

INSTITUTI KOSOVAR PËR KËRKIME DHE ZHVILLIM TË POLITIKAVE

 Përmbledhje e Politikave 2012/01

ZGJEDHJET PËR QYTETARIN

VLERËSIM I SISTEMIT ZGJEDHOR TË KOSOVËS DHE REKOMANDIMET PËR
ZGJEDHJET E ARDHSHME

Rishikim i raporteve të mëhershme të KIPRED për sistemin zgjedhor

Prishtinë, Janar 2012

2

Ky projekt është përkrahur nga Qeveria e Mbretërisë së Bashkuar, përmes Ambasadës së saj

në Prishtinë.

Përmbajtja, gjetjet dhe rekomandimet e këtij publikimi janë përgjegjësi e KIPRED-it.

Hartuar nga: Dafina Gashi dhe Refki Morina

Rishikuar nga: Ardian Arifaj

E drejta autoriale © 2011 e KIPRED-it. Të gjitha të drejtat e rezervuara. Asnjë pjesë e këtij

publikimi nuk guxon të riprodhohet, të ruhet në ndonjë sistem të ruajtjes së të dhënave apo të

transmetohet, në asnjë formë apo mënyrë elektronike, mekanike, fotokopjuese, incizuese apo

tjetër, pa pëlqimin paraprak me shkrim nga ana e botuesit

Publikuar nga

Instituti Kosovar për Kërkime dhe Zhvillim të Politikave

Rr. Rexhep Mala, Nr. 5A

10 000 Prishtinë, Kosovë

Telefoni dhe Faksi: +381 38 227 778

www.kipred.net

http://www.kipred.net/

3

PËRMBAJTJA

1. PËRMBLEDHJE EKZEKUTIVE .. 5

2. HYRJE .. 7

3. SISTEMI ZGJEDHOR NË KOSOVË .. 7

3.1. Sistemi zgjedhor aktual .. 7

3.2. Legjislacioni ... 9

3.3. E ardhmja e zgjedhjes së Presidentit .. 9

3.4. Parregullsitë në zgjedhje dhe përsëritja e zgjedhjeve .. 11

3.5. Partitë politike .. 12

4. SI KRAHASOHET SISTEMI ZGJEDHOR I KOSOVËS ME VENDET TJERA TË EVROPËS

JUGLINDORE? .. 16

5. REFORMIMI I SISTEMIT ZGJEDHOR NË KOSOVË .. 18

5.1. Cilin sistem duhet ta synoj Kosova si primarin? .. 18

5.2. Çka duhet të debatojnë publiku, shoqëria civile dhe liderët politik? ... 19

5.3. Cili duhet të jetë kriteri vlerësues për një sistem zgjedhor? ... 20

6. MODELIMI I KUVENDIT TË KOSOVËS NË ZONA ZGJEDHORE 22

6.1. Përfaqësimi i tanishëm gjeografik—1 zonë zgjedhore .. 22

6.2. Modelimi dhe metodologjia ... 23

6.3. Modelimi me gjashtë zona zgjedhore .. 24

6.4. Modelimi me shtatë zona zgjedhore (6 +1 zonë virtuale) .. 27

6.5. Modelimi me shtatë zona zgjedhore .. 28

6.6. Përfitimet nga ndarja në zona zgjedhore .. 28

7. PËRFUNDIMI DHE REKOMANDIMI PËR SISTEMIN ZGJEDHOR NË TË ARDHMEN: ... 32

8. SHËNIMET BIBLIGRAFIKE .. 34

SHTOJCA 1: Sistemi zgjedhor i Kosovës krahasuar me atë të vendeve tjera të Evropës Juglindore .. 36

SHTOJCA 2: Ndarja në Zona ... 37

4

SHKURTESAT

AAK Aleanca për Ardhmërinë e Kosovës

AKR Aleanca Kosova e Re

KQZ Komisioni Qendror i Zgjedhjeve

DNV Demokracia në Veprim

KZAP Komisioni Zgjedhor për Ankesa dhe Parashtresa

FER Partia Fryma e Re

KDTP Partia Demokratike Turke e Kosovës

LDK Lidhja Demokratike e Kosovës

PDK Partia Demokratike e Kosovës

KVV Këshillat e vendvotimeve

PSHDK Partia Shqiptare Demokristiane e Kosovës

SLS Partia Liberale Serbe

VV Lëvizja VETËVENDOSJE

5

1. PËRMBLEDHJE EKZEKUTIVE

Pas pavarësisë së Kosovës në vitin 2008, u shfaq nevoja për krijimin e bazës vendore për

demokraci që i jep llogari qytetarëve të vet. Zgjedhjet parlamentare të vitit 2010 ishin të një

rëndësie të madhe pasi që po mbaheshin për herë të parë në shtetin e pavarur. Me të gjitha

dobësitë e vërejtura, të theksuara në këtë punim, ato kanë shërbyer si përkujtim se përderisa

ka përpjekje dhe gatishmëri të vazhdueshme për të përmirësuar proceset demokratike në

Kosovë, pengesat e tilla do të tejkalohen.

Në përgjithësi deri tani sistemi zgjedhor ka: (a) ofruar kanale të qarta të llogaridhënies për

shkak të listave të hapura; (b) pas transferit të fuqive nga komuniteti ndërkombëtar,

legjitimiteti vinte me autoritet të vërtetë si dhe krijimin e ndjenjës së pronësisë nga

zgjedhësit; (c) ofruar mekanizma kushtetues të cilët garantojnë përfaqësimin dhe mbrojtjen e

minoriteteve; (d) garantuar përfaqësimin e grave për shkak të kuotës prej 30%; (e) lënë një

numër të komunave pa asnjë përfaqësues, e me këtë ka dobësuar lidhjen në mes të votuesit

dhe deputetit; (f) eliminuar mundësinë e futjes të partive të vogla dhe kandidatëve të pavarur

në legjislaturë.

Ku punim diskuton sistemin aktual zgjedhor dhe tiparet e tij kryesore. Gjithashtu, prezanton

zgjedhjet e fundit të përgjithshme dhe rezultatet e tyre së bashku me legjislacionin dhe

parregullsitë. Ky punim ngrit edhe shumë pyetje në lidhje me reformat e sistemit zgjedhor

dhe ofron alternativa të bazuara në vlera demokratike dhe preferencave normative. Gjithashtu

e hap debatin për kriteret e vlerësimit të një sistemi zgjedhor. Në fund ofron një studim të

modelimit në detaje të thella ku tregohen skenarë të ndryshëm të mundshëm dhe ofron

modelin optimal së bashkë me rekomandimet.

Përmbledhje e rekomandimeve

Pas studimeve dhe analizave të plota të bëra nga Instituti Kosovar për Kërkime dhe Zhvillim

të Politikave (KIPRED), është arritur përfundimi se një sistem zgjedhor që i përshtatet më së

miri popullit kosovar është një model i cili përbëhet nga këto pesë tipare:

 Zonat—sistemi aktual me një zonë në parim mjafton për të siguruar përfaqësimin e të

gjitha rajoneve dhe të gjitha entiteteve politike. Fatkeqësisht, për një demokraci të re

ky sistem nuk po tregon se po e arrin cakun, në veçanti mungesa e demokracisë

brenda-partiake ka ushqyer shfaqjen e udhëheqësve të fortë të cilët kanë krijuar

monopole ose kanë zvogëluar garën e barabartë brenda partisë. Në mënyrë që të

tejkalohen këto të meta serioze mbizotëron besimi se Kosova duhet të ndahet në disa

zona. Prandaj, KIPRED ka bashkuar forcat dhe qëndron pas këtij rekomandimi.

Studimi i modelimit ka treguar se ndarja e zonave nuk do të ndikojnë në mënyrë të

konsiderueshme në përbërjen e parlamentit. Për të siguruar një lidhje të fuqishme në

mes të votuesve dhe deputetëve, Kosova duhet të ndahet në shtatë zona zgjedhore.

 Një votë—votimi për një kandidat është opsioni më i mirë për një proces të lehtë dhe

korrekt zgjedhor si dhe i jep votuesve mundësinë që të zgjedhin deputet e tyre rajonal.

6

Votimi për shumë kandidat ishte burimi kryesor i manipulimit të votave. Një votë-një

kandidat minimizon keqpërdorimin e votës.

 Listat e hapura—nuk duhet të ketë ndryshime në sistemin e listave të hapura. Listat

e hapura me emrat e shtypur në fletëvotim sigurojnë llogaridhënien dhe legjitimitetin

e deputetëve dhe thjeshtësojnë procesin votues.

 Prag natyral—kufiri i pragut duhet të ndërrohet nga 5% në 1%. Rishikimi i pragut do

të ofroj mundësi të barabarta për partitë e vogla, partitë e mëdha, kandidatët e pavarur,

dhe iniciativat lokale dhe rajonale qytetare.

 Zgjidhja e rasteve të krimeve zgjedhore—është shumë e rëndësishme që krimet e

kaluara zgjedhore të zgjidhen sa më shpejtë që është e mundur sipas ligjit. Dështimi

në përndjekjen e këtyre praktikave të papranueshme do të caktojë një precedent të keq

dhe do të inkurajoj vazhdimin e rasteve të tilla nga autorët.

KIPRED ka analizuar në detaje ndryshimet e propozuara dhe ka studiuar ndikimin që këto

ndryshime do të kishin mbi të gjithë procesin zgjedhor, përfshi ndryshimet që do të bëheshin

në përbërjen e parlamentit, përfaqësimin rajonal, numrin e votave që nevojiten për të

zgjedhur një deputet dhe pragun për të hyrë në parlament. Kjo analizë është prezantuar në

pjesën e Modelimit të këtij raporti.

7

2. HYRJE

Zgjedhjet janë një prej instrumenteve më të fuqishme të demokracisë sot, posaçërisht për

demokracitë me themele të forta ku votimi shihet si një mundësi për të zgjedhur zyrtarët që

përfaqësojnë më së miri vlerat dhe interesat e popullit. Sistemi zgjedhor mund të jetë nxitës

ose pengesë për zhvillimin e procesit demokratik. Mënyra se si një vend kthen votat e

zgjedhësve në ulëse legjislative përcaktohet nga faktorë të ndryshëm, që ndërlidhen me

specifikat e vendit. Sidoqoftë, faktorët vendimtar në përzgjedhjen e sistemit zgjedhor të

vendit shpesh nuk reflektojnë interesin ose vlerësimin e përgjithshëm publik. Në vend të

kësaj është një pasqyrë e një sistemi të caktuar i cili në rend të parë i përshtatet zyrtarëve që

udhëheqin shtetin. Sistemi zgjedhor dhe proceset e tij reflektojnë thellë mbi kuptimin dhe

interesat e akterëve të cilët janë të përfshirë në proces të tillë politik.

Rëndësia e një sistemi zgjedhur nuk duhet të nënvlerësohet pasi që ndikon në të gjitha sferat e

jetës politike të një vendi. Reformat e ligjit zgjedhor duhet të bëhen në mënyrë që të ofrohet

llogaridhënia e drejtpërdrejt nga zyrtarët e zgjedhur. Kur të rishikohet sistemi zgjedhor,

analizat për opsione të ndryshme janë të domosdoshme dhe përfshirja e të gjithë akterëve

është esenciale. Përgjatë gjithë këtij punimi promovohet procesi i debatit dhe përfshirjes të të

gjithë akterëve.

Raporti i KIPRED-it është një kompilim dhe riaranzhim i pesë studimeve të mëhershme në

lidhje me zgjedhjet dhe sistemin zgjedhor në Kosovë—Reformimi i Sistemit Zgjedhor në

Kosovë; Zgjedhjet Nacionale në Kosovë 2010: Përmbledhje dhe Trendet; Studim krahasues i

sistemeve zgjedhore në Evropën Juglindore; Krimet Zgjedhore: Analizë e rasteve të

përndjekjeve penale dhe gjykimeve të krimeve zgjedhore në Kosovë; dhe, Modelimi i

Kuvendit të Kosovës me Zona Zgjedhore. Raporti është i bazuar në opinionet dhe

rekomandimet e shoqërisë civile dhe ekspertëve të zgjedhjeve. Qëllimi kryesor i këtij punimi

është ofrimi i sugjerimeve konkrete për ndryshime në sistemin zgjedhor, të cilat KIPRED-i

beson se do të përkrahin avancimin e demokracisë në vend. Ato gjithashtu do të inkurajojnë

debatin publik për elementet alternative të një sistemi zgjedhor, detajet e ndryshme dhe

ndikimet e tyre potenciale. Për më shumë, ngrit çështje, ofron zgjidhje për skenar të

ndryshëm, dhe bazuar në analiza rekomandon modelin më të mirë që duhet adoptuar për

sistemin e ardhëm zgjedhor. Përmes këtyre rekomandimeve, KIPRED-i nuk dëshiron të

diskreditoj sistemin aktual zgjedhor por mundohet të sugjeroj ndryshime që do të forcojnë

proceset e vazhdueshme demokratike në Kosovë.

3. SISTEMI ZGJEDHOR NË KOSOVË

3.1. Sistemi zgjedhor aktual

Kosova është një Republikë Parlamentare në të cilën votuesit zgjedhin anëtarët e parlamentit

(deputetët) drejtpërdrejt, përmes votimit të fshehtë, çdo katër vite. I gjithë territori është një

zonë zgjedhore dhe votimi bëhet në nivel qendror. Në zgjedhjet parlamentare të viteve 2001

dhe 2004, votimi për deputet është bërë me sistem proporcional dhe me lista të mbyllura. Një

hap i madh demokratik pasoi në vitin 2007 kur zgjedhjet parlamentare u kryen me lista të

8

hapura, ku zgjedhësit mund të votonin për 10 kandidatë. Parregullsitë që u shfaqën gjatë

këtyre zgjedhjeve pjesërisht iu atribuuan faktit të zgjedhjes së 10 kandidatëve në një

fletëvotim. Numri i madh i kandidatëve për t’u votuar ka krijuar konfuzion në mes të

votuesve dhe ka rritur numrin e fletëvotimeve të pavlefshme.

Zgjedhjet e para parlamentare që Kosova i organizoi si vend i pavarur, u mbajtën me 12

dhjetor 2010. Në përpjekje për të zvogëluar parregullsitë gjatë votimit u bë edhe një ndryshim

në listat votuese. Këtë herë, votuesit mund të zgjidhnin pesë kandidat të një partie për t’i

votuar. Pragu zgjedhor për parti mbeti 5% të të gjitha votave, përderisa për partitë e

minoriteteve pragu ishte 1%. Përveç kësaj, Ligji për Zgjedhjet e Përgjithshme
1
 përcakton

dispozitat e përgjithshme të sistemit zgjedhor në Kosovë; e definon tërë vendin si një zonë

zgjedhore me shumë kandidatë. 100 deputetë u futen në parlament përmes përfaqësimit

proporcional me lista të hapura, dhe 20 deputetë të minoriteteve përmes ulëseve të

rezervuara. Kjo do të ndryshoj në zgjedhjet e ardhshme kur partitë e minoriteteve do të kenë

vetëm ulëse të garantuara. Seritë e parregullsive teknike dhe mangësive të shumta në

zgjedhjet e kaluara kanë konfirmuar përshtypjen se Kosova ende është duke mësuar në

aspektin e organizimit dhe mbajtjes së proceseve demokratike të një shtrirje të tillë. Tabela 1

ilustron zgjedhjet e përgjithshme në renditje kronologjike, nga viti 2001 deri 2010, me një

përmbledhje të disa specifikave të sistemit zgjedhor.

Zgjedhjet e përgjithshme

2001 2004 2007
2010

Future Elections

Lista të

mbyllura

Lista të

mbyllura

Lista të hapura

(10 kandidat)

Lista të hapura

(5 kandidat)

Do të vendoset në

Komisionin për

Ndryshimin e Ligjit për

Zgjedhje
2

Zonë e vetme Zonë e vetme Zonë e vetme Zonë e vetme

Do të vendoset në

Komisionin për

Ndryshimin e Ligjit për

Zgjedhje

Ulëse të

rezervuara për

minoritetet

Ulëse të

rezervuara për

minoritetet

Ulëse të

rezervuara për

minoritetet

Ulëse të

rezervuara për

minoritetet

Ulëse të garantuara

rezervuara për

minoritetet

 Tabela 1: Prezantimi i zgjedhjeve të përgjithshme të viteve 2001, 2004, 2007, 2010

1
 Ligji Nr. 03/L-073, për Zgjedhjet e Përgjithshme në Republikën e Kosovës, Neni 110.

2
 Vendimi për të themeluar Komisionin për ndryshimet e Ligji për Zgjedhjet e Përgjithshme në Republikën e

Kosovës i jep Komisionit mandatin që të bëjë ndryshime të cilat shihen si të domosdoshme për një demokraci

më funksionale dhe zgjedhje më korrekte në të ardhmen.

9

3.2. Legjislacioni

Pas ratifikimit të propozimit Gjithëpërfshirës për Zgjedhjen e Statusit
3

 nga Kuvendi i

Kosovës në vitin 2008, Parlamenti ishte përgjegjës për implementimin e legjislacionit të

domosdoshëm të paraparë nga ky plan brenda 120 ditëve pas Deklaratës së Pavarësisë.
4
 Në

mesin e grumbullit të parë të ligjeve për t’u shpallur, ishin Ligji për Zgjedhjet e Përgjithshme

dhe Ligji për Zgjedhje Lokale. Për shkak të urgjencës në atë kohë, shumë mendojë se pakoja

e Ahtisaarit është aprovuar në mënyrë të shpejt pa debate të duhura publike ose parlamentare.

Gjatë zgjedhjeve lokale të vitit 2009, u bënë të ditura disa mangësi të Ligjeve për Zgjedhjet e

Përgjithshme dhe Lokale. Një nga çështjet e përhershme që u ngritën në zgjedhjet e 15

nëntorit të vitit 2009 ishte definomi i paqartë i përgjegjësive të Komisionit Qendror Zgjedhor

(KQZ) dhe Komisionit Zgjedhor për Ankesa dhe Parashtresa (KZAP). Në maj të vitit 2010,

për të eliminuar këto mangësi, u krijua një grup punues për të reformuar Ligjin Zgjedhor. Ky

ekip përfshinte deputetë, shoqërinë civile dhe përfaqësues të komunitetit ndërkombëtar.

Një çështje e rëndësishme që u diskutua gjatë sesioneve të këtij grupi punues ishte pragu

zgjedhor—diskutimet bëheshim për 5% dhe 3%. Rishikimi i nivelit të pragut ishte propozuar

me kërkesë të përfaqësuesve të partive të vogla të cilat nuk kishin arritur për t’u futur në

parlament. Propozimi për uljen e pragut ishte përkrahur gjithashtu nga përfaqësuesit e

shoqërisë civile. Sidoqoftë, ai nuk kishte kaluar dhe pragu kishte mbetur në 5%. Në anën

tjetër partitë e minoriteteve gëzojnë pragun prej 1% dhe kishte konsensus të plotë që kjo të

mbetet e njëjtë. Një ndryshim tjetër që kishte pajtim unanim në mesin e partive politike ishte

rritja e numrit të kandidatëve për t’u votuar nga një në pesë në listat e partive.

3.3. E ardhmja e zgjedhjes së Presidentit

Me 7 prill 2011, parlamenti aprovoi një rezolutë ku theksohej se organi legjislativ do të

themeloj një Komision Parlamentar i cili do të punoj në rishikimin e Kushtetutës në mënyrë

që në të ardhmen Presidenti i Republikës së Kosovës do të zgjidhet përmes votës së popullit.
5

Kjo sfidë u ngrit pasi që vendi u gjend në një rrugë qorre të krijuar si rezultat i tensioneve në

mes të dy partive kryesore politike që përbënin koalicionin qeveritar,
6
 PDK dhe LDK, dhe

apetitit për të mbajtur pushtetin përkundër jokushtetutshmërisë të Presidencës së Fatmir

Sejdiut. Në shtator të vitit 2010, Gjykata Kushtetuese e Kosovës morri vendim se Presidenti i

Kosovës, Fatmir Sejdiu, kishte shkelur Kushtetutën e Kosovës duke mbajtur njëkohësisht

postin e Presidentit dhe kryetarit të LDK-së.
7

Pas vendimit të Gjykatës, Presidenti Sejdiu dha dorëheqje nga presidenca në mënyrë që të

mbaj pozitën e kryetarit të LDK-së. Jakup Krasniqi, Kryetar i Kuvendit të Kosovës, morri

3 Gjithashtu i njohur si Plan i Ahtisaarit, sipas ish presidentit të Finlandës, Z. Marti Ahtisaari, i cili kishte

përgatitur propozimin Gjithëpërfshirës për Zgjedhjen e Statusit.
4
 Propozimi Gjithëpërfshirës për Zgjedhjen e Statusit të Kosovës, Shtojca XII, Neni 1.

5
 Protokolli nga Sesioni Plenar i Kuvendit të Kosovës, 7 prill 2011.

6
 Koalicioni qeveritar gjatë viteve 2007-2010 në mes të PDK-së dhe LDK-së.

7
Rasti Nr. KI 47/10, Gjykata Kushtetuese e Kosovës. 29 shtator 2010. http://www.gjk-

ks.org/repository/docs/ki_47_10_eng_2.pdf

http://www.gjk-ks.org/repository/docs/ki_47_10_eng_2.pdf
http://www.gjk-ks.org/repository/docs/ki_47_10_eng_2.pdf

10

detyrën dhe përgjegjësitë e zyrës. Siç parashihet me Kushtetutë, ai duhej të luante rolin e

ushtruesit të detyrës së Presidentit deri në zgjedhjen e presidentit tjetër. Me 22 shkurt 2011,

Behgjet Pacolli u zgjodh si President i Kosovës. Zgjedhja e tij u bë me shumë vështirësi dhe

pas tri rundeve të votimit në parlament ai ia doli të siguroj minimumin e votave për zyrën më

të lartë. Në të njëjtën kohë, pas skenës, ishte një aferë shqetësuese që po ndodhte përmes

mesazheve telefonike në mes tij, këshilltarit të tij, dhe ambasadorit të SHBA-ve në Kosovë.
8

Pas disa muajve të polemikave që rrethonin presidencën e Behgjet Pacollit,
9
 parlamenti i

Kosovës zgjodhi Atifete Jahjaga si presidente. Ajo me 7 prill 2011 morri 80 vota, me asnjë

votë kundër. Jahjaga ishte kandidate me kompromis në një marrëveshje të aranzhuar nga

SHBA në mes të Kryeministrit Hashim Thaçi, Behgjet Pacollit, dhe kryetarit të Lidhjes

Demokratike të Kosovës në opozitë, Isa Mustafa. Zgjedhja e saj ngriti brenga se sa do të

gëzoj legjitimitet në mesin e popullit një presidente e zgjedhur nga një grusht i akterëve

politik.

Të gjitha ngjarjet e lartpërmendura ishin të përcjella me një shkallë të lartë të dëshpërimit dhe

ngritën nevojën urgjente për ndryshim të ligjit për zgjedhjen e presidentit. Komisioni

Parlamentar i ngarkuar me ndryshimin e Kushtetutës për zgjedhjen e presidentit thuhet se ka

kërkuar nga kryesia e parlamentit për zgjatje të mandatit. Fillimisht, ata është dashur t’i

prezantojnë rekomandimet e tyre finale për ndryshime në janar të vitit 2012.

Edhe pse rekomandimet ende janë të panjohura për qytetarët, komisioni ka marrë pjesë në një

seri të debateve publike. Këto debate janë mbajtur në 11 qytete në vend. Paneli i diskutimeve

përfshinte anëtarët e komisionit dhe përfaqësuesit e shoqërisë civile siç janë Demokracia në

Veprim (DNV). Të gjithë personat publik janë ftuar të marrin pjesë në këto diskutime publike

me kontribute në çështjet kryesore vijuese: (a) Kush mund të hyj në garë për President? (b)

Kush mund të nominojë një kandidat presidencial? (c) Si do të votojmë për zgjedhjen e

Presidentit? (d) Para kujt do të betohet Presidenti? (e) Kur dhe si mund të shkarkohet

Presidenti?
10

Sipas Arsim Bajramit, Kryetar i Komisionit për ndryshim të Kushtetutës, presidenti i

ardhshëm i Kosovës do të jetë plotësisht sovran nga Parlamenti dhe do të ketë mundësinë t’i

shërbej popullit drejt unitetit. Reformat kushtetuese nuk do të merren vetëm me ndryshimin e

ligjit për zgjedhje të presidentit, por do të mundohen të adresojnë ato dispozita të cilat janë

vërtetuar se nuk po funksionojnë. Për më shumë, Bajrami ka deklaruar se komisioni ka

8
 Fotografi i Expressit ka zbuluar një anë tjetër të tregimit kur ka zënë imazhet e mesazheve të korrespodencës

në mes të Behgjet Pacollit, këshilltarit të tij Essad Puskar dhe Ambasadorit Chris Dell. Në këto mesazhe

Puskar—i ulur pranë Ambasadorit Dell gjatë sesionit të votimit—vepron si urë komunikimi në mes të

Ambasadorit Dell dhe Pacollit. SMS-ët e publikuar tregojnë se përfshirja e disa akterëve në procesin zgjedhor

pasqyronte një proces jodemokratik dhe kjo ka shqetësuar publikun dhe partitë opozitare. Këta SMS ngritin

brenga serioze për ligjin aktual për zgjedhjen e Presidentit, dhe shtron nevojën urgjente për ndryshimin e ligjit të

tillë. www.gazetaexpress.com
9
 Gjykata Kushtetuese ka marrë vendim se zgjedhja e Pacollit ka shkelur kushtetutën sepse bojkoti i opozitës

kishte lënë më pak ligjvënës në parlament gjatë sesionit të votimit se sa që kërkohet të jenë me ligj. Opozita

fuqishëm kundërshtonte ri-kandidimin e Pacollit dhe kërcënonte se do ta përsëris bojkotin nëse Pacolli

kandidohet përsëri.
10

Portali i lajmeve të DNV-së—Bëhu pjesë e procesit të ndryshimeve të Kushtetutës.

http://www.demokracianeveprim.org , 28 shtator 2011 .

http://www.gazetaexpress.com/
http://www.demokracianeveprim.org/

11

mandatin që të punojë në dy grupe të ligjeve në lidhje me presidentin.
11

 I pari, ligji për

zgjedhjen e presidentit, pasi Kosova duhet të lëviz drejt zgjedhjeve presidenciale, dhe pastaj

ligjin për presidentin, pasi që zgjedhja përmes votës së popullit nënkupton një pozitë të re

presidenciale në të ardhmen dhe përjashton përgjegjësitë e presidentit aktual. Mbetet të shihet

si janë adresuar aspektet e diskutuara gjerë, siç janë: nënshtetësia, mosha, kohëzgjatja e

mandatit, betimi i presidentit, funksionet publike, imuniteti, dhe çështjet tjera që kanë të

bëjnë me mandatin e presidentit.
12

 Nuk ka dyshim se kjo është një detyrë esenciale në

tranzicionin demokratik të Kosovës. Zhvillimi i institucioneve kyçe politike dhe reformimi i

proceseve politike do të zvogëloj barrën e madhe të përgjegjësisë që është vendosur në

institucionet qeverisëse pas pavarësisë së Kosovës.

3.4. Parregullsitë në zgjedhje dhe përsëritja e zgjedhjeve

Në të kaluarën, policia, prokurorët dhe gjykatësit nuk e konsideronin prioritet vjedhjen dhe

manipulimin e votave gjatë zgjedhjeve. Dështimi i tyre për të përndjekur në mënyrë adekuate

dhe gjykuar këto raste kishte caktuar një precedent të keq që kishte lejuar abuzim masiv gjatë

zgjedhjeve të përgjithshme të vitit 2010.
13

 Si rezultat, Gjykata Supreme dhe Prokurori i

Shtetit ishin të mbuluar me numër të madh të rasteve nga zgjedhjet e vitit 2010 dhe rasteve të

pazgjedhura nga zgjedhjet e vitit 2007.
14

Në vitin 2010, në mënyrë që të shmangen manipulimet dhe keqpërdorimet gjatë votimit, nga

shtatë komisionar ishin caktuar në secilin Këshill të Vendëvotimeve (KVV). Secili

komisionar kishte përgjegjësi të ndryshme për të siguruar që procesi zgjedhor të jetë në

rregull. Në mënyrë ironike, aty ku kishte raporte të vjedhjes dhe manipulimit të votave,

shpesh keqpërdorimet e tilla ishin bërë me dijeni të plotë apo përfshirje të komisionarëve.

Probleme tjera ishin shfaqur në lidhje me dështimet teknike me materialin zgjedhor
15

 siç janë

dritat ultraviolete që nuk punonin dhe ngjyrën e padukshme spërkatëse. Administrimi i dobët

dhe mungesa e mekanizmave të duhur për të eliminuar çfarëdo incidenti eventual ka krijuar

një shteg për krime zgjedhore dhe ka dëmtuar integritetin e procesit zgjedhor.

Natyre a abuzimeve ishte e një shkalle të tillë në disa vende sa që nuk kishte opsion tjetër

përveç përsëritjes së zgjedhjeve. Pas ankesave dhe parashtresave për zgjedhjet e 12 dhjetorit

11

 Arsim Bajrami, Interviste ne Radio Evropa e Lire, 24 prill 2011.
12

 Prof.dr. Azem Hajdari, Amandamentimi i Kushtetutës në çështjet që kanë të bëjnë me zgjedhjen e presidentit.

http://telegrafi.com , 12 dhjetor 2011
13

 Në maj të vitit 2009, Organizata për Siguri dhe Bashkëpunim në Evropë (OSBE) kishte publikuar një raport i

cili kishte përfunduar se edhe një vit e gjysmë pas përfundimit të procesit zgjedhor të vitit 2007, autoritetet e

drejtësisë ishin mjaftë joproduktive në zgjedhjen e rasteve të zgjedhjeve. Raporti mujor—maj 2009,

Departamenti i të Drejtave të Njeriut dhe Komuniteteve. Organizata për Siguri dhe Bashkëpunim në Evropë

Misioni në Kosovë. Maj 2009.
14

 Komunikim personal i KIPRED-it me Kryetarin e Gjykatës Supreme të Republikës së Kosovës, Z. Fejzullah

Hasani, gusht 2011, dhe Kryeprokurorin e Shtetit, Z. Ismet Kabashi, korrik 2011.
15

 Materiali zgjedhor përbëhej prej: votat me kusht, fletëvotimet, kutitë e votimeve, stendat e votimit, dritës

ultraviolete, ngjyrës së padukshme spërkatëse, dhe vulës zyrtare në fletëvotim, ngjyrës, mbushjes për ngjyrë,

librit votues, dhe materialeve tjera të palëvizshme.

http://telegrafi.com/

12

2010, KZAP-i
16

 kishte vendosur përsëritjen e zgjedhjeve në tri komuna dhe dy qendra të

votimit në dy komuna tjera. Kampanja zgjedhore për këtë rundë të zgjedhjeve ishte bërë për

tri ditë. Pasi që KQZ-ja kishte publikuar rezultatet preliminare, disa parti të vogla kishin

hequr dorë nga gara së bashku me disa parti të minoriteteve. Përsëritja e parë e zgjedhjeve

ishte bërë me 9 janar 2010 në Skenderaj, Gllogoc
17

 dhe Deçan si dhe dy qendra të votimit në

Malishevë dhe Lipjan. Prapë këto zgjedhje ishin karakterizuar me parregullsi posaçërisht nëse

kihet parasysh numri i ankesave dhe parashtresa që kishin sjellë deri te përsëritja e zgjedhjeve

në rend të parë. Edhe një herë ishin shfaqur probleme serioze; KQZ-së iu desh të urdhëroj

rinumërimin e votave në tetë qendra të votimit në të tri komunat.
18

Vlen të përmendet se procesi i monitorimit të zgjedhjeve në vitin 2010 ishte bërë nga një

numër i madh i akterëve të ndryshëm. Ata përfshinin: vëzhguesit nga partitë politike,

përfaqësuesit nga shoqëria civile
19

, mediat, organizatat ndërkombëtare dhe përfaqësitë

diplomatike ndërkombëtare në Kosovë. Sidoqoftë, përfshirja e një spektri të madh të

shoqërisë dhe institucioneve në ditën e zgjedhjeve nuk kishte frenuar shkeljet penale.

3.5. Partitë politike

Në zgjedhjet e vitit 2010, KQZ në total kishte regjistruar 55 parti politike, 23 prej të cilave i

takonin shqiptarëve, 11 serbëve, dhe tjerat grupe tjera të minoriteteve.
20

 Prej 55 entiteteve të

regjistruara, 26 parti të regjistruara dhe 3 iniciativa qytetare ishin certifikuar për zgjedhje. Më

poshtë është dhënë prezantimi i partive politike dhe pozitat e tyre në skenën politike sot.

Partia Demokratike e Kosovës (PDK)

PDK ka dalë si partia më e madhe dhe më e shtrirë në

gjithë Kosovën. Përveç në Prishtinë, kjo parti ka pasur

rritje të elektoratit në gjithë Kosovën krahasuar me

zgjedhjet nacionale të vitit 2007. Në 21 komuna PDK-

ja ishte renditur si partia e parë dhe në katër komuna

tjera si e dyta ose e treta.

Siç edhe shihet në tabelë PDK-ja kishte fituar 23,132

vota më shumë ose 14.34% se sa gjithsej votat e tyre

në vitin 2007. Sidoqoftë, përkundër rezultatit në përgjithësi më të mirë, PDK-ja humbi dy

ulëse në parlament krahasuar me vitin 2007. Rezultatet e përgjithshme tregojnë se partia

16

 Gjatë periudhës 24 orëshe pas mbylljes së vendëvotimeve, KZAP kishte marrë 363 ankesa dhe parashtresa

nga partitë politike dhe organizatat që kanë monitoruar zgjedhjet. KZAP kishte marrë në total 454 ankesa dhe

parashtresa për zgjedhjet dhe zgjedhjet e përsëritura zyrtare.
17

 Mospërputhja e votave në mes të zgjedhjeve dhe përsëritjes së zgjedhjeve në këto dy vende ishte 30,000

votues ose 25% më pak dalje –indikacion i votimit të dyfishtë dhe mbushje të mundshme me fletëvotime.
18

 Vendimi i KQZ-së numër 88-2011 i lëshuar me datë 15.01. 2011.
19

 Shoqëria civile ishte përfshirë në procesin monitorues përmes koalicionit të gjerë të quajtur “Demokracia në

Veprim”, i cili kishte vëzhguar zgjedhjet në Kosovë që nga viti 2007. Këta vëzhgues numëronin 5000 vetë.
20

 Komisioni Qendror Zgjedhor, Zyra për Regjistrim dhe Certifikim të PP, Lista e Kandidatëve http://www.kqz-

ks.org/SKQZ-WEB/en/rrethkqz/lk.html

PDK

Viti Numri i votave %

2001 202,622 25.70

2004 199,112 28.85

2007 196,207 34.30

2010 224,339 32.11

Burimi: KQZ në http://www.kqz-ks.org

http://www.kqz-ks.org/SKQZ-WEB/en/rrethkqz/lk.html
http://www.kqz-ks.org/SKQZ-WEB/en/rrethkqz/lk.html
http://www.kqz-ks.org/

13

kishte fituar 21.46% të votave të saj në Skenderaj dhe Gllogoc duke konfirmuar Drenicën si

bastion të votuesve të PDK-së.

Lidhja Demokratike e Kosovës (LDK)

Në krahasim me vitin 2007, kjo parti ia doli të rrisë

elektoratin e vet për 33.34% ose 43,142 vota më

shumë. Prapëseprapë partia kishte fituar më pak se

gjysmën e totalit të votave që kishte fituar në zgjedhjet

e para parlamentare në vitin 2001. LDK-ja kishte

fituar rreth 37%, ose 67,310 vota, në komunat që

kufizohen me Prishtinën siç janë Podujeva, Obiliqi,

Fushë-Kosova, dhe prej shtatë qendrave kryesore në

Kosovë ia doli të jetë e para vetëm në Prishtinë. Një

faktor kontribuues për fitoren e saj në Prishtinë mund të jetë i përkrahur nga fakti se kryetari i

partisë, Isa Mustafa, është gjithashtu Kryetar i Prishtinës.

Aleanca për Ardhmërinë e Kosovës (AAK)

AAK kishte hyrë në zgjedhjet parlamentare të vitit

2010 pa udhëheqësin e saj, Ramush Haradinaj, për

shkak të gjykimit të tij në Hagë. Përkundër

disavantazhit të madh të hyrjes në garën zgjedhore pa

udhëheqësin e saj, partia kishte marrë disa deputet nga

LDK-ja dhe dy deputet të pavarur. Në vitin 2010,

AAK-ja ishte dëshmitare e rritjes prej 22,519 votave

ose 41.24% më shumë nga totali i votave të saj në

zgjedhjet parlamentare të vitit 2007. Përkundër

përpjekjes së tyre që të ndërrojnë perceptimin ekzistues si një parti e rajonit të Dukagjinit

(Pejë, Junik, Deçan, Gjakovë, Klinë dhe Istog), partia prapë kishte fituar 45.74% të totalit të

votave të saj në këtë pjesë të vendit. AAK-ja ishte shpallur partia fituese në katër komuna dhe

në dy qendra kryesore të këtij rajoni.

Lëvizja VETËVENDOSJE! (VV)

VETËVENDOSJE është themeluar si lëvizje qytetare

në vitin 2004 dhe është karakterizuar përmes

protestave kundër zgjedhjeve dhe kundërshtimit të

fortë ndaj çfarëdo lloji të dialogut me Serbinë. VV

doli si parti dhe hyri në zgjedhjet parlamentare të vitit

2010 si listë qytetare në koalicion me dy parti

programi politik i të cilave është i përqendruar në bashkimin kombëtar me Shqipërinë. Në

zgjedhjet e vitit 2010 kjo parti doli si forca e tretë politike në vend. Ata ishin përgjegjës për

dorëzimin e numrit më të madh të ankesave në lidhje me parregullsitë zgjedhore në KZAP.

LDK

Viti Numri i votave %

2001 359,851 45.65

2004 313,437 45.42

2007 129,410 22.60

2010 172,552 24.69

Burimi: KQZ në http://www.kqz-ks.org

AAK

Viti Numri i votave %

2001 61,668 7.83

2004 57,931 8.39

2007 54,611 9.60

2010 77,130 11.04

Burimi: KQZ në http://www.kqz-ks.org

VV

Viti Numri i votave %

2010 88,652 12.69

Burimi: KQZ në http://www.kqz-ks.org

http://www.kqz-ks.org/
http://www.kqz-ks.org/
http://www.kqz-ks.org/

14

Me 15,899 vota, ose 17.93% të totalit të votave të tyre në vitin 2010, VV është regjistruar si

partia e dytë më e madhe në Prishtinë. Në Gjilan, VV ka shkaktuar zhvendosjen e rendit

politik në mes të PDK-së dhe LDK-së, dhe në Kaçanik gjithashtu ishte partia e dytë më e

votuar. Në 12 komuna tjera ishte në vendin e tretë.

Aleanca Kosova e Re (AKR)

AKR
21

 kishte hyrë në garën zgjedhore të vitit 2010 në

koalicion me gjashtë parti tjera, në mesin e të cilave

ishin Partia e Drejtësisë (PD) dhe Partia Social-

Demokrate (PSD). Krahasuar me zgjedhjet e

përgjithshme të vitit 2007, AKR ka humbur një të

tretat ose 27.38% të elektoratit të tyre. Partia kishte

fituar 40.24% të totalit të votave të tyre në Prishtinë

dhe Gjakovë. Përkundër kësaj, për shkak të negociatave pas zgjedhjeve, AKR-ja tani është

pjesë e koalicionit qeverisës. AKR ia kishte dalë të jetë e dyta vetëm në Gjakovë dhe Han të

Elezit dhe ka dalë e treta në Skenderaj dhe Zubinpotok me më pak se 1% të totalit të votave.

Prej 8 deputetëve të zgjedhur, tre i takonin partive tjera të koalicionit dhe pesë AKR-së. Pasi

që koalicioni i AKR-së u bë pjesë e koalicionit qeverisës, tre deputet të AKR-së u emëruan në

ekzekutiv. Tri ulëset e mbetura në parlament duhej të mbusheshin nga partitë anëtare të

koalicionit të AKR-në dhe i janë dhënë PD-së bazuar në përqindjen e votave të tyre të fituara

brenda koalicionit.

Partitë e komunitetit serb

Ndryshe nga viti 2001, kur qeveria e Serbisë kishte thirrur serbët për bojkot të zgjedhjeve, në

vitin 2010 thirrja për bojkot i ishte bërë vetëm serbëve në veri të Kosovës.

Si rrjedhojë kjo ndikoj në daljen e

komunitetit serb të votuesve dhe ka shënuar

një rritje substanciale në vitin 2010 siç shihet

në tabelë. Partitë politike të serbëve të

Kosovës fituan tri ulëse në parlament përmes

votës së drejtpërdrejt, duke sjellë numrin e

përgjithshëm të deputetëve serb në 13.
22

 Lista e Bashkuar Serbe (JSL) kishte marrë pjesë për

herë të parë në zgjedhjet parlamentare në Kosovë në vitin 2010. Përkundër se ishin të ri në

politikë ata fituan 40% të elektoratit serb në Kosovë.

Grupi parlamentar serb i udhëhequr nga Partia Liberale Serbe (SLS) është i përbërë nga 12

deputet, të cilit i është bashkangjitur edhe një anëtar i Partisë Demokratike Serbe për Kosovë

dhe Metohi (SDKIM) dhe JSL-së. Përveç këtyre, dy parti të cilat nuk janë nga komuniteti

serb i janë bashkangjitur grupit, PAI dhe GIG nga komuniteti boshnjak dhe goran.

21

 Koalicioni i AKR-PD-PSD-PPI-PPK-PNDSH-PGJK.
22

 Minoriteti serb ka dhjetë vende të rezervuara në Parlamentin e Kosovës. Ata kanë fituar tri vende tjera përmes

votimit të drejtpërdrejt, që në total arrin trembëdhjetë.

AKR

Viti Numri i votave %

2007 70,165 12.30

2010 50,951 7.29

Burimi: KQZ në http://www.kqz-ks.org

Viti SDSKIM JSL SLS

2007 0.16% 3 0% 0 0.15% 3

2010 0.14% 1 0.86% 4 2.05% 8

Burimi: KQZ në http://www.kqz-ks.org

http://www.kqz-ks.org/
http://www.kqz-ks.org/

15

Partitë nga komunitetet tjera

Siç mund të shihet nga tabela, asnjë

subjekt tjetër politik i minoriteteve, përveç

partisë turke KDTP dhe koalicionit

boshnjak VAKAT, nuk ka fituar ulëse në

parlament, posaçërisht nëse merret

parasysh se pragu për minoritete ishte 1%.

Partitë BSDAK, NDS, dhe PAI—që i

përkasin komuniteti boshnjak nuk kishin

garuar për parlament në vitin 2007 por në

zgjedhjet e vitit 2010 secila kishte nga një

vend prej vendeve të rezervuara. Në anën

tjetër, partitë tjera kanë numrin e njëjtë të

votuesve përveç PDAK-së—parti e

komunitetit Ashkali—e cila ka humbur dy

deputet.

 2007 2010

P
a
rt

it
ë

n
g
a
 k

o
m

u
n

it
et

et
 t

je
ra

p
a
k

ic
ë

KDTP 0.87% 3 1.22% 3

VAKAT 0.95% 3 0.76% 2

BSDAK 0% 0 0.26% 1

GIG 0.21% 1 0.11% 1

PREBK 0.10% 1 0.10% 1

PDAK 0.60% 3 0.41% 1

IRDK 0.37% 1 0.24% 1

NDS 0% 0 0.35% 1

PAI 0% 0 0.20% 1

 Burimi: KQZ në http://www.kqz-ks.org

http://www.kqz-ks.org/

16

4. SI KRAHASOHET SISTEMI ZGJEDHOR I KOSOVËS ME

VENDET TJERA TË EVROPËS JUGLINDORE?

Kur diskutojmë sistemin zgjedhor të Kosovës, është e rëndësishme të vështrohet se si

krahasohet ky sistem me sistemet e vendeve fqinje. Një përmbledhje e shkurtër e sistemeve

zgjedhore të disa vendeve është zgjedhur si model krahasues ose për shkak të afërsisë

gjeografike ose për shkak të ngjashmërive kontekstuale me gjendjen aktuale politike në

Kosovë. Thënë shkurt, Kosova është republikë parlamentare, përdorë sistem proporcional me

lista të hapura, dhe ka pragun zgjedhor prej 5 përqind. Këto specifika së bashku me tjerat janë

diskutuar gjerësisht në këtë punim. Më poshtë mund të shihen sisteme të ndryshme

alternative, detajet e tyre të ndryshme si dhe efektet e tyre potenciale. Shtetet e zgjedhura janë

Maqedonia, Shqipëria, Kroacia dhe Sllovenia.
23

Në teori, llojet e sistemeve zgjedhore dallojnë nga ato të pastra proporcionale nacionale ku

përqindja e votës nacionale të një partie përkthehet në përqindjen e njëjtë të ulëseve në

parlament, sistemeve mazhoritare ku gara bëhet drejtpërdrejt në mes të kandidatëve në zona

të caktuara gjeografike dhe fitohet nga kandidatët me më shumë vota, sistemeve të përziera të

cilat kombinojnë elementet e sistemeve mazhoritare dhe proporcionale me specifike të

veçanta (p.sh. ndarja në zona zgjedhore). Përveç SHBA-ve dhe MB-së të cilat kanë sisteme të

pastra mazhoritare, demokracitë tjera të zhvilluara kanë ose sistem proporcional ose të

kombinuar.

Vendet e përzgjedhura për këtë prezantim të shkurtër krahasues në këtë studim nuk do të

thotë se ofrojnë domosdo praktikat më të mira, sepse siç edhe ndodh shpesh, implementimi i

sistemeve të tilla zgjedhore nuk motivohet nga konsideromi i përshtatshmërisë së tyre por

shtyhen nga agjenda të caktuara politike. Për shembull në Shqipëri, pas kompromisit në mes

të dy partive kryesore, Partisë Demokratike dhe Partisë Socialiste, reforma e sistemit

zgjedhor që u bë në vitin 2008 kishte për qëllim dobësimin e partive më të vogla dhe forcimin

e figurave udhëheqëse të partive kryesore duke përdorur listat e mbyllura. Modelet e ofruara

këtu ilustrojnë se si vendet e ndryshme rregullojnë disa prej çështjeve zgjedhore dhe kanë për

qëllim inkurajimin e diskutimit mbi problemet e mundshme që mund të dalin gjatë

implementimit të tyre.

Emërues i përbashkët për të gjitha këto vende është sistemi proporcional me zona zgjedhore,

ku secila zonë dërgon një numër të caktuar të deputetëve në Parlament. Në Shqipëri, zonat

zgjedhore bazohen në 12 rajonet e saja administrative dhe secila zonë ka numër të ndryshëm

të banorëve dhe ulëseve në parlament. Vendet tjera—Maqedonia, Kroacia, Sllovenia—kanë

caktuar kufijtë e zonave zgjedhore në mënyrë arbitrare në bazë të Ligjit për Zgjedhje. Ato

kanë krijuar zona me numër të ngjashëm ose të barabartë të votuesve të cilët caktojnë numrin

e njëjtë të deputetëve në Parlament.

23

 Për kompilimin e këtij publikimi është përdorur metoda e krahasimit të informatave nga ligjet kushtetuese dhe

dokumentet zyrtare të vendeve të përmendura, në të cilat qasja është bërë kryesisht në mënyrë elektronike

përmes faqeve zyrtare të internetit.

17

Përkthimi i përqindjeve të fituara nga partitë në zona zgjedhore në ulëse të parlamentit bëhet

përmes formulave të ndryshme të kalkulimit zgjedhor. Këto metoda të kalkulimit janë:

D’Hondt, Sainte-Laguë, dhe Droop kuota.
24

 Maqedonia, Shqipëria dhe Kroacia përdorin

formulën D’hondt, përderisa Sllovenia përdorë “Droop kuotën”. Në shumicën e rasteve—

Maqedonia, Shqipëria dhe Kroacia—kandidatët dërgohen për në Parlament përmes listave të

mbyllura të cilat paracaktohen nga partitë politike. Sllovenia aplikon sistemin e listave të

hapura ku votuesit mund të zgjedhin kandidatin e preferuar nga lista e partisë. Kandidatët me

numrin më të madh të votave fitojnë ulëset në legjislativ.

Të gjitha vendet, përveç Maqedonisë, kanë prag zgjedhor i cili duhet të kalohet nga të gjitha

partitë dhe koalicionet në secilën zonë zgjedhore në mënyrë që të fitojnë ulëse në legjislativ.

Të gjitha vendet, përveç Kroacisë, kanë kuota gjinore për përfaqësim të grave në lista

zgjedhore. Kur është fjala për masa të diskriminimit pozitiv
25

 për minoritetet etnike,

Shqipëria dhe Kroacia nuk kanë fare. Në Kroaci kjo çështje është rregulluar me krijimin e një

zone speciale zgjedhore jo-gjeografike. Në këtë zonë speciale partitë e minoriteteve garojnë

për tetë ulëse të garantuara në Parlament. Sidoqoftë, votuesit nga komunitetet e minoriteteve

duhet të zgjedhin nëse do të votojnë në zonën e tyre zgjedhore gjeografike ose në zonën

speciale zgjedhore jo-gjeografike për minoritete. Në anën tjetër, Sllovenia ka vende të

rezervuara për minoritetet hungareze dhe italiane, një për secilin. Deputetët nga këto

komunitete zgjedhën përmes një procesi të veçantë zgjedhor ku mund të votojnë vetëm

anëtarët e këtyre minoriteteve.

Shqipëria dhe Sllovenia nuk kanë kurrfarë sistemi për të akomoduar diasporën në zgjedhjet

nacionale. Ndryshe nga kjo, Kroacia ka një zonë speciale jo-gjeografike për diasporë, e cila

mund të jap deri në 12 vende parlamentare varësisht nga përqindja e pjesëmarrjes së votuseve

në procesin zgjedhor. Maqedonia rezervon tri ulëse për përfaqësuesit nga diaspora, një për

secilin kontinent ose rajon gjeografik në të cilin ky vend ka diasporë të madhe. Një

përmbledhje krahasuese e Kosovës në raport me këto vende është prezantuar në matricën e

mëposhtme.

24

 Përshkrim i plotë së bashku me pasojat e këtyre formulave të kalkulimit të zgjedhjeve është prezantuar në

formë tabelore në shtojcën 1.
25

 Masat e “diskriminimit pozitiv” janë mekanizma të cilët kanë për qëllim garantimin e rregullimeve speciale

për individ ose grupeve të caktuara për shkak se ai individ ose grup i takon një entiteti i cili mund të trajtohet në

mënyrë jo-korrekte ose të nën-përfaqësohet në institucione. Në parlamentin e Kosovës dy grupe përfitojnë nga

diskriminimi pozitiv—partitë e minoriteteve përmes ulëseve të tyre të garantuara në legjislativ dhe gratë përmes

kuotës gjinore prej 30%.

Si krahasohet

Kosova me

vendete e EJL?

Popullsia

(milion)

Numri i

ulëseve në

legjislativ

Numri i

zonave

zgjedhore

Sistemi i

listave të

votimit

Pragu

zgjedhor (%)

Kuotat

gjinore (%)

Formula e

kalkulimit

të

zgjedhjeve

Maqedonia 2.1 123 6
Lista të

mbyllura
s’ka 30 D’hondt

Shqipëria 3 140 12
Lista të

mbyllura

3 për parti, dhe

5 për parti

koalicioni

30 D’hondt

18

Tabela 2: Si krahasohet sistemit zgjedhor i Kosovës me vendet e Evropës Juglindore

5. REFORMIMI I SISTEMIT ZGJEDHOR NË KOSOVË

Edhe pse ka shumë caqe që duhen arritur në procesin e demokratizimit në Kosovë,

përmirësimi i sistemit zgjedhor mund të ofroj përmirësim të mëtutjeshëm të të drejtave

individuale dhe grupore si dhe të përmirësoj llogaridhënien dhe legjitimitetin e përgjithshëm

demokratik. Ekziston një besim i përgjithshëm se nuk ia vlen të flitet për një sistem zgjedhor

nëse personat e zgjedhur në pozitat kryesore nuk kanë fuqi të vërtetë të sjellin ndryshime në

teren. Nëse mendohet që të bëhet rishikim serioz i sistemit, duhet përfshi të gjithë akterët në

diskutim. Sipas Roth, rëndësia e këtij procesi shërben qëllimin shtesë për t’i ndihmuar

njerëzit që të arrijnë të drejtën e tyre për të marrë pjesë në qeveri duke siguruar një proces më

të lirë dhe më efikas zgjedhor, i cili si rezultat, do të krijoj një reflektim më të drejtë të

dëshirave të elektoratit, dhe me këtë do të zgjeronte legjitimitetin në të cilin thirret autoriteti i

zgjedhur.
26

 Kosova ka ecur shumë që nga zgjedhjet lokale pas luftës në vitin 2000 dhe

zgjedhjet e përgjithshme në vitin 2001, edhe pse ende ka shumë për t’u bërë dhe mjaftë

hapësirë për përmirësime në procesin zgjedhor.

5.1. Cilin sistem duhet ta synoj Kosova si primarin?

Në secilën analizë, mënyra për të ecur përpara është të pyesim se cilat caqe duhet arritur, cilat

caqe preferohen ndaj tjerave, dhe cilat janë efekteve e mundshme të alternativave të

ndryshme. Përgjigja në pyetje të tilla kërkon një analizë të gjerë që lidhë arsyetimin zgjedhor

me një sistem partiak dhe shtegun e ndarjeve shoqërore. Për më shumë, përzgjedhja e sistemi

zgjedhor përfshin zgjedhjen në mes të vlerave e edhe atëherë gjithmonë ka pasoja të

paparashikuara.
27

 Sfida për një debat mbi sistemin zgjedhor është tentimi për t’u përgjigjur

dhe balancuar tri idetë vijuese: Çka është e drejtë? Çka do të funksionoj? Dhe, çka kushton

më pak?

Sidoqoftë vlerat që duhet të përkrahen dhe promovohen nga një sistem zgjedhor janë:

a) Një sistem zgjedhor me të cilin populli mund të identifikohet;

b) Ushqen integrimin, e jo ndarjen e komuniteteve;

c) Institucione reaguese dhe llogaridhënëse;

d) Vota nga të gjitha etnitë;

e) Një sistem zgjedhor që kuptohet lehtë (Roth);

f) Sistem me kosto relativisht të ulët;

g) Institucione demokratike për të gjithë në vend të kompromisit afatshkurtër.

26

 Colin Roth, Zgjedhjet dhe procesi zgjedhor: udhëzim për ndihmë. Botime të DFID, Zyra për marrëdhënie me

jashtë dhe Commonwealth.
27

 Donald L. Horowitz, (janar 2003), Sistemet zgjedhore dhe qëllimet e tyre: udhërrëfyes për vendimmarrësit.

Kroacia 4.6 148-160 12
Lista të

mbyllura
5 s’ka D’hondt

Sllovenia 2 88 8
Lista të

hapura
4 25 Droop kuota

Kosova 1.7 120 1
Lista të

hapura
5 30

Sainte-

Laguë

19

5.2. Çka duhet të debatojnë publiku, shoqëria civile dhe liderët politik?

Kur të diskutohet se çka duhet të përfshin debati, më së mirë është të fillohet me listën e

problemeve që duhet adresuar, çka duhet shmangur dhe krijimin e një vizioni që Kosova e

mësyn.

Një numër i çështjeve me vlerë duhet të diskutohen në mes të publikut, përfaqësuesve të

shoqërisë civile dhe elitës politike si pararendës për diskutimin e sistemit zgjedhor. Disa prej

diskutimeve të debatit—përveç zonave zgjedhore, “një votë-një kandidat”, lista të hapura,

pragu i përfaqësimit, të cilat janë prezantuar gjerësisht në pjesën e rekomandimeve të këtij

punimi— janë përmbledhur më poshtë:

a) Fuqia e Qeverisë—qeveri koalicioni: qeveri e dobët dhe opozitë e dobët

kundrejt qeverisë së fortë me opozitë të zhurmshme. Sa janë të dobishme

krijimi i aleancave në një demokraci të re siç është Kosova. Cili ka qenë roli i

opozitës në Kosovë?

b) Llogaridhënia—individuale, partiake. A dëshirojmë t’i mbajmë përgjegjës

individët apo partitë? Cila është treguar e suksesshme deri tani? Pse njerëzit

votojnë për: parti ose individë, ose dytë?

c) Përfaqësimi gjeografik—një numër i komunave ka mbetur pa asnjë

përfaqësues në Parlament. A dëshirojmë që elektorati të ndjejë se interesat e

tyre specifike rajonale janë të përfaqësuara në Parlament. A mundet një anëtar

i “Partisë A” nga Gjilani të përfaqësoj votuesit e “Partisë A” nga Gjakova më

mirë se një anëtar i “Partisë B” nga Gjakova? A duhet të mbes Kosova një

zonë zgjedhore apo duhet të krijojmë më shumë zona zgjedhore për të siguruar

përfaqësimin gjeografik? Nëse po, a është racionale që të dizajnohen zona te

reja zgjedhore apo të aplikohen kufijtë komunal si zona zgjedhore për të

shmangur polarizimin e skajshëm të këtij procesi potencialisht të rrezikshëm?

A ka mekanizma tjerë që mund të balancojnë përfaqësimin rajonal—një votë-

një kandidat?

d) Si të sigurohet që kampanjat të bëhen për çështje konkrete—votimi

ideologjik dhe programor kundrejt votimit etnik? A është zvogëluar moda e

votimit në linja etnike ose rreth linjës së luftës ose rezistencës? A kanë filluar

partitë të zhvillojnë profile ideologjike dhe të përmbushin kërkesat e grupeve

specifike të votuesve. A do të mund të arrihej kjo më së mirë përmes opozitës

së fortë? Dhënies të më shumë kompetencave? Llogaridhënies së qartë?

e) Përfaqësimi i minoriteteve—proporcionalitet strikt, mbi-përfaqësim në dëm

të marrëdhënieve ndëretnike apo lejes speciale në nivele më të ulëta?

Mekanizëm special kushtetues për mbrojtjen e interesave kryesore të

minoriteteve (kultura, gjuha, arsimi)? A i kanë forcuar në realitet minoritetet

ulëset të cilat i janë ndarë? A do t’i bënin partitë e minoriteteve më

konkurruese dhe të rriste përpjekjet e tyre për të fituar më shumë mandate nëse

do t’i kishin vendet e garantuara? A i dëmton identifikimi i partive si të

minoriteteve para votimit në mundësinë e marrjes së votave ndëretnike?

20

f) Formimi dhe kohezioni i brendshëm partiak—a dëshirojnë kosovarët parti

të forta, udhëheqës të fortë me bazë të dobët apo udhëheqës të dobët qendror

me bazë të fortë? Kush duhet të propozoj listën e kandidatëve? Udhëheqësia

qendrore me aprovim të degës? Të propozuar nga dega dhe të aprovuar nga

qendra?

g) Trendët e daljes së votuesve—besimi në sistem? Besimi në fuqinë për

ndryshim? Cila është sasia e mjaftueshme e pjesëmarrjes që legjitimon çfarëdo

zgjedhje? 50%? Asnjë? A duhet të jetë votimi i detyrueshëm?

h) Diaspora—cili është sistemi më i mirë që do të përfshinte diasporën në

proceset demokratike në Kosovë? A duhet të kemi ulëse të rezervuara për

diasporën?

i) Personat me aftësi të kufizuara—cilët janë mekanizmat më të mirë që do të

siguronin pjesëmarrjen dhe përfaqësimin e personave me aftësi të kufizuar në

legjislaturë? A duhet të kemi ulëse të ndara për këtë grupe?

j) Madhësia mesatare e zonës—ndanë numrin e përgjithshëm të ulëseve në

legjislaturë sipas numrit të zonave. Cila është ndarja ideale se sa njerëz duhet

të përfaqësohen nga një deputet?

k) Përfshirja e dy anëtarëve nga shoqëria civile në KQZ—a duhet të jenë

anëtarët e shoqërisë civile pjesë e Komisionit Qendror Zgjedhor? Nëse po,

kush duhet t’i zgjedhë ata? Gjithashtu, çfarë duhet të jetë roli i tyre? Anëtarë të

plotë apo vetëm monitorues?

l) Kuotat gjinore—a duhet të ekzistojnë kuotat gjinore në legjislaturën e Kosovës? A

ka mekanizma më të mirë për përfaqësim gjinor? A i kanë rritur listat e hapura

aktivitetet e grave që të kërkojnë votat e tyre dhe të kontribuojnë në

kredibilitetin e tyre politik dhe jo vetëm që të respektojnë përfaqësimin

simbolik? A është rritur numri i grave të cilat tashmë janë të gatshme të

garojnë dhe të fitojnë bazuar në meritokraci? A është diskriminimi pozitiv

diskriminim joligjor?

Në fund, çdo sistem zgjedhor është i anshëm në një mënyrë ose tjetrën. Ata të cilët

vendosin nga mesi i sistemeve të tilla, në efekt preferojnë një grumbull të anshmërive

nga grumbulli tjetër, dhe në fund kjo preferencë përcakton vendimin e politikës.

Sidoqoftë, çelësi është të përqafohet anshmëria pozitive që do të prodhoj vlerat më të

dëshirueshme dhe ato duhet të planifikohen dhe të bëhen me vetëdije përmes

konsensusit.
28

 Shoqëria civile duhet të koncentrohet në një sistem i cili në njërën anë

do të minimizonte anshmëritë, e në anën tjetër do t’i ofronte qytetarëve mundësinë që

të zgjedhin në mesin e shumë opsioneve dhe i mundëson atyre që të identifikohen me

përfaqësuesit e tyre të zgjedhur.

5.3. Cili duhet të jetë kriteri vlerësues për një sistem zgjedhor?

Sistemet zgjedhore duhet të krijohen afër asaj që ata që i kanë dizajnuar kanë dashur

të arrijnë. Siç ndodhë shpesh në praktikë, ata që dizajnojnë sisteme të tilla kanë për

28

 Donald L. Horowitz (janar 2003). Sistemet zgjedhore dhe qëllimet e tyre: udhërrëfyes për vendimmarrësit.

21

qëllim që rezultati përfundimtar të favorizoj interesat e tyre. Kur të vlerësohet suksesi

i një procesi zgjedhor ka kritere të cilat duhet të merren parasysh. Pikat vijuese mund

të shërbejnë si vegël matëse nëse një sistem zgjedhor është duke përmbushur qëllim e

tij:

a) Sa i ka forcuar institucionet demokratike? A ka siguruar forca centripetale që

shtyjnë drejt kompromisit?

b) Cila është natyra e procesit politik të cilin duhet ta restauroj?

c) A ka inkurajuar pjesëmarrje më të madhe politike?

d) Sa legjitimitet i ka dhen qeverisë? A e ka bërë qeverinë më llogaridhënëse

ndaj votuesve të vet?

e) A ka sjellë perceptim të stabilitetit politik, ka ofruar shtytje për pajtim

ndëretnik (brenda dhe jashtë) dhe parti që kanë ndikim në shumë fusha?

f) Si ka qenë përfaqësimi—sa i ka përkthyer ulëset në vota në mënyrë

proporcionale?

g) A ka ofruar qasshmëri—kornizë të qartë ligjore, të kuptueshme për të gjithë

akterët?

Zakonisht vlerësimi i çfarëdo sistemi nuk duhet të fokusohet vetëm në një grumbull të vogël

të kritereve të caktuara, pasi që gjithmonë do të jetë një kombinim i faktorëve të ndryshëm që

duhet matur kundrejt qëllimeve të të gjithë akterëve në fillim të procesit. Edhe njëherë, në

Kosovë ka nevojë për debat publik mbi kulturën dhe sistemin politik të cilin qytetarët e saj

synojnë ta arrijnë. Debati gjithmonë duhet të përqendrohet në vlerat demokratike të një

sistemi zgjedhor e jo të monopolizohet nga çështjet teknike. Diskutimi nuk duhet të shihet si

një mënyrë që një grup i interesit të fitoj mbi tjetrin, por si një mënyrë për të krijuar debat

mbi vlerat e ardhshme për të cilat duhet kujdesur.

22

6. MODELIMI I KUVENDIT TË KOSOVËS NË ZONA

ZGJEDHORE

Në dokumentin diskutues Reformimi i sistemit zgjedhor në Kosovë, të cilin KIPRED e

publikoi në vitin 2005, u argumentua në të mirë të ndarjes në zona zgjedhore. Argumentet u

bazuan në nevojën për përfaqësim gjeografik, kulturor dhe socio-ekonomik të të gjithë

qytetarëve. Llogaridhënia ishte një tjetër argument shumë i rëndësishëm i ngritur. U

argumentua se përfaqësimi rajonal është shumë i rëndësishëm për shkak të faktit se i bën

deputetët drejtpërdrejtë përgjegjës për rajonin dhe do të ngritë nivelin e llogaridhënies.

Pas një analize të gjerë, KIPRED erdhi në përfundim se ndarja në zona mbetet mënyra më e

drejtë për të vazhduar me sistemin zgjedhor për Kosovën. Përderisa ne përkrahim ndarjen në

një zonë zgjedhore, kemi kuptuar se ky sistem nuk i ka përmbushur kushtet në praktikë në atë

masë që i përmbushë nga ana teorike. Faktori kryesor që duhet mbajtur në mend përderisa

sugjerohet ndarja në zona zgjedhore janë demokratizimi i procesit zgjedhor përmes

decentralizimit të fuqisë përbrenda partive politike, sigurimi i përfaqësimit gjeografik për

shumë vende në Kosovë të cilat për momentin janë të nën-përfaqësuara, të përmirësojë

gjendjen e llogaridhënies së përfaqësuesve drejt zgjedhësve të tyre, dhe zvogëlon apatinë e

votuesve dhe ngritë pjesëmarrjen e votuesve. Është ngritur brenga që ndarja në zona

zgjedhore mund të fuqizojë agjendat rajonale dhe të zvogëlojë fokusin e deputetëve në

përfaqësimin e interesave gjithë-kombëtare. Sidoqoftë, gjithashtu mund të thuhet se sistemi i

tanishëm i sistemit zgjedhor të një zone zgjedhore ofron mundësinë për përqendrim të

deputetëve nga një apo vetëm disa hapësirave gjeografike. Ky përqendrim shton edhe më

shumë brengën për agjendat rajonale. Duke siguruar një shumëllojshmëri gjeografike ndarja

në zona zgjedhore do të balancojë projektet rajonale në Kuvend. Për më tepër nga analiza e

kryer nga KIPRED mund të vihet në përfundim se ndarja në zonat zgjedhore ofron një

ndryshim i cili nuk do të rrezikonte proporcionalitetin e rezultateve të zgjedhjeve. KIPRED

ka aplikuar modele të ndryshme për ndarje në zona dhe ka ardhur në përfundim se ato me të

vërtetë nuk ndikojnë ndarjen e ulëseve në kuvend në mënyrë drastike. Rezultatet e këtyre

modeleve janë të paraqitura në vijim të këtij raporti.

 6.1. Përfaqësimi i tanishëm gjeografik—1 zonë zgjedhore

Kur Misioni në Kosovë i Organizatës për Siguri dhe Bashkëpunim në Evropë (OSBE) kërkoi

një zonë zgjedhore në vitin 2001, vendimi u morr për shkaqe të thjeshtësisë. Mirëpo, në atë

kohë që të tri partitë kryesore politike të Shqiptarëve shprehën parapëlqimin e tyre për një

sistem të shumë zonave zgjedhore ky deputetët individualisht do të përfaqësonin votuesit

brenda një hapësire. Vendosja e ndarjeve në zona është një detyrë e komplikuar dhe

konstruksioni i kësaj ndarjeje duhet ti përmbahet kritereve në vijim: shpërndarja e njëjte e

votuesve, zona gjeografikisht kompakte, kapja e komuniteteve të bashkuara dhe territori i

vazhdueshëm. Në rastin e Kosovës kjo ishte refuzuar edhe para zgjedhjeve parlamentare të

vitit 2001 për shkak të “mungesës së të dhënave të azhurnuara të popullatës.” OSBE ngriti

brengat e mëtutjeshme edhe lidhur me votimin për një anëtar në një zonë zgjedhore: në

mungesë të të dhënave plotësuese demografike, ndarja në zona do të mund të çonte drejt

pabarazive serioze në numrin e votave. Ata u frikuan se ndarja në zona do të ishte më

23

përfituese për disa votues dhe grupe në kurriz të tjerëve.
29

 Sidoqoftë, nuk është dhënë ndonjë

arsyetim se përse është refuzuar në vitin 2001 një sistem i përbërë i bazuar në 30 komunat që

ekzistonin në Kosovë.

Sot argumenti për mungesën e të dhënave për popullatën është i pabazë pasi që Kosova ka

kryer regjistrimin e popullsisë në vitin 2011 dhe tani ekziston një bazë e të dhënave të cilës

do të mund ti qaseshin dhe të shfrytëzonin për të dizajnuar një ndarje në zona. Siç është thënë

më lartë, vendimi për të ndryshuar sistemin e tanishëm zgjedhor kërkon diskutime të thella

midis të gjithë hisedarëve. Përkrahësit e këtij sistemi pohojnë se ndarja në një zonë zgjedhore

siguron që agjendat dhe çështjet e natyrës gjithëkombëtare pushtojnë vëmendjen kryesore,

para çështjeve rajonale. Një argument tjetër është se për shkak të thjeshtësisë së modelit, kjo

mundëson përfshirjen e minoriteteve më mirë se që do të bënte ndonjë sistem tjetër. Ka

mangësi të sistemit të tanishëm të një zone zgjedhore. Për shembull, ajo zvogëlon mundësinë

që kandidatët të fitojnë mandatin në një zonë zgjedhore, prandaj nuk krijojnë mundësi të

barabarta për të gjithë. Gjithashtu kjo dobëson më tutje lidhjen midis deputetit dhe votuesit.

Nuk ka dyshim se cilësia e përfaqësimit dhe lidhjeve gjeografike me trupin zgjedhor

paraqesin një sfidë të cilën sistemi zgjedhor në Kosovë duhet ta tejkalojë.

6.2. Modelimi dhe metodologjia

Para se të paraqesim rezultatet e simulimit, si përkujtim në vijim kemi paraqitur përbërjen e

tanishme të Kuvendit të Kosovës.

Numri
rendor

Partia Numri i deputetëve

1 PDK 34

2 LDK 27

3 VV 14

4 AAK 12

5 AKR 8

6 SLS 8

7 KDTP 3

8 JSL 4

9 VAKAT 2

10 PDAK 1

11 NDS 1

12 BSDAK 1

13 IRDK 1

14 PAI 1

15 SDSKiM 1

16 GiG 1

17 PREBK 1

18 FER 0

19 LDD 0

Tabela 2: Përbërja e tanishme e Kuvendit

29

 Raporti i OSCE lidhur me sistemin zgjedhor në Kosovë, mars, shtator, nëntor 2005.

24

Kjo tabelë paraqet mandatet e secilës nga partitë, edhe ato Shqiptare apo të minoriteteve, të

cilat i fituan në zgjedhjet parlamentare të vitit 2012. Bazuar në sistemin e tanishëm zgjedhor

Kosova është një zonë zgjedhore, me lista të hapura, dhe ku votohet për pesë kandidatë. Këto

mandate do të ndryshonin në një masë të vogël nën sistem tjetër zgjedhor. KIPRED ka

kalkuluar këto ndryshime të mundshme bazuar në votat të cilat potencialisht do të fitonte

secila parti bazuar në kushte të reja.

Për qëllime të analizës Kosova është ndarë në numra të ndryshëm të zonave bazuar në

skenarë të ndryshëm. Bazuar në këto simulime Kuvendi i Kosovës do të pësonte ndryshime

strukturore të cilat nuk janë drastike.
30

6.3. Modelimi me gjashtë zona zgjedhore

Sipas skenarit të parë Kosova do të ndahej në gjashtë zona zgjedhore, të cilat do të përfshinin:

Prishtinën, Pejën, Prizrenin, Mitrovicën, Gjilanin dhe Ferizajn. Kjo ndarje korrespondon me

ndarjen në rajone për regjistrimin e veturave. Harta e kësaj ndarje në zona zgjedhore është e

përfshirë në shtojcën 2 figura 1. Përderisa kjo ndarje do të ofronte bazë për përfaqësim

demokratik, së paku njëra nga hapësirat e mëdha urbane, në këtë rast Gjakova, do të mbetej

nën administrimin e Pejës. Kjo do të shkaktonte reagime të pakëndshme nga votuesit në

Gjakovë pasi që kjo komunë është përafërsisht e të njëjtës madhësi në territor dhe numër të

qytetarëve sikurse qyteti nga i cili do të administroheshin. Kjo ndarje në gjashtë zona

gjithashtu do të zvogëlonte karakterin e përfaqësimit rajonal, për shkak se shteti kishte qenë i

ndarë në shtatë zona me dekada para luftës.

 6 zona zgjedhore, skenari 80+20+20—sipas këtij skenari mandatet e 80

deputetëve do të siguroheshin bazuar në votat e fituara në rajone me kusht që

listat janë të ndara sipas zonave dhe një kandidat nuk mund të garojë në më

shumë se një zonë. 20 ulëse do të mbusheshin përmes sistemit proporcional.

Në fund, 20 ulëset e mbetura do të garantohen
31

 për minoritetet të cilët do të

fitojnë mandatet bazuar në votat e fituara në nivelin kombëtar. Në vijim është

grafiku që paraqet se si do të dukej përbërja e Kuvendit sipas skenarit

80+20+20.

30

 Për këtë studim simulimi janë përdorur rezultatet e zgjedhjeve të vitit 2010 së bashku me listat e numrit të

votuesve, të cilat janë në dispozicion publik nga KQZ.
31

 Duhet të përmendet se po që se konsolidohen rezultatet pas 22 shkurtit 2012, ulëset për minoritetet do të jenë

të garantuara e jo të rezervuara. Minoritetet i kanë ulëset e garantuara bazuar në grupet etnike, dhe për të fituar

mandate shtesë ato duhet të fitojnë vota të cilat do t’u ofrojnë deputetë më shumë se sa vendet të cilat janë

garantuar, për shembull, komuniteti Serb ka 10 vende të garantuara në Kuvendin e ardhshëm, për të fituar 11

mandate, apo një deputet shtesë, ato duhet të fitojnë 11% të votave të përgjithshme. Bazuar në trendet e

mëparshme parlamentare asnjëra nga partitë të cilat kanë përfaqësuar komunitetet pakicë nuk kanë arritur ta

tejkalojnë pragun e ulëseve të garantuara, prandaj pragu zgjedhor për minoritetet do të jetë 1% përtej numrit të

ulëseve të rezervuara.

25

Dallimet midis mandateve të fituara bë vitin 2010, kur u votua në një zonë zgjedhore, dhe

mandateve të cilat do të ndaheshin sipas modelit të gjashtë zonave zgjedhore janë si në

grafikun në vijim.

Siç mund të vërehet dallimet nuk do të ishin të mëdha, veçanërisht jo për partitë e mëdha;

sidoqoftë kjo mund të bënte ndryshim simbolik për partitë të vogla. Përderisa PDK do ti

fitonte dy ulëse më tepër, LDK do të fitonte një. VV do të kishte numrin e njëjtë të ulëseve

me gjendjen e tanishme; AAK do të fitonte një ulëse shtesë; AKR do të mbante numrin e

njëjtë të ulëseve. Njëra parti e cila nuk e kaloi pragun zgjedhor për të hyrë në Kuvend, FER,

do te fitonte një ulëse në zonën e Prishtinës.

 6 zona zgjedhore, skenari 100+20—me kusht që mandatet e 100 deputetëve

do të siguroheshin bazuar në zonat e ndryshme, ku listat janë të ndara në zona

dhe ku një kandidat nuk mund të garojë në më shumë se një zonë. 20 ulëset e

garantuara do të fitoheshin në nivelin kombëtar. Në këtë rast ulëset për

minoritetet do të ishin të gjitha të garantuara. Megjithatë, ulëset e ndara për

Dallimi në mandate

Ulëset e fituara në vitin

2010 me një zonë

zgjedhore

Ulëset e fituara me 6 zona

zgjedhore

Ulëset e fituara përmes

proporcionalitetit në nivel

nacional

Ulëset e garantuara

6 zona

80+20+20

Ulëset e fituara përmes votimit

direkt në zona

26

komunitetin shumicë do të fitoheshin vetëm përmes zonave zgjedhore dhe

rezultatet do të dukeshin si në grafikun në vijim.

Për më tepër ndryshimet në numrin e ulëseve në kuvend dhe ndikimin e drejtpërdrejtë që do

të mund ta kishte një ndarje e këtillë në krahasim me përbërjen momentale të kuvendit mund

të shihet në vijim.

PDK, LDK dhe AAK do të kishin nga një deputet shtesë në Kuvend. VV do të kishte numrin

e njëjtë të deputetëve të cilin e kanë momentalisht, përderisa AKR do të humbte një deputet.

Në anën tjetër partitë të cilat nuk kaluan pragun zgjedhor, LDD dhe FER, do të fitonin dy

përkatësisht një ulëse në kuvend. Numri i vendeve për minoritetet do të ndahej në nivelin

kombëtar, bazuar në ulëset e garantuara.

Në vijim është tabela e cila përfaqëson dy skenarët e sipërpërmendur dhe ndryshimet në

mandate bazuar në këto kushte:

Dallimi në mandate

Ulëset e fituara në vitin

2010 me një zonë

zgjedhore

Ulëset e fituara me 6

zona zgjedhore

Ulëset e fituara përmes

6 zonave zgjedhore

6 zona

100+20

Ulëset e garantuara për

komunitetet jo-shumicë

27

Numri
rendor

Partia Numri i deputetëve
skenari 80+20+20

Numri i deputetëve
skenari 100+20

1 PDK 36 35

2 LDK 28 28

3 VV 14 14

4 AAK 13 13

5 AKR 8 7

6 SLS 8 8

7 KDTP 2 2

8 JSL 2 2

9 VAKAT 2 2

10 PDAK 1 1

11 NDS 0 0

12 BSDAK 1 1

13 IRDK 2 2

14 PAI 0 0

15 SDSKiM 0 0

16 GiG 1 1

17 PREBK 1 1

18 FER 1 1

19 LDD 0 2

Tabela 3: Përbërja e kuvendit, 6 zona; skenari 80+20+20, dhe 100+20

6.4. Modelimi me shtatë zona zgjedhore (6 +1 zonë virtuale)

Ndarja në shtatë zona zgjedhore përfaqëson ndarjen në gjashtë zona gjeografike dhe një zonë

jo-gjeografike apo virtuale për komunitetin pakicë serbe. Si edhe në modelin e gjashtë zonave

zgjedhore, zonat rajonale janë të ndara bazuar në kufijtë administrativë, bazuar në rajonet për

regjistrimin e veturave. Ndarja e një zone virtuale për pakicën Serbe bazohet vetëm në të

dhënat demografike dhe përbëhet nga komunat me pjesëtarë të komunitetit të pakicës Serbe.

Si edhe në secilën zonë tjetër zgjedhore, ekzistojnë përparësitë dhe mangësitë e ndërlidhura

me skenarin e propozuar. E para është se edhe pse ndarja është e bazuar në kufijtë ekzistues

dhe teknikisht është i mundshëm, si edhe është thënë më lartë në modelin e parë të gjashtë

zonave zgjedhore, ndarja në gjashtë rajone e lë Gjakovën nën administrimin e Pejës dhe e

zvogëlon karakterin e përfaqësimit rajonal. Ndarja e shtetit në gjashtë zona për regjistrimin e

vetura vetëm që ka shkaktuar pakënaqësi të qytetarëve të Gjakovës. Një sistem zgjedhor i cili

synon që të jetë demokratik dhe gjithëpërfshirës nuk mund ti lejojë vetës që të ketë votues të

pakënaqur. Përderisa është e kuptueshme se nuk mund ti përmbushë dëshirat e të gjithëve, ky

sistem duhet të merr nën konsiderim të gjitha elementet, me qëllim të zvogëlimit të apatisë

midis zgjedhësve. Së dyti, përderisa krijimi i një rajoni virtual shtesë bazuar në kriteret

demografike për pakicën Serbe duket se garanton përfaqësimin e tyre në Kuvend, 10 ulëset e

tyre do të garantohen me Ligjin e ri për Zgjedhjet e Përgjithshme. Kjo largon nevojën për një

ndarje të këtillë. Me aplikimin e kësaj praktike do të mund të thellohej ndarja e komiteteve

etnike, pasi që zvogëlon nevojën për ndërtimin koalicionit para zgjedhjeve dhe i lejon

28

kandidatët Serbë që të garojnë vetëm përbrenda rajonit të tyre virtual. Çka është edhe më e

rëndësishme ky skenar do të kërkonte që votuesit potencialë për partitë politike të cilat

përfaqësojnë komunitetet jo-shumicë do të duhej të regjistroheshin për të votuar në një zonë

virtuale zgjedhore. Kjo do ta shkelte Kushtetutën e Kosovës e cila përcakton se vota duhet të

jetë e fshehtë.

6.5. Modelimi me shtatë zona zgjedhore

Pas një konsiderimi dhe analize të plotë të disa skenarëve të mundshme të përmendura më

lartë, KIPRED u është bashkangjitur rekomandimeve të shoqërisë civile dhe të disa

udhëheqësve politikë në Kosovë për ndarjen e shtetit në shtatë zona zgjedhore. Ndarja në

rajone do të ndodhte bazuar në ndarjen sipas Zyrës Statistikore të Kosovës dhe të kodeve

postare. Kjo ndarje gjithashtu do të ofronte hapësirë për secilën nga hapësirat kryesore

urbane, me komunat më të vogla të cilat i rrethakojnë, që të trajtohen në mënyrë të barabartë.

KIPRED fuqimisht rekomandon një ndarje bazuar në kufijtë ekzistues komunalë, e të mos

hyhet në një proces të ndarjes vetëm për qëllimet e zgjedhjeve, që duke u munduar për të

kënaqur apetitet e entiteteve politike do të mund të kthehej në një proces të stërzgjatur. Kjo

ndarje do të ishte teknikisht e mundshme në organizimin e listave të votuesve përmes një

kodimit të thjeshtë bazuar në zonat zgjedhore. Për më tepër, Kosova tradicionalisht ka qenë e

ndarë në shtatë qendra urbane, me numër të qartë të komunave më të vogla në afërsi të tyre

dhe kjo ndarje do të mundësonte përfaqësimin e komunave të lëna anash, veçanërisht të atyre

nga hapësirat rurale.

KIPRED përkrahë deklaratat e organizatave të shoqërisë civile dhe të ekspertëve për

zgjedhjet lokale që ndarja në zonat zgjedhore bazuar në shtatë hapësirat kryesore urbane

ofron një mundësi më të madhe për përfaqësim më të mirë të shtetit në Kuvend, fuqizon

marrëdhënien midis përfaqësuesve të zgjedhur nga votuesit, si dhe decentralizon fuqinë

përbrenda entiteteve politike, duke iniciuar kështu procesin e demokratizimit përbrenda

partive.

Votimi në shtatë zona zgjedhore nuk do të ndikojë në vendet që secila nga partitë do të fitojë

në zgjedhjet, e cila është e ngjashme me skenarët e përshkruara më lartë.

6.6. Përfitimet nga ndarja në zona zgjedhore

Njohja e faktit se ndarja në shtatë zona zgjedhore mund të mos jetë zgjidhja e përkryer,

KIPRED fuqimisht beson se është sistemi më i mirë dhe teknikisht më i realizueshëm për

zhvillimin e parimeve demokratike në vend. Me qëllim të arritjes së kësaj, disa elemente të

sistemit të tanishëm të një zone zgjedhore, siç është kuota prej 30% e gjinisë së nën-

përfaqësuar dhe sistemi i listave të hapura, do të duhej të ruheshin. Mirëpo, ka edhe elemente

të cilat do të duheshin të pësojnë ndryshime. KIPRED përkrahë idenë që një kandidat do të

duhej të ketë mundësinë të garojë vetëm në një zonë zgjedhore, duke mundësuar kështu një

lidhje më të fuqishme midis zyrtarëve të zgjedhur dhe votuesve, dhe kushti që votuesi ka të

drejtë të zgjedh vetëm një kandidat nga lista e zonës përkatëse. Këto ndryshime dhe pjesët e

ruajtura të sistemit zgjedhor do të thjeshtonin procesin. Duke zvogëluar numrin e kandidatëve

29

për tu zgjedhur e bën më të lehtë për votuesit që të gjejnë zgjidhjen e tyre të preferuar, që mos

të kalojnë nëpër tërë broshurën e gjatë për të gjetur emrin e kandidatit dhe numrin i tij/saj

përcjellës.

Aplikimi i këtyre rekomandimeve do të rezultonte me fuqizimin e qytetarëve dhe do të

fuqizonte ndjenjën e pjesëmarrjes dhe ndikimit në ndryshim, duke ulur kështu apatinë e

votuesve në Kosovë dhe duke rritur daljen e votuesve. Duke identifikuar qartë përfaqësuesit,

qytetarët do të ishin në gjendje që të njohin emrin dhe fytyrën e zyrtarit të përzgjedhur të tyre

dhe të kenë një adresë të qartë për të kanalizuar çështjet e tyre. Ata do të ishin në gjendje që

të marrin vendime më të informuara lidhur me mbajtjen apo largimin e të përzgjedhurve të

tyre nga pozita. Thënë më thjeshtë, ndarja në zona zgjedhore, me preferencë në shtatë, do të

fuqizonte sovranin e shtetit, i cili edhe është synimi përfundimtar i secilit sistem zgjedhor.

Një element i fuqishëm i cili duhet të merret parasysh në favor të ndryshimit të sistemit

zgjedhor është decentralizimi i fuqisë përbrenda entiteteve politike. Për momentin

udhëheqësia partiake e mban fuqinë absolute duke vendosur se cilët anëtarë do të garojnë për

ulëse dhe për renditjen e kandidatëve në listë. Renditja e emrave në listë zakonisht reflekton

preferencat e udhëheqësve dhe bëhen në favor të vet atyre dhe të ekipit të tyre më të afërt. Në

rastet kur qytetarët kanë zgjedhur që të votojnë vetëm për partinë politike, votat kanë shkuar

automatikisht tek dhjetë/pesë kandidatët e parë në listë, e cila zakonisht përbëhej nga

udhëheqësia e partisë. Kjo ka krijuar iluzionin si tek partitë politike ashtu edhe tek votuesit se

udhëheqësit partiakë ishin zgjidhja më e preferuar e votuesve, prandaj edhe që i meritonin

pozitat të cilat ata mbanin brenda partive. Përmes ndryshimeve të propozuara në sistem, kjo

do të thotë përmes aplikimit të listave të hapura dhe kushtit një-votë-një-kandidat

udhëheqësia politike do të filtronte listat e kandidatëve bazuar në meritat e tyre rezultateve të

tyre të njohura si garues brenda rajoneve të tyre respektove. Për më tepër, ky sistem do të

sjellte në pah edhe anëtarë të tjerë të partive politike si kandidatët më të preferuar nga

votuesit, duke balancuar fuqinë përbrenda entiteteve politike.

Janë ngritur brenga lidhur me pasivitetin e disa anëtarëve të kuvendit gjatë mandateve të

kaluara. Gjithashtu ekziston edhe një mendim shumë i përhapur se disa deputetë shërbejnë

vetëm për të mbushur ulëset dhe i përcjellin agjendat e udhëheqësve të tyre politikë. KIPRED

nuk dëshiron të argumentojë nëse kjo është e vërtetë apo jo mirëpo sistemi i një zone

zgjedhore jo domosdo promovon konkurrencën midis zyrtarëve të përzgjedhur. Lidhja e

deputetëve me një rajon specifik gjeografik dhe një trup i qartë zgjedhor do të ngritë nevojën

e zyrtarëve për të ndërtuar një histori suksesi, të cilin ata do të mund ta prezantojnë para

votuesve të tyre. Vetëm përmes meritës dhe punës pozitive në të kaluarën ata do të jenë në

pozitë që të sigurojnë përfshirjen e tyre në listë të entiteteve politike për zgjedhjet e

ardhshme. Sistemi i ndarjes në zona zgjedhore i kombinuar me programet e organizatave të

shoqërisë civile për monitorimin e punës dhe fushatave mediale lidhur me punën e secilit

deputet, mund të ngritë konkurrueshmërinë e zyrtarëve të përzgjedhur për ofrimin e

shërbimeve trupave të tyre zgjedhorë dhe mund të prodhojnë rezultate pozitive afatgjate.

Llogaridhënia është gjithashtu një çështje me rëndësi, e cila duket se mund të ndihmojë trupat

zgjedhorë të segmentuar. Duke u ofruar votuesve një përfaqësues qartë të identifikueshëm i

30

cili mund të thirret për të ofruar informata dhe shërbime, do të ngritët niveli i llogaridhënies

së zyrtarëve të përzgjedhur. Votuesit do të ishin në gjendje që të mbanin mend premtimet dhe

agjendat e përfaqësuesve të tyre rajonalë por edhe do të përcjellin efektshmërinë e tyre gjatë

mandatit të tyre në detyrë. Kjo do të zhvendoste llogaridhënien e deputetëve nga udhëheqësia

e partive të tyre politike, si në rastin e sistemit të një zone zgjedhore, drejt votuesve.

Ndarja e zonave zgjedhore, futja e sistemit një votë një kandidat, dhe mbajtja e sistemit të

listave të hapura, me emrat e kandidatëve në fletëvotim, në masë të konsiderueshme do të

thjeshtonte procesin e numërimit. Gjithashtu do të zvogëlonte hapësirën për manipulimin e

votave brenda një entiteti politik, pasi që votuesit do të shënjonin emrin zgjedhjes së tyre në

fletëvotim. Ndarja gjithashtu do të mundësonte krijimin e qendrave rajonale të votimit, e cila

do të shkurtonte procesin e numërimit dhe do të shkurtonte kohën e pritjes për certifikimin e

rezultateve të zgjedhjeve. Për më tepër, Komisionet e Qendrave të Votimit vetëm e kanë

kryer numërimin e fletëvotimeve të hapura, dhe në këtë rast ato do të duhej vetëm të

numëronin vetëm një fletëvotim për një kandidat.

Edhe pse nuk mund të flitet për koston në këtë moment, ndarja e zonave zgjedhore nuk do të

shtonte koston e zgjedhjeve në masë dramatike. Ngritja më e konsiderueshme e kostos do të

ishte në prodhimin e fletëvotimeve, e cila ende do të ishte më e ulët se ajo e zgjedhjeve

komunale. Edhe themelimi i qendrave rajonale të numërimit nuk do të kishte një ndikim

drastik në koston e zgjedhjeve. Përfshirja e rekomandimeve të lartpërmendura gjithashtu do

të kontribuonte pozitivisht në thjeshtimin e tërë procesit. Me futjen e sistemit të listave të

hapura në zgjedhjet e kaluara shumë votues e patën të vështirë që të kuptojnë procesin e

shënjimit të fletëvotimit. Ajo ishte cekur edhe si njëra nga arsyet për pritjet në rresht përpara

dhe brenda qendrave të votimit.

Një brengë e cila është ngritur lidhur me ndarjen në zona zgjedhore ka qenë lidhur me

përfaqësimin e komuniteteve pakicë. KIPRED beson se me ulëset e garantuara, minoritetet në

Kosovë janë të përfaqësuara në masë të konsiderueshme. Pasi që vendimi lidhur me ulëset e

garantuara është marrë më herët, çfarëdo që të jetë sistemi zgjedhor i aplikuar në Kosovë, do

të sigurojë përfaqësimin e minoriteteve. Përveç kësaj, edhe pse është ende herët të pritet që të

ketë kandidatë të përkatësive të ndryshme etnike që të marrin pjesë në zgjedhje si përfaqësues

të entiteteve politike të etnive të ndryshme, ky do të mund të shërbente si fillim. Ambiciet

personale politike do të mund të ofronin inercinë e nevojshme për tejkalimin e kufijve etnikë

në të ardhmen. Pjesëtarët e një komuniteti i cili përfaqëson pakicën në një rajon do tp mund të

garonte për pozitë si kandidat i një entiteti politik për të cilin ai/ajo beson se më së miri

përfaqëson vlerat e tij/saj, edhe pse ai entitet mund t’i takonte një grupi tjetër etnik. Në këtë

mënyrë sistemi zgjedhor do të mund të ofronte hapësirën për nisjen e një procesi të vërtetë të

pajtimit dhe evoluimin e një demokracie e cila shtrihet përtej linjave etnike dhe e cila rritë

bashkëpunimin ndëretnik.

Dhe e fundit, por njëjtë e rëndësishme, është se ndarja e Kosovës në zona zgjedhore është

njëra nga pikat për të cilën janë pajtuar udhëheqësit politikë të tri partive politike në prill të

vitit 2011, për të tejkaluar problemin në zgjedhjen e Presidentit të Kosovës. Pika tre e

marrëveshjes politike midis z. Hashim Thaçi si kryetar i PDK, z. Isa Mustafa si kryetar i

31

LDK dhe z. Behxhet Pacolli si kryetar i AKR, deklaron se reforma zgjedhore “mes

dispozitave tjera do të përkrahë krijimin e më shumë distrikteve zgjedhore në Kosovë.”
32

32

 http://www.kryeministri-ks.net/index.php?page=2,9,1942

http://www.kryeministri-ks.net/index.php?page=2,9,1942

32

7. PËRFUNDIMI DHE REKOMANDIMI PËR SISTEMIN

ZGJEDHOR NË TË ARDHMEN:

KIPRED ka analizuar në mënyrë të detajuar ndryshimet e propozuara deri më tani dhe ka

studiuar ndikimin të cilin këto ndryshime do të kishin në tërë procesin, duke përfshirë

ndryshimet të cilin do të mund të ndodhnin në përbërjen e Kuvendit, përfaqësimin rajonal,

numrin e votave të nevojshme për zgjedhjen e një deputeti dhe pragun zgjedhor për hyrjen në

Kuvend. Bazuar në këto të gjetura, KIPRED rekomandon:

1. Më shumë zona zgjedhore

Hulumtimi për modelim i punuar nga KIËRED-i tregon se ndarja e Kosovës në zona

zgjedhore nuk do të ndikojë në masë të madhe në përbërjen në Kuvend. Ndarja në

zona zgjedhore siguron përfaqësim rajonal në Kuvend dhe krijon një lidhje më të mirë

midis votuesve dhe zyrtarëve të zgjedhur. Ndarja në zona mund të shkaktojë disa

dallime në pragun për zona, mirëpo, në fund të fundit, qëllimi përfundimtar i

zgjedhjeve është që të sigurojë fuqizimin e qytetarëve duke u mundësuar atyre aë të

marrin vendim të informuar dhe të lirë.

2. Një votë

Sipas KIPRED një ndryshim domethënës do të ishte që votuesit të votojnë vetëm për

një kandidat, për dallim prej votimit për dhjetë kandidatë në vitin 2007, dhe pesë

kandidatë në zgjedhjet e vitit 2010. Votimi për një kandidat do tu ofronte votuesve

mundësinë që të zgjedhin përfaqësuesit e tyre rajonalë si dhe të ketë përfaqësim më të

mirë në Kuvend. Kjo masë e propozuar do të bënte procesin e votimit më të lehtë dhe

më të drejtë. Përveç kësaj, votimi për një kandidat e thjeshton procesin e votimit dhe

numërimit të fletëvotimeve.

3. Sistemi i listave të hapura

Kosova duhet të vazhdojë të ketë një sistem zgjedhor që praktikon listat e hapura. Çdo

qytetar duhet të gëzojë të drejtën për të votuar për kandidatin për të cilin mendojnë se

do të jetë përfaqësuesi më i mirë i vlerave dhe interesave të tyre. Së dyti, listat e

hapura ngrit llogaridhënien dhe përgjegjësinë e politikanëve, pasi që ata më nuk duhet

të falënderojnë udhëheqësit që janë emëruar si deputetë të Kuvendit. Me fjalë të tjera

në afatgjatë listat e hapura do ti motivojnë partitë që të përgjigjen drejtpërdrejtë në

nevojat e votuesve dhe të fuqizojnë lidhjen midis votuesve dhe deputetëve.

Listat e hapura gjithashtu janë shumë të dobishme për partitë dhe qeverisjen e tyre të

brendshme. Së paku këtë herë ato do të duhej të ulnin ngurtësinë e tyre dhe të

promovojnë një decentralizim më të madh përbrenda partive politike. Në të njëjtën

kohë, kjo do të promovonte reformat e brendshme dhe vendim-marrjen demokratike

përbrenda partive. Listat e hapura i japin mundësinë e njëjtë secilit kandidat të partisë,

dhe do të duhej të fuqizonte këta individë pasi që votuesit do të votonin për ta e jo për

partinë.

4. Ndryshimi i pragut zgjedhor nga 5% në 1%

33

Njëra nga argumentet për amendamentimin e pragut zgjedhor është se pragu

natyror—1%, ekuivalent me 4000-8000—inkurajon pjesëmarrjen e partive më të

vogla dhe kandidatëve të pavarur. Pragu ekzistues prej 5% i favorizon partitë më të

mëdha dhe eliminon mundësinë për iniciativa qytetare lokale dhe rajonale. Vendosja e

një pragu natyror për zgjedhjet do t’u mundësonte partive më të vogla të

koncentroheshin brenda zonave zgjedhore ku ata do të vlerësonin se do të kishin

përkrahjen më të madhe për të fituar mandate. Në të njëjtën kohë kjo do t’u

mundësonte partive më të mëdha me shtrirje kombëtare që të garojnë në të gjitha

rajonet njëkohësisht me qëllim të sigurimit të sa më shumë mandateve që është e

mundshme.

5. Gjykimi i krimeve zgjedhore

Dëmet nga manipulimi i zgjedhjeve janë një çështje serioze e cila duhet të adresohet

dhe të rregullohet. Sido që të shikohet, ka dëme të konsiderueshme dhe këto dëme

mund të manifestohen në mënyra të ndryshme. E para është se rivotimi si pasojë e

aktiviteteve mashtruese shkakton mosbesim, një dalje më të ulët të votuesve dhe

dekurajim i votuesve nga procesi i votimit në të ardhmen. E dyta është se organizimi i

rivotimit bart në vete implikime financiare të cilat janë barrë e taksapaguesve. E

fundit është se rastet ligjore të cilat përcjellën në gjykata dhe prokurori vendosin barrë

shtesë në institucionet ligjore të cilat edhe ashtu janë përmbytura me një numër

jashtëzakonisht të madh të rasteve të pazgjidhura.

34

8. SHËNIMET BIBLIGRAFIKE

1. Dobranja, D., dhe Ejupi, B. (dhjetor 2011). Modelimi i Kuvendit të Kosovës

 me Zona Zgjedhore. KIPRED

Ky publikim është përdorur në masë të madhe për përpilimin e këtij raporti.

Aty rekomandohet amendamentimi i Ligjit për Zgjedhjet e Përgjithshme me

qëllim të eliminimit të përsëritjes së parregullsive të cilat u manifestuan në

zgjedhjet paraprake. Skenarët e modeleve janë prezantuar së bashku me

përfundimet për skenarin më të mirë si rekomandim për të ardhmen. Skenarët

e prezantuara propozojnë se çfarëdo ndryshimi i iniciuar duhet të përfshijë një

diskutim të thukët midis të gjithë hisedarëve.

2. Dugolli, I., dhe Malazogu, L. (qershor 2005). Reformimi i Sistemit Zgjedhor në

 Kosovë. Botimi i dytë. KIPRED

Ky dokument diskutues në përgjithësi merr nën konsiderim dinamikën politike

në Kosovë nën administrimin dhe qeverisjen ndërkombëtare gjatë epokës së

UNMIK-ut. Megjithatë, edhe pas pavarësisë së Kosovës mund të tërhiqen

paralele dhe të zbatohen shumë pikëvështrime lidhur me reformën e sistemit

zgjedhor në Kosovë. Disa seksione të veçanta marrin parasysh atë që Kosova

është duke e kërkuar për të arritur në procesin e demokratizimit, vlerat të cilat

duhet përkrahen dhe të promovohen, atë për çka duhet të debatojnë hisedarët

dhe çështjet tjera lidhur me sistemin zgjedhor në Kosovë.

3. Ejupi, B., & Qavdarbasha, Sh. (prill 2011). Zgjedhjet Parlamentare në

 Kosovë 2010: Vështrim i përgjithshëm dhe Trendët. KIPRED

Ky hulumtim ishte një komponentë e rëndësishme për përpilimin e këtij

raporti. Ky punim paraqet rëndësinë e zgjedhjeve parlamentare të vitit 2010.

Kjo veçanërisht për shkak se ato u organizuan për herë të parë në një Kosovë

të Pavarur. Ky punim diskuton legjislacionin, partitë politike, zgjedhjet,

rezultatet, parregullsitë, rinumërimin e votave dhe shumë çështje tjera lidhur

me zgjedhjet e vitit 2010

.

4. Maliqi, A. (korrik 2011). Studim Krahasues i Sistemeve Zgjedhore në

 Evropën Jug-Lindore. KIPRED

Ky hulumtim krahasues është thjeshtuar në një formë të matricës për të

prezantuar sistemet e tanishme zgjedhore në Maqedoni, Shqipëri, Kroaci dhe

Slloveni. Është prezantuar edhe një përmbledhje e informatave të shteteve të

përmendura.

35

5. Musliu, B., & Gashi, A. (tetor 2011). Krimet e Zgjedhjeve: Analizë e Ndjekjes Penale

dhe Gjykimit të Rasteve të Krimeve të Zgjedhjeve në Kosovë. KIPRED

Kjo është një analizë e ndjekjes penale të personave të cilët kanë manipuluar

me procesin e zgjedhjeve. Edhe pse është përdorur në një masë të moderuar,

informata të rëndësishme janë nxjerrë nga ky punim.

6. Handley, L. (janar 2004). Ndarja e Zonave Zgjedhore për një Sistem Zgjedhor

 për Përfaqësim Proporcional (Delimiting Electoral Districts for a Proportional

 Representation Electoral System)

Ky është një hulumtim i rasteve studimore lidhur me sistemin zgjedhor të

Kosovës me sugjerime nga organizatat e shoqërisë civile të mbledhura në

platformën Reforma 2004 dhe nga udhëheqësit politikë. Ky raport jep

përparësitë e ndarjes në zona zgjedhore.

36

SHTOJCA 1: Sistemi zgjedhor i Kosovës krahasuar me atë të vendeve

tjera të Evropës Juglindore

METODA PËRSHKRIMI

D’Hondt Formula: Bazuar në këtë metodë mandatet nuk ndahen vetëm në bazë të përqindjes

të votave të fituara—kjo do të thotë se formula nuk e bën një përkthim proporcional

të votave por përdor mesataret më të larta të kalkuluara të secilës parti. Nëse një

zonë zgjedhore ka 10 ulëse, totali i votave të secilës parti pjesëtohet me numrat prej

1 deri në 10. Partitë me 10 numrat më të lartë nga këto kalkulime do të fitojnë ulëse

në parlament.

Pasojat e zakonshme: Formula D’hondt favorizon partitë e mëdha ose koalicionet

(të cilat mund të jenë dy, tre, varësisht prej shtetit) e i dëmton partitë e vogla.

Sidoqoftë, efektet e këqija mbi partitë e vogla zvogëlohen kur zonat zgjedhore janë

të mëdha ose ofrojnë më shumë mandate, që i ofron më shumë shanse partive të

vogla që të fitojnë mandate në një zonë zgjedhore.

Sainte-Laguë Formula: Bazuar në këtë formulë, alokimi i ulëseve bëhet proporcionalisht bazuar

në koeficient. Totali i votave të partisë pjesëtohet me numrin e ulëseve të partisë, që

është 0 për të gjitha partitë. Partia me koeficientin më të lartë merr ulësen pasuese

dhe pastaj koeficienti i ri nuk kalkulohet derisa të alokohen të gjitha mandatet.

Pasojat e zakonshme: Si edhe me metodën D’Hondt, partitë dhe koalicionet më të

mëdha përfitojnë nga kjo metodë.

Droop quota Formula: Droop kuota është një metodë e dizajnuar që t’ia pamundësoj

kandidatëve të arrijnë kuotën pasi që numri i mandateve të jetë plotësuar.

Pasojat e zakonshme: Mangësia më e madhe në përdorimin e kësaj formule është

transferi i votës nga një kandidat te tjetri, që lejon fitim e mandateve edhe nëse

kuota nuk arrihet nga vet kandidati.

Tabela 4: formulat për kalkulimin e zgjedhjeve

37

SHTOJCA 2: Ndarja në Zona

Figura 1: Kosova me gjashtë zona zgjedhore

Figura 2: Kosova me shtatë zona zgjedhore

