
Bashkimi Evropian

Your guide
to the EU institutions

SI FUNKSIONON BASHKIMI EVROPIAN

Udhërrëfyesi juaj
për institucionet e BE-së

Këtë broshurë dhe sqarime të tjera të shkurta e të qarta mbi BE-në mund t’i gjeni në faqen e internetit:
ec.europa.eu/publications

Komisioni Evropian
Drejtoria e Përgjithshme për Komunikim
Publikimet
B-1049 Bruksel

Dorëshkrimi i përfunduar në korrik 2007
Ilustrimi në kopertinë: KE

Të dhënat e katalogimit gjinden në fund të publikimit

Luksemburg: Zyra për publikime zyrtare të Komuniteteve Evropiane, 2007

ISBN-13 978-92-79-11298-0

© Komunitetet Evropiane, 2007
Riprodhimi është i autorizuar

E shtypur në Kosovë*

*nën Rezolutën 1244 të Këshillit të Sigurimit të KB

SI FUNKSIONON BASHKIMI EVROPIAN

Udhërrëfyesi juaj

për institucionet e BE-së

Contents

3

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

P
R

E
Z

A
N

T
IM

I
I

B
A

S
H

K
IM

IT
 E

V
R

O
P

IA
N

Bashkimi Evropian (BE) është familje e shteteve

demokratike Evropiane që punojnë së bashku

për të përmirësuar jetën e qytetarëve të saj dhe

për të ndërtuar një botë më të mirë.

Zënkat familjare dhe krizat e rastësishme i bëjnë

kryetitujt e gazetave, mirëpo larg kamerave BE

në fakt është një tregim shumë i suksesshëm.

Për vetëm gjysmë shekulli BE ka ofruar paqe

dhe prosperitet në Evropë, një monedhë të

vetme Evropiane (euro) dhe një ‘treg unik’ pa

kufij ku mallërat, njerëzit, shërbimet dhe kapi-

tali lëvizin lirshëm. BE është bërë fuqia më e

madhe tregtare, dhe lider botëror në fushat si

mbrojtja e mjedisit dhe ndihma për zhvillim.

Andaj, nuk është për tu habitur pse numri i

shteteve anëtare është rritur nga gjashtë në 27

anëtarë, ndërsa edhe vende të tjera dëshirojnë

të bashkohen.

Suksesi i Bashkimit Evropian vjen si rezultat i

mënyrës së pazakonshme të funksionimit të tij.

E pazakonshme sepse shtetet që e përbëjnë

BE-në (‘shtetet anëtare’) mbesin shtete të pa-

varura sovrane por ato e bashkojnë sovran-

itetin e tyre në mënyrë që të marrin fuqi dhe

ndikim në nivel botëror, të cilën asnjëra nuk do

ta kishte vetëm me kapacitetin e tyre. Kjo meg-

jithatë nuk e bën BE-në federatë sikur Shtetet e

Bashkuara, por është shumë më shumë se një

organizatë për bashkëpunim në mes të qeve-

rive, sikur janë Kombet e Bashkuara. BE është

në fakt unike.

Bashkimi i sovranitetit, në praktikë do të thotë

se shtetet-anëtare përcjellin disa nga ingerencat

e tyre vendimmarrëse institucioneve evropiane

që ato kanë formuar, ashtu që vendimet për

çështje specifike të interesit të përbashkët

mund të merren në mënyrë demokratike në

nivel evropian.

Tre institucionet kryesore vendim-marrëse

janë:

Parlamenti Evropian, që përfaqëson �
qytetarët e BE-së dhe që në mënyrë direkte

zgjedhet nga ata;

 Këshilli i Bashkimit Evropian, që përfaqëson �
shtetet anëtare;;

 Komisioni Evropian, që ka për qëllim të �
mbështesë interesin e Unionit si tërësi.

“Trekëndëshi institucional” prodhon politika

dhe sjell ligje që zbatohen në gjithë BE-në. Në

parim, është Komisioni ai që propozon ligjet e

reja, por Parlamenti dhe Këshilli i miratojnë ato.

Komisioni dhe shtetet anëtare pastaj i imple-

mentojnë ato, kurse Komisioni i fuqizon ato.

Gjykata e Drejtësisë është arbitri i fundit në

kontestet lidhur me të drejtën Evropiane.

Gjykata e Auditorëve kontrollon financimin e

aktiviteteve të Bashkimit Evropian.

Një numër i organeve tjera poashtu kanë rol në

bërjen e BE-së funksionale:

 Komiteti Evropian Ekonomik dhe Social �
përfaqëson lojtarët ekonomik dhe social

në shoqërinë civile të organizuar, sikur janë

punëdhënësit dhe punëmarrësit, sindikatat

dhe organizatat e konsumatorëve;

Komiteti i Rajoneve përfaqëson autoritetet �
rajonale dhe lokale;

Banka Evropiane për Investime financon �
investimet në projekte të zhvillimi ekonomik

brenda dhe jashtë BE-së, dhe ndihmon biz-

neset e vogla nëpërmes Fondit Evropian të

Investimeve;

Prezantimi i Bashkimit Evropian . 3

Traktatet . 5

Si i merr BE vendimet . 7

Parlamenti Evropian :

zëri i popullit . 11

Këshilli i Bashkimit Evropian:

zëri i shteteve anëtare . 15

Komisioni Evropian:

promovimi i interesit të përbashkët . 21

Gjykata e Drejtësisë:

mbështetje ligjit . 26

Gjykata Evropiane e Auditorëve:

shpenzim i arsyeshëm i parave tuaja . 29

Komiteti Ekonomik dhe Social :

zëri i shoqërisë civile . 31

Komiteti i Rajoneve:

zëri i qeverisë rajonale dhe lokale . 33

Banka Evropian për Investime:

financimi i zhvillimit ekonomik . 35

Banka Qendrore Evropiane:

menaxhimi i euros . 37

Ombudsmani Evropian :

hetimi i ankesave tuaja . 39

Mbikëqyrësi Evropian i të Dhënave:

mbrojtja e privacisë tuaj . 41

Agjencitë . 43

Prezantimi i
Bashkimit Evropian

©
 C

o
rb

is

Përmbajtja

4 5

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

P
R

E
Z

A
N

T
IM

I
I

B
A

S
H

K
IM

IT
 E

V
R

O
P

IA
N

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

T
R

A
K

T
A

T
E

T

©
 R

ep
o

rt
er

s

BE është e bazuar në katër Traktate:

Traktati themelues i Bashkësisë Evropi-

ane për Thëngjill dhe Çelik (BETÇ), që u

nënshkrua më 18 prill, 1951 në Paris, hyri

në fuqi më 23 korrik, 1952. Që nga 23

korriku, 2002, nuk vlen më.

Traktati themelues i Bashkësisë

Ekonomike Evropiane (BEE), që u nën-

shkrua më 25 mars, 1957 në Romë dhe

hyri në fuqi më 1 janar, 1958. Shpesh i

referuar si ‘Traktati i Romës’.

Traktati themelues i Bashkësisë Evropi-

ane për Energji Atomike (Euratom), që

u nënshkrua në Romë, së bashku me

Traktatin për BEE.

Traktati për Bashkimin Evropian (BE), që

u nënshkrua në Mastriht më 7 shkurt,

1992 dhe hyri në fuqi më 1 nëntor, 1993.

Shpesh i referuar si ‘Traktati i Mastrihtit’.

BETÇ, BEE dhe Euroatom krijuan tre

“bashkësitë evropiane”, respektivisht sis-

teme të vendimmarrjes së përbashkët për

thëngjillin, çelikun, energjinë nukleare dhe

për sektorët tjerë kryesorë të ekonomive të

shteteve-anëtare. Institucionet e bashkë-

sisë, të formuara për të menaxhuar me këto

sisteme, u bashkuan në vitin 1967, që rezul-

toi me një Komision të vetëm dhe një Këshill

të Ministrave.

BEE, përveç rolit të saj ekonomik, gradu-

alisht mori përsipër një numër të madh të

përgjegjësive, përfshirë politikën sociale, të

mjedisit dhe atë rajonale. Pasi që më nuk

ishte vetëm bashkësi ekonomike, traktati i

katërt (i Mastrihtit) e riemëroi këtë bashkë-

si thjeshtë si “Komuniteti Evropian” (KE).

Pasi që Traktatit BETQ po i afrohej fundit në

2002, përgjegjësitë për thëngjill dhe çelik

në mënyrë progresive u shkrinë në Traktatet

tjera.

Në Mastriht, qeveritë e shteteve anëtare

promovuan forma të reja bashkëpunimi

mes qeverive të shteteve-anëtare, për

shembull në fushën e “drejtësisë dhe çësh-

tjeve të brendshme”. Duke ia shtuar këtë

bashkëpunim ndërqeveritar sistemit ekzis-

tues të “Bashkësisë”, Traktati i Mastrihtit

krijoi një strukturë të re me tre “shtylla”, që

është strukturë politike por edhe ekonomike.

Ky është Bashkimi Evropian (BE).

Traktatet janë themel për çdo gjë që bën

Bashkimi Evropian. Ato janë ndryshuar çdo-

herë kur shtetet të reja i janë bashkangjitur

BE-së. Herë pas herë Traktatet janë ndryshuar

Traktatet

Banka Qendrore Evropiane është �
përgjegjëse për politikën monetare

evropiane;

Ombudsmani Evropian heton ankesat lidhur �
me keqadministrimin nga institucionet dhe

organet e BE-së;

Mbikëqyrësi Evropian i të Dhënave mbron �
privacinë e të dhënave tuaja personale.

Për më tepër, agjencitë e specializuara ku-

jdesen për detyra të caktuara teknike, shken-

core dhe menaxheriale.

Fuqitë dhe përgjegjësitë e institucioneve të BE-

së, dhe rregullat dhe procedurat që ato duhet

ndjekur, janë të përcaktuara në Traktatet të

cilat themeluan BE-në. Traktatet miratohen nga

kryetarët dhe kryeministrat e të gjitha shteteve

të BE-së dhe pastaj ratifikohen nga parlamen-

tet e tyre.

Kapitujt në vijim përshkruajnë Traktatet, institu-

cionet e BE-së dhe organet dhe agjencitë tjera,

duke sqaruar se çfarë bën çdo entitet dhe si

ndërveprojnë ato.

Ceremonia e nënshkrimit të Traktatit të Romës më 1957 nga gjashtë shtetet themeluese.

©
 E

C

Bashkimi Evropian është i bazuar në traktatet e saj. Tri
‘shtyllat’ e saj përfaqësojnë politika të ndryshme me sis-
tem të ndryshëm të vendim-marrjes.

TRAKTATET

BASHKIMI EVROPIAN

Domeni
komunitar
(shumica e
fushave të
politikave

të përbash-
këta)

Politika e
përbashkët
e jashtme

dhe e
sigurisë

Bash-
këpunimi

policor dhe
gjyqësor

për çështjet
penale

6 7

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

S
I

I
M

E
R

R
 B

E
 V

E
N

D
IM

E
T

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

T
R

A
K

T
A

T
E

T

©
 P

ic
tu

re
-a

lli
an

ce
/d

p
a/

Z
u

cc
h

i

Si i merr BE vendimet

Vendim-marrja në nivelin e Bashkimit Evropian

përfshinë institucione të ndryshme të BE-së,

dhe në veçanti:

Parlamenti Evropian (PE), �

Këshilli i Bashkimit Evropian, dhe �

Komisioni Evropian. �

Në përgjithësi është Komisioni Evropian ai

që propozon legjislacionin e ri, por Këshilli

dhe Parlamenti i miratojnë ligjet. Në disa

raste, Këshilli mund të veprojë i vetëm.

Institucionet tjera poashtu kanë një rol për

të luajtur.

Format kryesore të legjislacionit të BE-së

janë direktivat dhe rregulloret. Direktivat

krijojnë objektivë të përbashkët për të gjitha

shtetet anëtare, por i lejojnë hapësirë au-

toriteteve nacionale të vendosin për formën

dhe metodën e arritjes së asaj objektive.

Normalisht, shteteve anëtare ju jepen një

apo dy vite për të implementuar një objek-

tivë. Rregulloret zbatohen në mënyrë të

drejtpërdrejtë në të gjithë BE-në sa më parë

që hynë në fuqi pa ndonjë akt të mëtejmë

për shtetet anëtare.

Rregullat dhe procedurat për vendim-marrje

në BE janë të përcaktuara në Traktate. Çdo

propozim për ligj të ri Evropian duhet të jetë

i bazuar në nen të caktuar të Traktatit, të

referuar si ‘baza ligjore’ e propozimit. Kjo

e përcakton se cila procedurë legjislative

duhet të përcillet. Tri procedurat kryesore

janë ‘bashkë-vendimi’, ‘konsultimi’ dhe

‘pëlqimi.

1. Bashkë-vendimi

Bashkë-vendimi është procedura që për-

doret më së shumti në vendim-marrje në

BE. Në procedurën e bashkë-vendimit, Par-

lamenti ndan fuqinë legjislative në mënyrë

të barabartë me Këshillin.

Nëse Këshilli dhe Parlamenti nuk mund

të pajtohen për ndonjë pjesë të caktuar të

legjislacionit, atëherë nuk do të ketë ligj të

ri. Procedura përcakton dy ‘lexime’ të një-

pas-njëshme në secilin institucion. Nëse

është arritur marrëveshja në këto lexime,

ligji mund të kalohet. Nëse jo, i njëjti do të

vihet para komitetit të pajtimit, i përbërë nga

numri i barabartë i përfaqësuesve të Këshil-

lit dhe Parlamentit. Pasi që ky komitet të

ketë arritur një marrëveshje, teksti i pajtuar i

dërgohet prapë Parlamentit dhe Këshillit në

mënyrë që ata ta miratojnë përfundimisht

ligjin. Procedura e pajtimit po bëhet gjithnjë

e më e rrallë. Shumica e ligjeve të kaluara në

procedurën e bashkë-vendimit, në fakt, ose

miratohen në leximin e parë ose në të dytin

si rezultat i bashkëpunimit të mirë në mes të

tri institucioneve.

Diagrami në vijim tregon procedurën në më

shumë detaje. Për më shumë informata shih

www.ec.europa.eu/codecision

për të reformuar institucionet e BE-së dhe

për t’ju dhënë përgjegjësi të reja. Çdoherë

kur traktatet duhen të shqyrtohen dhe ndry-

shohen, kjo bëhet në konferencë të veçantë

të qeverive nacionale të BE-së (“konferencë

ndërqeveritare” ose KN). Konferencat krye-

sore kanë rezultuar me

 Akti Unik Evropian (AUE) është nënshkruar �
në shkurt të vitit 1986 dhe hyri në fuqi më 1

korrik, 1987. Ndryshoi Traktatin e BEE dhe

hapi rrugën për formim të tregut unik;

Traktati i Amsterdamit u nënshkrua më 2 �
tetor, 1997 dhe hyri në fuqi më 1 maj, 1999.

Zgjeroi ndarjen e sovranitetit në më shumë

fusha duke përfshirë më shumë të drejta

të qytetarëve, dhe ndërveprim më të afërm

mbi politikat sociale dhe ato të punësimit;

Traktati i Nicës, i nënshkruar më 26 shkurt, �
2001, hyri në fuqi më 1 shkurt, 2003. Edhe

ky traktat bëri ndryshime traktateve tjera,

duke i dhënë orientim sistemit institucional

të BE, ashtu që të vazhdojë të funksionojë në

mënyrë efektive pas valës së re të pranimit të

shteteve-anëtare.

Draft Traktati Kushtetues, i cili ishte apro- �
vuar dhe nënshkruar në tetor 2004, por nuk

hyri në fuqi sepse nuk u miratua nga të gjitha

shtetet anëtare të BE-së.

Traktati i Reformës, ishte aprovuar në par- �
im në 2007, por nuk do të fuqizohet deri sa të

ratifikohet nga të gjitha shtetet anëtare.

©
 E

C

Mjedisi i pastër është një nga fushat në të cilën shtetet anëtare të BE-së janë pajtuar ta bashkojnë sovranitetin e tyre.

8 9

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

S
I

I
M

E
R

R
 B

E
 V

E
N

D
IM

E
T

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

S
I

I
M

E
R

R
 B

E
 V

E
N

D
IM

E
T

19. Këshilli miraton pozicionin e përbashkët të ndryshuar

1a. Opinioni i
KEES, Opinioni i

KR -

1. Propozimi nga Komisioni

2. Leximi i parë nga PE - opinion

4. Leximi i parë nga Këshilli

3. Propozimi i ndryshuar
nga Komisioni

5. Këshilli miraton të gjitha
ndryshimet e PE

7. PE ka miratuar
propozimin pa

ndryshime

9. Pozicioni i për-
bashkët i Këshillit

10. Komunikata nga
Komisioni lidhur me

pozicionin e përbashkët

11. Leximi i dytë nga PE

12. PE miraton pozicionin
e përbashkët apo nuk

bënë komente

14. PE refuzon pozicio-
nin e përbashkët

16. PE propozon ndryshime
të pozicionit të përbashkët

17. Opinioni i Kom-
isionit lidhur me
ndryshimet e PE

6. Këshilli mund të miratojë
aktin e ndryshuar

8. Këshilli mund të
miratojë aktin

18. Leximi i dytë nga Këshilli

21. Këshilli nuk i miraton ndryshimet
në pozicionin e përbashkët

22. Konvokohet Komiteti i Pajtimit20. Akti i ndryshuar miratohet

23. Procedura e Pajtimit

24. Komiteti i Pajtimit pajtohet për tekstin e përbashkët 29. Komiteti i Pajtimit nuk pajtohet
për një tekst të përbashkët

25. Parlamenti dhe Këshilli miratojnë
aktin përkatës në pajtim me tekstin

e përbashkët

27. Parlamenti dhe Këshilli
nuk e miratojnë tekstin

e përbashkët

26. Akti miratohet 28. Akti nuk miratohet

30. Akti nuk miratohet

15. Akti llogaritet i
pa-miratuar

13. Akti llogaritet i
miratuar

(i) me shumicë të kualifikuar
nëse komisioni ka lëshuar një
opinion pozitiv

(ii) unanimisht nëse
Komisioni ka lëshuar një
opinion negativ.

Procedura e bashkë-vendimmarrjes

2. Konsultimi

Procedura e konsultimit përdoret në fushat

si bujqësi, tatim dhe konkurrencë. Bazuar në

propozimin nga Komisioni, Këshilli konsulton

Parlamentin, Komitetin Evropian Ekonomik

dhe Social dhe Komitetin e Rajoneve.

Nën procedurën e konsultimit, Parlamenti

mund ta:

aprovojë propozimin e Komisionit,

 refuzojë atë ose

kërkojë amandamente shtesë.

Nëse Parlamenti kërkon amandamente sht-

esë, Komisioni do t’i marrë parasysh të gjitha

ndërrimet që i sugjeron Parlamenti. Nëse

pranon ndonjë nga këto sugjerime, do t’i dër-

gojë Këshillit një propozim të ndryshuar.

Vendimi përfundimisht mbetet me Këshillin, i

cili ose e miraton propozimin e amendamen-

tuar apo e ndryshon atë më tej. Në këtë pro-

cedurë, sikur edhe në tjerat, nëse Këshilli e

ndryshon një propozim të Komisionit duhet ta

Tre ‘këshillat’: kush është kush?

Shumë lehtë mund të ngatërrohemi për atë se cilat janë të gjitha këto organe evropiane,

sidomos kur organe të ndryshme kanë emra shumë të ngjashëm, siç është rasti me këto tre

“këshilla”.

Këshilli Evropian

 Këtë këshill e përbëjnë Kryetarët e Shteteve apo të Qeverive të të gjitha shteteve të BE-së, �
plus Kryetari i Komisionit Evropian. Varet nga sistemi politik i secilit shtet se a do të jetë

pjesëmarrës kryetari dhe/apo kryeministri i shtetit. Në parim, Këshilli Evropian takohet katër

herë në vjet për t’u dakorduar për politikën e përgjithshme të BE dhe për të shqyrtuar pro-

gresin e arritur. Ky organ paraqet organin më lartë të vendim-marrjes në Bashkimin Evropian

dhe njëherësh ky është shkaku se pse mbledhjet e këtij këshilli shpesh quhen “samite”.

Këshilli i Bashkimit Evropian

 Ky institucion, më parë i njohur si Këshilli i Ministrave, përbëhet nga minis- �
trat qeveritarë nga të gjitha shtetet e BE. Këshilli takohet rregullisht për të

marrë vendime dhe për të kaluar miratuar ligje evropiane. Përshkrimi i plotë

për punën dhe funksionimin e tij është dhënë më poshtë në këtë broshurë.

Këshilli i Evropës

 Ky nuk është aspak institucion i BE. Është një organizatë ndërqeveritare që, mes tjerash, ka për �
qëllim t’i mbrojë të drejtat e njeriut, të promovojë diversitetin kulturor Evropian dhe të luftojë

problemet sociale, siç janë paragjykimet racore dhe jo-toleranca. Këshilli u formua në vitin 1949

dhe një nga arritjet e tij të para ishte që të hartoj Konventën Evropiane për të Drejtat e Njeriut.

Për t’ua bërë të mundur qytetarëve që t’i gëzojnë të drejtat e tyre të parapara me këtë Konventë,

Këshilli formoi Gjykatën Evropiane për të Drejtat e Njeriut. Këshilli i Evropës tani ka 47 shtete-

anëtare, përfshirë të gjitha 27 shtetet e Bashkimit Evropian. Selia e tij është Palais de l’Europe

në Strazburg (Francë).is the Palais de l’Europe in Strasbourg (France).

10

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

S
I

I
M

E
R

R
 B

E
 V

E
N

D
IM

E
T

11

Kush punon për institucionet e BE-së?

Shërbyesit civil të cilët punojnë për

institucionet e BE-së vijnë nga vendet

anëtare të BE-së. Ata mbulojnë një gamë

të gjerë të aktiviteteve dhe aftësive,

nga ato të vendim-marrësit dhe menax-

herëve, tek ekonomistët, inxhinierët,

juristët, linguistët, sekretarët dhe stafit

mbështetës teknikë. Ata duhet të jenë në

gjendje dhe të vullnetshëm të punojnë në

mjedis shumë-kulturor dhe shumë-gjuhë-

sor, rëndom në një distancë relativisht të

largët nga shtëpia e tyre.

Për tu bërë shërbyes civil i BE-së ju duhet

të kaloni një provim mjaft të vështirë dhe

konkurrues. Këto provime janë të organi-

zuar në mënyrë të centralizuar nga Zyra

Evropiane e Personelit (EPSO).

Më shumë info në europa.eu/epso

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

P
A

R
L

A
M

E
N

T
I

E
V

R
O

P
IA

N
:

Z
Ë

R
I

I
P

O
P

U
L

L
IT

©
 E

C

11

Parlamenti Evropian:
zëri i popullit

ROLI // Krah legjislativ i BE, i zgjedhur drejtpërdrejtë.

ZGJEDHJET E ARDHSH ME// Qershor 2009.

MBJEDHJET // sesione plenare mujore në Strasburg, mbledhje komitetesh
 dhe sesione plotësuese në Bruksel.

ADRESA // Plateau du Kirchberg, B.P. 1601, L-2929 Luksemburg.

TELEFONI // (+352) 43001

INTERNET FAQJA // europarl.europa.eu

bëj një gjë të tillë në mënyrë unanime.

3. Pëlqimi

Procedura e pëlqimit do të thotë se Këshilli

duhet të sigurojë pëlqimin e Parlamentit Ev-

ropian para se të merren vendime të caktu-

ara që kanë rëndësi të madhe. Kjo procedurë

është e njëjtë si në rastin e konsultimit, përveç

që Parlamenti nuk mund të ndryshojë propoz-

imin: ose duhet ta pranojë ose ta refuzojë atë.

Pranimi (“pëlqimi”) kërkon shumicë absolute

në votim.

Procedura e pëlqimit më së shpeshti përdoret

për marrëveshjet me vendet tjera, përfshirë

marrëveshjet që parashohin anëtarësimin e

vendeve të reja në BE.

Parlamenti Evropian (PE) zgjidhet nga qytetarët

e Bashkimit Evropian për të përfaqësuar inter-

esat e tyre. Origjina e tij daton që nga Traktatet

themeluese të 1950-ve. Që nga 1979 anëtarët

e tij janë zgjedhur në mënyrë të drejtpërdrejtë

nga qytetarët e BE-së.

Zgjedhjet parlamentare mbahen çdo pesë vjet

dhe çdo qytetar i BE që është i regjistruar si vo-

tues, ka të drejtë vote. Domethënë Parlamenti

shpreh vullnetin demokratik të 500 milionë

qytetarëve të BE-së dhe përfaqëson interesin

e tyre gjatë bisedave dhe bashkëpunimit me

institucionet tjera të BE.

Zgjedhjet e fundit janë mbajtur në qershor

2004. Parlamenti ka 785 anëtarë nga të gjitha

27 shtetet e BE-së.

Anëtarët e Parlamentit Evropian (APE) nuk

ulen në blloqet nacionale, por në grupe politike

mbarë-evropiane. Në mes tyre, ata përfaqëso-

jnë të gjitha pikëvështrimet mbi çështjet politike

dhe integrimin Evropian, nga pro-federalistët e

fortë e deri tek Euroskeptikët.

Hans-Gert Pöttering është zgjedhur President

i PE më 2007 dhe do ta mbajë atë post deri në

zgjedhjet e vitit 2009.

Ku është i vendosur Parlamenti?

Parlamenti Evropian ka tri vende të punës: në

Bruksel (Belgjikë), Luksemburg dhe në Stras-

burg (Francë).

Luksemburgu është qendra e zyrave admin-

istrative (“Sekretariati Gjeneral”). Sesionet

plenare mujore të tërë Parlamentit mbahen në

Strasburg dhe nganjëherë në Bruksel. Takimet

e komiteteve mbahen poashtu në Bruksel.

FAKTET KYÇE

Përkthyesit e BE-së luajnë rol kyç në funksionimin e Unionit

12 13

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

P
A

R
L

A
M

E
N

T
I

E
V

R
O

P
IA

N
:

Z
Ë

R
I

I
P

O
P

U
L

L
IT

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

P
A

R
L

A
M

E
N

T
I

E
V

R
O

P
IA

N
:

Z
Ë

R
I

I
P

O
P

U
L

L
IT

Numri i ulëseve për vend

Austria 18 Letoni 9

Belgjikë 24 Lituani 13

Bullgari 18 Luksemburg 6

Qipro 6 Maltë 5

Republika Çeke 24 Holandë 27

Danimarkë 14 Poloni 54

Estoni 6 Portugali 24

Finlandë 14 Rumani 35

Francë 78 Sllovaki 14

Gjermani 99 Sloveni 7

Greqi 24 Spanjë 54

Hungari 24 Suedi 19

Irlandë 13 Mbetëri e Bashkuar 78

Itali 78 Gjithsej 785

©
 E

C

Hans-Gert Pöttering,
President i Parlamentit Evropian

E Bashkuara e Majtë
Evropiane /E Majta e
Gjelbër Nordike
(GUE/NGL) 41

Grupi Socialist
(PES) 216

Total: 785

Të Gjelbrit/Aleanca e Lirë
Evropiane (Greens/EFA) 42

Pavarësia/
Demokracia
(IND/DEM) 24

Unioni për Evropën e
Popujve (UEN) 44

Identiteti, Tradita dhe
Sovraniteti (ITS) 23

Anëtarët e pavarur
dhe ulëset aktualisht
të lira (NI) 13

Aleanca e Liberalëve
dhe Demokratëve
Evropianë (ALDE)
104 Partia Popullore

Evropiane (Kristianë
Demokratët) dhe
Demokratët Evropianë
(EPP-ED) 278

Çfarë bën Parlamenti?

Parlamenti ka tre role kryesore:

1. Miratimin e ligjeve Evropiane - së bashku

me Këshillin në shumë fusha të politikave.

Fakti se PE zgjidhet në mënyrë të drejtpër-

drejtë, garanton legjitimitetin demokratik të

ligjit Evropian.

2. Kryen mbikëqyrje demokratike mbi institu-

cionet tjera të BE-së dhe në veçanti mbi

Komisionin. Ka të drejtë të miratojë apo të

refuzojë emërimet e komisionarëve, si dhe

ka të drejtë ta shkarkojë tërë Komisionin.

3. Fuqia e parasë. Së bashku me Këshillin

ndan mandatin për buxhetin e BE-së dhe

rrjedhimisht mund të ndikojë në shpenz-

imet e BE. Në fund të procedurës, miraton

ose refuzon buxhetin në tërësi.

Më detajisht, këto tre role janë të përshkruara

më poshtë.

1. Miratimi i ligjeve Evropiane

Procedura më e rëndomtë për miratim të një

tërësie ligjesh të BE është “bashkë-vendimi”

(shih më lartë: Si i merr BE vendimet). Kjo pro-

cedurë i vë Parlamentin Evropian dhe Këshillin

në një pozitë të barabartë, dhe e aplikon në

legjislacionin e shumë sferave.

Në disa fusha (për shembull bujqësi, politikë

ekonomike, viza dhe migrim), Këshilli bën

ligjvënien i vetëm, por duhet ta konsultojë

Parlamentin. Për më tepër, pëlqimi i Parla-

mentit nevojitet për disa vendime të rëndë-

sishme, sikur është anëtarësimi i vendeve të

reja BE-së.

Parlamenti poashtu parashtron nevojën për

legjislacion të ri, duke analizuar programin

vjetor punues të Komisionit, duke marrë par-

asysh ligje të reja që do të ishin të përshtat-

shme dhe duke kërkuar nga Komisioni që të

japë propozime.

2. Mbikëqyrje demokratike

Parlamenti kryen mbikëqyrje demokratike mbi

institucionet tjera Evropiane në disa mënyra.

Kur zgjidhet Komision i ri, anëtarët e tij emëro-

hen nga qeveritë e vendeve të BE-së, por ata

nuk mund të zgjidhen pa miratimin e Parlamen-

tit. Parlamenti interviston të gjithë anëtarët po-

tencialë të rinj, përfshirë Kryetarin e Komisionit,

dhe pastaj voton mbi miratimin e Komisionit

si tërësi.

Përgjatë mandatit të tij, Komisioni politikisht i

jep llogari Parlamentit, i cili mund të paraqesë

“mocion qortimi”, duke kërkuar dorëheqje nga

të gjithë në Komision.

Në përgjithësi, Parlamenti rregullisht kryen kon-

troll duke analizuar raportet që i dërgohen nga

Komisioni (raporti i përgjithshëm, raportet për

implementimin e buxhetit, zbatimi i ligjit, etj.).

Për më tepër, parlamentarët rregullisht i par-

ashtrojnë Komisionit pyetje, të cilave Komisioni

është i obliguar t’i përgjigjet.

Numri i ulëseve për grup politik, deri më 1 shtator 2007

14

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

P
A

R
L

A
M

E
N

T
I

E
V

R
O

P
IA

N
:

Z
Ë

R
I

I
P

O
P

U
L

L
IT

Këshilli i Bashkimit
Evropian:
zëri i shteteve-anëtare

Këshilli është organi kryesor vendimmarrës

i BE-së. Ashtu si edhe Parlamenti Evropian,

Këshilli u formua me traktatet themeluese në

vitet e ’50-ta. Ky këshill përfaqëson shtetet-

anëtare dhe në mbledhjet e tij merr pjesë

nga një ministër prej çdo qeverie nacionale

të BE.

Se kush nga ministrat merr pjesë në mbledhje

të caktuara varet nga ajo se çfarë diskutohet

në agjendë. Nëse, për shembull, Këshilli do të

diskutojë çështje për mjedisin, në mbledhje

do të marrin pjesë ministrat e mjedisit nga çdo

shtet i BE dhe ky këshill do të quhet “Këshilli

i Mjedisit”.

Marrëdhëniet e BE-së me botën i udhëheq

“Këshilli për Çështje të Përgjithshme dhe

Marrëdhënie të Jashtme”. Por, ky Këshill

poashtu ka përgjegjësi më të gjerë për çësh-

tjet e përgjithshme, kështu që në mbledhjet e

tij merr pjesë ministër apo sekretar shteti që

zgjedh çdo qeveri.

Në përgjithësi ka nëntë konfiguracione të

ndryshme të Këshillit:

Marrëdhënie të Jashtme

-

ciare (ECOFIN)

Brendshme

-

ciale, Shëndetësisë dhe Konsumatorëve

-

shëm, industria dhe hulumtime)

Energji

Çdo ministër në Këshill përfaqëson qeverinë

e tij/saj. Me fjalë tjera, nënshkrimi i ministrit

15

ROLI // Legislative (in some fields executive) arm of the EU; represents
the member states.

ANËTARËT // nga një ministër prej çdo shteti të BE-së

ZGJEDHJET E ARDHSH ME// One minister from each EU country

PRESIDENCY // Rotacion çdo gjashtë muaj.

MBJEDHJET // Në Bruksel (Belgjikë), përveç në prill, qershor dhe tetor, kur
 mbledhjet mbahen në Luksemburg.

ADRESA // Rue de la Loi 175 Wetstraat, B-1048 Bruksel

TELEFONI // (+32-2) 285 61 11

INTERNET FAQJA // consilium.europa.eu

FAKTET KYÇE

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

K
Ë

S
H

IL
L

I
I

B
A

S
H

K
IM

IT
 E

V
R

O
P

IA
N

:
Z

Ë
R

I
I

S
H

T
E

T
E

V
E

-A
N

Ë
T
A

R
E

Parlamenti poashtu mbikëqyr punën e Këshillit.

Parlamentarët rregullisht i parashtrojnë Këshillit

pyetje me shkrim dhe me gojë dhe Kryetari i

Këshillit merr pjesë në sesionet plenare duke u

inkuadruar në debatet e rëndësishme.

Parlamenti mund të ushtrojë kontroll demokra-

tik duke shqyrtuar peticionet e qytetarëve dhe

duke formuar komisione të përkohshme për

hetim.

Së fundi, Parlamenti parashtron çështje të

shumta në çdo samit të BE (mbledhjet e Këshil-

lit Evropian). Në hapjen e çdo samiti, Kryetari i

Parlamentit është i ftuar t’i paraqesë qëndrimet

dhe brengat e Parlamentit për çështje të cilat

janë në agjendën e Këshillit Evropian.

3. Fuqia e parasë

Buxheti vjetor i BE vendoset bashkërisht nga

Parlamenti dhe Këshilli. Parlamenti debaton

për atë në dy shqyrtime të njëpasnjëshme

dhe nuk hyn në fuqi deri sa nuk nënshkruhet

nga Kryetari i Parlamentit.

Komiteti Parlamentar për Kontroll Buxhetor

mbikëqyr si shpenzohet buxheti për çdo vit.

Për më tepër, Parlamenti vendos çdo vit a të

miratojë apo jo raportin e dorëzuar nga Komi-

sioni për atë se si është shfrytëzuar buxheti

vitin e kaluar fiskal. Ky proces miratimi tekni-

kisht është i njohur si “vërtetim dhe aprovim

i pagesave”.

Si është e organizuar puna e

Parlamentit?

Puna e Parlamentit ndahet në dy faza

kryesore:

Përgatitje për seancat plenare. Kjo bëhet �
nga parlamentarët në komitetet e ndryshme

parlamentare, që janë të specializuar për

sfera të caktuara të aktivitetit të BE dhe

mbi bazën e një raporti të përgatitur nga një

anëtar i komitetit i ashtuquajtur ‘raportues’.

Raporti ofron informata të nevojshme, si

dhe aspektet pozitive dhe negative të

propozimit. Çështjet për debat diskutohen

poashtu edhe nga grupet politike.

Seanca plenare. Çdo vit, 12 seanca �
plenare katër-ditore mbahen në Strasburg

dhe gjashtë sesione dy-ditore mbahen

në Bruksel. Në këto sesione, Parlamenti

analizon legjislacionin e propozuar dhe

voton për amandamente, para se të

mirret ndonjë vendim për gjithë tekstin.

Pikat tjera në agjendë mund të përfshijnë

‘komunikata’ të Komisionit me të cilat

përcaktohen qëllimet për ndonjë sferë të

veçantë, apo pyetje Komisionit apo Këshillit

për atë se çfarë ndodh në Bashkimin

Evropian apo më gjerë.

Një poster i cili fton qytetarët e Luksemburgut të votojnë
në zgjedhjet e para direkte për Parlamentin Evropian në
vitin 1979.

©
 E

u
ro

p
ea

n
 C

o
m

m
u

n
it

ie
s

E
u

ro
p

ea
n

 N
A

vi
ga

to
r,

 w
w

w
.e

n
a.

lu

16 17

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

K
Ë

S
H

IL
L

I
I

B
A

S
H

K
IM

IT
 E

V
R

O
P

IA
N

:
Z

Ë
R

I
I

S
H

T
E

T
E

V
E

-A
N

Ë
T
A

R
E

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

K
Ë

S
H

IL
L

I
I

B
A

S
H

K
IM

IT
 E

V
R

O
P

IA
N

:
Z

Ë
R

I
I

S
H

T
E

T
E

V
E

-A
N

Ë
T
A

R
E

koordinimit’, dhe ndodhë brenda Këshillit.

3. Realizimi i marrëveshjeve

ndërkombëtare

Çdo vit Këshilli “realizon” (respektivisht,

zyrtarisht nënshkruan) një numër të mar-

rëveshjeve mes Bashkimit Evropian dhe

shteteve tjera, si dhe me organizata ndërkom-

bëtare. Këto marrëveshje janë të sferave të

ndryshme, siç janë tregtia, bashkëpunimi dhe

zhvillimi ose kanë të bëjnë me çështje të cak-

tuara, siç janë tekstili, peshkataria, shkenca

dhe teknologjia, transporti etj.

Këshilli poashtu mund të arrijë marrëveshje

mes shteteve-anëtare të BE-së në sfera, siç

janë tatimi, ligji për ndërmarrje ose mbrojtja

konsulare. Marrëveshjet ndonjëherë kanë të

bëjnë edhe me bashkëpunimin në sferën e

drejtësisë dhe çështjeve të brendshme (shih

më poshtë).

4. Miratimi i buxhetit të BE-së

Buxheti vjetor i BE aprovohet bashkërisht nga

Këshilli dhe Parlamenti Evropian.

5. Politika e Përbashkët e Jashtme dhe e

Sigurisë

Shtetet-anëtare angazhohen që të zhvillojnë

Politikë të Përbashkët të Jashtme dhe të Sig-

urisë (PPJS). Por politika e jashtme, siguria dhe

mbrojtja janë çështje për të cilat shtetet-anëtare

të BE-së kanë kontroll të pavarur. Sidoqoftë,

shtetet e BE-së mund të përfitojnë shumë duke

punuar së bashku në këto çështje dhe Këshilli

është forumi kryesor ku ndodh ky “bashkëpun-

im ndërqeveritar”.

Ky bashkëpunim mbështetë jo vetëm çështjet e

mbrojtjes por edhe detyra të menaxhimit të kri-

zave, sikur janë operacionet humanitare dhe ato

të shpëtimit, mbajtja e paqes dhe bërja e paqes

në vendet e krizave. Vendet e BE-së tentojnë

të mobilizojnë dhe koordinojnë forcat ushtarake

dhe policore, në mënyrë që ato të përdoren

në koordinim me veprimet diplomatike dhe

ekonomike. Nëpërmes këtyre mekanizmave,

BE ka ndihmuar mbajtjen e paqes, ndërtimin e

demokracisë dhe rritjen e progresit ekonomik

në vendet të largëta si Indonezia, Republika

Demokratike e Kongos dhe vende të Evropës

nënkupton miratim nga e tërë qeveria që për-

faqëson ministri. Për më tepër, çdo ministër

në Këshill i përgjigjet parlamentit të tij/saj

nacional dhe qytetarëve që i përfaqëson ai

parlament. Së bashku me përfshirjen e Parla-

mentit Evropian në vendim-marrje, kjo mun-

dëson legjitimitet demokratik të vendimeve

të Këshillit.

Deri katër herë në vit kryetarët dhe/apo

kryeministrat e vendeve të BE-së, së bashku

me Kryetarin e Komisionit Evropian takohen

me Këshillin Evropian. Këto ‘samit’ takime i

përcaktojnë politikat e përgjithshme të BE-së

dhe zgjidhin çështje që nuk kanë mundur të

zgjidhen në nivel më të ultë (p.sh. nga min-

istrat në takimet e rregullta të Këshillit). Për

shkak të rëndësisë së diskutimeve të Këshillit

Evropian, ato shpesh zgjasin deri natën vonë

dhe tërheqin vëmendjen e mediave.

Çfarë bën Këshilli?

Këshilli ka gjashtë përgjegjësi kyçe:

1. Të miratojë ligjet evropiane. Në shumë

sfera këtë e bën së bashku me Parlamentin

Evropian.

2. Të koordinojë politikat ekonomike dhe so-

ciale të shteteve-anëtare.

3. Të realizojë marrëveshje ndërkombëtare

mes BE-së dhe një ose më shumë shteteve

apo organizatave ndërkombëtare.

4. Të aprovojë buxhetin e BE, së bashku me

Parlamentin Evropian.

5. Të zhvillojë Politikën e Përbashkët të Jas-

htme dhe të Sigurisë të BE (për më shumë

detaje, shih më poshtë), duke u bazuar në

parimet udhëzuese të Këshillit Evropian.

6. Të koordinojë bashkëpunimin mes gjykat-

ave nacionale dhe forcave policore lidhur me

çështjet e krimit.

Shumica e këtyre përgjegjësive kanë të bëjnë

me ato sfera ku shtetet-anëtare kanë vendo-

sur ta bashkojnë sovranitetin e tyre dhe i japin

institucioneve të BE autorizime dhe ingirenca

vendimmarrëse. Kjo sferë paraqet “shtyllën e

parë” të Bashkimit Evropian. Ky domen është

‘shtylla e parë’ e Bashkimit Evropian.

Mirëpo, dy përgjegjësitë e fundit kanë të

bëjnë më shumë me sferat nga të cilat shte-

tet-anëtare nuk kanë hequr dorë nga vendim-

marrja, por thjesht vetëm punojnë së bashku.

Kjo quhet “bashkëpunim ndërqeveritar” dhe

mbulon “shtyllën” e dytë dhe atë të tretë të

Bashkimit Evropian.

Më detajisht puna e Këshillit përshkruhet më

poshtë.

1. Legjislacioni

Puna më e madhe e Këshillit është në procedi-

min e legjislacionit në sferat ku BE ka zgjeruar

sovranitetin e saj. Procedura më e shpeshtë për

këtë është ‘bashkë-vendimi’, ku legjislacioni i

BE-së miratohet bashkërisht nga Këshilli dhe

Parlamenti mbi bazën e një propozimi nga Komi-

sioni. Në disa fusha, Këshilli ka fjalën kryesore

mirëpo vetëm mbi bazës e një propozimi nga

Komisioni dhe vetëm pasi të merr parasysh

qëndrimet e Komisionit dhe Parlamentit (shih

më lartë ‘Si i merr BE vendimet’).

2. Koordinimi i politikave të shteteve

anëtare

Shtetet e BE-së kanë vendosur se duan poli-

tikë të përbashkët ekonomike, që bazohet në

bashkëpunim të ngushtë mes politikave të tyre

nacionale ekonomike. Ky bashkëpunim realizo-

het nga ministrat e ekonomisë dhe financave,

që së bashku formojnë Këshillin për Çështje

Ekonomike dhe Financiare (ECOFIN).

Ata poashtu duan të krijojnë më shumë vende

pune dhe të përmirësojnë edukimin e tyre, sis-

temin e mbrojtjes shëndetësore dhe sociale.

Edhe pse çdo vend i BE-së është përgjegjës për

politikën e vet në këto fusha, ata mund të pajto-

hen mbi qëllimet e përbashkëta dhe të mësojnë

nga përvojat e njëri tjetrit se çka funksionojmë

shumë. Ky proces quhet ‘metoda e hapur e

Havier Solana, shefi i marrëdhënieve të jashtme të BE-së, mëson nga përvojat e refugjatëve

©
 E

C

18

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

K
Ë

S
H

IL
L

I
I

B
A

S
H

K
IM

IT
 E

V
R

O
P

IA
N

:
Z

Ë
R

I
I

S
H

T
E

T
E

V
E

-A
N

Ë
T
A

R
E

19

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

K
Ë

S
H

IL
L

I
I

B
A

S
H

K
IM

IT
 E

V
R

O
P

IA
N

:
Z

Ë
R

I
I

S
H

T
E

T
E

V
E

-A
N

Ë
T
A

R
E

duke ndërmjetësuar kompromise në mes të

shteteve anëtare.

Sekretariati Gjeneral

Kryesinë e asiston Sekretariati Gjeneral, që

përgatit dhe siguron funksionim të rrjedh-

shëm të Këshillit dhe punës së tij në të gjitha

nivelet.

Në vitin 2004, z. Havier Solana u ri-emërua

Sekretar Gjeneral i Këshillit. Ai është edhe

Përfaqësues i Lartë i Politikës së Përbashkët

të Jashtme dhe të Sigurisë (PPJS), duke ndi-

hmuar kështu të koordinojë veprimet e BE-së

në aspektin global.

Sekretari Gjeneral asistohet nga Zëvendës

Sekretari Gjeneral, i cili është përgjegjës për

menaxhim dhe udhëheqje të Sekretariatit

Gjeneral.

COREPER

Në Bruksel, çdo shtet-anëtar i BE-së në

vazhdimësi ka ekip (“reprezentacion”), që

përfaqëson dhe mbron interesat e veta na-

cionale në nivel të BE. Udhëheqësi i çdo ekipi

përfaqësues është kryes detyre ambasador i

shtetit të tij/saj në BE.

Këta ambasadorë (të quajtur “përfaqësues

të përhershëm”) takohen çdo javë në mbled-

hjet e Komitetit të Përfaqësuesve të Përher-

shëm (COREPER). Roli i këtij komiteti është

të përgatisë punën e Këshillit, me përjashtim

të çështjeve të bujqësisë, të cilat i mbulon

Komiteti Special për Bujqësi. KPP asistohet

nga një numër grupesh punuese, të përbëra

nga zyrtarë të administratave nacionale.

Siguria dhe mbrojtja

Këshilli asistohet nga një strukturë e ndarë në

çështjet e sigurisë dhe mbrojtjes:

është për këtë bashkëpunim sikur Coreper-i

për llojet tjera të vendimeve;

(KUBE), i përbërë nga Shefat e Stafit të Mbro-

jtjes së shteteve anëtare; dhe

i përbërë nga ekspertët ushtarakë dhe civilë të

dërguar tek Sekretariati i Këshillit nga shtetet

anëtare;

të Krizave.

Sa vota ka çdo shtet?

Në Këshill vendimet merren me votim. Sa më i

madh të jetë numri i banorëve të një shteti, aq

më shumë vota ka ai shtet në Këshill, por ky

numër është në favor të shteteve me numër

më të vogël të banorëve:

Francë, Gjermani, Itali dhe Mbretëri e

Bashkuar 29

Poloni dhe Spanjë 27

Rumani 14

Holandë 13

Belgjikë, Republika Çeke, Greqi, Hungari

dhe Portugali 12

Austri, Bullgari, Suedi 10

Danimarkë, Finlandë, Irlandë, Lituani dhe

Sllovaki 7

Qipro, Estoni, Letoni, Luksemburg dhe

Slloveni 4

Maltë 3

Gjithsej 345

jug-lindore.

6. Liria, siguria dhe drejtësia

Qytetarët e BE-së janë të lirë të jetojnë dhe

punojnë në cilin vend të BE-së që duan, dhe

në këtë mënyrë ata duhet të kenë qasje të

barabartë në drejtësinë civile çdo kund në

Bashkimin Evropian. Gjykata nacionale prandaj

duhet të punojnë së bashku që të sigurojnë se,

për shembull, vendimi i lëshuar nga gjykata

e një vendi të BE-së lidhur me rastin e shku-

rorëzimit apo kujdestarisë mbi fëmijën duhet

të njihet në të gjitha vendet tjera të BE-së.

Liria e lëvizjes brenda BE-së është e një dobie

të madhe për qytetarët që e respektojnë ligjin,

por poashtu është eksploatuar nga kriminelët

ndërkombëtarë dhe terroristët. Për të adresuar

krimin ndër-kufitar kërkohet bashkëpunim në

mes të gjykatave vendore, forcave policore,

zyrtarëve të doganave dhe shërbimeve të mi-

grimit të të gjitha vendeve të BE-së.

Ata duhet të sigurojnë, për shembull:

 që kufijtë e jashtëm të BE-së janë të kontrol-

luar nga policia në mënyrë efektive;

 që zyrtarët doganorë dhe policia të shkëm-

bejnë informacione mbi lëvizjen e trafikantëve

të dyshuar të drogës apo trafikantëve të

qenieve njerëzore;

 që azil-kërkuesit janë vlerësuar dhe traj-

tuar në mënyrë të njëjtë nëpër tëre BE-në,

në mënyrë që të parandalohet ‘shopingu i

azil-kërkuesve’.

Çështjet si këto trajtohen nga Këshilli i Drejtë-

sisë dhe Çështjeve të Brendshme — p.sh.

ministrat për drejtësi dhe për punë të brend-

shme. Me këtë mëtohet të krijohet një zonë e

vetme për ‘fushën e lirisë, sigurisë dhe drejtë-

sisë’ brenda kufijve të BE-së.

Si është e organizuar puna e

Këshillit?

Presidenca e Këshillit

Presidenca e Këshillit bëhet me rotacion në

çdo gjashtë muaj. Me fjalë tjera, çdo vend

i BE-së merr udhëheqjen e agjendës së

Këshillit dhe drejton të gjitha takimet për një

periudhë gjashtë mujore, duke promovuar

kështu vendimet legjislative dhe politike dhe

Lëvizja e lirë e njerëzve dhe mallërave brenda BE-së kanë bërë që kontrollet kufitare si këto gjatë udhëtimit në Evropë
të jenë një dukuri e së kaluarës

©
 R

eu
te

rs

20

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

K
Ë

S
H

IL
L

I
I

B
A

S
H

K
IM

IT
 E

V
R

O
P

IA
N

:
Z

Ë
R

I
I

S
H

T
E

T
E

V
E

-A
N

Ë
T
A

R
E

Votimi i shumicës së kualifikuar

Në disa çështje veçanërisht të ndjeshme sikur

politika e përbashkët e jashtme dhe e sig-

urisë, tatimimi, azili, dhe politika e migrimit,

vendimet e Këshillit duhet të jenë unanime.

Me fjalë të tjera, në këto sfera çdo shtet-anë-

tar ka të drejtën e vetos.

Megjithatë, në shumicën e çështjeve Këshilli

i merr vendimet me ‘votimin e shumicës së

kualifikuar’.

Shumica e kualifikuar arrihet:

Nëse shumica e shteteve anëtarë e mirato-

jnë (në disa raste shumica prej dy të tretave);

dhe

Nëse minimumi prej 255 votave është

në favor — që përbënë 73.9% të votave të

përgjithshme.

Poashtu një shtet anëtar mund të kërkojë për

konfirmim se votat në favor (pro) paraqesin

së paku 62% të popullatës së përgjithshme

të Bashkimit Evropian. Nëse nuk arrihet kjo

përqindje, vendimi nuk do të miratohet.

Komisioni është institucion i pavarur politik-

isht nga qeveritë e shteteve. Roli i tij është të

përfaqësojë dhe mbështesë interesat e BE-së

në përgjithësi. Komisioni harton propozime

për ligje të reja Evropiane, të cilat ia paraqet

Parlamentit Evropian (PE) dhe Këshillit.

Është poashtu krah ekzekutiv i BE-së — me

fjalë të tjera është përgjegjës për implemen-

timin e vendimeve të Parlamentit dhe Këshillit.

Kjo nënkupton menaxhimin e përditshëm të

Bashkimit Evropian: implementimin e poli-

tikave të tij, udhëheqjen e programeve dhe

shpenzimin e fondeve.

Ashtu si edhe Parlamenti dhe Këshilli, Komi-

sioni Evropian u formua në vitet e 1950-ta me

Traktatet themeluese të BE-së.

Kush është Komisioni?

Termi ‘Komision’ përdoret në dy kuptime. Së

pari, i referohet “Anëtarëve të Komisionit”,

respektivisht ekipit të përbërë nga njëzet burra

dhe gra, të emëruar nga shtetet-anëtare për

të udhëhequr institucionin dhe për të marrë

vendime. Së dyti, termi “Komision” i referohet

vet institucionit dhe personelit të tij.

Joformalisht, Anëtarët e Komisionit janë të

njohur si “komisionarë”. Të gjithë ata i kanë

mbajtur pozitat e veta politike në shtetet e

tyre dhe mund të kenë qenë ministra qeverie,

por si anëtarë të Komisionit ata obligohen të

veprojnë në interes të Bashkimit Evropian dhe

jo të pranojnë instruksione dhe urdhëra nga

qeveritë nacionale.

Çdo pesë vjet zgjidhet Komision i ri, brenda

gjashtë muajsh pas zgjedhjeve për Parlamen-

tin Evropian. Procedura është siç vijon:

Qeveritë e shteteve-anëtare pajtohen së

bashku për atë se kush të jetë Kryetar i ri

i Komisionit;

Kryetari i emëruar i Komisionit miratohet

pastaj nga Parlamenti;

Kryetari i emëruar i Komisionit, në biseda

me qeveritë e shteteve-anëtare zgjedh

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

K
O

M
IS

IO
N

I
E

V
R

O
P

IA
N

:
A

V
A

N
C

IM
I

I
IN

T
E

R
E

S
IT

 T
Ë

 P
Ë

R
B

A
S

H
K

Ë
T

21

FAKTET KYÇE

Komisioni Evropian:
avancim i interesit të
përbashkët

ROLI // Krah ekzekutiv i BE dhe iniciator i propozimeve legjislative

ANËTARËT // 27: një përfaqësues nga çdo shtet anëtarë

MANDATI // Pesë vite (2004–09)

ADRESA // B-1049 Bruksel

TELEFONI // (32-2) 299 11 11

INTERNET FAQJA // ec.europa.eu

BE-ja ndihmon trajnimin dhe zhvillimin e policisë në rajonet e trazuara, duke theksuar rëndësinë e marrëdhënieve të
mira ndër-komunitare.

©
 E

u
ro

p
ea

n
 U

n
io

n
 P

o
lic

e
M

is
si

o
n

22 23

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

K
O

M
IS

IO
N

I
E

V
R

O
P

IA
N

:
A

V
A

N
C

IM
I

I
IN

T
E

R
E

S
IT

 T
Ë

 P
Ë

R
B

A
S

H
K

Ë
T

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

K
O

M
IS

IO
N

I
E

V
R

O
P

IA
N

:
A

V
A

N
C

IM
I

I
IN

T
E

R
E

S
IT

 T
Ë

 P
Ë

R
B

A
S

H
K

Ë
T

Mu për këtë shkak Komisioni është në kontakt

të vazhdueshëm me grupe të ndryshme inter-

esi dhe dy organe këshillëdhënëse – Komiteti

Ekonomik dhe Social dhe Komiteti i Rajoneve.

Komisioni poashtu kërkon mendim nga parla-

mentet dhe qeveritë nacionale.

Komisioni do të propozojë veprim në nivel të

BE-së vetëm nëse mendon se problemi nuk

mund të zgjidhet në mënyrë më efektive në

nivel nacional, rajonal apo lokal. Ky parim i bal-

lafaqimit me çështje të ndryshme në niveli më

të ulët quhet edhe “parimi i subsidiaritetit”.

Mirëpo, nëse Komisioni konkludon se nevo-

jitet legjislacion i ri i BE-së, atëherë ai harton

një propozim që beson se do t’i përgjigjet

problemit në mënyrë më efektive dhe që do

të kënaqë numrin më të madh të interesave.

Për t’i pasur detajet e sakta teknike, Komisioni

konsulton ekspertë që përbëjnë komitetet dhe

grupet e tij të ndryshme punuese. Shpesh,

Komisioni publikon dokument të ‘Gjelbër’ dhe

të ‘Bardhë’, mban dëgjime, kërkon qëndrime

nga shoqëria civile dhe bën raporte të spe-

cializuara apo ekspertiza, dhe shpesh konsul-

ton drejtpërdrejtë publikun para se ta bëj një

propozim në mënyrë që të sigurohet që e ka

kompletuar fotografinë.

2. Implementimi i politikave dhe bux-

hetit të BE-së

Si organ ekzekutiv i Bashkimit Evropian,

Komisioni është përgjegjës për menaxhimin

dhe implementimin e buxhetit të BE-së.

Shumë nga shpenzimet aktuale bëhet nga

autoritetet nacionale dhe lokale por Komisioni

është përgjegjës për mbikëqyrje- nën syrin e

Gjykatës së Auditorëve. Të dy institucionet

mëtojnë të arrijnë një menaxhim të mirë finan-

ciar. Vetëm kur të jepet pëlqimi nga Gjykata

e Auditorëve për raportin vjetor, tek atëherë

Parlamenti Evropian e shkarkon Komisionin

për implementimin e buxhetit.

Komisioni poashtu duhet të implementojë

vendimet e ndërmarra nga Parlamenti dhe

Këshilli, sikur janë ato që lidhen me politikën

e përbashkët bujqësore, peshkimin, energjinë,

zhvillimin rajonal, mjedisin, rininë dhe skemat

e trajnimit edukativ dhe shkëmbimit, sikur

është programi Erasmus. Poashtu luan rol në

politikën e konkurrencës në mënyrë që të sig-

urojë se bizneset operojnë në kushte të njëjta

dhe konkurrente. Komisioni mund t’i ndalojë

shkrirjet në mes të kompanive nëse mendo-

het që ato do të shpijnë deri te konkurrenca

jo lojale. Komisioni poashtu duhet të sigurojë

mos shkeljen e konkurrencës nga vendet e

BE-së nëpërmes tejkalimit të subvencioneve

për industritë e tyre.

anëtarët tjerë të Komisionit;

Pastaj Parlamenti i ri interviston të gjithë

njëzet anëtarët e rij dhe jep mendimin e vet

për gjithë “kolegjiumin”. Nëse miratohen

propozimet, Komisioni i ri mund zyrtarisht

të fillojë punën.

Mandati i tashëm i Komisionit zgjat deri më

31 tetor 2009. Kryetar i Komisionit është José

Manuel Barroso.

Komisioni politikisht i jep llogari Parlamentit,

që ka fuqinë ta shpërndajë atë duke miratuar

mocion dënimi. Anëtarët individualë të Komi-

sionit duhet të japin dorëheqje nëse kërkohet

nga ata nga Kryetari dhe miratohet nga komi-

sionerët tjerë.

Komisioni përfaqësohet në të gjitha seancat e

Parlamentit, ku duhet të sqarojë dhe arsyetojë

politikat e tij. Poashtu i përgjigjet në mënyrë

të rregullt, pyetjeve me shkrim dhe verbale

të APE.

Punën e përditshme të Komisionit e reali-

zojnë zyrtarë administrativë të tij, ekspertë,

përkthyes dhe personel sekretarial. Ka rreth

23.000 nëpunës të këtillë Evropianë. Kjo

mund të duket shumë, por në fakt është më

pak se numri i të punësuarve në shumicën e

këshillave të qyteteve në Evropë.

Ku gjendet Komisioni?

“Selia” e Komisionit është në Bruksel

(Belgjikë), por poashtu ka zyra në Luksemburg,

përfaqësi në të gjitha shtetet e BE-së dhe del-

egacione në shumë qytete botërore.

Çfarë bën Komisioni?

Komisioni Evropian ka katër role kryesore:

1. T’i propozojë ligje Parlamentit dhe

Këshillit;

2. Të menaxhojë dhe implementojë politikat

dhe buxhetin e BE-së;

3. Të zbatojë ligjin evropian (së bashku me

Gjykatën e Drejtësisë);

4. Të përfaqësojë Bashkimin Evropian në

skenën ndërkombëtare, për shembull

duke negociuar marrëveshje mes BE-së

dhe shteteve tjera.

1. Propozimi i legjislacionit të ri

Komisioni ka “të drejtën e iniciativës”. Me

fjalë tjera, Komisioni është përgjegjës për

të përpiluar propozime për legjislacion të ri

evropian, që i prezantohet Parlamentit dhe

Këshillit. Këto propozime duhet t’i mbrojnë

interesat e Bashkimit Evropian dhe qytetarëve

të tij, por jo interesat e vendeve apo industrive

të caktuara.

Para se të japë ndonjë propozim, Komisioni

duhet të jetë i vetëdijshëm për situatat dhe

problemet e reja në Evropë dhe duhet të mar-

rë parasysh se a është legjislacioni Evropian

mënyra më e mirë për t’u ballafaquar me to.

Për secilin shtet të BE-së ekziston një komisioner.

BE financon avancimin e infrastrukturës së telekomu-
nikacionit në rajonet më pak të zhvilluara të BE-së.

©
 E

C

©
 E

C

25

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

K
O

M
IS

IO
N

I
E

V
R

O
P

IA
N

:
A

V
A

N
C

IM
I

I
IN

T
E

R
E

S
IT

 T
Ë

 P
Ë

R
B

A
S

H
K

Ë
T

24

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

K
O

M
IS

IO
N

I
E

V
R

O
P

IA
N

:
A

V
A

N
C

IM
I

I
IN

T
E

R
E

S
IT

 T
Ë

 P
Ë

R
B

A
S

H
K

Ë
T

3. Zbatimi i ligjit Evropian

Komisioni vepron si “roje e Traktateve”. Kjo

domethënë se Komisioni, së bashku me

Gjykatën e Drejtësisë, është përgjegjës për

të siguruar se ligji evropian zbatohet ashtu siç

duhet në të gjitha shtetet-anëtare.

Nëse vërtetohet se ndonjë shtet i BE-së nuk

zbaton një ligj evropian dhe në këtë mënyrë

nuk i plotëson obligimet e veta ligjore, Komi-

sioni fillon të ashtuquajturën ‘procedura e

shkeljes’. Hapi i parë konsiston në dërgimin e

një letre zyrtare qeverisë, duke thënë se pse

Komisioni e konsideron këtë vend shkelës të

ligjit Evropian dhe e përcakton afatin kohor për

dërgimin e sqarimit të detajuar.

Nëse shteti anëtarë nuk ka sqarim të

kënaqshëm apo dështon në sqarimin e çësh-

tjeve, Komisioni do dërgon edhe një letër me

të cilën konfirmon se është shkelur ligji i BE-

së dhe përcakton afatin kohor që e njëjta të

rregullohet. Nëse shteti anëtarë nuk bindet,

Komisioni e dërgon çështjen tek Gjykata e

Drejtësisë për vendosje. Vendimet e Gjykatës

janë të detyrueshme për shtetet anëtare dhe

institucionet e BE-së. Në rastet ku shtetet

anëtare dështojnë në përkrahjen e një vendi-

mi, Gjykata mund të shqiptojë sanksione

financiare.

4. Përfaqësimi i BE-së në skenën

ndërkombëtare

Komisioni Evropian është zëdhënës dhe avokat

i rëndësishëm i Bashkimit Evropian në skenën

ndërkombëtare. Është zëri i BE-së në forumet

ndërkombëtare sikur është Organizata Treg-

tare Botërore, negociatat për marrëveshjen

ndërkombëtare për ndryshimet klimatike,

Protokolli i Kjotos, ndihmën e rëndësishme

të BE-së dhe partneritetin tregtar me shtetet

në zhvillim të Afrikës, Karaibeve dhe Pacifikut,

të njohur si Marrëveshja e Kotonusë.

Komisioni poashtu ka përgjegjësi për të ne-

gociuar marrëveshje ndërkombëtare në emër

të BE në fushat ku shtetet anëtare e kanë

bashkuar sovranitetin. Kjo bëhet mbi bazën

e marrëveshjeve të arritura paraprakisht me

shtetet.

Si është e organizuar puna e
Komisionit?
Nga Kryetari i Komisionit varet se cili komi-

sioner do të jetë përgjegjës për lëmi të caktu-

ara dhe a duhet që këto përgjegjësi t’i jepen

tjetërkujt gjatë mandatit të Komisionit.

Komisioni përgjithësisht takohet një herë në

javë, zakonisht të mërkurave në Bruksel. Çdo

pikë në agjendë prezantohet nga komisioneri

përgjegjës për lëmi të caktuar dhe Kolegjiumi

merr vendim kolektiv për atë.

Personeli i Komisionit është i organizuar në

departamente, të njohura si “Drejtorate të

Përgjithshme” (DP) dhe në “shërbime” (siç

është Shërbimi Ligjor). Çdo drejtorat është

përgjegjës për sfera të caktuara dhe udhëhiqet

nga drejtor-gjeneral, që i jep llogari njërit nga

komisionerëve. Koordinimi i përgjithshëm

bëhet nga Sekretariati Gjeneral, i cili poashtu

menaxhon takimet javore të Komisionit. Ud-

hëhiqet nga Sekretari Gjeneral, i cili i jep llogari

drejtpërdrejtë Kryetarit.

Drejtoratet në fakt hartojnë propozimet legjis-

lative të Komisionit, por këto propozime bëhen

zyrtare vetëm kur miratohen nga Kolegjiumi

në mbledhjet e tij javore. Procedura është

përafërsisht, siç vijon.

Të supozojmë se Komisioni, për shembull,

sheh nevojë për legjislacion të ri të BE-së për

parandalim të ndotjes së lumenjve të Evropës.

Drejtorati-Gjeneral për Mjedisin do të përga-

tisë një propozim, të bazuar në konsultimet

me industrinë dhe fermerët evropianë, me

ministritë e mjedisit në shtetet-anëtare të BE-

së. Pas kësaj legjislacioni i propozuar do të dis-

kutohet me të gjitha departamentet relevante

të Komisionit dhe do të kontrollohet nga Shër-

bimi Ligjor dhe nga Sekretariati Gjeneral.

Pasi që propozimi të jetë gati, Sekretari-Gjen-

eral do ta përfshijë në agjendën për mbledhjen

e ardhshme të Komisionit. Nëse 14 nga 27

komisionerë e miratojnë propozimin, Komi-

sioni do ta miratojë atë dhe do ta ketë mbësh-

tetjen e pakursyer të krejt ekipit. Dokumenti

pastaj do t’i dërgohet Këshillit dhe Parlamentit

për të vendosur për propozimin. Komisioni

pastaj mund të bëjë ndryshime nën dritën e

komenteve të bëra nga këto dy institucione

dhe pastaj ta kthej të njëjtin për miratimin

përfundimtar.

Presidenti i Komisionit Evropian Jose Manuel Barroso i vrojton pasojat dramatike të ndryshimit klimatik në Grenlandë.

©
 E

C

Gjykata e Drejtësisë së Komuniteteve Evropi-

ane (të cilës shpesh i referohen thjeshtë si

‘Gjykata’) daton që nga Traktatet e para, pra

Traktati Evropian për Thëngjill dhe Çelik i vitit

1952. Është e vendosur në Luksemburg.

Detyra e tij është të sigurojë se legjislacioni i

BE-së interpretohet dhe zbatohet në mënyrë

të njëjtë në çdo shtet-anëtar, në mënyrë që të

sigurojë se ligji do të jetë çdoherë identik për të

gjitha palët dhe në të gjitha rrethanat. Siguron,

për shembull, se gjykatat vendore nuk bëjnë in-

terpretim të ndryshëm mbi çështjet e njëjta.

Gjykata poashtu siguron që shtetet anëtare të

BE-së dhe institucionet bëjnë atë që e kërkon

ligji. Gjykata ka fuqinë dhe të drejtën që të

zgjidh kontestet ligjore mes shteteve-anëtare,

institucioneve, bizneseve dhe individëve të

BE-së.

Gjykata përbëhet nga një gjykatës prej çdo

shteti-anëtar, ashtu që të gjitha 27 sistemet

juridike nacionale janë të përfaqësuara. Për

shkaqe të efikasitetit, megjithatë Gjykata rrallë

ulet në përbërjen e plotë. Pasi që zakonisht

ulet në ‘Dhomën e Madhe’ prej vetëm 13 gjyq-

tarëve apo në dhoma të përbërë nga pesë apo

tre gjyqtarë.

Gjykata asistohet nga tetë “avokatë-gjener-

alë”. Roli i tyre është të prezantojnë opinione

të arsyeshme për rastet që i shqyrton Gjyka-

ta. Ata duhet ta bëjnë këtë publikisht dhe në

mënyrë të paanshme.

Gjykatësit dhe avokatët-gjeneralë janë ose

anëtarë të mëparshëm të gjykatave më të

larta nacionale ose avokatë shumë kompe-

tentë, të cilëve mund t’u besohet për paansh-

mërinë dhe objektivitetin e tyre. Ata janë të

emëruar me vendim të përbashkët të qeverive

të shteteve-anëtare. Çdonjëri emërohet për

mandat gjashtëvjeçar, pas së cilit ata mund

të rizgjidhen.

Për t’i ndihmuar Gjykatës së Drejtësisë të

shqyrtojë rastet e shumta dhe për t’u ofruar

qytetarëve mbrojtje më të mirë ligjore, në

vitin 1989 u formua Gjykata e Instancës së

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

G
J
Y

K
A

T
A

 E
 D

R
E

J
T

Ë
S

IS
Ë

:
M

B
Ë

S
H

T
E

T
J
E

 E
 L

IG
J
IT

26

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

G
J
Y

K
A

T
A

 E
 D

R
E

J
T

Ë
S

IS
Ë

:
M

B
Ë

S
H

T
E

T
J
E

 E
 L

IG
J
IT

Parë. Kjo gjykatë (që është pjesë përbërëse

e Gjykatës së Drejtësisë) është përgjegjëse

për të sjellë vendime për raste të veçanta,

sidomos për rastet e paraqitura nga individë

privatë dhe rastet që kanë të bëjnë me konkur-

rencën jokorrekte mes bizneseve. Kjo gjykatë

ka poashtu një gjyqtarë nga çdo vend i BE-

së.

Tribunali Evropian i Shërbimit Civil vendosë

kontestet në mes të Bashkimit Evropian dhe

shërbimit të tij civil. Tribunali përbëhet nga

shtatë gjyqtarë dhe është i bashkangjitur në

Gjykatën e Instancës së Parë.

Gjykata e Drejtësisë, Gjykata e Instancës së

Parë dhe Tribunali i Shërbimit Civil kanë krye-

tarë në vete, të zgjedhur nga kolegët e tyre

gjykatës, për të shërbyer mandat trevjeçar

me mundësi rizgjedhjeje. Vassilios Skouris

është zgjedhur Kryetar i Gjykatës së Drejtë-

sisë më 2003. Marc Jaeger është kryetar ak-

tual i Gjykatës së Instancës së Parë. Paul J.

Mahoney është zgjidhur Kryetar i Tribunalit të

Shërbimit Civil që prej 2005.

Çfarë bën Gjykata?

Gjykata sjell aktgjykime për rastet që i jepen

për shqyrtim. Pesë llojet më të shpeshta të

rasteve janë:

1. kërkesat për vendim paraprak;

2. procese gjyqësore për dështim të përm-

bushjes së obligimeve;

3. procese gjyqësore për anulim;

4. procese gjyqësore për dështim veprimi,

dhe

5. procese gjyqësore për dëme.

Të gjitha janë të përshkruara më detajisht në

vijim.

1. Procedura për vendim paraprak

Gjykatat në çdo shtet të BE janë përgjegjëse

për të siguruar se ligji i BE-së zbatohet në

mënyrë adekuate. Por ekziston rreziku që

gjykatat në shtete të ndryshme ta interpreto-

jnë ligjin e BE-së në mënyra të ndryshme.

27

ROLI // Të sjellë vendime gjyqësore për rastet që paraqiten para Gjykatës

GJYKATA E DREJTËSISË // Një gjyqtarë nga çdo vend i BE-së; tetë avokatë të përgjithshëm

GJYKATA E INSTANCËS

SË PARË // Së paku një gjyqtarë nga çdo shtet i BE-së (27 në 2007)

TRIBUNALI I SHËRBIMIT CIVIL // Shtatë gjyqtarë

MANDATI // Gjashtë vjet me mundësi rizgjedhjeje

ADRESA // Boulevard Konrad Adenauer, L-2925 Luksemburg

TELEFONI // (352) 43 03-1

INTERNET FAQJA // curia.europa.eu

Gjykata e Drejtësisë:
mbështetje ligjit

FAKTET KYÇE

27

Stjuardesat kanë përfituar disa herë nga vendimet e Gjykatës Evropiane të Drejtësisë mbi pagesat dhe të drejtat e
barabarta.

©
 A

la
m

y/
Im

ag
es

el
ec

t

28

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

G
J
Y

K
A

T
A

 E
 D

R
E

J
T

Ë
S

IS
Ë

:
M

B
Ë

S
H

T
E

T
J
E

 E
 L

IG
J
IT

Që të parandalohet kjo, ekziston “proce-

dura për vendim paraprak”. Kjo do të thotë

që nëse gjykata nacionale është e pasigurt

në interpretimin apo vlefshmërinë e ndonjë

ligji të BE-së, ajo mundet, e ndonjëherë edhe

duhet, të konsultohet me Gjykatën e Drejtë-

sisë. Kjo këshillë jepet në formë të “vendimit

paraprak”.

2. Proceset gjyqësore për dështim në

përmbushjen e detyrimeve

Komisioni mund të iniciojë këto procese

gjyqësore nëse ka arsye që të besojë se një

shtet-anëtar dështon t’i përmbushë obligimet

e parapara me ligjin e BE-së. Këto procese

poashtu mund të iniciohen nga ndonjë shtet-

anëtar.

Në të dyja rastet, Gjykata heton pohimet dhe

jep gjykimin e vet. Nëse vërtetohet se është

fajtor, shteti-anëtar i akuzuar duhet menjëherë

t’i përmirësojë veprimet dhe t’i përmbushë

detyrimet, përndryshe Gjykata mund t’i shqip-

tojë sanksione atij vendi.

3. Proceset gjyqësore për anulim

Nëse ndonjëri nga shtetet-anëtare, Këshilli,

Komisioni apo (në rrethana të caktuara) Par-

lamenti mendon se ndonjë ligj i caktuar është

i kundërligjshëm, atëherë secila nga këto in-

stitucione mund të kërkojë nga Gjykata anulim

të atij ligji.

Këto “procese për anulim” munden poashtu

të iniciohen nga individë, të cilët duan që

Gjykata të anulojë ndonjë ligj të caktuar sepse

në mënyrë të drejtpërdrejtë ndikon në ata in-

dividë dhe ka efekt të kundërt.

Nëse Gjykata vërteton se ligji në fjalë nuk

ka qenë i miratuar në mënyrë korrekte ose

nuk bazohet në mënyrë korrekte në Trak-

tatet Evropiane, mund ta shpallë atë ligj të

pavlefshëm.

4. Proceset gjyqësore për dështim veprimi

Traktati parasheh që Parlamenti Evropian, Këshilli

dhe Komisioni të marrin vendime të caktuara nën

rrethana të caktuara. Nëse ata dështojnë ta

bëjnë këtë, shtetet-anëtare, institucionet tjera

të Bashkimit Evropian dhe (në rrethana të cak-

tuara) individë apo kompani mund të paraqesin

ankesë në Gjykatë, për të regjistruar zyrtarisht

këtë shkelje.

5. Proceset gjyqësore për dëme

Çdo person apo kompani të cilës i është shkaktuar

dëmi si pasojë e një veprimi apo mos-veprimi të

Komunitetit apo personelit të tij, mund të paraqes

veprimin për kërkim të kompensimit para Gjykatës

së Instancës së Parë.

Si është e organizuar puna e

Gjykatës?

Rastet së pari regjistrohen dhe pas kësaj emërohet

gjykatësi i caktuar dhe avokati gjeneral për secilin rast.

Procedura që pason është dyfazëshe: së pari është faza

me shkrim, e pastaj faza orale.

Në fazën e parë, të gjitha palët e përfshira paraqesin

deklarata me shkrim dhe gjykatësi i emëruar në këtë

rast përpilon një raport ku përmbledhë këto deklarata

dhe të kaluarën ligjore të këtij rasti.

Mandej pason faza e dytë – hetimi publik. Varësisht nga

rëndësia dhe kompleksieti i rastit, kjo seancë mund të

dëgjohet para dhomës prej tre, pesë apo 13 gjyqtarë,

apo para Gjykatës në përbërje të plotë. Gjatë hetimit,

avokatët e palëve paraqesin rastin para gjykatësve dhe

para avokatit-gjeneral, të cilët mund t’u parashtrojnë

pyetje avokatëve që përfaqësojnë klientët. Pastaj avoka-

ti-gjeneral jep konkluzat e tij/saj, pas së cilës gjykatësit

shqyrtojnë çështjen dhe shpallin aktgjykimet e tyre. Kjo

jo domosdoshmërisht e përcjellë opinioni e avokatit

gjeneral.

Vendimet e Gjykatës vendosen nga shumica dhe

shpallen në përfundim të hetimit publik. Ndryshimet

në pikëpamje nuk shprehen. Vendimet publikohen në

ditën e lëshimit.

Procedura para Gjykatës së Instancës së Parë është

e ngjashme, përveç se nuk ka opinion nga avokati

gjeneral.

Gjykata e Auditorëve është formuar në vi-

tin 1975. Është e vendosur në Luksemburg.

Gjykata e Auditorëve kontrollon të gjitha të

hyrat e BE-së dhe atë se të gjitha shpenzimet

e tij janë kryer në mënyrë ligjore dhe të rreg-

ullt në mënyrë që qytetarët e BE-së të bëjnë

shpenzimin e arsyeshëm e parasë. Poashtu ka

të drejtë të auditojë çdo person apo organizatë

që menaxhon me fondet e BE-së.

Gjykata ka nga një anëtar prej çdo shteti të BE-

ës, që emërohet nga Këshilli për mandat gjas-

htëvjeçar, me mundësi për rizgjedhje. Anëtarët

e zgjidhin një nga ta si Kryetar të Gjykatës me

mandat prej tri vitesh me mundësi rizgjedhjeje.

Hubert Weber ka qenë Kryetar i Gjykatës së

Auditorëve që nga janari 2005.

Çfarë bën gjykata?

Roli kryesor i Gjykatës është të kontrollojë

se buxheti i BE-së është implementuar në

mënyrë korrekte, me fjalë tjera, të sigurojë

se të ardhurat dhe shpenzimet e BE-së

janë ligjore dhe të ndershme, si dhe të sig-

urojnë menaxhim korrekt financiar. Puna e

kësaj gjykate ndihmon të garantojë se sis-

temi i BE-së operon në mënyrë efikase dhe

transparente.

Për të kryer detyrën që ka, Gjykata heton

dokumentacionin e secilës organizatë të BE-

së që ka të hyra apo shpenzime. Po të ketë

nevojë, Gjykata kryen kontrolle në vendin e

ngjarjes, pra brenda në organizatë. Informatat

e siguruara shkruhen në raporte, që i tërheqin

vëmendjen Komisionit dhe shteteve anëtare

për problemet eventuale.

Për ta kryer punën e vet sa më mirë, Gjykata

e Auditorëve duhet të jetë e pavarur nga in-

stitucionet tjera, por njëkohësisht të jetë në

kontakt të vazhdueshëm me ato.

Një nga detyrat e saj kyçe është t’u ndihmojë

Parlamentit Evropian dhe Këshillit, duke ua

prezantuar atyre çdo vit një raport për vi-

tin e kaluar financiar. Komentet që i bën në

29

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

G
J
Y

K
A

T
A

 E
V

R
O

P
IA

N
E

 E
 A

U
D

IT
O

R
Ë

V
E

:
S

H
P

E
N

Z
IM

I
I

A
R

S
Y

E
S

H
Ë

M
 I

 P
A

R
A

V
E

 T
U

A
J
A

FAKTET KYÇE

Gjykata Evropiane e
Auditorëve:
shpenzim i arsyeshëm i
parave tuaja

ROLI // Të kontrollojë se fondet e BE shfrytëzohen në mënyrë adekuate

ANËTARËT // Nga një anëtar prej çdo shteti anëtar të BE

MANDATI // Anëtarët emërohen për term gjashtëvjeçar, me mundësi për rizgjedhje

ADRESA // 12 rue Alcide de Gasperi, L-1615 Luksemburg

TELEFONI // (352) 43 98-1

INTERNET FAQJA // eca.europa.eu

30

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

G
J
Y

K
A

T
A

 E
V

R
O

P
IA

N
E

 E
 A

U
D

IT
O

R
Ë

V
E

:
S

H
P

E
N

Z
IM

I
I

A
R

S
Y

E
S

H
Ë

M
 I

 P
A

R
A

V
E

 T
U

A
J
A

I themeluar në 1957 me Traktatin e Romës,

Komiteti Evropian Ekonomik dhe Social (KEES)

i ka 344 anëtarë. Numri i secilit shtet të BE-së

paraqet pak a shumë madhësinë e popullsisë

së saj. Numrat për vend janë si vijon:

Francë, Gjermani, Itali dhe Mbretëria e

Bashkuar 24

Poloni dhe Spanjë 21

Rumani 15

Austri, Belgjikë, Bullgari, Republika Çeke, Greqi,

Hungari, Holandë, Portugali dhe Suedi 12

Danimarkë, Finlandë, Irlandë, Lituani dhe

Sllovaki 9

Estoni, Letoni dhe Slloveni 7

Qipro dhe Luksemburg 6

Malta 5

Gjithsej 344

KEES është një organ këshillëdhënës që i

ofron përfaqësuesve të grupeve të interesit

të BE-së, sic janë punëdhënësit, sindikatat,

dhe grupet tjera të interesit, që paraqesin

“shoqërinë e organizuar civile”, si shoqatat

e konsumatorëve, platformë për të shprehur

këndvështrimet për çështjet e BE-së.

Anëtarët emërohen nga qeveritë e BE-së

por ata punojnë në pavarësi të plotë politike.

Ata emërohen për katër vite, dhe mund të

riemërohen.

Komiteti takohet në asamble plenare dhe

diskutimet e tij përgatiten nga gjashtë nën-

komitete, të njohura si “departamente”; secili

mbulon lëmi të caktuar. Komiteti zgjedh krye-

tarin dhe dy nënkryetarë për mandat dyvjeçar.

Dimitris Dimitriadis është bërë Kryetar i KEES

në tetor 2006.

këtë raport vjetor luajnë rol të rëndësishëm

që Parlamenti të sjellë vendim se Komisioni

mund të menaxhojë me buxhetin. Nëse janë

të kënaqur, Gjykata e Auditorëve poashtu u

dërgon Këshillit dhe Parlamentit deklarata

vërtetuese se paratë e taksa-paguesve evropi-

anë janë shfrytëzuar në mënyrë adekuate.

Përfundimisht, gjykata i informon qytetarët lid-

hur me rezultatet e punës së saj nëpërmes rap-

orteve mbi çështjet me interes të veçantë.

Si është e organizuar puna e

gjykatës?

Gjykata ka përafërsisht 800 të punësuar të

kualifikuar, përfshirë përkthyesit dhe audi-

torët. Auditorët janë të ndarë në ‘grupe të

auditimit’. Ata përgatisin draft raporte për të

cilat gjykata merr vendime.

Auditorët shpesh inspektojnë institucionet

tjera të BE-së, shtetet-anëtare dhe shtetet që

pranojnë ndihma nga BE. Vërtetë, edhe pse

puna e Gjykatës ka të bëjë me paratë për të

cilat është përgjegjës Komisioni, 80% e këtyre

të hyrave dhe shpenzimeve menaxhohen nga

autoritetet nacionale.

Gjykata e Auditorëve nuk ka forcë zbatuese

ligjore. Nëse auditorët zbulojnë manipulim ose

parregullsi, ata e përcjellin informatën sa më

shpejtë që mundet te ZEKM – Zyra Evropiane

Kundër Mashtrimit. ZEKM është departament

i Komisionit Evropian me status të posaçëm

që i siguron autonomi totale.

31

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

K
O

M
IT

E
T

I
E

V
R

O
P

IA
N

 E
K

O
N

O
M

IK
 D

H
E

 S
O

C
IA

L
:

Z
Ë

R
I

I
S

H
O

Q
Ë

R
IS

Ë
 C

IV
IL

E

Komiteti Evropian
Ekonomik dhe Social:
zëri i shoqërisë civile

FAKTET KYÇE

ROLI // Përfaqëson shoqërinë civile të organizuar

ANËTARËT // 344

MANDATI I ZYRËS // Katër vite

TAKIMET // Bruksel, mujore

ADRESA // Rue Belliard 99, B-1040 Bruksel

TELEFONI // (32-2) 546 90 11

INTERNET FAQJA // eesc.europa.eu

31

Shenjat e veshëve të vendosura te lopët u ndihmojnë auditorëve të BE-së të mbajnë kontroll mbi atë se ku janë
shpenzuar paratë e BE-së.

©
 V

an
 P

ar
ys

 M
ed

ia

32

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

K
O

M
IT

E
T

I
E

V
R

O
P

IA
N

 E
K

O
N

O
M

IK
 D

H
E

 S
O

C
IA

L
:

Z
Ë

R
I

I
S

H
O

Q
Ë

R
IS

Ë
 C

IV
IL

E

Komiteti i Rajoneve, i formuar në vitin 1994

me Traktatin e Bashkimit Evropian, ka 344

anëtarë. Numri prej çdo vendi anëtarë përafër-

sisht pasqyron madhësinë e popullsisë, më

sa vijon:

Francë, Gjermani, Itali dhe Mbretëri e

Bashkuar 24

Poloni dhe Spanjë 21

Rumani 15

Austri, Belgjikë, Bullgari, Republika Çeke, Greqi,

Hungari, Holandë, Portugali dhe Suedi 12

Danimarkë, Irlandë, Lituani, Sllovaki dhe

Finlandë 9

Estoni, Letoni dhe Slloveni 7

Qipro dhe Luksemburg 6

Malta 5

Gjithsej 344

Komiteti është një organ këshillëdhënës i

përbërë nga përfaqësues të autoriteteve ra-

jonale dhe lokale evropiane. Komiteti i Ra-

joneve duhet të konsultohet para se të mer-

ren vendimet të BE-së në lidhje me politikat

rajonale, mjedisore, kulturore, edukative dhe

të transportit — të gjitha ato që kanë të bëjnë

me qeverinë lokale dhe rajonale.

Anëtarët e Komisionit janë anëtarë të zgjedhur,

apo akterë të rëndësishëm, në institucionet

komunale apo rajonale, në rajonin e tyre. Ata

nominohen në Komitet nga qeveritë nacionale

dhe emërohen nga Këshilli i Bashkimit Ev-

ropian për katër vite. Ata mund të rizgjidhen.

Çdo vend i zgjidhë anëtarët e saj në mënyrën e

vet, por përzierja duhet të pasqyrojë balancën

politike dhe gjeografike. Nëse ata e humbin

mandatin elektoral në vendin e vetë, duhet të

largohen nga Komiteti.

Ekzistojnë katër grupime politike: Partia Pop-

ullore Evropiane, Partia e Socialistëve Evropi-

anë, Aleanca e Liberalëve dhe Demokratëve

Çfarë bën KEES?

Komiteti Evropian Ekonomik dhe Social ka

tri role:

të këshillojë Parlamentin Evropian, Këshillin,

Bashkimin Evropian dhe Komisionin Evropian,

ose me kërkesë të tyre ose me vetiniciativë

të Komitetit;

të inkurajojë shoqërinë civile që të përfshi-

het më shumë në procesin e vendimmarrjes

të BE-së;

 të mbështesë dhe nxisë rolin e shoqërisë

civile në shtetet që nuk janë anëtare të BE

dhe të ndihmojë për të formuar struktura

këshillëdhënëse.

Opinionet e Komitetit i drejtohen institucion-

eve më të mëdha — Këshillit, Komisionit dhe

Parlamentit Evropian. Duhet të konsultohet

para se të merren vendimet që lidhen me

politikat ekonomike dhe social, rajonale dhe

mjedisore. Prandaj ka rol kryesor në procesin

e vendim-marrjes në Bashkimin Evropian.

KEES është urë në mes të Bashkimit Evropian

dhe qytetarëve të saj, që promovon shoqëri

më pjesëmarrëse, më përfshirëse dhe më

demokratike në Evropë.

Kush janë anëtarë të KEES?

Kryesisht duke punuar në shtetet e tyre, anë-

tarët e Komitetit formojnë tre grupe që i për-

faqësojnë punëdhënësit, të punësuarit dhe

interesat e ndryshme ekonomike dhe sociale.

Grupi i Punëdhënësve ka anëtarë prej sektorit

privat e publik të industrisë, bizneseve të vogla

e të mesme, odave ekonomike, tregtisë me

shumicë dhe pakicë, bankave dhe sigurimeve,

transportit dhe bujqësisë.

Grupi i të Punësuarve përfaqëson të gjitha kate-

goritë e të punësuarve, nga punëtorët fizikë deri

te ata ekzekutivë. Anëtarët e këtij grupi vijnë

nga organizatat sindikaliste nacionale.

Grupi i tretë përfaqëson Grup të Interesave të

Ndryshme: OJQ, asociacionet e fermerëve,

bizneset e vogla, zanatet dhe profesionet, ko-

operativat dhe asociacionet jo-profitabile, or-

ganizatat e konsumatorëve dhe ato të mjedisit,

shoqatat shkencore dhe akademike, si dhe

asociacionet që përfaqësojnë familjen, gratë,

personat e hendikepuar, etj.

33

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

K
O

M
IT

E
T

I
I

R
A

J
O

N
E

V
E

:
Z

Ë
R

I
I

Q
E

V
E

R
IS

Ë
 R

A
J
O

N
A

L
E

 D
H

E
 L

O
K

A
L

EKomiteti i Rajoneve:
zëri i qeverisë rajonale
dhe lokale

FAKTET KYÇE

33

ROLI // Përfaqëson autoritetet rajonale dhe lokale

ANËTARËT // 344

MANDATI // Katër vite

MBLEDHJA // Në Bruksel, pesë mbledhje plenare në vjet.

ADRESA // Rue Belliard 101, B-1040 Bruksel

TELEFONI // (32-2) 282 22 11

INTERNET FAQJA // cor.europa.eu

Organizatat që përfaqësojnë interesat e familjeve janë në mesin e grupeve zëri i të cilëve shprehet përmes KEES.

©
 V

an
 P

ar
ys

 M
ed

ia

34

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

K
O

M
IT

E
T

I
I

R
A

J
O

N
E

V
E

:
Z

Ë
R

I
I

Q
E

V
E

R
IS

Ë
 R

A
J
O

N
A

L
E

 D
H

E
 L

O
K

A
L

E

Banka Evropiane e Investimeve (BEI) u formua

në vitin 1958 me Traktatin e Romës. Roli i saj

kryesor është të huazojë para për projekte

të interesit Evropian, sikur janë lidhjet heku-

rudhore dhe rrugore, aeroportet, apo skemat

mjedisore. Poashtu ofron financim për bizne-

set e vogla në BE dhe për zhvillimin ekonomik

në vendet kandidate dhe vendet e botës në

zhvillim.

Philippe Maystadt u bë Kryetar i EIB në janar

2000.

Çfarë bën Banka?

BEI është institucion jo-profitabil, i vetë

mbajtur financiarisht, i pavarur nga buxheti i

BE-së. Financohet me hua nga tregjet finan-

ciare. Aksionarët e bankës – shtetet anëtare

të Bashkimit Evropian - bashkërisht marrin

pjesë në kapitalin e bankës; kontributi i çdo

shteti reflekton pjesëmarrjen ekonomike në

Bashkim Evropian.

Kjo mbështetje nga shtetet-anëtare i jep

Bankës Evropiane të Investimeve rangimin

më të lartë të mundshëm për kreditim (AAA)

në tregjet e parave, ku rrjedhimisht mund

të tërhiqen shuma të mëdha të kapitalit me

kushte shumë konkurruese. Kjo i mundëson

bankës të investojë në projekte me interes

publik, të cilat ndryshe nuk do të mund të

përfitonin ose do të duhej t’i huazonin me

kushte shumë të pavolitshme.

Projektet në të cilat investon banka zgjidhen

me kujdes.

Prioritetet e saj në BE janë që të

mbështesin:

Its priorities in the EU are to support:

kohezionin dhe konvergjencën,

ndërmarrjet e vogla dhe të mesme,

qëndrueshmërinë mjedisore,

inovacionin,

zhvillimin e rrjeteve trans-Evropiane të trans-

portit, dhe

të Evropës, dhe Bashkimi për Evropën e

Kombeve – Aleanca Evropiane.

Komiteti i Rajoneve zgjedh Kryetar nga anë-

tarët e tij, me mandat dyvjeçar. Michel Dele-

barre ishte zgjidhur kryetar në 2006.

Çfarë bën Komiteti?

Roli i Komitetit të Rajoneve është që mendimet

dhe propozimet lokale e rajonale t’i inkuadrojë

në legjislacionin e BE-së. Këtë e bën duke

shprehur ‘mendime’ lidhur me propozimet e

Komisionit.

Komisioni dhe Këshilli duhet ta konsultojnë

Komitetin e Rajoneve për çështjet me rele-

vancë për autoritetet lokale dhe rajonale. Këto

mund të jenë politikat e punësimit, edukim-

it, kulturës, trajnimit profesional dhe rinisë,

energjisë, transportit, telekomunikimit, dhe

shëndetit publik.

Lista nuk është përfundimtare. Komisioni,

Këshilli dhe Parlamenti Evropian janë të lirë

të konsultojnë Komitetin për çështjet tjera.

Për pjesën e vet, komiteti mund të miratojë

mendime të iniciuara nga vet Komiteti dhe

t’ia prezantojë ato Komisionit, Këshillit dhe

Parlamentit.

Si është e organizuar puna e

Komitetit?

Çdo vjet Komiteti i Rajoneve mban pesë

mbledhje plenare, gjatë së cilave defino-

het politikat e përgjithshme dhe miratohen

propozimet.

Ka gjashtë komisione që trajtojnë politika të

ndryshme dhe përgatisin mendime që do të

debatohen në seancat plenare.

35

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

B
A

N
K

A
 E

V
V

R
O

P
IA

N
E

 E
 I

N
V

E
S

T
IM

E
V

E
:

F
IN

A
N

C
IM

I
I

Z
H

V
IL

L
IM

IT
 E

K
O

N
O

M
IKBanka Evropiane e

Investimeve:
financimi i zhvillimit
ekonomik

FAKTET KYÇE

ROLI // Financon zhvillimin ekonomik

ANËTARËT // Shtetet anëtare të BE-së Bordi i Drejtorëve 28,
 Komiteti Menaxhues 9.

ADRESA // 100, Boulevard Konrad Adenauer, L-2950 Luksemburg

TELEFONI // (352) 43 79-1

INTERNET FAQJA // www.eib.org

Çasja në trajnim vokacional dhe mësim gjatë tërë jetës në Evropë është me rëndësi parësore për Komitetin e
Rajoneve.

©
 B

ild
er

b
ox

36

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

B
A

N
K

A
 E

V
V

R
O

P
IA

N
E

 E
 I

N
V

E
S

T
IM

E
V

E
:

F
IN

A
N

C
IM

I
I

Z
H

V
IL

L
IM

IT
 E

K
O

N
O

M
IK

energjinë e qëndrueshme, konkurrente dhe

të sigurtë.

Jashtë BE-së, BEI poashtu përkrah politikat

zhvillimore dhe të bashkëpunimit të BE-së

në vendet kandidate dhe ato potenciale kan-

didate, shtetet e Mesdheut dhe Evropës lin-

dore (përfshirë Rusinë) të cilat mbulohen me

politikën e fqinjësisë së BE-së, dhe shtetet e

Afrikës, Karaibeve dhe Pacifikut dhe Amerikës

Latine. Huazimi në këto vende fokusohet në:

 zhvillimin e sektorit privat,

 zhvillimin e infrastrukturës,

sigurimit të furnizimit me energji, dhe

qëndrueshmërisë mjedisore.

Së fundi, BEI është aksionare më e madhe në

Fondin Evropian të Investimeve, me të cilin

përbënë ‘EIB Grup’. Fondi investon në kapi-

tale të përbashkëta dhe ofron garancione për

ndërmarrje të vogla dhe të mesme. Nuk jep

hua drejtpërdrejtë bizneseve apo firmave. Në

vend të kësaj, punon nëpërmes bankave dhe

ndërmjetësuesve tjerë financiar, duke ofruar

garancione për mbulimin e kredive të tyre për

bizneset e vogla.

Fondi është aktiv në shtetet anëtare të

Bashkimit Evropian dhe në shtetet që janë

kandidate për anëtarësim.

Si është e organizuar puna e

Bankës?

BEI është institucion autonom. Vendimet e

veta mbi huamarrjen dhe huadhënien i bën

vet në meritat e çdo projekti dhe mundësisë

së ofruar nga tregu financiar. Çdo vit, paraqet

raport për të gjitha aktivitetet.

Banka bashkëpunon me institucionet e BE-

së. Për shembull, përfaqësuesit e saj mund

të marrin pjesë në komitete të Parlamentit

Evropian, e Drejtori i BEI mund të merr pjesë

në mbledhjet e Këshillit kur takohen ministrat

e Ekonomisë dhe Financave të shteteve të

BE-së.

Vendimet e bankës i sjellin organet në

vazhdim:

 Bordi i Guvernatorëve përbëhet nga �
ministrat (zakonisht ministrat e financave)

prej të gjitha shteteve anëtare. Ky bord

definon politikën e përgjithshme të Bankës

për huazime, aprovon bilancin dhe raportin

vjetor, autorizon Bankën të financojë

projekte jashtë BE-së dhe vendos për

rritjen e kapitalit.

 Bordi i Drejtorëve aprovon operacionet �
huazuese, si dhe siguron menaxhimin

adekuat të BEI-së. përbëhet nga 28

anëtarë të emëruar nga shtetet anëtare

dhe një nga Komisioni Evropian.

 Komiteti Menaxhues është organ �
plotësisht ekzekutiv i kësaj banke.

Menaxhon aktivitetet e përditshme të

BEI-së. Ka nëntë anëtarë.

Banka Qendrore Evropiane (BQE) u formua

në vitin 1998. Është e vendosur në Frankfurt

(Gjermani). Puna e saj është për të menax-

huar euron— monedhën e vetme të BE-së,

dhe për të siguruar stabilitetin e çmimit për

më shumë se dy-të-tretat e qytetarëve të

BE-së të cilët e përdorin euron. BQE është

poashtu përgjegjëse për strukturimin dhe im-

plementimin e politikës monetare të zonës

së euros.

Për ta realizuar detyrën e vet, BQE punon

me Sistemin Evropian të Bankave Qendrore

(SEBQ). Vendet që deri më tani kanë adoptuar

euron, kolektivisht e bëjnë ‘zonën e euros’.

Bankat qendrore të këtyre vendeve, së bashku

me Bankën Qendrore Evropiane, paraqesin

atë që njihet si “Euro-sistem”.

BQE punon në pavarësi të plotë. As BQE,

bankat qendrore nacionale të Eurosiste-

mit, e as ndonjë anëtar i organeve të tyre

vendimmarrëse, nuk mund të kërkojë ose të

pranojë instruksione nga ndonjë organ tjetër.

Institucionet e BE-së dhe qeveritë e shteteve

anëtare duhet të respektojnë këtë parim dhe

nuk duhet të përpiqen të ndikojnë mbi BQE-në

ose mbi bankat qendrore nacionale.

Jean-Claude Trichet u bë kryetar i BQE-së në

nëntor 2003.

Çfarë bën Banka?

Një nga detyrat kryesore të BQE-së është të

kujdeset për stabilitetin e çmimeve në euro

hapësirën, duke ruajtur kështu fuqinë blerëse të

euros. BQE mëton të sigurojë se rritja vit-pas-

viti në çmimet e konsumatorit të jetë më e ultë

se, por afër, 2% në periudhë afat-mesme.

BQE e bën këtë duke vendosur standarde të

kamatës të bazuar në analizën e zhvillimeve

ekonomike dhe monetare. I rrit kamatat nëse

dëshiron të frenojë inflacionin, dhe i ulë ato

nëse mendon se rreziku i inflacionit është i

kufizuar.

37

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

B
A

N
K

A
 Q

E
N

D
R

O
R

E
 E

V
R

O
P

IA
N

E
:

M
E

N
A

X
H

IM
I

M
E

 E
U

R
O

N

FAKTET KYÇE

ROLI // Të mbajë stabilitetin e çmimit në zonën e euros dhe të bëjë
politika monetare

ANËTARËT // Këshilli Drejtues – 19, Këshilli i Përgjithshëm – 29,

 Bordi Ekzekutiv – 6

ADRESA // Kaiserstrasse 29, D-60311 Frankfurt am Main

TELEFONI // (49) 691 34 40

INTERNET FAQJA // www.ecb.eu

Banka Qendrore
Evropiane: menaxhimi
me euron

Banka Evropiane e Investimeve i ka huazuar para
Republikës Çeke për mbrojtje më të mirë nga vërshimet

©
 B

el
ga

38

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

B
A

N
K

A
 Q

E
N

D
R

O
R

E
 E

V
R

O
P

IA
N

E
:

M
E

N
A

X
H

IM
I

M
E

 E
U

R
O

N

Funksioni i Ombudsmanit Evropian u formua

me Traktatin e Bashkimit Evropian (Mastriht,

1992). Ombudsmani vepron si ndërmjetësues

mes qytetarëve dhe autoriteteve të BE-së.

Ai ka të drejtën t’i pranojë dhe t’i shqyrtojë

ankesat e qytetarëve, bizneseve dhe institu-

cioneve të BE-së, si dhe nga ata që banojnë

ose që legalisht qëndrojnë në ndonjë shtet

të BE-së.

Ombudsmani zgjedhet nga Parlamenti Ev-

ropian me mandat pesëvjeçar, me mundësi

për t’u zgjedhur përsëri, që korrespondon me

mandatin legjislativ të Parlamentit. Nikiforos

Diamandouros e ka marrë pozitën e Ombuds-

manit Evropian në prill të vitit 2003 dhe është

rizgjedhur në janar të 2005 për pesë vite.

Çfarë bën Ombudsmani?

Ombudsmani ndihmon të zbulojë “keqadmin-

istrimin” në institucionet e Bashkimit Evropian

dhe në organet tjera të BE-së. “Keqadmin-

istrim” do të thotë administrim i dobët ose i

dështuar - me fjalë tjera, keqadministrim kemi

kur ndonjë institucion i BE-së dështon të bëjë

diçka që është dashur ta bëjë ose nëse e bën

këtë në mënyrë të gabuar, apo nëse bën diçka

që nuk është dashur ta bëjë, apo dështon në

respektimin e parimeve të administrimit të

mirë, apo shkelë të drejtat e njeriut. Shembuj

të keqadministrimit janë:

jo-korrektësia,

diskriminimi,

keqpërdorimi i pozitës,

mungesa e informatave ose refuzimi për

të informuar,

vonesat e panevojshme,

procedurat e gabuara.

Ombudsmani bën hetime pas ndonjë ankese

apo pas vetë iniciativës së tij. Ai operon tërë-

sisht i pavarur dhe në mënyrë të paanshme.

Ai nuk kërkon e as nuk pranon instruksione

nga ndonjë qeveri apo organizatë.

Si është e organizuar puna e

Bankës?

Bordi Ekzekutiv i BQE-së është përgjegjës për

implementimin e politikës monetare, sikur është

definuar nga Këshilli Drejtues (shih më posh-

të), dhe për ofrimin e instruksioneve bankave

qendrore nacionale. Poashtu përgatit takimet

e Këshillit Drejtues dhe është përgjegjës për

menaxhimin e përditshëm të BQE-së.

BQE përbëhet nga Drejtori i BQE-së, Zëvendës

Drejtori dhe nga katër anëtarë tjerë, të gjithë të

emëruar me pajtim të kryetarëve apo kryem-

inistrave të shteteve-anëtare të euro hapësirës.

Anëtarët e Bordit Ekzekutiv janë të emëruar

për një mandat tetëvjeçar, pa mundësi për

rizgjedhje.

Këshilli Drejtues është organi më i lartë vendim-

marrës i Bankës Qendrore Evropiane. Përbëhet

nga gjashtë anëtarët e Bordit Ekzekutiv dhe nga

guvernatorët e bankave qendrore të euro hapë-

sirës. Kryesohet nga Drejtori i BQE-së. Misioni

i tij primar është të definojë politikën monetare

të euro hapësirës dhe, në veçanti, të përcak-

tojë shkallët fikse të interesit (kamatave), të cilat

bankat komerciale duhet t’i kenë parasysh kur

marrin të holla nga BQE-ja.

Këshilli i Përgjithshëm përbëhet nga Drejtori dhe

Zëvendës Drejtori i BQE-së dhe guvernatorët e

të gjitha 27 shteteve anëtare të BE-së. Këshilli i

Përgjithshëm kontribuon në aspektin këshillues

dhe koordinues të BQE-së, si dhe ndihmon në

përgatitjen e zgjerimit të ardhshëm të euro

hapësirës.

39

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

O
M

B
U

D
S

M
A

N
I

E
V

R
O

P
IA

N
:

H
E

T
IM

I
I

A
N

K
E

S
A

V
E

 T
U

A
J
A

ROLI // Të zbulojë rastet e keqadministrimit dhe të propozojë zgjidhje

MANDATI // Pese vite, me mundësi rizgjedhjeje

ADRESA // 1, Avenue du Président Robert Schuman, B.P. 403

 F-67001 Strasburg

TELEFONI // (33) 388 17 23 13

INTERNET FAQJA // ombudsman.europa.eu

Ombudsmani
Evropian:
hetimi i ankesave tuaja

FAKTET KYÇE

Shtetet e BE-së të cilat e përdorin Euron nga janari 2008: Austria, Belgjika, Qipro, Finlanda, Franca,
Gjermania, Greqia, Irlanda, Italia, Luksemburgu, Malta, Holanda, Portugalia, Sllovenia, dhe Spanja.

Shtetet e BE-së të cilat nuk e përdorin Euron: Bullgaria, Republika Çeke, Danimarka, Estonia,
Hungaria, Letonia, Lituania, Polonia, Rumania, Sllovakia, Suedia dhe Mbretëria e Bashkuar.

MEMD kontrollon që të mos ketë abuzime të të
drejtave personale kur emigrantët ilegalë dhe azil-
kërkuesit i japin shenjat e gishtërinjëve.

©
 B

ild
er

b
ox

40

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

O
M

B
U

D
S

M
A

N
I

E
V

R
O

P
IA

N
:

H
E

T
IM

I
I

A
N

K
E

S
A

V
E

 T
U

A
J
A

Pozita e Mbikëqyrësit Evropian për Mbrojtjen

e të Dhënave (MEMD) është krijuar më 2001.

Përgjegjësitë e MEMD janë të sigurojë se in-

stitucionet dhe organet e BE-së e respekto-

jnë të drejtën e privacisë gjersa i procesojnë

informacionet.

Çfarë bën MEMD?

Kur institucionet dhe organet e BE-së proceso-

jnë të dhëna personale lidhur me një person

të identifikueshëm, ata duhet të respektojnë

të drejtën e privacisë së atij personi. MEMD

siguron se kjo do të ndodhë.

‘Procesimi’ përfshinë aktivitetet siç janë

mbledhja e të dhënave, regjistrimi dhe ruajtja

e tyre, marrja e tyre për konsultim, dërgimi

dhe vënia e tyre në dispozicion të njerëzve

tjerë, dhe poashtu bllokimi i tyre, zhdukja dhe

shkatërrimi i tyre.

Ekzistojnë rregulla strikte që i qeverisin këto

aktivitete. Për shembull, në përgjithësi in-

stitucioneve dhe organeve të BE-së nuk u

Si të ankohem te Ombudsmani?

Nëse doni të ankoheni për keqadministrim

nga ndonjë institucion apo organ i BE-së, gjëja

e parë që duhet të bëni është të kontaktoni

atë institucion apo organ nëpërmes kanaleve

të zakonshme administrative dhe të provoni

ta rregulloni situatën.

Nëse kjo qasje dështon, mund të ankoheni te

Ombudsmani Evropian.

Patjetër duhet ta bëni ankesën te Ombudsm-

ani brenda dy vitesh nga dita kur keni kuptuar

se ndodh keqadministrim. Ju duhet të deklaro-

ni qartë se kush jeni dhe ndaj kujt ankoheni,

dhe për çfarë problemi ankoheni. Ju mund të

kërkoni që ankesa të mbetet konfidenciale.

Për udhëzim praktik se si të bëni ankesë,

vizitoni faqen e internetit të Ombudsmanit:

ombudsman.europa.eu

Çfarë rezultati mund të pres?

Në qoftë se Ombudsmani nuk mund të merret

me ankesën tuaj – për shembull, nëse ka qenë

më herët temë e ndonjë rasti në gjykatë- ai do

të bëjë më të mirën që t’ju këshillojë se cili

organ tjetër do mund t’ju ndihmonte.

Për të zgjidhur problemin tuaj, Ombudsmani

mund ta informojë institucionin apo organin në

fjalë. Nëse problemi nuk është zgjidhur gjatë

kërkesës së tij, Ombudsmani do të provojë të

gjejë ndonjë zgjidhje miqësore e cila e rregul-

lon çështjen.

Nëse kjo dështon, Ombudsmani mund të

bëjë rekomandime për të zgjidhur çështjen.

Nëse institucioni në fjalë nuk e pranon reko-

mandimin, ai mund të bëjë një raport special

për Parlamentin Evropian në mënyrë që të

ndërmerret veprimi i nevojshëm politik.

Çdo vit, Ombudsmani i dorëzon Parlamen-

tit Evropian raport për të gjitha rastet e

shqyrtuara.

41

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

M
B

IK
Ë

Q
Y

R
Ë

S
I

E
V

R
O

P
IA

N
 I

 T
Ë

 D
H

Ë
N

A
V

E
:

M
B

R
O

J
T
J
A

 E
 P

R
IV

A
C

IS
Ë

 T
U

A
J

Mbikëqyrësi Evropian i
të Dhënave: mbrojtja e
privacisë tuaj

FAKTET KYÇE

ROLI // Të mbrojë të dhënat personale të proceduara nga institucionet e BE-së

MANDATI// Pesë vite, me mundësi rizgjedhjeje

ADRESA // Rue Wiertz 60, MO 63, B-1047 Bruksel

TELEFONI // (32-2) 283 19 00

INTERNET FAQJA // edps.europa.eu

Nëse rasti juaj nuk është duke e marrë vëmendjen e duhur, Ombudsmani është aty për të ju ndihmuar.

©
 V

an
 P

ar
ys

 M
ed

ia

42 43

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

A
G

J
E

N
C

IT
Ë

Agjencitë

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

M
B

IK
Ë

Q
Y

R
Ë

S
I

E
V

R
O

P
IA

N
 I

 T
Ë

 D
H

Ë
N

A
V

E
:

M
B

R
O

J
T
J
A

 E
 P

R
IV

A
C

IS
Ë

 T
U

A
J

lejohet të procesojnë të dhëna personale që

e demaskojnë origjinën tuaj racore apo etnike,

opinionet politike, besimet fetare apo filoz-

ofike apo përkatësinë sindikale.

MEMD punon me zyrtarët e mbrojtjes së të

dhënave në çdo institucion apo organ të BE-

së për të siguruar se janë aplikuar rregullat e

privacisë.

MEMD jep këshilla për të gjitha çështjet që lid-

hen me procesimin e të dhënave personale —

edhe në procesimin e bërë nga institucionet

dhe organet e BE-së, edhe në propozimet për

legjislacionin e ri. Bashkëpunon me autorite-

tet nacionale përkatëse të vendeve të BE-së,

sikur edhe me palët tjera të kësaj fushe.

Në 2004, Peter Johan Hustinx ishte emëruar

si Mbikëqyrës në nivel Evropian i Mbrojtjes

së të Dhënave.

Si mund t’ju ndihmojë MEMD?

Nëse keni arsye të besoni se e drejta juaj e

privacisë është shkelur nga ndonjë institucion

apo organ i BE-së, ju duhet së pari ta adresoni

çështjen me njerëzit përgjegjës për proces-

imin. Nëse nuk jeni të kënaqur me rezultatin,

ju duhet të kontaktoni zyrtarin përkatës të të

dhënave (emrat mund të gjinden në faqen e

internetit të MEMD).

Ju poashtu mund të ankoheni te Mbikëqyrësi

i Mbrojtjes së të Dhënave, i cili do të hetojë

ankesën e juaj dhe do ju informojë sa më

shpejtë për rezultatin. Për shembull, MEMD

mund të urdhërojë një institucion apo organ

të caktuar për të përmirësuar, bllokuar apo

zhdukur të dhënat që në mënyrë joligjore janë

proçesuar.

Nëse nuk pajtoheni me vendimin e tij, ju

mund ta dërgoni çështjen para Gjykatës së

Drejtësisë.

Agjencitë nuk janë institucione të BE-së: ato

janë organe të themeluara me ndonjë legjis-

lacion të veçantë të BE-së për të ndërmarrë

një detyrë të caktuar. Jo të gjitha agjencitë

e BE-së kanë fjalën ‘agjenci’ në titullin e tyre

zyrtar: ata mund të jenë, për shembull, qen-

dra, fondacione, institute apo zyre.

Agjencia Komunitare për Kontroll të

Peshkimit (AKKP)

Vendi: Vigo, Spanjë (selia e përkohshme: Bruksel,

Belgjikë),

ec.europa.eu/cfca/index_en.htm

Kjo agjenci promovon dhe koordinon pajtueshmërinë

uniforme me rregullat e politikës së përbashkët

të peshkimit, e në veçanti mbrojtjen e stoqeve të

peshkut.

Zyra Komunitare për Llojet e Bimëve

(ZKLB)

Vendi: Angers, Francë

www.cpvo.europa.eu

ZKLB administron një sistem të llojllojshmërisë së

të drejtave të bimëve, ekuivalent me patentën për

llojet e bimëve. Këto janë të mbrojtur për 25 apo 30

vite në varësi nga lloji i bimës.

Agjencia Ekzekutive Edukative, Audio-

vizuale dhe Kulturore (AEEAK)

Vendi: Bruksel, Belgjikë

www.eacea.ec.europa.eu

Kjo agjenci menaxhon aspektet praktike të

programeve të BE-së që ofrojnë fonde për rininë,

programet e studentëve dhe mësuesve, dhe

aktivitetet kulturore dhe mediatike.

Eurojust

Vendi: Hagë, Holandë

www.eurojust.europa.eu

Eurojust ndihmon hetuesit dhe prokurorët

përgjatë tërë BE-së në punën e përbashkët

të luftimit të krimit ndër-kufitar. Luan rol në

shkëmbimin e informacioneve dhe ekstradimit.

Agjencia Evropiane për Menaxhimin

e Koordinimit Operacional në Kufijtë e

Jashtëm të Shteteve Anëtare të BE-së

(Frontex)

Vendi: Varshavë, Poloni

www.frontex.europa.eu

Frontex asiston vendet e BE-së në implementimin

e rregullave të BE-së mbi kontrollet konsistente të

kufijve të jashtëm dhe kthimin e imigrantëve ilegal

në vendet e tyre të origjinës.

Agjencia Evropiane për Rindërtim (AER)

Lokacioni: Selanik, Greqi

www.ear.europa.eu

AER menaxhon programet e BE-së për ofrimin e

asistencës në rindërtim, zhvillim ekonomik dhe

social, vendeve të Ballkanit të dëmtuara nga lufta.

Agjencia Evropiane për Siguri dhe

Mbrojtje Shëndetësore në Punë

(AESMSP)

Vendi: Bilbao, Spanjë

www.osha.europa.eu

Kjo agjenci mbledhë dhe ngritë vetëdijen për

njohurinë dhe informacionet për sigurimin dhe

mbrojtjen shëndetësore në punë, me theks në

©
 E

C

44 45

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

A
G

J
E

N
C

IT
Ë

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

A
G

J
E

N
C

IT
Ë

Detare (AESD)

Vendi: Lisbonë, Portugali

www.emsa.europa.eu

AESD i ofron Komisionit dhe vendeve të BE-së

këshilla teknike dhe shkencore për përmirësimin e

sigurisë së përgjithshme dhe asaj fizike në det dhe

parandalimin e ndotjes së detit.

Agjencia Evropiane e Medicinës (AEM)

Vendi: Londër, Mbretëria e Bashkuar

www.emea.europa.eu

AEM këshillon Komisionin kur ilaçet për njerëz dhe

veterinari janë të gatshme të plasohen në tregun

e BE-së. I monitoron kundër-efekte, dhe ofron

këshilla shkencore.

Qendra Evropiane Monitoruese për

Drogën dhe Varshmërinë ndaj Drogës

(QEMDVD)

Vendi: Lisbonë, Portugali

www.emcdda.europa.eu

Kjo qendër është burim i informatave objektive,

të besueshme dhe të krahasueshme për drogat

dhe varshmërinë ndaj drogës në mënyrë që tu

ndihmohet politikë-bërësve në identifikimin e

problemeve dhe qëllimeve.

Agjencia Evropian e Rrjetit dhe Sigurisë

së Informacionit (AERSI)

Vendi: Heraklion (Kretë), Greqi

www.enisa.europa.eu

AERSI ndihmon që rrjetet e informatave dhe të të

dhënave që barten janë të sigurta duke mbledhur

informata, analizuar rreziqe, dhe ngritje të vetëdijes

dhe promovimit të praktikës ës mirë.

Kolegji i Policisë Evropiane (CEPOL)

Vendi: Bramshill, Mbretëri e Bashkuar

www.cepol.net

Kolegji trajnon zyrtarët e larët policor të BE-së dhe

përgatitë programe të trajnimit për oficerët e rangut

të mesëm, me theks të veçantë në luftimin e krimit

ndër-kufitar.

Zyra e Policisë Evropiane (Europol)

Vendi: Hagë, Holandë

www.europol.europa.eu

Europol mëton përmirësimin e efikasitetit dhe

bashkëpunimit të autoriteteve të zbatimit të ligjit

në vendet e BE-së në luftën e tyre kundër krimit të

organizuar ndërkombëtar.

Agjencia Evropiane e Hekurudhave (AEH)

Vendi: Lilë/Valenciennes, Francë

www.era.europa.eu

Kjo agjenci punon në qaje të përbashkët të sigurisë

së hekurudhave dhe standardeve të përbashkëta

për ndër-operacionet e hekurudhave për të shtruar

rrugën për një rrjet tërësisht të integruar të BE-së.

Fondacioni Evropian i Trajnimeve (FET)

Vendi: Torino, Itali

www.etf.europa.eu

FET ndihmon në përmirësimin e trajnimit

profesional në vendet jashtë BE-së, kryesisht rreth

Mesdheut, në Evropën lindore dhe Rusi.

Agjencia Evropiane për të Drejtat

Themelore (AEDT)

Vendi: Vjenë, Austri

www.fra.europa.eu

Kjo agjenci mbledhë dhe shpërndan objektiva, dhe

informacione krahasimore mbi çështjet e të drejtave

themelore, dhe këshillon si të promovohen këto

të drejta. Mund të jetë racizmi dhe ksenofobia por

poashtu edhe të drejta tjera themelore.

Instituti i Bashkimit Evropian për Studime

të Sigurisë (EIBESS)

Vendi: Paris, Francë

www.iss-eu.org

Instituti mëton të ndihmojë në krijimin e një kulture

të përbashkët Evropiane të sigurisë, për të pasuruar

krijimin e një kulture për parandalim efikas.

Agjencia Evropiane për Siguri në

Aviacion (AESA)

Vendi: Kolonjë, Gjermani

www.easa.europa.eu

AESA promovon standardet më të larta të

mundshme të sigurisë dhe mbrojtjes mjedisore në

aviacionin civil të BE-së, dhe ofron certifikata për

aeroplanë dhe komponente.

Qendra Evropiane për Zhvillim të Trajnimit

Profesional (Cedefop)

Vendi: Selanik, Greqi

www.cedefop.europa.eu

Qendra promovon zhvillimin e arsimit dhe

aftësimit profesional. Është qendër e ekspertizës

për shpërndarjen e njohurisë dhe mbështetjes për

politikë-bërje.

Qendra Evropiane për Parandalim dhe

Kontroll të Sëmundjes (QEPKS)

Vendi: Stokholm, Suedi

www.ecdc.europa.eu

QEPKS identifikon, vlerëson dhe ofron

informacione për kërcënimet aktuale dhe ato që

do shfaqen për shëndetin e njeriut, nga sëmundjet

ngjitëse, sikur është influenca, SARS dhe HIV/

AIDS.

Agjencia Evropiane e Kemikaleve (AEK)

Vendi: Helsinki, Finlandë

www.ec.europa.eu/echa

Kjo agjenci menaxhon aspektet teknike, shkencore

dhe administrative të REACH, sistemit të BE-së të

regjistrimit të kemikaleve.

Agjencia Evropiane e Mbrojtjes (AEM)

Vendi: Bruksel, Belgjikë

www.eda.europa.eu

AEM ndihmon në promovimin e koherencës, në

vend të fragmentarizmit të aftësive mbrojtëse dhe

të sigurisë s Evropës, përfshirë në armatim dhe

pajisje, hulumtim dhe operacione.

Agjencia Evropiane e Mjedisit (AEM)

Vendi: Kopenhagë, Danimarkë

www.eea.europa.eu

AEM i ofron politikëbërësve dhe publikut

informacione për të ndihmuar promovimin e

zhvillimit të qëndrueshëm dhe përmirësimin e

mjedisit të Evropës.

Autoriteti Evropian i Sigurisë së Ushqimit

(AESU)

Vendi: Parma, Itali

www.efsa.europa.eu

Autoriteti i ofron Komisionit dhe publikut këshilla

të pavarura shkencore për sigurinë e ushqimit

dhe rreziqet në zinxhirin e ushqimit ‘nga ferma në

pirun’.

Fondacioni Evropian për Përmirësimin e

Kushteve të Jetës dhe Punës (Eurofound)

Vendi: Dublin, Irlandë

www.eurofound.europa.eu

Fondacioni është nyjë e informacionit për çështjet

e politikës sociale, përfshirë punësimin dhe

kushtet e punës, marrëdhëniet industriale dhe

partneritetin, dhe kohezionin social.

Autoriteti Evropian i Sistemit Satelitor të

Navigimit Global (GSA)

Vendi: Bruksel, Belgjikë (selia e përkohshme)

www.ec.europa.eu/transport/gsa

Kjo agjenci menaxhon programet Evropiane

të navigimit satelitor (veçanërisht Galileo dhe

EGNOS), që po i japin Evropës aftësinë vetanak

dhe teknologjinë më të re të kësaj fushe.

Instituti Evropian për Barazi Gjinore

Vendi: Vilnius, Lituani

Ky institut i ri promovon barazinë gjinore, përfshirë

bërjen e çështjeve gjinore temë kryesore, dhe

mbështet luftën kundër diskriminimit gjinor.

Agjencia Evropiane për Sigurinë

Komisioni Evropian

Si funksionon Bashkimi Evropian

Udhërrëfyesi juaj për institucionet e BE-së

Luksemburg: Zyra e publikimeve zyrtare të Komuniteteve Evropiane

2007 – 46 fq. – 16.2 x 22.9 cm

ISBN-13 978-92-79-11298-0

Bashkimi Evropian (BE) është unik. Nuk është shtet federal si Shtetet e Bashkuara të Amerikës pasi që vendet
anëtare të tij mbeten kombe të pavarura sovrane. E as që është organizatë e pastër ndër-qeveritare sikur Kombet
e Bashkuara pasi që vendet anëtare japin pak nga sovraniteti i tyre- dhe rrjedhimisht marrin më shumë fuqi dhe
influencë kolektive se që ata do kishin nëse do vepronin në mënyrë individuale.

Ata e bashkojnë sovranitetin e tyre duke marrur vendime të përbashkëta përmes institucioneve të përbashkëta
sikur janë Parlamenti Evropian, që është i zgjedhur nga qytetarët e BE-së, dhe Këshilli, i cili përfaqëson qeveritë
nacionale. Ata vendosin në bazë të propozimeve të Komisionit Evropian, që përfaqëson interesat e BE-së si të tërë.
Mirëpo çfarë bëjnë secila nga këto institucione? Si funksionojnë ato së bashku? Kush është përgjegjës për çka?

Kjo broshurë ofron përgjigje në gjuhë të qartë dhe të thjeshtë. Poashtu jep një pasqyrë të shkurtër për agjencitë
dhe organet tjera të përfshira në punën e Bashkimit Evropian. Qëllimi është që t’ju ofrojmë një udhërrëfyes të
dobishëm lidhur me vendim-marrjen në Bashkimin Evropian.

46

S
I
F

U
N

K
S

IO
N

O
N

 B
A

S
H

K
IM

I
E

V
R

O
P

IA
N

A
G

J
E

N
C

IT
Ë

debatin strategjik, dhe në mënyrë sistematike

promovon interesat e sigurisë së Bashkimit

Evropian.

Qendra Satelitore e Bashkimit Evropian

(QEBE)

Vendi: Torrejón de Ardoz, Spanjë

www.eusc.europa.eu

Kjo qendër mbledhë dhe analizon të dhënat dhe

imazhet nga satelitët vrojtues të tokës në mbështetje

të prioriteteve të politikës së jashtme dhe të sigurisë

së BE-së dhe aktiviteteve humanitare.

Agjencia Ekzekutive për Programin e

Shëndetit Publik (AEPSP)

Vendi: Luksemburg

www.ec.europa.eu/phea

AEPSP menaxhon praktikalitetet e programeve të

financimit të BE-së për projektet e shëndetit publik,

dhe i ushqen rezultatet prapa te palët me interes për

shëndetin publik dhe vendim-marrësit.

Zyra për Harmonizim të Tregut të

Brendshëm (Markat Tregtare dhe Dizajnët)

(ZHTM)

Vendi: Alicante, Spanjë

www.oami.europa.eu

Zyra regjistron markat tregtare dhe dizajnët. Këto

janë pastaj valid përgjatë tërë BE-së. Ky sistem

ekziston krah për krah me sistemet vendore të

regjistrimit të vendeve të BE-së.

Qendra e Përkthimit për Organet e

Bashkimit Evropian (QPOBE)

Vendi: Luksemburg

www.cdt.europa.eu

Qendra ofron shërbime të përkthimit për agjencitë e

specializuara të BE-së.

Agjencia Evropiane për Siguri në Aviacion është duke punuar që ta bëjë fluturimin gjithnjë e më të sigurtë dhe të për-
ballueshëm për mjedisin.

©
 V

an
 P

ar
ys

 M
ed

ia

Bashkimi Evropian

Kosovo
(UNSCR
1244/99)

Shtetet anëtare të BE-së

Vendet kandidate

Informata të tjera mbi Bashkimin Evropian

Hapeni internetin
Informatat në të gjitha gjuhët zyrtare të Bashkimit Evropian dhe mundësitë
për të na treguar se çka mendoni mund t’i gjeni në faqen: europa.eu

Ejani dhe na vizitoni
Në Evropë ka disa qindra qendra lokale informative të BE-së. Adresën e
qendrës më të afërt mund ta gjeni përmes faqes: europedirect.europa.eu

Na telefononi ose na shkruani
EUROPE DIRECT është shërbim që përgjigjet në pyetjet tuaja mbi
Bashkimin Evropian. Këtë shërbim mund ta kontaktoni përmes linjës
telefonike pa pagesë: 00 800 6 7 8 9 10 11, (telefoni me pagesë në raste
të thirrjeve jashtë BE-së: (32-2) 299 96 96), ose përmes postës elektronike:
europedirect.europa.eu

Lexoni mbi Evropën
Publikimet mbi BE-në janë vetëm një klikim larg në faqen e internetit të
Librarisë së BE-së: bookshop.europa.eu

Informata dhe broshura mbi BE-në gjithashtu mund të mirren nga:ileo

 Zyra ndërlidhëse e Komisionit Evropian në Kosovë
Rr. Kosova 1, Fahu postar 331
Prishtinë, Kosovë
Tel: +381 38 5131 200
Faks: +381 38 5131 305
Web: www.delprn.ec.europa.eu
Email: ec-liaison-office-kosovo@ec.europa.eu

JU-81-08-517-SQ-C

U
d

h
ë

rrë
fy

e
s
i ju

a
j p

ë
r in

s
titu

c
io

n
e

t e
 B

E
-s

ë

Si funksionin Bashkim
i Evropian

B
a
s
h

k
im

i E
v
ro

p
ia

n
 (B

E
) ë

s
h

të
 u

n
ik

. N
u

k ë
s
h

të
 s

h
te

t fe
d

e
ra

l s
i S

h
te

te
t e

 B
a
s
h

k
u

a
ra

 të

A
m

e
rikë

s p
a
s
i q

ë
 v

e
n

d
e
t a

n
ë
ta

re
 të

 tij m
b

e
te

n
 ko

m
b

e
 të

 p
a
v
a
ru

ra
 s

o
v
ra

n
e
. E

 a
s q

ë

ë
s
h

të
 o

rg
a
n

iza
të

 e
 p

a
s
të

r n
d

ë
r-q

e
v
e
rita

re
 s

ik
u

r K
o

m
b

e
t e

 B
a
s
h

k
u

a
ra

 p
a
s
i q

ë
 v

e
n

d
e
t

a
n

ë
ta

re
 ja

p
in

 p
a
k n

g
a
 s

o
v
ra

n
ite

ti i ty
re

- d
h

e
 rrje

d
h

im
is

h
t m

a
rrin

 m
ë
 s

h
u

m
ë
 fu

q
i d

h
e

in
fl

u
e
n

c
ë
 ko

le
k
tiv

e
 s

e
 q

ë
 a

ta
 d

o
 k

is
h

in
 n

ë
s
e
 d

o
 v

e
p

ro
n

in
 n

ë
 m

ë
n

y
rë

 in
d

iv
id

u
a
le

.

A
ta

 e
 b

a
s
h

ko
jn

ë
 s

o
v
ra

n
ite

tin
 e

 ty
re

 d
u

ke
 m

a
rru

r v
e
n

d
im

e
 të

 p
ë
rb

a
s
h

kë
ta

 p
ë
rm

e
s

in
s
titu

c
io

n
e
v
e
 të

 p
ë
rb

a
s
h

kë
ta

 s
ik

u
r ja

n
ë
 P

a
rla

m
e
n

ti E
v
ro

p
ia

n
, q

ë
 ë

s
h

të
 i zg

je
d

h
u

r n
g

a

q
y

te
ta

rë
t e

 B
E

-s
ë
, d

h
e
 K

ë
s
h

illi, i c
ili p

ë
rfa

q
ë
s
o

n
 q

e
v
e
ritë

 n
a
c
io

n
a
le

. A
ta

 v
e
n

d
o

s
in

 n
ë

b
a
zë

 të
 p

ro
p

o
zim

e
v
e
 të

 K
o

m
is

io
n

it E
v
ro

p
ia

n
, q

ë
 p

ë
rfa

q
ë
s
o

n
 in

te
re

s
a
t e

 B
E

-s
ë
 s

i të

të
rë

. M
irë

p
o

 ç
fa

rë
 b

ë
jn

ë
 s

e
c
ila

 n
g

a
 kë

to
 in

s
titu

c
io

n
e
? S

i fu
n

k
s
io

n
o

jn
ë
 a

to
 s

ë
 b

a
s
h

k
u
?

K
u

s
h

 ë
s
h

të
 p

ë
rg

je
g

jë
s p

ë
r ç

k
a
?

K
jo

 b
ro

s
h

u
rë

 o
fro

n
 p

ë
rg

jig
je

 n
ë
 g

ju
h

ë
 të

 q
a
rtë

 d
h

e
 të

 th
je

s
h

të
. P

o
a
s
h

tu
 je

p
 n

jë
 p

a
s
q

y
rë

të
 s

h
k
u

rtë
r p

ë
r a

g
je

n
c
itë

 d
h

e
 o

rg
a
n

e
t tje

ra
 të

 p
ë
rfs

h
ira

 n
ë
 p

u
n

ë
n

 e
 B

a
s
h

k
im

it E
v
ro

p
ia

n
.

Q
ë
llim

i ë
s
h

të
 q

ë
 t’ju

 o
fro

jm
ë
 n

jë
 u

d
h

ë
rrë

fy
e
s të

 d
o

b
is

h
ë
m

 lid
h

u
r m

e
 v

e
n

d
im

-m
a
rrje

n

n
ë
 B

a
s
h

k
im

in
 E

v
ro

p
ia

n
.

S
Q

9
279036

537151

I
S
B
N

9
7
8
-
9
2
-
7
9
-
1
1
2
9
8
-
0

