deri me 30

Qershor 2019

Ndryshimet e nevojshme mund të bëhen me vendim të

Ministrit të MTI ose veprime tjera të brendshme si p.sh

rishikimi i projektligjeve që aktualisht janë ende brenda

Qeverisë.

 Rekomandimet

afat-mesme

Deri me 31

Dhjetor 2019

Implementimi kërkon angazhim më të madh në kryerjen e

analizave më të detajuara (si p.sh analizat e cost-recovery)

ose kërkohen ndryshime më të konsiderueshme për

ndryshimin e akteve nënligjore (Udhëzime Administrative

(U.A.) ose Rregulloreve);

 Rekomandimet

afat-gjate

Pas 31

Dhjetorit 2019

Implementimi kërkon angazhim më afatgjatë pasi

kërkohen ndryshime në ligjet primare.

Ky raport është rezultat i punës së një ekip i përbashkët të përbërë nga këshilltarë të Projektit të Korporatës

Ndërkombëtare Financiare (IFC) për “Përmirësimin e Klimës së Investimeve në Kosovë II”, Departamenti Ligjor i

MTI dhe përfaqësues nga Zyra Ligjore e Kryeministrit.

2. Fazat e Implementimit të Aktivitetit

Aktiviteti është zhvilluar në 4 faza, si vijon:

Faza e Parë: Analiza preliminare ligjore e lejimeve që administrohen nga MTI të identifikuara në

Regjistër

Faza e Dytë:

Zhvillimi i takimeve me departamentet dhe agjencitë brenda MTI për diskutimin e

analizës preliminare ligjore dhe mbledhjen e informatave plotësuese për

administrimin e lejimeve në praktikë

Faza e Tretë:

Zhvillimi i takimeve me përfaqësues të sektorit privat të cilët pajisjen me lejimet që

lëshohen nga MTI në sektorë të ndryshëm ekonomik

Faza e Katërt:

Shqyrtimi përfundimtar i informacionit të mbledhur dhe hartimi i raportit

Gjatë Fazës së Parë, është bërë një analizë preliminare ligjore e lejimeve sipas të dhënave të përfshira në

Regjistër. Gjatë kësaj analizë është bërë menjëherë evidente që lejimet e përfshira në Regjistër kanë nevojë për

përditësim, për korrigjimin e informatave që janë përfshirë në Regjistër si dhe përfshirjen e lejimeve të reja që

janë identifikuar gjatë analizës ose bashkimin e lejimeve ekzistuese. Për shkak të dallimeve të konsiderueshme

ndërmjet lejimeve të përfshira në Regjistër dhe atyre të parapara në kornizën ligjore dhe të administruara në

praktikë nga MTI, është bërë i nevojshëm rishikimi i të gjitha lejimeve të regjistruara në Regjistër.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

340

Gjatë fazës së dytë janë zhvilluar takime me departamentet dhe agjencitë përkatëse brenda MTI. Gjatë këtyre

takimeve janë diskutuar gjetjet e fazës së parë dhe janë kërkuar mendimet e departamenteve dhe agjencive

përkatëse për ndryshimet potenciale në lejimet që administrohen nga ato.

Gjatë fazës së tretë, janë zhvilluar takime me përfaqësues të sektorit privat të përfshirë në sektorët përkatës që

ndërlidhen me lejimet që administrohen nga MTI, ku janë diskutuar gjetjet dhe janë kërkuar mendimet e tyre

lidhur me thjeshtësimin e lejimeve në fushat përkatëse.

Gjatë fazës së katërt është shqyrtuar tërë informacioni i mbledhur dhe është hartuar ky raport.

3. Përditësimi i Regjistrit të Lejeve dhe Licencave

Gjatë fazës së parë të implementimit të këtij aktiviteti është identifikuar nevoja për përditësimin e të dhënave

në Regjistër për lejimet e MTI me qëllim të sqarimit të gjendjes aktuale ligjore dhe përgatitjes së rekomandimeve

për thjeshtësim në bazë të gjendjes aktuale ligjore.

Përditësimi i të dhënave është kryer në bashkëpunim me Departamentin Ligjor të MTI dhe në këtë proces janë

angazhuar të gjitha departamentet dhe agjencitë përkatëse në MTI. Për monitorimin më të lehtë të ndryshimeve

eventuale në të ardhmen sa i përket numrit të lejimeve ose kriteret, afatet ligjore ose elementet tjera, secilit

lejim i është caktuar një kod numerik.

Gjatë përditësimit të të dhënave për lejimet në kuadër të MTI është ushtruar kujdes që të dhënat e përfshira në

formularët e rinj të reflektojnë kriteret, procedurat, afatet, koston dhe elementet tjera të përcaktuara në ligjet

ose aktet nënligjore përkatëse. Verifikimi ligjor i të dhënave të mbledhura nga departamentit ose agjencitë

përkatëse është i rëndësishëm për shkak se në disa raste mund të ketë diskrepancë ndërmjet përcaktimeve

ligjore dhe mënyrës së aplikimit të atyre përcaktimeve ligjore në praktikë nga ana e departamenteve ose

agjencive përkatëse, gjë kjo që mund të ndikojë në numrin e lejimeve të identifikuara si dhe kriteret, procedurat,

afatet, kostot ose elementet tjera të një lejimi që regjistrohen në Regjistër.

Nga ky aktivitet, përveç ndryshimit të të dhënave, bazës ligjore dhe elementeve tjera të lejimeve që

administrohen nga MTI, gjithashtu rezulton se duhet të shtohet një numër i konsiderueshëm i lejimeve. Për më

shumë detale shihni tabelën më poshtë, ndërsa një inventar më specifik që paraqet gjendjen aktuale në Regjistër

dhe gjendjen e re është bashkëngjitur në Shtojcën 1 të këtij Raporti. Së bashku me këtë raport do të sigurohen

edhe të gjithë formularët e përditësuar për përfshirje në Regjistër.

Njësia Organizative Lejimet në

Regjistër

Lejimet pas

Rishikimit

Diferenca

Departamenti i Tregtisë 3 8 + 5

Departamenti i Industrisë 4 2 - 2

Departamenti i Turizmit 0 1 + 1

Departamenti për Rregullimin e Tregut të Naftës 19 20 + 1

Departamenti për Kontrollimin e Tregtisë me Mallra Strategjike 0 10 + 10

Agjencia e Pronësisë Industriale 4 1 - 3

Agjencia për Regjistrimin e Bizneseve në Kosovë 6 10 + 4

Agjencia e Metrologjisë e Kosovës 3 6 + 3

Agjencia për Investime dhe Përkrahjen e Ndërmarrjeve 1 2 + 1

 Total: 40 Total: 60 Total: + 20

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

341

4. Analiza Ligjore e Lejimeve në MTI

Në këtë kapitull është paraqitur analiza ligjore e lejimeve në kompetencë të MTI. Analiza është paraqitur sipas

departamenteve dhe agjencive përkatëse, ndërsa rekomandimet specifike dhe afatet për implementimin e tyre

janë dhënë në tabelën e bashkëngjitur në Shtojcën 3 të këtij Raporti.

4.1. Departamenti i Tregtisë

Departamenti i Tregtisë (DTR) në MTI administron gjithsej tetë (8) lejime që ndërlidhen me industrinë e duhanit.

Këto lejime administrohen në bazë të Ligjit Nr. 04/L-041 për Prodhimin, Grumbullimin, Përpunimin dhe Tregtimin

e Duhanit (http://gzk.rks-gov.net/ActDetail.aspx?ActID=2783#) dhe akteve nënligjore përkatëse, posaçërisht

U.A. (MTI) Nr. 04/2016 për Përcaktimin e Kushteve dhe Kritereve për Subjektet që Merren me Tregtimin e

Duhanit dhe Produkteve të Tij (http://gzk.rks-gov.net/ActDetail.aspx?ActID=12340).

Nr. Në

Regjistër

Departamenti i Tregtisë

DTR-1 Po Licenca për eksport të produkteve të duhanit, përveç duhanit të pa fermentuar dhe

të pa përpunuar

DTR-2 Po Licenca për import dhe shitje me shumicë të cigareve

DTR-3 Jo Licenca për shitje me shumicë cigareve

DTR-4 Po Licenca për import dhe shitje me shumicë të cigareve puro, cigarellos, nargjile dhe

duhan për pirje

DTR-5 Jo Licenca për import të duhanit të papërpunuar

DTR-6 Jo Licenca për import dhe shitje me shumicë të cigareve elektronike

DTR-7 Jo Licenca për import dhe Licenca për shitje me shumicë të cigareve për përtypje dhe

nuhatje

DTR-8 Jo Licenca për import të letrës për cigare dhe letrës në forme tubi me filtër

Megjithëse në U.A. Nr. 04/2016 janë të përcaktuara tetë (8) lejime që administrohen nga DTR, gjatë diskutimeve

me përfaqësues të DTR është bërë e ditur se lejimi DTR-3 nuk administrohet në praktikë pasi që është

konsideruar që lejimi DTR-2 e mbulon mjaftueshëm fushën përkatëse.

Autoritetet tjera shtetërore që janë të përfshira në administrimin e lejimeve për industrinë e duhanit janë

Ministria e Bujqësisë, Pylltarisë dhe Zhvillimit Rural (MBPZHR), Agjencia e Veterinës dhe Ushqimit e Kosovës

(AVUK) dhe Doganat e Kosovës. Sa i përket lejimeve që lëshohen nga MBPZHR, këto lejime kryesisht kanë të

bëjnë me grumbullimin dhe përpunimin e duhanit dhe mund të konsiderohen të veçanta nga lejimet që

ndërlidhen me tregtimin e duhanit.

Lidhur me lejimet në fushën e tregtisë me duhan dhe produkte të duhanit, nga analiza ligjore dhe në bazë të

diskutimeve me përfaqësues të sektorit privat, rezulton se ka trefishim të lejimeve ndërmjet DTR, AVUK dhe

Doganave të Kosovës. Përderisa është evidente se kërkesat që parashtrohen nga këto tri institucione dallojnë

deri në një masë të caktuar, kjo megjithatë nuk është arsye për të kërkuar lejime në tri institucione të ndryshme.

Gjatë një takimi të zhvilluar me përfaqësues të sektorit privat është bërë e ditur se ndër problemet kryesore me

të cilat ballafaqohen tregtuesit e duhanit në Kosovë sa i përket lejimeve kanë të bëjnë me numrin e lejimeve të

kërkuara (DTR, AVUK dhe Doganat), dallimet në kohëzgjatjen e lejimeve që lëshohen nga këto tri institucione

http://gzk.rks-gov.net/ActDetail.aspx?ActID=2783
http://gzk.rks-gov.net/ActDetail.aspx?ActID=12340

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

342

DTR (5 vite), AVUK (1 vit) dhe Doganat e Kosovës (1 vit) si dhe disa nga kërkesat për lëshimin e lejimeve

përkatëse.

Rrjedhimisht, në bazë të analizës dhe diskutimeve me sektorin privat, rekomandohet që të sqarohen

kompetencat për lëshimin e lejimeve për tregtimin e duhanit dhe të krijohet një One-Stop-Shop ose një komision

i përbashkët ndër-qeveritar për të gjitha lejimet që ndërlidhen me këtë fushë në kuadër të DTR në MTI.

Një gjetje tjetër më rëndësi që është diskutuar me përfaqësuesit e sektorit privat, ka të bëjë me lartësinë e

taksave për lëshimin dhe vazhdimin e lejimeve që ndërlidhen me tregtimin e duhanit nga DTR, që në pamje të

parë duket te jenë shumë të larta dhe jo në përputhje me parimin e mbulimit të shpenzimeve administrative të

përcaktuar në Ligjin Nr. 04/L-202 për Sistemin e Lejeve dhe Licencave.

Lidhur me lartësinë e taksave, rekomandohet kryerja e një analize për mbulimin e shpenzimeve administrative

në të cilën mund të shqyrtohet ulja e këtyre taksave.

Rekomandimet specifike lidhur me DTR, të ndara në formë të rekomandimeve afat-shkurtra, afat-mesme dhe

afat-gjata janë përfshirë në Shtojcën 3 - Tabela e Rekomandimeve Specifike.

4.2. Departamenti i Industrisë

Departamenti i Industrisë (DI) në MTI administron gjithsej dy (2) lejime që ndërlidhen me vlerësimin e

konformitetit për produkte jo-ushqimore dhe derivate të naftës. Këto lejime administrohen në bazë të Ligjit Nr.

06/L-041 për Kërkesat Teknike për Produkte dhe Vlerësim të Konformitetit (http://gzk.rks-

gov.net/ActDetail.aspx?ActID=16388) dhe akteve nënligjore përkatëse, posaçërisht U.A. (QRK) Nr. 12/2018 për

Mënyrën e Emërimit të Trupave për Vlerësim të Konformitetit (http://gzk.rks-

gov.net/ActDetail.aspx?ActID=16388).

Nr. Në

Regjistër

Departamenti i Industrisë

DI-1 Po Emërim për Vlerësimin e Konformitetit (Përveç Derivateve të Lëngëta të Naftës)

DI-2 Po Emërim për Vlerësimin e Konformitetit për Derivate të Lëngëta të Naftës

Gjatë shqyrtimit të kornizës ligjore që rregullon këto lejime është identifikuar nevoja për bashkimin e dy

emërimeve për vlerësimin e konformitetit për sigurinë e lodrave dhe vlerësimin e konformitetit për ashensorë

dhe kompetentët e tyre të sigurisë, në një emërim të vetëm DI-1 që mbulon më shumë produkte për të cilat

kërkohet që të ketë emërim. Rrjedhimisht, numri i lejimeve që administrohen nga DI është reduktuar nga 3 në 2

lejime.

Gjatë shqyrtimit të kornizës ligjore që e rregullon këtë fushë, është evidente se baza ligjore ka pësuar ndryshime

me kalimin e kohës, ndërsa së fundmi në vitin 2018 është ndryshuar edhe ligji primar që e rregullon fushën e

vlerësimit të konformitetit Ligji Nr. 06/L-041 për Kërkesat Teknike për Produkte dhe Vlerësim të Konformitetit

por edhe akti kryesor nënligjor U.A. (QRK) Nr. 12/2018 për Mënyrën e Emërimit të Trupave për Vlerësim të

Konformitetit.

Gjithashtu është evidente se baza ligjore në këtë fushë është harmonizuar në masë të madhe me kërkesat e

Acquis Communautaire të BE dhe rrjedhimisht ka pak hapësire për thjeshtësim të mëtutjeshëm të procedurave

për këto lejime. Megjithëse janë shqyrtuar disa ligje dhe akte nënligjore të vendeve të BE-së gjatë kësaj analize,

një shembull që është përdorur për qëllime të krahasimit është Ligji i Republikës së Kroacisë për Kërkesat Teknike

për Produkte dhe Vlerësim të Konformitetit

http://gzk.rks-gov.net/ActDetail.aspx?ActID=16388
http://gzk.rks-gov.net/ActDetail.aspx?ActID=16388
http://gzk.rks-gov.net/ActDetail.aspx?ActID=16388
http://gzk.rks-gov.net/ActDetail.aspx?ActID=16388

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

343

(http://www.mvep.hr/files/file/dokumenti/prevodenje/zakoni/zakon-o-tehnickim-zahtjevima-za-proizvode-i-

ocjenjivanju-sukladnosti-nn-80-13-eng.pdf)

Një çështje në të cilën ka hapësire për thjeshtësim është tek taksat për aplikim dhe marrje të emërimit që janë

të përcaktuara me Vendimin e Ministrit të MTI Nr. 53 të datës 29.10.2018 në të cilin përcaktohen taksat për

aplikim dhe emërim për trupat e emëruar për vlerësim të konformitetit.

Një çështje tjetër që është ngritur gjatë diskutimeve me përfaqësuesit e sektorit privat të përfshirë në këtë fushë

është përcaktimi i afateve maksimale për shqyrtimin e kërkesave për emërim të trupave të konformitetit nga

komisionet vlerësuese si dhe afatet për nënshkrimin e emërimeve nga ministrat e ministrive përkatëse si dhe

procedura e ankesës administrative në rast të refuzimit. U.A. (QRK) Nr. 12/2018 nuk i përcakton këto afate dhe

procedurën e ankesës. Është e qartë që në mungesë të këtyre afateve dhe procedurës së ankesës vlejnë

dispozitat e ligjit në fuqi për procedurën e përgjithshme administrative (https://gzk.rks-

gov.net/ActDetail.aspx?ActID=12559), mirëpo për sqarimin e mëtutjeshëm të këtyre procedurave dhe ofrimin e

sigurisë juridike për aplikuesit do të ishte optimale që këto afate dhe procedura e ankesës të përcaktohen edhe

në U.A. (QRK) Nr. 12/2018.

Rekomandimet specifike për lejimet në kuadër të DI, të ndara në formë të rekomandimeve afat-shkurtra, afat-

mesme dhe afat-gjata janë përfshirë në Shtojcën 3 - Tabela e Rekomandimeve Specifike.

4.3. Departamenti i Turizmit

Departamenti i Turizmit (DTU) është departament i ri në MTI që administron një (1) lejim që ndërlidhet me

kategorizimin e objekteve hoteliere. Ky lejim më parë është administruar nga Departamenti i Industrisë. Ky lejim

administrohet në bazë të Ligjit Nr. 04/L-176 për Turizmin (https://gzk.rks-gov.net/ActDetail.aspx?ActID=8668)

dhe akteve nënligjore përkatëse.

Nr. Në

Regjistër

Departamenti i Turizmit

DTU-1 Po Certifikim për kategorizimin e objekteve hoteliere

Gjatë analizës së lejimit DTU-1, është konstatuar se ky lejim potencialisht mund edhe të hiqet nga Regjistri pasi

që aktualisht nuk paraqet parakusht për ushtrimin e veprimtarisë së objekteve hoteliere por i jep të drejtën

objektit hotelier për vendosjen e yjeve të kategorizimit në baza vullnetare. Megjithatë, duke marrë parasysh që

ky lejim aktualisht është në proces të rishikimit dhe të shndërrimit në lejim të detyrueshëm sipas projektligjit

për turizmin që aktualisht është në shqyrtim brenda Qeverisë së Republikës së Kosovës (QRK) është vendosur

që të mos rekomandohet fshirja nga regjistri.

Është me rëndësi të theksohet se projektligji i ri për turizmin që aktualisht është në shqyrtim brenda QRK

parasheh krijimin e disa lejimeve shtesë, duke përfshirë potencialisht tri licenca profesionale për ciceronë turistik

në tri kategori të ndryshme si dhe disa kërkesa për regjistrim në Regjistrin Qendror të Turizmit që do të krijohet

në MTI (p.sh regjistrimi i agjencive turistike). Sa i përket kërkesave për regjistrim, nga shqyrtimi i projektligjit për

turizëm nuk është plotësisht e qartë nëse këto kërkesa për regjistrim do të aplikohen për subjektet private në

sektorin e turizmit apo të dhënat do të mblidhen nga burimet ekzistuese të të dhënave brenda QRK dhe të

shtohen në regjistër. Procedurat e sakta të regjistrimeve të lartpërmendura janë paraparë të rregullohen me

akte nënligjore.

http://www.mvep.hr/files/file/dokumenti/prevodenje/zakoni/zakon-o-tehnickim-zahtjevima-za-proizvode-i-ocjenjivanju-sukladnosti-nn-80-13-eng.pdf
http://www.mvep.hr/files/file/dokumenti/prevodenje/zakoni/zakon-o-tehnickim-zahtjevima-za-proizvode-i-ocjenjivanju-sukladnosti-nn-80-13-eng.pdf
https://gzk.rks-gov.net/ActDetail.aspx?ActID=12559
https://gzk.rks-gov.net/ActDetail.aspx?ActID=12559
https://gzk.rks-gov.net/ActDetail.aspx?ActID=8668

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

344

Rekomandohet që MTI të shqyrtojë me kujdes lejimet e reja që parashihen të krijohen në fushën e turizmit dhe

përputhshmërinë e tyre me parimin e proporcionalitetit dhe parimet tjera të përcaktuara në Ligjin Nr. 04/L-202

për Sistemin e Lejeve dhe Licencave.

Rekomandimet specifike për lejimet në kuadër të DTU, të ndara në formë të rekomandimeve afat-shkurtra, afat-

mesme dhe afat-gjata janë përfshirë në Shtojcën 3 - Tabela e Rekomandimeve Specifike.

4.4. Departamenti për Rregullimin e Tregut të Naftës

Departamenti për Rregullimin e Tregut të Naftës (DRRTN) në MTI administron gjithsej njëzet (20) lejime që

ndërlidhen me industrinë e naftës. Këto lejime administrohen në bazë të Ligjit Nr. 2004/5 për Tregtinë me Naftë

dhe Derivate të Naftës në Kosovë (https://gzk.rks-gov.net/ActDetail.aspx?ActID=2408#), me ndryshime dhe

plotësime, dhe akteve nënligjore përkatëse, posaçërisht U.A. (MTI) Nr. 07/2018 për Përcaktimin e Procedurës së

Licencimit për Subjektet që Ushtrojnë Veprimtari në Sektorin e Naftës (https://gzk.rks-

gov.net/ActDetail.aspx?ActID=17763), me ndryshime dhe plotësime.

Nr. Në

Regjistër

Departamenti për Rregullimin e Tregut të Naftës

DRRTN-1 Po Licenca për import të dizelit dhe benzinës

DRRTN-2 Po Licenca për deponim të dizelit, benzinës, dhe gazoilit

DRRTN-3 Po Licenca për shitje me shumicë të dizelit, benzinës, dhe gazoilit

DRRTN-4 Po Licenca për shitje me pakicë të dizelit, benzinës, dhe gazoilit

DRRTN-5 Po Licenca për import të GLN-së

DRRTN-6 Po Licenca për deponim të GLN-së

DRRTN-7 Po Licenca për shitje me shumicë të GLN-së

DRRTN-8 Po Licenca për shitje me pakicë të GLN-së

DRRTN-9 Po Licenca për import të vajrave të rënda për ngrohje

DRRTN-10 Po Licenca për shitje me shumicë të vajrave të rënda për ngrohje

DRRTN-11 Jo Licenca për import të vajrave sipas produktit të caktuar (vajra bazike)

DRRTN-12 Po Licenca për shitje me shumicë të vajrave sipas produktit të caktuar

DRRTN-13 Po Licenca për import të koksit të naftës

DRRTN-14 Po Licenca për import të vajrave sipas produktit të caktuar (vajrat për qëllime: lubrifikimi,

hidraulike, përcjellje të nxehtësisë, kundër ndryshkjes, izolim elektrik, punim të metaleve,

tretje, për qëllime të tjera të ngjashme)

DRRTN-15 Po Licenca për import të karburantit Jet

DRRTN-16 Po Licenca për deponim të karburantit Jet

DRRTN-17 Po Licenca për shitje me shumicë të karburantit Jet

DRRTN-18 Po Licenca për import të gazoilit

https://gzk.rks-gov.net/ActDetail.aspx?ActID=2408
https://gzk.rks-gov.net/ActDetail.aspx?ActID=17763
https://gzk.rks-gov.net/ActDetail.aspx?ActID=17763

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

345

DRRTN-19 Po Licenca për import të lëndës së parë me qellim të prodhimit të karburanteve finale të naftës

DRRTN-20 Po Licenca për import, shitje me shumicë, dhe pakicë të bombolave të gazit për amvisëri

Gjatë analizës së kornizës ligjore që rregullon lejimet që administrohen nga DRRTN është identifikuar edhe një

lejim shtesë, DRRTN-11 që është krijuar sipas U.A. (MTI) Nr. 07/2018 duke e rritur numrin e lejimeve nga 19

lejime sa janë të shënuara në Regjistër aktualisht në 20 lejime.

Duhet të theksohet se Ligjit për Tregtinë me Naftë dhe Derivate të Naftës është aktualisht në proces të

ndryshimit dhe plotësimit. Projektligji i ri është dorëzuar një herë në Kuvendin e Kosovës në vitin 2018, por është

kthyer sërish për rishqyrtim në MTI, ku ndodhet aktualisht. Gjetjet më poshtë dhe rekomandimet në Shtojcën 3

të këtij Raporti mund të konsiderohen gjatë shqyrtimit të Projektligjit për Tregtimin me Produktet e Naftës dhe

Karburanteve të Ripërtritshme.

Nga analiza ligjore rezulton se ka nevojë për ndryshime në legjislacionin që rregullon lejimet në fushën e naftës

për rishikimin e taksave administrative, procedurave, kërkesave dhe përgjegjësive për lëshimin e këtyre

lejimeve. Në veçanti konsiderojmë se duhet të rishikohen kërkesat për dokumentacion për pajisje licencat e

naftës, kohëzgjatja e licencave që aktualisht është dy (2) vite, kosto e pajisjes me lejim si dhe përgjegjësitë e

Komisionit për Verifikimin e Kushteve të Veçanta Teknike. Këto çështje janë diskutuar në hollësi edhe më

përfaqësuesit e sektorit privat të përfshirë në këtë fushë.

Sa i përket lartësisë së taksave për marrjen e lejimeve në sektorin e naftës, konsiderojmë se ka nevojë për një

analizë të detajuar sipas parimit të mbulimit të shpenzimeve administrative, pasi që nuk është e qartë nëse

taksat aktualisht të vendosura sipas U.A. 16/2010 (https://gzk.rks-

gov.net/ActDocumentDetail.aspx?ActID=7936) janë në përputhje me këtë parim. Një taksë në veçanti, taksa prej

100 Eurove për vizitat e Komisionit për Verifikimin e Kritereve Teknike konsiderojmë se duhet të eliminohet sa

më parë që të jetë e mundur, pasi që edhe nga informacionet e mbledhura në MTI kjo taksë në fakt nuk është

duke u aplikuar dhe nuk është i qartë qëllimi i kësaj takse.

Nga analiza e legjislacionit ekzistues, në veçanti U.A. (MTI) Nr. 07/2018 dhe në bazë të diskutimeve me

përfaqësues brenda MTI dhe sektorit privat rezulton se në procesin e lëshimit të lejimeve për sektorin e naftës,

përveç DRRTN është e përfshirë edhe një trupë tjetër, respektivisht Komisioni për Vlerësimin e Kushteve të

Veçanta Teknike i krijuar sipas Nenit 13 të U.A. (MTI) Nr. 07/2018.

Ky Komision, që është përgjegjës për verifikimin e kushteve të veçanta teknike emërohet dhe i raporton Ministrit

të MTI, mirëpo përgjegjësitë e tij, që janë ekskluzivisht të përcaktuara në Nenin 13 të U.A. (MTI) Nr. 07/2018

janë shumë të paqarta. Nga shqyrtimi i një vendimi për emërimin e këtij komisioni të Ministrit të MTI me numër

01. Ref. Nr. 89 të datës 22.07.2016, rezulton se ky Komision kryen vlerësimin e kushteve teknike para lëshimit

të lejimeve në sektorin e naftës dhe e pasqyron vlerësimin në një raport (procesverbal) që i dorëzohet DRRTN

para lëshimit të licencës. Gjithashtu nga shqyrtimi i vendimit të lartpërmendur rezulton se ky Komision përbëhet

nga zyrtarë të MTI, në disa raste jashtë DRRTN.

Nuk është e qartë nga shqyrtimi i Ligjit Nr. 2004/5 dhe U.A. (MTI) Nr. 07/2018 cila saktësisht është saktësisht

vlera e shtuar e këtij Komisioni në procesin e administrimit të lejeve për sektorin e naftës dhe përse këto detyra

të vlerësimit nuk mund të kryhen nga vetë DRRTN si departamenti me ekspertizën më të madhe në kuadër të

MTI në sektorin e naftës dhe departamenti përgjegjës për administrimin e këtyre lejimeve.

https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=7936
https://gzk.rks-gov.net/ActDocumentDetail.aspx?ActID=7936

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

346

Nr. Në Departamenti për Kontrollimin e Tregtisë me Mallra Strategjike

Regjistër

Sa i përket procedurave dhe kërkesave për dokumentacion për pajisje me lejim për sektorin e naftës, nuk duket

të jetë e arsyeshme që të njëjtat kërkesa që aplikohen për marrjen e një lejimi për një periudhë dy (2) vjeçare të

vlejnë edhe për vazhdimin e atij lejimi pas skadimit të kësaj periudhe siç kërkohet në Nenin 4, paragrafi 4.5 të

Ligjit Nr. 2004/5 dhe Nenin 11 dhe 12 të U.A. (MTI) Nr. 07/2018.

Gjatë takimeve të zhvilluara me përfaqësues të sektorit privat, një shqetësim që është ngritur ka të bëjë me

kërkesën nga DRRTN për “vërtetimin” e dokumentacionit që dorëzohet për qëllime të aplikimit për lejimet që

lëshohen nga DRRTN. Nga po këto diskutime është sqaruar se kjo kërkesë është interpretuar nga DRRTN si

kërkesë për noterizim dhe është aplikuar edhe për autorizimet që lëshohen nga organet qeveritare si ARBK dhe

ATK. Lidhur me këtë çështje është bërë një vlerësim i kornizës ligjore nga i cili rezulton se në fakt Ligjit Nr. 2004/5

në Nenin 5, paragrafi 5.6 kërkon që dokumentet e lëshuara nga disa organe shtetërore si ARBK dhe ATK të jenë

“të vërtetuara”, mirëpo duke marrë parasysh kohën e aprovimit të këtij ligji kjo kërkesë nuk mund të

interpretohet se krijon kërkesë për “noterizim” të dokumenteve. Gjithashtu, kjo çështje është trajtuar edhe në

U.A. (MTI) Nr. 07/2018 në Nenin 3, paragrafi 9 ku përcaktohet se “dokumentacioni i dorëzuar nga parashtruesi i

kërkesës duhet të jetë origjinal ose kopje e vërtetuar nga organet kompetente”. Gjatë këtij aktiviteti nuk ka qenë

e mundur të vërtetohet ky pretendim përmes shqyrtimit të ndonjë aplikacioni për licencë të dorëzuar nga

aplikuesit, megjithatë rekomandohet që kjo çështje të shqyrtohet seriozisht dhe të bëhet e qartë që autorizimet

që kërkohen nga institucione të tjera të QRK për pajisje me licencë në fushën e naftës nuk është e nevojshme të

vërtetohen jashtë strukturave të QRK, pasi që autenticiteti i tyre vërtetohet në kohën e lëshimit nga organet

kompetente.

Sa i përket kohëzgjatjes së vlefshmërisë së lejimeve për sektorin e naftës, vlen të theksohet se kohëzgjatja prej

dy (2) viteve është shumë e shkurtër dhe nuk është në përputhje me parimin e proporcionalitetit sipas Ligjit Nr.

04/L-202 për Sistemin e Lejeve dhe Licencave. Në versionin aktual të Projektligjit që ndodhet në MTI është

propozuar ndryshimi i periudhës së vlefshmërisë nga dy (2) në pesë (5) vite, por konsiderojmë që kohëzgjatja e

vlefshmërisë së këtyre lejimeve mund të vazhdohet edhe më tutje.

Gjatë shqyrtimit të Projektligjit të ri për Tregtinë me Produkte të Naftës dhe Karburante të Ripërtrishme në

Kosovë vërehet se në Nenin 5 të këtij Projektligji janë përcaktuar pesë (5) lloje të lejeve që lëshohen sipas

Projektligjit të ri, ndërsa aktualisht lëshohen 20 licenca. Gjatë shqyrtimit të këtij Projektligji nga MTI këshillojmë

që të merret parasysh Ligji Nr. 04/L-202 për Sistemin e Lejeve dhe Licencave ku përcaktohet se lejet dhe licencat

mund të përcaktohen vetëm me ligj që nënkupton se secili lejim duhet të përcaktohet shprehimisht me ligj në

mënyrë individuale dhe jo sipas llojit.

Rekomandimet specifike për lejimet në kuadër të DRRTN, të ndara në formë të rekomandimeve afat-shkurtra,

afat-mesme dhe afat-gjata janë përfshirë në Shtojcën 3 - Tabela e Rekomandimeve Specifike.

4.5. Departamenti për Kontrollimin e Tregtisë me Mallra Strategjike

Departamenti për Kontrollimin e Tregtisë me Mallra Strategjike (DKTMS) në MTI administron gjithsej dhjetë (10)

lejime. Këto lejime administrohen në bazë të Ligji Nr. 04/L-198 për Tregtinë e Mallrave Strategjike

(https://gzk.rks-gov.net/ActDetail.aspx?ActID=8860) dhe akteve nënligjore përkatëse, posaçërisht U.A. (MTI) Nr.

14/2013 për Regjistrimin, Licencimin dhe Zbatimin e Procedurave Administrative (https://gzk.rks-

gov.net/ActDetail.aspx?ActID=9971).

https://gzk.rks-gov.net/ActDetail.aspx?ActID=8860
https://gzk.rks-gov.net/ActDetail.aspx?ActID=9971
https://gzk.rks-gov.net/ActDetail.aspx?ActID=9971

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

347

DKTMS-1 Jo Regjistrimi në Regjistrin e Tregtarëve të Mallrave Strategjike

DKTMS-2 Jo Licenca për Eksport të Mallrave Strategjike

DKTMS-3 Jo Licenca për Ri-Eksport Jashtë Territorial ose Ri-Transfer të Mallrave Strategjike

DKTMS-4 Jo Licenca për Import të Mallrave Strategjike

DKTMS-5 Jo Licenca për Brokerët-Ndërmjetësuesit për Mallra Strategjike

DKTMS-6 Jo Licenca për Transit apo Transngarkim të Mallrave Strategjike

DKTMS-7 Jo Certifikata për Përdoruesin Fundor të Mallrave Strategjike

DKTMS-8 Jo Certifikata Ndërkombëtare e Importit të Mallrave Strategjike

DKTMS-9 Jo Certifikata për Verifikimin e Dorëzimit të Mallit Strategjik

DKTMS-10 Jo Licenca për Ofrimin e Shërbimeve të Ndërlidhura me Mallrat Strategjike

Lejimet DKTMS-1 deri DKTMS-10 që administrohen nga DKTMS nuk kanë qenë të identifikuara në Regjistër dhe

identifikimi i tyre është bërë gjatë implementimit të këtij aktiviteti.

Pas identifikimit të këtyre lejimeve është bërë një analizë e kornizës ligjore që rregullon këto lejime dhe nga kjo

analizë rezulton se procedurat për administrimin e këtyre lejimeve janë kryesisht në përputhje me praktikat e

shteteve të BE-së dhe rajonit. Gjatë analizës së kornizës ligjore janë shqyrtuar praktikat e Letonisë

(https://likumi.lv/ta/en/id/214394-procedures-for-issuing-or-refusal-to-issue-a-licence-for-goods-of-strategic-

significance-and-other-documents-related-to-the-circulation-of-goods-of-strategic-significance) Kroacisë

(http://gd.mvep.hr/hr/kontrola-izvoza/export-control/dual-use-items/application-forms/), Estonisë

(https://vm.ee/en/applications-licenses-and-certificates-other-forms) dhe Bullgarisë

(http://exportcontrol.bg/indexen.php).

Nga kjo analizë krahasuese, rezulton se praktikat në këtë fushë janë relativisht të ngjashme dhe hapësira për

thjeshtësim të mëtutjeshëm është e vogël.

Gjatë diskutimeve me përfaqësues të sektorit privat të përfshirë në fushën e tregtisë më mallra strategjike, një

kërkesë e identifikuar ka qenë që në kuadër të DKTMS të krijohen kapacitetet e nevojshme për lëshimin e

licencave të përgjithshme, qe mund ta lehtësojnë në masë të konsiderueshme procesin e pajisjes me licenca dhe

që të mos ketë nevoje për licenca individuale për çdo transaksion.

Një fushë në të cilën fillimisht ishte identifikuar një mundësi për thjeshtësim është tek çështja e taksave për

regjistrim dhe lëshim të licencave për tregtinë me mallra strategjike. Megjithatë, pas analizës më të detajuar,

rezulton se taksat për lëshimin e këtyre licencave janë ulur në mënyrë graduale dhe në vitin 2018 kanë arritur

shumën prej pesë (5) Euro për regjistrim dhe lëshim të licencave përkatëse nga DKTMS sipas Vendimit të

Ministrit të MTI Nr. 12 të datës 9 Janar 2018. Megjithatë, vlen të rishikohet mundësia e eliminimit të tërësisht

të taksës prej 5 Euro për regjistrim në Regjistrin e Tregtarëve me Mallra Strategjike (për inkurajimin e regjistrimit

sa më të madh, që është në interes të QRK).

https://likumi.lv/ta/en/id/214394-procedures-for-issuing-or-refusal-to-issue-a-licence-for-goods-of-strategic-significance-and-other-documents-related-to-the-circulation-of-goods-of-strategic-significance
https://likumi.lv/ta/en/id/214394-procedures-for-issuing-or-refusal-to-issue-a-licence-for-goods-of-strategic-significance-and-other-documents-related-to-the-circulation-of-goods-of-strategic-significance
http://gd.mvep.hr/hr/kontrola-izvoza/export-control/dual-use-items/application-forms/
https://vm.ee/en/applications-licenses-and-certificates-other-forms
http://exportcontrol.bg/indexen.php

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

348

Rekomandimet specifike për lejimet në kuadër të DKTMS, të ndara në formë të rekomandimeve afat-shkurtra,

afat-mesme dhe afat-gjata janë përfshirë në Shtojcën 3 - Tabela e Rekomandimeve Specifike.

4.6. Agjencia e Pronësisë Industriale

Agjencia e Pronësisë Industriale (API) në MTI administron gjithsej një (1) lejim. Ky lejim administrohen në bazë

të Ligjit Nr. 04/L-029 për Patenta (http://gzk.rks-gov.net/ActDetail.aspx?ActID=2756#) dhe akteve nënligjore

përkatëse, posaçërisht U.A. (MTI) Nr. 06/2018 për Përfaqësues të Autorizuar në Fushën e Pronësisë Industriale

(https://kipa.rks-gov.net/desk/inc/media/19BC701B-0CDA-4030-A904-67142A27EA18.pdf).

Nr. Në

Regjistër

Agjencia e Pronësisë Industriale

API-1 Po Regjistrimi i Përfaqësuesve të Autorizuar në Fushën e Pronësisë Industriale

Lidhur me numrin e lejimeve që administrohen nga API të identifikuara në Regjistër, gjatë këtij aktiviteti është

konstatuar se numri aktual prej katër (4) lejimeve të identifikuara në Regjistër duhet të reduktohet në një (1)

lejim të vetëm API-1. Kjo është për shkak se regjistrimi i patentave, markave tregtare dhe dizajnit industrial nuk

është konsideruar se i plotëson kushtet e përcaktuara në Ligjin Nr. 04/L-202 për Sistemin e Lejeve dhe Licencave

për tu konsideruar lejim, pasi që këto regjistrime nuk paraqesin parakusht për angazhim në një aktivitet të

caktuar por paraqesin mbrojtje plotësuese të një të drejte që më pas mund të mbrohet pranë gjykatës

kompetente. Eliminimi i tri (3) lejimeve të tjera fillimisht është propozuar nga API dhe mbështetet edhe nga

praktika në Republikën e Sllovenisë ku poashtu është identifikuar vetëm ky lejim në regjistrin përkatës

(http://eugo.gov.si/en/permits/).

Sa i përket lejimit API-1, janë konsultuar praktikat e disa shteteve të BE-së dhe të rajonit, duke përfshirë

Slloveninë, Irlandën si dhe burimet nga Zyra Evropiane e Patentave (https://www.epo.org/index.html). Gjatë

krahasimit të legjislacionit të Kosovës lidhur me pronësinë industriale me atë të disa shteteve të BE dhe burimeve

nga Zyra Evropiane e Patentave, është menjëherë evidente se legjislacioni është i harmonizuar në masë të

madhe me atë të BE.

Megjithatë, dy çështje që vlen të rishikohen janë çështja e kohëzgjatjes së regjistrimit dhe lartësia e taksave për

lejimin API-1.

Kohëzgjatja aktuale e regjistrimit prej një (1) viti duket të jetë shumë e shkurtër edhe mund të mos jetë në pajtim

me parimin e proporcionalitetit sipas Ligjit Nr. 04/L-202 për Sistemin e Lejeve dhe Licencave. Kjo kohëzgjatje

mund të rishikohet për zgjatje të paktën në tri (3) vite deri në fillimin e provimeve kualifikuese, me ç’rast

kohëzgjatja duhet të rishikohet përsëri për zgjatje të mëtutjeshme, me mundësi dhe të caktimit të kohëzgjatjes

në kohë të pacaktuar.

Taksat aktuale për aplikim, regjistrim dhe vazhdim të regjistrimit duket të jenë shumë të larta dhe nuk është e

qartë nëse janë në përputhje me parimin e mbulimit të shpenzimeve administrative (në mungesë të provimit

kualifikues) dhe konsiderojmë se duhet të rishikohen. Taksat aktuale sipas U.A. (MTI) Nr. 06/2018 janë si vijon:

taksa për aplikim: 30 Euro, taksa për regjistrim: 300 Euro, taksa për vazhdim: 300 Euro, taksa për ndryshimin e

të dhënave në regjistër: 20 Euro.

Taksat janë rritur në vitin 2018 përmes U.A. (MTI) Nr. 06/2018 në krahasim me taksat e mëparshme të

përcaktuara në Nenin 16 të U.A. (MTI) Nr. 08/2013 (https://gzk.rks-gov.net/ActDetail.aspx?ActID=2756), por

arsyeja për rritjen e tyre nuk është e qartë.

http://gzk.rks-gov.net/ActDetail.aspx?ActID=2756
https://kipa.rks-gov.net/desk/inc/media/19BC701B-0CDA-4030-A904-67142A27EA18.pdf
http://eugo.gov.si/en/permits/
https://www.epo.org/index.html
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2756

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

349

Rekomandimet specifike për lejimet në kuadër të API, të ndara në formë të rekomandimeve afat-shkurtra, afat-

mesme dhe afat-gjata janë përfshirë në Shtojcën 3 - Tabela e Rekomandimeve Specifike.

4.7. Agjencia për Regjistrimin e Bizneseve të Kosovës

Agjencia për Regjistrimin e Bizneseve të Kosovës (ARBK) në MTI administron gjithsej dhjetë (10) lejime. Këto

lejime administrohen në bazë të Ligjit Nr. 06/L-016 për Shoqëritë Tregtare (https://gzk.rks-

gov.net/ActDetail.aspx?ActID=16426).

Nr. Në

Regjistër

Agjencia për Regjistrimin e Bizneseve të Kosovës

ARBK-1 Po Regjistrimi i Biznesit Individual

ARBK-2 Po Regjistrimi i Ortakërisë së Përgjithshme

ARBK-3 Po Regjistrimi i Ortakërisë së Kufizuar

ARBK-4 Po Regjistrimi i Shoqërisë me Përgjegjësi të Kufizuar

ARBK-5 Po Regjistrimi i Shoqërisë Aksionare

ARBK-6 Po Regjistrimi i Degës së Kompanisë së Huaj në Kosovë

ARBK-7 Jo Regjistrimi i Zyrës së Përfaqësisë së Shoqërisë Tregtare

ARBK-8 Jo Regjistrimi i Kooperativës Bujqësore

ARBK-9 Jo Regjistrimi i Ndërmarrjes në Pronësi Shoqërore

ARBK-10 Jo Regjistrimi i Ndërmarrjes Publike

Gjatë analizës së kornizës ligjore që rregullon lejimet që administrohen nga ARBK janë identifikuar edhe 4 lejime

shtesë, ARBK-7 deri ARBK-10, duke e rritur numrin e lejimeve nga 6 lejim sa janë të shënuara aktualisht në

Regjistër në 10 lejime.

Procesi i regjistrimit të bizneseve në Kosovë rregullohet në bazë të Ligjit Nr. 06/L-016 për Shoqëritë Tregtare të

miratuar në vitin 2018 dhe nga analiza ligjore dhe shqyrtimi i raportit të përafrimit me Acquis Communautaire

të përgatitur nga MTI rezulton se është kryesisht në përputhje me legjislacion e BE-së që rregullon këtë fushë.

Procesi i regjistrimit gjithashtu është mjaft efikas, siç dëshmohet edhe nga rangimi i Kosovës në vendin e 13-të

në botë për fillimin e një biznesi në Raportin për të Bërit Biznes 2019

(http://www.doingbusiness.org/en/data/exploreeconomies/kosovo#DB_sb).

Gjithashtu, Ligji Nr. 06/L-016 për Shoqëritë Tregtare ka hyrë në fuqi në Qershor 2018 dhe përmban në vete

shumicën e thjeshtësimeve të nevojshme. Megjithatë, është e rëndësishme që ky efikasitet në ruhet në kuptim

afat-gjatë duke ndërmarrë hapat e përgjithshëm të përshkruar më poshtë:

- Hartimi dhe aprovimi i akteve nënligjore sipas Ligjit të ri për Shoqëritë Tregtare, me theks të veçantë në

aprovimin e aktit nënligjore për procedurat e regjistrimit të bizneseve sipas Nenit 17, paragrafi 12 të

Ligjit Nr. 06/L-016 për Shoqëritë Tregtare;

https://gzk.rks-gov.net/ActDetail.aspx?ActID=16426
https://gzk.rks-gov.net/ActDetail.aspx?ActID=16426
http://www.doingbusiness.org/en/data/exploreeconomies/kosovo#DB_sb

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

350

- Trajnimi i zyrtarëve të ARBK lidhur kërkesat dhe kushtet e Ligjit të ri për Shoqëritë Tregtare, i cili ka hyrë

në fuqi në muajin Qershor 2018, për të siguruar që të gjitha Shoqëritë Tregtare pa përjashtim të

regjistrohen brenda 2 ditëve sipas kërkesave të Ligjit Nr. 06/L-016 për Shoqëritë Tregtare;

- Vazhdimi i përgatitjes dhe publikimit të Raporteve për Indikatorët Kryesor të Performancës për

Regjistrimin e Bizneseve në Kosovë që tashmë është edhe kërkesë ligjore sipas Ligjit Nr. 06/L-016 për

Shoqëritë Tregtare (https://arbk.rks-gov.net/page.aspx?id=1,41);

- Ndërmarrja e hapave për automatizimin e matjes së performancës në regjistrimin e shoqërive tregtare

duke zhvilluar një mjet elektronik i cili prodhon informacionin e raportuar për indikatorët kryesor në

mënyrë automatike dhe që i prezanton këto informata në uebfaqen e ARBK të gatshme për shqyrtim

nga publiku;

- Intensifikimi i përpjekjeve për ndryshimin e uebfaqes së ARBK me qëllim të harmonizimit me kërkesat e

Ligjit Nr. 06/L-016 për Shoqëritë Tregtare dhe kryerja e përgatitjeve të nevojshme për lansimin e e-

regjistrimit.

- Rekomandimet specifike për lejimet në kuadër të ARBK, të ndara në formë të rekomandimeve afat-

shkurtra, afat-mesme dhe afat-gjata janë përfshirë në Shtojcën 3 - Tabela e Rekomandimeve Specifike.

4.8. Agjencia e Metrologjisë e Kosovës

Agjencia e Metrologjisë e Kosovës (AMK) në MTI administron gjithsej gjashtë (6) lejime. Këto lejime

administrohen në bazë të Ligji Nr. 06/L-037 për Metrologji https://gzk.rks-gov.net/ActDetail.aspx?ActID=16354

dhe Ligjit Nr. 04/L-154 për Punimet nga Metalet e Çmuara https://gzk.rks-gov.net/ActDetail.aspx?ActID=2869.

Nr. Në

Regjistër

Agjencia e Metrologjisë e Kosovës

AMK-1 Po Autorizimi i Subjekteve Juridike për Riparimin dhe Përgatitjen e Mjeteve Matëse për Verifikim

AMK-2 Po Miratimi i Tipit të Mjeteve Matëse Ligjërisht të Kontrolluara

AMK-3 Po Emërimi i Subjekteve për Verifikimin e Mjeteve Matëse Ligjore

AMK-4 Jo Regjistrimi i Prodhuesve dhe Importuesve të Mjeteve Matëse

AMK-5 Jo Raporti i Ekzaminimit të Metaleve të Çmuara

AMK-6 Jo Vendim për Shenjën e Prodhuesit, Importuesit ose Përfaqësuesit të Autorizuar të Punimeve nga

Metalet e Çmuara

Gjatë analizës së kornizës ligjore që rregullon lejimet që administrohen nga AMK janë identifikuar edhe tri (3)

lejime shtesë, AMK-4, AMK-5 dhe AMK-6, duke e rritur numrin nga 3 lejime sa janë të shënuara aktualisht në

Regjistër në 6 lejime.

Legjislacioni në fushën e metrologjisë ka pësuar ndryshime të shumta ndër vite. Ligji i parë për metrologjinë,

respektivisht Ligji Nr. 02/L-34 për Metrologji është aprovuar në vitin 2006 (ligji i parë për metrologji), ky ligj është

shfuqizuar në vitin 2008 nga Ligji Nr. 03/L-203 për Metrologji (ligji i dytë për metrologji), i cili poashtu është

shfuqizuar në vitin 2018 nga Ligji Nr. 06/L-037 për Metrologji (ligji i ri për metrologji).

Aktualisht, MTI është në proces të hartimit të akteve nënligjore të nevojshme për zbatimin e ligjit të ri për

metrologjinë.

https://arbk.rks-gov.net/page.aspx?id=1%2C41
https://gzk.rks-gov.net/ActDetail.aspx?ActID=16354
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2869

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

351

Megjithatë, për shkak që ligji i ri për metrologjinë nuk ka parashikuar vazhdimin e aplikimit të disa akteve

nënligjore ekzistuese deri në nxjerrjen e akteve të reja nënligjore, kjo ka rezultuar në një situatë në të cilën këto

lejime kanë bazë ligjore në ligjin e ri për metrologjinë, mirëpo aktet nënligjore të cilat më parë kishin rregulluar

administrimin e këtyre lejimeve nuk kanë mbetur në fuqi (p.sh. U.A (MTI) Nr. 13/2013, U.A. (MTI) Nr. 2006/23

dhe U.A. (MTI) Nr. 05/2015). Këto akte nënligjore kishin përcaktuar kriteret, afatet ligjore, procedurat dhe

elementet tjera të këtyre lejimeve.

Për këtë arsye, hartimi dhe aprovimi sa më i shpejtë i akteve nënligjore për zbatimin e ligjit të ri për metrologjinë

është jetik për administrimin e drejtë të këtyre lejimeve. Megjithëse aktualisht ka një zbrazëtirë ligjore lidhur me

administrimin e lejimeve nga AMK, kjo gjithashtu është një mundësi shumë e mirë që gjatë hartimit dhe

shqyrtimit të akteve të reja nënligjore të shqyrtohen me kujdes kërkesat e Ligjit Nr. 04/L-202 për Sistemin e

Lejeve dhe Licencave dhe që parimet e përcaktuara në atë ligj të përfshihen në këto akte nënligjore.

Një çështje tjetër e përgjithshme lidhur me lejimet AMK-1, AMK-2, AMK-3 dhe AMK-4 ka të bëjë me lartësinë e

taksave për këto lejime që aplikohen nga AMK. Taksat janë përcaktuar në U.A. (MTI) Nr. 05/2018 për Lartësinë

dhe Procedurën e Pagesës për Shërbimet në Metrologji (https://gzk.rks-gov.net/ActDetail.aspx?ActID=16522)

që është aprovuar sipas ligjit të ri për metrologjinë dhe është e këshillueshme që taksat e përcaktuara në këtë

U.A. të rishqyrtohen në bazë të parimit të mbulimit të shpenzimeve administrative. Sa i përket AMK-3 në veçanti,

gjatë një rishikimi të ardhshëm të UA. (MTI) Nr. 05/2018 mund të shqyrtohet edhe çështja e përcaktimit të

taksave për emërimin e trupave për vlerësimin e konformitetit në U.A. (MTI) Nr. 05/2018 kjo për shkak se nga

analiza ligjore rezulton se mund të ketë konflikt ndërmjet U.A. (MTI) Nr. 05/2018 (Shtojca IV) dhe U.A. (QRK)

12/2018 që përcakton se taksat për emërimin e trupave për vlerësimin e konformitetit vendosen me akt të

veçantë nga ministri i ministrisë përkatëse (që në rastin e DI është interpretuar si vendim i ministrit të MTI).

Çështja e ndryshimit të mundshëm të U.A. (MTI) Nr. 05/2018 është diskutuar edhe në një takim të zhvilluar me

Drejtorin e Përgjithshëm të AMK, në të cilin Drejtori i Përgjithshëm ka bërë të ditur se rishikimi i këtij U.A është

në planet e AMK në të ardhmen e afërt.

Lejimi AMK-1 ka pësuar disa ndryshime sipas ligjit të ri për metrologjinë dhe disa nga procedurat dhe afatet për

lëshimin e këtij lejimi janë të përcaktuara në nenet 36 deri 41 të këtij ligji. Aktet nënligjore të aprovuara sipas

ligjit të dytë për metrologjinë, respektivisht U.A (MTI) Nr. 13/2013, U.A. (MTI) Nr. 2006/23 dhe U.A. (MTI) Nr.

05/2015 që paraprakisht kishin përcaktuar procedurat për lëshimin e këtij lejimi janë shfuqizuar me ligjin e ri për

metrologjinë dhe aktet e reja nënligjore sipas Nenit 36 të ligjit të ri për metrologjinë nuk janë aprovuar ende.

Lejimi AMK-2 poashtu ka pësuar disa ndryshime sipas ligjit të ri për metrologjinë. Disa nga kërkesat e

përgjithshme për këtë lejim janë të përcaktuara në Nenin 17 të ligjit të ri për metrologji, mirëpo akti nënligjor

që duhet të aprovohet sipas këtij neni ende nuk është aprovuar dhe në këtë fazë është e këshillueshme që AMK

të përcjellë me kujdes kërkesat e Ligjit Nr. 04/L-202 për Sistemin e Lejeve dhe Licencave gjatë hartimit të këtij

akti nënligjor.

ejimi AMK-3 është procedurë e emërimit të trupave për vlerësimin e konformitetit që rregullohet sipas U.A.

(QRK) 12/2018 dhe vlejnë të njëjtat komente sikurse ato të bëra për procedurat e emërimit të trupave për

vlerësim të konformitetit nga DI, respektivisht se në këtë U.A (QRK) 12/2018 duhet të bëhet përcaktimi i afateve

maksimale për shqyrtimin e kërkesave për emërim të trupave të konformitetit nga komisionet vlerësuese si dhe

afatet për nënshkrimin e emërimeve nga ministrat e ministrive përkatëse si dhe procedura e ankesës

administrative në rast të refuzimit. Është e qartë që në mungesë të këtyre afateve dhe procedurës së ankesës

vlejnë dispozitat e ligjit në fuqi për procedurën e përgjithshme administrative, mirëpo me qëllim të sqarimit të

https://gzk.rks-gov.net/ActDetail.aspx?ActID=16522

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

352

mëtutjeshëm të këtyre procedurave dhe ofrimin e sigurisë juridike për aplikuesit është e këshillueshme që këto

afate dhe procedura e ankesës të përcaktohen edhe në U.A. (QRK) Nr. 12/2018.

Lejimi AMK-4 ka bazë ligjore në Nenin 32 të ligjit të ri për metrologjinë që parasheh regjistrimin e të gjithë

prodhuesve dhe importuesve të mjeteve matëse në një regjistër që mbahet nga AMK. Në nenin 46 të ligjit për

metrologjinë gjithashtu parashihet vendosja e gjobave për prodhuesit dhe importuesit të cilët nuk e respektojnë

këtë kërkesë për regjistrim. Megjithatë, nga analiza ligjore e kryer nuk rezulton se është aprovuar ende akti

nënligjor që përcakton procedurat e regjistrimit të prodhuesve dhe importuesve në këtë regjistër. Gjatë kësaj

analize gjithashtu është shqyrtuar edhe ligji i mëparshëm për metrologjinë i aprovuar në vitin 2010 (Neni 28)

dhe megjithëse ky ligj kërkon miratimin e një akti nënligjor për regjistrimin e prodhuesve dhe importuesve, ky

akt ligjor nuk ka mundur të gjendet në Gazetën Zyrtare, uebfaqen e AMK si dhe uebfaqen e MTI.

Lejimi AMK-5 ka bazë ligjore në Ligjin Nr. 04/L-154 për Punimet nga Metalet e Çmuara (https://gzk.rks-

gov.net/ActDetail.aspx?ActID=2869) dhe qëllimi i këtij lejimi është obligimi i të gjithë prodhuesve dhe

importuesve të metaleve të çmuara që ti dërgojnë produktet e tyre për analizë në laboratorët e metaleve të

çmuara që funksionojnë në kuadër të AMK. Produktet nga metalet e çmuara nuk mund të plasohen në treg pa

iu nënshtruar analizave përkatëse nga këta laboratorë që përfundojnë me nxjerrjen e një Raporti për

Ekzaminimin e Metaleve të Çmuara. Nga analiza e kërkesave për këtë lejim të përcaktuara në Ligjin Nr. 04/L-154

dhe U.A. (MTI) Nr. 12/2013 për Formën e Shenjës së Pastërtisë, Ekzaminimit të Punimeve nga Metalet e Çmuara

dhe Formën e Shenjës së Harmonizimit (https://gzk.rks-gov.net/ActDetail.aspx?ActID=2869) rezulton se në ligjin

dhe aktet nënligjore përkatëse nuk janë përcaktuar disa elemente shumë të rëndësishme për administrimin

adekuat të këtij lejimi, duke përfshirë (i) listën e plotë të dokumenteve të duhet të dorëzohen së bashku me

kërkesën me shkrim për ekzaminim dhe (ii) afatet kohore maksimale për përfundimin e ekzaminimit.

Lejimi AMK-6 ka bazë ligjore në nenin 21 të Ligjit Nr. 04/L-154 për Punimet nga Metalet e Çmuara. Në Nenin 8,

paragrafi 7 të po të njëjtit ligj gjithashtu parashihet nxjerrja e një akti nënligjor që rregullon vendosjen e shenjës

së pastërtisë, prodhuesit, dhe shenjës së harmonizimit në produktet nga metalet e çmuara. Megjithëse akti

nënligjor i paraparë në Nenin 8, paragrafi 7 të Ligjit Nr. 04/L-154 është miratuar në vitin 2013, respektivisht U.A.

(MTI) Nr. 12/2013, nga shqyrtimi i këtij U.A. rezulton se procedurat, dokumentacioni dhe kriteret për aplikimit

për shenjë të prodhuesit, importuesit ose përfaqësuesit të autorizuar për produktet nga metalet e çmuara nuk

janë përcaktuar në këtë U.A. Procedurat, dokumentacioni dhe kriteret për aplikim për këtë lejim në të kaluarën

kanë qenë të përcaktuara në U.A. (MTI) Nr. 2008/06 për Shenjat e Prodhuesit, Punuesit dhe Shitësve të

Punimeve nga Metalet e Çmuara (https://gzk.rks-gov.net/ActDetail.aspx?ActID=7600) të aprovuar në vitin 2008

në bazë të ligjit të parë për metrologji, mirëpo ky U.A. nuk është më në fuqi pasi që është shfuqizuar me

aprovimin e ligjit të dytë për metrologjinë në vitin 2008. Në U.A. (MTI) 2008/06 Për konfirmimin e kësaj situate

ligjore nga AMK janë kërkuar disa shembuj të vendimeve të lëshuara në vitin 2018 dhe nga shqyrtimi i tyre është

e qartë që këto vendime janë duke u thirrur në U.A. (MTI) Nr. 2008/06, që siç është theksuar më lartë nuk është

më në fuqi. Në Shtojcën 3 – Tabela e Rekomandimeve është propozuar ndryshimi dhe plotësimi i U.A. (MTI)

12/2013 për rregullimin e qartë të përmbajtjes së këtij vendimi. Nëse MTI vendos që të inicioj ndryshimin dhe

plotësimin e U.A. (MTI) Nr. 12/2013 gjithashtu duhet të ketë parasysh se neni 21 i Ligjit Nr. 04/L-154 autorizon

lëshimin e një vendimi për shenjën e prodhuesit, importuesit ose përfaqësuesit të autorizuar dhe jo vendim për

shitjen siç është duke u aplikuar aktualisht.

Rekomandimet specifike për lejimet në kuadër të AMK, të ndara në formë të rekomandimeve afat-shkurtra, afat-

mesme dhe afat-gjata janë përfshirë në Shtojcën 3 - Tabela e Rekomandimeve Specifike.

https://gzk.rks-gov.net/ActDetail.aspx?ActID=2869
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2869
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2869
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7600

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

353

4.9. Agjencia për Investime dhe Përkrahje të Ndërmarrjeve në Kosovë

Agjencia për Investime dhe Përkrahje të Ndërmarrjeve (AIPNK) në MTI administron gjithsej dy (2) lejime. Këto

lejime administrohen në bazë të Ligjit Nr. 04/L-159 për Zonat Ekonomike (https://gzk.rks-

gov.net/ActDetail.aspx?ActID=8654#).

Nr. Në

Regjistër

Agjencia për Investime dhe Përkrahje të Ndërmarrjeve në Kosovë

AIPNK-1 Po Pëlqim për Themelimin e Zonës së Lirë Ekonomike, Parkut Industrial ose Parkut Teknologjik

AIPNK-2 Jo Pëlqim për Themelimin e Inkubatorit të Biznesit

Gjatë analizës së lejimeve që administrohen nga AIPNK është konstatuar nevoja për ndryshimin e Regjistrit me

qëllim të ndarjes së 1 lejimi të identifikuar aktualisht në regjistër në 2 lejime të veçanta, një për themelimin e tri

formave të zonave ekonomike duke përfshirë zonën e lirë, parkun industrial dhe parkun teknologjik që i

nënshtrohen të njëjtave kërkesa procedural në njërën anë dhe një lejim për inkubatorin e biznesit që i

nënshtrohet kërkesave të ndryshme procedurale në anën tjetër.

Legjislacioni që rregullon krijimin e zonave ekonomike është aktualisht në proces të ndryshimit dhe plotësimit

dhe Ligji që Rregullon Zonat Ekonomike është para aprovimit në QRK. Rekomandohet që MTI të shqyrtojë me

kujdes Ligjin Nr. 04/L-202 për Sistemin e Lejeve dhe Licencave gjatë ndryshimit dhe plotësimit të akteve

nënligjore përkatëse pas aprovimit të amendamenteve në ligjin ekzistues.

Rekomandimet specifike për lejimet në kuadër të AIPNK, të ndara në formë të rekomandimeve afat-shkurtra,

afat-mesme dhe afat-gjata janë përfshirë në Shtojcën 3 - Tabela e Rekomandimeve Specifike.

https://gzk.rks-gov.net/ActDetail.aspx?ActID=8654
https://gzk.rks-gov.net/ActDetail.aspx?ActID=8654

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

354

Shtojca 1 - Përditësimi i Regjistrit të Lejeve dhe Licencave

Njësia Organizative Lejimet në Regjistër Lejimet pas Rishikimit

Departamenti i Tregtisë

1. Licencë për Importin dhe Shitjen me Shumicë të Duhanit DTR-1 Licenca për eksport të produkteve të duhanit, përveç

duhanit të pa fermentuar dhe të pa përpunuar

2. Licencë për Eksport të Produkteve të Duhanit, Përveç Duhanit të

Pafermentuar dhe Papërpunuar

DTR-2 Licenca për import dhe shitje me shumicë të cigareve

3. Licencë për Import dhe Shitje me Shumicë të Cigareve Puro

(Cigarillos) dhe Nargjile

DTR-3 Licenca për shitje me shumicë cigareve

 DTR-4 Licenca për import dhe shitje me shumicë të cigareve puro,

cigarellos, nargjile dhe duhan për pirje

 DTR-5 Licenca për import të duhanit të papërpunuar

 DTR-6 Licenca për import dhe shitje me shumicë të cigareve

elektronike

 DTR-7 Licenca për import dhe Licenca për shitje me shumicë

cigareve shitje me shumicë të cigareve për përtypje dhe nuhatje

 DTR-8 Licenca për import të letrës për cigare dhe letrës në forme

tubi me filtër

Departamenti i Industrisë

1. Autorizim për Vlerësimin e Konformitetit për Sigurinë e Lodrave DI-1 Emërim për Vlerësimin e Konformitetit (Përveç Derivateve të

Lëngëta të Naftës)

2. Autorizim për Vlerësimin e Konformitetit për Ashensorët dhe

Komponentët e tyre të Sigurisë

DI-2 Emërim për Vlerësimin e Konformitetit për Derivate të

Lëngëta të Naftës

3. Autorizim për Vlerësimin e Konformitetit për Derivatet e Lëngëta

të Naftës

4. Certifikatë për Kategorizimin e Objekteve Hoteliere

Departamenti i Turizmit DTU-1 Certifikim për kategorizimin e objekteve hoteliere

 1. Licencë për import të naftës dhe benzinës DRRTN-1 Licenca për import të dizelit dhe benzinës

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

355

Departamenti për Rregullimin e

Tregut të Naftës

2. Licencë për deponim të dizelit dhe benzinës DRRTN-2 Licenca për deponim të dizelit, benzinës, dhe gazoilit

3. Licencë për shitje me shumicë të dizelit dhe benzinës DRRTN-3 Licenca për shitje me shumicë të dizelit, benzinës, dhe

gazoilit

4. Licencë për shitje me pakicë të dizelit dhe benzinës DRRTN-4 Licenca për shitje me pakicë të dizelit, benzinës, dhe

gazoilit

5 Licencë për import të gazit të lëngëzuar të naftës (LPG) DRRTN-5 Licenca për import të GLN-së

6. Licencë për deponim të gazit të lëngëzuar të naftës (LPG) DRRTN-6 Licenca për deponim të GLN-së

7. Licencë për shitje me shumicë të gazit të lëngëzuar të naftës DRRTN-7 Licenca për shitje me shumicë të GLN-së

8. Licencë për shitje me pakicë të gazit të lëngëzuar të naftës (LPG) DRRTN-8 Licenca për shitje me pakicë të GLN-së

9. Licencë për import të vajrave të rënda (mazut, solar, bitumen i

lëngëzuar)

DRRTN-9 Licenca për import të vajrave të rënda për ngrohje

10. Licencë për shitje me shumicë të vajrave të rënda për ngrohje dhe

ose bitumonit

DRRTN-10 Licenca për shitje me shumicë të vajrave të rënda për

ngrohje

11. Licence për Shitje me shumice te Vajrave DRRTN-11 Licenca për import të vajrave sipas produktit të caktuar

(vajra bazike);

12. Licencë për import të petrolkoksit- DRRTN-12 Licenca për shitje me shumicë të vajrave sipas

produktit të caktuar

13. Licencë për import të vajrave sipas produktit të caktuar

(lubrifikantë, motorikë dhe bazikë)

DRRTN-13 Licenca për import të koksit të naftës

14. Licencë për import të kerozinës DRRTN-14 Licenca për import të vajrave sipas produktit të caktuar

(vajrat për qëllime: lubrifikimi,

hidraulike, përcjellje të nxehtësisë, kundër

ndryshkjes, izolim elektrik, punim të metaleve,

tretje, për qëllime të tjera të ngjashme)

15. Licencë për deponim të kerozinës DRRTN-15 Licenca për import të karburantit Jet

16. Licencë për shitje me shumicë të kerozinës DRRTN-16 Licenca për deponim të karburantit Jet

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

356

 17. Licencë për import të naftës industriale (gasoil) për ngrohje DRRTN-17 Licenca për shitje me shumicë të karburantit Jet

18. Licencë për import të naftës dhe produkteve te naftës për

përpunim të mëtejshëm

DRRTN-18 Licenca për import të gazoilit

19. Licencë për import, shitje me shumicë dhe pakicë të bombolave

të gazit për amvisëri

DRRTN-19 Licenca për import të lëndës së parë me qellim të

prodhimit të karburanteve finale të naftës

 DRRTN-20 Licenca për import, shitje me shumicë, dhe pakicë të

bombolave të gazit për amvisëri

Departamenti për Kontrollimin e

Tregtisë me Mallra Strategjike

 DKTMS-1 Regjistrimi në Regjistrin e Tregtarëve me Mallra

Strategjike

 DKTMS-2 Licenca për Eksport të Mallrave Strategjike

 DKTMS-3 Licenca për Ri-Eksport Jashtë Territorial apo Ri-Transfer

të Mallrave Strategjike

 DKTMS-4 Licenca për Import të Mallrave Strategjike

 DKTMS-5 Licenca për Brokerët-Ndërmjetësuesit për Mallra

Strategjike

 DKTMS-6 Licenca për Transit apo Transngarkim të Mallrave

Strategjike

 DKTMS-7 Certifikata për Përdoruesin Fundor të Mallrave

Strategjike

 DKTMS-8 Certifikata Ndërkombëtare e Importit të Mallrave

Strategjike

 DKTMS-9 Certifikata për Verifikimin e Dorëzimit të Mallit

Strategjik

 DKTMS-10 Licenca për Ofrimin e Shërbimeve të Ndërlidhura me

Mallrat Strategjike

 1. Regjistrimi në Regjistrin e Përfaqësuesve të Autorizuar API-1 Regjistrimi i Përfaqësuesve të Autorizuar në Fushën e

Pronësisë Industriale

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

357

Agjencia e Pronësisë Industriale

2. Regjistrimi i Patentës

3. Regjistrimi i Markës Tregtare

4. Regjistrimi i Dizajnit Industrial

Agjencia për Regjistrimin e

Bizneseve të Kosovës

1. Regjistrimi i Biznesit Individual ARBK-1 Regjistrimi i Biznesit Individual

2. Regjistrimi i Ortakërisë së Përgjithshme ARBK-2 Regjistrimi i Ortakërisë së Përgjithshme

3. Regjistrimi i Ortakërisë së Kufizuar ARBK-3 Regjistrimi i Ortakërisë së Kufizuar

4. Regjistrimi i Shoqërisë me Përgjegjësi të Kufizuar ARBK-4 Regjistrimi i Shoqërisë me Përgjegjësi të Kufizuar

5. Regjistrimi i Shoqërisë Aksionare ARBK-5 Regjistrimi i Shoqërisë Aksionare

6. Regjistrimi i Kompanisë së Huaj ARBK-6 Regjistrimi i Degës së Kompanisë së Huaj në Kosovë

 ARBK-7 Regjistrimi i Zyrës së Përfaqësisë së Shoqërisë Tregtare

 ARBK-8 Regjistrimi i Kooperativës Bujqësore

 ARBK-9 Regjistrimi i Ndërmarrjes në Pronësi Shoqërore

 ARBK-10 Regjistrimi i Ndërmarrjes Publike

Agjencia e Metrologjisë e Kosovës

1.Autorizimi i subjekteve për përgatitjen e mjeteve matëse ligjore AMK-1 Autorizimi i Subjekteve Juridike për Riparimin dhe

Përgatitjen e Mjeteve Matëse për Verifikim

2. Miratimi i tipit të instrumenteve matëse ligjërisht të kontrolluara AMK-2 Miratimi i Tipit të Mjeteve Matëse Ligjërisht të

Kontrolluara

3. Autorizimi i subjekteve për verifikimin e mjeteve matëse ligjore AMK-3 Emërimi i Subjekteve për Verifikimin e Mjeteve Matëse

Ligjore

 AMK-4 Regjistrimi i Prodhuesve dhe Importuesve të Mjeteve

Matëse

 AMK-5 Raporti i Ekzaminimit të Metaleve të Çmuara

 AMK-6 Vendim për Shenjën e Prodhuesit, Importuesit ose

Përfaqësuesit të Autorizuar të Punimeve nga Metalet e Çmuara

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

358

Agjencia për Investime dhe

Përkrahje të Ndërmarrjeve në

Kosovë

1. Pëlqim për Themelimin e Zonës Ekonomike AIPNK -1 Pëlqim për Themelimin e Zonës së Lirë Ekonomike,

Parkut Industrial ose Parkut Teknologjik

 AIPNK-2 Pëlqim për Themelimin e Inkubatorit të Biznesit

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

359

Shtojca 2 – Tabela e Rekomandimeve të Përgjithshme për MTI

Gjatë zbatimit të këtij aktiviteti është konstatuar se, megjithëse Ligji Nr. 04/L-202 për Sistemin e Lejeve dhe Licencave merret parasysh në disa

raste gjatë hartimit të akteve ligjore që hartohen në kuadër të MTI, shkalla e respektimit të këtij ligji brenda MTI ende ka hapësirë të

konsiderueshme për përmirësim.

Për adresimin e këtyre mangësive në shkallën e zbatimit të këtij ligji të rëndësishëm për përmirësimin e mjedisit afarist në Kosovë rekomandojmë

që të ndërmerren disa veprime, të përshkruara në tabelën më poshtë.

REKOMANDIMET E PËRGJITHSHME

1. Përditësimi i Regjistrimit të Lejeve dhe Licencave: Për të siguruar përditësimin e rregullt të Regjistrit për lejimet që administrohen nga MTI, ekziston

nevoja për vendosjen e disa rregullave brenda Departamentit Ligjor të MTI për mirëmbajtjen e Regjistrit. Kjo mund të bëhet përmes krijimit të një

procesi të qartë të njoftimit nga zyrtarët ligjor në kuadër të Departamentit Ligjor në MTI për zyrtarin/en përgjegjëse për mirëmbajtjen e regjistrit (Pikën

e Kontaktit) lidhur me të gjitha lejimet e reja që parashihen në legjislacionin e ri që hartohet në kuadër të MTI. Një veprim tjetër me te cilin mund të

ngarkohet zyrtari/ja përgjegjëse për përditësimin e regjistrit është që të zhvillojë takime me të gjitha njësitë organizative brenda MTI të paktën 2 herë

në vit për mbledhjen e informatave lidhur me lejimet ekzistuese apo lejimet e reja të krijuara, verifikimin ligjor të tyre dhe përgatitjen e formularëve

për dorëzim në Zyrën Ligjore të Kryeministrit.

2. Përmirësimi i Monitorimit të Zbatimit të Ligjit për Sistemin e Lejeve dhe Licencave: Për të siguruar respektimin e Ligjit Nr. 04/L-202 për Sistemin e

Lejeve dhe Licencave gjatë hartimit të politikave dhe legjislacionit dhe gjatë aplikimit të tyre brenda MTI, ekziston nevoja për krijimin e një procesi të

qartë të punës brenda Departamentit për Integrim të Politikave dhe Koordinim të Politikave dhe Departamentit Ligjor për sigurimin e përputhshmërisë

me Ligjin për Sistemin e Lejeve dhe Licencave. Funksionimi efektiv i këtij procesi të punës varet në masë të madhe edhe nga krijimi i një linje të qartë

të komunikimit ndërmjet këtyre dy Departamenteve, organizimi i trajnimeve të specializuara dhe krijimit të një udhëzuesi për parimet dhe kërkesat e

ligjit për sistemin e lejeve dhe licencave që mund të përdoren nga zyrtarët e këtyre dy departamenteve gjatë pjesëmarrjes në hartimin e politikave dhe

legjislacionit.

3. Trajnimi i Zyrtarëve të MTI lidhur me Ligjin Nr. 04/L-202 për Sistemin e Lejeve dhe Licencave: Për të siguruar zbatimin e njëtrajtshëm dhe konsistent

të parimeve të përcaktuara në Ligjin për Sistemin e Lejeve dhe Licencave është i nevojshëm organizimi dhe zhvillimi i trajnimeve gjithëpërfshirëse për

të gjitha njësitë organizative brenda MTI për rëndësinë dhe aplikimin e ligjit për sistemin e lejeve dhe licencave gjatë hartimit të legjislacionit si dhe

gjatë zbatimit.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

360

Shtojca 3 – Tabela e Rekomandimeve Specifike për MTI

DEPARTAMENTI I TREGTISË

Nr. Shpjegimi i

Intervenimit

Lejimet e

ndikuara274

Veprimet e

Nevojshme

Aktet Kryesore të Ndikuara Afati i

Intervenimit

Komente

1. Bashkimi i Licencës

për Import dhe

Shitje me Shumicë

të Cigareve (DTR-2)

me Licencën për

Shitje me Shumicë

të Cigareve (DTR-3)

1 Lejim

Eliminohet

(1 Jo) DTR-3

Ndryshimi dhe

plotësimi i U.A. (MTI)

Nr. 04/2016 për

Përcaktimin e

Kushteve dhe

Kritereve për

Subjektet që Merren

me Tregtimin e

Duhanit dhe

Produkteve të Tij

U.A. (MTI) Nr. 04/2016 për

Përcaktimin e Kushteve dhe Kritereve

për Subjektet që Merren me

Tregtimin e Duhanit dhe Produkteve

të Tij http://gzk.rks-

gov.net/ActDetail.aspx?ActID=12340

Afat-Mesëm

(deri 31

Dhjetor

2019)

Ky rekomandim

mund të

zbatohet ndaras

ose bashkërisht

me

rekomandimin

Nr. 2.

2. Vlerësimi i lartësisë

së taksave për

lejimet për tregtinë

me duhanin (DTR-1

deri DTR-8) në bazë

të parimit për

mbulimin e

shpenzimeve

administrative

7 Lejime

Thjeshtësohen

(3 Po) DTR-1,

DTR-2, DTR-4

(3 Jo) DTR-5,

DTR-6, DTR-7

1. Vlerësimi i lartësisë

së taksave për lejimet

e duhanit në bazë të

parimit për mbulimin

e shpenzimeve

administrative

2. Ndryshimi dhe

plotësimi i U.A. (MTI)

Nr. 04/2016 për

Përcaktimin e

U.A (MTI) Nr. 04/2016 për

Përcaktimin e Kushteve dhe Kritereve

për Subjektet që Merren me

Tregtimin e Duhanit dhe Produkteve

të Tij http://gzk.rks-

gov.net/ActDetail.aspx?ActID=12340

Afat-Mesëm

(deri 31

Dhjetor

2019)

Ky rekomandim

mund të

zbatohet ndaras

ose bashkërisht

me

rekomandimin

Nr. 1.

274 Në këtë kolonë është shpjeguar numri i lejimeve të ndikuara nga secili rekomandim dhe është dhënë një indikacion nëse lejimet përkatëse janë aktualisht në Regjistër (PO)
ose nuk janë aktualisht në Regjistër (JO).

http://gzk.rks-gov.net/ActDetail.aspx?ActID=12340
http://gzk.rks-gov.net/ActDetail.aspx?ActID=12340
http://gzk.rks-gov.net/ActDetail.aspx?ActID=12340
http://gzk.rks-gov.net/ActDetail.aspx?ActID=12340
http://gzk.rks-gov.net/ActDetail.aspx?ActID=12340
http://gzk.rks-gov.net/ActDetail.aspx?ActID=12340

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

361

 Kushteve dhe

Kritereve për

Subjektet që Merren

me Tregtimin e

Duhanit dhe

Produkteve të Tij

3. Eliminimi i Lejes për

Importin e Duhanit

që lëshohet nga

Agjencia e Veterinës

dhe Ushqimit dhe

Licencës për

Importim dhe

Eksportim të

Produkteve të

Duhanit që lëshohet

nga Doganat e

Kosovës dhe

harmonizimi i

kërkesave

rregullatore për

import dhe eksport

në mes të MTI,

AVUK dhe Doganave

të Kosovës në

mënyrë që

Departamenti i

Tregtisë të Shërbejë

si One-Stop-Shop

për të gjitha licencat

lidhur me duhanin

2 Lejime

Eliminohen

(2 Po) Nuk

janë në

seksionin e

MTI por në

AVUK dhe

Dogana

1. Inicimi i

procedurave për

ndryshimin dhe

plotësimin e Ligjit Nr.

04/L-041 për

Prodhimin,

Grumbullimin,

Përpunimin dhe

Tregtimin e Duhanit

(Neni 17)

2. Inicimi i

procedurave për

ndryshimin dhe

plotësimin e Ligjit Nr.

04/L-021 për Akcizën

në Produktet e

Duhanit (Neni 11)

Ligji Nr. 04/L-041 për Prodhimin,

Grumbullimin, Përpunimin dhe

Tregtimin e Duhanit (Neni 17)

http://gzk.rks-

gov.net/ActDetail.aspx?ActID=2783

Ligjit Nr. 04/L-021 për Akcizën në

Produktet e Duhanit (Neni 11)

https://gzk.rks-

gov.net/ActDetail.aspx?ActID=2779

U.A. (MF) Nr. 4/2012 për Lëshimin e

Licencës, për Pagesën e Taksës së

Akcizës dhe Shumës së Taksës

Administrative https://gzk.rks-

gov.net/ActDetail.aspx?ActID=8194#

Rregullore (QRK) Nr. 17/2012 për

Caktimin e Lartësisë së Pagesës së

Shërbimeve dhe Kontrolleve Zyrtare

të AVUK me ndryshime dhe plotësime

https://gzk.rks-

gov.net/ActDetail.aspx?ActID=8383

Afat-Gjatë

(pas 31

Dhjetor

2019)

Për

implementimin

e këtij

rekomandimi

kërkohen

diskutime më të

gjera me AVUK

dhe Doganat e

Kosovës para se

të procedohet

me inicimin e

ndryshimeve

dhe

plotësimeve në

ligjet përkatëse.

http://gzk.rks-gov.net/ActDetail.aspx?ActID=2783
http://gzk.rks-gov.net/ActDetail.aspx?ActID=2783
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2779
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2779
https://gzk.rks-gov.net/ActDetail.aspx?ActID=8194
https://gzk.rks-gov.net/ActDetail.aspx?ActID=8194
https://gzk.rks-gov.net/ActDetail.aspx?ActID=8194
https://gzk.rks-gov.net/ActDetail.aspx?ActID=8383
https://gzk.rks-gov.net/ActDetail.aspx?ActID=8383

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

362

DEPARTAMENTI I INDUSTRISË

4. Reduktimi i lartësisë

së taksave

administrative për

aplikim dhe emërim

për vlerësim të

konformitetit (DI-1

dhe DI-2) që

aktualisht janë 50

Euro për aplikim dhe

100 Euro me rastin e

emërimit

2 Lejime

Thjeshtësohen

(2 Po) DI-1, DI-

2

1. Konfirmimi i

informatave lidhur me

të hyrat totale të MTI

nga taksat për këto

lejime në vitin 2018.

2. Analiza e këtyre

informatave nga DI

dhe diskutimi me

kabinetin e MTI për

shkallën e reduktimit.

3. Ndryshimi i

vendimit të Ministrit

të MTI Nr. 53 të datës

29.10.2018.

Vendimi i Ministrit të MTI Nr. 53 të

datës 29.10.2018

Afat-

Shkurtër

(deri 30

Qershor

2019)

Sipas të

dhënave të

siguruara nga

DI:

- në vitin 2018

nga këto taksa

janë realizuar

gjithsej 300

Euro.

- në vitin 2016

nga këto taksa

janë realizuar

gjithsej 1,772

Euro.

5. Konsolidimi i

taksave

administrative për

aplikim dhe emërim

për vlerësim të

konformitetit (DI-1

dhe DI-2) në një

taksë të vetme.

Plotësimi i afateve

për vendim nga

komisioni vlerësues

2 Lejime

Thjeshtësohen

(2 Po) DI-1, DI-

2

1. Ndryshimi dhe

plotësimi i U.A. (QRK)

Nr. 12/2018 për

Mënyrën e Emërimit

të Trupave për

Vlerësim të

Konformitetit

U.A. (QRK) Nr. 12/2018 për Mënyrën

e Emërimit të Trupave për Vlerësim të

Konformitetit http://gzk.rks-

gov.net/ActDetail.aspx?ActID=16388

Afat-Mesëm

(deri 31

Dhjetor

2019)

Me konsolidim

është menduar

bashkimi i dy (2)

taksave aktuale

për aplikim dhe

për emërim në

një të vetme.

Kjo nuk mund të

bëhet me

vendim sipas

rekomandimit 1

http://gzk.rks-gov.net/ActDetail.aspx?ActID=16388
http://gzk.rks-gov.net/ActDetail.aspx?ActID=16388
http://gzk.rks-gov.net/ActDetail.aspx?ActID=16388

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

363

 dhe afatit për

nënshkrim nga

ministri si dhe

sqarimi i

procedurave

ankimore.

 më lartë për

shkak se në UA

(QRK) Nr.

12/2018

kërkohet

dorëzimi i

fletëpagesës së

taksës për

aplikim me

rastin e

aplikimit për

emërim

DEPARTAMENTI I TURIZMIT

6. Shqyrtimi i të gjitha

akteve nënligjore që

do të hartohen për

implementimin e

ligjit të ardhshëm

për turizmin në

raport me kërkesat e

Ligjit Nr. 04/L-202

për Sistemin e

Lejeve dhe

Licencave

N/A 1. Projektligji për

Turizmin

1. Projektligji për Turizmin Afat-Gjatë

(pas 31

Dhjetor

2019)

Projektligji për

Turizmin

tashmë është në

fazë mjaft të

avancuar dhe

është dorëzuar

për vlerësim të

përafrimin me

Acquis

Communautaire

në MIE,

rrjedhimisht

mund të mos

ketë kohë për

rishikimin e këtij

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

364

 Projektligji në

raport me

parimet dhe

rregullat e

përcaktuara në

Ligjin për

Sistemin e

Lejeve dhe

Licencave.

Megjithatë

rekomandohet

që një vlerësim i

hollësishëm i

kërkesave të

reja për licencim

të bëhet gjatë

përgatitjes së

akteve

nënligjore.

DEPARTAMENTI PËR RREGULLIMIN E TREGUT TË NAFTËS

7. Eliminimi i taksës

për verifikimin e

objekteve, pajisjeve

dhe personelit të

subjekteve nga

sektori i naftës dhe

derivateve të naftës

20 Lejime

Thjeshtësohen

(19 Po)

DRRTN-1 deri

10 dhe 12 deri

20.

1. Ndryshimi dhe

plotësimi i U.A. (MTI)

Nr. 16/2010 për

Caktimin e Lartësisë së

Taksave për

Licencimin e

Subjekteve nga

Sektori i Naftës dhe

Derivateve të Naftës

U.A. (MTI) Nr. 16/2010 për Caktimin e

Lartësisë së Taksave për Licencimin e

Subjekteve nga Sektori i Naftës dhe

Derivateve të Naftës (https://gzk.rks-

gov.net/ActDetail.aspx?ActID=7936)

Afat-Mesëm

(deri 31

Dhjetor

2019)

Ky rekomandim

mund të

zbatohet ndaras

ose bashkërisht

me

rekomandimin

Nr. 8.

https://gzk.rks-gov.net/ActDetail.aspx?ActID=7936
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7936
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7936

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

365

 (1 Jo) DRRTN-

11

8. Reduktimi potencial

i taksave

administrative për

pajisje me lejimet në

fushën e naftës,

DRRTN-1 deri

DRRTN-20 pas

vlerësimit sipas

parimit të mbulimit

të shpenzimeve

administrative

20 Lejime

Thjeshtësohen

(19 Po)

DRRTN-1 deri

10 dhe 12 deri

20.

(1 Jo) DRRTN-

11

1. Vlerësimi i taksave

sipas parimit të

mbulimit të

shpenzimeve

administrative

2. Ndryshimi dhe

plotësimi i U.A. (MTI)

Nr. 16/2010 për

Caktimin e Lartësisë së

Taksave për

Licencimin e

Subjekteve nga

Sektori i Naftës dhe

Derivateve të Naftës

U.A. (MTI) Nr. 16/2010 për Caktimin e

Lartësisë së Taksave për Licencimin e

Subjekteve nga Sektori i Naftës dhe

Derivateve të Naftës (https://gzk.rks-

gov.net/ActDetail.aspx?ActID=7936)

Afat-Mesëm

(deri 31

Dhjetor

2019)

Ky rekomandim

mund të

zbatohet ndaras

ose bashkërisht

me

rekomandimin

Nr. 7.

9. Rishikimi i numrit të

lejimeve për

sektorin e naftës me

qëllim të bashkimit

potencial të

procedurave të

aplikimit për këto

leje

20 Lejime

Thjeshtësohen

(20 Po)

DRRTN-1 deri

20

1. Shqyrtimi i

mundësisë së

bashkimit të

procedurave të

aplikimit për lejimet

në sektorin e naftës

nga DRRTN

2. Ndryshimi dhe

plotësimi i U.A (MTI)

Nr. 07/2018 për

Përcaktimin e

Procedurës së

Licencimit për

U.A. 07/2018 për Përcaktimin e

Procedurës së Licencimit për

Subjektet që Ushtrojnë Veprimtari në

Sektorin e Naftës (https://gzk.rks-

gov.net/ActDetail.aspx?ActID=17763)

Afat-Mesëm

(deri 31

Dhjetor

2019)

Ky rekomandim

mund të

zbatohet ndaras

ose bashkërisht

me

rekomandimin

Nr. 10 dhe 11

https://gzk.rks-gov.net/ActDetail.aspx?ActID=7936
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7936
https://gzk.rks-gov.net/ActDetail.aspx?ActID=7936
https://gzk.rks-gov.net/ActDetail.aspx?ActID=17763
https://gzk.rks-gov.net/ActDetail.aspx?ActID=17763
https://gzk.rks-gov.net/ActDetail.aspx?ActID=17763

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

366

 Subjektet që

Ushtrojnë Veprimtari

në Sektorin e Naftës

10. Sqarimi i

kompetencave dhe

procedurave të

punës të Komisionit

për Vlerësimin e

Kushteve të Veçanta

Teknike dhe

potencialisht

eliminimi i

tërësishëm i këtij

komisioni që detyrat

të ushtrohen brenda

DRRTN

20 Lejime

Thjeshtësohen

(19 Po)

DRRTN-1 deri

10 dhe 12 deri

20.

(1 Jo) DRRTN-

11

1. Ndryshimi dhe

plotësimi i U.A. (MTI)

Nr. 07/2018 për

Përcaktimin e

Procedurës së

Licencimit për

Subjektet që

Ushtrojnë Veprimtari

në Sektorin e Naftës

1. U.A. (MTI) Nr. 07/2018 për

Përcaktimin e Procedurës së

Licencimit për Subjektet që Ushtrojnë

Veprimtari në Sektorin e Naftës

(https://gzk.rks-

gov.net/ActDetail.aspx?ActID=17763)

Afat-Mesëm

(deri 31

Dhjetor

2019)

Ky rekomandim

mund të

zbatohet ndaras

ose bashkërisht

me

rekomandimin 9

dhe 11.

11. Eliminimi i kërkesës

për noterizimin e

dokumenteve që

lëshohen nga

organet shtetërore

për pajisje me

licencë në fushën e

naftës

20 Lejime

Thjeshtësohen

(19 Po)

DRRTN-1 deri

10 dhe 12 deri

20.

(1 Jo) DRRTN-

11

1. Vërtetimi i

pretendimit se

kërkesa për

“vërtetim” të

dokumentacionit në

tërësi është

interpretuar si

“noterizim” edhe për

dokumentet që

lëshohen nga organet

shtetërore përmes

shqyrtimit të

aplikacioneve të

lëshuara në vitet

2018/2019.

1. Ndryshimi dhe plotësimi i U.A.

(MTI) Nr. 07/2018 për Përcaktimin e

Procedurës së Licencimit për

Subjektet që Ushtrojnë Veprimtari në

Sektorin e Naftës (https://gzk.rks-

gov.net/ActDetail.aspx?ActID=17763)

Afat-Mesëm

(deri 31

Dhjetor

2019)

Ky rekomandim

mund të

zbatohet ndaras

ose bashkërisht

me

rekomandimin 9

dhe 10.

https://gzk.rks-gov.net/ActDetail.aspx?ActID=17763
https://gzk.rks-gov.net/ActDetail.aspx?ActID=17763
https://gzk.rks-gov.net/ActDetail.aspx?ActID=17763
https://gzk.rks-gov.net/ActDetail.aspx?ActID=17763
https://gzk.rks-gov.net/ActDetail.aspx?ActID=17763

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

367

 2. Ndryshimi dhe

plotësimi i U.A. (MTI)

Nr. 07/2018 për

Përcaktimin e

Procedurës së

Licencimit për

Subjektet që

Ushtrojnë Veprimtari

në Sektorin e Naftës

12. Rishikimi i

Projektligjit për

Tregtinë me

Produkte të Naftës

dhe Karburante të

Ripërtëritshme në

Kosovë për

inkorporimin e

parimeve të

përcaktuara në ligjin

në fuqi për sistemin

e lejeve dhe

licencave

N/A 1. Rishikimi i

Projektligjit për

Tregtinë me Produkte

të Naftës dhe

Karburante të

Ripërtëritshme në

Kosovë për:

(i) Në nenin 5

paragrafi 1,

identifikimin

individual dhe jo sipas

llojit të të gjitha

licencave që

planifikohet të

lëshohen nga

Departamenti për

Rregullimin e Tregut

të Naftës, reduktimin

e numrit të tyre

dhe/ose bashkimin e

procedurës së

aplikimit;

1. Projektligji për Tregtinë me

Produkte të Naftës dhe Karburante të

Ripërtëritshme në Kosovë

Afat-

Shkurtër

(deri 30

Qershor

2019)

Projektligji për

Tregtinë me

Produkte të

Naftës dhe

Karburante të

Ripërtëritshme

në Kosovë

aktualisht është

në fazat finale të

shqyrtimit

brenda MTI,

prandaj

shqyrtimi i

rekomandimeve

të dhëna duhet

të bëhet në

afat-shkurtër.

Pika (ii) e këtij

rekomandimi

është pjesërisht

e përfshirë në

projektligjin e

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

368

(ii) Në nenin 5,

paragrafi 4, obligimi i

propozuesit të

udhëzimit

administrativ për

taksa që së bashku me

U.A. për taksa të

dorëzojë edhe

vlerësimin sipas

parimit të mbulimit të

shpenzimeve

administrative tek

Ministri i MTI;

(iii) Në nenin 5,

paragrafi 5 të

shqyrtohet mundësia

për periudhë të

vlefshmërisë edhe më

të gjatë se 5 vite për

licencat;

(iv) Rishikimin e Nenit

5, paragrafi 7 lidhur

me Komisionin për

Vlerësimin e Kushteve

të Veçanta Teknike

dhe nevojës për këtë

komision. Cilat janë

kompetencat e sakta

dhe pse nuk mund të

 publikuar nga

MTI për

konsultim

publik, por

propozimi është

që të bëhet

obligative

dorëzimi i këtij

vlerësimi tek

Ministri i MTI së

bashku me U.A-

në përkatëse.

Pika (vi) poashtu

është përfshirë

në projektligjin

e publikuar për

konsultim

publik dhe është

shumë me

rëndësi që të

mbahet në

projektligjin

përfundimtar që

dorëzohet për

aprovim në

Kuvend.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

369

 ushtrohen këto

kompetenca nga

DRRTN.

(v) Në Nenin 5 të

specifikohet se

vërtetimi i

dokumenteve që

nevojiten për pajisje

me licencë dhe që

lëshohen nga

institucionet

shtetërore do të bëhet

vetëm për

dokumentet e

lëshuara nga personat

ose autoritet jashtë

administratës

shtetërore.

(vi) Në nenin 7,

specifikimi që në aktin

nënligjor për

procedurë të

licencimit, të mos ketë

nevojë për ri-

parashtrimin e tërë

dokumentacionit për

licencë me rastin e

përtëritjes së licencës;

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

370

DEPARTAMENTI PËR KONTROLLIMIN E TREGTISË ME MALLRA STRATEGJIKE

13. Eliminimi i taksës

për regjistrim në

Regjistrin e

Tregtarëve me

Mallra Strategjike

(DKTMS-1)

1 Lejim

Thjeshtësohet

(1 Jo) DKTMS 1

1. Konfirmimi i

informatave për të

hyrat totale të MTI nga

kjo taksë në vitin

2018.

Vendimi i Ministrit të MTI Nr. 12 i

datës 9 Janar 2018.

Afat-

Shkurtër

(deri 30

Qershor

2019)

Taksa aktuale

është 5 Euro.

Në vitin 2018

janë realizuar 7

regjistrime.
 2. Analiza e këtyre

informatave nga

DKTMS dhe diskutimi

me kabinetin e MTI

për eliminimin e kësaj

takse.

3. Ndryshimi dhe

plotësimi i Vendimit të

Ministrit të MTI Nr. 12

të datës 9 Janar 2018.

14. Fillimi i lëshimit të

licencave të

përgjithshme me

qëllim të reduktimit

të barrierës

administrative për

bizneset private që

të marrin licenca

individuale për çdo

transaksion

N/A 1. Vlerësimi i

pengesave për

lëshimin e licencave të

përgjithshme.

1. Ligji Nr. 04/L-198 për Tregtinë e

Mallrave Strategjike (https://gzk.rks-

gov.net/ActDetail.aspx?ActID=8860)

2. U.A. (MTI) Nr. 14/2013 për

Regjistrimin, Licencimin dhe Zbatimin

e Procedurave Administrative

(https://gzk.rks-

gov.net/ActDetail.aspx?ActID=9971).

Afat-Gjatë

(pas 31

Dhjetor

2019)

Fillimi i lëshimit

të licencave të

përgjithshme ka

qenë kërkesë e

përfaqësuesve

të sektorit

privat, mirëpo

kjo çështje

duhet të

hulumtohet më

tutje dhe të

https://gzk.rks-gov.net/ActDetail.aspx?ActID=8860
https://gzk.rks-gov.net/ActDetail.aspx?ActID=8860
https://gzk.rks-gov.net/ActDetail.aspx?ActID=8860
https://gzk.rks-gov.net/ActDetail.aspx?ActID=9971
https://gzk.rks-gov.net/ActDetail.aspx?ActID=9971

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

371

 konstatohen

arsyet pse nuk

janë lëshuar

licenca të

përgjithshme

deri më tani.

AGJENCIA E PRONËSISË INDUSTRIALE

15. Reduktimi i taksave

për aplikim,

regjistrim, vazhdim

të regjistrimit dhe

ndryshim të të

dhënave në

Regjistrin e

Përfaqësuesve të

Autorizuar në

Fushën e Pronësisë

Industrial (API-1)

dhe zgjatja e

vlefshmërisë së

regjistrimit të

paktën në tri (3) vite,

deri në fillimin e

testimit.

1 Lejim

Thjeshtësohet

(1 Po) API-1

1. Sigurimi i

informatave për të

hyrat totale për MTI

nga këto taksa në vitin

2018.

2. Analiza e këtyre

informatave nga API

dhe diskutimi me

kabinetin e MTI për

reduktimin e këtyre

taksave dhe zgjatjen e

afatit të regjistrimit në

tri (3) vite.

3. Ndryshimi dhe

plotësimi i U.A. (MTI)

Nr. 06/2018 për

Përfaqësues të

Ndryshimi dhe plotësimi i U.A. (MTI)

Nr. 06/2018 për Përfaqësues të

Autorizuar në Fushën e Pronësisë

Industriale (https://kipa.rks-

gov.net/desk/inc/media/19BC701B-

0CDA-4030-A904-67142A27EA18.pdf

Afat-Mesëm

(deri 31

Dhjetor

2019)

Megjithëse

propozimi për

shkallën e

reduktimit

duhet të vijë

nga API pas një

analize të

shkurtër, këtu

ka potencial të

paktën për

përgjysmimin e

taksave.

https://kipa.rks-gov.net/desk/inc/media/19BC701B-0CDA-4030-A904-67142A27EA18.pdf
https://kipa.rks-gov.net/desk/inc/media/19BC701B-0CDA-4030-A904-67142A27EA18.pdf
https://kipa.rks-gov.net/desk/inc/media/19BC701B-0CDA-4030-A904-67142A27EA18.pdf

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

372

 Autorizuar në Fushën

e Pronësisë Industriale

AGJENCIA PËR REGJISTRIMIN E BIZNESEVE TË KOSOVËS

16. Rishikimi i kërkesës

për regjistrimin e

obligueshëm të të

gjitha NACE kodeve

si dhe ndryshimin e

tyre në rast të

ndryshimit të

veprimtarisë së

shoqërisë tregtare,

pasi që këto kode

sipas ligjit të ri mund

të konsiderohen

informata vullnetare

që parashtrohen nga

aplikuesit për

regjistrim të

bizneseve.

10 Lejime

Thjeshtësohen

(6 Po) ARBK-1

deri 6

(4 Jo) ARBK-7

deri 10

1. Rishikimi i

formularëve të rinj të

regjistrimit për 10

lejimet e ARBK në të

cilat sqarohet natyra

vullnetare e NACE

kodeve sipas Nenit 9,

paragrafët 2 dhe 5 të

Ligjit për Shoqëritë

Tregtare.

2. Miratimi i

formularëve nga

Drejtori i Përgjithshëm

i ARBK

1. Rishikimi i formularëve të rinj të

regjistrimit për 10 lejimet e ARBK në

të cilat sqarohet natyra vullnetare e

NACE kodeve.

Afat-

Shkurtër

(deri 30

Qershor

2019)

Hartimi dhe

aprovimi i

formularëve të

rinj është

aktivitet mjaft

urgjent për

implementimin

e Ligjit për

Shoqëritë

Tregtare

17. Reduktimi potencial

i taksave për

shërbimet e ofruara

nga Agjencia e

Regjistrimit të

Bizneseve në Kosovë

sipas parimit të

mbulimit të

10 Lejime

Thjeshtësohen

(6 Po) ARBK 1

deri 6

1. Vlerësimi i taksave

për shërbimet e ARBK

sipas parimit të

mbulimit të

shpenzimeve

administrative

Ndryshimi dhe plotësimi i U.A. (MTI)

Nr. 11/2018 për Përcaktimin e

Taksave për Shërbimet e Ofruara nga

Agjencia për Regjistrimin e Bizneseve

të Kosovës (https://gzk.rks-

gov.net/ActDetail.aspx?ActID=16426)

Afat-Mesëm

(deri 31

Dhjetor

2019)

Taksat për

shërbimet e

ARBK aktualisht

janë relativisht

të ulëta, mirëpo

volumi i

regjistrimeve

është shumë i

madh. Vlen të

https://gzk.rks-gov.net/ActDetail.aspx?ActID=16426
https://gzk.rks-gov.net/ActDetail.aspx?ActID=16426

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

373

 shpenzimeve

administrative.

(4 Jo) ARBK-7

deri 10

2. Ndryshimi dhe

plotësimi i U.A. Nr.

11/2018 për

Përcaktimin e Taksave

për Shërbimet e

Ofruara nga Agjencia

për Regjistrimin e

Bizneseve të Kosovës

 bëhet një

vlerësim i

shkurtër sipas

parimit të

mbulimit të

shpenzimeve

administrative

për shqyrtimin e

mundësisë për

reduktim të

mëtutjeshëm.

AGJENCIA E METROLOGJISË E KOSOVËS

18. Reduktimi potencial

i taksave

administrative për

pajisje me lejimet që

lëshohen nga AMK

(AMK-1 deri AMK-6)

pas kryerjes së një

vlerësimi sipas

parimit të mbulimit

të shpenzimeve

administrative si dhe

sqarimi i konfliktit

ndërmjet U.A. (MTI)

Nr. 05/2018 dhe

U.A. (QRK) 12/2018

sa i përket taksave

administrative për

emërimin e trupave

4 Lejime

Thjeshtësohen

(3 Po) AMK-1,

AMK-2, AMK-3

(1 Jo)

AMK-4

1. Vlerësimi i taksave

sipas parimit të

mbulimit të

shpenzimeve

administrative

2. Shqyrtimi i konfliktit

të mundshëm sa i

përket lartësisë së

taksave administrative

për emërimin e

trupave për vlerësim

të konformitetit

ndërmjet U.A. (MTI)

Nr. 05/2018 dhe U.A.

(QRK) Nr. 12/2018

U.A. (MTI) Nr. 05/2018 për Lartësinë

dhe Procedurën e Pagesës për

Shërbimet në Metrologji

(https://gzk.rks-

gov.net/ActDetail.aspx?ActID=16522)

Afat-Mesëm

(deri 31

Dhjetor

2019)

https://gzk.rks-gov.net/ActDetail.aspx?ActID=16522
https://gzk.rks-gov.net/ActDetail.aspx?ActID=16522
https://gzk.rks-gov.net/ActDetail.aspx?ActID=16522

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

374

 për vlerësimin e

konformitetit

2. Ndryshimi dhe

plotësimi i U.A. (MTI)

Nr. 05/2018 për

Lartësinë dhe

Procedurën e Pagesës

për Shërbimet në

Metrologji

19. Shqyrtimi i Draft U.A

për Autorizimin e

Subjekteve për

Riparimin dhe

Përgatitjen e

Mjeteve Matëse për

Verifikim sipas Nenit

36 të ligjit të ri për

metrologjinë pas një

analize të përfshirjes

së parimeve dhe

kërkesave të ligjit në

fuqi për sistemin e

lejeve dhe licencave

1 Lejim

Thjeshtësohet

(1 Po)

AMK-1

1. Shqyrtimi i Draft

U.A. për Autorizimin e

Subjekteve për

Riparimin dhe

Përgatitjen e Mjeteve

Matëse për Verifikim

Draft U.A për Autorizimin e

Subjekteve për Riparimin dhe

Përgatitjen e Mjeteve Matëse për

Verifikim

Afat-Mesëm

(deri 31

Dhjetor

2019)

Drafti/draftet

fillestare janë

hartuar por

duhet të

rishikohen në

raport me

kërkesat e ligjit

për sistemin e

lejeve dhe

licencave.

20. Shqyrtimi i Draft U.A

për Përcaktimin e

Procedurave për

Miratimin e Tipit për

Mjetet Matëse

Ligjërisht të

Kontrolluara sipas

Nenit 17 të ligjit të ri

për metrologjinë pas

një analize të

1 Lejim

Thjeshtësohet

(1 Po)

AMK-2

1. Hartimi dhe/ose

shqyrtimi i Draft U.A.

për Autorizimin e

Subjekteve për

Riparimin dhe

Përgatitjen e Mjeteve

Matëse për Verifikim

Draft U.A. për Autorizimin e

Subjekteve për Riparimin dhe

Përgatitjen e Mjeteve Matëse për

Verifikim

Afat-Mesëm

(deri 31

Dhjetor

2019)

Drafti fillestar

është hartuar

por duhet të

rishikohet në

raport me

kërkesat e ligjit

për sistemin e

lejeve dhe

licencave.

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

375

 përfshirjes së

parimeve dhe

kërkesave të ligjit në

fuqi për sistemin e

lejeve dhe licencave

21. Konsolidimi i

taksave

administrative për

aplikim dhe emërim

të trupave për

vlerësimin e

konformitetit në një

taksë të vetme,

plotësimi i afateve

për vendim nga

komisoni vlerësues

dhe afatit për

nënshkrim nga

ministri si dhe

procedurave

ankimore për

emërimin e trupave

për vlerësim të

konformitetit

1 Lejim

Thjeshtësohet

(1 Po) AMK-3

1. Ndryshimi dhe

plotësimi i U.A. (QRK)

Nr. 12/2018 për

Mënyrën e Emërimit

të Trupave për

Vlerësim të

Konformitetit

U.A. (QRK) Nr. 12/2018 për Mënyrën

e Emërimit të Trupave për Vlerësim të

Konformitetit (http://gzk.rks-

gov.net/ActDetail.aspx?ActID=16388)

Afat-Mesëm

(deri 31

Dhjetor

2019)

Ky rekomandim

mund të

zbatohet

njëkohësisht me

rekomandimin

Nr. 5 në këtë

tabelë pasi që

mbulojnë të

njëjtën fushë

dhe kanë ndikim

në të njëjtat

akte.

Me konsolidim

është menduar

bashkimi i dy (2)

taksave aktuale

për aplikim dhe

për emërim në

një të vetme.

Kjo nuk mund të

bëhet me

vendim sipas

rekomandimit 1

më lartë për

shkak se në UA

http://gzk.rks-gov.net/ActDetail.aspx?ActID=16388
http://gzk.rks-gov.net/ActDetail.aspx?ActID=16388
http://gzk.rks-gov.net/ActDetail.aspx?ActID=16388

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

376

 (QRK) Nr.

12/2018

kërkohet

dorëzimi i

fletëpagesës së

taksës për

aplikim me

rastin e

aplikimit për

emërim.

22. Hartimi i Draft U.A

për Mënyrën dhe

Procedurat e

Regjistrimit të

Prodhuesve dhe

Importuesve të

Mjeteve Matëse

sipas nenit 32 të

ligjit të ri për

metrologjinë pas një

analize të përfshirjes

së parimeve dhe

kërkesave të ligjit në

fuqi për sistemin e

lejeve dhe licencave

1 Lejim

Thjeshtësohet

(1 Po) AMK-4

1. Hartimi dhe/ose

shqyrtimi i Draft U.A.

për Mënyrën dhe

Procedurat e

Regjistrimit të

Prodhuesve dhe

Importuesve të

Mjeteve Matëse

Draft U.A. për Mënyrën dhe

Procedurat e Regjistrimit të

Prodhuesve dhe Importuesve të

Mjeteve Matëse

Afat-Mesëm

(deri 31

Dhjetor

2019)

Aktualisht MTI

nuk ka iniciuar

ende hartimin e

këtij U.A.

23. Shqyrtimi i U.A.

(MTI) Nr. 12/2013

Formën e Shenjës së

Pastërtisë,

Ekzaminimit të

Punimeve nga

Metalet e Çmuara

dhe Formën e

2 Lejime

Thjeshtësohen

(2 Jo) AMK-5

dhe AMK-6

1. Rishikimi i U.A.

(MTI) Nr. 12/2013

U.A. (MTI) Nr. 12/2013 për Formën e

Shenjës së Pastërtisë, Ekzaminimit të

Punimeve nga Metalet e Çmuara dhe

Formën e Shenjës së Harmonizimit

(https://gzk.rks-

gov.net/ActDetail.aspx?ActID=2869

Afat-Mesëm

(deri 31

Dhjetor

2019)

Gjatë shqyrtimit

eventual të U.A.

(MTI) Nr.

12/2013 duhet

të jetë e qartë

që Ligji për

punimet nga

metalet e

https://gzk.rks-gov.net/ActDetail.aspx?ActID=2869
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2869
https://gzk.rks-gov.net/ActDetail.aspx?ActID=2869

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

377

 Shenjës së

Harmonizimit për

sqarimin e

dokumentacionit të

plotë që duhet

dorëzuar së bashku

me kërkesat për

ekzaminim, afatet

maksimale për

kryerjen e analizave

(nëse është e

mundshme), si dhe

për rregullimin e

plotë të

procedurave,

afateve, kërkesave

dhe formularëve për

lëshimin e vendimit

për shenjen e

prodhuesit,

importuesit ose

përfaqësuesit të

autorizuar për

punimet nga

metalet e çmuara

 çmuara Neni 21,

paragrafi 2

autorizon

lëshimin e

vendimit për

shenjën e

prodhuesit,

importuesit ose

përfaqësuesit të

autorizuar dhe

nuk flet për

lëshimin e

ndonjë vendimi

për dhënien e të

drejtës për

shitje.

AGJENCIA PËR INVESTIME DHE PËRKRAHJE TË NDËRMARRJEVE NË KOSOVË

24. Hartimi i akteve

nënligjore për

zbatimin e ligjit të ri

për zonat

2 Lejime

Thjeshtësohen

1. Hartimi i akteve

nënligjore për

zbatimin e ligjit të ri

për zonat ekonomike

1. Aktet nënligjore për zbatimin e ligjit

të ri për zonat ekonomike (pas

aprovimit nga Kuvendi)

Afat-Gjatë

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

378

 ekonomike (pas

aprovimit nga

Kuvendi) në

përputhje me

parimet dhe

kërkesat e ligjit për

sistemin e lejeve dhe

licencave

(2 Po) AIPNK-1

dhe AIPNK-2

(pas aprovimit nga

Kuvendi) në përputhje

me parimet dhe

kërkesat e ligjit për

sistemin e lejeve dhe

licencave

 (pas 31

Dhjetor

2019)

Zyra e Kryeministrit – Sekretariati Koordinues i Qeverisë: Koncept Dokumenti për Zvogëlimin e Barrës Administrative – Heqja e Barrierave Burokratike

Kolofon

Ky Koncept Dokument është hartuar nga Sekretariati Koordinues i Qeverisë në kuadër të Zyrës së Kryeministrit

me mbështetjen e "Projektit për Mbështetjen e Zhvillimit të Politikave", i cili financohet nga Agjencia Suedeze

për Zhvillim Ndërkombëtar (SIDA) dhe zbatohet nga SKQ.

379

