
Osman KadriuOsman KadriuOsman Kadriu
Fisnik ShabaniFisnik ShabaniFisnik Shabani

PRAKTIKAT MË TË MIRA TË

MEKANIZMAVE TË PAVARURA

PËR BARAZI NË BE DHE NË RAJON

A N A L I Z Ë

MCMS

MAKEDONSKI
C E N T A R Z A
ME|UNARODNA
S O R A B O T K A

Projekti „Nga norma në praktikë“ implementohet nga Qendra Maqedonase

për Bashkëpunim Ndërkombëtar (QMBN), në partneritet me Polio plus – lëvizje

kundër handikapit, Ministrinë për punë dhe politikë sociale dhe Komisioni për

Mbrojtje nga Diskriminimi. Projekti mbështetet financiarisht nga programi

PROGRESS (2007-2013) i Bashkimit Evropian.

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

2

Botues

Qendra Maqedonase për Bashkëpunim Ndërkombëtar

Për botuesin

Aleksandar Krzalovski, drejtor i parë ekzekutiv

Dimce Mitreski, drejtor ekzekutiv

Autorë

Osman Kadriu

Fisnik Shabani

Përkthimi dhe lektura

Hysni Bajrami

Përgatitja dhe shtypi

Art graphic studio

ISBN 978-608-4681-21-2

Shkup, janar 2014

Ky publikim është përgatitur me përkrahjen e Bashkimit Evropian për nevojat e

projektit “Nga norma në praktikë”, në kuadër të Programës për punësim dhe

solidaritet social - PROGRESS 2007-2013. Përmbajtjet e këtij publikimi janë

përgjegjësi e autorëve dhe në asnjë mënyrë nuk i reflektojnë pikëpamjet e

Bashkimit Evropian dhe të Qendrës Maqedonase për Bashkëpunim

Ndërkombëtar.

Gjitha të drejtat janë të rezervuara, riprodhimi, kopjimi, transmetimi ose

përkthimi i cilës do pjesë të këtij publikimi mund të bëhet vetëm nën kushtet në

vijim: me leje paraprake nga botuesi, për nevojat e citimit në analizë të librit dhe

nën kushtet e paraqitura në vazhdim.

E drejta autoriale e këtij publikimi është e mbrojtur, por publikimi mund të

riprodhohet në cilën do formë dhe pa pagesë për qëllime edukative. Për kopjimin

në kushte të tjera, për përdorimin në publikime tjera ose për përkthim dhe

adaptim, duhet të sigurohet leja paraprake e botuesit.

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

3

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE

TË PAVARURA PËR BARAZI NË BE DHE RAJON

Janar, 2014

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

4

Lista e shkurtesave

INDNj Institucionet nacionale për të Drejtat e Njeriut

OKB Organizata e Kombeve të Bashkuara

BE Bashkimi Evropian

KMD Komisioni për Mbrojtjen nga Diskriminimi

KKN Komiteti Koordinues Ndërkombëtar

AP Avokati i Popullit

IHDNj Instituti Holandez për të Drejtat e Njeriut

KTB Komisioni për Trajtim të Barabartë

IDDNj Instituti Danez për të Drejtat e Njeriut

BTBD Bordi për Trajtim të Barabartë i Danimarkës

IGjDNj Instituti Gjerman për të Drejtat e Njeriut

KIDNj Komisioni Irlandez për të Drejtat e Njeriut

AB Autoriteti për Barazi

KIDNjB Komisioni Irlandez për të Drejtat e Njeriut dhe Barazi

KBIV Komisioni për Barazi për Irlandën Veriore

KDNjIV Komisioni për të Drejtat e Njeriut Irlandën Veriore

KMBS Komisioneri për Mbrojtjen e Barazisë në Serbi

KMDSH Komisioneri për Mbrojtjen nga Diskriminimi në Shqipëri

LPMD Ligji për Pengimin dhe Mbrojtje nga Diskriminimi

MKO Marrëveshja Kornizë e Ohrit

Fjalë kyçe: të drejtat e njeriut, barazi, parashtresa, diskriminim, institucione

nacionale, Komisioni, Komisioneri, Avokati i Popullit, Ombudsmani, Instituti,

Parimet e Parisit, Bashkimi Evropian, Kombet e Bashkuara, raport, autoritet

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

5

Nocionet kryesore ... 7

PARATHËNIE ... 9

HYRJE .. 11

PARIMET E PARISIT ... 13

INSTITUCIONET NACIONALE PËR TË DREJTAT E NJERIUT 15

Komisionet si INDNj ... 15

Avokati i Popullit si INDNj ... 15

Institutet si INDNj ... 16

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE DHE INSTITUCIONEVE
NACIONALE TË TË DREJTAVE TË NJERIUT NË BE .. 17

I. HOLANDA ... 17

I.1. Instituti Holandez për të Drejtat e Njeriut .. 17

Detyrat dhe përgjegjësitë e Institutit.. 18

Fuqia vendimmarrëse e Institutit .. 19

Struktura dhe përbërja e Institutit .. 19

Trajtimi i ankesave para Institutit ... 21

I.2. Zyrat për anti-diskriminim .. 22

I.3. Art. 1 ... 23

I.4. Avokati i Popullit - Avokati i Popullit .. 23

II. DANIMARKA .. 25

II.1. Instituti Danez për të Drejtat e Njeriut ... 25

II.2. Bordi për Trajtim të Barabartë .. 28

II.2.1. Struktura e Bordit për trajtim të barabartë .. 28

II.3. Ombudsmani Parlamentar i Danimarkës .. 30

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

6

III. GJERMANIA ... 32

III.1. Instituti Gjerman për të Drejtat e Njeriut .. 32

III.1.2. Struktura IGjDNj .. 33

III.2. Agjencia Federale Kundër Diskriminimit ... 34

IV. IRLANDA .. 36

IV.1. Komisioni Irlandez për të Drejtat e Njeriut dhe Barazi 36

IV.2. Tribunali për Barazi .. 38

V. IRLANDA E VERIUT .. 41

V.1. Komisioni i Barazisë për Irlandën e Veriut ... 41

V.2. Komisioni për të Drejtat e Njeriut në Irlandën e Veriut 44

VI. SERBIA .. 46

VI.1. Komisioneri për Mbrojtjen e Barazisë në Serbi ... 46

VI.2. Avokati i Popullit i Serbisë .. 49

VII. SHQIPËRIA ... 53

VII.1. Komisioneri për Mbrojtjen nga Diskriminimi ... 53

VII.2. Avokati i Popullit i Shqipërisë.. 56

Përfundime dhe rekomandime ... 59

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

7

Nocionet kryesore

Të drejtat e njeriut

"Të gjithë njerëzit lindin të lirë dhe të barabartë në dinjitet dhe të drejta. Ata

janë posedojnë arsye dhe ndërgjegje dhe duhet që ndaj njëri-tjetrit të veprojnë në

frymën e vëllazërimit". Neni 1, Deklarata Universale e të Drejtave të Njeriut, Paris

1948).

Të drejtat e njeriut janë të drejta që i përkasin të gjitha qenieve njerëzore,

pavarësisht nga kombësia, vendbanimi, seksi, origjina kombëtare ose etnike,

ngjyra, feja, gjuha ose ndonjë statusi tjetër. Të gjithë ne kemi të njëjtat të drejta

për të drejtat tona njerëzore pa diskriminim. Të gjitha këto të drejta janë të

ndërlidhura, të ndërvarura dhe të pandashme.

Barazia

Barazia zakonisht përkufizohet si trajtim i barabartë ndaj të gjithëve. Kjo

është një parim sipas të cilit të gjithë njerëzit duhet të konsiderohen të njëjtë,

gjegjësisht të barabartë në aspektin e të drejtave dhe detyrimeve të tyre.

Diskriminimi

Çdo bërje ose mos bërje e dallimeve ose veprimi jo të barabartë fizik ose

juridik, në mënyrë të drejtpërdrejtë ose jo të drejtpërdrejtë, apo lëshim

(përjashtim, kufizim ose përparësi) ndaj personave apo grupeve në bazë të gjinisë,

racës, ngjyrës, përkatësisë së një grupi të margjinalizuar, nacionaliteti, gjuhe,

shtetësisë, origjinës sociale, religjionit apo besimit fetar, arsimit, përkatësisë

politike, statusit personal ose shoqëror, paaftësisë, moshës, gjendjes familjare ose

martesore, gjendjes ekonomike, gjendjes shëndetësore ose në çdo baza tjetër.

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

8

Institucionet Nacionale për të Drejtat e Njeriut

Institucionet Nacionale për të Drejtat e Njeriut (INDNj) janë organe

administrative të themeluara për të promovuar dhe mbrojtur të drejtat e njeriut

në nivel të shtetit.

Roli i tyre zakonisht përfshin mbrojtjen nga diskriminimi në të gjitha format

e saj, si dhe respektimin e të drejtave qytetare e politike. Disa INDNj gjithashtu

mund të kenë mandat për promovimin dhe mbrojtjen e të drejtave ekonomike,

sociale dhe kulturore.

INDNj zakonisht themelohen nga qeveria apo parlamenti i shtetit në bazë të

një ligji të veçantë ose janë të përfshira në kushtetutën e një vendi. Megjithatë, ata

punojnë dhe funksionojnë në mënyrë të pavarur nga qeveria. Si të tilla, ato zënë

një vend të veçantë midis qeverisë dhe shoqërisë civile.

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

9

PARATHËNIE

Respektimi dhe mbrojtja e të drejtave të njeriut paraqet një nga vlerat më të

rëndësishme për çdo shtet ligjor dhe demokratik. Demokracia e një vendi nuk

mund të paramendohet dhe realizohet pa një angazhim të qartë, vendosmëri dhe

garancitë kushtetuese dhe ligjore të të drejtave dhe lirive të qytetarëve.

Me njohjen dhe rregullimin e këtyre të drejtave janë përcaktuar edhe

qëndrimi i qytetarit në shoqëri, marrëdhëniet e tij me shtetin, sidomos me

pushtetin shtetëror, por edhe me të gjithë qytetarët tjerë. Me ç ‘rast faktori

kryesor dhe më i rëndësishëm për të arritur këto të drejta është mbrojtja e tyre

ligjore.

Nën mbrojtjen ligjore të të drejtave të njeriut nënkuptohet përcaktimi,

rregullimi dhe sanksionimi me mjetet dhe mekanizmat e nevojshme ligjore të cilat

duhet të jenë gjithmonë në një progres ligjor dhe politik, po ashtu edhe në hap me

rastet konkrete të diskriminimit.

Duke analizuar korpusin e tanishëm të të drejtave të njeriut në drejtim të

ekzistencës së mbrojtjes së tyre ligjore, mund të konkludohet se mbrojtja e të

drejtave të njeriut është edhe më e rëndësishme se sa vetë rregullimi i tyre. Më

konkretisht, nuk është gjithmonë e mjaftueshme nëse në kornizat e sistemit ligjor

të një vendi vetëm se të sillen ligje dhe rregulla, në qoftë se realisht nuk është e

garantuar edhe mbrojtja faktike e tyre ligjore. Përkatësisht në praktikën

kushtetuese juridike, sistemet ligjore të cilat vetëm se i përcaktojnë dhe i

rregullojnë të drejtat e njeriut, ndërsa nuk qasen drejtë themelimit edhe të masave

dhe mekanizmave konkrete kompetente për mbrojtjen e tyre, janë dëshmuar si

praktika të pasuksesshme dhe jo të dobishme.

Në lidhje atë që është thënë më sipër, është i qartë edhe përcaktimi i

Konventës Evropiane për të Drejtat e Njeriut, dhe me këtë edhe detyrimi për

shtetet anëtare të Këshillit të Evropës për të i kushtuar rëndësi mbrojtjes dhe

promovimit të barazisë dhe mos diskriminimit, gjë e cila është pranuar

përgjithësisht dhe është një nga qëllimet kryesore edhe të Bashkimi Evropian,

sidomos me hyrjen në fuqi të Traktatit të Lisbonës1.

1
 Treaty of Lisbon, 2007/C 306/01

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

10

Në përputhje me këtë, domosdoshmërisht edhe për Republikën e

Maqedonisë, para se gjithash duke pasur parasysh faktin e statusit kandidat për

anëtarësim në BE, është shumë e rëndësishme që edhe direktivat e BE-së për të

drejtat e njeriut të zbatohen plotësisht në legjislacionin e brendshëm të shtetit.

Mbrojtja e të drejtave të njeriut dhe barazisë, si elemente thelbësore të

kornizës ligjore ndërkombëtare mbi të drejtat e njeriut në Republikën e

Maqedonisë janë të drejta të garantuara me kushtetutë2.

Përveç se me Kushtetutën e vitit 1991 si akti më i lartë juridik i shtetit, të

drejtat themelore të njeriut në RM janë të sanksionuara edhe me shumë ligje,

ndërsa janë ratifikuar edhe shumica e dokumenteve ndërkombëtare për të drejtat

e njeriut të cilat janë paraparë nga Kombet e Bashkuara dhe normativa evropiane.

Megjithatë, çështja e diskriminimit, si edhe në shumë vende të tjera në

Evropë dhe në rajon, ende paraqet një sfidë të madhe edhe për shoqërinë tonë.

Gjatë dhjetë viteve të fundit shënohet një aktivitet i shtuar nga ana e aktorëve të

ndryshëm, të cilët përmes lobimit për legjislacionin, hulumtime dhe fushata e

trajtojnë çështjen në nivelin e kërkuar. Në vitin 2010 u miratua Ligji për pengimin

dhe mbrojtjen nga diskriminimi. Përveç LPMD, ka edhe ligje të tjera, konventat,

dhe strategji nacionale dhe lokale që rregullojnë çështjen e mos-diskriminimit dhe

barazisë.

Siç është theksuar më lart, në Republikën e Maqedonisë mbrojtja e barazisë

është materie kushtetuese (materia constitutionis). Duke u bazuar në këtë,

legjislacioni pozitiv i vendit i parasheh dhe garanton organe të posaçme për

mbrojtje nga diskriminimi, të tilla si gjykatat, Gjykata Kushtetuese, Avokati i

Popullit, komisionet parlamentare si dhe Komisioni për Mbrojtjen nga

Diskriminimi (KMD).

Ky studim shqyrton disa prej mekanizmave ndërkombëtare për mbrojtjen e

të drejtave të njeriut, barazinë midis njerëzve dhe luftën kundër diskriminimit.

Këtu është bërë një analizë krahasuese dhe janë paraqitur disa nga praktikat

evropiane të institucioneve dhe organeve përgjegjëse për sigurimin e barazisë në

vendet përkatëse. Ndër të tjera, një nga qëllimet e këtij studimi është edhe

përfitimi i përvojave të mira të jashtme që do të mund shkëmbehen me

institucionet relevante në vend, e sidomos me Komisionin për Mbrojtjen nga

Diskriminimi. Studimi, në një farë mase, do të përmbajë rekomandime dhe

sugjerime konkrete për përmirësimin dhe forcimin e kapaciteteve të tyre.

2
 Preambula dhe kreu 2 i kushtetutës së RM, 17.11.1991

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

11

HYRJE

Parimet e Parisit3 janë burimi themelor dhe kryesor normativ i

institucioneve nacionale të të drejtave të njeriut. Ato mundësojnë standardet

parësore dhe minimale të cilat janë të nevojshme për funksionimin e tyre efektiv.

Sipas Parimeve të Parisit, INDNj duhet të kenë karakteristika të caktuara, të

tilla si kompetenca për të promovuar dhe mbrojtur të drejtat e njeriut, si dhe të

kenë mandat i cili përbën një bazë kushtetuese dhe ligjore ose një akt ligjor.

Për të përmbushur detyrimet dhe përgjegjësitë e saj. INDNj duhet të jenë në

gjendje të këshillojnë ose të bëjnë rekomandime për të gjitha çështjet, ndaj

qeverisë, Parlamentit dhe të gjitha institucioneve tjera kompetente, të promovojnë

dhe garantojnë harmonizimin e legjislacionit vendor me instrumentet juridike dhe

dokumentet ndërkombëtare, të bashkëpunojnë me organizatat dhe institucionet

ndërkombëtare dhe në mënyrë aktive të bëjnë ngritjen e vetëdijes së opinionit

publik.

Bazat formale për konceptin e Institucioneve Nacionale për të Drejtat e

Njeriut burojnë që në vitet nga 1945 dhe 1946. Atëherë evidentohen përpjekje më

të intensifikuara të Organizatës së Kombeve të Bashkuara për promovimin e të

drejtave të njeriut në shtetet anëtare në nivel kombëtar. Megjithatë, në atë kohë

vetëm disa prej shteteve do të vendosin që të themelojnë ndonjërën nga format e

organeve për mbrojtjen e lirive dhe të drejtave të njeriut.

Konferenca e mbajtur në shtator të vitit 1978 në Vjenë, Austri, ndër të tjera,

kishte si produkt përgatitjen e një Udhëzuesi për INDNJ-të4. Në këtë udhëzues janë

shënuar një numër i madh i kompetencave dhe funksioneve INDNJ, të tilla si

informimi dhe edukimi, nxjerrja e mendimeve dhe rekomandimeve dhe ofrimi i

këshillave për qeverinë, raportimi i rregullt tek autoritetet për ankesat, realizimi i

hulumtimeve dhe dhënia e ndihmës juridike për rastet individuale të

diskriminimit, promovimi i parimeve për të drejtat e njeriut në kushtetutat

kombëtare, realizimi i të drejtave ekonomike, sociale dhe kulturore, bashkëpunimi

me shoqërinë civile, e tjera.

3
 UN General Assembly, Principles relating to the Status of National Institutions - The Paris

Principles, A/RES/48/134, 20.12.1993 / Parime lidhur me institucionet nacionale të përcaktuara

në Punëtorinë e pare ndërkombëtare të institucioneve nacionale për promovim dhe mbrojtje të të

drejtave të njeriut në Paris nga 7 deri 9 tetor 1991.
4
 Seminar për institucionet nacionale dhe lokale për promovimin e të drejtave të njeriut, 18-29

shtator 1978, Gjenevë

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

12

Sa i përket strukturës së INDNj, Doracaku nga 1978 parasheh që INDNj,

duhet të themelohen në bazë të kushtetutës apo ligjit, të jenë autonome dhe të

kenë përbërje jo parciale e cila pasqyron përbërjen e shoqërisë. Anëtarët INDNj

duhet të emërohen me mandat të caktuar, sipas mundësisë me afat më të gjatë (3-

5 vjet), dhe pa mundësinë e shkarkimit arbitrar të tyre.

Për më tepër, kërkohet që INDNj të jenë të pajisur dhe të ekipuar në mënyrë

adekuate për të punuar rregullisht dhe të jenë në dispozicion çdo herë kur është e

nevojshme, si dhe për të hapur edhe zyra rajonale. Udhëzuesi në fakt i thekson

pothuajse të gjitha kriteret e dala nga Parimet e Parisit.

Në Konferencën e Dytë Botërore për të Drejtat e Njeriut mbajtur në vitin

1993 në Vjenë është ndërmarrë edhe një tjetër hap për INDNj. Përkrah

avancimeve tjera të statusit INDNj, konferenca kontribuoi edhe në themelimin e

Komitetit Ndërkombëtar Koordinues të INDNj (International Coordinating

Committee of National Institutions for the Promotion and Protection of Human

Rights - ICC), i cili komitet është përgjegjës për forcimin e kapaciteteve të

anëtarëve të tij të INDNj, si dhe të kujdeset dhe të vëzhgojë promovimin dhe

mbrojtjen e të drejtave të njeriut.

Në përbërjen e tij, komiteti ka INDNj anëtare nga e gjithë bota. Numri i tyre

është rritur çdo vit me çka ajo aktualisht ka rreth 100 anëtarë të INDNj, kryesisht

nga vendet e BE.

KKN është themeluar si një entitet juridik sipas ligjit zviceran me

Konferencën Ndërkombëtare të mbajtur në Tunis në vitin 1993, dhe ka një zyrë

përfaqësuese në Kombet e Bashkuara në Gjenevë.

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

13

PARIMET E PARISIT

Parimet Paris janë të përcaktuara në punëtorinë e parë Ndërkombëtare për

institucionet nacionale për promovimin dhe mbrojtjen e të drejtave të njeriut të

mbajtur prej 7-9 tetor të vitit 1991 në Paris5. Këto parime ishin të miratuara nga

Komiteti për të drejtat e njeriut me rezolutën 1992/54 të vitit 1992 si dhe nga ana

e Asamblesë së Përgjithshme të OKB-së me rezolutën 48/134 të vitit 19936.

Parimet e Parisit kërkojnë garantimin e autonomisë dhe pavarësinë e

institucioneve nga ana e qeverisë, pajisjen e tyre me funksione dhe kompetenca të

cilat kanë për qëllim dhe mundësojnë promovimin dhe mbrojtjen efikase të të

drejtave të njeriut. Kjo mundësohet përmes akteve të nevojshme ligjore që

garantojnë ekzistencën, përbërjen pluraliste, kompetencat mjaft të gjëra, dhe

financimin shtetëror të këtyre institucioneve.

INDNj konsiderohen si një nga "mekanizmat efektive për promovimin dhe

mbrojtjen e të drejtave të njeriut dhe paraqesin një komponent kyç të sistemeve

efektive kombëtare për mbrojtjen e të drejtave të njeriut".7

INDNj mund të shërbejnë edhe si një qendër lidhëse e aktorëve të ndryshëm

në nivel kombëtar, për shembull, autoritetet shtetërore me OJQ-të, por poashtu

ato mund të lidhin institucionet në nivelin nacional me ato të sistemit

ndërkombëtar për të drejtat e njeriut, si dhe organizatat dhe institucionet

ndërkombëtare.

Sa i përket rolit parandalues të INDNj, ato janë gjithashtu shumë të

rëndësishme, sepse ato mund të marrin masa proaktive dhe parandaluese në

sensibilizimin, informimin dhe edukimin e institucioneve tjera, si dhe të

popullatës. Këtë ato mund ta arrijnë vetëm nëse kanë fuqi dhe autoritet

parandalues, si dhe burime të mjaftueshme për të qenë në gjendje të mbledhin të

dhënat përkatëse dhe realizimin e hulumtimeve për ngritjen e vetëdijes publike te

qytetarët.

Në bazë të ligjeve dhe rregullave ndërkombëtare, të gjitha INDNj duhet të

kenë një shkallë të caktuar të pavarësisë, mandat dhe kompetenca lidhur me

gamën e plotë të të drejtave – së paku të drejtat që janë të përfshira në Kartën e të

5
 E/CN.4/1992/43 of 16 December 1991

6
 A/RES/48/134, 85th plenary meeting, 20 December 1993

7
 European Union Agency for Fundamental Rights, NHRI in the EU MemberStates, 2010, p. 19

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

14

Drejtave Themelore të Bashkimit Evropian8 dhe instrumentet tjera relevante

ndërkombëtare dhe evropiane. Kjo veçanërisht vlen për INDNj të shteteve anëtare

të Bashkimit Evropian dhe ato që kanë agjendë pro-evropiane të integrimit.

INDNj duhet të jenë plotësisht të pavarura dhe të kenë infrastrukturë të

mjaftueshme, burime dhe fonde të konsiderueshme për të siguruar nivelin më të

lartë të operacioneve, pavarësisht nga ndryshimet në prirjet politike ndaj

organeve tjera shtetërore, krizave ekonomike apo ndjeshmërinë e çështjeve

momentale të përfshira.

Institucionet kombëtare të të drejtave të njeriut (INDNj) shfaqen më shpesh

në formë të Komisioneve për të drejtat e njeriut, Avokatit të Popullit ose si

Institute. Ata në të vërtetë përfaqësojnë autoritetet qendrore për promovimin dhe

mbrojtjen e të drejtave të njeriut në një vend. Jo rrallë herë rolin mbrojtës të të

drejtave të njeriut e zbatojnë edhe institucione dhe qendra tjera të përziera,

konsultative dhe këshilluese.

Krahasimet, ndarja dhe dallimi në mes të këtyre llojeve të institucioneve

ende nuk janë aq të qarta dhe mirë të përcaktuara. Bile as edhe Parimet e Parisit

nuk kanë paraparë klasifikimin e qartë të këtyre institucioneve. Kështu që shpesh

hasim tipare dhe përgjegjësi të ngjashme midis dy ose më shumë INDNj, madje

edhe te ato brenda një vendi. Kjo e bën diferencimin në mes tyre edhe më të

vështirë.

Përkufizimet dhe kategorizimet më të shpeshta që hasen në teori janë ato që

flasin për ndarjet e institucioneve në një anëtarëshe ose më shumë anëtarëshe, ose

edhe në bazë të mandatit të tyre, kompetencat kryesore e tjera9.

Komisionet janë të pranishme në vende të tilla si Irlanda, Irlanda e Veriut,

Anglia, Franca, ndërsa Avokati i Popullit apo Ombudsmani si INDNj gjenden më

shumë në Spanjë, Portugali, Suedi, Poloni dhe Slloveni, ndërsa Institutet i hasim në

vendet si Danimarka, Gjermania dhe Rumania.

Megjithatë, ka edhe shumë raste të vendeve ku dy ose më shumë

institucione të ndryshme janë të pranishme në sistemin juridik të një vendi, siç

është rasti me Holandën, Danimarkën, Irlandën, Maqedoninë, Shqipërinë e shumë

të tjera.

8
 Official Journal of the European Communities, Charter of fundamental rights of the European

Union (2000/C 364/01)
9
 European Union Agency for Fundamental Rights, NHRI in the EU Member States, 2010

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

15

INSTITUCIONET NACIONALE PËR TË DREJTAT E NJERIUT

Komisionet si INDNj

Komisionet janë institucione të cilat kanë pushtet relativisht të fuqishëm

dhe përgjegjësi për mbrojtjen dhe promovimin e të drejtave të njeriut.

Komisionet praktikisht janë forma më e zakonshme e institucioneve

nacionale për të drejtat e njeriut.

Ato janë institucione të cilat janë të përbëra nga më shumë anëtarë që vijnë

nga profile të ndryshme dhe të cilët vendimet e tyre i sjellin në bazë të

konsensusit.

Tipar kryesor i këtyre institucioneve është mandati dhe kompetencat e gjera

për trajtimin çështjeve të të drejtave të njeriut si dhe kompetenca për veprim dhe

hetime lidhur me rastet individuale, ndonjëherë edhe për parashtresa grupore dhe

kërkesa për vërtetimin e shkeljeve të të drejtave të njeriut.

Ato kanë kompetenca edhe për pjesëmarrjen në çështje gjyqësore të

diskriminimit. Si pjesë e përgjegjësive të tyre, shpesh kanë funksione këshilluese

ndaj organeve shtetërore dhe institucioneve, si dhe në avancimin dhe përshtatjen

e legjislacionit.

Ata gjithashtu kanë funksionin e edukimit dhe ngritjes së ndërgjegjësimit

publik për barazinë dhe mos-diskriminimin.

Avokati i Popullit si INDNj

Avokati i Popullit apo Ombudsmani si institucion për të drejtat e njeriut në

formën origjinale buron nga modeli skandinav i INDNj. Ai tani është institucion

shumë përfaqësues i cili më është themeluar në shumicën e vendeve të botës.

Avokati i Popullit, me përjashtime të caktuara, kryesisht është institucion

një anëtarësh i mbështetur nga zyra e tij profesionale dhe administrative. Në

përgjithësi ai emërohet dhe jep raport ndaj kuvendit të shtetit, në bazë të

angazhimit kushtetues apo me ligj të veçantë.

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

16

Qëllimi kryesor i tij është që të merret me mbrojtjen ligjore individuale dhe

kolektive, me fokus të veçantë në zgjidhjen e rasteve të ankesave për shkeljet e të

drejtave të njeriut nga autoritetet shtetërore dhe administratës.

Institucione të akredituara plotësisht të Avokatit të Popullit gjenden në

Spanjë, Suedi, Poloni dhe Portugali.

Institutet si INDNj

Institutet që shërbejnë si institucione nacionale për të drejtat e njeriut janë

karakteristike për shtetet si Danimarka dhe Gjermania. Funksionet dhe

përgjegjësitë e tyre zakonisht janë të orientuara në hulumtime, edukim për të

drejtat e njeriut, si dhe funskione këshilluese për organet qeveritare.

Institutet zakonisht nuk kanë kompetenca hetimore dhe për të vepruar në

raste konkrete të diskriminimit, apo mekanizma për ankesat individuale për

shkelje të të drejtave të njeriut.

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

17

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE DHE INSTITUCIONEVE

NACIONALE TË TË DREJTAVE TË NJERIUT NË BE

I. HOLANDA

Holanda si një shtet anëtar i Bashkimit Evropian, ka një traditë të gjatë në

promovimin dhe mbrojtjen e të drejtave dhe lirive të njeriut. Në vend gjenden disa

nga institucionet më të rëndësishme ndërkombëtare për mbrojtjen e të drejtave të

njeriut, të tilla si Gjykata Ndërkombëtare e Drejtësisë (International Court of

Justice - ICJ) dhe Gjykatës Ndërkombëtare Penale (International Criminal Court -

ICC).

Këtu të drejtat e njeriut dhe e drejta për mos-diskriminim janë të mbrojtura

fuqishëm nga Kushtetuta dhe ligjet e shtetit. Andaj Holanda është një vend ku

funksionojnë disa institucione kombëtare për të drejtat e njeriut, si Instituti

Holandez për të Drejtat e Njeriut (Collegevoorde Rechtenvande Mens ose

Netherlands Institute for Human Rights), ish Komisioni për Trajtim të Barabartë

(Equal Treatment Commission), zyrat për anti-diskriminim (Anti discriminatie

voorziening ADV - Anti-Discrimination Bureaus) dhe Avokati i Popullit (National

Ombudsman).

I.1. Instituti Holandez për të Drejtat e Njeriut

Instituti Holandez për të Drejtat e Njeriut është themeluar në tetor të vitit

2012, në bazë të Ligjit Nacional për të Drejtat e Njeriut të miratuar nga parlamenti

holandez, pas një diskutimi të gjatë për të gjetur rrugën më të mirë për zbatimin e

plotë të Parimeve të Parisit. Megjithatë, themelet e këtij institucioni janë vënë që

më herët. Para kësaj, në vitin 2007, një konzorcium i përbërë nga Avokati i

Popullit, Komisioni për trajtim të barabartë, Drejtoria holandeze mbrojtjen e të

dhënave dhe Qendra për Informim dhe Kërkime për të Drejtat e Njeriut përgatitën

një raport për Ministrin e Punëve të Brendshme të Holandës, me rekomandime

për të krijuar një institucion të ri për të drejtat e njeriut, përkrah tashmë

mekanizmave ekzistues. Kjo nismë u shqyrtua nga ana e legjislativit dhe qeverisë

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

18

së vendit, dhe epilogu përfundimtar ishte bashkimi i Komisionit për trajtim të

barabartë në me Institutin e ri për të Drejtat e Njeriut në vitin 2012. Selia e

Institutit u vendos në Utreht.

Themelimi i trupit të ri për barazi u bë sipas qasjes "parimi i barazisë nuk

është vetëm e drejtë e pavarur themelore e njeriut, por edhe një komponent i

rëndësishëm i të gjitha të drejtave të tjera të njeriut".10

Sipas këtij parimi dhe vetë emrit të institutit, ai kujdeset për garantimin e të

drejtave të njeriut, por instituti edhe është bërë organ i mirëfilltë nacional për

barazi.

Më parë në Holandë, si INDNj funksiononte Komisioni për trajtim të

barabartë i cili u formua në vitin 1994 në bazë të Ligjit të Përgjithshëm për trajtim

të barabartë11 (General Equal Treatment Act - GETA), me qëllim të vëzhgimit dhe

promovimit të trajtimit të barabartë në vend. Komisioni kishte juridiksion për të

zgjidhur ankesat për rastet në të gjitha bazat e diskriminimit (gjinia, raca,

përkatësia etnike, religjioni, besimi, orientimi seksual, përkatësia politike,

nënshtetësia, mosha, e tjera. Megjithëse KTB punonte me një procedurë të

ngjashme me gjykatat, vendimet e saj nuk ishin të detyrueshme. Pas

bashkëngjitjes së Komisionit për trajtim të barabartë ndaj Institutit Holandez për

të Drejtat e Njeriut, IHDNj i ndërmori të gjitha përgjegjësitë e tij.

Detyrat dhe përgjegjësitë e Institutit

 Hulumtim - Instituti mbështet dhe realizon kërkime mbi të drejtat e njeriut.

 Ofron këshilla dhe rekomandime për institucionet shtetërore për

përmirësimin e gjendjes rreth të drejtave të njeriut dhe barazisë në drejtim të

miratimit të strategjive dhe politikave të caktuara.

 Informon kuvendin për aktivitetet e realizuara dhe rezultatet e arritura gjatë

vitit.

 Realizon hetime dhe vëzhgimin për shkeljet e mundshme strukturore dhe

sistematike të të drejtave të njeriut dhe mbrojtjen e tyre sipas kërkesës kur ndodh

diskriminimi sistematik. Instituti mund të shqyrtojë edhe diskriminimin e

mundshëm në institucionet publike në qasjen e përgjithshme ose situata konkrete,

por jo edhe ankesat individuale. Në këtë rast institucion kompetent është Avokati i

Popullit.

10

 https://mensenrechten.nl/questions-and-answers
11

 Algemene wetgelijke behandeling , AWGB

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

19

 Vepron në raste individuale lidhur me parashtresat dhe jep mendim lidhur me

trajtimin e barabartë ose për diskriminimin. Megjithatë, për të siguruar qëndrimin

e tij neutral, instituti nuk mund të ndihmojë në masë të madhe viktimat. Në këto

raste ai mundet vetëm të realizojë hetime dhe të nxjerrë vendime të cilat nuk janë

të detyrueshme, si dhe të udhëzojë rastin ose vetë palët deri tek autoritetet dhe

institucionet kompetente. Asistimi i viktimave dhe ndihma juridike nuk është

pjesë e punës primare të Institutit, sepse kjo nuk korrespondon me rolin e dhënies

së mendimeve të pavarura juridike për ankesat për diskriminim.

 Evidentimi i ankesave është njëra nga pikat kyçe të përfshira në masat e

qeverisë për parandalimin dhe luftën kundër diskriminimit dhe që njëkohësisht i

është besuar këtij Instituti.

 Komunikimin me publikun dhe mediat – Instituti e bën në bazë të

vazhdueshme. Përveç kësaj, Instituti përgatit edhe raport vjetor të punës së tij dhe

për gjendjen e të drejtave të njeriut dhe diskriminimin në vend. Ai realizon edhe

fushata të ndryshme promovuese për të ngritjen e vetëdijes së qytetarëve dhe

edukimin e tyre për të drejtat e njeriut.

 Një detyrë tjetër e Institutit është vëzhgimi i ratifikimit të traktateve

ndërkombëtare për të drejtat e njeriut dhe harmonizimi i tyre me legjislacionin

kombëtar dhe zbatimin e tyre të vërtetë në shtet.

Fuqia vendimmarrëse e Institutit

Vendimet, mendimet dhe rekomandimet e të cilat i nxjerr Instituti nuk janë

detyruese dhe nuk kanë fuqi për të prodhuar zgjidhje përfundimtare për ankesat

dhe të zbatojnë sanksione.

 Megjithatë, për shkak të rolit të tij të rëndësishëm përgjithësisht të pranuar

për çështjen e të drejtave të njeriut dhe kundër diskriminimit në vend, mendimet

dhe rekomandimet e tij merren parasysh seriozisht nga organet dhe institucionet

e tjera.

Në më shumë se 70% kur Instituti jep ndonjë mendim apo rekomandim me

konkluzion se janë shkelur të drejta dhe dispozita të caktuara, atëherë janë marrë

masat e duhura nga subjektet për të cilat janë bërë kundërshtimet.

Struktura dhe përbërja e Institutit

Instituti Holandez për të Drejtat e Njeriut vetë zgjedh stafin e tij dhe

angazhon të punësuarit. Ky është një ndryshim i rëndësishëm në krahasim me

praktikën e mëparshme të Komisionit për trajtim të barabartë, kur stafi i saj ishte i

emëruar drejtpërdrejt nga Ministria e Sigurisë dhe Drejtësisë.

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

20

Ky ndryshim i mundëson Institutit të jetë më përgjegjës për strukturën e tij

si dhe për të qenë më i pavarur në punën që bën. Numri i punonjësve të Institutit

është rreth 60 persona të shpërndarë në departamente dhe nivele të ndryshme.

Ndërsa kur është fjala për financimin e funksionimit dhe aktivitetet e

Institutit, vlen të përmendet se katër ministri japin kontributet e tyre në buxhetin

e tij, Ministria e Punëve Brendshme, Ministria për Siguri dhe Drejtësi, Ministria e

Arsimit dhe Ministria e Shëndetësisë. Në mandatin e tij parë Instituti dispononte

me një buxhet prej rreth 6.5 milion euro12.

a) Bordi i Komisionerëve të Institutit

Bordi i Komisionerëve të Institutit në përbërje të tij numëron së paku 9 dhe

më së shumti 12 anëtarë, duke përfshirë kryetarin dhe dy ndihmësit e kryetarit.

Në përbërjen aktuale ka 7 gra dhe 5 burra. Ata janë të emëruar me Dekret

mbretëror me rekomandim të Ministrit të Sigurisë dhe Drejtësisë. Instituti formon

bordin me vendim të tij dhe i emëron anëtarët e këshillit të tij.

Kryetari dhe njëri nga dy ndihmësit e tij duhet të jenë juristë të diplomuar.

Në draftin e parë të projekt-ligjit për Institutin ishte paraparë që të gjithë anëtarët

jenë juristë të diplomuar. Me qëllim që të garantohet një përbërje më pluraliste të

Institutit, kjo dispozitë më vonë është ndryshuar. Megjithatë, anëtarët duhet të

jenë ekspertë të pavarur dhe e tërë përbërja duhet të garantojë diversitet dhe të

jenë nga profile të ndryshme. Në përbërjen aktuale shumica e anëtarëve janë

juristë profesionistë. Të gjithë anëtarët kanë përvojë të mëparshme pune

profesionale në fushën e të drejtave të njeriut dhe luftën kundër diskriminimit.

Shtatë nga dymbëdhjetë anëtarët e tanishëm kanë shërbyer më parë edhe në

komisionin e kaluar për trajtim të barabartë në nivele dhe pozita të ndryshme. Të

gjithë anëtarët e Bordit të Komisionerëve emërohen në mandat prej gjashtë vitesh

dhe me të drejtë për rizgjedhje. Nëpunësit civilë të angazhuar në Ministrinë për

Siguri dhe Drejtësi nuk kanë të drejtë për t'u zgjedhur në Bordin e Institutit.

b) Këshilli i Institutit

Përveç Bordit të Komisionerëve, në kuadër të Institutit funksionon edhe

Këshilli i Institutit. Këshilli ka dy detyra kryesore këshilluese: këshillimi i Institutit

për përgatitjen e planeve vjetore të punës dhe hartimin e politikave për veprim, si

dhe të këshillimi i Ministrisë për Siguri dhe Drejtësi lidhur me propozimet dhe

emërimin e anëtarëve të rinj të Institutit.

12

 Holtmaat, Rikki. Report on measures to combat discrimination – Country report 2012:

Netherlands, pg. 118-119. January 2013.

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

21

Këshilli përbëhet nga anëtarët si, Avokati i Popullit, Kryetari i Agjencisë për

Mbrojtjen e të Dhënave, Kryetari i Këshillit të Drejtësisë dhe më së paku katër dhe

më së shumti tetë anëtarë të zgjedhur nga radhët e organizatave të shoqërisë

civile, të cilat punojnë në fushën e të drejtave të njeriut, organizatave të

punëtorëve dhe punëdhënësve si dhe akademikë.

Trajtimi i ankesave para Institutit

Parashtresat e pranuara Instituti fillimisht i vlerëson nëse të njëjtat janë nën

juridiksionin e tij dhe nëse ekzistojnë parakushtet që ai ti përpunojë ato. Nëse

kërkesa është brenda kompetencave të saj, Instituti do të nisë një hetim. Në këtë

fazë mblidhen informacionet i nevojshëm për rastin specifik dhe për palët e

përfshira. Ato përpunohen në mënyrë të rregullt dhe do të përdoren gjatë rastit të

hapur. Procesi i zgjidhjes së një procedure duhet të përfundojë brenda afatit prej

gjashtë muajve nga data e parashtrimit të kërkesës para Institutit. Deri atëherë

Instituti nëpër procedurë do të ketë ndërtuar pozicionin do të deklarojë nëse

rastin konkret çështja ka të bëjë me diskriminim apo jo, së bashku me

rekomandimet se si të veprojnë palët në vazhdim.

Tabela 1. Ankesat pranuara në IHDNj dhe numri i rekomandimeve në vitin 2012

Baza e diskriminimit Parashtresa Rekomandime

Gjinia 112 18 % 44 21 %

Rasa 86 14 % 27 13 %

Përkatësia etnike 49 8 % 12 6 %

Religjioni 37 6 % 16 8 %

Orientimi seksual 8 1 % 2 1 %

Statusi civil 6 1 % 3 1 %

Bindjet politike 7 1 % 8 4 %

Bindjet 6 1 % 1 0 %

Orari i punës 12 2 % 14 7 %

Kontrata për punësim 2 0 % 0 0 %

Hendikap /sëmundje kronike 114 18 % 39 18 %

Mosha 135 21 % 34 16 %

Baza të shumëfishta / / 11 5 %

Pa asnjë bazë / / 1 0 %

Tjetër 60 9 % / /

Gjithsej 634 100 % 212 100 %

Burimi: Raporti Vjetor 2012,Instituti Holandez për të Drejtat e Njeriut

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

22

I.2. Zyrat për anti-diskriminim

Zyrat për anti-diskriminim janë organe vendore ose lokale për mbrojtjen e

të drejtave të njeriut dhe sigurimin e barazisë në shoqëri. Ato veprojnë në kuadër

të pushtetit lokal - komunat.

Si rezultat i rekomandimeve të Komisionit Evropian kundër racizmit dhe jo-

tolerancës, por edhe rezultatet e suksesshme në sferën ku ato punojnë, Holanda ka

zgjeruar dhe fuqizuar zyrat lokale kundër diskriminimit. Deri ne vitin 2009, në

shumicën e komunave në Holandë ende nuk ishin hapur zyra të tilla. Mirëpo ato

fituan bazë juridike edhe me sjelljen e Ligjit për zyrat kundër diskriminimit, sipas

të cilit ekzistenca e këtyre zyrave në vend bë i detyrueshëm, ashtu si edhe nevoja e

evidentimit dhe trajtimi i të gjitha ankesave për diskriminimin. Aktualisht këto

zyra veprojnë në të gjitha komunat në Holandë.

Detyrat dhe përgjegjësitë e zyrave për anti-diskriminim

Zyrat vendore kundër diskriminimit në Holandë kanë dy detyra kryesore:

- të ofrojnë ndihmë juridike për personat kundër diskriminimit dhe

- të regjistrojnë të gjitha kërkesat dhe ankesat dhe ti dorëzojnë të njëjtat në

zyrën e Ministrit të Brendshëm13 .

Zyrat për mosdiskriminim kanë përgjegjësinë për të trajtuar rastet e

diskriminimit sipas të gjitha bazave, të tilla si gjinia, raca, përkatësia etnike,

mosha, feja, orientimi seksual, aftësitë e kufizuara, e tjera.

Ato kryesisht ofrojnë përkrahje ligjore për njerëzit që kanë ankesat për

diskriminim, si dhe evidentimin e këtyre ankesave dhe përcjelljen e tyre deri në

nivel qendror te Ministria e Punëve të Brendshme.

Gjithashtu zyrat lokale kundër diskriminimit mund të kryejnë hulumtime

sistematike dhe vëzhgimin e gjendjeve vendore të të drejtave të njeriut.

Sipas raporti të publikuar nga ana e zyrave kundër diskriminimit të

dorëzuar në Parlament në vitin 2010, një total prej 400 nga 430 komuna kanë

regjistruar ankesa dhe parashtresa, shumica e tyre për diskriminimin në bazë të

racës dhe përkatësisë etnike. Për më tepër, ato shpesh i përcjellin parashtresat

dhe ankesat e pranuara deri te Instituti Holandez për të Drejtat e Njeriut dhe deri

te gjykatat e rregullta.

Edhe pse ata nuk kanë fuqi juridike-gjyqësore, ato mund të ju ndihmojnë

palëve në rastet gjyqësore kundër diskriminimit. Mbështetjen financiare të zyrave

kundër diskriminimit e sigurojnë vetë komunat ku veprojnë ato.

13

 http://www.government.nl/issues/discrimination/government-measures

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

23

I.3. Art. 1

Art. 1 është një institucion i pavarur joqeveritar që luan një rol të

rëndësishëm në promovimin e politikave për të drejtat e njeriut dhe mos-

diskriminimit. Detyrat e tij janë këshilluese, hulumtuese dhe monitoruese lidhur

me proceset për sigurimin e barazisë. Ai luan një rol të rëndësishëm në hartimin e

politikave dhe këshillimin e institucioneve publike, dhe mbështetjen e zyrave

lokale kundër diskriminimit.

Art.1 disponon me një bazë të madhe të dhënash të praktikave anti-

diskriminuese në Holandë. Ajo nuk ka autoritet për të vepruar sipas ankesave

individuale, por mund të ndihmojë dhe udhëzojë palët lidhur me procedurën e

parashtrimit të rasteve të diskriminimit para Institutit Holandez apo edhe deri te

gjykatat e vendit.

Art. 1 kryesisht merret me përgatitjen studimeve, hulumtimeve dhe

organizimin e iniciativave të ndryshme dhe aktiviteteve që lidhen me të drejtat e

njeriut, të tilla si konferenca, trajnime dhe evenimente tjera për institucionet

publike dhe private dhe organizatat në Holandë dhe jashtë vendit. Në mesin e

institucioneve të tjera, ajo realizon edhe shumë aktivitete për Komisionin

Evropian, ministritë holandeze, komunat dhe kompanitë private.

Për një periudhë kohore Art.1 ka shfrytëzuar fonde shtetërore për punën e

tij. Tani ai si institucion është plotësisht i pavarur financiarisht.

I.4. Avokati i Popullit - Avokati i Popullit

Institucioni Avokati i Popullit (Ombudsmani) në Holandë ekziston që nga

viti 1982. Mirëpo në vitin 1999 ai është përfshirë edhe në Kushtetutën e vendit.

Avokati i Popullit këtu ka të drejtë dhe përgjegjësi për të vepruar në të gjitha

rastet dhe bazat e diskriminimit, por vetëm për ankesat në lidhje me autoritetet

administrative dhe organet publike shtetërore.

Institucioni i Avokatit të Popullit në Holandë angazhon rreth 170 punonjës,

ku shumë prej tyre janë juristë. Ata sipas detyrave të tyre janë të ndarë në sektorë

të ndryshëm si ai i sigurisë, drejtësisë, punësimit, arsimit, strehimit, mjedisit,

shëndetësisë, e tjerë.

Avokati i Popullit zgjidhet nga Dhoma e ulët e Parlamentit. Në zgjedhjen e tij,

duke marrë parasysh mendimin dhe rekomandimet nga konsultimi i përbashkët të

Këshillit të Shtetit, Kryetarit të Gjykatës së Lartë dhe Kryetari të Gjykatës së Apelit.

Avokati i Popullit ka mandat të funksionit në kohëzgjatje prej gjashtë vjet.

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

24

Nuk mund të zgjidhet për kryerjen e funksionit e Avokatit të Popullit anëtar

ose nëpunës i një autoriteti publik, për të cilin ekziston procedurë ligjore për

përzgjedhje, apo i cili vepron në zyrë publike dhe për të cilën merr një pagë ose

kompensim fiks, pastaj nëse ai është anëtar i një organi këshillimor qeveritar, ose

nëse vepron si avokat ose noter.

Trajtimi i ankesave – secili person mund të jetë parashtrues i ankesës para

Avokatit të Popullit, në qoftë se konsideron se nga ana e një organi të caktuar të

administratës i është cenuar ose pamundësuar realizimi i një të drejte të tij. Hapi i

parë duhet të jetë ankesa para organit konkret të administratës i cili dyshohet se

shkel të drejtat e tij. Avokati i Popullit mund të veprojë vetëm në ankesat në

çështjet për të cilat më parë ankuesi dhe autoriteti administrativ së bashku nuk

kanë arritur ndonjë marrëveshje për të gjetur një zgjidhje për problemin. Vetëm

atëherë mundet pala të paraqesë dhe Ombudsmani të pranojë një ankesë të

veçantë.

Ankesa duhet të paraqitet me shkrim ose në formë elektronike dhe duhet të

përmbajë:

- emrin, mbiemrin dhe adresën e kërkuesit;

- përshkrim të qartë të situatës dhe identitetin e diskriminuesit të pretenduar,

personit dhe organit

- ankesat dhe vërejtjet e dorëzuara deri tek organi i administratës për veprimin me

të cilin mendohet që kryhet diskriminimi;

- mënyrën se si është vepruar për ankesën, rezultatet dhe konkluzionet e

procedurës së paraqitur para organit administrativ.

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

25

II. DANIMARKA

Danimarka radhitet në një nga vendet me traditë të gjatë dhe mbështetje të

gjerë politike për aktivitetet për të drejtat e njeriut. Institucionet e sistemit këtu

para shumë kohe janë fokusuar dhe kanë punuar në promovimin e të drejtave të

lirisë së shprehjes, lirisë së besimit, të drejtat e fëmijëve, personave me aftësi të

kufizuar, mbrojtjen dhe parandalimin e racizmit, torturës dhe diskriminimit për

ndonjë arsye tjetër. Kohët e fundit po bëhet gjithnjë e më i përhapur dhe aktual

edhe koncepti i përgjegjësisë shoqërore.

Me pranimin e saj në Kombet e Bashkuara, Danimarka ka pasur një rol aktiv

në miratimin e disa konventave ndërkombëtare për të drejtat e njeriut dhe

aktivitete kundër torturës dhe të drejtave të personave me aftësi të kufizuara.

Vendi ishte gjithashtu edhe pjesë e iniciativave për krijimin e disa instrumenteve

për të drejtat e njeriut siç është Konventa Evropiane për të Drejtat e Njeriut dhe

Gjykata Evropiane për të Drejtat e Njeriut në Strasburg. Në suaza të Bashkimit

Evropian, Danimarka mbështet nismat për të drejtat e njeriut në Parlamentin

Evropian.

Në vitin 1987, Parlamenti themeloi Qendrën Daneze për të Drejtat e Njeriut,

e cila në vitin 2002 u shndërrua në Institutin Danez për të Drejtat e Njeriut. Në

vitin 2009 u themelua Bordi për Trajtim të Barabartë, si vazhdimësi e Komiteti për

Ankesa për Trajtim të Barabartë dhe Bordit për barazi mes gjinive. Përveç këtyre

mekanizmave për mbrojtjen e të drejtave të njeriut në Danimarkë me shumë

sukses funksion edhe institucioni Avokati i Popullit .

II.1. Instituti Danez për të Drejtat e Njeriut

Detyrat dhe përgjegjësitë e IDDNj

Instituti Danez për të Drejtat e Njeriut është themeluar në bazë të vendimit

të Parlamentit danez në vitin 1987, si një vazhdimësi e Qendrës Daneze për të

Drejtat e Njeriut.

Gjatë viteve të ekzistimit të tij, Instituti ka pësuar disa ndryshime në

drejtimin e përshtatjes së tij me nevojat e temës që ai mbulon, si dhe reformat dhe

praktikat ndërkombëtare për zbatimin e parimeve të Parisit.

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

26

Detyrat dhe përgjegjësitë e Institutit përfundimisht janë përcaktuar me

Ligjin për Institutin Danez për të Drejtat e Njeriut i cili u miratua në qershor të

vitit 2012 dhe e cili hyri në fuqi më 1 janar të vitit 2013.

Nga statusi i tij i mëparshëm, por dhe me këtë ligj, Instituti është konfirmuar

si një autoritet i pavarur me rol të rëndësishëm në promovimin e barazisë dhe

mos-diskriminimit, veçanërisht si një organ i specializuar për barazi racore dhe

etnike, si dhe për diskriminimin në bazë të gjinisë.

Instituti posedon kompetenca dhe mandat për të ndihmuar viktimat e

diskriminimit, për të realizuar kërkime dhe përgatitjen e raporteve mbi

diskriminimin dhe të bëjë rekomandime kundër diskriminimit. Ndërsa, në punën e

tij të përditshme Instituti aplikon një qasje horizontale dhe i trajton të gjitha bazat

e diskriminimit.

Sipas ligjit, Instituti është i obliguar që të përgatit dhe dorëzojë raporte

vjetore para parlamentit, mbi gjendjen e të drejtave të njeriut në Danimarkë, duke

përfshirë këtu edhe analizën e gjendjes së personave me aftësi të kufizuara në

kuadër të shoqërisë Daneze.

Hulumtimi nuk është funksioni kryesor i Institutit, mirëpo është një prej

aktiviteteve të rëndësishme të tij si në nivelin kombëtar ashtu edhe ndërkombëtar.

Shpesh projektet kërkimore të Institutit realizohen në bashkëpunim me ekspertët

e jashtëm.

Instituti mundet që me iniciativën e vet të realizojë vëzhgimin dhe hetimin e

rasteve të diskriminimit. Por ai nuk mund të pranojë dhe të veprojë drejtpërdrejtë

sipas ankesave individuale, por ka të drejtë që të këshillojë viktimat e

diskriminimit dhe që të i ndihmojë ato në paraqitjen e ankesave deri te

institucionet përkatëse.

Instituti Danez për të Drejtat e Njeriut ofron informacione të përgjithshme

për qytetarët në lidhje me të drejtat e njeriut, nëpërmjet seminareve, trajnimeve

dhe aktiviteteve të tjera promovuese, si edhe përmes studimeve dhe analizave

ndaj të gjitha bazave dhe fushave të diskriminimit.

Instituti gjithashtu është mbikëqyrës për zbatimin e Konventës së OKB-së

për Personat me Aftësi të Kufizuar dhe dokumenteve të tjera ndërkombëtare.

Instituti Danez për të drejtat e njeriut numëron rreth 140 të punësuar, të

ndarë në disa sektorë dhe nivel, të tilla si për trajtim të barabartë, hulumtime,

edukim, vëzhgim, drejtësi, pjesëmarrje dhe shoqëri civile, të drejtat e njeriut dhe

sipërmarrjen.

Në kuadër të Institutit funksionojnë edhe Këshilli për të Drejtat e Njeriut

dhe Bordit të Institutit.

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

27

Këshilli për të drejtat e njeriut është i përbërë nga një numër i caktuar i

anëtarësh përfaqësues të organizatave të shoqërisë civile, të cilët janë përgjegjës

për përcaktimin e politikave organizative dhe operacionale të Institutit Danez për

të Drejtat e Njeriut. Këshilli është kompetent për monitorimin dhe vlerësimin e

punës së IDDNj dhe mund të i rekomandojë aktivitete të reja Bordit të IDDNj.

 Anëtarët e Këshillit emërohen nga Bordi sipas procedurës së paraparë pas

shpalljes publike për aplikime. Ky proces realizohet të paktën çdo katër vjet.

 Përbërja e Këshillit duhet të reflektojë praninë e aktorëve të ndryshëm të

organizatave të shoqërisë civile që punojnë në fushën e të drejtave të njeriut.

Gjithashtu anëtarë të Këshillit janë dhe përfaqësues të disa ministrive, si ajo e

mbrojtjes, drejtësisë, të punëve të jashtme dhe arsimit. Mandej figura të tjera

publike të tilla si Avokati i Popullit, përfaqësues të partive politike dhe

organizatave jo-qeveritare që punojnë në çështje të ndryshme.

Bordi i Institutit është organi më i lartë i kontrollit të Institutit Danez për të

Drejtat e Njeriut. Bordi përcakton kornizë e punës së IDDNj dhe angazhon

drejtorin ekzekutiv të Institutit. Bordi është i përbërë nga 14 anëtarë të emëruar

nga institucione të ndryshme:

- Këshilli për të drejtat e njeriut (gjashtë anëtarë);

- Universitetet (gjashtë anëtarë);

- Këshilli i Grenlandës të drejtave të njeriut (një anëtar);

- Të punësuarit e IDDNj (një anëtar) .

Me Bordin udhëheq kryetari dhe zëvendës-kryetari të cilët janë të zgjedhur

nga vetë Bordi nga anëtarët e tij.

Për të qenë anëtarë të Bordit nuk është përcaktuar profili dhe përgatitja

profesionale specifike e kandidatëve në kontekstin e cilësive personale. Por

ekzistojnë vetëm kushte të caktuara që duhet të kihen parasysh për emërimin e

disa nga anëtarët. Kështu që nga radhët e anëtarëve të emëruar nga Këshilli për të

drejtat e njeriut të paktën njëri prej tyre duhet të vijë nga minoritetet etnike apo

sektorë të rëndësishëm për pakicat etnike. Njëri duhet të jetë nga trajtimi i

barabartë midis burrave dhe grave, dhe një që të jetë i zgjedhur sipas propozimit

të organizatave qytetare daneze. Nga radhët e anëtarëve të emëruar nga

universitetet përmes Konferencës daneze të Rektorëve, të paktën njëri duhet të

jetë jurist me profesion.

Mandati i anëtarëve të Bordit të IDDNj zgjatë 4 vite. Anëtarët kanë të drejtë

të rizgjidhen edhe për një mandat tjetër. Ndërsa zgjedhja për të tretën herë e

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

28

anëtarit mund të realizohet vetëm nëse i njëjti ka një ndërprerje prej një mandati

në anëtarësinë e Bordit.

Sipas kërkesave të mësipërme të obligueshme, si dhe rekomandimeve të

përgjithshme për emërimin e anëtarëve të Bordit të IDDNj, përbërja aktuale e tij

numëron anëtarë të cilët janë përfaqësues nga qarqet akademike, si dhe anëtarë

që vijnë nga organizata të tilla si Kryqi i Kuq, Amnesty International, organizatat

daneze të personave me aftësi të kufizuara, Shoqata Daneze e Avokatëve, Këshilli i

Minoriteteve Etnike, Këshilli i Grave në Danimarkë , si dhe nga punëdhënësit.

Shteti siguron një buxhet vjetor për Institutin Danez për të Drejtat e Njeriut

për punën dhe aktivitetet e tij në shumën e rreth 800 mijë eurove. Instituti, në

përputhje me objektivat e saj, mund të gjenerojë edhe fonde shtesë nga

fondacionet, donacionet, e tjera. Poashtu ai dhe mund të realizojë edhe aktivitete

fitimprurëse siç janë aktivitetet hulumtuese dhe këshilluese.

Instituti Danez për të Drejtat e Njeriut bashkëpunon me shumë institucione,

organizata, media, qeveri dhe universitete brenda dhe jashtë vendit.

II.2. Bordi për Trajtim të Barabartë

Mekanizmi i ardhshëm nga radhët e institucioneve për promovimin dhe

mbrojtjen e të drejtave të njeriut në Danimarkë është Bordin për Trajtim të

Barabartë, i cili është themeluar në janar të vitit 2009 me hyrjen në fuqi të Ligjit

nr. 387 për trajtimin të barabartë, të miratuar në maj të vitit 2008.

Bordi është formuar duke marrë kompetencat dhe përgjegjësitë nga

Komiteti i mëparshëm për ankesa për trajtim të barabartë etnik dhe të Bordit për

barazi gjinore me qëllim që të përmbushen sa më mirë Parimet e Parisit.

II.2.1. Struktura e Bordit për trajtim të barabartë

Anëtarët e Bordit

Bordi për trajtim të barabartë numëron 12 anëtarë, nga të cilët tre (Kryesia)

janë gjyqtarë, dhe nëntë të tjerët kanë gradën magjistër në shkencat juridike.

Të gjithë anëtarët duhet të kenë njohuri të veçanta të legjislacionit për

trajtim të barabartë dhe ligjet për rregullimin e kushteve të tregut.

Kryesia përbëhet nga kryetari dhe dy nënkryetarët. Të gjithë anëtarët

emërohen nga Ministria e Punës, tre me propozim të Ministrisë për Barazi Gjinore

dhe tre sipas propozimit të drejtpërdrejtë nga Ministri i Punës. Përbërja e Bordit

duhet të reflektojë barazinë gjinore në mesin e anëtarëve. Mandati i anëtarëve

është me kohëzgjatje prej tre vitesh.

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

29

Sekretariati i BTB

Në kuadër të Bordit për trajtim të barabartë vepron Sekretariati i cili ka një

rol mbështetës për BTB. Sekretariati ka për detyrë të përgatisë rastet për seancat

e Bordit. Ajo ofron ndihmë telefonike dhe këshilla për procedurën dhe format e

inicimit të çështjeve para Bordit. Sekretariati gjithashtu i përgjigjet pyetjeve të

përgjithshme nga ana e institucioneve përkatëse dhe palët kyçe të interesuara.

BTB është përgjegjës për rastet e diskriminimit që lidhen kryesisht me

çështjet nga tregu i punës dhe marrëdhënieve të punës, duke mos përjashtuar

edhe veprimin sipas bazave tjera të diskriminimit. Kështu jashtë tregut dhe

marrëdhënieve të punës, Bordi mund të trajtojë edhe rastet e diskriminimit mbi

baza etnike, racore apo në gjinisë.

Pjesa më e madhe e punës së tij është e lidhur me çështjen e diskriminimit

në bazë të gjinisë, përkatësisë etnike, moshës dhe aftësisë së kufizuar dhe me një

pjesë më të vogël të rasteve të diskriminimit për arsye të tjera.

BTB gjatë punës së tij zakonisht i kategorizon rastet të cilat i procedon në

tre grupe: i pari në bazë të gjinisë, grupi i dytë në bazë të racës ose përkatësisë

etnike dhe i treti në bazë të moshës, orientimit seksual, mendimit politik,

prejardhjes shoqërore dhe religjionit. Vetëm një pjesë e vogël e rasteve të cilat

janë trajtuar deti tani para Bordit kanë qenë në bazë të diskriminimit të

shumëfishtë.

Grafiku 1 . Vendime në bazë të diskriminimit

Burimi: Raporti vjetor 2011 Bordi i Trajtim të Barabartë

38

22

8 9
0

69

43 54

18

7
0

20

40

60

80

100

120

Gjinia Përkatësia
etnike

Mosha Hendikapi Tjetër

2011

2010

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

30

Bordi për trajtim të barabartë ka kompetenca për të vepruar mbi ankesat

individuale lidhur me diskriminimin, por me më pak funksion për promovimin,

zhvillimin e politikave, monitorimin dhe hulumtimin.

Bordi mund të sjell vendime përfundimtare dhe të detyrueshme si dhe masa

të caktuara sanksionuese. Në rast të mosrespektimit të vendimeve të Bordit, rastet

mund të barten edhe në gjykatë në emër të ankuesit. Bordi ka të drejtë që edhe

me vetiniciativë të fillojë procedurë për konstatimin e diskriminimin në raste të

veçanta

Grafiku 2. Pasqyrë e rasteve dhe vendimeve të Bordit për trajtim të barabartë

Burimi : Raporti vjetor 2011 Bordi i Trajtim të Barabartë

II.3. Ombudsmani Parlamentar i Danimarkës

Shtylla e tretë e institucioneve nacionale për të drejtat e njeriut në

Danimarkë është Avokati i Popullit, i cili emërohet nga parlamenti i vendit.

Institucioni i Ombudsmanit në Danimarkë është themeluar në vitin 1954,

duke u bazuar në parim në modelin suedez. Përfundimisht institucioni rregullohet

me ligjin nr. 473 të vitit 1996 .

Avokati i Popullit ka autoritetin për të vepruar mbi ankesat për diskriminim

në lidhje me administratën publike, duke përfshirë organet shtetërore dhe lokale

dhe autoritetet tjera publike, me përjashtim të gjykatave. Me këtë rast ai shqyrton

nëse individët ose institucionet brenda juridiksionit të tyre të veprojnë në

përputhje me rregullat e parapara ose bëjnë shkelje të autorizimeve të tyre.

Një nga funksionet kryesore dhe detyrat e Avokatit të Popullit në Danimarkë

është edhe monitorimi i punës së administratës publike dhe mbikëqyrja përmes

vizitave në institucione, të tilla si burgjet, njësitë e paraburgimit, strehimoret,

194

64 70

286

122 124

347

191

79
0

50

100

150

200

250

300

350

400

Parashtresa të pranuara Vendime Të rrefuzuara nga
sekretariati

2009

2010

2011

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

31

shtëpitë psikiatrike, e tjera. Pastaj mbikëqyrjen e trajtimit të personave me aftësi

të kufizuara dhe qasja e tyre në ndërtesat dhe institucionet publike.

Avokati i Popullit ka autoritetin për të vepruar mbi ankesat individuale që

kanë të bëjnë me administratën publike. Ankesat duhet të zgjidhen jo më vonë se

12 muaj nga pranimi i tyre. Në raste të veçanta kjo periudhë mund të zgjatet.

Ankesat duhet të dorëzohen në formë të shkruar dhe përveç kësaj mund

njëkohësisht të shoqërohen edhe me dokumentacion shtesë të rëndësishëm për

rastin konkret.

Avokati i Popullit mund të marrë vendime përfundimtare dhe të vendosë

sanksione, por roli i tij është më shumë i orientuar drejtë korrigjimit të punës së

organeve shtetërore dhe të u jep atyre mendimet dhe rekomandimet për masat që

ato duhet të ndërmarrin për të eliminuar shkeljet dhe gabimet.

Ombudsmani parlamentar danez në përbërjen e tij ka rreth 100 të punësuar.

Sipas raportit të saj vjetor në vitin 2011, ka pasur 88 të punësuar në zyrën e tij.

Avokati i Popullit zgjidhet nga Parlamenti danez dhe duhet të jetë jurist i

diplomuar dhe me përvojë në profesionin e drejtësisë. Përveç tij, institucioni ka

pesë departamente dhe Sekretariatin e Përgjithshëm të kryesuar nga Drejtori

Ekzekutiv e të cilat janë me përgjegjësi për zbatimin e detyrave operacionale të

zyrës së Avokatit të popullit.

Në nivel vjetor për realizimin e planit të veprimit dhe detyrat e parashikuara

Ombudsmani disponon me një buxhet prej rreth 7 milion eurosh14.

Ai për realizimin e qëllimeve të tij dhe arritjen e rezultateve më të mira në

fushën e barazisë dhe mos-diskriminimit, në mënyrë intensive dhe gjerësisht

bashkëpunon me të gjitha ministritë dhe institucionet e vendit, si dhe me

subjektet e huaja të ngjashme nga më shumë shtete.

14

 The Danish Parliamentary Ombudsman, Annual Report 2011, Copenhagen, 2012.

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

32

III. GJERMANIA

Të drejtat e njeriut në Gjermani janë të mbrojtura nga Kushtetuta e shtetit e

cila në parim i garanton të gjitha liritë dhe të drejtat e njeriut të përcaktuara edhe

me Deklaratën Universale të të Drejtave të Njeriut. Vendi poashtu ka ratifikuar

edhe shumicën e traktateve më të rëndësishme ndërkombëtare për të drejtat e

njeriut.

Raportet nga organizata të ndryshme ndërkombëtare e konfirmojnë nivelin

e lartë të pajtueshmërisë dhe të respektimit të të drejtave të njeriut dhe barazisë,

mirëpo ka edhe disa vërejtje për disa çështje, të cilat edhe pse rrallë ndodhin dhe

dënohen zakonisht nga organet e rendit, të tilla si shkelja e autoritetit dhe

përdorimi i tepërt të forcës nga ana e policisë, si dhe trajtimi jo i mirë në disa raste

i refugjatëve dhe emigrantëve.

Dy janë institucionet kryesore kombëtare për promovimin dhe mbrojtjen e

të drejtave të njeriut në Gjermani: Instituti gjerman për drejtat e njeriut dhe

Agjencia Federale kundër diskriminimit.

III.1. Instituti Gjerman për të Drejtat e Njeriut

Themeluar në mars 2001 dhe në bazë të rekomandimeve të Parimeve të

Parisit, Instituti Gjerman për të Drejtat e Njeriut (Deutsches Institut für

Menschenrechte) zë një rol të rëndësishëm në atë që është qëllimi i tij, promovimi

i barazisë dhe të drejtave të njeriut.

Vendimi për ngritjen e institucionit është marrë nga ana e Parlamentit

Federal Gjerman në dhjetor të vitit 2007. Më parë, Gjermania kishte vetëm një

rrjet të gjerë të zyrave lokale dhe rajonale të cilat punojnë në çështjen e trajtimit të

barabartë dhe mos-diskriminimit.

Instituti gëzon kompetenca për të vepruar në rastet lidhur me të gjitha bazat

e diskriminimit. Në përmbushjen e mandatit të tij drejtë promovimit të të drejtave

të njeriut IGjDNj ka një rol të rëndësishëm edhe në këshilldhënien për të gjitha

departamentet, duke përfshirë administratën publike në nivel lokale dhe federal si

dhe të shoqërisë civile dhe organizatave.

Ai punon në promovimin e të drejtave të njeriut, dhe përgatitjen e

studimeve kërkimore, ngjarjeve edukative si dhe ofron këshilla në fusha që kanë

të bëjnë me të drejtat e njeriut brenda dhe jashtë vendit.

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

33

Edukimi për të drejtat e njeriut është një ndër aktivitetet kryesore IGjDNj. Ai

organizon seminare, punëtori dhe trajnime për grupe qëllimore të ndryshme, si

gazetarë, akademikë, parlamentarë, nëpunësit shtetëror dhe të tjerët.

Që nga viti 2009 Instituti është përgjegjës për monitorimin e implementimit

të Konventës së OKB për të Drejtat e Personave me Aftësi të Kufizuara. Ai

bashkëpunon ngushtë me institucionet dhe organizatat e ndryshme kombëtare

dhe ndërkombëtare.

Puna e Institutit financohet nga fondet shtetërore, nga disa ministri federale.

Ai për realizimin e misionit dhe aktiviteteve të saj poashtu angazhohet dhe

gjeneron mjete financiare shtesë.

III.1.2. Struktura IGjDNj

Instituti gjerman për të drejtat e njeriut në përbërjen e tij ka Zyrën

ekzekutive dhe Bordin e kujdestarëve, të cilët në formë komplementare i kryejnë

detyrat e tyre.

Zyra ekzekutive punëson mbi 50 njerëz të udhëhequr nga Bordi i

Drejtorëve të përbërë nga katër anëtarë: Drejtori ekzekutiv, Zëvendësdrejtori dhe

dy Ndihmës të drejtorëve, Të punësuarit tjerë janë të ndarë në sektorë të

ndryshëm, të tilla si monitorimi i politikave kombëtare për të drejtat e njeriut,

edukimi për të drejtat e njeriut, komunikimi dhe administrimi.

Bordi i kujdestarëve të IGJDNj në përbërjen e tij numëron e trembëdhjetë

anëtarë me të drejtë të votimit dhe pesë anëtarë të tjerë pa të drejtë vote në

mbledhjet e Bordit. Ai kryesohet nga presidenti dhe dy zëvendësit e tij të cilët

zgjidhen nga vetë Bordi nga radhët e anëtarëve të tij, për një mandat prej katër

vitesh.

Anëtarët zgjidhen me propozim të institucioneve të ndryshme. Anëtarët me

të drejtë të votimit duhet të zgjidhen sipas parimit në vijim: tre përfaqësues të

propozuar nga Forumi për të Drejtat e Njeriut, dy anëtarë të Komitetit për të

Drejtat e Njeriut dhe ndihmë humanitare të Parlamentit Federal Gjerman, një

përfaqësues i emëruar nga Zyra e Komisionit për Migracionin, Refugjatët dhe

Integrimin nga qeveria federale, një anëtar i deleguar nga Këshilli gjerman për

personat me aftësi të kufizuar dhe gjashtë përfaqësuesve të zgjedhur nga

Asambleja e Përgjithshme e Institutit, nga të cilat të paktën njëri duhet të vijë nga

akademia dhe shkenca.

Përveç kësaj, Bordi i kujdestarëve ka pesë anëtarë pa të drejtë vote të cilët

vijnë nga radhët e pushtetit qendror federal. Kështu një anëtar vjen i emëruar

sipas propozimit nga Zyra Federale e Punëve të Jashtme, një anëtar nga Ministria

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

34

Federale e Drejtësisë, një nga Ministria Federale për Bashkëpunim Ekonomik dhe

Zhvillim, një nga të Ministria Federale për Punë dhe Çështje Sociale, dhe një

përfaqësues i nominuar nga ana e Bundestagut gjerman.

Përbërja e tanishme e Bordit është konform kritereve dhe rregullave të

mësipërme me çka janë zgjedhur si anëtarë Bordit punëtorë nga sfera e akademisë

dhe profesorë universitarë, përfaqësues të institucioneve me përvojë të gjerë në

fushën e të drejtave të njeriut, disa prej tyre me përvojë ndërkombëtare në punë

në institucionet dhe organet në suaza të OKB-së dhe BE-së.

III.2. Agjencia Federale Kundër Diskriminimit

Përveç Instituti për të Drejtat e Njeriut, në Gjermani si mekanizëm nacional

për mos-diskriminim dhe barazi funksion edhe Agjencia Federale Kundër

Diskriminimit. Ajo u themelua në vitin 2006 me miratimin dhe hyrjen në fuqi të

Ligjit për trajtimin e përgjithshëm të barabartë.

Njëra nga karakteristikat kryesore dhe kompetencat e Agjencisë është

ndërtimi dhe fuqizimi i rrjetit kundër diskriminimit në nivel lokal dhe rajonal. Ajo

ka autoritet dhe mandat që të trajtojë rastet e diskriminimit në të gjitha bazat dhe

fushat.

Ajo ka autoritetin për të pranuar ankesa individuale, por nuk është në

gjendje që të nxjerr vendime përfundimtare. Në Gjermani përgjegjësinë për

përpunimin e drejtpërdrejtë dhe vendimmarrjen për rastet e diskriminimit, ndër

të tjerat e kanë ekskluzivisht gjykatat. Duke pasur parasysh këtë fakt, Agjencia për

viktimat e diskriminimit mund të ofrojë këshilla dhe informacione në lidhje me

mundësitë që ata kanë në mbrojtjen e të drejtave të tyre. Ajo nuk ofron ndihmë të

drejtpërdrejtë juridike, por në mënyrë indirekte i udhëzon dhe informon palët për

mundësitë dhe format e drejtimit tek autoritetet kompetente për çështjen e

parashtruar.

Agjencia kontakton me palët e saj në një bazë dhe metoda të rregullta, të

tilla si e-mail, telefon ose përmes takimeve të drejtpërdrejta në zyrat e Agjencionit.

Agjencia Federale Kundër Diskriminimit në Gjermani në fushën e mbrojtjes

së barazisë bashkëpunon me zyrat lokale dhe rajonale, sidomos në aspektin e

komunikimit dhe të veprimit të drejtpërdrejtë sipas ankesave individuale të

parashtruara nga subjektet që vijnë nga zonat apo rajonet e tyre.

Buxheti vjetor për mbulimin e shpenzimeve të funksionimit të Agjencisë

është rreth dy milion e gjysmë euro. Agjencia raporton mbi gjendjen e

diskriminimit në Gjermani para Bundestagut çdo katër vjet. Por ajo rregullisht

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

35

edhe informon institucionet publike dhe relevante shtetit për diskriminimin dhe

trajtimin e barabartë.

Struktura e Agjencisë

Struktura e Agjencisë Federale Kundër Diskriminimit në Gjermani është e

organizuar në dy nivele. Niveli i parë përbëhet nga zyra ekzekutive me rreth 30

të punësuar në administratën e tij. Niveli i dytë është Këshilli i agjencisë që

përfaqëson një vlerë shtesë për zyrën ekzekutive.

Këshilli përbëhet nga 10 përfaqësues të grupeve sociale dhe organizatave

civile si dhe ekspertë për të drejtat e njeriut dhe mos-diskriminimit.

Dhjetë vendet e Këshillit ndahen në mënyrë të barabartë me të njëjtin

numër të përfaqësuesve mes dy gjinive, burrave dhe grave. Anëtarët nuk duhet të

posedojnë aftësi dhe përgatitje të posaçme profesionale, por duhet dhe zakonisht

merren parasysh kushtet e përgjithshme, si pluralizmi ideologjik dhe politik dhe

përfshirja e përfaqësuesve të shoqërisë civile, akademisë, medias dhe politikës .

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

36

IV. IRLANDA
Në Irlandë aktualisht janë aktive disa mekanizma për mbrojtjen e të drejtave

të njeriut, edhe atë Komisioni Irlandez për të Drejtat e Njeriut dhe Barazi,

Tribunali për barazi dhe Avokati i Popullit.

IV.1. Komisioni Irlandez për të Drejtat e Njeriut dhe Barazi

Komisioni Irlandez për të Drejtat e Njeriut dhe Barazi, në formën dhe

strukturën aktuale është institucion relativisht i ri, por themelet e tij janë të

vendosura disa vite më parë. Gjegjësisht, ai zyrtarisht themeluar në prill të vitit

201315, pas vendimit të qeverisë irlandeze në tetor të vitit 2012 që të bëhet

bashkimi i dy institucioneve ekzistuese më parë, Komisioni Irlandez për të Drejtat

e Njeriut dhe Autoritetit për Barazi. Qëllimi kryesor i fuzionimit të këtyre

institucioneve ishte që në këtë formë, promovimi dhe mbrojtja e të drejtave të

njeriut të bëhet më efikase, më efektive dhe në mënyrë koherente .

Komisioni i Irlandez për të drejtat e njeriut edhe pse ishte propozuar si

INDNj më herët në vitin 1996, ai themelohet me në fund si rezultat dhe pjesë e

“Good Friday Agreement”16 ose “Marrëveshja e së Premtes së Mirë" të 10 prillit të

vitit 1998. Me këtë pakt ndër të tjerat u kërkua edhe krijimi i Komisionit Irlandez

për të Drejtat e Njeriut, dhe Komisionit për të Drejtat e Njeriut në Irlandën e

Veriut.

Edhe pse të dy organet veprojnë në promovimin dhe mbrojtjen e të drejtave

të njeriut në dy juridiksione të veçanta, ata edhe punojnë së bashku për

përmirësimin kushteve për mos-diskriminim në ishullin e Irlandës si tërësi.

Autoriteti për Barazi ishte një institucion i pavarur i themeluar në tetor të

vitit 1999 me Ligjin për barazi në punë të miratuar në vitin 1998, duke

zëvendësuar kështu Agjencinë e mëparshme për barazi në punë, ndërsa Komisioni

Irlandez për të Drejtat e Njeriut është themeluar në bazë në Statutit të saj në vitin

2000, për promovimin dhe mbrojtjen e të drejtave të njeriut të të gjithë qytetarëve

në Irlandë. Sot të dy institucionet, KIDNj dhe AB janë bashkuar dhe funksionojnë

nën emrin Komisioni Irlandez për të Drejtat e Njeriut dhe Barazi.

15

 http://www.justice.ie/en/JELR/Pages/PR13000136
16

„Good Friday Agreement“ është marrëveshje e nënshkruar më 10 prill të vitit 1998 nga ana e

Qeverisë Britaneze, Qeverisë Irlandeze si dhe nga ana e partive kryesore politike të kyçura në

konfliktin e Irlandës së Veriut, duke përfshirë edhe Partinë Unioniste të Ulster, Partinë

Demokratike të Ulster, Partinë Progresive Unioniste, Koalicionin e Grave të Irlandës së Veriut,

partinë Aleanca për Irlandën e Veriut, Sinn Féin dhe Partinë Social-demokrate dhe Parinë

Laburiste.

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

37

Komisioni i ri i formuar i integron dhe përfshin plotësisht të gjitha

kompetencat e deri atëhershme të dy trupave të mëparshme si dhe fushat

karakteristike dhe të gjitha bazat e diskriminimit, të cilat shpesh kanë qenë të

ngjashme ose të njëjta. Ky komision tani ka përgjegjësi dhe detyra për të vepruar

për të gjitha çështjet e të drejtave të njeriut dhe barazinë shoqërore.

Detyra kryesore e Komisionit është promovimi dhe forcimi i vetëdijes

publike për të drejtat e njeriut, monitorimi i përshtatshmërisë dhe përmirësimi i

efektivitetit të legjislacionit dhe të politikave që lidhen me të drejtat e njeriut në

vend.

Ai gjithashtu ka një kapacitet këshillues si dhe të bëjë rekomandime për

qeverinë dhe institucionet e tjera shtetërore, sipas vetë iniciativës ose me kërkesë

të qeverisë apo institucioneve të tjera.

Komisioni nuk vepron sipas parashtresave individuale të rasteve të

diskriminimit, por në disa raste mund të ofrojë ndihmë juridike dhe këshillim për

palët e interesuara. Për më tepër, Komisioni është i hapur për bashkëpunim të

ngushtë me të gjitha institucionet publike dhe me institucionet e tjera, siç janë

Avokati i Popullit dhe gjykatat.

Ai luan një rol të rëndësishëm në edukimin e shoqërisë për çështjet e të

drejtave të njeriut dhe barazisë. Një prej aktiviteteve më të rëndësishme të tij

është edhe hulumtimi dhe nxjerrja e publikimeve të ndryshme mbi temën e mos-

diskriminimit dhe të barazisë. Ndër të tjerat, një pjesë e punës së tij është i

përkushtuar edhe promovimit të çështjes së integrimit të emigrantëve dhe

pakicave të tjera në shoqërinë irlandeze, pastaj për të nxitur dialogun mes

kulturave të ndryshme dhe tolerancës si dhe pranimin e diversitetit dhe të

marrëdhënieve pozitive mes anëtarëve të grupeve të ndryshme.

Komisioni për përmbushjen e qëllimeve dhe objektivave të tij strategjike

vazhdimisht bashkëpunon me institucionet dhe organizatat e tjera nacionale dhe

ndërkombëtare. Ai i kushton një rëndësi të veçantë bashkëpunimit në kuadër të

"Komitetit të Përbashkët", i cili është i përbërë nga përfaqësues të Komisionit

Irlandez për të Drejtat e Njeriut dhe Komisionit për të Drejtat e Njeriut në Irlandën

e Veriut, me një qasje të përbashkët kanë përcaktuar dhe zhvilluar një gamë të

prioriteteve të veçanta për barazi dhe tolerancë në niveli të gjithë ishullit të

Irlandës.

Komisioni për aktivitetet dhe rezultatet e tij duhet të dorëzojë një raport

vjetor para të Kuvendit jo më vonë se 31 mars.

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

38

Struktura e Komisionit

Me bashkimin e të dy institucioneve edhe stafi ekzistues dhe të gjithë të

punësuarit janë transferuar në Komisionin Irlandez për të Drejtat e Njeriut dhe

Barazi të sapo formuar. Komisioni në radhët e saj aktualisht disponon me rreth 60

të punësuar. Ata udhëhiqen nga drejtori i cili është i zgjedhur nga ana e Bordit të

Komisionit.

Zyra Ekzekutive është e ndarë në dy degë, edhe atë në:

- hulumtime, krijimi i politikave dhe promovim e cila i trajton kërkesat

individuale, ofron këshillim dhe ndihmë ligjore për palët si dhe

- sektori për shërbime juridike dhe administratë.

Komisioni gjithashtu ka një bord në të cilin marrin pjesë 14 anëtarë.

Anëtarët aktualë janë të emëruar nga Ministria e Drejtësisë dhe reforma në

drejtësi në prill të vitit 2013 me vetë bashkimin/themelimin e Komisionit.

Përvoja dhe njohja e çështjes së diskriminimit është e nevojshme për

emërimin e anëtarëve, kështu që të gjithë anëtarët aktualë kanë përvojë të gjerë

në çështjet e të drejtave të njeriut dhe të mos- diskriminimit ose në fusha tjera të

caktuara të drejtësisë. Shumica e anëtarëve të tanishëm janë akademikë apo

njerëz të përfshirë në nivel të lartë të përgjegjësive dhe detyrave të në kuadër të

universitete të ndryshme, institucioneve dhe organizatave tjera.

Komisionerët dhe stafi i zyrës ekzekutive, kompetencat dhe detyrat e tyre

dhe i kryejnë sipas legjislacionit në fuqi, rregulloreve për nëpunësit civilë dhe të

punësuarve në administratën publike, dhe si dhe rregulloret e veçanta të cilat janë

sjellë posaçërisht për mënyrën e funksionimit dhe kryerjen e detyrave të tyre.

IV.2. Tribunali për Barazi

Tribunali për Barazi i Republikës së Irlandës është organ i pavarur publik i

themeluar për trajtimin ose ndërmjetësimin në raste të ankesave për diskriminim.

Ai merret me të gjitha ankesat apo parashtresat për diskriminimin në

punësim dhe të fushën e marrëdhënieve të punës dhe qasjen deri te mallrat dhe

shërbimet që i janë nënshtruat dy ligjeve për barazi. Edhe atë Ligjin e Barazisë në

Marrëdhëniet e Punës dhe Ligjin për status të barabartë të cilat i rregullojnë

çështjet e diskriminimit në marrëdhëniet e punës duke përfshirë punësimin, të

drejtën për kompensim të barabartë, kushtet e punës, trajnimit dhe përvojës,

shkarkimin dhe ngacmimin në vendin e punës, përfshirë edhe ngacmimin seksual,

pastaj, diskriminimin jashtë vendit të punës, shitjen ose dhënien e pronës me qira,

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

39

shërbimeve komerciale, strehimit dhe arsimit, transportit, aktivitetet kulturore

dhe disa fusha të tjera17.

Tribunali për barazi dhe Autoriteti për Barazi janë dy institucione

krejtësisht të ndara. Autoriteti për Barazia është një organ statutar me përgjegjësi

për të punuar në drejtim të eliminimit të diskriminimit, promovimin e mundësive

të barabarta dhe sigurimin e informacionit publik mbi legjislacionin në lidhje me

barazinë. Autoriteti për Barazi mund të këshillojë dhe ndihmojë në drejtimin e

palëve në gjykatë, por nuk ka autoritet për të vendosur lidhur me rastin.

IV.2.1. Kompetencat e Tribunalit

Tribunali për Barazi heton dhe ndërmjetëson rastet e ankesave të

diskriminimit sipas legjislacionit ekzistues për barazi dhe mosdiskriminim.

Ndërmjetësuesit e tribunalit kanë autoritetin që të ndihmojnë palët të

arrijnë një marrëveshje përmes negociatave që janë ligjërisht të detyrueshme për

palët. Kur palët janë kundër ndërmjetësimit ose kur kjo nuk është e mundur, rasti

do të hetohet nga një zyrtar i Tribunalit për Barazi, i cili do të hetojë rastin dhe do

të dëgjojë dëshmitë nga ana e të dy palëve dhe të vendosë në bazë të rastit të tyre.

Rezultati i këtij hetimi dhe vendimi i marrë nga ana e nëpunësit janë gjithashtu të

detyrueshme.

Për tu shqyrtuar një rast i veçantë për konstatimin e diskriminimit të

pretenduar nga Tribunali për Barazi, si parakusht kryesor është fakti që

parashtruesi i ankesës për të njëjtin rast paraprakisht ta ketë njoftuar dhe të jetë

përpjekur për të zgjidhur situatën me personin apo institucionin i cili pretendohet

se diskriminon. Pas kësaj në qoftë se parashtruesi i ankesës nuk është i kënaqur

me përgjigjen e fituar ose nuk merr asnjë përgjigje brenda një muaji nga paraqitja

e rastit për diskriminim deri te organi, atëherë ai mund të kërkojë që të mbrohen

të drejtat e tij nga marrëdhënia e punës para Tribunalit për barazi.

Parashtresa përpara Tribunalit duhet të paraqitet brenda gjashtë muajve

nga akti ose veprimi i diskriminimit, ndërsa në rast se ekzistojnë rrethana të

jashtëzakonshme dhe të arsyeshme kjo periudhë mund të zgjatet deri në

dymbëdhjetë muaj.

Të gjitha rezultatet dhe vendimet e Tribunalit nga procedimet e rasteve

duhet të publikohen, përveç në rastet e ndjeshme kur nuk mund të publikohen të

dhënat personale ose vetë palët. Vendimet e gjykatës shpesh përmbajnë edhe

17

 Employment Equality Acts (1998-2011) и Equal Status Acts (2000-2011)

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

40

sanksionet ligjore dhe masat kundër palëve, si kompensim për dëmet, urdhër për

kompensim apo trajtimit të barabartë, apo veprime të tjera të veçanta.

Kundër vendimeve të Tribunalit, në afat prej 42 ditëve nga sjellja e tyre,

mund të bëhet ankimim në Gjykatën për Marrëdhëniet e Punës për rastet e

punësimit dhe pensioneve si dhe në Gjykatën e Qarkut për rastet e trajtimit të

barabartë.

Që nga viti 2012 me propozimin e Ministrit për punë, sipërmarrje dhe

inovacione në Irlandë është formuar një rrjet i veçantë dhe i vetme për zbatimin e

të drejtave të punës të qytetarëve, Komisioni të Marrëdhëniet e Punës. Propozimi

ishte që në kuadër të këtij komisioni të mblidhen në një vend të gjitha shërbimet

ekzistuese për marrëdhëniet e punës, si Komisioni i Marrëdhënieve të Punës,

Tribunalit për Barazi, Zyra e Komisionerit për të Drejtat, Autoriteti Kombëtar për

të drejtat e punësimit dhe funksionet e gjykatës së shkallës së parë për ankesat e

punësimit.

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

41

V. IRLANDA E VERIUT

V.1. Komisioni i Barazisë për Irlandën e Veriut

Komisioni i Barazisë për Irlandën e Veriut është një organ i pavarur publik i

themeluar në bazë të Ligjit për Irlandën e Veriut18 në vitin 1998.

Ky komision ka për qëllim avancimin e barazisë promovimin e mundësive të

barabarta dhe të marrëdhënieve të mira mes njerëzve që jetojnë atje. Ai me punën

e tij angazhohet për një Irlandë të Veriut si një vend i përbashkët i integruar dhe

gjithëpërfshirës, për një shoqëri ku dallimi është i respektuar dhe çmohet në bazë

të barazisë dhe drejtësisë për të gjithë komunitetin.

Komisioni, si pjesë e roleve kryesore të tij punon në drejtim të eliminimit të

diskriminimit, promovimin e mundësive të barabarta dhe të inkurajimit të

praktikave të mira. Ai nxit veprimet dhe masat afirmative/pozitive, marrëdhëniet

e mira midis njerëzve të grupeve të ndryshme racore.

KBIV bën monitorimin e zbatimit dhe efektivitetin e detyrimeve ligjore të

autoriteteve publike për promovimin e barazisë dhe marrëdhëniet e mira. Ai së

bashku me Komisionin për të Drejtat e Njeriut në Irlandën Veriore bën edhe

vëzhgimin e zbatimit të Konventës së OKB për të Drejtat e Personave me Aftësi të

Kufizuara.

Më 1 tetor të vitit 1999, Komisioni i Barazisë për Irlandën e Veriut ka marrë

përsipër funksionet e kryera më parë nga Komisioni për barazi racore në Irlandën

e Veriut, Komisioni për Mundësi të Barabarta të Irlandës së Veriut, Komisioni për

Punësimin e drejtë dhe Këshillit për Aftësi të Kufizuara të Irlandës së Veriut.

V.1.1 Përgjegjësitë e Komisionit

Komisionit të Barazisë për Irlandën e Veriut i është besuar një gamë e gjerë

e kompetencave dhe përgjegjësive të cilat mes tjerash përfshijnë:

Këshillim dhe ndihmë për viktimat e diskriminimit

Për ato persona të cilët besojnë se kanë qenë të diskriminuar në bazë të

racës, ngjyrës, kombësisë, origjinës etnike, besimit fetar apo bindjes politike,

gjinisë, moshës, gjendjes martesore, orientimit seksual apo aftësisë së kufizuar,

Komisioni mund të japë këshilla mbi mundësitë e mbrojtjes së të drejtave të tyre.

18

 Section 75 of the Northern Ireland Act 1998 (Hyri në fuqi më 01.01.2000. Parasheh obligim

statutar që institucionet e administratës publike të ndërmarrin funksione dhe veprime të

ndryshme në lidhje me promovimin dhe avancimin e barazisë në Irlandën e Veriut.

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

42

Në këto raste, Komisioni poashtu mundet edhe që të përfaqësojë viktimat

para gjykatave kompetente dhe duke marrë pjesë si palë e tretë ndërhyrës apo

ndërmjetësues në procedurë.

Hetimi dhe zbatimi

Komisioni ka autoritetin për të siguruar veprimet e subjekteve të jenë në

përputhshmëri dhe përshtatje me legjislacionin, përfshirë edhe kompetencat për

të hetuar. Njëra nga objektivat më kryesore të tij është edhe promovimi dhe

ndërmarrja e masave pozitive e afirmative dhe për të kontribuar për barazi më të

madhe në punë dhe shoqëri në përgjithësi. Si rezultat i hetimeve të tij, Komisioni

mund të ndikojë në përmirësimin e politikave dhe praktikave kur është e

nevojshme, nëpërmjet përdorimit të njoftimeve për mos-diskriminim,

marrëveshjeve ligjërisht të detyrueshme apo edhe të udhëzimeve në disa raste.

Ligji për Punësimin e Drejtë në Irlandën e Veriut, ndër të tjerat, i detyron

punëdhënësit në sektorin publik dhe atë privat me rregulla dhe detyrime shtesë

për regjistrimin, monitorimin dhe rishikimin e përbërjes dhe praktikat e

punësimit tek këto subjekte, me ç ‘rast Komisionit i janë dhënë kompetenca

mbikëqyrëse të këtyre detyrimeve punëdhënësve.

Promovimi i barazisë dhe marrëdhënieve të mira

Komisioni i kombinon kompetencat tij për realizimin e aktiviteteve për

promovimin dhe inkurajimin e praktikave të mira të mundësive të barabarta. Ajo

ofron informacion dhe shërbime këshilluese si dhe trajnime për të ndihmuar

punëdhënësit, sindikatat, ofruesit e shërbimeve, organizatat joqeveritare dhe të

tjerët. KBIV publikon materiale dhe kode të praktikës së mirë të cilat japin

udhëzime dhe vendosin standardet për drejtësi dhe barazi në fusha të tilla si

punësim, pagesë të barabartë, strehim dhe ofrimin e mallrave dhe shërbimeve.

Komisioni poashtu inicion dhe realizon fushata të edukimit për të rritur

ndërgjegjësimin e publikut për të drejtat e barazisë dhe të punon në partneritet

me institucionet dhe organizata të tjera për të ndihmuar në ndërtimin e një

shoqërie të barabartë.

Hulumtimi

Për të siguruar informacionet relevante që lidhen me çështjet e barazisë,

Komisioni i Barazisë për Irlandën e Veriut në kontinuitet kryen hulumtime të

shumta dhe jep mbështetje financiare për hulumtime të ndërmarra nga

institucionet dhe organizatat e tjera.

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

43

Mbikëqyrja e sektorit publik

Komisionit me ligj i janë dhënë përgjegjësi të rëndësishme për monitorimin

dhe përmirësimin e performancës së organeve shtetërore për mënyrën se si ata i

kryejnë funksionet e tyre dhe marrëdhëniet e tyre me publikun. Këto detyra

lidhen sidomos me promovimin e mundësive të barabarta në bazë të moshës,

gjendjes martesore, handikapit, mendimit politik, racës, besimit fetar, gjinisë,

orientimit seksual dhe promovimin e marrëdhënieve të mira. Këto detyrime ndaj

autoriteteve publike përfshijnë përgatitjen dhe rishikimin e skemave të tyre për

barazi në punë dhe çështjet tjera, kryerjen e vlerësimit të ndikimit mbi barazinë,

duke përfshirë konsultime, si pjesë përbërëse e procesit të krijimit të politikave

udhëheqëse të tyre.

Monitorimin e zbatimit të ligjeve

Komisioni i Barazisë për Irlandën e Veriut e mbikëqyr implementimin e

ligjeve, veçanërisht në fushën e barazisë dhe të drejtave të njeriut dhe gëzon

kompetenca për të bërë rekomandime për qeverinë dhe organet shtetërore për

atë se si ata mund të përmirësohen në aspekt të rolit dhe funksionit të tyre.

V.1.2. Struktura organizative

Komisioni i Barazisë për Irlandën e Veriut operon në dy nivele, edhe atë

Bordi i Komisionerëve dhe Zyra Ekzekutive ose Sekretariati.

Bordi i Komisionerëve është organi më i lartë përgjegjës për monitorimin e

punës së zyrës ekzekutive dhe përpilimin e planeve dhe politikave për punën e

Komisionit. Bordi është i përbërë nga 17 komisionerë, anëtarë përfaqësues të

institucioneve dhe organizatave të ndryshme. Ata emërohen nga Sekretari i

Qeverisë së Irlandës së Veriut për një periudhë prej 3 vjetësh me mundësinë e një

rizgjedhjeje.

Zyra Ekzekutive e Komisionit përbëhet nga katër sektorë dhe ata janë të

udhëhequr nga Drejtori ekzekutiv.

Sektori i parë i Komisionit është Këshillime dhe përshtatje. Ky sektor

ofron ndihmë këshilluese, trajnime dhe mbështetje për pajtueshmërinë e

veprimeve dhe akteve të punëdhënësve dhe ofruesit e shërbimeve me

legjislacionin aktual, në veçanti për të gjitha aspektet e detyrimeve të tyre ligjore

për barazinë, duke përfshirë edhe rregulloret për funksionimin e tyre dhe

praktikat dhe marrëdhëniet e mira.

Ndihmë juridike, politika dhe hulumtim është sektori i dytë i cili më së

shumti fokusohet në krijimin e politikave publike, kërkimin dhe vlerësimin, së

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

44

bashku edhe me punën në raste të veçanta dhe hetimeve. Ky sektor ofron

mendime dhe rekomandime për politikat publike, duke përfshirë monitorimin dhe

dhënien e rekomandimeve për reformimin dhe përmirësimin e ligjeve për barazi

dhe mbrojtjen nga diskriminimi.

Sektori Komunikim dhe Promovim është departament përgjegjës për

angazhimin dhe komunikimi me grupet e interesit, marrëdhëniet me median,

angazhimit publik dhe fushatat e marketingut.

Sektori Shërbime për korporative ka një rol gjithëpërfshirës organizativ

për mbështetjen e punës së Komisionit. Ajo ndihmon të gjitha departamentet e

tjera në ofrimin e shërbimit të tyre të jashtëm. Ky sektor është përgjegjës për

qeverisjen korporative, planifikimin strategjik, efikasitetin e biznesit dhe të

shërbimeve të përbashkëta.

Struktura e KBIV

 Drejtori ekzekutiv

Udhëheqës për
Shërbimet

korporative

Udhëheqës për Këshillim
dhe Përshtatje

Udhëheqës për
Politikat

juridke dhe
Hulumtime

Sektori për
komunikim

dhe
promovim

Drejtor për
këshillime

dhe
përshtatje

Drejtor për
shërbime
juridike

Drejtor për
politika dhe
hulumtime

V.2. Komisioni për të Drejtat e Njeriut në Irlandën e Veriut

Komisioni për të Drejtat e Njeriut në Irlandën e Veriut është institucion i

pavarur nacional për mbrojtjen e të drejtave të njeriut. Ai është i akredituar me

statusin A të akreditimit nga Organizata e Kombeve të Bashkuara (OKB).

KDNJIV është themeluar dhe financuar nga qeveria e Mbretërisë së

Bashkuar, por është një autoritet i pavarur shtetëror i cili vepron në përputhje të

plotë me Parimet e Parisit të OKB-së.

Komisioni për të Drejtat e Njeriut të Irlandës së Veriut u formua në vitin

1999 me ligj të veçantë, dhe si rezultat i miratimit të "Marrëveshjes së Premtes së

Mirë".

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

45

Kompetencat dhe detyrat e tij janë të përcaktuara me ligj dhe në përputhje

me Parimet e Parisit. Kështu që ai është përgjegjës për të monitoruar respektimin

dhe promovimin e të drejtave të njeriut nga ana e qeverisë dhe institucioneve të

tjera publike në Irlandën e Veriut.

Për më tepër, Komisioni merr në konsideratë dhe kontribuon në

përmirësimin e ligjeve, politikave dhe praktikave të barazisë dhe të

mosdiskriminimit si dhe e këshillon qeverinë mbi atë që duhet të realizohet për të

mbrojtur të drejtat e njeriut në Irlandën e Veriut.

Ai gjithashtu ka rol për të ndihmuar dhe për të ngritur vetëdijen e

qytetarëve në lidhje me të drejtat e tyre dhe çfarë ata mund të bëjnë në qoftë se të

drejtat e tyre janë mohuar apo shkelur.

Në kuadër të Komisionit veprojnë tetë anëtarë. Ata emërohen nga Sekretari i

Shtetit për Irlandën e Veriut dhe janë të angazhuar nëpërmjet shpalljes publike

për emërime. Ata në këtë post vijnë nga profesione dhe me përvoja të ndryshme, e

që kryesisht duhet të pasqyrojnë dhe përfaqësojnë komunitetet që jetojnë në

Irlandën e Veriut.

Komisionerët janë të obliguar që të veprojnë në pajtim me Rregulloren e

punës të miratuar nga ana e Komisionit dhe politikat të cilat janë të lidhura me

rolin dhe funksionin e tyre. Ata duhet të veprojnë në mënyrë profesionale në

kryerjen e rolit dhe përgjegjësitë e tyre dhe kanë për detyrë që të punojnë në

interesin më të mirë të Komisionit në lidhje me publikun dhe qytetarët,

pavarësisht nga mosha, besimi fetar, mendimi politik, raca, gjinia, gjendja civile,

ngjyra, përkatësia etnike, orientimi seksual ose handikapit të tyre.

Komisioni për funksionimin e tij dhe realizimin e punëve ka në dispozicion

një buxhet vjetor prej rreth 2 milionë euro, të cilat janë kryesisht donacion nga

qeveria e Irlandës së Veriut.

Komisioni për të Drejtat e Njeriut në Irlandën e Veriut për të realizuar

qëllimet dhe objektivat e saj ka nënshkruar një numër të madh të marrëveshjeve

të bashkëpunimit dhe vazhdimisht të bashkëpunon me të gjitha institucionet

kombëtare për mbrojtjen dhe promovimin e barazisë të drejtave të njeriut.

Ajo është gjithashtu aktive edhe në bashkëpunimin me institucionet dhe

rrjetet ndërkombëtare të institucioneve nacionale për barazi.

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

46

VI. SERBIA

Duke pasur parasysh historinë jo shumë të largët të konflikteve dhe

shpërbërjes së Ish Republikës Socialiste Federative të Jugosllavisë, sistemi juridik i

Serbisë është vendosur përpara sfidave serioze në aspektin e mbrojtjes dhe

garantimit të të drejtave dhe lirive të njeriut. Sot evidentohet një progres në

riparimin e dëmeve, veçanërisht me përpjekjet dhe agjendën e përcaktuar

eurointegruese të vendit.

Megjithatë, edhe sipas raporteve dhe sondazheve të fundit janë evidentuar

ngecje në disa fusha të caktuara, siç është niveli i realizimit të të drejtave

ekonomike, sociale dhe kulturore, përmirësimi i disa të drejtave politike dhe civile,

si dhe zmbrapsja edhe në disa sektorë të tjerë si, niveli i reformës gjyqësore,

ngecja në nivel të ulët të sundimit të ligjit, mungesa e reformës administrative,

sidomos në aspektin e de-politizimit dhe de-partizimit të administratës shtetërore

dhe disa të tjera.

Institucionet e dobëta, epërsia e vullnetit politik dhe populizmi mbi

sundimin e ligjit, luftërat e medias, burokracia dhe formalizmi paraqesin disa nga

pengesat më të mëdha për respektimin më të madh për të drejtat e njeriut dhe

sundimit të ligjit në Serbi19.

VI.1. Komisioneri për Mbrojtjen e Barazisë në Serbi

Komisioneri për Mbrojtjen e Barazisë është organ i pavarur, autonom dhe i

specializuar i themeluar në vitin 2010 nga Kuvendi popullor i Serbisë në bazë të

Ligjit për Parandalimin e Diskriminimit të vitit 2009.

Detyrat dhe përgjegjësitë

Një nga çështjet kryesore për të cilat është përgjegjës Komisioneri për

mbrojtjen e barazisë në Serbi është pranimi dhe veprimi në bazë të ankesave dhe

parashtresave për diskriminim. Ai i shqyrton ato dhe në bazë të situatës aktuale

mund të japë mendime dhe rekomandime për raste të veçanta të diskriminimit si

19

 Protector of citizens, 2012 Annual report, Belgrade, 2013

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

47

dhe për të marrë masa të tjera ligjore. Megjithatë, mendimet dhe rekomandimet e

sjellura nga Komisioneri nuk janë edhe përfundimtare dhe detyruese.

Më tutje Komisioneri është i detyruar të njoftojë palën që ankohet për të

drejtat e tij dhe mundësinë e marrjes së masave të tjera për të mbrojtur të drejtat

e saj, të tilla si të ngrejë një padi në gjykatën kompetente ose cilat veprime tjera

mbrojtëse mund të i ndërmarrë ai. Ai gjithashtu me lejen e palës ka autoritetin për

të iniciuar procedurë për mbrojtjen gjyqësore të të drejtave të palës së

diskriminuar. Institucioni Komisioneri për Mbrojtjen e Barazisë ka juridiksion për

të vepruat në rastet e diskriminimit në të gjitha situatat dhe fusha.

Grafik 3. Ankesat e paraqitura sipas bazave të diskriminimit, 2012

Komisioneri punon edhe në ngritjen e vetëdijes së qytetarëve dhe edukimin

për mos-diskriminimin dhe barazinë.

Mandej bën mbikëqyrjen e zbatimit të ligjeve ekzistuese dhe të ligjeve të

tjera dhe iu propozon institucioneve përkatëse masa për të përmirësuar dhe për

të mbrojtur të drejtat e njeriut.

Për aktivitetet e tij të kryera dhe rezultatet e arritura çdo vit Komisioneri

paraqet raport vjetor para Kuvendit kombëtar. Në të njëjtën kohë institucioni

informon dhe mbi gjendjen e përgjithshme në fushën e mbrojtjes së barazisë dhe

të diskriminimit në nivel shtetëror.

19,2%
17,2%

10,6%
8,1% 7,8%

6,6% 5,6% 5,6%
4,5%

2,0%

12,9%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

48

Struktura e institucionit Komisioneri për Mbrojtje të Barazisë

Më poshtë është paraqitur struktura organizative dhe pasqyra e të

punësuarve të angazhuar në zyrën e Komisionerit (nëntor, viti 2012).

Ai përbëhet nga rreth 50 punonjës të ndarë në disa nivele dhe sektorë, siç

janë Zyra e Komisionerit për Mbrojtjen e Barazisë, Sektori për procedimin e

ankesave, Sektori për avancimin dhe mbrojtjen e barazisë, bashkëpunimit

ndërkombëtar dhe projekteve dhe Sektori për çështje të përgjithshme. Në kuadër

të sektorëve operojnë edhe departamente të veçanta administrative.

Struktura e KMBS

Komisioneri për mbrojtje të

barazisë – 18 të punësuar

Sektori për

procedimin e

ankesave

Sektori për avancimin dhe

mbrojtjen e barazisë,

bashkëpunimit ndërkombëtar

dhe projekteve

Sektori për

çështje të

përgjithshme

2 departamente për mbrojtje nga

diskriminimi

Departamentet për resurse

njerëzore /Arkivi / Financa dhe

IT

 Në mënyrë që të kontribuojë drejtë komunikimit më të mirë dhe

harmonizimin e punës së Komisionerit, si dhe të jepen këshilla për funksionimin e

tij më të mirë, është themeluar një konsorcium i përbërë nga komisioneri,

asistentët e tij dhe zyra qendrore.

Gjatë procedurave të shqyrtimit të parashtresave individuale roli dhe

përgjegjësia kryesore i takon sektorit për përpunimin e parashtresave apo

Komisionit për parashtresa.

Ky komisioni formohet nga pesë anëtarë të punësuar si nëpunës civilë në

institucionet e tjera, për një mandat prej pesë vjetësh me të drejtë rizgjedhjeje.

Komisioni ka kryetarin i cili zgjidhet midis anëtarëve nga radhët e tij.

Buxheti vjetor i cili sigurohet për funksionimin e institucionit të

Komisionerit është rreth 800 mijë euro, të cilat janë kryesisht fonde shtetërore.

Por institucioni gjeneron edhe fonde shtesë nga donatorë të huaj për realizimin e

disa projekteve.

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

49

Procedura për vërtetimin e diskriminimit

Personat të cilët besojnë se u janë shkelur të drejtat e caktuara apo janë të

diskriminuar, mund të paraqesin ankesa deri te Komisioneri.

Ankesat duhet të dorëzohen me shkrim, personalisht të dorëzuara në zyrën

e Komisionerit, ose me postë, e- mail, faks ose me gojarisht me procesverbal.

Ankesat duhet të jenë të nënshkruara nga personi i cili është bartës i së njëjtës

sepse Komisioneri nuk mund të veprojnë mbi ankesat anonime.

VI.2. Avokati i Popullit i Serbisë

Institucioni Avokati i Popullit në Republikën e Serbisë është themeluar në

bazë të praktikave më të mira nga vendet e tjera që e përdorin këtë mekanizëm

për mbrojtjen e të drejtave të njeriut.

Për herë të parë në sistemin ligjor të vendit Avokati i Popullit u vendos në

vitin 2005 me miratimin e një ligji të veçantë për Avokatin e Popullit dhe

ndryshimet e bëra në Kushtetutë në vitin 2006. Në vitin 2007 Kuvendi i

Republikës së Serbisë ka emëruar zyrtarisht Avokatin e parë të popullit.

Si në shumicën e rasteve, dhe këtu Ombudsmani është organ i pavarur dhe

autonom shtetëror i cili ka fuqi për të mbrojtur të drejtat e qytetarëve përmes asaj

që kontrollon punën e organeve dhe institucioneve që ushtrojnë kompetenca

publike dhe ka autoritet të ndërmerr masa për korrigjimin e punës së tyre.

Në këtë kontekst, Avokati i Popullit përkujdeset që institucionet publike dhe

administrata publike të kryejnë detyrat dhe kompetencat e tyre në mënyrën e

duhur dhe sipas ligjit, me theks të veçantë në etikën e tyre, kujdesin dhe

dedikimin, paanësinë, profesionalizmin, efikasitetin dhe respektin për dinjitetin

dhe të drejtat e palëve dhe për parimet tjera të e administratës.

Avokati i Popullit në Serbi i cili është shfrytëzues i buxhetit të vendit në vitin

2012 ka disponuar me një buxhet vjetor prej rreth 1.4 milionë euro, i cila është

rreth 9 % më i lartë se buxheti i tij në vitin 2011 në vlerë prej 1.289.000 euro.

Përveç fondeve të shpërndara nga buxheti i Republikës së Serbisë në vitin 2012,

Ombudsmani serb ka siguruar edhe fonde shtesë në vlerën e 717.744 dollarëve

amerikan dhe 51.705 euro formë të donacioneve nga organizatat ndërkombëtare.

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

50

Tabela 2. Aktivitetet e Avokatit të Popullit të Serbisë (2011 dhe 2012)

Lloje të aktiviteteve 2011 2012

Rritje

%

1.
Numri i qytetarëve/palëve të pranuara 4.182 4.422 5,74

2.
Numri i bisedave telefonike me qytetarë

dhe këshillime të ofruara
7.312 9.951 36,09

3.
Kërkesa të ndryshme të qytetarëve jashtë

ankesave/parashtresave
648 888 37,04

4. Numri i ankesave/parashtresave 3.639 4.474 22,95

5.
Numri i procedurave të suksesshme të

proceduara gjatë vitit
2.944 3,957 34,41

6. Numri i iniciativave të dorëzuara lidhur

me legjislacionin
40 46 15,00

7. Numri i iniciativave të aprovuara lidhur

me legjislacionin
1 12

1.100,0

0

8. Numri i hetimeve të iniciuara kundër

institucioneve
973 1.314 35,05

9. Numri i kërkesave në të cilat institucionet

kanë pranuar dhe i kanë eliminuar

mungesat pas marrjes së rekomandimeve

nga procedurat kontrolluese

212 375 76,89

10.
Numri i rekomandimeve të dhëna (në

rastet kolektive dhe individuale)
214 323 50,93

11. Numri i rekomandimeve të

implementuara
120 197 64,17

12. Numri i akteve të dorëzuara deri te

institucionet
2.924 4.063 38,95

13. Numri i kontrolleve dhe vizitave

preventive nëpër institucione
132 150 13,64

Burimi : Raporti Vjetor i Avokatit të Popullit 2012

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

51

Avokati i Popullit në kryerjen e funksionit të tij gjithmonë vepron në mënyrë

të pavarur dhe autonome.

Ombudsmani i Serbisë zgjidhet dhe shkarkohet nga Kuvendi Popullor i

Republikës së Serbisë, ndaj të cilit ka edhe përgjegjësi për raportimin lidhur me

punën dhe funksionimin e tij.

Në pajtim me këtë, deri te Avokati i Popullit me ankesa për të mbrojtur të

drejtat e tyre, mund të drejtohet çdo qytetar, shtetas i Serbisë ose i huaj, personat

pa shtetësi, refugjatët, personat e zhvendosur, shoqëritë ose persona të tjerë

juridikë të cilët e konsiderojnë veten se u është bërë ndonjë e padrejtë ose janë të

dëmtuar nga ndonjë akt ose veprim nga ana e institucioneve.

Ankesat para Avokatit të Popullit dorëzohen dhe të njëjtat do të merren në

konsideratë vetëm nëse vetë pala paraprakisht është përpjekur që të realizojë të

drejtat e tij me veprime të rregullta ligjore përpara institucionit i cili pretendon se

e diskriminon.

Ankesat mund të dorëzohen me shkrim ose me gojarisht me procesverbal në

bashkëpunim me shërbimet e Zyrës së Avokatit të Popullit.

Ato duhet të jenë para së gjithash të qarta, të thjeshta dhe koncize. Duhet të

paktën të përmbajnë minimum të dhëna për ankuesin, emrin, adresën dhe kontakt

të dhënat e tij, mandej emri i personit ose organit lidhur me të cilin dorëzohet

kërkesa, përshkrimi i shkeljes së ligjit dhe përmbajtja e fakteve dhe dëshmive

dokumentuese mbi të cilat mund të bazohet ankesa.

Avokati i Popullit mund të ngrit procedurë administrative për të vërtetuar

shkeljen e të drejtave të caktuara ose diskriminimin në bazë iniciativës së vet,

poashtu edhe në bazë të ankesave apo kërkesave të qytetarëve, organizatave dhe

autoriteteve publike, zyra e prokurorit publik dhe organe tjera të caktuara.

Të gjitha organet dhe institucionet kanë detyrimin ligjor për të

bashkëpunuar me Avokatin e Popullit, gjatë punës së tij. Ato duhet të ndihmojnë

dhe të sigurojnë qasje të Ombudsmanit dhe personave të autorizuar nga ai deri në

objektet e tyre, informatat dhe dokumentet të cilat i posedojnë në qoftë se një gjë e

tillë është në interes të procedurës.

Nëse gjatë procedurës së zhvilluar vërtetohet shkelje e të drejtave të

qytetarëve dhe diskriminimit të tyre, Ombudsmani mund të bëjë jep rekomandim

për ngritjen e masave disiplinore apo edhe të shkarkimit të zyrtarëve përgjegjës

brenda institucionit. Në rastet kur gjatë procedurës konstatohen elemente të

përgjegjësisë penale, Avokati i Popullit ka të drejtë të fillojë procedurë penale para

gjykatës kompetente.

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

52

Institucioni Avokati i Popullit ka një strukturë komplekse. Në krye të

institucionit qëndron Avokati i Popullit dhe kabineti i tij, ndërsa janë emëruar

edhe dhe katër zëvendës të tij. Pastaj institucioni ka Sekretar të Përgjithshëm i cili

është përgjegjës për menaxhimin e çështjeve teknike dhe administrative, si dhe

disa departamente dhe njësi përgjegjëse për detyrat operative të institucionit, si

Sektori për procedimin e parashtresave, Sektori për avancimin e të drejtave të

njeriut dhe të pakicave të Sektori për çështje të përgjithshme dhe më shumë

departamenteve në kuadër të sektorëve të veçantë.

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

53

VII. SHQIPËRIA

Republika e Shqipërisë si pjesë e rajonit të Ballkanit nuk ishte përjashtim i

trazirave sociale dhe konfliktit civil në vend. Në vitin 1997 ishte sfida më e madhe

për demokracinë dhe të drejtat e njeriut në vend. Atëherë, ndër të tjera, si pasojë e

konfliktit civil, kanë pësuar dëme edhe të gjitha institucionet shtetërore të cilat në

këtë periudhë u bënë jofunksionale.

Prandaj në vitin 1998 me stabilizimin e gjendjeve të brendshme të shtetit,

me ndihmën edhe të bashkësisë ndërkombëtare, duke filluar me kushtetutën e re

të vendit, shteti shqiptar u përqendrua pikërisht në ringjalljen dhe forcimin e

institucioneve të saj, duke përfshirë edhe gjykatat, si dhe për herë të parë

themelohet edhe institucioni Avokati i Popullit në Shqipëri.

Me kalimin e viteve dhe zbatimin e reformave konform agjendës së

orientuar euro-perëndimore të tij, vendi iu qas edhe përmirësimit të legjislacionit

me ndryshimin dhe miratimin e ligjeve të reja në fushën e mbrojtjes nga

diskriminimi. Në këtë mënyrë u bë krijimi edhe i organeve të tjera të veçanta dhe

institucioneve që punojnë në çështjen e mbrojtjes së të drejtave të njeriut dhe

promovimin e barazisë dhe jo-diskriminimit ndërmjet qytetarëve.

VII.1. Komisioneri për Mbrojtjen nga Diskriminimi

Qeveria e Republikës së Shqipërisë në Shkurt të vitit 2010 miratoi Ligjin

numër 10-221 për "Mbrojtjen nga diskriminimi". Në bazë të këtij ligji u bë

themelimi i institucionit nacional për mbrojtjen e të drejtave të njeriut,

Komisioneri për Mbrojtjen nga Diskriminimi, si institucion i pavarur i cili është

përgjegjës për garantimin e mbrojtjes efektive të barazisë dhe të çdo veprimi që

nxit diskriminimin në bazë të gjinisë, racës, ngjyrës, përkatësisë etnike, gjuhës,

orientimit seksual, bindjet politike dhe fetare, sociale, arsimore apo ekonomike,

shtatzënisë, moshës, hendikapit, përkatësisë në një grup të veçantë ose cilën do

bazë tjetër të diskriminimit .

Në bazë të Ligjit për Mbrojtjen nga Diskriminimi të vitit 2010, kompetencat

kryesore të cilat e përbëjnë punën e institucionit Komisioneri për Mbrojtjen nga

Diskriminimi në Shqipëri janë, pranimi dhe shqyrtimi i parashtresave nga

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

54

subjektet të cilat pretendojnë të jenë të diskriminuar ose nga ata të cilët

inkurajojnë diskriminimin, jo vetëm nga administrata publike, por edhe nga

personat tjerë juridik dhe fizik.

Më tutje, Komisioneri për Mbrojtjen nga Diskriminimi realizon edhe hetime

administrative me vetë iniciativë, por dhe në bazë të informatave të marra nga

subjektet e tjera për shkelje të dispozitave ligjore. Pastaj angazhohet në

përgatitjen e studimeve dhe hulumtimeve në fushën e barazisë dhe bën

monitorimin e zbatimit e të respektimit të ligjit.

Procedurat e realizuara nga Komisioneri për e hetimin dhe vërtetimin

shkeljeve të ligjit dhe mbrojtjen nga diskriminimi pasohen nga rekomandime dhe

në rast të dështimit të respektimit të këtyre rekomandimeve nga ana palëve

Komisioneri ka të drejtë që të marrë masa dhe sanksione të tjera ligjore.

Në bazë të kërkesës së gjykatës, në disa raste, Komisioneri mund dhe duhet

të paraqesë mendimin e tij mbi çështje e cila lidhet me diskriminimin, poashtu ne

disa raste mund edhe të përfaqësojë ankuesin para gjykatave me lejen e vetë

gjykatës.

Procedimi sipas parashtresave

Procedura për vërtetimin e diskriminimit para Komisionerit fillon nga

paraqitja e ankesës nga një person ose grup personash që pretendojnë të jenë

diskriminuar, ose nga një shoqatë apo organizatë e cila pretendon se ka

diskriminim kundër anëtarëve të grupit të synuar të cilat ajo i përfaqëson.

Ankesat duhet të dorëzohen në formë të shkruar, në disa raste pranohet

edhe kërkesa paraqitur gojarisht në qoftë për të njëjtën është përgatitur një raport

ose procesverbal.

Parashtresa duhet të jetë e qartë dhe e saktë, si dhe të përmbajë të dhëna të

mjaftueshme për identifikimin e kërkuesit, pastaj edhe për subjektin kundër të

cilit është ngritur ajo. Në parashtresë duhet të shpaloset informacioni në lidhje me

gjendjen faktike në të cilën ka ndodhur diskriminimi i supozuar. Së bashku me

ankesën, është e rëndësishme që kërkuesi të dorëzojë edhe të gjitha dëshmitë dhe

dokumentacionin i cili mund të kontribuojë për të vërtetuar deklaratat e tij.

Ankesat e pranuara të cilat i plotësojnë kushtet ligjore do të merren

parasysh dhe do të përfshihen në përpunimin dhe shqyrtimin e mëtejshëm nga

Zyra e Komisionerit.

Procesi i hetimit përfshin mbledhjen e të dhënave dhe informacioneve të

nevojshme për rastin e veçantë, edhe atë duke paraqitur kërkesë për deklaratë të

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

55

subjektit ose institucionit ndaj të cilit është e adresuar ankesa, pastaj me anë të

dëgjimit të palëve dhe dëshmitarëve, nëpërmjet organeve dhe institucioneve të

tjera që disponojnë me informacionet e nevojshme dhe kështu me radhë.

E gjithë procedura para Komisionerit duhet të përfundojë brenda afatit prej

90 ditëve nga marrja e kërkesës për fillimin e procedurës.

Bazuar në rezultatet nga procedura e realizuar Komisioneri merr një

vendim me anë të të cilit kërkon që palët të veprojnë apo të mos veprojnë sipas

rekomandimeve specifike të tij si dhe të marrin masa konkrete për eliminimin e

diskriminimit dhe pasojat e tij.

Nëse subjektet ndaj cilëve janë bërë rekomandimet nuk veprojnë sipas tyre,

Komisioneri përcakton dënim plotësues me gjobë, e cila ka një afat ligjor prej

shtatë ditësh të tërhiqet nëse personi vepron në bazë të rekomandimeve. Masa e

fundit mund të ndërmarrë Komisioneri nëse edhe pas gjitha vërejtjeve subjekti

nuk vepron në përputhje me rekomandimet dhe vendimet e saj dhe nuk e paguan

gjobën brenda tre muajve, dhe për të njëjtat nuk është ankuar para gjykatës, ësthë

kërkesë nga autoritetet për të urdhëruar ndalimin e kryerjes së aktiviteteve për

entitet fizik dhe juridik.

Në vitin 2012 në zyrën e Komisionerit për Mbrojtjen nga Diskriminimi në

Shqipëri janë parashtruar gjithsej 90 ankesa nga palët e treta, dhe janë iniciuar 14

procedura me iniciativën e zyrës së Komisionerit. Në vitin 2011 numri i

përgjithshëm ishte 18, që do të thotë se shënohet një ngritje për gjashtë herë.

Disa nga ankesat e paraqitura para Komisionerit nuk janë pranuar, sepse ata

kanë qenë jashtë kompetencave ligjore të institucionit. Raste të tilla janë

evidentuar gjithsej lidhur me 21 ankesa, për të cilat dorëzuesit janë të informuar

në kohë dhe mënyrë të rregullt për pamundësinë për të vepruar mbi kërkesat e

tyre dhe njëkohësisht ata janë të këshilluar dhe drejtuar për të ndjekur procedurë

për mbrojtjen e të drejtave të tyre para autoriteteve kompetente.

Nga ankesat të cilat janë të përpunuara në shumicën prej tyre ose 44% nuk

është konstatuar diskriminim, në 30% është vërtetuar diskriminim, në 17% pa

marrë parasysh se nuk është konstatuar veprim ose akt diskriminues, Komisioneri

ka dhënë rekomandime të caktuara dhe 9% të rasteve janë zgjidhur me

ndërmjetësim mes palëve në kontest.

Në kuadër të përmbushjes së detyrimeve ligjore dhe në mënyrë që sa më me

efikasitet të kryejë rolin e saj, institucioni Komisioneri për mbrojtje nga

Diskriminimi në Shqipëri, pas themelimit të tij ka përgatitur dhe miratuar edhe

disa dokumente të rëndësishme me të cilat rregullohet organizimi i brendshëm i

tij. Së pari është miratuar Rregullorja e Punës së Komisionerit, mandej edhe Kodi

etik i institucionit, janë përcaktuar format e ankesave për ngritjen e procedurën

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

56

administrative për vërtetimin e diskriminimin dhe format tjera të komunikimit me

palët, si dhe Plani strategjik i veprimit të institucionit për vitet 2012-2015.

Struktura organizative e KMDSH

VII.2. Avokati i Popullit i Shqipërisë

Funksioni dhe përgjegjësitë

Avokati i Popullit apo Ombudsmani në Republikën e Shqipërisë, ishte

planifikuar për herë të parë për të hyrë në sistemin ligjor të vendit me

Kushtetutën e 28 nëntorit të vitit 1998. Menjëherë pas kësaj në shkurt të vitit

1999 u miratua dhe ligji i veçantë për Avokatin e Popullit. Ky ligj është përgatitur

në përputhje me legjislacionin e vendeve të tjera të Evropës perëndimore, e në

veçanti institucioni themelohet duke u bazuar në modelet dhe praktikat e Avokatit

të Popullit të Danimarkës dhe Suedisë.

Avokati i Popullit në kryerjen e funksionit të tij, është i institucion i posaçëm

dhe i pavarur nga organet tjera të administratës publike të shtetit dhe gjyqësorit.

Ombudsmani shqiptar udhëhiqet nga parimet e barazisë, profesionalizmit,

qeverisjes së mirë, transparencës, besueshmërisë dhe pavarësisë. Ai mbron të

drejtat, liritë dhe interesat juridike jo vetëm të shtetasve të Shqipërisë, por edhe të

huajve, të gjitha subjekteve fizike ose juridike, nga diskriminimi i mundshëm ,

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

57

trajtimi i padrejtë apo dështimi për të vepruar lidhur me të drejtat e tyre nga e

organeve të administratës publike, duke dhënë rekomandime, kërkesa ose

sugjerime për heqjen parregullsive dhe shkeljeve e mundshme të të drejtave civile

të qytetarëve.

Secili person që konsideron se të drejtat e tij janë mohuar nga ndonjë akt,

veprim ose mosveprim nga autoritetet administrative në nivel qendror dhe lokal

mund të dorëzojnë ankesa, të kërkojnë informacione ose shqyrtimin e çështjeve

konkrete nga zyra e Avokatit të Popullit në Shqipëri .

Qytetarët mund të komunikojnë me zyrën e Ombudsmanit në disa mënyra

të ndryshme, duke filluar nga kërkesa me shkrim ose ankesa, mund të japin

deklarata në formë gojore dhe të regjistruar nga procesverbal, ose përmes

numrave të telefonit, postës ose email. Avokati i Popullit rregullisht organizon

edhe ditët e hapura për komunikim të drejtpërdrejtë me qytetarët.

Pas pranimit të kërkesës, ankesës ose të informacionit, zyra e Avokatit të

Popullit angazhohet për përpunimin e së njëjtës. Në qoftë parashtresa se ka të

meta dhe defekte të caktuara, ajo e udhëzon palën për korrigjimin dhe plotësimin

e tyre.

Ankesat të cilat nuk janë në juridiksionin e Avokatit të Popullit ose të cilat

nuk i përmbushin kërkesat ligjore për fillimin e procedurës, zyra e informon dhe

udhëzon palën për veprime dhe organe të tjera të mundshme përmes të cilave

mund të trajtohen kërkesat e tyre për mbrojtjen e të drejtave.

Ankesat, kërkesat apo informacionet të cilat dorëzohen pranë Avokatit të

Popullit duhet të jenë të formuluara në mënyrë të qartë dhe të përmbajnë faktet

dhe argumentet të cilat konfirmojnë shkeljen të të drejtave të subjektit, shkeljen e

Kushtetutës, ligjeve dhe akteve ndërkombëtare që garantojnë të drejtat dhe liritë e

qytetarëve.

 Kur janë tubuar informacionet e nevojshme për justifikimin e një ankesë

ose kërkesë, ekspertët, komisionerët si dhe Avokati i Popullit bëjnë ngritjen e

procedurës për të cilën merret një qëndrim konkret dhe sillet vendimi, i cili më në

fund do të jetë i shoqëruar nga instrumenti kryesor i Avokatit të Popullit,

Rekomandimi.

Vlen të theksohet se në vitin 2012 Avokati i Popullit ka vepruar sipas

parashtresave të qytetarëve ndaj institucioneve shtetërore në gjithsej 1,368 raste,

shifër që përbën rreth 76% të totalit të ankesave të përpunuara gjatë vitit. Në

gjitha këto raste janë rekomandimet dhe udhëzimet në favor të qytetarëve,

respektivisht se si institucionet të veprojnë për të hequr parregullsitë she shkeljet

e bëra.

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

58

Nga ana tjetër, duke u bazuar në vëzhgimin e punës së Avokatit të Popullit,

në 58% e rasteve të rekomandimeve të dhëna për institucionet ato janë

implementuar plotësisht.

Struktura e institucionit Avokati i Popullit

Avokati i Popullit në Shqipëri zgjidhet dhe shkarkohet nga ana e Kuvendit

me dy të tretat e numrit të përgjithshëm të votave. Mandati i është me kohëzgjatje

prej pesë vitesh me mundësi rizgjedhjeje. Megjithatë, zyra e Avokatit të Popullit

është plotësisht e pavarur nga institucionet tjera shtetërore.

Kështu që organizimi, numri i personelit të angazhuar në zyrën e Avokatit të

Popullit dhe çështje të tjera që kanë të bëjnë me organizimin e zyrës përcaktohen

nga Avokati i Popullit. Ai kur është e nevojshme kur mund të emërojë dhe

shkarkojë këshilltarët e tij, ndihmësit dhe komisionerët dhe të punësuarit tjerë në

kuadër të zyrës së tij. Ai po ashtu mund të emërojë edhe konsulentë apo ekspertë

dhe staf tjetër të jashtëm për kryerjen e shërbimeve të tij për një periudhë të

caktuar kohore.

Sipas strukturës organizative të përcaktuar të Avokatit të Popullit, zyra e tij

është e përbërë nga tri departamente të veçanta të në krye të të cilëve qëndrojnë

tre komisionerë të emëruar.

Sektori i parë shqyrton ankesat ndaj organeve të administratës publike në

suaza të pushtetit qendror dhe lokal dhe organeve të tjera të cilat punojnë në emër

të tyre.

Sektori i dytë shqyrton ankesat kundër shërbimeve dhe institucioneve të

veçanta siç janë, policia, burgjet, ushtria dhe pushteti gjyqësor.

Sektori i tretë merr në shqyrtim të gjitha ankesat që nuk janë në

kompetenca të dy sektorëve të mëparshme. Ky sektor njëkohësisht bashkëpunon

me organizatat joqeveritare si dhe përgatit hulumtime mbi gjendjen e të drejtave

dhe lirive të njeriut.

Njësi e veçantë e zyrës së Avokatit të Popullit në Shqipëri është edhe

Kabineti i tij i cili përbëhet nga këshilltarët e Avokatit të Popullit si dhe Drejtori i

Kabinetit. Në krye të personelit përgjegjës për mbështetjen administrative dhe

organizimin e kryerjes së aktiviteteve teknike dhe operative të institucionit, është

të vendosur Sekretari i përgjithshëm i Ombudsmanit.

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

59

Përfundime dhe rekomandime

Në këtë pjesë të hulumtimit në formë të përmbledhur janë paraqitur vetitë

kryesore të cilat i karakterizojnë instrumentet nacional për mbrojtjen e të drejtave

të njeriut dhe barazisë që janë edhe pjesë e këtij studimi. Nuk është hyrë tepër në

analizën se nëse karakteristikat ose dallimet e caktuara të cilat i përmbajnë INDNj

se janë pozitive ose jo. Vlerësimi i përgjithshëm është se të gjitha institucionet që i

janë nënshtruar dhe janë subjekt i kësaj analize paraqesin institucione të cilat

veprojnë në përputhje me funksionin dhe qëllimin që INDNj e kanë. Problemi më i

madh është që të bëhet krahasimi i duhur në mes tyre për shkak të dallimeve në

rregullimet juridike-civil, kushtet socio-ekonomike dhe politike të vendit ku janë

aktive këto institucione, si dhe vetë historia dhe përvoja të cilën e kanë ato.

Për këtë arsye këtu janë përmbledhur praktikat më të mira, anët e fuqishme

dhe aspekteve pozitive të këtyre institucioneve, të cilat shpresojmë se në formë të

konkluzioneve do të shërbejnë si përvojë e mëtejshme dhe shembull për organet

dhe institucionet tjera më të reja, dhe ata që do të themelohen më pas, ndërsa do

të veprojnë në fushën e mbrojtjes dhe të avancimit të të drejtave të njeriut dhe

luftën kundër diskriminimit.

Baza solide ligjore dhe juridike mbi të cilat është ndërtuar institucioni është

njëri ndër parakushtet themelore për suksesin e punës së tij. Institucionet të cilat

janë përcaktuar nga kushtetuta e shtetit dhe janë formuar në bazën e një ligji të

veçantë, dhe të cilat janë zgjedhur përmes një procesi transparent nga kuvendi i

shtetit në përgjithësi janë të prirur të kenë më shumë pushtet dhe mandat për

realizimin e funksionit të tyre. Mandej, e njëjta vlen edhe për institucionet që janë

të qëndrueshme në aspektin e mandatit (kohëzgjatjes) së funksionimit si dhe sipas

mundësisë së rizgjedhjes së tyre. Në këtë kontekst INDNj të cilat janë plotësisht

politikisht dhe financiarisht i pavarur, transparent, profesional dhe të

përgjegjshëm, janë të përcaktuar të jenë institucione më të mira dhe më të

fuqishme.

Shumica e INDNj kanë mandat të gjerë. Respektivisht autoritet dhe

përgjegjësi të cilat përfshijnë pjesën më të madhe ose të gjitha të drejtat dhe liritë

e njeriut, si dhe të gjitha bazat dhe sferat e diskriminimit. Ata gjithashtu kanë edhe

dyer gjerësisht të hapura për bashkëpunim me institucionet dhe organet e tjera,

dhe të njëjtat kanë detyrim ligjor për të ofruar qasje dhe ndihmë në punën e

INDNj.

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

60

Si funksion më i rëndësishëm për shumicën e tyre është edhe mandati për të

vepruar sipas kërkesave, parashtresave dhe ankesave individuale të subjekteve

ose me vetë iniciativën e institucionit, në raste të veçanta të diskriminimit dhe

shkeljes së të drejtave të njeriut. Nga ky këndvështrim të gjitha institucionet kanë

kompetenca të plota për të hetuar rastet dhe në bazë të tyre të sjellin mendime ,

vendime apo rekomandime. Mendimet, vendimet dhe rekomandimet e një pjese të

INDNj kanë edhe fuqi detyruese për të zbatuar atë që kërkohet prej tyre, në pjesën

tjetër të rasteve nuk është evidentuar ky tipar.

Në përgjithësi, Komisonet si INDNj më së shumti kanë bashkëpunim të

ngushtë me sektorin civil. Shpesh përfaqësues të OJQ-ve janë të përfshirë edhe në

organet më të larta të komisioneve. Megjithatë, as edhe institucionet tjera nuk

kemi përjashtime të kësaj praktike.

Të gjitha institucionet për mbrojtjen e të drejtave të njeriut dhe barazinë

merren me vëzhgimin e zbatimit të kornizës ligjore për mbrojtjen nga

diskriminimi dhe të njëjtat marrin pjesë në mënyrë aktive dhe të drejtpërdrejt në

proceset e ndryshimeve dhe përmirësimit të legjislacionit.

INDNj luajnë një rol të rëndësishëm në rritjen e ndjeshmërisë për çështjet e

të drejtave të njeriut, barazisë dhe mos-diskriminimit. Ata punojnë ngritjen e

vetëdijes së opinionit publik përmes fushatave edukative dhe promovimit, dhe në

forcimin e kapacitetit të organeve, organizatave dhe subjekteve tjera, përmes

trajnimit dhe këshillimit.

Të gjitha INDNj janë të hapura për bashkëpunim, dhe bashkëpunojnë

aktivisht me INDNj tjera vendore dhe të jashtme, dhe të gjitha autoritetet,

organizatat dhe subjektet tjera, që kanë interes dhe janë të përfshira në luftën

kundër diskriminimit. INDNj janë anëtarë të rrjeteve ndërkombëtare të

institucioneve dhe mekanizmave për mbrojtjen e të drejtave të njeriut dhe

barazisë, përmes të cilave bëjnë këmbimin e përvojave dhe miratimin e strategjive

dhe politikat e përbashkëta për promovimin e të drejtave e njeriut veten dhe vetë

INDNj. Ata, ndërsa më shpesh komisionet ose komisionerët zakonisht

bashkëpunojnë ngushtë me shoqërinë civile në iniciativa të ndryshme dhe

projekte të përbashkëta në edukimin dhe ndërgjegjësimin e opinionit publik,

ndryshimit dhe përmirësimit të legjislacionit, të raportimit dhe ndërtimit të

strategjive dhe politikave të përbashkëta.

Për të realizimin me sukses të qëllimeve dhe detyrave të dhëna para vetes të

INDNj, një faktor i rëndësishëm është disponueshmëria me buxhetit adekuat dhe

mjete financiare dhe materiale, kryesisht për të siguruar kushtet e nevojshme të

punës në drejtim të hapësirave dhe stafit të nevojshëm. INDNj që kanë numër dhe

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

61

shumën e mjaftueshme të këtyre burimeve në përgjithësi janë dëshmuar si më

efikase dhe të pavarura në funksionimin e tyre.

Struktura organizative dhe përbërja e personelit në kuadër të INDNj paraqet

poashtu një segment shumë të rëndësishëm për institucionin dhe rezultatet të

cilat synon të i arrijë ai. Shumica prej tyre kanë për qëllim që të mbulojnë brenda

autoritetit të tyre të gjitha bazat dhe fushat e diskriminimit, si dhe tërë territorin

gjeografik të vendit, por edhe më gjerë përmes angazhimit në bashkëpunimin me

institucionet e tjera jashtë vendit.

Qartë vërehet tendenca e shumë INDNj që të jenë sa më gjithëpërfshirës dhe

të kompletuar në autoritetin dhe kompetencat a tyre. Këtë mundohen ta realizojnë

përmes aktiviteteve që përfshijnë punën e drejtpërdrejtë me palët dhe trajtimin e

rasteve konkrete të diskriminimit, poashtu edhe me përfaqësimin e tyre para

gjykatave dhe autoriteteve të tjera. Pastaj me angazhimin e tyre për edukimin,

këshillimin dhe trajnimin e institucioneve dhe organeve tjera, promovimin dhe

ngritjen e vetëdijes së tyre, hulumtime dhe publikime, monitorimin dhe

përmirësimin e legjislacionit dhe shumë aktivitete tjera .

Për të arritur gjithë këtë INDNj duhet të disponojnë me një numër të

mjaftueshëm të personelit të angazhuar, të cilët duhet të jenë profesional,

reprezentativ dhe të zgjedhur në mënyrë të rregullt dhe transparente nëpërmjet

njoftimeve publike dhe në bazë të meritave.

Përbërja e personelit INDNj, sidomos komisionarët, bordi ose këshilli, nëse

ka, duhet të pasqyrojnë përbërjen sociale të shtetit dhe anëtarët të vijnë nga

sektorë dhe komunitete të ndryshme, duke pasur parasysh përfaqësimit e drejtë

dhe të barabartë të gjinive të ndryshme, të përkatësive etnike ose komunitetet

fetare, mandej profesioneve, shoqërisë civile dhe kështu me radhë. Struktura e

INDNj duhet të jetë e lloj-llojshme në sektorë të ndryshëm, në përputhje me

detyrat të cilat kryejnë dhe përgjegjësitë që ata kanë.

Në përgjithësi, mbrojtja e të drejtave të njeriut dhe barazisë me futjen e

institucioneve nacionale të të drejtave të njeriut ka shënuar rezultate mjaftë

pozitive, sidomos në vendet ekonomikisht të zhvilluara dhe të cilat me kohë i kanë

formuar këto organe, të tilla si Holanda, Gjermania, Danimarka dhe të tjerët.

Ndërsa në vendet post-socialiste, veçanërisht ato në Ballkanin perëndimor,

mbrojtja nga diskriminimi përmes mekanizmave të tillë ende pritet të japin

rezultate e duhura duke pasur parasysh faktin se të njëjtat janë krijuar vetëm në

kohët e fundit dhe nuk kanë shumë përvojë.

Analiza tregon se në disa vende të caktuara INDNj iu përputhen

përgjegjësitë dhe aktivitetet sipas të njëjtave baza dhe fushat të diskriminimit.

Ndonjëherë edhe në kuadër të të njëjtave raste të veçanta në të njëjtën kohë

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

62

vërehet veprimi i dy institucioneve, për shembull, procedurë për vërtetimin e

diskriminimit është ngritur edhe para Avokatit të Popullit por edhe në gjykatë, ose

para Komisionit. Këto situata zgjidhen më së miri përmes bashkëpunimit të

mirëfilltë ndërinstitucional dhe komunikimit në baza të vazhdueshme ndërmjet

institucioneve. Në disa vende të caktuara autoriteti më i lartë vendosës për rastet

e diskriminimit paraqitet pushteti gjyqësor, nëse çështja për konstatim të

diskriminimit është paraqitur në gjykatë. Në disa raste, INDNj kanë të drejtë të

dorëzojnë ankesë kundër vendimit të gjykatës. Në shumicën e rasteve, gjykatat

bashkëpunojnë me INDNj. Në shumicën e rasteve INDNj kanë edhe të drejtën për

të qenë përfaqësues ligjor i njërës palë në cilësinë e ndrhyrësit ose për të

ndërmjetësuar në kontestet gjyqësore. Kur është e nevojshme, gjykatat edhe me

vetiniciativë të tyre i ftojnë për këshillim dhe konsultime INDNj në situata të

caktuara.

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

63

Literatura e shfrytëzuar

European Union Agency for Fundamental Rights, NHRI in the EU Member States,
2010,
Holtmaat, Rikki, Report on measures to combat discrimination, Country report
2012, Netherlands, pg. 118-119, January 2013.
Northern Ireland Assembly, Research and Information Service Research Paper,
Equality and Human Rights Legislation in Northern Ireland: A Review, August
2011
O’Farrell, Orlagh, Report on measures to combat discrimination - Contry Report
2011, pa.141, Ireland.January 2012.
Lindholt, Lone; Lindsnaes, Birgit; Yigen, Kristine, Danish Centre for Human Rights,
National human rights institutions, Articles and working papers, December 2001.
Paris Principles, General Assembly of United Nations,A/RES/48/134, 85th
plenary meeting, 20 December 1993.
Peshiq S., Institucionet nacionale për të drejtat e njeriut dhe procesi i akreditimit,
vt.2012
Anica Tomshiq-Stojkovska, Boshkovksi D., Mekanizmat nacionale për mbrojtjen e
të drejtave të njeriut, shtator 2011.
Jan W., Katrien M., Ana Sofia de B., European Union and National Human Rights
Institutions, July 2013
FRA – European Union Agency for Fundamental Rights Handbook on the
establishment and accreditation of National Human Rights Institutions in the
European Union, 2012.

https://mensenrechten.nl/mission-and-ambition
http://zoekservice.mensenrechten.nl/StippWebDLL/Resources/Handlers/Download
Bestand.ashx?id=1793
https://www.discriminatie.nl/antidiscriminatiebureaus
http://www.aalburg.nl/portal/english_41141/
http://www.art1.nl/artikel/73-General_information_about_Art1
http://www.nationaleombudsman.nl/english
http://legislationline.org/documents/action/popup/id/17562
https://www.nationaleombudsman.nl/complaint-form
http://www.art1.nl/scripts/download.php?document=893
http://www.databank-antidiscriminatie.nl/en
http://www.humanrights.dk/about+dihr/management+and+finances/organisation
http://www.ligebehandlingsnaevnet.dk/naevnsdatabase/afgoerelse.aspx?aid=1320
&type=Afgoerelse
http://www.ligebehandlingsnaevnet.dk/artikler/default.aspx?page=1175
http://en.ombudsmanden.dk/
http://en.ombudsmanden.dk/loven/
http://beretning2011.ombudsmanden.dk/english/
http://www.humanrights.dk/news/news?doc=22495https://www.retsinformation.
dk/Forms/R0710.aspx?id=142116

https://mensenrechten.nl/mission-and-ambition
http://zoekservice.mensenrechten.nl/StippWebDLL/Resources/Handlers/DownloadBestand.ashx?id=1793
http://zoekservice.mensenrechten.nl/StippWebDLL/Resources/Handlers/DownloadBestand.ashx?id=1793
https://www.discriminatie.nl/antidiscriminatiebureaus
http://www.aalburg.nl/portal/english_41141/
http://www.art1.nl/artikel/73-General_information_about_Art1
http://www.nationaleombudsman.nl/english
http://legislationline.org/documents/action/popup/id/17562
https://www.nationaleombudsman.nl/complaint-form
http://www.art1.nl/scripts/download.php?document=893
http://www.databank-antidiscriminatie.nl/en
http://www.humanrights.dk/about+dihr/management+and+finances/organisation
http://www.ligebehandlingsnaevnet.dk/naevnsdatabase/afgoerelse.aspx?aid=1320&type=Afgoerelse
http://www.ligebehandlingsnaevnet.dk/naevnsdatabase/afgoerelse.aspx?aid=1320&type=Afgoerelse
http://www.ligebehandlingsnaevnet.dk/artikler/default.aspx?page=1175
http://en.ombudsmanden.dk/
http://en.ombudsmanden.dk/loven/
http://beretning2011.ombudsmanden.dk/english/
http://www.humanrights.dk/news/news?doc=22495
http://www.humanrights.dk/news/news?doc=22495
https://www.retsinformation.dk/Forms/R0710.aspx?id=142116

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

64

http://www.institut-fuer-menschenrechte.de/en/about-us/mission.html
http://www.antidiskriminierungsstelle-
datenbanken.de/Subsite_ADSDB/DE/01_ADB/ADB_node.html
http://www.antidiskriminierungsstelle.de/bmfsfj/generator/ADS-en/root.html
http://www.institut-fuer-menschenrechte.de/en/home.html
http://www.institut-fuer-menschenrechte.de/en/about-
us/structure/statutes.html#c3006
http://www.adnb.de/index.php
http://www.berlin.de/lb/ads/index.en.html
https://www.antidiskriminierungsstelle-
datenbanken.de/Subsite_ADSDB/DE/01_ADB/Kontakt/Kontaktformular-
Beratungsstellen.html
http://www.adb-sachsen.de/formular.html
http://www.antidiskriminierungsstelle-
datenbanken.de/Subsite_ADSDB/DE/01_ADB/ADB_node.html
http://www.justice.ie/en/JELR/Pages/PR13000136
http://www.ihrc.ie/about/whatwedo/jointcommission.html
http://www.ihrc.ie/
http://www.workplacerelations.ie/en/Cases/2013/August/DEC-S2013-007-
Full_Case_Report.html
http://www.workplacerelations.ie/en/Publications_Forms/Equal_Status_Form_ES-
3_-_pdf.pdf
http://www.workplacerelations.ie/en/Publications_Forms/Equal_Status_Form_ES-
1_-_pdf.pdf
http://www.nihrc.org/
http://www.equalityni.org
http://www.ombudsman.gov.ie/en/
http://www.equalitytribunal.ie/en/
http://www.irishstatutebook.ie/2012/en/act/pub/0038/index.html
http://www.workplacerelations.ie/en/search/?decisions=1&casetype=1&body=1
http://www.ravnopravnost.gov.rs/en/about-us/basic-information
http://www.ravnopravnost.gov.rs/index.php?lang=en&pismo=eng
http://www.ravnopravnost.gov.rs
http://www.ravnopravnost.gov.rs/en/about-us/general-acts
www.zastitnik.rs
http://www.ravnopravnost.gov.rs/jdownloads/files/3_collection_of_opinions_and_rec
ommendations.pdf
http://www.ravnopravnost.gov.rs/jdownloads/files/cpe_annual_report_2012.pdf
http://www.kmd.al/
http://www.kmd.al/?fq=brenda&emri=Rreth%20Nesh&gj=gj1&kid=77
http://www.kmd.al/?fq=brenda&emri=Botime&gj=gj1&kid=80
http://www.avokatipopullit.gov.al/

http://www.institut-fuer-menschenrechte.de/en/about-us/mission.html
http://www.antidiskriminierungsstelle-datenbanken.de/Subsite_ADSDB/DE/01_ADB/ADB_node.html
http://www.antidiskriminierungsstelle-datenbanken.de/Subsite_ADSDB/DE/01_ADB/ADB_node.html
http://www.antidiskriminierungsstelle.de/bmfsfj/generator/ADS-en/root.html
http://www.institut-fuer-menschenrechte.de/en/home.html
http://www.institut-fuer-menschenrechte.de/en/about-us/structure/statutes.html#c3006
http://www.institut-fuer-menschenrechte.de/en/about-us/structure/statutes.html#c3006
http://www.adnb.de/index.php
http://www.berlin.de/lb/ads/index.en.html
https://www.antidiskriminierungsstelle-datenbanken.de/Subsite_ADSDB/DE/01_ADB/Kontakt/Kontaktformular-Beratungsstellen.html
https://www.antidiskriminierungsstelle-datenbanken.de/Subsite_ADSDB/DE/01_ADB/Kontakt/Kontaktformular-Beratungsstellen.html
https://www.antidiskriminierungsstelle-datenbanken.de/Subsite_ADSDB/DE/01_ADB/Kontakt/Kontaktformular-Beratungsstellen.html
http://www.adb-sachsen.de/formular.html
http://www.antidiskriminierungsstelle-datenbanken.de/Subsite_ADSDB/DE/01_ADB/ADB_node.html
http://www.antidiskriminierungsstelle-datenbanken.de/Subsite_ADSDB/DE/01_ADB/ADB_node.html
http://www.justice.ie/en/JELR/Pages/PR13000136
http://www.ihrc.ie/about/whatwedo/jointcommission.html
http://www.ihrc.ie/
http://www.workplacerelations.ie/en/Cases/2013/August/DEC-S2013-007-Full_Case_Report.html
http://www.workplacerelations.ie/en/Cases/2013/August/DEC-S2013-007-Full_Case_Report.html
http://www.workplacerelations.ie/en/Publications_Forms/Equal_Status_Form_ES-3_-_pdf.pdf
http://www.workplacerelations.ie/en/Publications_Forms/Equal_Status_Form_ES-3_-_pdf.pdf
http://www.workplacerelations.ie/en/Publications_Forms/Equal_Status_Form_ES-1_-_pdf.pdf
http://www.workplacerelations.ie/en/Publications_Forms/Equal_Status_Form_ES-1_-_pdf.pdf
http://www.nihrc.org/
http://www.equalityni.org/
http://www.ombudsman.gov.ie/en/
http://www.equalitytribunal.ie/en/
http://www.irishstatutebook.ie/2012/en/act/pub/0038/index.html
http://www.workplacerelations.ie/en/search/?decisions=1&casetype=1&body=1
http://www.ravnopravnost.gov.rs/en/about-us/basic-information
http://www.ravnopravnost.gov.rs/index.php?lang=en&pismo=eng
http://www.ravnopravnost.gov.rs/
http://www.ravnopravnost.gov.rs/en/about-us/general-acts
http://www.zastitnik.rs/
http://www.ravnopravnost.gov.rs/jdownloads/files/3_collection_of_opinions_and_recommendations.pdf
http://www.ravnopravnost.gov.rs/jdownloads/files/3_collection_of_opinions_and_recommendations.pdf
http://www.ravnopravnost.gov.rs/jdownloads/files/cpe_annual_report_2012.pdf
http://www.kmd.al/
http://www.kmd.al/?fq=brenda&emri=Rreth%20Nesh&gj=gj1&kid=77
http://www.kmd.al/?fq=brenda&emri=Botime&gj=gj1&kid=80
http://www.avokatipopullit.gov.al/

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

65

Profili i autorëve:

Osman Kadriu

Lindur ne vitin 1947. Ka diplomuar ne Fakultetin Juridik ne
Beograd me 1973 ku edhe i mbaron studimet postdiplomike.
Me 1992 magjistron ne teze nga le mia civilo-juridike me
teme “Pe rgjegje sia pe r de min e shkaktuar ndaj personit te
trete ”. Ne te nje jtin fakultet mbron disertacionin e
doktorature s “Nde rprerja e paligjshme e marre dhe nies se
pune s dhe pe rgjegje sia e shoqe rise pe r de min”, me çka fiton
titullin shkencor doktor i shkencave juridike.

Ne karriere n e tij shume vjeçare ka punuar si gjykate s ne Gjykate n komunale ne
Ke rçove , pastaj sekretar i Kuvendit komunal ne Ke rçove ne dy mandate, nde rsa ne
vt. 1994 e shte zgjedhur ane tare ne Ke shillin gjyqe sor republikan. Nga 2001-2005
punon si avokat. Pastaj e shte angazhuar profesor ne Fakultetin pedagogjik ne UKM
ne Shkup dhe si profesor dhe dekan i pare ne Fakultetin Juridik ne USHT ne
Tetove . Ka qene prorektor ne Universitetin FON, ku tani punon si profesor i
rregullt ne le mine juridike-civile ne me simin ne gjuhe n shqipe dhe maqedonase.
Kadriu ka qene edhe kryetar i Komitetit te Helsinkit ne RM.
Deri tani ka botuar kate r libra mbi te drejte n juridike-civile, marre dhe niet e pune s
dhe sistemit politik, si dhe me shume se 50 nje si bibliografike shkencore te
botuara ne revistat e ndryshme shkencore ne Maqedoni dhe jashte vendit.

Fisnik Shabani

Ka lindur ne vitin 1986 ne Kumanove . Ka diplomuar ne

Fakultetin Juridik prane Universitetit Shtete ror te Tetove s

(USHT) ku edhe aktualisht e shte duke magjistruar ne

drejtimin juridik-civil ne teme n „Mekanizmat juridike pe r

mbrojtjen e lirive dhe te drejtave te njeriut ne Maqedoni“.

Nga viti 2007 deri ne vitin 2009 ka qene i angazhuar me

pune ne USHT ne disa pozicione, poashtu edhe si ane tar i

Senatit te ke tij Universiteti. Nga tetori i vitit 2010 punon ne

Qendre n Maqedonase pe r Bashke punim Nde rkombe tar–QMBN ne implementimin

e disa projekteve dhe programave te ndryshme te organizate s.

Shabani ka pe rvoje disa vjeçare ne sektorin e shoqe rise civile me pjese marrje dhe

implementim te drejtpe rdrejte te aktiviteteve dhe projekteve te ndryshme ne ke te

sektor. Ka marre pjese ne me shume seminare, tribuna shkencore, tryeza te

rrumbullake ta dhe konferenca, si ne Republike n e Maqedonise ashtu edhe jashte

vendit. Ne vitin 2011 ka botuar studimin ne teme „Korniza juridike: Shqyrtim

gjithe pe rfshire s i ligjeve pe r implementimin e Marre veshjes Kornize te Ohrit“.

PRAKTIKAT MË TË MIRA TË MEKANIZMAVE TË PAVARURA PËR BARAZI
NË BE DHE NË RAJON

Osman Kadriu
Fisnik Shabani

66

QMBN tashmë 20 vite është organizatë e rëndësishme në
sektorin e shoqërisë civile në Maqedoni dhe rajon, e mbështetur
në vlera dhe interesa dhe përfaqësimin dhe ndikimin e tyre në
shoqëri. Vizioni i QMBN është paqe, harmoni dhe prosperitet i
njerëzve në Maqedoni, Ballkan e më gjerë. Për përmbushjen e
vizionit, QMBN e definon misionin e saj të i prijë ndryshimeve me
zgjidhje të reja dhe alternative për problemet shoqërore, të cilët
ndikojnë tek pjesëmarrësit tjerë dhe kyçen në rrjedhat kryesore.

QMBN vepron në sektorët e kohezionit social (punësimi, arsimimi, dialogu dhe
diversiteti kulturor), zhvillimit lokal dhe rural, shoqërisë civile dhe qeverisjes së
mirë. Nga viti 1993 QMBN ka realizuar më shumë se 65 programa me më shumë se
1.500 projekte me buxhet të përgjithshëm prej 49 milion euro.

Më shumë informata për QMBN:

QMBN, adresa: rr. “Nikola Parapunov“ nr. 41а; kod. post. 55, 1060, Shkup;

tel. +389/2/3065-381; faks: +389/2/3065-298;

е-mail: mcms@mcms.mk; ueb faqe: www.mcms.mk;

Scribd: http://www.scribd.com/people/documents/2996697;

SlideShare http://www.slideshare.net/mcms_mk;

Facebook: http://www.facebook.com/mcms.mk; Twitter: http://twitter.com/mcms_mk

CIP - Каталогизација во публикација
Национална и универзитетска библиотека "Св. Климент Охридски", Скопје

342.7/.73(4-67ЕУ)(048)

KADRIU, Osman
Praktikat më të mira të mekanizmave të pavarura për barazi në BE dhe në rajon /
Osman Kadriu, Fisnik Shabani. - Shkup: Qendra Maqedonase për Bashkëpunim
Ndërkombëtar, 2014. - 65 стр.: илустр.; 21 см

Публикацијата е во рамките на проектот: "Nga norma në praktikë".
Фусноти кон текстот. - Profili i autorëve: стр. 65. -
Библиографија: стр. 63-64

ISBN 978-608-4681-21-2
1. Shabani, Fisnik [автор]
а) Граѓански права и слободи - Еднаквост - Европска унија - Истражувања
COBISS.MK-ID 95745034

	analiza-najdobri-praktiki-na-nezavisni-mekanizmi-za-ednakvost-vo-EU-i-regionot-al
	Korica 1- 2 - al
	Analiza na najdobrite praktiki na nezavisni mehanizmi za ednakvost vo Eu i vo Regionot - alb

