

Udhëzues për Procesin e
Buxhetimit me Pjesёmarrje

Prishtinë, Shtator 2011

Udhëzues për Procesin e
Buxhetimit me Pjesёmarrje

Ky publikim ёshtё pёrgaditur nga ATRC, dhe pёrkrahur nga Qendra Ndёrkombëtare Olof Palme.
Qëndrimet e shprehura në këtë udhëzues jo domosdoshmërisht paraqesin qëndrimet e donatorit.

Përmbajtja

Përmbledhje e përgjithshme .. 2

Hyrje ... 3
Shembuj te aplikimit te buxhetimit me pjesemarrje ... 3
Sembulli i aplikimit te buxhetimit me pjesemarrje ne Elbasan .. 6
Ndarja e qytetit te Elbasanit ne zona .. 6
Cikli i buxhetimit me Pjesëmarrje sipas modelit te Elbasanit ... 7
Komiteti i buxhetimit me pjesemarrje sipas modelit te Elbasanit .. 8

Qëlllimi i buxhetimit me pjesëmarrje ... 9
Elementet kryesore të buxhetimit me pjesëmarrje .. 9

Informimi .. 9
Pjesëmarrja... 9
Miratimi përfundimtar i buxhetit dhe roli i Kuvendit të Komunës 10
Komunikimi i rezultateve ... 10
Mekanizmat ligjor dhe rregullator për institucionalizimin e buxhetimit me pjesëmarrje . 10

Hapat konkret drejt buxhetimit me pjesëmarrje të suksesshme 11

1. Ndani territorin e administruar nga komuna në njësi gjeografike dhe demografike 11
2. Informimi dhe motivimi i qytetarëve për pjesëmarrje në proces 11
3. Identifikimi i çështjeve dhe prioriteteve në komunitet ... 11
4. Renditja çështjeve dhe problemeve të komuniteteve ... 11
5. Monitorimi i projekteve ... 12

Parakushtet për proces efikas të buxhetimit me pjesëmarrje ... 12

1. Zyrat komunale për informim . .. 12
2. Themelimi i grupeve përfaqësuese në komunitet ... 12
3. Web faqja e komunave .. 13
4. Forumet Publike ... 14
5. Web Diskutimet .. 14
6. Takimet e drejtpërdrejta me qytetarë dhe grupe interesi ... 14
7. Forumet qytetare ... 15
8. Shkëmbimi i përvojave në mes komunave ... 15
9. Kartat aktive të qytetarëve... 15
10. Angazhimi i qytetarëve në komisionet për shqyrtimin e ofertave/tenderit 15
11. Drejtoritë Komunale hartojnë një plan të takimeve me grupe interesi 16

Rekomandimet për procesin e buxhetimit me pjesëmarrje .. 17
Rekomandimet për komunat ... 17
Rekomandimet për qytetarët dhe organizatat e shoqërisë civile (OShC) 18

Misioni i ATRC-së ... 19

 Udhёzues pёr Procesin e Buxhetimit me Pjesёmarrje| 2

Përmbledhje e përgjithshme

Qytetarët e Kosovës në dekadën e fundit janë përballur me lloje të ndryshme të
administratave dhe si rrjedhojë edhe praktika të ndryshme të përfshirjes së qytetarëve
në vendimmarrje.
Pas shpalljes së pavarësisë në Shkurt të vitit 2008, Kushtetuta e re e Republikës së
Kosovës e ka hequr nivelin e mesëm të qeverisjes, të njohur si administrata regjionale
që ishte vendosur nga misioni i OKB-së në Kosovë (UNMIK).
Tani, struktura qeverisëse e Kosovës përbëhet nga dy nivele, pra nivelet qendrore dhe
lokale të organeve qeverisëse. Ky raport do të merret me pjesëmarrjen e qytetarëve
në nivelin lokal, që është e njohur për qytetarët si Komuna. Kosova përbëhet nga 38
njësi komunale, detyrat dhe përgjegjësitë e të cilave janë rregulluar me ligjin për
Vetëqeverisjen Lokale.
Ligji për Vetëqeversijen Lokale u garanton qytetarëve pjesëmarrje të drejtpërdrejtë në
vendimmarrje në nivelin lokal: pjesëmarrje në seancat e Kuvendit të Komunës në
cilësinë e vëzhguesit, pjesëmarrje në takime publike, pjesëmarrje në dëgjime publike,
të drejtën e peticionit, referendumit etj. Edhe pse ligji ka garantuar mënyra dhe
metoda të ndryshme të përfshirjes së qytetarëve në vendimmarrje, sfidë e
vazhdueshme mbetet motivimi i qytetarëve për të qenë pjesë e proceseve në nivel
lokal. Shumica e qytetarëve nuk kanë informata të mjaftueshme dhe nuk janë të
vetëdijshëm për këto mekanizma të një shoqërie demokratike. Për më tepër, qytetarët
nuk janë të informuar se ata mund të ndikojnë në procesin e vendimmarrjes në
administratën e tyre komunale dhe të sigurohen që vendimet të merren në dobi të
tyre.
Ligji obligon komunat që paralelisht me krjimin e parakushteve ligjore për pjesëmarrje
të qytetarëve, të organizojnë edhe fushata informimi dhe inkurajimi për ekzistimin e
mekanizmave dhe mënyrat e shfrytëzimit të tyre.
Niveli i pjesëmarrjes së qytetarëve në 38 komunat e Kosovës është i ndryshëm dhe si
rrjedhojë edhe përpjekjet dhe gatishmëritë e administratave komunale për ta rritur
pjesëmarrjen e qytetarëve dhe transferimin e kompetencave në lidhje me disa
vendime të komuniteteve nuk është në të njëjtin nivel. Prandaj, një qasje e re, një
praktikë e re e komunikimit Komunë – qytetar duhet të ndërtohet dhe si rrjedhojë
përfshirje më e madhe e qytetarëve në vendimmarrje lokale.

3 | Udhёzues pёr Procesin e Buxhetimit me Pjesёmarrje

Hyrje
Buxhetimi me Pjesëmarrje është një praktikë financiare që ndihmon në rritjen e
pjesëmarrjes së qytetarëve në vendimmarrje dhe përmirësimin e llogaridhënies dhe
transparencës në administrimin e çështjeve financiare. Ky është një mekanizëm që
përfshin dhe i fuqizon njerëzit duke siguruar një shpërndarje më të barabartë të
investimeve. Procesi i buxhetimit me pjesëmarrje është aplikuar fillimisht në Amerikën
Latine dhe në Evropë, kurse tani është përhapur edhe në vendet tjera. Është vlerësuar
se aktualisht, numër i madh i shteteve janë duke e aplikuar metodologjinë e
buxhetimit me pjesëmarrje. Nga aplikimi i buxhetimit me pjesëmarrje përfitojnë të
gjithë qytetarët pa dallim, e në veçanti qytetarët e zonave rurale, të cilët për arsye të
ndryshme nuk janë trajtuar dhe shërbyer mirë nga administrata komunale.

Buxhetimi me Pjesëmarrje është një proces i diskutimit demokratik dhe vendimmarrjes
dhe një lloj i demokracisë pjesëmarrëse, në të cilën njerëzit e zakonshëm vendosin se
si ta ndajnë të gjithën ose një pjesë të buxhetit komunal. Buxhetimi me Pjesëmarrje i
lejon qytetarët për të identifikuar dhe prioritizuar projektet e shpenzimeve publike dhe
u jep atyre fuqinë për të marrë vendime të drejta për mënyrën se si shpenzohen
paratë.

SHEMBUJ TË APLIKIMIT TË BUXHETIMIT ME PJESËMARRJE

1. Qyteti i Porto Alegre1 ishte pionier i buxhetimit me pjesëmarrje, i cili qysh në vitin
1989 filloi aplikimin e këtij procesi. Buxhetimi me pjesëmarrje ishte planifikuar të jetë
një praktikë gjithëpërfshirëse e menaxhimit, çka e solli popullsinë drejtpërdrejtë në
formulimin dhe ekzekutimin e projekteve të buxhetit kapital të qytetit.
Procesi i buxhetimit me pjesëmarrje mbështetej shumë në përfshirjen e grupeve
joformale në komunitet, OJQ-ve dhe sindikatave të punës dhe gjithashtu kërkonte që
administrata e qytetit të vë në dispozicion burimet njerëzore dhe financiare për tu
siguruar se ky proces do të funksionoj. Thelbi i praktikës përfshin krijimin e
komisioneve apo forumeve qytetare të cilat ndihmojnë në formulimin e prioriteteve të
buxhetit dhe pastaj vazhdojnë në mbikëqyrjen e punëve në proces e sipër. Që në fillim,
procesi i aplikimit të buxhetimit me pjesëmarrje filloi ngadalë, meqë qyteti kishte
relativisht pak para për projektet kapitale. Megjithatë, posa banorët filluan t’i vërejnë
përfitimet e prekshme të pjesëmarrjes, gjithnjë e më shumë rritej edhe pjesëmarrja e
qytetarëve në këtë proces. Në fillim të aplikimit të këtij procesi numëroheshin rreth
1500 qytetarë të cilët merrnin pjesë aktivisht, kurse pas një periudhe shumë të
shkurtër kohore më shumë se 45.000 qytetarë, merrnin pjesë në këtë proces në baza
vjetore. Për më tepër, koncepti i pjesëmarrjes tani është zgjeruar nga çështjet buxhetore
në shumë aspekte të menaxhimit të pushtetit vendor, duke përfshirë planifikimin e

1
 Pioner në buxhetimin me pjesëmarrje – Porto Alegre, Brazil

 Udhёzues pёr Procesin e Buxhetimit me Pjesёmarrje| 4

politikave. Një çështje që u shfaq ishte nevoja për tu siguruar që edhe planifikimi rajonal
dhe shqetësimet rajonale ishin përfshirë në procesin e planifikimit. Kjo u arrit nëpërmjet
pjesëmarrjes së qytetarëve në krijimin e kuvendeve plenare tematike, të cilat adresonin
shqetësime të ndryshme të qytetarëve në nivel lokal dhe regjional. Një çështje e dytë që
menjëherë u ngrit kishte të bënte me marrëdhëniet ndërmjet përfaqësuesve të zgjedhur,
këshilltarëve dhe Parlamentit komunal dhe forumeve vendore. Në Porto Alegre, 100% e
buxhetit konsiderohet si pjesëmarrës. Këshilli i Buxhetimit me pjesëmarrje, i përbërë nga
delegatë të zgjedhur dhe qytetarë, shqyrton dhe ndikon në buxhetin e përgjithshëm para
se ai të dërgohet në Këshillin e Qytetit.

2. Rasti i Barra Mansa2 e ilustron zhvillimin e Këshillit të Buxhetimit me Pjesëmarrje të
Fëmijëve në qytetin e Barra Mansa (Brazil), në të cilën 18 djem dhe 18 vajza janë zgjedhur
nga kolegët e tyre për t’u siguruar se këshilli komunal i adreson nevojat dhe prioritetet e
tyre. Ky këshill përcakton se si një pjesë e buxhetit komunal (rreth US $ 125.000 në vit)
është shpenzuar në adresimin e prioriteteve të fëmijëve. Më vonë këshilltarët fëmijë janë
përfshirë edhe në aspekte të tjera të qeverisjes lokale. Çdo vit që nga viti 1998, më shumë
se 6.000 fëmijë kanë marrë pjesë në diskutime dhe kuvendet e tyre për të zgjedhur
këshilltarët-fëmijë dhe për t’i diskutuar prioritetet e tyre. Fëmijët e zgjedhur mësojnë se si
t’i përfaqësojnë bashkëmoshatarët e tyre në kuadër të strukturave demokratike, për t’i
përcaktuar përparësitë në bazë të burimeve të disponueshme dhe pastaj për të zhvilluar
projekte në kuadër të procesit kompleks dhe shpesh të ngadaltë politik dhe burokratik të
qeverisjes së qytetit. Ky proces ka zgjeruar tek fëmijët konceptin e buxhetimit me
pjesëmarrje që tashmë është përdorur gjerësisht në Brazil për përfshirjen e qytetarëve në
qeverisjen lokale.

3. Këshilli i Salford City3 ishte autoriteti i parë lokal i cili në vitin 2000 shprehu interesin
për aplikimin e Buxhetimit me pjesëmarrje. Që nga ajo kohë e deri më tani, ka më shumë
se 75 fusha në gjithë Anglinë, në të cilat është aplikuar procesi i Buxhetimit me
pjesëmarrje. Është vlerësuar se popullsia lokale ka vendosur se si një sasi e parave prej 20
milion £ duhet të shpenzohet në shërbimet dhe projektet që variojnë nga punëtoritë e
vallëzimit në rrugë në Stockton deri tek oficerët e policisë në lagje; nga një program anti-
ngacmim në Southampton deri në një projekt kopshtarie në shkollë. Buxhetimi me
pjesëmarrje nuk është i kufizuar në buxhetet e autoriteteve lokale. Projektet janë zbatuar
me financim nga Trusti Primar i Përkujdesjes, Autoritetet e Policisë, departamente të
qeverisë qendrore, marrëveshje të re për Komunitete, Partneritetet strategjike lokale,
shoqatat e strehimit, këshillat e qytetit , famullitë dhe shkollat.

2
 Qytetërimi nuk njeh moshë – Pjesëmarrja e fëmijëve në qeverisje dhe buxhetimi komunal i Barra

Mansa
3
 http://www.participatorybudgeting.org.uk/documents/PB_Toolkit_Sampler.pdf

5 | Udhёzues pёr Procesin e Buxhetimit me Pjesёmarrje

4. Qyteti i Elbasanit në Shqipëri ka ndërmarrë veprime konkrete për përfshirjen e
qytetarëve në procesin e vendimmarrjes, përmes aplikimit të procesit të buxhetimit
me pjesëmarrje. Kryetari i Elbasanit i organizon 23 takime me komunitetin në lagjet e
qytetit, në mënyrë që qytetarët, veçanërisht grupet me nevoja të veçanta, të jenë të
përfshirë në procesin e planifikimit të buxhetit. Përmes këtij procesi Komuna synon
rritjen e pjesëmarrjes së qytetarëve dhe shoqërisë civile në qeverisjen lokale, më
konkretisht në procesin e hartimit të buxhetit.
Qyteti i Elbasanit e sheh buxhetimin me pjesëmarrje si një proces koordinimi të
prioriteteve dhe vendimmarrje të përbashkët, përmes së cilit qytetarët dhe qeverisja
vendore vendosin për alokimet financiare.

Zbatuesit e buxhetimit me pjesëmarrje kanë sugjeruar se procesi rezulton në
shpenzime më të drejta publike, jetë të cilësisë më të lartë, kënaqësi më të madhe të
nevojave bazë, transparencë dhe llogaridhënie të qeverisë, rritje të nivelit të
pjesëmarrjes publike (sidomos nga banorët e margjinalizuar ose të varfër), etj. Për më
tepër, buxhetimi me pjesëmarrje në asnjë mënyrë nuk e zvogëlon rolin e këshilltarëve
dhe të demokracisë përfaqësuese. Mandati dhe detyrat e këshilltarëve mbeten të
njëjta në përputhje me mandatin që ata kanë në aprovimin përfundimtar të buxhetit
komunal.
Mbështetja dhe përfshirja e këshilltarëve komunal në procesin e buxhetimit me
pjesëmarrje është kruciale, sepse këshilltarët i përfaqësojnë interesat e komunitetit
dhe në këtë mënyrë do të jenë në gjendje të japin përvojë në procesin e planifikimit,
dhe t’i inkurajojnë zgjedhësit e tyre të përfshihen në proces. Ata gjithashtu mund të
dinë për aktivitetet dhe grupet në bashkësi dhe t’i angazhojnë me pas ata në aktivitete
në të mirë të komunitetit. Nëpërmjet përfshirjes së drejtpërdrejtë, këshilltarët madje
mund t’i udhëheqin vendimet e komunitetit dhe ta zvogëlojnë mundësinë e refuzimit
të tyre nga Kuvendi.

Zbatuesit e Buxhetimit me Pjesëmarrje, sidomos këshilltarët, kanë parë përfitime
direkte nga aplikimi i tij në praktikë. Qytetarë të fuqizuar, të cilët përfshihen në
vendimmarrje, priren më shumë drejt votimit në zgjedhje. Gjithashtu, këshilltarët e
përfshirë në buxhetimin me pjesëmarrje kanë parë rritje të besimit dhe legjitimitetit
nga zgjedhësit e tyre.

 Udhёzues pёr Procesin e Buxhetimit me Pjesёmarrje| 6

SHEMBULLI I APLIKIMIT TË BUXHETIMIT ME PJESËMARRJE NË ELBASAN

1. Ndarja e qytetit të Elbasanit në zona

7 | Udhёzues pёr Procesin e Buxhetimit me Pjesёmarrje

1. Cikli i buxhetimit me pjesëmarrje sipas modelit të Elbasanit

5. faza negociuse

2 ditë karvan
5 takimeme komitetin e BP

 2 takime: trajnimi dhe vendosja e
kritereve

 3 takime: vlerësimi i prioriteteve dhe
aprovimi i listës finale të prioriteteve

3. Cikli i parë:
10 takime me
komunitetin

4. Cikli i dytë:
10 takime me
komunitetin

Fushata informuese: procesi i BP, buxheti i
komunës, investimet e komunës

Përzgjedhja e prioriteteve

 Zgjedhja e përfaqësuesve të komunitetit

1. Fillimi
Memorandumi i
bashkëpunimit

2. Organizimi dhe
Trajnimi

 Memorandumi i bashkëpunimit dhe
aprovimi nga komuna

 Bashkëpunimi me OJQ

Trajnimi i stafit të komunës dhe OJQ-ve

 Fushatë sensibilizuese

 Ndarja gjeografike

 Harta e varfërisë në kuadër të planit
strategjik

N
d

e
rt

im

k
a
p

a
c
it

e
te

s
h

F
u

s
h

a
ta

k
o

m
u

n
ik

im
i

 Udhёzues pёr Procesin e Buxhetimit me Pjesёmarrje| 8

Komiteti i buxhetimit me pjesëmarrje sipas modelit të Elbasanit

10 përfaqësues të
komunitetit

10 përfaqësues
nga komuna

4 përfaqësues
nga grupet
tematike

Qyteti i Elbasanit

Strategjia e zhvillimit

Buxhetimi me pjesëmarrje

Komuniteti Bashkia e

Elbasanit

 Co-PLAN

 ERDA and CSDC

 Universiteti “A.

Xhuvani”

9 | Udhёzues pёr Procesin e Buxhetimit me Pjesёmarrje

Qëlllimi i buxhetimit me pjesëmarrje

Buxhetimi me Pjesëmarrje është një proces relativisht i ri, i cili ofron mundësi dhe
hapsirë të angazhimit të drejtpërdrejtë të qytetarëve në procesin e planifikimit
komunal, duke i eliminuar dhe përmirësuar praktikat të cilat zbehin demokracinë
përfaqësuese. Me përfshirjen e komuniteteve në identifikimin e prioriteteve dhe
shpërndarjen proporcionale të buxhetit komunal, qeveritë lokale mund të reagojnë në
mënyrë më efektive ndaj nevojave të komuniteteve të tyre. Procesi e rritë
transparencën nëpërmjet shkëmbimit të informacionit dhe mbajtjes së
vendimmarrësve të përgjegjshëm ndaj publikut në përgjithësi, ndërton besimin dhe e
përmirëson cilësinë e qeverisjes në qytet. Prandaj, mund të thuhet se objektivat e
buxhetimit me pjesëmarrje janë:

- Sigurimi që financat e pushtetit lokal të llogariten siç duhet, duke e ulur

potencialin për abuzim nga individët brenda dhe jashtë administratës lokale.

- Përfshirja e komuniteteve, me fokus të veçantë në grupet e margjinalizuara dhe

të lagjeve me të ardhura të ulta, në prioritizimin dhe procesin e buxhetimit.

- Rritja e pjesëmarrjes lokale të kulturës demokratike, promovimi i angazhimit

civil dhe mbështetja e zhvillimit të kapitalit social.

- Sigurimi që fondet publike janë shpenzuar aty ku ka nevojë më së shumti dhe

shmangia e përqendrimit të investimeve në zonat e banuara nga grupe të

fuqishme dhe me ndikim të interesit.

Elementet kryesore të buxhetimit me pjesëmarrje

Informimi. Për të krijuar proces të suksesshëm të buxhetimit me pjesëmarrje, duhet të
kemi parasysh dy çështje themlore:

1. Një angazhim të vërtetë dhe të qëndrueshëm nga ana e organeve komunale në
sigurimin e transparencës dhe ndryshmit të praktikave të kaluara të
vendimmarrjes, si dhe

2. Të sigurohet informimi dhe ikurajimi i vazhdueshëm i qytetarëve në të gjitha
fazat e procesit.

Pjesëmarrja. Suksesi i procesit të buxhetimit me pjesëmarrje është i bazuar në
shkallën e pjesëmarrjes qytetare - qoftë pjesëmarrjes individuale apo përfaqësimit
grupor. Një nga karakteristikat kryesore të buxhetimit me pjesëmarrje është njohja e
drejtës së dikujt për të marrë pjesë individualisht dhe drejtpërdrejt dhe jo
domosdoshmërisht nëpërmjet përfaqësuesve të bashkësive, sindikatave apo
shoqatave të tjera. Për t'i shërbyer njërit nga parimet themelore të buxhetimit me

 Udhёzues pёr Procesin e Buxhetimit me Pjesёmarrje| 10

pjesëmarrje, është e domosdoshme të shqyrtohet se sa grupet e ndryshme të njerëzve
janë të përfshirë në mënyrë efektive në këtë proces dhe në përfitimet e tij. Diversiteti i
tillë duhet t’i marrë parasysh, për shembull çështjet e gjinisë, përkatësisë etnike dhe
grupmoshave të ndryshme.

Miratimi përfundimtar i buxhetit dhe roli i Kuvendit të Komunës. Përvojat e shumicës
së qyteteve të cilat kanë praktikuar buxhetimin me pjesëmarrje sugjerojnë se degat
legjislative dhe ekzekutive duhet ta mbajnë rolin e tyre tradicional të miratimit të
buxhetit. Ky element është shumë i rëndësishëm në atë që buxhetet pjesëmarrëse
njohin si demokracinë përfaqësuese ashtu edhe pushtetin legjislativ. Mënyra më e
përhapur dhe me efekte më të mëdha është ajo në të cilën buxheti është diskutuar
dhe hartuar me pjesëmarrje të drejtepërdrejtë të qytetarëve në takimet publike dhe
takime me grupe interesi.

Komunikimi i rezultateve. Një aspekt kyç i procesit të buxhetimit me pjesëmarrje
është planifikimi dhe publikimi i linjave buxhetore dhe sqarimeve shtesë, si: buxheti i
propozuar dhe i aprovuar, projektet e planifikuara, shumat e aprovuara për projekte të
veçanta investive dhe shpenzime tjera, afati kohor i fillimit dhe përfundimit të
projekteve, etj.
Mënyrat më të zakonshme të informimit janë takimet publike në të cilat kryetari i
komunës, Këshilli i Buxhetimit me pjesëmarrje dhe anëtarët e Kuvendit Komunal i japin
llogari dhe i përgjigjen pyetjeve të qytetarëve. Këto janë zakonisht takimet vjetore në
fillim të një cikli të ri të buxhetit me pjesëmarrje në çdo nën-rajon ose qark dhe gjatë
forumeve tematike. Mjete të tjera për ndarjen e informacioneve në lidhje me llogaritë
dhe buxhetin janë botimi i një gazete vjetore, broshurave ose raporteve të detajuara
buxhetore.

Mekanizmat ligjor dhe rregullator për institucionalizimin e buxhetimit me
pjesëmarrje. Është e rëndësishme që të përcaktohet se kur dhe si të formalizohet një
proces i buxhetimit me pjesëmarrje për të siguruar jo vetëm suksesin e tij, por edhe
efektivitetin dhe qëndrueshmërinë. Gjithashtu, është e rëndësishme për të vlerësuar
nivelin e duhur të institucionalizimit në mënyrë që të ruhet dinamika e pjesëmarrjes.
Nga përvoja, institucionalizimi apo formalizimi i buxhetit me pjesëmarrje mund të
rregullohet më së miri përmes Rregullores së Brendshme ose edhe vendimeve tjera
komunale, të cilat do të rregullonin: format e përfaqësimit, kriteret për shpërndarjen e
burimeve, përgjegjësitë e këshillit të BP, numrin e takimeve plenare dhe fushat
tematike, etj.

11 | Udhёzues pёr Procesin e Buxhetimit me Pjesёmarrje

Hapat konkret drejt buxhetimit me pjesëmarrje të suksesshme

Hapi 1: Ndani territorin e administruar nga komuna në njësi gjeografike dhe
demografike. Administrata komunale duhet të vendos për ndarjen e teritorit komunal
në zona, në mënyrë që secilës zonë t’i krijoj mundësi pjesëmarrje të drejtpërdrejtë në
procesin e buxhetimit me pjesëmarrje. Një ndarje e thjeshtë do të bazohet në lagje për
zonat urbane dhe në bazë të fshatrave për zonat rurale. Por, përveç karakteristikave të
komunës, ka një sërë faktorësh të tjerë që duhet të merren në konsideratë kur mirret
vendimi për ndarjen e njësive. Mjaft shpesh, komunat merren me projekte që ndikojnë
në fshatra të shumta dhe vendimi duhet të merret në bashkëpunim në mes të
komuniteteve të prekura. Prandaj, zyrtarët komunal duhet të jenë fleksibil kur është
fjala për ndarjen e territoreve të tyre në njësi.

Hapi 2: Informimi dhe motivimi i qytetarëve për pjesëmarrje në proces. Me qëllim të
informimit dhe motivimit të qytetarëve për pjesëmarrje në gjithë procesin e
buxhetimti me pjesëmarrje, komunat duhet të ndërrmarrin fushatë informimi publik,
përmes publikimit të thirrjeve në web-faqen e komunës, organizimin e takimeve
informative, shpërndarjen e broshurave sqaruese etj. Zyrtarët komunal gjithashtu
duhet të sigurohen nëse qytetarët e kuptojnë saktë buxhetin e aprovuar, burimet
financiare në dispozicion të cilat mund të investohen në lagjen ose fshatin e tyre,
projektet të cilat do të realizohen dhe afatin kohor. Komunkimi i sinqertë me qytetarë
do të krijonte proces transparent të planifikimit dhe do t’i eliminonte zhgënjimet e
qytetarëve.

Hapi 3: Identifikimi i çështjeve dhe prioriteteve në komunitet. Në nivel të
komunitetit, qytetarët i identifikojnë dhe prioritizojnë çështjet me rëndësi më të
madhe. Zgjedhja e prioriteteve bëhet përmes një procesi demokratik, qoftë përmes
votimit të drejtpërdrejtë në mbledhjet e komunitetit ose përmes fletëve të votimit që
qytetarët i plotësojnë dhe i hedhin në vende të caktuara. Nga perspektiva e
administratave komunale, ky është hapi i dytë në këtë proces. Zyrtarët komunal duhet
të punojnë me qytetarët dhe t’i trajnojnë ata në teknikat e identifikimit dhe
prioritizimit të çështjeve dhe problemeve të tyre.

Hapi 4: Renditja çështjeve dhe problemeve të komuniteteve. Ky është një proces që
përfshin Këshillin e Buxhetimit me pjesëmarrje dhe bëhet përmes një takimi të
përbashkët të të gjithë përfaqësuesve të Këshillit të Buxhetimit me Pjesëmarrje.
Administrata komunale duhet të ketë rregulla dhe kritere të shkruara që e drejtojnë
këtë pjesë të procesit. Ky është një nga hapat më të ndjeshëm, për shkak se komuna
do të ketë gjithmonë burime të kufizuara në dispozicion dhe përfaqësuesit e ndryshëm
të njësisë do të konkurrojnë për të njëjtën pjesë të parave.

 Udhёzues pёr Procesin e Buxhetimit me Pjesёmarrje| 12

Hapi 5: Monitorimi i projekteve. Për t’u siguruar që planifikimi i buxhetit realizohet
sipas planit të aprovuar dhe dinamikës së paraparë, zyrtarët komunal ndërrmarrin dhe
organizojnë takime të vazhdueshme me qytetarë dhe grupe interesi. Mënyra më
efikase për të përfshirë qytetarët në këtë proces vlerësimi ose monitorimi është
vendosja në web-faqe të buxhetit të aprovuar dhe më pas informata në lidhje me
procesin e zbatimit të projekteve konkrete, si:

- Projektet e Komunitetit të miratuara për financim janë postuar në njësi të
komunës me buxhetin e alokuar dhe datat e përfundimit.

- Ndërkohë që zbatimi i projektit zhvillohet, azhurimet janë postuar në faqen e
internetit të komunës, mjete të tjera elektronike ose në vetë komunitetet.

Hapi i parë që duhet të merret në qasjen ndaj procesit të pjesëmarrjes së qytetarëve
në qeveritë lokale është rritja e ndërgjegjësimit të zyrtarëve komunal dhe qytetarëve
në përgjithësi për rëndësinë e pjesëmarrjes së qytetarëve në proces.
Çështja e pjesëmarrjes qytetare ka gjithashtu dy anë, të cilat duhet të merren në
konsideratë për të siguar një qasje ndryshe. Shpeshherë ka mungesë të vullnetit dhe
përvojës nga ana e administratave komunale për përfshirjen e qytetarëve në procesin
e vendimmarrjes në njërën anë dhe gjithashtu ka edhe mungesë të njohurive në mesin
e qytetarëve për të drejtën e tyre për pjesëmarrje të drejtpërdrejtë në drejtimin e
jetës së tyre të përditshme në anën tjetër.

Parakushtet për proces efikas të buxhetimit me pjesëmarrje

1. Zyrat komunale për informim. Fokusi i përpjekjeve për ngritjen e kapaciteteve
duhet të përqendrohet në Zyrat e Informacionit komunal, të cilat janë
drejtpërdrejt përgjegjëse për të komunikuar me publikun. Në përputhje me
obligimet ligjore të dala nga Ligji për Qasje në dokumente publike, komunat
janë të obliguara që të themelojnë një Njësit ose të caktojnë një zyrtar për
komunikim me qytetarë, i cili merret me pranimin e kërkesave të qytetarëve
dhe ofrimin e përgjigjeve.

2. Themelimi i grupeve përfaqësuese në komunitet. Një element për t'u
konsideruar në themelimin e grupeve përfaqësuese të komunitetit, është
specifika demografike e fshatit. Grupet duhet të përbëhen nga përfaqësues të
lagjeve të ndryshme dhe ta shmangin perceptimin që anëtarët e grupit janë
duke e përfaqësuar interesin e një subjekti të caktuar politik, e që ka qenë rasti
në shumë vende. Kjo erdhi për shkak se përfaqësuesit e komunitetit u emëruan
nga zyrtarët komunal, në vend se të zgjedhen nga vetë komunitetet. Nëse
përzgjedhen ose zgjedhen përmes një procesi të hapur dhe transparent, grupet
përfaqësuese të komunitetit mund ta përfaqësojnë një kanal të drejtpërdrejtë
komunikimi midis komuniteteve dhe administratës lokale. Këto grupe madje
mund të zgjedhen në atë mënyrë që të jenë homogjene dhe të përfaqësojnë
kategori të ndryshme të komunitetit, si meshkuj, femra dhe të rinj. Kjo ndarje

13 | Udhёzues pёr Procesin e Buxhetimit me Pjesёmarrje

do t’u mundësoj autoriteteve lokale për të vënë në shënjestër grupe të veçanta
për çështje specifike, por gjithashtu për t’i përfshirë të gjithë ata kur bëhet fjalë
për probleme të përgjithshme. Administratat komunale duhet të bëjnë
llogaritje të duhura buxhetore, duke e përfshirë koston e aktiviteteve për
ngritjen e kapaciteteve për stafin e zyrave të informimit, anëtarët e komitetit të
komunitetit dhe grupeve përfaqësuese të komunitetit. Një vëmendje e veçantë
duhet t'i kushtohet grupeve përfaqësuese të komunitetit, pasi që duke qenë
jashtë strukturave zyrtare qeverisëse, ata mund t’i përfaqësojnë më së miri
interesat e komuniteteve të tyre duke marrë pjesë drejtpërdrejt në procesin e
vendimmarrjes dhe duke ndikuar në vendimin e marrë nga zyrtarët lokal.
Gjithashtu, do të ishte e dobishme në qoftë se përcaktohen qëllimet e qarta të
punës për anëtarët e grupit përfaqësues të komunitetit, pasi që ata duhet ta
kenë të qartë se cili është roli i tyre, çfarë pritet prej tyre dhe ata dhe
komunitetet e tyre të përfitojnë nga përfshirja e tyre.

3. Web faqja e komunave. Një mjet i komunikimit që nuk është duke u
shfrytëzuar siç duhet nga administratat lokale është faqja e internetit të
komunave. Në epokën e sotme të teknologjisë së informacionit, ku www është
përhapur në gjithë vendin, interneti mund të jetë një mjet i fortë për të
komunikuar me publikun. Një analizë e zhvilluar me faqet e internetit të
komunave tregoi se informatat që gjinden në faqet e internetit ndonjëherë
janë një javë të vjetra, që do të thotë se publikut nuk i janë shërbyer
informacione aktuale. Edhe më keq, mënyra se si informacioni është paraqitur
në faqet e internetit, i bën ato të duken si mjete propagandistike për kryetarin
e komunës dhe administratën komunale. Zyrtarët gjithashtu tregojnë vetëm
"lajme të mira" në faqet e internetit, të cilat janë zgjedhur me kujdes për të
rritur popullaritetin e zyrtarëve të zgjedhur. Kjo mënyrë e shërbimit të
informacionit për publikun, i bën faqet tendencioze dhe ato e humbasin
qëllimin e tyre informativ.
Zyra komunale e informacionit mund ta përdor faqen e internetit për rritjen e
pjesëmarrjes së qytetarëve në procesin e vendimmarrjes duke e shfrytëzuar
faqen e internetit në mënyrë të duhur. Për shembull, informacioni i servuar në
internet mund të lidhet me rastet e suksesshme kur qytetarët kanë marrë pjesë
në vendimmarrje ose kanë ndikuar në vendimet e strukturave komunale
kryesore. Për më tepër, faqja e internetit mund të përmbaj shprehje e
mirënjohje për individë të veçantë, të cilët mund të thuhen me emër,
komunitete të veçanta dhe grupe të komunitetit që i përfaqësojnë. Mirënjohja
mund të përmbaj një shënim falënderues të deklaruar nga kryetari i komunës,
duke vlerësuar përfshirjen e qytetarëve për t’i ndihmuar administratat
komunale në marrjen e vendimit të drejtë.
Faqja e internetit mund të përdoret gjithashtu për të organizuar veprimet e
votimit, ku qytetarët mund të votojnë për një apo një tjetër projekt në lidhje
me gjithë popullsinë e komunës. Faqja e internetit mund t’i zëvendësoj kutitë e

 Udhёzues pёr Procesin e Buxhetimit me Pjesёmarrje| 14

instaluara në objektet komunale të destinuara për ankesat e qytetarëve, të cilat
nuk kanë funksionuar si duhet, sepse një numër shumë i vogël i qytetarëve bëri
përpjekje për të shkruar letra dhe për t’i vendosur ato në kuti.

4. Forumet Publike. Nëpërmjet forumeve publike dhe duke i’u ofruar qytetarëve

hapësira për të shkruar mesazhe të çfarëdo natyre në faqen e internetit, do të
krijohet një dialog i drejtpërdrejtë mes zyrtarëve komunal dhe qytetarëve. Për
më tepër, faqja e internetit gjithashtu mund të publikoj pyetësorë online për
matjen e cilësisë së shërbimeve që administrata lokale ofron, ose të vlerësoj
kënaqësinë e qytetarëve me administratën lokale në përgjithësi.

5. Web Diskutimet. Web diskutimet janë një mënyrë tjetër për shkëmbimin e

informacionit midis përfaqësuesve të qeverisë lokale dhe qytetarëve si dhe
qytetarëve mes tyre. Interneti mund t’u ofroj zyrtarëve të zgjedhur përfitime të
konsiderueshme, duke pasur parasysh faktin se ka një kosto shumë të ulët
operative, është i hapur për një numër të gjerë të qytetarëve, lejon një sasi të
pakufizuar të informacionit dhe është i shpejtë në ofrimin e informacionit për
qytetarët. Duke pasur parasysh se një faqe e internetit është një mjet interaktiv
dhe shumë dinamik i komunikimit, stafi komunal duhet të trajnohet për
shfrytëzimin e internetit në arritjen e zgjedhësve të tyre.

6. Takimet e drejtpërdrejta me qytetarë dhe grupe interesi. Një tjetër mënyrë

për të komunikuar drejtpërdrejt dhe për ta sjellur qeverinë më afër qytetarëve
janë takimet ballë për ballë me komunitetet dhe grupet e interesit. E vërteta
është se kjo mënyrë e komunikimit kërkon shumë kohë dhe përpjekje, por
mund të jetë shumë efikase në përcjelljen e mesazheve të caktuara për
zgjedhësit dhe i’u mundëson zyrtarëve të zgjedhur që drejtpërdrejt t’i dëgjojnë
shqetësimet dhe problemet e qytetarëve. Takimet ballë për ballë mund të jenë
një mjet i suksesshëm kur kanë të bëjnë me komunitetet më të vogla ose
grupet e caktuara të interesit. Këto takime duhet të ndodhin në territorin e
qytetarëve dhe jo vetëm të ftohen grupe të qytetarëve në ndërtesën e
komunës. Këto vizita duhet të bëhen nga një zyrtar i rangut të lartë,
mundësisht nga kryetari i komunës. Qytetarët duhet t’i shohim përpjekjet e
zyrtarëve të zgjedhur për t’i takuar ata dhe të ndjehen të fuqizuar nga akti i
vizitës. Organizimi i diskutimeve me fokus grupe i mundëson zyrtarët komunal
për të diskutuar tema të veçanta me një grup njerëzish, të cilët janë zgjedhur
në atë mënyrë që ta përfaqësojnë të gjithë popullsinë ose një grup të interesit.
Nëpërmjet diskutimit, apo intervistimit të thjeshtë, qytetarët mund t’i japin
pikëpamjet dhe reagimit e tyre në lidhje me një çështje të caktuar, e cila ka të
bëjë me popullatën e përgjithshme ose një grup të veçantë të synuar.
Diskutimet e fokus grupeve janë një ngjarje e hershme dhe puna e tyre është
joformale, e që krijon një hapësirë për diskutim të hapur dhe të lirë të

15 | Udhёzues pёr Procesin e Buxhetimit me Pjesёmarrje

pjesëmarrësve dhe jep një sërë përgjigjesh në lidhje me një problem. Fokus
grupet zakonisht servojnë vetëm një temë të veçantë dhe shpërbëhen pasi të
jetë zgjidhur çështja.

7. Forumet qytetare. Në shumicën e rasteve, roli i forumeve qytetare është të

shqyrtoj çështje të caktuara dhe të japë rekomandime për autoritetet vendore
në lidhje me zgjidhjet për problemet dhe temat. Në bazë të specifikave të
komunës, forumet qytetare janë vendosur për të mbuluar çështje të veçanta,
të tilla si forumet e konsumatorëve, të cilat merren me çështje të një shërbimi
të caktuar, forume të bazuara në një temë dhe forume të grupimeve të
caktuara të komunitetit, si minoritetet, të rinjtë, gratë, njerëzit me aftësi të
kufizuar, etj.

8. Shkëmbimi i përvojave në mes komunave. Një tjetër metodë që mund t’i

ndihmoj komunat që të mësojnë nga njëra-tjetra është të siguroj që kryetarët e
komunave dhe zyrtarët e informacionit të kenë takime të rregullta të paktën dy
herë në vit dhe të shkëmbejnë informacione në lidhje me qasjet që i kanë
përdorur ata me qytetarët, në mënyrë që që gjejnë mënyra për t’i shfrytëzuar
ato edhe në komuna të tjera, me adoptimet në bazë të specifikave demografike
dhe gjeografike të komunave.

9. Kartat aktive të qytetarëve mund të përdoren për ta inkurajuar pjesëmarrjen e

qytetarëve. Qytetarët, të cilët kanë marrë pjesë më shumë se pesë herë në
takimet e thirrura nga autoritetet komunale, do t’u jepet karta që i shënojnë
ata si qytetarë aktiv. Kuvendet komunale mund të vendosin mbi përfitimet që
një bartës i kartës së qytetarit aktiv do t’i ketë. Qytetari aktiv për shembull
mund të lirohet nga taksat kur të lëshohet një çertifikatë, të mos presë në
radhë gjatë marrjes së shërbimeve, apo përfitime të tjera që do t’i inkurajoj
qytetarët më shumë për të marrë pjesë në procesin e vendim-marrjes.
Karta e qytetarit aktiv mund ti merret një personi në qoftë se ajo/ai ka dështuar
të marrë pjesë në takimet me autoritetet komunale. Termat dhe kushtet duhet
të vendosen nga secila komunë veç e veç.

10. Angazhimi i qytetarëve në komisionet për shqyrtimin e ofertave/tenderit

mund të rrisë transparencën e administratave komunale dhe zvogëloj nivelin e
korrupsionit në pushtetin lokal. Kjo qasje do të ndryshoj perceptimin e
popullatës për nivelin e korrupsionit tek përfaqësuesit e tyre lokal. Për më
tepër, ky angazhim do t’i fuqizoj qytetarët dhe t’i bëj ata pjesë të procesit të
vendimmarrjes, kur është fjala për dhënien e granteve për kompanitë.

 Udhёzues pёr Procesin e Buxhetimit me Pjesёmarrje| 16

11. Drejtoritë Komunale hartojnë një plan të takimeve me grupe interesi. Në
varësi të qëllimit të tyre të punës, Drejtoritë komunale duhet të hartojnë një
plan të ngjeshur në terren që do t’i mundësoj atyre që të komunikojë
drejtpërdrejt dhe të krijojnë një praktikë bashkëpunimi me zgjedhësit e tyre.
Vizitat duhet të jenë konstruktive, të frytshme dhe të tregojnë rezultate të
prekshme për popullsinë, në mënyrë që ata ta shohin një përfitim të
drejtpërdrejtë nga pjesëmarrja në takimet me zyrtarët e tyre të pushtetit lokal.
Këto vizita do të shërbejnë si një mjet për vlerësimin e nevojave të
departamentit përkatës të klientëve. Rezultatet e këtyre takimeve do t’i
ndihmojnë qeveritë vendore për ta përmirësuar nivelin e tyre të ofrimit të
shërbimeve. Autoriteteve lokale duhet shpjeguar që një qytetar më shumë i
kënaqur do të thotë një votë më shumë për mandatin e ardhshëm.
Për të komunikuar me zgjedhësit e tyre të drejtpërdrejtë, zyrtarëve komunal do
t’u duhen detajet e kontaktit të votuesve të tyre, sidomos të krerëve të
familjeve në territorin e komunës së tyre.

Detajet e kontaktit mund të merren përmes policave rrugore, ku kalimtarëve u
kërkohet informacioni i tyre ose të dhënat e kreut të familjes së tyre.
Informacioni i marrë mund ta përfshij adresën postare, numrin e telefonit,
telefonin celular dhe adresën e e-mailit. Sidomos telefoni celular dhe e-mail
janë mjete të mira për të shpërndarë informacione për një numër të madh të
njerëzve. Për më tepër, detajet e kontaktit mund t’i shtohen bazës së të
dhënave të komunës dhe mund të ndahen sipas vendndodhjes (psh. lagje,
fshat) ose sipas grupit të synuar (grupit të interesit) dhe në rastet kur çështja që
do të diskutohet ka të bëjë vetëm me një pjesë të popullatës, vetëm ai grup i
caktuar mund të ftohet në mbledhje.

Qytetarët mund të kërkohen që t’i japin adresat e tyre të rrjeteve të
socializimit, të tilla si Facebook dhe Twitter dhe të krijojnë grupe të fansave me
zgjedhësit e tyre. Ky mjet mund të përdoret veçanërisht për të komunikuar me
qytetarët e brezit të ri dhe ofron mundësi të shumta nga votimi për të dhënë
komente mbi projekte të ndryshme.

17 | Udhёzues pёr Procesin e Buxhetimit me Pjesёmarrje

Rekomandimet për procesin e buxhetimit me pjesëmarrje

 Rekomandimet për komunat

Kushtet që duhet të plotësohen para se buxhetimi me pjesëmarrje të mund të
shfrytëzohet si një mjet për pjesëmarrjen e qytetarëve:

- Duhet të ketë mbështetje të fuqishme të qeverisë për delegimin e autoritetit të

drejtpërdrejtë për qytetarët.

- Komunat duhet të krijojnë parakushte për përfshirjen e qytetarëve në procesin

e hartimit, diskutimit të buxhetit komunal.

- Komunat duhet të jenë të gatshme për t’i zbatuar në përpikëri planet

buxhetore të aprovuara dhe të rekomanduara nga qytetarët.

- Komunat përgatisin dhe shpërndajnë tek qytetaret draft buxhetin komunal dhe

më pas buxhetin e aprovuar.

- Komunat duhet të jenë të gatshme për ta transformuar mënyrën e

vendimmarrjes në nivel lokal.

- Proceset e brendshme administrative duhet të reformohen për të lejuar

vendimmarrje të decentralizuar, si dhe për ta orientuar burokracinë për t’i

zbatuar projektet e përzgjedhura nga pjesëmarrësit.

- Komunat duhet të rrisin buxhetin nga të hyrat dhe burimet tjera alternative në

mënyrë që të përfshihen sa më shumë kërkesa dhe rekomandime të

qytetarëve.

 Udhёzues pёr Procesin e Buxhetimit me Pjesёmarrje| 18

Rekomandimet për qytetarët dhe organizatat e shoqërisë civile (OShC):

- Qytetarët duhet të dakordohen rreth kërkesave dhe prioritizimit të tyre në

mënyrë që më pas të rekomandojnë projektete sipas prioriteteve të diskutuara.

- Qytetarët duhet të ushtrojnë presion të vazhdueshëm në komunë, për tu marrë

parasysh dhe trajtuar kërkesat dhe rekomandimet e tyre.

- Qytetarët duhet të ushtrojnë presion tek anëtarët e Kuvendit komunal ose

edhe subjektet politike.

- OSHC-të dhe qytetarët duhet të jenë të gatshëm të punojnë afër me zyrtarët e

qeverisë. Bashkëpunimi është vendimtar për t’u lejuar palëve të shumta për të

punuar drejt zgjidhjeve të mundshme politike. Bashkëpunimi i inkurajon

zyrtarët qeveritarë që të vazhdojnë ta delegojë autoritetin.

- Bashkëpunimi i inkurajon qytetarët që të kërkojnë aleanca komunë - qytetarë

për të prodhuar reforma politike.

- OSHC-të dhe qytetarët duhet të jenë të gatshëm për të përdorur format publik

të BP për t’u bërë presion zyrtarëve të qeverisë dhe që publikisht t’i

denoncojnë keqbërjet/ose mosveprimet.

19 | Udhёzues pёr Procesin e Buxhetimit me Pjesёmarrje

Misioni i ATRC-së

Qendra e Trajnimeve dhe Burimeve për Avokim (ATRC) është organizatë jofitimprurëse
kosovare që punon për rritjen e pjesëmarrjes së qytetarëve dhe shoqërisë civile në
vendim-marrje, si kusht për një shoqëri të zhvilluar demokratike dhe stabile rajonale.
ATRC ndihmon në forcimin e rolit të OJQ-ve si agjent të ndryshimit në shoqëri, ngritë
kapacitetin e OJQ-ve dhe iniciativave qytetare që të ndërrmarin kampanja të avokimit;
dhe kontribuon në krijimin e instuticioneve qeverisëse që i takojnë standardeve
ndërkombëtare.

ATRC punon me përfaqësues të OJQ-ve, incijativat qytetare, administratën publike dhe
me instuticionet politike pa dallim feje, gjinie, etnie, moshe, aftësie, përkatësie politike
dhe orientimi seksual.

ATRC realizon qëllimet e veta përmes avokimit, ngritjes së kapaciteteve, shkëmbimit të
informatave dhe rrjetëzimit në Kosovë e jashtë saj.

Ky publikim ёshtё pёrgaditur nga ATRC, dhe pёrkrahur nga Qendra Ndёrkombëtare Olof Palme.

Qëndrimet e shprehura në këtë udhëzues jo domosdoshmërisht paraqesin qëndrimet e donatorit.

Advocacy Training & Resource Center - ATRC
Rr. Gazmend Zajmi, Nr.20
10 000 Prishtina, Kosova

Tel: + 381 38 244 810
E-mail: info@advocacy-center.org
Web: www.advocacy-center.org

“Bringing out the advocate in everyone”

mailto:info@advocacy-center.org
http://www.advocacy-center.org/

	Udhezuesi-per-Pjesemarrje
	Udhezuesi-per-pjesmarrje
	Udhezuezi_Procesin_Buxhetimit_Pjesemarrje
	atrc- udherrefyesi final 2
	shq

	01

	shq

	Pjesemarrja Qytetare

