

**„ANALIZA E POLITIKAVE
QË KANË TË BËJNË ME
FINANCIMIN E
QEVERISJES
VENDORE“**

"ANALIZA E POLITIKAVE QË KANË TË BËJNË ME FINANCIMIN E QEVERISJES VENDORE"

Botues:

Shoqata e punonjësve financiarë të vetëqeverisjes lokale dhe ndërmarrjeve publike – Veles

Projekti:

"Analiza e politikave në lidhje me financimin e qeverisë lokale", mbështetur financiarisht nga Qeveria e Republikës së Maqedonisë së Veriut

Ky botim është përgatitur me mbështetjen financiare të Qeverisë së Republikës së Maqedonisë së Veriut. Përmbajtja e këtij botimi është përgjegjësi e vetme e Shoqatës së punonjësve financiarë të vetëqeverisjes lokale dhe ndërmarrjeve publike dhe në asnjë mënyrë nuk mund të konsiderohet se përfaqëson pikëpamjet e Qeverisë së Republikës së Maqedonisë së Veriut.

PËRMBAJTJA

SHKURTESAT	4
PËRKUFIZIMET DHE NOCIONET	5
PËRMBLEDHJE E GJETJEVE DHE REKOMANDIMEVE KRYESORE NGA ANALIZA E KRYER E POLITIKAVE QË KANË TË BËJNË ME FINANÇIMIN E QEVERISJES VENDORE	6
1. HYRJE	9
1.1. Përmbledhje e shkurtër e gjendjes në vend në kushtet e shpalljes së Pandemisë së COVID 19	9
1.2. Funkcionimi i pushtetit vendor në kushte të shpalljes së pandemisë botërore	10
1.3. Sfidat për funksionimin e mëtejshëm të qeverisjes vendore dhe masat e ardhshme për të zvogëluar/zbutur pasojat e krizës së shkaktuar nga Pandemia e COVID 19	14
2. RREGULLORE.....	16
2.1. Korniza ligjore e cila ndikon mbi NJVL-të dhe punën e tyre në kushtet e pandemisë globale	16
2.2. Dekrete me fuqi ligjore të miratuara gjatë gjendjes së jashtëzakonshme që kanë të bëjnë me financimin e NJVL-ve dhe pajtueshmërinë e tyre me ligjet dhe aktet nënligjore	17
2.3. Veprimtaria e NJVL-ve në lidhje me financimin në kushte të gjendjes së jashtëzakonshme	18
2.4. Ligji për prokurime publike dhe zbatimimi i tij në lidhje me dhënien e kontratave në kushtet e Pandemisë së COVID 19	21
3. ANALIZA E MËNYRËS SË FUNKSIONIMIT TË NJVL-VE NË KUSHTET E SHPALLJES SË PANDEMISË	31
3.1. Procesi i buxhetimit	31
3.1.1. Pjesëmarrësit në procesin e buxhetimit	32
3.1.2. Fazat e procesit të buxhetimit	33
3.2. Procesi i raportimit	35
3.3. Procesi i mbledhjes së të ardhurave (administrimi i tatimeve dhe taksave lokale)	39
3.4. Procesi i shpërndarjes së shpenzimeve	44
3.5. Transparenca fiskale	47
3.6. Procesi i zbatimit të prokurimeve publike	49
3.7. Transparenca, llogaridhënia dhe përgjegjësia e NJVL-ve në shpenzimin e mjeteve financiare	60
3.8. Konstatimi i pengesave dhe rekomandimet për tejkalimin e tyre	60
4. DREJTIMIT, HAPAT E ARDHSHËM, AKTIVITETET E NJVL-ve NË KUSHTET E PANDEMISË	62
4.1. Rebalanci/ndryshime dhe plotësime të buxhetit të komunës	62
4.2. Procesi i buxhetimit dhe buxheti me pjesëmarrje në kushte të pandemisë	63
4.3. Administrimi i tatimeve dhe taksave lokale	64
5. RREZIQE NË KUSHTET TË SHPALLJES SË PANDEMISË	66
5.1. Koncepti i rrezikut, përkufizimet dhe llojet e rreziqeve	66
5.2. Rreziqet e nivelit të rritur të korrupsionit në kushtet e pandemisë	73
5.3. Analiza e rreziqeve dhe rreziku i reputacionit	77
5.3.1. Integritet, transparencë dhe llogaridhënie e menaxhmentit të NJVL-së	82
5.3.2. Presioni mbi menaxhmentin dhe punonjësit e NJVL-së në kushte të jashtëzakonshme të punës	85
5.3.3. Shkalla e njohurive dhe njoftimi i punonjësve në lidhje me parregullsitë dhe mashtrimet dhe mundësitë për zbulimin në kohë dhe trajtimin e tyre në kushte të jashtëzakonshme/të pazakonta të punës	88
5.3.4. Mekanizmat e vendosur për mënyrën e raportimit të sjelljes korruptive	89
6. MUNDËSITË E SHFAQJES SË KORRUPSIONIT NË KUSHTET E SHPALLJES SË PANDEMISË	91
6.1. Nocioni i korrupsionit dhe përkufizimet	91
6.2. Sfida, mundësi dhe flamuj të kuq për sjellje korruptive në funksionimin e NJVL-ve në kushtet e shpalljes së gjendjes së jashtëzakonshme	93
6.3. Prokurimet publike dhe korrupsioni në kushte të shpalljes së pandemisë	95
6.4. Administrimi i tatimeve lokale në kushte pandemie dhe mundësitë për sjellje korruptive	98
7. REKOMANDIME DHE UDHËZIME PËR MASAT E ARDHSHME PËR TË VEPRUAR NË FUNKSIONIMIN E NJVL-ve	102

SHKURTESA

BPP	Byroja për Prokurime Publike
KSHAPP	Komisioni Shtetëror për Ankesa për Prokurime Publike
SEPP	Sistemi Elektronik për Prokurime Publike
LPP	Ligji për Prokurime Publike
KBFP	Kontrolli i Brendshëm Financiar Publik
MF	Ministria e Financave
RMV	Republika e Maqedonisë së Veriut

PËRKUFIZIMET DHE NOCIONET

GREKO	Grupi i shteteve kundër korrupsionit (GREKO) është një organ i Këshillit të Evropës që ka për qëllim të përmirësojë kapacitetin e anëtarëve të tij për të luftuar korrupsionin duke monitoruar pajtueshmërinë e tyre me standardet anti-korrupsion. Ai i ndihmon shtetet të identifikojnë boshllëqet në politikat kombëtare anti-korrupsion, duke inkurajuar reformat e nevojshme ligjore, institucionale dhe praktike. Aktualisht përbëhet nga 47 shtete anëtare të Këshillit të Evropës, Bjellorusia, Kazakistani dhe Shtetet e Bashkuara.
Kontratë për prokurim publik	Kontratë e lidhur në formë të shkruar ndërmjet një ose më shumë operatorëve ekonomikë dhe një ose më shumë organeve kontraktuese, lëndë e së cilës është furnizimi i mallrave, sigurimi i shërbimeve ose kryerja e punëve të ndërtimit
Sistemi Elektronik i Prokurimeve Publike (SEPP)	Sistem unik informacioni, i disponueshëm në internet, i cili përdoret për të mundësuar efikasitet, transparencë dhe ekonomizim më të madh në fushën e prokurimeve publike
Interesi publik	Nën termin "interes publik" nënkuptohet mbrojtja e lirive dhe të drejtave themelore të njeriut dhe qytetarit të njohura nga e drejta ndërkombëtare dhe të përcaktuara me Kushtetutën e Republikës së Maqedonisë, parandalimi i rreziqeve për shëndetin, mbrojtja dhe siguria, mbrojtja e mjedisit dhe natyrës, mbrojtja e pronësisë dhe e lirisë së tregut dhe sipërmarrjes, sundimi i ligjit dhe parandalimi i krimit dhe korrupsionit.
Fondet publike	Fonde publike janë të gjitha mjetet e paguara, të marra, të fituara, të alokuara dhe të shpenzuara nga subjektet e sektorit publik, përfshirë të ardhurat e buxhetit, huazimet, shpenzimet dhe subvencionet.
Kontrasti	Kontrasti i përfshin të gjithë aktivitetet e ndërmarra me qëllim që të shmangen ose zvogëlohen rreziqet
Korrupsioni	Nën korrupsion, në aspektin e Ligjit për parandalimin e korrupsionit dhe konfliktit të interesit, nënkuptohet keqpërdorimi i detyrës, kompetencave publike, detyrës zyrtare ose pozitës për përfitim, drejtpërdrejt ose përmes një ndërmjetësi, për vete ose për dikë tjetër.
Pandemia KOVID 19	Pandemia KOVID 19, e njohur gjithashtu si pandemia e virusit korona, është një pandemi e vazhdueshme e virusit korona 2019 (KOVID 19) e shkaktuar nga sindromi i rëndë akut i koronavirusit respirator 2 (SARS CoV 2).
Mbikëqyrja	Mbikëqyrja është një përgjegjësi menaxhimi që i ndihmon subjektet ekonomike në arritjen e qëllimeve, në përfundimin, shqyrtimin dhe miratimin e punëve, ndarjen e qartë të detyrave dhe përgjegjësisë të caktuara për çdo punonjës, shqyrtimin sistematik të performancës së punës së secilit punonjës në nivelin e kërkuar dhe miratimin e kryerjes së punëve në pjesët thelbësore, me çka sigurohet realizimi i punëve të planifikuara
Persona përgjegjës për menaxhim dhe kontroll financiar	Personat përgjegjës për menaxhim dhe kontroll financiar janë menaxheri i subjektit (njësisë ekonomike) dhe drejtuesit e njësive organizative vartëse të subjektit
Autorizimi	Autorizimi është e drejta për të marrë vendime në emër të dhënësit të autorizimit dhe mund të jetë i përgjithshëm dhe i veçantë
Rreziku	Rreziku është probabiliteti që të ndodhë një ngjarje me ndikim negativ në arritjen e qëllimeve të subjektit (njësisë ekonomike)
Menaxhimi dhe kontrolli financiar	Menaxhimi dhe kontrolli financiar është një sistem politikash, procedurash dhe veprimtarish të krijuara nga drejtuesi i subjektit, në mënyrë që të sigurojë bindje të arsyeshme që objektivat e subjektit (njësisë ekonomike) janë arritur.
Obligimi financiar	Obligimi financiar është obligim për pagesë i shprehur në para, mjete materiale, pronë ose të drejta

PËRMBLEDHJE E GJETJEVE DHE REKOMANDIMEVE KRYESORE NGA ANALIZA E KRYER E POLITIKAVE QË KANË TË BËJNË ME FINANÇIMIN E QEVERISJES VENDORE

Analiza e politikave që kanë të bëjnë me financimin e qeverisjes vendore është përgatitur në një periudhë, të cilën e shënon kriza e shkaktuar nga virusi KOVID 19, që, gjithashtu, është një periudhë në të cilën janë miratuar më shumë ligje dhe akte nënligjore që rregullojnë një numër fushash. Sidoqoftë, përkundër numrit të madh të ligjeve dhe akteve nënligjore të miratuara, mbetën akte që rregullojnë drejtpërdrejt fusha të caktuara specifike në nivelin lokal. Këtu, para së gjithash, është për t'u përmendur fusha e taksave lokale, për të cilën nuk është miratuar asnjë akt, që do ta përshtaste punën e komunës dhe administratës tatimore të komunës në kushtet e pandemisë.

Me qëllim që të sigurojë informacionin e duhur, të nevojshëm për të kuptuar gjendjen e funksionimit të komunave në kushtet e pandemisë, ekipi i Shoqatës së Punonjësve Financiarë, i angazhuar në përgatitjen e Analizës, përpiloi pyetësorë anketues për fushat: Rregullore; Transparencë, llogaridhënie dhe përgjegjësi e NJVL-ve në shpenzimin e fondeve; Proces i buxhetimit, Procesi i arkëtimit të të ardhurave (administrimi i tatimeve dhe taksave lokale), Rreziqet, Integriteti, transparenca dhe përgjegjësia e drejtuesve të NJVL-ve, Presioni mbi drejtuesit dhe punonjësit e NJVL-ve në kushtet e jashtëzakonshme të punës, Mundësia e shfaqjes së korrupsionit në kushtet e pandemisë së shpallur, Prokurime publike.

Të dhënat e siguruar nga komunat japin një pasqyrë të gjendjes reale të funksionimit të komunave, por gjithashtu dhe krijimin e konkluzioneve dhe rekomandimeve për funksionimin e mëtejshëm në kushtet e pandemisë.

Pandemia e shpallur e KOVID 19 shkaktoi ndryshime në funksionimin dhe kryerjen e aktiviteteve aktuale në 61% të komunave të analizuar. Praktikisht, komunat organizuan punë/veprimtari në distancë, ndërsa informacioni i marrë tregon se 76% e tyre nuk përballeshin me ndonjë problem në veprimtarinë aktuale.

NJVL-të, në periudhën që vijon, duhet të fillojnë të mendojnë në këtë drejtim të riorganizimit të punës në situata të paparashikuara, d.m.th. ndarjen e mjeteve të mjaftueshme financiare për prokurimin e teknologjisë së nevojshme të informacionit, përcaktimin e procedurave për mënyrën e ofrimit të shërbimeve për qytetarët në distancë, krijimin dhe shtyrjen e dokumenteve të mediave elektronike si dhe sigurimi i mjeteve të nevojshme financiare për trajnimin e të punësuarve.

Si rezultat i pandemisë së KOVID 19 në komunat e analizuar është vërejtur:

- Ulje e ndjeshme e të ardhurave nga: Tatimi në pronë, Gjobat, taksat gjyqësore dhe administrative, Taksat dhe kompensimet, Të ardhura të tjera jo të tatueshme dhe Shitja e tokës dhe investime jomateriale
- Rritja e të ardhurave nga: Transferet nga nivelet e tjera të qeverisë, Donacionet e huaja, Shërbime të tjera qeveritare dhe Tatimi mbi të ardhurat, fitimin dhe fitimet kapitale

Nga ana tjetër, në fushën e shpenzimeve është e qartë:

- Ulja e ndjeshme e shpenzimeve nga: Udhëtimet dhe shpenzimet ditore, Shërbimet komunale, ngrohja, komunikimi dhe transporti, Materialet dhe inventari i imët (me përjashtim të një NJVL-je), Riparimet dhe mirëmbajtja e vazhdueshme, Shërbime kontraktuale dhe Transferet tek OJQ-të.
- Rritja e shpenzimeve në disa komuna për: Pagat bazë dhe kontributet e sigurimeve shoqërore, Rezervat aktuale (shpenzime të ndryshme), Punësime të përkohshme, Subvencionet për ndërmarrjet publike, Kompensime sociale dhe Blerje të makinerive dhe pajisjeve.

Krahas dispozitës ligjore sipas së cilës Vendimet për tatimin në pronë duhet të dorëzohen jo më vonë se 31.03. i vitit aktual. Kjo çështje ka qenë gjithmonë një temë që shkakton shumë diskutime. Kjo është veçanërisht aktuale në kontekstin e pandemisë së KOVID 19. Konfirmimi i informacionit të shprehur në lidhje me vonesën në dorëzimin

e vendimeve tatimore vjen dhe nga fakti se 51% e komunave të analizuar nuk i kanë dorëzuar në kohë vendimet për tatimin në pronë, dhe e njëjta situatë është evidente dhe për dorëzimin e vendimeve të taksave komunale.

Reflektimi i përgjithshëm mbi nivelin e realizimit të të ardhurave nga tatimet në nivel lokal për të gjitha komunat (në nivel shtetëror) është se në gjysmën e parë të vitit 2020, të ardhurat e komunave nga tatimet u ulën me 13.39% krahasuar me të njëjtën periudhë të vitit 2019.

Gjendja e përmendur tregon se Tatimet në pronë kanë dobësi që duhen të tejkalohen në të ardhmen. Sipas gjendjes aktuale, mund të thuhet se tatimet lokale janë lënë pas dore, gjë që imponon nevojën për rregullim të ri ligjor të tyre dhe, në të njëjtën kohë, përcaktimin e kompetencave ligjore të Këshillit të komunës, i cili mund ta rregullojë politikën tatimore në gjendje pandemie ose të jashtëzakonshme/krize.

Masat e marra për menaxhimin e pasojave të pandemisë, kanë ndikim dhe në procesin e buxhetimit në 40% të komunave të analizuar dhe manifestohen në formën e vështirësive në zbatimin e dekreteve të miratuara me fuqi ligjore.

Ndikimi i pandemisë vërehet dhe nga fakti se në të gjitha komunat e analizuar kishte ndryshime dhe shtesa në buxhet gjatë gjendjes së jashtëzakonshme, përmes së cilave 46% e komunave e rritën buxhetin, kurse 54% e zvogëluan buxhetin. Në këtë mënyrë, ndryshimet dhe plotësimet në buxhet kanë për qëllim menaxhimin me sukses të pandemisë dhe i referohen shpenzimeve të paplanifikuara për dezinfektimin, higjienën dhe gatishmërinë e punonjësve, si dhe për të financuar projekte shtesë.

Të dhënat e marra nga hulumtimi tregojnë përfundimin se komunat gjithnjë e më shumë kanë nevojë të zbatojnë buxhetimin me pjesëmarrje, të krijojnë buxhete realiste, buxhete që do t'u përgjigjen sfidave të menaxhimit të pandemisë së KOVID - 19 dhe planifikimin e duhur dhe në kohë të fondeve të mjaftueshme nën emrin rezerva, si një nga mënyrat e mundshme të financimit të aktiviteteve të paparashikuara/të paplanifikuara në Buxhetin e komunës.

Komunat vazhdojnë praktikën e publikimit të llogarisë përfundimtare në ueb faqe, gjë që ndodh në 90% të komunave të analizuar. Por, një numër më i vogël i komunave, përkatësisht 39% i komunave të analizuar i kanë publikuar raportet tremujore në gazetatat zyrtare.

Vlerësimi i rrezikut pas shpalljes së Pandemisë nga KOVID 19 dhe vendosja e gjendjes së jashtëzakonshme është bërë në 48% të komunave. Si arsye për moskryerjen e aktiviteteve për vlerësimin e rrezikut në 52% të komunave të mbetura janë: mungesa e kapaciteteve financiare dhe njerëzore; mungesa e udhëzimeve për vlerësimin e rrezikut për shkak të mungesës së një strategjie për rreziqe të miratuar nga drejtuesit, si dhe mosnjohja e çështjeve në fushën e rreziqeve nga ana e punonjësve dhe e drejtuesve.

Komunat duhet të fillojnë me përgatitjen e Strategjisë për menaxhimin e rrezikut, në mënyrë që të menaxhojnë më shpejt ngjarjet e paparashikuara në të ardhmen, që mund të shkaktojnë ngjarje të padëshirueshme në funksionim dhe mosrealizimin në kohë të qëllimeve të përcaktuara të komunës, d.m.th. humbjen e reputacionit të komunës dhe ofrimin e shërbimeve me cilësi joadekuate për qytetarët dhe komunitetin e biznesit.

Në kushte të pandemisë, miratimi i strategjisë për administrimin e rrezikut që do të përfshijë dhe pjesën e politikave për të ulur rrezikun në nivel të pranueshëm nga shfaqja e sjelljes korruptive në kushtet e pandemisë, krizës/gjendjes së jashtëzakonshme, gjithashtu, është një aktivitet prioritar.

Mungesa e politikave për parandalimin e korrupsionit tregon se në nivelin lokal ka komuna që nuk kanë marrë masa në këtë fushë të rëndësishme. Kjo situatë, veçanërisht në kushtet e pandemisë, kur rreziqet e korrupsionit janë në rritje, tregon nivelin e ulët të interesit të menaxhmentit për parandalimin në kohë dhe trajtimin e shpejtë të sjelljeve korruptive nëse ekziston rreziku që ato të ndodhin ose nëse ndodhin.

Në nivelin lokal është e nevojshme të rritet niveli i arsimit në fushën e parandalimit të korrupsionit dhe masave anti-korrupsion, duke treguar rëndësinë e të gjitha rreziqeve dhe pasojave nëse ndodhin veprimtari korruptive.

Në Analizë, vëmendje e veçantë i kushtohet komponentit prokurime publike. Rekomandimet dhe udhëzimet për masat e ardhshme për parandalimin e sjelljes korruptive në funksionimin e njësisë të vetëqeverisjes lokale në pjesën e sistemit të prokurimeve publike, që mund të ndahet në disa kategori si më poshtë:

- Hartimi i politikave të prokurimeve publike: Të dhënat për procedurat urgjente dhe të paparashikuara të prokurimeve publike të jenë publike dhe të hapura. Kjo përfshin koordinimin dhe centralizimin e prokurimeve, vendosjen e formularëve dhe bazës ligjore. Shpjegim i detyrueshëm me shkrim për këtë lloj të prokurimeve urgjente si dhe publikimi i të dhënave të hapura, veçanërisht çmimit, afatit të dorëzimit dhe elementëve të tjerë të rëndësishëm të kontratës, krijimi i dokumenteve standarde, dokumentacioni i tenderit dhe kërkesa për paraqitje në kohë.
- Koordinimi: Secila njësi e vetëqeverisjes lokale, brenda strategjisë së saj për punën dhe ndërtimin e kapaciteteve, duhet të sigurojë një mënyrë se si të veprojnë në ngjarje të tilla në të ardhmen. Është e nevojshme të përcaktohen qëllime dhe përparësi të qarta dhe është e detyrueshme të përcaktohet krijimi dhe roli i Shtabit të Krizave (nëse është i zbatueshëm) ose mënyra e veprimit për raste urgjente në mënyrë që të merren vendime të shpejta.
- Të dhëna të hapura: Të shfrytëzohen të dhëna të hapura për prokurime, për të analizuar dhe krahasuar informacionet në mënyrë që të parashikohen dhe menaxhohen si duhet nevojat kritike të prokurimit. Shënimi i të gjitha të dhënave dhe kontratave me "KOVID-19" për të siguruar të dhëna me cilësi të lartë, të hapura dhe të plota, zbulimin e komenteve teknike nga furnitorët dhe publikimin e të gjitha kontratave. Rekomandohet që ky sistem të sigurojë të dhëna dhe të përfshijë informacione në lidhje me furnitorët, në mënyrë që të bëhet më i lehtë përdorimi i shërbimeve të tyre në të ardhmen.
- Partneritete inovative: Inkurajoni partneritete inovative me sektorin e biznesit dhe shoqërinë civile. Është e këshillueshme që të përgatiten listat e nevojave themelore për medikamente, maska, dezinfektues, doreza dhe pajisjeve të tjera në mënyrë që tregjet të përgjigjen në mënyrë të përshtatshme dhe të inkurajoni fillestarët (startups) dhe projektet e teknologjisë civile të udhëhequr nga këto të dhëna.
- Monitorimi i qytetarëve: Besimi dhe mbështetja e shoqërisë civile luan një rol të rëndësishëm në monitorimin e efikasitetit të shpenzimeve të fondeve publike dhe monitorimin konkret për sa i përket cilësisë dhe sasisë së dorëzimit të mallrave dhe shërbimeve. Është e nevojshme të krijohen mënyra të qarta të komunikimit me sektorin e shoqërisë civile dhe të rregullohet mënyra e sigurimit dhe përdorimit të reagimeve prej tyre, në mënyrë që të përmirësohet sistemi i prokurimeve publike.

Besojmë se këto informacione të shkurtra hyrëse do t'ju ndihmojnë të analizoni më në detaje informacionin dhe të dhënat e paraqitura në këtë analizë.

1. HYRJE

1.1. Përmbledhje e shkurtër e gjendjes në vend në kushtet e shpalljes së Pandemisë së KOVID 19

"Pandemia KOVID 19, gjithashtu, e njohur si pandemi virale korona, është një pandemi e përhershme e sëmundjes së koronavirusit 2019 (KOVID 19) e shkaktuar nga sindromi i rëndë akut i frymëmarrjes koronavirus 2 (SARS CoV 2).

Organizata Botërore e Shëndetësisë e shpalli epideminë si emergjencë të kujdesit shëndetësor publik ndërkombëtar më 30 janar të vitit 2020 dhe si pandemi më 11 mars.

Më 9 janar 2020, tashmë ishte identifikuar një virus i ri korona, për të cilin sekuenca gjenetike përcaktoi se i përket gjinisë së viruseve beta-korona. Virusi i ri korona (SARS-CoV2) është një lloj i ri i koronavirusit, që nuk është identifikuar më parë te njerëzit dhe shkaktonte një sëmundje të quajtur KOVID-19. Pasi një numër i madh vendesh në të gjitha rajonet e OBSH-së regjistruan raste, më 11.03.2020, sekretari i përgjithshëm i OBSH-së shpalli pandemi të KOVID-19.

Deri më 15 shtator 2020, janë raportuar më shumë se 29.3 milion raste në 188 vende dhe territore, duke rezultuar në mbi 930,000 vdekje; janë shëruar më shumë se 19.9 milion njerëz¹

Aktiviteti i parë për parandalim në vend u ndërmor më 26 janar, shumë kohë para shfaqjes së rastit të parë të koronavirusit. Atëherë Komisioni për sëmundjet infektive rekomandoi masat e para emergjente për të menaxhuar kërcënimin global. Një muaj më vonë u shfaq rasti i parë dhe masat u bënë rigorozë.

Tek ne, që nga masat e para, që u morën deri në shfaqjen e rastit të parë, kaloi një muaj i tërë, nga 26 janari deri më 26 shkurt, kur u anuluan të gjitha tubimet publike. Ndërkohë, u morën shumë masa, kopshtet, shkollat dhe të gjitha institucionet arsimore formale dhe jo formale e ndërprehen mësimin. U mbyllën kinematë, teatrot, këndet e lojërave dhe muzetë dhe të gjitha ngjarjet ose koncertet e tjera.

Ndodhi ndalim i plotë për mbajtjen dhe organizimin e çdo lloj tubimi publik ose privat, pavarësisht nga madhësia dhe numri i pjesëmarrësve. Objektet sportive dhe palestrat u zbrazën, u mbyllën dhe kafenetë, baret, klubet, kazinotë dhe bastoret sportive, kurse në qendrat e mbyllura tregtare, funksionojnë vetëm supermarketet, dyqanet ushqimore dhe farmacitë. U mbyllën të gjitha vendkalimet kufitare dhe aeroportet, Qeveria krijoi Shtabin Kryesor të Koordinimit të Krizës.²

Shfaqja e KOVID 19 dhe zgjerimi i tij i shpejtë global, nga shumë vende dhe qeveri nuk u mor seriozisht. Paralajmërimet për reagim në kohë dhe masa parandaluese dhe thirrjet e OBSH-së nuk u morën parasysh nga të gjithë, dhe ato ishin dhe janë akoma thelbësore për çrënjosjen e përhapjes.

¹ https://en.wikipedia.org/wiki/COVID-19_pandemic

² <https://faktor.mk/analiza-shirenjeto-na-kovid-19-kaj-nas-i-vo-nekoi-zemji>

Vendimet dhe Dekretet për mënyrën e funksionimit dhe komunikimit ndërmjet qytetarëve dhe institucioneve publike dhe private, që ndoqën momentin e parë të shpalljes së pandemisë dhe gjendjes së jashtëzakonshme, ndryshuan shumë rrjedhën e jetës normale si dhe funksionimin e të gjitha institucioneve në sektorin publik, njësisive të vetëqeverisjes lokale, si dhe kompanive private dhe institucioneve financiare.

Pas shpalljes së gjendjes së jashtëzakonshme në vend, filloi një mënyrë e re e funksionimit në të gjithë territorin e RMV-së, dhe kështu ndryshoi mënyra e komunikimit dhe zbatimit të aktiviteteve aktuale në sektorin publik dhe privat.

Një nga qëllimet e kësaj analize është hulumtimi dhe analizimi i rezultateve të fituara për:

- ✓ mënyrën e funksionimit të Njësive të vetëqeverisjes lokale në kushtet e gjendjes së jashtëzakonshme;
- ✓ identifikimin e problemeve me të cilat përballen njësitë e vetëqeverisjes lokale, gjatë riorganizimit të punës për shërbimin në kohë të nevojave të qytetarëve dhe
- ✓ krijimin e kushteve për sigurimin në kohë të të ardhurave të nevojshme për të mundësuar kushtet për zbatimin e të gjitha aktiviteteve, të cilat u janë caktuar atyre në përputhje me ligjin.

1.2. Funksionimi i pushtetit vendor në kushte të shpalljes së pandemisë botërore

Derisa pandemia e KOVID-19 vazhdon, kryetari dhe këshillat e komunës së qeverisjes vendore po shqyrtojnë

Pas shpërthimit të koronavirusit (KOVID-19), NJVL-të, mjediset dhe mënyra e tyre e punës po evoluojnë me shpejtësi dhe në mënyra që nuk janë imagjinuar më parë.

Para pushtetit vendor u shtrua pyetja "Si duhet të përgatiten NJVL-të për t'iu përshtatur kësaj periudhe në një mënyrë të qëndrueshme dhe për t'iu përshtatur këtij" Funksionimi të ri normal?"

Situatat individuale në vend dallohen në mënyrë të konsiderueshme dhe ndryshojnë shpejt dhe në mënyrë dramatike, kështu që NJVL-të duhet të jenë në rrjedhë me njoftimet qeveritare dhe rregullatore, si dhe të ndjekin përgjigjet organizative të koordinuara nga qendra në veprimtarinë aktuale dhe planet për periudhën e ardhshme.

www.shutterstock.com - 1192780076

shumë gjëra, dhe për ta mbështetur këtë mendim, me këtë analizë, kemi veçuar një numër konsideratash kryesore, së bashku me përgjigjet e mundshme.

Mendimet janë grupuar si më poshtë:

- Roli i NJVL-së në jetën e qytetarëve;
- Sfida për qeverinë lokale në kushtet e ndryshimit të kushteve për funksionimin aktual;
- Zonat me rrezik për t'u shqyrtuar nga NJVL-ja.

Është e rëndësishme që qeveria lokale të jetë proaktive dhe e përgatitur në varësi të situatës, që vazhdon të zhvillohet në periudhën që do të vijë.

Për nevojat e kësaj analize, u kryen hulumtime për të kuptuar më mirë problemet me të cilat përballen njësitë e vetëqeverisjes lokale në veprimtarinë dhe funksionimin në periudhën kur puna zhvillohej në kushtet e shpalljes së gjendjes së jashtëzakonshme.

Vetë fjala "Gjendje e jashtëzakonshme" thotë se është një gjendje në të cilën ka regjim (kushte) të ndryshuar të punës.

Më 10 dhe 11 mars 2020, Qeveria e Republikës së Maqedonisë së Veriut miratoi vendime me ndikimin më të madh socio-ekonomik, me të cilat u ndërpre procesi arsimor dhe mësimdhënia në shkollat fillore dhe të mesme, si dhe puna e kopshteve, qendrave ditore për mbrojtje sociale, bibliotekat, kinematë, teatrot, muzetë, si dhe konviktet e studentëve dhe të nxënësve. Në të njëjtën kohë, u ndaluan të gjitha tubimet dhe ngjarjet masive në hapësirë të hapur dhe të mbyllur, si dhe të gjitha ngjarjet dhe manifestimet kulturore.

Më 18 mars, nga Presidenti i RMV-së u mor vendim për ekzistencën e gjendjes së jashtëzakonshme të vlefshme për një maksimum prej 30 ditësh, e cila nga 18 marsi u zgjat disa herë deri në 22 qershor 2020 (kohëzgjatja totale prej 96 ditësh).

Kjo nënkuptonte lëvizje të kufizuar të të gjithë qytetarëve në territorin e vendit, si dhe ndryshimin e mënyrës së punës dhe komunikimit ndërmjet të gjithë qytetarëve në të gjithë territorin e RMV-së si dhe jashtë kufijve shtetërorë.

U mor vendimi për ekzistencën e situatës së krizës në zonat e komunave Dibër dhe Qendër Zhupa.

Këto kushte të ndryshuara për njësitë e vetëqeverisjes lokale, gjithashtu, nënkuptojnë:

- ✓ ndryshim të mënyrës së kryerjes së veprimtarisë aktuale;
- ✓ ndryshim të aktiviteteve të planifikuara për zbatim në një periudhë tjetër;
- ✓ ndryshim në mënyrën e njofimit të qytetarëve dhe të palëve të tjera të interesuara;
- ✓ ndryshim të afateve të përcaktuara për zbatimin e aktiviteteve aktuale dhe ndryshim të afateve të planifikuara për realizimin e projekteve të filluara dhe të planifikuara në të ardhmen dhe
- ✓ aktivitete të tjera që çdo NJVL planifikon në dokumentet e saj strategjike afatshkurtra dhe afatgjata.

Vetë kushtet e ndryshuara të funksionimit dhe regjimi i përcaktuar i punës, i rregulluar me Dekretet e miratuara nga Qeveria e RMV-së, në këtë periudhë imponuan nevojën për të harmonizuar punën e NJVL-së me normat dhe rregullat e reja.

Për t'u përgjigjur pyetjes në lidhje me funksionimin e qeverisë lokale në kushtet e shpalljes së pandemisë globale, për qëllimet e këtij projekti, u kryen disa hulumtime për të zbuluar situatën.

Hulumtimi u krye, duke mbledhur dhe analizuar të gjitha Dekretet me fuqi ligjore, të cilat, në periudhën nga fillimi i pandemisë deri më sot, u miratuan nga Qeveria e RMV-së, me të cilat rregulloheshin çështje dhe kushte të ndryshme në kushtet e pandemisë. Theks i veçantë iu dha analizës së thelluar të Dekreteve, me të cilat rregulloheshin disa çështje të caktuara, që ndikojnë drejtpërdrejt në punën e Njësive të Vetëqeverisjes Lokale. Më tej, hulumtimi vazhdoi me shqyrtimin dhe analizën e ueb-faqeve të komunave për të përcaktuar transparencën e tyre në këtë periudhë dhe njohjen më nga afër me problemet, çështjet e hapura që kanë NJVL-të dhe me të cilat ndeshen aktualisht në punën e tyre.

Për të marrë një pamje më të qartë, u analizuan dhe procesverbalet e paraqitura publikisht nga seancat e këshillave, si dhe përmes informacioneve të tjera të paraqitura në këto faqe. Në fund, në mënyrë që analiza të ishte e plotë, u përgatitën dy pyetësorë dhe u dërguan në mënyrë elektronike pranë të gjitha NJVL-ve në territorin e Republikës së Maqedonisë së Veriut. Njëri pyetësor i përfshiu çështjet që kanë të bëjnë me prokurimet publike dhe pyetësori i dytë përfshiu disa çështje në fushën e organizimit të punës në kushtet e shpalljes së gjendjes së jashtëzakonshme, zbatimin e kërkesave ligjore, mënyrën e buxhetimit dhe mbledhjen e të ardhurave, ekzistencën e një strategjie për rreziqet dhe zbulimin e rreziqeve më të mëdha me të cilat mund të përballen komunat në kushtet e pandemisë, njohjen e punonjësve me termin korrupsion, sjellje korruptive dhe masa për parandalimin e korrupsionit si dhe çështje të tjera, që lidhen me funksionimin e NJVL-ve në kushtet e pandemisë.

Nga hulumtimet e kryera dhe analiza e thelluar e rezultateve të fituara të hulumtimit, u arrit në disa përfundime, nga të cilat u nxorën dobësitë kryesore dhe u dhanë rekomandime për tejkalimin e tyre në veprimtarinë e ardhshme.

Dobësitë e identifikuar dhe rekomandimet janë paraqitur në këtë analizë sipas fushave të veçanta si më poshtë.

Lidhur me funksionimin e qeverisë lokale në kushtet e shpalljes së pandemisë globale, nga anketa e kryer u arrit në gjetjet e mëposhtme:

1. Në shumicën e NJVL-ve, pas shpalljes së pandemisë, realizimi i aktiviteteve aktuale u krye nga zyra, d.m.th. shumica e NJVL-ve e kryenin punën në mjediset e komunës.

Në pyetjen "A ka praktikuar NJVL-ja Juaj punë në distancë /punë nga shtëpia në kushte e shpalljes së gjendjes së jashtëzakonshme, për shkak të Pandemisë së KOVID 19", 43% e të anketuarve janë përgjigjur se aktivitetet aktuale janë kryer nga zyra, 31% kanë praktikuar punë në distancë dhe 24% kanë praktikuar sistem të kombinuar rotacioni.

Kjo mënyrë e ndryshimit të kushteve të punës ka sjellë një sërë vështirësish, që kanë ndikuar në efikasitetin e punës së komunave të caktuara dhe kanë ndikuar në sjelljen në kohë të vendimeve dhe zgjidhjen e problemeve aktuale.

Grafiku numër 1

2. Në shumë prej NJVL-ve, pandemia shkaktoi ndryshime në funksionimin e rregullt

Në pyetjen "A kishte ndonjë ndryshim në punën tuaj, pas vendosjes së gjendjes së jashtëzakonshme për shkak të shpalljes së Pandemisë nga KOVID 19", 61% e të anketuarve u përgjigjën se kishte ndryshime në punën e tyre dhe kryerjen e aktiviteteve aktuale, 28% besojnë se kjo mënyrë e punës nuk shkaktoi ndryshime në funksionimin e NJVL-së, kurse 11% u përgjigjën me pjesërisht, duke përmendur ndryshime të caktuara në funksionimin aktual.

Grafiku numër 2

3. Shumica e NJVL-ve, me mënyrën e re të punës, u përballën me një sërë problemesh, që patën ndikim në cilësinë dhe kryerjen në kohë të shërbimeve për qytetarët nga njëra anë, si dhe në mbledhjen e të ardhurave dhe zbatimin në kohë të aktiviteteve dhe projekteve të planifikuara nga ana tjetër.

Grafiku numër 3

Në pyetjen "A kishte NJVL-ja juaj ndonjë problem gjatë organizimit të punës në distancë/punës nga shtëpia", 76% e të anketuarve u përgjigjën se nuk u përballën me ndonjë problem në punën e tyre aktuale, 15% mendojnë se kjo mënyrë e punës nuk shkaktoi ndryshime, të cilat sollën probleme në funksionim, dhe 9% u përgjigjën me pjesërisht, duke përmendur disa problem të caktuara në funksionimin e tyre aktual.

Nga komentet që u morën nga të anketuarit, u konkludua se shumica e problemeve kanë të bëjnë me sa vijon:

- ndryshimet në mënyrën e komunikimit të brendshëm institucional duke rritur futjen e komunikimit elektronik në vend të pranisë fizike;
- vështirësi në realizimin e proceseve të caktuara për shkak të numrit të zvogëluar të personelit të zyrës si pasojë e masës së miratuar me Dekretin e RMV-së që ka të bëjë me punën nga shtëpia të nënave me fëmijë deri në 10 vjeç si dhe personave me sëmundje kronikë;
- transferimi i detyrave të punës te një pjesë e vogël e punonjësve të pranishëm në zyrë, me çka u ul efikasiteti dhe cilësia e punës sepse personat, përkatësisht punonjësit që u zëvendësuan ose nuk dinin sa duhet për punën ose nuk dëshironin të kryenin detyra pune që, në kushte normale të punës, kryhet nga punonjës të tjerë sepse ata nuk kanë njohuri për punën;
- punë sipas një orari të caktuar (rotacion) në një numër të reduktuar ose me kohë të shkurtuar të punës dhe kështu pamundësi për të përmbushur afatet për kryerjen e aktiviteteve të caktuara;
- Përpunim i kufizuar i çështjeve, përkatësisht pranimi vetëm i çështjeve urgjente dhe kështu ndryshimi i mënyrës së rregullt të punës që ka shkaktuar vonesa në implementimin e shërbimeve të rregullta për qytetarët dhe palët e tjera të interesuara;
- Ndryshimi në mënyrën e komunikimit me klientët/qytetarët, d.m.th. komunikimi zakonisht bëhej me telefon ose në mënyrë elektronike përmes postës elektronike në vend të kontaktit të zakonshëm të drejtpërdrejtë;
- Problemet me punën nga shtëpia ose për disa punonjës pamundësia për të punuar nga shtëpia kryesisht për shkak të pamundësisë për të hyrë në bazat e të dhënave nga distanca, dhe
- vështirësi në zbatimin e proceseve të caktuara për shkak të kufizimit të tubimeve publike dhe manifestimeve të tjera të ndryshme në nivel të komunës.

Si rezultat i këtyre ndryshimeve dhe vështirësive në punë, disa prej të anketuarve deklarojnë se kjo mënyrë e punës ka shkaktuar nga njëra anë ulje të cilësisë së punës dhe shërbime më të dobëta për qytetarët, dhe nga ana tjetër, arkëtim më të ulët të taksave prej tyre.

Me qëllim që të nxirren më shumë konkluzione dhe që të merret një pamje më e qartë e funksionimit të NJVL-ve në kushte të pandemisë, në këtë analizë mund të përfshihen dhe konkluzionet nga anketa dhe hulumtimi i kryer mbi efektet socio-ekonomike të krizës së shkaktuar nga COVID-19 në Republikën e Maqedonisë së Veriut në kuadër të projektit për Avancimin e qeverisjes së komunës.

"Sipas këtyre hulumtimeve, është arritur në disa përfundime, përfshirë këtu edhe goditjen më të fortë të pandemisë në tremujorin e dytë. Është e rëndësishme të theksohet se, në këtë periudhë, qytetarët shprehin shqetësim të madh për ndikimin e pafavorshëm që shkaktonte virusi në aftësinë e institucioneve për të përballuar pasojat e virusit, si dhe shqetësim të madh për edukimin e fëmijëve dhe studentëve. Lidhur me sektorët, me këtë hulumtim, u konkludua se sektorët më të prekur janë turizmi, një pjesë e degëve të industrisë dhe tregtia me shumicë dhe pakicë. Bujqësia, informacionet dhe komunikimet po rriten me një ritëm të konsiderueshëm, kurse ndërtimi u kthye shpejt në "formë" në tremujorin e tretë të vitit 2020. Lidhur me funksionimin e qeverisë lokale në fushën e mbledhjes së të ardhurave, si dhe lëvizjen e shpenzimeve, u konkludua se në këtë periudhë ajo që është e përbashkët si rezultat i pandemisë së COVID-19 në anën e të ardhurave të pesë komunave të zgjedhura është si vijon:

- **Ulje e ndjeshme e të ardhurave nga:** Tatimi në pronë, Gjobat, taksat gjyqësore dhe administrative, Taksat dhe kompensimet, Të ardhura të tjera të patatueshme dhe Shitja e tokës dhe investime jomateriale
- **Rritja e të ardhurave nga:** Transferet nga nivelet e tjera të qeverisë, Donacionet e huaja, Shërbime të tjera qeveritare dhe Tatimi mbi të ardhurat, fitimin dhe fitimet kapitale

Lidhur me shpenzimet, ajo që është e përbashkët, si rezultat i pandemisë së COVID-19 në anën e shpenzimeve të pesë komunave të zgjedhura, është si vijon:

- **Ulje e ndjeshme e shpenzimeve nga:** Shpenzimet e udhëtimit dhe ato ditore, Shërbimet komunale, ngrohja, komunikimi dhe transporti, Materialet dhe inventari i imët (me përjashtim të Qendrës Zhupa), Riparimet dhe mirëmbajtja e vazhdueshme, Shërbimet kontraktuese dhe Transferet tek OJQ-të
- **Rritja e shpenzimeve në disa komuna për:** Pagat bazë dhe kontributet e sigurimeve shoqërore, Rezervat aktuale (shpenzime të ndryshme), Punësime të përkohshme, Subvencionet për ndërmarrjet publike, Kompensime sociale dhe Blerjen e makinerive dhe pajisjeve "

Mund të konkludohet se kriza shëndetësore ka një ndikim negativ në shumicën e aktiviteteve, funksioneve dhe shërbimeve të komunës.

1.3. Sfidat për funksionimin e mëtejshëm të qeverisjes vendore dhe masat e ardhshme për të zvogëluar/zbutur pasojat e krizës së shkaktuar nga Pandemia e KOVID 19

Duke marrë parasysh mësimet e nxjerra nga fillimi i pandemisë dhe ndryshimet në mënyrën e punës dhe të funksionimit, përpara të gjitha NJVL-ve u shtrua pyetja kryesore në lidhje me mënyrën e planifikimit dhe zbatimit të të gjitha aktiviteteve të deleguara në përputhje me Ligjin në periudhën vijuese, duke marrë parasysh se situata me pandeminë është ende në vazhdim dhe ka paqartësi në lidhje me pasojat e saj në të ardhmen në mënyrën e punës dhe të funksionimit.

Pasojat e shkaktuara në periudhën e kaluar dhe periudha që është para nesh, ishte dhe pritet të plotësohen me ndryshime të mëdha të shkaktuara nga kriza shëndetësore nga njëra anë, si dhe shumë sfida dhe punë shtesë në të gjitha fushat, në periudhën e rimëkëmbjes ekonomike në nivel shtetëror dhe në nivelin e qeverisjes vendore.

Nga qeveria lokale pritet të jetë e përkushtuar plotësisht për heqjen e pengesave, që kanë lindur gjatë periudhës së kaluar, si dhe për të gjetur një mënyrë për të parandaluar dhe zgjidhur shpejt ngjarjet, që përsëri mund të shkaktojnë vonesa në funksionimin e rregullt dhe përmbushjen e plotë të detyrimeve ndaj shoqërisë dhe qytetarëve,

si dhe të vizionit dhe misionit, për të cilin ata janë formuar dhe ekzistojnë. Në këtë kontekst, mund të përmendim disa nga përfundimet që kanë dalë nga studimi i lartpërmendur mbi efektet socio-ekonomike të krizës së shkaktuar nga KOVID-19 në Republikën e Maqedonisë së Veriut, në kuadër të projektit për Avancimin e qeverisjes së komunës. Ne do të veçojmë vetëm disa prej tyre, përkatësisht ato që i referohen Strategjisë për rimëkëmbjen ekonomike dhe rritjen e përshpejtuar, si më poshtë:

- **Rimëkëmbja ekonomike nga KOVID-19,**
- **Rritja e përshpejtuar, gjithëpërfshirëse dhe e qëndrueshme ekonomike**
- **Forcimi i konkurrencës së sektorit privat**
- **Zhvillimi i resurseve njerëzore dhe mundësi të barabarta për zhvillimin e resurseve njerëzore**

2. RREGULLORE

2.1. Korniza ligjore e cila ndikon mbi NJVL-të dhe punën e tyre në kushtet e pandemisë globale

Përgatitja e Analizës bazohet në kornizën ligjore që është në fuqi. Baza janë aktet ligjore dhe nënligjore që ishin dhe janë në fuqi gjatë gjithë periudhës para dhe gjatë pandemisë. Më saktësisht, drejtpërdrejt ose tërthorazi citohen Ligjet e mëposhtme,: (Kjo është pjesë e Kornizës ligjore - lista e ligjeve të cituara në Analizë ...)

- Ligji për financimin e Njësive të vetëqeverisjes lokale;
- Ligji për Buxhetin;
- Ligji për Tatimin në pronë;
- Ligji për Prokurime publike;
- Ligji për Kontroll të brendshëm financiar publik;
- Ligji për Taksat komunale;
- Ligji për Kontabilitetin e buxheteve dhe përdoruesve të buxhetit;
- Ligji për Vetëqeverisjen lokale;
- Ligji për Parandalimin e korrupsionit dhe konfliktit të interesave;
- Ligji për Mbrojtjen e informatorëve;
- Ligji për Qasje të lirë në informacion me karakter publik.

2.2. Dekrete me fuqi ligjore të miratuara gjatë gjendjes së jashtëzakonshme që kanë të bëjnë me financimin e NJVL-ve dhe pajtueshmërinë e tyre me ligjet dhe aktet nënligjore

Në periudhën nga marsi, kur u shpall gjendja e jashtëzakonshme në të gjithë territorin e Republikës së Maqedonisë së Veriut, deri në ndërprerjen e gjendjes së jashtëzakonshme në qershor të vitit 2020, për të rregulluar mënyrën e kryerjes së aktiviteteve dhe menaxhimit e situatës në kushte pandemie, nga ana e qeverisë së RMV-së u miratuan, gjithsej, 139 Dekrete me fuqi ligjore.

Qëllimi i qeverisë ishte ndërmarrja e një serie përgjigjesh rregullatore për të zbutur efektet negative në popullatë dhe masa për të mbrojtur ekonominë, kurse masat filluan të zbatohen gradualisht nga marsi i vitit 2020.

Dy grupet e para të masave që kishin si qëllim zvogëlimin e ndikimit të krizës shëndetësore në ekonomi dhe popullatë u zbatuan midis marsit dhe majit 2020. Paketa e tretë ka të bëjë me rivitalizimin, rimëkëmbjen ekonomike dhe stimulimin e konsumit dhe industrisë.

Të gjithë Dekretet që u miratuan në periudhën e përmendur janë prezantuar në Aneksin 1 si pjesë përbërëse e këtij studimi.

Nga gjithsej 139 dekrete të miratuara, dekrete të caktuara kanë të bëjnë dhe me funksionimin e NJVL-së, si më poshtë:

- Dekreti me fuqi ligjore për zbatimin e Ligjit për buxhetet gjatë kohës së gjendjes së jashtëzakonshme ("Gazeta Zyrtare e RMV-së" nr. 79/20, 112/20);
- Dekreti me fuqi ligjore për zbatimin e Ligjit për procedurën tatimore gjatë kohës së gjendjes së jashtëzakonshme ("Gazeta Zyrtare e RMV-së" nr. 79/20, 128/20, 140/20, 169/20);
- Dekreti me fuqi ligjore për zbatimin e Ligjit për ndërmarrjet publike gjatë kohës së gjendjes së jashtëzakonshme ("Gazeta Zyrtare e RMV-së" nr. 82/20);
- Dekreti me fuqi ligjore për zbatimin e Ligjit për financimin e njërive të vetëqeverisjes lokale gjatë kohës së gjendjes së jashtëzakonshme ("Gazeta Zyrtare e RMV-së" nr. 82/20);
- Dekreti me fuqi ligjore për zbatimin e Ligjit për vetëqeverisjen lokale gjatë kohës së gjendjes së jashtëzakonshme ("Gazeta Zyrtare e RMV-së" nr. 84/20, 95/20, 169/20);
- Dekreti me fuqi ligjore për kufizimin e pagesës së shtesave dhe kompensimeve të pagave për punonjësit në sektorin publik gjatë kohës së gjendjes së jashtëzakonshme ("Gazeta Zyrtare e RMV-së" nr. 94/20, 97/20, 103/20, 108/20 - Revokuar nga Gjykata Kushtetuese);
- Dekreti me fuqi ligjore për kufizimin e pagimit të shumave/paushallëve të mëdha të parave dhe kompensimeve monetare për kryetarët dhe anëtarët e bordeve të drejtorëve, kryetarët dhe anëtarët e komisioneve, grupet e punës dhe organet këshilluese dhe të ekspertëve të formuara nga shteti dhe qeveria lokale si dhe kryetarët dhe anëtarët e këshillave dhe njërive të vetëqeverisjes lokale gjatë kohës së gjendjes së jashtëzakonshme. ("Gazeta Zyrtare e RMV-së" Nr. 94/20 - Revokuar nga Gjykata Kushtetuese);
- Dekreti me fuqi ligjore për përcaktimin e lartësisë së pagës së personave të zgjedhur, të emëruar dhe të caktuar në sektorin publik gjatë kohës së gjendjes së jashtëzakonshme ("Gazeta Zyrtare e RMV-së" nr. 97/20, 100/20 - Revokuar nga Gjykata Kushtetuese);
- Dekreti me fuqi ligjore për pagimin e kompensimit monetar për personat e angazhuar me kontratë për punë në organet shtetërore, organet rregullatore, agjencitë, komisionet shtetërore, personat juridikë në pronësi të plotë të shtetit, njësitë e vetëqeverisjes lokale dhe Qyteti i Shkupit dhe personat juridikë të themeluar nga njësitë e vetëqeverisjes lokale dhe Qyteti i Shkupit gjatë kohës së gjendjes së jashtëzakonshme. ("Gazeta Zyrtare e RMV-së" nr. 102/20 - Revokuar nga Gjykata Kushtetuese) dhe
- Dekreti me fuqi ligjore për zbatimin e Ligjit për taksat komunale gjatë kohës së gjendjes së jashtëzakonshme. ("Gazeta Zyrtare e RMV-së" nr. 154/20).

2.3. Veprimtaria e NJVL-ve në lidhje me financimin në kushte të gjendjes së jashtëzakonshme

Procesi i buxhetimit të njërive të vetëqeverisjes lokale rregullohet me dispozitat e Ligjit për vetëqeverisje lokale ("Gazeta Zyrtare e Republikës së Maqedonisë" Nr. 5/2002), Ligji për financimin e njërive të vetëqeverisjes lokale ("Gazeta Zyrtare e RM-së" Nr. 61 / 04, 96/04, 22/07 dhe dispozitat e Ligjit për ndryshimin dhe plotësimin e Ligjit për revizion të brendshëm në sektorin publik, 67/07, 156/09, 47/11, 192/15, 209/18, "Gazeta Zyrtare e RMV-së" Nr. 244/19) dhe Ligji për buxhetet ("Gazeta Zyrtare e Republikës së Maqedonisë" Nr. Nr. 64/05, 4/08, 103/08, 156/09, 95/10, 180/11, 171/12, 192/15, 167/16).

Sipas dispozitave të ligjit të përmendur, financimi i komunave bëhet nga:

- burimet e veta të të ardhurave,
- dotacione të mjeteve nga Buxheti i RMV-së;
- nga buxheti i fondeve dhe
- huazime.

Të hyrat vetjake të buxhetit bazë të komunës janë;

- të ardhurat nga tatimet,
- të ardhurat jotatimore,
- të ardhurat kapitale dhe transferet pa dotacionin e tatimit mbi vlerën e shtuar.
- dotacione nga Buxheti i Republikës së Maqedonisë së Veriut dhe nga buxheti i fondeve.

Efektivitetin në procesin e planifikimit të pjesës së të ardhurave të Buxhetit të komunës (buxheti bazë, buxheti i donacioneve, buxheti i dotacioneve, buxheti i huave dhe buxheti i aktiviteteve të vetëfinancimit) dhe realizimin e tyre e përcaktojmë, duke krahasuar të dhënat e planifikuara/realizuara sipas llojeve të buxhetit.

Tabela 1 Të ardhurat e planifikuara dhe të realizuara deri më 30.06.2018, 2019 dhe 2020 në total për të gjitha NJVL-të

Lloji i buxhetit	Planifikuar në vitin 2018	Realizimi deri më 30.06. 2018	Realizimi në përqindje deri më 30.06. 2018	Planifikuar në vitin 2019	Realizimi deri më 30.06. 2019	Realizimi në përqindje deri më 30.06. 2019	Planifikuar në vitin 2020	Realizimi deri më 30.06. 2020	Realizimi në përqindje deri më 30.06. 2020
Buxheti bazë i komunave	25,584,355,108	6,970,580,299	27.25%	21,200,307,384	6,693,337,477	31.57%	22,309,080,294	6,774,054,374	30.36%
Buxheti i donacioneve	2,062,618,899	347,345,646	16.84%	1,822,223,586	404,700,147	22.21%	2,209,365,732	472,626,074	21.39%
Buxheti i huave (kredive)	1,061,720,019	153,886,527	14.49%	1,022,697,077	293,809,009	28.73%	1,342,048,455	249,194,814	18.57%
Buxheti i aktiviteteve të vetëfinansimit	1,629,938,425	474,630,340	29.12%	1,710,451,539	475,163,757	27.78%	1,733,509,408	322,771,989	18.62%
Buxheti i dotacioneve	16,395,633,690	7,883,484,978	48.08%	17,324,350,297	8,323,879,098	48.05%	19,671,236,622	9,470,794,470	48.15%
Të ardhura gjithsej	46,734,266,141	15,829,927,790	33.87%	43,080,029,883	16,190,889,488	37.58%	47,265,240,511	17,289,441,721	36.58%

* burimi <https://finance.gov.mk/mk/node/898> dhe përlogaritjet e autorëve

Tabela 2 Krahasimi i realizimit në tremujorin e dytë dhe të tretë të vitit 2020

Lloji i buxhetit	Planifikuar për vitin 2020	Realizuar deri më 30.06.2020	Realizuar në përqindje deri më 30.06.2020	Realizuar deri më 30.09.2020	Realizuar në përqindje deri më 30.09.2020	Rritja e realizimit nga tremujori i dytë në tremujorin e tretë në %
Buxheti bazë i komunave	22,309,080,294	6,774,054,374	30.36%	10,208,963,435	45.76%	15.40%
Buxheti i donacioneve	2,209,365,732	472,626,074	21.39%	549,664,707	24.88%	3.49%
Buxheti i huave (kredive)	1,342,048,455	249,194,814	18.57%	379,468,624	28.28%	9.71%
Buxheti i aktiviteteve të vetëfinansimit	1,733,509,408	322,771,989	18.62%	421,656,948	24.32%	5.70%
Buxheti i dotacioneve	19,671,236,622	9,470,794,470	48.15%	14,175,296,803	72.06%	23.92%
Të ardhura gjithsej	47,265,240,511	17,289,441,721	36.58%	25,735,050,517	54.45%	17.87%

Në gjysmën e parë të vitit 2020, përfshirë 30 qershorin 2020, realizimi i të ardhurave totale ishte 36.58%, ndërsa deri më 30 shtator 2020, realizimi i përgjithshëm ishte 54.45%. Duke krahasuar të dhënat për të ardhurat e planifikuara dhe të realizuara deri më 30 qershor të vitin aktual, në 2 vitet e fundit dhe deri më 30.09.2020 të publikuara nga Ministria e Financave, konstatohet realizim më i ulët tek aktivitetet e vetëfinancimit. Në këto të ardhura evidentohen të ardhura në bazë të taksave dhe kompensimeve (Ilogaria sintetike 723), Të ardhura të tjera jo tatimore (Ilogaria sintetike 725) Transfera nga nivele të tjera të qeverisjes (Ilogaria sintetike 741), Të ardhura sipërmarrëse dhe të ardhura nga prona (Ilogaria sintetike 721), Gjobat, taksat gjyqësore dhe administrative (Ilogaria sintetike 722).

Janë publikuar të dhëna për realizimin deri në tremujorin e tretë të vitit 2020. Sipas këtyre të dhënave, rritja më e madhe është shënuar në buxhetin e dotacioneve (23.92%), e cila pritet, duke pasur parasysh se në këtë buxhet evidentohen të ardhurat e marra në bazë të transfertave nga qeveria qendrore. Pritet, që, realizimi i këtij buxheti deri në fund të vitit të jetë afër 100%. Bëhet fjalë për burime shumë të qëndrueshme të financimit, të cilat për disa komuna, veçanërisht ato më të voglat, janë burimi më i sigurt i të ardhurave.

Rritje më e vogël e të ardhurave vërehet në aktivitetet e vetëfinancimit, gjë që pritej. Të ardhurat bazë të buxhetit, të cilat përfshijnë të ardhurat nga tatimi në pronë, pritet të rriten në tremujorin e fundit të vitit 2020. Kjo ndodh çdo vit dhe arsyeja qëndron në dispozitat ligjore (Ligji për tatimet në pronë), sipas të cilave personave fizikë dhe juridikë – obligues të tatimit në pronë, u kërkohet të paguajnë tatimin në pronë deri në fund të nëntorit të vitit aktual.

Realizimi më i ulët është regjistruar në të hyrat bazuar në taksa dhe kompensime. Në këtë drejtim, duhet të kihet parasysh se u miratua Dekret me fuqi ligjore për zbatimin e Ligjit për taksat komunale gjatë kohës së gjendjes së jashtëzakonshme ("Gazeta Zyrtare e RMV-së", nr. 154/20 nga 10.06.2020), me të cilin shuma e taksave komunale për shfrytëzimin e hapësirës para lokaleve afariste për kryerjen e veprimtarisë gjatë kohëzgjatjes së gjendjes së jashtëzakonshme do të jetë nga 1 deri në 15 denarë për m² në ditë. Përndryshe, në përputhje me Ligjin për taksat komunale ("Gazeta Zyrtare e Republikës së Maqedonisë" Nr. 61/04; 64/05; 92/07; 123/12; 154/15; 192/15 dhe 23/16), para gjendjes së jashtëzakonshme për shfrytëzimin e hapësirës para lokalit afarist për kryerjen e veprimtarisë paguhej nga 5 deri në 15 denarë në ditë.

Në përputhje me të njëjtin dekret, këshilli komunal, këshilli i komunave në qytetin e Shkupit dhe Këshilli i Qytetit të Shkupit mund të marrin vendim që të mos mbledhin taksë komunale gjatë gjendjes së jashtëzakonshme. Nga gjithsej 45 NJVL që botuan Gazetat Zyrtare në faqen e tyre të internetit, që nga fillimi i shtatorit të vitit 2020, 20 NJVL, duke përfshirë dhe Qytetin e Shkupit, vendosën të ndryshojnë shumën e taksave komunale. Nga këto 45 NJVL, 8 NJVL ndryshuan mënyrën dhe shumën e mbledhjes së qirasë, e cila është një nga të ardhurat e komunës.

Nga hulumtimet e kryera në kuadër të pjesës rregullore dhe analizë e përgjigjeve të marra, që kanë të bëjnë me ndryshimet në administrimin e taksave lokale ose aktet e miratuara për lirimim e obliguesve të caktuar u arrit në njohuritë dhe konkluzionet e mëposhtme:

Në pyetjen: A kanë shkaktuar dekretet e miratuara me forcë ligjore ndryshime në administrimin e taksave lokale siç janë ndryshimi i lartësisë së taksës komunale apo janë miratuar akte për lirimim e disa obliguesve të caktuar, përgjigjet janë si vijon:

Tabela 3 - Përgjigje nga të anketuarit

po, ka pasur ndryshim në lartësinë e taksës komunale	7	10.45%
po, u miratuan akte për lirimim e obliguesve të caktuar nga pagesa e tyre	10	14.93%
po, të dyja	0	0.00%
Jo	50	74.63%
Gjithsej	67	100.00%

Grafiku numër 4

A janë dorëzuar në kohë vendimet për tatim në pronë

Anketës iu përgjigjën, gjithsej, 67 të anketuar, nga të cilët 49% deklaruan se vendimet nuk ishin dorëzuar në kohë, dhe 51% thanë se ishin dorëzuar në kohë. Gjithashtu, është i ndarë opinioni nëse gjendja e jashtëzakonshme ndikoi në administrimin e tatimeve dhe taksave lokale.

Detyrimi ligjor për të dorëzuar vendimet është jo më vonë se 31 marsi i vitit aktual, kurse Ligji për tatimet në pronë nuk u ndryshua me Dekret.

Në përgjigjet e pyetësorit u morën mendimet e mëposhtme për vonesën:

- Shumë punonjës nuk kanë ardhur në punë për muaj të tërë, detyrat e tyre të punës janë mbuluar nga punonjës të tjerë (por në mënyrë të pamjaftueshme) meqë ata, ose nuk e dinë punën, ose nuk duan, kështu që u zhvendos rendi i zakonshëm dhe i vendosur, dhe si rezultat kemi shërbime më të dobëta për qytetarët, dhe, nga ana tjetër, mbledhje më të ulët të tatimeve nga ana e të njëjtëve.
- Punonjësit në komuna kanë diploma, por ato nuk janë funksionale, politika bën të vetën, menaxhmenti nuk di ose nuk ka mekanizma për të rregulluar, ose për të krijuar një ekip që do ta menaxhojë atë dhe do të bëjë që të gjitha protokollat, masat dhe planet të jenë funksionale në çdo kohë, kur është e nevojshme. E thënë thjesht, komunat, përkatësisht ato më të vogla, kanë vetëm disa veprimtari, të cilat janë të zakonshme që nga fillimi i decentralizimit, por në praktikë gjithçka tjetër është një improvizim, çrregullim, pa koncept, pa vizion për të ardhmen.
- Duhet të ishte futur një politikë e ndryshme për lirim të administratës me masat sepse punonjësit, që nuk përdorën asnjë masë, ishin të ekspozuar ndaj rrezikut më të madh, dhe pagat ishin të njëjta për të gjithë dhe nuk u parashikua asnjë kompensim për ata njerëz. Shumë nga punonjësit në administratë abuzuan me masat për të punuar nga shtëpia dhe për këto arsye ka pasur shumë vështirësi në komunikimin midis NJVL-ve dhe organeve kompetente të qeverisë qendrore.

2.4. Ligji për prokurime publike dhe zbatimi i tij në lidhje me dhënien e kontratave në kushtet e Pandemisë së COVID 19

Sistemet e prokurimeve publike janë dinamike në të gjitha vendet dhe ato përshtaten në varësi të trendeve ekonomike dhe ligjore në nivel kombëtar ose global. Situata, në të cilën u gjend e gjithë bota me pandeminë e COVID 19, imponoi nevojë urgjente që të gjitha sistemet kombëtare t'u përshtaten kushteve të reja, duke përdorur rregullat ekzistuese (të jashtëzakonshme) ose duke futur procedura të reja me qëllim që të sigurohen mallra dhe shërbime në kohë dhe në mënyrë efikase. Kështu, në Republikën e Maqedonisë së Veriut, kjo fushë po merr

rëndësi të konsiderueshme dhe të vazhdueshme dhe ka progres me miratimin e Ligjit të ri për prokurime publike, i cili filloi të zbatohet nga 1 prilli i vitit 2019³. Megjithatë nuk ka një grup të vetëm rregullash, që janë standardizuar, ka tendenca të caktuara, të cilat janë të pranishme në rang kombëtar dhe ndërkombëtar, që vazhdimisht u nënshtrohen risive dhe përmirësimeve në praktikë. Për shembull, prokurimet publike elektronike janë tema, që vitet e fundit, por dhe momentalisht janë mjaft aktuale, si në kontinentin evropian ashtu dhe më gjerë.

Në Ligjin për prokurime publike përcaktohet që autoriteti kontraktues, bazuar në burimet e planifikuara të financimit, miraton një plan për nevojat e tij të përgjithshme të prokurimit në vitin aktual sipas llojeve të mallrave, shërbimeve dhe punimeve sipas Fjalorit të përbashkët të prokurimeve publike - FPPP, me të cilin përcaktohet lënda e prokurimit, fillimi i pritshëm i procedurës, vlera e parashikuar e kontratës dhe lloji i procedurës së prokurimit publik. Pas miratimit të planit, njësitë e vetëqeverisjes lokale janë të detyruara ta publikojnë atë në SEPP deri në fund të janarit të vitit aktual. Nëse është e nevojshme, njësitë e vetëqeverisjes lokale gjatë vitit mund të ndryshojnë dhe/ose plotësojnë planin në përputhje me fondet e planifikuara ose të siguruar për prokurime publike dhe t'i publikojnë ato në SEPP.

Njësitë e vetëqeverisjes lokale i miratuan planet e prokurimit publik për vitin 2019 brenda afatit të përcaktuar ligjor (deri më 31 janar të vitit 2019).

Pasqyrë e saktë për përqindjen e ndryshimit të planeve të prokurimeve publike mund të merret nga SEPP, ku qeveritë lokale janë të obliguara të bëjnë publike dosjet e tyre të prokurimeve publike (planet e prokurimeve publike pa përmendur vlerën e vlerësuar).

Pasi të jetë përgatitur plani i prokurimeve publike, detyrimi tjetër i organeve kontraktuese është të përgatisin dokumentacionin e tenderit për prokurimin. Në përputhje me nenin 76 të Ligjit për prokurime publike, autoriteti kontraktues mundet që, pasi të marrë vendimin e prokurimit publik dhe para publikimit të shpalljes së prokurimit publik, të zhvillojë një dialog teknik me kompanitë e interesuara, me anë të të cilit dokumentacionin e tenderit, që ata planifikojnë ta përdorin, do ta shpallin publikisht në SEPP.

Në këtë mënyrë, kompanive u mundësohet që të japin propozimet dhe komentet e tyre mbi dokumentacionin e tenderit, dhe kështu të parandalojnë në kohë përdorimin e kushteve, që mund të çojnë në diskriminim të kompanive dhe favorizimin e një ofertuesi të caktuar.

Rregulli i përgjithshëm i vendosur në sistemin e prokurimit është që sa më e lartë të jetë vlera, aq më komplekse është procedura dhe aq më i madh është vëllimi i dokumentacionit që merret në shqyrtim. Kjo është e lidhur ngushtë me zbatimin e parimeve themelore të prokurimeve publike, dhe në veçanti të parimit të proporcionalitetit. Gjegjësisht, për secilën procedurë të prokurimit publik gjenerohet shpenzim në fonde (për përgatitjen e dokumentacionit të tenderit dhe dokumentacionit teknik, publikimin e shpalljes) ose në resurse njerëzore (puna e Komisionit të prokurimeve publike). Për disa procedura të prokurimit publik ekzistojnë rrethana që parandalojnë zbatimin e procedurave transparente (procedurë për negociata pa publikimin e shpalljes). Organet kontraktuese, në një mënyrë dhe në kushte të përcaktuara me Ligj⁴, mund të përdorin nëntë procedurat e mëposhtme të prokurimit publik:

1) prokurime me vlerë të vogël:

Organet kontraktuese mund të bëjnë blerje të vogla të mallrave dhe shërbimeve me një vlerë të vlerësuar deri në 10,000 EUR dhe punime deri në 20,000 EUR. Prokurimi me vlerë të vogël mund të kryhet:

- duke publikuar tender për prokurim me vlerë të vogël, ku afati minimal për dorëzimin e ofertave është 7 ditë nga dita e publikimit të njoftimit në të cilin çdo operator ekonomik ka të drejtë të paraqesë ofertë pas publikimit të shpalljes së prokurimit publik ose
- përmes tregut elektronik të prokurimeve me vlerë të vogël⁵ në SEPP, për prokurimin e mallrave dhe shërbimeve standarde, kur organi kontraktues zgjedh ofertën me çmimin më të ulët, që është në përputhje me kërkesat dhe kushtet e përshkrimit të shkurtër të lëndës së prokurimit. Organet kontraktuese janë të

3 Gazeta Zyrtare e Republikës së Maqedonisë Nr. 24/2019

4 Neni 47

5 Neni 191 paragrafi 2, Dispozitat e Nenit 48 të këtij Ligji, që i referohen tregut elektronik të prokurimeve me vlerë të vogël, do të fillojnë të zbatohen nga 1 korriku 2020.

detyruara të publikojnë njoftim në tregun elektronik të prokurimeve me vlerë të vogël, për qëllimin për të bërë një prokurim të paktën 48 orë para realizimit të prokurimit, ku duhet të jepet përshkrim i shkurtër i lëndës së prokurimit.

2) procedurë e hapur e thjeshtuar

Organet kontraktuese mund të kryejnë një procedurë të hapur të thjeshtuar për prokurimin e mallrave dhe shërbimeve me një vlerë të vlerësuar deri në 70,000 euro dhe të punimeve deri në 500,000 euro. Në procedurën e hapur të thjeshtuar, çdo operator i interesuar ekonomik mund të paraqesë një ofertë bazuar në shpalljen e publikuar të prokurimit publik. Afati minimal për dorëzimin e ofertave është 15 ditë nga data e publikimit të shpalljes në SEPP.

3) procedurë e hapur

Procedura e hapur kryhet në një fazë dhe mund të kryhet për çdo lëndë të prokurimit, mund të përdoret pa kushte, me zgjedhje të lirë të organeve kontraktuese, ku secili operator i interesuar ekonomik mund të paraqesë ofertë me dokumentacionin e nevojshëm për përcaktimin e aftësisë dhe të gjithë dokumentacionit tjetër, në përputhje me kushtet e dokumentacionit të tenderit.

Afati minimal për dorëzimin e ofertave është 30 ditë nga data e publikimit të shpalljes në SEPP.

4) procedurë e kufizuar

Procedura e kufizuar kryhet në dy faza dhe mund të kryhet për secilën lëndë të prokurimit, ku secili operator i interesuar ekonomik mund të paraqesë aplikim për pjesëmarrje, bazuar në shpalljen e publikuar të prokurimit publik. Përveç aplikimit për pjesëmarrje, dorëzohet dokumentacioni për përcaktimin e aftësisë, sipas kushteve të dokumentacionit të tenderit për fazën e parë. Kjo procedurë mund të kryhet për çdo lëndë të prokurimit pa asnjë kufizim. Organet kontraktuese mund të kufizojnë numrin e kandidatëve të aftë, të cilët do të ftohen të paraqesin ofertë në fazën e dytë, në bazë të kriterëve objektive dhe jodiskriminuese, të përcaktuara në dokumentacionin e tenderit. Kjo procedurë u lejon organeve kontraktuese të zgjedhin kandidatët që kanë aplikuar për pjesëmarrje, në bazë të kriterëve objektive për përcaktimin e aftësisë dhe vetëm ato t'i ftojnë të marrin pjesë në fazën tjetër të ofertës.

5) procedura konkurruese me negociim

Organi kontraktues mund të përdorë procedurë konkurruese negociuese vetëm në sektorin publik klasik për prokurimin e mallrave, shërbimeve ose punimeve, nëse:

- nevojat e organit kontraktues nuk mund të realizohen pa i përshtatur zgjidhjet tashmë të disponueshme,
- lënda e prokurimit përfshin zgjidhje projektimi ose inovative,
- për shkak të rrethanave specifike në lidhje me llojin, kompleksitetin ose kornizën ligjore dhe financiare ose për shkak të rreziqeve shoqëruese, kontrata e prokurimit publik nuk mund të jepet pa negociata paraprake ose
- organi kontraktues nuk mund t'i përcaktojë mjaft saktësisht specifikimet teknike.

6) dialog konkurrues

Dialogu konkurrues zhvillohet në tre faza: faza e parakualifikimit, faza e dialogut dhe faza e dorëzimit të ofertës përfundimtare. Organet kontraktuese mund të përdorin dialog konkurrues nëse plotësohen kushtet e mëposhtme:

- për prokurimin e mallrave, shërbimeve ose punimeve nëse:
 - nevojat e organit kontraktues nuk mund të realizohen pa përshtatur zgjidhjet tashmë të disponueshme,
 - lënda e prokurimit përfshin zgjidhje projektimi ose inovative,
 - për shkak të rrethanave specifike në lidhje me natyrën, kompleksitetin ose strukturën ligjore dhe financiare ose rreziqet që rrjedhin prej tyre, kontrata e prokurimit publik nuk mund të jepet pa negociata paraprake ose
 - organi kontraktues nuk mund t'i përcaktojë mjaft saktësisht specifikimet teknike;

- për prokurimin e mallrave, shërbimeve ose punimeve për të cilat, në procedurë të hapur ose të kufizuar, janë dorëzuar të paktën dy oferta dhe të gjithë:
 - nuk janë në përputhje me dokumentacionin e tenderit,
 - kanë arritur me vonesë
 - kanë çmim jashtëzakonisht të ulët ose
 - i tejkalojnë fondet e siguruara nga organi kontraktues. Në rastet e përmendura në këtë pikë, organi kontraktues nuk është i detyruar të publikojë shpallje, nëse në procedurë i përfshin të gjithë ofertuesit, që i plotësojnë kushtet për pjesëmarrje dhe për të cilët nuk ka arsye për përjashtim dhe të cilët në procedurën e mëparshme të hapur ose të kufizuar paraqitën ofertë në përputhje me kërkesat formale të procedurës së prokurimit publik.

7) partneritet për inovacione

Organet kontraktuese mund të përdorin partneritet për inovacion nëse kanë nevojë për mallra, shërbime ose punime inovative, të cilat nuk mund t'i kënaqin, duke prokuruar mallra, shërbime ose punë që tashmë janë të disponueshme në treg. Organet kontraktuese i përcaktojnë arsyet dhe nevojën për mallra, shërbime ose punime inovative në dokumentacionin e tenderit, si dhe kërkesat minimale në lidhje me lëndën e prokurimit dhe kushtet minimale për të përcaktuar aftësinë, të cilat duhet të jenë mjaft të sakta, për t'u dhënë mundësi operatorëve ekonomikë të identifikojnë llojin dhe shtrirjen e zgjidhjeve të kërkuara dhe të vendosin nëse do të aplikojnë për pjesëmarrje në procedurë. Në procedurën e partneritetit për inovacion, çdo operator i interesuar ekonomik mund të paraqesë kërkesë për pjesëmarrje, së cilës ia bashkëngjijtë dokumentacionin e nevojshëm për përcaktimin e aftësisë. Organet kontraktuese mund të vendosin të krijojnë një partneritet për inovacion me një ose më shumë partnerë, të cilët do të kryejnë aktivitete të veçanta kërkimore dhe zhvillimore.

8) procedura me negociata pa publikim të shpalljes

Kjo procedurë karakterizohet nga mundësia e vendimeve diskrecionale, sjellja subjektive e pjesëmarrësve kryesorë në procedurë, mungesa e mekanizmave të kontrollit dhe transparencës. Procedura me negociata pa publikimin paraprak të shpalljes mund të përdoret vetëm në kushtet e përcaktuara taksative në Ligj, dhe rekomandohet të përdoret vetëm në situata të jashtëzakonshme, kur objektivisht nuk është e mundur të zhvillohet një procedurë tjetër e rregullt dhe transparente e prokurimit publik. Organet kontraktuese mund të përdorin një procedurë me negociata, pa publikimin e shpalljes për mallrat, shërbimet ose punimet në rastet e mëposhtme:

- kur pas kryerjes paraprake të dy procedurave të hapura ose procedurave të hapura të thjeshtuara nuk është paraqitur asnjë ofertë ose asnjë ofertë e përshtatshme, përkatësisht, kur pas kryerjes së dy procedurave të kufizuara më parë nuk është paraqitur asnjë aplikim për pjesëmarrje ose asnjë aplikim i përshtatshëm për pjesëmarrje në fazën e parë, me kusht që të mos jenë ndryshuar ndjeshëm kushtet e dokumentacionit të tenderit;
- nëse prokurimi publik i aktiviteteve sektoriale ka për qëllim vetëm kërkim, eksperimentim, studim ose zhvillim dhe nuk ka si qëllim të bëjë fitim ose të rimburojë shpenzimet e kërkimit dhe zhvillimit, me kusht që dhënia e një kontrate të tillë të mos ndikojë në konkurrencën, gjatë dhënies së kontratave të mëvonshme të prokurimeve publike për ato qëllime;
- nëse mallin, shërbimin ose punimin mund ta sigurojë vetëm një operator i caktuar ekonomik për arsyet e mëposhtme:
 - qëllimi i prokurimit publik është krijimi ose marrja e një vepre artistike unike ose shfaqje artistike,
 - kur për shkak të arsyeve teknike nuk ka konkurrencë për lëndën e prokurimit ose
 - për mbrojtjen e të drejtave ekskluzive, përfshirë dhe të drejtat e pronësisë intelektuale
- nëse për shkak të urgjencës ekstreme, të shkaktuar nga ngjarje që organi kontraktues nuk ka mundur t'i parashikojë, afatet për procedurat e tjera nuk mund të zbatohen. Rrethanat që justifikojnë urgjencën ekstreme në asnjë rast, nuk duhet të jenë të tilla që t'i atribuohen organit kontraktues.

Procedura me negociata, pa publikimin e shpalljes, mund të përdoret për prokurime publike të mallrave:

- të prodhuara vetëm për qëllime të hulumtimit, eksperimentimit, studimit ose zhvillimit, por jo për mallra të prodhimit në seri, me çka do të realizohej fitim ose rimbursim i shpenzimeve për zhvillim ose kërkim;
- kur organi kontraktues duhet të prokurojë dërgesa shtesë nga mbajtësi fillestar për shkak të zëvendësimit të pjeshëm të mallrave ose instalimeve të zakonshme ose zgjerimit të mallrave ekzistuese ose instalimeve, me të cilin ndryshimi i ofertuesit do të detyronte organin kontraktues të blinte materiale me karakteristika të ndryshme teknike që do të rezultonte me papajtueshmëri ose vështirësi disproporcionale teknike në funksionim dhe mirëmbajtje. Kohëgjatësia e prokurimeve shtesë nuk duhet të kalojë tre vjet nga lidhja e kontratës fillestare dhe vlera e tyre nuk duhet të kalojë 20% të vlerës së kontratës fillestare;
- të cilat janë kuotuar dhe organi kontraktues i prokuron nga bursa;
- të cilat prokurohen në kushte veçanërisht të favorshme nga ofertues që mbyll aktivitetet e tij të biznesit (likuidim ose falimentim), nga administratori i falimentimit ose likuiduesi, me marrëveshje paraprake me kreditorët;
- në veprimtaritë sektoriale, duke përfutur nga ndonjë mundësi e veçantë e favorshme, që është në dispozicion vetëm për një kohë shumë të shkurtër, me një çmim shumë më të ulët se çmimi i zakonshëm i tregut.

Procedura me negociata pa publikimin e shpalljes mund të përdoret për prokurime publike të shërbimeve:

- të cilat prokurohen në kushte veçanërisht të favorshme nga një ofertues, që mbyll aktivitetet e tij të biznesit (likuidim ose falimentim), nga administratori i falimentimit ose likuiduesi, me marrëveshje paraprake me kreditorët;
- kur kontrata në fjalë vjen pas zbatimit të konkursit për zgjedhjen e një zgjidhjeje ideore dhe i jepet pjesëmarrësit të renditur më mirë ose njërit prej pjesëmarrësve të renditur më mirë.

9) procedura me negociata me publikim të shpalljes

Organet kontraktuese mund të përdorin procedurën me negociata me publikim të shpalljes për prokurime publike të veprimtarive sektoriale. Në procedurën me negociata me publikim të shpalljes, çdo operator ekonomik i interesuar mund të paraqesë aplikim për pjesëmarrje, bazuar në shpalljen e publikuar të prokurimit publik.

Dispozitat e Ligjit për prokurime publike zbatohen për procedurat e prokurimit publik vlera e parashikuar e të cilave pa tatim mbi vlerën e shtuar është e barabartë ose më e madhe se vlerat e renditura në nenin 40 paragrafi 1 pika a) dhe pika b)⁶, përkatësisht, 1000/5000/10000 (mallrat dhe shërbime/punime/shërbime speciale) për organet kontraktuese të sektorit publik klasik dhe 2000/10000/20000 (mallra dhe shërbime/punime/shërbime speciale) për organet kontraktuese sektoriale.

⁶ (1) Dispozitat e këtij ligji do të zbatohen për procedurat e prokurimit publik dhe për konkurset për zgjedhjen e një zgjidhjeje ideore, vlera e parashikuar e së cilës, pa tatimin mbi vlerën e shtuar (në tekstin e mëtejshëm: TVSH) është e barabartë ose më e madhe se:

a) në sektorin publik klasik:

- 1.000 Euro në kundërvlerë në denarë për mallra ose shërbime ose për një konkurs për zgjedhjen e një zgjidhjeje ideore;
- 5.000 Euro në kundërvlerë në denarë për punime dhe
- 10.000 Euro në kundërvlerë në denarë për shërbime speciale.

b) në veprimtaritë sektoriale:

- 2.000 Euro në kundërvlerë në denarë për mallra ose shërbime ose për një konkurs për zgjedhjen e një zgjidhjeje ideore tek organet kontraktuese të përmendura në nenin 9 paragrafi (1) pika d) e këtij ligji;
- 10.000 Euro në kundërvlerë në denarë për punime tek organet kontraktuese të përmendura në nenin 9 paragrafi (1) pika d) e këtij ligji;
- 20.000 Euro në kundërvlerë në denarë për shërbime speciale, përveç shërbimeve të përfshira me shifrën e FPPP 79713000-5 pranë organeve kontraktuese të përmendura në Nenin 9 paragrafi (1) pika d) e këtij ligji;
- 400.000 EUR në kundërvlerë në denarë për mallra ose shërbime ose për një konkurs për zgjedhjen e një zgjidhjeje ideore me organet kontraktuese të përmendura në nenin 9 paragrafi (1) pika e) e këtij ligji;
- 5.000.000 Euro në kundërvlerë në denarë për punime pranë organeve kontraktuese nga neni 9 paragrafi (1) pika e) dhe
- 1.000.000 EUR në kundërvlerë në denarë për shërbime speciale pranë organeve kontraktuese nga neni 9 paragrafi (1) pika e) e këtij ligji.

Nga hulumtimet e kryera në kuadër të pjesës rregullore dhe analizë e përgjigjeve të marra, që kanë të bëjnë me sfidat e ardhshme për punën e mëtejshme dhe funksionimin e qeverisjes vendore, u arrit në njohuritë dhe konkluzionet e mëposhtme:

Grafiku numër 5

A ka praktikuar NJVL-ja juaj punë në distancë/punë nga shtëpia në kushte të gjendjes së jashtëzakonshme për shkak të Pandemisë COVID 19 në kryerjen e procedurave të prokurimeve publike?

Kësaj pyetjeje 28.57% iu përgjigjën pozitivisht, kurse 57.14% u përgjigjën negativisht. Pjesa e mbetur prej 14.29% e të anketuarve u përgjigjën në kategorinë "pjesërisht" duke cituar arsye të ndryshme:

- punë me ndërrime, organizimi i punës në ekipe në ditë të ndryshme të javës së punës;
- punë nga shtëpia vetëm për punonjës të caktuar, që i përdorën masat për të sëmurët kronikë dhe për fëmijët e vegjël, punonjësit e tjerë rregullisht kryenin proceset e punës me kohë të plotë;
- punë në distancë gjatë kohës së shpalljes së gjendjes së jashtëzakonshme, e organizuar në mënyrë rotacioni të punonjësve mbi parimin një ditë prani në punë, kurse një ditë kryerje e një pjese të detyrave nga shtëpia;
- numri i procedurave të prokurimit publik në këtë periudhë është zvogëluar në minimum, realizimi i detyrimeve dhe përfundimi i procedurave tashmë të filluara është normal.

Mund të konstatohet se gjysma e NJVL-ve nuk e kanë praktikuar mundësinë e punës në distancë/punës nga shtëpia, kurse rreth 28% u përgjigjën pozitivisht. Pjesa tjetër prej 14% u përgjigjën se ata e përdorën pjesërisht këtë opsion, duke dhënë një shpjegim se si e kanë zbatuar masën. Gjatë analizimit të këtyre të dhënave, duhet të merret parasysh fakti që disa nga NJVL-të (sidomos ato më të voglat), që nga fillimi i shpalljes së gjendjes së jashtëzakonshme, nuk ishin të ekspozuara drejtpërdrejt ndaj rrezikut të koronavirusit, sepse nuk kishte ose kishte një numër të vogël të njerëzve të infektuar, kështu që ata i kryenin obligimet e punës si në kushte normale.

Grafiku numër 6

A është ballafaquar NJVL-ja juaj me ndonjë problem në organizimin e punës për procedurat e prokurimeve publike në kushtet e shpalljes së gjendjes së jashtëzakonshme në vend dhe punës në kushtet e Pandemisë KOVID 19, veçanërisht në pjesën e implementimit të hapjes publike?

Kësaj pyetjeje vetëm 7.14% iu përgjigjën pozitivisht, kurse 92.86% iu përgjigjën negativisht.

Disa nga të anketuarit, që u përgjigjën pozitivisht, përmendin arsye të ndryshme si:

- organizimi i punës sipas procedurave të prokurimeve publike, në kushtet e shpalljes së gjendjes së jashtëzakonshme, u zhvillua pa shumë probleme, duke pasur parasysht që procedurat kryhen në mënyrë elektronike në SEPP dhe faktin se numri i procedurave në atë periudhë u zvogëlua në minimum. Problemi shfaqej vetëm kur kishte nevojë për të siguruar praninë e anëtarëve ose zëvendësve të Komisionit të prokurimeve publike (duke përdorur masa të veçanta për kategori të caktuara të punonjësve) si dhe në hapjen publike për shkak të nevojës që më shumë njerëz të qëndrojnë në të njëjtën hapësirë. Në ditën dhe në kohën e hapjes publike, detyrimisht respektoheshin masat për mbrojtje nga përhapja e virusit duke përdorur mjete mbrojtëse, si dhe insistimi për të ruajtur distancën e nevojshme;
- disa nga ofertuesit nuk iu përgjigjën në kohën e duhur detyrimeve të tyre ndaj procedurave (për shembull, ata nuk i kanë marrë kontratat e prokurimit publik), Komisioni i prokurimeve publike shpesh nuk mund të punonte në përbërje të plotë (i padisponueshëm për punë), përfundimi i përgjithshëm është që administrata është e papërgatitur për punë në distancë dhe punë në kompjuter.

Mund të konstatohet se një përqindje jashtëzakonisht e lartë e përgjigjeve negative, përkatësisht se gjatë zbatimit të hapjes publike të procedurave aktuale të prokurimeve publike në periudhën e gjendjes së jashtëzakonshme, nuk ka pasur probleme dhe se sistemi në këtë pjesë funksionon pa probleme. Kjo e dhënë, gjithashtu, mund të konfirmohet edhe nga fakti se në kohën e shpalljes së gjendjes së jashtëzakonshme, nuk u konstatua asnjë vonesë e mundshme në këtë pjesë të sistemit të prokurimeve publike. Me monitorimin e hapjes publike të ofertave përmes SEPP-së, konfirmohet qëndrueshmëria dhe përqindja e lartë e stabilitetit dhe sigurisë të ofruar nga SEPP-ja. Si përfundim, mund të përmendet e dhëna se kjo është rezultat i përfitimeve të përdorimit të sistemit elektronik të prokurimeve publike SEPP, përmes të cilit të dy palët (organi kontraktues dhe operatori ekonomik) mund të kryejnë hapjen publike në mënyrë elektronike, pa prani fizike në një afat të caktuar – të përcaktuar si afat i fundit për dorëzimin e ofertave.

Grafiku numër 7

A mendoni se në punën aktuale, në kushte të gjendjes së jashtëzakonshme ishte e nevojshme që Qeveria e RMV-së të miratojë Dekret për kryerjen e prokurimeve publike me afate më të shkurtra për procedurat dhe punë të thjeshtuar të Komisionit të prokurimeve publike në kushte të gjendjes së jashtëzakonshme?

Kësaj pyetjeje 46.43% iu përgjigjën pozitivisht dhe 53.57% iu përgjigjën negativisht.

Është i vogël dallimi në përqindje i përgjigjes negative me të cilën të anketuarit vlerësojnë se Qeveria e RMV-së nuk duhet të miratojë Dekret për kryerjen e prokurimeve publike me afate më të shkurtra për procedurat dhe punë të thjeshtuar të Komisionit të prokurimeve publike në kushte të gjendjes së jashtëzakonshme. Por një përqindje e konsiderueshme e përgjigjeve janë pozitive, kështu që, të anketuarit vlerësojnë se Qeveria e RMV-së duhet të kishte miratuar një Dekret. Kjo gjendje tregon se njerëzit për prokurime publike ende dëshirojnë të kenë rregulla të qarta për të vepruar edhe në rrethana të tilla të jashtëzakonshme. Sistemi i prokurimeve publike parashikon procedura të ndryshme për nevoja dhe situata të ndryshme, por duhet theksuar se në Ligjin për prokurime publike nuk është zhvilluar ndonjë pjesë e veçantë që do t'i referohet veprimit ose zbatimit të rregullave të prokurimeve publike në kushte krize ose të gjendjes së jashtëzakonshme.

Grafiku numër 8

A mendoni se rekomandimi i dhënë nga Byroja për prokurime publike për përdorimin e procedurës me negociim pa publikimin e shpalljes në raste urgjente, në kushte të gjendjes së jashtëzakonshme, e lehtësoi dhe e përshpejtoi zbatimin e procedurave të prokurimit publik?

Në këtë pyetjeje 60,71% janë përgjigjur pozitivisht, dhe 39,29% janë përgjigjur negativisht.

Përqindja më e madhe u përgjigj pozitivisht se rekomandimi i dhënë nga Byroja për prokurime publike e lehtësoi dhe e përshpejtoi zbatimin e procedurave të prokurimeve publike. Sidoqoftë, duhet theksuar se një përqindje mjaft e lartë (rreth 40%) u përgjigjën negativisht. Ky informacion duhet të shpjegohet më tej duke vlerësuar të dhënat përkatëse. Gjegjësisht, nga Byroja për prokurime publike u publikua një njoftim me përmbajtjen e mëposhtme: "I informojmë të gjithë organet kontraktuese, që duhet të bëjnë prokurime me procedurë të negociuar pa publikuar shpallje për arsye urgjence ekstreme, që prokurimet që kanë lidhje të drejtpërdrejtë me epideminë e virusit KOVID-19 mund të realizohen pa kërkuar më parë mendimin e Byrosë së prokurimeve publike, në përputhje me nenin 55 paragrafi (6) të Ligjit për prokurime publike, në mënyrë që të përmbushë nevojat sa më shpejt që të jetë e mundur, pa asnjë vonesë. Është e nevojshme që arsyet të shpjegohen si duhet në vendimin e prokurimit publik. Kërkesat e mbetura për mendim, në përputhje me nenin 55 paragrafi 5 të Ligjit për prokurime publike, duhet të dorëzohen me postë në arkivin e Byrosë."

Për më tepër, nuk ishin dhënë rekomandime ose shembuj se çfarë dhe si duhet të kryhet kjo procedurë (shembull: formular i vendimit me shpjegim, modele të dokumentacionit të tenderit, formular i njoftimit për transparencë vullnetare, model i kontratës, si dhe kur duhet të plotësojnë organet kontraktuese evidencë tremujore të SEPP-së, raportim për kontratën e realizuar, etj.). Kjo gjendje e çrregullt mundësoi që organet kontraktuese ta interpretojnë këtë njoftim në mënyrë tjetër dhe të kryejnë procedura më pak transparente të prokurimit publik - negociim pa publikim të shpalljes. Në këtë kontekst, Qeveria e RMV-së, në disa raste, ndërhyri me Njoftime për të gjitha subjektet e Ligjit për prokurime publike, me qëllim që të tregojë mënyrën, në të cilën duhet të evidentohen këto procedura në mënyrë që të rritet transparencja në zbatimin e tyre. Në të ardhmen, kur jepen rekomandime se si duhet të veprojnë organet kontraktuese, është e nevojshme që, në të njëjtën kohë, të jepen drejtime të qarta (në formën e udhëzimeve, procedurave ose instruksioneve) nga Byroja për prokurime publike, e cila është përgjegjëse për monitorimin dhe zhvillimin e sistemit të prokurimeve publike.

Grafiku numër 9

A u përball NJVL-ja juaj me probleme të caktuara gjatë monitorimit të zbatimit të kontratave të lidhura të prokurimeve publike në kushtet e shpalljes së gjendjes së jashtëzakonshme në vend dhe punën në kushtet e pandemisë së KOVID 19, veçanërisht në pjesën e dorëzimit në kohë të mallrave dhe shërbimeve dhe kryerjen e punimeve ?

Kësaj pyetjeje 17.86% iu përgjigjën pozitivisht, dhe 71.43% iu përgjigjën negativisht. Pjesa e mbetur 10.71% e të anketuarve u përgjigjën në kategorinë "pjesërisht" duke përmendur arsye të ndryshme:

- në procedurën e prokurimit publik të "automjetit të udhëtimit për transport të nxënësve dhe të kategorive të qytetarëve në nevojë", u vonua dorëzimi i automjetit për shkak të pandemisë së Kovid 19. Kishte vonesë nga prodhuesi i automjetit, kështu që firma shpërndarëse u vonua me dorëzimin. Për këtë, ata e ndryshuan kontratën në pjesën e afatit të fundit për realizimin e kontratës, për shkak të forcës madhore (gjendjes së jashtëzakonshme), mbi këtë bazë ata e zgjatën afatin e dorëzimit brenda të cilit u dorëzua automjeti.
- shumë gjëra u ndaluan për shkak të pandemisë, kishte vonesa në realizimin e punëve për të cilat ishin lidhur kontrata.
- u vu re një ritëm më i ngadaltë në realizimin e punëve, por jo aq sa të ndikojë në realizimin e prokurimit.
- janë vënë në pritje realizimet e disa kontratave të punimeve të ndërtimit.
- probleme me kontratat e punimeve të ndërtimit të financuara nga agjencitë dhe byrotë, ku nuk janë respektuar dispozitat për avancat dhe kjo shkaktoi probleme në afatet e realizimit si dhe të vazhdimit të punës.
- probleme në realizimin e kontratave të lidhura u shfaqën për shkak të problemeve me mallrat e importuara, kufijve të mbyllur dhe realizimit të punëve ndërtimore për shkak të masave të vendosura për mbrojtje nga Kovid 19.
- për shkak të rekomandimeve dhe masave parandaluese për mbrojtjen nga virusi dhe zvogëlimit drastik të numrit të punonjësve, u vështirësua realizimi i punimeve dhe dorëzimi i mallrave.
- nuk kishte fizikisht kush ta pranonte dhe ta dorëzonte mallin dhe prokuruesit zgjatën afatet e dorëzimit për shkak të vonesave ose pamundësisë për të kryer shërbime.

Edhe pse është e ulët (rreth 18%) përqindja e përgjigjeve me të cilat të anketuarit deklaruan se ata përballen me probleme të caktuara në monitorimin e zbatimit të kontratave të lidhura të prokurimeve publike në kushtet e shpalljes së gjendjes së jashtëzakonshme në vend dhe punën në kushtet e pandemisë së KOVID 19, veçanërisht në pjesën e dorëzimit në kohë të mallrave dhe shërbimeve dhe realizimit të punimeve, dhe një përqindje e lartë e përgjigjes negative (rreth 71%), megjithatë, përgjigjet në kategorinë "pjesërisht" dhe shpjegimet e dhëna nga NJVL-të tregojnë se është e nevojshme të përmirësohen modelet e kontratave për prokurime publike. Duhet të përmirësohen modelet e kontratave me përfshirjen e dispozitave për mënyrën e veprimit në raste krizash dhe të gjendjes së jashtëzakonshme. Kjo është veçanërisht e rëndësishme të theksohet veçanërisht në kontekstin e detyrimeve sipas nenit 119 të Ligjit për prokurime publike në pjesën e ndryshimit të kontratës së prokurimit publik gjatë vlefshmërisë së saj, ku përshkruhen pesë raste në të cilat kontrata e prokurimit publik mund të ndryshohet dhe përveç kësaj të plotësohet raport për ndryshimin e kontratës gjatë vlefshmërisë së saj.

Për më tepër, nuk u dhanë rekomandime ose shembuj nga Byroja për prokurime publike se si dhe kur organet kontraktuese mund dhe duhet të ndryshojnë kontratat gjatë vlefshmërisë së tyre, në lidhje me problemet e shkaktuara nga pandemia KOVID 19. (shembull: model i kontratës, njoftim i ndryshimit të kontratës gjatë vlefshmërisë së saj etj.). Organet kontraktuese e interpretojnë në mënyra të ndryshme zbatimin e nenit 119 të ligjit. Është i nevojshëm një reagim më i madh nga Byroja për prokurime publike, e cila është përgjegjëse për monitorimin dhe zhvillimin e sistemit të prokurimeve publike, duke publikuar rekomandime se si duhet të veprojnë organet kontraktuese me drejtime të qarta (në formën e udhëzimeve, procedurave ose instruksioneve).

3. ANALIZA E MËNYRËS SË FUNKSIONIMIT TË NJVL-VE NË KUSHTET E SHPALLJES SË PANDEMISË

3.1. Procesi i buxhetimit

Përmbajtja e buxheteve komunale është e njëjtë me ato të viteve të mëparshme, por natyrisht ato ndryshojnë në përmbajtjen e programeve dhe sasia e zërave të veçantë që përmbahen në to.

Vihet re se në pjesën e formës dhe renditjes së përmbajtjes nuk ka përmirësime për vite me radhë. Dihet se në ekonomi gjithçka është relative, kështu që edhe në buxhet të gjitha shifrat mund të vihen në dyshim, më saktësisht nën çështjen e justifikimit. Shpesh thuhet se buxheti është i ndarë midis parimit të kompetencës dhe çështjes së lokalitetit.

Si rregull, pritjet nga buxheti janë të mëdha. Në të njëjtën kohë, askush nuk pyet se nga do të vijnë paratë në buxhet. Nëse buxheti është me të vërtetë një plan, një plan real, ai do t'u kundërvihet këtyre shpresave dhe pritjeve. Nëse është një plan i mirë dhe racional, ai do t'ia dalë lehtë me perceptimet e mundshme të pasakta. Por, meqenëse ka një por, ai nuk është plan, për arsye të thjeshtë, ai është huazimi, pra deficit që mund të shtrihet në kufij të caktuar, dhe këta kufij mund të zhvendosen.

Deficiti është ai që i turbullon perceptimet e rreptësisë së buxhetit, pra atë që e bën buxhetin nga "plan" në "pa plan". Kjo në mënyrë figurative duket kështu: plani është të ndërtojme një ndërtesë me pesë kate, por më së shpeshti do ta ndërtojme në 6 kate.

Sipas Ligjit për buxhetet, buxheti i vetëqeverisjes lokale, përfaqëson plan vjetor të të ardhurave, i hyrjeve të tjera dhe mjeteve të aprovuara. Ai përfshin:

- buxhetin bazë,
- buxhetin e aktiviteteve të vetëfinansimit,
- buxhetin e donacioneve,
- buxhetin e dotacioneve dhe
- buxhetin e huazimeve

Në përputhje me Ligjin për financimin e NjVL-ve dhe Ligjin për Buxhetet, komunat gjenerojnë të hyra nga burimet vijuese:

- burimet vetjake të të ardhurave: tatime lokale, taksa, kompensime, të ardhura në bazë pronësie,
- të ardhurat në bazë të transfereve nga buxheti dhe buxhetet e fondeve: një pjesë e tatimit mbi të ardhurat personale, TVSH dhe transfere të tjera,
- të ardhurat e përdoruesve të buxhetit, të cilat përdoren për të mbuluar aktivitetet e tyre të rregullta, të njohura si të ardhura nga aktivitetet e vetëfinansimit,
- të ardhura të bazuara në donacione: në bazë të projekteve të hartuara dhe të aprovuara nga institucione dhe fonde të ndryshme ndërkombëtare,
- të ardhurat në bazë të bllok dotacioneve për: arsimim, mbrojtje të fëmijëve, kulturë, etj.
- të ardhurat në bazë të dotacioneve të destinuara për njësitë e zjarrfikësve.

Gjatë procesit të përgatitjes së buxhetit të komunës për vitin 2020, janë dhënë udhëzime për respektimin e parimit të disiplinës buxhetore dhe përdorimin racional dhe efikas të të ardhurave publike dhe në të njëjtën kohë uljen e shpenzimeve joproduktive dhe sigurimin e një hapësire më të madhe për investime zhvillimi dhe bashkëfinansim të projekteve të financuara nga fondet evropiane.

Për të njohur situatën në procesin e buxhetimit dhe ndikimin e masave të shkaktuara nga pandemia, nga të anketuarit që iu përgjigjën pyetësorit, i cili ishte pjesë e hulumtimit në lidhje me procesin e buxhetimit, 27 të anketuar kishin vështirësi në zbatimin e dekreteve të miratuara me fuqi ligjore.

A kanë sjellë vështirësi dekretet e miratuara me fuqi ligjore në procesin e buxhetimit të komunës suaj:

Grafiku numër 10

Ndryshime dhe plotësime në buxhet gjatë gjendjes së jashtëzakonshme kishin të 67 të anketuarit, nga të cilët 31 të anketuar deklaruan se buxheti ishte rritur dhe 36 se e kishin zvogëluar buxhetin. Nga 45 NJVL që botuan buletine zyrtare në faqet e tyre të internetit, 28 NJVL deklaruan se kishin disa ndryshime në buxhet.

3.1.1. Pjesëmarrësit në procesin e buxhetimit

Pjesëmarrësit kryesorë në procesin e buxhetimit të vetëqeverisjes lokale janë: Ministria e Financave, Kryetari i komunës, Administrata e komunës, Këshilli i komunës, njësitë - shfrytëzues të buxhetit, qytetarët e komunës, shoqatat e ndryshme dhe administrata e komunës.

Ministria e Financave është një nga aktorët më të rëndësishëm në procesin e buxhetimit, si në fazën e miratimit të buxhetit, ashtu edhe në fazën e realizimit të buxhetit. Planifikimi i buxheteve dhe monitorimi i realizimit të buxheteve, si në pjesën e të ardhurave, ashtu edhe në pjesën e shpenzimeve, zbatohet nga Ministria e Financave në përputhje me legjislacionin. Ministria e Financave, me dorëzimin e instruksioneve (qarkores buxhetore) te kryetari i komunës, e luan rolin kryesor në dhënien e instruksioneve për mënyrën e përgatitjes së buxheteve si dhe procedurën për miratimin e programeve të veçanta me referencë speciale për Programet e zhvillimit, të cilat përfaqësojnë një dokument shumëvjeçar. Aktivitetet kyç përfaqëson mungesa e informacionit/të dhënave mbi shumën e mjeteve për bllok dotacionet, kështu që komunat janë në gjendje të zbatojnë procesin e buxhetimit pa ditur sasinë e bllok dotacioneve, një situatë që duhet kapërcyer në të ardhmen.

Kryetari i komunës jep instruksione/udhëzime për përgatitjen e buxhetit të administratës së komunës dhe përdoruesit e buxheteve dhe ia propozon Këshillit për miratim, në një procedurë të përcaktuar saktësisht dhe brenda një afati të caktuar.

Administrata komunale është, gjithashtu, një hallkë kryesore në procesin e buxhetimit. Ajo, duke pasur përvojën e saj nga njëra anë, dhe udhëzimet e marra nga kryetari i komunës si dhe të dhënat e përdoruesve të buxhetit, kërkesat e palëve të interesuara, të siguruar përmes forumeve buxhetore, i qaset përgatitjes së buxhetit të komunës, i cili diskutohet më tej nga komitetet përkatëse, palët e interesuara dhe këshilli i komunës.

Njësitë – përdorues të buxhetit në procesin e buxhetimit marrin pjesë sipas disa bazave dhe përfaqësohen në segmentet e mëposhtme: në planifikimin e buxhetit, për këto njësi planifikohen mjete në buxhetin bazë dhe në pjesën e aktiviteteve të vetëfinancimit, kurse shpenzimet e tyre materiale dhe të funksionimit, pagat dhe kompensimet janë planifikuar në pjesën e dotacioneve.

Qytetarët, rolin e tyre në procesin e buxhetimit e kanë në fazën e përgatitjes së buxhetit, ku në tubime të ndryshme, debate publike dhe takime të qytetarëve si dhe përmes komuniteteve të tyre urbane, ata mund të ndikojnë në këto procese.

Shoqatat e qytetarëve dhe palët e tjera të interesuara mund të marrin pjesë në procesin e përgatitjes së buxhetit me mendimet, sugjerimet, propozimet e tyre.

Këshilli i komunës, si organi më i lartë vendimmarrës në nivel lokal, ka një rol të rëndësishëm në procesin e përgatitjes, në procesin e miratimit të buxhetit dhe në procesin e kontrollit të realizimit të buxhetit.

Pas miratimit të buxhetit të komunës, kryetari i komunës është i detyruar ta publikojë atë në gazetën zyrtare të komunës, kurse administrata e komunës ka për detyrë të koordinojë aktivitetet gjatë ngarkimit të tij në thesar në Ministrinë e Financave, të përgatisë një buxhet për qytetarët, të iniciojë publikimin në ueb faqen e komunës, të kujdeset për realizimin e tij, të mbajë evidencat e nevojshme, të përgatisë raporte mujore, tremujore dhe vjetore.

Analiza e përgjigjeve të pyetësorëve të vendosura në platformën Google Forms tregon se komunat kanë praktikë të përgatitjes së buxhetit qytetar/civil. Konfirmimi i asaj që është thënë, është grafiku i mëposhtëm:

Grafiku numër 11

Aktivitetet për përgatitjen dhe miratimin e buxhetit qytetar/civil në të vërtetë nënkuptojnë përfshirje më të madhe të qytetarëve në procesin e buxhetimit, si dhe diskutim dhe përcaktim të nevojave prioritare të grupeve të ndryshme të synuara.

3.1.2. Fazat e procesit të buxhetimit

Procesi i përgjithshëm i buxhetimit, i rregulluar nga Ligji për buxhetet, përfshin tri faza kryesore:

- fazën e përgatitjes së buxhetit,
- fazën e miratimit të buxhetit, dhe
- procesin e realizimit të buxhetit

➤ Përgatitja e buxhetit

Deri më 30 shtator, nga Ministria e Financave duhet të merret qarkorja buxhetore, në të cilën përmbahen udhëzime për përgatitjen e buxheteve të njëjësive të vetëqeverisjes lokale për vitin e ardhshëm buxhetor dhe informacione mbi dotacionet për njësitë e vetëqeverisjes lokale, të cilat transferohen nga buxheti qendror.

Kryetari i komunës dhe shërbimet profesionale të komunës, në koordinim me përdoruesit e buxhetit, i caktojnë përparësitë dhe përcaktojnë fondet e nevojshme që duhet të planifikohen në propozim - programet për zhvillim, të

cilat i dorëzon pranë këshillit për shqyrtim jo më vonë se 20 tetori i vitit aktual, kurse janë të detyruar t'i miratojnë ato jo më vonë se 15 nëntori i vitit aktual.

Pastaj merren në shqyrtim kërkesat dhe propozimet e reja që dalin nga debati në organet e këshillit dhe në këshill, pas të cilit shërbimet profesionale përgatisin dhe i paraqesin kryetarit të komunës një projekt - buxhet, të cilin kryetari i komunës e shqyrton dhe e miraton. Projekt - buxheti paraqitet nga kryetari i komunës për shqyrtim në këshillin e komunës dhe më pas publikohet që ta shohin të gjitha palët e interesuara.

Në këtë fazë, organizohen debate publike, takime me qytetarë, takime me përfaqësues të komuniteteve urbane, fundacione, shoqata, etj. Të gjitha propozimet, mendimet, vërejtjet, sugjerimet që do të vijnë nga këto takime rishikohen përsëri nga kryetari i komunës dhe shërbimet profesionale, pas së cilës pranë këshillit paraqitet propozim - buxheti përfundimtar.

➤ **Miratimi i buxhetit**

Projekt - buxheti kalon nëpër organet e këshillit, komisionet, pas së cilit këshilli i komunës shqyrton dhe miraton Projekt - buxhetin jo më vonë se 31 dhjetori i vitit aktual. Pasi të miratohen, programet e zhvillimit bëhen pjesë integrale e buxhetit të komunës.

Projekt - buxheti përfundimtar paraqitet për shqyrtim dhe diskutim në komisione dhe këshill.

Pas shqyrtimit të Projekt - buxhetit, këshilli i komunës e voton buxhetin.

➤ **Realizimi i buxhetit**

Buxheti i komunës realizohet nga 1 janari deri më 31 dhjetor të vitit aktual. Mjetet e pashpenzuara transferohen si bilanc i transferuar në vitin e ardhshëm buxhetor.

Buxheti i komunës realizohet në përputhje me Vendimin për realizimin e buxhetit të komunës i cili rregullon çështjet e mëposhtme:

- përdorimin racional, të qëllimshëm dhe ekonomik të mjeteve,
- të përdoret vetëm në lartësinë e mjeteve të aprovuara,
- rezervat buxhetore, përkatësisht rezerva aktuale dhe ajo e përhershme,
- kompensimet për personat e zgjedhur dhe të punësuar,
- vlerën e pikës për pagat për nëpunësit administrativ,
- rritjen ose zvogëlimin e mjeteve në Buxhet,
- vendosjen e procedurave për ndryshimin e mjeteve të përdoruesit të Buxhetit,
- kompensimet për udhëtime zyrtare në vend,
- dhe çështje të tjera.

Mënyra e realizimit të buxhetit bëhet përmes planifikimit tremujor në të cilin, shpenzimet janë planifikuar në detaje në llogaritë sintetike, veçmas sipas llogarive dhe veçmas sipas programeve për tremujorin përkatës.

Planet financiare përgatiten nga shërbimet profesionale në përputhje me dinamikën e planifikuar të aktiviteteve dhe prurjet e pritshme.

Në procesin e realizimit të buxhetit, nëse kryetari i komunës gjykon se janë të nevojshme rishpërndarje më të rëndësishme të mjeteve të aprovuara nga buxheti ose përcaktohet se realizimi i të ardhurave dhe flukseve hyrëse të tjera devijon ndjeshëm nga plani, ai i propozon këshillit të komunës ndryshime dhe plotësime të buxhetit. Gjithashtu, kryetari i komunës mund të propozojë një rialokim/rishpërndarje të mjeteve nga një program në tjetrin ose nga njëri zë në tjetrin, dhe mund të propozojë një zgjerim të buxhetit me mjete shtesë, të cilat gjithmonë shkojnë njëkohësisht, me rritjen e të ardhurave rritjet dhe ana e shpenzimeve. Në rast të ndryshimeve të rëndësishme në disa zëra të të ardhurave ose shpenzimeve, kryetari i komunës i propozon këshillit ndryshime në buxhet ose një procedurë të njohur si rebalanc i buxhetit.

Në vitet e fundit, ndeshemi fuqimisht me kërkesat për qasje moderne ndaj buxhetimit përmes tri llojeve të mëposhtme të proceseve të veçanta buxhetore:

- - buxhetim gjinor,
- - buxhetim i përgjegjshëm ndaj romëve dhe
- - buxhetim programor ose buxhetim i bazuar në sukses.

Ne do t'u referohemi atyre shumë shkurt, më shumë në formën e njohjes, por dhe për të treguar që administrata e komunës duhet të përgatitet seriozisht për implementimin e tyre.

Buxhetimi i përgjegjshëm gjinor përfaqëson zbatimin e integritit të perspektivës gjinore në procesin e buxhetimit. Ky në fakt është vlerësim i buxheteve nga pikëpamja gjinore, përfshirë perspektivën gjinore në të gjitha nivelet e procesit buxhetor dhe kryen ristrukturimin e të ardhurave dhe shpenzimeve me qëllim të promovimit të barazisë gjinore. Buxhetimi i përgjegjshëm gjinor njihet gjithashtu si "buxhete për gratë", "buxhete të ndjeshme gjinore", "buxhete gjinore" dhe "buxhete me përgjegjësi shoqërore". Buxhetimi i përgjegjshëm gjinor tregon për të gjitha këto iniciativa dhe është pranuar gjerësisht që nga vitet 1980. Ky term u bë i njohur tridhjetë vjet më parë në Australi, ku u ndërmorën iniciativat e para të buxhetimit të përgjegjshëm gjinor, që kishin ndikim në projekte të ngjashme në të gjithë botën.

Buxhetimi i përgjegjshëm ndaj romëve ka për qëllim të shpërndajë me përgjegjësi resurset e nevojshme për politikën e përgjithshme dhe të synuara, të cilat do të sigurojnë integritimin efikas të romëve. Zbatimi i një buxhetimi të tillë të përgjegjshëm ndaj romëve do të sigurojë vendosjen dhe realizimin e qëllimeve specifike për integritimin e romëve në përgatitjen e politikave të tyre të përgjithshme, duke vendosur një lidhje midis këtyre qëllimeve dhe buxheteve publike. Qëllimi i krijimit të një marrëdhënie të tillë është i dyfishtë:

- së pari, ajo do të kontribuojë që politikën kryesore socio-ekonomike të bëhen më të ndjeshme dhe më të përgjegjshme ndaj nevojave të romëve dhe kështu të sigurohet barazi më e madhe në rezultatet e këtyre politikave, dhe
- së dyti, do të kontribuojë për buxhetimin e duhur dhe zbatimin e qëllimeve të integritit të romëve si pjesë e shërbimeve kryesore publike.

Ky qëllim mund të arrihet vetëm përmes përfshirjes së duhur të integritit të romëve në politikën e përgjithshme ekzistuese dhe shërbimet publike.

Buxheti programor ose buxhetimi i bazuar në sukses ka për qëllim të përmirësojë efikasitetin dhe efektivitetin e shpenzimeve publike. Për secilin përdorues të buxhetit, duhet të paraqiten disa tregues të suksesit, sigurisht jo vetëm për të justifikuar shpenzimin e parave publike, por edhe për të ngritur nivelin e punës cilësore. Buxhetimi i bazuar në rezultate synon të sigurojë, që, vendimmarrësit kryesorë, gjatë krijimit të buxhetit, t'i marrin parasysh rezultatet që do të arrihen me shpenzimet. Në këtë mënyrë, përmirësohet përcaktimi i përparësive të shpenzimeve dhe inkurajohen shpenzimet më efikase përmes rritjes së vëmendjes për suksesin në arritjen e rezultateve.

3.2. Procesi i raportimit

Qëllimi kryesor i raportimit financiar është të sigurojë informacione që do t'i përdorin palët e interesuara në vendimmarrje. Raportimi financiar i vetëqeverisjes lokale ka për qëllim të prezantojë gjendjen financiare dhe rezultatet financiare për një periudhë të caktuar, dhe kështu të japë llogari para qytetarëve për shpenzimin e parave publike.

Raportimi financiar është mjet komunikimi në dispozicion të përdoruesve të informacioneve që përmbahen në pasqyrat financiare dhe u mundëson atyre të marrin vendime, duke zgjedhur një numër alternativash të mundshme. Prandaj qëllimi i raportimit financiar vjen pikërisht nga interesat dhe nevojat e përdoruesve të raporteve financiare.

Padyshim, për cilësinë e raporteve financiare, pothuajse, një rol vendimtar luajnë: rregulloret (aktet ligjore dhe nënligjore), institucionet dhe profesionistët. Por, duhet të kihet parasysh se cilësia dhe kontrolli i cilësisë së raportimit financiar nuk është kategori dhe vlerë statike, por nënkupton një proces të përhershëm të përmirësimit.

Kuptimi i bazës konceptuale të sistemit të raportimit financiar dhe përgatitja e raporteve financiare është një parakusht themelor për analiza cilësore. Raportet financiare sigurojnë informacion mbi të ardhurat, shpenzimet, rezultatin financiar, mjetet, obligimet dhe kapitalin.

Shpesh thuhet se raportimi financiar efikas është arti i sigurimit të informatave, të cilat ndihmojnë kryetarin e komunës dhe personat drejtues për të udhëhequr me sukses komunën. Rrjedhimisht, sistemet e raportimit financiar gradualisht po ridizenjohen për të siguruar informacione përkatëse financiare dhe jofinanciare në kohën e duhur.

Obligimi i NJVL-ve, në përputhje me Ligjin për financimin e NjVL-ve, Ligjin për kontabilitetin e buxheteve dhe përdoruesve të buxhetit, Rregulloren për kontabilitetin e buxheteve dhe përdoruesve të buxhetit dhe Ligjin për buxhetet është të përgatisin raporte financiare, të cilat, në varësi të periudhës së cilës i referohen, mund të jenë vjetore dhe periodike, por dhe t'i paraqesin ato pranë organeve dhe institucioneve përkatëse.

NJVL-të përgatisin dhe paraqesin raportet financiare që vijojnë:

- a) Llogari përfundimtare të buxhetit të komunës dhe raport financiar vjetor; dhe
- b) Raporte financiare periodike, të cilat mund të jenë Raporte financiare mujore dhe Raporte financiare tremujore.

Llogaria përfundimtare e buxhetit të komunës përgatitet deri në fund të vitit fiskal që përfundon më 31 dhjetor dhe i paraqitet për miratim Këshillit të komunës jo më vonë se 28 shkurti i vitit të ardhshëm dhe Këshilli është i detyruar ta miratojë atë jo më vonë se 15 marsi i vitit të ardhshëm. Llogaria përfundimtare e miratuar, gjithashtu, dorëzohet në: Regjistrin Qendror; Ministrinë e Financave - Drejtoria e të Hyrave Publike (bilanci tatimor); Entin Shtetëror për Revizion; Ministrinë e Financave.

Afati i fundit për dorëzimin e llogarisë përfundimtare të buxhetit të NJVL-së është 28 shkurti i vitit të ardhshëm (për 3 institucionet e para), d.m.th. deri më 31 mars të vitit të ardhshëm në Ministrinë e Financave. Raportet financiare përmbajnë: Formularin bilanc i të ardhurave dhe i shpenzimeve; Formularin bilanc i gjendjes; Formular bilanc tatimor (BT); Struktura e të ardhurave sipas aktiviteteve (SAA përmbledhës); Deklarata e personit përgjegjës për saktësinë e të dhënave në llogarinë përfundimtare; Të dhëna shtesë për evidencë shtetërore (formulari ESH) - për përdoruesit individualë të NJVL-ve.

Afati i fundit për Këshillin e komunës për ta miratuar llogarinë përfundimtare është 15 marsi i vitit të ardhshëm (sipas Ligjit për financimin e NjVL-ve). Pasi të miratohet, jo më vonë se 31 marsi i vitit të ardhshëm, ajo dorëzohet në Ministrinë e Financave.

Raporte financiare periodike janë:

- raporti mujor i përdoruesit të buxhetit komunal për periudhën raportuese (kumulative) deri në muajin për të cilin është dorëzuar raporti (M1);
- raport mujor mbi detyrimet e maturuara të papaguara të përdoruesit të buxhetit komunal (M2);
- raport tremujor për realizimin e buxhetit komunal (kumulativ) deri në tremujorin për të cilin është dorëzuar raporti (T1);
- raporti tremujor mbi detyrimet e maturuara të papaguara të komunës (kumulative) deri në tremujorin të cilit i referohet raporti (T2); dhe
- raport tremujor mbi huazimet komunale (T3).

Gjatë gjendjes së jashtëzakonshme, u miratua Dekret me fuqi ligjore për zbatimin e Ligjit për financimin e njërive të vetëqeverisjes lokale gjatë kohës së gjendjes së jashtëzakonshme⁷, i cili i shtyn aktivitetet për miratimin dhe dorëzimin e Llogarive vjetore të njërive të vetëqeverisjes lokale dhe raporteve financiare periodike gjatë kohëzgjatjes së gjendjes së jashtëzakonshme.

⁷ "Gazeta Zyrtare e RMV-së", nr. 82/20 e datës 27.03.2020

Megjithëse kishte ndryshim të ligjit për financimin e NJVL-ve, gjatë gjendjes së jashtëzakonshme, 60 të anketuar, nga gjithsej 67, deklaruan se kishin sjellë llogarinë përfundimtare dhe e kishin publikuar në faqen e internetit.

Grafiku numër 12

Është pak më ndryshe me përgjigjen e pyetjes: A i miratoi komuna juaj raportet tremujore gjatë gjendjes së jashtëzakonshme dhe a i publikoi në faqen e internetit. Kësaj pyetjeje 53 të anketuar iu përgjigjën pozitivisht. Në të njëjtën kohë, nga 45 NJVL që botuan buletine zyrtare, 26 raportuan se ata miratuan raporte tremujore (megjithëse nuk kishin detyrim ligjor për ta bërë këtë).

Grafiku numër 13

Është i vogël dallimi në lidhje me përqindjen e përgjigjes negative me të cilën të anketuarit u përgjigjën se ata e shfrytëzuan mundësinë e dhënë nga Dekretet e miratuara me fuqi ligjore dhe nuk e sollën llogarinë përfundimtare brenda afatit të caktuar. Konkretisht, nga përgjigjet e marra nga 67 NJVL, 60 NJVL ose 90% u përgjigjën pozitivisht dhe konfirmuan që llogaria përfundimtare ishte miratuar në përputhje me afatet e përcaktuara ligjërisht, kurse vetëm 7 NJVL ose 10% u përgjigjën negativisht.

Kjo tregon se gjendja e jashtëzakonshme ka ndikim në disponueshmërinë e informacioneve dhe në transparencën dhe llogaridhënien.

Përfitimet e raportimit financiar efikas

Të pajisur me informacione të sakta dhe të besueshme financiare, kryetari i komunës dhe personat drejtues mund të shmangin marrjen e vendimeve bazuar vetëm në intuitën e tyre.

Përfitimet kryesore të një sistemi efikas raportimi janë:

- rritja e transparencës;
- rritja e përgjegjësisë;
- rritja e përgjegjësisë në përdorimin e fondeve publike;
- sigurimi/rritja e besimit të qytetarëve dhe publikut më të gjerë;
- komunikim i përmirësuar dhe më efikas;
- planifikimi dhe parashikimi shumë më i besueshëm dhe më i saktë dhe
- vlerësimi dhe kontrolli në kohë

Komunikim i përmirësuar dhe më efikas - përfitimi i parë i raportimit efikas është krijimi i një kanali për komunikim, përmes të cilit transmetohen informacionet. Raporti mund të hartohet për të përcjellë informacione në të gjitha drejtimet e nevojshme: lart, poshtë dhe anash (lateral). Të dhënat dhe zërat, që u raportuan veçmas, mund të zgjerohen në formën e një raporti të përpiluar, duke mundësuar krahasim anësor (lateral) të të dhënave.

Planifikimi dhe parashikimi preciz - përpikëria dhe saktësia në planifikim, buxhetim dhe parashikim varen shumë nga përshtatshmëria, afatet kohore dhe saktësia e informacionit të raportimit. Vetëm të dhënat e plota dhe të sakta financiare aktuale dhe historike mund të përfaqësojnë baza për planifikimin dhe parashikimin e cilësisë. Raportimi efikas, si për përdoruesit e brendshëm, ashtu edhe për ata të jashtëm, mund të minimizojë nevojën për supozime të pabazuara si dhe ndryshime të shpejta në përgjigje të ngjarjeve të ndryshueshme.

Gjithashtu, përfitimi i sistemit efikas të raportimit financiar është mundësia për vlerësime dhe kontroll në kohë. Në kuptimin më të gjerë, vlerësimi dhe kontrolli në të gjitha nivelet bazohet në informacionet që publikohen.

Parimet dhe karakteristikat e raportimit

Sipas metodologjive të miratuara dhe praktikës së pranuar, në raportimin financiar përmbahen:

- informacione për gjendjen financiare,
- informacione për suksesin e funksionimit,
- informacione për ndryshimet në gjendjen financiare në raportin e rrjedhës së parasë (kesh),
- informacione shtesë që paraqiten në tabela të ndryshme, shënime në raportet financiare dhe forma të tjera të raportimit financiar

Procesi i krijimit të raporteve mbështetet në dy parime themelore:

- **parimi i bazës së parave të gatshme** (kesh) - ky parim nënkupton që në procesin e raportimit financiar, efektet e aktiviteteve dhe ngjarjeve të tjera njihen kur merren ose paguhen mjetet në para dhe paraqiten në raportet financiare për periudhën së cilës i referohen dhe
- **parimi i vazhdimësisë së funksionimit** - sipas këtij parimi, të dhënat që përmbahen në raporte, të cilat e respektojnë këtë parim, mund të jenë të dobishme dhe të zbatueshme në kryerjen e analizës financiare, e cila i jep informacionet e nevojshme financiare që ndihmojnë në vendimmarrjen e biznesit.

Në mënyrë që raportimi financiar të sigurojë informacione financiare objektive, të cilat do të jenë të dobishme për përdoruesit, është e nevojshme që gjatë përgatitjes së raporteve financiare të respektohen karakteristikat kryesore cilësore, të cilat janë:

- Kuptueshmëria
- Rëndësia
- Besueshmëria
- Krahasueshmëria

3.3. Procesi i mbledhjes së të ardhurave (administrimi i tatimeve dhe taksave lokale)

1) Qytetarët dhe tatimet e taksat lokale

Qytetarët paguajnë një numër detyrimesh publike, përfshirë taksat dhe tatimet lokale. Duke paguar borxhin tatimor, qytetari e konfirmon përkatësinë e tij në bashkësi, krijon marrëdhënie me atë komunitet dhe i ndërton pritjet e tij pikërisht nga ai komunitet. Çdo qytetar është i detyruar të paguajë borxhin e tij tatimor, por çdo komunë është e detyruar të veprojë në dobi të qytetarit - debitorit tatimor. Vetëm në këtë mënyrë tatimi e konfirmon kuptimin dhe qëllimin e tij të ekzistencës.

Qytetari, prona, borxhi tatimor, komuna, buxheti i komunës janë të lidhura dhe të ndërvarura si dhe ndërtojnë pritshmëri të larta reciproke. Pikërisht ato, pritjet e mëdha të ndërsjella, janë ana më e fortë e këtij sistemi të taksimit lokal.

Fakti që këto taksa janë taksa lokale, më së paku duhet të nënkuptojë, se ato kanë një farë rëndësi dytësore. Përkundrazi, janë taksat lokale ato që e konfirmojnë pashmangshmërinë e tyre, ato hyjnë në çdo shtëpi, te çdo banor i atij komuniteti lokal. Përveç pranisë, ata gjithashtu e konfirmojnë vitalitetin e tyre, megjithëse format e tyre të shfaqjes janë shumë larg në të kaluarën, fillimet e tyre janë në shoqërinë feudale.

Sipas numrit të obliguesve tatimorë, tatimi në pronë është lloji më masiv i taksave në Republikën e Maqedonisë së Veriut. Por rregulli "merr nga pak nga të gjithë" nuk është një tipar veçanërisht i mirë i tyre. Ky tatim është masiv, me shpenzime të larta të taksimit, por për disa prej nesh - qytetarët, janë burime të konsiderueshme individuale të taksimit, ata disponojnë pronë të konsiderueshme të vlefshme, nga e cila duhet të "merret" një shumë e konsiderueshme e tatimit dhe këtu rregulli „merr nga pak nga të gjithë” bëhet i padrejtë nëse zbatohet.

Edhe një dimension tjetër i qëndrimit të qytetarit ndaj tatimeve dhe taksave lokale. Lënda e taksimit është e dukshme për të gjithë anëtarët e komunitetit. Prandaj, përfshirja dhe drejtësia i nënshtrohen vlerësimit nga publiku i gjerë. Kështu, qytetari përballet me sfidën për t'u njohur me elementet e tatimit: lëndën dhe bazën e tatimit, por edhe për të ndërtuar vlerësimin e tij për zbatimin e parimeve tatimore: përfshirjen dhe drejtësinë. Kështu, këto taksa janë vazhdimisht në fokusin e interesit të qytetarëve.

Në vitin 2004, u miratua Ligji aktual për tatimet në pronë, në të cilin, krahasuar me Ligjin e mëparshëm, janë prezantuar risi të rëndësishme që mbështesin procesin e decentralizimit fiskal.

2) Vendi i tatimit në pronë në sistemin tatimor

Posedimi i apartamenteve, shtëpive, vilave, shtëpive për fundjavë, tokave, aeroplanëve, jahteve e manifeston forcën ekonomike të pronarit. Këtë sinjal organet tatimore e kuptojnë dhe si manifestim të aftësisë tatimore. Organet tatimore duhet ta kuptojnë këtë si një sinjal se ka vend për përmirësim të mëtejshëm të taksimit të mëparshëm, d.m.th. ka vend për aplikimin e të ashtuquajturit tatim terciar.

Tatimet dhe taksat lokale karakterizohen nga fakti se ato janë të ardhura të ulëta dhe për mbledhjen e tyre bëhen shpenzime relativisht të konsiderueshme. Pastaj, të ardhurat nga këto tatime dhe taksa janë të ardhura të komunitetit lokal, gjë që duhet të jetë edhe një arsye tjetër për administrimin e duhur dhe pagesën në kohë.

3) Rëndësia e tatimeve në pronë

Vlerësimi i përgjithshëm është se rëndësia e tatimeve në pronë në vendin tonë nënvlerësohet. Njëherë komunat mund të vendosnin një tatim publik, nga i cili të gjitha të ardhurat nga tatimi hynin në buxhetin e saj. Duhet të theksohet se sipas rregulloreve aktuale, komunat përcaktojnë vetëm një nga elementët kryesorë të tatimit, që është norma e tatimit, por edhe këtu ato janë të kufizuara brenda një kornize të caktuar: tatimi në pronë është ai që paguhet vetëm për pronë të paluajtshme, por jo dhe për pronë të luajtshme: makina të shtrenjta, jahte luksoze, piktura etj.

Norma e tatimit është e ulët dhe duhet të jetë e ulët, proporcionale dhe të zbatohet për taksimin e të gjitha llojeve të pasurisë (të luajtshme, të paluajtshme, truall, etj.).

Zbatohen lirime standarde, por disa janë të diskutueshme:

- pasuria e organeve shtetërore,
- prona komunale,
- pasuria e Bankës Popullore të Republikës së Maqedonisë së Veriut, etj.

Edhe te lehtësimet është nën shenjën e justifikimit si vijon:

- të hiqet lirimi prej 50% për atë që tatimpaguesi jeton në banesë, përkatësisht në shtëpi.

4) Dobësitë në tatimet dhe taksat lokale

Tatimet në pronë kanë dobësi që duhen kapërcyer në të ardhmen. Periudha e tatimeve është shumë e gjatë, një vit i tërë kalendarik, gjë që e bën atë një nga llojet më të ngadalta të tatimeve. Për më tepër, shpenzime të konsiderueshme janë dhe shpenzimet e mbledhjes së tatimeve. Shpenzimet zvogëlohen me rritjen e mbështetjes së përforcuar informatike (IT-së) të taksimit dhe komunikimin elektronik me obliguesit tatimorë, si dy fusha që kanë nevojë për vëmendje të veçantë dhe angazhim serioz.

Sfidat dhe pritjet në fushën e tatimeve në pronë janë vazhdimisht në rritje.

Fusha për përmirësim është e gjerë. Dobësitë e vërejtura janë, gjithashtu, të shumta, prandaj duhet të kalojmë nëpër dy faza të ndryshimeve. Në fazën e parë të eliminohen të gjitha mangësitë, d.m.th. të korrigjohen pikat e dobëta në rregullore, kurse për ndryshime të caktuara, që kërkojnë përgatitje serioze afatgjata, ato duhet të bëhet në fazën e dytë, për të përfunduar përmirësimin e rregullores.

Prej kohësh është menduar që administrimi i mirë i tatimeve do të "mbulojë" dobësitë e rregullores, domethënë se është më e rëndësishme që të përqendrohen forcat atje, kurse përmirësimi i rregullores të lihet për më vonë. Në përgjithësi është pranuar mendimi, duke mos dhënë vlerësim të situatës në fushën e menaxhimit, se ka ardhur koha për të punuar më seriozisht në fushën e rregullores së tatimeve lokale.

Analizë e situatës me tatimet në pronë

Me fillimin e decentralizimit fiskal (1 korrik 2005), administrimi i tatimeve dhe taksave lokale, si kompetencë e Drejtorisë së të Hyrave Publike, u transferua në komuna. Para fillimit të këtij procesi, u kryen analiza gjithëpërfshirëse, të cilat i dhanë nxitje shtesë këtij procesi.

Në funksion të institucionalizimit të ndryshimeve, në vitin 2004 u miratua Ligji aktual për tatimet në pronë (ndërkohë ka disa ndryshime dhe plotësime), i cili krahasuar me Ligjin e mëparshëm përmbante disa ndryshime cilësore.

Disa nga ndryshimet ishin: futja e dy regjistrave (Regjistri i pasurive të paluajtshme dhe Regjistri i pasurive të luajtshme); ndryshim i mënyrës për përcaktimin e bazës tatimore – d.m.th. u fut Metodologjia për vlerësimin e vlerës së tregut të pasurive të paluajtshme. Përveç kësaj, u bënë disa ndryshime në normat e tatimeve.

Megjithatë, krahas përpjekjeve për të krijuar një ligj modern, Ligji aktual mbi tatimet në pronë ka ndryshime thelbësore me ligjet me të njëjtin emër në vendet moderne, dhe rëndësia e tatimeve në pronë në vendin tonë

nënvlerësohet. Kjo veçanërisht i referohet ekzistencës së një numri të madh të lirimeve dhe lehtësimeve nga tatimet, të cilat nuk shkojnë në drejtimin dhe mbështetjen e përpjekjeve për të siguruar financim të qëndrueshëm të komunave, dhe madje edhe më thellë në dispozitat e nenit 114, paragrafi (2) të Kushtetutës së Republikës së Maqedonisë së Veriut, ku përmendet se komunat "financohen nga të ardhurat e tyre dhe me fonde nga Republika". Fakti që legjislacioni tatimor i BE-së nuk imponon detyrim mbi pajtueshmërinë dhe harmonizimin në fushën e tatimeve lokale, duhet të jetë një sfidë e re, e jo relaksim dhe zbatim i rregullave tatimore që janë vendosur më shumë se gjysmë shekulli më parë. Për më tepër, duke u krahasuar me vendet e tjera që dolën nga ish-shteti i përbashkët i RSFJ-së, mund të konkludojmë se të gjitha vendet e tjera, përveç vendit tonë, kanë bërë ndryshime të rëndësishme në strukturën e tatimeve lokale, dhe madje edhe më shumë në atë që ne e quajmë struktura e brendshme e taksave. Kështu, rregullorja e tyre për tatimet lokale është e panjohshme në krahasim me rregulloren e mëparshme, kurse rregullorja jonë është e njëjtë me atë që ishte në RSFJ.

Për kapërcimin e kushteve të zbuluara duhen aktivitete gjithëpërfshirëse dhe të trasuara mirë që do të zbatoheshin në dy nivele:

- Në nivelin e krijimit të një rregulloreje moderne dhe cilësore
- Në nivelin e ndërtimit të një administrate tatimore lokale cilësore dhe të suksesshme

Janë vazhdimisht në rritje sfidat dhe pritjet në fushën e tatimeve në pronë, dhe ato u bënë, veçanërisht mbresëlënëse në kontekstin e pandemisë aktuale të virusit KOVID 19.

Krahas të gjitha sfidave të deritanishme, para komunave u shfaqën sfidat e shkaktuara nga pandemia aktuale. Në kushte të një pasigurie të madhe, komunat u përpoqën të menaxhonin situatën në mënyrën më të mirë dhe, nga njëra anë, të bënë përpjekje për të siguruar financim i qëndrueshëm, kurse, nga ana tjetër, për t'u dalë në ndihmë dhe për t'i mbështetur të gjithë qytetarët, sektorin e biznesit dhe organizatat joqeveritare, (të gjithë palët e interesuara) të cilët ishin dhe janë goditur nga pandemia.

Pandemia po përparonte duke galopuar, kurse Qeveria miratoi Dekrete me fuqi ligjore në bazë ditore, me të cilat kërkonte të siguronte funksionimin e qëndrueshëm të të gjithë sektorëve. Për fat të keq, në këtë proces, fusha e administrimit të tatimeve dhe taksave lokale ishte e rregulluar në mënyrë joadekuate dhe nuk iu dha vëmendja e duhur, kështu që komunat vepronin në mënyra që ata i konsideronin si më të përshtatshmet, shpesh dhe në kufijtë e veprimit ligjor.

Duke analizuar disa segmente të administrimit të tatimeve dhe taksave lokale, i përcaktojmë situatat aktuale, të cilat janë baza për të dhënë rekomandime për veprimtari të mëtejshme.

Analiza e të dhënave të marra dhe të përpunuara për administrimin e tatimeve dhe taksave lokale japin një pamje për mënyrën se si ato menaxhohen nga komunat.

Kështu, duke i shtjelluar informacionet në detaje, mund të konstatojmë se dekretet e miratuara me forcë ligjore shkaktuan ndryshime në administrimin e tatimeve dhe taksave lokale në 51% të komunave të analizuara.

Analiza e detajuar e informacioneve të shpie në përfundimin se përveç setit/grupit të madh të dekretive të miratuara me fuqi ligjore, nuk kishte asnjë Dekret që do të rregullonte drejtpërdrejt fushën e tatimeve lokale. Në kushte të tilla, edhe pse në disa komuna kishte iniciativa, megjithatë, nuk u zbatuan aktivitete të caktuara në fushën e tatimit në pronë.

Me analizën e përgjigjeve të marra ne përcaktojmë se ka pasur ndryshime të caktuara në fushën e tatimeve lokale, të cilat janë paraqitur në mënyrë figurative në Grafikon numër 14.

Grafiku numër 14

Përveç dispozitës ligjore sipas së cilës Vendimet për tatimin në pronë duhet të dorëzohen jo më vonë se 31.03. të vitit aktual, kjo çështje është gjithmonë një temë që provokon diskutime të shumta. Kjo u bë veçanërisht aktuale në kontekstin e pandemisë së KOVID 19. Kështu, disa nga kryetarët e komunave gjatë pandemisë publikisht, përmes mediave ose në ndonjë mënyrë tjetër, theksuan se kriza aktuale ka shkaktuar vonesa në dorëzimin e vendimeve tatimore. Konfirmim i informacionit të dhënë për vonesa në dorëzimin e vendimeve tatimore gjithashtu, vjen nga analiza e informacioneve të marra nga 67 komuna që plotësuan pyetësoren e anketës për këtë analizë. Kështu, rreth 51% e komunave të analizuar nuk i kanë dorëzuar në kohë vendimet për tatimin në pronë (Grafiku nr. 15). E njëjta situatë është evidente dhe për dorëzimin e vendimeve për taksën komunale, d.m.th. rreth 51% e komunave të analizuar nuk i kanë dorëzuar në kohë vendimet për taksën komunale (Grafiku nr. 16)

Grafiku numër 15

Grafiku numër 16

Duke i analizuar informacionet që janë marrë nga anketa e kryer, konkludojmë se vetëm në 2% të komunave, dekretet e miratuara me fuqi ligjore kanë shkaktuar ndryshime në përcaktimin e lartësisë së kompensimit për rregullimin e tokës ndërtimore.

Reflektimi i përgjithshëm për nivelin e realizimit të të ardhurave nga tatimet në nivelin lokal për të gjitha komunat (në nivel shtetëror) është se në gjysmën e parë të vitit 2020 të ardhurat e komunave nga tatimet u ulën me 13.39% krahasuar me të njëjtën periudhë në vitin 2019.

Analiza më e detajuar e të dhënave të disponueshme tregon, se tatimi në pronë shënoi ulje me rreth 8.9% në tremujorin e parë dhe më shumë se 19% në tremujorin e dytë të vitit 2020, krahasuar me të njëjtën periudhë të vitit të kaluar.

Një situatë e tillë paraqet alarm për gjetjen e mënyrave të përshtatshme për të vepruar brenda kornizës aktuale ligjore si dhe një sfidë për të filluar aktivitete, që do të shpënin në krijimin e zgjidhjeve ligjore, krejtësisht të reja për tatimet dhe taksat lokale. Rekomandohet:

- Komunitat të përgatisin dhe paraqesin në kohën e duhur vendimet për tatimin në pronë. Përgatitja e vendimeve për tatimin në pronë mund të fillojë nga 15 nëntori i vitit aktual, kurse dorëzimi i vendimeve për vitin e ardhshëm mund të fillojë nga 1 janari. Rekomandohet që të mos pritët afati i fundit për dorëzimin e vendimeve tatimore, sepse në këtë mënyrë humbet mundësia e mbledhjes nga obliguesit tatimorë gjatë tremujorit të parë.
- Komunitat të iniciojnë ndryshime në rregulloret me të cilat do të barazojnë administratën tatimore komunale me administratën tatimore qendrore (DHP).
- Komunitat të iniciojnë futjen e mundësisë për dorëzimin elektronik të vendimeve për tatimin në pronë.

Rekomandim: Tatimet në pronë kanë dobësi që duhet të kapërcehen në të ardhmen. Sipas situatës aktuale, mund të thuhet se tatimet lokale janë lënë pas dore, gjë që nga ana tjetër imponon nevojën për rregullimin e tyre ligjor.

3.4. Procesi i shpërndarjes së shpenzimeve

Shpërndarja e shpenzimeve mund të shqyrtohet nga disa aspekte, por këtu do të paraqesim dy proceset kryesore, që janë vendimtare në procesin e shpërndarjes së shpenzimeve, dhe ato janë: planifikimi dhe realizimi i shpenzimeve.

Planifikimi i shpenzimeve

Baza fillestare është planifikimi i mirë i shpenzimeve, duke marrë parasysh:

- fushëveprimin, strukturën dhe dinamikën e shpenzimeve,
- kompetencat ligjore,
- mundësitë financiare,
- çmimet me të cilat do të realizohen shpenzimet dhe
- realizimin e të ardhurave, të konfirmuar në vitet e mëparshme.

Për planifikimin e shpenzimeve është përgjegjëse administrata komunale.

Sistemi i tatimit dhe gjithçka që ndodh me tatimet dhe taksat lokale është tregues për planifikimin e shpenzimeve dhe faktor kufizues i tyre. Struktura e shpenzimeve ka një lidhje shumë të rëndësishme me vendosjen, zgjidhjet sistematike dhe akoma më shumë me realizimet në anën e tatimit.

Struktura e shpenzimeve është shumë më e rëndësishme për pyetjen nëse buxheti është zhvillimor, social, administrativ apo diçka tjetër. Sipas shumë autoriteteve të kësaj fushe, kufiri është vendosur në 60% të buxhetit, për çfarë shpenzohen ato 60%, i tillë është buxheti. Kjo është normë për vendet e zhvilluara, por si do të dukej kjo në vendin tonë, nuk ka ndonjë hulumtim serioz për këtë çështje.

Për planifikimin e shpenzimeve përdoren metoda, përgjithësisht, të njohura të planifikimit të të gjithë buxhetit, dhe ato janë:

1. metoda e planifikimit automatik - të gjithë zërat rriten me të njëjtën përqindje,
2. metoda e vlerësimit të drejtpërdrejtë – duke aplikuar një koeficienti korigjues sipas rritjes së PBB-së, rritjes së prodhimit industrial, shkallës së inflacionit etj. dhe
3. metoda indirekte - përdoren të dhënat nga viti paraprak dhe të dhënat e mbledhura nga përdoruesit e buxhetit: pagat (madhësia dhe struktura), madhësia dhe struktura e shpenzimeve materiale, mirëmbajtja aktuale, investimet, etj.

Sipas tendencave më të reja në politikën e buxhetit, planifikimi i buxhetit lidhet me dy, tre, pesë, madje edhe shtatë vjet, në mënyrë që të ketë lidhje të qëndrueshme të buxhetit me politikën ekonomike.

Realizimi i shpenzimeve

Realizimi i shpenzimeve është brenda implementimit të buxhetit dhe përfshin realizimin e shpenzimeve dhe daljeve të tjera në përputhje me mjetet e aprovuara.

Komunat janë përgjegjëse për kryerjen e shpenzimeve dhe daljeve të tjera. Le t'i rendisim detyrimet ligjore:

- mjetet e miratuara t'i përdorin në mënyrë të qëllimshme,
- çdo shpenzim dhe dalje nga buxheti duhet të bazohet në dokumentacion të besueshëm të kontabilitetit, që vërteton detyrimin për të paguar.

Të gjitha shpenzimet dhe daljet duhet të jenë në kuadër të së drejtës për të shpenzuar dhe procedurat e operimit në përputhje me Udhëzimet për mënyrën e funksionimit të thesarit.

Pjesa e veçantë e buxhetit paraqet shpenzimet sipas Rregullores për klasifikimin e shpenzimeve të miratuar nga Ministria e Financave, të grupuara sipas përdoruesve, programeve dhe zërave.

Më konkretisht, shpenzimet e planifikuara në Buxhetin e komunës për vitin 2020 nuk duhet të tejkalojnë të ardhurat dhe hyrjet e planifikuara për vitin fiskal, d.m.th mjetet e siguruar nga të ardhurat vetjake dhe flukse të tjera hyrëse, me të cilat financohen shpenzimet më të larta (huazimet e brendshme dhe huazimet nga jashtë vendit).

Shpenzimet grupohen në programe në kuadër të kompetencave të mëposhtme si:

1. Këshilli i komunës
2. Kryetari i komunës
3. Administrata e komunës
4. Planifikimi urban
5. Zhvillimi ekonomik lokal
6. Veprimtari komunale
7. Kulturë
8. Sport dhe rekreacion
9. Programe për zhvillimi
10. Arsimit
11. Mbrojtja e mjedisit dhe natyrës
12. Përmirësimi i kujdesit shëndetësor
13. Mbrojtja sociale dhe mbrojtja e fëmijëve
14. Mbrojtja nga zjarri
15. Mbrojtja dhe shpëtimi
16. Barazia gjinore

Buxheti i komunës përmban programe, ku janë planifikuar aktivitete të ndryshme dhe projekte me rëndësi për zhvillimin e komunës.

Plani i programeve për zhvillim përfaqëson një përmbledhje afatmesme të programeve të destinuara për investime në zhvillim dhe i përmban parashikimet afatmesme të fondeve të aprovuara në komunë, nga programe dhe nënprograme të veçanta buxhetore, përkatësisht për vitet në të cilat do të realizohen burimet e financimit të tyre.

Pikërisht përmes këtyre dy aspekteve: planifikimit dhe realizimit të shpenzimeve, matet suksesi i politikës së përgjithshme buxhetore të komunës, orientimi i shërbimeve të saj dhe qëndrimi i saj ndaj kënaqjes së nevojave të qytetarëve.

Të anketuarit me komentet e tyre mbi çështjen e ndryshimeve dhe plotësimeve në buxhet, në mënyrë që të merren me sukses me pandeminë, sqaruan si vijon:

- Janë shfaqur shpenzime të paplanifikuara për dezinfektimin, higjienën dhe gatishmërinë e punonjësve;
- Janë financuar projekte shtesë.

Bazuar në të dhënat e siguruara, është përgatitur analiza e realizimit të shpenzimeve, deri më 30.06. në 3 vitet e fundit. Kështu, mund të konstatohet se realizimi i buxhetit është më i ulët në vitin 2020, gjë që pritej për shkak të efekteve negative të virusit korona.

Më saktësisht, situata është si më poshtë:

- Realizimi i buxhetit bazë deri më 30.06.2020 është 29.47%, kundrejt realizimit në vitin e kaluar 2019, kur në të njëjtën periudhë ishte 41.71%
- Realizimi i buxhetit nga donacionet në periudhën e analizuar është 14.46%, kurse vitin e kaluar ishte më i lartë për 7.5 pikë në përqindje dhe arriti në 22.04%
- Një rënie prej më shumë se 5 pikësh në përqindje është regjistruar edhe në buxhetin e huave (kredive), të cilat në vitin 2020 janë në nivelin e 18.57%, dhe në vitin 2019 ishin në nivelin e 23.93%

Kriza e koronës shkaktoi një rënie të realizimit të buxhetit total në vitin 2020, ku në fund të tremujorit të dytë ishte në nivelin 34%, ndryshe nga viti paraprak kur realizimi ishte në nivelin 41%.

Analiza shtesë tregon një rënie të pjesëmarrjes në realizimin e buxhetit bazë në gjysmën e parë të vitit 2020 me 9 pikë në përqindje krahasuar me vitin 2019.

Detajet e këtij krahasimi janë paraqitur në tabelën e mëposhtme:

Tabela 4 – Realizimi i shpenzimeve

Lloji i buxhetit	Planifikuar në vitin 2018	Realizimi në deri më 30.06.2018	Realizimi në përqindje deri më 30.06.2018	Planifikuar në vitin 2019	Realizimi në deri më 30.06.2019	Realizimi në përqindje deri më 30.06.2019	Planifikuar në vitin 2020	Realizimi në deri më 30.06.2020	Realizimi në përqindje deri më 30.06.2020
Buxheti bazë i komunave	25,584,355,108	5,962,635,905	23.31%	21,200,307,384	8,842,947,981	41.71%	22,309,080,294	6,573,757,011	29.47%
Buxheti i donacioneve	2,062,618,899	330,876,556	16.04%	1,822,223,586	401,572,062	22.04%	2,209,365,732	319,420,199	14.46%
Buxheti i huave (kredive)	1,061,720,019	146,314,671	13.78%	1,022,697,077	244,731,200	23.93%	1,342,048,455	249,154,659	18.57%
Buxheti i aktiviteteve të vetëfinansimit	1,629,938,425	390,791,687	23.98%	1,710,451,539	409,451,848	23.94%	1,733,509,408	301,793,857	17.41%
Buxheti i dotacioneve	16,395,633,690	7,323,343,475	44.67%	17,324,350,297	7,818,628,488	45.13%	19,671,236,622	8,670,355,513	44.08%
Të ardhura gjithsej	46,734,266,141	14,153,962,294	30.29%	43,080,029,883	17,717,331,579	41.13%	47,265,240,511	16,114,481,239	34.09%

* Burimi: <https://finance.gov.mk/mk/node/898> dhe përlogaritjet e autorëve

3.5. Transparenca fiskale

Ta citojmë përkufizimin ligjor të transparencës si parim buxhetor në Ligjin për buxhetet, ku në nenin 7, paragrafi (2), pika 7 thuhet se me transparencë nënkuptohet "disponueshmëri e publikut në të gjitha fazat e përgatitjes dhe realizimit të buxhetit".

Të theksojmë menjëherë se në shumë komuna nuk mund të konfirmojnë që publiku është i pranishëm në një nivel të kënaqshëm në të gjitha fazat e përgatitjes dhe realizimit të buxhetit, por theksohet:

- nuk ka debat mbi politikat buxhetore,
- nuk ka buxhet qytetar,
- nuk publikohet raport revizioni,
- Këshillat e komunave dhe Komisionet e buxhetit dhe financave nuk i diskutojnë raportet mujore të realizimit dhe as raportet tremujore,
- publikimi i dokumenteve buxhetore: Projekt - buxheti, Buxheti i miratuar, Buxheti qytetar, raporte periodike, raport gjashtëmujor, llogari përfundimtare dhe raport i revizionit.

Transparenca nënkupton gjithashtu: pjesëmarrje më të madhe në procesin e buxhetimit, debate për përcaktimin e përparësive, mbështetje për reformat buxhetore, pjesëmarrje të palëve të interesuara, qasje inovative për arritjen e qëllimeve dhe objektivave të financuara nga buxheti, etj.

Ja dhe përkufizimi i OECD-së për transparencën e buxhetit: "Transparenca nënkupton zbulimin e plotë të të gjitha informacioneve përkatëse fiskale në kohë dhe në mënyrë sistematike".

Qëllimi i transparencës

Qëllimi i transparencës zakonisht shprehet përmes formulës së mëposhtme:

TRANSPARENCË + LLOGARIDHËNIE = PËRGJEGJËSI.

Qëllimi është të arrihet përgjegjësia fiskale, që do të thotë: pajtueshmëri ligjore, përshtatshmëri e shpenzimeve, monitorim dhe kontroll.

Rëndësia e transparencës fiskale

Transparenca fiskale është thelbësore për qeverisjen e mirë të komunës dhe zhvillimin e saj ekonomik. Për shkak se kjo çështje është shumë e rëndësishme, që publiku të informohet për zhvillimet në komunë dhe të ketë gjithmonë një pamje të qartë të asaj, që po ndodh me fondet publike në komunë.

Menaxhimi fiskal duhet të zbatohet në një kornizë të qartë dhe të hapur legislative, rregullatore dhe administrative.

Ndarja, për të lokalizuar me saktësi përgjegjësinë

Spektori komunal duhet të ndahet mirë nga sektori publik, dhe posaçërisht nga sektori privat, kurse politikën dhe menaxhimi i pasurive publike duhet të publikohen dhe të jenë të qarta dhe të kuptueshme. Veçanërisht duhet të bëhet ndarje e mirë midis shtetit në përgjithësi dhe ndërmarrjeve të tij publike. Nga ana e saj, komuna duhet të bëjë ndarje të qarta nga ndërmarrjet e saj publike.

Marrëdhënie transparente me sektorin privat

Çdo përfshirje e komunës në marrëdhëniet me sektorin privat duhet të jetë e hapur dhe publike dhe e bazuar në rregulla dhe procedura të qarta.

Procesi i negociimit të detyrimeve të ardhshme dhe shpenzimi i fondeve publike duhet të jetë përfshirës, i rregulluar mirë dhe i praktikuar në përputhje me autorizimet dhe kompetencat ligjore.

E ashtuquajtura "liri administrative" e kryetarit të komunës në zbatimin e ligjeve duhet të jetë në përputhje me kriteret e atyre ligjeve dhe në përputhje me qëllimet dhe parimet e tyre.

Transparenca në të drejtat e pronësisë

E gjithë pronësia e komunës, duhet të jenë në dispozicion të publikut, cila pronë është në pronësi të saj, me të drejta pronësore të regjistruara dhe të paregjistruara, aksione në sektorin privat, letra me vlerë (obligacione komunale, etj.), burime natyrore dhe vlerësimi i tyre, koncesione të dhëna etj.

Duhet të bazohet në bazën ligjore menaxhimi me pronën shtetërore, e drejta e përdorimit të pronës publike, dhënia me qira e pronës së komunës, prona që merret me qira etj.

Në këtë pjesë, parimi i transparencës fiskale kërkon shprehjen e borxheve, kredive të marra, qëllimin e tyre, shlyerjen, realizimin e qëllimeve për të cilat merren kreditë etj.

Transparenca dhe procesi i buxhetimit

Transparenca, gjithashtu, nënkupton një proces të hapur buxhetor, përfshirjen e publikut në të gjitha fazat e këtij procesi.

Në procesin e përgatitjes së buxhetit, duhet të ndiqet radhitja kohore dhe ajo duhet të bazohet në qëllime të përcaktuara qartë të politikave publike.

Kalendari i buxhetit duhet të përcaktohet qartë.

Transparenca e prioriteteve

Duhet të shpjegohen masat më të rëndësishme që duhet të merren në anën e të ardhurave dhe atë të shpenzimeve të buxhetit dhe mënyra në të cilën do të realizohen prioritetet e caktuara, d.m.th. kontributi i tyre i pritur. Për masat themelore duhet të tregohen shumat e tyre në buxhet dhe implikimet ekonomike.

Transparenca dhe dokumentacioni i buxhetit

Dokumentacioni i buxhetit duhet të përmbajë të dhëna për pozicionet fiskale dhe gjithçka që ka ndodhur rreth buxhetit. Dokumentacioni i buxhetit përmban informacione që janë realiste dhe të përcaktuara qartë. Ato duhet të sigurojnë një bazë të shëndoshë për monitorimin e të ardhurave, prokurimet e ardhme të kontraktuara të mallrave dhe shërbimeve, pagesat, detyrimet e maturuara dhe të papaguara. Më tej, të dhëna mbi pronën e komunës, huazimet, etj.

Informacione të disponueshme për publikun

Komunat kanë një detyrim ligjor, që krahas informacioneve të tjera, t'i prezantojnë publikisht raportet e tyre financiare. Kjo rregullohet në Ligjin për kontabilitetin e buxheteve dhe përdoruesve të buxhetit, i cili përcakton se: "Buxhetet dhe përdoruesit e buxhetit janë të detyruar të publikojnë llogaritë përfundimtare në faqen e tyre të internetit brenda 15 ditëve nga dita e dorëzimit të llogarive përfundimtare në Regjistrin e llogarive vjetore, në Regjistrin Qendror." Gjithashtu, Ligji për buxhetet përshkruan një detyrim: "Buxheti i komunës dhe llogaria përfundimtare e buxhetit të komunës publikohen në Gazetën Zyrtare të komunës."

Për shkak të situatës me virusin Korona, gjatë gjendjes së jashtëzakonshme, Qeveria miratoi Dekret me fuqi ligjore për zbatimin e Ligjit për financimin e njësive të vetëqeverisjes lokale gjatë gjendjes së jashtëzakonshme ("Gazeta Zyrtare e RMV-së nr. 82/20).

Në përputhje me Nenin 2 të këtij Dekreti, Aktivitetet për miratimin dhe dorëzimin e llogarive vjetore të njësive të vetëqeverisjes lokale dhe raporteve financiare periodike shtyhen për kohëzgjatjen e gjendjes së jashtëzakonshme.

Analiza e informacioneve nga 45 NJVL- të që botuan Gazeta Zyrtare, në periudhën e zgjatjes së gjendjes së jashtëzakonshme tregon se:

- 28 NJVL njoftuan se kishin ndryshime në buxhet
- 26 kanë miratuar raporte tremujore (megjithëse nuk kishin detyrim ligjor për ta bërë këtë)
- 20 kanë marrë vendim të ndryshojë vlerën e taksave komunale
- 8 morën donacione
- 6 kanë zvogëluar shumën që paguhet për kopshtin e fëmijëve
- 8 NJVL ndryshuan mënyrën dhe shumën e paguar për qira
- 9 dhanë donacione

3.6. Procesi i zbatimit të prokurimeve publike

Situata me virusin e ri korona KOVID-19 dhe shpallja e gjendjes së jashtëzakonshme në vend imponojnë nevojën për prokurim urgjent të mallrave, shërbimeve dhe punimeve në lidhje me mbrojtjen dhe parandalimin e përhapjes së virusit. Këto prokurime, në përputhje me Ligjin për prokurime publike, kryhen përmes negociatave të drejtpërdrejta me kompanitë, d.m.th. përmes procedurës me negociim pa publikuar shpallje, për të cilën organet kontraktuese nuk kanë nevojë të marrin mendim paraprak nga Byroja për prokurime publike.

Kjo mënyrë e kryerjes së procedurës me negociim, pa publikuar shpallje në formë të njoftimit, është dhënë nga Byroja për prokurime publike.

Njëkohësisht me përhapjen e krizës me virusin Korona, u imponua nevoja për prokurim urgjent të mallrave, shërbimeve dhe punimeve për mbrojtjen dhe parandalimin e përhapjes së infeksionit nga ky virus. Për shkak të kësaj, prokurimet publike të këtyre mjeteve, në vend të atyre të rregullta, kryhet përmes procedurave të shkurtuara dhe të përshpejtuara, duke marrë parasysh urgjencën në sigurimin e mjeteve të nevojshme për mbrojtje dhe trajtim.

Për shkak të kësaj, ka gjithnjë e më shumë thirrje për rritjen e transparencës, llogaridhënies dhe përgjegjësisë së autoriteteve gjatë prokurimeve urgjente në lidhje me virusin korona, si dhe për rritjen e monitorimit dhe kontrollit nga organet shtetërore dhe sektori civil.

Qeveria miratoi dy vendime në lidhje me racionalizimin e prokurimeve publike. Me vendimin e parë të 2 prillit të vitit 2020, i cili u publikua nga Byroja për prokurime publike dhe iu dorëzua të gjitha institucioneve, Qeveria i obligoi institucionet nën juridiksionin e saj, ndërsa të tjerëve u rekomandoi të anulonin procedurat, të mos i lidhnin kontrata dhe të mos fillonin prokurime të reja për të ashtuquajturat "shpenzime joproduktive", d.m.th. prokurim i mobilieve, automjeteve dhe pajisjeve të ngjashme, të cilat nuk janë të nevojshme për kryerjen e veprimtarisë themelore.

Gjithashtu, Qeveria i obligoi të njëjtat institucione të mos nënshkruajnë kontrata dhe të mos fillojnë procedura për prokurime publike, derisa të përcaktohet rebalanci i buxheti. Kjo pjesë e vendimit shkaktoi shumë pyetje te shumë organe kontraktuese, si të veprohet, veçanërisht meqë që disa prokurime tashmë ishin në proces ose janë vërtet të domosdoshme, kështu që disa prej tyre e interpretuan këtë pjesë të vendimit, si ndalim të kryerjes së procedurave të prokurimit publik në përgjithësi, derisa të përcaktohet rebalanci i buxhetit, për të cilin nuk kishte informacion të saktë në atë kohë, kur ato janë planifikuar, nëse përgatitjet janë në proces.

Si sqarim, Qeveria miratoi përfundim të ri më 13 prill të vitit 2020, i cili e specifikoi përfundimin e mëparshëm dhe i obligoi institucionet të mos bëjnë prokurime jo thelbësore, dhe nëse duhet, të kërkojnë pëlqimin paraprak nga Qeveria; për prokurimet në vazhdim, për të cilat ata kanë siguruar fonde, t'i nënshkruajnë kontratat, kurse të gjitha prokurimet e tjera t'i kryejnë në përputhje me buxhetet e tyre, duke pasur parasysh rialokimin e mjeteve në Buxhet, që u krye më 9 prill të vitit 2020.

Qeveria e RMV-së më 26 maj të vitit 2020, në seancën e rregullt të 57-të, miratoi Informacionin mbi rritjen e transparencës fiskale në lidhje me krizën KOVID 19.

Me këtë informacion, Qeveria e obligoi Byronë e prokurimeve publike të bëjë ndryshime në Sistemin elektronik të prokurimeve publike (SEPP), konkretisht duke ndryshuar modulën e raportimit për kontratën e lidhur dhe për evidentimet tremujore nën pragjet e vlerave të nenit 40 paragrafi 1 të Ligjit për prokurime publike, duke mundësuar kështu shënimin e prokurimeve të lidhura me situatën e krizës së shkaktuar nga KOVID 19. Qëllimi i kësaj është që të bëhet inspektim i hollësishëm i të gjitha kontratave sipas llojit dhe vlerës, në mënyrë që të gjenerohen siç duhet raportet për një periudhë të caktuar, të cilat do të japin pamje të detajuara në mënyrë që Qeveria e RMV-së dhe organet përgjegjëse për sistemin e prokurimit publik të mund të ndërhyjnë në kohën e duhur dhe të krijojnë politika të reja, me qëllim që të sigurohet një proces efikas dhe transparent.

Përveç kësaj, obligohen ose u sugjerohet organeve kontraktuese, që tashmë kanë botuar njoftim për kontratat e bëra në lidhje me situatën e krizës së shkaktuar nga KOVID 19 ta informojnë Byronë e prokurimeve publike për kontratat e këtij lloji, me qëllim që të mund t'i shënojnë ato në mënyrë të përshtatshme.

Gjithashtu, me këtë informacion, u sugjerohet organeve kontraktuese që të përdorin funksionalitetin për Raportim për transparencë paraprake vullnetare në sistemin SEPP në mënyrë që të publikohen Vendimet për zgjedhje përmes SEPP-së dhe kështu të rritet transparencja dhe llogaridhënia e organeve kontraktuese edhe në procedurën e negociuar pa publikim të shpalljes.

Përdorimi i procedurës me negociata pa publikim - (urgjencë ekstreme), nëse rrezikohen drejtpërdrejt siguria, jeta dhe shëndeti i njerëzve.

Kjo dispozitë ligjore siguron mundësi formale që njësitë e vetëqeverisjes lokale, në situata urgjente, të përdorin procedurë të prokurimit publik, duke negociuar pa shpallur njoftim, por megjithatë, duhet të theksohet se Qeveria e RMV-së është zotuar që, edhe në këtë fushë, të sigurojë transparencë, duke treguar kështu qëllimin për të siguruar transparencë në procedurat e prokurimeve publike, kur nuk është paraparë shpallje, por i ashtuquajturit negociimi i drejtpërdrejtë. Në mënyrë të pashmangshme në periudhën e ardhshme (pavarësisht nga lloji i krizës, epidemisë, pandemisë ose një forme tjetër të katastrofës natyrore) imponohet nevoja që autoritetet kompetente (Komisioni për sëmundjet infektive, Ministria e Shëndetësisë, etj.) të japin udhëzime të qarta për llojin e mjeteve të mbrojtjes së shëndetit të popullatës me specifikim të detajuar teknik për produkte të ndryshme - sipas llojeve dhe të përcaktojë kriteret dhe kushtet specifike që duhet të përdoren në zbatimin e procedurave për zgjedhjen e ofertuesve. Paralelisht me këtë, Byroja për prokurime publike, e cila në përputhje me detyrimin ligjor është përgjegjëse për zhvillimin e sistemit të prokurimeve publike, në koordinim me Komisionin shtetëror për ankesat në prokurimet publike në periudhën e ardhshme, rekomandohet të përgatisë një model të dokumentacionit të tenderit dhe model kontrate për produktet e propozuara. Modeli i dokumentacionit të tenderit dhe modeli i kontratës do të ndihmojnë të dy palët (furnizuesit dhe ofertuesit) për të zbatuar procedurat dhe për të siguruar nevojat në një mënyrë të shpejtë, efektive dhe ekonomike. Gjithashtu, SEPP është aplikacion, që u mundëson shumë ofertuesve të interesuar qasje në të dhëna për të gjitha prokurimet në shkallë vendi. Zhvillimi i funksionaliteteve të reja – vegla të SEPP në formën e katalogut elektronik (për mallra dhe shërbime të caktuara) dhe faturave elektronike (automatizimi i porosive dhe dorëzimi i dokumenteve të kontabilitetit - fatura, flete dërgesa, etj.) duhet të jenë, gjithashtu, një përparësi e Byrosë për prokurime publike për të ndjekur trendin e transformimit të shërbimeve digjitale.

Përrjashtim nga rregulli!

Në Nenin 55 paragrafi 5 të Ligjit për prokurime publike është paraparë një rregull se për cilat procedura organet kontraktuese e fillojnë procedurën e negociuar, pa publikim paraprak të shpalljes së kontratës, vetëm pasi të marrin mendim paraprak nga Byroja.

Këto janë rastet e përshkruara në nenin 55 paragrafi 1 pikat c) dhe d), d.m.th. ato situata kur për arsye teknike ose artistike, pra për arsye që lidhen me mbrojtjen e të drejtave ekskluzive (patenta, etj.), kontrata mund të kryhet vetëm nga operator i caktuar ekonomik dhe për shkak të urgjencës ekstreme.

Sidoqoftë, nga ky rregull në nenin 55 paragrafi 6 është paraparë përjashtim që organi kontraktues nuk është i detyruar të marrë mendim paraprak, para se të zhvillojë një procedurë të negociuar, pa publikimin paraprak të shpalljes sipas nenit 55 paragrafi 1 pika d) (urgjencë ekstreme), nëse kërcënohen drejtpërdrejt siguria, jeta dhe shëndeti i njerëzve.

Situata me virusin e ri korona KOVID-19 dhe shpallja e gjendjes së jashtëzakonshme në vend imponojnë nevojën për prokurim urgjent të mallrave, shërbimeve dhe punimeve, në lidhje me mbrojtjen dhe parandalimin e përhapjes së virusit. Këto prokurime, në përputhje me Ligjin për prokurime publike, kryhen përmes negociatave të drejtpërdrejta me kompanitë, d.m.th. përmes një procedure me negociim pa publikuar shpallje, për të cilin institucionet nuk kanë nevojë për mendim paraprak nga Byroja për prokurime publike.

Duke pasur parasysh gjithë këtë, Byroja për prokurime publike lëshoi njoftim për organet kontraktuese më 17 mars të vitit 2020, me tekstin e mëposhtëm: "I informojmë të gjitha organet kontraktuese që duhet të bëjnë prokurimin me procedurë të negociuar pa publikuar shpallje për arsye urgjence ekstreme, se prokurimet që janë të lidhura drejtpërdrejt me epideminë e virusit KOVID-19 mund t'i realizojnë pa kërkuar më parë mendimin e Byrosë për prokurime publike, në përputhje me nenin 55 paragrafi (6) të Ligjit për prokurime publike, në mënyrë që të përmbushen nevojat sa më shpejt të jetë e mundur pa asnjë vonesë. Arsyet duhet të shpjegohen si duhet në vendimin e prokurimit publik. Kërkesat e mbetura për mendim në përputhje me nenin 55 paragrafi 5 të Ligjit për prokurime publike duhet të dorëzohen me postë në arkivin e Byrosë."

Në bazë të këtij njoftimi, u mundësua që të gjithë organet kontraktuese ta përdorin këtë procedurë, natyrisht duke i ndjekur kushtet dhe rekomandimet e ligjit.

Në këtë drejtim, Qeveria e RMV-së ka zhvilluar një ueb faqe të veçantë të krijuar me qëllim të informimit në kohë të qytetarëve për masat për mbrojtjen dhe parandalimin e sëmundjes KOVID-19. Ueb faqja mirëmbahet nga Sektori i marrëdhënieve me publikun i Qeverisë së Republikës së Maqedonisë së Veriut: <https://finansiskatransparentnost.koronavirus.gov.mk/#/home>.

Të dhënat e disponueshme në faqen e mësipërme janë grupuar në disa kategori, por të rëndësishme për këtë hulumtim janë kategoritë e mëposhtme të të dhënave:

- donacione (financiare dhe jofinanciare) dhe
- prokurime (kontrata dhe raportim për transparencë vullnetare)

Në kategorinë donacione, në nënkategorinë donacione financiare janë të sistematizuara donacione nga individë dhe persona juridikë, me të dhëna për: datën e donacionit, donatorin, marrësin, llojin e donacionit dhe shumën. Sipas të dhënave, deri në dhjetor të vitit 2020, ka 1,394 donacione financiare në vlerë totale prej 215,556,446.00 denarë. Të dhënat e futura në këtë kategori janë për periudhën nga 24 marsi 2020 deri më 21 korrik të vitit 2020. Bazuar në këtë mund të konkludohet se të dhënat për këtë kategori nuk janë azhurnuar në mënyrë të vazhdueshme dhe në kohën e duhur.

Në kategorinë donacione, në nënkategoritë e donacioneve jo financiare janë të sistematizuara donacione nga individë dhe persona juridikë, me të dhëna për: datën e donacionit, donatorin, marrësin, llojin e donacionit dhe shumën.

Sipas të dhënave, deri në dhjetor të vitit 2020, ka 57 donacione financiare në vlerë totale prej 63,716,181.00 denarë. Të dhënat e futura në këtë kategori janë për periudhën nga 16 marsi 2020 deri më 28 maj të vitit 2020. Bazuar në këtë, mund të konkludohet se të dhënat për këtë kategori nuk janë azhurnuar në mënyrë të vazhdueshme dhe në kohën e duhur.

Në kategorinë e prokurimeve duhet të përmendet se lidhja dhe eksportimi i të dhënave në këtë faqe në internet duhet të jetë në përputhje me të dhënat nga SEPP-ja. Kjo do të kontribuojë në përputhshmërinë dhe saktësinë e të dhënave, që është një tregues i rëndësishëm i transparencës. Gjegjësisht, SEPP-ja është sistemi bazë kombëtar mbi të cilin publikohen të gjitha të dhënat e prokurimeve publike, kështu që saktësia dhe besueshmëria e të dhënave të këtyre dy aplikacioneve është e një rëndësie të jashtëzakonshme.

Në kategorinë e prokurime, nënkategoria e kontratave janë sistematizuar të dhënat e mëposhtme: data e kontratës, lënda e kontratës, organi kontraktues, bartësi i kontratës, vlera me TVSH dhe masa me të cilën është lidhur kontrata - KOVID 19. Sipas të dhënave deri në dhjetor të vitit 2020 ka të dhëna për lidhjen e 1928 kontratave në vlerë totale prej 492,215,863.00 denarë. Të dhënat e futura në këtë kategori janë për periudhën nga janari 2020 deri në dhjetor të vitit 2020. Bazuar në këtë mund të konkludohet se të dhënat për këtë kategori janë azhurnuar me të gjitha të dhënat përkatëse në kohën e duhur.

Në kategorinë prokurime, nënkategoria e raportimit për transparencë vullnetare, janë sistematizuar të dhënat e mëposhtme: data, lënda e kontratës, organi kontraktues, bartësi i kontratës, vlera dhe masa e planifikuar - KOVID 19. Sipas të dhënave deri në dhjetor të vitit 2020, ka të dhëna për vetëm 4 njoftime të transparencës vullnetare në vlerë totale prej 2,019,752,00 denarë. Të dhënat e futura në këtë kategori janë për periudhën nga tetori 2020 deri në dhjetor të vitit 2020. Bazuar në këtë mund të konkludohet se të dhënat për këtë kategori nuk janë azhurnuar me të gjitha të dhënat përkatëse, në kohën e duhur dhe në përputhje me konkluzionin dhe rekomandimin e Qeverisë së RMV-së.

Në bazë të të dhënave të mësipërme, mund të konkludohet se Qeveria e RMV-së miratoi në kohë masën për të bashkuar të gjitha të dhënat në një vend në lidhje me të gjitha aktivitetet për KOVID 19 me të gjitha të dhënat përkatëse në baza ditore për numrin e të infektuarve dhe masat që merren, për donacione, pagesa dhe prokurime, në mënyrë që të rritet transparencja e të gjitha aktiviteteve. Të dhënat e disponueshme në faqen e internetit për dy kategoritë që janë lëndë e analizës në këtë hulumtim tregojnë se për disa nënkategori (donacione financiare, jo financiare dhe raportim për transparencën vullnetare) të dhënat nuk janë azhurnuar në kohë dhe në mënyrë të plotë, gjë që vë në pikëpyetje qëllimin për të cilin është bërë ueb faqja (raportimi në kohë dhe i saktë për KOVID 19). Është e nevojshme që në periudhën e ardhshme të organizohet raportimi i duhur dhe në kohë për të gjitha kategoritë që lidhen me KOVID 19.

Nga hulumtimet e kryera në kuadër të pjesës: analiza për mënyrën e punës së NJVL-ve në kushtet e shpalljes së pandemisë - procesi i kryerjes së prokurimeve publike dhe analiza e përgjigjeve të marra, që kanë të bëjnë me sfidat e ardhshme për punën e mëtejshme dhe funksionimin e qeverisjes lokale, u arrit në gjetjet dhe konkluzionet e mëposhtme:

Grafiku numër 17

A mendoni se Sistemi elektronik i prokurimeve publike - SEPP (e-nabavki.gov.mk) dhe zbatimi i procedurës /procedurave elektronike të prokurimit publik në kushte të gjendjes së jashtëzakonshme e lehtësuan dhe e përshpejtuan zbatimin e procedurave të prokurimeve publike?

Në këtë pyetjeje janë marrë përgjigje identike për të dy opsionet dhe 50% u përgjigjën pozitivisht, kurse 50% u përgjigjën negativisht.

Në përgjigjen pozitive, të anketuarit deklaruan arsye të ndryshme për përfitimet e përdorimit të procedurave elektronike dhe prokurimeve publike përmes SEPP-së, si më poshtë:

- meqenëse përdoren certifikata digjitale gjatë nënshkrimit, hapjes publike të ofertave, zbatimit të procedurës së re, vendimi për prokurimin publik ose përzgjedhjen/anulimin e nënshkruar më parë nga personi përgjegjës dhe vlerësimi i ofertave mund të bëhet nga shtëpia;
- në secilën pjesë të procedurës SEPP-ja e lehtëson punën edhe në kushte normale, e jo më në kohë pandemie. Është e mundur që të kryhen procedurat nga fillimi deri në fund pa prani fizike;
- SEPP-ja në periudhën e gjendjes së jashtëzakonshme e lehtësoi dhe përshpejtoi kryerjen e procedurave të prokurimeve publike, sepse zbatimi i procedurave të prokurimeve publike mund të kryhet duke punuar në distancë, pa nevojën e pranisë fizike (përveç hapjes publike ose momentit të lidhjes së kontratës së prokurimit publik). Problemi u shfaq me miratimin e njoftimit/konkluzionit të Qeverisë dhe në mënyrën në të cilën u kufizua lloji i procedurave që mund ose rekomandohet të mos zbatohen në situatën e re, pa përcaktuar më në detaje llojet ose kategoritë e procedurave që mund të im
- plementohen, gjë që shkaktoi dilema për organet kontraktuese lidhur me atë se cilat procedura mund t'i zbatojnë ose realizojnë dhe për cilat nuk rekomandohet të zbatohen ose realizohen. Përmbajtja e konkluzionit/njoftimit të Qeverisë nuk ishte mjaft e qartë dhe precize dhe la hapësirë për interpretime të ndryshme;
- qasja në dokumentacionin e tenderit, dorëzimi i ofertave, plotësimi i dokumentacionit, njoftimi i vendimit që merret për përzgjedhje;
- në të gjithë procedurën e zbatimit të prokurimeve, nga publikimi i shpalljes së prokurimit publik deri te lidhja e kontratës;
- mënyrë e lehtësuar e komunikimit me dokumente
- gjenerimi i numrave të arkivave të akteve, si dhe nënshkrimet elektronike kishin një rëndësi të madhe në zbatimin e procedurave elektronike të prokurimeve publike në kushte të gjendjes së jashtëzakonshme;
- thjeshtësia dhe disponueshmëria e përdorimit të sistemit në të gjitha platformat
- pavarësisht nga gjendja e jashtëzakonshme, SEPP-ja e lehtëson punën gjatë kryerjes së prokurimeve publike që nga fillimi i publikimit deri në fund të procedurës, në të gjitha hapat.

Gjysma e të anketuarve e njohën dobinë dhe përfitimin nga zbatimi i procedurave elektronike të prokurimeve publike, kurse gjysma tjetër besojnë se zbatimi i procedurës elektronike të prokurimeve publike në kushte të gjendjes së jashtëzakonshme nuk e lehtësoi dhe përshpejtoi zbatimin e procedurave të prokurimeve publike. Ky rezultat mund të interpretohet në dy drejtime: njëri është që në periudhën e shpalljes së gjendjes së jashtëzakonshme, disa nga NJVL-të i lanë në pritje një pjesë të procedurave të rregullta të prokurimeve publike të planifikuara dhe se për prokurimet urgjente ata zhvilluan procedurë me negociim pa publikuar shpallje (në letër dhe kjo procedurë nuk zbatohet përmes SEPP-së), drejtimi tjetër është që për procedurat, të cilat janë zbatuar aktualisht, sistemi elektronik i prokurimeve publike e ka lehtësuar dhe përshpejtuar zbatimin e procedurës së prokurimit publik. Në këtë kontekst, duhet të theksohet se përvoja dhe njohuritë e funksionimit të personave që i kryejnë prokurimet publike janë të rëndësishme në drejtim të përdorimit të përfitimeve të procedurave elektronike të prokurimeve publike. SEPP-ja është një sistem që mundëson zbatimin e procedurave të prokurimeve publike nga kudo, si për organet kontraktuese, ashtu dhe për operatorët ekonomikë. Prandaj, rekomandohet që përdoruesit e SEPP-së të marrin në konsideratë të gjitha përfitimet e përdorimit të tij, ky rekomandim vlen veçanërisht për personat e prokurimeve publike dhe personat përgjegjës, por është e nevojshme që Byroja për prokurime publike ta promovojë vazhdimisht SEPP-në, me të gjitha azhurnimet dhe ndryshimet aktuale, në mënyrë që përdoruesit të njoftohen në kohën e duhur dhe të trajtohen se si ta përdorin atë. Në këtë kontekst, disa nga të anketuarit kanë dhënë vërejtje për disponueshmërinë e Byrosë për prokurime publike për konsultim ose mendim. Funkcioni i raportimit telefonik të problemeve ose bërjes së pyetjeve përmes shërbimit ndaj klientit (call center) duhet të forcohet dhe të rritet disponueshmëria e tij.

Grafiku numër 18

A i ka filluar NJVL-ja juaj në kohë procedurat e prokurimeve publike në muajin e parashikuar në Planin e prokurimeve publike në kushtet e shpalljes së gjendjes së jashtëzakonshme në vend dhe punë në kushtet e Pandemisë nga KOVID 19, në periudhën mars-shtator të vitit 2020?

Kësaj pyetjeje 64,29% iu përgjigjën pozitivisht, kurse 7,14% u përgjigjën negativisht. Pjesa tjetër prej 28.57% e të anketuarve u përgjigjën në kategorinë "jo" ose "pjesërisht", duke përmendur arsye të ndryshme (duke përmendur sa procedura të prokurimeve publike nuk filluan në muajin për të cilin ishte planifikuar fillimi i tyre):

- shumë procedura, veçanërisht disa që lidhen me prokurimin publik të punimeve të ndërtimit
- disa nga procedurat e planifikuara nuk filluan në muajin për të cilin ishin planifikuar fillimi i tyre:
- në prill dhe shtator procedurat nuk kanë filluar;
- u anuluan prokurimet që ishin planifikuar të kryheshin me fonde të cilat NJVL-ja i merr nga buxheti qendror, konkretisht nga programi i Ministrisë së Mjedisit për përdorimin e fondeve nga lëndët djegëse fosile. Këto fonde u anuluan me rebalancin e buxhetit dhe u transferuan për të luftuar Kovid19;
- në planin vjetor të prokurimeve publike janë planifikuar procedura, por nuk ka asnjë obligim që të gjitha procedurat të kryhen dhe është e pamundur që të gjithë të jenë në kohë. Ligji nuk parashikon obligim për të shpallur procedurën e planifikuar në muajin e planifikuar, bazuar në këtë, procedurat që nuk kanë filluar në muajin kur janë planifikuar mund të kryhen në një muaj tjetër dhe
- në mars 2 procedura, në prill 1 procedurë, në maj 3 procedura, në qershor 1 procedurë nuk filluan në muajin për të cilin ishin planifikuar të fillonin.

Shumica e NJVL-ve, rreth 64%, i kanë filluar në kohë procedurat e planifikuara të prokurimeve publike, në muajin kur ato ishin planifikuar në Planin e prokurimeve publike, në kushtet e pandemisë nga KOVID19. Një përqindje e ulët prej vetëm 7% nuk i kanë filluar procedurat e planifikuara të prokurimeve publike. Pjesa e mbetur prej 29% deklaruan se nuk i kanë filluar ose pjesërisht i kanë filluar në kohë procedurat e planifikuara. Nga shpjegimet e dhëna, mund të konkludohet se disa NJVL i kanë zgjidhur procedurat për prokurimin e punimeve të ndërtimit (zakonisht këto procedura kanë vlerë më të madhe), për disa procedura ato ishin të kujdesshme, veçanërisht për ato, burimi i financimit të të cilëve, ishin fondet e planifikuara nga buxheti qendror.

Grafiku numër 19

Qeveria miratoi një Dekret me fuqi ligjore, me të cilin u shty dhënia e provimeve për personat e prokurimeve publike dhe u zgjat vlefshmëria e certifikatave për provimin e dhënë, të cilave ndërkohë do t'u skadonte afati. A kishte në NJVL-në tuaj persona të prokurimeve publike, të cilëve u skadonte afati i certifikatave?

Kësaj pyetjeje 42.86% iu përgjigjën pozitivisht, kurse 57.14% iu përgjigjën negativisht. Disa nga të anketuarit, që u përgjigjën pozitivisht, kanë përmendur të dhëna në lidhje me numrin e personave të prokurimeve publike, të cilëve është dashur t'u zgjatet vlefshmëria e certifikatave për provimin e dhënë (nga 1-5 persona).

Përqindjet e përgjigjeve pozitive dhe negative janë të afërta, që do të thotë se efekti i Dekretit të miratuar me fuqi ligjore është pozitiv, pasi shtyu dhënien e provimeve për personat e prokurimeve publike dhe zgjati vlefshmërinë e certifikatave për provimin e dhënë, veçanërisht në aspektin e të dhënave të paraqitura nga NJVL-të se për disa nga personat e prokurimeve publike vlefshmëria e certifikatave për provimin e dhënë do të skadonte. Byroja për prokurime publike është një organ qendror në nivelin kombëtar, përgjegjës për organizimin dhe kryerjen e trajnimeve për prokurime publike. Kjo do të thotë që ky organ duhet të monitorojë regjistrin e personave për prokurime publike individualisht, për secilin organ kontraktues dhe të raportojë në kohë mbi statusin e vlefshmërisë së certifikatave ose nëse ndonjë organ kontraktues nuk ka trajnuar person për prokurime publike, për ta informuar personin përgjegjës për detyrimin ligjor. Përfitimi kryesor për sistemin e prokurimeve publike si dhe për vetë organin kontraktues është që procedurat e prokurimeve publike të organizohen dhe zbatohen nga persona të certifikuar për prokurime publike. Ky funksion nuk duhet t'i lihet mundësisë për personat për prokurime publike, por duhet të imponohet si arsimim dhe certifikim i mëtejshëm i detyrueshëm, prandaj qasja aktive e Byrosë për prokurime publike në këtë fushë është shumë e rëndësishme.

Grafiku numër 20

A e përdori NJVL-ja juaj procedurën me negociim, pa publikuar shpallje, në përputhje me nenin 55 paragrafi 6 të Ligjit për prokurime publike (organi kontraktues nuk është i detyruar të marrë një mendim paraprak nga Byroja për prokurime publike para se të zhvillojë një procedurë me negociim pa publikim paraprak të shpalljes, bazuar në paragrafin (1) pika d) e nenit 55 nëse drejtpërdrejt janë rrezikuar siguria, jeta dhe shëndeti i njerëzve), në periudhën mars - shtator të vitit 2020?

Vërejtje: Byroja për prokurime publike ka njoftuar të gjithë organet kontraktuese, përmes faqes së saj të internetit, se kjo bazë mund të përdoret për prokurime urgjente në lidhje me Pandeminë e KOVID19.

Kësaj pyetjeje 28.57% iu përgjigjën pozitivisht, kurse 71.43% iu përgjigjën negativisht. Disa nga të anketuarit, të cilët u përgjigjën pozitivisht, kanë përmendur se sa procedura të negociuara pa publikuar shpallje kanë zhvilluar sipas muajve, kështu që mund të përmblihet se pothuajse të gjithë të anketuarit nga marsi deri në shtator kanë zhvilluar të paktën 2 procedura.

Shumica e NJVL-ve nuk e përdorën procedurën e negociuar pa publikuar shpallje mbi këtë bazë. Prokurimet (mallra, shërbime ose punime) mbi këtë bazë duhet të ketë lidhje të drejtpërdrejtë me rrezikimin e sigurisë, jetës dhe shëndetit të njerëzve. Kjo do të thotë se NJVL-të nuk kanë një shtrirje shumë të gjerë për nevoja të ndryshme. Zakonisht, mbi këtë bazë, institucionet prokurorin maska, doreza, skafandra, teste KOVID 19, dezinfektues, shërbime pastrimi dhe dezinfektimi etj. Një pjesë e NJVL-ve janë të vogla deri në 50 të punësuar, ose të mesme deri në 100 të punësuar, kështu që për disa nga këto nevoja ata nuk e përdorën këtë procedurë, por nevojat e tyre i siguruan duke përdorur fonde sipas nenit 40 paragrafi 6 i Ligjit (12,000 euro në vit) ose nëpërmjet donacioneve.

Duke pasur parasysh që në periudhën e ardhshme, prokurimet në lidhje me virusin corona pritet të jenë një nevojë e rregullt për organet kontraktuese, është e rëndësishme që secili organ kontraktues në procesin e planifikimit të parashikojë në mënyrë adekuate nevojat mbi këtë bazë, duke e përmendur në detaje nevojën, në përputhje me fondet publike, të cilat janë në dispozicion të tyre dhe janë të kufizuara. Organet kontraktuese këshillohen të ndjekin këto hapa për të mbrojtur fondet publike dhe për të rritur transparencën:

- ✓ Të planifikojnë rregullisht/çdo vit nevojat në planin e prokurimeve publike ose të bëjnë në kohë ndryshimet ose plotësimet e duhura të tij,
- ✓ Të bëjnë një analizë paraprake të tregut për mallra dhe shërbime në lidhje me koronavirusin, veçanërisht për shkak të faktit se këto produkte, në periudha të ndryshme të nevojës, kanë ofertë dhe kërkesë të paqëndrueshme, që pasqyrohet drejtpërdrejt në çmim (shembull: nëse numri i pacientëve në periudhën e ardhshme rritet, zakonisht organet shëndetësore sjellin dhe japin rekomandime për masa dhe mbrojtje shtesë, që do të rrisin kërkesën për produkte të caktuara (p.sh. maska, doreza) dhe kështu të rriten çmimet e tyre,
- ✓ mallrat dhe shërbimet që lidhen me koronavirusin, veçanërisht për shkak të faktit se këto produkte në periudha të ndryshme të nevojës kanë një ofertë dhe kërkesë jokonsistente, që pasqyrojnë drejtpërdrejt çmimin (shembull: nëse rritet numri i pacientëve në periudhën në vijim, zakonisht organet shëndetësore miratojnë dhe japin rekomandime për masa dhe mbrojtje shtesë, që do të rrisin kërkesën për produkte të caktuara (p.sh. maska, doreza) dhe kështu të rrisin çmimin e tyre,
- ✓ Të përdoren procedurat e rregullta në mënyrë që më shumë kompani të marrin pjesë me ofertë,
- ✓ Të publikohen njoftimet për kontratat e lidhura për prokurime në lidhje me mbrojtjen dhe parandalimin e përhapjes së infeksionit të virusit COVID-19, jo më vonë se dhjetë ditë nga lidhja e kontratës.

Grafiku numër 21

A i ka publikuar NJVL-ja juaj në SEPP, së bashku me vendimin për zgjedhjen e ofertës më të favorshme dhe njoftimin për transparencë vullnetare paraprake (neni 68 i Ligjit për Prokurimin Publik), në të njëjtën ditë kur ata e informojnë ofertuesin për zgjedhjen e ofertës më të favorshme, kur zhvillon procedurën me negociim pa publikuar shpallje,?

Kësaj pyetjeje 25% u përgjigjën pozitivisht, kurse 75% u përgjigjën negativisht. Disa prej të anketuarve që u përgjigjën pozitivisht, kanë përmendur të dhëna për sa procedura të zhvilluara me negociata, pa publikuar shpallje, kanë publikuar njoftim mbi transparencën vullnetare paraprake sipas muajve, ku mund të përmbliidhen përgjigjet se një numër i vogël i NJVL-ve nga marsi në shtator kanë publikuar njoftim mbi transparencën vullnetare paraprake.

Shumica e NJVL-ve nuk kanë publikuar njoftim për transparencë vullnetare paraprake. Ligji për prokurime publike lejon, në një numër të kufizuar të rasteve, dhënien e një kontrate të prokurimit publik pa publikimin paraprak të shpalljes. Në raste të tilla, organi kontraktues mund të publikojë njoftim të transparencës paraprake vullnetare. Njoftimi i transparencës vullnetare publikohet në të njëjtën ditë, kur organi kontraktues u paraqet ofertuesve vendimin e përzgjedhjes. Në Ligjin për prokurime publike është paraparë që njoftimi për transparencën vullnetare paraprake mund të publikohet nga organi kontraktues (ky formulim është opsion "mund"). Por, angazhimi i Qeverisë së RMV-së ka për qëllim rritjen e transparencës së të dhënave për këto procedura dhe kjo është arsyeja pse ajo informoi të gjitha organet kontraktuese me një njoftim/konkluzion se, kur kryejnë këtë lloj të procedurës, ata duhet patjetër ta përdorin këtë njoftim.

Grafiku numër 22

A i ka shpjeguar në detaje NJVL-ja juaj, nevojat për prokurim urgjent në vendimin e prokurimit publik, duke shpjeguar arsyet e prokurimit të mallrave ose shërbimeve, cilësinë dhe sasinë, në përputhje me nenin 77 paragrafi 4 të Ligjit për prokurime publike, kur zhvillon procedurë me negociim pa publikuar shpallje?

Kësaj pyetjeje 88.89% u përgjigjën pozitivisht, kurse 11.11% u përgjigjën negativisht.

Disa nga të anketuarit kanë përmendur të dhëna mbi vlerën e kontratave me TVSH për prokurime urgjent (sipas llojeve të kontratave: mallra, shërbime, punime), ku përgjigjet mund të përmbliidhen se një pjesë e NJVL-ve nuk e kanë përdorur këtë procedurë, për shkak të faktit se për vëllimin (në vlerë) të këtyre prokurimeve e kanë përdorur procedurën/mundësinë e parashikuar në nenin 40 paragrafi 6 të ligjit (prokurime vjetore deri në 12,000 euro). Pjesa tjetër e NJVL-ve përmendën të dhëna për kontratat e lidhura për prokurimin e mallrave dhe shërbimeve që dominojnë në numër dhe vlerë, ndërsa numri i kontratave të lidhura për punime të ndërtimit është minimal, gjë që është e kuptueshme për shkak të natyrës së këtyre kontratave, që zakonisht janë afatgjata dhe nuk mund të konsiderohen urgjente

Një pjesë e madhe e të anketuarve e respektojnë detyrimin ligjor në vendimin e prokurimit publik për të deklaruar një shpjegim të hollësishëm të arsyeve dhe nevojën për lëndën e prokurimit dhe një shpjegim për përdorimin e llojit të procedurës së prokurimit publik. Një pjesë e vogël e të anketuarve u përgjigjën se nuk përmendin shpjegim në përputhje me nenin 77 paragrafi 4 të Ligjit për prokurime publike. Kjo situatë duhet të përmirësohet në periudhën e ardhshme me qasje aktive të Byrosë për prokurime publike në lidhje me mënyrën në të cilën NJVL-të e përdorin këtë procedurë duke përgatitur një formular të Vendimit për prokurim publik, që do të jetë model sipas të cilit do të plotësohen të dhënat.

Grafiku numër 23

Gjatë zhvillimit të procedurës me negociim, pa publikim të shpalljes, në negociatat për prokurime urgjente, a është negociuar me një ofertues apo është negociuar dhe janë përfshirë disa firma?

Kësaj pyetjeje 35.71% i përgjigjën pozitivisht, kurse 64.29% i përgjigjën negativisht.

Një pjesë e të anketuarve, të cilët u përgjigjën pozitivisht, e përmendën numrin e ofertuesve me të cilët negociuan gjatë zbatimit të procedurës së negociuar, pa publikim të shpalljes. Pra, numri i ofertuesve të ftuar është 2-3 ofertues.

Duke pasur parasysh që përqindja e NJVL-ve, që kanë paraqitur kërkesa për oferta tek disa ofertues është e ulët, duhet theksuar rrethana që për disa nga nevojat (maska, doreza, mjete për dezinfektim) në periudha të kufizuara kohore, në kulmin e pandemisë, kishte ofertë të kufizuara të këtyre produkteve, kështu që NJVL-të, duke u ngutur që të përmbushin nevojat, u përqendruan në atë se kush mund t'i dorëzojë produktet në periudhën më afatshkurtër, dhe jo sa kompani mund të paraqesin oferta. Ky fakt nuk shpie në përfundimin se është e nevojshme që në periudhën e ardhshme të forcohet roli i SEPP-së, përmes veglave ose funksionaliteteve të reja, i cili do të bëjë ofertues të kualifikuar për produkte të caktuara dhe një katalog të produkteve të tyre.

Konkurrenca është gjithmonë sfidë për çdo procedurë, pavarësisht nëse zhvillohet rregullisht me publikim ose me negociata të drejtpërdrejta. Ky është parimi themelor i prokurimeve publike dhe është thelbësor në sigurimin e një oferte të leverdishme nga ana ekonomike.

Grafiku numër 24

A i publikon NJVL-ja juaja në kohë në SEPP njoftimet dhe kontratat e lidhura për prokurimet publike urgjente në lidhje me pandeminë e KOVID 19, dhe jo më vonë se 10 ditë nga dita e lidhjes së kontratës në përputhje me nenin 70 të Ligjit për prokurime publike?

Kësaj pyetjeje 89,29% i përgjigjën pozitivisht, kurse 10,71% u përgjigjën negativisht.

Një pjesë e të anketuarve, që u përgjigjën negativisht, thanë se përgjigjja ishte negative për faktin se ata nuk përdorën prokurime publike urgjente në lidhje me pandeminë KOVID dhe, për këtë arsye, nuk kishin asnjë detyrim për ta plotësuar atë lloj njoftimi.

Mbi bazën e këtyre të dhënave, mund të konstatohet se NJVL-të e respektojnë obligimin e Ligjit për prokurime publike për të publikuar shpallje për kontratat e lidhur, sipas Nenit 70. Ky fakt mbështetet nga funksionaliteti i SEPP-së, i cili ka vendosur kontroll të automatizuar mbi detyrimet që i kanë organet kontraktuese, me qëllim që të rritet transparencja. Byroja ka kompetencë për të monitoruar dorëzimin në kohë të të dhënave dhe të pamundësojë përdorimin e SEPP-së për përdoruesit, të cilët nuk i respektojnë detyrimet e tyre në lidhje me përdorimin e sistemit, si dhe ata që nuk i përmbushin detyrimet e tyre për pëlqimet e marra. Në praktikë, kjo do të thotë që sistemi bllokoi automatikisht profilet e përdoruesve të atyre shfrytëzuesve, të cilët nuk do t'i përmbushin detyrimet e tyre për të dorëzuar të dhëna për kontratat e lidhura të prokurimeve publike, evidencat dhe detyrimet e tjera formale.

Grafiku numër 25

A kishin nevojë personat e prokurimeve publike për të zbatuar dhe menaxhuar planin dhe procedurat e prokurimit publik gjatë periudhës së pandemisë me KOVID 19 për udhëzime dhe drejtime nga Byroja për prokurime publike dhe Komisioni shtetëror për ankesa të prokurimeve publike?

Kësaj pyetjeje 39,29% iu përgjigjën pozitivisht, kurse 60,71% u përgjigjën negativisht.

Byroja për prokurime publike si një institucion i rëndësishëm, brenda kompetencave të saj, kujdeset për sistemin e prokurimeve publike, duke iniciuar propozime për miratimin e ligjeve dhe akteve të tjera në fushën e prokurimeve publike, pranë Ministrisë të Financave, duke monitoruar dhe analizuar zbatimin e ligjit dhe rregulloreve të tjera për prokurimet publike. Gjithashtu, byroja është organ qendror ku derdhen të gjitha të dhënat, në lidhje me procedurat e zbatuara për dhënien e kontratave të prokurimeve publike në nivelin shtetëror. Nga ana tjetër, sistemi i prokurimeve publike është nën kontroll dhe mbrojtje të vazhdueshme të Komisionit shtetëror për ankesat e prokurimeve publike (KSHAPP).

Gjithmonë duhet të kihet parasysh se mbrojtja e shpejtë, e arritshme lehtësisht dhe efektive ligjore është e një rëndësie thelbësore për funksionimin e duhur të sistemit të prokurimeve publike në secilin vend. Një mbrojtje e tillë duhet të rezultojë me vigjilencën e organeve kontraktuese dhe t'i parandalojë ata nga shkelja e rregullave të prokurimeve publike. Zhvillimi i suksesshëm i procedurave shpesh varet nga saktësia e organeve kontraktuese, të cilat, me dokumentacion konsekuent të tenderit dhe dokumente të tjera, do të garantojnë interesin e operatorëve ekonomikë, për të marrë pjesë në procedurat për dhënien e kontratave të prokurimeve publike.

Edhe pse nuk dominon përqindja e përgjigjeve që janë pozitive, nuk duhet të neglizhohet se gati 39% e të anketuarve besojnë se u duheshin udhëzime, instruksione dhe drejtime nga institucionet kryesore në sistemin e prokurimeve publike - Byroja për prokurime publike dhe Komisioni shtetëror për ankesat e prokurimeve publike.

3.7. Transparenca, llogaridhënia dhe përgjegjësia e NJVL-ve në shpenzimin e mjeteve financiare

Sistemi elektronik i prokurimeve publike - SEPP⁸ në Republikën e Maqedonisë së Veriut vërtet u tregua si mjet i shkëlqyeshëm për funksionimin e sistemit, duke i ndjekur teknologjitë më të fundit moderne, me zvogëlimin e ndikimit të faktorit njerëzor, si dhe segmentin më të rëndësishëm, i cili është niveli i lartë i transparencës në zbatimin e procedurat dhe disponueshmëria e dokumenteve në lidhje me procedurat e zhvilluara (shpallje, oferta, vendime, kontrata etj.) Publikimi është paraparë në tre faza procedurale gjatë zbatimit të prokurimit publik:

- **para fillimit të procedurës** së prokurimit publik - njoftim fakultativ, në mënyrë që të informojë tregun paraprakisht për mundësitë potenciale në të ardhmen, duke përdorur njoftimin paraprak indikativ ose njoftimin periodik indikativ;
- **në fillim të procedurës** së prokurimit publik - në mënyrë që të ftojë operatorët ekonomikë të marrin pjesë në procedurën e prokurimit publik, duke përdorur shpallje për dhënien e një kontrate të prokurimit publik;
- **në fund të procedurës** së prokurimit publik - në mënyrë që të njoftojë operatorët ekonomikë dhe palët e tjera të interesuara se procedura e prokurimit publik ka përfunduar, duke përdorur njoftim për dhënien e kontratës ose njoftim për transparencë të hershme vullnetare.

Publikimi është një nga elementët themelorë të prokurimeve publike dhe ai:

- **mundëson** konkurrencën – duke informuar sa më shumë që të jetë e mundur operatorë ekonomikë, në lidhje me mundësitë për lidhjen e një kontrate dhe kështu duke u mundësuar atyre të konkurrojnë;
- **shpie** në zhvillimin e tregjeve - duke u treguar operatorëve potencialë ekonomikë se mundësitë e biznesit janë në dispozicion, me çka inkurajohet zhvillimi i tregut me operatorë të rinj dhe të ndryshëm ekonomikë, si dhe zgjerohet burimi i operatorëve ekonomikë në nivel lokal, rajonal, kombëtar dhe ndërkombëtar;
- **ndihmon** në luftën kundër korrupsionit - duke rritur transparencën dhe duke siguruar që operatorët ekonomikë, publiku, media dhe palët e tjera të interesuara të jenë të vetëdijshëm për mundësitë në dispozicion për të lidhur kontrata dhe se ata mund të marrin më shumë informacion në lidhje me këto mundësi, si dhe për operatorët ekonomikë, të cilëve u janë dhënë kontratat.

3.8. Konstatimi i pengesave dhe rekomandimet për tejkalimin e tyre

Institucionalisht

Institucioni përgjegjës për monitorimin e sistemit të prokurimeve publike - Byroja për prokurime publike të përgatitë udhëzime/instruksione se si organet kontraktuese duhet të zhvillojnë procedurën e negociuar pa publikuar shpallje. Si pjesë përbërëse e procedurës të përgatiten formularë të dokumenteve p.sh: vendimi i prokurimit publik, modeli i dokumentacionit të tenderit, etj.

Nga ana tjetër, në pjesën e mbrojtjes ligjore, që korrigjon procesin e prokurimeve publike nga Komisioni shtetëror për ankesat e prokurimeve publike, është e nevojshme të përgatiten udhëzime, të cilave institucionet dhe ofertuesit duhet t'u kushtojnë vëmendje gjatë kryerjes së procedurave për prokurime publike dhe dorëzimit të ofertave. Ky rekomandim duhet të zbatohet sa më shpejt që të jetë e mundur, veçanërisht për shkak të shpeshtësisë së procedurave urgjente të prokurimeve publike, me qëllim që të parandalohen gabimet e mundshme gjatë procedurës.

Për më tepër, Byroja për prokurime publike duhet të ketë një qëndrim proaktiv në krijimin e procedurave, në lidhje me prokurimet me vëllim më të madh të të njëjtit lloj. Për shembull, dezinfektues të nevojshëm, maska, etj., me propozim të përgatitur dhe plan veprimi, për të kryer prokurimin në grup nga disa organe kontraktuese (njësitë e vetëqeverisjes lokale) ose të centralizohen kategori të caktuara të mallrave dhe shërbimeve përmes krijimit të një organi qendror për prokurim.

⁸ <https://e-nabavki.gov.mk/PublicAccess/Home.aspx#/home>

Byroja për prokurime publike është stacioni i parë, në të cilin të gjitha organet drejtohen për mendim dhe ndihmë në zbatimin e prokurimeve, prandaj rekomandimi është që të rritet disponueshmëria e Byrosë për prokurime publike për përdoruesit (prokurues dhe ofertues). Shumë prej të anketuarve në anketën e kryer e kanë deklaruar këtë si një gjetje negative, d.m.th. mosdisponueshmëria e punonjësve të Byrosë për prokurime publike, përmes qendrës së thirrjeve ose në numrat e rregullt të telefonit.

Përmirësimi i funksionaliteteve të SEPP-së

Është e nevojshme që në periudhën e ardhshme të forcohet roli i SEPP-së përmes veglave të reja ose funksionaliteteve, të cilat do të bëjnë ofertues të kualifikuar për produkte të caktuara dhe katalog të produkteve të tyre, me qëllim që të lehtësojnë dhe përshtojnë procedurën e sigurimit të mallrave dhe shërbimeve.

Byroja për prokurime publike duhet vazhdimisht ta promovojë SEPP-në me të gjitha azhurnimet dhe ndryshimet e tij aktuale në mënyrë që përdoruesit të informohen në kohën e duhur dhe të trajnohen se si ta përdorin atë. Të mendohet që trajnimet për funksionalitete të reja të demonstrohen në praktikë, duke krijuar udhëzime teknike për azhurnimet dhe funksionalitetet.

Planifikimi në kohë (ndryshimi/plotësimi i planit)

Në pjesën e planifikimit të prokurimeve publike të bëhen ndryshime dhe plotësime në kohë të Planeve vjetore të prokurimeve publike, me qëllim që të përshtaten nevojat në përputhje me situatën e re me virusin KOVID19.

Rritja e transparencës dhe përdorimi racional i fondeve publike

Duke pasur parasysh se prokurimet urgjente në lidhje me koronavirusin në periudhën e ardhshme dhe më tej do të vazhdojnë të jenë të mëdha në numër dhe vlerë, kurse resurset publike janë të kufizuara, është veçanërisht e rëndësishme që njësitë e qeverisjes lokale të përipiqen të marrin vlerën më të mirë për paratë e shpenzuara. Rekomandimet për njësitë e vetëqeverisjes lokale kanë për qëllim përmirësimin e zbatimit të prokurimeve publike. Është e nevojshme që të ndërmerren hapat e mëposhtëm, për të mbrojtur fondet publike dhe për të rritur transparencën:

- Të publikohen njoftimet për kontratat e lidhura për prokurime në lidhje me mbrojtjen dhe parandalimin e përhapjes së infeksionit nga virusi KOVID-19, jo më vonë se dhjetë ditë nga lidhja e kontratës;
- Të publikojnë njoftim për transparencë vullnetare paraprake, duke e informuar publikun për vendimet për të lidhur kontrata për prokurim urgjent;
- Të dërgojnë ftesë për ofertë për më shumë kompani në negociata, nëse është e mundur, natyrisht, duke vlerësuar urgjencën dhe domosdoshmërinë e fondeve;
- Të negociojnë për çmimin më të leverdishëm nga ana ekonomike dhe të kenë kujdes që të mos lidhni kontrata me çmime shumë të larta;
- Të japin shpjegim të hollësishëm të arsyeve për secilin prokurim në vendimin e prokurimit, për të justifikuar se ata nuk mund ta parashikonin prokurimin, nuk kishin kohë për të aplikuar procedura të tjera të rregullta dhe se rrethanat e urgjencës ekstreme në asnjë rast nuk mund t'i atribuohen institucionit që prokuron.

4. DREJTIMET, HAPAT E ARDHSHËM, AKTIVITETET E NJVL-ve NË KUSHTET E PANDEMISË

Pandemia e virusit KOVID 19 e inicioi nevojën që komunat të veprojnë më ndryshe se zakonisht edhe gjatë: përgatitjes dhe miratimit të Rebalancit/ndryshimeve të buxhetit komunal; Procesit të buxhetimit dhe buxhetimit me pjesëmarrje; Analizës së raporteve financiare dhe disponueshmërisë së informacionit për përdoruesit e fundit, Administrimit të tatimeve dhe taksave lokale.

4.1. Rebalanci/ndryshime dhe plotësime të buxhetit të komunës

Për arsye të ndryshme, komunat praktikojnë rebalanc të buxhetit. Arsyet më të zakonshme pse komuna bën rebalanc/ndryshime në buxhet gjatë vitit janë fondet e nevojshme për qëllime të tjera, jashtë nga ato që ishin planifikuar në buxhetin bazë ose planifikimi joadekuat/joreal i pjesës së të ardhurave dhe shpenzimeve të buxhetit të komunës.

Gjatë realizimit të buxhetit në vitin aktual fiskal, kryetari i komunës mund t'i propozojë këshillit Ndryshime dhe plotësime të buxhetit - Rebalanc, i cili miratohet jo më vonë se 15 nëntori i vitin aktual fiskal. Rebalanci i buxhetit komunal miratohet në një procedurë identike me procedurën e miratimit të buxhetit të komunës.

Me Ligjin për buxhetet, gjithashtu, është përpiluar çështja e rishpërndarjes, të cilën për komunat e miraton këshilli i komunës. Gjatë gjendjes së jashtëzakonshme, u miratua Dekret me fuqi ligjore për zbatimin e ligjit për buxhetet gjatë gjendjes së jashtëzakonshme ("Gazeta Zyrtare e RMV-së" nr. 79/20, 112/20). Në përputhje me Nenin 3 të këtij dekreti, përdoruesit e buxhetit munden, përmes rishpërndarjes, të ulin fondet e aprovuara nga buxheti deri në 70% në nivelin e zërit, në kuadër të nënprogramit dhe buxhetit.

Nga 45 NJVL-të që kanë botuar Gazeta Zyrtare, gjatë periudhës së gjendjes së jashtëzakonshme, 28 NJVL njoftuan se kishin ndryshim në buxhet. Në pyetjen "A keni pasur ndonjë ndryshim në buxhetin komunal për periudhën e gjendjes së jashtëzakonshme?", 31 të anketuar deklaruan se kishin ndryshime, kurse 36 që nuk kishin.

Grafiku numër 26

Në pyetjen për të sqaruar pse u bënë këto ndryshime, komenti më i zakonshëm është se ato u bënë për shkak të nivelit të ulët të të ardhurave, kryesisht të hyrave vetjake, por edhe të shpenzimeve të paplanifikuara për trajtimin e pandemisë, donacioneve të marra etj. Komentet më të zakonshme janë si vijon:

- Shpenzime të paplanifikuara për dezinfektimin, higjienën dhe gatishmërinë e punonjësve;

- Menaxhim më efikas i Kovid 19;
- Realizimi i ulët i të hyrave vetjake;
- U transferua saldoja nga viti paraprak, u zvogëluan dotacionet nga Ministria e Financave;
- Arsyeja nuk ishte për shkak të gjendjes së jashtëzakonshme;
- U financuan projekte shtesë;
- Zgjerimi i llogarisë së qëllimshme për shfrytëzimin e të ardhurave të tjera nga viti paraprak, në përputhje me nevojat e njëjësive përdoruese;
- Rritja e buxhetit në fushën e donacioneve;
- Korrigjimi i zërave të buxhetit;
- Shpenzimet e rritura;
- Vendimet e miratuara nga këshilli i komunës për lirime të caktuara nga pagesa e tatimeve dhe taksave;
- Planifikimi joreal i të ardhurave (rritja e pjesës së të ardhurave të buxheteve komunale, pa u ndjekur nga burimet reale të financimit) si një mundësi për të krijuar shpenzime, për të cilat nuk ka burime reale të financimit dhe që, deri më tani, ishte një dukuri e zakonshme në funksionimin e NJVL-ve.

Në periudhën e gjendjes së jashtëzakonshme, duhet të vendosen mekanizma shtesë për të siguruar të ardhura të mjaftueshme dhe në të njëjtën kohë të kufizohen shpenzimet, veçanërisht shpenzimet joproductive.

4.2. Procesi i buxhetimit dhe buxheti me pjesëmarrje në kushte të pandemisë

Procesi i buxhetimit përfaqëson vendosjen e përparësive dhe qëllimeve dhe alokimin e resurseve buxhetore, për të siguruar që ato qëllime mund të arrihen dhe që shërbimet të mund të sigurohen atje ku është e nevojshme. Buxheti me pjesëmarrje e përmirëson ndjeshëm shkëmbimin e informacionit midis krijuesve të buxhetit lokal dhe përdoruesve të shërbimeve.

Buxheti me pjesëmarrje përfaqëson mekanizëm, proces, procedurë përmes së cilës popullsia vendos për të marrë vendime të përshtatshme ose kontribuon në të. Kjo është një teknikë për përfshirjen dhe autorizimin e publikut në procesin e vendimmarrjes lokale për një shpërndarje më të drejtë të burimeve financiare lokale.

Përveç kësaj, qytetarët i kanë përfitimet e mëposhtme nga procesi i buxhetimit me pjesëmarrje: janë të përfshirë në planifikimin financiar, u sigurohet një mjet për të shprehur nevojat dhe pikëpamjet e tyre, u lejohej të zhvillojnë politika financiare më transparente dhe efektive dhe në fund të fundit ata, me përfshirjen e tyre, ndihmojnë për të promovuar transparencën e qeverisjes vendore.

Buxheti me pjesëmarrje bëhet përmes dhjetë hapave të mëposhtëm:

1. Hapi i parë: bëhet analizë e situatës;
2. Hapi i dytë: krijohet hartë dhe vlerësohen aktorët lokalë, të cilët janë të interesuar për procesin dhe ata që mund të kenë qëllime dhe interesa të kundërta;
3. Hapi i tretë: vlerësohet rreziku;
4. Hapi i katërt: hapet dialog për të marrë një ide për mbështetje dhe legjitimitet më të madh brenda komunës;
5. Hapi i pestë:
 - arrihet një marrëveshje brenda komunës;
 - zhvillohet një dialog me përfaqësuesit më të rëndësishëm të komunitetit;
 - përfshihen një numër i madh këshilltarësh;
6. Hapi i gjashtë: mundësohet pjesëmarrje universale e të gjithë qytetarëve, pa marrë parasysh statusin e tyre socio-ekonomik;
7. Hapi i shtatë: mundësohet transparencë maksimale e shpenzimeve të buxhetit lokal, në mënyrë që të kemi kontroll dhe pritje reale gjatë buxhetimit me pjesëmarrje;
8. Hapi i tetë: organizohen tubime lokale, takime, këshillim në nivelin komunal;
9. Hapi i nëntë: hartohet një matricë buxhetore;
10. Hapi i dhjetë: vlerësohet procesi.

Sipas kalendarit të miratuar të buxhetit, përfshirja e qytetarëve në fazën e diskutimeve publike është e detyrueshme. Këto aktivitete zhvillohen në periudhën tetor - nëntor të vitit aktual, gjatë përgatitjes së buxhetit për vitin e ardhshëm.

Buxheti me pjesëmarrje është në interes të të gjithë aktorëve të përfshirë (politikanë, administratë komunale, komunitet biznesi, OJQ-të, qytetarë) dhe synon të përmbushë interesat dhe nevojat e tyre.

Në anketën e kryer, në pyetjen e shtruar në platformën google "A keni pasur kërkesa nga qytetarët në periudhën e gjendjes së jashtëzakonshme për të ndërmarrë aktivitete shtesë të paparashikuara për mbrojtjen e mjedisit dhe shëndetit të popullatës në territorin e NJVL-së", u morën përgjigje, të cilat japin informacione se:

- në 32 komuna, në kushte të gjendjes së jashtëzakonshme, janë marrë kërkesa nga qytetarët për ndërmarrjen e aktiviteteve shtesë të paparashikuara
- në 35 komuna nuk është dorëzuar asnjë kërkesë e tillë

Kjo tregon se qytetarët po ndërgjegjësohen për rolin e tyre në procesin e hartimit të buxhetit, se ata mund të shprehin mendimet dhe kërkesat e tyre dhe disa prej tyre janë përfshirë në buxhetin komunal.

Analiza e pyetjes: "A ishit subjekt i kërcënimeve ose presioneve të tjera nga palët e treta gjatë kësaj periudhe", tregon se shumica e të anketuarve, pra 92.54% u përgjigjën se nuk ishin subjekt i kërcënimeve dhe presionit nga palët e treta. Kjo është një deklaratë pozitive, e cila ndikon shumë në funksionimin e NJVL-ve në përputhje me dispozitat ligjore.

4.3. Administrimi i tatimeve dhe taksave lokale

Në kushtet e pandemisë, dobësitë e shfaqura në fushën e tatimeve dhe taksave lokale vetëm sa u intensifikuan dhe siç thotë mençuria popullore, "*çdo e keqe për të mirë*" na ndihmoi të shohim qartë disa dobësi.

Është e nevojshme t'i kushtohet vëmendje dhe të jepen udhëzime për trajtimin e duhur të çështjeve që i analizojmë. Në këtë mënyrë, aktivitetet që duhet të ndërmerren do të jenë të brendshme (në nivel komunal) dhe të jashtme, d.m.th. në nivel kombëtar, me ndikim në nivel lokal.

Pritet të miratohen Dekrete me fuqi ligjore ose ndryshime dhe plotësime të rregulloreve që do të kenë ndikime më të drejtpërdrejta në nivelin lokal dhe do të shkaktojnë ndryshime në administrimin e tatimeve dhe taksave lokale. Roli i komunës, kryetarit të komunës, këshillit të komunës, qytetarëve dhe sektorit të biznesit është në përfshirjen në diskutime dhe në dhënien e propozime për përmirësimin e draft zgjidhjeve ligjore.

Gjithsesi, në kushtet aktuale dhe pa ndryshuar rregulloret, komunat kanë mundësi për ndryshime në administrimin e tatimit në pronë, azhurnimin e bazës së të dhënave të obliguesve tatimorë, mundësinë e ndryshimit të normës së tatimit. Ndërmarrja e këtyre aktiviteteve duhet të bazohet në një analizë gjithëpërfshirëse të situatës në secilën komunë, si dhe në efektet e pritura të masave të ndërmarra.

Funksionimi i vështirësuar i qytetarëve dhe bizneseve në kushtet e pandemisë shkaktoi një sërë kërkesash për përjashtime dhe lehtësime nga tatimet. Sidoqoftë, në mënyrë që komunat të jenë në gjendje t'u përgjigjen kërkesave, është e nevojshme që ekzekutivi t'i propozojë pushtetit legjislativ disa ndryshime në aktet ligjore, që rregullojnë fushën e administrimit të tatimeve dhe taksave lokale, të cilat do të sigurojnë një autonomi më të madhe të qeverisjes lokale dhe mundësi, që qeveria lokale të jetë një aktor aktiv në procesin e krijimit të mjedisit të biznesit.

Bazë për mbledhjen e tatimeve dhe taksave lokale janë vendimet e paraqitura në kohë. Duke pasur parasysh faktin se shumica e tatimit në pronë është një madhësi e njohur, përveç nëse bëhet një rivlerësim (azhurnim) i vlerës, përgatitja e vendimeve tatimore për vitin e ardhshëm mund të fillojë në fund të vitit aktual dhe dorëzimi i vendimeve mund të fillojë me fillimi i vitit të ri. Është e papranueshme që dorëzimi i vendimeve tatimore të fillojë para afatit, d.m.th. para datës 31.03.

Përveç këtyre çështjeve, të cilat janë analizuar, janë të rëndësishme çështjet e mëposhtme të cilave duhet t'u kushtohet vëmendje e rëndësishme:

- Të shfrytëzohet mundësia e përdorimit të teknologjive të informacionit në mënyrë që të sigurohet lidhje informatike e tatimpaguesit me komunën e tij. Pikërisht kjo pandemi manifestoi fuqimisht nevojën për

ringjalljen e E- pikës në komunë, të paraparë me LPPA nga viti 2015. Le të përdoret kjo kohë për përpjekje shtesë në këtë fushë. Në këtë mënyrë, do të sigurohet shpërndarja në kohë dhe e sigurt (pa rrezikun e transmetimit të virusit Corona) e vendimeve tatimore, por dhe komunikimi i dyanshëm me administratën komunale të taksave.

- Llogaritja e kamatës për vonesën, e cila është në përputhje me nenin 79 të Ligjit për tatimet në pronë, mbi shumën e tatimit të papaguar brenda periudhës së parashikuar, kamata në shumën prej 0,05% paguhet për çdo ditë vonesë. Kjo do të sigurojë disiplinë financiare dhe mbledhje më të suksesshme të të ardhurave nga taksat. Fillimi i llogaritjes së kamatës gjatë pandemisë nuk është më i pranueshmi, megjithëse do të ishte në përputhje me ligjin. Moszbatimi i disa instrumenteve për arkëtim më të mirë, në kohën para pandemisë, nuk u jep atyre të drejtën morale për të filluar aplikimin e tyre në një krizë të tillë.
- Dorëzimi i paralajmërimit me shkrim për borxhin e papaguar, me të cilën tatimpaguesit i kërkohej të paguajë detyrimet e prapambetura të rritura me kamatën. Shumë komuna nuk e zbatojnë paralajmërimin me shkrim, por do të ishte mirë të fillohet me zbatimin e tij.
- Zbatimi i mbledhjes së detyruar të borxhit të maturuar tatimor, gjobave dhe kamatave që tatimpaguesi nuk i ka paguar vullnetarisht brenda periudhës së parashikuar. Për zbatimin e mbledhjes së detyruar të borxhit tatimor, gjobave dhe kamatave merret vendim nga kryetari i komunës dhe i dorëzohet personalisht tatimpaguesit. Në praktikë, përdorimi i këtij instrumenti për mbledhjen e të ardhurave nga tatimet është mjaft i rrallë.

Rekomandime për veprime të mëtejshme - ose çfarë mund të bëhet në fushën e administrimit të tatimeve dhe taksave lokale në kushte pandemie

Në kohë krize, duhet të ketë aktivitete serioze për përgatitjen e vendimeve të tatimit në pronë për vitin e ardhshëm 2021. Përgatitjet duhet të fillojnë pas 15 nëntorit dhe duhet të zhvillohen në drejtimet e mëposhtme:

- Ndryshimi dhe plotësimi i ligjeve dhe akteve nënligjore që rregullojnë procesin e administrimit të tatimeve dhe taksave lokale;
- zgjerimi i shtrirjes së tatimit në pronë,
- sjellja e bazës tatimore, d.m.th vlera e patundshmërive deri në vlerën e tyre të tregut,
- heqja e të gjitha gabimeve të mëparshme të karakterit identifikues për tatimpaguesit, pasuritë e paluajtshme dhe gabime të tjera,
- përmirësimi i dorëzimeve,
- ulja e shpenzimeve të mbledhjes së tatimeve,
- analizimi i dobësive të manifestuara dhe pasurimi i tyre me të dhëna të reja dhe fakte të rëndësishme për tatimin,
- dhe gjëra të tjera në aspektin e arsimit, forcimit dhe mbështetjes informatike, përmirësimit të bashkëpunimit dhe ndërlidhjes me shumë institucione të tjera dhe çështje dhe përgjegjësi të ngjashme.

5. RREZIQE NË KUSHTE TË SHPALLJES SË PANDEMISË

5.1. Koncepti i rrezikut, përkufizime dhe lloje të rreziqeve

KONCEPTI I RREZIKUT, PËRKUFIZIME

Rreziku zakonisht lidhet me mundësinë që një ngjarje e parregullt, e gabuar, e padëshirueshme ose jo prestigjioze të ndodhë tani ose në të ardhmen.

Rreziku mund të shpjegohet ose përcaktohet në shumë mënyra të ndryshme. Këtu janë disa përkufizime nga burime të ndryshme:

- ✓ Mundësia që të ndodhë një ngjarje e caktuar që do të ketë ndikim në arritjen e qëllimeve. Rreziku matet në aspekt të ndikimit dhe probabilitetit.
- ✓ Mundësia e ndodhjes së diçkaje të keqe.
- ✓ Rreziku është ndikimi i mundshëm (pozitiv ose negativ) i një mjeti ose karakteristike të vlerës që mund të lindë nga një proces aktual ose një ngjarje e ardhshme.
- ✓ Pasiguri e rezultatit, pa dallim nëse është një mundësi pozitive ose një kërcënim negativ nga aktivitete ose ngjarje

Rreziku mund të përkufizohet si çdo ngjarje ose problem që mund të ndodhë dhe të ndikojë negativisht në realizimin e qëllimeve politike, strategjike dhe operacionale të një njësie ekonomike.

Rreziku, gjithashtu, mund të përkufizohet si kërcënim i mundshëm, ngjarje (ose kompleks ngjarjesh), aktivitet (ose kompleks aktivitetesh) ose pasivitet që mund të shkaktojë humbje të mjeteve ose reputacionit dhe paraqet kërcënim për përmbushjen me sukses të detyrave të përcaktuara të një organizate.

Sipas Ligjit për KBFP,⁹ "Rreziku është mundësia e ndodhjes së ngjarjes me ndikim negativ në arritjen e qëllimeve të njësisë ekonomike".

Subjektet përballen me rrezik çdo ditë gjatë kryerjes së aktiviteteve të tyre për të arritur qëllimet e përcaktuara.

⁹ Gazeta Zyrtare e RM, nr. 90 e datës 22.07.2009

LLOJE TË RREZIQEVE

Ekzistojnë ndarje të ndryshme të llojeve të rreziqeve. Në tekstin vijues, do të përmenden dy ndarje më të rëndësishme:

- **Rreziku strategjik**, i cili i referohet qëllimeve strategjike afatgjata të njësisë ekonomike (për shembull: mungesa e rregullave për mbikëqyrje/politikë monitorimi, strategji ose qëllime të paqarta, qëllime joreale ose të mbivlerësuara, mungesë e qëllimeve të dakorduara dhe të përmbushura, etj.);
- **Rreziku operacional**, i cili i referohet çështjeve me të cilat përballet njësi ekonomike në baza ditore, siç janë përpjekjet për të arritur qëllimet e saj strategjike (për shembull: nuk ka sistem të besueshëm IT, rregulla komplekse, funksionim kompleks/kur funksionimi është i ndërlikuar dhe i ndryshueshëm me një numër të madh të palëve të përfshira, mungesë e udhëzimeve, informacione/të dhëna të jashtme që nuk janë marrë në kohë, etj.);
- **Rreziku organizativ**, i cili i referohet çështjeve të tilla si mungesa e zëvendësimit të caktuar, mbikëqyrja e pamjaftueshme e veprimtarisë/delegimi i pamjaftueshëm ose joadekuat i detyrave/ ndarja joadekuate e detyrave;
- **Rreziku i pajtueshmërisë**, i cili i referohet çështjeve të tilla si mbrojtja e të dhënave, mungesa e rregulloreve efikase, mungesa e instrumenteve të përshtatshme ligjore, procedurat kontradiktore të punës, rregullat komplekse që rrisin rrezikun e keqinterpretimit ose gabimit në zbatimin e tyre, pranimi i kërkesave të papranueshme të shkaktuara nga norma dhe rregullore të paqarta;
- **Rreziku i efikasitetit**, siç është p.sh. mungesa e qëllimit të sistemit të mbikëqyrjes/monitorimit;
- **Rreziku financiar**, i cili i referohet administrimit dhe kontrollit efektiv të financave të njësisë ekonomike si mashtrimi ose parregullsia dhe efekti i faktorëve të jashtëm, siç është kursi i këmbimit;
- **Rreziku i reputacionit**, siç është p.sh. vlerësimi negativ i jashtëm;
- **Rreziqe të tjera**, të paklasifikuara

Përveç kategorive të rreziqeve të përcaktuara më sipër, rreziqet mund të grupohen në tri lloje të rreziqeve teorike:

- **Rrezik i natyrshëm**: rreziku që lidhet me vetë natyrën e aktiviteteve në mungesë të ndonjë aktiviteti të ndërmarrë në institucion për të kontrolluar ose modifikuar kushtet në të cilat ndodh rreziku.
- **Rreziku i kontrollit**: rreziku që lidhet me gabimet ose parregullsitë në funksionim ose transaksionet/detyrat themelore nuk janë parandaluar, zbuluar dhe korrigjuar nga sistemet e kontrollit të brendshëm (kontrolli i brendshëm ose revizioni i brendshëm).
- **Rreziku i mbetur**: rreziku që mbetet pas kontrolleve të vendosura që zbusin rrezikun e natyrshëm.

Pika fillestare më e mirë për të shqyrtuar rreziqet kryesore, me të cilat përballet një organizatë, është nga aspekti i qëllimeve të planifikuara dhe strategjike të organizatës. Rreziku është diçka që e kërcënon arritjen e qëllimeve.

Kur flitet për qëllimet duhet theksuar se ekzistojnë dy lloje grupimesh/setesh të qëllimeve të organizatës.

Të parat janë qëllimet e organizatës në një nivel më të lartë, dhe këto janë qëllimet strategjike dhe grupi/seti i dytë i qëllimeve janë qëllimet e organizatës në një nivel më të ulët, dhe ato janë:

- planifikimi i biznesit
- qëllime operacionale
- qëllime sektoriale

Çdo gjë, që mund të rrezikojë arritjen e këtyre qëllimeve, mund të konsiderohet rrezik organizativ. Rreziqet organizative janë një grup rreziqesh operacionale me të cilat përballen organizatat, kur përpiqen të përmbushin qëllimet e tyre organizative.

MENAXHIMI I RREZIQEVE

Sipas Ligjit për KBFP, "Menaxhimi i rrezikut është një proces i përcaktimit dhe vlerësimit të rreziqeve të brendshme dhe të jashtme që mund të ndikojnë negativisht në përmbushjen e objektivave të njësisë ekonomike dhe zbatimin e kontroleve të nevojshme, në mënyrë që ekspozimi ndaj rrezikut të jetë në një nivel të pranueshëm ose të zvogëlojë pasojat e rrezikut të mundshëm në një nivel të pranueshëm".

Menaxhimi i rreziqeve përbëhet nga dy pjesë:

1. **Analiza e rrezikut**, e cila përfshin identifikimin dhe përcaktimin e rreziqeve dhe vlerësimin e ndikimit dhe aktivitetet pasuese dhe
2. **Menaxhimi i rrezikut**, i cili mbulon aktivitetet e përfshira në planifikimin, monitorimin dhe kontrollin e aktiviteteve, që do të identifikojnë dhe nxjerrin në pah problemet dhe dobësitë dhe që do të rrisin mundësinë, që institucioni të arrijë qëllimet e tij.

Analiza e rrezikut dhe menaxhimi i rrezikut trajtohen veçmas, por në të njëjtën kohë, ato janë të ndërlidhura dhe zbatohen vazhdimisht.

NJVL-të duhet të menaxhojnë përmbushjen e qëllimeve të tyre, përmes një qasjeje të planifikuar dhe të koordinuar për menaxhimin e rrezikut; identifikimin, analizimin dhe përgjigjen ndaj rreziqeve me të cilat përballet qeveria lokale.

Menaxhimi efikas i rrezikut krijon parakushte për vendimmarrje më të mirë dhe rritjen e efikasitetit të punës, si dhe për parashikim dhe optimizim më të mirë të burimeve të disponueshme, dhe gjithashtu kontribuon në forcimin e besimit në sistemin e menaxhimit të sektorit publik.

Menaxhimi i rrezikut si proces nuk është i izoluar nga strategjia, planifikimi ose vendimmarrja e përditshme. Menaxhimi i rrezikut është pjesë e kulturës së organizatës, si dhe marrja e vendimeve për arritjen e qëllimeve, që janë pjesë e kulturës së organizatës.

Menaxhimi i rrezikut është përgjegjësi e strukturës menaxhuese të NJVL-së.

Menaxhimi i rrezikut mund të përmblihet si një akt ose praktikë e kontrollimit të rrezikut.

Veçanërisht i rëndësishëm është obligimi për të dokumentuar procesin e menaxhimit të rrezikut.

Qëllimi i menaxhimit të rrezikut është të sjellë rreziqet në organizatë në një nivel të pranueshëm, duke zbatuar masa që do të zbusin mundësinë e ndodhjes së rrezikut, ndikimin e rrezikut ose të dyja në të njëjtën kohë, në mënyrë që të arrihen përfitime të qëndrueshme në kuadër të secilit aktivitet.

Për ata, që janë përgjegjës për menaxhimin e rrezikut të biznesit, me rëndësi të veçantë janë elementët e mëposhtëm:

Figura 1 dhe 2 – pamje e probabilitetit dhe pasojës

- ✓ identifikimi i rreziqeve në lidhje me raportimin financiar dhe pajtueshmërinë,
- ✓ vlerësimi/analiza e rëndësisë së rreziqeve të identifikuar,
- ✓ vlerësimi i probabilitetit të ndodhjes dhe
- ✓ vendimmarrja për aktivitetet e menaxhimit të rreziqeve të identifikuar dhe përgatitja e një plani veprimi për trajtimin e rreziqeve të identifikuar

Për të integruar plotësisht procesin e menaxhimit në një organizatë, vendimmarrësit duhet të dinë se sa është rreziku i pranueshëm dhe të identifikojnë mënyrat për të arritur qëllimet, si për organizatën e tyre dhe për operacionet e tyre individuale (ndarja, sektori, etj.).

Sipas përcaktimeve të COSO-s, objektivat kryesorë të administrimit të rrezikut për institucionin janë:

- ✓ Sigurimi i funksionimit të strukturës së institucionit në tërësi;
- ✓ Arritja e qëllimeve për secilën pjesë organizative të institucionit në një nivel të duhur dhe në përputhje me funksionet e tij;
- ✓ Mbrojtja e interesave financiare nga mashtrimet, humbjet, shkeljet ligjore dhe gabimet;
- ✓ Mbrojtja e mjeteve;
- ✓ Sigurimi i saktësisë dhe i afateve kohore të informacioneve dhe disponueshmëria e tyre për palët e interesuara/organizatat;
- ✓ Sigurimi që janë krijuar procedurat e duhura operationale për menaxhimin e krizave

Figura 3 – Pamje e shkakut, rrezikut dhe pasojës

Për qëllimet e kësaj analize, u krye dhe kërkimi në fushën e përcaktimit dhe menaxhimit të rrezikut.

Grafiku numër 27

Analiza tregoi se nga numri i përgjithshëm i komunave të anketuara, që iu përgjigjën pyetjes "A bëri NJVL-ja juaj një vlerësim të rrezikut pas shpalljes së Pandemisë nga KOVID 19 dhe vendosjes së gjendjes së jashtëzakonshme në vend?", u përgjigjën 67 komuna (së bashku me Qytetin e Shkupit). Nga përgjigjet që janë marrë, 52% e komunave deklaruan se nuk ishte bërë vlerësim i rrezikut, kurse 48% deklaruan se ishte bërë një vlerësim i rrezikut në NJVL-në e tyre.

Grafiku numër 28

Në pyetjen "A është dokumentuar dhe arkivuar si duhet vlerësimi i rrezikut?" 66% u përgjigjën jo dhe vetëm 34% u përgjigjën pozitivisht, d.m.th. dhanë përgjigjen se vlerësimi i rrezikut është dokumentuar si duhet.

Grafiku numër 29

"A janë përcaktuar të gjitha qëllimet dhe aktivitetet kryesore në nivelin e NJVL-së dhe të gjithë palëve të interesuara gjatë identifikimit të rreziqeve në kushte të gjendjes së jashtëzakonshme?", 27% u përgjigjën po, 42% u përgjigjën Jo dhe 31% u përgjigjën pjesërisht.

Përqindje të tilla tregojnë se në nivelin lokal rëndësia e vlerësimit të rrezikut për veprimtarinë aktuale dhe të ardhshme është akoma e ulët.

Nga përgjigjet që u morën janë nxjerrë disa nga arsyet, pse disa prej komunave nuk kanë bërë një vlerësim të rrezikut në kushtet e shpalljes së pandemisë. Në vazhdim po prezantojmë disa nga përgjigjet e dhëna.

- mungesë e kapacitetit, financave dhe personelit,
- mungesa e udhëzimeve për vlerësimin e rrezikut për shkak të mungesës së strategjisë për rreziqe të miratuar nga menaxhmenti
- mosnjohja e problematikës nga fusha e rreziqeve nga punonjësit dhe menaxhmenti.

Njohja e kësaj fushe (identifikimi, analiza dhe menaxhimi i rrezikut) nuk është në nivel të kënaqshëm. Në të ardhmen, duhet të bëhen përpjekje më të mëdha, nëse NJVL-të dëshirojnë të gëzojnë përfitimet e zbulimit/identifikimit të duhur dhe në kohë të rreziqeve, analizën e tyre të thelluar të përshtatshme dhe të plotë dhe, në bazë të saj, zhvillimin e një strategjie për menaxhimin e tyre përmes përgatitjes së regjistrave të rreziqeve dhe planeve të përshtatshme të veprimit për rreziqet e identifikuar.

Përfitimet e zbatimit të suksesshëm të procesit të menaxhimit të rrezikut janë si vijon:

1. Vendimmarrje më e mirë	të gjitha vendimet kanë me vete një nivel të caktuar pasigurie, pavarësisht nëse ato kanë të bëjnë me detyra të përbashkëta, ose me ide dhe mundësi të reja. Menaxhimi i rreziqeve i ndihmon menaxherët t'i përshtatin vendimet e tyre me vlerësimin aktual të rezultateve të planifikuara dhe të paplanifikuara.
2. Rritje e efikasitetit	me pranimin e qasjes, që i referohet menaxhimit të rrezikut, institucioni mund të vendosë më mirë për mënyrën se si ta përmirësojë sistemin, ndarjen e fondeve dhe arritjen e ekuilibrit më të mirë midis nivelit të pranuar të rrezikut dhe shpenzimeve të kontrollit.
3. Parashikim dhe optimizim më i mirë i fondeve në dispozicion	mundëson identifikimin e rreziqeve kryesore me të cilat përballet institucioni dhe projektet kryesore të menaxhuara nga institucioni (futja e sistemeve të reja të IT, etj.) dhe mobilizimin e mjeteve të kufizuara në dispozicion për trajtimin e duhur të rreziqeve të identifikuar.
4. Veprimi sipas prioriteteve	pasi përcaktohen prioritetet në varësi të disponueshmërisë së burimeve dhe nevojave, menaxhimi i rreziqeve ndihmon në identifikimin e pikave kritike dhe të ndërvarura brenda sistemit dhe prioriteteve që duhet të shqyrtohen.
5. Siguri e arsyeshme se qëllimet e planifikuara do të arrihen	së bashku me cilësinë e mirë të vendimmarrjes, planifikimin dhe optimizimin më të mirë të burimeve në dispozicion, trajtimin e përparësive dhe shmangien e problemeve në të ardhmen, që mund të lindin gjatë punës për të arritur qëllimet e përcaktuara, menaxhimi i rreziqeve do të ofrojë siguri të arsyeshme se qëllimet e planifikuara do të plotësohet.
6. Forcimi i besimit në sistemin e kontrollit	përmes procesit të menaxhimit të rreziqeve, përmirësohet procesi i planifikimit, pasi theksohen proceset kryesore dhe, në të njëjtën kohë, sigurohet vazhdimësi në ofrimin e shërbimeve.
7. Zhvillimi i kulturës organizative pozitive	zhvillimi i një kulture organizative që nuk do të krijojë neveri ndaj rreziqeve.

RREZIQET NË KUSHTET E SHPALLJES SË PANDEMISË

Vetë pandemia solli me vete një numër rreziqesh me të cilat përballen njerëzit e parë të NJVL-së, përfshirë dhe këshillin e NJVL-së. Në vazhdim do të përmendim disa nga rreziqet kryesore:

- *Rreziku i mosarritjes së qëllimeve afatshkurtra dhe afatgjata të NJVL-së dhe realizimi në kohë i detyrave dhe aktiviteteve të deleguara për shkak të kapacitetit (numrit) të zvogëluar të punonjësve në NJVL, si rezultat i pandemisë me KOVID 19;*
- *Rreziku i vonesës në realizimin e aktiviteteve të planifikuara dhe vonesa në përgatitjen e dokumenteve të ndryshme, gjegjësisht realizimi jo i shpejtë i qëllimeve të përcaktuara dhe implementimi dhe realizimi jo në kohë i projekteve të caktuara, për shkak të papërgatitjes së komunave për të organizuar punë në distancë, përkatësisht punë nga shtëpia;*
- *Rreziku i paaftësisë për të realizuar ose anuluar aktivitetet e planifikuara për projekte zhvillimi, ngjarje kulturore dhe manifestime të dobishme për qytetarët e komunës, për shkak të numrit të kufizuar të tubimeve në grupe në hapësirë të hapur dhe të mbyllur, si dhe ndalimeve për mbajtjen e tubimeve në grupe;*

- Dështimi për të gjeneruar të ardhura shtesë, për shkak të vonesave ose pamundësisë për të investuar nga investitorë të interesuar në projekte të dobishme për komunën dhe qytetarët;
- Rreziku i zvogëlimit të të ardhurave të planifikuara në buxhetin e NJVL-së, për shkak të paaftësisë për të paguar të personave juridikë dhe fizikë, që kanë humbur punën gjatë pandemisë;
- Rreziku i të ardhurave të reduktuara për shkak të pagesës së shtyrë ose lirimit nga pagesa e detyrimeve të rregullta (taksat komunale, tatime etj.) në objektet hotelierike të regjistruara në territorin e komunës;
- Rreziku i zbatimit jociësor të aktiviteteve të rregullta dhe mundësia e bërjes së gabimeve, për shkak të nivelit të zvogëluar të kontrollit brenda organizatës, numrit të zvogëluar të punonjësve, për shkak të pandemisë, shkelja e herëpashershme e parimit të ndarjes së detyrave, shkelje e rregullit të kontrollit të dyfishtë, autorizimi i parregullt etj.;
- Shkalla e zvogëluar e kontrollit dhe mbikëqyrjes nga revizioni i brendshëm, për shkak të kapacitetit të zvogëluar dhe pamundësisë për të kryer revizionet e planifikuara;
- Rreziku i mospërputhjes së procedurave të prokurimit dhe monitorimit, për sa i përket mossigurimit të informacionit të plotë dhe në kohë gjatë zbatimit të kontratave;
- Rreziku i realizimit dhe implementimit jo në kohën e caktuar të shërbimeve për qytetarët për shkak të vonesave në zbatimin e Planit të prokurimeve publike,
- Rreziku i nivelit të rritur të korrupsionit në kushte të pandemisë, për shkak të ndryshimit të mënyrës së kryerjes së prokurimeve publike dhe
- Rreziqe të tjera me më pak ndikim

5.2. Rreziqet e nivelit të rritur të korrupsionit në kushtet e pandemisë

Pandemia KOVID-19, gjithashtu, i rriti rreziqet e korrupsionit.

Ekziston një larmi e përkufizimeve të termave të tilla si rrezik, menaxhimi i rrezikut dhe vlerësimi i rrezikut, por nuk ka aq shumë studime dhe zbatime praktike të rrezikut për mashtrim, vlerësim të rrezikut të mashtrimit dhe menaxhimit të rrezikut nga mashtrimi.

Për qëllimin e kësaj analize, theksi vihet në rreziqet e nivelit të rritur të korrupsionit në kushte pandemie dhe ato paraqiten më poshtë.

Për shkak të situatës së sapo krijuar dhe mënyrës së re të organizimit të punës së subjekteve, u hapën mundësi për rritje të rrezikut të korrupsionit të mundshëm në procese të caktuara të veprimtarisë në këtë periudhë, dhe veçanërisht, në zbatimin dhe realizimin e prokurimeve publike. Sektori shëndetësor është, veçanërisht, i ekspozuar, për shkak të nevojës së menjëhershme për materiale mjekësore (dhe kështu thjeshtim të rregullave të prokurimeve), ambienteve mjekësore të mbipopulluara dhe stafit mjekësor të mbingarkuar.

Vetë situata shkaktoi ndryshime në të gjitha segmentet e veprimtarisë aktuale, d.m.th.:

- ✓ Ndryshuan kushtet për punë, d.m.th. punë në gjendje të jashtëzakonshme me orë të kufizuara pune dhe punë në distancë, përkatësisht punë nga shtëpia
- ✓ Ndryshuan nevojat për shërbime të ndryshme dhe prokurimet prioritare në lidhje me pandeminë,
- ✓ U shfaq nevoja për prokurime të reja të paplanifikuara të mallrave dhe shërbimeve që nuk ishin fare në planin e prokurimeve publike, siç janë prokurimi i maskave mbrojtëse, mjeteve për dezinfektim dhe pajisjeve të tjera mbrojtëse.

Kriza globale e shkaktuar nga pandemia KOVID-19, gjithashtu, paraqet rreziqe abuzimi, prandaj Koalicioni i Kombeve të Bashkuara për luftën kundër korrupsionit (UNCAC) u bën thirrje qeverive në të gjithë botën për të siguruar një shkallë të lartë të transparencës në trajtimin e krizës, për të zvogëluar pasojat e korrupsionit dhe mashtrimeve.

Në pjesën e organizimit të punës së personave juridikë në territorin e NJVL-së, në përputhje me rregullat e reja për punë, në kushtet e shpalljes së gjendjes së jashtëzakonshme, tek një pjesë u shfaqën rreziqe të zvogëlimit të vëllimit të punës dhe kështu, edhe rreziku i pamundësisë për të bërë fitim.

Këto ndryshime ishin kryesisht për shkak të:

- ✓ lëvizjes së kufizuar të qytetarëve në kohë të caktuara të ditës,
- ✓ shpalljes së gjendjes së karantinës që zgjati disa ditë në javë dhe
- ✓ ndalimit të të gjitha tubimeve dhe manifestimeve publike.

Të gjitha këto kushte të reja në planin ekonomik krijojnë një bazë të mirë për korrupsion në drejtim të sigurimit të përparësive/përfitimeve të caktuara, për persona juridikë dhe fizikë të caktuar për të kryer aktivitete ekonomike, të tilla si marrja e lejeve të punës me kushte të favorshme kundrejt atyre të specifikuar nga Dekretet me fuqi ligjore, lëvizje në territorin e komunës në periudhën e ndalimit për kryerjen e aktiviteteve bujqësore, avantazhet që vijnë nga ndryshimet në mënyrën e prokurimeve publike.

Në mënyrë që institucionet të jenë në gjendje të menaxhojnë në mënyrë efektive rreziqet e korrupsionit, rreziqet duhet së pari të identifikohen dhe pastaj të analizohen duke përdorur procesin e vlerësimit të rreziqeve.

Sipas publikimit të botuar për Menaxhimin e rrezikut nga korrupsioni,¹⁰ Menaxhimi i rreziqeve nga korrupsioni është një proces që synon të identifikojë dhe shqyrtojë në mënyrë pro aktive ndjeshmërinë e institucionit ndaj kërcënimeve të brendshme dhe të jashtme - sjellje të paligjshme ose jo etike.

Duke qenë se secili institucion është i ndryshëm, procesi i vlerësimit të rrezikut shpesh është më shumë art sesa shkencë. Nuk ka një qasje gjithëpërfshirëse.

Qëllimi i çdo vlerësimi të rrezikut nga korrupsioni fillon me identifikimin dhe dhënien prioritet rreziqeve nga korrupsioni për të ndihmuar institucionin që të njohë pse është i prekshëm nga korrupsioni.

Duke zbatuar vlerësimin e rrezikut nga korrupsioni, institucioni mund të identifikojë atje ku ekziston një probabilitet i lartë i shfaqjes së korrupsionit, duke mundësuar kështu rishikimin dhe zbatimin e masave pro aktive për të zvogëluar mundësinë e shfaqjes së tij. Gjithashtu, procesi i vlerësimit të rrezikut nga korrupsioni duhet të jetë i dukshëm dhe për të duhet të informohet përmes institucioneve.

Punonjësit do të jenë më të gatshëm të marrin pjesë në proces nëse e kuptojnë qëllimin dhe rezultatet e pritura. Prandaj është e rëndësishme të trajnohen personat përgjegjës në institucion se si të bëjnë dhe përgatisin një vlerësim të duhur për rrezikun nga korrupsioni.

Konventa e Kombeve të Bashkuara kundër korrupsionit (UNCAC) këshillon palët të punojnë në drejtim të strategjive dhe masave të forta anti-korrupsion, përfshirë MRRK në mënyrat e mëposhtme. Secila palë shtetërore do të:

- forcojë vetëdijen për rrezikun e korrupsionit të natyrshëm në realizimin e funksioneve të nëpunësve publikë (Neni 7),
- ndërmarrë masat e duhura për të promovuar transparencën dhe llogaridhënien në menaxhimin e financave publike, duke përfshirë, ndër të tjera, sisteme efektive dhe efikase të menaxhimit të rrezikut dhe kontrollit të brendshëm (Neni 9),
- ndërmarrë masa që do të jenë të nevojshme për të forcuar transparencën në administratën e saj publike, duke përfshirë edhe publikimin e informacioneve mbi raportet periodike mbi rreziqet e korrupsionit në administratën e saj publike (Neni 10).

"GREKO shpesh rekomandon që të zhvillohet një strategji për të përmirësuar integritetin dhe menaxhimin e konflikteve të interesit në lidhje me personat, të cilëve u janë besuar funksionet kryesore ekzekutive, duke përfshirë mekanizmat për këshillim të përgjeshëm, monitorim dhe pajtueshmëri."

GREKO, gjithashtu, rekomandon që të raportohen, siç duhet, të gjitha kontaktet nga personat, të cilëve u janë besuar funksione të larta ekzekutive, lobistët dhe palët e treta, që dëshirojnë të ndikojnë në vendimmarrje në qeveri, përfshirë kontaktet me përfaqësuesit ligjorë dhe të autorizuar të kompanive dhe grupeve të interesit, dhe t'i bëjnë ato publike.

Transparenca e lobimit është e rëndësishme në lidhje me vendimet e marra nga autoritetet publike dhe përhapjen e informacioneve në lidhje me pandeminë.

¹⁰ <https://www.dksk.mk/index.php?id=home>, Управување со ризик од корупција: адендум кон упатствата за управување со ризик д-р Јуре Шкрбец

Tregtia e brendshme, gjithashtu, përfaqëson rrezik dhe është veçanërisht e rëndësishme sepse, për shkak të pozitës së tyre, kanë qasje në informacione të privileguara. Rekomandimet e GREKO-s për deklarimin e mjeteve, të ardhurave, obligimeve dhe normave të interesit janë veçanërisht të rëndësishme këtu, duke përfshirë nevojën që këto deklarime të jenë gjithëpërfshirëse, në kohë dhe të arritshme, me qëllim që të ndihmojnë në identifikimin e veprimtarisë së dyshimtë, p.sh. tjetërsimi (përmes transferimit ose shitjes) i aksioneve, investimet në industri të reja (gjatë pandemisë) ose për të parandaluar ndikimin e panevojshëm në marrjen e vendimeve publike¹¹.

Lidhur me përcaktimin e rreziqeve nga niveli i rritur i korrupsionit dhe masat anti-korrupsion në kuadër të këtij hulumtimi, në vazhdim janë dhënë rezultatet e anketës së realizuar në 81 NJVL së bashku me Qytetin e Shkupit dhe janë prezantuar përgjigjet që u morën nga 67 NJVL.

Grafiku numër 30

Në pyetjen "A është miratuar në NJVL-në tuaj Kodi i sjelljes për punonjësit dhe menaxhmentin e komunës?", 79% e të anketuarve u përgjigjën po dhe 21% u përgjigjën jo, d.m.th. në NJVL-në e tyre nuk është miratuar Kodi i sjelljes për punonjësit dhe menaxhmentin.

Grafiku numër 31

A janë miratuar në komunën tuaj politika për parandalim të korrupsionit?

Kësaj pyetjeje, 51% e të anketuarve iu përgjigjën me po, dhe 49% iu përgjigjën se nuk disponojnë ose nuk kanë miratuar politika për parandalimin e korrupsionit.

¹¹ "Rreziqet e korrupsionit dhe referenca të dobishme ligjore në kontekstin e KOVID-19
Botuar nga z. Marin Mrçela, President i GREKO, Greco (2020) 4, Strasburg, 15 Prill 2020

Grafiku numër 32

Gjatë përgatitjes së Analizës së rreziqeve, a është bërë vlerësimi i rreziqeve nga mashtrimet në kushtet e punës në gjendje të jashtëzakonshme?

66% e të anketuarve nuk kanë bërë fare ndonjë vlerësim të mashtrimit në kushtet e punës në rast të gjendjes së jashtëzakonshme, ndërsa 34% janë përgjigjur pozitivisht se është bërë një vlerësim i tillë.

Nëpërmjet analizës së rezultateve u arritën gjetjet/përfundimet e mëposhtme:

- në nivel lokal, rëndësia e përcaktimit të rreziqeve të korrupsionit dhe masat anti-korrupsion që ndërmerren janë akoma në një nivel të ulët ose jo të kënaqshëm dhe
- mungesa e politikave për parandalimin e korrupsionit te një përqindje e lartë e të anketuarve (49%) tregon se në nivelin lokal për momentin kemi një numër të madh të NJVL-ve që nuk kanë marrë ende masa në këtë fushë të rëndësishme.

Arsyet për këtë situatë janë dhënë nga vetë të anketuarit dhe ata përmendin se arsyet më të zakonshme janë:

- kapacitet i pamjaftueshëm i stafit profesional të trajnuar për këtë fushë
- nevoja për edukim në këtë fushë
- interes më i madh i menaxhmentit në miratimin e politikave anti-korrupsion

Ky qëndrim ndaj kësaj çështje aktuale, veçanërisht në kushtet e pandemisë, kur rreziqet e korrupsionit po rriten dita ditës, tregon nivelin e ulët të interesit të menaxhmentit për parandalimin në kohë dhe trajtimin e shpejtë të sjelljeve korruptive, nëse ekziston rreziku i ndodhjes së tyre ose nëse ato ndodhin.

Kjo tregon se në nivelin lokal ekziston nevoja për të rritur nivelin e edukimit në fushën e korrupsionit dhe të masave anti-korrupsion duke treguar rëndësinë e të gjitha rreziqeve dhe pasojave nëse ndodhin praktika korruptive.

Meqenëse në shumicën e komunave nuk janë miratuar politika që do të udhëzonin punonjësit dhe menaxhmentin se çfarë veprimesh duhet të ndërmerren në rast të sjelljes korruptive, në atë rast rreziku i korrupsionit dhe mundësitë për sjellje korruptive vlerësohen në nivel të lartë.

Shteti, dhe në këtë rast NJVL-të, duhet të sigurojnë që punonjësit e shërbimit publik në nivelin komunal të sigurohen gjatë gjithë karrierës së tyre me informacion të qartë dhe të azhurnuar mbi politikën, rregullat dhe procedurat administrative të organizatës së tyre, të rëndësishme për parandalimin e korrupsionit. Punonjësit duhet të pajisen me informacion të mjaftueshëm, trajnim, udhëzime dhe këshilla në kohë për rreziqet e korrupsionit dhe si t'i shmangin ose minimizojnë ato.

Në periudhën vijuese, NJVL-të duhet t'u përmbahen vazhdimisht parimeve të lartpërmendura dhe ato NJVL që ende nuk kanë filluar, në kohën më të shkurtër të mundshme, duhet të sigurojnë kushtet minimale për fillimin e aktiviteteve në fushën e kësaj problematike (përcaktimin e rreziqeve nga korrupsioni dhe krijimin e politikave anti-korrupsion).

5.3. Analiza e rreziqeve dhe rreziku i reputacionit

NJVL-të duhet t'u përgjigjen sfidave operacionale dhe rreziqeve, gjatë kohës së gjendjes së jashtëzakonshme/urgjente të shkaktuar nga pandemia.

Pasi të mbulohen sa më shumë rreziqe, kalojmë në fazën e dytë të menaxhimit të rreziqeve, ku na kërkohet të analizojmë se sa i rëndësishëm është secili rrezik dhe çfarë lloj ndikimi ka. Kjo ndihmon për t'i dhënë përparësi rreziqeve kryesore dhe për të vendosur për një përgjigje të përshtatshme.

Rreziku matet në lidhje me:

- ⇒ "**Ndikimin.**" i cili përfshin vlerësimin e efekteve të mundshme të çdo ngjarje të rrezikut apo rezultati.
- ⇒ "**Probabilitetin.**" i cili përfshin vlerësimin e asaj se sa ngjarja ose rezultati i rrezikut ka të ngjarë të ndodhë në të vërtetë.

Në thelb ekzistojnë tre qasje kryesore për këtë analizë.

- ⇒ **Qasja konceptuale:** Kjo është kur vlerësimi i rrezikut të përgjithshëm që lidhet me secilën fushë bazohet në vlerësimin e çdo faktori, të cilin ata që e kryejnë vlerësimin e konsiderojnë të përshtatshëm. Faktorët mund të përfshijnë çështje të tilla si mjedisi i kontrollit dhe cenueshmëria e tij, materialiteti, ndjeshmëria dhe shqetësimet e menaxhimit.
- ⇒ **Qasja analitike:** Kjo ndërthur modelin konceptual me përdorimin e formulave matematikore për të prodhuar një vlerësim sasior ose rezultat të vlerësimit të rreziqeve. Një model tipik do të ketë një sërë faktorësh rreziku të cilët vlerësohen.
- ⇒ **Qasja statistikore:** Dy nga qasjet e mësipërme janë krijuar, për të prodhuar një indeks rreziku ose listë të renditjes.

Duhet të kihet parasysh se, që të jetë efektiv procesi i menaxhimit të rrezikut, ai duhet të jetë një cikël dhe duhet të shqyrtohet dhe ndiqet/monitorohet në mënyrë të koordinuar. Disa nga arsyet kryesore për këtë janë:

- Rreziqe të reja që mund të lindin me kalimin e kohës,
- Përgjigjet e rreziqeve që janë miratuar nuk janë më efektive dhe
- Për rreziqet që tashmë janë të identifikuar, me kalimin e kohës, mund të ndryshojnë gjatë dhe/ose ndikimi i tyre.

Do të ishte ideale të caktohet një punonjës në organizatë, i cili është përgjegjës për koordinimin e procesit të menaxhimit të rrezikut dhe shqyrtimin e suksesit të të gjitha planeve të vendosura. Revizioni i brendshëm mund të luajë qartë një rol kritik në këshillimin dhe ndihmën në shqyrtimin e procesit të përgjithshëm të menaxhimit të rrezikut.

Disa NJVL mund të mos jenë të përgatitura mirë për t'u angazhuar në aktivitete të rregullta operacionale të lidhura me KOVID-19 për shkak të mungesës së përvojës përkatëse në identifikimin dhe analizën e rreziqeve, stafit profesional dhe pajisjeve teknike.

NJVL-të duhet të analizojnë dhe vlerësojnë kapacitetin e tyre për të identifikuar ekspertizën e nevojshme në fushën e rreziqeve për të plotësuar aftësitë dhe mjetet e nevojshme për pjesë specifike të rreziqeve të COVID-19 dhe analizën e tyre.

NJVL-ja duhet të rishikojë rrezikun universal dhe të bëjë një vlerësim të rrezikut. Në shumë raste, vendimet urgjente të qeverisë do të ndikojnë në qëllimet në kontekstin e kursimeve, efikasitetit dhe efektivitetit.

Kontrollet financiare mund të dobësohen, evidenca mund të humbet, kufizimet sasiore financiare mund të hiqen dhe organi vendimmarrës i financimit mund të lëvizë më afër vendit ku ofrohet shërbimi pa kontrole dhe ekuilibra të duhur.

NJVL-të duhet t'i marrin parasysh dhe t'i identifikojnë të gjitha ndryshimet, si dhe të vlerësojnë ndikimin e tyre në rrezikun e vlerësuar. Mund të vendoset një proces në kohën e duhur për modifikimin e planeve të prokurimit, bazuar në një vlerësim të azhurnuar të rrezikut.

Shpenzimet për COVID-19 mund të grupohen në tri kategori të ndryshme:

- mbështetje shëndetësore;
- mbrojtja sociale dhe ndihma humanitare dhe
- mbështetje ekonomike.

Secila kategori e shpenzimeve përfaqëson përfitues të ndryshëm, qëllime dhe faktorë të natyrshëm të rrezikut. Prokurimi luan rol kryesor në shpenzimet publike gjatë kohës së gjendjes së jashtëzakonshme.

Nga rezultatet e prezantuara më poshtë, të paraqitura përmes një pamjeje grafike, mund të përcaktohet niveli i zhvillimit të NJVL-ve në këtë pjesë, i cili i referohet çështjeve që përfshijnë identifikimin e rrezikut, menaxhimin e rreziqeve të identifikuar dhe analizën e tyre, si dhe miratimin e planeve të përshtatshme të veprimit për të monitoruar dhe trajtuar rreziqet e identifikuar.

Në vazhdim janë dhënë pyetjet dhe përgjigjet kryesore nga të anketuarit në lidhje me identifikimin dhe analizën e rreziqeve si dhe planet e veprimit të miratuara për tejkalimin e rreziqeve të identifikuar si më poshtë:

A është bërë gjatë përgatitjes së Analizës së rreziqeve vlerësim i rreziqeve të mashtrimit në kushtet e punës në gjendje të jashtëzakonshme?

Grafiku numër 33

A kanë marrë pjesë të gjithë palët e interesuara në nivel të NJVL-së në vlerësimin e rrezikut, pas ndodhjes së Pandemisë dhe vendosjes së gjendjes së jashtëzakonshme?

Grafiku numër 34

Grafiku numër 35

A ka përcaktuar menaxhmenti se si të trajtohen rreziqet e identifikuara

Grafiku numër 36

A janë dokumentuar masat që do të merren në planet e detajuara të veprimit, të cilat, gjithashtu, tregojnë njësinë përgjegjëse për zbatimin e planit, datat e synuara dhe informacione të tjera të rëndësishme?

Grafiku numër 37

A ka monitorim të rregullt të zbatimit të planeve të veprimit?

Grafiku numër 38

A dispononte NJVL-ja kapacitet të mjaftueshëm në njerëz dhe burime, për të zbatuar planet e miratuara të veprimit në kushtet e punës në gjendje të jashtëzakonshme?

Nga hulumtimet e kryera mund të konkludohet se;

- rreth gjysma e numrit të NJVL-ve që iu përgjigjën kësaj pyetjeje ose 48% e të anketuarve deklaruan se ata bëjnë vlerësim të rrezikut pas shpalljes së Pandemisë nga KOVID 19, kurse gjysma tjetër ose 52% u përgjigjën negativisht. Kjo tregon se përkundër detyrimit ligjor për të përgatitur analizë të rrezikut, një pjesë e konsiderueshme ende nuk janë të gatshme për këtë sfidë. Arsyet janë të natyrës së ndryshme, por si arsye më e zakonshme përmendet se nuk kanë personel të mjaftueshëm të trajnuar dhe profesional për të përgatitur këtë lloj vlerësimi;
- nga ajo pjesë e NJVL-ve që kanë përgatitur vlerësim të rreziqeve, për të njëjtin deklaruan se ky vlerësim i rrezikut nuk është i dokumentuar si duhet dhe nuk ka asnjë gjurmë se është përgatitur (66%), kurse 34% u përgjigjën se ai është dokumentuar si duhet;
- Në pyetjen “A janë përcaktuar të gjithë qëllimet dhe aktivitetet kryesore në nivelin e NJVL-ve dhe të gjithë palëve të interesuara në identifikimin e rreziqeve në kushte të gjendjes së jashtëzakonshme, 31% u përgjigjën pozitivisht, d.m.th. mund të konkludohet se të gjithë palët e interesuara ishin të përfshira në përgatitjen dhe analizën e rreziqeve, 42% dhanë një përgjigje negative, ndërsa 27% u përgjigjën pjesërisht. Kjo tregon se jo gjithmonë, gjatë përgatitjes së analizës së rrezikut, përfshihen të gjithë palët, të cilët preken nga kërcënime dhe rreziqe të caktuara të mundshme dhe kjo në të ardhmen, me një qasje të tillë, mund të ndikojë negativisht në segmente të caktuara të aktivitetit;
- Një pjesë e komunave u përgjigjën se nuk kanë përgatitur dhe miratuar strategji për rreziqe, e cila konfirmon faktin se kjo fushë është një fushë, që autoritetet lokale ende nuk e shohin si pjesë të rëndësishme të qeverisjes, megjithëse është një proces që, nëse zbatohet, mbart një numër të madh përfitimesh dhe mund të përmirësojnë shumë menaxhimin e NJVL-ve;
- Lidhur me pjesën e përgatitjes së planeve të detajuara të veprimit, dokumentimin e tyre si dhe një numër të kënaqshëm të kapaciteteve për realizimin dhe monitorimin e tyre, nga përgjigjet e marra mund të konkludohet se rreth 64% e të anketuarve i kanë përgatitur, dokumentuar si duhet dhe i ndjekin ato, rreth 27% nuk kanë përgatitur plane të tilla, rreth 9% janë përgjigjur se këto aktivitete zbatohen pjesërisht, ndërsa 12% janë përgjigjur se nuk kanë kapacitet të mjaftueshëm për të realizuar planet e përcaktuara të veprimit.

Si arsye për gjendje të tilla, nga të anketuarit më shpesh përmenden:

- mungesa e kapacitetit, burimeve financiare dhe njerëzore;
- mosekzistimi i një dokumenti ose strategjie të miratuar nga menaxhmenti në lidhje me menaxhimin e rrezikut;
- mungesa e interesit të menaxhmentit në çështjet e menaxhimit të rrezikut;
- në komunë është formuar shtabi i krizës, i kryesuar nga kryetari i komunës dhe ai e monitoron situatën gjatë pandemisë;
- nuk ka regjistër të rreziqeve për trajtimin e gjendjes së jashtëzakonshme, për shkak të njohurive të pamjaftueshme të çështjeve në fushën e rreziqeve të personit përgjegjës për menaxhimin dhe kontrollin financiar;
- mungesa e strategjisë dhe regjistrit të rreziqeve, për shkak të mungesës së udhëzimeve për përgatitjen e dokumenteve të tilla;
- disa nga komunat u përgjigjën se mungesa e dokumenteve të përgatitura në lidhje me menaxhimin e rreziqeve, përgatitja e Strategjisë dhe Regjistrit të rreziqeve nuk ishte e nevojshme të përgatiteshin për arsye se, nga njëra anë, nuk janë zbuluar probleme në funksionim, kurse nga ana tjetër, ekzistenca e shtabit të krizës të kryesuar nga kryetari i komunës, i cili ishte përgjegjës për trajtimin e të gjitha situatave të krijuara rishtas gjatë kohës së pandemisë dhe në situatë krize.

Kjo situatë tregon se në disa komuna janë bërë përpjekje për të përgatitur një analizë të rrezikut, por megjithatë, për zbatimin cilësor të të gjithë procesit, të gjitha NJVL-të përballen me mungesë të njerëzve me njohuri në fushën e rreziqeve dhe menaxhimit të tyre, mungesë të trajnimeve të duhura për punonjësit në këtë fushë, si dhe mungesa e burimeve financiare për realizimin e të gjitha fazave të procesit të menaxhimit të rreziqeve.

Edhe pse kjo fushë ka një rëndësi të madhe dhe mund të kontribuojë shumë në trajtimin në kohë të kërcënimeve dhe sfidave të mundshme në të ardhmen, që mund ta komplikojnë punën ose të shpien në mosrealizim të qëllimit strategjike dhe operacionale të komunave, mund të konkludohet se është e nevojshme të investohen përpjekje, kohë dhe burime financiare shtesë në zhvillimin e punonjësve cilësorë, profesionistë të trajnuar, të cilët do të jenë në gjendje të zbatojnë këtë proces të vlerësimit të duhur dhe në kohë të rreziqeve.

Nga ana tjetër, është thelbësor procesi i përgatitjes së planeve të përshtatshme të veprimit, i cili do të monitorohet dhe azhurnohet rregullisht, në përputhje me ndryshimet që ndodhin në mjedisin e brendshëm dhe të jashtëm, ndryshime të cilat, nëse nuk zbulohen dhe monitorohen në kohë, mund të shkaktojnë prishje të funksionimit të rregullt dhe mosrealizim të qëllimeve të komunës.

Kjo kërkon angazhim më të madh të menaxhmentit në këtë fushë me qëllim që të ndajmë përfitimet e zbatimit të suksesshëm të procesit të menaxhimit të rrezikut, që janë përmendur dhe shpjeguar në detaje në tekstin e mëparshëm, të cilat janë:

- ✓ Vendimmarrje më e mirë;
- ✓ Rritje e efikasitetit;
- ✓ Parashikim dhe optimizim më i mirë i fondeve në dispozicion;
- ✓ Veprim sipas prioriteteve;
- ✓ Siguri e arsyeshme se qëllimet e planifikuara do të arrihen
- ✓ Forcimi i besimit në sistemin e menaxhimit dhe
- ✓ Zhvillim i kulturës organizative pozitive.

5.3.1. Integritet, transparencë dhe llogaridhënie e menaxhmentit të NJVL-së

Termi kulturë u fut nga antropologu Taylor¹² në 1871 si "një tërësi komplekse që përfshin njohuritë, besimet, artin, moralin, ligjet, zakonet dhe çdo aftësi dhe shprehje tjetër që një individ fiton në një shoqëri".

Prej këtu del dhe përkufizimi më i pranuar i kulturës organizative se "kultura organizative është një grup vlerash, normash, standardesh të sjelljes dhe pritjeve të përbashkëta që kontrollojnë mënyrat në të cilat individët dhe grupet në një organizatë komunikojnë me njëri-tjetrin dhe punojnë për të arritur qëllimet e organizatës."¹³

Kategori që duhet të merret patjetër parasysh, kur diskutohet korrupsioni, është integriteti. Integriteti është cilësia e të vepruarit në përputhje me vlerat dhe normat morale të pranuar përgjithësisht në dobi të interesit publik. Integriteti dhe korrupsioni janë dy fenomene të kundërta, d.m.th. çdo veprim korruptiv nënkupton shkelje të integritetit.

Integriteti konsiderohet si një vlerë thelbësore e çdo personi dhe karakteri që ia del me të gjitha problemet. Të jesh me integritet do të thotë të jesh mbi të gjitha stuhitë dhe sfidat. Vetëm integriteti e ndërton dhe ruan përgjithmonë besimin.

Person me integritet nënkupton një person që respekton parimet morale dhe etike, me një karakter të qëndrueshëm moral, të përkushtuar sinqerisht në punë.

Pranoni të metat tuaja dhe, me kalimin e kohës, njerëzit do t'ju respektojnë për forcën dhe sinqeritetin tuaj të brendshëm. Investoni vazhdimisht në zhvillimin tuaj personal dhe merrni përgjegjësi për veprimet tuaja.

Kini integritet profesional dhe merrni përgjegjësi për veprimet tuaja. Nëse bëni ndonjë gabim, por të gjithë gabojnë, merrni përgjegjësi, korrigjoni gabimet dhe veproni si duhet.

Qëndroni të përqendruar në prioritetet tuaja, investoni përpjekje dhe punë të vazhdueshme në atë që është e rëndësishme për ju, respektoni kohën tuaj dhe të të tjerëve, qëndroni më gjatë në punë nëse është vërtet e nevojshme.

Përdorni introspeksionin si një mënyrë për të fituar vetëdijen, për të arritur rezultate dhe për t'u përmirësuar. Dhe sigurisht, përdoreni atë për të kuptuar nëse njerëzit e tjerë po sillen me integritet.

Zhvilloni aftësitë tuaja të komunikimit. Shmangini njerëzit që nuk kanë integritet. Guximi dhe integriteti gjithmonë shkojnë së bashku. Ato ndërtohen me kalimin e kohës, hap pas hapi, dhe janë shumë e veprimeve të vogla të panumërta, që kemi ndërmarrë në të kaluarën.

Sipas GREKO-s, kur vendet përballen me gjendje të jashtëzakonshme të pashmangshme, përqendrimi i pushtetit, devijime nga të drejtat dhe liritë themelore dhe kur shuma të mëdha parash injektohen në ekonomi për të zbutur krizën (tani dhe në të ardhmen e afërt), rreziqet e korrupsionit nuk duhet të nënvlerësohet. Kjo është arsyeja pse është shumë e rëndësishme që anti-korrupsioni të përfshihet në të gjithë procesin e luftimit të KOVID-19, si dhe në procesin e luftimit të pandemisë.

GREKO vazhdimisht rekomandon vegla specifike për të luftuar korrupsionin dhe qeverisjen. Veglat përfshijnë **transparencën, mbikëqyrjen dhe përgjegjësinë.**

Në kohë të gjendjes së jashtëzakonshme, që është rezultat i pandemisë, këto vegla janë më të rëndësishme se kurrë. Ato janë të rëndësishme në nivelin qendror, por edhe në nivelin lokal, duke përfshirë çdo formë të delegimit të kompetencave.

Sipas z. Marin Mrçela, President i GREKO-s *"Ne po përballemi me rrethana të jashtëzakonshme gjatë krizës së KOVID-19. Ky nuk është dhe nuk duhet të jetë një justifikim për të anashkaluar standardet anti-korrupsion. Por përkundrazi, tani më shumë se kurrë, ne duhet të bëjmë gjithçka që mundemi për të ruajtur dhe rritur masat anti-*

¹² Tyler, Eb, Primitive Culture: Researches into the Development of Mythology, Philosophy, Religion, Art and Custom. Vol. 1, 1871.

¹³ Brown, A. 1995, Organisational Culture, Pitman Publishing, London.

*korupsion dhe çdo sjellje tjetër jo etike. Çelësi është transparenca e plotë. Këtë ua kemi borxh qytetarëve tanë në mënyrë që ta bëjmë të besueshme dhe konfidenciale luftën kundër KOVID-19."*¹⁴

Për parimet e integritetit, publicitetit dhe përgjegjësisë jepen përkufizime të ndryshme nga burime të ndryshme, por thelbi i të gjitha përkufizimeve është i njëjtë.

Në vazhdim, japim përkufizime të ndryshme nga burime të ndryshme në mënyrë që të shpjegojmë më nga afër se çfarë do të thotë të kesh integritet, të jesh subjekt transparent dhe i përgjegjshëm.

Parimi i integritetit

Nën termin "integritet" nënkuptohet kryerja e ligjshme, e pavarur, e paanshme, etike, e përgjegjshme dhe transparente e aktiviteteve me të cilat zyrtarët e ruajnë reputacionin e tyre dhe reputacionin e institucionit në të cilin ata janë përgjegjës, d.m.th. janë të punësuar, i eliminojnë rreziqet dhe heqin dyshimet në mundësinë e shfaqjes dhe zhvillimit të korupsionit dhe kështu të sigurohet besimi i qytetarëve, në kryerjen e funksioneve publike dhe në punën e institucioneve publike.

Sipas Ligjit për parandalimin e korupsionit dhe konfliktit të Interesave, **parimi i integritetit** është përcaktuar saktësisht dhe thuhet se:

1. "Secili është i obliguar që, në kryerjen e funksionit, kompetencave publike dhe detyrës zyrtare të veprjë me ndërgjegje, me profesionalizëm, me përgjegjësi, me ndershmëri, me efikasitet dhe paanësi"¹⁵;
2. "Nëpunësi, gjatë ushtrimit të kompetencave dhe detyrave publike, është i detyruar të respektojë parimin e ligjshmërisë, parimin e barazisë, parimin e publicitetit, normat etike dhe standardet profesionale, pa diskriminim ose privilegj të askujt me respektim të plotë për interesin publik";
3. "Nëpunësi, në kryerjen e funksionit të tij, është i detyruar t'i kushtojë vëmendje konfliktit të mundshëm të interesave dhe në kryerjen e kompetencave dhe detyrave publike nuk duhet të udhëhiqet nga interesat personale, familjare, fetare, partiake dhe etnike, as nga presionet dhe premtimet nga eprori ose nga një person tjetër."¹⁶

Sipas të njëjtit ligj, në nenin 6 përcaktohet **parimi i publicitetit** dhe ku thuhet:

- (1) Ushtrimi i pushtetit, funksionit, autorizimit publik, detyrës zyrtare dhe çështjet me interes publik janë publike dhe i nënshtrohen kontrollit publik.
- (2) Askush nuk mund të thirret në zbatimin e një ligji ose rregulloreje tjetër, që do të kufizonte ose përjashtonte publikun për të mbuluar korupsionin ose konfliktin e interesit.

"Transparenca, në kontekstin e biznesit ose menaxhimit, është ndershmëri dhe çiltërsi. Transparenca dhe përgjegjësia zakonisht konsiderohen të jenë dy shtyllat kryesore të qeverisjes së mirë korporative."¹⁷

Llogaridhënia publike

Përveç shtrirjes së gjerë të strukturave ligjore dhe administrative, ndikimeve shtesë kombëtare dhe ndërkombëtare që ndikojnë në procesin e politikë bërjes, gjithashtu, duhet të marrim parasysh nevojën për sisteme mbështetëse nëpërmjet llogaridhënies. Ekzistojnë lloje të

¹⁴ "Rreziqet e korupsionit dhe referencat e dobishme juridike në kontekstin e KOVID-19 Botuar nga Z. Marin Mrçela, President i GREKO, Greco (2020) 4, Strasburg, 15 Prill 2020

¹⁵ Neni 4 Gazeta zyrtare e Republikës së Maqedonisë nr. 12/19, nga dispozitat e Dekretit me fuqi juridike për çështjet në lidhje me zgjedhjet për Anëtarët e Kuvendit të Republikës së Maqedonisë së Veriut më 15 korrik 2020 "Gazeta Zyrtare e RMV-së" nr. 160/20

¹⁶ Neni 4 i Ligjit për parandalimin e korupsionit dhe konfliktit të interesit "Gazeta Zyrtare e RM" nr. 12/19,

¹⁷<https://whatis.techtarget.com/definition/transparency>

ndryshme të llogaridhënies, që duhet të merren parasysh nga këndvështrimi i sektorit publik:

- **Llogaridhënie politike.** Llogaridhënia në aspektin e demokracisë përfaqësuese. Politikanët e zgjedhur kanë mandat nga elektorati. Për të punuar, ata i delegojnë përgjegjësitë dhe kompetencat e tyre për të ndërmarrë veprime dhe vendime të nëpunësve civilë ose zyrtarëve;
- **Përgjegjësi ligjore.** Detyra për të siguruar që një procedurë e caktuar është brenda ligjit dhe për të shmangur procedurat jashtë ligjit, tek ato me juridiksion të deleguar;
- **Përgjegjësi drejtuese.** Nevoja që institucionet dhe organet publike të demonstrojnë se i kanë **arritur** qëllimet e tyre, duke siguruar vlerë për paratë dhe
- **Përgjegjësi financiare.** Demonstrimi se fondet janë të qëllimshme dhe të përdorura siç duhet, nuk janë keqpërdorur.

Për të treguar përgjegjshmërinë financiare ekzistojnë dy aspekte kryesore:

- **Kontabiliteti financiar dhe raportimi i rezultateve.** Kjo vlen jo vetëm për sasinë e fondeve të shpenzuara për nevoja publike, por edhe për ekonomizimin, efektivitetin dhe efikasitetin e këtyre fondeve dhe
- **Revizioni.** Ai përfshin sigurimin për palët e interesuara të bindjes së pavarur për plotësinë, saktësinë dhe vlefshmërinë e informacionit të paraqitur.

Parimi për mbrojtje dhe përgjegjësi

Sipas nenit 7 të Ligjit për parandalimin e korrupsionit dhe konfliktit të interesit:

- (1) "Çdokush ka të drejtë të raportojë dyshim ose njohuri për korrupsion dhe të mbrohet në përputhje me ligjin.
- (2) Kushdo që është dëmtuar nga një veprim korruptiv ka të drejtë të kërkojë kompensim për dëmet dhe fitimet e humbura, sipas parimeve të përgjegjësisë solidarë nga ana e kryerësit të korrupsionit, si dhe nga personi juridik, në të cilin kryerësi ka kryer funksion ose detyrë në kohën e kryerjes së veprës.
- (3) E drejta e përmendur në paragrafin (2) të këtij neni, mund të realizohet kur veprimi korruptiv është përcaktuar me vendim gjyqësor të formës së prerë."

Me këtë hulumtim lidhur me shkallën e transparencës dhe llogaridhënies në momentin e hulumtimit, i cili e përfshiu vetëm pjesën për ekzistencën e faqeve të internetit dhe përmbajtjen e tyre përmes kërkimit në internet, u arrit në përfundimin se;

- **Të 81 NJVL-të së bashku me Qytetin e Shkupit** të gjithë kanë faqet e tyre WEB ku publiku mund të informohet për aktivitetet aktuale dhe ngjarjet në lidhje me NJVL-të;
- **Nga gjithsej 81 NJVL së bashku me Qytetin e Shkupit, në 79 NJVL** funksionojnë këto WEB faqe dhe ato janë të disponueshme për informacion, ndërsa dy NJVL kanë WEB faqe jo funksionale, kurse në një NJVL, në WEB faqe publiku mund të informohet për aktivitetet aktuale dhe ngjarjet, që lidhen me NJVL-në vetëm në gjuhën shqipe;
- **Nga gjithsej 81 NJVL së bashku me Qytetin e Shkupit, në WEB faqet e tyre 48 NJVL kanë botuar Gazeta Zyrtare ndërsa 33 NJVL** nuk kanë botuar Gazeta Zyrtare, përmes të cilave qytetarët dhe palët e tjera të interesuara mund të informohen për të gjitha temat aktuale dhe vendimet që komuna zbaton dhe për të cilat vendos.

Nga hulumtimi i kufizuar në lidhje me publicitetin dhe transparencën, mund të konkludohet se situata nuk është plotësisht e mirë, d.m.th. konstatohet se disa komuna ende nuk e respektojnë plotësisht parimin e publicitetit dhe transparencës dhe ekziston nevoja për përmirësim edhe në këtë segment, në mënyrë që NJVL-ja, si shërbim për qytetarët, të mundësojë informimin e tyre në kohë për të gjitha aktivitetet dhe ngjarjet, që po ndodhin ose janë planifikuar të ndodhin në të ardhmen.

5.3.2. Presioni mbi menaxhmentin dhe punonjësit e NJVL-së në kushte të jashtëzakonshme të punës

Njësitë e vetëqeverisjes lokale në demokracitë moderne dhe parlamentare veprojnë në një mjedis kompleks. Ndikimi i politikave publike dhe numri i individëve dhe grupeve, që do të përpiqen të ndikojnë në to, është i madh.

Proceset përfaqësuese dhe pritjet e rritura për llogaridhënien publike bëjnë që këto ndikime të ndjehen më shumë se kurrë.

Palët e interesuara mund të ndikojnë në politikat dhe vendimet publike në nivel lokal, kombëtar ose ndërkombëtar, zakonisht në një zonë të caktuar, të kufizuar. Grupet e interesit zakonisht kanë interesa më të ngushtë sesa partitë politike.

Ndikimi i grupeve të interesit mund të jetë nën ndikimin e karakteristikave të mjedisit politik dhe mjedisit tjetër, siç janë:

- **Opinion publik:** Grupi me mbështetje të publikut ka më shumë të ngjarë të dëgjohet me simpati. Opinioni publik ndryshon me kalimin e kohës, por jo gjithmonë dhe mbështetja e publikut mund të rezultojë në ndikim.
- **Legjitimiteti:** Grupi që konsiderohet se po flet për interesa të ligjshme (p.sh. mjekë, mësues, biznes) ka më shumë të ngjarë të pritjet më mirë sesa ata që nuk flasin për interesa të tillë (p.sh. ish-kriminelët, të papunët).
- **Statusi i brendshëm (insider):** Grupet e brendshme kanë më shumë gjasa të jenë të suksesshme, sesa grupet e jashtme (por jo gjithmonë).
- **Politizimi:** Shumë nga aktivitetet e grupit kanë të bëjnë me detajet e politikës dhe teknikës. Për çështje të profilit të lartë politik, grupet mund të kenë më pak hapësirë për të manovruar në negociimin e qëllimeve të tyre, sepse ata shpesh garojnë me partitë politike ose grupe të tjera.
- **Fuqia e institucionalizuar:** Kjo fuqi mund të lindë kur interesat e grupit janë ngulitur në mënyrë implicite në strukturat dhe kulturën e vendimmarrjes, me qëllim që grupi kundërshtar të ketë vështirësi, për të arritur ndonjë ndryshim ose për të rritur ndikimin e tij. Feministet dhe grupet që promovojnë barazinë për pakicat etnike, për shembull, mund të argumentojnë se ekziston njëanësi institucionale ndaj grupeve në pushtet dhe e zvogëlon mundësinë e tyre për të zvogëluar diskriminimin.

Në vazhdim janë dhënë disa nga përgjigjet, që të anketuarit në këtë hulumtim i kanë dhënë, në lidhje me ekzistencën e presioneve në punën e tyre që mund të paraqesin një kërcënim për arritjen e qëllimeve.

" A jeni përballur në punën tuaj, në kushte të gjendjes së jashtëzakonshme, me presione të caktuara në lidhje me ndërmarrjen e aktiviteteve që nuk ishin të parapara me Dekretet e miratuara nga Qeveria e RMV-së?"

96% e të anketuarve u përgjigjën se nuk kishin probleme, d.m.th. asnjë presion në lidhje me ndërmarrjen e aktiviteteve që nuk ishin paraparë me Dekretet e miratuara nga Qeveria e RMV-së, kurse vetëm 4% u përgjigjën se megjithatë, në kushte pandemie ata kishin presione në punën e tyre.

Grafiku numër 39

Megjithëse përqindja e përgjigjeve pozitive për këtë pyetje është shumë e ulët, kjo përsëri tregon se rreziku i korrupsionit ekziston dhe do të ekzistojë gjithmonë në mjedis, me mundësinë e rritjes së tij, veçanërisht në kushtet e ndryshimit të kushteve të punës.

Grafiku numër 40

A iu nënshtruat kërcënimeve ose presioneve të tjera nga palët e treta gjatë kësaj periudhe? Vetëm 6% e të anketuarve thanë se ishin përballuar me kërcënime dhe presione, ndërsa 93% e të anketuarve thanë "jo" dhe vetëm 1% u përgjigjën "pjesërisht".

Sa i përket kërcënimeve dhe llojeve të tjera të presionit, edhe këtu pamja është e ngjashme, d.m.th. vetëm një pjesë e vogël e të anketuarve u përgjigjën se ata janë përballuar me presion dhe kërcënime, ndërsa shumica jo.

Nga analiza e kryer dhe nga informacioni shtesë, mund të konkludojmë se përkundër faktit se shumica e të anketuarve iu përgjigjën "jo" pyetjes në lidhje me ekzistencën e presioneve në kushtet e pandemisë, nga komentet shtesë mund të konkludohet se ky presion ekziston dhe ka ndikim në veprimtaritë, duke arritur në përfundimin se presioni ekziston.

Presioni mbi drejtuesit e NJVL-ve shfaqet nga:

- Kushtet e reja të punës të shkaktuara nga pandemia COVID 19;
- Përdoruesit e fundit të shërbimeve në territorin e NJVL-së, për shkak të periudhës së gjatë të zbatimit të aktiviteteve të caktuara në lidhje me shërbimet ndaj qytetarëve;
- Komuniteti i biznesit, që në kushtet e reja të krijuara të punës, pëson humbje të mëdha në punë;
- Fermerët për shkak të zbatimit në kohë të punëve sezonale.

Për shkak të të gjithë këtyre faktorëve, është e një rëndësie të madhe dhe duhet të jetë prioritet për çdo NJVL marrja e masave dhe aktiviteteve në kohë, në mënyrë që t'i njohë punonjësit përmes trajnimeve me procesin e korrupsionit dhe cilat mundësi ekzistojnë për ta parandaluar atë brenda organizatës. Këtë NJVL-të mund ta arrijnë duke krijuar politika dhe procedura që do të vendosen në funksion, me qëllim që të zvogëlojnë rrezikun e korrupsionit dhe të monitorojnë vazhdimisht zbatimin e tyre përmes veprimtarisë së përditshme.

Në vazhdim, në fushën e prokurimit publik, nga hulumtimet dhe pyetësorët e kryer, mund të konkludohet situata e mëposhtme në lidhje me ekzistencën e presioneve në punën e tyre, të cilat mund të paraqesin kërcënim për arritjen e qëllimeve:

"A jeni përballur në punën tuaj në kushtet e shpalljes së gjendjes së jashtëzakonshme me presione të caktuara në lidhje me ndërmarrjen e aktiviteteve, të cilat nuk ishin parashikuar nga Dekretet e miratuara nga Qeveria e RMV-së?"

Kësaj pyetjeje 28.57% iu përgjigjën pozitivisht, kurse 57.14% iu përgjigjën negativisht. Pjesa e mbetur prej 14.29% janë përgjigjur pjesërisht. Është thelbësore të theksohet se disa nga të anketuarit në lidhje me këtë pyetje bënë një vërejtje që i referohet informacionit, shpjegimeve dhe sqarimeve të pamjaftueshme nga autoritetet kompetente për aktet që i miratojnë. Kjo vërejtje i referohet posaçërisht përkufizimit jo të plotë të procedurave të prokurimit publik, që mund të zbatohen, d.m.th. informacion i pamjaftueshëm për procedurat e prokurimit publik, për të cilat Qeveria e RMV-së rekomandoi që të mos implementohen. Përcaktimi i pamjaftueshëm i rregullave për të vepruar në situatën e re të krijuar shkaktoi dilema dhe interpretime të ndryshme nga organet kontraktuese. Për më tepër, në këtë kontekst është e nevojshme të përmendet funksioni kryesor i Byrosë për prokurime publike dhe qasja pro aktive me qëllim që t'u jepen udhëzime të qarta NJVL-ve se si të veprojnë.

Në bazë të përgjigjeve të mësipërme, mund të konkludohet se shumica e NJVL-ve nuk janë përballur me presion në lidhje me ndërmarrjen e aktiviteteve, që nuk ishin parashikuar në Dekretet e miratuara nga Qeveria e RMV-së. Kjo shpie në përfundimin se në pjesën e prokurimit publik nuk kishte asnjë presion të konsiderueshëm për të vepruar në kushte të pandemisë, veçanërisht duke pasur parasysh përqindjen e lartë të përgjigjeve negative. Një argument shtesë në pjesën e prokurimeve publike është se Qeveria e RMV-së, nuk miratoi Dekret në pjesën e zbatimit të procedurave, por miratoi Dekret vetëm në pjesën e edukimit për prokurime publike. Arsyetimi për këtë zgjidhje qëndron në faktin se ligji ka parashikuar procedura të ndryshme për rrethana dhe kushte të ndryshme për zbatim.

Në bazë të përgjigjeve të mësipërme, mund të konkludohet se një pjesë e parëndësishme e NJVL-ve iu nënshtruan kërcënimeve ose presioneve të tjera nga palët e treta. Këto në aspektin e procedurave të prokurimit publik mund të trajtohet si raste incidentale, për të cilat palët e interesuara duhet të inkurajohen t'i raportojnë dhe sanksionojnë në të ardhmen. Përqindja e lartë e përgjigjeve negative tregon faktin se ekziston vetëdije e madhe e personave përgjegjës në NJVL-të, si dhe e operatorëve ekonomikë, në lidhje me zbatimin e prokurimeve publike dhe ata nuk kanë vepruar në formë presioni ose në ndonjë mënyrë tjetër në zbatimin e procedurave të prokurimeve publike.

Të anketuarit në pjesën e komenteve, udhëzimeve dhe sugjerimeve për tejkalimin e situatave të caktuara kanë përmendur propozime dhe indikacione të ndryshme për tejkalimin e problemeve. Këto propozime mund të strukturohen në disa kategori:

- Roli i Byrosë për prokurime publike në kushte krize dhe pandemie. Shumë nga të anketuarit theksuan se shërbimi për të cilin është përgjegjës Byroja për prokurime publike duhet të jetë në nivelin e detyrës për të cilën është krijuar ai institucion. Konkretisht, disa nga të anketuarit kanë konstatuar sa vijon:
 - Byroja e prokurimeve publike duhet të jetë plotësisht e hapur për pyetje, komente, udhëzime, dhe jo vetëm për një periudhë të kufizuar kohore gjatë orëve të punës që të jetë në dispozicion me vërejtje, se në kushtet e pandemisë askush nuk u përgjigjet thirrjeve në Byronë për prokurime publike. Rekomandohet që Byroja për prokurime publike, në kushte të tilla, të vazhdojë të kryejë funksionin e saj, veçanërisht, në atë pjesë ku ekziston mundësi teknike dhe në kushtet e punës nga shtëpia, të transferojë numrat e personave të caktuar që punojnë nga shtëpia. Ky funksion është teknikisht i mundur, duke devijuar numrin e telefonit në një numër tjetër, që do t'u përgjigjet telefonatave.
 - Në pjesën e SEPP-së, përveç komenteve të shprehura pozitive në lidhje me sistemin dhe mënyrën e funksionimit të tij, janë dhënë vërejtje në formën e propozimeve për të azhurnuar sistemin e SEPP-së, ku do të vihej e gjithë procedura e negociatave pa publikuar shpallje, në mënyrë që të jetë në formë elektronike. Kjo do të thotë, të bëhet lidhje midis operatorëve ekonomikë dhe organit kontraktues dhe i gjithë procesi të zhvillohet me negociata përmes SEPP-së. Të mundet që operatori ekonomik të ketë profil më të detajuar me të gjitha produktet e tij në mënyrë që OK të paraqesë ftesë për ofertë dhe gjithçka të mund të ndodhë përmes sistemit,
 - Në pjesën e rregullores janë dhënë sugjerimet dhe komentet e mëposhtme: të ketë kuptim më të madh nga ana e personave përgjegjës të institucioneve me personat që bëjnë prokurimet publike, veçanërisht, në pjesën që kjo punë të paguhet ekstra në përputhje me ligjin, veçanërisht për faktin se, shumë institucione nuk punësojnë persona të veçantë për prokurime publike, por puna kryhet nga persona me vende pune krejtësisht të ndryshme, të cilët, përveç kësaj, angazhohen personalisht dhe kanë marrë certifikatë për prokurime publike; përcaktim më i mirë i punës në fushën e prokurimeve publike në rast të gjendjes së jashtëzakonshme. Rregulla të qarta dhe precize për veprimin e organeve kontraktuese, pa lënë hapësirë për interpretim subjektiv të rregullave dhe rregulloreve të miratuara nga institucionet kompetente; është i nevojshëm ligj urgjent për përballim me pandemitë me protokolle, me detyra kush si të reagojë.
 - Të miratohet Dekret dhe udhëzime për kryerjen e procedurave të negociuara pa publikuar shpallje, ato të jenë të sakta dhe koncize pa pasur nevojë të ndryshohet dekreti që e ndryshon të vjetrin sepse nuk ishte i qartë ose i saktë sa duhet.

5.3.3. Shkalla e njohurive dhe njohimi i punonjësve në lidhje me parregullsitë dhe mashtrimet dhe mundësitë për zbulimin në kohë dhe trajtimi i tyre në kushte të jashtëzakonshme/të pazakonta të punës

Për të matur nivelin e njohurive dhe njohjes së punonjësve në lidhje me parregullsitë dhe mashtrimet dhe mundësitë për zbulimin në kohë dhe trajtimin e tyre në kushte të jashtëzakonshme/të pazakonta të punës, u krye një analizë e përgjigjeve të disa pyetjeve në lidhje me këtë temë.

Lidhur me këtë çështje, përmes hulumtimit janë marrë njohuritë e mëposhtme:

Në pyetjen "A janë miratuar në komunën tuaj politika për parandalim të korrupsionit?" 51% janë përgjigjur se në komunën e tyre janë miratuar politika për parandalim të korrupsionit, por nga ana tjetër nuk është e papërfillshme përqindja prej 49% të cilët nuk kanë ose nuk janë miratuar politika të tilla.

Grafiku numër 41

Nëse i lidhim dy anët kryesore të kësaj pyetjeje, do të shohim se në kushtet e pandemisë, megjithëse një numër i vogël i të anketuarve u përgjigjën se nuk përballen me presion dhe kërcënime nga brenda dhe jashtë, ekziston ende një përqindje e vogël e përgjigjeve pozitive. Kjo përqindje tregon se ekziston rreziku për presione dhe korrupsion ose praktika të mundshme korruptive. Për këto arsye, ishte e rëndësishme të hetohej ndërgjegjësimi dhe njohuria e punonjësve në lidhje me nivelin e njohurive dhe njohjes së tyre për parregullsitë dhe mashtrimet dhe mundësitë për zbulimin në kohë dhe trajtimin e tyre në kushte të jashtëzakonshme/të pazakonta për punë.

Pas përgjigjeve të marra nga të anketuarit dhe komentet e bëra në këtë pjesë në lidhje me korrupsionin, politikat e vendosura anti-korrupsion dhe identifikimin e rreziqeve të lidhura me korrupsionin në kushte pandemie dhe nga rezultatet e prezantuara më parë mund të konkludohet se niveli i njohurive të ndërgjegjësimit dhe informimi i punonjësve për parregullsitë dhe mashtrimet në kohën e studimit është nga njëra anë i ulët, dhe nga ana tjetër, tregon se rreziku i sjelljes së mundshme korruptive është i lartë në mjedis kur mundësitë për korrupsion janë të larta për shkak të pandemisë.

Masat dhe aktivitetet urgjente që duhet të merren nga NJVL-të janë si më poshtë:

- rritje e nivelit të njohurive të punonjësve të NJVL-ve në këtë fushë përmes edukimit të punonjësve me qëllim të reagimit në kohë dhe korrekt, si dhe parandalimi i veprimeve të korrupsionit të mundshëm;
- vendosja e politikave anti-korrupsion në të gjitha NJVL-të në të cilat ato nuk janë miratuar deri më tani;
- rritje e transparencës dhe publicitetit nga drejtuesit e NJVL-ve në mënyrë që të zvogëlohet rreziku i mundësisë së sjelljes korruptive.

5.3.4. Mekanizmat e vendosur për mënyrën e raportimit të sjelljes korruptive

Një numër ligjesh dhe aktesh nënligjore në vend i përmbajnë dhe rregullojnë parimet themelore anti-korrupsion, të tilla si ligjshmëria, transparenca, llogaridhënia, përgjegjësia, trajtimi i drejtë dhe paanësia në ushtrimin e pozicionit dhe kompetencave zyrtare.

Duke filluar nga akti më i lartë, Kushtetuta, përmes ligjeve, deri në kodet e etikës.

Megjithatë, më i rëndësishmi në këtë kuptim është Ligji për parandalimin e korrupsionit dhe konfliktit të interesave, i cili rregullon masat dhe aktivitetet për parandalimin e korrupsionit në ushtrimin e pushtetit, kompetencat publike, detyrat dhe politikat zyrtare, masat dhe aktivitetet për parandalimin e konfliktit të interesave, masat dhe aktivitetet për parandalimin e korrupsionit në kryerjen e aktiviteteve me interes publik të personave juridikë në lidhje me ushtrimin e kompetencave publike. Ligji për mbrojtjen e informatorëve, gjithashtu, i përket grupit të rregulloreve anti-korrupsion, pasi rregullon mënyrën dhe procedurën e raportimit të mbrojtur, i cili përcjell dyshime ose dijeni se është kryer, po kryhet ose është e mundshme që të kryhet veprim i dënueshëm ose i paligjshëm ose sjellje e palejueshme, i cili cenon ose rrezikon interesin publik. Nga ky ligj dalin një sërë detyrimesh për komunat për përgatitjen, miratimin dhe zbatimin e akteve për të mundësuar dhe vepruar sipas aplikimit. Edhe Ligji për prokurime publike, gjithashtu, përmban dispozita specifike për parandalimin dhe raportimin e korrupsionit gjatë zbatimit të procedurave të prokurimeve publike, si dhe për parandalimin dhe menaxhimin e konfliktit të interesave, pasi rregullon një nga fushat më të ndjeshme për korrupsion. Ligji për qasje të lirë në informacionin publik përcakton detyrimin e komunave për të publikuar në mënyrë aktive informacione dhe dokumente nga puna e tyre, si dhe për të vënë në dispozicion falas të gjitha ato informata publike që do të kërkohen prej tyre.

Sipas Ekstraktit nga projekt -procesverballi i seancës së njëzet e gjashtë të Qeverisë së Republikës së Maqedonisë së Veriut të mbajtur më 7 dhjetor të vitit 2020, i cili i referohet një liste dokumentesh dhe informacioni që mbajtësit e informacionit janë të detyruar të publikojnë në faqet e tyre të internetit, u rekomandohet komunave, Qytetit të Shkupit dhe komunat në Qytetin e Shkupit si dhe mbajtësve të informacionit të themeluar prej tyre, brenda 30 ditësh, në faqet e tyre të internetit të publikojnë dokumentet dhe informacionet e parashikuara në nenin 10 të Ligjit për qasje të lirë në informacione me karakter publik.¹⁸

Ligji për vetëqeverisjen lokale, Ligji për financimin e njërive të vetëqeverisjes lokale, Ligji për buxhetet, Ligji për kontrollin e brendshëm financiar publik, përfshirë Kodin e nëpunësve administrativ dhe Kodin e etikës së zyrtarëve lokalë, kryesisht i rregullojnë obligimet e komunave në lidhje me transparençën, llogaridhënien, integritetin dhe përgjegjësinë në punë.

Në përputhje me rregullativën ligjore;

- Çdo person zyrtar në kryerjen e punës së tij (funksion, autorizim publik, pozicion zyrtar) ka detyrimin të veprorë në përputhje me Kushtetutën, ligjet dhe rregulloret e tjera në fuqi, ta kryejë punën e tij me përgjegjësi, profesionalizëm dhe paanësi. Gjatë kryerjes së veprimeve, zyrtari nuk duhet të drejtohet nga interesi i tij personal ose interesi i një personi tjetër, për të arritur qëllime personale;
- Aktivitetet e kryera nga zyrtari janë me interes publik, janë publike dhe i nënshtrohen kontrollit publik. Kjo do të thotë që zyrtari ka për detyrë të sigurojë qasje të barabartë për publikun në punët që ai/ajo i kryen dhe
- Nëse eprori i emëruar ose personi i zgjedhur kërkon nga një zyrtar tjetër të veprorë në kundërshtim me rregulloret në fuqi, zyrtari është i detyruar t'i tregojë me gojë atij se urdhri është në kundërshtim me rregulloret dhe kjo është kërkesë e paligjshme. Nëse eprori nuk vepron sipas këtij indikacioni dhe përsërit

¹⁸ Pika 3 e Ekstraktit nga projekt -procesverballi i seancës së njëzet e gjashtë të Qeverisë së Republikës së Maqedonisë së Veriut të mbajtur më 7 dhjetor, 2020

urdhrit, zyrtari duhet menjëherë të njoftojë me shkrim eprorin e drejtpërdrejtë të personit që ka lëshuar urdhrin dhe Komisionin shtetëror për parandalimin e korrupsionit. Zyrtari nuk mund të mbajë përgjegjësi për shënimin me shkrim. Zyrtari është i detyruar të raportojë çdo akt korrupsioni që ka zbuluar gjatë kryerjes së detyrës së tij.

Ligji siguron mbrojtje për personin nëse ai ka dhënë një deklaratë ose ka dëshmuar në një rast korrupsioni dhe ka të drejtën e kompensimit të dëmit që ai ose familja e tij ka pësuar si rezultat i deklaratës së dhënë ose dëshmisë.

Sipas një studimi që i përfshiu të gjitha komunat si dhe Qytetin e Shkupit, mbi kërkesat për qasje në informacionin me karakter publik për të gjitha komunat dhe Qytetin e Shkupit, përgjigjet dhe dokumentet u morën nga gjithsej 68 ose 84% e numrit të përgjithshëm të komunave në vend.¹⁹

Në vazhdim janë cituar gjetjet kryesore të hulumtimit;²⁰

- **"Komunat në vend, në përgjithësi, nuk kanë zhvilluar praktika dhe mekanizma të veçantë për të parandaluar korrupsionin.**
- **Ndërgjegjësimi për korrupsionin dhe veçanërisht për konfliktin e interesave është në nivel shumë të ulët. Përpjekjet për të parandaluar korrupsionin dhe konfliktin e interesave janë akoma vetëm deklarative;**
- **Deri në 70% të komunave nuk kanë asnjë dokument anti-korrupsion. Në shumicën e komunave që kanë miratuar disa politika anti-korrupsion, këto dokumente janë më të vjetra - nga 6 në 12 vjet dhe nuk janë rishikuar;**
- **Në asnjë prej komunave që u përgjigjen, nuk është raportuar asnjë korrupsion në dy vitet e fundit;**
- **Vetëm 5% e komunave kanë akt për të marrë raporte nga informatorë, dhe vetëm 7% kanë një person të caktuar për të marrë raporte nga informatorët;**
- **Disa komuna kanë miratuar strategji të menaxhimit të rrezikut, që në vetvete përmbajnë disa elemente dhe mekanizma anti-korrupsion, por sipas përgjigjeve, ato nuk njihen si të tilla;**
- **Në vitin 2019, KSHPK ka shqyrtuar shpesh rastet e parandalimit të korrupsionit dhe konfliktit të interesave në nivel lokal. "Një e treta e shkeljeve më serioze për të cilat KSHPK ka inicuar fillimin e procedurave për ndjekje penale ose për të përcaktuar përgjegjësinë në fushën e parandalimit të korrupsionit, kanë të bëjnë me nivelin lokal."**

¹⁹ Hulumtimi u krye në kuadër të projektit "Reflektim mbi praktikant antikorupsion në nivelin lokal", financuar nga USAID, dhe i referohet hulumtimit/hartëzimit të politikave, mekanizmave dhe praktikave anti-korrupsion nga komunat e Republikës së Maqedonisë së Veriut publikuar nga OJQ Infocenter, në shkurt të vitit 2020.

²⁰ http://nvoinfocentar.mk/wp-content/uploads/2020/05/Analiza-na-antikorpiskite-politiki-na-lokalno-nivo_final.pdf

6. MUNDËSITË E SHFAQJES SË KORRUPSIONIT NË KUSHTET E SHPALLJES SË PANDEMISË

6.1. Nocioni i korrupsionit dhe përkufizime

Korrupsioni është i pranishëm dhe është një nga problemet më të ngutshme dhe afatgjata të çdo shoqërie. Korrupsioni është i pranishëm si në sektorin privat ashtu edhe në atë publik dhe ndikimi i tij ndihet njësoj në ekonomi, shëndetësi, mbrojtje, kulturë, siguri etj. Korrupsioni e gërryen drejtpërdrejt kapacitetin institucional të komunës, duke minuar legjitimitetin e saj, si dhe duke minuar vlerat demokratike.

Ç'është korrupsioni?

Nën termin korrupsioni, në kuptimin e Ligjit për parandalimin e korrupsionit dhe konfliktit të interesave,²¹ nënkuptohet abuzimi i detyrës, kompetencave publike, funksionit ose pozitës zyrtare për realizim përfitimi, drejtpërdrejt ose përmes një ndërmjetësi, për vete ose për tjetrin.

Termi korrupsion, në kuptimin e këtij ligji, përfshin nocionet:

- **korrupsion pasiv** - veprim i qëllimshëm i një zyrtari i cili, drejtpërdrejt ose përmes një ndërmjetësi, kërkon ose merr përfitime të çdo lloji, për vete ose për një palë të tretë, ose pranon premtim për përfitime të tilla, me qëllim që të veprojë ose të përmbahet nga veprimi në përputhje me detyrat e tij ose t'i kryer kompetencat e tij në kundërshtim me detyrat e tij zyrtare dhe
- **korrupsioni aktiv** - veprim i qëllimshëm i ndonjë personi i cili, drejtpërdrejt ose përmes një ndërmjetësi, premtion ose përfiton nga cilido zyrtar, për të ose për një palë të tretë, në mënyrë që të veprojë ose të përmbahet nga veprimi në përputhje me detyrimet e tij ose të kryejë kompetencat e tij/saj në kundërshtim me detyrat e tij/saj zyrtare.

Ekzistojnë dhe përkufizime të tjera, por në thelb të gjitha kanë kuptim të njëjtë.

Format e korrupsionit dallohen, por mund të përfshijnë ryshfet, zhvatje, nepotizëm, përvetësim, etj. Disa forma të korrupsionit - tani të quajtura "korrupsion institucional" - ndryshojnë nga mit marrja dhe format e tjera të përfitimit të dukshëm personal.

Përveç termit korrupsion, ne shpesh dëgjojmë fjalën mashtrim.

Mashtrimi mund të ketë shumë kuptime dhe rezulton nga marrëdhëniet e ndryshme midis shkelësve të ligjit dhe viktimave.

²¹ Neni 2 i Ligjit për parandalimin e korrupsionit dhe konfliktit të interesit (Gazeta Zyrtare e RM 12/2019).

Në figurën 4 tregohen llojet e mashtrimit të brendshëm, si vijon:

Figura 4 - Llojet e mashtrimit të brendshëm

Efekte negative nga korrupsioni

Nëse korrupsioni është i përhapur në shoqëri, atëherë ai është i pranishëm edhe në taksimin me tatimet dhe taksat lokale. Korrupsioni ka një spektër të gjerë efektsh të dëmshme në shoqëri. Ai rrezikon cilësinë e jetës, shkakton ngecje serioze në zhvillim, e gërryen demokracinë dhe qeverisjen e mirë, shkakton shfaqjen e krimit të rëndë, veçanërisht të krimit të organizuar dhe është një prapambetje serioze e të gjithë bashkësisë shoqërore.

Nëse korrupsioni përfaqëson abuzim të pozitës zyrtare me qëllim të arritjes së përfitimeve të paligjshme private, kurse format e tij janë: ryshfet, zvatje, mbrojtje, nepotizëm, patronazh, mitë, përvetësim parash, etj., është e qartë se ajo lë pas efekte të mëdha negative.

Efektet negative të korrupsionit janë të mëdha dhe të gjera dhe ato manifestohen në sektorin publik, privat, ekonomik dhe civil. Përdorimi efikas i resurseve publike po abuzohet për përfitime private. Korrupsioni është i lidhur me faktorë të ndryshëm ekonomikë, juridikë, politikë, sociologjikë dhe faktorë të tjerë dhe fshihet pas tyre. Sipas Nenit 2 të Ligjit për parandalimin e korrupsionit dhe konfliktit të interesave të Republikës së Maqedonisë së Veriut, korrupsion do të thotë: "abuzim i detyrës, kompetencës publik, detyrës ose pozitës zyrtare për përfitim, drejtpërdrejt ose përmes një ndërmjetësi, për vete ose për një tjetër".

Raportet e Komisionit Evropian për progresin e Republikës së Maqedonisë së Veriut, si dhe raportet e organizatave të tjera përkatëse alarmojnë për trendin e përmirësimit të situatës në këtë fushë dhe nevojën për të ndërmarrë veprime shtesë në luftën kundër korrupsionit.

Lufta kundër korrupsionit kërkon përpjekje të sistematizuara dhe angazhim të plotë të të gjithë aktorëve në jetën shoqërore në Republikën e Maqedonisë së Veriut.

Lufta kundër korrupsionit lidhet dhe jep rezultatet më premtuese vetëm nëse zhvillohet përmes:

- Vazhdimi i zbatimit të reformave të nevojshme shoqërore dhe
- Përsheptimi i procesit të integritetit evropian.

Në fokusin e vlerësimit është identifikimi i rreziqeve të korrupsionit, që përfshijnë shpenzimin e parave publike ose abuzimin me pozitën e sektorit publik.

6.2. Sfida, mundësi dhe flamuj të kuq për sjellje korruptive në funksionimin e NJVL-ve në kushtet e shpalljes së gjendjes së jashtëzakonshme

Duke pasur parasysh gjendjen në të cilën gjendet vendi për shkak të pandemisë globale dhe luftës kundër koronavirusit, Komisioni Shtetëror për Parandalimin e Korrupsionit, së bashku me Platformën e shoqatave civile për luftimin e korrupsionit, vlerësuan se janë rritur rreziqet e gabimeve aksidentale ose të qëllimshme në kryerjen e detyrës zyrtare të personave përgjegjës në organet shtetërore, veçanërisht në proceset e prokurimeve publike urgjente dhe përdorimit të donacioneve.

Për këto arsye, KSHPK-ja ndërmerr aktivitete për monitorimin e përmbajtjes së proceseve, transparencën dhe llogaridhënien e personave përgjegjës si dhe monitorimin e zbatimit të dekreteve me forcë ligjore dhe masat e ndërmara nga qeveria dhe institucionet në këto kushte të jashtëzakonshme, veçanërisht ato që përfshijnë shpenzimin e fondeve buxhetore dhe përdorimin e donacioneve, me qëllim të mbrojtjes së shëndetit të qytetarëve dhe të situatës ekonomike në vend.

Për shkak të kushteve specifike në të cilat zhvillohen aktivitetet, ekziston një nevojë në rritje që institucionet të ndërpusin në procedurat sipas dekreteve me fuqi ligjore, të tilla si prokurimi publik, shpërndarja e ndihmës shtetërore etj. mekanizma të ngjashëm anti-korrupsion dhe mekanizma të kontrollit dhe llogaridhënies, të cilët janë të nevojshëm për të luftuar korrupsionin.

Në realizimin e procedurave sipas dekreteve, është veçanërisht e rëndësishme që ato të jenë plotësisht transparente dhe të hartohen në mënyrë të tillë që të mundësojnë respektimin e parimeve të barazisë dhe publicitetit, d.m.th. pjesëmarrjen e drejtë të operatorëve të interesuar ekonomikë, ndërsa zyrtarët duhet t'i respektojnë parimeve të integritetit, normave etike dhe standardeve profesionale gjatë ushtrimit të kompetencave dhe detyrave të tyre publike.

Në kushte të gjendjes së jashtëzakonshme, rritet fuqia e zyrtarëve dhe, për shkak të kësaj, rriten dhe rreziqet e gabimeve të qëllimshme.

Pasojat e korrupsionit i prekin të gjithë në forma të ndryshme dhe pikërisht për shkak të kësaj në luftën kundër sjelljes korruptive duhet të përfshihen të gjithë, duke filluar nga punonjësit në institucione deri te qytetarët e zakonshëm, të cilët mund të përfshihen në luftën kundër korrupsionit. E vetmja gjë që nevojitet është një vetëdije më e lartë për të zvogëluar mundësitë për sjellje korruptive dhe nëse ata gjenden në një situatë të tillë, duhet t'i drejtohen personit ose institucionit kompetent, dhe jo vetëm të jenë vëzhgues memecë të sjelljes korruptive.

Në sektorin publik, interesi i shumë palëve të interesuara për mashtrim është më intensiv për shkak të kërcënimit të humbjes së parave publike.

Nevoja për llogaridhënie publike të të gjitha njësive ekonomike do të thotë që përgjegjësitë e menaxhimit, të tilla si menaxhimi i mjeteve, të monitorohet vazhdimisht për të parë nëse janë krijuar (me sukses) strategjitë e duhura të parandalimit të mashtrimit.

Menaxhmenti duhet të jetë plotësisht i vetëdijshëm për rreziqet dhe pasojat e mashtrimit dhe korrupsionit, me të cilat përballet ose mund të përballet nga njëra anë, dhe nga ana tjetër është e nevojshme të dihen kontrollet, funksionimi i tyre si dhe masat e tjera të nevojshme për t'iu kundërvënë këtij kërcënimi gjithnjë të pranishëm të korrupsionit të mundshëm dhe sjelljes korruptive.

Përgjegjësia kryesore për parandalimin dhe zbulimin e sjelljes korruptive ose mashtrimit i takon menaxhmentit.

Për menaxhim të suksesshëm dhe zbulimin në kohë të mundësive për sjellje korruptive ose dyshim për mashtrim, menaxhmenti duhet të ketë krijuar një sistem të tillë kontrolli që përmes procedurave të shkruara duhet të zbatohet dhe të zbulojë me kohë ngjarje të tilla të padëshirueshme.

Disa nga këto kontrolle që duhet të zbatohen janë: **Sistemi i kontabilitetit financiar, Sistemet e kontabilitetit të menaxhimit, Kontrolli i buxhetit, Monitorimi i treguesve të performancës financiare dhe jofinanciare dhe Analiza statistikore.**

Nga hulumtimi i kryer dhe përgjigjet që morën nga të anketuarit, mund të konkludohet se:

- Deri në këtë moment, dhe veçanërisht në këtë periudhë të vështirë të pandemisë në nivelin e NJVL-ve, ende nuk ka një sistem të zhvilluar dhe të fortë të kontrolleve me qëllime dhe politika të qarta për të parandaluar korrupsionin;
- Ekziston një angazhim i dobët i udhëheqjes në ndërtimin e strategjive në luftën kundër korrupsionit;
- Nuk ka një staf të trajnuar dhe profesional që mund të merret me të gjitha sfidat në fushën e zbulimit dhe veprimtari parandalues në luftën kundër korrupsionit.

Treguesit e flamujve të kuq për mashtrim dhe korrupsion

- | | |
|--|--|
| <ul style="list-style-type: none"> - Organizim kompleks dhe ngjarje të ndërlikuara të biznesit, - Organizim i vjetër dhe i papërshtatshëm. - Sistem i ri-rregulluar/vjetruar. - Menaxhim i fuqishëm me mbështetje politike. - Palë të lidhura. - Konflikti i interesit. - Konspiracioni. - Konteste juridike.. - Dokumentacion i falsifikuar. - Kontabilitet i dyfishtë. - Transaksione fiktive dhe ngjarje biznesi, - Fond i zi i mjeteve. - Transaksione të paautorizuara pa miratim. - Konkurrencë jlojale dhe favorizim i tenderuesve. - Komunikim dhe raportim jo i besueshëm. | <ul style="list-style-type: none"> - Mungesa e vlerave etike dhe morale në organizatë. - Mungesa e qeverisjes së mirë, kodit të vlerave etike, qëllimeve dhe vizionit të qartë, pa revizion të brendshëm. - Pa entuziazëm në organizatë, nuk ka besnikëri të stafit. - Pa punë ekipore. - Pa ka ndarje të detyrave - Egoizëm. - Kontrolle, rregulla dhe procedura të brendshme të dobëta. - Sistem i gabuar i kontabilitetit dhe IT. - Pritje joreale për performancën në organizatë. - Punë jashtë orarit. - Pa rotacion të personelit. - Komunikim i dobët dhe pa kontroll të informatave kthyesë. |
|--|--|

6.3. Prokurimet publike dhe korrupsioni në kushte të shpalljes së pandemisë

Kontratat e prokurimit publik janë shtytës për zbatimin e politikave publike në një vend. Me parandalimin e korrupsionit në dhënien e kontratave të prokurimeve publike, mundësitë për fenomene korruptive do të zvogëlohen në mënyrë efektive në të gjitha rastet kur ekziston mundësia e marrjes së vendimeve në dëm të interesit publik, dhe në favor të interesit privat të zyrtarëve në një periudhë afatmesme dhe afatgjatë.

Duke e pasur parasysh situatën e re me virusin korona KOVID-19 në vend, shfaqet nevoja për një seri prokurimesh publike të paplanifikuara të mallrave, shërbimeve dhe punimeve në lidhje me mbrojtjen dhe parandalimin e përhapjes së virusit korona KOVID-19.

Duhet të përmendet se parimet themelore të prokurimit publik kanë një ndikim të madh në mundësinë e shfaqjes ose parandalimit të korrupsionit.

Parimet themelore të prokurimeve publike kanë një ndikim të madh në mundësinë e shfaqjes ose të parandalimit të korrupsionit.

Parimi i trajtimit të barabartë dhe mosdiskriminimit nënkupton që të gjithë operatorët ekonomikë kanë të njëjtat të drejta në zbatimin e legjislacionit të prokurimeve publike, që do të thotë sjellje në të njëjtën mënyrë në situata identike ose të mos sillemi në të njëjtën mënyrë në situata të ndryshme. Nga aspekti i politikës anti-korrupsion, ky parim është i rëndësishëm, sepse ndalon favorizimin e subjekteve të caktuara.

Transparenca është një faktor i rëndësishëm, që i siguron parimet themelore të sistemit të prokurimeve publike, veçanërisht konkurrencën dhe integritetin në prokurimet publike. Gjegjësisht, detyrimi i organeve kontraktuese është t'u sigurojë operatorëve ekonomikë qasje në të gjitha informacionet në lidhje me prokurimet publike, kurse informacioni duhet të jetë i disponueshëm për të gjitha palët e interesuara në të njëjtën kohë dhe në të njëjtën mënyrë. Me rritjen e transparencës rritet kontrollin mbi mënyrën se si obliguesit tatimorë i shpenzojnë paratë e tyre. Procesi i përgjithshëm i prokurimeve publike duhet të projektohet në një mënyrë që të mundësojë *konkurrencë* ndërmjet ofertuesve.

Si qëllim përfundimtar dhe logjik është vendosur parimi i **përdorimit racional dhe efikas të fondeve**. Gjegjësisht, në kushtet e tregut të lirë, logjikisht, një nga përfitimet që pritet të arrihet është shpërndarja efektive e fondeve. Kjo do të thotë, mbi të gjitha, marrja e vlerës më të mirë për paratë e shpenzuara (best value for money). Gjegjësisht, është e nevojshme të krahasohen shpenzimet e bëra gjatë zbatimit të procedurës për dhënien e një kontrate të prokurimit publik me efikasitetin ekonomik të lëndës së prokurimit, d.m.th. duhet të merret një proporcionalitet midis shpenzimeve të procedurës dhe vlerës së kontratës së lidhur. Oferta me çmimin më të ulët nuk do të thotë gjithmonë vlera më e lartë për paratë e investuara. Gjegjësisht, përveç çmimit, kritere të tjera duhet të merren parasysh si cilësia, periudha kohore, garancia, shërbimet pas shitjes, etj.

Në përgjithësi, sistemi i mirë i prokurimeve publike duhet të karakterizohet nga tiparet e mëposhtme:

- Procesi i prokurimit duhet të jetë transparent.

- Kërkesat e prokurimit dhe rregullat dhe kriteret e vendimmarrjes duhet të jenë lehtësisht të disponueshme për të gjithë operatorët e mundshëm ekonomikë dhe preferohet të publikohen, si pjesë e ftesës për dorëzimin e ofertave.
- Hapja e ofertave duhet të jetë publike dhe të gjitha vendimet duhet të evidentohen plotësisht me shkrim, përmes sistemit elektronik të prokurimeve.
- Procesi i prokurimit duhet të jetë efikas. Rregullat e prokurimit duhet të jenë në përpjesëtim me vlerën dhe kompleksitetin e mallrave, shërbimeve ose punimeve që prokurohen.
- Procedurat për prokurime me vlerë të ulët duhet të jenë të thjeshta dhe të shpejta, dhe me rritjen e vlerës dhe kompleksitetit të prokurimit, nevojitet më shumë kohë dhe rregulla më komplekse në mënyrë që të sigurohet respektimi i parimeve.

Përgjegjësia është e një rëndësie thelbësore. Ajo kërkon që operatorët ekonomikë të japin ofertat e tyre më të mira, gjë që shpie në prokurime edhe më të mira. Prokuruesit, që nuk arrijnë të përbushin standardet e larta të përgjegjësive dhe ndershmërisë, identifikohen shumë shpejt si partnerë të këqij për punë.

Por si mund të ndikojë korrupsioni në prokurimet publike?

Çdo pjesëmarrës në proces ka mënyra të ndryshme për të korrupuar procesin e prokurimit në secilën fazë të procedurës së dhënies së kontratës së prokurimit publik.

Para dhënies së një kontrate, prokuruesi mundet:

- të përgatisë specifikime që do të favorizojnë një operator të caktuar ekonomik;
- të kufizojë informacionin mbi mundësitë e marrjes së kontratës;
- të pretendojë se është urgjente, si justifikim për dhënien e një kontrate një ofertuesi, pa kryer një procedurë të rregullt, në të cilën mund të aplikojnë disa ofertues;
- t'i skualifikojë ofertuesit e mundshëm përmes kërkesave joadekuate të aftësisë;
- të marrë shpërblim financiar në formën e ryshfetit.

Në të njëjtën kohë ofertuesit mundet:

- të negociojnë dhe t'i fiksojnë çmimet e ofertës;
- të promovojnë standarde teknike diskriminuese;
- të ndërhyjnë në mënyrë të papërshtatshme në punën e Komisionit të prokurimeve publike,
- të ofrojnë ryshfet.

Mënyra më e drejtpërdrejtë për të korrupuar procesin e prokurimit është të kihet sukses në dhënien e kontratës palës së dëshiruar përmes negociatave të drejtpërdrejta dhe pa konkurrencë. Edhe në sistemet e prokurimit të bazuara në procedura konkurruese, zakonisht ka përjashtime kur lejohet negociimi i drejtpërdrejtë. Për shembull:

- në raste urgjence ekstreme për shkak të katastrofave;
- në rastet kur ekziston rrezik për sigurinë kombëtare;
- kur paraqiten nevoja shtesë dhe ekziston tashmë një marrëveshje ekzistuese;
- kur ka një ofertues që mund të plotësojë nevojën konkrete. Duhet të theksohet se kontratat me një ofertues ekskluziv nuk duhet, si rregull, të konsiderohen se janë të korruptuara. Në disa raste, negociatat e drejtpërdrejta të kontratës mund të jenë mënyra më e përshtatshme e veprimit.

Transparenca duhet të luajë dy role në luftën kundër korrupsionit gjatë prokurimeve publike.

Së pari, ekziston mundësia për ta bërë procesin sa më të hapur. Kjo përfshin publikimin e të gjitha thirrjeve në sistemin elektronik të prokurimeve publike.

Së dyti, janë mediat, ato janë mjeti më i fuqishëm. Mediat mund të kenë një rol vendimtar në krijimin e vetëdijes publike për korrupsionin në proceset e prokurimit dhe në gjenerimin e mbështetjes për veprime korigjuese. Nëse publikut i jepen detaje të pakëndshme dhe të paligjshme të korrupsionit - kush ishte përfshirë, sa ishte paguar, sa janë shpenzimet e obliguesve tatimorë - dhe nëse vazhdon të dëgjojë gjithnjë e më shumë raste, është e vështirë të imagjinohet se njerëzit nuk do të vijnë dhe të kërkojnë reformë.

Rreziku për manipulime dhe veprime korruptive është i pranishëm në të gjitha fazat e procedurës, deri në realizimin përfundimtar të prokurimit konkret. Nga momenti i planifikimit dhe përgatitjes jashtë vëmendjes së publikut, kur shërbimet e organit kontraktues vendosin kontakte fillestare informale me tregun, gjatë zbatimit të procedurës, kur vlerësojnë ofertat si pjesa më e ndjeshme e procedurës, kur kriteret e vlerësimit mund të jenë tepër subjektive, deri në momentin e marrjes së vendimit dhe kontratën e dhënë për prokurim publik.

Ekzistojnë rreziqe të shumta në realizimin e kontratës, kur ekziston mundësia e abuzimeve të mëdha, larg syrit të publikut me rrezikun e krijimit të një lidhje korrupsioni midis personave të ngarkuar me monitorimin e zbatimit të kontratës në dëm të organit kontraktues. Prandaj, duhet të vendosen mekanizma të qarta për monitorimin e realizimit të kontratës nga organi kontraktues dhe kontrollin e tij, në kuptimin se kush është përgjegjës për monitorimin e realizimit të kontratës, kush i kryen prokurimet, kush kryen pranimin cilësor dhe sasior etj.

Nga ana tjetër, abuzimi nga mbajtësi i prokurimit është i mundur (shpërndarja me vonesë, cilësia joadekuatë, zëvendësimi i konsulentëve të emëruar etj.). Prandaj, një pyetje veçanërisht e rëndësishme në të gjitha fazat e prokurimit është, nëse dihet se kush është përgjegjës për një veprim të dhënë, d.m.th., nëse përgjegjësia mund të përcaktohet qartë në nivelin individual.

Mund të konkludohet se vetëm mekanizmat e vendosur në mënyrë efikase të prokurimeve publike do të sigurojnë sjellje të përgjegjshme nga të gjithë personat e përfshirë në procedurën për dhënien e një kontrate të prokurimit publik.

RREZIQET NË FAZËN E MARRJES SË VENDIMIT SE ÇFARË DO TË PROKUROHET

- Prokurimi nuk është i nevojshëm, nuk është i justifikuar ekonomikisht ose nuk u përgjigjet nevojave reale.
- Ndryshimi i shpeshtë i planeve të prokurimeve publike.
- Vlerësim jo realisht i lartë i vlerës së prokurimit, për të lënë mundësinë e ridrejtitimit të një pjese të parave në xhepat privatë.
- Krijimi artificial i gjendjes së urgjencës ekstreme, për të lidhur një kontratë pa publikuar paraprakisht shpallje.

RREZIQE NË FAZËN E PËRGATITJES SË DOKUMENTACIONIT TË TENDERIT

- Përgatitja e dokumentacionit të tenderit (specifikimi i produktit ose shërbimit) në favor të një kompanie të favorizuar.
- Kufizimi i numrit të pjesëmarrësve duke vendosur kriterë joreale dhe të vështira, për t'u arritur për përcaktimin e aftësive ekonomike - financiare dhe teknike të firmave.

RREZIQET NË FAZËN E PROCESIT TË PËRZGJEDHJES SË OFERTËS MË TË FAVORSHME

- Përrjashtimi i ofertuesve në mënyrë që të shmangët ankandi elektronik, nëse është i detyrueshëm.
- Pranimi i ofertave që në të vërtetë nuk korrespondojnë me specifikimet teknike.
- Anulimi i procedurave, nëse nuk realizohen kalkulimet e planifikuara.
- Vonimi i përzgjedhjes së ofertës më të favorshme, e cila krijon një mundësi që kompanitë të konkurrojnë në dhënien e rryshfetit.

RREZIQE NË FAZËN E ZBATIMIT TË KONTRATËS DHE TË MBIKËQYRJES

- Mungesa e mbikëqyrjes së shtuar mbi mënyrën e zbatimit të kontratave.
- Rreziku minimal i sanksionimit të abuzimeve të zbuluara në procedurat për prokurime publike.
- Vonimi i zbatimit të kontratave të dhëna dhe vonimi i pagesës së parave si mënyrë për të stimuluar rryshfetin.
- Qasja subjektive në shqiptimin e referencave negative për firmat dhe, në përputhje me rrethanat, ndalim për pjesëmarrje në tender.

Duhet të kihet parasysh se korrupsioni është një armik i tillë, veçanërisht në prokurimet publike, saqë nuk ka asnjë shans që vetëm një institucion të luftojë kundër tij, pa marrë parasysh sa i fuqishëm dhe i pavarur është. Kjo luftë kërkon veprim të përbashkët të sistemit - duke caktuar role të përshtatshme dhe precize për secilën prej palëve të interesuara, pa mbivendosur kompetencat ose duke mos lënë hapësirë bosh dhe të pambuluar. Kjo është mënyra e vetme për të ndaluar rrugën e korrupsionit, për të gjetur autorët dhe për t'i ndëshkuar ata në përputhje me rrethanat.

Gjegjësisht, përkundër rezultateve të arritura në drejtim të rritjes së transparencës dhe mundësitit të efikasitetit më të madh në sistemin e prokurimeve publike, përmes përdorimit të SEPP-së dhe zbatimit të Programit për edukim të Byrosë së prokurimeve publike, politikat dhe instrumentet aktuale në sistemin e prokurimeve publike jo gjithmonë ofrojnë një shkallë të kënaqshme të konkurrencës, trajtimit të barabartë të operatorëve ekonomikë dhe përdorimit racional dhe efikas të fondeve në procedurat për dhënien e kontratave të prokurimeve publike dhe çojnë në uljen e cilësisë së prokurimeve, gjë që shkel parimin e sigurimit të vlerës së duhur për mjetet e dhëna financiare.

Korrupsioni në prokurimet publike në kushte pandemie është vetëm një vazhdim i rrethanave të mësipërme, të cilat duhet të merren parasysh veçmas për secilën fazë të procedurës së prokurimeve publike. Kjo pandemi ka ngritur më tej alarmin se në prokurimet publike duhet të respektohen parimet e transparencës, trajtimit të barabartë, efikasitetit, ekonomizimit dhe mos diskriminimit, pavarësisht se si zhvillohet procedura dhe sa urgjente është ajo. Shkathtësia e personave që kryejnë procedurat e prokurimeve publike në këto kushte duhet të jetë në një nivel që do t'i përmbushë parimet e prokurimeve publike. Nga ana tjetër, është e nevojshme që personat përgjegjës të marrin vendime në kohë dhe në mënyrë vendimtare. Në këto rrethana, personat përgjegjës duhet të inkurajohen që me vetëdije dhe me përgjegjësi ta ndërmarrin rrezikun e vendimeve, të cilat do t'i miratojnë.

6.4. Administrimi i tatimeve lokale në kushte pandemie dhe mundësitë për sjellje korruptive

Nëse korrupsioni është i pranishëm në shoqëri, atëherë është i pranishëm edhe në taksimin me tatimet dhe taksat lokale. Korrupsioni ka një spektër të gjerë efektshëm në shoqëri. Ai rrezikon cilësinë e jetës, shkakton ngecje serioze në zhvillim, e gërryen demokracinë dhe qeverisjen e mirë, shkakton shfaqjen e krimit të rëndë, veçanërisht të krimit të organizuar dhe është një prapambetje serioze e të gjithë bashkësisë shoqërore.

Korrupsioni përfaqëson abuzim të pozitës zyrtare për arritjen e përfitimeve të paligjshme private dhe format e tij janë: ryshfet, zhvatje, mbrojtje, nepotizëm, patronazh, mitë, përvetësim etj., dhe është e qartë se lë pas efekte të mëdha negative.

Efektet negative të korrupsionit janë të mëdha, me ndikim të gjerë dhe ato manifestohen përmes sektorit publik, privat, ekonomik dhe civil.

Në çdo sistem tatimor përfshihet një numër zgjidhjesh që ulin mundësinë e evazionit fiskal. Shmangia e pagesës së tatimit në pronë shpesh bëhet e mundur nga mungesa e azhurnimit të librave të kadastrës dhe ndërtimi i paligjshëm.

Prona tatóhet sipas parimit të gjendjes faktike, pra sipas së vërtetës materiale, kurse faktet e rëndësishme për taksim përcaktohen, sipas thelbit të tyre ekonomik dhe jo sipas formës juridiko-administrative. Me këtë arrihet që tatimi të jetë në përputhje me parimin e drejtësisë dhe situatës ekonomike të tatimpaguesit.

Për shumë vite, tatimi në pronë kryhej pa kontroll të jashtëm (në terren), i cili pasohej nga mungesa e mbledhjes së detyruar. Kjo mundësoi evazionin fiskal.

Ngarkimi me vlerën reale të tatimit varet kryesisht nga baza e tatimit. Norma ligjore është e vendosur mirë për të marrë vlerën e tregut të pasurive të patundshme si bazë tatimore, por kjo vlerë ende zbatohet për një numër të vogël të pasurive të paluajtshme. Baza e tatimeve është akoma shumë larg vlerës së tregut të pasurive të paluajtshme, e cila dëshmon për praktikën e bazave më të ulëta tatimore sesa ato reale dhe të parashikuara ligjërisht.

Nuk duhet të neglizhohen dhe elementet e natyrës politike në tatime me qëllim që të mos provokojnë revoltë tek tatimpaguesi-votuesi. Praktika është e mbushur me elementë politikë në tatime:

- baza shumë të ulëta tatimore, d.m.th. vlera të pasurive të paluajtshme,
- mosdorëzimi i vendimeve tatimore brenda afatit të fundit të dorëzimit, por edhe momentet politike ndikojnë në dorëzim,
- moslogaritja e kamatave, edhe pse vonesat shpesh janë shumë të gjata,
- moslëshimi i paralajmërimeve për borxhet e papaguara tatimore,
- moszbatimi i mbledhjes së detyruar,
- ndërmarrja e veprimeve të tjera dhe aktiviteteve, që nuk janë në përputhje me ligjin.

Të gjithë këta elementë, por, natyrisht, që praktikohen edhe shumë të tjerë, lënë hapësirë për sjellje korruptive.

Të dhënat e pasurive të paluajtshme duhet të mblidhen nga burime të shumta dhe duhet të ketë një luftë pa kompromis kundër evazionit të tatimit në pronë. Duhet të bëhen përpjekje për të marrë të dhëna nga institucione të shumta dhe për të përdorur ato që shpesh quhen si "të dhëna të kryqëzuara" për bazë gjithëpërfshirëse të të dhënave.

Lidhjen midis tatimeve dhe korrupsionit mund ta kërkojmë në shumë elementë të tjerë në varësi dhe lidhje të ndërsjellë, siç janë: paqartësia e rregulloreve, sjellja e administratës tatimore, transparenca etj., për parandalimin, zbulimin dhe sanksionimin e korrupsionit.

Korrupsioni ndikon negativisht në realizimin e të ardhurave nga tatimet në mënyra të ndryshme. Përveç uljes së të ardhurave aktuale, korrupsioni mund të zvogëlojë të ardhurat në të ardhmen, duke e gërryer besimin në sistemin e tatimeve, duke inkurajuar evazionin dhe "ekonominë gri", duke ulur produktivitetin e investimeve publike në infrastrukturë rrugore, arsim dhe shëndetësi etj. Korrupsioni bëhet pengesë për të dalë nga rrethi vicioz i varfërisë, pabarazisë ekonomike, arsimimit të pamjaftueshëm, ngritjes kulturore etj.

Gjithashtu, të rëndësishme janë: diskrecioni i lartë në vendimmarrje të zyrtarit tatimor dhe kontrolli i dobët i qeverisë qendrore.

Një nga mënyrat për të ulur shanset e korrupsionit është kontrolli anti-korrupsion i rregulloreve në fushën e tatimeve dhe taksave lokale.

Shqyrtimi anti-korrupsion i legjislacionit përfaqëson analizë dhe vlerësim të formës dhe përmbajtjes së rregulloreve ligjore. Shqyrtimi anti-korrupsion i legjislacionit është një mekanizëm jashtëzakonisht i rëndësishëm parandalues anti-korrupsion dhe kryhet me qëllim të zbulimit, parandalimit dhe minimizimit të rreziqeve të mundësisë së korrupsionit dhe konfliktit të interesave.

Shqyrtimi anti-korrupsion i legjislacionit përfaqëson analizë dhe vlerësim të formës dhe përmbajtjes së rregulloreve ligjore, që janë në përpunim e sipër ose që tashmë janë miratuar nga aspekti i zbatimit të tyre praktik, harmonizimit dhe përmirësimit të tyre, në mënyrë që të zbulohen, parandalohen dhe minimizohen rreziqet e mundësisë së korrupsionit dhe konfliktit të interesave, tek të cilat mund të çojnë ligjet dhe zbatimi i tyre.

Analiza ka të bëjë me rrezikun rregullator të korrupsionit, i cili është strukturuar kryesisht përmes dy kategorive kryesore:

- paqartësia dhe
- mangësitë ligjore.

Cilat janë rreziqet rregullatore të tatimit në pronë?

Metodologjia për përcaktimin e vlerës së tregut të pasurive të paluajtshme - Sipas nenit 5, paragrafi (3) të Ligjit për tatimet në pronë, vlera e tregut e pasurive të paluajtshme si bazë tatimore përcaktohet sipas Metodologjisë për përcaktimin e vlerës së tregut të pasurive të paluajtshme.

Zbatimi i Metodologjisë ekzistuese për përcaktimin e vlerës së tregut të pasurive të paluajtshme mundëson që vlera e pasurisë së paluajtshme të njihet nga tatimpaguesi, dhe kështu ai e di paraprakisht vlerën e taksës së pasurisë së paluajtshme.

Lirimet për pronën shtetërore dhe pronën e NJVL-ve - Sipas Nenit 8, pika 1) nga tatimi në pronë janë liruar ndërtesat dhe trualli, pasuri të paluajtshme në pronësi të shtetit, të cilat i përdorin organet shtetërore, pasuritë e paluajtshme në pronësi të komunës, të cilat i përdorin organet e komunës, organet e komunave në Qytetin e Shkupit dhe organet e Qytetit të Shkupit, të cilat përdoren nga organet shtetërore dhe organet e vetëqeverisjes lokale, përveç pasurive të paluajtshme që përdoren nga persona fizikë ose juridikë. Ky lirim duhet të hiqet sa më shpejt të jetë e mundur.

Tatimi mbi trashëgimi dhe dhurata është me lëndë më të gjerë të taksimit, sesa tatimi në pronë dhe tatimi mbi qarkullimin e pasurive të paluajtshme.

Sipas nenit 10, paragrafi (2) i Ligjit për tatimet në pronë, tatimi mbi trashëgiminë dhe dhuratën, gjithashtu, paguhet për:

- para të gatshme,
- pretendimet monetare,
- letrat me vlerë dhe
- pasuri tjetër të luajtshme,

nëse vlera e tregut e trashëgimisë, d.m.th. kontrata e dhuratës është më e lartë se shuma e pagës mesatare vjetore në vitin paraprak, sipas të dhënave të Entit Shtetëror të Statistikave.

Të gjithë artikujt e mësipërm nuk taten me tatimin në pronë dhe tatimin mbi qarkullimin e pasurive të paluajtshme.

Tatimi mbi trashëgimi dhe dhurata - një lloj ose dy lloje tatimesh? Neni 12, paragrafi (2) thotë: "Nëse trashëgimtari ia lë trashëgiminë një personi të caktuar, i cili nuk do të trashëgonte në rast se trashëgimtari nuk do t'ia linte atë, atëherë trashëgimtari që e ka lënë trashëgiminë paguan taksën e trashëgimisë." Sipas këtij formulimi rezulton se po flasim për dy lloje të tatimeve: tatimi mbi trashëgimi dhe tatimi mbi dhuratë, i cili mbetet nga neni 1 i Ligjit për

tatimet në pronë, sipas të cilit kemi tre lloje tatimesh: 1. Tatim në pronë, 2. Tatim mbi trashëgimi dhe dhurata dhe 3. Tatim mbi qarkullimin e pasurive të paluajtshme.

Baza e veçantë tatimore - Sipas nenit 13 baza e tatimit mbi trashëgiminë dhe dhuratën është vlera e tregut e pasurisë së trashëguar, d.m.th. të dhuruar në kohën e detyrimit tatimor, e zvogëluar nga borxhet dhe shpenzimet që e ngarkojnë pronën, e cila është objekt i tatimit. Kjo do të thotë që ne kemi një bazë të veçantë tatimore.

Privilegji i regjistrimit të vonuar - Sipas nenit 15, paragrafi (5) i Ligjit "Nëse vendimi përfundimtar për trashëgiminë ose kontratën e dhuratës nuk raportohet ose nuk raportohet në kohë, detyrimi tatimor lind në ditën e zbulimit të pasurisë së trashëguar, përkatësisht pasurisë së marrë si dhuratë." Ai që nuk ka raportuar me kohë vihet në të njëjtën pozitë me atë që ka raportuar në kohë detyrimin e tij tatimor.

Paragrafi i panevojshëm - Neni 16, paragrafi (1) thotë: "Normat e tatimit mbi trashëgimi dhe dhuratë janë proporcionale dhe të ndryshme në varësi të rendit të trashëgimisë", kështu që ky paragraf është i panevojshëm. Cilat janë normat, në cilën lartësi dhe për çfarë rendi trashëgimie ato referohen është shkruar në paragrafët vijues, kështu që ky paragraf është i panevojshëm.

7. REKOMANDIME DHE UDHËZIME PËR MASAT E ARDHSHME PËR TË VEPRUAR NË FUNKSIONIMIN E NJVL- ve

Pas hulumtimeve të kryera, për marrjen e përgjigjes për qëllimet për të cilat është përgatitur ky publikim, janë përcaktuar disa përfundime dhe gjetje në lidhje me mënyrën e funksionimit të njësisve të vetëqeverisjes lokale në kushte të gjendjes së jashtëzakonshme, identifikimin e problemeve me të cilat përballen komunat gjatë riorganizimit të punës për shërbimin në kohë të nevojave të qytetarëve dhe komunitetit të biznesit si dhe krijimin e kushteve për sigurimin në kohë të të ardhurave të nevojshme për zbatimin e të gjitha aktiviteteve të caktuara me ligj.

Në këtë pjesë do të paraqesim vetëm rekomandimet dhe udhëzimet kryesore ose më të rëndësishme që dolën nga hulumtimi për çështje dhe fusha që ne besojmë se në të ardhmen duhet t'u kushtohet vëmendje e madhe nga të gjitha NJVL-të dhe qeveria qendrore. Qëllimi është të kapërcehen pengesat ekzistuese dhe të tregohet gatishmëri më e madhe për punë dhe zbatim të aktiviteteve në kushte pune që ndryshojnë nga funksionimi normal i jetës shoqërore, pra punë në kushte pandemie, punë në kushte krize/gjendjeje të jashtëzakonshme.

Vetë analiza tregoi se institucionet në nivelin qendror dhe lokal mund të përmirësojnë aktivitetet për ristrukturim të shpejtë dhe riorganizim të kushteve për kryerjen e punës në kushte të ndryshuara, kur në vend është shpallur gjendje e jashtëzakonshme ose krize.

Përgjigja e mundshme për këtë sfidë lind jo vetëm nga aftësia për t'u riorganizuar, por edhe nga mundësitë aktuale për përshtatje të shpejtë me mënyrat e reja të punës. Kjo do të thotë të kesh pajisje të duhura të IT dhe personel të trajnuar, i cili në një kohë të shkurtër do të jetë në gjendje t'u përgjigjet sfidave në këtë kohë të re të shkëmbimit pak më të ndryshëm të informacionit dhe komunikimit për t'u përgjigjur të gjitha sfidave në kohën e duhur.

Përshtatja e politikave ekzistuese dhe vendosja e politikave dhe procedurave të reja për të gjitha fushat e funksionimit të NJVL-ve, që preken nga kushtet e reja të punës, janë thelbësore për tejkalimin e problemeve që rezultojnë për shkak të mënyrës së ndryshuar të funksionimit në kushtet e pandemisë.

Ky hulumtim, përmes të cilit janë konstatuar dobësi të caktuara të sistemit të funksionimit të NJVL-së në kushte të gjendjes së jashtëzakonshme dhe të krizës, synon të ndihmojë në zbulimin e problemeve ekzistuese dhe të japë udhëzime për përmirësimin e situatës në periudhën vijuese.

Konkluzionet dhe rekomandimet duhet të ndihmojnë në drejtimin e aktiviteteve të ardhshme të NJVL-së në segmente dhe pjesë të punës, që me këtë hulumtim kanë provuar se janë pengesa, dhe të cilat e komplikojnë punën nga njëra anë, por, gjithashtu, nëse disa aktivitete ndërmerren në përputhje me rekomandimet e dhëna, do të ishte e mundur të lehtësohet dhe përmirësohet ndjeshëm puna nga ana tjetër.

Mësimet e nxjerra duhet të jenë baza për ndërtimin e politikave përkatëse, të përshtatshme për këtë kohë dhe përgatitjen e planeve të veprimit, bazuar në një analizë të kryer më parë të të gjitha rreziqeve të mundshme që mund të rrezikojnë funksionimin normal e të rregullt dhe arritjen e qëllimeve të përcaktuara strategjike.

Në tekstin e mëposhtëm paraqiten konkluzionet kryesore për dobësitë e identifikuara dhe ofrohen udhëzime dhe rekomandime për veprimet e ardhshme në disa fusha që ishin në sferën e këtij studimi.

- Në përgjithësi, mund të konkludohet se komunat ende nuk kanë kapacitet të mjaftueshëm njerëzor dhe teknik për të kryer punë nga shtëpia. Nga ana tjetër, kjo mënyrë e punës u duk si e nevojshme për mbrojtjen e shëndetit të qytetarëve. Për këto arsye, u theksua nevoja për investime në të ardhmen, veçanërisht në pjesën e digjitalizimit gradual të informacionit dhe të dhënave, dokumenteve dhe mënyrës së komunikimit me qytetarët si dhe palët e tjera në rrugë elektronike.

Në periudhën që vijon, NJVL-të duhet të fillojnë të mendojnë në këtë drejtim të riorganizimit të punës në situata të paparashikuara, d.m.th. alokimin e burimeve të mjaftueshme financiare për prokurimin e teknologjisë së nevojshme të informacionit, përshkrimin e procedurave për mënyrën e ofrimit të shërbimeve për qytetarët në distancë, krijimin dhe shtyrjen e dokumenteve të mediave elektronike si dhe sigurimin e mjeteve të nevojshme financiare për trajnimin e punonjësve për përdorimin e tyre.

- Analiza erdhi në disa gjetje të rëndësishme në lidhje me mënyrën e funksionimit të komunave nën regjim të veçantë, d.m.th. funksionimi në kushte të gjendjes së jashtëzakonshme në fushën e buxhetimit dhe mbledhjes së të ardhurave dhe realizimit të buxhetit.
 - **Në pjesën e buxhetimit dhe mbledhjes së të ardhurave**, Ministria e Financave është një nga aktorët më të rëndësishëm në procesin e buxhetit dhe duke dorëzuar udhëzime (qarkore buxhetore) te kryetari i komunës luan rol kryesor në dhënien e udhëzimeve se si të përgatiten buxhetet dhe procedura e miratimit të programeve individuale me referencë të veçantë për Programet e zhvillimit, të cilat janë një dokument shumëvjeçar. Nëpërmjet analizës u zbulua se aktiviteti kryesor që mungon është mungesa e informacioneve/të dhënave mbi shumën e fondeve për bllok-dotacione, kështu që komunat e zbatojnë procesin e buxhetimit pa ditur sasinë e bllok dotacioneve.

Me qëllim që të planifikohet në kohë dhe si duhet në të ardhmen, kjo mangësi duhet të tejkalohet, d.m.th. Ministria e Financave duhet ta paraqesë këtë informacion në qarkoren e buxhetit.

- **Buxheti i përgjegjshëm gjinor** përfaqëson zbatim të integritetit gjinor në procesin e buxhetimit. Në fakt është vlerësim i buxheteve nga perspektiva gjinore, përfshirë perspektivën gjinore në të gjitha nivelet e procesit të buxhetimit, dhe ristrukturon të ardhurat dhe shpenzimet në mënyrë që të promovojë barazinë gjinore. Buxheti i përgjegjshëm gjinor njihet gjithashtu si "buxhete për gra", "buxhete të ndjeshme gjinore", "buxhete gjinore" dhe "buxhete me përgjegjësi shoqërore". Buxheti i përgjegjshëm gjinor u referohet të gjitha këtyre iniciativave dhe është pranuar gjerësisht që nga vitet '80 të shekullit të njëzetë.
- **Buxheti programor ose buxheti i bazuar në sukses** synon të përmirësojë efikasitetin dhe efektivitetin e shpenzimeve publike.

Për çdo përdorues të buxhetit duhet të prezantohen më shumë indikatorë të suksesit, por jo vetëm për të justifikuar shpenzimin e parave publike, por edhe për të ngritur nivelin e funksionimit cilësor. Duhet të braktiset praktika e deritanishme e matjes së treguesve të suksesit në realizimin e buxhetit përmes numrit të të punësuarve dhe shpenzimeve sipas numrit të të punësuarve.

- Në pjesën e **Procesit të mbledhjes/arkëtimit të të ardhurave** (administrimi i tatimeve dhe taksave lokale) ka disa përfundime për të cilat jepen rekomandime për periudhën vijuese, si më poshtë:
 - Sipas numrit të tatimpaguesve, tatimi në pronë është lloji më masiv i tatimit në Republikën e Maqedonisë së Veriut. Por rregulli "merr pak nga të gjithë" nuk është karakteristikë, veçanërisht e mirë e tyre. Ky tatim është masiv, me shpenzime të larta të taksimit, por për disa prej nesh - qytetarët, janë burime të konsiderueshme individuale të taksimit, kanë prone me vlerë të konsiderueshme, nga e cila duhet të "merret" një shumë e konsiderueshme e tatimit dhe këtu rregulli "merr pak nga të gjithë" bëhet i padrejtë nëse zbatohet. Gjithashtu, në Republikën e Maqedonisë së Veriut kemi dy procedura tatimore, njëra për tatimet nacionale dhe e dyta për tatimet lokale, që nuk përfaqëson një praktikë të mirë.

Tatimet në pronë kanë dobësi që duhen kapërcyer në të ardhmen. Periudha tatimore është shumë e gjatë, një vit i tërë kalendarik, gjë që e bën atë një nga llojet më të ngadalta të tatimeve. Sipas situatës aktuale, mund të thuhet se tatimet lokale janë lënë pas dore, gjë që imponon nevojën për rregullimin e tyre të ri ligjor, duke vendosur kadastër fiskale dhe në të njëjtën kohë duke i dhënë kompetenca këshillit të komunës për të menaxhuar politikën e tatimeve në kushte pandemie, krize/gjendje të jashtëzakonshme.

- Në kushte pandemie, **dobësitë e tatimeve dhe taksave lokale** vetëm sa u intensifikuan dhe siç thotë mençuria popullore, "çdo e keqe për të mirë" na ndihmoi të shohim qartë disa dobësi.

Funksionim i vështirësuar i qytetarëve dhe bizneseve në kushte pandemie shkaktoi një sërë kërkesash për lirime dhe lehtësime nga tatimet. Sidoqoftë, në mënyrë që komunat të jenë në gjendje t'u përgjigjen kërkesave, është e nevojshme që pushteti ekzekutiv t'i propozojë pushtetit legjislativ disa ndryshime në aktet ligjore, që rregullojnë fushën e administrimit të tatimeve dhe taksave lokale, të cilat do të sigurojnë autonomi më të madhe të qeverisjes lokale dhe mundësi që qeveria lokale të jetë një aktor aktiv në procesin e krijimit të mjedisit të biznesit.

- Gjithsesi, një pjesë e madhe e hulumtimit e përfshiu pjesën me **shpenzimin e fondeve publike si dhe transparencën e tij**. Përgjigjet që u morën çuan në disa konkluzione të rëndësishme, të dhëna në tekstin e këtij studimi dhe nga të cilat u morën dhe u prezantuan udhëzimet dhe rekomandimet e mëposhtme:

Është konstatuar përfitim nga përdorimi i sistemit elektronik të prokurimeve publike SEPP, përmes të cilit të dy palët (organi kontraktues dhe operatori ekonomik) mund të kryejnë hapjen publike në mënyrë elektronike pa prani fizike në një afat të caktuar – të përcaktuar si afat i fundit për dorëzimin e ofertave;

Sistemi i prokurimeve publike parashikon procedura të ndryshme për nevoja dhe situata të ndryshme. Në Ligjin për prokurime publike nuk është zhvilluar ndonjë pjesë e veçantë, që do t'i referohet veprimit ose zbatimit të rregullave të prokurimeve publike në kushte të gjendjes së jashtëzakonshme ose në kushte krize;

Është e nevojshme të sigurohen drejtime të qarta (në formën e udhëzimeve, procedurave ose instruksioneve) nga Byroja për prokurime publike. Ky përfundim lidhet me konstatimin e të anketuarve se nuk janë dhënë rekomandime ose shembuj shtesë për atë se si duhet të zhvillohet procedura për prokurimin publik (shembull: formular i vendimit me shpjegim, modele të dokumentacionit të tenderit, formular i njoftimit për transparencë vullnetare, model i kontratës si dhe kur organet kontraktuese duhet të plotësojnë regjistrat tremujorë të SEPP-së, njoftim për kontratën e realizuar etj.);

Është e nevojshme të përmirësohen vazhdimisht modelet e kontratave për prokurime publike me dispozita të përfshira për mënyrën e veprimit në raste të gjendjes së jashtëzakonshme dhe në raste krize;

Nevojitet një reaktivitet më i madh në kohë nga Byroja për prokurime publike, me publikimin e rekomandimeve se si organet kontraktuese duhet të veprojnë me drejtime të qarta (në formën e udhëzimeve, procedurave ose instruksioneve), veçanërisht në fushën e monitorimit të kontratave aktuale, d.m.th. sqarimin kur organet kontraktuese mund dhe duhet të ndryshojnë marrëveshjet gjatë vlefshmërisë së tyre në lidhje me problemet e shkaktuara nga pandemia KOVID19. Për shkak të kësaj, është e nevojshme të rritet transparenca, llogaridhënia dhe përgjegjësia e autoriteteve në prokurimet urgjente në lidhje me korona virusin, si dhe për rritjen e monitorimit dhe kontrollit nga organet shtetërore dhe sektori civil.

Organet kompetente të japin udhëzime të qarta për llojin e mjeteve për mbrojtjen e shëndetit publik, me specifikime të hollësishme teknike për produkte të ndryshme - sipas llojeve dhe t'i përcaktojnë kriteret dhe kushtet specifike që do të përdoren në zbatimin e procedurave për zgjedhjen e ofertuesve. Paralelisht me këtë, Byroja për prokurime publike, në koordinim me Komisionin shtetëror për ankesat e prokurimeve publike të përgatitin model të dokumentacionit të tenderit dhe model të kontratës për produktet e propozuara. Gjithashtu, është e nevojshme të mundësohet zhvillimi i funksionaliteteve të reja - veglat e SEPP-së në formën e e-katalogut (për mallra dhe shërbime të caktuara) dhe e-faturës (automatizimi i porosive dhe dorëzimi i dokumenteve të kontabilitetit - faturë, fletë dërgese etj.);

Është e nevojshme që në periudhën vijuese të organizohet raportimi i duhur dhe në kohë për të gjitha kategoritë që lidhen me KOVID 19;

Mirëmbajtje e vazhdueshme e njohurive për funksionimin e SEPP-së nga personat që i kryejnë prokurimet publike;

Të rritet disponueshmëria e Byrosë për prokurime publike për konsultim ose mendim. Forcimi i funksionit të raportimit telefonik të problemeve ose bërjes së pyetjeve përmes shërbimit ndaj klientit (call center) dhe rritja e disponueshmërisë së saj;

Prolongimi në kohë i procedurave për prokurimin e punimeve të ndërtimit (zakonisht këto procedura janë me vlerë më të lartë), veçanërisht për ato procedura për të cilat burimi i financimit ishin fondet e planifikuara nga buxheti qendror;

Byroja për prokurime publike duhet të monitorojë regjistrin e personave për prokurime publike individualisht, për secilin organ kontraktues dhe të raportojë në kohën e duhur për statusin e vlefshmërisë së certifikatave ose nëse ndonjë organ kontraktues nuk ka trajnuar person për prokurime publike, ta informojë personin përgjegjës për detyrimin ligjor.

Çdo organ kontraktues në procesin e planifikimit të parashikojë në mënyrë adekuate nevojat mbi këtë bazë, duke cituar në detaje nevojën, në përputhje me fondet publike në dispozicion të tyre. Rekomandohet që organet kontraktuese të rrisin transparencën si vijon:

- Të planifikojnë rregullisht/çdo vit nevoja në planin për prokurime publike ose të bëjnë në kohë ndryshimet ose plotësimet e duhura në të,
- Të bëjnë analizë paraprake të tregut për mallra dhe shërbime në lidhje me koronavirusin, veçanërisht për shkak të faktit se këto produkte në periudha të ndryshme të nevojës, kanë ofertë dhe kërkesë të paqëndrueshme, që pasqyrohet drejtpërdrejt në çmim (shembull: nëse rritet numri i pacientëve në periudhën vijuese, zakonisht organet shëndetësore miratojnë dhe japin rekomandime për masa dhe mbrojtje shtesë, që do të rrisin kërkesën për produkte të caktuara p.sh. maska, doreza) dhe kështu të rritet çmimi i tyre,
- Të përdoren procedura të rregullta që të mundën të marrin pjesë me ofertë më shumë kompani

Duke pasur parasysh se përqindja e NJVL-ve që kanë paraqitur kërkesa për oferta të disa ofertues është e ulët, duhet theksuar që për disa nga nevojat (maska, doreza, dezinfektues) në periudha të kufizuara kohore në kulmin e pandemisë ka pasur një ofertë të kufizuar të këtyre produkteve, prandaj NJVL-të, duke nxituar që t'i përmbushin nevojat, u përqëndruan në atë se kush mund t'i dorëzojë produktet në një periudhë afatshkurtër dhe jo sa kompani mund të paraqesin oferta.

Ky fakt na shpie në përfundimin se është e nevojshme që, në periudhën e ardhshme, të forcohet roli i SEPP-së përmes veglave ose funksionaliteteve të reja, me të cilat do të bëhen ofertues të kualifikuar për produkte të caktuara dhe një katalog të produkteve të tyre;

Është e nevojshme të përpilohen udhëzime, instruksione dhe drejtime nga institucionet kryesore në sistemin e prokurimeve publike.

Mundësi për prokurime në grup ose nga organi qendror për prokurime.- Kjo zakonisht përdoret për prokurimin e mallrave të konsumit që janë të zakonshme për të gjitha organet kontraktuese, të cilat nuk kanë karakteristika specifike ose specifikime të ndryshme teknike nga një organ kontraktues në tjetrin. Përfitimi kryesor i përdorimit të një organi qendror të prokurimit është "blerja në vëllim", pra blerja e sasive të mëdha të lëndës së prokurimit, e cila çon në një ulje të përgjithshme të çmimeve të mallrave dhe shërbimeve që i nënshtrohen marrëveshjeve kornizë të organeve qendrore. Shkalla e kursimeve ndryshon nga llojet e ndryshme të prokurimit. Çdo procedurë për dhënien e një kontrate të prokurimit publik ka disa shpenzime operative në kohë, resurse njerëzore dhe burimet financiare të nevojshme për zbatimin e saj. Duke pasur parasysh që organi qendror i prokurimit zhvillon vetëm një procedurë për një lëndë specifike të prokurimit, shpenzimet operative të procedurës mund të zvogëlohen ndjeshëm sepse shmangen procedurat e mbivendosura për të njëjtën lëndë të prokurimit nga disa organe kontraktuese. Organi qendror mundëson që e gjithë procedura të kryhet nga persona kompetentë, të cilët janë të njohur me rregulloret e prokurimeve publike, ndërsa organet e tjera kontraktuese që përdorin shërbimet e organit qendror, të kryejnë prokurime të drejtpërdrejta në bazë të marrëveshjeve kornizë të përfunduara. Kjo çon në një thjeshtim të konsiderueshëm të prokurimeve nga organet kontraktuese. Megjithatë, ka disa pengesa, të cilat duhet të merren parasysh. Gjithashtu, organet kontraktuese që dëshirojnë të përdorin shërbimet e organit qendror do të duhet të marrin përsipër ta bëjnë këtë, për të futur një farë sigurie se ajo që është raportuar si nevojë në një farë mase dhe do të realizohet. Dallimi kryesor midis organeve qendrore të prokurimit dhe prokurimit në grup është në atë se prokurimi në grup kryhet nga një organ kontraktues në emër të një grupi të organeve kontraktuese, pas një kontrate të lidhur më parë për realizim të prokurimit në grup. Në këtë rast, organet kontraktuese grupohen dhe vendosin vetë se cili prej tyre do të zhvillojë procedurën në emër të tyre. Nuk është e nevojshme që ai që kryen prokurimin në grup të ketë nevojë për atë lëndë të prokurimit, që paraqet një fleksibilitet të caktuar në grupimin e organeve kontraktuese. Për më tepër, pavarësisht nëse një prokurim në grup do të realizohet dhe kush do ta realizojë atë, secili organ kontraktues duhet që në planin e tij të prokurimeve publike të shprehë nevojat e prokurimit konkret në pjesën e tij.

- Hulumtimi ynë e përfshiu edhe fushën e **trajtimit të rreziqeve** dhe mënyrën e **menaxhimit të rreziqeve**, si dhe mënyrën se si NJVL-të, veçanërisht në këtë periudhë të pandemisë dhe në kushte të jashtëzakonshme të punës, ia dalin me sfidat e përditshme. Lidhur me rreziqet dhe trajtimin e tyre, u arrit në përfundimet e mëposhtme, për të cilat jepen udhëzime dhe rekomandime për periudhën e ardhshme, si më poshtë:
 - Disa nga komunat nuk kanë përgatitur dhe miratuar strategji për rreziqe, e cila konfirmon faktin se kjo fushë është një fushë, të cilën autoritetet lokale ende nuk e shohin si një pjesë të rëndësishme të qeverisjes, edhe pse bëhet fjalë për proces që, nëse zbatohet, sjell me vete një numër të madh përfitimesh dhe mund të përmirësojnë shumë menaxhimin e NJVL-ve.

Kjo do të thotë se NJVL-të që ende nuk kanë përgatitur një strategji të menaxhimit të rreziqeve, duhet të fillojnë ta përgatisin atë, me qëllim që të menaxhojnë më shpejt ngjarje të paparashikueshme në të ardhmen, që mund të shkaktojnë dukuri të padëshirueshme në punë dhe mosarritjen në kohë të qëllimeve të përcaktuara.

- Përcaktimi i rreziqeve të korrupsionit dhe masat anti-korrupsion që janë marrë janë në një nivel të ulët ose të pakënaqshëm.
- Mungesa e politikave për parandalimin e korrupsionit në mesin e një përqindjeje të lartë të të anketuarve tregon se në nivelin lokal, për momentin, kemi një numër të madh të NJVL-ve që ende nuk kanë marrë masa në këtë fushë të rëndësishme. Ky qëndrim i tillë ndaj kësaj çështje aktuale, veçanërisht në kushtet e pandemisë, kur rreziqet e korrupsionit po rriten dita ditës, tregon nivelin e ulët të interesit të menaxhimit për parandalimin në kohë dhe trajtimin e shpejtë të sjelljeve korruptive, nëse ekziston rreziku i ndodhjes ose nëse ato ndodhin.

Kjo tregon se në nivelin lokal ka nevojë që, në periudhën vijuese, të rritet niveli i edukimit në fushën e parandalimit të korrupsionit dhe masave anti-korrupsion, duke theksuar rëndësinë e të gjitha rreziqeve dhe pasojave, nëse ndodhin praktika korruptive. Meqenëse në shumicën e komunave nuk janë miratuar politika, të cilat do t'i udhëzonin punonjësit dhe menaxhmentin se çfarë veprimesh duhet të ndërmerren në rast të sjelljes korruptive, në një mjedis të tillë rreziku i korrupsionit dhe mundësitë për sjellje korruptive vlerësohen në një nivel të lartë.