
1

KUVENDI

Komisioni për Çështjet Ligjore, Administratën Publike dhe të Drejtat e Njeriut

 Tiranë, më 27.05.2020

Dokument parlamentar

RAPORT

PËR

PROJEKTLIGJIN “PËR PËRJASHTIMIN NGA EMËRIMI, ZGJEDHJA NË ORGANE

DREJTUESE DHE PUNËSIMIT NË FUNKSIONE PUBLIKE, SHTETËRORE DHE

POLITIKE TË ISH-FUNKSIONARËVE, NËPUNËSVE QË KANË USHTRUAR

DETYRA DREJTUESE NË PERIUDHËN 28.11.1944 E DERI NË 8.12.1990”.

NISMË E DEPUTETËVE

- Hyrje

Komisioni për Çështjet Ligjore, Administratën Publike dhe të Drejtat e Njeriut, (referuar në vijim

¨Komisioni¨) në cilësinë e komisionit përgjegjës, në mbledhjen e datës 27.05.2020, mori në

shqyrtim projektligjin "Për përjashtimin nga emërimi, zgjedhja në organe drejtuese dhe punësimit

në funksione publike, shtetërore dhe politike të ish funksionarëve, nëpunësve që kanë ushtruar

detyra drejtuese në periudhën 28.11.1944 e deri në 8.12.1990"”, nismë e një grupi deputetësh.

Komisioni caktoi relator për shqyrtimin e projektligjit deputetin z.Alket Hyseni.

Të pranishëm në mbledhjen online të Komisionit ishin të pranishëm: deputeti propozues z. Myslim

Murrizi dhe drejtori i drejtorisë së Oponencës Ligjore në Ministrinë e Drejtësisë, z. Ilir Bejko.

Komisioni e shqyrton këtë projektligj në zbatim të neneve 32-38 të Rregullores së Kuvendit.

I. BAZA KUSHTETUESE DHE LIGJORE E PROJEKTLIGJIT

Projektligji është iniciativë e një grupi deputetësh dhe paraqitet për shqyrtim dhe miratim bazuar

në nenet 78, 81 pika 1 dhe 83, pika 1, të Kushtetutës, si dhe shoqërohet me relacionin përkatës

sipas nenit 68 të Rregullores së Kuvendit. Nisma është depozituar në Kuvend më datë 19.11.2019.

 [S
hq
ipt
ar
ja.
co
m]

2

II. QËLLIMI DHE PËRMBAJTJA E PROJEKTLIGJIT

Sipas relacionit bashkëlidhur projektligjit, nisma synon çrrënjosjen e sistemit totalitar komunist

dhe trashëgimisë së këtij sistemi. Konkretisht projektligji parashikon për të gjithë ish-funksionarët,

nëpunësit që kanë ushtruar detyra drejtuese në periudhën 28.11.1944 - 08.12.1990, me shtetësi

shqiptare dhe që ndodhen brenda territorit të Republikës së Shqipërisë, përjashtimin nga emërimi,

zgjedhja në organet drejtuese dhe punësimi në funksionet publike, shtetërore dhe politike.

Projektligji parashikon që në kategorinë e ish-funksionarëve dhe ish-nëpunësve që kanë ushtruar

funksione drejtuese gjatë periudhës 28.11.1944 - 08.12.1990 të përfshihen:

a) anëtarët e Partisë Komuniste të Shqiperise (PKSH) dhe të Partisë së Punës së Shqipërisë

(PPSH);

b) Ish - funksionarët e sistemit Komunist;

c) Ish- gjyqtarë, ish-prokurorë, ish-hetues, ish-oficerë të sigurimit të shtetit Komunist, dhe ish

- bashkëpunëtorë të sigurimit të shtetit (spiunë sigurimi);

d) Të shkolluarit dhe të kualifikuarit në shkollat e larta politike të PPSH-së dhe të sigurimit

të shtetit të mbrojtjes në ish-vendet e traktatit të Varshavës;

e) Ish-anëtarët ose bashkëpunëtorët e shërbimeve të inteligjencss së ish-vendeve të Traktatit

të Varshavës.

Për kategorinë e mësipërme të ish-funskionarëve dhe ish-nëpunësve që kanë ushtruar funksione

drejtuese gjatë periudhës 28.11.1944 - 08.12.1990, projektligji parashikon përjashtimin nga

emërimi, zgjedhja në organet drejtuese dhe punësimi në funksionet publike, shtetërore dhe politike

të mëposhtme:

- President;

- Kryeministër;

- Deputet;

- Ministër;

- Zëvendësministër;

- Anëtarë të Gjykatës Kushtetuese;

- Anëtarë të Gjykatës së Lartë;

- Anëtarë të Këshillit të Emërimeve në Drejtësi (KED);

- Anëtarë të Këshillit të Lartë Gjyqësor (KLGJ);

- Anëtarë të Këshillit të Lartë të Prokurorisë (KLP);

- Titullarë të institucioneve të pavarura kushtetuese që zgjidhen ose emërohen nga Kuvendi,

Presidenti, Kryeministri, Këshilli i Ministrave;

- Prokurorë ose gjyqtarë të të gjitha niveleve;

- Kryetar Bashkie;

- Prefekt;

- Drejtorë të pergjithshëm, drejtor drejtorie, drejtorë rajonalë në të gjitha institucionet

shtetërore;

[S
hq
ipt
ar
ja.
co
m]

3

- Drejtorë dhe drejtues në Policinë e Shtetit; Sherbirnit Informativ të Shtetit; Gardës së

Republikës së Shqipërisë; Shtabit të Pergjithshëm të Ushtrisë;

- Ambasador;

- Konsull;

- Sekretarë të Pergjithshëm ne cdo institucion;

- Këshilltarë, shefë kabineti të Presidentit të Republikes, Kryeministrit, Kryetarit te

Kuvendit, Ministrave, te Institucioneve Kushtetuese;

- Personeli i punësuar pranë Gjykatës Kushtetuese, Gjykatës së Lartë, KED, KLGJ, KLP,

Institucioneve të pavarura kushtetuese, prokurorive dhe gjykatave të cdo niveli, bashkive,

prefekturave, drejtorive të përgjithshme, drejtorive rajonale në të gjitha institucionet

shtetërore, Drejtorisë së Policisë së Shtetit, SHISH, Gardës së RSH, Shtabit të Përgjithshëm

të Ushtrisë, ambasadave dhe konsullatave shqiptare, sekretarëve të përgjithshëm të cdo

institucioni.

Projektligji parashikon gjithashtu se, për të gjithë funksionarët e zgjedhur nga vota e shtetasve

shqiptare, ky ligj nuk ka efekt prapaveprues, por është i zbatueshëm në zgjedhjet e para më të

afërta, pas hyrjes në fuqi të ligjit.

III. VËSHTRIM HISTORIK LIDHUR ME LEGJISLACIONIN PËR LUSTRACIONIN NË

SHQIPËRI

- Ligji nr. 7666, datë 26.01.1993 “Për krijimin e komisionit për rivlerësimin e lejeve për

ushtrimin e avokatisë dhe për një ndryshim në ligjin nr. 7541, datë 18.12.1991 “Për

Avokatinë në Republikën e Shqipërisë.

 Ky ligj ka pasur për objekt pastërtinë e figurës së subjekteve që kryenin funksionin e avokatisë

dhe ndalonte ushtrimin e avokatisë nga persona që kishin qenë ish oficerë të Sigurimit të Shtetit

dhe bashkëpunëtorë të tyre; ish anëtarë të komiteteve të Partisë së Punës të Shqipërisë, si dhe

punonjës të aparateve të tyre në qendër, rrethe e rajone; ish drejtues të organeve shtetërore në

qendër dhe rrethe; ish punonjës të burgjeve dhe kampeve të vuajtjes së dënimit. Gjithashtu, ndalimi

shtrihej edhe tek personat që kishin mbaruar studimet në Fakultetin e Drejtësisë mbi bazën e

arsimit të shkollës së lartë të partisë; që kishin qenë ish kryetarë të zyrave të kuadrit të të gjitha

niveleve; që kishin marrë pjesë si hetues, prokurorë ose gjyqtarë në proceset politike speciale, të

montuara; etj. Ndalimi për ushtrimin e avokatisë për personin që prekej nga ligji ishte 5 vjet.

Kundër vendimit të marrë sipas këtij ligji mund të bëhej ankim në Këshillin e Lartë të Drejtësisë.

Kushtetutshmëria e këtij ligji në atë kohë u bë objekt shqyrtimi në Gjykatën Kushtetuese, mbi

bazën e kërkesës së Grupit Parlamentar të Partisë Socialiste. Gjykata Kushtetuese e deklaroi ligjin

në fjalë antikushtetues. Kjo Gjykatë, ndër të tjera, u shpreh se rivlerësimi i lejeve të ushtrimit të

profesionit binte në kundërshtim me dispozitat kushtetuese për sistemin gjyqësor, të cilat

parashikojnë se avokatia ishte një profesion i lirë e rrjedhimisht, i vetëadministrueshëm. Më tej,

[S
hq
ipt
ar
ja.
co
m]

4

Gjykata mbajti qëndrimin se ndalimet e ligjit cënonin kriterin demokratik të vlerësimit individual

dhe jo kolektiv të figurës dhe cilësive të avokatëve, të drejtën kushtetuese për të zgjedhur

profesionin dhe vendin e punës si dhe parimet e ndarjes së pushteteve dhe prezumimit të pafajësisë.

(shih vendimin e Gjykatës Kushtetuese (GJK) nr.8, datë 21.05.1993).

- Ligji nr. 8001, datë 22.09.1995 “Për genocidin dhe krimet kundër njerëzimit kryer në

Shqipëri gjatë sundimit komunist për motive politike, ideologjike dhe fetare” (Ligji për

genocidin)

Ligji për genocidin kishte si qëllim ndërmjet të tjerave të ndalonte që ish drejtues të lartë në

funksione politike, të zgjedhura, ekzekutive e gjyqësore gjatë sistemit komunist si dhe

bashkëpunëtorë të Sigurimit të Shtetit të mund të zgjidheshin në organet qendrore dhe lokale të

pushtetit apo të emëroheshin në administratën e lartë të shtetit, në sistemin gjyqësor dhe në

masmedia, deri në 31 dhjetor 2001.

- Ligji nr. 8043, datë 30.11.1995 “Për kontrollin e figurës së zyrtarëve dhe personave të

tjerë që lidhen me mbrojtjen e shtetit demokratik” (Ligji për verifikimin e figurave)

Ligji për verifikimin e figurave kishte si qëllim pastërtinë e figurës së subjekteve që kryenin ose

kërkonin të kryenin detyra të rëndësishme në strukturat e shtetit shqiptar në periudhën e

tranzicionit postkomunist. Sipas këtij ligji, organet dhe funksionet që do t’i nënshtroheshin

verifikimit të figurës ishin: Presidenti i Republikës, të zgjedhurit, funksionet drejtuese në ekzekutiv

dhe në administratën shtetërore, drejtues në Forcat e Armatosura dhe forcat e policisë,

ndihmësgjyqtarë, gjyqtarë, prokurorë dhe policia gjyqësore. Gjithashtu, verifikimit do t’i

nënshtroheshin dhe drejtuesit e redaktorët në RTSH dhe ATSH; gazetarët dhe punonjësit me

detyrën më të lartë në gazetat me tirazh mbi 3000 kopje; funksionet drejtuese në bashkësitë

ekonomike, institucionet shtetërore financiare dhe të sigurimeve, si dhe në bankat shtetërore;

rektorët dhe drejtorët në universitete dhe shkolla të larta. Në mënyrë të përmbledhur, për të

shërbyer në funksionet e mësipërme, personi duhej që, gjatë gjithë periudhës 28.11.1944 gjer më

31.03.1991, të mos kishte qenë drejtues në strukturat politike të Partisë së Punës, i zgjedhur,

drejtues në ekzekutiv ose në administratën shtetërore, oficer dhe bashkëpunëtor i Sigurimit të

Shtetit apo i ndonjë shërbimi të huaj analog, denoncues ose dëshmitar i rremë në proceset politike,

hetues, prokuror ose gjyqtar në procese politike speciale. Sipas parashikimeve të ligjit për

verifikimin e figurave, për zbatimin e tij, ngrihej një komision shtetëror i përbërë nga 7 anëtarë.

Kundër vendimit të Komisionit personi që i nënshtrohej verifikimit mund të ankohej në Gjykatën

e Kasacionit brenda 7 ditëve nga dita e komunikimit. Komisioni i ngritur sipas ligjit ushtroi

veprimtarinë e tij deri në fund të vitit 2001. Kushtetutshmëria e ligjit për verifikimin e figurave u

bë sërish objekt shqyrtimi në Gjykatën Kushtetuese me kërkesë të grupeve parlamentare PS dhe

PSD. Sipas Gjykatës, dy ligjet (së bashku me atë mbi genocidin) përcaktonin kufizime të

arsyeshme dhe iu përgjigjeshin kërkesave morale të shoqërisë demokratike në Shqipëri. Gjykata

[S
hq
ipt
ar
ja.
co
m]

5

vendosi shfuqizimin e dispozitave të këtij ligji që parashikonin që gazetarët e gazetave t´i

nënshtroheshin kontrollit dhe dispozitën sipas të cilës Ministri i Drejtësisë lejohej të bënte kërkesë

për verifikimin e kryesive të partive dhe shoqatave politike. (shiko vendimin e GJK nr.1/1996).

Duke filluar nga viti 1996, ligjit për verifikimin e figurave iu bënë disa ndryshime, të cilat,

kryesisht, ngushtuan fushën e veprimit të tij. Kështu, me ligjin nr. 8151, datë 12.09.1996, u

përjashtuan nga verifikimi i figurës të zgjedhurit dhe kandidatët për t’u zgjedhur në organet e

pushtetit vendor. Ndryshimi i dytë, në maj të vitit 1997 (Ligji nr.8280, datë 13.05.1997), ngushtoi

rrethin e pozicioneve dhe cilësive të mbajtura gjatë sistemit komunist që konsideroheshin si kusht

pengues për të shërbyer në funksionet publike të përcaktuara sipas ligjit (në ndryshim nga ligji

bazë fakti që një person kishte qenë i zgjedhur, në funksione politike jo të larta, në funksione

ekzekutive, gjyqtar, prokuror ose hetues etj., gjatë sistemit komunist nuk përbënte një kusht

pengues...). Dy ndryshimet e fundit ligjore (ligjet nr.8232, datë 19.08.1997 dhe nr.8280, datë

15.01.1998) edhe ato ndikuan në diapazonin e fushës së veprimit të ligjit dhe bënë disa ndërhyrje

në procedurat e funksionimit dhe vendimmarrjes së Komisionit për Kontrollin e Figurës. Ligji për

verifikimin e figurave i pushoi efektet në 31 dhjetor 2001.

- Ligji nr. 10034, dt. 22.12.2008 “Për pastërtinë e figurës së funksionarëve të lartë të

administratës publike dhe të të zgjedhurve” (Ligji i lustracionit)

 Qëllimi i këtij ligji sipas propozuesve të tij ishte kontrolli i pastërtisë së figurës së çdo funksionari

publik të zgjedhur apo të emëruar, lidhur me pjesëmarrjen e tij në strukturat politikëbërëse dhe

zbatuese të dhunës së diktaturës së proletariatit, si edhe në strukturat e ish Sigurimit të Shtetit, për

periudhën 29 nëntor 1944 deri më 8 dhjetor 1990. Edhe ky ligj u bë objekt shqyrtimi në Gjykatën

Kushtetuese, me kërkesë të një grupi deputetësh të Kuvendit, Shoqatës Kombëtare të Prokurorëve

dhe Komitetit Shqiptar të Helsinkit. Gjykata Kushtetuese, me vendimin nr. 9, dt. 23.03.2010

vendosi shfuqizimin si të papajtueshëm me Kushtetutën e Republikës së Shqipërisë të ligjit nr.

10034, datë 22.12.2008 “Për pastërtinë e figurës së funksionarëve të lartë të administratës publike

dhe të të zgjedhurve”. Duke analizuar pretendimet e kërkuesve lidhur me këtë ligj, Gjykata

Kushtetuese konkludon si vijon: Neni 24/5 i ligjit për pastërtinë e figurës, i cili parashikon

ndërprerjen e mandatit të Presidentit të Republikës, anëtarëve të Gjykatës Kushtetuese, të Gjykatës

së Lartë, Prokurorit të Përgjithshëm, deputetëve dhe anëtarëve të Këshillit të Ministrave, në rastet

e lëshimit të “dëshmisë së verifikimit B”, cënon garancitë kushtetuese të mandatit të tyre dhe për

rrjedhojë është në kundërshtim me parimin e kushtetutshmërisë dhe shtetit të së drejtës.

Argumentat e dhëna nga Gjykata Kushtetuese për antikushtetuetshmërinë e ligjit sa i takon

ndërprerjes së këtyre mandateve vlejnë dhe për funksionet dhe organet e tjera kushtetuese (organet

e qeverisjes vendore), për aq sa konstatohet një kundërshti e hapur ndërmjet garancive që

Kushtetuta dhe ligjet organike përkatëse ua njohin këtyre organeve lidhur me

shkarkimin/mbarimin e mandatit të tyre dhe procedurës që parashikon ligji për pastërtinë e figurës

në këtë drejtim. Gjykata Kushtetuese në këtë vendim po ashtu vuri theksin se hierarkia e normave

ligjore në vendin tonë, që gjen shprehje të qartë të dispozitat e Kushtetutës, ndalon që nëpërmjet

[S
hq
ipt
ar
ja.
co
m]

6

një ligji, miratimi i të cilit kalon nëpërmjet një shumicë të thjeshtë, të mund të cënojë garanci që

njihen drejtpërdrejt nga Kushtetuta apo ligje të tjera oranike, që miratohen me shumicë të cilësuar.

Ligji për pastërtinë e figurës cënon garancitë ligjore për gjyqtarët, prokurorët dhe nëpunësit e

administratës publike të parashikuara në disa ligje të përforcuara (ligje organike), të cilat

kërkojnë për miratim një shumicë të cilësuar të deputetëve (neni 81/2 i Kushtetutës). Ky ligj bie

ndesh me garancitë që Kushtetuta dhe ligjet organike ua njohin organeve shtetërore përkatëse.

Gjykata çmoi se rregullimet e ligjit lidhur me kompetencat e Autoritetit të Kontrollit të Figurës,

duke vlerësuar në tërësi procedurat vendimmarrëse dhe efektet e dëshmisë së verifikimit,

tejkalojnë dhe janë në konflikt me kompetencat që Kushtetuta iu ka besuar disa organeve dhe

institucioneve kushtetuese si dhe me procedurat respektive të parashikuara nga Kushtetuta dhe

ligjet organike. Rregullimet e ligjit për pastërtinë e figurës, përsa i përket ngritjes, funksionimit

dhe vendimmarrjes së Autoritetit të Kontrollit të Figurës, cënojnë kërkesat që rrjedhin nga parimi

i shtetit të së drejtës dhe parimi i ndarjes dhe balancimit të pushteteve.

Lidhur me pretendimet se ligji për pastërtinë e figurës kufizon disa të drejta kushtetuese, si të

drejtën për t’u zgjedhur, të drejtën për punë dhe të drejtën për të hyrë në administratën publike,

Gjykata çmoi se:

- Ky ligj nuk lë hapësirë për shqyrtimin e çështjeve individualisht, por i trajton ato së bashku,

pa bërë asnjë dallim. Sanksionet përcaktohen në bazë të kritereve formale: vetëm fakti që

një person ka qenë në një nga funksionet e përmendura në nenin 4 të ligjit, mjafton që ai të

marrë dëshminë e verifikimit B.

- Standardet ndërkombëtare kërkojnë që prezumimi i “fajit” mund të bëhet vetëm për ish-

zyrtarët e lartë të institucioneve të diktaturës komuniste që kanë kryer shkelje të rënda të

të drejtave të njeriut, të cilët duhet ta provojnë pafajësinë e tyre duke deklaruar se nuk kanë

marrë pjesë në planifikimin, drejtimin apo zbatimin e një politike, praktike apo akti të tillë.

Asnjë person tjetër nën rangun e një zyrtari të lartë të këtyre institucioneve nuk mund të

jetë subjekt i masave të lustracionit, përveçse kur “faji” i tij individual provohet në një

gjykim të paanshëm. Procesi i të provuarit përfshin si motivin ashtu dhe pjesëmarrjen e tij

konkrete në shkeljen e të drejtave të njeriut.

- Periudha kohore gjatë së cilës do të shtrihet kontrolli duhet të jetë e kufizuar, pasi

aktivitetet e kryera në të kaluarën nuk përbëjnë një provë përfundimtare të sjelljes

aktuale apo të sjelljes në të ardhmen të individit.

- Sa i takon së drejtës për t’u zgjedhur, Gjykata çmoi se, kufizimi i ligjit për subjektin e

verifikuar, të cilit i është lëshuar “dëshmia e verifikimit B”, për t’u skualifikuar nga

vazhdimi i procedurave të zgjedhjes, përbën një ndërhyrje të rëndë, që kufizon të drejtën

për t’u zgjedhur jo në përputhje me kushtet e kërkuara nga neni 17 i Kushtetutës dhe

KEDNJ. Standardet e KE nuk rekomandojnë masat e lustracionit për funksionet e [S
hq
ipt
ar
ja.
co
m]

7

zgjidhshme “me përjashtim të rasteve kur kjo gjë kërkohet nga vetë kandidati”. E drejta e

votuesve për të zgjedhur këdo që ata dëshirojnë është baza e një demokracie.

- Sa i takon të drejtës për punë, Gjykata vlerëson se, ligjvënësi nuk ka arritur të justifikojë

nevojën e këtij kufizimi dhe nuk ka vendosur një mekanizëm, i cili do të shmangte

përgjegjësinë kolektive dhe do të ndihmonte gjetjen e ekuilibrit në secilin rast individual.

Gjykata arrin në përfundimin se ligji për pastërtinë e figurës kufizon të drejtën e punës pa

respektuar kërkesat e nenit 17 të Kushtetutës dhe KEDNJ.

- Gjykata i përmbahet argumenteve që u dhanë më lart në lidhje me proporcionalitetin e

kufizimit të së drejtës për punë, për të arritur në përfundimin se ligji për pastërtinë e figurës

cënon edhe të drejtën e aksesit në shërbimet publike në kundërshtim me kërkesat e nenit

17 të Kushtetutës.

- Projektligji “Për hapjen e dosjeve të Sigurimit të Shtetit dhe procesin e lustracionit”, nismë

e deputetëve Mesila Doda dhe Shpëtim Idrizi, depozituar në Kuvend në datën 01.12.2014.

Qëllimi i projektligjit ishte të kontrollonte pastërtinë e figurës së çdo funksionari publik të zgjedhur

apo të emëruar lidhur me pjesëmarrjen e tij në strukturat politikëbërëse dhe zbatuese të diktaturës

së proletariatit, si dhe drejtues apo punonjës operativ (i ligjshëm ose i fshehtë), apo bashkëpunëtor

sekret i ish – Sigurimit të Shtetit. Sipas relacionit shoqërues të projektligjit, risi ishte çështja e

rregullimit të marrëdhënies për ndërprerjen e mandatit për personat e zgjedhur para hyrjes në fuqi

të tij, duke mbajtur një qëndrim konseguent me Kushtetutën e vendit dhe nga ana tjetër fokusohet

në çështjen e emërimit të personave në poste zyrtare, nën zbatimin e një procedure strikte

verifikimi për sa i përket pastërtisë së figurës në zbatim të këtij projektligji. Sipas raportit të

Komisionit të Ligjeve, ky projektligj u konsiderua një ripërsëritje e përmbajtjes së tekstit të një

ligji tashmë të shfuqizuar si antikushtetues nga Gjykata Kushtetuese, siç është ligji nr.10034/2008

¨Për pastërtinë e figurës së funksionarëve të lartë të administratës publike dhe të të zgjedhurve”.

Komisioni i Ligjeve me shumicë votash vendosi mosmiratimin në parim të këtij projektligji.

- Ligji nr. 45/2015 ¨Për të drejtën e informimit për dokumentet e ish sigurimit të shtetit të

Republikës Popullore Socialiste të Shqipërisë

Qëllimi i këtij ligji është të mundësojë të drejtën për çdo të interesuar për informim mbi

dokumentet e ish-Sigurmit të Shtetit.

IV. STANDARTET NDËRKOMBËTARE PËR LUSTRACIONIN

Rezoluta 1096(1996) e Asamblesë Parlamentare të Këshillit të Evropës “Për masat për çrrënjosjen

e trashëgimisë së ish sistemeve totalitare komuniste, udhëzimet e Asamblesë Parlamentare të

[S
hq
ipt
ar
ja.
co
m]

8

Këshillit të Evropës dhe Rezoluta 1481 (2006) e Asamblesë Parlamentare të Këshillit të Evropës

“Për nevojën për dënimin ndërkombëtar të krimeve të regjimeve totalitare komuniste” dhe

udhëzimet e Asamblesë Parlamentare janë hartuar për të garantuar se ligjet mbi lustracionin dhe

masat e ngjashme administrative janë në përputhje me kërkesat e shtetit të së drejtës, ku ndër të

tjerash rekomandohet si vijon:

- Lustracioni duhet të kufizohet vetëm te funksionet për të cilat ka arsye të mjaftueshme për

të besuar se subjekti mund të paraqesë rrezik real për të drejtat e njeriut dhe demokracinë,

pra funksione të caktuara shtetërore që kanë përgjegjësi reale për hartimin ose zbatimin e

politikave të qeverisë dhe praktikave që lidhen me sigurinë e brendshme, ose funksione të

caktuara shtetërore që mund të urdhërojnë dhe/ose kryejnë abuzime me të drejtat e njeriut,

si p.sh. shërbimet e inteligjencës, sigurisë dhe zbatimit të ligjit, gjyqësori dhe prokuroria.

- Lustracioni nuk duhet të zbatohet për funksionet e zgjedhshme për sa kohë që kjo gjë nuk

kërkohet nga vetë kandidati — votuesit kanë të drejtë të zgjedhin këdo që ata dëshirojnë (e

drejta e votës mund të hiqet vetëm për një fajtor të dënuar me vendim gjykate – ky nuk

është një lustracion administrativ, por një masë ligjore penale).

- Përjashtimi nga kandidimi për një funksion të caktuar duke u bazuar mbi lustracionin nuk

duhet të zgjasë më shumë se pesë vjet, pasi nuk duhet të nënvlerësohet kapaciteti për

ndryshime pozitive në sjelljen dhe zakonet e një individi;

- Masat e marra për lustracionin duhet t’i përfundojnë efektet mundësisht brenda datës 31

dhjetor 1999, pasi sistemi i ri demokratik duhet të jetë konsoliduar deri në atë kohë në të

gjitha vendet ish totalitariste komuniste. Lustracioni duhet të jetë i zbatueshëm vetëm për

aktet, punësimin ose anëtarësinë në periudhën prej datës 1 janar 1980 e deri në rrëzimin e

diktaturës komuniste, pasi ka pak mundësi që një individ, i cili nuk ka kryer shkelje të të

drejtave të njeriut gjatë dhjetë viteve të fundit, të fillojë të veprojë në këtë mënyrë (sigurisht

që ky afat kohor nuk zbatohet për shkeljet e të drejtave të njeriut, të cilat janë ndjekur

penalisht në bazë të ligjeve penale);

- Në asnjë rast nuk duhet që inidvidi t’i nështrohet procesit të lustracionit pa patur gjithë

mbrojtjen e duhur, duke përfshirë këtu por jo duke u kufizuar vetëm te e drejta e këshillimit

(e ofruar nëse subjekti nuk e përballon dot pagesën), për t’u njohur dhe për të kundërshtuar

të dhënat e përdorura kundër tij, për të patur akses në të gjitha të dhënat e disponueshme

fajësuese ose shfajësuese, për të paraqitur të dhënat e tij, për të patur një seancë të hapur

nëse e kërkon, si dhe të drejtën e apelimit në një organ gjyqësor të pavarur.

V. VLERËSIMI I PROJEKTLIGJIT

 [S
hq
ipt
ar
ja.
co
m]

9

Është e detyrueshme që kjo nismë të vlerësohet në lidhje me pajtueshmërinë e saj me

jurisprudencën e shprehur në vendimin e Gjykatës Kushtetuese nr. 9 datë 23. 03. 2010 (cituar më

sipër) dhe në Opinionin “Amicus Curiae” nr. 524/2009, dt. 13.10.2009 të Komisionit Europian për

Demokracionë nëpërmjet ligjit (Komisioni i Venecias) “Mbi ligjin për pastërtinë e figurës së

funksionarëve të lartë të administratës publike dhe të të zgjedhurve”.

Në opinionin e Komisionit të Venecias vlerësohet se procedurat e lustracionit, pavarësisht nga

natyra e tyre politike, duhet të hartohen dhe zbatohen vetëm me mjete ligjore, në përputhje me

Kushtetutën dhe duke marrë parasysh standardet evropiane të shtetit ligjor dhe respektimin e të

drejtave të njeriut.

Sipas Komisionit të Venecias aplikimi i masave të lustracionit pas një kohe të gjatë pas fillimit

të procesit të demokratizimit në një vend, rrezikon të ngrejë dyshime lidhur me synimet e tij

aktuale. Hakmarrja nuk duhet të mbizotërojë mbi mbrojtjen e demokracisë. Prandaj nevojiten

arsye bindëse.

Së pari, projektligji dhe relacioni shoqërues nuk shpjegojnë nevojën që përcaktoi hartimin e kësaj

nisme ligjore. Sipas udhëzimeve të KiE-së, lustracioni mund të përdoret vetëm për të eliminuar

apo për të pakësuar në mënyrë domethënëse kërcënimin që vjen nga objekti i lustracionit për

krijimin e një demokracie të lirë dhe të suksesshme përmes përdorimit nga ana e subjektit të një

pozicioni të veçantë për t’u angazhuar në shkelje të të drejtave të njeriut apo për të bllokuar

procesin e demokratizimit.

Së dyti, nuk rezulton që në relacionin e projektligjit të jenë parashtruar shkaqe të shtuara nga ato

që janë paraqitur në vitin 2008, për ligjin nr.10034/2008, sikundër nuk është bërë ndonjë analizë

në lidhje me ndryshimin e rrethanave kushtetuese, ligjore dhe të faktit, që mund të legjitimonin

ndërmarrjen e kësaj nisme, përsa kohë rezulton se dispozitat e Kushtetutës, që u gjetën të shkelura

nga ligji nr.10034/2008, vijojnë të jenë të njëjta me ato që ishin në fuqi kur u morr vendimi përkatës

i Gjykatës Kushtetuese nr.9/2010.

Së treti, projektligji nuk parashikon një mekanizëm të përshtatshëm, që vërteton fajin në baza

individuale, ashtu siç rekomandohet nga Rezoluta e KiE-së. Projektligji nuk është i qartë dhe nuk

parashikon në asnjë dispozitë të tij procedurën e verifikimit dhe organin kompetent për verifikimin

dhe ndalimet.

Së katërti, projektligji parashikon përjashtimin nga zgjedhja në kundërshtim me standartet

ndërkombëtare, sipas të cilave lustracioni nuk duhet të zbatohet për funksionet e zgjedhshme

përveçse kur kjo gjë kërkohet nga vetë kandidati — votuesit kanë të drejtë të zgjedhin këdo që ata

dëshirojnë.

[S
hq
ipt
ar
ja.
co
m]

10

Së pesti, dispozitat e projektligjit nuk përcaktojnë një afat kohor lidhur me kohëzgjatjen e masës

së lustracionit. Kjo nuk është në përputhje me udhëzimet e KiE-së, të cilat parashikojnë se

“skualifikimi për pozicione zyrtare bazuar tek lustracioni nuk duhet të zgjasë më shumë se pesë

vjet, pasi nuk duhet nënvlerësuar aftësia për ndryshim pozitiv në qëndrimin dhe zakonet e një

individi”.

Së gjashti, projektligji kufizon të drejtën për t´u zgjedhur, të sanksionuar në nenin 45 të

Kushtetutës dhe nuk përputhet me rastet përjashtimore të përcaktuara në këtë dispozitë.

Së shtati, projektligji kufizon të drejtën e punës dhe të drejtën e aksesit në shërbimet publike, pa

respektuar kërkesat e nenit 17 të Kushtetutës dhe Konventës Evropiane për të Drejtat e Njeriut.

VI. DISKUTIME NË KOMISION

Prezantimi i projektligjit në Komision u bë nga deputeti propozues z. Myslim Murrizi i cili u bëri

të ditur anëtarëve të komisionit arsyet e sjelljes së kësaj nisme ligjore në Kuvend. Sipas tij ka

ardhur koha që pas 30 vitesh post komunizëm, nisur edhe nga dy kërkesa të njëpasnjëshme të

Këshillit të Europës për dënimet ndërkombëtare të krimeve të regjimeve totalitare komuniste, në

Shqipëri të ketë një ligj që e ndan përfundimisht nga e kaluara komuniste. Më tej z.Murrizi

nënvizoi se shqiptarët meritojnë që në organet e reja të drejtësisë, të ngritura në zbatim të

Reformës në Drejtësi, të mos ketë ish-hetues, ish-prokurorë apo ish-gjyqtarë të periudhës së

komunizmit.

Relatori i projektligjit, z. Alket Hyseni gjatë relatimit të tij fillimisht bëri një historik të shkurtër

për ligjin e lustracionit në Shqipëri që prej vitit 1993 deri më sot dhe më pas parashtroi

rekomandimet ndërkombëtare në këtë fushë, duke u bazuar tek Rezoluta 1096(1996) e Asamblesë

Parlamentare të Këshillit të Evropës “Për masat për çrrënjosjen e trashëgimisë së ish sistemeve

totalitare komuniste, udhëzimet e Asamblesë Parlamentare të Këshillit të Evropës dhe Rezoluta

1481 (2006) e Asamblesë Parlamentare të Këshillit të Evropës “Për nevojën për dënimin

ndërkombëtar të krimeve të regjimeve totalitare komuniste” dhe udhëzimet e Asamblesë

Parlamentare. Më tej, z. Hyseni bëri një vlerësim lidhur me përputhshmërinë kushtetuese të

projektligjit duke parashtruar argumente në të cilat bazohet vlerësimi i tij. Projektligji dhe relacioni

shoqërues, sipas z. Hyseni, nuk shpjegojnë nevojën për hartimin e kësaj nisme ligjore dhe nuk

parashtrojnë shkaqe të shtuara nga ato që janë paraqitur në vitin 2008, për ligjin nr.10034/2008,

sikundër nuk është bërë ndonjë analizë në lidhje me ndryshimin e rrethanave kushtetuese, ligjore

dhe të faktit, që mund të legjitimonin ndërmarrjen e kësaj nisme, përsa kohë rezulton se dispozitat

e Kushtetutës, që u gjetën të shkelura nga ligji nr.10034/2008, vijojnë të jenë të njëjta me ato që

ishin në fuqi kur u morr vendimi përkatës i Gjykatës Kushtetuese nr.9/2010. Projektligji, sipas tij,

nuk parashikon një mekanizëm të përshtatshëm, që vërteton fajin në baza individuale, ashtu siç

[S
hq
ipt
ar
ja.
co
m]

11

rekomandohet nga Rezoluta e KiE-së. Projektligji nuk është i qartë dhe nuk parashikon në asnjë

dispozitë të tij procedurën e verifikimit dhe organin kompetent për verifikimin dhe ndalimet.

Projektligji parashikon përjashtimin nga zgjedhja në kundërshtim me standartet ndërkombëtare,

sipas të cilave lustracioni nuk duhet të zbatohet për funksionet e zgjedhshme përveçse kur kjo gjë

kërkohet nga vetë kandidati — votuesit kanë të drejtë të zgjedhin këdo që ata dëshirojnë. Dispozitat

e projektligjit nuk përcaktojnë një afat kohor lidhur me kohëzgjatjen e masës së lustracionit.

Projektligji kufizon të drejtën për t´u zgjedhur, të sanksionuar në nenin 45 të Kushtetutës dhe nuk

përputhet me rastet përjashtimore të përcaktuara në këtë dispozitë. Projektligji kufizon të drejtën

e punës dhe të drejtën e aksesit në shërbimet publike, pa respektuar kërkesat e nenit 17 të

Kushtetutës dhe Konventës Evropiane për të Drejtat e Njeriut. Në përmbyllje të vlerësimit të tij, z.

Hyseni ftoi anëtarët e e tjerë të komisionit që të mos e miratojnë projektligjin në parim.

Të njëjtin vlerësim lidhur me përmbajtjen e projektligjit bëri edhe përfaqësuesi i Ministrisë së

Drejtësisë, z. Ilir Bejko, drejtor i Drejtorisë për Oponencën Ligjore pranë kësaj ministrie.

VII. PËRFUNDIM

Në përfundim të mbledhjes, duke mbështetur qëndrimin e relatorit se ky projektligj është haptazi

në kundërshtim me nenin 17 dhe 45 të Kushtetutës së Republikës së Shqipërisë dhe është përsëritje

e përmbajtjes së tekstit të një ligji tashmë të shfuqizuar si antikushtetues nga Gjykata Kushtetuese,

siç është ligji nr.10034/2008, në zbatim të paragrafit 3 të nenit 38 të Rregullores së Kuvendit të

Shqipërisë, Komisioni i Ligjeve me shumicë votash vendosi mosmiratimin në parim të këtij

projektligji.

Në përputhje me paragrafin 6 të nenit 38 të Rregullores së Kuvendit të Shqipërisë, çështja i kalohet

për diskutim seancës plenare.

 RELATOR KRYETAR

ALKET HYSENI ULSI MANJA

[S
hq
ipt
ar
ja.
co
m]

12

[S
hq
ipt
ar
ja.
co
m]

