
2

1

Hyrje

Studimi i shkurtër i politikës publike i

cili gjendet para Jush ka rezultuar si rezultat i

hulumtimit i cili u realizua në 10 njësi të

vetëqeverisjes lokale1 2 në qytetin e Shkupit,

përfshirë edhe qytetin e Shkupit.

Hulumtimi u zhvillua në suaza të

projektit “Projekt 463: Monitorim i

transfertave për organizatat civile në nivel

lokal” të cilin Instituti për demokraci

“Socetas civilis” – Shkup e realizon me

përkrahje të Metamorfozis, Fondacion për

internet dhe shoqëri dhe Ambasadën

Britanike në RM. Ky studim i shkurtër i

politikës publike i përmbledh dhe i shfaq të

dhënat primare dhe sekondare të

grumbulluara përmes hulumtimit tremujor

të realizuar në 10 komuna në suaza të qytetit

të Shkupit, përfshirë edhe qytetin e Shkupit.

Qëllimi parësor i këtij dokumenti

është që ta analizojë procesin e ndarjes se

mjeteve nga komunat që janë të evidentuara

përmes zërit 463 – Transferta për

organizatat joqeveritare.3 Në atë pjesë,

dokumenti përfshin tri faza në procesin e

ndarjes së mjeteve ndaj organizatave

1 Qyteti i Shkupit dhe dhjetë komunat të cilat
hynë në rajonin e Shkupit: komuna Aerodrom,
komuna Butel, komuna Gazi Babë, komuna
Gjorçe Petrov, komuna Kisella Voda, komuna
Saraj, komuna Qendër, komuna Çair dhe komuna
Shuto Orizari.
2 Pa marrë parasysh se qyteti i Shkupit nuk është
komunë, në tekstin për të gjitha njësitë e
vetëqeverisjes lokale të cilat janë të përfshira në
projektin do të përdoret nocioni Komunë në
vend të Njësisë së vetëqeverisjes lokale (NjVL).
3 Sipas Rregullores për klasifikim të shpenzimeve,
zëri 463 është i përcaktuar si zë me të cilin
evidentohen “Transfertat për organizatat
joqeveritare” përkatësisht Transferta dedikuar
shoqatave të qytetarëve (463110), klube sportive
(463120), organizata të cilat kujdesen për
persona më të moshuar (463140), bashkësi lokale
(463150), organizata humanitare (463160), parti
politike (463170) dhe transferta të tjera për
organizatat joqeveritare (463190).

qytetare. E para, i përpunon sfidat dhe

praktikat e vendosura në programimin e

mjeteve. E dyta, mënyra dhe efektiviteti

gjatë ndarjes së mjeteve (lloji i organizatave

– shfrytëzuese, lloji i projekteve të

përkrahura, realizimi i mjeteve). Në mënyrë

përfundimtare, dokumenti e analizon edhe

transparencën e komunave mbi të gjitha

këto faza në procesin e ndarjes së mjeteve

ndaj organizatave civile.

Metodologjia

 Hulumtimi u zhvillua në afat prej tre

muajve, në periudhën (dhjetor 2016 – shkurt

2017) dhe i përfshiu dhjetë komunat e qytetit

të Shkupit, përfshirë edhe qytetin e Shkupit.

 Në raport me të dhënat primare, për

nevojat e hulumtimit u dërgua pyetësor i cili

ju shpërnda komunave të përfshira në tre

mënyra: (1) kontakt adresat zyrtare të

qasshme në ueb faqet e komunave4; (2),

kontakte të ekipit të projektit dhe IDSCS; (3)

në formë të intervistave me përfaqësues të

komunave.

Krahas intervistave dhe pyetësorëve,

u dërguan edhe nga tre kërkesa për

informacione me karakter publik për të

gjitha komunat e përfshira me projektin:

konto analitike e zërit 463, llogaria

përfundimtare nga buxheti për vitin 2016,

dhe listë të organizatave të cilat kanë fituar

përkrahje nga komunat në vitin 2016. 5

Dallimet në qasshmërinë të

komunave të ndryshme janë të shënuara në

4 Me përjashtim të komës Saraj, e cila nuk
posedon kontakt adresë zyrtare në faqen e vet të
internetit.
5 Autori dëshiron ti shfaq falënderim Qendrës për
analiza ekonomike – Shkup për konsultim gjatë
përpilimit të metodologjisë së hulumtimit dhe
për ndarje të pjesës së përvojave të tyre edhe ato
paraprake në raport me transfertat buxhetore të
cilat komunat i zbatojnë ndaj organizatave civile.

2

pjesën e transparencës, më poshtë në

dokumentin.

Komunat dhe organizatat civile

Bashkëpunimi midis komunave dhe

sektori civil është element i rëndësishëm si

në procesin e demokratizimit të shoqërisë së

Maqedonisë, ashtu edhe në procesin e

ndërtimit të kapaciteteve të përbashkëta të

komunave dhe të organizatave civile.

Krahas kornizës juridiko-normative e

cila e vendos bashkëpunimin midis

komunave dhe organizatave civile,6 rëndësia

e bashkëpunimit midis organizatave civile si

në nivel nacional, ashtu edhe në nivel lokal

vërehen në dokumentet strategjike,

doracakët dhe raportet të cilët deri tani janë

përpiluar si nga Qeveria e RM, komunat,

ashtu edhe nga organizatat civile. Në

Strategjinë për bashkëpunim me OJQ për

periudhën e viteve 2012 – 2017, në më tepër

raste inkurajohet ndërmarrja e masave në

nivel institucional për realizimin e

bashkëpunimit me organizatat përmes

njësive të vetëqeverisjes lokale me çka do të

ndërtohej infrastruktura për shpërndarjen e

praktikave të mira si dhe kyçje më aktive të

organizatave në përcjelljen dhe zbatimin e

strategjisë në tërësi. 7

Prapëseprapë, mungesa e

mekanizmave të institucionalizuara dhe të

vazhdueshme për konsultim me qytetarët

dhe zbatimi i dobët i dispozitave ligjore dhe

6 Ligji për vetëqeverisje lokale, Ligji për
financimin e njësive të vetëqeverisjes lokale, Ligji
për shoqatat dhe fondacionet e qytetarëve,
Strategjinë për bashkëpunim me organizatat
qytetare të qytetit të Shkupit
7 Strategjia për bashkëpunim të qeverisë me
sektorin civil 2012-2017, Qeveria e RM, Shkup:
2012,
http://www.nvosorabotka.gov.mk/sites/default/fi
les/dokumenti/strategijaa_2012-
2017.pdf#page=62

statutare është detektuar në vazhdimësi. Në

raport me programimin, praktika e

deritanishme aludon në atë se qytetarët

kanë njohuri të ulëta për procedurat me të

cilat programohen mjetet për organizatat

civile dhe nuk janë të njoftuar me procesin

buxhetor dhe rolin e tyre në tërësi.8

Në Raportin për ambientin

mundësues për zhvillim të OC i vitit 2015 të

Qendrës maqedonase për bashkëpunim

ndërkombëtar gjithashtu vërehen më tepër

mangësi nga aspekti i ambientit në të cilin

organizatat civile funksionojnë në raport me

shfrytëzuesit buxhetor. Si mangësi e veçantë

me rëndësi për këtë studim të shkurtër të

politikës publike theksohet cikli vjetor i

financimit të organizatave civile e cila ndikon

mbi qëndrueshmërinë financiare dhe

planifikimin e organizatave të cilat janë

shfrytëzues potencial të përkrahjes nga

komuna.9 Problemi me ciklin vjetor të

financimit përshkon përmes procesit të

programimit, transparencës dhe realizimit të

mjeteve. Ashtu siç do të mund të shihet më

poshtë, cikli vjetor i financimit i përcjellë me

re-balance të shpeshta të buxheteve i

pamundëson organizatat civile për të

zhvilluar plane më afatgjate për

bashkëpunim me komunat, ndërsa në pajtim

me atë edhe të kenë vazhdimësi më të sigurt

në punën e vet.

Planifikimi i mjeteve dhe përfshirja

 Ekzistojnë dallime të

konsiderueshme në komuna të ndryshme në

nivel të qytetit të Shkupit në raport me

8 Nikollov et al. Transparenca e procesit buxhetor
te komunat në Maqedoni, CEA, Shkup: 2015
http://cea.org.mk/documents/Transparentnost%2
0na%20bp%20kaj%20opshtinit%20FINAL%20MK.pd
f
9 Ognenovska, Raport për ambientin mundësues

për zhvillim të OC 2015, MCMS, Shkup: 2015, 47

3

procedurat për përfshirje të organizatave

civile në procesin e miratimit të vendimeve

në komunat. Krahas asaj që ekzistojnë

dallime në raport të procesit të planifikimit

buxhetor në nivel të përgjithshëm,

gjithashtu ekzistojnë edhe nivele të

ndryshme të involvimit të komunave në

pjesën e programimit të drejtpërdrejtë të

mjeteve të dedikuara për shoqatat e

qytetarëve.

Kështu, pa marrë parasysh se të

gjitha komunat e përfshira me statut

parashikojnë forma të përfshirjes së

qytetarëve, por jo në të gjitha komunat janë

evidentuar procedura aktive formale për

kyçje të shoqërisë civile në krijimin e

proceseve buxhetore10. Formalisht, nga

komunat e përfshira, më të avancuara në

këtë proces janë komunat të cilat falë

programit Forume të bashkësisë, kanë

integruar mekanizëm të strukturuar dhe të

operacionalizuara për përfshirjen qytetare

në këtë domen, siç janë Komuna Aerodrom

dhe Komuna Gjorçe Petrov11, të cilat në

statutet e veta i kanë institucionalizuar

forumet e bashkësisë si vegël për

pjesëmarrje të drejtpërdrejtë të qytetarëve

në procesin buxhetor. Këto forma të

përfshirjes të përfshirjes në formën e vet të

paraparë përfundojnë bashkë me

përfundimin e përkrahjes financiare dhe

institucionale nga faktorë të jashtëm

(donatorë, organizata dhe grupe të tjera të

10Format e pjesëmarrjes së drejtpërdrejtë e
qytetarëve në vendim-marrjen në komunat janë
të rregulluara me Ligjin për vetëqeverisje lokale
përmes nenit 25, nenit 26 (iniciativë qytetare),
nenit 27 (tubim i qytetarëve), nenit 28
(referendum), nenit 29 (parashtresa dhe
propozime) dhe nenit 30 (tribuna publike,
anketa dhe propozime). Prapëseprapë, iniciativa
civile dhe referendumi nuk mund të
parashtrohen për çështje financiare.
11 Komuna Karposh, neni 76 a dhe komuna Gjorçe
Petrov, neni 77 a nga statutet e këtyre
komunave.

interesit). Në disa raste komunat e

vazhdojnë praktikën që me modele të

modifikuara të konsultimit, por pa cikle të

rregullta të mbajtjes së tyre. Nga

përfaqësuesit e intervistuar të komunave të

qytetit të Shkupit dhe qyteti i Shkupit mund

të vërehet se mungon kapacitet për

zbatimin e formave të rregulluara të

konsultimit me qytetarët. Komunat dhe

qyteti i Shkupit i konsultojnë organizatat

civile, por ato konsultime kanë karakter

gjysmë-formal, janë të llojit të mbyllur, nuk

zhvillohen çdo vit ose zhvillohen vetëm me

organizata aktive dhe të fuqishme të cilat

kanë kapacitete të ndërtuara të

përfaqësimit.

Në mënyrë shtesë, ciklet e shpeshta

zgjedhore ndikojnë mbi kufizimin e

mundësive për konsultat sepse takimet me

organizatat civile në periudhën

parazgjedhore ndërpriten për shkak të tej-

ngarkesës së administratës komunale ose

përmes kërkimit të Komisionit Shtetëror për

pengim të korrupsionit.

Në komunat e përfshira me

hulumtimin rezulton se praktika e

deritanishme e konsultave më shpesh ose

janë ad hok ose përbëhet nga konsultime të

përgjithshme për nevojat, ndërsa komunat

mandej vendosin nëse ato nevoja do të

mund të adresohen përmes alokimit të

mjeteve ndaj organizatave civile. Kjo

praktikë i shmang qytetarët dhe organizatat

qytetare nga mundësia që drejtpërdrejtë të

ndikojnë mbi lartësinë dhe shpërndarjen e

mjeteve të cilat komunat dhe qyteti i Shkupit

i parashikon për organizatat qytetare.

Ad hok konsultimet dhe iniciativat

qytetare në pjesën e programimit janë

posaçërisht karakteristike për komunat më

të vogla dhe komunat me pjesë të

rëndësishme të mjediseve rurale si Komuna

Saraj dhe Komuna Butel, ku mjetet janë në

4

mënyrë të konsiderueshme më të vogla dhe

nevojat krijohen në mënyrë më të

drejtpërdrejtë. Në këtë pjesë shoqatat e

regjistruara të qytetarëve më shpesh janë në

funksion të organizimit të manifestimeve

tradicionale kulturore dhe të turnirëve

sportive të cilat janë të dalluara në komunën

dhe në mënyrë të rregullt janë të

përkrahura.

Rol të rëndësishëm në programimin

e mjeteve, luajnë edhe këshillat e komunave

të cilët votojnë për propozim programin për

bashkëpunim me organizatat civile të

propozuar nga kryetari i komunës. Nga

intervistat e realizuara me këshilltarët nga

komunat e ndryshme, mund të konkludohet

se këshilltarët në komuna të ndryshme janë

të kyçur në mënyrë të ndryshme në

programimin e mjeteve. Prapëseprapë,

është interesant ajo që disa nga këshilltarët

e intervistuar na vunë në pah se nuk janë të

involvuar në mënyrë të drejtpërdrejtë në

këtë tematikë dhe se “këshilli shpesh herë

funksionon si makinë votimi edhe për gjëra

më të vogla dhe nuk është i konsultuar në

mënyrë të vërtetë, por vetëm i zbaton aktet

e kryetarit të komunës”12. Me gjendjen e

këtillë krahas asaj që vihet në pah në nivelin

e ulët demokratik, vihet në pah edhe

interesimi i ulët i këshilltarëve për

bashkëpunim midis komunave dhe sektori

civil.

Rritje e mjeteve për organizatat civile

 Të dhënat nga buxhetet e analizuara

nga viti 2015, 2016 dhe 2017, vënë në pah atë

se mjetet që ndahen për organizatat civile

në zërin 463, janë në rritje të vazhdueshme

në tre vitet e kaluara (vitet 2015-2017). Në

mënyrë proporcionale, rritje më e

konsiderueshme në mjetet e parapara në tre

vitet e kaluara mund të vërehet te:

12 Intervistë me anëtar të Këshillit të komunës,
27.01.2017

- komuna Gazi Baba (rritje prej 57%

përkatësisht 4,902,573 denarë);

- komuna Kisella Voda (rritje prej 54%,

përkatësisht 2,171,000 denarë);

- komuna Karposh (rritje prej 54%

përkatësisht 1,500,000 denarë)

Duke e pasur parasysh buxhetin e

tërësishëm, rritje më e madhe të mjeteve në

kuptimin absolut shënohet në qytetin e

Shkupit ku për vitin 2017 janë paraparë

18,072,982 denarë më shumë mjete në

krahasim me vitin 2015 dhe 13,830,000

denarë më tepër në krahasim me vitin 2016.

(rritje prej 39% për tri vite);

Për rënie të vazhdueshme nuk mund të

bëhet fjalë te asnjë komunë, sepse në masë

shumë më të vogël në krahasim me shkallën

e rritjes, rënia e mjeteve të parapara për vitin

2017 mund të vërehet vetëm në dy komuna

dhe atë në komunën Butel (-14.3%) dhe

komunën Qendër (-7.3%).

Sfida në realizimin

Prapëseprapë, pa marrë parasysh se

në rritje të vazhdueshme, pjesa e madhe e

atyre mjeteve mbeten të parealizuara ose të

re-dedikuara për nevoja të tjera. Sipas

llogarive të qasshme përfundimtare për vitin

201513, 26,648,214 denarë (37%) nga mjetet e

tërësishme të parapara për organizatat civile

nën zërin 463, kanë mbetur të

pashfrytëzuara. Me realizim më efektiv të

mjeteve të parapara për organizatat civile

është komuna Qendër me 98,77% ndërsa me

realizim më të ulët të mjeteve është komuna

Shuto Orizare e cila është pa mjete të

realizuara në vitin 2015 dhe komuna Kisella

13 Për shkak të kornizës ligjore kohore për
dorëzimin e llogarive përfundimtare deri më 15
mars çdo vit, hulumtimi nuk i përfshiu llogaritë
përfundimtare nga viti 2016 me përjashtim të
llogarisë përfundimtare të qytetit të Shkupit.

5

Voda me të realizuara vetëm ,37% nga mjetet

e parapara. 14

Duke pasur parasysh këtë, evident

është fenomeni i pamundësisë të realizimit

të plotë të projeksioneve të parapara

buxhetore, përfshirë edhe zërin 463 e cila i

prek drejtpërdrejtë organizatat civile. Pa

marrë parasysh se ekzistojnë dallime të

rëndësishme nga komuna e deri te një

komunë tjetër, prapëseprapë. Sipas këtyre

të dhënave mund të konstatohet se

komunat pothuajse në asnjë rast nuk i kanë

realizuar mjetet e parapara në tërësi ashtu

siç kanë qenë të parapara. 15

Grafiku 1: Përqindja e realizimit

Marrë në përgjithësi, 37% përqind

nga mjetet e parapara në zërin 463 nga të

gjitha komunat kanë mbetur të

pashfrytëzuara gjatë vitit 2015, e dhënë e cila

vë në pah dy probleme të gërshetuara në

tërë procesin e bashkëpunimit midis

komunave dhe organizatat civile në nivel të

qytetit të Shkupit. E para, shuma e madhe e

mjeteve që mbetet e pashfrytëzuar vë në

pah kapacitetin e ulët të komunave ta

14 Pa marrë parasysh se qyteti i Shkupit ka
realizim prej 82%, duke pasur parasysh lartësinë e
buxhetit, qyteti i Shkupit mund të ndahet si
shembull pozitiv në këtë kontekst.
15 Përllogaritje sipas llogarive të publikuara
përfundimtare të komunave në qytetin e Shkupit
dhe qytetin e Shkupit për vitin 2015.

afrojnë punën e vet afër organizatave civile

dhe ti involvojnë në punën e vet. Problemi

me njohuritë e ulëta të organizatave civile

me mundësitë për financim në nivel lokal

është përcaktuar edhe në hulumtime

paraprake16, ndërsa na u vu në pah edhe

përmes konsultimeve me organizata të

vogla lokale civile. Me këtë rast, u evidentua

se ato janë shumë pak të njoftuara me

mundësitë për financim nga komunat e tyre

dhe se në atë kontekst me rëndësi është që

komuna e tyre të punojë në mënyrë më

aktive në promovimin e mundësive për

financim posaçërisht përballë organizatave

të vogla me kapacitete të ulëta.

 Nga ana tjetër, në raport me

realizimin, parashtrohet pyetja për nevojën

për proaktivitet edhe te vetë organizatat

civile sepse për vendosje të bashkëpunimit

të qëndrueshëm midis komunave dhe

organizatave civile, nevojitet komunikim

aktiv dykahësh. Organizatat civile shpesh

janë të orientuara ndaj donatorëve të huaj,

ndërsa me këtë rast i lënë anësh mjetet që

ofrohen nga komunat konsiderojnë se

ekziston interesim i pamjaftueshëm nga vetë

organizatat civile.17 Krahas problemit të

dukshëm të mos-interesimit, percepcioni i

këtillë i një pjese të komunave në Shkup i

vështirëson përpjekjet përfaqësuese për

rritje të mjeteve të cilat do ti ndahen sektorit

civil në buxhetet e komunave.

Nga aspekti i sektorit civil, praktika e

re-balanceve të shpeshta të buxhetit ka disa

dukuri negative që ndikojnë mbi procesin e

ndarjes së mjeteve nga NjVL për sektorin

civil.

16 RAPORT nga Konsultimet “Gjendjet dhe sfidat në
raport me financimin e shoqatave dhe
fondacioneve nga buxheti i shtetit”, TACSO,
MCMS. Shkup: 2015
17 Të dhëna nga pyetësori i dërguar përfaqësuesit
të sektorit financiar nga komuna e Shkupit,
16.02.2017

63%

37%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Përqindja e realizimit Të parealizuara

6

 E para, programimi sistemor i

mjeteve është e pamundur nëse lartësia e

mjeteve ndryshon pa dinamikë paraprakisht

të përcaktuar dhe sipas nevojave urgjente të

zërave të tjerë. Praktika e ri-balanceve të

shpeshta të buxheteve krahas asaj që e

pasqyron kondicionin e ulët buxhetor, ajo e

pasqyron edhe kapacitetin e komunave që ti

projektojë të hyrat dhe të njëjtat në mënyrë

efektive ti realizojnë.

 E dyta, praktika e ri-balanciit të

buxhetit e pamundëson planifikimin

afatmesëm dhe afatgjatë të mjeteve të

dedikuara për organizatat civile posaçërisht

duke e pasur parasysh nevojën që ato mjete

ti pasqyrojnë nevojat qenësore të

organizatave civile dhe të bashkësisë në

përgjithësi. Gjithashtu, praktika e tillë ka

potencial ti dekurajojë organizatat civile që

të marrin pjesë në procesin e programimit të

mjeteve për shkak të rrezikut se vendosja e

prioriteteve në bashkësinë e tyre lokale dhe

vendosjen e tyre në Programet vjetore për

bashkëpunim me organizatat civile të

komunës së tyre nuk do të jep si fryt zhvillim

të qëndrueshëm sepse ato janë objekt i

ndryshimeve të shpeshta.

 Më në fund, dhënia e prioritetit gjatë

adresimit të segmenteve të caktuara

shoqërore për të cilat komunat konsiderojnë

se është e rëndësishme përfshirja e

organizatave civile është proces që zgjat

shumë. Prioritetet programore të cilat janë

të buxhetuara duhet të kyçin një përqindje

të caktuar të mjeteve nëpër më tepër cikle

buxhetore që ata të mund të vendosin

vazhdimësi dhe të sjellin përfitime afatgjate.

Këto probleme janë gjithashtu

pjesërisht rezultat edhe i mungesës së

koordinimit ndër-komunal. Nga të dhënat e

fituara mund të konkludohet se te komunat

mungojnë mekanizma për shpërndarje të

praktikave të mira për programimin,

koordinimin e prioriteteve ose metoda të

monitorimit efektiv të aktiviteteve të

financuara.

Përfaqësuesit e konsultuar të komunave,

gjithashtu, pajtohen se është i nevojshëm

koordinim më i madh në ndarjen e mjeteve

për organizatat civile e cila duhet të jetë e

iniciuar nga qyteti i Shkupit.

Për çfarë dedikime shpenzohen mjetet?

 Krahas sfidave me të cilat

ballafaqohen komunat nga aspekti i

realizimit të mjeteve të parapara, ka nevojë

të shënohet edhe problemi serioz me

mungesën e llojllojshmërisë tematike të

projekteve të cilat janë të përkrahura me

mjetet e realizuara, si dhe llojet e

organizatave të cilat këto mjete i

shfrytëzojnë. Sipas të dhënave të

përpunuara, evident është primati i

përkrahjes së shoqatave sportive dhe të

projekteve të ndërlidhura me sportin.

Në madje 7 nga 11 NjVL, zhvillimi i

sportit dhe të eventeve sportive janë në

fokus primar gjatë financimit të projekteve

që evidentohen nën zërin 463 përkatësisht si

transferta për organizatat joqeveritare. Në

vitin 2015, 48% nga projektet e përkrahura

nga komunat në Shkup (pa qytetin e Shkupi)

kanë qenë projektet e ndërlidhura me

sportin, 15% kanë qenë projekte nga sfera e

kulturës dhe artit, ndërsa lëmitë tjera

(shëndetësi, fëmijë dhe të rinj, çështjet

gjinore) marrin pjesë çdo njëra me më pak se

10%. Dominimi disproporcional i sportit është

posaçërisht evident nga aspekti financiar

sepse projektet sportive me 48% të

përfaqësimit marrin 93% nga mjetet që i

ndajnë komunat.

7

Grafiku 2: Shpërndarje e projekteve sipas

lëmive

Në qytetin e Shkupit, në vitin 2015

pjesa më e madhe e mjeteve (64%) janë

transferta për organizatat për persona të

hendikepuar. Prapëseprapë ky trend

ndryshon në vitin 2016, ku përqindja e

mjeteve të ndara për organizatat për

persona të hendikepuar zvogëlohet në

mënyrë të konsiderueshme në 31%, ndërsa

rriten transfertat për klubet sportive të cilat

në vitin 2016 kanë qenë 36%, 31% nga mjetet

u janë ndarë organizatave të cilat kujdesen

për persona më të moshuar, ndërsa vetëm 6

% u janë ndarë shoqatave të qytetarëve dhe

fondacioneve. Pjesa tjetër (27%), janë mjete

të shpërndara nën kategorinë “transferta të

tjera për organizatat joqeveritare”.

Sipas raportit të projekteve të

përkrahura, mund të konkludohet se në

financimin e organizatave civile, ekziston

mangësi serioze e financimit të paletës së

organizatave të cilat merren me sistemin

politik, korrupsionin, të drejtat e njeriut dhe

monitorimi i punës së shfrytëzuesve

buxhetor. Nga ana tjetër dominon financimi i

manifestimeve sportive dhe kulturore që

vënë në pah në atë se shumica e komunave

në qytetin e Shkupit kanë mirëkuptim

tradicional për rolin e organizatave civile në

shoqërinë.

Me rëndësi është gjithashtu të

theksohet se krahas me mjete financiare, të

gjitha komunat të cilat ishin të përfshira me

hulumtimin i përkrahin organizatat civile të

cilat ishin të përfshira me hulumtimin i

përkrahin organizatat civile dhe me lloje të

tjera të përkrahjes siç janë përkrahja

logjistike dhe dhënie e hapësirës për ngjarjet

të cilat i organizojnë, dhënie e hapësirave

për organizatat, dhënie me qira të

automjeteve transportuese, mbulim të

shpenzimeve të tjera të organizatave të

caktuara.

Çfarë është transparenca?

 Në ligjin për buxhetet, në nenin 3,

paragrafi 7 vihet në pah parimi i

transparencës me të cilën nënkuptohet

“qasshmëri e opinionit në të gjitha fazat e

përgatitjes dhe ekzekutimit të buxhetit”18.

Sipas këtij parimi, por edhe sipas praktikës

së mirë të harmonizuar, të gjithë

shfrytëzuesit buxhetor, përfshirë edhe NjVL

janë të obliguar të jenë transparent përballë

transparencës në procesin buxhetor.

Prapëseprapë, monitorimi i bërë në komunat

e përfshira me projektin vënë në pah atë se

jo të gjitha komunat i përmbahen këtij

parimi, ose i përmbahen pjesërisht, me atë

që janë transparent për vetëm faza të

caktuara të procesit. Për nevojat e projektit

u përpilua kornizë e transparencës e cila

përbëhet nga dy elementë kyç. E para,

transparencë nga aspekti i qasshmërisë së të

dhënave në ueb faqet e NjVL. E dyta,

transparencë nga aspekti i qasshmërisë pas

parashtrimit të kërkesave për informacione

me karakter publik, lloji i dokumenteve të

cilat dorëzohen, dhe shkalla e përgjigjeve të

nëpunësve administrativ të cilat janë të

obliguar ta bëjnë këtë. Sipas kësaj kornize

18 Ligj për buxhetet

48% 8% 6% 16% 8% 4% 10%

Sport

Shëndetsi

Grupet e rrezikuara dhe njerëzit me nevoja të
veçanta
Manifestime kulturore dhe art

Fëmijë dhe të rrinjë

Çështjet gjinore

8

ishin të analizuara komuna që janë pjesë e

qytetit të Shkupit përfshirë edhe qytetin e

Shkupit. Në raport me llojin e parë të

indikatorëve, 9 nga njëmbëdhjetë NjVL kanë

shpallur buxhet të ri për vitin 2017, ndërsa i

njëjti është raporti edhe në drejtim të

Llogarisë së botuar përfundimtare për vitin

2015. Në ueb faqet zyrtare, kontakt

informacionet nuk janë të qasshme në tre

komuna, ndërsa katër komuna nuk i botojnë

fletushkat zyrtare. Shpallje të thirrjes për

aplikim për përkrahje financiare të

organizatave civile në ueb faqet e veta kanë

vetëm tre komuna.19 Në raport me setin e

dytë të indikatorëve, tre komuna aspak nuk

u përgjigjën në Kërkesat e dërguara për

qasje në informacione me karakter publik.

Ka nevojë që në këtë pjesë të shënohet se

edhe cilësia e informacioneve të dërguara

varionte në mënyrë të konsiderueshme, me

ç’rast pesë komuna parashtruan konto të

detajuara analitike për vitin 2016 me shuma

të sakta të paguara për çdo organizatë

(komuna Qendër, komuna Gjorçe Petrov,

komuna Gazi Babë, komuna Kisella Voda,

komuna Shuto Orizare), disa komuna me

shuma të sakta, por pa organizata të cilat

kanë marrë përkrahje (komuna Karposh),

ndërsa nga qyteti i Shkupit u dërgua

informacion vetëm për llojin e organizatave

të cilat kanë qenë të përkrahura.

Prapëseprapë, përmes intervistave me

përfaqësues të komunës Karposh, komunës

Çair dhe qytetin e Shkupit këto informacione

ishin marrë në mënyrë plotësuese.

19 Komunat e tjera i publikojnë thirrjet në gazetat
ditore (me përjashtim të komunës së Sarajit) e
cila paralajmëroi se ka ndërmend të fillojë me
praktikë të publikimit të shpalljeve.

REKOMANDIME

për përmirësimin e cilësisë së procesit të

ndarjes së mjeteve organizatave civile nga

komunat në qytetin e Shkupit.

Në pajtim me sfidat e detektuara me të cilat

komunat ballafaqohen gjatë procesit të

ndarjes së mjeteve organizatave civile, ky

dokument jep rekomandime në tri lëmi, ku

komunat duhet të investojnë resurse

administrative dhe financiare me qëllim të

përmirësimit të gjendjes momentale.

Rekomandime për kyçje më të madhe të

organizatave civile

Rekomandim 1: Komunat ta rrisin

llojllojshmërinë në raport me llojet e

organizatave dhe projekteve të cilat janë të

përkrahura me atë që do të zhvillojnë

programe për financim edhe të organizatave

të cilat merren me lëmi siç janë sundimi i

ligjit, demokratizim, shoqëri civile dhe sfera

të tjera të cilat në masë të vogël janë të

përkrahura nga komunat në qytetin e

Shkupit.

Rekomandim 2: Të krijohet grup i punës në

nivel të qytetit të Shkupit i cili bashkë me

organizatat civile do të punojë në unifikimin

e mekanizmave të përfshirjes dhe

konsultimit me sektorin civil në komunat në

qytetin e Shkupin dhe në qytetin e Shkupit.

Rekomandime për realizim efektiv

Rekomandim 1: Komunat ti shmangin ri-

balancet e buxheteve të veta posaçërisht në

pjesën e mjeteve që janë të parapara nën

zërin 463, përmes planifikimit të kujdesshëm

të mjeteve buxhetore, konsultim të gjerë

paraprak me organizatat civile në raport me

nevojat e tyre, si dhe konsultimi për praktika

të mira me komunat në nivel të qytetit të

Shkupit që kanë shkallë të larta në realizimin

e këtyre mjeteve.

9

Rekomandim 2: Komunat të administrojnë

përkrahje të organizatave civile bashkë me

komunat e tjera në qytetin e Shkupit dhe të

përkrahin projekte të përbashkëta rëndësia

e cilave i tejkalon kufijtë e vetëm një

komune. Të vendosen mekanizma për rritje

të bashkëpunimit ndër-komunal në domenin

e bashkëpunimit me organizatat civile.

Rekomandim 3: Komunat dhe qyteti i

Shkupit të realizojnë bashkëpunim me

fondacione të etabluara të cilat kanë përvojë

në programimin dhe ri-shpërndarje (nën-

garantimi) i mjeteve. Ky aktivitet do të kishte

mundësuar të rritet efikasiteti, llogaridhënia

si dhe impakti i mjeteve të ndara. Në mënyrë

shtesë, kjo masë në mënyrë të

konsiderueshme do ta kishte zvogëluar

presionin mbi komunat në procesin e

administrimit të financave të organizatave

civile.

Rekomandime për transparencë të shtuar

Rekomandim 1: Publikim në kohë të

dokumenteve buxhetore në ueb faqet

zyrtare. Në rastet ku vetëm dokumentet

buxhetore janë të publikuara vetëm si pjesë

e fletushkave zyrtare të komunave, ato të

ndahen si dokumente të veçanta për të qenë

më të qasshëm për palët e interesuara.

Rekomandim 2: Për shkakun se disa komuna

kanë administratë voluminoze, në disa

komuna të caktuara u evidentua mungesë e

bashkëpunimit ndër-sektorial dhe ndër-

seksionesh dhe mos-njohja e punës të cilën

sektorët dhe pjesët e tjera në komunën ta

zbatojnë me organizatat civile. Për këtë

shkak, nevojitet që në çdo komunë të

emërtohet person i cili do të jetë përgjegjës

për bashkëpunim me organizatat civile, që

do të shërbejë si pikë kontakti dhe do të jetë

i njoftuar për së afërmi me aktivitetet të cilat

zhvillohen me sektorin civil në shumicën e

pjesëve dhe të sektorëve në të njëjtën

komunë;

Rekomandim 3: Shpallja publike e

organizatave të përkrahura civile, projektet

që kanë qenë të përkrahura, lartësia e

mjeteve të ndara, si dhe statusi i projekteve

të përkrahura (të përfunduara ose në

vazhdë e sipër).

Rekomandim 4:

Çdo komunë i publikon dhe në mënyrë

aktive i diseminon (shpërndan) mundësitë

dhe thirrjet për financim nga komunat;

Krahas mediat tradicionale, komunat duhet

këto informacione ti shpërndajnë edhe në

rrjetet sociale dhe kanalet e tjera të

komunikimit në të cilat organizatat civile

janë më të përfaqësuara. Gjithashtu,

komunat duhet tu qasen rrjeteve tanimë të

krijuara të organizatave civile të cilat mund

të jenë platformë e dobishme për konsultim

dhe shpërndarje të informacioneve.

10

Instituti për demokraci “Societas civilis” Shkup është tink-tenk organizatë joqeveritare,

jopartiake dhe jo-fitimprurëse e themeluar në vitin 1999. IDSCS punon në fushën e sundimit të

të drejtës, qeverisjes së mirë, bashkëjetesë multietnike dhe multikulturore me mision që ta

përkrah zhvillim të proceseve demokratike përmes promocionit të krijimit të politikave në bazë

të hulumtimeve, analizës dhe konsultimeve me palët e involvuara.

Kontakt: contact@idscs.org.mk

www.idscs.org.mk

 Ky publikim është pjesë e projektit:

“Projekt 463: Monitorim i transfertave për organizatat civile në nivel lokal”

Ky projekt është i përkrahur nga Fondacioni për internet dhe

shoqëri Metamorfozis në kuadër të projektit “Llogaridhënia

përmes angazhimit civil” me përkrahje të Ambasadës Britanike.

Mendimet e shprehura në këtë publikim jo gjithmonë i reflektojnë

qëndrimet e Ambasadës Britanike.

mailto:contact@idscs.org.mk

11

