

DOKUMENT POLITIKASH

Përfshirja e grave të zonave rurale Në praktikat e vendimmarrjes Rasti studimor i Bashkisë Tiranë

PERFORM

Performing and Responsive Social Sciences

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

Swiss Agency for Development
and Cooperation SDC

**UNI
FR**

UNIVERSITÉ DE FRIBOURG
UNIVERSITÄT FREIBURG

Autorë:

Dr. Belina Bedini

Msc. Marsela Allmuça

Dhjetor 2018

Autorët

Dr. Belinda Bedini është diplomuar për Shkencat Politike në Universitetin e Bolonjës. Studimet e Masterit i vazhdoi në Fakultetin e Filiologjikut pranë Universitetit të Tiranës, ku ajo fitoi gjithashtu titullin "Doktore Shkencash" në marrëdhënie ndërkombëtare në vitin 2016. Që nga viti 2013 ajo ka qenë petagoge me kohë të plotë në Departamentin e Shkencave Politike në Universitetin "Aleksander Moisiu" në lëndet: Dinamikat e Globalizimit, Politikat Krahasuese dhe Hyrjen në Shkencat Politike. Që nga viti 2006 deri në vitin 2013 ajo i është drejtuar marrëdhënieve me jashtë dhe projekteve në të njëjtin universitet. Më parë ajo ka punuar në Grupin Konsultativ Amerikanë në Shqipëri dhe në Institutin Italian të Kultures.

Dr. Bedini është autore e dy librave, shumë publikimeve shkencore dhe ka qenë pjesëmarrëse në shumë konferenca shkencore ndërkombëtare në shtetet e BE-se. Ajo gjithashtu ka eksperiencë në drejtimin dhe implementimin e projekteve të ndryshme për moderizimin e një edukimi më të zhvilluar, të financuara nga programet Europiane. Ajo ka kontribuar në projekte shkencore ndërkombëtare të ndryshme, ku në shumicën e rasteve ajo ka qenë perfaqësuesja e projektit. Ka eksperiencë në mesimdhënie në Universitetin e Middlesex në Londër në lëndët e Globalizmit Politik dhe Qeveritar, Zhvillimin Politik dhe Politikat e Krahasuara.

Msc. Marsela Allmuça është angazhuar për shumë vite në fushën e të drejtave të njeriut, qeversisjes së mirë, barazisë gjinore dhe dhunës në familje. Ajo është diplomuar në Punë Sociale dhe Politikë Sociale në Universitetin e Tiranës në vitin 2012 dhe që nga viti 2014 ajo ka punuar si petagoge në Departamentin e Punës dhe Politikës Sociale në Fakultetin e Shkencave Sociale. Që nga viti 2015, ajo ka punuar në Strehat për Gratë dhe Vajzat e Dhunuara, një shërbim social që siguron mbështetje të menjëhershme për të mbijetuarit e prekur nga dhuna në familje dhe nga dhuna me bazë gjinore, gjithashtu ofron programe me fokus në fuqizimin e gruas dhe rritjen e aksesit të tyre në procesin e vendimmarrjes.

Eksperienca e drejtpërdrejtë e të punuarit me gratë dhe me vajzat e ka ndihmuar atë që të krijoj një bazë kuptimore të sfidave dhe mundësive të grave dhe vajzave në Shqipëri, sidomos ato në zona rurale dhe grupet marxhinale. Ajo gjithashtu është angazhuar për tre vite si një eksperte e jashtme në zhvillimin e shërbimeve lokale dhe planeve për mbrojtjen e femijëve me një fokus të veçantë në përmirsimin e performancës së bashkive në mundësimin e shërbimeve sociale në nivel lokal.

PËRMBLEDHJE

Objektivi i përgjithshëm i këtij materiali mbi politikën publike është të sjellë rekomandime përkatëse për Bashkinë e Tiranës, me qëllim që të ofrojë një proces më përfshirës të vendimmarrjes me vëmendje të veçantë ndaj grave dhe vajzave të zonave rurale. Studimi targeton në mënyrë të drejtpërdrejtë kryetarin e bashkisë si funksionari më i lartë i degës ekzekutive dhe këshillin bashkiak si dega vendimmarrëse e Bashkisë së Tiranës.

Materiali politik ofron një parashtrim të përgjithshëm të argumenteve teorike lidhur me përfshirjen e grave dhe vajzave dhe veçanërisht ato të zonave rurale në demokracinë vendore. Për këtë arsye në pjesën e parë paraqitet një hyrje e përgjithshme lidhur me konceptin e demokracisë, pjesëmarrjes dhe barazisë gjinore dhe mënyrën se si ndërthurem këto elemente së bashku dhe si ndikojnë në cilësinë e demokracisë.

Më pas, ky dokument pasohet nga pjesa përshkruese e situatës aktuale ku janë shpjeguar në detaje elementet përkatëse si: (i)kuadri ligjor i vendimmarrjes dhe menaxhimit, përfshirë ligjet, rregulloret, dokumentet strategjike dhe dokumentet e mbështetjes ndërkombëtare; (ii)praktika e vendimmarrjes në Bashkinë e Tiranës duke patur në konsideratë gjithashtu institucionin përfaqësues; (iii) situata e grave në zonat rurale që janë pjesë e Bashkisë së Tiranës.

Në vijim, në këtë seksion përshkruhet metodologjia e ndjekur nga autorët për një të kuptuar më të plotë funksionimin e bashkisë dhe mënyrën e marrjes së vendimeve. Në pjesën më të madhe është përdorur metodologjia kualitative që përbëhet nga intervistat me administratorët e Njësive Administrative rurale, përfaqësuesit në këshillin bashkiak, zyrtarët dhe fokus grupet me gratë dhe vajzat e njësive rurale.

Një vëmendje e veçantë i është dhënë këshillit bashkiak si një institucion i zgjedhur vendimmarrës që përfaqëson qytetarët. Aktualisht, ky këshill është një shembull i admirueshëm i barazisë gjinore meqenëse gjysma e anëtarëve të tij janë gra. Sidoqoftë, qytetarët dhe rrjedhimisht gratë e zonave rurale nuk përfaqësohen siç duhet. Si rrjedhojë, ky sesion përqëndrohet në shkallën e përfaqësimit të qytetarëve dhe mënyra si mund të korrigjohet ajo në prespektivë.

Në vijim, autorët u ndalën në procesin e vendimmarrjes në Bashkinë e Tiranës me synimin për të përcaktuar si është realizuar ai dhe si mund të kontribuojnë qytetarët në të.

Pjesa e tretë e materialit përmban opsione të mundshme që mund të forcojnë pjesëmarrjen e grave dhe vajzave të zonave rurale në procesin e vendimmarrjes. Shumica e opsioneve mund të aplikohet nga vullneti politik i administratës së kryetarit të bashkisë, por jo vetëm. Pjesa e fundit përmban disa masa përkatëse për të zbatuar në mënyrë konkrete alternativat e rekomanduara.

Së fundi, autorët argumentojnë se këto rekomandime jo vetëm që do ta zgjerojnë procesin e vendimmarrjes në një shkallë më të gjerë të qytetarëve dhe grave në veçanti, por njëkohësisht do të kontribuojnë në rritjen e besimit të qytetarëve tek institucionet e qeverisjes vendore. Si rezultat, do të rritet cilësia e demokracisë pjesëmarrëse. Autorët mendojnë se teknika të tilla, në

rast se do të zbatohen në mënyrë efektive, do të rrisnin besimin e qytetarëve dhe si rrjedhojë do të sillnin më shumë besim dhe angazhim të tyre.

PASQYRA E LËNDËS

I. HYRJE

1.1 Përse ka vlerë demokracia, pjesëmarrja dhe barazia gjinore?

1.2 E shkuara dhe e tashmja e kuadrit ligjor

1.3 Metoda e analizës

II. PROCESI I VENDIMMARRJES DHE PËRFSHIRJES SË GRAVE TË ZONAVE RURALE NË BASHKINË E TIRANËS

2.1 Praktika e vendimmarrjes

2.2 Situata e grave dhe vajzave në njësitë rurale dhe gadishmëria e tyre për pjesëmarrje

III. OPSIONET E POLITIKËS PËR NJË PROCES VENDIMMARRËS MË PËRFSHIRËS

3.1 Analiza e opsioneve politike

IV. REKOMANDIMET

V. BIBLIOGRAFIA

I - HYRJE

1.1 Përse vlen demokracia, pjesëmarrja dhe barazia gjinore?

Demokracia është pushteti i popullit dhe kjo nënkupton se njerëzit janë sovranët, fuqia u takon atyre dhe ata duhet të sundojnë. Në ditët e sotme të demokracive përfaqësuese njerëzit zgjedhin lirisht dhe në mënyrë të barabartë përfaqësuesit e tyre që ushtrojnë pushtetin politik në emër të tyre dhe në interes të tyre. Prandaj në rast se sundon populli kjo nënkupton se ai monitoron dhe ndikon në sjelljen në detyrë të një zyrtari.

Demokracia ngjason me një koncept të thjeshtë, po është një sistem i komplikuar politik për tu ndërtuar. Ka domosdoshmërisht disa parime që duhen respektuar njëkohësisht për ta bërë atë të qëndrueshme, efikase dhe të drejtë. Në një sistem politik demokratik janë të nevojshëm disa elemente thelbësorë si shteti ligjor, të drejtat e njeriut, liria, ndarja e pushteteve, institucionet demokratike por gjithashtu pjesëmarrja, angazhimi dhe barazia.

Pjesëmarrja aktive e qytetarëve nëçështjet publike siç përmend në librin e tij Putman *“Ta Bëjmë Demokracinë të Funksionojë”*, thekson angazhimin civil të shoqërisë.¹ Demokracitë më të fuqishme të botës kanë njerëz të interesuar nëçështjet publike. Është e qartë se nëse njerëzit janë përfshirë nëçështjet politike ata ndjekin dhe ndikojnë pushtetin politik për ta bërë atë më efikas dhe të arsyeshëm në favor të interesit të përgjithshëm. Walzer argumenton se sa më shumë të jenë të interesuar njerëzit nëçështjet publike dhe të dedikuar ndaj kauzave publike, aq më shumë ata zhvillojnë virtytin civil,² që i afron qytetarët me komunitetin dhe politikën në të njëjtën kohë.

Rrjedhimisht, një qëndrim i tillë në plan afatgjatë nxit një qeverisje më të përgjegjshme veçanërisht në qeverinë lokale, ku njerëzit janë fizikisht më të afërt me procesin e vendimmarrjes. Në vijim, nga pikëpamja praktike, vendimmarrja e qeverisë lokale ka ndikim të drejtpërdrejtë në jetën e përditshme si në rastin e: sigurisë, infrastrukturës, shërbimeve, shkollave, mjedisit etj. Në rast se njerëzit janë aktivë dhe pjesëmarrës, kjo do të prodhojë një demokraci të suksesshme dhe më pranë nevojave të tyre. Në të vërtetë Dahl sugjeron se domosdoshmëria për një demokraci efikase është një qeveri e përgjegjshme që është në gjendje të dëgjojë kërkesat e qytetarëve dhe njëkohësisht e aftë të japë zgjidhje dhe të përmbushë pritshmëritë e tyre.³ Sa më aktivë të jenë njerëzit, aq më e përgjegjshme bëhet qeveria.

Njerëzit duhet të jenë të lirë të marrin pjesë por në rast se ata nuk kanë mundësi të barabarta për pjesëmarrje atëherë ne nuk mund as të pretendojmë të ndërtojmë një sistem demokratik. Për këtë arsye, Deklarata Universale e të Drejtave të Njeriut përcakton se gjithkush ka të drejtë të marrë pjesë në qeverinë e vendit të tij, drejtpërdrejt apo nëpërmjet përfaqësuesve të zgjedhur

¹ Making Democracy Work, Civic Traditions in Modern Italy, Robert D. Putman, Princeton University Press, New Jersey, 1993, pg. 87

² Civility and Civic Virtue, Walzer Michael, pg. 64

³ Poliarquia, Partecipazione e Oposizione, Robert Dahl, Franco Angeli 1981, pg. 155-156

lirisht.⁴Në këtë kuadër barazia gjinore në pjesëmarrjen në vendimmarrje është tejet e rëndësishme. Aktualisht, edhe në demokracitë më të fuqishme të botës, pjesëmarrja e burrave është shumë më e dukshme sesa pjesëmarrja e grave në politikë dhe në procesin e vendimmarrjes. Për më tepër akoma, Programi për Zhvillim i Kombeve të Bashkuara thekson dhe mbështet pjesëmarrjen e grave në vendimmarrje në të gjitha dimensionet: nga punët e shtëpisë deri te komuniteti, parlamenti kombëtar dhe administrata publike.⁵

Në dekadat e fundit, tema po merr ndërgjegjësim më të madh në dimensione të ndryshme globale: nga organizata ndërkombëtare joqeveritare deri te shoqëria civile, partitë politike dhe kërkimi akademik. Axhenda 2030 për Zhvillimin e Qëndrueshëm ia dedikon objektivin e pestë arritjes së barazisë gjinore dhe fuqizimit të grave dhe vajzave.Në përputhje me këtë dokument global vetëm në46 (nga 195) vende gratë zënë vetëm 30% të vendeve në parlament. Si rrjedhojë, është e nevojshme të sigurohet pjesëmarrja efektive e grave dhe mundësi të barabarta për leadership në të gjitha nivelet e vendimmarrjes, në jetën politike, ekonomike dhe publike.⁶

Gjithashtu, “Karta Evropiane për Barazinë e Grave dhe Burrave në jetën lokale”, që është një dokument i Këshillit të Bashkive dhe Rajoneve Evropiane ka njohur zyrtarisht se pavarësisht nismave dhe përpjekjeve të shumta, barazia e grave dhe burrave në jetën e përditshme nuk është ende realitet.⁷

Aktualisht, Komisioni Evropian e ka njohur zyrtarisht problemin dhe rrjedhimisht po nxit barazinë gjinore në aspekte të ndryshme duke luftuar stereotipet, duke e vendosur çështjen në axhendën politike, duke bashkëpunuar me dhe mbështetur të gjitha grupet e interesuar si OJQ-të, bizneset, grupet sociale, duke mbledhur dhe analizuar të dhëna lidhur me prirjet dhe informacionin, duke rritur ndërgjegjësimin dhe duke promovuar rrjetëzimin.⁸

Ne mund të supozojmë se pjesëmarrja e grave në vendimmarrje është një problem mbarëbotëror dhe nuk prek vetëm vendet në zhvillim. Sidoqoftë, pabarazitë mes grave dhe burrave në proceset e vendimmarrjes janë më të theksuara në vende në zhvillim si Shqipëria ku shoqëria po përballet me probleme të ndryshme ekonomike, sociale dhe politike.

1.2 Kuadri ligjor

Një prej objektivave më të rëndësishme të qeverisë shqiptare është të ndërtojë një demokraci të qëndrueshme që do të ndihmojë vendin drejt integritit në Bashkimin Evropian. Në përputhje me parakushtet teorike të demokracisë, në vitin 2014 hyri në fuqi ligji nr. 146/2014 për “Njoftimin dhe Konsultimet Publike” me objektivin për të krijuar një platformë debati për çdo proces të rëndësishëm të vendimmarrjes, si për shembull dokumente strategjike në nivel lokal dhe

⁴ http://www.ohchr.org/EN/UDHR/Documents/UDHR_Translations/eng.pdf

⁵ United Nations Development Program, http://www.undp.org/content/undp/en/home/gender-equality/women_s-participation-in-decision-making.html

⁶ 2030 Agenda for the Sustainable Development (<https://www.un.org/sustainabledevelopment/gender-equality/>)

⁷ http://www.ccre.org/docs/charte_egalite_en.pdf

⁸ https://ec.europa.eu/info/policies/justice-and-fundamental-rights/gender-equality/gender-balance-decision-making-positions_en#whatistheeucomissiondoing

kombëtar, propozimet e ligjeve dhe politikat publike me interes të lartë. Ligji bazohet në parimet e transparencës, efikasitetit dhe përgjegjësisë,⁹dhe synon të transformojë qytetarët, OJQ-të, grupet e interesit në ndikues efektivë në proceset e vendimmarrjes.

Në vijim, në vitin 2015 Parlamenti i Shqipërisë miratoi ligjin nr. 139/2015 “Për Vetëqeverisjen Vendore në Republikën e Shqipërisë” me misionin për të siguruar një qeveri lokale më efektive, më efikase dhe më pranë qytetarëve. Qëllimi i ligjit është të nxitë pjesëmarrjen efektive të të gjithë qytetarëve në qeverisjen lokale,¹⁰duke targetuar këtu gratë dhe burrat pa dallim. Për më tepër akoma, ligji përcakton se transparenca e vendimmarrjes në institucionet e qeverisë lokale është një detyrim ligjor dhe njësitë administrative duhet të sigurojnë pjesëmarrjen e qytetarëve nëpërmjet një koordinatori të posaçëm për konsultim publik.¹¹Një normativë e tillë është në përputhje me Kartën Evropiane të Vetëqeverisjes së Këshillit të Evropës, ku koncepti i vetëqeverisjes përcakton të drejtat dhe aftësinë e autoriteteve lokale se brenda kufijve të ligjit, rregullon dhe menaxhon një pjesë të konsiderueshme të çështjeve publike nën përgjegjësinë e tyre dhe në interes të popullsisë lokale. Si rrjedhojë, pjesëmarrja e grave dhe burrave nga zonat rurale apo urbane në procesin e vendimmarrjes është shumë e rëndësishme.¹²

Nga pikëpamja e qeverisjes ligji për vetëqeverisjen vendore po plotëson reformën e re administrative territoriale që nisi në vitin 2014 me miratimin e ligjit nr. 115/2014 “Për Ndarjen Administrative në Republikën e Shqipërisë”. Në përputhje me këtë ligj, territori i Shqipërisë i nënshtrohet një ndarjeje të re territoriale ku krijohen bashki të reja dhe më të gjera.

Konkretisht ligji i ri për ndarjen administrative i kombinuar me atë të qeverisjes lokale siguron disa ndryshime të rëndësishme veçanërisht në aspektin e procesit të vendimmarrjes dhe përfaqësimit. Tabela më poshtë (figura 1) shpjegon si transformohet përfaqësimi dhe procesi i vendimmarrjes në qeverinë lokale.

Përshkrimi	Legjislacioni i vjetër		Legjislacioni i ri	
	TERRITORET URBANE	TERRITORET RURALE	TERRITORET URBANE	TERRITORET RURALE
Ndarja territoriale	65 Bashki	309 Komuna	61 Bashki	Njësi rurale tëintegruara me bashkitë
Fuqia përfaqësuese	Këshilli Bashkiak i zgjedhur nga qytetarët	Këshilli Komunal i zgjedhur nga qytetarët ¹³	Këshilli Bashkiak	Njësitë rurale kanë përfaqësuesit e tyre në Këshillin Bashkiak
Fuqia	Kryetari i bashkisë i	Kryetari i	Kryetari i Bashkisë i	Administratorët e

⁹ Ligji 146/2014 “Për Njoftimet dhe Konsultimet Publike në Republikën e Shqipërisë”.

¹⁰ Ligji 139/2015 “Për Vetëqeverisjen Vendore në Republikën e Shqipërisë”, neni 3, pika dh “Misioni i vetëqeverisjes”

¹¹ Ligji 139/2015 “Për Vetëqeverisjen Vendore në Republikën e Shqipërisë”, neni 16, kapitulli 4 “Transparenca, konsultimi dhe pjesëmarrja publike”

¹² Karta Evropiane e Qeverisë Lokale, Këshilli i Evropës

ekzekutive	zgjedhur nga qytetarët	nga	Komunës i zgjedhur nga qytetarët	zgjedhur nga qytetarët	emëruar nga Kryetari i Bashkisë
------------	------------------------	-----	----------------------------------	------------------------	---------------------------------

Figura 1: Përfaqësimi dhe vendimmarrja në legjislacionet e ndryshme

Tabela e mësipërme paraqet disa ndryshime të rëndësishme që kanë ndodhur me legjislacionet e reja. Për shembull numri i bashkive u zvogëluar nga 65 në 61, ka të ngjarë për të krijuar territore më të mëdha me potenciale më të larta socialo-ekonomike për zhvillim. Nga ana tjetër, ligji i ri rrëzoi komunat si entitete rurale me përfaqësues të zgjedhur dhe funksione vendimmarrëse. Aktualisht, komunat janë transformuar në njësi rurale dhe u janë bashkangjitur artificialisht bashkive më të mëdha. Ato kanë humbur jo vetëm përfaqësimin por edhe fuqinë ekzekutive. Më parë me ligjet e vjetra komunat me 5.000-10.000 banorë mund të zgjidhnin kryetarin e komunave dhe këshillat me 13 përfaqësues. Është e qartë se komunat me numër më të madh banorësh mund të kenë këshilla me numër më të lartë përfaqësuesish. Në të njëjtën kohë, komunat kishin mundësinë të kishin një person të zgjedhur si degë ekzekutive. Aktualisht, njësitë rurale kanë vetëm administratore që punësohen nga kryetari i bashkisë.

Si rrjedhojë e rregullimeve të reja ligjore Tirana është bashkia më e madhe e vendit me 757.361 banorë. Ajo përbëhet nga 24 njësi administrative: 11 njësi urbane dhe 13 njësi rurale.¹⁴ Si rezultat i këtij reformimi, bashkia po sfidon një realitet të ri që konsiston në një territor më të gjerë të përbërë nga popullsia e re e përzier urbano-rurale, që jeton në kushte të ndryshme socialo-ekonomike. Si pasojë e një zgjerimi të tillë të territorit, vendimmarrja është më e centralizuar dhe më e largët nga qytetarët, veçanërisht për njësitë periferike rurale. Një problem i tillë njihet edhe nga Këshilli i Evropës që e përshkruan ende të pazgjidhur përfaqësimin e grupeve dhe zonave të ndryshme me kufijtë e rinj të siguruar nga reforma.¹⁵

Sidoqoftë, Bashkia e Tiranës është e angazhuar për zbatimin e ligjit të ri për vetëqeverisjen vendore. Për të përmbushur kërkesat e ligjit ndaj pjesëmarrjes së të gjithë qytetarëve në procesin e vendim-marrjes, në mars 2018, Këshilli Bashkiak miratoi “Planin e Veprimit të Barazisë Gjinore për vitet 2018-2020”. Ky plan konsiderohet si hapi i parë drejt praktikave të “Kartës Evropiane për Barazinë e Burrave dhe Grave në Qeverinë Lokale”, që bashkia nënshkroi në mars 2017. Plani mbulon fusha të ndryshme, përfshirë pjesëmarrjen e grave dhe burrave në procesin e vendim-marrjes.

Në mënyrë specifike me objektivin për të rritur pjesëmarrjen e qytetarëve dhe veçanërisht grave bashkia po organizon katër takime në vit. Takimet zhvillohen kryesisht për planifikimin e buxhetit por edhe për shërbimet publike lokale, motivimin për të votuar ose takime të karakterit informativ. Në vijim, gjatë vitit 2019 në përputhje me Planin e Veprimit, bashkia planifikon të punësojë një person si specialist për barazinë gjinore në secilën njësi administrative, gjë e cila shikohet si pozitive për nxitjen e pjesëmarrjes së grave dhe vajzave në vendimmarrje.¹⁶

¹⁴<http://zgjedhje2015.reporter.al/profili-i-bashkise-tirane/>

¹⁵Këshilli i Evropës, Kongresi i Autoriteteve Lokale dhe Rajonale, Shënim informative lidhur me misionin e gjetjes së fakteve nga kongresi për Shqipërinë(24-26 shkurt 2018). <https://rm.coe.int/168071939a>

¹⁶ Plani i Veprimit të Bashkisë së Tiranës për Barazinë Gjinore 2018-2020”, f. 3

Megjithëse plani përqëndrohet në barazinë gjinore ai nuk përfshin instrumente specifike për rritjen e pjesëmarrjes së grave të zonave rurale në praktikatat e vendimmarrjes, që ndikojnë drejtpërdrejt në cilësinë e jetës së tyre.

Sidoqoftë, ne mund të supozojmë se lidhshipi lokal është i interesuar për gjetjen e mekanizmave dhe instrumenteve të tjerë lidhur me fuqizimin e pjesëmarrjes së grave në zonat rurale në procesin e vendimmarrjes, pasi kjo është një kërkesë e ligjit. Në të njëjtën kohë ai e vë theksin në fjalimet dhe eventet e ndryshme publike.¹⁷

1.2 Metodatat e analizës

Para së gjithash, me objektivin e gjetjes së mekanizmave të reja që mund të rritin pjesëmarrjen e grave dhe vajzave të zonave rurale në procesin e vendimmarrjes, është e rëndësishme të vëzhgohet situata vendimmarrëse, kushtet socialo-ekonomike në zonat rurale si dhe menaxhimi i përgjithshëm në Bashkinë e Tiranës.

Për këtë arsye, pyetja kërkimore e këtij studimi është: *si mund ta përmirësojmë pjesëmarrjen e grave të zonave rurale në praktikatat e vendimmarrjes?* Në kuadër të këtij synimi, objektivat specifike të studimit janë si më poshtë:

- Cilat janë praktikatat ekzistuese vendimmarrëse në njësitë administrative dhe në Këshillin Bashkiak?
- Cilat janë pengesat që hasin gratë për të marrë pjesë si aktore në praktikatat e vendimmarrjes?
- Cilat mund të jenë instrumentet e reja dhe/ose praktikatat që mund të rritin interesat e grave në praktikatat e vendimmarrjes?

Metodologjia e përdorur për të dhënë përgjigje të vlefshme ndaj pyetjeve që ngre studimi dhe objektivat specifike është si më poshtë:

1. Për objektivin e parështë përdorur metoda kualitative, ku është zgjedhur vëzhgimii procesit të vendimmarrjes në Këshillin Bashkiak dhe në njësitë rurale. Është zhvilluar një intervistë me një nga anëtarët e Këshillit Bashkiak ecila është njëkohësisht përfaqësuese e një njësie rurale dhe pjesë e Komisionit për Barazinë Gjinore dhe Sipërmarrjen e Grave. Nga ana tjetër, janë intervistuar administratorët e dy njësive rurale: Krrabë dhe Ndroq. Është zgjedhur anëtarja e Krrabës cila është një prej njësive më të largësi mesatare nga Tirana dhe Ndroqin që është një prej njësive më të afërta me qytetin. Gjithashtu janë zhvilluar intervista edhe me dy punonjës të njësive përkatëse administrative për tu njohur në mënyrë specifike me problemet e përditshme dhe sfidat e grave të zonave rurale dhe shoqërisë në përgjithësi.
2. Për objektivin e dytë është përdorur metoda e grupeve të fokusuara (fokus grupe). Pjesëmarrëse në fokus grupe ishin 12 gra dhe vajza në Krrabë dhe 10 në Ndroqme të cilat u diskutua aspekte të ndryshme nga problemet e përditshme deri tek ato institucionale, eksperimentat në vendimarrje dhe qëndrimet e tyre. Gjithashtu janë zhvilluar intervista për të njohur cila është marrëdhënia e tyre me administratën lokale në njësi, cilat janë nevojat

¹⁷Intervistë me Drejtorin e Përfshirjes Sociale në Bashkinë e Tiranës, dt. 02.08.2018

e tyre, pengesat e tyre dhe niveli i pjesëmarrjes në procesin e vendimmarrjes apo nëçështjet publike në përgjithësi.

II - VENDIMMARRJA DHE PËRFSHIRJA E GRAVE NË BASHKINË E TIRANËS

2.1 Praktika e vendim-marrjes

Qeverisja lokale në Bashkinë e Tiranës ndahet në dy degë të ndryshme; dega e vendimmarrjes dhe ajo ekzekutive. Dega e vendimmarrjes është një kompetencë ekskluzive e Këshillit Bashkiak të përbërë nga 61 anëtarë të zgjedhur me votën e qytetarëve në të gjitha njësitë, pa ndonjë dallim të dukshëm mes njësive rurale dhe atyre urbane. Në fakt, Këshilli Bashkiak është institucioni përfaqësues i qytetarëve dhe është i organizuar në komisione të ndryshme si për shembull Komisioni Ligjor, Komisioni Ndërkombëtar, Komisioni Gjnjor dhe i Sipërmarrjes së Grave,¹⁸ etj.

Pushteti ekzekutiv është kompetencë e kryetarit të bashkisë së Tiranës, i cili është i zgjedhur drejtpërdrejt nëpërmjet votës së qytetarëve. Në secilën prej 24njësive kryetari ka emëruar administratorët që përfaqësojnë pozicionin administrativ brenda njësive. Njëkohësisht kryetari i bashkisë ka një strukturë administrative të organizuar në drejtori dhe sektorë, për menaxhimin e veprimtarive të përditshme.

Siç përshkruhet më lart, procesi i vendimmarrjes është i përqëndruar ekskluzivisht në duart e Këshillit Bashkiak. Njësitë administrative nuk janë përfshirë drejtpërdrejt në procesin e vendimmarrjes. Gjatëintervistave të zhvilluara me administratorët e Krrabës dhe Ndroqit, jemi informuar se vendimmarrja nuk shtrihet në ndonjë mënyrë në njësitëadministrative.

Aktualisht, njësitë administrative veprojnë si struktura të zgjeruara ekzekutive të kryetarit të bashkisë nëpër njësi. Veprimtaria e përditshme e njësive rurale është e lidhur kryesisht me temat e mëposhtme:

- Prgatitja e dokumenteve ligjore për çështjet e pronësisë. Njësitë marrin një numër të konsiderueshëm kërkesash për certifikata pronësie nga qytetarët. Personeli i njësive ndihmon qytetarët të plotësojnë dokumentacionin, për të përmbushur kërkesat që kërkon ligji. Më pas, ato përcjellin dokumentacionin institucioneve përkatëse në Tiranë;
- Ndhma sociale për familjet pa të ardhura. Personeli i njësive rurale presupozohet të ndihmojë qytetarët të plotësojnë aplikimet online. Rrjedhimisht, vendimet për ndihmën sociale merren në Tiranë dhe më pas u delegohen njësive për ekzekutimin përfundimtar;
- Ekzekutimi i vendimeve të ndryshme qëadministrata e kryetarit të bashkisë ua përcjell njësive rurale.

Gjithashtu, të gjitha investimet apo blerjet si për shembull mirëmbajtja e punëve publike, janë kompetenca të administratës së kryetarit të bashkisë.

Sidoqoftë, çdo ditë një numër i konsiderueshëm qytetarët mbërrijnë për të pyetur lidhur me probleme të ndryshme nëpër njësi. Është e qartë se administratorët janë vazhdimisht të angazhuar

¹⁸ <http://www.tirana.al/keshilli-bashkiak/komisionet-e-keshillit-bashkiak/>

me pritjen e qytetarëve, megjithëse kompetencat e tyre janë të kufizuara dhe jo të lidhura në ndonjë mënyrë me problemet e qytetarëve. Njëri prej administratorëve konfirmoi se ata ndiejnë përgjegjësinë e të vepruarit si imazhi i kryetarit të bashkisë në njësi. Në shumicën dërrmuese qytetarët vijnë për probleme që lidhen me pronat, por edhe për çështje të tjera si punësimi, ndihma sociale dhe ndonjëherë edhe për probleme sociale dhe personale. Si rrjedhojë besohet se administratorët konsiderohen si personalitete politike, që mund të ndihmojnë në adresimin e problemeve të ndryshme.

Përmes intervistave me administratorët u zbulua se përveç problemeve të pronësisë ekzistojnë shqetësime serioze si mungesa e infrastrukturës, papunësia, uji i pijshëm por edhe arsimimi, (meqenëse disa familje kanë vështirësi të çojnë fëmijët e tyre në shkollë si rezultat i largësisë), dhe në disa raste dhuna në familje, shpesh e pa raportuar dhe probleme të tjera sociale.

Gratë sipas deklaratave të administratorëve janë ndonjëherë aktive në takimet publike, duke patur parasysh këtu takimet lidhur me buxhetin. Ato ikonsiderojnë të rëndësishme kontaktet me autoritetet sa herë që jepet mundësia, veçanërisht gratë të cilat jetojnë pranë qendrës së njërive. Për gratë në periferi situata paraqitet ndryshe. Ato kanë vështirësi në marrjen e informacionit dhe transportin në vendndodhjen e takimeve.¹⁹

Në vijim, njësitë rurale nuk kanë ndonjë program të veçantë për takimet me qytetarët ose gratë në veçanti. Të gjitha eventet publike dhe veprimtaritë zhvillohen si iniciativë e administratës së kryetarit të bashkisë. Njësitë administrative nuk organizojnë takime apo evente publike me iniciativë të tyre.²⁰

Nga ana tjetër, duket se qytetarët kanë interes për të marrë pjesë në takimet zgjedhore por edhe në takimet publike lidhur me buxhetin. Për shembull, Drejtoria e Përfshirjes Sociale dhe Barazisë Gjinore organizon takime të rregullta ku 100% e pjesëmarrësve janë gra. Këto takime zhvillohen për çështje të ndryshme sociale, si prezantimi i mekanizmave kundër dhunës ndaj grave të zonave rurale.²¹

Praktika e vendimmarrjes në Këshillin Bashkiak zhvillohet në përputhje me ligjin dhe rregulloret e brendshme. Drejtoritë e ndryshme të bashkisë pregatisin projektvendimet së bashku me marrëdhëniet e nevojshme mbështetëse dhe ua përcjellin ato komisioneve të Këshillit Bashkiak në përputhje me fushën e kompetencës. Komisionet diskutojnë draftet dhe ia dorëzojnë ato sërish administratës me sugjerime për përmirësime. Ky proces zhvillohet nga një javë deri në dhjetë ditë përpara seancave plenare të Këshillit Bashkiak. Në fund, pas modifikimeve të mundshme, projekt vendimet i shpërndahen seancës plenare për votim përfundimtar.

Anëtarët e Këshillit Bashkiak nuk kanë asnjë detyrim të kenë kontakt të drejtpërdrejtë me qytetarët, por në rast se dëshirojnë ta bëjnë këtë, ata mund të marrin pjesë në takimet publike për buxhetin. Në faqen zyrtare të Bashkisë së Tiranës,²² rezulton se brenda një periudhe prej dhjetë muajsh (Janar - Tetor 2018) këshilli ka marrë 102 vendime. Si rrjedhojë afërsisht Këshilli Bashkiak është në gjendje të miratojë rreth 10 vendime në muaj. Pothuajse 40% (42 nga 102) e vendimeve janë me ndikim ekonomik për qytetarët si për shembull ndihma sociale, ndihma ekonomike,

¹⁹ Në një prej intervistave ne jemi informuar se disa qytetarë nuk kanë fare telefon dhe u duhet më shumë se një orë të ecin në këmbë nga shtëpia për në qendër për shkak të mungesës së infrastrukturës së përshtatshme

²⁰ Intervistë me administratorin e Njësisë së Krrabës

²¹ Komunikim me Drejtorinë e Përgjithshme të Marrëdhënieve me Publikun në Bashkinë e Tiranës, dt. 13.09.2018

²² <http://www.vendime.al/category/tirane/2018-tirane/>

rimbursimi për energjinë elektrike, ndihma financiare për familjet e varfra, bursa për fëmijët, akomodimi për familjet e varfra, sistemi i taksave lokale etj.

Dega Ekzekutive Dega e Vendim-marrjes

Figura 2: Procesi i vendim-marrjes në Bashkinë e Tiranës

Nga ilustrimi i mësipërm ne kuptojmë se qytetarët nuk kanë ndonjë kontakt të drejtpërdrejtë me vendimmarrësit. I gjithë procesi ngjan me një lojë për dy veta: Administrata e kryetarit të bashkisë dhe Këshilli Bashkiak. Sidoqoftë mund të supozohet se konsultimet e buxhetit po ndikojnë në mënyrë të tërthortë për rritjen e pjesëmarrjes së qytetarëve në çështjet publike.

Këshilli Bashkiak përbëhet nga 61 anëtarë²³ të zgjedhur nga qytetarët e Tiranës, por vetëm 4 anëtarë janë përfaqësues të njësive rurale dhe vetëm një prej tyre është grua²⁴. Sidoqoftë, përfaqësimi i grave është i lartë pasi 31 anëtarë nga 61 (50% e totalit) janë gra dhe vajza.²⁵ Barazia gjinore në Këshillin Bashkiak është e përshtatshme, megjithëse përfaqësimi i grave dhe qytetarëve të njësive rurale është i papërshtatshëm.

Bazuar në Kodin Zgjedhor numri i mandateve për secilën zonë, vendoset në përputhje me numrin e qytetarëve që jetojnë në zonat elektorale.²⁶ Në këtë pikë ne përballemi me problemin e respektimit të të drejtave politike. Përfaqësimi në një sistem demokratik duhet të jetë i barabartë dhe kjo rregullohet nga shkalla e përfaqësimit siç përcaktohet në Konventën Ndërkombëtare të të Drejtave Civile dhe Politike të Kombeve të Bashkuara, sipas të cilës çdo qytetar pa dallim

²³<http://www.tirana.al/keshilli-bashkiak/anetaret-e-keshillit-bashkiak/>

²⁴ Intervistë me anëtarin e Këshillit Bashkiak dhe përfaqësuesen e njësive rurale Petrelë, më 3 shtator 2018, në zyrën e saj

²⁵<http://www.tirana.al/keshilli-bashkiak/anetaret-e-keshillit-bashkiak/>

²⁶ Neni 75/3 i Kodit Zgjedhor të Republikës së Shqipërisë përcakton se numri i mandateve në parlament për secilën zonë llogaritet mbi bazën e numrit të qytetarëve. Megjithëse nuk është i specifikuar për këshillat bashkiakë, pa dyshim që ai duhet respektuar edhe për qeverisjen lokale.

duhet të marrë pjesë nëçështjet politike në mënyrë të drejtpërdrejtë ose nëpërmjet përfaqësuesve të tij.²⁷

Nëse i hedhim një sy figurës së mëposhtme ne mund të kuptojmë se shpërndarja e mandateve është e ndryshme për njësitë rurale dhe urbane brenda Këshillit Bashkiak.

	Përshkrimi	Të dhënat
1	Popullsia e Tiranës ²⁸	747.084
2	Popullsia në qytetin e Tiranës (12 njësi) ²⁹	634.409
3	Popullsia në njësitë rurale (13 njësi)	112.675
4	Anëtarët e Këshillit Bashkiak	61
4	Përfaqësuesit e njësive urbane në Këshillin Bashkiak	57
5	Përfaqësuesit e njësive rurale në Këshillin Bashkiak	4
7	Shkalla e përfaqësimit të njësive urbane(4/2)	8.9
8	Shkalla e përfaqësimit të njësive rurale (5/3)	3.5
9	Diferenca mes shkallëve të përfaqësimit në njësitë rurale dhe urbane (7-8)	5.4
10	Shkalla optimale e përfaqësimit (4/1)	8.1
11	Numri optimal i banorëve për një përfaqësues (1/4)	12.247
12	Numri optimal i përfaqësuesve të njësive urbane (1/11)	51-52
13	Numri optimal i përfaqësuesve të njësive rurale (3/11)	9-10

Figura 3:Shkalla e përfaqësimit të qytetarëve urbanë dhe ruralë në Këshillin Bashkiak

Bazuar në këto të dhëna mund të kuptohet se qytetarët e njësive rurale nuk janë të përfaqësuar në mënyrë të barabartë me qytetarët e njësive urbane. Në një sistem demokratik numri i përfaqësuesve të një zone duhet të jenë në përpjestim me numrin e banorëve. Ekziston një boshllëk prej 5.4 mandate mes shkallës së përfaqësimit mes njësive urbane dhe rurale. Tabela e mësipërme na tregon se është e nevojshme të rritet numri i përfaqësuesve të njësive rurale me 4 deri në 5 anëtarë me qëllim që të sigurohet një përfaqësim i barabartë. Në përputhje me këtë argumentim dhe në përpjestim me numrin e banorëve duhet të ketë 9-10 anëtarë në Këshillin Bashkiak që të përfaqësojnë njësitë rurale. Si rrjedhojë duhet të ketë 4-5 gra si përfaqësuese të njësive rurale me qëllim që të respektohet barazia gjinore që ka tashmë Këshilli Bashkiak.

²⁷ Neni 25, Konventa Ndërkombëtare e të Drejtave Civile dhe Politike e Kombeve të Bashkuara 1976, <https://www.ohchr.org/en/professionalinterest/pages/ccpr.aspx>

²⁸ http://www.observator.org.al/wp-content/uploads/2016/01/Fact-Sheet_Bashkia_Tirane.pdf

²⁹ http://www.observator.org.al/wp-content/uploads/2016/01/Fact-Sheet_Bashkia_Tirane.pdf

Në vijim, anëtarët e Këshillit Bashkiak nuk kanë asnjë lloj kontakti apo konsultimesh me qytetarët. Nga intervistat rezulton se ata e përcaktojnë veten si vendimmarrës të lartë lokalë.³⁰

Për më tepër akoma, anëtarët e Këshillit Bashkiak zgjidhen sipas listës shumë emërore të kandidatëve të përcaktuar nga strukturat e partive dhe mandatet shpërndahen përmes formulës proporcionale.³¹ Kjo formulë elektorale ka prirje të ruajë hendekun mes kandidatëve dhe qytetarëve. Kryesisht fushata mbulohet nga kandidati për kryetar bashkie dhe zakonisht vetëm disa kandidatë që renditen në krye të listës partiake shfaqen si mbështetës. Si konkluzion, ekziston një kontakt i pakët edhe gjatë fushatave zgjedhore.

2.3 Situata e grave dhe vajzave nënjësitë rurale dhe gatishmëria e tyre për pjesëmarrje

Përmes zhvillimit të grupeve të fokusuara të organizuar në njësi rurale me njëzetë e dy gra përkatësisht 12 në Ndroq dhe 10 në Krrabë, u siguroi një panoramë plotë lidhur me gratë e zonave rurale dhe marrëdhëniet e tyre me institucionet lokale. Gjithashtu, gjatë zhvillimit të diskutimeve ato u pyetën lidhur me njohuritë e grave për vendimmarrjen lokale dhe si e shohin ato veten si aktorë influencues. Objektivi ishte sigurimi i sa më shumë informacioni të mundshëm për të patur një vështrim të përgjithshëm lidhur me situatën sociale, ekonomike dhe politike të grave në njësitë rurale.

Para së gjithash, ekzistojnë diferenca mes grave që jetojnë në distancë të largët nga qendra e njësisë dhe atyre që janë pranë qendrës. Rezulton se gratë në periferi jetojnë në një mënyrë gati të izoluar. Infrastruktura është e varfër veçanërisht në Ndroq ku nga gjithsej 74 km rrugë, vetëm 4 km janë asfaltuar gjatë viteve të fundit. Nga ana tjetër, distanca nga njësia deri te bashkia është më e gjatë. Prandaj ka një largësi mesatare prej 17.8 km ose 36 minuta nga zonat më periferike deri në qendër të njësisë dhe rreth 18.8 km ose 40 minuta nga njësia deri te Bashkia e Tiranës.³² Përgjithësisht, qytetarët nuk kanë të ardhura të mjaftueshme për të përballuar kostot e transportit. Ndonjëherë atyre u duhet të ecin në këmbë për disa orë për të arritur në qendër për shkak të mungesës së infrastrukturës. Një pjesë e tyre jetojnë në kushte shumë të vështira dhe madje nuk kanë as telefon. *“Ndonjëherë më duhet të ec për orë të tëra për tu takuar me gratë dhe për t’i informuar ato për të marrë ndihmën e tyre sociale”*, - u shpreh drejtori i ndihmës sociale, në një prej njësisë. Këto kushte janë përkeqësuar edhe nga mentaliteti i vjetëruar. Ka raste kur grave nuk u lejohet të dalin nga shtëpia dhe të përfshihen në jetën sociale dhe politike të komunitetit të tyre. Sidoqoftë në të dyja zonat rurale këto raste janë të rralla dhe nuk mund të përgjithësohen.

Kryesisht ne vumë re se personeli i njësisë rurale është korrekt, i dedikuar dhe serioz. Ata publikojnë në ambiente të hapura të gjitha llojet e informacionit lidhur me procedurat ligjore por edhe për veprimtaritë e ndryshme. Ata janë shumë mikpritës me qytetarët, megjithëse kompetencat e tyre janë të kufizuara. Sipas të intervistuarve në të dyja njësitë, administratorët janë pozitivë dhe ata i marrin seriozisht kërkesat e qytetarëve. Nga ana tjetër, gratë janë të ndërgjegjshme për faktin se administratorët dhe personeli i tyre nuk mund të zgjidhin probleme të rëndësishme si infrastruktura apo varfëria. Pjesa më e madhe e grave u shprehën se kishin

³⁰ Intervista me anëtarin e Këshillit Bashkiak dhe përfaqësuesen e njësisë rurale Petrelë më 3 shtator 2018, në zyrën e saj

³¹ Ligji Nr. 10019 dt. 29.9.2008 “Kodi Zgjedhor i Republikës së Shqipërisë”, neni 165/2

³² Statistikat zyrtare ofrohen nga Njësia Administrative Ndroq

marrë ndihmë kryesisht nga administratori dhe personeli i tyre por nga ana tjetër ato janë të ndërgjegjshme për faktin se administratorët kanë kompetenca të kufizuara.

Gjithashtu gratë u pyetën edhe lidhur me interesin e tyre për punën e administrimit, nëse ato e kishin lexuar informacionin e publikuar në ambiente të hapura dhe shumica pre tyre (19 nga 22) deklaruan se nuk ndalojnë për ta lexuar. Sidoqoftë, gratë vlerësojnë (15 nga 22) ftesat në takimet publike të organizuara nga personeli i administratorit. Një prej grave tha: *“Do të ishte shumë mirë nëse do të kishte më shumë veprimtari, takime, tryeza të rrumbullakëta ku ne mund të marrim pjesë dhe të ndajmë së bashku interesat tona. Ne do të dëshironim gjithashtu të kishim më shumë veprimtari kulturore dhe zbavitëse”*. Ne mund të përcaktojmë se gratë nuk presupozohet të marrin pjesë në mënyrë spontane, por kur janë të ftuara, marrin pjesë me kënaqësi.

Për më tepër akoma, një pengesë e konsiderueshme për pjesëmarrjen e grave është fakti se ato punojnë shumë nga mëngjesi deri në mbrëmje, në bujqësi dhe në mbajtjen e gjësë së gjallë. Rrjedhimisht, është e vështirë për to të gjejnë kohë për veprimtari shtesë. Shumica e tyre janë shtëpiake (20 nga 22) që nënkupton se ato janë të zëna në shtëpi gjatë gjithë ditës. Kur ne i pyetëm gratë lidhur me shqetësimet e tyre më të mëdha, ato u përgjigjën varfëria dhe papunësia. Një pjesë e tyre do të ishin të kënaqura të gjenin punë në ndonjë fabrikë, por një pjesë tjetër (9 nga 22) do të preferonin të merrnin ndihmë sociale në vend të punës. Në vijim, gratë kanë vështirësi të shkojnë në Tiranë për të kërkuar punë në zyrat e punësimit, për shkak të burimeve të pamjaftueshme për të mbuluar kostot e transportit.

Zakonisht burrat janë më të predispozuar të shkojnë në njësi për tu kujdesur për problemet e mundshme administrative. Një pjesë e grave jetojnë në izolim për shkak se banesat e tyre janë shumë larg nga qendra dhe nuk kanë kohë, apo dëshirë për të qenë të interesuara në çështjet publike.

III - OPSIONET POLITIKE PËR NJË PROCES VENDIMMARRËS MË PËRFSHIRËS

Nga problemi që u përshkrua sa më sipër, situata mund të përgjithësohemi vijon:

- 1- Procesi i vendimmarrjes është ekstremisht i centralizuar;
- 2- Njësitë Administrative kanë një rol të pastër ekzekutiv, me kompetenca të kufizuara dhe me shërbime të pakta për të ofruar;
- 3- Kushtet sociale, ekonomike dhe kulturore nuk i lejojnë gratë dhe vajzat të jenë aktive në procesin e vendimmarrjes;
- 4- Përfaqësimi politik i popullsisë rurale në Këshillin Bashkiak nuk është i barabartë me popullsinë urbane;
- 5- Ekziston një mungesë legjislacioni për përfaqësimin e popullsisë rurale në Këshillin Bashkiak;

Tre lloje ndërhyrjesh janë të mundshme: e para në degën vendimmarrëse, e dyta në degën ekzekutive me fokus te njësitë rurale dhe e treta si një ndërhyrje e përzierë dhe e përgjithshme.

Opsioni Politik1: Reformimi i Këshillit Bashkiak

Ky opsion bazohet në njëqasje nga poshtë-lart dhe konsiston në demokratizimin e Këshillit Bashkiak. Nga kjo pikëpamje, Këshilli Bashkiak duhet të jetë më përfaqësues për popullsinë rurale dhe nga ana tjetër t'u hapë gjithashtu dyert grave të zonave rurale. Ky opsion politik konsiston në masat e mëposhtme:

- 1) Shkalla e përfaqësimit të popullsisë rurale duhet të jetë në të njëjtin nivel me popullsinë urbane. Në vijim gratë e njësive rurale duhet të jenë të përfaqësuara në të njëjtën gradë me gratë e nësive urbane. Në përputhje me përlogaritjet që bazohen në numrin e banorëve dhe numrin e përfaqësuesve në Këshillin Bashkiak (*figura 3*), sugjerohet se numri i përfaqësuesve të njësive rurale duhet të rritet nga 4 në 9 ose 10 anëtarë dhe të paktën 4 ose 5 prej tyre duhet të jenë banore gra të zonave rurale.
- 2) Një praktikë e re vendimmarrëse. Reformimi i praktikës së vendimmarrjes është shumë i rekomandueshëm. Konkretisht sugjerohet zhvillimin e fazave të konsultimeve mes fazës së hartimit dhe fazës së votimit në praktikën vendimmarrëse.
- 3) Anëtarët e Këshillit Bashkiak duhet të takohen rregullisht me qytetarët që kanë votuar për ta. Në rast se këta anëtarë do të jenë gra siç sugjerohet, atëherë gratë e njësive rurale do të ishin më të motivuara për pjesëmarrje. Si rrjedhojë, sugjerohet se të gjithë përfaqësuesit e Këshillit Bashkiak duhet të takohen me qytetarët në mënyrë periodike.

Opsioni Politik 2: Reformimi i Njësive Administrative

Opsioni i dytë politik është qasja nga poshtë-lart. Studimet në terren tregojnë se njësitet administrative nuk janë shfrytëzuar sa duhet. Më specifikisht ato ofrojnë pak shërbime, kanë kompetenca të kufizuara për të vepruar dhe asnjë funksion vendimmarrës. Nga ana tjetër ato janë më pranë qytetarëve, të ndjeshëm ndaj problemeve të tyre dhe ne besojmë se përmes reformimit njësitet rurale mund të ofrojnë më shumë shërbime dhe të veprojnë si ura lidhëse mes qytetarëve dhe vendimmarrësve. Ne kushtet kur besohet se personeli i njësive rurale po bën tashmë një punë të mirë dhe në rastin e zgjerimit të kompetencave ata mund të bëjnë akoma më shumë. Ky opsion konsiston në masat e mëposhtme:

- 1) Decentralizimi i vendimmarrjes. Ky opsion do ta afrojë procesin e vendimmarrjes më pranë qytetarëve të zonave rurale. Një pjesë e vendimeve në vend që të merren në Këshillin Bashkiak mund të merren në njësi, veçanërisht ato vendime me ndikim ekonomik që prekin drejtpërdrejt jetën e grave;
- 2) Aplikimi i subvencionimit duke u deleguar administratorëve më shumë përgjegjësi dhe detyra. Kryetari i bashkisë mund t'u delegojë disa kompetenca administratorëve;
- 3) Më shumë gra si administratore. Kryetari i bashkisë duhet të emërojë më shumë gra si administratore në njësitet rurale meqenëse ato janë më të ndjeshme dhe më kontribuese për popullsinë femërore;
- 4) Burokracia përfaqësuese që nënkupton politika që rekturojnë një seksion të gjerë popullsie dhe veçanërisht gra dhe grupe minoriteti.³³ Me fjalë të tjera, ne sugjerojmë se gratë nga zonat rurale duhet të punësohen si personel në administratën e njësive rurale, aty ku mundësa ekziston. Shumë burokraci shtetërore po aplikojnë këtë model dhe po korrrin rezultate të frutshme;³⁴

³³ Samuel Krislov "Burokracia Përfaqësuese", Quid Pro Books, Nju Orilins, Luiziana, SHBA, 2012, f 215-216

³⁴ Newton dhe Van Death, Politika Krahasuese, Cambridge University Press, 2016, f. 108

- 5) Specialisti për barazinë gjinore që planifikohet të punësohet në secilën nësi rurale në vitin 2019, duhet të jetë gjithashtu grua banore në të njëjtën njësi rurale;
- 6) Duhet të ekzistojë një axhendë e detajuar dhe e mirë-planifikuar me lloje të ndryshme veprimtarish për njësitë rurale me vëmendje të posaçme ndaj grave dhe nevojave të tyre. Kjo axhendë mund të përfshijë konsultimet me qytetarët përpara marrjes së vendimeve.

Opsioni Politik 3: Reformimi i përzier dhe i përgjithshëm

Opsioni i tretë është një reformim i përzier i përgjithshëm që mund të ndërhyjë në pjesë të ndryshme të vendimmarrjes dhe ekzekutivit si degë menaxhuese të Bashkisë së Tiranës. Ky opsion konsiston në:

- 1) Shkallën e barabartë të përfaqësimit mes njësive rurale dhe urbane në Këshillin Bashkiak;
- 2) Përfaqësim më i lartë i grave të zonave rurale në Këshillin Bashkiak;
- 3) Reformimi i praktikave të vendimmarrjes në Këshillin Bashkiak duke shtuar konsultimet me qytetarët;
- 4) Takimet e detyrueshme mes anëtarëve të Këshillit Bashkiak dhe qytetarëve;
- 5) Shtimin e punësimit të grave nga zonat rurale si administratore në njësitë rurale;
- 6) Femrat rezidente në njësitë rurale duhet të promovohen si specialiste të barazisë gjinore në secilën njësi rurale;
- 7) Aplikimi i burokracisë përfaqësuese që nënkupton se gratë e zonave rurale me probleme të ndryshme sociale duhet të punësohen në pozicione specifike lidhur me kushtet e tyre;
- 8) Ngritja e zyrave të punësimit në njësitë rurale apo të paktën të realizohen rregullimet e duhura për ofrimin e këtij shërbimi brenda njësive rurale;
- 9) Një axhendë me veprimtari të ndryshme ekonomike, sociale dhe kulturore për gratë e njësive rurale.

3.1 Analiza e opsionit politik

Për të patur një vështrim të qartë dhe rezultate të mundshme të tre opsioneve politike të treguar më sipër le të përpiqemi të vlerësojmë përpjekjet, kostot dhe rezultatet e secilës alternativë duke i hedhur një vështrim figurës së mëposhtme.

Kriteret	Opsioni Politik I Reformimi i Institucionit Vendimmarrës	Opsioni Politik II Reformimi i Njësive Administratives	Opsioni Politik III Reformimi i Përzier i Përgjithshëm
Rritje e nmirt të grave nga zonat rurale në vendimmarrje	5-6 gra rurale në Këshillin Bashkiak	Nuk ka përlllogaritje të grave në procesin e vendimmarrjes por gratë e zonave rurale do të jenë më pranë procesit të vendimmarrjes	5-6 gra banore të zonave rurale në Këshillin Bashkiak
Kostot	Nuk ka kosto shtesë	Kostot për trajnimin e punonjësve ekzistues. Në vijim kostot për më shumë punonjës në njësitë administrative	Nuk ka kosto shtesë

Kapaciteti Teknik	Nuk ka nevojë për kapacitet teknik shtesë	Më shumë trajnime për punonjësit, numër më i madh punonjësish	Nuk kanevojë për kapacitet teknik shtesë
Fizibiliteti Politik	Gatishmëria politike për të rritur numrin e përfaqësuesve për njësitë rurale. Gatishmëri politike për të propozuar amendamente të Kodit Zgjedhor	Nuk ka fizibilitet politik por thjesht gatishmëri të kryetarit të bashkisë për të zbatuar burokracinë përfaqësuese dhe për të emëruar më shumë gra si administratore të njësive rurale	Gatishmëri politike për të rritur numrin e përfaqësuesve për njësitë rurale. Gatishmëri politike për të propozuar amendamente të Kodit Zgjedhore
Ndryshim në legjislacion	Amendamente të Kodit Zgjedhor Amendamente tërregullores së brendshme të Këshillit Bashkiak	Nuk ka nevojë për ndryshime në legjislacion	Amendamente të rregullores së brendshme të Këshillit Bashkiak

Figura 4: Matrica e rezultatit për tre opsionet politike

IV – REKOMANDIMET

Opsioni i parë përqëndrohet në ndryshimet legjislative. Si rrjedhojë në rast se aplikohet vetëm amendamenti legjislativ, nuk mund të jemi të sigurt lidhur me efikasitetin e tij. Për shembull, megjithëse gratë në zonat urbane janë shumë të përfaqësuara në Këshillin Bashkiak, ato nuk janë shumë aktive në praktikën e vendimmarrjes.³⁵ Rrjedhimisht besohet se nuk është e mjaftueshme afrimi i grave në procesin e vendimmarrjes. Për këtë arsye ekzistojnë masa të domosdoshme shtesë. Mospjesëmarrja është një fenomen që kërkon një ndërhyrje institucionale që shoqërohet nga masa teknike, që mund të zhvillojnë në të ardhmen një pjesëmarrje politike të mirë-përcaktuar.

Opsioni i dytë do të kërkojë shumë kohë dhe para. Aktualisht, njësitë rurale nuk kanë kapacitete për të marrë vendime. Ato kanë një numër të vogël punonjësish dhe një strukturë të varfër administrative. Do të ishte e nevojshme të rritej numri i punonjësve në këto njësi dhe të përmirësoheshin kapacitetet e tyre teknike. Një opsion i tillë do të kërkonte një studim fizibiliteti dhe rezultatet mund të shihet në planin afatgjatë.

Ndërsa opsioni i tretë është më përfshirës, meqenëse ndërhyr në të dyja degët: vendimmarrjen dhe degën ekzekutive. Ne besojmë se amendamentet legjislative që përcaktojnë përfaqësimin e grave të njësive rurale kombinuar me një proces më përfshirës të vendimmarrjes dhe me masa administrative mund të jenë më efikase. Në këtë mënyrë ne mund të sigurojmë një lloj përfshirjeje institucionale në procesin e vendimmarrjes, që në të ardhmen ne besojmë se mund të krijojë një kulturë të fuqishme civile dhe një shoqëri më demokratike.

³⁵ Intervistë me Drejtorin e Komunikimit në Bashkinë e Tiranës

Në rast se gratë e njësive rurale kuptojnë se gratë si ato gjenden në bërthamën e vendimmarrjes, atëherë do të ishte më e lehtë për to të bisedonin dhe diskutonin. Nga njëra anë në rast se gratë e zgjedhura rurale presupozohet se takohen rregullisht me gratë në zonën e tyre, atëherë kjo mund t'i bëjë ato më të ndjeshme dhe praktike, por nga ana tjetër evente të tilla do të rritin besimin e qytetarëve(dhe grave) tek institucionet. Do të ketë dukshëm një përfitim politik pasi në këtë mënyrë përfaqësuesit mund të sigurojnë më shumë vota. Sidoqoftë, duke patur në konsideratë se qytetarët ruralë kontaktojnë tashmë ditë administratorët e njësive rurale pasi ata shihen si funksionarë politikë, atëherë mund të pretendojmë se tentativa për të kontaktuar anëtarët e Këshillit Bashkiak do të jetë më e lartë.

Gjithashtu, në rast se shërbimi i punësimit do të ofrohet brenda njësive, atëherë më shumë gra do të kenë mundësinë të gjejnë punë dhe të përmirësojnë jetën e tyre. Nga ana tjetër, në rast se më shumë gra nga njësitë rurale mund të emërohen si administratore dhe specialiste të barazisë gjinore, apo në pozicione të tjera administrative, atëherë është e qartë se do të ketë më shumë shanse për të përmirësuar jetën e grave të njësive rurale. Kjo masë nuk do të kërkojë kosto shtesë pasi specialisti për barazinë gjinore është planifikuar tashmë të punësohet në vitin 2019 nga Bashkia e Tiranës.

Në figurën e mëposhtme po japim një përmbledhje të sugjerimeve si të zbatohet ky opsion politik dhe rezultatet e pritshme.

Figura 5

Zbatimi i Opsionit Politik III dhe Rezultatet e Pritshme

Nr.	Masa	Si do të zbatohet	Rezultatet e Pritshme
1	Shkalla e barabartë e përfaqësimit mes qytetarëve ruralë dhe urbanë dhe veçanërisht grave të njësive rurale	<p>Një:Ndryshim në legjislacion që mund ta bëjë të detyrueshëm përfshirjen e kandidatëve dhe grave kandidate nga zonat rurale në listat partiake.</p> <p>Dy:Palët në garë nëpërmjet vullnetit të tyre politik duhet të përfshijnë përfaqësuesit e zonave rurale veçanërisht gratë në pozicionet e larta të listave të kandidatëve</p>	<p>Nëse do të zbatohen amendamentet legjislative, kjo do të prekë të gjitha bashkitë e Shqipërisë. Do të ketë një përfitim kombëtar dhe përmirësim të demokracisë në gjitha njësitë e qeverisjes lokale në Shqipëri.</p> <p>Nga ana tjetër kjo do të sjellë përfitime zgjedhore për vetë partitë politike. Ato do të fitojnë besimin e qytetarëve.</p>
2	Reformimi i praktikave të vendimmarrjes duke zhvilluar takime të detyrueshme mes anëtarëve të Këshillit Bashkiak dhe qytetarëve.	Përmes ndryshimeve në rregulloret e brendshme të Këshillit Bashkiak.	<p>Kjo procedurë e re do të reduktojë boshllëkun mes qytetarëve dhe përfaqësuesve.</p> <p>Gratë që janë anëtare nga zonat</p>

			<p>rurale në Këshillin Bashkiak, do të jenë në kontakt me gratë e tjera të këtyre zonave. Si rrjedhojë ato do të njohin shqetësimet e tyre dhe opinionet lidhur me çështjet e ndryshme që do të trajtojnë Këshilli Bashkiak.</p> <p>Do të rritet besimi i grave tek institucionet lokale.</p> <p>Do të rritet pjesëmarrja e grave në vendimmarrje.</p> <p>Do të ketë gjithashtu një përfitim politik pasi do të rritet besimi i qytetarëve.</p>
3.	Më shumë gra nga njësitë rurale të punësuar si administratore në njësitë rurale	Vullneti i kryetarit të bashkisë	<p>Gratë po bëjnë një punë të mirë në njësitë administrative rurale. Ato janë të përgjegjshme dhe të motivuara. Në rast se një pjesë e administratorëve mund të jenë gra nga njësitë rurale, atëherë kjo do të motivojë gratë të marrin pjesë aktivisht në takime në përgjithësi, dhe praktikat e vendimmarrjes në veçanti.</p> <p>Do të rritet gjithashtu ndjesia e kulturës civile.</p> <p>Gratë do të ndihen më të gatshme të kontaktojnë institucionet</p> <p>Kjo masë do të përmirësojë situatën ekonomike të popullsisë rurale dhe të grave në mënyrë specifike.</p>
4	Specialistët e barazisë gjinore duhet të jenë gra nga njësitë rurale	Vullneti i kryetarit të bashkisë ose administratorit	<p>Gratë e njohin më mirë situatën e grave të tjera në njësinë e tyre. Kjo njohje do të zhvillojë ndjesinë e solidaritetit dhe motivimin për pjesëmarrje.</p>

			Do të përmirësojë situatën ekonomike të grave të njësive rurale.
5	Aplikimi i burokracisë përfaqësuese.	Vullneti i kryetarit të bashkisë ose administratorëve	<p>Gratë rurale në gjendje të vështirë ekonomike dhe sociale duhet të punësohen në njësitë administrative rurale.</p> <p>Kjo do të rritë ndjesinë e solidaritetit mes grave dhe do të përmirësojë gjendjen ekonomike të grave në përgjithësi.</p> <p>Do të rritë besimin tek institucionet dhe rrjedhimisht motivimin për pjesëmarrje në praktikat e vendimmarrjes.</p>
6	<p>Ngritja e zyrave të punësimit në njësitë rurale.</p> <p>Në rast se kjo nuk është e mundur atëherë ne do të sugjerojmë të ofrohet ky shërbim përmes delegimit dhe koordinimit nëndonjë prej drejtorive të njësive rurale.</p>	Bashkëpunim ose marrëveshje institucionale mes qeverisë lokale dhe asaj qendrore.	<p>Në rast se shërbimet e punësimit do të shpërndahen nëpër njësi, atëherë më shumë gra mund të kenë informacion dhe mundësi reale punësimi dhe si rezultat të përmirësojnë jetën e tyre.</p> <p>Kjo do të rritë besimin tek institucionet lokale dhe nivelin e kënaqësisë qytetare ndaj politikave.</p>
7	Një axhendë të posaçme me veprimtari për gratë e njësive rurale	Administrata e kryetarit të bashkisë në bashkëpunim me specialistin e barazisë gjinore në njësitë rurale.	<p>Në rast se do të organizohen veprimtari të tjera të natyrës sociale, politike dhe kulturore, më shumë gra do të motivohen të qëndrojnë së bashku, të diskutojnë, të informohen dhe të motivohen për të marrë pjesë në vendimmarrje.</p> <p>Këto veprimtari në komunitet do të rritin kulturën qytetare që do të ndikojë gjithashtu në pjesëmarrjen politike.</p>

Në rast se do të adoptohet ky opsion politik nga Bashkia e Tiranës, ne mund të përfytyrojmë një praktikë më përfshirëse vendimmarrjeje që ka të ngjarë të jetë më dinamike dhe më demokratike

për gratë e zonave rurale, por edhe për qytetarët e tjerët këtyre zonave sikurse tregohet në këtë figurë.

Figura 6

Praktika e përmirësuar vendimmarrëse në Bashkinë e Tiranës

Dega Ekzekutive Dega vendimmarrëse

Figura 6 propozon një praktikë më të gjerë vendimmarrëse ku anëtarët e Këshillit Bashkiak, administrata e bashkisë dhe njësitë rurale/urbane janë të përfshira. Konkretisht në fazën 1 dhe 2, ne sugjerojmë të informojnë qytetarët në njësitë rurale lidhur me projekt vendimet. Kjo fazë mund të përmbushet nga administrata bashkiake në bashkëpunim me administratën e njësive rurale, ku specialistë të barazisë gjinore, por jo vetëm, të kenë një rol thelbësor (faza 2 dhe 3). Më pas administrata e kryetarit të bashkisë mund të pasqyrojë kontributin e qytetarëve (faza 4) në projekt vendimet e përmirësuar apo në marrëdhëniet përkatëse dhe t’ua propozojë ato komisioneve të Këshillit Bashkiak, ku hipotetikisht do të ketë edhe gra të përfshira në njësitë rurale. Në vijim, në fazën 5 dhe 6, anëtarët e Këshillit Bashkiak dhe veçanërisht gratë që përfaqësojnë njësitë rurale, mund të takohen me gra të tjera në njësitë rurale, për të patur një tablo më të qartë të shqetësimeve të tyre dhe për të kontribuar në zgjidhjet e mundshme në vendimet e ardhshme.

V – BIBLIOGRAFI

Ligji 146/2014 “Për Njoftimin dhe Konsultimin Publik”.

Ligji 119/2014 " Për të drejtën e informimit"

Ligji 139/2015 “Për vetëqeverisjen vendore”,
Ligji 115/2014 “Për ndarjen administrativo-territoriale të njësive të qeverisjes vendore në Republikën e Shqipërisë”

Ligji 10019/2008 “Kodi Zgjedhor në Republikën e Shqipërisë”

UN- 2030 Axhenda për Zhvillimin e Qëndrueshëm

Të Drejtat Themelore të Bashkimit Evropian për Barazi Gjinore

Programi i Kombeve të Bashkuara për Zhvillimin e Barazisë Gjinore

Konventa Ndërkombëtare për të Drejtat Civile dhe Politike të Kombeve të Bashkuara

Plani i Veprimit për Barazinë Gjinore në Bashkinë e Tiranës, 2018-2020.

Council of Europe, Information Note on the Congress’ Fact-finding Mission to Albania (24 to 26 February 2016)

Samuel Krislov “Representative Bureaucracy”, Quid Pro Books, New Orleans, Louisiana, USA, 2012

Keneth Newton, Jan V. Van Dieh “Comparative Politics” Cambridge University Press, 2016

Robert D. Putman, “Making Democracy Work, Civic Traditions in Modern Italy”, Princeton University Press, New Jersey, 1993

Michael Walzer, “Civility and Civic Virtue in Contemporary America”, Radian Principles, New York Basic Books, 1980

Robert Dahl, Franco Angeli, “Poliarchia, Partecipazione e Oposizione”, Il Mulino, Bologna, 1981

BURIME NGA INTERNETI

http://www.undp.org/content/undp/en/home/gender-equality/women_s-participation-in-decision-making.html

http://www.ohchr.org/EN/UDHR/Documents/UDHR_Translations/eng.pdf

<http://www.tirana.al/keshilli-bashkiak/komisionet-e-keshillit-bashkiak/>

<http://www.observator.org.al>