
Udhёzues
Pёr Rishikimin
E Njё Kuadri Ligjor
Pёr Zgjedhjet

Varshavë

Janar 2005

UDHËZUES PËR RISHIKIMIN

E NJË KUADRI LIGJOR PËR ZGJEDHJET

3

PËRMBAJTJA E LËNDES

I. HYRJE . 6

II. BAZA E STANDARTEVE DHE QËNDRIMI I ANALISTIT 7

A. Burimet themelore të standarteve minimale . 7

B. Burimet plotësuese . 7

C. Qëndrimi i përgjithshem i analistit . 8

D. Respekti . 8

E. Rëndësia e madhe e përkthimeve te sakta . 9

F. Përgatitja . 9

G. Klasifikimi i rekomandimeve sipas përparësisë 9

H. Theksoni ligjshmërine ku të jetë e mundur. 9

I. Shpjegoni arsyen e rekomandimit. 10

J. Detaje më të hollësishme . 10

III. STRUKTURA E KUADRIT LIGJOR . 11

A. Përdorimi dhe vlera e ligjit të shkruar . 11

B. dispozitat kushtetuese . 11

C. Legjislacioni i përgjithshëm i zgjedhjeve kundrejt atij të posaçëm 12

D. Legjislacioni zgjedhor kundrejt legjislacioneve të llojeve të tjera 14

E. Legjislacioni zgjedhor kundrejt udhëzimeve të komisionit

Qendror të zgjedhjeve . 14

F. Shtrirja e analizës . 15

IV. SISTEMI ZGJEDHOR . 17

A. Zgjedhja e sistemit . 17

B. Institucionet e zgjedhshme. 18

C. Frekuenca e zgjedhjve . 18

D. Organizimi i njësive zgjedhore . 18

V. E DREJTA PËR TË ZGJEDHUR DHE PËR T’U ZGJEDHUR 20

A. E drejta universale dhe e barabartë për të votuar 20

B. Mosdiskriminimi . 20

C. Shqyrtimi i hollësishëm i çdo kufizimi të së drejtës se votës 20

VI. KOMISIONET/ORGANET ZGJEDHORE . 22

A. Formimi i komisioneve/organeve zgjedhore . 22

B. Funksionimi i komisioneve/organeve zgjedhore 24

VII. REGJISTRIMI I ZGJEDHËSVE DHE LISTAT E ZGJEDHËSVE 26

A. Transparenca në proces . 26

B. Mbrojtja e të dhënave dhe e informacionit personal 27

VIII. PARTITË POLITIKE DHE KANDIDATËT . 29

A. Trajtimi i barabartë përpara ligjit . 29

B. Vendosja e kandidatëve apo partive në fletën e votimit 29

C. Qëndrimi i partive politike dhe kandidatëve gjatë

fushatave zgjedhore . 32

D. Problem i veçantë në lidhje me përfundimin para kohe

të mandatit të një kandidati . 33

IX. TRAJTIMI BARABARTË DHE AKSESI NË MEDIA . 34

A. Trajtimi i barabartë dhe aksesi . 34

B. Kufizimet në lirinë e shprehjes gjate fushatave zgjedhore 35

X. FINANCIMI DHE SHPENZIMET PËR FUSHATËN . 38

A. Fondet publike . 38

B. Fondet private . 38

C. Kërkesat për raportim dhe publikim . 39

XI. VËZHGUESIT . 41

XII. PROCEDURAT E VOTIMIT . 43

A. Fshehtësia e votës . 43

B. Procedurat e votimit . 44

C. Votimi i lëvizshëm . 44

D. Votimi i forcave ushtarake . 46

E. Balancimi i kushteve të përshtatshme për zgjedhësit me

masat kundër votimit mashtrues. 46

XIII. RANSPARENCA NË NUMËRIMIN DHE PROTOKOLLIMIN E VOTAVE 48

A. Parimi i përgjithshëm . 48

4

U D H Ë Z U E S P Ë R R I S H I K I M I N E N J Ë K U A D R I L I G J O R P Ë R Z G J E D H J E T

5

B. Numërimi i votave . 48

C. Nxjerrja e rezultateve . 49

D. Shpallja dhe publikimi i rezultateve . 50

E. Përcaktimi i datës se saktë për nxjerrjen e rezultateve

përfundimtare . 50

F. Përjashtim në lidhje me sigurinë personale . 51

XIV. ZBATIMI I TË DREJTAVE ZGJEDHORE . 53

SHTOJCË

I. Burimet kryesore për standarte minimale . 55

A. Kombet e Bashkuara . 55

B. Këshilli i Evropës . 56

C. Organizata për Sigurimin dhe Bashkëpunimin në Evropë. 56

II. Burime plotësuese . 58

III. Kodet model . 59

P Ë R M B A J T J A E L Ë N D E S

I.

HYRJE

Ky udhëzuesi ka për qëllim të përcaktojë komponentët bazë të një kuadri ligjor që

rregullon zgjedhjet, si dhe standartin minimal për secilin komponent, të cilët janë të

nevojshëm në mënyrë që kuadri ligjor i një vendi te garantojë zgjedhje demokratike.

Synim tjetër i këtij udhëzuesi është t’i ofrojë analistit të një kuadrit ligjor një metodë që

do të kontribuojë në uniformitetin, besueshmërinë, njëtrajtshmërinë dhe saktesinë

e rishikimit të teksteve ligjore që lidhen me zgjedhjet. Ky udhëzues do të orientojë

parlamentet kombëtare gjatë hartimit apo ndryshimit të teksteve ligjore që lidhen me

zgjedhjet.

Udhëzuesi është përgatitur nga Zyra e OSBE-së për Institucione Demokratike dhe

të Drejtat e Njeriut (ODIHR) në bashkëpunim me Institutin Ndërkombëtar për Demokraci

dhe Asistencë Zgjedhore (International IDEA).
1

Kapitujt janë paraqitur në mënyrë të tillë që të lehtësojnë rishikimin metodik dhe

vlerësimin e kuadrit ligjor. Titulli i çdo kapitulli, duke filluar nga kapitulli i tretë, përcakton

çështjet e kuadrit ligjor që trajtohen në kapitullin përkatës. Pas titullit të kapitullit vijon një

deklaratë për objektivin e standartit minimal që lidhet me atë komponent të veçantë të

kuadrit ligjor. Kjo deklaratë pasohet nga diskutimi i komponentit përkatës të kuadrit

ligjor. Kapitulli përfundon me një liste kontrolli të çështjeve që lidhen me komponentin.

Analisti mund ta përdorë këtë listë kontrolli për të konfirmuar se kuadri ligjor i ka prekur

të gjitha çështjet që lidhen me atë komponent të veçantë të kuadrit ligjor.

1

Nje dokument për diskutim në formën e një projekt-udhëzuesi paraprak u përgatit nga Jessie V.

Pilgrim në emër të ODIHR. Projekti ishte objekt diskutimi i ekspertëve të seminarit që u mbajt më

14-15 shtator, 2000, në Stokholm. Projekti u mundësua në sajë të një kontributi bujar nga Zvicra.

6

U D H Ë Z U E S P Ë R R I S H I K I M I N E N J Ë K U A D R I L I G J O R P Ë R Z G J E D H J E T

II.

BAZAT E STANDARTEVE DHE QËNDRIMI

I ANALISTIT

A.

Burimet Themelore të Standarteve Minimale

Burimet themelore të standarteve minimale të paraqitura në këte udhëzues janë

dokumentat ndërkombëtare, si; Deklarata Universale e të Drejtave të Njeriut, Konventa

Ndërkombëtare për të Drejtat Civile dhe Politike, Konventa Europiane për Mbrojtjen e të

Drejtave te Njeriut dhe Lirive Themelore, Karta e Parisit për një Evropë të Re – Takimi

i nivelit te larte i KSB-së (1990) dhe Dokumenti i Mbledhjes së Kopenhagenit të

Konferencën mbi Dimensionin Njerëzor të KSBE-së. Teksti që lidhet me këto burime

përfshihet në Shtojcë. Përveç kësaj, analisti duhet të marrë parasysh jurisprudencën

e organeve mbikqyrëse si Gjykata Europiane e të Drejtave te Njeriut dhe Komiteti

i Kombeve te Bashkuara për të Drejtat e Njeriut.

B.

Burimet Plotësuese

Kur shqyrton kuadrin ligjor të Shteteve pjesëmarrëse te Organizatës për Sigurimin

dhe Bashkëpunimin në Evropë (OSBE), analisti duhet t’u referohet gjithashtu raporteve

përfundimtare të misioneve të vëzhgimit të zgjedhjeve të Zyrës për Instituticione

Demokratike dhe të Drejtat e Njeriut (“OSBE/ODIHR”) në rastet kur ato janë të

disponueshme. Këto raporte mund të gjenden në faqen e Internetit të OSBE/ODIHR në

adresën http://www.osce.org/odihr

Paragrafi 25 i Kartës të OSBE-së për Sigurimin Evropian të vitit 1999 shprehet:

“Ne e pranojmë ndihmën që ODIHR-i mund t’u japë Shteteve pjesëmarrëse në zhvillimin

dhe zbatimin e legjislacionit zgjedhor. Në përputhje me këto angazhime, ne do t’i

ftojmë vëzhguesit nga Shtete të tjera pjesëmarrese, nga ODIHR-i, nga Asambleja

Parlamentare e OSBE-së dhe nga institutionet e organizatat kompetente që dëshirojnë

të vëzhgojnë proceset tona zgjedhore. Ne jemi dakort të ndjekim menjëherë vlerësimin

dhe rekomandimet e ODIHR-it për zgjedhjet”. Si rrjedhim, çdo rekomandim për hartimin

e legjislacionit zgjedhor në raportet përfundimtare të OSBE/ODIHR-it duhet të jetë pjesë

e materialit që analisti duhet të marrë në konsideratë kur te shqyrtoje legjislacionin

e zgjedhjeve në Rajonin e OSBE-së.

Përveç kesaj, analisti duhet të jetë në dijeni të çdo kërkese që mund të ndikojë në

kuadrin ligjor që rregullon zgjedhjet, e cila imponohet një vendi kur ai bëhet palë e një

instrumenti te veçantë ndërkombëtar.

7

B A Z A T E S T A N D A R T E V E D H E Q Ë N D R I M I I A N A L I S T I T

Në përfundim, analisti duhet të shohë kodet model që janë përgatitur nga organizata

ndërkombëtare qeveritare apo joqeveritare për trajtimin e çështjeve specifike që lidhen

me zgjedhjet. Shtojca përfshin disa kode model që janë burime të mira plotësuese.

C.

Qëndrimi i përgjithshëm i analistit

Analisti duhet të jetë i kujdesshëm për rolin e tij, rol që ka të bëjëme shqyrtimin

e kuadrit ligjor për të përcaktuar nëse ai është në përputhje apo jo me standartet

minimale. Megjithate, rishikimi nuk synon të jetë gjykues, por të sugjerojë në mënyrë

konstruktive korrigjime, përmirësime dhe praktikat më të mira që duhet të përfshihen në

legjislacion. Analisti nuk duhet të jetë mbështetës i një sistemi apo praktike të veçantë.

Një vend ka të drejtë të bëjë zgjedhjen e tij për një sistem të përshtatshëm zgjedhor.

Megjithate, kjo nuk do të thote së çdo sistem apo praktikë zgjedhore që zgjedh një vend

është i pranueshëm. E drejta e një vendi për të zgjedhur një sistem zgjedhor nuk është

e pakufishme dhe duhet ushtruar në përputhje me standartet minimale. Përveç kësaj,

në rast se analistit i kërkohet të komentojë në mënyre te veçantë nëse një sistem apo

praktike zgjedhore e pranuar nga një vend është e përshtatshme për të, në bazë të

faktorëve të veçantë politikë, shoqërorë apo kulturorë, atëherë analisti duhet të bëjë

këto komente. Gjithashtu, kur analisti është në dijeni te fakteve të veçanta të një vendi,

që e bëjnë një sistem apo praktikë te pranuar zgjedhore të papërshtashme për atë vend

(p.sh. sistemi apo praktika do të pengoje zgjedhjet demokratike për shkak të rrethanave

unike te vendit), atëherë analisti duhet të deklarojë këtë papërshtatshmëri. Sidoqoftë, në

një rast të tillë, analisti duhet të mbështetet në fakte të provuara.

Një vlerësim serioz kërkon më shumë se sa vetem një shqyrtim të tekstit.

Pavarësisht se sa i thelluar është rishikimi, vlerësimi ka pak vlerë ne rast se komentet,

rekomandimet dhe këshillat nuk janë dhënë në mënyrë të përshtatshme dhe konstruktive.

Analisti duhet ta ketë këte parasysh kur bën komente apo rekomandime.

D.

Respekti

Çdo koment, rekomandim apo këshillë duhet të karakterizohet nga respekti për

subjektin që i jepet këshilla. Ndodh që analisti të jetë nga një vend tjetër, shpesh me njohuri të

kufizuara për vendin që po vlerësohet dhe ai presupozohet se jep këshilla për çështje që janë

jashtëzakonisht të rëndësishme. Kështu, toni i vlerësimit duhet të pasqyrojë anën delikate të

detyrës që po kryen, edhe në rast se kritikat janë të drejtpërdrejta dhe serioze.

8

U D H Ë Z U E S P Ë R R I S H I K I M I N E N J Ë K U A D R I L I G J O R P Ë R Z G J E D H J E T

E.

Rëndësia e Madhe e Përkthimeve të Sakta

Eshtë shumë e rëndësishme që analisti të ketë përkthime të sakta të të gjitha

ligjeve të rishikuara. Në disa raste analisti do të punojë me përkthimeve jozyrtare te

teksteve. Ai duhet të jetë i ndjeshëm ndaj këtij fakti. Ka disa gabime përkthimi që vihen

re më shpejt se disa të tjera. Kur një rekomandim, koment apo kritikë bëhet duke

u bazuar në një tekst te përkthyer me gabime, analisti duhet ta deklarojë këtë gjë në vlerësim.

F.

Përgatitja

Mungesa e respektit të mjaftueshëm gjatë vlerësimit, është çdo gjë e përfshirë në

këtë vlerësim që sugjeron se analisti nuk ka i ka kushtuar atij vëmendjen e duhur.

Analisti duhet te kryejë detyrat që i takojnë. Për shembull, është diçka joprofesionale

nëqoftëse një analist rekomandon një ndryshim në ligjin për zgjedhjet, në një kohe kur ai

nuk arrin të dallojë se një gjë e tillë bie në kundërshtim me kushtetutën. Sigurisht që kjo

presupozon se vete kushtetuta nuk bie ndesh me standartet minimale. Vlerësimi duhet

të jetë korrekt si me ligjin e brendshëm ashtu dhe me standartet minimale.

G.

Klasifikimi i Rekomandimeve Sipas Përparësisë

Analisti duhet të bëjë dallim midis asaj që është e dëshirueshme në një botë

ideale and asaj që kërkohet sipas standarteve minimale. Ka të ngjarë që jo të gjitha

rekomnadimet të merren parasysh. Për rrjedhojë, është themelore që rekomandimet të

renditen sipas përparësisë. Përveç kësaj, në disa rekomandime duhet të përdoren

terma më të kujdesshëm se sa në disa të tjera (“do te ishte me vend…” krahasuar me

“është themelore që….” apo “rekomandohet me forcë që…”). Rekomandimet duhet të

përmbajnë terma të zgjedhur me kujdes dhe duhen renditur sipas përparësisë.

H.

Theksoni Ligjshmërinë ku të Jetë e Mundur

Analisti duhet të theksojë se zbatimi i rekomandimeve do të rrisë besueshmërinë

dhe besimin e publikut tek zgjedhjet. Kjo është diçka që dëshiron ta arrijë çdo qeveri.

Një gjë e tillë mund të jetë veçanërisht e përshtatshme kur rekomandohen masa për të

rritur transparencën.

9

B A Z A T E S T A N D A R T E V E D H E Q Ë N D R I M I I A N A L I S T I T

I.

Shpjegoni Arsyen e Rekomandimit

Eshtë e rëndësishme të shpjegohet përse bëhet një rekomandim i caktuar. Disa

rekomandime bëhen me qëllim që të rrisin përputhshmërinë me standartin minimal, me

një angazhim të caktuar ndërkombëtar, apo me një të drejte njerëzore të caktuar. Të

tjera rekomandime bëhen thjesht për ta bërë legjislacionin më koherent apo të

efektshëm, siç janë rekomandimet që lidhen me kontradikta apo boshllëqe të veçanta

në ligjet nën shqyrtim. Analisti duhet të shpjegojë arsyen përse e bën rekomandimin.

J.

Detaje më të Hollësishme

Analisti duhet të jetë i përgatitur të pranojë se jo çdo gjë duhet të rregullohet nga

aktet ligjore. Do të ishte me vend që disa detaje më të hollësishme të procedurave

zgjedhore t’u kalohen akteve nënligjore të miratuara nga organet qeveritare, përfshi këtu

edhe Komisionin Qendror të Zgjedhjeve. Megjithatë, çështjet bazë duhen trajtuar nga

aktet ligjore. Analisti duhet të dijë cilat çështje duhen mbuluar në mënyrë të veçantë nga

ligji dhe cilat mund të qartësohen nga rregulloret administrative.

10

U D H Ë Z U E S P Ë R R I S H I K I M I N E N J Ë K U A D R I L I G J O R P Ë R Z G J E D H J E T

III.

STRUKTURA E KUADRIT LIGJOR

OBJEKTIVI: Kuadri ligjor duhet të strukturohet në mënyrë të tillë që publiku të

ketë akses lehtësisht, të jetë transparent dhe të trajtojë të gjithë komponentet

e një sistemi zgjedhor të nevojshëm për të siguruar zgjedhje demokratike.

Kuadri ligjor duhet strukturuar në mënyrë të tillë që të përputhet me objektivin

e mësipërm. Autoritetet e vendit duhet të krijojnë një strukturë legjislacioni sipas

traditave ligjore të vendit dhe analisti duhet te jetë i hapur për të pranuar alternativa të

ndryshme. Ajo që ka rëndësi është se analisti duhet të jetë i ndërgjegjshëm për metodat

e ndryshme strukturore dhe të marrë në shqyrtim gjithë materialin legjislativ që mund të

ndikojë në zhvillimin e zgjedhjeve. Megjithatë, struktura e legjislacionit zgjedhor ka disa pasoja

për të cilat analisti duhet të jetë i vetëdijshëm dhe duhet të ofrojë këshilla kur ai e sheh

të nevojshme. Kështu analisti duhet të jetë i vëmendshëm ndaj parimeve të mëposhtme.

A.

Përdorimi dhe Vlera e Ligjit të Shkruar

Megjithëse një qeveri ka fleksibilitet në ndërtimin e strukturës së kuadrit ligjor, është

e nevojshme që një ligj i shkruar të jetë instrument rregullues në fushën e zgjedhjeve,

sesa zakoni apo politikat administrative. Ligji i shkruar, si mjet zgjedhjeje, ofron përfitimet

e barazisë, sigurisë, aksesit dhe transparencës dhe bën që çështja t’i nënshtrohet

interpretimit dhe rishikimit juridik dhe të jetë e hapur për referim nga qytetarët.

B.

Dispozitat Kushtetuese

Përfshirja në kushtetute e parimeve bazë të sistemit të zgjedhjeve krijon një

mburojë ndaj ndryshimeve të shpeshta. Ndryshimet kushtetuese shpesh i nënshtrohen

votimit me shumicë të cilësuar apo proceseve të tjera të vështira. Kështu, është praktikë

e rekomandueshme përfshirja në kushtetutën e një vendi e garancive themelore që

mbrojnë të drejtën e votës. Kjo do të përfshinte dispozitat që rregullojnë çështjet më

themelore të sistemit zgjedhor, siç është e drejta për të zgjedhur dhe për t’u zgjedhur,

institucionet që u nënshtrohen zgjedhjeve demokratike dhe mandatet e kandidatëve të

zgjedhur.

11

S T R U K T U R A E K U A D R I T L I G J O R

Meqënëse amendamentet e çdo kushtetute u nështrohen normalisht procedurave

të ndërlikuara dhe që kërkojnë kohë, nuk preferohet që dispozitat kushtetuese të shkojnë

më tej se sa përshkrimi i vetë çështjeve më thyemelore të sistemit zgjedhor dhe garantimi

i të drejtave themelore. Me qëllim që të lejohet fleksibiliteti i nevojshëm, administrimi

i zgjedhjeve dhe çështje të tjera proceduriale duhet të rregullohen nga legjislacioni

i nxjerrë nga parlamenti dhe rregullat administrative të nxjerra nga organe të autorizuara

të administratës zgjedhore.

C.

Legjislacioni i Përgjithshëm i Zgjedhjeve

Kundrejt Atij të Posaçëm

Legjislacioni kombëtar i zgjedhjeve mund të ndahet në dy kategori:

– Legjislacioni i përgjithshëm i zgjedhjeve që i përket te gjitha llojeve të zgjedhjeve

Përcakton një kuadër ligjor i cili rregullon të gjitha zgjedhjet, përfshi edhe

gjedhjen e degëve ekzekutive dhe legjislative, në nivel kombëtar dhe lokal.

– Legjislacioni i posaçëm i zgjedhjeve që i referohet një organi të caktuar të

qeverisë, apo referendumeve

Vendos dispozita ligjore të veçanta që rregullojnë zgjedhjet e një organi të

veçantë të qeverisë me dispozita që devijojnë nga kuadri i përgjithshëm ligjor

për zgjedhjet.

Vende të ndryshme e kanë trajtuar në mënyra te ndryshme ndarjen midis

legjislacionit të përgjithshëm dhe atij specifik. Një vend mund të miratojë një ligj të

veçantë mbi “parimet bazë” të zgjedhjeve, duke përcaktuar dispozita që janë të zbatueshme

për të gjitha zgjedhjet. Përveç kësaj, vendi duhet të miratojë ligje të posaçme për

zgjedhjen e secilit organ shtetëror ku do të përfshihen të gjitha dispozitat e veçanta për

atë zgjedhje te caktuar. Në ndryshim me këtë rast, një vend tjetër mund ta përfshijë

gjithë legjislacionin zgjedhor në një ligj te vetëm, me kapituj të veçantë që pëmbajnë

dispozita për zgjedhje të ndryshme.

Megjithëse secila nga metodat e lartpërmendura është e pranueshme, do të

shumë i dëshirueshëm dhe i rekomandueshëm një ligj zgjedhor që të rregullonte të

12

U D H Ë Z U E S P Ë R R I S H I K I M I N E N J Ë K U A D R I L I G J O R P Ë R Z G J E D H J E T

gjitha llojet e zgjedhjet. Legjislacioni i përgjithshëm për zgjedhjet që rregullon të gjitha

lojet e zgjedhjeve është i nevojshëm pasi siguron njëtrajtshmëri në administrimin dhe

praktikat e zgjedhjeve, në funksion të zbatimit të unifikuar të ligjit për të gjitha llojet

e zgjedhjeve. Kjo mënyrë e bën gjithashtu më të thjeshtë procesin e hartimit te

amendamenteve në legjislacion, në rastet ku ato janë të nevojshme. Sidoqoftë, duhet

kuptuar se në disa raste, veçanërisht në sistemet e federuara, një metodë e tillë mund

të mos jetë e realizueshme.

Pavarësisht se cila nga metodat e lartpërmendura është adoptuar nga një vend,

kur vlerësojmë legjislacionin zgjedhor duhen respektuar disa parime të caktuara:

– Legjislacioni zgjedhor duhet të shprehet me gjuhë objektive. Interpretimi

i legjislacionit të zgjedhjeve nuk duhet t’i nënshtrohet opinionit subjektiv.

– Legjislacioni zgjedhor duhet të shmangë dispozitat konfliktuese midis ligjeve që

rregullojnë zgjedhjet kombëtare dhe ligjeve që rregullojnë zgjedhjet lokale.

Dispozitat që rregullojne administrimin e zgjedhjeve kombëtare duhet të

harmonizohen me dispozitat që rregullojnë zgjedhjet lokale.

– Marrëdhëniet midis autoriteteve kombëtare dhe atyre lokale, si dhe midis

organeve të administrates zgjedhore dhe organeve të tjera qeveritare, duhet të

deklarohen e përcaktohen qartë. Autoriteti i organeve të administratës

zgjedhore duhet të deklarohet dhe përcaktohet qartë për të shmangur konfliktin

apo mbivendosjen me pushtetin e mbajtur nga organet e tjera qeveritare.

– Legjislacioni zgjedhor duhet të miratohet kohë përpara zgjedhjeve në mënyrë që

pjesëmarrësit politikë dhe zgjedhësit të kenë kohë të mjaftueshme për t’u

informuar rreth rregullave të proceseve zgjedhore. Legjislacioni zgjedhor

i miratuar “minutën e fundit” minon legjitimitetin e legjislacionit dhe pengon

pjesëmarrësit politike dhe zgjedhësit që të informohen në kohën e duhur për

rregullat e proceseve zgjedhore.

– Legjislacioni zgjedhor duhet të miratohet në përputhje me dispozitat ligjore

përkatëse që rregullojnë nxjerrjen e ligjeve nga parlamenti. Legjislacioni

zgjedhor që nuk miratohet në përputhje me dispozitat ligjore mund të verë në

diskutim ligjshmërinë dhe rrezikon të anullohet nga gjykatat.

– Legjislacioni zgjedhor duhet të publikohet dhe t’i vihet në dispozicion publikut.

13

S T R U K T U R A E K U A D R I T L I G J O R

D.

Legjislacioni Zgjedhor kundrejt Legjislacioneve

të Llojeve të Tjera

Ligji zgjedhor as nuk mund e as nuk duhet të përmbajë të gjitha rregullat që

kanë të bëjnë me procesin e zgjedhjeve. Procesi zgjedhor kërkon angazhimin

e institucioneve dhe procedura që bazohen në pjesë të tjera te sistemit ligjor kombëtar.

Është e rëndësishme që analisti të jetë i vetëdijshëm për ekzistencën e legjislacioneve

të llojeve të tjera që kanë lidhje me zgjedhjet dhe t’i përfshijë ato në procesin e rishikimit.

Rëndësi të veçantë ka legjislacioni kombëtar që rregullon median, rregjistrimin e partive

politike, shtetësinë dhe dispozitat penale që lidhen me shkeljet e ligjit për zgjedhjet.

Analisti duhet të identifikojë dhe shqyrtojë të gjitha dispozitat ligjore që ndikojnë në

procesin e zgjedhjeve.

E.

Legjislacioni Zgjedhor kundrejt Udhëzimeve të Komisionit

Qendror të Zgjedhjeve

Në një sistem demokratik, i gjithë kuadri ligjor për zgjedhjet miratohet nga një

parlament kombëtar i zgjedhur në mënyrë demokratike. Për të mbrojtur vlerat

demokratike, rregullat për zgjedhjet nuk duhet të miratohen me dekret të nxjerrë nga

dega ekzekutive e qeverisë. Megjithatë, ka limite të numrit e rregullave proceduriale që

mund të përfshihen në një ligj. Kështu, pjesa më e madhe e ligjeve zgjedhore lejojnë

organin më të lartë administrativ zgjedhor, zakonisht Komisionin Qendror të Zgjedhjeve

(KQZ) të nxjerrë udhëzime për të qartesuar më tej çështjet që kanë të bëjnë me

procesin zgjedhor. Megjithatë, legjislacioni zgjedhor duhet të kërkojë që udhëzime të

tilla të bazohen drejtpërdrejt në dispozita të legjislacionit zgjedhor.

Roli i KQZ-së në lidhje me nxjerrjen e udhëzimeve të hollësishme duhet të

kuptohet qartë. Roli i saj nuk është të veprojë si një ligjëvënës zëvendësues, por t’u

përgjigjet nevojave për qartësim nëpërmjet interpretimit dhe plotësimit të rregullave për

zgjedhjet. Legjislacioni zgjedhor duhet të krijojë një ekuilibër që i lejon KQZ-së

lirshmërinë e nevojshme për t’ju përgjigjur nevojave të dukshme, por gjithmonë duke

mos cënuar parimin e kontrollit legjislativ ndaj legjislacionit zgjedhor.

Disa parime të caktuara duhet të respektohen në rastet kur KQZ-ja autorizohet të

nxjerrë udhëzime. Këto parime përfshijnë:

14

U D H Ë Z U E S P Ë R R I S H I K I M I N E N J Ë K U A D R I L I G J O R P Ë R Z G J E D H J E T

– Të drejtat themelore të mirëfillta, të tilla si votimi i fshehtë, nuk mund të

shfuqizohen apo pakësohen me një udhëzim te KQZ-së.

– Autoriteti i KQZ duhet të deklarohet e përcaktohet qartë në legjislacionin

zgjedhor. Legjislacioni zgjedhor duhet të shprehë e përcaktojë qartë fushën

e veprimit dhe shtrirjen e autoritetit të KQZ-së për të nxjerrë udhëzime.

– Legjislacioni zgjedhor duhet të shprehë qartë se udhëzimet e KQZ-së nuk duhet

të jenë në kundërshtim apo papajtueshmëri me legjislacionin zgjedhor.

– Legjislacioni zgjedhor duhet të sigurojë një proces te tillë ku pjesëmarrësit

politike dhe zgjedhësit të kenë mundësi te paraqesin ankime dhe apelime që

burojnë nga miratimi dhe zbatimi i udhëzimeve të KQZ-së. Ky proces duhet të

lejojë gjithashtu ankime dhe apelime që vijnë si rezultat i shkeljes së

legjislacionit zgjedhor nga ana e KQZ-së.

– Legjislacioni zgjedhor duhet të përcaktojë qartë hierarkinë e normave ligjore që

rregullojnë zgjedhjet. Duhet shprehur qarte se dispozitat kushtetuese dhe

legjislative kanë përparësi ndaj udhëzimeve të KQZ-së.

– Autoriteti i KQZ-së dhe procesi që ajo duhet të ndjekë për të nxjerrë udhëzime

në situata të jashtëzakonshme ose në Ditën e Zgjedhjeve, duhet të shprehet

e përcaktohet qartë në legjislacionin zgjedhor.

F.

Shtrirja e Analizës

Analisti duhet të rishikojë të gjitha dispozitat ligjore që zbatohen në një vend, të

cilat mund të kenë lidhje me çështjet që lindin nga standartet minimale të përcaktuara

në këtë udhëzues. Analisti asnjëherë nuk duhet të supozojë se një çështje nuk

është trajtuar në kuadrin ligjor, pë shkak se ajo nuk është trajtuar në kodin zgjedhor.

Analisti duhet të rishikojë të gjitha dispozitat ligjore për këtë çështje, përfshirë kushtetuten

e vendit dhe legjislacione të tjera që kanë ndikim në proceset zgjedhore. Po të jetë

e mundur dhe e përshtatshme, udhëzimet dhe rregulloret e KQZ duhet të përfshihen në

rishikim.

15

S T R U K T U R A E K U A D R I T L I G J O R

LISTË KONTROLLI PËR STRUKTURËN E KUADRIT LIGJOR

A është kuadri ligjor objektiv, i qartë, transparent dhe i përdorshëm nga publiku?

A janë të drejta themelore e votës e siguruara e mbrojtura me Kushtetutë?

A janë rishikuar të gjitha ligjet përkatëse, përfshirë Kushtetutën, legjislacionet

e përgjithshme dhe specifike të zgjedhjeve, shtetësinë, partitë politike, median

dhe legjislacionin për informimin publik, dispozitat penale që lidhen me shkeljet

e ligjit zgjedhor dhe me Udhëzimet e Komisionit Qendror të Zgjedhjeve?

16

U D H Ë Z U E S P Ë R R I S H I K I M I N E N J Ë K U A D R I L I G J O R P Ë R Z G J E D H J E T

IV.

SISTEMI ZGJEDHOR

OBJEKTIVI: Zgjedhja e sistemit zgjedhor duhet të sigurojë standartet minimale

për zgjedhje demokratike, në lidhje me institucionet që, shpeshtësinë e zgjedhjeve

dhe organizimin e njësive zgjedhore.

A.

Zgjedhja e Sistemit

Zgjedhja që bën një vend për sistemin e tij zgjedhor duhet respektuar në rast se ai

plotëson standartin minimal për zgjedhje demokratike. Materiale referimi mbi

sisteme të ndryshme zgjedhore, të cilat analisti mund t’i konsultojë, përfshihen në

seksionin e Burimeve Plotësuese të Shtojcës.

Megjithatë, në një masë të mundshme, analisti duhet të jetë i vëmendshëm ndaj

pasojave që mund të vijnë nga zbatimi i një sistemi të veçantë zgjedhor brenda kuadrit

të një vendi të caktuar. Edhe kur partia qeverisëse mund të mos e ketë bërë zgjedhjen

e sistemit zgjedhor, një gjë e tillë përsëri mund t’i japë kësaj partie një avantazh të

padrejtë në zgjedhje. Kështu, në rast se ka ndonjë dyshim në lidhje me këtë pikë,

i dobishëm mund të jetë shqyrtimi i rezultateve të zgjedhjeve të mëparshme, për të parë

sa shumë ka ndryshuar pushteti politik i partisë sunduese pas ndryshimeve në kuadrin

ligjor. Në si pse e sheh me vend, analisti mund të shqyrtojë edhe faktin se sa kohë ka

qëndruar në pushtet partia qeverisëse dhe shkallën e angazhimit të kësaj partie në

paraqitjen apo kryerjen e ndryshimeve në sistemin e caktuar zgjedhor. Kjo është

veçanërisht e vërtetë në një sistem përfaqësimi proporcional, ku ligji përcakton një

përqindje të votave si prag të ligjshëm për të siguruar një vend në parlament.

Në kuadër të shqyrtimit të legjislacionit, analisti duhet të marrë gjithashtu në

konsideratë edhe faktin nëse një vend ka ndarje të thella politike, fetare apo etnike dhe

nëse pakicat janë përfaqësuar si duhet në sistemin politik. Në qofte se vendi ka ndonjë

problem të veçantë, i cili mund t’i atribuohet drejtpërdrejt zgjedhjes së sistemit zgjedhor

ose që mund të korrigjohet me zbatimin e një sistemi te ndryshëm zgjedhor, ateherë

analisti duhet të komentoje avantazhet dhe disavantazhet e sistemeve të ndryshme

zgjedhorë dhe të bëjë rekomandimet përkatëse. Materialet e referimit mbi sisteme të

ndryshëm zgjedhorë që synojnë të trajtojnë probleme të veçanta, siç p.sh. një shoqëri të

ndarë nga një konflikt ethnik, janë përfshirë në Shtojcë.

17

S I S T E M I Z G J E D H O R

B.

Institucionet e Zgjedhshme

Nje ilustrim për standartin minimal për institucionet që duhet të krijohen nga

zgjedhjet demokratike është standarti i shprehur në Paragrafin 7.2 të Dokumentit të

OSBE-së, Kopenhagen 1990, i cili kërkon që “të gjitha vendet në të paktën njërën nga

dhomat e legjislativit kombëtar të ndahen lirisht me një votim demokratik”. Megjithatë,

analisti duhet të jetë në dijeni se një vendi, i cili kërkon të pranohet në një organizatë të

caktuar ndërkombëtare, ose që ka nënshkruar një instrument të caktuar ndërkombëtar,

mund t’i kërkohet të organizojë zgjedhje demokratike për institucione të tjera.

C.

Frekuenca e Zgjedhjeve

Ilustrim për standartin minimal që rregullon intervalet e zgjedhjeve është standarti

i shprehur në Paragrafin 7.1 të Dokumentit të OSBE-së, Kopenhageni 1990, sipas të cilit

zgjedhjet demokratike duhet të mbahen në intervale kohore të arsyeshme, të

parashikuara nga ligji. Kjo kërkon që zgjedhjet të zhvillohen në përputhje me kuadrin

ligjor ekzistues dhe të planifikohen brenda parametrave kohorë të përcaktuar nga ky

kuadër.

D.

Organizimi i Njësive Zgjedhore

Kuadri ligjor duhet të zgjidhë çështjen se si do të organizohen njësitë zgjedhore

(zonat zgjedhore). Kuadri ligjor që rregullon përcaktimin e kufijve të njësive zgjedhore

duhet te shprehë (1) frekuenca, (2) kriteret, (3) shkallën e pjesëmarrjes së publikut, (4) rolet

përkatës të degëve legjislative, gjyqësore dhe ekzekutive të pushtetit dhe (5) subjektin

që ka autoritetin vendimtar për të zgjedhur planin përfundimtar për njësitë zgjedhore.

Ligji duhet të përcaktojë gjithashtu se në çfarë kushtesh një njësi zgjedhore mund të

devijojë nga kriteret e përcaktuara. Njësitë zgjedhore duhet të ndahen në mënyrë të tillë

që të ruhet barazia midis zgjedhësve. Kështu, ligji duhet të kërkojë që njësitë zgjedhore

të përcaktohen në mënyrë të tillë që secila prej tyre të ketë afërsisht të njëjtin numër

zgjedhësish. Mënyra se si përcaktohen njësitë zgjedhore duhet të bazohet në parimin

e barazisë së votës, që është gur themeli për zgjedhjet demokratike. Sidoqoftë, kjo nuk

përjashton marrjen në konsiderate të lehtësive dhe kushteve të përshtatshme për

zgjedhesit, duke përfshirë këtu përvijimin e kufijve administrative të mëparshëm.

18

U D H Ë Z U E S P Ë R R I S H I K I M I N E N J Ë K U A D R I L I G J O R P Ë R Z G J E D H J E T

Në mënyrë ideale, kuadri ligjor duhet të përcaktojë se personat apo institucioni që

cakton kufirin e njësive zgjedhore duhet të jenë asnjanës, të pavarur dhe të paanshëm.

Kuadri ligjor duhet të sigurojë kufijtë maksimalë të kontributit dhe pjesëmarrjes publike

në procesin e ndarjes së njësive zgjedhore.

LISTË KONTROLLI I ANALISTIT PËR SISTEMIN ZGJEDHOR

A siguron zgjedhja e sistemit zgjedhor standarte minimale për zgjedhje

demokratike?

A i nënshtohen të gjitha vendet e të paktën njërës nga dhomat e legjislatures

kombëtare zgjedhjeve demokratike?

A jane mbajtur zgjedhjet demokratike në intervale të arsyeshëm kohorë?

A trajton kuadri ligjor mënyrën se si janë organizuar njësitë zgjedhore?

19

S I S T E M I Z G J E D H O R

V.

E DREJTA PËR TË ZGJEDHUR DHE PËR T’U

ZGJEDHUR

OBJEKTIVI: Kuadri ligjor duhet të sigurojë garantimin e të drejtës universale dhe

të barabartë për të votuar të të gjithë qytetarëve me moshë madhore.

A.

E drejta Universale dhe e Barabartë për të Votuar

Nje standart minimal që duhet të plotësojë kuadri ligjor është garantimi i të drejtës

universale dhe të barabartë për të votuar për çdo shtetas madhor. E drejta për të zgjedhur

duhet t’i garantohet çdo shtetasi që arrin moshën madhore. E drejta për t’u zgjedhur

mund të kërkojë një moshë më të madhe se sa mosha madhore. Megjithatë, e drejta për

t’u zgjedhur duhet t’i garantohet çdo shtetasi që arrin moshën e përcaktuar me ligj.

B.

Mosdiskriminimi

Kuadri ligjor duhet të sigurojë që çdo shtetas mbi një moshë të caktuar ka të drejtën

e votës dhe çdo njeri që ka të drejtën e votës lejohet ta ushtrojë atë pa u diskriminuar, mbi

bazën e barazisë përpara ligjit. Një ilustrim i këtij parimi është Paragrafi 7.3 i Dokumentit

të OSBE-së, Kopenhagen 1990, i cili garanton “të drejtën e barabartë për të votuar”.

Zbatimi i ketij parimi kërkon që një person, i cili ka të drejtën e votës, të lejohet të

ushtrojë këtë të drejtë pa asnje dallim race, ngjyre, seksi, gjuhe, feje, bindje politike apo

ndonjë bindje tjetër, origjine kombëtare apo shoqërore, anëtarësie në një minoritet

kombëtar, pasurie, lindjeje apo status tjetër. Analisti duhet të shqyrtojë dhe vlerësojë me

vëmendje çdo dispozitë që mund të diskriminojë një shtetas në ushtrimin e të drejtës së

tij për të votuar.

C.

Shqyrtimi i Hollësishëm i Çdo Kufizimi të së Drejtës së Votës

Kuadri ligjor duhet të shprehë qartë se në cilat kushte dhe në çfarë mënyre apo

mase kufizohet të drejta për të votuar e një personi. Çdo kufizim apo pengesë e të

20

U D H Ë Z U E S P Ë R R I S H I K I M I N E N J Ë K U A D R I L I G J O R P Ë R Z G J E D H J E T

drejtës për të votuar apo për t’u votuar duhet të shqyrtohet me imtësi dhe çdo kufizim

apo pengese duhet të justifikohen qartë kur ato bëhen në kushte të jashtëzakonshme.

Analistit i kërkohet të bëjë një shqyrtim të hollësishëm dhe të kujdesshëm, pasi e drejta

e votës është një e drejtë themelore e njeriut.

LISTË KONTROLLI E ANALISTIT MBI TË DREJTËN

PËR TË ZGJEDHUR DHE PËR T’U ZGJEDHUR

A u është garantuar të gjithë qytetarëve në moshë madhore e drejta

e përgjithshme dhe e barabartë për të votuar?

A siguron kuadri ligjor se e drejta e votës ushtrohen në mënyrë jodiskriminuese

bazuar në trajtimin e barabartë përpara ligjit?

A ka ndonjë kufizim apo pengesë lidhur me të drejtën për të votuar dhe në rast se

po, a janë ato të justifikuara si rezultat i krijimit të kushteve të jashtëzakonshme?

21

E D R E J T A P Ë R T Ë Z G J E D H U R D H E P Ë R T ' U Z G J E D H U R

VI.

KOMISIONET/ORGANET ZGJEDHORE

OBJEKTIVI: Kuadri ligjor duhet të kërkojë që komisionet/organet zgjedhore të

krijohen dhe të funksionojnë në mënyrë të tillë që të sigurojnë administrimin

e pavarur dhe të paanshëm të zgjedhjeve.

A.

Formimi i Komisioneve/Organeve Zgjedhore

Administrimi i zgjedhjeve demokratike kërkon që komisionet/organet zgjedhore të

jenë të pavarur dhe të paanshme. Kjo është një fushë shumë delikate pasi makineria

e administratës zgjedhore merr dhe zbaton vendime të rëndësishme që mund të influencojne

në rezultatin e zgjedhjeve. Analisti duhet të jetë i vetëdijshëm për kushtet politike të një

vendi të caktuar, kur ai vlerëson kuadrin ligjor që rregullon komisionet/organet zgjedhore

të atij vendi.

Një formulë përbërjeje e komisioneve zgjedhore, bazuar në përfaqësimin partiak

mund të jetë një zgjidhje e përshtatshme, por analisti duhet të shqyrtojë veçanërisht

pasojat aktuale të kësaj strukture. Pikëpamjet e çdo force opozitare, nëse ka të tilla,

mund të ndihmojnë në mënyrë të dukshme në identifikimin e pasojave praktike dhe të

dobësive të një strukture të caktuar. Në rast se kuadri ligjor miraton një formulë me

përfaqësim partiak, atëherë ai duhet të trajtojë kur dhe si duhet të ketë ndryshime në

anëtarësinë e komisionit në varësi të ndryshimeve në forcën dhe anetarësinë e partive,

veçanërisht kur ka parti të reja.

Struktura administrative e përcaktuar në kuadrin ligjor duhet të përfshijë një

komision qendror apo shtetëror zgjedhor me autoritet dhe përgjegjësi ndaj komisioneve

zgjedhore vartëse. Për çdo njësi zgjedhore (zonë zgjedhore), në të cilën zgjidhet një

anëtar i pushtetit legjislativ, duhet të ketë një komision zgjedhor vartës. Nevoja për

krijimin e komisioneve ndërmjetëse zgjedhore varet nga sistemi zgjedhor dhe faktorët

gjeografike dhe demografikë të vendit. Megjithatë, analisti duhet të jetë i vëmendshëm

ndaj komisioneve zgjedhore që duken të panevojshëm. Niveli më i ulët i struktures së

komisionit zgjedhor duhet të jetë niveli i qendrës së votimit atje ku bëhet votimi. Është

e shumë rëndesishme që kuadri ligjor të përcaktojë lidhjen midis komisionit qendror të

zgjedhjeve dhe komisioneve më të ulëta zgjedhore si dhe lidhjen midis të gjitha

komisioneve zgjedhore dhe autoriteteve të pushtetit ekzekutiv.

22

U D H Ë Z U E S P Ë R R I S H I K I M I N E N J Ë K U A D R I L I G J O R P Ë R Z G J E D H J E T

Autoriteti dhe përgjegjësia e secilit nivel të komisioneve zgjedhore duhet të

përcaktohet qartë në kuadrin ligjor. Ligji duhet te përmbajë dispozita të qarta mbi

mënyrën sesi komisionet duhet të kryejnë funksionet e tyre. Ai duhet të shprehë se si,

kur dhe çfarë lloj njoftimi duhet t’i bëhet publikut për mbledhjet e komisionit. Ligji duhet

të shprehë kërkesat për kuorumin e kërkuar, rregullat e votimit për marrjen e vendimeve,

mënyrat e publikimit të vendimeve dhe të përmbajë dispozita të qarta për transparencë,

në mënyrë që puna e komisionit të vëzhgohet dhe monitorohet.

Atje ku është e mundur, profesionistët që kanë njohuri mbi kuadrin zgjedhor të një

vendi duhet të jenë personat që duhet caktuar për të administruar zgjedhjet në vend.

Kështu, një dispozitë e zakonshme që gjendet në shumë kuadre ligjorë kërkon që

anëtarët e komisioneve, të çdo niveli, të kenë njohuri apo të jenë trajnuar në fushën

e ligjeve. Në dukje, një dispozitë e tillë është e pranueshme, megjithëse ajo mund të jetë

shumë kufizuese për komisionet e niveleve të ulta dhe për komisionet e qendrave të

votimit. Megjithatë, për aq sa është e mundur, analisti duhet të vlerësojë dispozita të tilla

brenda kontekstit të një vendi të caktuar. A është rezultat i kësaj dispozite fakti që

personat e vetëm që plotësojnë kushtet për të qenë anëtarë komisioni janë ata që

anojnë në favor të një partie të caktuar? Ky mund të jetë rasti kur ligji kërkon që anëtarët

e komisionit të jenë gjykatës dhe partia në pushtet i emëron ata. Nëse është e mundur,

analisti duhet të bëjë përpjekje për të përcaktuar pasojat praktike të dispozitave ligjore

që rregullojnë kualifikimet e anëtarëve të komisioneve zgjedhore.

Komisionet shtetërore apo qëndrore të zgjedhjeve duhet të jenë organe që

funksionojnë në mënyrë dhe jo për një periudhë kohore të kufizuar përpara zgjedhjeve.

Kjo do të thotë që komisionit qendror të zgjedhjeve duhet t’i kerkohet me ligj të punojë

në mënyrë të vazhdueshme për të përmirësuar listat e zgjedhësve dhe për të ndërmarrë

veprime të tjera për të pëmirësuar procesin zgjedhor. Megjithatë, është normale që

komisione/organe më të ulëta zgjedhore, siç janë komisionet e qendrave të votimit, të

jenë organe të përkohshme që krijohen para zhvillimit të zgjedhjeve. Kuadri ligjor duhet

të kërkojë që organe të tilla të krijohen në kohën e duhur para organizimit të zgjedhjeve

dhe të financohen në mënyrë të mjaftueshme. Kuadri ligjor duhet të parashikojë

gjithashtu fonde të mjaftueshme për veprimtarinë në vazhdim të komisionit qendror të

zgjedhjeve.

Kuadri ligjor duhet të sigurojë që metoda për zgjedhjen e anëtarëve të komisionit

zgjedhor të jetë asnjanëse. Përveç kësaj, sugjerohet që mandatet e anëtarëve të rinovohen

pjesë-pjesë për të siguruar vazhdimësinë e punës në komisionet pasardhëse. Metoda

për zgjedhjen e anëtarëve të komisionit duhet të jetë e hapur dhe transparente. Kuadri

ligjor duhet të pëcaktojë gjithashtu shkaqet dhe procedurat per shkarkimin e një anëtari.

Ligji duhet të përmbajë dispozita të hartuara me qëllim inkurajimin e pavaresisë

23

K O M I S I O N E T / O R G A N E T Z G J E D H O R E

dhe paanshmërisë së anëtareve, duke përfshirë dispozita që mbrojnë anëtaret nga

shkarkimi arbitrar, si dhe dhënien e imunitetit në pëmbushjen e detyrave ligjore. Ligji

duhet të përcaktojë gjithashtu të drejtat e secilit anëtar të komisionit, përfshirë të drejtën

për të marrë njoftimin përkatës dhe në kohën e duhur për mbledhjet, të drejtën e aksesit

në të gjitha dokumentat e komisionit dhe të drejtën për të marrë pjesë në të gjitha

mbledhjet e komisionit.

Analisti duhet të bindet që kuadri ligjor siguron që një komision zgjedhor do të jetë

një organ i pavarur që pëmbush detyrat e tij në mënyrë te paanshme. Kuadri ligjor duhet

të përcaktojë qartë detyrat e një komisioni zgjedhor, që janë:

– të sigurojë që zyrtarët dhe personat e ngarkuar me administrimin e zgjedhjeve

të jenë të përgatitur dhe të veprojnë në mënyrë të pavarur dhe të paanshme;

– të sigurojë se janë përcaktuar procedurat koherente të votimit dhe u jane bërë të

njohura publikut që do të marrë pjesë në zgjedhje;

– të sigurojë se zgjedhësit janë informuar dhe edukuar në lidhje me proceset

zgjedhore, partitë politike dhe kandidatët;

– të sigurojë regjistrimin e zgjedhësve dhe përditësimin e listavetë zgjedhësve;

– të sigurojë integritetin e votës duke marrë masat e përshtatshme për të mos

lejuar votimin e paligjshëm dhe mashtues;

– të sigurojë integritetin e procesit të numërimit të votave dhe nxjerrjes së

rezultatit;

– të vërtetojë rezultatet përfundimtare të zgjedhjeve.

B.

Funksionimi i Komisioneve/Organeve Zgjedhore

Pavarësisht nga mënyra e krijimit dhe shkalla e mbështetjes partiake, organet

e administratës zgjedhore duhet të funksionojnë në mënyrë të pavarur, kolegjiale dhe të

paanshme. Menjëhere sapo formohet, organi i administratës zgjedhore duhet t’u

shërbejë interesave të të gjithe qytetarëve dhe pjesëmarrësvenë zgjedhje. Asnjë organ

i administratës zgjedhore nuk duhet të veprojë në mënyrë të njëanshme apo të shfaqë

mbështetje për njërën palë apo tjetrën në përmbushjen e detyrave të tij.

24

U D H Ë Z U E S P Ë R R I S H I K I M I N E N J Ë K U A D R I L I G J O R P Ë R Z G J E D H J E T

Kuadri ligjor duhet të sigurojë gjithashtu mekanizma kur një zgjedhës, një

vëzhgues, parti politike apo kandidat i pakënaqur kërkon ndryshimin e vendimit

përfundimtar të një komisioni apo organi zgjedhor. Të tilla mund të jetë apelimi pranë një

komisioni/organi më të lartë zgjedhor, ose apelim pranë një gjykate, kur vendimi është

marrë nga komisioni/organi më i lartë zgjedhor. E rëndësishme është që kuadri ligjor të

sigurojë mundësinë për ndryshim e një vendimi të marrë nga një komision/organ

zgjedhor.

LISTË KONTROLLI PËR KOMISIONET/ORGANET ZGJEDHORE

A kërkon kuadri ligjor që komisionet e zgjedhjeve të krijohen në mënyrë te

pavarur dhe të paanshme?

A kërkon kuadri ligjor që komisionet e zgjedhjeve të funksionojnë në mënyrë të

pavarur dhe të paanshme?

A kërkon kuadri ligjor transparencë në krijimin dhe funksionimin e komisioneve

zgjedhore dhe a parashikon ai që vëzhguesit të monitorojnë punën e tyre?

A përcaktohet qartë në kuadrin ligjor autoriteti dhe përgjegjësia e secilit komision

zgjedhor dhe marrëdheniet e tij me organe të tjera qeveritare dhe autoritete

ekzekutive?

A parashikon kuadri ligjor mundësi të mjaftueshme për të kërkuar ndryshimin

e një vendimi të marrë nga një komisioni zgjedhor?

A i mbron kuadri ligjor anëtarët e komisionit zgjedhore nga shkarkimi arbitrar?

25

K O M I S I O N E T / O R G A N E T Z G J E D H O R E

VII.

REGJISTRIMI I ZGJEDHËSVE DHE LISTAT

E ZGJEDHËSVE

OBJEKTIVI: Kuadri ligjor duhet të kërkojë që listat e zgjedhësve të administrohen

në mënyrë transparente e të saktë, të mbrojë të drejtën për t’u regjistruar të

shtetasve që kanë mbushur moshën e kërkuar nga ligji dhe të mos lejojë

regjistrimin e paligjshëm apo në rrugë të pandershme të votuesve.

A.

Transparenca në Proces

E drejta për të votuar zhvlerësohet në qoftë se kuadri ligjor vështirëson regjistrimin

e një personi për të votuar. E drejta për të votuar ka gjithashtu një vlerë më të vogël në

rast se kuadri ligjor nuk arrin të sigurojë saktësi në listat e zgjedhësve ose krijon lehtësi

për një votim mashtrues apo të dyfishtë. Kështu, standarti minimal për regjistrimin

e zgjedhësve dhe ruajtjen e listave është ekzistenca e një transparence të plotë gjatë

këtij procesi. Transparenca e plotë në proces duhet të garantojë që regjistrimi të jetë

i thjeshtë për një person që ka të drejtën e votës dhe në të njëjtën kohë të sigurojë

saktësi për të parandaluar votimin mashtues. Analisti duhet të rishikojë me kujdes

kuadrin ligjor dhe të bindet se ky kuadër siguron transparencë në procesin e regjistrimit

të zgjedhësve dhe të administrimit të listave të zgjedhësve. Kuadri ligjor duhet të

përcaktojë qartë metodën që duhet të ndiqet për të përcaktuar zgjedhësit me të drejtë

vote, përfshi këtu dokumentacionin që kërkohet për të patur një proces krejtësisht

transparent, i cili nuk është pre e vendimeve arbitrare dhe që mund të monitorohet

objektivisht nga publiku.

Transparenca kërkon që listat zgjedhore të jenë dokumenta publikë që vihen në

dispozicion për verifikim, pa detyrimin për të paguar nga ana e kërkuesit. Kuadri ligjor

duhet të përcaktojë qartë subjektin që ka të drejtë të bëjë verifikimin, mënyrë e kryerjes

së këtij verifikimi dhe periudhën kohore gjatë së cilës listat zgjedhore do t’i vihen

publikut për verifikim. Kuadri ligjor duhet të shprehet qartë rastet e përdorimit të

informacionit të marrë nga verifikimi i listave të zgjedhësve dhe nëse informacioni mund

të përdoret për qëllime të ndryshme nga kundërshtimi i regjistrimit të një zgjedhësi të

caktuar. Në mënyrë të veçantë, ligji duhet të shprehet nëse informacioni mund të

përdoret për veprimtari që lidhen me fushatën e partive politike dhe të kandidatëve.

Kuadri ligjor duhet të shprehet gjithashtu mbi sanksionet që zbatohen kur informacioni

26

U D H Ë Z U E S P Ë R R I S H I K I M I N E N J Ë K U A D R I L I G J O R P Ë R Z G J E D H J E T

i marrë nga listat e zgjedhësve keqpërdoret. Ligji duhet të përcaktojë gjithashtu nëse

listat e zgjedhësve duhet të përgatiten në një format elektronik, në rast se një gjë e tillë

kërkohet.

Kuadri ligjor duhet të përcaktojë qartë se kush lejohet të kërkojë ndryshime të

regjistrimit, shtesa dhe heqje emrash, mënyrën se si duhen bërë këto kërkesa dhe

periudhën kohore të paraqitjes së tyre. Kërkesat për ndryshime, shtesa dhe heqje

emrash në listat e zgjedhesve nuk duhet të kufizohen në një periudhë kohore para një

zgjedhjeje të caktuar, me përjashtim të rasteve kur është e nevojshme që listat të

përfundohen përpara zgjedhjeve. Asnjë person nuk duhet të kufizohet në bërjen një

kërkesë që lidhet vetëm me atë person. Një person duhet lejuar të bëjë kërkesë në

lidhje me një person tjetër, me kusht që ky i fundit të jetë njoftuar për këtë kërkesë dhe

të ketë mundësinë t’i përgjigjet asaj. Për më tepër, kërkesat për ndryshime duhet të jenë

të hapura për verifikim publik. Ndryshimet, shtesat dhe heqjet duhet të bëhen mbi bazën

e paraqitjes së dokumentacionit të kërkuar dhe në përputhje me procedurën e përcaktuar

në kuadrin ligjor. Vendimet mbi kërkesat duhet të merren pa vonesë, brenda periudhës

kohore të përcaktuar me ligj. Vendimet e pabazuara duhet t’i nënshtrohen apelimit, dhe

vendimet mbi këto apelime duhet të jepen menjëherë, brenda periudhës kohore të

përcaktuar në mënyrë të veçantë me ligj.

Një sistem regjistrimi i votuesve mund të jetë aktiv ose pasiv. Përgjegjës për

saktësinë e listave të zgjedhësve mund të jenë autoritetet vendore ose një autoritet

shtetëror në nivel qendror. Megjithatë, analisti duhet të shohë me vemendje dispozitat

që rregullojnë këtë çështje dhe të bindet se sistemi i përcaktuar me ligj siguron që listat

e zgjedhësve administrohen në mënyrë të saktë dhe transparente dhe që mbron të

drejtën për rregjistrim të qytetarëve që kanë mbushur moshën e kërkuar nga ligji dhe

pengon regjistrimin e paligjshëm ose në rrugë të padrejtë.

Kuadri ligjor duhet të kërkojë gjithashtu që listat e zgjedhësve të përditësohen dhe

korrigjohen në mënyrë sistematike dhe transparente, në një kohë të mjaftueshme

përpara zgjedhjeve, në mënyrë që pjesëmarresit dhe zgjedhësit të kenë mundësinë t’i

rishikojnë ato për saktësi.

B.

Mbrojtja e të Dhënave dhe e Informacionit Personal

Përveç kërkesës për transparencë të plotë me qëllim mbrojtjen e integritetit të

listave të zgjedhësve, ligji duhet të sigurojë mbrojtje të të dhënave dhe informacionit

personal privat të grumbulluar gjatë një regjistrimit të zgjedhësve. Kuadri ligjor duhet të

kërkojë që një person t’i japë një informacion të caktuar autoriteteve për qëllime të tilla

27

R E G J I S T R I M I I Z G J E D H Ë S V E D H E L I S T A T E Z G J E D H Ë S V E

siç është regjistrimi si zgjedhës apo kandidat. Analisti duhet të rishikojë me kujdes

kuadrin ligjor dhe të bindet se ai nuk lejon grumbullimin, përdorimin, apo përhapjen e të

dhënave apo informacionit personal në asnjë mënyrë e për asnjë qëllim të ndryshëm

nga ushtrimi i të drejtës së votës. Në mënyrë të veçantë, analisti duhet të shqyrtojë me

vëmendje dispozitat që lidhen me shenjat e gishtërinjve, fotografitë dhe numrat personalë

të identifikimit, si dhe me grupimin etnik apo faktorë të tjerë që mund të çojnë në

diskriminimin e zgjedhësit apo mund ta ekspozojë atë ndaj rrezikut të dëmtimit personal.

Analisti duhet të shohë gjithashtu me kujdes dhe të vlerësojë dispozitat ligjore që

përcaktojnë se cili informacion e të dhëna personale të zgjedhësit duhet të botohen në

listat zgjedhore.

LISTË KONTROLLI PËR REGJISTRIMIN DHE LISTAT E ZGJEDHËSVE

A siguron procesi i regjistrimit lista zgjedhësish të sakta dhe transparente?

A janë kërkesat për regjistrimin e zgjedhësit të shprehura në një gjuhë të qartë

dhe objektive?

A përcakton qartë ligji se cilat dokumenta janë të nevojshme për një person

që ai të regjistrohet si zgjedhës?

A është e shprehur me një gjuhë të qartë dhe objektive procedura për

kundërshtimin e një vendimi për regjistrim?

A janë përcaktuar qartë periudha kohore për të kundërshtuar një vendim

regjistrimi?

A është zgjedhësi i mbrojtur nga nxjerrja gabimisht e të dhënave dhe

e informacionit të tij personal?

28

U D H Ë Z U E S P Ë R R I S H I K I M I N E N J Ë K U A D R I L I G J O R P Ë R Z G J E D H J E T

VIII.

PARTITË POLITIKE DHE KANDIDATËT

OBJEKTIVI: Kuadri ligjor duhet të sigurojë që të gjitha partitë politike dhe kandi-

datët të jenë në gjendje të konkurojnë në zgjedhje mbi bazën e trajtimit të

barabartë përpara ligjit.

A.

Trajtimi i Barabartë Përpara Ligjit

Kuadri ligjor duhet të sigurojë që të gjitha partitë politike dhe kandidatët të kenë

mundësinë të konkurojnë në zgjedhje mbi bazën e trajtimit të barabartë përpara ligjit.

Paragrafet 7.5 dhe 7.6 të Dokumentit të OSBE-së, Kopenhagen 1990 ilustrojnë më së

miri këtë standart minimal.

Paragrafi 7.5 i Dokumentit të Kopenhagenit kërkon që shtetasit të lejohen “të

kërkojnë funksione politike apo publike, individidualisht ose si përfaqësues partish apo

organizatash politike, pa u diskriminuar”. Kështu, kandidatët që kërkojnë funksione

mund të lejohen të konkurojnë ose si kandidatë partie ose si kandidatë të pavarur.

Përveç kësaj, kandidatët nuk mund të diskriminohen për shkak të anëtarësisë apo jo në

ndonjë parti.

Paragrafi 7.6 i Dokumentit të Kopenhagenit kërkon që të respektohet e “drejta

e individëve dhe grupimeve për të krijuar lirisht partitë e tyre politike apo organizata të

tjera politike,” dhe që qeveria “duhet t’u krijojë këtyre partive dhe organizatave politike

garancitë ligjore të nevojshme për t’i lejuar ato të konkurojnë me njera tjetrën mbi bazën

e trajtimit të barabartë përpara ligjit”. Një gjë e tillë kërkon që kuadri ligjor të ofrojë

kushte të barabarta konkurimi për të gjitha partitë politike dhe kandidatët e angazhuar

në proceset zgjedhore.

B.

Vendosja e Kandidatëve apo Partive në Fletën e Votimit

Një problem potencial që analisti duhet të rishikojë me kujdes është procesi

I vendosjes së kandidatëve ose partive në fletën e votimit. Analisti duhet të rishikojë

ligjin që rregullon krijimin dhe regjistrimin e partive politike për të përcaktuar nëse ka

kërkesa të paarsyeshme për krijimin e një partie politike.

29

P A R T I T Ë P O L I T I K E D H E K A N D I D A T Ë T

Megjithëse një kuadër ligjor mund të mos pengojë veprimtaritë e përgjithshme të

partive politike apo kandidatëve të pavarur, ky kuadër mund të paraqesë pengesa për

një parti politike apo kandidat të pavarur në vendosjen në fletën e votimit pë një zgjedhje

të caktuar. Një kuadër ligjor duhet të përcaktojë qartë të gjitha hollësitë për këtë çështje

në lidhje me një lloj zgjedhje të caktuar. Këtu përfshihen data e fillimit dhe mbylljes së

regjistrimit, periudha kohore dhe mënyra e mbledhjes së firmave në rastet kur regjistrimi

përcaktohet nga firmat e mbledhura si dhe procesi i verifikimit të regjistrimit. Kur kuadri ligjor

parashikon mbledhjen e firmave, ai duhet të përcaktojë gjithashtu një afat të mjaftueshëm

kohor për këtë. Kuadri ligjor duhet të sigurojë njëtrajtshmëri në procesin e regjistrimit, në

mënyrë që i njëjti proces të zbatohet për të gjithë kandidatët në të gjitha nivelet.

Vendosja në fletën e votimit për një lloj të caktuar zgjedhjeje i lejohet zakonisht një

partie politike, koalicioni, blloku politik apo kandidati të pavarur që plotëson një nga

kërkesat e mëposhtme: (1) depozitimi i një shume të hollash, që i kthehet nëse subjekti

merr një numër apo një përqindje të caktuar votash, (2) mbledhja e një numri minimal

firmash nga zgjedhës të regjistruar, ose (3) sigurimi i një mandati apo i përqindjeje

minimale votash nga zgjedhjet e fundit.

Pavarësisht nga procedurat që ndiqen për regjistrim, ai nuk duhet të lidhet me kërkesa

të parëndësishme e që nuk kanë të bëjnë me çështjen nëse një parti politike apo kandidat

i pavarur ka mbështetjen e mjaftueshme përt’u vendosur në fletën e votimit. Analisti duhet

të shohë me kujdes kërkesat e regjistrimit. Arsyet për mospranimin e kërkesës për

regjistrim duhet të bazohen në kritere objektive dhe të shprehura qartë në kuadrin ligjor.

Depositat në të holla duhet të jenë në sasi të mjaftueshme për të dekurajuar partitë

politike dhe kandidatët e pavarur jo seriozë, por ato nuk duhet të jetë aq të larta sa të

pengojnë partitë politike ose kandidatët e pavarur legjitimë të vendosen në fletën

e votimit. Për më tepër, këto depozita duhet të kthehen pas marrjes së një numri apo

përqindjeje të caktuar votash. Pragu që përcaktohet për kthimin e kësaj depozite

monetare duhet të jetë i arsyeshëm.

Vëmendje e veçantë duhet t’i kushtohet mënyrës se si përcaktohet vlefshmëria

e firmave. Një firmë e pavlefshme duhet të jetë thjesht ashtu si është – një firmë

e pavlefshme. Një firmë e pavlefshme nuk zhvlerëson firmat e tjera apo listën e firmave.

Përveç kësaj, në vend që një kandidati t’i kërkohet të sjelle një përqindje të caktuar

firmash të vlefshme (p.sh. 99%), atij duhet t’i kërkohet që të paraqese një numër të

caktuar firmash të vlefshme (p.sh. 1,000) dhe të lejohet që të paraqesë firma shtesë në

rast se disa nga firmat konsiderohen të pavlefshme. Shembulli i mëposhtëm, i marrë nga

një ligj konkret zgjedhor, ilustron përse, kur kërkohet mbledhja e firmave, regjistrimi duhet

të bazohet në përcaktimin e një numri të caktuar firmash të vlefshme, pa marrë parasysh

numrin apo përqindjen e firmave të pavlefshme që mund të jenë në listën e regjistrimit.

30

U D H Ë Z U E S P Ë R R I S H I K I M I N E N J Ë K U A D R I L I G J O R P Ë R Z G J E D H J E T

Le të mendojmë se një kandidati për deputet i duhen të paktën 1,000 firma të

vlefshme për të plotësuar kërkesat për kandidim. Kandidati B është jashtëzakonisht

i njohur dhe merr 2,500 firma në mbështetje të tij. Nga këto 2,500 firma, 2,130 janë

të vlefshme dhe 370 janë të pavlefshme. Sipas procedures së verifikimit që aplikohet

në vend, kontrollohen 875 firma, nga të cilat 699 janë të vlefshme dhe 176 të

pavlefshme. Megjithatë, tani ligji parashikon se verifikimi i mëtejshëm i firmave në listat

e firmave përfundon, pasi numri i firmave të pavlefshme që janë gjetur gjatë verifikimit

përbën më shumë se 15 përqind të numrit të përgjithshëm të firmave të verifikuara

në listat e firmave. Rezultati përfundimar është se një kandidat, i cili ka 2,130 firma

të vlefshme, kur atij i nevojiten vetëm 1,000 firma, nuk lejohet të jetë kandidat. Ky

shembull është dhënë për të treguar se është shumë e rëndësishme që analisti të

kontrollojë me kujdes dispozitat ligjore që lidhen me mbledhjen e firmave dhe verifikimin

e tyre.

Procedurat për verifikimin e firmave mund të krijojnë mjaft hapësira për abuzim.

Një listë e paraqitur për verifikim nga një parti apo kandidat mund të kontrollohet deri në

detaje, ndërsa një listë tjetër miratohet pa u kontrolluar fare. Ligji për zgjedhjet duhet të

përcaktojë se si duhen verifikuar firmat dhe të bëjë të qartë se kjo procedure zbatohet

në mënyrë të barabartë për të gjitha listat. Po aq e rëndësishme është që ligji të

përcaktojë me sa hollësi do të verifikohen firmat. Listat e firmave mund të kontrollohen

për gabime në paraqitjen e dokumentit (i njëjti zgjedhës ka nënshkruar dy herë, ose një

zgjedhës nuk ka shkruar adresën e tij kur kjo kërkohet). Ligji duhet të qartësojë shumë

mirë se çfarë procesi verifikimi ndiqet për të siguruar që të gjitha listat i nënshtohen të

njëjtit kontroll, sipas kritereve objektive të shprehura qartë.

Analisti duhet të pyesë nëse ligji parashikon një protokoll për kontrollin e firmave,

i cili është funksional përsa i përket kontrollit statistikor të cilësisë. Ky protokoll duhet të

përcaktoje të paktën:

– madhësinë e kampionit që duhen nxjerrë dhe kontrolluar;

– metodën e nxjerrjes së një kampioni (kjo duhet të përfshijë një përzgjedhje

kompjuterike numrash të rastësishme);

– provat që duhen bërë për të përcaktuar nëse një firmë është e vlefshme

apo jo;

– nje formulë për të caktuar numrin e firmave në kampion, të cilat duhet të jenë të

vlefshme në mënyrë që regjistrimi të jetë i pranueshëm; dhe,

– po të jetë nevoja, rrethanat në të cilat mund të merret një kampion tjetër.

31

P A R T I T Ë P O L I T I K E D H E K A N D I D A T Ë T

Gjithashtu, duhen rishikuar me kujdes edhe dispozitat në lidhje me rajonet

gjeografike ku janë marrë firmat. Një ligj për zgjedhjet mund të kërkojë që një parti të

fitojë një numër të caktuar firmash në çdo rajon të vendit. Një dispozitë e tillë diskriminon

partitë që gëzojnë një mbështjetje të madhe publike, por të kufizuar në një rajon të

caktuar. Një dispozitë e tillë mund të diskriminojë gjithashtu partitë e vogla dhe pakicat.

Problematike mund të jetë edhe kërkesa që zgjedhësit lejohen të nënshkruajnë

vetëm në mbështetje të një kandidati apo partie të vetme. Në raste të tilla, një kandidat

i cili ka mbledhur në mirëbesim numrin e kërkuar të firmave mund të skualifikohet jo për

ndonjë faj të tij, por sepse zgjedhësit kanë nënshkruar më shumë se një peticion. Në

rastin më të keq, zgjedhësit mund të nënshkruajnë qëllimisht më shumë se një peticion

në përpjekje për të skualifikuar një kandidat.

Gjithashtu duhen përcaktuar afatet brenda të cilave autoriteti regjistrues do të

miratojë apo kundërshtojë kërkesat për regjistrim. Arsyet për kundërshtim duhen

shprehur qartë në ligj dhe të bazohen në kritere objektive. Ligji duhet të lejojë gjithashtu

korrigjimin e mangësive të vogla brenda një afati të arsyeshëm kohor pas kundërshtimit

të një kërkese. Ligji duhet të lejojë apelimin në një gjykatë pas refuzimit përfundimtar të

një regjistrimi. Gjithashtu, ligji duhet të përcaktoje qartë procesin e ankimimit dhe të kërkojë

një vendim-marrje të shpejtë nga ana e gjykatës, për t’i krijuar mundësi një kandidati apo

partie të marrë pjesë në zgjedhje kur regjistrimi i tij është refuzuar pa të drejtë.

Sapo një regjistrim miratohet, problemi i regjistrimit apo mundësia për çregjistrim nuk

duhet të jetë ekzistojë më. Me qëllim që të evitohen spekullimet dhe abuzimi në

lidhje me një çrregjistrim të mundshëm, mundësia për të anulluar regjistrimin për një parti

politike apo kandidat duhet të jetë shumë e vogël, duke lejuar një rishikim të regjistrimit vetëm

në rast se ka shkelje serioze të ligjit dhe në përputhje me procedura të shprehura qartë.

Analisti duhet të vlerësojë të gjitha dispozitat që rregullojnë regjistrimin, përfshi

këtu vlerën e depozitës në të holla ose numrin e firmave të kërkuara, brenda kontekstit

të vendit, p.sh., duke marrë në konsideratë realitetet ekonomike dhe demografike.

C.

Qëndrimi i Partive Politike dhe Kandidatëve Gjatë

Fushatave Zgjedhore

Kuadri ligjor duhet të shprehë me një gjuhë të qartë se cilat sjellje u lejohen partive

politike dhe kandidatëve gjatë fushatave zgjedhore dhe cilat jo. Dispozita që rregullojnë

sjelljen e partive politike dhe kandidatëve mund të gjenden në ligjin penal dhe/ose në ligjin

për zgjedhjet. Këto dispozita nuk duhet të jenë shumë kufizuese dhe duhet të krijojnë

mundësinë për një fushatë aktive e të hapur, të lirë nga nderhyrjet e qeverisë. Shembuj të

32

U D H Ë Z U E S P Ë R R I S H I K I M I N E N J Ë K U A D R I L I G J O R P Ë R Z G J E D H J E T

kodeve model të sjelljes për partitë politike dhe kandidatët gjatë fushatave zgjedhore janë

përfshirë në seksionin e Kodeve Model të Shtojcës.

D.

Problem i Veçantë në Lidhje me Përfundimin Para Kohe

të Mandatit të një Kandidati

Një problem i veçantë për të cilin analisti duhet të jetë i vetëdijshëm është rasti kur

një kuadër ligjor lejon përfundimin para kohe të mandatit të një kandidati për shkak të

ndryshimit të mbështetjes se tij nga një parti tjetër politike. Një kandidat i zgjedhur duhet të

jetë i përgjegjshëm para elektoratit. Kjo përgjegjësi mund të dëmtohet në rast se kuadri

ligjor kërkon që një kandidat, i cili ka ndryshuar përkatësinë e tij partiake, të dorëzojë

para kohe mandatin e tij. Kjo dispozitë ligjore krijon gjithashtu mundësi për abuzim nga

drejtuesit e partive politike.

LISTË KONTROLLI PËR PARTITË POLITIKE DHE KANDIDATËT

A u është siguruar të gjitha partive politike dhe kandidatëve trajtim i barabartë

përpara ligjit?

A u është siguruar kandidatëve e drejta për të kërkuar një funksion ose si

kandidatë të një partie politike ose si kandidatë të pavarur?

A krijon kuadri ligjor kushte të barabarta konkurimi për të gjitha partitë politike

dhe kandidatët?

A janë bazuar kërkesat e kandidatëve që do të marrin pjesë në zgjedhje në

kritere të përshtatshme, të arsyeshme, objektive dhe të shprehura qartë në ligj?

A janë procedurat për regjistrimin e një kandidati të arsyeshme dhe të shprehura

qartë me nje gjuhë objektive në ligj?

A siguron kuadri ligjor rishikim gjyqësor të vendimeve për regjistrimin e kandidatit?

A rregullon ligji qëndrimin e partive politike dhe kandidatëve gjatë fushatave

zgjedhore dhe a siguron ai një fushatë aktive dhe të hapur larg ndërhyrjes së

qeverisë?

A e mbron kuadri ligjor përfundimin e parakohshëm të mandatit të një kandidati

të zgjedhur për shkak të ndryshimit të përkatësisë së tij partiake?

33

P A R T I T Ë P O L I T I K E D H E K A N D I D A T Ë T

IX.

TRAJTIMI I BARABARTË DHE AKSESI NË MEDIA

OBJEKTIVI: Kuadri ligjor duhet të sigurojë që të gjitha partitë politike dhe kandidatët

të kenë akses në media dhe trajtim të barabartë në mediat që zotërohen apo

kontrollohen nga shteti dhe se liria e shprehjes e partive politike dhe kandidatëve

gjatë fushatave zgjedhore nuk i nënshtrohet kufizime të paarsyeshme.

A.

Trajtimi i Barabartë dhe Aksesi

Partive politike dhe kandidatëve duhet t’u krijohet mundësia për të patur akses në

media dhe trajtim të barabartë në mediat që zotërohen apo kontrollohen nga shteti, në

mënyrë që zgjedhësit të mund të informohen për platformat politike, pikëpamjet dhe

objektivat në mënyrë të ndershme dhe të paanshme. Këtu përfshihen të gjitha format

e mediave, radio, televizioni, gazetat dhe forma të tjera të zhvilluara të medias siç është

Interneti.

Paragrafet 7,6 dhe 7,8 të Dokumentit të OSBE-së, Kopenhagen 1990 ilustrojne

këtë standart minimal. Paragrafi 7,6 kërkon që qeveria t’u sigurojë partive dhe

organizatave politike “garancitë ligjore të nevojshme për t’i mundësuar ato të konkurrojnë

me njëra-tjetrën mbi bazën e trajtimit të barabartë përpara ligjit dhe autoriteteve”.

Paragrafi 7,8 kërkon nga qeveria të sigurojë që “asnjë pengesë ligjore apo administra-

tive të mos pengojë aksesin e lirë në media, në mënyrë jo diskriminuese, për të gjithë

grupimet politike dhe individet që dëshirojne të marrin pjesë në procesin zgjedhor.”

Kuadri ligjor i një vendi duhet t’i përmbajë këto garanci si dhe një proces të përcaktuar

qartë për zbatimin në kohë të këtyre garancive para dhe gjatë zgjedhjeve. Procesi

i krijimit të një formule apo grafiku për akses në media dhe trajtim të barabartë nga ajo për

një proces të caktuar zgjedhor duhet të jetë i kuptueshëm dhe objektivisht i zbatueshëm.

Një praktikë që mund të sigurojë këtë standart është kërkesa për t’u dhënë partive

politike të drejtën e një kohe të lire në radion dhe televizionin publik mbi një bazë të

përhershme dhe jo vetëm gjatë periudhave zgjedhore. Një kuadër ligjor që siguron se të

gjitha partive politike u garantohet një numër i caktuar minutazhi për transmetim në

muaj, mund të çojë në zbatimin e kësaj praktike. Në mënyrë ideale, gjatë fushatave

zgjedhore, partive politike dhe kandidatëve t’u caktohej nje kohë e lirë shtesë në mënyrë

që ata të transmetojnë informacionin rreth kandidaturave të tyre.

34

U D H Ë Z U E S P Ë R R I S H I K I M I N E N J Ë K U A D R I L I G J O R P Ë R Z G J E D H J E T

Koha e lirë e transmetimit ose një hapësirë e lirë për të shkruar në gazetë gjatë

periudhave zgjedhore duhet të ndahet sipas një formule të caktuar që mund të zbatohet

objektivisht. Zbatimi objektiv sigurohet në rast se ligji përcakton përqindjen që do t’u

shpërndahet partive politike dhe kandidatëve mbi një bazë të barabartë, pavarësisht nga

fuqia parlamentare. Rekomandohet gjithashtu që sasia e kohës së transmetimit,

e shpërndarë mbi një bazë të barabartë, të jetë e mjaftueshme për t’u siguruar partive

politike dhe kandidatëve një konkurim të efektshëm në zgjedhje.

Edhe për reklamën politike me pagesë duhet gjithashtu të ketë garanci për akses

dhe trajtim të barabartë. Në fushën e reklamës politike të paguar krijohen pabarazi në

rast se kuadri ligjor nuk siguron që e njëjta tarifë tregtare për të tilla reklama u ofrohet të

gjitha partive politike dhe kandidatëve dhe që koha e vendosja e reklamës të jenë në

kushte të ngjashme. Në mënyrë alternative dhe kur nuk bie ndesh me ligje të tjera,

kuadri ligjor mund të ndalojë të gjitha reklamat politike me pagesë. Në rast se reklamat

politike me pagesë lejohen, atëherë për këto reklama duhet të ofrohen të njëjtat kushte

dhe tarifa tregtare për të gjitha partitë politike dhe kandidatët, me qëllim që të garantohet

akses dhe trajtim i barabartë. Për më tepër, reklama politike me pagesë duhet të

identifikohet si e tille dhe nuk duhet të paraqitet si lajm apo editorial.

Rregullimi i trajtimi i barabartë dhe aksesi në media mund të bëhet me një ligj të

vendit për median ose informacionin publik. Gjithashtu, ligji mund të përmbajë vetëm

rregullime të përgjithshme mbi trajtimin e barabartë dhe aksesin dhe mund t’ja delegoje

autoritetin për nxjerrjen e akteve nënligjore të posaçme për zbatim të dispozitave një

organi administrativ siç mund të jetë një komision i specializuar i medias. Pavarësisht se

një rregullim i tillë bëhet me statut apo dispozita administrative, monitorimi i medias

rekomandohet me qëllim që të sigurohet zbatimi i normave. Ligji dhe zbatimi i tij nuk duhet

t’i krijojë një avantazh të pamerituar një partie te caktuar politike apo kandati të veçantë.

Standarti i trajtimit të barabartë dhe aksesit në media dëmtohet në rast se media

e zotëruar apo e kontrolluar nga shteti është në gjendje të favorizojë një parti politike

apo kandidat në edicionet e lajmeve, programet politike, debatet apo editorialet. Trajtimi

apo shprehja e njëanshme në median shtetërore nuk duhet të lejohet dhe autoriteteve

duhet t’u kërkohet që të veprojnë menjëherë në çdo rast shkeljeje.

B.

Kufizimet në Lirinë e Shprehjes Gjatë Fushatave Zgjedhore

Zgjedhjet demokratike janë të pamundura kur kuadri ligjor ndalon apo frenon lirinë

e shprehjes dhe fjalës në fushata. Shumë shpesh, kuadri ligjor në një vend që po kalon

nga tranzicioni në demokraci, çensuron fjalimet në fushata duke vendosur sanksione

35

T R A J T I M I I B A R A B A R T Ë D H E A K S E S I N Ë M E D I A

për fjalime që “shpifin” apo “fyejnë” një person tjetër, që mund të pëfshijnë qeverinë,

qeveritarë, apo kandidatë në fushatë zgejdhore. Të tilla dispozita gjenden shpesh në

kodin zgjedhor apo ligjin për median (informimin publik). Megjithatë, analisti duhet

të studjojë thellësisht kuadrin ligjor, pasi këto dispozita gjenden edhe në ligjet

e përgjithshme kushtetuese, civile, penale dhe administrative.

Çdo ligj që trajton shpifjen ndaj karakterit apo reputacionit të një personi, duhet të

përfshihet vetëm në ligjin civil që është në fuqi. Përfshirja në ligjin zgjedhor e një

dispozite që rregullon shpifjen nuk është e justifikueshme, prandaj analisti duhet të bëjë

komente. Analisti duhet të propozojë gjithashtu ndryshimin e çdo dispozite, pavarësisht

nga burimi ligjor, që kërkon heqjen e të drejtës së kandidimit apo parashikon burgim ose

gjoba në të holla për “shpifjen” ndaj një kandidati apo partie politike.

Kufizime të tilla në lirinë e shprehjes shkelin ligjin ndërkombëtar për të drejtat

e njeriut. Gjithashtu, dispozita të tilla zakonisht shkelin garancitë për lirine e shprehjes

që përfshihen në kushtetutën e një vendi. Kur analisti rishikon dispozitat që lejojnë

censurimin e kandidatëve, mbështetësve, apo të shtypit dhe medias, ai duhet të

theksojë se dispozita të tilla janë në kundërshtim me standartet ndërkombëtare dhe, kur

është rasti, me ligjin e brendshëm të atij vendit. Megjithatë, ky standart nuk është

i zbatueshëm për ndalimin e fjalimeve provokuese që synojnë të provokojnë një person

tjetër të ushtrojë dhunë.

Ilustrim i këtij standarti minimal është Paragrafi 7.7 i Dokumentit të OSBE-së,

Kopenhagen 1990. Paragrafi 7.7 kërkon që “ligji dhe politikat publike të kontribuojnë në

zhvillimin e fushatës politike në një klimë të ndershme dhe të lirë, në të cilën as veprimi

administrativ, as dhuna apo frikësimi, të mund të ndalojnë partitë dhe kandidatët të

paraqesin lirisht pikëpamjet dhe cilësitë e tyre, ose të mund të pengojnë zgjedhesit të

informohen dhe të diskutojnë rreth tyre …” Dispozitat ligjore që kufizojnë lirinë e fjalës

dhe të shprehjes në një fushatë politike mund të jenë gjthashtu në kundërshtim me

instrumentat ndërkombëtare që vendi ka nënshkruar. Kështu, çdo kufizim i fjalës apo

i shprehjes gjatë fushatave zgjedhore duhet të shihet me hollesi nga analisti.

36

U D H Ë Z U E S P Ë R R I S H I K I M I N E N J Ë K U A D R I L I G J O R P Ë R Z G J E D H J E T

LISTË KONTROLLI PËR TRAJTIMIN E BARABARTË

DHE AKSESIN NË MEDIA

A u siguron kuadri ligjor partive politike dhe kandidatëve akses dhe trajtim të

barabartë në median e zotëruar apo kontrolluar nga shteti?

A siguron kuadri ligjor një formulë për akses dhe trajtim të barabartë, të drejtë, të

kuptueshëe dhe që të mund të zbatohet objektivisht?

A siguron kuadri ligjor liri shprehjeje gjatë fushatave zgjedhore?

37

T R A J T I M I I B A R A B A R T Ë D H E A K S E S I N Ë M E D I A

X.

FINANCIMI DHE SHPENZIMET PËR FUSHATËN

OBJEKTIVI: Kuadri ligjor duhet të sigurojë që të gjitha partitë politike dhe

kandidatët të trajtohen njëlloj përpara ligjit përmes dispozitave ligjore që

rregullojnë financimin dhe shpenzimet për fushatën.

A.

Fondet Publike

Në rast se kuadri ligjor parashikon financime publike, atëherë fondet publike duhet

të jepen mbi bazën e një trajtimi të barabartë përpara ligjit. Kjo nuk do të thotë se të

gjitha partitë politike dhe kandidatët do të marrin të njëjtën sasi fondesh për fushatën.

Kjo nënkupton vetëm se partitë politike dhe kandidatët duhet të marrin fonde publike

mbi bazën e një trajtimi të barabartë përpara ligjit. Standarti minimal i paraqitur në

kapitullin e mëparshëm mbi Trajtimin e Barabartë dhe Aksesin në Media është

i zbatueshëm në rast se fondet publike vërtet parashikohen nga kuadri ligjor.

Çdo dispozitë për financime publike duhet të shprehet qartë në ligj dhe të bazohet

në kritere objektive që nuk lënë hapësirë për interpretim subjektiv nga autoritetet

qeveritare. Përveç kësaj, kuadri ligjor duhet të sigurojë që burimet shtetërore të mos

keqpërdoren për qëllime fushate, por të shfrytëzohen vetëm në përputhje të plotë me

dispozitat ligjore në fuqi. Analisti duhet të rishikojë me kujdes kuadrin ligjor për t’u

siguruar që zyrtari i zgjedhur në detyrë të mos kenë asnjë avantazh nga përdorimi

i burimeve shtetërore. Kuadri ligjor duhet të shprehë në mënyrë veçantë se të gjitha

burimet shtetërore të përdorura për qëllime fushate, si për shembull media, ndërtesat,

pasuritë dhe burimet e tjera shtetërore, vihen në dispozicion të të gjithë pjesëmarrësve

në zgjedhje mbi bazën e trajtimit të barabartë përpara ligjit.

B.

Fondet Private

Çdo kufizim në financimin privat të fushatave politike duhet të shtqyrtohet me

kujdes. Çdo lloj pengese apo kufizimi në financimin privat mund të konsiderohet shkelje

e të drejtave të njeriut për t’u organizuar ose për t’u shprehur lirisht. Kështu, analisti

duhet të vlerësojë me vëmendje dispozitat ligjore që rregullojnë financimin privat të

38

U D H Ë Z U E S P Ë R R I S H I K I M I N E N J Ë K U A D R I L I G J O R P Ë R Z G J E D H J E T

fushatave politike. Analisti duhet të theksojë gjithashtu papërshtatshmërinë e një kuadri

ligjor që përcakton se fushatat zgjedhore duhet të financohen krejtësisht nga shteti.

Analisti duhet të shohë me kujdes dispozitat ligjore që përpiqen t’i kanalizojnë

financimet private drejt partive apo kandidatëve të veçantë. Një gjë e tillë zakonisht

gjendet në një kuadër ligjor që ndalon kontributet e drejtpërdrejta private për partitë

politike apo kandidatët dhe në vend të tyre, kërkon që kontributet private të depozitohen

në një fond “publik” prej nga ato u shpëndahen partive politike dhe kandidatëve sipas

një formule shpërndarjeje qeveritare. Një dispozitë e tillë i kërkon në fakt një kontribuesi

privat të mbështesë “armiqtë” në qoftë se kontribuesi dëshiron të mbështesë një “mik”.

Megjithëse kuadri ligjor duhet të lejojë financimin privat të fushatave politike, janë

të lejueshme kufizime të arsyeshme mbi sasinë e kontributeve private. Ajo që

konsiderohet e arsyeshme varet nga lloji i zgjedhjeve dhe faktoret që jane unikë për

një vend të caktuar, si p.sh. gjeografia, demografia, kosto relative e medias dhe

e materialeve të tjera të fushatës.

Është i pranueshëm gjithashtu kufizimi i sasisë së përgjithshme të shpenzimeve të

konkuruesve zgjedhore në një fushatë të caktuar. Megjithëse kuadri ligjor duhet të lejojë

konkuruesit zgjedhorë të shpenzojnë burimet e mjaftueshme për të transmetuar një

mesazh politik, nuk ka ndonjë standart minimal që kërkon që konkuruesve zgjedhorë t’u

jepet mundësia për të blerë zgjedhjet.

C.

Kërkesat për Raportim dhe Publikim

Kufizimet e ligjshme në shpenzimet për fushatën nuk kanë kuptim pa kërkesën pë

raportimin dhe publikim. Kështu, kuadri ligjor duhet të kërkojë një raportim periodik, që

bëhet në intervale të arsyeshëm kohorë, për të gjitha kontributet e marra dhe shpenzimet

e bëra nga një konkurues në zgjedhje. Megjithatë, analisti duhet të jetë realist për

kërkesat e raportimit për çdo demokraci në tranzicion. Për më tepër, çdo sanksion për

mosraportim apo për raportim të një informacioni të gabuar duhet të shprehet në kuadrin

ligjor dhe duhet të jetë në përputhje me shkeljen e bërë. Për shembull, kandidatët nuk

duhet të skualifikohen nga pjesëmarrja në zgjedhje për parregullsi të vogla raportimi.

Kuadri ligjor duhet të përcaktojë në mënyrë të veçante agjencinë e ngarkuar me

marrjen dhe ruajtjen e raporteve për kontributet dhe shpenzimet e fushatës. Kuadri ligjor

duhet të qartësojë mirë se ku dhe kur këto raporte janë gati për inspektim publik. Ligji

duhet të lejojë gjithashtu shumëfishimin e raporteve mbi kontributet dhe shpenzimet për

fushatë, në mënyrë që përmbajtjet e tyre të mund t’u shpërndahen zgjedhësve.

39

F I N A N C I M I D H E S H P E N Z I M E T P Ë R F U S H A T Ë N

LISTË KONTROLLI PËR FINANCIMIN DHE SHPENZIMET PËR FUSHATËN

A u siguron kuadri ligjor të gjitha partive politike dhe kandidatëve trajtim të

barabartë përpara ligjit me dispozita që rregullojnë financimet dhe shpenzimet

për fushatën?

Në rast se kuadri ligjor parashikon financimin publik apo përdorimin e burimeve

shtetërore për fushatat, a parashikon ai për ketë përdorim trajtim të barabartë

përpara ligjit për të gjitha partitë politike dhe kandidatët?

A janë të arsyeshme, të qarta dhe të përshtatshme për një zbatim objektiv

kufizimet për finacimin privat të fushatave?

A kërkon kuadri ligjor raportim periodik mbi kontributet dhe shpenzimet për

fushatën?

A siguron kuadri ligjor akses të publikut në raportet mbi kontributet dhe

shpenzimet për fushatën?

40

U D H Ë Z U E S P Ë R R I S H I K I M I N E N J Ë K U A D R I L I G J O R P Ë R Z G J E D H J E T

XI.

VËZHGUESIT

OBJEKTIVI: Kuadri ligjor duhet të garantojë që vëzhguesit, përfshi ata vendas

dhe të huaj, përfaqësues të medias, parti politike dhe kandidatë, të sigurojnë

transparencë në të gjitha proceset zgjedhore.

Transparenca e procesit zgjedhor është një standart minimal i nevojshëm për të

sigurar zgjedhje demokratike. Ilustrim i ketij standarti minimal është paragrafi 8

i Dokumentit të OSBE-së Kopenhagen 1990, që çmon rëndësinë e pranisë së

vëzhguesve, vendas dhe të huaj, për sigurimin e transparencës në procesin zgjedhor.

Kuadri ligjor duhet të sigurojë praninë e vëzhguesve, vendas dhe të huaj dhe të

përfaqësuesve të medias, partive politike dhe kandidatëve për të garantuar

transparencë gjatë gjithë proceseve zgjedhore. Kuadri ligjor nuk duhet t’u kufizojë

agjentëve apo përfaqësuesve të partive politike dhe kandidatëve të drejtën për

të vëzhguar. Media dhe vëzhguesit e organizatave joqeveritare kanë një rol të

rëndësishëm në shtimin e transparencës së proceseve zgjedhore dhe duhet të kenë të

drejtën e akreditimit për vëzhgim. Megjithatë, në raste të veçanta ku vetë akti i votimit

paraqet rreziqe të mëdha për zgjedhësit, disa kufizime mund të jenë të përshtatshme.

Për aq sa e lejon koha dhe burimet, analisti duhet të rishikojë ligjin që zbatohet për

organizatat jo-qeveritare dhe shoqatat publike, për të garantuar se këto ligje nuk

vendosin kërkesa të paarsyeshme për marrjen e një statusi ligjor të nevojshëm për të

aplikuar si vëzhgues në proceset zgjedhore.

Kuadri ligjor duhet të parashikojë kritere të qarta dhe objektive për kërkesat për

regjistrimin e një vezhguesi. Kuadri ligjor duhet të qartësojë gjithashtu se cili autoritet

qeveritar akrediton vëzhguesit, cilat janë kërkesat për të marrë statusin e vëzhguesit

dhe në çfarë rrethanash mund të revokohet ky status.

Kuadri ligjor duhet të jetë i qartë dhe i saktë në lidhje me të drejtat e vëzhguesve.

Një dispozitë e përgjithshme që lejon vëzhguesit të “vëzhgojnë zhvillimin e zgjedhjeve”

nuk është e mjaftueshme. Ligji duhet të përmbajë dispozita të qarta e të sakta ku të

përcaktohen të drejtat e vëzhguesve për të inspektuar dokumentet, për të ndjekur

mbledhjet, për të monitoruar aktivitetet zgjedhore në të gjitha nivelet e në cdo kohë,

përfshi këtu numërimin e votave dhe shpalljen e rezultateve si dhe për të marrë kopjet

e protokolleve në të gjitha nivelet. Ligji duhet të përcaktojë edhe një proces të

përshpejtuar për të gjetur një zgjidhje të përshtatshme për vëzhguesit, kur një

komision/organ zgjedhor i mohon atij të drejtat si vëzhgues, përfshi të drejtën për t’u

regjistruar si vëzhgues vendas.

41

V Ë Z H G U E S I T

Kuadri ligjor duhet të jetë gjithashtu i qartë dhe i saktë në lidhje me veprimet që një

vëzhgues vendas nuk mund të kryejë, p.sh. ndërhyrja në votim, çdo pjesëmarrje

e drejtpërdrejtë në procesin e votimit apo numërimit, ose përpjekje për të përcaktuar se

si një zgjedhës duhet të votojë ose ka votuar. Kuadri ligjor duhet të sigurojë se vetëm

vëzhguesit që veprojnë në mirëbesim duhet të lejohen të vëzhgojnë veprimtaritë

zgjedhore. Kuadri ligjor duhet të balancojë të drejtat e vëzhguesve dhe një administrim

të rregullt të proceseve zgjedhore. Kështu, kërkesat për regjistrim për të vëzhguar

qendra të veçanta zgjedhore mund të jenë të përshtatshme. Përsëri, analisti duhet të

rishikojë me kujdes çdo kërkesë që mund të vështirësojë punën e vëzhguesve dhe

shërben për të penguar një vëzhgim të ligjshëm. Kjo lidhet veçanërisht me ato dispozita

që përpiqen “t’u mbyllin gojën” vëzhguesve apo t’i pengojnë ata të raportojnë ose të

japin informacionin që kanë marrë gjatë punës së tyre si vëzhgues.

Shembuj të kodeve model të sjelljes të vëzhguesve janë të përfshirë në seksionin

e Kodeve Model të Shtojcës.

LISTË KONTROLLI E ANALISTIT PËR VËZHGUESIT

A i lejon kuadri ligjor vëzhguesit vendas dhe të huaj të vëzhgojnë të gjitha

proceset zgjedhore?

A i lejon kuadri ligjor përfaqësuesit e medias, partive politike dhe kandidatëve të

vëzhgojnë të gjitha proceset zgjedhore?

A siguron kuadri ligjor kritere të qarta dhe objektive për kërkesat për t’u

regjistruar si vëzhgues?

A është kuadri ligjor i qartë në lidhje me organin qeveritar që akrediton

vëzhguesit?

A është kuadri ligjor i qartë në lidhje me të drejtat e vëzhguesve dhe me kohën

se kur e në çfarë rrethanash mund të revokohet statusi i një vëzhguesi?

A vendos kuadri ligjor një ekuilibër midis të drejtave të vëzhguesve dhe

administrimit të rregullt të zgjedhjeve?

A ka kërkesa ligjore që mund të vështirësojnë punën e vëzhguesve dhe shërben

për të penguar një vëzhgim të ligjshëm?

42

U D H Ë Z U E S P Ë R R I S H I K I M I N E N J Ë K U A D R I L I G J O R P Ë R Z G J E D H J E T

XII.

PROCEDURAT E VOTIMIT

OBJEKTIVI: Kuadri ligjor duhet të sigurojë garantimin e votës së fshehtë dhe se të

gjitha votat numërohen dhe protokollohen në mënyrë të barabartë, të drejtë dhe

transparente.

A.

Fshehtësia e votës

Fshehtësia e votës është një standart minimal në zgjedhjet demokratike. Ilustrim

i këtij standarti minimal është Paragrafi 7.4 i Dokumentit OSBE-së, Kopenhagen 1990,

sipas të cilit votimi të bëhet i fshehtë.

Analisti duhet të kontrollojë me kujdes ato dispozita të kuadrit ligjor që lidhen me

kontrollin dhe sigurinë e votës, si dhe dispozitat që rregullojnë hedhjen e votës në një

qendër votimi. Kuadri ligjor duhet të parashikojë sigurimin e votës, e në të njëjtën kohë

të garantojë se nuk mund të identifikohet votuesi i cili ka hedhur një fletë votimi të

veçantë.

Në asnjë rast nuk duhet lejuar që një anëtar i komisionit të qendrës se votimit apo

një person tjetër të shohë fletën e votimit të plotësuar nga zgjedhesi, përveçse gjatë

numërimit të votave pas mbylljes së votimit. Është e qartë se një dispozitë e tillë nuk

zbatohet për një person ligjërisht të autorizuar për të ndihmuar një zgjedhës të verbër

ose një zgjedhës i cili ka nevojë për ndihmë për shkak të paaftësisë fizike. Megjithatë,

është e papranueshme që një anëtar i komisionit të qendrës se votimit të marrë në dorë

apo të kontrollojë fletën e plotësuar të votimit të një zgjedhesi përpara se ajo të jetë futur

në kutinë e votimit.

Parimi i votimit të fshehtë kërkon që rregullat mbi zgjedhjet të theksojnë se votimi

i fshehtë është jo vetëm një e drejtë e zgjedhësit, por edhe një detyrim absolut. Në lidhje

me këtë, abuzimi më i shpeshtë është “votimi familjar”, i cili është ende një praktikë

relativisht e zakonshme në shumë vende të OSBE-së. Legjislacioni duhet të

bëjë të qartë se vota e çdo zgjedhësi duhet të plotësohet dhe hidhet në fshehtësi.

Zyrtarët zgjedhorë nuk duhet në asnjë rast të pranojnë shmangie nga parimi i votimit të

fshehtë.

43

P R O C E D U R A T E V O T I M I T

B.

Procedurat e votimit

Analisti duhet të shohë me vemendje të gjitha procedurat që rregullojnë procesin

e votimit. Procedurat e votimit duhet të sigurojnë identifikimin e zgjedhësve në mënyrën

e duhur dhe funksionimin e mekanizmave të tjerë për të mos lejuar votim mashtrues apo

të dyfishtë. Megjithatë, procedurat e votimit nuk duhet të jenë të lodhshme apo të

ndërlikuara në atë masë sa të pengojnë procesin e votimit. Procedurat e votimit duhet të

sigurojnë se të gjitha fletët e votimit dhe materialet e votimit janë të ruajtura mirë, para,

gjatë dhe pas votimit.

Analisti duhet të rishikojë me kujdes në qoftë se dhe si kuadri ligjor ofron metoda

të tjera votimi, për shembull votim me postë apo votim të lëvizshëm. Që të dyja tipet

e votimit mund të vihen në dispozicion të jë individi, p.sh. një person që është jashtë

shtetit me shërbim, ose për një komunitet të tërë, si p.sh. për persona të zhvendosur për

shkak të shpërthimit të një lufte. Votimi i lëvizshëm mund të vihet në dispozicion edhe

për një votues që qëndron në shtëpi për shkak të paaftësise së tij fizike, apo për një

komunitet të tërë, siç mund të jetë një spital apo institucion. Kuadri ligjor mund të sigurojë

dispozita të posaçme votimi për anëtarët e forcave ushtarake. Analisti duhet të rishikojë

me kujdes të gjitha dispozitat për gjetur metoda të tjera votimi dhe të sigurohet se

ekzistojnë mekanizma të përshtatshëm për të parandaluar abuzimin me metodat e tjera

të votimit. Analisti duhet të shohë me vëmendje kuadrin ligjor për t’u siguruar se ekzistojnë

mekanizma që pengojnë një person të përdorë një metode tjetër votimi dhe procesin

e rregullt të votimit në të njëjtat zgjedhje.

Kuadri ligjor duhet të ndalojë praninë e personave të paautorizuar në qendrat

e votimit. Në mënyrë të veçantë, autoritetet ekzekutive vendore nuk duhet të jenë gjithmone

të pranishëm dhe të gatshëm për të zgjidhur çdo “vështiresi” që mund të paraqitet gjatë

proceseve zgjedhore. Pra është e nevojshme të rekomandohet, në rast se nuk është

përfshirë në kuadrin ligjor, ndalimi kategorik i pranisë së personave të paautorizuar në

qendrat e votimit. Kjo mund të shoqërohet në mënyrë të dobishme me një dispozitë ku

të theksohet se oficerët e policisë duhet të hyjnë në qendrat e votimit vetëm për të

votuar në mënyrë të rregullt ose për të vendosur rendin. Në rastin e fundit, policia duhet

të hyjë vetëm kur ajo thirret nga kryetari i komisionit të qendrës së votimit, ose nga një

person që vepron në emër të tij dhe duhet të largohet sapo të jenë vendosur rregulli.

C.

Votimi i Lëvizshëm

Është e zakonshme që një ligj për zgjedhjet të parashikojë votimin e lëvizshëm për

personat e paaftë fizikisht ose për ata që nuk mund të vijnë në qendrën e votimit për

44

U D H Ë Z U E S P Ë R R I S H I K I M I N E N J Ë K U A D R I L I G J O R P Ë R Z G J E D H J E T

shkaqe të tjera të arsyeshme. Parimi i krijimit të kushteve të përshtatshme për

zgjedhësit, në mbështetje të konceptit të votimit të lëvizshëm është një parim i drejtë.

Megjithatë, dispozitat për një votim të lëvizshëm janë shpesh të shkruara në mënyrë të

tille që i bëjne ato objekt abuzimi dhe mashtrimi.

Në rast se votimi i lëvizshëm lejohet nga kuadri ligjor, atëherë natyrisht është

e mundur për analistin të bëjë rekomandimet e mëposhtme për të ruajtur integritetin

e procesit të votimit të lëvizshëm:

– Ekzistenca e një procedure për identifikimin e zgjedhësive që do të përdornin

lehtësitë e votimit të lëvizshëm për të evituar votimin e dyfishtë.

– Përdorimin e votimit të lëvizshëm vetëm në rastet kur zgjedhësi është fizikisht

i pamundur të udhëtojë deri në qendrën e votimit për të votuar. Ky fakt duhet të

përcaktohet nga zgjedhësi, duke i paraqitur, kur është e mundur, komisionit të

qendrës së votimit një kërkesë me shkrim ku të shpjegojë arsyet përse është

për të fizikisht e pamundur për të udhëtuar. Kërkesa duhet të dorëzohet nga

zgjedhësi dhe të shqyrtohet nga komisioni i qendrës se votimit brenda afateve

të përcaktuar me ligj.

– Lejimi i vëzhguesve të të gjitha kategorive, ose përfaqesuesve të tyre kur numri

i vëzhguesve duhet të jetë i kufizuar për arsye praktike (p.sh. transporti me

helikopter) të shoqërojnë kutinë e lëvizshme të votimit.

– Regjistrim zyrtar i numrit të fletëve të votimit të marra për t’u përdorur për votim

të lëvizshëm dhe i numrit të fletëve të votimit të kthyera në pëfundim të këtij

votimi.

– Përputhje të numrit të fletëve të votimit të marra me numrin e kërkesave të

paraqitura, plus një numri të vogël të caktuar fletësh votimi shtesë për rastet kur

zgjedhësit mund të dëmtojnë fletë votimin e tyre.

– Regjistrimi në procesverbalin e qendrës së votimit dhe në ato vijuese i numrit të

personave që kanë përdorur kutinë lëvizëse të votimit. Kjo lejon identifikimin

e zonave të veçanta ku proporcioni i votave të hedhura në kutitë lëvizëse të

votimit është jashtëzakonisht i lartë, gjë që mund të tregojë mundësinë

e mashrtimit me votën.

– Administrim i përbashkët i votimit të lëvizshëm brenda territorit gjeografik që

mbulon një qendër votimi nga të paktën dy anëtare të komisionit të qendrës së

votimit.

45

P R O C E D U R A T E V O T I M I T

D.

Votimi i Forcave Ushtarake

Është e zakonshme dhe e pranueshme që një kuader ligjor të ketë dispozita të

veçanta që garantojnë të drejtën e një anëtari të forcave ushtarake për të votuar ndërkohë

që ai është në detyrë aktive. Megjithëse mbrojtja e të drejtës së votës për një

pjesëtar të forcave ushtarake ështe me vend, këto dispozita duhen formuluar me kujdes

pasi votimi nga ushtarakët mund të jetë objekt abuzimi.

Zakonisht, për zgjedhësit ushtarakë, kuadri ligjor lejon ngritjen e qendrave të

posaçme të votimit brenda njësive ushtarake të vendosura në zona larg qendrave të

banimit. Ndërsa një dispozitë e tillë mund të jetë e pashmangshme, ajo duhet të

përcaktojë shprehimisht që përbën një rast përjashtimor dhe se kur është e mundur,

zgjedhësit ushtarake duhet të votojnë në qendra civile të zakonshme votimi.

Gjatë zgjedhjeve vendore, normalisht një pjesëtar i forcave ushtarake duhet të

votoje për zonën zgjedhore të vendbanimit të tij përhershëm.

E.

Balancimi i kushteve të përshtatshme për zgjedhësit me

masat kundër votimit mashtrues

Krijimi i kushteve për zgjedhësit në votim duhet të balancohet me nevojën për

marrjen e masave kundër votimit mashtrues. Në qoftë se nuk është hartuar me kujdes,

një dispozitë që rregullon nevojat e një grupi të caktuar zgjedhësish nëpërmjet

procedurave pëjashtimore të votimit, atëherë mund të keqpëdoret nga persona që për-

piqen të votojnë më shumë se një herë ose që nuk plotësojnë kërkesat ligjore për një

procedurë përjashtimore votimi. Kështu, dispozita të tilla duhet të vlerësohen me

vëmendje. Analisti duhet të krijojë bindjen se kuadri ligjor parashikon siguri të

mjaftueshme për të penguar abuzimin dhe mashtrimin në rastet kur lejohen metoda

alternative votimi.

LISTË KONTROLLI E ANALISTIT PËR PROCEDURAT E VOTIMIT

A garanton kuadri ligjor një votim të fshehtë? A ka dispozita ndaluese të

përshtatshme kundër “votimit familjar”?

A kërkon kuadri ligjor që zgjedhësit të identifikohen si duhet përpara se të marrin

fletën e votimit?

46

U D H Ë Z U E S P Ë R R I S H I K I M I N E N J Ë K U A D R I L I G J O R P Ë R Z G J E D H J E T

A përmban kuadri ligjor siguri të mjaftueshme për të mos lejuar votimin

mashtrues apo të dyfishtë?

A përmban kuadri ligjor dispozita të mjaftueshme për sigurimin e të gjitha

fletëvetë votimit dhe materialeve zgjedhore para, gjatë dhe pas votimit?

A parashikon kuadri ligjor metoda alternative votimi për persona të caktuar apo

kategori të posaçme personash?

A pengon kuadri ligjor një person të përdorë një metodë alternative votimi krahas

një procesi të rregullt votimi në të njëjtat zgjedhje?

47

P R O C E D U R A T E V O T I M I T

XIII.

TRANSPARENCA NË NUMËRIMIN

DHE PROTOKOLLIMIN E VOTAVE

OBJEKTIVI: Kuadri ligjor duhet të sigurojë që të gjitha votat janë numëruar dhe

pasqyruar në mënyrë të saktë, të barabartë, të ndershme dhe transparente.

A.

Parimi i Përgjithshëm

Një numërim i drejtë dhe i ndershem i votave është gur themeli për zgjedhjet

demokratike. Ilustrim i këtij standarti minimal është Paragrafi 7.4 i Dokumentit të OSBE-së,

Kopenhagen 1990, i cili kërkon që votat “të numërohen dhe të raportohen ndershmërisht në

rezultatet zyrtare të publikuara.” Kjo kërkon që votat të numërohen dhe protokollohen në

prani të vëzhguesve dhe që i gjithë procesi deri në përcaktimin e një fituesi duhet të jetë

krejtësisht transparent. Kuadri ligjor duhet të parashikojë praninë e vëzhguesve, vendas

dhe të huaj, të përfaqësuesve të medias, partive politike dhe kandidatëve, gjatë

numërimit dhe protokollimit të rezultateve të votave.

Kuadri ligjor duhet të shprehë qartë formulën zgjedhore që do të përdoret për

kthimin e votave në mandate. Pragjet, kuotat dhe hollësira të tjera të formulës zgjedhore

duhet të shprehen qartë si dhe të trajtojë gjitha rastet, si barazim votash, dorëheqje, apo

vdekje e një kandidati. Ligji duhet të përcaktoje qartë votat e vlefshme dhe votat

e pavlefshme. Rregullat për të përcaktuar vlefshmërinë e votave nuk duhet të jenë aq

shtrënguese sa t’i heqin një zgjedhësi të drejtën e votës në mënyrë të paarsyeshme. Parimi

kryesor që duhet ndjekur është se kur vullneti i një zgjedhësi shprehet qartë, vota e tij duhet

numëruar. Për shembull, në rast se një zgjedhës rrethon zgjedhjen e tij dhe nuk vendos një

kryq ngjitur me të, kjo nuk e bën votën të pavlefshme. Para votimit, ligji duhet të përcaktojë

qartë se cilat vota konsiderohen të vlefshme dhe se si ato kthehen në mandate.

B.

Numërimi i Votave

Pavarësisht nëse votat numërohen në qendrën e votimit apo në një qendër tjetër

qendrore për numërimin e votave, ato duhet të numërohen në prani të vëzhguesve.

Kuadri ligjor, përveç sigurimit të pranisë së vëzhguesve gjatë numërimit të votave, duhet

48

U D H Ë Z U E S P Ë R R I S H I K I M I N E N J Ë K U A D R I L I G J O R P Ë R Z G J E D H J E T

të garantojë gjithashtu siguri në rastet kur përdoret teknologjia dhe kur votat nuk

numërohen me dorë. Kuadri ligjor duhet të përmbajë dispozita për të lejuar mundësinë

e verifikimit të pavarur të saktësisë dhe besueshmërisë së aparaturave dhe programit të

përdorur, në rastin e numërimit elektronik të votave. Pavarësisht nëse numërimi i votave

është bërë në mënyrë manuale, mekanike apo elektronike, procedurat për verifikimin

dhe inspektimin duhen bërë për të garantuar saktësi dhe besueshmëri. Gjithashtu duhet

të ekzistojnë procedura që lejojnë kundërshtimin e procedurave të numërimit, përfshirë

kundërshtimin e kritereve të përdorura për përcaktimin e vlefshmërisë së votes.

Kuadri ligjor duhet të përcaktoje qartë se vëzhguesit mund të bëjnë kopje, ose

duhet t’u jepen kopje të të gjitha procesverbaleve, tabelave të rezultateve. Ligji duhet

gjithashtu të shprehë qartë se cilat autoritete qeveritare, nëse ka të tillë, janë ngarkuar

ta marrin këtë informacion para vërtetimit të rezultateve zgjedhore nga Komisioni

Qendror i Zgjedhjeve.

C.

Nxjerrja e Rezultateve

Kuadri ligjor duhet të shprehë me një gjuhë të qartë dhe objektive procedurat për

transferimin e rezultateve të procesverbaleve të numërimit të votave, të fletëve të votimit

dhe të materialeve zgjedhore nga komisionet zgjedhore më të ulëta në ato të nivelit të

mesëm dhe të lartë për nxjerrjen e rezultateve dhe ruajtjen e tyre. Ligji duhet të kërkojë

që të gjitha pasqyrat e rezultateve të hidhen në tabela apo në formate të ngjashme

me to për t’i lejuar vëzhguesit të ndjekin rezultatet në secilën qendër numërimi apo

votimi, në të gjitha nivelet e mbledhjes së rezultateve deri në daljen e rezultateve

përfundimtare. Tabelat duhet të përmbajnë informacion të hollësishëm, përfshire numrin

e fletëvotimeve të përdorura dhe të papërdorura, numrin e fletëve të votimit të

pavlefshme dhe numrin e votave për çdo parti politike apo kandidat. Ky informacion

duhet gjithashtu të detajohet për metodat alternative të votimit, si votimi me postë apo

votimi i lëvizshëm. Kjo shkallë detajimi është e nevojshme pasi mundëson vëzhguesit të

ndjekin rezultatet dhe të përcaktojnë me saktësi ku ka patur mashtrim nëse numrat janë

ndryshuar në mënyrë të paligjshme gjatë proceseve të nxjerrjes së rezultateve.

Është gjithashtu shumë e rëndësishme një ndarje e përcaktuar qartë midis

organeve për administrimin e zgjedhjeve dhe autoriteteve shtetërore në procesin

e klasifikimit të rezultateve. Legjislacioni zgjedhor duhet të theksojë parimin se vetëm

anëtarët e komisionit zgjedhor duhet të angazhohen në procesin e nxjerrjes së

rezultateve zgjedhore. E rëndësishme është gjithashtu që vëzhguesve t’u jepen

mundësi të ndjekin të gjitha fazat e procesit të numërimit dhe nxjerrjes së rezultateve.

49

T R A N S P A R E N C A N Ë N U M Ë R I M I N D H E P R O T O K O L L I M I N E V O T A V E

D.

Shpallja dhe Publikimi i Rezultateve

Kuadri ligjor duhet të shprehë qartë nëse autoritetet zgjedhore duhet të njoftojnë

rezultatet e pjesshme apo paraprake para vërtetimit të tyre përfundimtar. Në rast se

rezultatet mund të njoftohen para vërtetimit të tyre përfundimtar, atëherë kuadri ligjor

duhet të rregulloje qartë procesin për bërjen e këtyre njoftimeve.

Kuadri ligjor duhet të kërkojë që të gjitha dokumentet që lidhen me zgjedhjet të

jenë në dispozicion të publikut, përfshirë këtu procesverbalet e zgjedhjeve dhe tabelat

e rezultatve si dhe vendimet që përcaktojnë apo ndikojnë në rezultatin e zgjedhjeve.

Këto dokumente zgjedhore duhet të afishohen publikisht në të gjitha nivelet e administratës

zgjedhore, si në nivelet e komisioneve të qendrës së votimit, të bashkisë ashtu dhe në

komisionin shtetëror të zgjedhjeve. Tabela të hollësishme për rezultatet përfundimtare,

përfshi këtu edhe rezultatet e votimit në çdo qendër votimi, duhet të afishohen në çdo

komision zgjedhor. Këto tabela të detajuara duhet gjithashtu të botohen në median

e shkruar, të zotëruar apo kontrolluar nga shteti, menjëherë sapo të dalin rezultatet

përfundimtare.

Mashtrime mund të ndodhin lehtësisht kur kuadri ligjor nuk kërkon afishimin publik

të numërimit dhe nxjerrjes të votave në çdo nivel ku kryhet. Mundësia e mashtrimit

ekziston kur një komisioni të nivelit të mesëm nuk i kërkohet të afishojë publikisht tabelat

erezultateve. Analisti duhet të vlerësojë me kujdes dispozitat ligjore që rregullojnë

numërimin e votave dhe nxjerrjen e rezultateve.

E.

Përcaktimi i Datës së Saktë për Nxjerrjen e Rezultateve

Përfundimtare

Kuadri ligjor duhet të përcaktojë qartë datat për nxjerrjen përfundimtare të rezultateve

të zgjedhjeve, mënyrën sesi kryhet procesi i vërtetimit përfundimtar të këtyre rezultateve,

përfshirë njoftimin publik, njoftimin e kandidatëve për zgjedhjen e tyre si dhe mandatet

e kandidatëve të zgjedhur. Përveç kësaj, ligji duhet të shprehë qartë në cilat rrethana

kërkohet një rinumërim apo zgjedhje të reja në ndonjë apo në të gjitha qendrat e votimit.

Ligji duhet të shprehë qartë se kujt mund t’i kërkohet një rinumërim apo zgjedhje të reja,

afati për bërjen e kërkesës si të gjitha procedurat e nevojshme në lidhje me të, afati

i gjykimit të kërkesës së paraqitur, si dhe datën e procedurat që rregullojnë rinumërim

e votave apo zhvillimin e zgjedhjeve të reja.

50

U D H Ë Z U E S P Ë R R I S H I K I M I N E N J Ë K U A D R I L I G J O R P Ë R Z G J E D H J E T

Kuadri ligjor duhet të garantojë një ruajtje të sigurtë të të gjitha fletë të votimit dhe mate-

rialeve zgjedhore deri në përfundim të afatit për paraqitjen e kundërshtimeve ligjore për

rezultatet e nxjerra.

F.

Përjashtime në lidhje me Sigurinë Personale

Në rrethana të jashtëzakonshme, botimi i rezultateve zgjedhore në nivelin

e qendrës së votimit mund të rrezikojë sigurinë e zgjedhësve apo anëtarëve të

komisionit zgjedhor në atë bashkësi. Kjo mundësi ekziston atje ku zgjedhjet zhvillohen

pas një konflikti civil dhe ku tensioni mbetet ende i lartë. Analisti duhet të jetë i ndjeshëm

në këtë çështje dhe të kuptojë se në kushte të jashtëzakonshme, ligji mund të

parashikojë përjashtime të kufizuara nga këto parime, në mënyrë që siguria personale

e zgjedhësit të mos rrezikohet.

LISTË KONTROLLI PËR TRANSPARENCËN NË NUMËRIMIN

DHE PROTOKOLLIMIN E VOTAVE

A siguron kuadri ligjor që i gjithë procesi për numërimin dhe nxjerrjen

e rezultateve kryhet në praninë e vëzhguesve?

A është është e shprehur qartë formula zgjedhore për kthimin e votave në mandate?

A parashikon kuadri ligjor verifikimin e pavarur të të gjitha pajisjeve elektronike

dhe elementëve të tjera në proceset e numërimit dhe nxjerrjes së rezultateve atje

ku përdoren metoda të tjera, të ndryshme nga numërimi me dorë?

A lejon ligji që të gjitha procesverbalet e rezultateve të bëhen në format të tillë

që të lejojë vëzhguesit të ndjekin rezultatet e çdo qendre votimi, në të gjitha

nivelet e grumbullimit të tyre, deri në nxjerrjen e rezultateve përfundimtare?

A lejon ligji që të gjitha tabelat e rezultateve të përmbajne informacion të

hollësishëm mbi rezultatet e nxjerra për cdo metodë votimi?

A kërkon ligji afishimin publik dhe botimin në median e shkruar të rezultateve të

hollësishme nga niveli i qendrës së votimit deri në Komisionin Qendror të

Zgjedhjeve?

51

T R A N S P A R E N C A N Ë N U M Ë R I M I N D H E P R O T O K O L L I M I N E V O T A V E

A përcakton qartë ligji proceset për nxjerrjen përfundimtare të rezultateve të

zgjedhjeve, njoftimin e kandidatëve dhe kohëzgjatjen e mandatit për kandidatët

e zgjedhur?

A janë shprehur qartë të gjitha kërkesat dhe procedurat për rinumërimin

e votave?

A janë shprehur qartë të gjitha kërkesat dhe procedurat për zgjedhje të reja?

52

U D H Ë Z U E S P Ë R R I S H I K I M I N E N J Ë K U A D R I L I G J O R P Ë R Z G J E D H J E T

XIV.

ZBATIMI I TË DREJTAVE ZGJEDHORE

OBJEKTIVI: Kuadri ligjor duhet të përcaktojë mekanizmat dhe zgjidhjet e efektshme

për zbatimin e të drejtave zgjedhore.

Kuadri ligjor duhet të përcaktojë mekanizmat dhe zgjidhjet e efektshme për

zbatimin e të drejtave zgjedhore. OSBE/ODIHR-i ka botuar udhëzues të plotë mbi

mënyrën se si një kuadër ligjor duhet të trajtojë procesin e zgjidhjes së mosmarrëveshjeve

zgjedhore. Këta udhëzues të botuar janë të plotë dhe analisti duhet t’u referohet atyre

për ndihmë në rast shqyrtimi dhe vlerësimi se si kuadri ligjor parashikon zbatimin e të

drejtave zgjedhore. Këta udhëzues përmenden në Shtojcë.

Analisti duhet të ketë gjithmonë parasysh se mbrojtja e të drejtës se votës është

një element bazë i kuadrit ligjor. E drejta e votës është një e drejtë themelore e njeriut,

ashtu sic është edhe e drejta për të vënë në vend një shkelje të së drejtës së votës.

Kështu, kuadri ligjor për zgjedhjet duhet të përmbajë dispozita të hollësishme dhe të

mjaftueshme në mbrojtje të të drejtave zgjedhore.

Kuadri ligjor duhet të shprehë qartë se kush lejohet të bëjë ankesa pranë

komisioneve/organeve zgjedhore dhe/apo gjykatave për shkelje zgjedhore. Kuadri ligjor

duhet të përcaktojë se çdo zgjedhës, kandidat dhe parti politike ka të drejtë të bëjë një

ankesë pranë komisionit zgjedhor kompetent ose gjykatës kur ka ndodhur një shkelje

e të drejtave zgjedhore. Ligji duhet të kërkojë që komisioni/organi përkatës zgjedhor apo

gjykata të marrë vendim menjëherë. Gjithashtu ligji duhet të garantojë të drejtën për të

kundërshtuar një vendim pranë një gjykate kompetente për shqyrtimin dhe gjykimin

përfundimtar të çështjes së ngritur. Vendimi i instances së fundit gjyqësore duhet

gjithashtu të merret menjëherë.

Analisti duhet të bindet se ligji parashikon afate të arsyeshme për shqyrtimin dhe

zgjidhjen e një ankese dhe për komunikimin e vendimit palës paditëse. Disa ankesa

mund të zgjidhen menjëherë, të tjera mund të kërkojne orë dhe disa të tjera mund të

kërkojne edhe ditë për t’u zgjidhur. Afatet duhet të lejojnë një shkallë fleksibiliteti, në

varësi të nivelit të komisionit zgjedhor apo gjykatës dhe llojit të ankesës.

Megjithëse parimet e lartpërmendura janë standarte ligjore minimale që duhet

të përfshihen në kuadrin ligjor, një vend duhet të ketë fleksibilitet në përcaktimin

e strukturës ligjore të sistemit që do të zgjidhë konfliktet zgjedhore.

53

Z B A T I M I I T Ë D R E J T A V E Z G J E D H O R E

LISTË KONTROLLI PËR ZBATIMIN E TË DREJTAVE ZGJEDHORE

A përcakton kuadri ligjor mekanizma dhe zgjidhje të efektshme për zbatimin e të

drejtave zgjedhore?

A shpreh qartë kuadri ligjor se kush mund të bëjë ankesë për shkelje të ligjit

zgjedhor dhe cili është procesi i paraqitjes së ankesave?

A siguron kuadri ligjor të drejtën për të kundërshtuar një vendim të komisionit

zgjedhor pranë një gjykatë kompetente për shqyrtim dhe gjykim përfundimtar të

çështjes së ngritur?

A përmban kuadri ligjor afate të arsyeshme kohorë për paraqitjen, shqyrtimin dhe

marrjen e vendimit për një ankesë?

54

U D H Ë Z U E S P Ë R R I S H I K I M I N E N J Ë K U A D R I L I G J O R P Ë R Z G J E D H J E T

SHTOJCË

I. Burimet Kryesore për Standartet Minimale

A. Kombet e Bashkuara

DEKLARATA UNIVERSALE E TË DREJTAVE TË NJERIUT

Neni 21

1. Kushdo ka të drejtë të marrë pjesë në qeverisjen e vendit të tij, drejtpërdrejt apo

nëpërmjet përfaqësuesve të zgjedhur lirisht.

2. Kushdo ka të drejtë të përdorë në mënyrë të barabartë shërbimet publike në

vendin e tij.

3. Vullneti i popullit është themeli i autoritetit të qeverisë, ky vullnet duhet të

shprehet në zgjedhje periodike dhe të vërteta, të cilat duhet të zhvillohen

nëpëmjet të drejtës universale e të barabartë të votës dhe nëpërmjet votimi të

fshehtë dhe procedurash të barazvlefshme votimi të lire.

KONVENTA NDËRKOMBËTARE PËR TË DREJTAT CIVILE DHE POLITIKE

Neni 25

Çdo shtetas ka të drejtën dhe mundësinë, pa asnjë prej dallimeve të përmendura

në nenin 2 dhe pa kufizime të paarsyeshme:

(a) të marrë pjesë në drejtimin e punëve publike, drejtpërdrejt apo nëpërmjet

përfaqësuesve të zgjedhur lirisht;

(b) të votojë e të zgjidhet gjatë zgjedhjeve periodike, të vërteta, me votim të

përgjithshëm dhe të barabartë dhe me votë të fshehtë që sigurojnë

shprehjen e lire të vullnetit të zgjedhësve;

(c) të përdorë, në kushte të përgjithshme barazie, shërbimet publike të vendit të tij.

55

S H T O J C Ë

B. Këshilli i Evropës

PROTOKOLL Nr 1 I KONVENTËS EUROPIANE PËR MBROJTJEN E TË DREJTAVE

DHE LIRIVE THEMELORE TË NJERIUT

Neni 3

Palet e Larta Kontraktuese marrin përsipër të zhvillojnë zgjedhje të lira, në

intervale të arsyeshme, me votim të fshehtë, në kushte që do të sigurojne shprehjen

e lirë të mendimit të popullit për zgjedhjen e legjislaturës.

C. Organizata për Sigurimin dhe Bashkëpunimin në Evropë

KARTA E PARISIT PËR NJË EVROPË TË RE – TAKIMI I KSBE-së

(21 NENTOR 1990)

Të drejtat e Njeriut, Demokracia dhe Shteti i së Drejtës

Qeverisja demokratike bazohet në vullnetin e popullit, të shprehur rregullisht në

zgjedhje të lira dhe të ndershme.

Kushdo ka të drejtë: (…) të marrë pjesë në zgjedhje të lira dhe të ndershme.

DOKUMENTI I MBLEDHJES SË KOPENHAGENIT TË KONFERENCES

MBI DIMENSIONIN NJERËZOR TË KSBE-së

(29 QERSHOR, 1990)

(5) [Shtetet pjesëmarrëse] deklarojnë solemnisht se midis atyre elementëve të

drejtësisë që janë thelbësorë për shprehjen e plotë të dinjitetit të pandarë të

njeriut dhe të të drejtave të barabarta dhe të patjetërsueshme të të gjitha

qenieve njerëzore janë si më poshtë:

(5.1) zgjedhje të lira që do të mbahen në intervale të arsyeshme me votim të fshehtë

ose sipas një procedure të barazvlefshme votimi të lirë, në kushte që sigurojnë

në praktikë shprehjen e lirë të mendimit të zgjedhësve në zgjedhjen

e përfaqësuesve të tyre; …

(6) Shtetet pjesëmarrëse deklarojnë se vullneti i popullit, i shprehur lirisht dhe në

mënyrë të drejtë, nëpërmjet zgjedhjeve periodike dhe të vërteta, është baza

56

U D H Ë Z U E S P Ë R R I S H I K I M I N E N J Ë K U A D R I L I G J O R P Ë R Z G J E D H J E T

e autoritetit dhe legjitimitetit të çdo qeverie. Për rrjedhojë, shtetet pjesëmarrëse

do të respektojnë të drejtën e shtetasve të tyre për të marrë pjesë në qeverisjen

e vendit, si drejtpërdrejt ashtu edhe nëpërmjet përfaqësuesve të zgjedhur lirisht

prej tyre, nëpërmjet proceseve të ndershme zgjedhore. Ata njohin përgjegjësine

e tyre për të mbrojtur dhe ruajtur, në përputhje me ligjet e tyre, detyrimet

e veta ndërkombëtare në fushën e të drejtave të njeriut si dhe angazhimet

ndërkombëtare, rendin demokratik të vendosur lirisht nëpërmjet vullnetit të

popullit nga veprimtaritë e personave, grupeve apo organizatave që janë të

përfshira apo refuzojnë të heqin dorë nga terrorizmi apo dhuna që synojnë të

përmbysin këtë rend ose atë të një Shteti tjetër pjesëmarrës.

(7) Për të siguruar që vullneti i popullit të jetë themeli i autoritetit të qeverisë,

Shtetet pjesëmarrëse:

(7.1) do të mbajnë zgjedhje të lira në intervale të arsyeshme, ashtu siç përcaktohet

nga ligji;

(7.2) do të lejojnë që të gjitha vendet në të paktën një nga dhomat e legjislaturës

kombëtare, t’i nënshtrohen votimit të lirë popullor;

(7.3) do të garantojnë të drejtën universale dhe të barabartë të votës për shtetasit që

kanë mbushur moshën madhore;

(7.4) do të sigurojnë që vota të hidhet në fshehtësi ose me procedurë të barazvlefshme

votimi të lirë dhe që votat do të numërohen dhe pasqyrohen me ndershmëri në

rezultatet zyrtare të publikuara;

(7.5) do të respektojnë pa diskriminim të drejtën e shtetasve për të kërkuar funksione

politike apo publike, si individë ose si përfaqësues të partive politike apo

organizatave;

(7.6) do të respektojnë të drejtën e individeve dhe grupeve për të krijuar lirisht partitë

e tyre politike apo organizata të tjera politike dhe do t’u sigurojnë këtyre partive

dhe organizatave politike garancitë ligjore të nevojshme për t’i lejuar që ata të

konkurojnë me njëri-tjetrin mbi bazën e trajtimit të barabartë përpara ligjit dhe

autoriteteve;

(7.7) do të sigurojnë që ligji dhe politika shtërore të kontribuojnë që fushatat politike të

zhvillohen në një atmosphere të ndershme dhe të lirë, në të cilën as veprimet

administrative, as dhunë apo kanosa, të mund t’i ndalojnë partitë dhe kandidatët

të paraqesin lirisht opinionet dhe cilësitë e tyre, ose mund t’i pengojnë

57

S H T O J C Ë

zgjedhësit të informohen rreth tyre, të diskutojnë ose të votojnë pa patur frikë

nga ndëshkimi;

(7.8) do të kujdesen që asnjë pengesë ligjore ose administrative të mos pengojë

përdorimin e lirë të mediave mbi bazën e mosdiskriminit për të gjitha grupimet

politike dhe për të gjithë personat që dëshirojnë të marrin pjesë në zgjedhje;

(7.9) do të kujdesen që kandidatët që fitojnë numrin e nevojshëm të votave që

kërkohet me ligj, të marrin rregullisht funksionet e tyre dhe të lejohen të mbeten

në atë post deri sa mandati i tyre të skadojë ose të marre fund për çdo arsye

tjetër në një mënyrë të rregulluar me ligj dhe në përputhje me procedurat

demokratike parlamentare dhe kushtetuese.

(8) Shtetet pjesëmarrese çmojnë se prania e vëzhguesve, si të huaj ashtu dhe

vendas, mund të përmirësojë procesin zgjedhor në Shtetet ku zhvillohen

zgjedhjet. Prandaj, ata i ftojnë vëzhguesit nga çdo shtet tjetër pjesmarrës

i KSBE-së dhe çdo institucion a organizatë private që mund të dëshirojë, të

vëzhgojë zhvillimin e proceseve të tyre zgjedhore kombëtare, në masën që lejon

ligji. Ata do të përpiqen gjithashtu të lehtësojnë një prani vëzhguesish edhe për

zgjedhje të organizuara në një nivel më të ulët se ai kombëtar. Këta vëzhgues

do të angazhohen se nuk do të ndërhyjnë në veprimet zgjedhore.

II. Burime Plotësuese

Harris, Peter dhe Ben Reilly (eds.) 1998. Demokracia dhe Konflikti i Rrënjosur

Thelle: Opsionet për Negociatorët. Stokholm: Instituti Ndërkombëtar për Demokraci dhe

Asistence Zgjedhore.

Petit, Denis. 2000. Zgjidhja e Mosmarrëveshjeve Zgjedhore në Zonën e OSBE-së:

Drejt një Sistemi Standart Monitorimi të Mosmarrëveshjeve Zgjedhore. Varshavë: Zyra

për Institucione Demokratike dhe të Drejtat e Njeriut.

Reynolds, Andrew dhe Ben Reilly. 1997. Manual i International IDEA mbi Skemën

e Sistemit Zgjedhor. Stokholm: Instituti Ndërkombëtar për Demokraci dhe Asistencë

Zgjedhore.

Manual i ODIHR për Vëzhgimin e Zgjedhjeve (Botimi 4). 1999. Varshavë: Zyra për

Institucione Demokratike dhe të Drejtat e Njeriut.

58

U D H Ë Z U E S P Ë R R I S H I K I M I N E N J Ë K U A D R I L I G J O R P Ë R Z G J E D H J E T

III. Kodet Model

Kodi i Sjelljes për Partitë Politike: Fushata në Zgjedhjet Demokratike. 1999.

Stokholm: Instituti Ndërkombëtar për Demokraci dhe Asistencë Zgjedhore.

Kodi i Sjelljes për Vëzhgimin Etik dhe Profesional të Zgjedhjeve. 1996. Stokholm:

Instituti Ndërkombëtar për Demokraci dhe Asistencë Zgjedhore.

59

S H T O J C Ë

60

U D H Ë Z U E S P Ë R R I S H I K I M I N E N J Ë K U A D R I L I G J O R P Ë R Z G J E D H J E T

Office for Democratic Institutions and Human Rights
Al. Ujazdowskie 19

00-557 Warsaw
Poland

Tel.: (48 22) 520 06 00
Fax: (48 22) 520 06 05
E-mail: office@odihr.pl

http://www.osce.org/odihr

