


Këshilli i Mediave

si domosdoshmëri e kohës

UDHËZUES

Janar 2014

Këshilli i Mediave

si domosdoshmëri e kohës

UDHËZUES

Janar 2014

Ky publikim është përgatitur me mbështetjen e Civil Rights Defenders.

Përmbajtja e këtij publikimi është përgjegjësi vetëm e Qendrës Res Publica dhe në asnjë mënyrë nuk reflekton opinionin e Civil Rights Defenders.

Falenderojmë në mënyrë të veçantë OSBE për hedhjen e të gjitha bazave ku është mbështetur më pas edhe ky udhëzues.

Botues: Qendra Res Publica

Redaktor: Dorian Matlija

Tirazhi: 200 kopje

Layout & Print: Expo Vision Albania

I. Parathënie	5
II. Aspektet pozitive të vetërregullimit të medias	6
III. Funkzioni i Kodit të Etikës	12
IV. Organi Vetërregullues	18
V. Mediat që mund t'i nënshtrohen vetërregullimit	23
VI. Këshilli i Shtypit	24
VII. Kodi Etik i Medias Shqiptare	31
VIII. Dokumente teknike	39
Epilog	63

I. Parathënie

Inciativa për themelimin e një organi vetërregullues për mediat janë ndërmarrë edhe në të kaluarën. Madje këto tentativa kanë shkuar shumë pranë konkretizimit, por botuesit janë treguar skeptikë për rolin e këtij organi, pasi shtypi i druhej humbjes së lirisë së fituar me shumë mund. Me kalimin e kohës, me konsolidimin e lirisë së shprehjes, pas një serie takimesh me profesionistë të medias, si dhe pas eksperiencës së krijuar nga rastet e mbrojtjes së gazetarëve në gjykatë, Res Publica identifikoi nevojën për t’iu rikthyer kësaj nisme, për të përgatitur shtratin e themelimit të një organi vetërregullues për mediat. Profesionistë të medias dhe shoqatat e tyre e kanë mirëpritur idenë. Ata kanë konsideruar se funksionimi i një organi të tillë do t’u sigurojë atyre udhëzime shumë të nevojshme praktike në ushtrimin e funksioneve të tyre. Në të njëjtën kohë, një organ i tillë mund të rezultojë i rëndësishëm në sigurimin e një mbrojtje më efektive të gazetarëve para gjykatave vendase, pasi kjo do të lejojë që gjyqtarët të drejtohen dhe të mbështeten mbi mendimin e kolegëve juristë dhe të ekspertëve të deontologjisë që do të atashohen pranë një organi të tillë profesional.

Res Publica ka kryer hulumtime krahasuese me qëllim marrjen e eksperiencave pozitive në krijimin e organeve vetërregulluese për mediat. Për këtë qëllim, Res Publica ka kontaktuar nga afër edhe me anëtarët e Këshillit të Mediave të Kosovës, një organ gjerësisht i respektuar dhe shumë efektiv, të cilët kanë rënë dakord për të ndarë përvojën e tyre dhe të ofrojnë ndihmë në ngritjen e një institucioni ekuivalent në Shqipëri. Duhet të theksohet në këtë drejtim, që në shkurt të vitit 2013, Këshilli i Mediave të Kosovës është zgjedhur për të ndihmuar në ngritjen e një Këshilli të Mediave në Maqedoni, dëshmi e mëtejshme kjo e reputacionit të merituar të organit vetërregullues kosovar.

Aktualisht mund të arrihet në konkluzionin se nuk mund të pretendohet se ekziston një model perfekt. Prandaj lind domosdoshmëria që kjo çështje t’i shtrohet debatit lidhur me një gamë të gjerë të shqetësimeve në praktikë. Si do të funksionojë, cilat janë sfidat me të cilat do të përballet kjo nismë, etj, janë disa nga pyetjet që presin përgjigje të një natyre komplekse duke nxjerr në pah aspekte të veçanta të vetërregullimit të medias, të trajtuara më gjerësisht në këtë udhëzues.

II. Aspektet pozitive të vetërregullimit të medias

Vetërregullimi i medias është një përpjekje e përbashkët nga mediat profesionale për të krijuar guidat editoriale dhe për të vepruar në përputhje me to. Përmes një procesi të hapur për publikun, media e pavarur do të pranojë pjesën e vet të përgjegjësisë, duke ruajtur të pacenuar pavarësinë editoriale.

Ekzistojnë dy mënyra kryesore për rregullimin e mediave:

- Tutelimi nga autoritetet publike;
- Vetërregullimi.

Disa pyetje mund të lindin natyrshëm:

1. A shpie vetërregullimi drejt censurës?

Absolutisht jo. Lidhur me përmbajtjen politike, vetërregullimi e shmang censurën. Kufizimet e llojit të vetëcensurimit kanë të bëjnë vetëm me vendosjen dhe zbatimin e parimeve minimale për etikën, saktësinë, mbrojtjen e të dhënave personale, etj., duke ruajtur plotësisht lirinë editoriale për të raportuar dhe për të shprehur opinionet.

2. A sjell vetërregullimi vërtet një shtyp të pagabueshëm?

Asnjëherë nuk mund të pretendohet se përmbajtja e artikujve të botuar është e përsosur. Ajo do të shoqërohet gjithmonë me kritika në lidhje me formën apo substancën. Vetërregullimi e ndihmon median që të reagojë në mënyrë të përgjegjshme ndaj ankesave legjitime, dhe kështu të korrigjojë gabimet.

3. Cilët janë përfituesit dhe cilët humbësit?

Ndonjëherë në opinionin publik krijohet ideja se gazetarët dhe mediat janë të papërgjeshëm dhe joprofesionalë. Kjo ndodh sa herë publikohen artikuj me përmbajtje të pakontrolluar dhe nga gazetarë joprofesionalistë. Ndaj është e domosdoshme që pjesa e shëndoshë e gazetarisë të marrë përsipër të riparojnë këto gabime dhe të distancohet nga shfaqjet joprofesionale e jotetike. Duke mbajtur një dialog të hapur me publikun, përmes mekanizmit të ankesave nga qytetarët, do të prodhohet një media e përgjegjshme, gjë që do të rrisë perceptimin pozitiv për gazetarët profesionistë, duke rritur prestigjin e mediave. Ky mekanizëm ankesash presupozohet që do të përfshijë në partneritet protagonistët politikë, shoqërinë civile, biznesin, organizatat fetare, pakicat kombëtare, grupet e interesit dhe veçanërisht ato grupe që tradicionalisht janë marginalizuar, duke mos lënë me më pak rëndësi edhe individë të ndryshëm.

Me pak fjalë, përfitues janë mediat dhe gazetarët e përgjegjshëm, si dhe lexuesi, ndërsa humbës në këtë proces janë vetëm ata gazetarë dhe media që refuzojnë të punojnë në përputhje me rregullat etike, por që edhe kësaj kategorie i jepet shanci të përmirësohet, duke e shndërruar në një përfitues indirekt.

II.1 Impakti i vetërregullimit në raport me mediat, lexuesin dhe demokracinë

1. Pse vetërregullimi është i mirë për shtypin?

Me vendosjen dhe ruajtjen e standardeve, vetërregullimi ndihmon në ruajtjen e besueshmërisë së medias tek publiku. Vetërregullimi i medias krijon premisat që publiku të bindet se media e lirë është e përgjegjshme.

Në të njëjtën kohë, vetërregullimi mbron të drejtën e gazetarëve për të qenë të pavarur, duke u gjykuar për gabimet profesionale jo nga ata që janë në pushtet, por nga kolegët e tyre.

Në rastin e korrigjimit të gabimeve faktike, ose të shkeljeve të të drejtave të të tjerëve, pas një vendimi të organit vetërregullues zvogëlohet mundësia që personat e dëmtuar ta ndjekin çështjen në rrugë gjyqësore.

Edhe në rastet kur çështjet adresohen në gjykatë, vendimet e organeve vetërregulluese ndikojnë në bindjen e gjyqtarëve, duke ndikuar drejtpërdrejt

në marrjen e vendimeve më shumë pozitive në favor të gazetarëve dhe botuesve. Në praktikën e vendeve perëndimore, por edhe në praktikën e ndjekur në Kosovë, gjykatat i kanë marrë parasysh vendimet e organit vetërregullues dhe në shumicën dërrmuese të rasteve kanë vendosur në të njëjtën linjë. Një praktikë e tillë është bërë e zakonshme edhe për Gjykatën Europiane për të Drejtat e Njeriut në Strasburg, e cila ndikohet vazhdimisht nga logjika e ndjekur në vendimet e organeve vetërregulluese dhe interpretimeve që ato i bëjnë rregullave (kodeve) etike.

2. Pse është vetërregullimi i medias i mirë për publikun?

Në rradhë të parë, publiku, si konsumator i informacioneve të medias së lirë, natyrshëm kërkon garanci për vlerën e informacioneve që i serviren. Kodet e etikës japin udhëzime për linjën editoriale, standardet, ndërsa mekanizmat e ankimit ofrojnë *sigurimin e cilësisë* në përputhje me këto udhëzime.

Ankesat e adresurara tek organet vetërregulluese nuk kanë kosto, ndryshe nga procedurat gjyqësore që kanë kosto të mëdha për taksa gjyqësore, pagesa avokatësh, ekspertësh dhe legalizimin e dokumenteve. Ky është një avantazh i konsiderueshëm për qytetarin e thjeshtë që nuk pajtohet me sjelljet joetike të medias.

Ka përfitime edhe për politikanët, të cilët mund të përfitojnë zgjidhjen e shpejtë të një mosmarrëveshjeje në lidhje me fakte apo opinione të publikuara. Shpesh politikanët nuk janë të interesuar për vlerat e dëmshpërblimeve por për riparimin e imazhit të dëmtuar, i cili shoqërohet me kosto politike për ta. Nëse organi vetërregullues e sheh të arsyeshme që rregullat etike janë shkelur dhe i jep të drejtë ankesës së politikanit, kjo është mëse e mjaftueshme për subjektin ankues.

3. Pse është vetërregullimi i medias i mirë për demokracinë?

Një nga indeksat kryesorë të demokracisë është liria për të kundërshtuar, dhe për këtë nevojitet mbjedhja e një kulturë të përbashkët për të kundërshtuar në mënyrë të arsyeshme dhe të drejtë. Qeveritë, edhe nëse zgjidhen lirisht, janë pjesëmarrëse në konkurimin politik dhe për këtë arsye nuk janë më të përshtatshme për të vendosur drejt dhe në mënyrë të arsyeshme. Përveç kësaj, demokracia është e papajtueshme me rolin kujdestar të shtetit ndaj

shtypit. Vetërregullimi i medias është një përpjekje për të imponuar kulturën politike të demokracisë, të pavarur nga forcat politike. Ajo siguron kalimin e kontrollit të shtypit tek vetë aktorët kryesorë mediatikë dhe shoqërisë civile.

Në mënyrë të përmbledhur mund të themi se arsyet kryesore për të zhvilluar vetërregullimin e mediave janë:

- Ruajtja e lirisë editoriale;
- Minimizimi i ndërhyrjes së shtetit;
- Promovimi i cilësisë dhe përgjegjshmërisë së medias;
- Ndhimesa e lexuesit për të pasur akses aktiv në media.

II.2. Vetërregullimi i medias dhe tutelimi nga ligji

1. Ligjet që rregullojnë veprimtarinë e medias

Legjisllacioni që rregullon veprimtarinë e medias është i një rëndësie parësore. Ligjet kryesisht sanksionojnë pavarësinë e medias, lirinë e shprehjes dhe të informimit. Shtypi mund të kryejë mirë rolin e tij të rëndësishëm si një mbikqyrës i qeverisë vetëm nëse ligji garanton mosndërhyrjen e shtetit, sidomos kur nuk cenohet siguria publike, hetimet, të drejtat e të tjerëve, mbrojtja e të dhënave personale, etj.

Në shoqëritë që rrugëtojnë drejt demokracisë, garancitë kushtetuese dhe ligjore janë të nevojshme për të bërë të zbatueshme lirinë e shtypit. Kështu mund të përmendim disa momente kryesore:

- Kushtetuta ndalon censurën dhe mbron lirinë e shprehjes;
- Kushtetuta dhe ligji garantojnë akses të lirë në informacionin mbi dokumentet zyrtarë, si dhe mbron gazetarët duke mos i detyruar të zbulojnë burimet konfidenciale;
- Rregulla të tjerë ligjorë duhet të garantojnë administrimin e drejtë dhe transparent të biznesit në media, të tilla si regjistrimi, licencimi, marrëdhënia me organet tatimore, etj.

Në një shoqëri demokratike, kufizimet e lirisë së shprehjes duhet të jenë të vendosura me ligj, duke shmangur mundësinë e ndërhyrjes së organeve ekzekutive në vendosjen e këtyre kufizimeve. Vetëm disa manifestime të

caktuara të shprehjes kriminalizohen. Këtu përfshihen shprehje që rrezikojnë në mënyrë të qartë dhe të atëçastshme sundimin e ligjit, paqen sociale dhe sigurinë e individëve, si për shembull: nxitjet për veprime të dhunshme, thirrjet për diskriminim, apo shpërndarja e materialeve pornografike tek fëmijët, etj. Shprehjet ofensive (shpifja, fyerja) kryesisht trajtohen në gjykatat civile. E njëjta gjë vlen edhe për shkeljen e privatësisë, cenimin e nderit dhe dinjitetit.

2. Kufizimet ligjore dhe ndërhyrjet qeveritare nuk e bëjnë shtypin më profesional apo më etik

Qeverisë i janë lënë shumë mekanizma kontrolli në dorë, të cilat shpesh dëmtojnë shtypin në mënyrë të qëllimshme ose të paqëllimshme. Këtu përfshihen licensimi, veprimtaria e organeve tatimore, kontrolli i licensave të transmetimit, penalizimi në rastin e rrjedhjes së informacionit nga dosjet hetimore, veprimtaria e komisionerëve kundër diskriminimit apo mbrojtjes së të dhënave personale, kriminalizimi i shpifjes, fyerjes, etj. Po ti shtojmë shtetit edhe të drejtën për të censuruar median me qëllim rritjen e cilësisë kjo do të ishte e tepërt. Standardet e vërtetë të etikës mund të krijohen vetëm nga vetë media e pavarur, nga profesionistët e medias, dhe mund të zbatohen nga ana e tyre vetëm vullnetarisht. Në cdo rast tjetër, me vullnet të mirë ose jo, çdo përpjekje për të imponuar standardet mbi gazetarët, me anë të ligjit, do të rezultojë në kufizimin arbitrar të lirive të tyre të ligjshme, dhe kufizimin e informacionit në shoqëri.

Cilësia dhe vetërregullimi nuk duhet të trajtohen nga qeveritë si parakushte për dhënien e lirisë së plotë, përkundrazi, gazetaria etike mundet të zhvillohet vetëm në një atmosferë të lirisë së garantuar. Vetëkufizimi i gazetarëve duhet të paraprihet dhe të shoqërohet me vetëpërmbytjen e qeveritarëve në trajtimin që ata i bëjnë mediave.

3. Vetërregullimi nuk mund të përshkruhet në ligj

Ligji nuk mund të përcaktojë rregulla lidhur me vetërregullimin. Përfundim bëhet vetëm kur kjo gjë është e dobishme, si:

- Garancia që vendimet e organeve vetërregulluese të mos përbëjnë provë në gjykatë për të penalizuar gazetarët apo botuesit;
- Trajtimi i vetërregullimit si hallkë ndërmjetësimi e domosdoshme para dërgimit të çështjes në gjykatë.

4. Vetërregullimi mund të ndikojë në përmirësimin e legjislacionit

Një media e vetërregulluar mund të luftojë më efektivisht për shfuqizimin e ligjeve të panevojshëm pasi të sigurojë paraprakisht:

- Bindjen e opinionit publik se mediat janë të ndërgjegjshme për nevojën e pasjes dhe zbatimit të standardeve;
- Denoncimin e korrupsionit dhe abuzimeve në fushën e medias;
- Ofrimin e zgjidhjeve të kënaqshme të ankesave, në raste të justifikuara.

5. Roli i qeverisë në promovimin e vetërregullimit

Qeveritë mund të promovojnë vetërregullimin duke:

- Siguruar liri të plotë nga ndërhyrjet qeveritare në media;
- Ruajtur pluralizmin në media nëpërmjet masave anti-monopol.

III. Funkzioni i Kodit të Etikës

Kodi i etikës përcakton funksionet, të drejtat dhe detyrat e gazetarëve dhe në këtë mënyrë u siguron gazetarëve udhëzimet për parimet se si të ushtrojnë profesionin e tyre më mirë. Kodi i etikës ka për qëllim të ruajë autonominë e profesionit në shërbim të interesit publik. Materiali në vazhdim ofron informata praktike për krijimin dhe përdorimin një kodi të tillë.

III.1. Kodi i etikës, thelbësor për gazetarinë e përgjegjshme

1. Nevoja për Kodin e Etikës

Në demokraci gazetarët gëzojnë të drejta dhe privilegje nga ligji që sigurojnë lirinë për të themeluar media, për të hulumtuar dhe mbledhur të dhëna dhe opinione, për të shpërndarë lajme, dhe për të kërkuar llogari. Nga ana tjetër, gazetarët duhet të kenë edhe përgjegjësi. Ata duhet të veprojnë me një ndërgjegje të pastër dhe objektiva transparente.

Në mënyrë të pashmangshme gazetarëve u bie rasti të ushtrojnë të drejtat e tyre deri në kufijtë që lejon ligji, në emër të mbrojtjes së interesit publik. Nëse gazetarët punojnë sipas standardeve të pranuar etike të sjelljes, bazuar në saktësinë, ndershmërinë, pavarësinë dhe përgjegjshmërinë, ka më pak të ngjarë që ata të bien pre e sanksioneve ligjore. Në të vërtetë, kodet e etikës sigurojnë pikërisht që liria e shtypit të mbizotërojë, duke përcaktuar rastet se kur veprimtaria e gazetarit është në interes publik dhe kur jo.

2. Përfituesit e Kodit të Etikës

Gazetaria e mirë është në interes të publikut. Ajo ofron lajmin e saktë, të drejtë dhe të balancuar, i jep zë të pazëshmëve, dhe përmban diversitetin e nevojshëm të pikëpamjeve. Ndërsa gazetaria dhe media janë të lirë të jenë edhe partiakë, në përgjithësi ato duhen të bëjnë dallimin e qartë ndërmjet fakteve, komenteve dhe opinioneve, ndryshe nga gazetaria propagandistike,

e maskuar si gazetari misionare, ose tabloidët, të cilët u shërbejnë interesave specifike. Të gjithë gazetarët e mirë duhet t'i kushtojnë vëmendje të vazhdueshme Kodit të Etikës.

Përfitues është cdo njeri. Për pronarët dhe botuesit e mediave një kod etike ofron mbrojtje ndaj kritikave dhe veprimeve ligjore kundër tyre. Për gazetarët kodi shërben si një standard për të gjykuar punën e tyre. Për publikun kodi garanton se informacioni që ata marrin është i drejtë, i saktë, dhe i kontrolluar.

3. Diversiteti i Kodeve të Etikës

3.1. Ndryshimi i kodeve të etikës sipas vendeve

Kodet e etikës janë të ngjashëm por jo të njëjtë. Ndërkohë natyrshëm lind pyetja: Pse ndryshojnë kodet kur parimet janë të njëjtët? Arsyet janë disa, si për shembull:

- Traditat e gazetarisë ndryshojnë nga një vend në tjetrin.
- Disa vende veprojnë apo reagojnë më ngadalë se të tjerët për të zhvilluar dhe ndryshuar udhëzimet e tyre.
- Ka ndryshime të ndryshme brenda çdo shoqërie, bazuar në natyrën e demokracisë dhe faktorët social-kulturorë, etnikë e fetare që ndikojnë në sjellje. Këto ndryshime janë shpesh të pasqyruara në përmbajtjen e lajmeve.

3.2. Mundësia për të pasur më shumë se një Kod Etike

Sigurisht që është e mundur që kode të ndryshëm të bashkëjetojnë në të njëjtin vend. Gazetat, kanalet e radios dhe ato televizive, dhe faqet e internetit, janë aq të ndryshme dhe fluide në përmbajtje. Çdo lloj i medias mund të zhvillojë kodin e vet të etikës sipas nevojave të tij.

Një kod i miratuar gjerësisht mund të shërbejë si burimi kryesor i rregullave etike individuale. Praktika ndërkombëtare tregon se ai që ka rëndësi është angazhimi i secilit për të zbatuar standardet e veta. Në të vërtetë, në disa raste një kod i përbashkët mund të shkaktojë edhe neglizhimin e tij.

4. Përmbajtja e çdo kodi etike është unik

4.1. Çfarë e bën të mirë një kod etike?

Shkrimi i tij në një gjuhë të qartë, të plotë dhe kompakte, duke ruajtur gjithnjë mundësinë për t'u mbikqyrur dhe rishikuar vazhdimisht. Një aspekt i mirë është të merren para sysh udhëzimet e krijuara nga agjencitë ndërkombëtare të lajmeve.

4.2. Parimet më të zakonshme etike

Çështja e privatësisë është bërë në mënyrë të konsiderueshme më e rëndësishme në kohët e fundit, duke bërë që rregullat që përcaktojnë këto kode kundër ndërhyrjes në jetën private po bëhen gjithnjë e më të ashpra.

Vetërregullimi mbron edhe lirinë e shprehjes, edhe qytetarët nga abuzimi i kësaj lirie, dhe këto të dyja shpesh hyjnë në konflikt. Një përkufizim i qartë i interesit publik është i nevojshëm. Kodi mund të përkufizojë në mënyrë konkrete privatësinë, të dhënat dhe vendet private, dhunimi i të cilave mund t'u japë njerëzve të drejtën të ankohen.

4.3. Shija dhe edukata

Perceptimet e shijes dhe edukatës ndryshojnë nga një media në një tjetër, si dhe nga një vend në tjetrin, dhe janë objekt ndryshimi të vazhdueshëm sipas zhvillimit dinamik të shoqërisë. Shumica e gazetave cilësore kanë rregulla strikte në lidhje me shijen dhe edukatën në të shkruar, dhe mund të themi që të gjitha degët e mediave duhet të përpiqen për të përcaktuar mirë këto koncepte, si dhe ti ndryshojnë ato duke marrë në konsideratë ndryshimet që kërkon opinioni publik. Kur një pjesë e audiencës konsideron si ofensiv një lajm ose koment, kjo në përgjithësi minon kredibilitetin e medias. Gazetat duhet të shohim përtej audiencës së tyre të rregullt në mënyrë që të shmangin pa dashje ofendimin e lexuesit jo të përhershëm.

4.4. Udhëzimet etike gjatë raportimit të krimit

Aktet kriminale duhet të raportohen me saktësi dhe me përgjegjësi. Kujdes i veçantë duhet të tregohet në formulimin e lajmit, duke shmangur konsideratat

etiketuese për “autorët” e krimet. Gazetarët duhet të përpiqen të shmangin termat atribues. Ata duhet të raportojnë faktet dhe jo të karakterizojnë njerëzit.

4.5. Udhëzimet etike në një shoqëri multikulturore

Shembulli i Britanisë së Madhe vlen të përmendet:

“Shtypi duhet të shmangë referencat paragjyquese ose pezhorative për racën, ngjyrën, fenë, gjininë, orientimin seksual të një individi, ose të ndonjë sëmundjeje fizike ose mendore ose aftësisë së kufizuar. Detajet e racës së një individi, ngjyrës, fesë, orientimi seksual, sëmundjeje fizike ose mendore, apo aftësisë së kufizuar, duhet të shmangen, përveç rasteve kur këto janë me të vërtetë të rëndësishme për lajmin”.

Kjo do të thotë, për shembull, që një gazetar që raporton një krim nuk duhet të përmendë origjinën racore ose etnike të një të dyshuari, përveç kur policia ka dhënë një përshtkrim të një individi të veçantë të kërkuar (shembull: mashkull i bardhë, ose femër me tipare aziatike).

4.6. Fushat që duhet të mbulohen nga Kodi i Etikës

Një nga modelet më të mirë është ai i BBC, i cili mbulon këto fusha:

- Saktësia e informacionit
- Paanshmëria dhe diversiteti i mendimit
- Ndershmëria, kontribuesit dhe pëlqimi
- Privatësia dhe interesi publik
- Krimi dhe sjelljet anti-sociale
- Dëmi dhe ofeza
- Fëmijët
- Politika dhe politikat publike
- Lufta, terrori dhe emergjencat
- Feja
- Integriteti editorial dhe pavarësia
- Marrëdhëniet e jashtme
- Bashkëveprimi me audiencën
- Ligji
- Përgjegjësitë dhe sanksionet

5. Krijimi i një kodi etike

5.1. Roli i profesionistëve të medias

Përgjegjës për hartimin e kodit janë vetë gazetarët. Megjithëse është mirë që të konsultohen sa më shumë aktorë, nuk paraqitet e domosdoshme që pronarët e medias të marrin pjesë në hartimin e kodit. Megjithatë, nëse pronarët e medias janë gazetarë aktivë në media, ata duhet të konsultohen patjetër. Në të gjithë rastet përgjegjësia përfundimtare duhet t'i takojë redaktorëve dhe kryeredaktorëve.

5.2. Mënyra e bindjes së pronarëve / botuesve për të respektuar kodin etik

Nuk është e vështirë që pronarët / botuesit të binden për të respektuar kodin e etikës. Respektimi i një kodi të tillë zvogëlon në mënyrë të konsiderueshme rrezikun e ndërhyrjes ligjore me kosto të larta. Nëse një pronar / botues nuk preferon të zbatojë një kod etike, alternativa tjetër që atij i mbetet është salla e gjyqit.

5.3. Mënyra e bindjes së gazetarëve që të veprojnë në përputhje me kodin

Vetëdija: Menaxherët duhet të sigurojnë që çështjet etike të diskutohen rregullisht nga stafi, jo vetëm kur vjen një ankesë. Zbatimi i standardeve mund të nxitet nga brenda mediave të respektuara, si dhe nga redaktorët me përvojë. Sa më shumë që diskutimet për çështjet etike të mbahen gjallë, aq më i fortë dhe serioz është angazhimi.

Kontrolli (Hulumtimi): Shumë gazeta caktojnë një organ të pavarur për të shqyrtuar ankesat. Vlerësimet e këtij organi, në bazë të kodit të etikës, publikohen në media. Kjo e mban vetëdijen e kodit gjallë dhe krijon një kulturë institucionale në të cilën gazetarët e shohin sjelljen etike si një normë.

Vlerësimi dhe ndëshkrimi: Lavdërimet dhe kritikrat janë mjete të efektshme për të shqyrtuar cilësinë e një sjelljeje në raport me standardet profesionale.

Gazetarët duhet të respektojnë standardet themelore të vendosura nga

media ku ata punojnë. Duke pranuar kontratën e punësimit, ata duhet të nënshkruajnë dhe miratojnë kodin etik që ka adoptuar ajo media, i cili do të shërbejë si busull që e pengon gazetarin të devijojë nga sa ka rënë dakord për të zbatuar standardet e gazetarisë së mirë.

5.4. Roli i qeverisë dhe shoqërisë

Qeveria nuk duhet të ketë një rol aktiv. Profesionistët e medias janë të vetmit përgjegjës për zhvillimin e një kodi etike. Çdo ndërhyrje qeveritare do të rrezikonte pavarësinë e draftit.

Ndërsa shoqëria duhet të ketë një rol këshillimor në formulimin e një kodi etik. Në hartimin e kodit duhet të kërkohet mendimi i specialistëve të ligjit, duhet të konsiderohen referencat tek kodet e mëparshme, të konsultohet literaturë vendore dhe ndërkombëtare.

Pikëpamjet e profesionistëve të ligjit, akademikëve, etj., duhet të jenë të mirëpritura. Organizatat joqeveritare, veçanërisht ato që përfaqësojnë interesa në lidhje me aspekte të caktuar që lidhen me mbulimin mediatik, duhet të konsultohen për pikëpamjet e tyre. Megjithatë duhet të kihet para sysh se këta profesionistë dhe organizata kanë interesat e tyre dhe si rrjedhim sugjerimet e tyre duhet të shihen me një sy kritik dhe me kujdes të madh.

IV. Organi Vetërregullues

Respektimi i kodit të etikës nuk mund të kuptohet pa një organ mbikqyrës. Nuk mjafton vetëm të miratohet një kod etike. Vetërregullimi i medias dhe respektimi i rregullave të etikës nuk mund të funksionojë pa u krijuar një strukturë mbikqyrëse, të cilës do i jepet e drejta të ndërmarrë edhe sanksione ndaj shkelësve. Në praktikë vihet re modele të ndryshme të këtyre lloj organeve mbikqyrëse. Ndër llojet kryesore që vlejné për t'u përmendur janë ombudsmenët dhe këshillat e shtypit (vetërregullues). Në rastin e ombudsmenit kemi të bëjmë me një organ individual, i cili zakonisht krijohet për çdo degë të gazetarisë, si psh. shtypi i shkruar, mediat online, etj. Ndërsa në rastin e këshillit të shtypit, ose këshillit të medias, kemi të bëjmë me një organ kolegjal, i përbërë nga përfaqësues të zgjedhur prej mediave të ndryshme, duke u dhënë mundësinë të gjithëve që të jenë pjesë e debatit dhe për të marrë vendime që janë të bazuara sipas opinionit të shumicës së mediave, duke shmangur kështu pakënaqësitë që mund të lindin nga vendimet e një organi individual, i cili i merr vendimet pa një debat adekuat. Pikërisht për këshillin e medias do të flasim në materialin në vijim.

IV.1. Vlera e një organi vetërregullues

1 . Organi vetërregullues si një alternativë e besueshme ndaj procedurave gjyqësore

Organet vetërregullues përcaktojnë kufijtë midis të drejtave të shtypit të lirë dhe të drejtave të njerëzve që ankohen. Përmes shqyrtimit të ankesave, në bazë të Kodit të Etikës, organi vetërregullues jep udhëzime të vazhdueshme për gazetarët dhe publikun, duke përcaktuar se cilat janë standardet e pritshme.

Mirëpo, krahas kësaj nisme, operojnë edhe gjykatat, të cilat shqyrtojnë vazhdimisht ankesa të individëve kundër gazetarëve dhe botuesve. Ndërsa roli i gjykatave duhet të jetë në mbështetje të ligjit, ekziston gjithmonë problemi

që në një shoqëri demokratike shtypi duhet të jetë i lirë nga ndërhyrja e tepërt politike dhe gjyqësore. Nëse gjykata do të jetë opsioni i vetëm që kanë qytetarët, atëherë ajo do të përdoret vazhdimisht, duke krijuar tension të panevojshëm midis shtetit dhe gazetarëve, midis ndërhyrjes politike dhe lirisë së shprehjes.

Për këtë arsye lind domosdoshmëria që krahas gjykatave të ndërtohet edhe një strukturë paralele, paraprake, nga vetë përfaqësuesit e mediave, ku ata bien dakord për të rregulluar veten përmes një organi të pavarur nga autoriteti shtetëror. Lexuesit gjithashtu kanë më shumë besim tek gazetatat që janë të gatshme të marrin përgjegjësi për veprimet e tyre.

Procedura e ankimit në një organ vetërregullues ka edhe përfitime praktike. Kostoja e ankimit është shumë më e ulët se ajo gjyqësore, ku përfshihen taksat gjyqësore, shpenzimet për avokatët, noterët, ekspertët e ndryshëm, etj. Edhe afati i shqyrtimit të një ankese nga organi vetërregullues do të ishte më i shkurtër, duke bërë që ankuesi të marrë një përgjigje të arsyeshme brenda një kohe të shkurtër, duke shmangur edhe një element tjetër që ndodh rëndom në sallat e gjyqit, i cili është “konfrontimi” midis palëve.

Përveç sa më sipër, pas themelimit të këshillit të medias, do të ishte e mundshme të bëhej edhe një ndërhyrje legislative që parashikon se ankesa nuk mund të paraqitet njëkohësisht në gjykatë dhe në organin vetërregullues. Organet vetërregulluese punojnë më mirë kur të dyja palët në mosmarrëveshja gjejnë rrugën e zgjidhjes me anë të ndërmjetësimit, i cili siguron zgjidhje të kënaqshme, siç mund të jetë korrigjimi, përgënjeshtrimi, ndjesa, etj. Të gjitha këto zgjidhje janë më të vështira të arrihen nëse çështja është adresuar në gjykatë.

IV.2. Dëmspërblim moral është i vlefshëm

1. Kritika

Një nga pyetjet që mund të lindë natyrshëm është se çfarë llojesh sanksionesh do të duhet të përdorë një organ vetërregullues? Sanksioni kryesor është “kritika”, të cilën media fajtores do të ishte e detyruar ta publikonte. Sigurisht kjo do të vlente në rast se media fajtores është bërë pjesë e këshillit të medias në mënyrë vullnetare.

Në rastin e Britanisë së Madhe vihet re se shumica e ankesave janë zgjidhur me mirëkuptim. Kjo ka ardhur për shkak se redaktorët kanë shmangur që ankesat të shqyrtoheshin nga këshilli i mediave dhe të detyroheshin më pas të kërkonin ndjesë. Edhe në rast se do të tërhiqeshin nga grupimi vullnetar për të mos zbatuar rregullat etike, kjo do të rëndonte në reputacionin e tyre.

2. Gjobat

Fuqia e sanksioneve morale nuk duhet të nënvlerësohet. Sigurisht që gjobitja e gazetarëve apo botuesve do të ishte një dënim alternativ, por rregullimi vullnetar është më efektiv kur sanksionet nuk përfshijnë dënime financiare. Çdo sistem që përfshin gjoba bëhet më legalist dhe konfrontues, duke angazhuar avokatë dhe duke vënë në diskutim qoftë edhe masën e gjobës. Ky diskurs do të zhvlerësonte rolin kritik të organit vetërregullues, duke e bërë atë të shndërrohet nga një kritik i mirë, në një polic të keq.

Në praktikë ka të dhëna që dënimet financiare nuk janë efektive për gazetatat sepse fitimet nga shitja e botimit të një historie abuzive mund të jetë më e madhe se vetë gjoba. Për më tepër, vendosja e gjobave do të ndërhyjë në mënyrë të padrejtë tek aspekti pasuror i gazetës fajtores, duke rrezikuar një ndërhyrje joproporcionale, të panevojshme në një shoqëri demokratike.

3. Dëmshpërblimet

Nuk besojmë se akordimi i dëmshpërblimit do të ishte brenda misionit të një organi vetërregullues, sepse askush nuk do të ishte i aftë të përcaktonte masat e dëmshpërblimeve dhe ky nocion, njëlloj si gjoba, do të devijonte rolin kritik dhe mirëkuptues që do të ketë organi vetërregullues.

4. Masat disiplinore ndaj gazetarëve

Dhënia e masave disiplinore mund të jetë e padrejtë sepse sistemi aktual përfshin në miratimin e lajmit edhe redaktorët përkatës, si edhe kryeredaktorët.

5. Replika

Një praktikë e mirë vjen nga Britania e Madhe, e cila e ka përkufizuar kështu të drejtën e replikës:

Neni 1 (Saktësia)

“Shtypi duhet të kujdeset që të mos publikojë informacione të pasakta, mashtruese ose të shtrembëruara. Pasaktësia, deklarata mashtruese ose shtrembërimi i konstatuar duhet të korrigojë, menjëherë dhe me rëndësi prioritare...”

Neni 2 (Mundësia për t’u përgjigjur)

“Një mundësi e drejtë për replikën ndaj pasaktësisë duhet të jepet kur konsiderohet e arsyeshme. Këshilli vendos kur është e arsyeshme një kërkesë për replikë”.

Nuk besojmë se ankuesit duhet të kenë të drejtën automatike për t’u përgjigjur pretendimeve rreth tyre. Për këtë arsye, kjo kompetencë, përcaktimi se kur është e arsyeshme replika, duhet t’i vishet organit vetërregullues. Megjithatë në praktikë ka edhe raste kur një e drejtë e tillë është automatike.

6. Fshirja e lajmit

Kjo vlen vetëm për mediat online, të cilave teknologjia ia mundëson një gjë të tillë. Një problem në këtë rast do ishte cenimi i të drejtës së publikut për t’u informuar, ndaj ky mjet duhet përdorur me shumë kujdes.

7. Apelimi

Nuk ka arsye pse të instalohet ndonjë procedurë apelimi ndaj vendimeve të organit vetërregullues. Për çdo pakënaqësi ndaj vendimit të organit vetërregullues, palët mund t’i drejtohen gjykatës dhe atje çështja do të shqyrtohet në një formë tërësisht ndryshe, ku ankuesi do të ketë shancin të presë një vendim ndoshta më të arsyeshëm.

8. Afatet kohore për shqyrtimin e ankesave

Përcaktimi i një afati kohor për shqyrtimin e ankesave është i domosdoshëm.

Së pari, i rëndësishëm është përcaktimi i afatit kohor për të paraqitur ankesën në këshill. Nga praktika e vendeve të tjera shohim se këto afate janë nga një deri në gjashtë muaj nga data e publikimit të shkrimit objekt ankesë. Pas kalimit të këtij afati, këshilli nuk e merr në shqyrtim ankesën. Një veçori që duhet marrë

në konsideratë është ankimi ndaj një lajmi të publikuar online. Në shumë raste është e vështirë që një lajm i tillë të ketë një datë të përcaktuar pa asnjë ekuivok. Teknika bën të mundur që artikujt të publikohen me data të modifikuara dhe kjo do të cenonte të drejtën e ankimit. Gjithashtu, lajmet online janë të tilla që riqarkullohen edhe në kohë të mëvonshme duke u postuar në faqe të tjera, apo edhe në rrejetet sociale. Për këto arsye, nuk duhet të ketë afat për ankimin ndaj një lajmi të publikuar në mediat online.

Së dyti, afati i shqyrtimit të ankesave në shumë raste, përfshirë edhe rastin e Kosovës, ky afat është brenda një muaji. Një afat i shkurtër është i rëndësishëm sepse vendimet kanë më shumë kuptim kur ato merren menjëherë, pa humbur jehonën lajmi i vënë në diskutim. Në këtë mënyrë kjo procedurë do të konkurojë ndjeshëm me procedurat gjyqësore, të cilat zgjasin shumë më tepër, duke e bërë mjetin e ankimit në organin vetërregullues një mjet efektiv kohor dhe si rrjedhim edhe të preferueshëm.

V. Mediat që mund t'i nënshtrohen vetërregullimit

Në parim të gjitha mediat mund t'i nënshtrohen vetërregullimit. Megjithatë për mediat elektronike që transmetojnë material në efir, ekziston një tutelim nga shteti përmes Autoritetit të Medias Audiovizive (AMA). Ndërsa mediat e shkruara dhe ato online nuk kanë asnjë lloj tutelimi dhe vetërregullimi do të kishte një impakt më të ndjeshëm.

Mediat online janë pak më të vështira për t'u vetërregulluar, sepse bota online sot ka marrë një natyrë globale. Për shkak se faqet e internetit mund të hostohen në vende të tjera jashtë Shqipërisë, audienca e synuar mund të jetë më e gjerë se ajo që duhet të mbulojë një ent vetërregullator. Megjithatë, për shkak të gjuhës shqipe që është shumë e veçantë, do të ishte shumë e pazakontë që media të caktuara online që shkruajnë shqip, të mos ishin të adresuara për publikun shqiptar, sidomos kur financimi i tyre vjen nga sponsorë që operojnë kryesisht në tregun shqiptar.

Mediat online mund të përmbajnë edhe materiale audio – vizuale, për të cilat organi vetërregullues mund të mos e ketë në kompetencat e tij tradicionale. Ankesat në këtë rast do të trajtohen njëjloj si në rastin e shqyrtimit të ankesave për fotot në median e shkruar.

Një gjë është e sigurtë. Mekanizmat vetërregulluese mund të jenë jashtëzakonisht të përshtatshme ndaj përparimeve teknologjike, sepse ato kanë tendencë të jenë në thelb më shumë fleksibël se mjetet ligjore, të cilat ndryshojnë shumë ngadalë dhe shpesh janë të papërshtatshëm.

VI. Këshilli i Shtypit

Këshilli është forma më e zakonshme e një organi vetërregullues. Kryesisht përbëhet nga profesionistë të medias, dhe janë të pavarur nga pushteti politik. Detyra kryesore e tij është të shqyrtojë ankesat përmes vendimmarrjes kolegjiale.

VI.1. Funksionimi i këshillit të shtypit

1. Vlera e këshillit të shtypit

Në thelb këshilli i shtypit vlen për të ndërtuar besueshmërinë e publikut tek media, për të përmirësuar standardet e cilësisë në media, për të parandaluar ndërhyrjet e tepërta nga shteti dhe autoritetet, dhe për të zvogëluar numrin e rasteve gjyqësore kundër gazetarëve. Një e mirë, që vlen për t'u përmendur në mënyrë të veçantë, është vlera gjyqësore që do të ketë vendimi interpretues i këshillit të shtypit në gjykatë në rastet kur një gazetar është i paditur. Në praktikën e Gjykatës Europiane të të Drejtave të Njeriut, në vendet perëndimore, por edhe në Kosovë, gjykatat ndikohen nga vendimet e këshillit të shtypit që janë dhënë në favor të gazetarëve. Kjo vjen për shkak të autoritetit që ka këshilli i shtypit për të interpretuar rast pas rasti Kodin Etik, duke legjitimuar veprimin e gazetarit dhe botuesit si veprim në përputhje me rregullat etike, të cilat gjykata nuk është e aftë t'i interpretojë pa një ekspertizë të mirë. Në të gjithë rastet, vendimi i këshillit të shtypit është i barazvlefshëm me një opinion eksperti dhe palës kundërshtarë do i nevojitet më shumë punë që të hedhë poshtë mendimin e një organi kolegjial me anën e një eksperti të vetëm.

2. Detyrat themelore të këshillit të shtypit

Detyrat kryesore të këshillit të shtypit janë:

- Të pranojë për shqyrtim ankesat;
- Të verifikojë nëse shqyrtimi i ankesës është brenda kompetencave të këshillit, pra nëse ka të bëjë me çështje të trajtuara në kodin e etikës;

- Të shqyrtojë ankesat në themel;
- Të shërbejë si ndërmjetës mes ankuesit dhe medias;
- Të marrë vendime për ankesat në bazë të rregullave, me ndërshmëri dhe duke u bazuar në parimet e së drejtës;
- Të publikojë rastet kur media shkel parimet e etikës;
- Të sigurojë transparencë dhe publicitet për të gjithë vendimet e marra;
- Të analizojë dhe komentojë tendencat në zhvillim të medias dhe të japë udhëzime e interpretime për rregullat e etikës të përshkruar në Kodin Etik;
- Të sugjerojë ndryshime në Kodin e Etikës;
- Të vendosë standardet e gazetarisë profesionale;
- Të mbrojë lirinë e shtypit, duke shmangur çdo ndërhyrje të panevojshme në një shoqëri demokratike.

3. Përbërja

Këshilli i shtypit duhet të përbëhet nga përfaqësues të të gjitha palëve të interesuara (botuesit), si: redaktorë, pronarë të mediave, si dhe përfaqësues nga organizata gazetarësh, katedra universitare dhe publiku. Të gjithë duhet të jenë persona të besueshëm dhe me reputacion në publik, të përkushtuar për ndërtimin e besimit në konceptin e vetërregullimit.

Është e drejtë dhe detyrë e Këshillit që të vendosë rregullat e veta të punës dhe procedurat e brendshme.

4. Shembuj

Sipas një studimi të OSBE, në Evropë operojnë këshillat e shtypit në Gjermani, Hollandë, vendet skandinave, etj. Të tjerë vende, si Belgjika, kanë krijuar këshillin e shqypit kohët e fundit. Ndryshimet e fundit demokratike në vende si Bosnja dhe Hercegovina, Bullgaria, Gjeorgjia dhe Armenia, kanë çuar në një lulëzim të mediave të pavarura të cilat kanë kuptuar nevojën për vetërregullimin e medias.

Megjithatë, ka vende ku këshillat e shtypit nuk ekzistojnë ose kanë pushuan së funksionuari, për shembull në Austri, Francë apo Portugalí. Arsyet kryesore pse këshillat e shtypit nuk ekzistojnë janë:

- *Politike*: në këto vende qeveritë përpiqen të censurojnë median;
- *Ekonomike*: në këto vende mediat janë përdorur vetëm për të fituar para ose kanë ruajtur interesat e biznesit dhe elitat politike, apo tregu mediatik është shumë i vogël;
- *Ligjore*: në këto vende ekziston një rregullim ligjor i mirë për çështjet e etikës dhe saktësisë dhe nuk ka shqetësim për ndërhyrje të shtetit për shkak të demokracisë së konsoliduar;
- *Kulturore*: në këto vende profesionistët e medias kundërshtojnë vetërregullimin për arsye kulturore.

5. Cilat mund të ishin arsyet kundra një këshilli shtypi?

Vetërregullimi ka qenë një proces i ngadaltë edhe në demokracitë e konsoliduara dhe disa gazetarë ende besojnë se vetërregullimi kërcënon lirinë e medias. Disa teoricienë e shohin gazetarinë objektive si një mision të pamundur dhe, për këtë arsye, kundërshtojnë idenë e këshillave të shtypit.

6. Struktura dhe rregullat e brendshme

Në lidhje me këtë aspekt nuk ka një zgjidhje universale. Kjo varet, ndër të tjera, në traditat demokratike, kulturën, zhvillimin e medias, gjeografinë, mënyrën e qeverisjes, legjislacionin vendas, etj.

6.1. Shembull: Krijimi i Këshillit të Shtypit në Bullgari

Debati për vetërregullimin e medias në Bullgari u rrit me lulëzimin e mediave të pavarura në fillim të viteve 90. Në fillim u diskutua në mesin e një rrethi të vogël të akademikëve, teoricienëve dhe organizatave të gazetarëve. Që nga viti 1990 deri në vitin 2002 janë miratuar jo pak por shtatë versione të kodit të etikës, por për vite me rradhë nuk u përcaktua asnjë mekanizëm për ti bërë efektive këto kode etike. Kjo u arrit vetëm pas angazhimit aktiv të pronarëve të mediave, të cilët ndërmorën hapa praktikë për të arritur rezultate të prekshme. Ndihma ndërkombëtare, në formën e një projekti të financuar nga BE / PHARE, ishte shtysë e rëndësishme, por puna e vërtetë, strategjia, diskutimet dhe idetë erdhën nga të gjitha palët e përfshira. Më 25 nëntor 2004, Kodi i Etikës i medias bullgare u nënshkrua nga përfaqësuesit e shumicës së mediave bullgare. Pas një periudhe afro tetë mujore, kodi u vu në zbatim duke nisur nga puna Këshilli Kombëtar për Gazetarinë Etike, organ që sot është plotësisht funksional.

6.2. Shembull: Krijimi i Këshillit të Shtypit në Kosovë

Me ndihmën e ndërkombëtarëve dhe përmes një projekti të mbështetur nga Civil Rights Defenders, më 2005 në Kosovë nisi të funksionojë Këshilli i Mediave. Ky këshill, në momentet e para pati në përbërjen e tij përfaqësues nga disa prej mediave që ranë dakord, por më pas pranë tij u atashuan edhe mediat e tjera, duke bërë që aktualisht ky këshill të jetë plotësisht funksional. Res Publica realizoi kontakte me disa gazetarë të njohur në Prishtinë, të cilët referuan raste të suksesit të këtij organi, duke rritur besimin në një prognozë positive. Këshilli i Mediave në Kosovë operon mbështetur në një kod etike të unifikuar, të miratuar nga të gjithë anëtarët e tij.

7. Rregullorja e këshillit të shtypit

Në përgjithësi, rregullorja diskutohet dhe miratohet pas diskutimeve të të gjithë palëve të interesuara që bëjnë pjesë në këshill. Ndikim ka edhe kuadri ligjor vendas.

8. Anëtarët

Këshilli i shtypit duhet të përbëhet kryesisht nga pronarët e mediave dhe botuesit. Anëtarësimi plotësohet zakonisht përmes përfaqësuesve të organizatave të gazetarëve dhe akademikëve që janë specialistë të etikës të atashuar pranë universiteteve.

Nuk është e domosdoshme që në këshill të përfshihen të gjitha organet e medias. Këshilli i shtypit mund të nisë punën edhe nëse një pjesë e mediave bie dakord. Me kalimin e kohës, në praktikë është vënë re që mediat, që janë skeptike në momentin e parë, janë bashkuar në një moment të dytë me këshillin, i cili ka demonstruar seriozitet në veprimtarinë e tij.

Përfaqësuesit e publikut luajnë një rol të rëndësishëm gjithashtu. Kjo siguron përfitime për median, pasi kështu sigurohet besueshmëri më e madhe, sigurohet transparencë dhe llogaridhënie. Përfaqësuesit e publikut japin pikëpamje të pavarura dhe të paanshme, i cilia shërben si një zë i konsumatorëve, veçanërisht në vendet ku nuk ekzistojnë shoqatat e konsumatorëve për shërbimet e medias, sic është edhe Shqipëria.

9. Emërimi i anëtarëve

Anëtarët duhet të emërohen përmes një procedure demokratike. Mënyra që propozojmë është që fillimisht të caktohet nga një përfaqësues për çdo media, vetë prej tyre, dhe më pas këta anëtarë zgjedhin një përfaqësues nga universiteti, një nga organizata e gazetareve, një nga OJF-të që operojnë në fushën e medias dhe një ose dy anëtarë nga publiku, duke zgjedhur persona të njohur për publikun. Në çdo rast, përfaqësuesit e mediave duhet të kenë shumicën.

Ka edhe mënyra të tjera, ku fillimisht krijohet një komision me përfaqësuesit e të gjithë mediave që kanë nënshkruar kodin etik dhe më pas ky komision emëron si anëtarë të këshillit persona të pavarur.

10. Detyrat e anëtarëve

Praktikat ndryshojnë, por kryesisht anëtarët e bordit kanë detyrën të kontrollojnë veprimet e medias nëse janë në përputhje me rregullat etike ose jo. Në disa raste, ata japin edhe udhëzime për zgjidhjen e rasteve më të komplikuar.

Anëtarët nuk shërbejnë me kohë plotë, por vetëm në kohën e tyre të lirë. Mbledhjet ndryshojnë në frekuencë në varësi të rregullave dhe procedurave që ata do të miratojnë.

11. Staf administrativ

Që këshilli i shtypit të funksionojë ka nevojë për mbështetjen nga një staf administrativ për të pritur ankesat, këshilluar për mënyrën e ankimit, parapërzgjedhur rastet më emergjente, hartuar informacionin e nevojshëm për mbledhjen e këshillit, përgatitur mbledhjet, thirrur ekspertët në rastet kur këta nevojiten, etj.

12. Financimi i këshillit të shtypit

Mënyra më e mirë për të financuar një këshill shtypi është ajo mënyrë që siguron pavarësinë e tij. Në mënyrë ideale, duhet të ketë një shumëllojshmëri të burimeve të financimit, me kontributin më të madh të dhënë nga vetë

industria e medias, sic bëhet në Hollandë apo Suedi, ose të ndahet në mënyrë të barabartë nga pronarët dhe gazetarët, si në rastin e Norvegjisë. Megjithatë, në disa vende, si në Zvicër, financimi ofrohet vetëm nga gazetarët. Në vendet në tranzicion ose në fazat e hershme të zhvillimit të vetërregullimit, sic është Shqipëria, një rol i madh mund të luhet nga ndërkombëtarët dhe donatorët.

13. Hapat e rëndësishëm për themelimin e këshillit të shtypit

Themelimi i këshillit të shtypit duhet të kalojë përmes këtyre hapave:

- i. Të mblidhen mediat
- ii. Të bien dakord në parim duke nënshkruar një memorandum bashkëpunimi
- iii. Të merret mbështetja e qeverisë (opsionale)
- iv. Të hartohen dhe miratohen guidat e përbashkëta të etikës
- v. Të identifikohen kostot dhe mënyrat e mundshme të financimit
- vi. Të diskutohet struktura e këshillit (personeli, etj)
- vii. Të përcaktohen qartë kompetencat
- viii. Të rritet ndërgjegjësimi në lidhje me kodin e etikës në media
- ix. Të bashkëpunohet me organet e tjera të ngjashme për të ndarë përvojën

14. Këshillat e shtypit në demokracitë në zhvillim

Sfidat kryesore janë :

- Mungesa e traditës dhe përvojës së vetërregullimit;
- Ndasitë politike që ndajnë komunitetet e gazetarëve, mungesa e dialogut dhe solidaritetit për të mbrojtur interesat e përbashkëta;
- Masa e vogël e tregut mediatik dhe zhvillimi i përgjithshëm i ekonomisë kombëtare;
- Presionit e vazhdueshme politike mbi median;
- Bashkëpunimi i ngushtë dhe varësia e ndërsjellë midis elitave politike dhe grupeve të biznesit, duke i ekspozuar gazetarët dhe botuesit ndaj varësisë politike dhe ekonomike.

Nëse forcat politike e kundërshtojnë vetërregullimin, ky mund të shndërrohet në një problem të madh, tipik për vendet në tranzicion. Këshillat e shtypit mund të krijohen me përfshirjen aktive të bashkësisë ndërkombëtare. Për të

siguruar suksesin e një organi të ri vetërregullues, çështja duhet të përfshihet në axhendën ndërkombëtare të marrëdhënieve politike të vendit, por kjo gjë nuk vjen vetvetiu. Kjo gjë kërkon aktivizëm nga vetë mediat, të cilat si hap të parë duhet të tregojnë vullnetin për të ndërtuar organin vetërregullues.

Një problem tjetër serioz paraqitet kur midis mediave kas dallime politike. Këshillat e shtypit përbëhen nga persona profesionistë dhe jopolitikë, dhe cilësitë profesionale të përfaqësuesve të medias duhet të mbizotërojnë. Është e domosdoshme që të vendosen procedura për shmangien e konfliktit të interesit për të siguruar paanshmëri politike. Këto procedura mund të përfshijnë rregulla që anëtarët e organeve vendimmarrëse të partive politike nuk mund të jenë anëtarë të këshillit të shtypit, dhe gjithashtu një kërkesë që anëtarët të nënshkruajnë një deklaratë për të shmangur konfliktin e interesit. E njëjta gjë do të vlente edhe për të përballur ndikimin që kanë mbi median reklamuesit/sponsorët.

14. Publiciteti

Për të shmangur një situatë ku para këshillit të shtypit nuk paraqiten mjaftueshëm ankesa, duhet të merret masa që të bëhet një publicitet i mirë nga mediat në lidhje me nismën e re të themelimit të këshillit. Në fund të fundit, mediat janë subjektet tregtarë më të aftë për të kryer një publicitet të fuqishëm, dhe mund të përdorin fare mirë dhe pa kosto burimet e veta për të reklamuar edhe këtë nismë. Që një këshill shtypi të ketë efekt dhe jetëgjatësi, ai duhet të ketë ankesa për të shqyrtuar. Vetëm përmes një fluksi ankesash, do të arrihen të nxirren mësim të vlefshme për riparimin e të metave dhe përmirësimin e standardeve.

VII. Kodi Etik i Medias Shqiptare

Në vitin 2006, Instituti Shqiptar i Medias ka përgatitur versionin më të mirë të Kodit të Etikës, i cili aktualisht mund të shërbejë si bazë për të nisur punëm Këshilli i Mediave, me synimin për ta përmirësuar atë, bazuar në praktikën në vazhdim dhe nevojat e kohës.

SHTRIRJA E KODIT

Rregullat që kanë të bëjnë me sjelljen janë të vlefshme për të gjithë personat që ndërmarrin veprimtari gazetareske apo editoriale. Hapësira e Kodit do të përfshijë veprimtarinë individuale dhe kolektive të dhënies së informacionit në fushën e medias së shkruar (tekst dhe fotografi) dhe në fushën e medias elektronike.

ROLI I SHTYPIT NË SHOQËRI

Liria e fjalës, liria e informacionit dhe e kritikës, liria e shtypit dhe aksesit në dokumente zyrtare janë elementet bazë të demokracisë.

Shtypi njeh dhe respekton diversitetin e mendimeve dhe kundërshton çdo diskriminim të nisur nga seksi, raca, kombësia, gjuha, feja, ideologjia, kultura, klasa, apo bindja, në qoftë se bindjet e shprehura nuk bien ndesh me të drejtat themelore të njeriut.

Shtypi duhet të njohë dhe mbrojë si të drejtat, ashtu dhe përgjegjësitë para publikut, duke ruajtur vazhdimisht ekuilibrin mes tyre.

Gazetarët duhet të zbatojnë Kushtetutën dhe legjislacionin e Republikës së Shqipërisë, statutet dhe dokumentet e Federatës Ndërkombëtare të Gazetarëve dhe ato të Këshillit të Evropës mbi lirinë e shprehjes dhe informacionit dhe mbi të drejtat e njeriut.

DHËNIA E INFORMACIONIT TË BESUESHËM

1. Saktësia dhe paraqitja e informacionit

Gazetarët kanë të drejtë të marrin informacion, ta botojnë atë dhe të kritikojnë. Informacioni duhet jetë i saktë, i balancuar dhe i verifikuar.

Media nuk duhet të çorientojë publikun dhe rastet kur përdoren tekste, dokumente, foto, pamje, apo tinguj të montuar duhen bërë të qarta që janë të tilla.

Media duhet të dallojë qartë komentin nga supozimi dhe nga faktet.

Media nuk duhet të shtrembërojë apo keqpërdorë deklaratat e bëra në kontekste të caktuara.

Gjatë raportimit të një polemike, gazetarët duhet të përpiqen të garantojnë që palëve të përfshira t'u jepet mundësia për të sqaruar pozicionin e tyre.

Gjatë raportimit dhe sidomos gjatë komenteve apo polemikave, gazetarët janë të detyruar të respektojnë etikën e të shprehurit në publik dhe kulturën e dialogut.

Media nuk duhet të bëjë publike asnjë foto, imazh, apo arranxhim audio apo video, i cili shtrembëron idetë ose faktet e burimit informues, me përjashtim të rasteve të karikaturave, kartonave, apo pjesëve komike.

Pamjet apo fotografitë e montuara mund të pranohen si ilustrime vetëm në rast se del qartë që kemi të bëjmë me një kolazh.

Teksti anonim dhe ai i firmosur me një pseudonim konsiderohen tekste editoriale.

Gazetarët duhet të zbatojnë me kujdes rregullat e gjuhës shqipe dhe të shmangin përdorimin e fjalëve të huaja kur kjo është e mundur.

2. Korrektimi dhe replika

Media duhet të bëjë publik një korrigjim të qartë dhe në vend të dukshëm, ku tregohet se informacioni i pasaktë ose i shtrembëruar është bërë publik, dhe nëse është e nevojshme të kërkojë dhe ndjesë.

Personi i kritikuar duhet të ketë gjithnjë të drejtën të justifikojë vetveten dhe të shpjegohet.

Nëse replika nuk është e përshtatshme në formën që ka, ndryshimet duhen diskutuar me autorin. Nëse ai nuk mund të kontaktohet brenda kohës së arsyeshme, është e këshillueshme të botohet replika në formën e ndryshuar. Megjithatë, nuk duhet ndryshuar thelbi i saj.

3. Marrëdhëniet me burimet

Gazetarët duhet të bëjnë çdo përpjekje për të mbledhur informacion nga të gjitha burimet e mundshme, në mënyrë që të garantojnë që informacioni është i saktë, i plotë dhe i paanshëm.

Gazetarët duhet të jenë kritikë në zgjedhjen e burimeve dhe të sigurohen që informacioni të jetë i saktë.

Gazetarët nuk duhet të bëjnë të njohur emrin e një personi, i cili ka dhënë informacion në mënyrë konfidenciale, me përjashtim të rastit kur personi ka dhënë pëlqimin në mënyrë të qartë.

E drejta për anonimitet mund të shkelet vetëm në raste të veçanta:

- a) Kur ka dyshime që burimi me vetëdije ka shtrembëruar të vërtetën;
- b) Kur referenca për emrin e burimit është e vetmja mënyrë për të shmangur dëme serioze dhe të pashmangshme;
- c) Kur informacioni në fjalë lidhet me planifikimin e një akti kriminal.

Gazetarët duhet të bëjnë gjithnjë të qarta rastet kur informacioni nuk është i konfirmuar.

4. Marrja dhe prezantimi i informacionit

-Identifikimi

Informacioni duhet të mblidhet në mënyrë etike dhe ligjore.

Personi që intervistohet duhet të ketë të drejtën të dijë nga cila media dhe në çfarë konteksti do të përdoren prononcimet e tij.

Duhet treguar maturi ndaj njerëzve që mund të mos jenë të ndërgjegjshëm për pasojat që kanë deklaratat që ata japin.

Nëse gazetarit i mohohet në mënyrë të padrejtë akses në informacion, ai ka të drejtë të informojë publikun e gjerë për këtë gjë.

Thashethemet dhe fjalët e burimeve anonime nuk duhet të botohen si lajm, përveç rastit kur informacioni është me rëndësi jetike për publikun dhe në këtë rast duhet bërë e qartë se informacioni është i paverifikuar.

- Ndërhyrja në jetën private të njerëzve

Gazetarët duhet të respektojnë nderin dhe reputacionin e individëve që bëhen objekte të interesit të tyre profesional.

Gazetari nuk ka të drejtë të ushtrojë shantazh ose të ofrojë shpërblim në shkëmbim të informacionit. Në rastet kur pagesa është e nevojshme për të marrë informacionin që publiku ka të drejtë të dijë, kjo duhet bërë e qartë në raportim.

Gazetari duhet të respektojë të drejtën e individëve për privatësi. Vetëm mbrojtja e interesit të shoqërisë mund të justifikojë hetimet gazetareske që ndërhyjnë në jetën private të personit.

Gazetarët duhet të përdorin kamerat e fshehta/mikrofonat, identitetin e rremë, ose të mos bëjnë të ditur identitetin e tyre profesional vetëm në rast se këto janë mënyra e vetme për të zbuluar informacione me rëndësi jetike për interesin publik; metodat e përdorura duhet të bëhen të ditura gjatë raportimit.

Gazetarët nuk duhet të tërheqin kurrë vëmendjen ndaj aspekteve personale ose private, nëse ato nuk janë të rëndësishme.

Përdorimi “i beftë” i kamerave në publik apo institucione duhet të bëhet duke respektuar dëshirën dhe ndjeshmërinë e të pranishmëve.

Figurat publike kanë më pak të drejtë për privatësi; megjithatë, informacioni mbi jetën e tyre private mund të bëhet i njohur vetëm nëse përbën interes publik.

- Krimi dhe dhuna

Produktet mediatike që propagandojnë luftë, dhunë, zemëratë, apo lëndojnë ndjenjat e gjithë publikut janë rreptësisht të ndaluara.

Dhuna dhe brutaliteti nuk duhen sensacionalizuar.

Raportimi duhet të marrë parasysh nevojën për të mbrojtur të miturit.

Krimet, terrorizmi, si dhe veprimtari të tjera të dhunshme nuk duhen propaganduar.

Gazetarët duhet të respektojnë gjithnjë supozimin e pafajësisë dhe nuk duhet të përshkruajnë dikë si kriminel para se të dënohet me vendim të formës së prerë nga gjykata.

Media duhet të tregojë vetëpërmbytje në raportimin e krimeve të të miturve dhe në proceset gjyqësore ndaj tyre, për të mos cënuar të ardhmen e të miturve në fjalë. Ky rekomandim vlen edhe për raportimin mbi viktimat e krimit që janë në moshë të mitur.

Media duhet të shqyrtojë me kujdes nëse është me vend të botohen faktet për skandalet familjare apo të kujtojë krimin e vjetër të kryer nga një individ që e ka shlyer dënimin e tij.

Media duhet të tregojë maturi në identifikimin e viktimave apo dëshmitarëve në krime, sidomos në rastet e dhunës seksuale, me përjashtim të rasteve kur është marrë pëlqimi i tyre për t'u identifikuar.

- Aksidentet dhe fatkeqësitë

Gazetarët duhet të respektojnë të drejtën e njerëzve për të mbajtur zi dhe duhet t'i raportojnë këto tema duke treguar simpati dhe vetëpërmbytje.

Në rast aksidentesh dhe fatkeqësish, gazetari duhet të respektojë vuajtjet e viktimave dhe ndjenjat e familjeve të tyre.

Në rast aksidentesh dhe fatkeqësish, shtypi duhet të ketë parasysh që

operacionet e shpëtimit të viktimave dhe personave në rrezik kanë përparësi mbi të drejtën e publikut për t'u informuar.

Media duhet të tregojë maturi me fotot apo pamjet e katastrofave, aksidenteve apo dhunës, në rast se ato fyejnë ndjenjat e të afërmeve. Media duhet të ketë në konsideratë ndjeshmërinë e publikut, gjatë këtyre raportimeve.

Nuk duhen identifikuar viktimat apo personat e zhdukur, nëse të afërmit nuk janë informuar.

- Fëmijët dhe njerëzit e dobët

Gazetari duhet të respektojë të gjitha parimet e konfirmuara në Konventën e OKB-së të vitit 1989 mbi të drejtat e fëmijëve, si dhe legjislacionin shqiptar për mbrojtjen e fëmijëve.

Gazetari mbron të drejtat dhe dinjitetin e fëmijëve dhe njerëzve me aftësi të kufizuara, përfshirë dhe të drejtën e tyre për t'u dëgjuar.

Si rregull i përgjithshëm, nuk ka kundërshtim për botimin e fotografive dhe emrave të të miturve të zhdukur. Megjithatë, këto duhen botuar vetëm me pëlqimin e autoriteteve përkatëse.

Gazetarët nuk duhet të përfitojnë nga pafajësia dhe besimi i fëmijëve dhe mund të botojnë informacione apo pamje të jetës private të një fëmije vetëm në rast se kjo është një domosdoshmëri e interesit publik.

Gazetarët nuk duhet të intervistojnë fëmijët nën moshën vjeç për çështje personale, në mungesë ose pa pëlqimin e prindërve, ose personave përgjegjës për fëmijën.

5. Pavarësia editoriale

Stafi editorial nuk duhet të lejojë që nxitjet personale, politike apo financiare të ndikojnë në raportimin e tyre të saktë dhe të paanshëm.

As pronarët dhe as gazetarët nuk kanë të drejtë ta shohin lajmin si pronë të tyre dhe ta përdorin atë për përfitime personale. Ata nuk duhet të përdorin informacion profesional për qëllime personale.

Gazetarët duhet t'i shmangen raportimit të temave ku kanë një interes të drejtpërdrejtë vetjak.

Përmbajtja editoriale duhet të dallojë qartë dhe prerë nga marketingu, publiciteti, apo materialet e sponsorizuara.

Tekstet e marrëdhënieve me publikun duhet të etiketohen si të tilla ose të paraqiten në një mënyrë që i dallon ato nga përmbajtja editoriale e botimit origjinal, në mënyrë që të garantohet se ato nuk e çojnë lexuesin në një rrugë të shtrembër.

6. Plagjiatura

Gazetarët duhet të respektojnë dhe të kërkojnë respektimin nga të tjerët të së drejtës të autorit. Plagjiatura është e papranueshme.

Gazetari abuzon me të drejtën e autorit nëse:

- a) Boton ose përpiket të botojë punën e të tjerëve si të ishte e veta (plagjiatura);
- b) Citon punën e të tjerëve në një mënyrë që shtrembëron kuptimin fillestar të tekstit, duke botuar shtrembërimin si realitet ose duke treguar një person tjetër si të ishte autori;
- c) Boton si të vetën një temë të konsideruar origjinale – të hulumtuar dhe të botuar nga dikush tjetër – pa asnjë referencë për prejardhjen e saj;
- d) Dorëzon punën e tij për botim në dy ose më shumë botues në të njëjtën kohë – pa e bërë të qartë këtë fakt – ose dorëzon një punë tashmë të botuar dhe nuk ia bën të qartë botuesit të dytë këtë fakt;
- e) Boton një punë pa pëlqimin e autorit, ose e vendos atë në rrethana të papërshtatshme (p.sh. kompozim fotografish), ose në rrethana të ndryshme nga ç'është rënë dakord, pa pëlqimin e autorit.

7. Marrëdhëniet mes gazetarëve

Në punën e tyre, gazetarët duhet të ruajnë balancën mes konkurrencës së ndershme dhe solidaritetit profesional.

Gazetari nuk duhet t'i ndalojë kolegët e tij të mbledhin informacion, t'i fusë ata me qëllim në rrugën e gabuar, ose t'i kallëzojë ata tek autoritetet.

Gazetarët, apo stafet editoriale nuk duhet ta përdorin median si mjet për t'iu kundërvënë kolegëve.

Plagjiatura do të konsiderohet si një nga shkeljet më serioze të profesionit të gazetarit.

Sa herë që gazetarët do të përdorin, në çdo lloj mënyre, punë të bërë nga të tjerët, ata duhet t'i referohen emrit të autorit.

Gazetari duhet të ruajë sekretet e stafit editorial që nuk përbëjnë shkelje të ligjeve dhe të Kodit të Etikës.

Redaksia duhet respektojë të drejtën e gazetarëve për të mos pranuar detyra të caktuara, apo të drejtën për të mos u identifikuar si autorë të punëve gazetareske që do të përbënin shkelje të rregullave dhe frymës së këtij Kodi.

8. Interesi publik

Shkelja e termave të këtij Kodi mund të përligjet vetëm kur mund të tregohet qartë që kjo është në shërbim të interesit publik.

Interesi publik përkufizohet si më poshtë:

- Mbrojtja e shëndetit të publikut dhe sigurisë së tij;
- Gjetja, ekspozimi, ose parandalimi i një krimi, skandali, apo shpërdorimi me pushtetin;
- Mbrojtja e publikut nga çorientimi.

Megjithatë, interesi publik nuk justifikon sensacionalizmin.

Për qëllimet e këtij Kodi, informacioni me interes publik nuk duhet të ngatërrohet me informacionin interesant për publikun.

VII. Dokumenta Teknikë

Për të funksionuar, Këshilli i Mediave duhet të ketë zotësi juridike që do e ndihmojë atë të marrë vendime, si dhe të sigurojë fonde nëpërmjet rrugëve të ndryshme të njohura nga ligji. Forma më e përshtatshme do të ishte personi juridik jofitimprurës i llojit “Shoqatë”, ku mediat do të aderinin si anëtarë.

Në vijim janë përfshirë disa parashikime bazike, fleksibël, për të fituar zotësinë juridike dhe për të siguruar një funksionim normal, sic është Akti i Themelimit dhe Statuti. Zotësia juridike merr jetë vetëm pas regjistrimit të këtyre akteve në Gjykatën e Rrethit Gjyqësor Tiranë.

Gjithashtu rëndësi ka edhe rregullorja e brendshme, mbi bazën e së cilës do të zhvillohet procedura e shqyrtimit të ankesave.

VII. 1 Draft - Akti i Themelimit të Këshillit të Mediave

Sot, në Tiranë, më [data e nënshkrimit], përpara meje noterit [emri i noterit], u paraqitën personat e poshtëshënuar:

[emrat e përfaqësuesve ligjorë të mediave - numri minimal 2 persona juridikë, ose 5 persona fizikë]

1. [emri], i biri i [atësia], i datëlindjes [data e lindjes], lindur në [vendlindja] dhe banues në [adresa e plotë], me nr. karte identiteti [numri i kartës, ose pasaportës]
2. [emri], i biri i [atësia], i datëlindjes [data e lindjes], lindur në [vendlindja] dhe banues në [adresa e plotë], me nr. karte identiteti [numri i kartës, ose pasaportës]
3. [emri], i biri i [atësia], i datëlindjes [data e lindjes], lindur në [vendlindja] dhe banues në [adresa e plotë], me nr. karte identiteti [numri i kartës, ose pasaportës]
4. [emri], i biri i [atësia], i datëlindjes [data e lindjes], lindur në [vendlindja] dhe banues në [adresa e plotë], me nr. karte identiteti [numri i kartës, ose pasaportës]
5. [emri], i biri i [atësia], i datëlindjes [data e lindjes], lindur në [vendlindja] dhe banues në [adresa e plotë], me nr. karte identiteti [numri i kartës, ose pasaportës]

Pasi u binda për identitetin e tyre personal nga dokumentat e identifikimit dhe pasi konstatova se kanë zotësi të plotë për të vepruar, iu redaktova këtë akt themelimi për shoqatën e tyre, në përputhje me vullnetin e tyre dhe me legjislacionin në fuqi në Republikën e Shqipërisë, si vijon:

Neni 1 Statusi

1. Këshilli i Mediave (në vijim KM) është organizatë profesionale, e pavarur, joqeveritare dhe jopolitike, me qëllim jofitimprurës, me anëtarësi (shoqatë).
2. KM është person juridik, i cili fiton personalitet në datën e regjistrimit në Gjykatën e Rrethit Gjyqësor Tiranë.

Neni 2 Baza ligjore dhe themelimi

KM funksionon në përputhje me Kushtetutën e Republikës së Shqipërisë, ligjin 8788, nr. 07.05.2001 “Për Organizatat Jofitimprurëse”, i ndryshuar, këtë Akt Themelimi dhe Statutin e saj, dhe legjislacionin në fuqi. Themeluesit e Shoqatës janë përgjegjës për veprimtarinë e saj. Ata, me nënshkrimin e Aktit të Themelimit dhe Statutit, marrin përsipër të realizojnë e të respektojnë detyrimet që rrjedhin nga këto akte dhe legjislacioni në fuqi.

Neni 3 Identiteti i Shoqatës

Emërtimi i Shoqatës si organizatë jofitimprurëse do të jetë “Këshilli i Mediave” KM ka siglën, simbolin dhe vulën e tij, të cilat e identifikojnë atë. Vula mban mbishkrimin “Këshilli i Mediave” si dhe logon e stilizuar.

Neni 4 Selia

KM e ka selinë e tij në Rr: [adresa e plotë], Tiranë. Me vendim të Bordit Drejtues, Shoqata mund të hapë degë të saj dhe të emërojë përfaqësues edhe në qytete të tjera të Shqipërisë dhe jashtë vendit.

Neni 5 Qëllimi dhe fusha e veprimtarisë së Shoqatës

1. Qëllimi dhe fusha e veprimtarisë së shoqatës “Këshilli i Mediave” është:

- a) Të shqyrtojë ankesat që vijnë nga persona fizikë dhe juridikë, vendas dhe të huaj, në lidhje me shkelje të Kodit të Etikës dhe akte të tjerë që rregullojnë lirinë e shprehjes dhe kufizimet e saj, nga ana e anëtarëve të Shoqatës, apo edhe mediave të tjera jo anëtare, që ushtrojnë veprimtari brenda territorit të Republikës së Shqipërisë.
 - b) Denoncimi i sjelljeve joprofesionale dhe joetike të mediave dhe gazetarëve të atashuar pranë tyre.
 - c) Përmirësimi dhe promovimi i parimeve të etikës në punën e mediave të shkruara dhe mediave online.
 - d) Promovimi i garancisë së lirisë së shprehjes, lirisë së shtypit, dhe të drejtës së informimit.
 - e) Pjesëmarrja në fazat e diskutimit në debatet e grupeve parlamentare për çështjet që kanë lidhje me hartimin dhe ndryshimin e legjislacionit me impakt në lirinë e shprehjes dhe të drejtën e informimit të mediave të shkruara dhe atyre online.
 - f) Bashkëpunimi midis organizatave simotra jashtë vendit.
 - g) Ruajtja e standardit etik të mirëpranuar gjerësisht nga opinioni publik.
 - h) Advokimi dhe lobimi për çështje që lidhen me median, lirinë e shprehjes dhe të drejtën për informim, vecanërisht sa i takon legjislacionit mbi median.
2. Përveç veprimtarive të parashikuara më lart, Shoqata mund të përfshihet në çdo veprimtari tjetër jo fitimprurëse, e cila vlerësohet nga mbledhja e përgjithshme e nevojshme dhe e përshtatshme për realizimin e qëllimit të shoqates. Në çdo rast, zgjerimi i objektit të Shoqatës, vendoset në Statut, ndryshimet e të cilit miratohen nga Mbledhja e Përgjithshme.

Neni 6 Kohëzgjatja

KM krijohet për një afat të pacaktuar.
Përfundimi apo kufizimi i veprimtarisë së tij bëhet me vendim të motivuar të mbledhjes së përgjithshme ose për shkaqe dhe sipas mënyrave të përcaktuara në legjislacionin në fuqi.

Neni 7 Mjetet financiare

1. Kapitali minimal i nevojshëm për nisjen e punës së Shoqatës investohet fillimisht nga themeluesit, duke u plotësuar nga donacione prej organizatave vendase ose të huaja.

2. Burim i të ardhurave të KM janë financimi i saj nga ana e themeluesve në masën e miratuar me Statut, fonde dhe donacione të ndryshme, si dhe cdo aktivitet tjetër që sjell krijimin e mjeteve financiare në përputhje me legjislacionin në fuqi.

Neni 8

Ndalimin e shpërndarjes së fitimeve

Shpërndarja e fitimit gjatë aktivitetit të Shoqatës është e ndaluar. Tepricat e të ardhurave i mbeten Shoqatës, e cila i përdor ato në përputhje me objektin e veprimtarisë së saj.

Neni 9

Organet drejtuese

Organi më i lartë vendimmarrës i KM është Mbledhja e Përgjithshme.

Organet të tjera ekzekutive të KM janë:

- a) Këshilli;
- b) Kryetari.

Mënyra e zgjedhjes së organeve drejtuese dhe funksionimi i tyre përcaktohet në Statut.

Anëtarët e parë të Këshillit të Shoqatës, janë:

[Emrat e së paku 5 anëtarëve]

Kryetar i parë i Shoqatës do të jetë Z./Znj. *[Emri, mbiemri]*

Neni 10

Zgjidhja e mosmarrëveshjeve

1. Të gjitha mosmarrëveshjet që mund të lindin gjatë themelimit dhe ushtrimit të veprimtarisë dhe që mund të lidhen me vlefshmërinë, interpretimin, si dhe me ndryshimet e mundshme të akteve të themelimit zgjidhen me mirëkuptim nga themeluesit.

2. Në të kundërt, kompetente për mosmarrëveshjet që mund të lindin në Shoqatë, do të jetë Gjykata e Rrethit Gjyqësor, Tiranë.

Neni 11

Autorizimi për regjistrim

Themeluesit e qendrës miratojnë Aktin e Themelimit dhe Statutin, si dhe autorizojnë Z./Znj. _____ për të kryer veprimet e regjistrimit.

Procedura e regjistrimit të Shoqatës në gjykatë dhe depozitimi i akteve të saj në Regjistrin përkatës bëhen sipas ligjit.

UNË I NËNSHKRUARI duke qënë një prej themeluesve të përmendur këtu, bëj këtë Akt Themelimi me qëllimin e krijimit të një Shoqate jo fitimprurëse në përputhje me Legjislacionin e Republikës së Shqipërisë, duke deklaruar dhe vërtetuar se faktet e paraqitura janë të vërteta dhe në përputhje me këtë lëshoj firmën time më *[data e nënskkrimit]*.

[Nënskrimi i themeluesit]

UNË I NËNSHKRUARI duke qënë një prej themeluesve të përmendur këtu, bëj këtë Akt Themelimi me qëllimin e krijimit të një Shoqate jo fitimprurëse në përputhje me Legjislacionin e Republikës së Shqipërisë, duke deklaruar dhe vërtetuar se faktet e paraqitura janë të vërteta dhe në përputhje me këtë lëshoj firmën time më *[data e nënskkrimit]*.

[Nënskrimi i themeluesit]

UNË I NËNSHKRUARI duke qënë një prej themeluesve të përmendur këtu, bëj këtë Akt Themelimi me qëllimin e krijimit të një Shoqate jo fitimprurëse në përputhje me Legjislacionin e Republikës së Shqipërisë, duke deklaruar dhe vërtetuar se faktet e paraqitura janë të vërteta dhe në përputhje me këtë lëshoj firmën time më *[data e nënskkrimit]*.

[Nënskrimi i themeluesit]

UNË I NËNSHKRUARI duke qënë një prej themeluesve të përmendur këtu, bëj këtë Akt Themelimi me qëllimin e krijimit të një Shoqate jo fitimprurëse në përputhje me Legjislacionin e Republikës së Shqipërisë, duke deklaruar dhe vërtetuar se faktet e paraqitura janë të vërteta dhe në përputhje me këtë lëshoj firmën time më *[data e nënskkrimit]*.

[Nënskrimi i themeluesit]

UNË I NËNSHKRUARI duke qënë një prej themeluesve të përmendur këtu, bëj këtë Akt Themelimi me qëllimin e krijimit të një Shoqate jo fitimprurëse në përputhje me Legjislacionin e Republikës së Shqipërisë, duke deklaruar dhe vërtetuar se faktet e paraqitura janë të vërteta dhe në përputhje me këtë lëshoj firmën time më *[data e nënskkrimit]*.

[Nënskrimi i themeluesit]

VII.2. Draft - Statuti i Këshillit të Mediave - KM

I. KRIJIMI, EMËRTIMI, SELIA, THEMELUESIT, FUSHA E VEPRIMTARISË SË “KËSHILLIT TË MEDIAVE”

Neni 1

Krijimi dhe baza ligjore

“Këshilli i Mediave” (në vijim KM) është një organizatë jofitimprurëse me anëtarësi, e llojit shoqatë, e pavarur, joqeveritare, jopolitike, e krijuar me vullnet të lirë të themeluesve të saj, e cila nuk ndjek qëllime fitimi dhe është e hapur për bashkëpunim për të gjithë ata që punojnë për realizimin e qëllimeve të saj.

“Këshilli i Mediave” funksionon në përputhje me Kushtetutën e Republikës së Shqipërisë, ligjin 8788, nr. 07.05.2001 “Për Organizatat Jofitimprurëse”, i ndryshuar, Aktin e Themelimit, këtë Statut dhe legjislacionin në fuqi.

Neni 2

Identiteti i Shoqatës

Këshilli i Mediave ka siglën, simbolin dhe vulën e saj të cilat e identifikojnë atë. Vula mban mbishkrimin “Këshilli i Mediave” si dhe logon e stilizuar.

Neni 3

Selia

Shoqata ka selinë në adresën: *[adresa e plotë]*.

Me vendim të Mbledhjes së Përgjithshme Shoqata mund të hapë degët e saj dhe të emërojë përfaqësues edhe në qytete të tjera të Shqipërisë dhe jashtë vendit.

Neni 4

Kohëzgjatja

KM krijohet për një afat të pacaktuar.

Përfundimi apo kufizimi i veprimtarisë së saj bëhet me vendim të motivuar të Mbledhjes së Përgjithshme ose për shkaqe dhe sipas mënyrave të përcaktuara në legjislacionin në fuqi.

II. QËLLIMI DHE FUSHA E VEPRIMTARISË

Neni 5

Qëllimi dhe fusha e veprimtarisë

1. Qëllimi dhe fusha e veprimtarisë së shoqatës “Këshilli i Mediave” është:
 - a) Të shqyrtojë ankesat që vijnë nga persona fizikë dhe juridikë, vendas dhe të huaj, në lidhje me shkelje të Kodit të Etikës dhe akte të tjerë që rregullojnë lirinë e shprehjes dhe kufizimet e saj, nga ana e anëtarëve të Shoqatës, apo edhe mediave të tjera jo anëtare, që ushtrojnë veprimtari brenda territorit të Republikës së Shqipërisë.
 - b) Denoncimi i sjelljeve joprofesionale dhe joetike të mediave dhe gazetarëve të atashuar pranë tyre.
 - c) Përmirësimi dhe promovimi i parimeve të etikës në punën e mediave të shkruara dhe mediave online.
 - d) Promovimi i garancisë së lirisë së shprehjes, lirisë së shtypit, dhe të drejtës së informimit.
 - e) Pjesëmarrja në fazat e diskutimit në debatet e grupeve parlamentare për çështjet që kanë lidhje me hartimin dhe ndryshimin e legjislacionit me impakt në lirinë e shprehjes dhe të drejtën e informimit të mediave të shkruara dhe atyre online.
 - f) Bashkëpunimi midis organizatave simotra jashtë vendit.
 - g) Ruajtja e standardit etik të mirëpranuar gjerësisht nga opinioni publik.
 - h) Advokimi dhe lobimi për çështje që lidhen me median, lirinë e shprehjes dhe të drejtën për informim, vecanërisht sa i takon legjislacionit mbi median.
 2. Përveç veprimtarive të parashikuara më lart, Shoqata mund të përfshihet në çdo veprimtari tjetër jo fitimprurëse, e cila vlerësohet nga mbledhja e përgjithshme e nevojshme dhe e përshtatshme për realizimin e qëllimit të shoqates.
- Në çdo rast, zgjerimi i objektit të Shoqatës, vendoset në Statut, ndryshimet e të cilit miratohen nga Mbledhja e Përgjithshme.

Neni 6

Objektivat

KM, gjatë veprimtarisë së tij ndjek objektivat e mëposhtëm:

- Të promovojë vlerat e vetërregullimit të medias
- Të promovojë zbatimin e rregullave etike nga profesionistët e medias së shkruar dhe asaj online

- Të mbrojnë lirinë së shtypit, pavarësinë editoriale, fjalën e lirë dhe gazetarinë investigative, deri në atë masë që nuk cenon parimet deontologjike dhe nuk shkel rregullat e Kodit të Etikës.
- Të përmirësojë nivelin e gazetarisë dhe transparencës së institucioneve publike.
- Të bashkëpunojë me donatorë për të ndihmuar në arritjen e qëllimit të veprimtarisë.
- Të krijojë dhe konsolidojë lidhje me organizata të tjera të huaja me qëllime të përbashkëta.
- Të publikojë vendimmarrjet e veta dhe të orientojë debatet për përmirësimin e rregullave etikë.
- Të marrë pjesë dhe të nxisë debatet për përmirësimin e legjislacionit që lidhet me veprimtarinë e medias dhe gazetarëve.

Neni 7

Aktivitetet e Shoqatës

KM organizon aktivitetet në përputhje me këtë statut dhe ligjet në fuqi si:

- Shqyrtimi i ankesave që vijnë nga persona fizikë dhe juridike, vendas apo të huaj, në lidhje me respektimin e Kodit Etik dhe parimeve të përgjithshme deontologjike.
- Përgatitja dhe publikimi i deklaratave dhe reagimeve publike edhe kryesisht.
- Organizimi i tryezave, leksioneve, seminareve, me temë respektimin dhe përmirësimin e rregullave etikë në përputhje me nevojat e një shoqërie demokratike.
- Krijimi i një faqeje informative në internet.

III. FINANCIMI DHE MOSSHËRNDARJA E FITIMEVE

Neni 8

Burimet e financimit

Burimet i të ardhurave të KM janë:

- Kuotizacionet e anëtarëve në masën [kuota] lekë në vit për çdo anëtar;
- Grante, sponsorizime apo dhurata;
- Donacione nga institucione qeveritare dhe joqeveritare;
- Kontributet vullnetare nga anëtarët;
- Të ardhura të tjera në përputhje me ligjin.

Në çdo rast, evidentimi i këtyre mjeteve financiare dhe hartimi i dokumentacionit përkatës është i detyrueshëm sipas legjislacionit në fuqi.

Neni 9

Ndalimin e shpërndarjes së fitimeve

1. Teprica e të ardhurave pas shlyerjes së shpenzimeve, të realizuara nga veprimtaria e KM përdoren në mënyrë ekskluzive për zbatimin dhe zgjerimin e objektit të veprimtarisë së Shoqatës, në përputhje me qëllimin e krijimit të saj.
2. Shpërndarja e fitimit gjatë aktivitetit të KM është e ndaluar.

Neni 10

Administrimi financiar

Administrimi i pasurive të KM bëhet në përputhje me legjislacionin shqiptar në fuqi.

Shoqata ka llogaritë e saj bankare, që çelen dhe mbyllen sipas urdhërave të Këshillit.

Këshilli përgatit raporte të detajuara mbi administrimin e pasurive të KM të cilat i paraqiten Mbedhjes së Përgjithshme cdo vit.

Veprimet financiare të Shoqatës kryhen sipas rregullave të vendosura me ligj. Këshilli i KM mbikqyr kryerjen e veprimeve financiare.

IV. ANËTARËSIA DHE DETYRIMET PËRKATËSE

Neni 11

Anëtarësia

KM është e hapur për:

- a) Mediat e shkruara, gazetat, revistat, periodike ose te perditshme;
- b) Mediat online

Anëtarësia nuk mund të tjetërsohet dhe as të kalohet me anë të trashëgimisë.

Neni 12

Përbërja e anëtarësisë

Anëtarësia e shoqatës përbëhen nga:

- Anëtarët me të drejta dhe detyrime të plota, më poshtë referuar si anëtarë.
- Anëtarë honorifikë, persona fizik dhe juridik brenda apo jashtë

vendit, të cilët ndihmojnë shoqatën financiarisht dhe/ose intelektualisht, por nuk kanë të drejtën e votës në Mbledhjen e Përgjithshme dhe detyrimin për të paguar kuotizacione.

- Anëtarë honorifikë mund të bëjnë pjesë në Këshill me të drejtë vote.
- Anëtarët honorifikë mund jenë personalitete me kontribute të veçanta në fushen e medias, përfaqësues të gazetarëve, akademikë, ose profesionistë të ligjit.

Neni 13

Procedura e Anëtarësimit

Anëtarësimi në Shoqatë është vullnetar.

Çdo përfaqësues i mediave të shkruara dhe atyre online, si dhe cdo person që klasifikohet në kategorinë e anëtarit honorifik, mund të aplikojë për t'u anëtarësuar në KM.

Për t'u anëtarësuar, personat, që dëshirojnë të bëjnë pjesë në KM duhet fillimisht të plotësojnë një formular, i cili përmban të dhëna që verifikojnë statusin e aplikantit dhe njohjen e tij me statutin e KM.

Të drejtën për miratimin paraprak të aplikimeve për anëtarësim e ka Këshilli, vendimet e të cilit miratohen në formë përfundimtare nga Mbledhja e Përgjithshme. Deri në miratimin përfundimtar, anëtarët e pranuar nga Këshilli ushtrojnë përkohësisht të drejtat e plota të anëtarëve të tjerë.

Anëtarët e parë janë themeluesit e KM.

Anëtarët honorifikë pranohen me vendim të Mbledhjes së Përgjithshme.

Pas anëtarësimit, anëtarët duhet të paguajnë kuotën vjetore të anëtarësimit, e cila përcaktohet nga Mbledhja e Përgjithshme dhe të regjistrohen në listën e anëtarëve.

Neni 14

Kriteret

1. Anëtari i plotë i KM mund të jetë cilido, që, krahas kushteve të parashikuara nga neni 12 i këtij Statuti, plotëson kriteret e mëposhtëme:

- a) Pranon Statutin e Shoqatës
- b) Pranon Rregulloren e KM
- c) Nënshkruan Kodin Etik të miratuar nga KM

2. Mbledhja e Përgjithshme mund të përcaktojë kriteret më të ngushta dhe specifike për dhënien e statusit të anëtarit.

V. TË DREJTAT DHE DETYRIMET E ANËTARËVE

Neni 15

Të drejtat dhe detyrat e anëtarit të KM janë:

1. Respekton dhe ruan zbatimin e Kodit të Etikës;
2. Merr pjesë në seancat dhe në vendimmarrjen e Mbledhjes së Përgjithshme;
3. Pranon të botojë vendimet e KM, edhe në rast se vendimi është kritikues për punën e anëtarit në veprimtarinë e tij si media;
4. Zgjedh dhe zgjidhet në organet drejtuese të KM;
5. Propozon ndryshime në statut, rregullore dhe në Kodin Etik;
6. Propozon shkarkimin e anëtarëve të organeve drejtuese;
7. Promovon aktivitetin e KM;
8. Merr pjesë në plotësimin e objektivave të KM;
9. Pagan rregullisht kuotat;

Neni 16

Anëtari honorifik

Anëtarët honorifikë propozohen nga cdo anetar i KM, në bazë të kriterëve të përcaktuara në këtë statut.

Anëtarët honorifikë marrin pjesë në Mbledhjen e Përgjithshme pa të drejtë vote.

Anëtarët honorifikë marrin pjesë në Mbledhjen e Përgjithshme me të drejtë vote.

Pikat 3, 4, 6, 7, dhe 9 të nenit 15 nuk aplikohen për anëtarët honorifikë.

Neni 17

Përfundimi i Anëtarësisë

1. Anëtarësia në KM përfundon:

- Me dorëheqjen me shkrim nga vetë anëtari;
- Me përjashtimin nga lista e anëtarësisë për shkak të shkeljes së detyrimeve sipas këtij Statuti ose vendimeve të Mbledhjes së Përgjithshme;
- Me vendim të Mbledhjes së Përgjithshme, në rast se ndaj tij është marrë një vendim i formës së prerë për dënimin për kryerjen e veprave penale;
- Me vendim të Mbledhjes së Përgjithshme, në rast se nga tërësia e sjelljeve dhe qëndrimeve, çënohet nderi, dinjiteti, figura, apo financat dhe reputacioni i KM
- Me likuidimin e personit fizik apo juridik.

2. Në mënyrë të vecantë, përvec rasteve të mësipërm, anëtari honorifik mbaron së qeni anëtar kur:

- Vdes;
- Bëhet i paaftë për të ushtruar detyrën për arsye shëndetësore.

VI. ORGANET DREJTUESE

Neni 18 Organet drejtuese

Organi më i lartë vendimmarrës i KM është Mbledhja e Përgjithshme.

Organet të tjera ekzekutive të KM janë:

- a) Këshilli;
- b) Kryetari.

Neni 19 Organe te tjera të KM

Organe te tjera të KM janë:

- a) Zëvendës Kryetari
- b) Sekretari
- c) Financieri

Neni 20 Mbledhja e Përgjithshme

Mbledhja e Përgjithshme është organi më i lartë vendimmarrës i KM dhe nuk mund të ketë më pak se pesë anëtarë.

Mbledhja e Përgjithshme mblidhet, së paku 1 herë në vit, me pjesëmarrjen e më shumë se gjysmës së anëtarëve të saj.

Mbledhja e Përgjithshme mund të mblidhet edhe në sesion të jashtëzakonshëm.

Neni 21 Kryetari

1. Kryetari i Shoqatës thërret dhe drejton Mbledhjet e Përgjithshme. Në mungesë të tij, Mbledhja e Përgjithshme drejtohet nga Zëvendëskryetari, në përputhje me kompetencat e parashtruara në këtë statut. Kryetar i Shoqatës zgjidhet cilido që vjen nga rradhët e Këshillit.

2. Kryetari i Shoqatës përfaqëson Shoqatën në marrëdhënie me të tretët. Nëse për arsye të ndryshme ai nuk është i disponueshëm, ai ia kalon këtë të drejtë Zëvendëskryetarit, me anë të një dokumenti të shkruar, ku përcakton shprehimisht kompetencat që ka deleguar dhe shtrirjen kohore të vlefshmërisë së delegimit. Në rastin e drejtimit të mbledhjeve të Këshillit dhe nënshkrimit të vendimeve të Këshillit në mungesë të Kryetarit, Zëvendëskryetari ushtron të drejta të plota pa pasur nevojë për të marrë autorizimin paraprak nga Kryetari.

3. Kryetari i KM, ka edhe këto të drejta dhe detyrime:

- a) Administrimin e veprimtarisë së përditshme të KM, në zbatim të statutit, vendimeve të Mbledhjes së Përgjithsme, Këshillit, dhe legjislacionit në fuqi;
- b) Raporton dhe jep llogari përpara Këshillit sa herë që i kërkohet;
- c) Lidh kontratat e punës me stafin administrative të KM, sipas kritereve të përcaktuara nga Këshilli;
- ç) Hyn në marrëdhënie me organizma të tjera vendase dhe të huaja.
- d) Thërret mbledhjet e Këshillit.
- dh) Thërret dhe kryeson punimet e Mbledhjes së Përgjithshme
- e) I propozon Këshillit planin e punës dhe rendin e ditës.
- ë) Autorizon veprimet financiare të KM.
- f) Nënshkruan vendimet e Këshillit, Mbledhjes së Përgjithshme dhe korrespondencën e KM.
- g) Kohezgatja e qendrimit në detyrë e kryetarit të shoqatës është 3 (tre) vit., me të drejtë rizgjedhje.
- gj) Pas përfundimit të mandatit ish kryetari që nuk rizgjidhet në këto detyrë, vijon të mbetet anetar i Këshillit, për pjesën e mbetur të mandatit të këtij organi kolegjial.
- h) Në rastet kur kryetari jep dorëheqjen, apo largohet nga shoqata për arsye të tjera, Këshilli i mbledhur nga Zëvendëskryetari thërret Mbledhjen e Përgjithshme të jashtëzakonshme për zgjedhjen e Kryetarit të ri.

Neni 22

Kompetencat e Mbledhjes së Përgjithshme

Mbledhja e Përgjithshme merr vendime mbi;

- ndryshimin e statutit,
- nënshkrimin dhe ndryshimin e Kodit të Etikës
- fushat dhe programet e veprimtarisë dhe mbikëqyr dhe kontrollon rregullisht realizimin e tyre,

- çështjet ekonomike, financiare dhe të administrimit,
- miratimin e akteve më të rëndësishme në lidhje me buxhetin e Shoqatës dhe shpenzimet për vitin e ardhshëm,
- nxjerrjen e normave për rregullimin e veprimtarisë, të organizimit dhe të strukturës së organizatës,
- zgjedhjen ose emërimin e anëtarëve të organeve ekzekutive,
- pranimin e anëtarëve të rinj apo përjashtimin e anëtarëve ekzistues;
- përcaktimin e masës së kuotizacioneve dhe periodicitetin e pagimit të tyre;
- shpërndarjen, bashkimin ose transformimin e KM në një organizatë të një forme tjetër me shumicën e anëtarëve, në rastet kur lejohet me ligj;

Neni 23

Thirrja e Mbledhjes së Përgjithshme

1. Mbledhja e Përgjithshme thirret nga Kryetari i Shoqatës i cili iu dërgon anëtarëve njoftimin për datën e mbledhjes të paktën 15 ditë përpara datës së caktuar për mbajtjen e saj.
2. Mbledhja e Përgjithshme e Jashtëzakonshme mund të thirret nga Kryetari i Shoqatës në zbatim të vendimit të Bordit Drejtues, ose me kërkesën e të paktën nga 1/5-ës së numrit të përgjithshëm të anëtarëve të plotë, por sidoqoftë nga jo më pak se 5 anëtarë të plotë.
3. Nëse në orën e caktuar për Mbledhjen e Përgjithshme janë të pranishëm më pak se 1/2 e anëtarëve të plotë, mbledhja do të fillojë me 1 orë vonesë. Nëse ky kuorum nuk arrihet mbledhja caktohet në një datë tjetër.
4. Përveç mbledhjeve standard lejohet edhe forma virtuale e mbledhjeve, përmes postës elektronike apo videokonferencave, veçanërisht në raste emergjente dhe këto mbledhje kanë po të njëjtën vlerë me mbledhjet e zakonshme, nëse më pas nënshkruhen procesverbalet dhe vendimet përkatëse.
5. Protokollin e Mbledhjes së Përgjithshme firmoset nga mbajtësi i protokollit dhe drejtuesi i mbledhjes së radhës.

Neni 24

Votimi

1. Mbledhja e Përgjithshme merr vendime me shumicë të thjeshtë votash të anëtarëve të plotë, në prani të jo më pak se 1/2-ës së anëtarëve të saj.
2. Vendimet për ndryshime në statut, shkarkimin, përjashtimin e anëtarëve si dhe shkrirjen e KM, merren me 2/3 e votave të të pranishmëve.

3. Votimi është i hapur, përveçse kur Mbledhja vendos ndryshe. Nëse një anëtar i pranishëm kërkon votim të fshehtë, drejtuesi i mbledhjes do ta hedhë kërkesën për votim.

Neni 25

Këshilli

1. Mbledhja e Përgjithshme e KM zgjedh Këshillin, i cili përbëhet nga kryetari, zëvendëskryetari, anëtarë, anëtarë honorifikë, për një afat trevjeçar.
2. Kryetari i KM është njëkohësisht edhe kryetari i Këshillit.

Neni 26

Mbledhjet e Këshillit

1. Mbledhjet e Këshillit zhvillohen sipas nevojës. Ato thirren nga kryetari ose zëvendëskryetari.
2. Këshilli merr vendime të vlefshme nëse janë të pranishëm më shumë se gjysma e anëtarëve të tij. Vendimet merren me shumicë votash.

Neni 27

Kompetencat e Këshillit

Këshilli i Shoqatës ka këto kompetenca:

- Merr vendime për shqyrtimin e ankesave, sipas objektit kryesor të veprimtarisë së KM;
- përgatit planin e punës, rendin e ditës dhe raportin vjetor dhe ia paraqet këtë të fundit Mbledhjes së Përgjithshme për miratim;
- zbaton vendimet e Mbledhjes së Përgjithshme;
- ngre komisione dhe vendos mbi çështje të veprimtarisë së Shoqatës përveç atyre, që janë kompetencë e Mbledhjes së Përgjithshme;
- kryen cdo detyrë tjetër të përcaktuar në këtë Statut apo të ngarkuar nga Mbledhja e Përgjithshme.

Neni 28

Zëvendëskryetari

1. Zëvendëskryetari i KM zëvendëson Kryetarin dhe ushtron funksionet e tij në mungesë të tij.
2. Mandati i Zëvendëskryetarit të shoqatës është 3 (tre) vjeçar.

Neni 29

Sekretari

1. Sekretari është përgjegjës për dokumentacionin e shoqatës. Ai përpilon dhe ruan gjithë dokumentacionin, që vërteton veprimtarinë e shoqatës.
2. Sekretari është përgjegjës për administrimin e vulës.
3. Sekretari mban dhe administron protokollet e mbledhjeve.

Neni 30

Financieri

Financieri është përgjegjës vetëm për financat e shoqatës. Ai kryen dhe regjistron të gjitha veprimet financiare të KM. Financieri sugjeron buxhetin e shoqatës, si dhe përgatit raportin financiar për Mbledhjen e Përgjithshme.

Neni 31

Zotërimet e Shoqatës

Zotërimet e KM, përfshijnë fondet e siguruar sipas këtij statuti, pronat e tij të tundshme e të patundshme si dhe të drejtat e pronësisë.

Neni 32

Prishja dhe Likuidimi

1. Shoqata prishet në rastet e mëposhtëme:
 - a) Nëse merret vendim për prishjen e shoqatës në Mbledhjen e Përgjithshme të përvitshme;
 - b) Nëse numri i Anëtarëve të Plotë bie nën nivelin ligjor të përcaktuar
 - c) Për arsye të tjera të përcaktuara me ligj.
2. Në rast të prishjes së shoqatës, për çfarëdo arsye, Mbledhja e Përgjithshme përcakton modalitetet e likuidimit, emëron një apo më shumë likuiduesë duke i përcaktuar kompetencat.

Neni 33

Destinimi i Pasurisë pas Mbarimit të Shoqatës

Në rast shkrirjeje të Shoqatës, zotërimet e saj, pas likuidimit të kreditorëve, kostove ligjore dhe të procedurave të tjera, i kalojnë në pronësi një institucioni tjetër jofitimprurës me vendim të marrë në Mbledhjen e Përgjithshme të fundit.

Neni 34
Rregullorja

1. Rregullorja përcakton mënyrën e funksionimit të KM në përputhje me statutin, dhe jetës e brendshme të KM dhe mardheniet e saj me të tretët.
2. Në rregullore përcaktohen kuotizacionet dhe masa e tyre për cdo anëtar të plotë.
3. Rregullorja miratohet nga mbledhja e përgjithshme e anëtarëve.

VII. DISPOZITA TË FUNDIT

Neni 35
Zgjidhja e Mosmarrëveshjeve

Për mosmarrëveshjet, që mund të lindin midis anëtarëve të Këshillit apo me struktura të tjera të Shoqates, bëhen përpjekje, që të zgjidhen me mirëkuptim ndërmjet tyre. Në të kundërt, ato do t'i paraqiten për zgjidhje Gjykatës së Rrethit Gjyqësor Tiranë.

Neni 36
Dispozita të fundit

Ky Statut u hartua në pesë kopje origjinale në gjuhën shqipe, me vlerë të njëjtë ligjore. Pas leximit dhe gjetjes në rregull, ai nënshkruhet me vullnet të plotë pa vërejtje nga themeluesit e Shoqatës.

VII.3. Draft - Rregullore për Organizimin dhe Funksionimin e Këshillit të Mediave - KM

KREU I
DISPOZITA TË PËRGJITHSHME

Neni 1
Objekti

Objekti i kësaj rregulloreje është përcaktimi i rregullave të organizimit dhe funksionimit të Këshillit të Mediave për shqyrtimin e ankesave në përputhje me objektin e Statutit të Këshillit të Mediave.

Neni 2

Baza juridike per Funksonimin dhe veprimtarite e Këshillit

Këshilli i Mediave funksionon dhe ushtron veprimtarinë e tij në përputhje me Kushtetutën, ligjet, Kodin Etik, Statutin e Këshillit të Mediave dhe parimet e përgjithshme të së drejtës dhe deontologjisë.

Neni 3

Parimet e Veprimtarisë

1. Në veprimtarinë e tij, Këshillit respekton parimet e:

- a) ligjshmërisë;
- b) barazisë dhe mosdiskriminimit;
- c) pavarësisë dhe paanësisë në vendimmarrje;
- ç) shqyrtimit brenda afateve të shpejta dhe të arsyeshme; dhe
- d) transparencës dhe informimit të publikut.

2. Në veprimtarinë e tij, Këshilli zbaton kërkesat e legjislacionit në fuqi për mbrojtjen e të dhënave personale, sekretit hetimor ose tregtar.

KREU II

ORGANIZIMI DHE VEPRIMTARIA E KËSHILLIT

Neni 4

Organizimi i Këshillit

Këshilli përbëhet nga:

- a) Kryetari, zëvendëskryetari dhe anëtarët, të emëruar sipas Statutit;
- b) Administrata e Këshillit;

Neni 5

Kompetencat e kryetarit dhe të zëvendëskryetarit

1. Kryetari ka kompetencat e mëposhtme:

- a) organizon veprimtarinë e Këshillit;
- b) përfaqëson Këshillin në marrëdhënie me të tretët;
- c) miraton aktet e nevojshme mbi organizimin dhe mbarëvajtjen e punës dhe detyrave të punonjësve të Këshillit;

- d) përgatit projektbuxhetin e Këshillit dhe vendos mbi përdorimin e fondeve të sigurara në përputhje me këtë plan;
 - e) paraqet raporte vjetore tek anëtarët dhe para publikut;
 - f) emëron dhe shkarkon personelin ndihmës të Këshillit;
 - g) vendos mbi çështje të tjera të cilat janë në kompetencë të kryetarit.
2. Zëvendëskryetari ushtron kompetencat e kryetarit, në mungesë ose në rast konflikti interesi të tij.

Neni 6

Të drejtat dhe detyrat e anëtarëve të Këshillit

1. Anëtarët marrin pjesë rregullisht në mbledhjet e Këshillit.
2. Anëtari ka të drejtë, të paktën dy ditë përpara relatimit të çështjes, të informohet dhe të disponojë kopje të dokumentacionit në lidhje me të, si dhe të njihet me rendin e ditës së mbledhjes së radhës.
3. Anëtari ka të drejtë të kërkojë mbajtjen e rregullt dhe të plotë të procesverbalit të mbledhjes. Kopja e zbardhur e procesverbalit i vihet në dispozicion për nënshkrim jo më vonë se dy ditë.
4. Në çdo rast, anëtari ka të drejtë të paraqesë, në mbledhjen e Këshillit, për diskutim dhe vendimmarrje çështje që kanë të bëjnë me mbarëvajtjen, funksionimin dhe stafin mbështetës të këtij Këshilli.
5. Anëtari relator i çështjes, në zbatim të pikës 2, të këtij neni, ka detyrimin të sigurohet që secilit anëtar t'i vihet në dispozicion dokumentacioni i plotë i çështjes.
6. Anëtari, kur e gjykon të nevojshme gjatë shqyrtimit të çështjes, ka të drejtë t'u kërkojë palëve paraqitjen përpara tij dhe/ose Këshillit apo një zyrtari të autorizuar me qëllim zhvillimin e seancave dëgjimore, përmbajtja e të cilave duhet të pasqyrohet në procesverbal.

Neni 7

Administrata

1. Funksione ndihmëse dhe këshillimore për anëtarët e Këshillit, në kuadër të shqyrtimit të ankesave, kryhen nga administrata e Këshillit, sipas detyrave të caktuara nga Kryetari ose Këshillit në funksion të shqyrtimit të ankesave.
2. Numri dhe funksionet e personelit përcaktohen në strukturën dhe organikën e miratuar nga Këshilli.

Neni 8
Marrëdhëniet me të tretët

Këshilli bashkëpunon dhe kërkon informacion nga mediat dhe subjekte të tjerë duke ruajtur pavarësinë e tij.

Neni 9
Rendi i Dites

Mbledhja e Këshillit zhvillohet në bazë të një rendi dite të përcaktuar. Kryetari e, në mungesë të tij, zëvendëskryetari, vendos për rendin e ditës, në të cilin duhet të përfshihen çështjet e propozuara nga anëtarët, sipas pikës 3, të këtij neni, si dhe çdo çështje tjetër në kompetencë të tij. Rendi i ditës i njoftohet me shkrim anëtarëve të Këshillit

Neni 10
Mbledhjet dhe votimi

1. Kryetari merr masat duke njoftuar me shkrim ose me mjete të tjerë të përshtatshëm si email apo fax, për thirrjen e mbledhjes së Këshillit. Në mungesë dhe me porosi të tij, mbledhja thirret nga zëvendëskryetari.
2. Mbledhjet janë të vlefshme vetëm nëse në të janë të pranishëm të paktën gjysma e anëtarëve, një prej të cilëve duhet të jetë kryetari ose zëvendëskryetari.
3. Këshilli vendos mbi bazë dokumentesh, me shumicën e të gjithë anëtarëve të pranishëm. Anëtarët nuk mund të abstenojnë. Në rast votash të barabarta, vota e drejtuesit të mbledhjes është përcaktuese. Anëtarët që kanë konflikt interesi nuk duhet të jenë të pranishëm gjatë shqyrtimit, diskutimit dhe votimit të çështjes.
4. Në mbledhjeftohen të marrin pjesë zyrtarë të administratës dhe ekspertë të fushave të caktuara, pa të drejtë vote.
5. Në mbledhje, përveçse mbi çështjet e ankimuar, mund të merren vendime edhe mbi çështje të tjera që lidhen me veprimtarinë dhe funksionimin e Këshillit.

Neni 11
Transparenca e veprimtarisë

Këshilli informon publikun mbi veprimtarinë e tij përmes publikimeve të vendimeve dhe akteve të tjerë në faqen zyrtare të internetit. Informimi mund të realizohet edhe nëpërmjet njoftimeve për shtyp.

KREU III PROCEDURAT E VEPRIMIT

Neni 12 E drejta e ankimit

1. Të drejtën për të paraqitur ankesë pranë Këshillit e ka çdo person që ka një interes të ligjshëm dhe që media pretendohet se e ka shkelur.
2. Ankesa i paraqitet Këshillit brenda 30 ditëve në rrugë elektronike ose postare, duke nisur nga dita e nesërme e publikimit të shkrimit me përmbajtje të kontestuar.

Neni 13 Forma dhe përmbajtja e ankesës

1. Ankesa paraqitet në gjuhën shqipe në përputhje pa u bazuar në ndonjë formular të veçantë.
2. Ankesat anonime nuk pranohen për shqyrtim. Ankesa duhet të përmbajë domosdoshmërisht të dhënat identifikuese dhe të kontaktit të ankimuesit;

Neni 14 Regjistrimi i ankesës

1. Këshilli mban një regjistër të posaçëm elektronik për regjistrimin e ankesave, i cili publikohet në faqen zyrtare.
2. Regjistri i ankesave përmban:
 - a) numrin rendor të ankesës;
 - b) datën e paraqitjes së ankesës;
 - c) subjektin ankimues;
 - d) objektin e ankesës;
 - e) ecurinë e procesit.

Neni 15 Afati për vendimmarrjen

1. Këshilli merr vendim mbi ankesën brenda 30 ditëve kalendarike nga regjistrimi i saj.
2. Për arsye të motivuara, Këshilli vendos zgjatjen e afatit të mësipërm.

Neni 16

Caktimi i çështjeve dhe njohja me aktet

Për çdo çështje të ankimuar kryetari apo në mungesë të tij, zëvendëskryetari, cakton me short si relator një nga anëtarët e Këshillit, duke u kujdesur në cdo rast që anëtari të mos ketë konflikt interesi në çështjen në shqyrtim.

Neni 17

Verifikimi i kushteve formale

1. Relatori shqyrton paraprakisht ankesën nga ana formale duke verifikuar:
 - a) kompetencën lëndore të Këshillit;
 - b) legjitimitimin e ankuesit;
 - c) respektimin e afateve për ankimin;
2. Pas verifikimit të anës formale, relatori i relaton Këshillit rezultatet e verifikimit.
3. Pas këtij verifikimi Këshilli vendos:
 - a) Mospranimin e ankesës për shkak të mungesës së kushteve formale të saj;
 - b) Kalimin e ankesës për shqyrtim. Në këtë rast Këshilli vendos edhe nëse duhet marrë mendimi i specialistëve/ekspertëve, si dhe njofton ankuesin për afatin e parapagimit të ekspertëve. Njoftimi përmban edhe paralajmërimin se në rast të mosparapagimit të ekspertizës në afatin e caktuar, Këshilli nuk thërret dhe nuk merr si provë ekspertizën e nevojshme.

Neni 18

Shqyrtimi në themel

1. Këshilli ka të drejtë të kërkojë të dhëna dhe shpjegime nga media përkatëse.
2. Këshilli vendos mbi një ankesë në mbledhje me dyer të mbyllura.
3. Gjatë mbledhjeve mbahet procesverbal, i cili përmban edhe rezultatet e votimit të anëtarëve. Procesverbali nënshkruhet nga personi që e mban atë dhe nga të gjithë anëtarët që kanë marrë pjesë në mbledhje.

Neni 19

Kufijtë e shqyrtimit të ankesës

1. Si rregull, Këshilli shqyrton ankesën brenda objektit dhe shkaqeve të parashtruara në ankesë.
2. Përjashtimisht, kur ka lidhje midis objektit të ankesës dhe vendimeve apo veprimeve të tjera të medias, Këshilli vendos edhe për çështje që nuk janë

përfshirë në ankesë, por që meritojnë shqyrtimin për të vendosur në lidhje me parimet e deontologjisë.

Neni 20

Cështje që ndiqen kryesisht

Këshilli mund të shqyrtojë një çështje edhe kryesisht, kur një nga anëtarët paraqet kërkesë. Në këtë rast relator bëhet anëtari që ka paraqitur kërkesën.

Neni 21

Vendimi i Këshillit

1. Këshilli, pas shqyrtimit të ankesës vendos me akt të motivuar:

a) Pushimin e shqyrtimit për shkak se veprimet e treguara në ankesë nuk përbëjnë shkelje të rregullave etikë apo kur pretendimet e ankuesit rezultojnë të paprovuara;

b) Pranimin e ankesës, duke detytuar median përgjegjëse të kryejë një nga veprimet e përcaktuara më poshtë, duke i caktuar një afat kohor.

2. Nëse Këshilli vendos të pranojë ankesën me arsyetimin se një veprim i medias është në kundërshtim me ligjin ose rregullat etike, atëherë Këshilli ka të drejtë:

a) Të interpretojë rregullat ose parimet që duhet të zbatohen për objektin e ankesës, duke udhëzuar median të veprojë sipas këtij interpretimi;

b) Të detyrojë median të publikojë një përgënjeshtim, kërkesë për falje, sqarim, replikë, ose cdo publikim tjetër që konsiderohet i mjaftueshëm për të riparuar shkeljen.

c) Në rastin e medias elektronike, Këshilli mund të urdhërojë fshirjen e lajmit nga faqja e internetit.

d) Të deklarojë një fakt të caktuar të rezultuar gjatë shqyrtimit. Ky vendim mund të përdoret në gjykatë si dokument që justifikon pretendimet e palëve.

Neni 22

Përmbajtja e vendimit

1. Vendimi i Këshillit përmban numrin, datën, nënshkrimin, vulën e Këshillit, anëtarët e pranishëm në mbledhje, relatorin e çështjes, si dhe votimin kundër. Gjithashtu, çdo anëtar ka të drejtë të kërkojë që arsyetimi i mendimit kundër ose paralel t'i bashkëlidhet vendimit.

2. Vendimi i Këshillit duhet të arsyetohet.

3. Vendimi i njoftohet ankimuesit dhe medias përkatëse.

4. Media përkatëse, brenda 10 ditëve nga marrja dijëni mund t' i drejtohet Këshillit me kërkesë për rishikimin e vendimit, duke paraqitur arsyet pse nuk pranon të zbatojë vendimin.

Neni 23

Karakteret detyrues të vendimeve të Këshillit

Media përkatëse, nëse brenda 10 ditëve nga marrja dijëni, nuk kërkon pranë Këshillit rishikimin e vendimit të tij, është e detyruar ta zbatojë atë në përputhje me urdhërimet e tij.

Neni 24

Publikimi i vendimit

Vendimi publikohet në faqen e internetit të Këshillit, si dhe në cdo media anëtare. Mediat marrin masa që vendimet të publikohen të plota, në një hapësirë të përshtatshme, në numrin e rradhës, menjëherë pas marrjes dijëni. Në rast se vendimi është shumë voluminoz, Këshilli mund të urdhërojë publikimin e një versioni të shkurtuar të vendimit.

Neni 25

Arkivimi i dokumentacionit

Këshilli krijon arkivin për të gjithë dokumentacionin për çdo çështje.

KREU IV DISPOZITA TË FUNDIT

Neni 26

Akte plotësues

Kryetari nxjerr urdhëra me qëllim funksionimin e Këshillit, për ato çështje organizative që aktet ekzistuese nuk parashikojnë rregulla të mjaftueshëm.

Neni 27

Hyrja në fuqi

Kjo rregullore hyn në fuqi menjëherë pas miratimit dhe publikohet në faqen online të Këshillit të Mediave.

Epilog

Fjala e lirë, e drejta e qytetarëve për t'u informuar plotësisht, dhe respektimi në tërësi i kodit etik të gazetarisë, janë bazat mbi të cilat duhet të veprojë organi vetërregullues. Themelimi i Këshillit të Mediave nuk përfaqëson një ambicje që të zëvendësoje gjyqet në Shqipëri, por me vullnet që të bëhet një forum i besueshëm për mediat e shkruara dhe lexuesit e tyre, i paanshëm dhe organ nga i cili burojnë ide të reja për të brumosur gazetarët me njohuri sa më të gjera të etikës së profesionit të tyre.

Res Publica
Këshilli i Mediave një domosdoshmëri e kohës
- Udhëzues
Mbështetur nga: Civil Rights Defenders
Tiranë, Janar 2014
64 faqe
Format: 16.8 x 24 cm
Tirazhi 200 kopje


www.respublica.org.al