

RREGULLORE E BRËNDSHME E

ADMINISTRATËS

BASHKIA MAT

Nëntor 2016

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 2

 RREGULLORE E BRENDSHME E BASHKISË MAT

HYRJE ... 4

KAPITULLI I ... 5

DISPOZITAT E PËRGJITHSHME ... 5

KAPITULLI II .. 11

MANDATIMI DHE DELEGIMI .. 11

KAPITULLI III .. 13

EKZEKUTIVI I BASHKISE ... 13

KREU I: STRUKTURA ORGANIZATIVE E BASHKISE .. 13

KREU II: KRYETARI I BASHKISE ... 15

KREU III: KABINETI I KRYETARIT ... 18

KAPITULLI IV: NJESIA ORGANIZATIVE E BASHKISE... 25

KREU I: STRUKTURA ORGANIZATIVE E DREJTORISË .. 25

KAPITULLI V: STRUKTURA E PËRSHKRIMIT TË PUNËS ... 28

KREU I: DREJTORIA E POLITIKAVE TË ZHVILLIMIT EKONOMIK, BUJQESISE DHE

PYJEVE. .. 28

V.I.1 Zyra e Zhvillimi Ekonomik, Tregjeve dhe SME ... 29

V.I.2 Sektori i Bujqësisë dhe Pyjeve .. 30

V.I.3 Zyra, Specialisti i Kadastrës dhe Menaxhimit të Tokës ... 30

V.I.4 Sektori i Turizmit .. 32

KREU II: DREJTORIA E SHERBIMEVE BASHKIAKE .. 33

V.II.1 Sektori i Infrastruktures Emergjencave dhe Pronave. ... 35

V.II.2 Sektori i ndihmes ekonomike dhe perkujdesjes se shtresave ne nevojë. 40

KREU III: DREJTORIA E URBANISTIKES, PLANIFIKIMIT DHE MENAXHIMIT TE

TERRITORIT ... 42

KREU IV: DREJTORIA E BURIMEVE NJERËZORE DHE SHËRBIMEVE MBËSHTETËSE ... 48

KREU V: ARKIVI .. 51

KREU VI: SEKTORI I TEKNOLOGJISË SË INFORMACIONIT DHE KOMUNIKIMIT............. 52

KREU VII: SEKTORI JURIDIK DHE PROKURIMET ... 54

KREU VIII: PROKURIMI PUBLIK .. 57

KREU IX: BUXHETI ... 62

III.IX.1: Sektori i Buxhetit ... 63

III.IX.2 Sektori i Finances .. 64

KREU X: KULTURA .. 67

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 3

KREU XI: POLICIA BASHKIAKE ... 68

KREU XII: NJESITE ADMINISTRATIVE .. 70

KREU XIII: ZYRA E SHËRBIMEVE ME NJË NDALESË ... 71

KREU XIV: AGJENSIA E BUJQESISE, PYJEVE DHE VADITJES .. 72

KREU XV: DETYRAT ADMINISTRATIVE... 78

KAPITULLI VI: MENAXHIMI I BASHKISE .. 79

KREU I: NJËSIA E MENAXHIMIT... 79

KREU II: NJESIA E KESHILLIMIT ... 80

KREU III: MENAXHIMI I NJËSIVE ORGANIZATIVE ... 82

KREU IV: MENAXHIMI FINANCIAR .. 82

KREU 5: SISTEMI I BUXHETIMIT ... 84

KAPITULL VII: MARRËDHËNIET ME PUBLIKUN ... 86

KREU I: INFORMIMI I PUBLIKUT ... 86

KREU II: DËGJIMI PUBLIK 2 DEGJIMI PUBLIK ... 87

KREU III: PRITJA ME POPULLIN... 87

KAPITULLI VIII: REKORDET BASHKIAKE ... 88

KAPITULLI IX: KORRESPONDENCA .. 89

KREU I: SISTEMI I HYRJES DHEDALJES SE KORRESPONDENCES ... 89

KREU II: PËRPILIMI, SHTYPJA, SHUMËFISHIMI DHE EVIDENCIMI I DOKUMENTEVE ... 90

KAPITULLI X: DOKUMENTAT KRYESORE QE PRODHON BASHKIA .. 91

KREU I: FORMA DHE KËRKESAT E AKTIT ADMINISTRATIV .. 92

KREU II: AKTET ADMINISTRATIVE .. 94

KAPITULLI XI: PROGRAMET ,PROJEKTET E INVESTIMEVE KAPITALE 95

KAPITULLI XII: LIDHJET ME RREGULLORE TE TJERA ... 96

KAPITULLI XIII DISPOZITA PERFUNDIMTARE DHE KALIMTARE .. 97

Shtojca 1 ... 98

Përgatitur nga : Drejtoria e Burimeve Njerëzore;

Redaktor përgjegjës:Ervisa Ruka

Përgjegjës:Eduart Brahilika

Bashkia Mat: Adresa Sheshi “Ahmet Zogu” Burrel – Albania, www.bashkiamat@gmail.com Tel/fax ++355217 2 2421

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 4

HYRJE

Decentralizimi dhe zhvillimi modern i sistemeve të menaxhimit të qeverisjes vendore po ballafaqon bashkitë e

Shqipërisë me praktika dhe eksperienca të avancuara të ngritjes dhe forcimit te kapaciteteve te tyre si organizata

të cilat duhet të jenë të hapura për publikun dhe të ofrojnë shërbime cilësore duke shfrytëzuar burime njerëzore

dhe financiare të kufizuara.

Bashkitë e Shqipërisë operojnë tashmë në një ambjent të hapur dhe konkurues në nivel kombëtar

ashtu edhe në nivel ndërkobmbëtar. Bashkitë e vendeve perëndimore fqinje kanë tashmë një

histori të gjatë të zhvillimit dhe konsolidimit të tyre, prandaj përpjekjet për rritjen e qëndrueshme

të kapaciteteve organizative të bashkive Shqiptare po bëhen gjithnjë e më shumënjë sfidë e ditës.

Bashkitë e Shqipërisë janë në një fazë shtimi të funksioneve, ushtrimi me sukses i të cilave kërkon

një organizatë të konsoliduar, të mirëorganizuar dhe të mirëmenaxhuar, në mënyrë që t’i përgjigjet

në kohë dhe me cilësi kërkesave dhe nevojave të komunitetit për shërbime, si dhe të përballojë

dinamikën e zhvillimeve dhe shtimin e fushave në të cilat qeveria vendore po luan rol parësor apo

koordinues.

Suksesi i qeverisjes vendore varet shumë nga cilësia e organizatës. Këshillat bashkiakë dhe

kryetarët e bashkive kanë nevojë për një organizatë e cila të funksionojë në mënyrë të zhdërvjellët,

të koordinuar, profesionale dhe ku çdo segment i organizatës të jetë plotësues i veprimeve për

zbatimin e politikave dhe ofrimin e shërbimeve.

Kjo rregullore hartohet, bazuar në ligjin nr. 139/2015 “Për Vetëqeverisjen Vendore”, Nr.

115/2014 date 31/07/2014 “ Për ndarjen administrative-territoriale të njësive të qeverisjes vendore

në Republikën e Shqipërisë”, si dhe në të gjitha ligjet për strukturat përkatëse që funksionojnë në

institucion.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 5

KAPITULLI I

DISPOZITAT E PERGJITHSHME

NENI 1

QËLLIMI I RREGULLORES

Qëllimi i Rregullores është të përcaktojë rregullat e nevojshme që duhet tëzbatojë administrata e

Bashkisë, e njësive administrative përbërse dhe agjensive në vartësi të Bashkisë në kuadër të

kryerjes së funksioneve dhe detyrave për realizimn e të cilave ajo është përgjegjëse.

NENI 2

OBJEKTIVAT E RREGULLORES

Të krijojë kornizën e nevojshme rregulluese për të realizuar njëfunksionim sa më të kontrolluar,

efektiv dhe eficent të administratës sëBashkisë.

Të krijojë një kornizë e cila i krijon administratës bashkiake detyrimin qënë punën e saj të

respektojë parimet e llogaridhënjes, transparencës,hapjes dhe gjithëpërfshirjes.

Të mundësojë profesionalizëm dhe qëndrueshmëri nëfunksionimin e brendshëm të bashkisë.

NENI 3

MISIONI

Kjo rregullore ka si mision dhe siguron qeverisjen e efektshme, efikase dhe në një nivel sa më

afër qytetarëve nëpërmjet:

 a) njohjes së ekzistencës së identiteteve dhe vlerave të ndryshme të bashkësive;

 b) respektimit të të drejtave dhe lirive themelore të shtetasve, të sanksionuara në Kushtetutë ose

 në ligje të tjera;

c) zgjedhjes së llojeve të ndryshme të shërbimeve dhe lehtësive të tjera publike vendore në dobi

 të bashkësisë;

ç) ushtrimit efektiv të funksioneve, kompetencave dhe realizimit të detyrave nga Institucionet në

 varësi të bashkisë Mat;

d) realizimit të shërbimeve në forma të përshtatshme, bazuar në nevojat e anëtarëve të

 bashkësisë;

dh) nxitjes efektive të pjesëmarrjes gjithëpërfshirëse të bashkësisë në qeverisjen vendore;

e) realizimit të shërbimeve, në përputhje me standardet e kërkuara me ligj ose akte të tjera

 normative.

NENI 4

PËRKUFIZIMI I TERMAVE

Për efekt të kësaj rregulloreje termat e mëposhtme kanë kuptimin e dhënë në këtë kapitull:

1. Administratë e Bashkisë: Kryetari i Bashkisë, nëpunësit politikë, nëpunësit civil dhe

nëpunësit jo civil të qeverisë bashkiake dhe të agjensive në varësi të saj, me përjashtim të

anëtarëve të Këshillit Bashkiak..

2. Agjensi: Çdo njësi organizative apo institucion në varësi të Bashkisë.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 6

3. Akt: Çdo vendim, urdhër, urdhëresë, rezolutë, kontratë apo çdo rregullim apo veprim tjetër

që ka efektin e të sipërpërmendurave, i shqyrtuar dhe miratuar nga Këshilli dhe Kryetari i

Bashkisë sipas proçedurave, normave, standarteve, kritereve të miratuara nga ligji, Statuti

iBashkisë dhe rregullorja e Këshillit Bashkiak.

4. Bashkia: Bashkia Mat.

5. Burimet-që-Hyjnë (Inputs): Burimet financiare, materiale dhe natyrore që përdoren kur

ndërmerret një aktivitet, program, projekt, burime tëcilat llogariten saktësisht në mënyrë

që të përcaktojnë më paseficencën e aktivitetit, programit apo projektit të zbatuar.

6. Buxhet Vendor: Programi kryesor financiar vjetor i Bashkisë ku përfshihen të gjitha të

ardhurat dhe shpenzimet e përcaktuara me ligj për kryerjen e funksioneve dhe përmbushjen

e kompetencave në territorin administrativ ku vepron Bashkia (ligji 9936).

7. Defiçit: Tejkalim i shpenzimeve ndaj të ardhurave gjatë një periudhen financiare, apo një

akumulim te këtyre tejkalimeve gjatë disaviteve.

8. Delegim: Transferimi, me anë të një dokumenti të firmosur ku specifikohen kushtet, i një

kompetence nga deleguesi i një rangu më të lartë tek i deleguari i një rangu më të ultët për

ta ekzekutuar dhe ku përgjegjësia për ekzekutimin e asaj kompetence ngelet tek i deleguari.

9. Dëgjim publik: Eshtë një mbledhje publike qëllimi kryesor i të cilës është të marrë nga

publiku dëshmi apo komente. Një dëgjim publik mundtë ndodhë si pjesë e një takimi te

rregullt ose të veçantë ose ai mund të jetë qëllimi kryesor i një takimi të veçantë i mbajtur

vetëm për të realizuar dëgjimin publik.

10. Dokument Zyrtar: Dokumenti i çdo lloji, i prodhuar apo i mbajtur nga administrata e

bashkisë, në përputhje me ligjin, statutin e Bashkisë dhe rregullat në fuqi dhe që ka lidhje

me ushtrimin e një funksioni publik;

11. Efekti-i-Synuar (outcome): Përshkruan ndryshimin e dëshiruar të një situate që

realizohen në periudhën ndërmjet përfundimit të produktit dhearritjeve të ndikimit. Arritja

e Efektit-të-Synuar kërkon përpjekjete përbashkëta të disa partnerëve dhe kushtë të

favorshëm, si psh,rritja e të ardhurave, krijimi i vendeve të reja të punës.

12. Funksion: Është fusha e veprimtarisë për të cilën është përgjegjës një organ i caktuar

(ligji 139/2015).

13. Funksione të Deleguara: Janë funksione të pushtetit qendror ose të institucioneve të tjera

qendrore që me ligj ose me marrëveshje caktohen të realizohen nga njësitë e qeverisjes

vendore në mënyrën dhe masën e përcaktuar nga pushteti qendror dhe institucione të tjera

qendrore (ligji 139/2015).

14. Funksione të Përbashkëta: Janë funksione për të cilat njësia e qeverisjes vendore ka

pjesën e saj të përgjegjësisë së dallueshme nga pjesa epërgjegjësisë së dhënë pushtetit

qendror, si dhe që bashkëshoqërohen përpjesëtimisht me kompetenca, të cilat i ushtron në

mënyrë autonome (ligji 139/2015).

15. Funksione të Veta: Janë funksionet e dhëna me ligj njësisë së qeverisjes vendore, për të

cilat ajo është përgjegjëse për realizimin, si dhe ka lirinë dhe autoritetin të marrë vendime

e të përdorë mjete për realizimin e tyre, brenda hapësirës së normave, kritereve dhe

standardeve të pranuara përgjithësisht me ligj, duke zotëruar autoritet të plotë

administrativ, shërbimi, investimi dhe rregullator (ligji 139/2015).

16. Indikator: Shenja\ të dhëna të verifikueshme të gjendjes apo ndryshimit të saj që kanë si

qëllim të sigurojnë një mjet të besueshëm për verifikimin e rezultateve (qofshin ato cilësor

apo sasior) në raport me produktet, efektin-e-synuar dhe ndikimin.

17. Investim. Pasuria e paluajtshme dhe letrat me vlerë/aksionet e blera dhe te mbajtura për

qëllime të sigurimit të të ardhurave në formën e interesave, dividentëve, rentës ose pagesës

fikse.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 7

18. Kalendar i Buxhetit. Lista e datave kryesore ose momenteve me të rëndësishme që duhet

të respektojë Bashkia në përgatitjen dhe miratimin e buxhetit.

19. Kodi i Sjelljes: Ky kod përcakton standartet e pritshme të sjelljes për anëtarëte Këshillit

të Bashkisë, Kryetarin dhe dhe stafin administrative (varet se ndaj kujt vepron Kodi i

Sjelljes) për një gamë çështjesh, përfshirë lobimin dhe marrjen e dhuratave.

20. Kompetenca të Veta: Janë autoritetet ekskluzive që u janë dhënë me ligj Bashkisë për

realizimin e funksioneve të veta (ligji 139/2015).

21. Kompetencë Administrative: Është kompetenca për menaxhimin e strukturave dhe

personelit (ngritjen, përmirësimin, shkrirjen e strukturave, si dhe emërimin, shkarkimin,

transferimin, kualifikimin, përcaktimin e pagave dhe shpërblimeve të personelit) në

përputhje me legjislacionin në fuqi (ligji 139/2015).

22. Kompetencë e Deleguar: Është kompetenca e pushtetit qendror që, me ligj ose me

marrëveshje, i është dhënë Bashkisë (ligji 139/2015).

23. Kompetencë Investimi: Është kompetenca për planifikimin, shpërndarjen dhe realizimin

e investimeve (ligji 139/2015).

24. Kompetencë Rregullatore: Është kompetenca për krijimin dhe vendosjen e rregullave

(dhënie licencash, caktime oraresh, vendosje gjobash ose në përgjithësi dhënie të drejtash

ose krijim detyrimesh), duke respektuar standartet dhe legjislacionin në fuqi.

25. Kompetencë Shërbimi: Është kompetenca për planifikimin, shpërndarjen dhe realizimin

e mirëmbajtjes së objekteve dhe shërbimeve ndihmëse (ligji 139/2015).

26. Kompetencë: Është autoriteti dhënë me ligj një organi për kryerjen e një funksioni (ligji

139/2015).

27. Kontratë: Një marrëveshje me terma specifike e bërë në mes Bashkisë dhe agjensive në

vartësi të saj dhe personave të tjerë fizikë ose juridik ku shprehet angazhimi për mallra,

shërbime dhe/apo punë në këmbim të një përfitimi me vlerë.

28. Kosto: Shuma e parave ose mjeteve të tjera të përdorura në këmbim të pasurive,

shërbimeve ose shpenzimeve të kryera.

29. Licenca: Përfshin një pjesë apo të gjithë lejen e çfarëdo agjensie, certifikatë, miratim,

regjistrim, apo çdo lloj leje të kërkuar me ligj, duke përfshirë dhe rregullat e agjensisë për

t’u përfshirë në çfarëdo lloj aktiviteti, por nuk përfshin një licencë të marrë vetëm për

qëllime fitimi.

30. Llogaridhënie: Sistemi i planifikimit, monitorimit dhe raportimit me anë të të cilit puna e

njësive organizative specifikohet paraprakisht dhe Bashkia dhe drejtuesit ekzekutivë japin

llogari për shërbimet që ofrojnë.

31. Mandatim: Transferimi i një kompetence me anë të një dokumenti të firmosur, ku

specifikohen kushtet, i një kompetence nga mandatuesi i një rangu më të lartë tek i

mandatuari i një rangu më të ulët për ta ekzekutuar dhe përgjegjësia për ekzekutimin e asaj

kompetence ngelet tek mandatuesi.

32. Master Plani Operacional: Një plan i gjithanshëm për një agjenci që përcakton se si

organizata do të operojë tani dhe në të ardhmen, i cili përfshin analizën e alternativave dhe

ciklin e tyre jetësor, kostot e përmbushjes së qëllimeve dhe objekivave të vëna, matjen e

performancës, sasine e punës së projektuar, burimet e nevojshme,vënien në zbatim të

axhendave dhe vlerësimin e përgjithshëm të kostove dhe i cili do t’i adresohet dhe faktit se

si organizata do t’i përgjigjet në të ardhmen kushteve të ndryshuara.

33. Matja e Performancës: Një proces sistematik dhe objektiv për mbledhjen, analizimin dhe

përdorimin e informacionit në lidhje me sasisë e burimeve të përdorura, shërbimeve të

ofruara, rezultateve dhe kostove të shërbimeve të një aktiviteti, programi apo projekti dhe

përdoret për të përcaktuar nivelin e përmbushjes së objektivave të përcaktuara paraprakisht.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 8

34. Mbledhje e hapur (publike): Një takim informal, një seancë dëgjimi publik, një ëorkshop,

ose të tjera takime me qytetarë për të marrë komentet e tyre dhe për të dëgjuar komentet e

agjensive publike ose jopublike mbi një ceshtje përpara se të merret një vendim nga

Bashkia.

35. Mision: siguron qeverisjen e efektshme, efikase dhe në një nivel sa më afër qytetarëve (ligji

nr.139/2015).

36. Ndërvepruese: Që përfshin apo ndikon në punën e më tepër se një agjensie të Bashkisë.

37. Ndikimi (Impakti): Efekti i përgjithshëm i një ndërhyrjeje i cili shkon përtej arritjeve të

një efekti-të-synuar dhe objektvave afatshkurtëra dhe përpiqet të kapë ndryshimet sociale,

ekonomike, mjedisore apo të tjera që kanë ndodhur si pasojë e realizimit të një aktiviteti,

programi apo projekti. Vlerësimi i ndikimit lidhet më rezultate që janë dhe nuk janë synuar

dhe merr parasysh se si faktorët e jashtëm kanë patur efekt në rezultate.

38. Njesi Organizative: Drejtori, Departament, Sektor, Zyrë,Agjensi.

39. Objektivi: Përfaqëson një rezultat të matshëm të dëshiruar që një aktivitet, program apo

projekt tenton të arrijë.

40. Performancë: Masa në të cilën një aktivitet, program apo projekt është zbatuar efektivisht,

në mënyrë eficente dhe në respektim të kohës së planifikuar.

41. Person i Interesuar: Çdo individ, partneritet, korporatë, shoqatë apo agjensi/organizatë

publike apo private e çdo lloj karakteri që ështe e prekur apo e interesuar në

proçedimet/veprimet e një agjensie të Bashkisë.

42. Person: Kuptohet çdo person, fizik ose juridik, vendas ose i huaj;

43. Politike: Parim drejtues, plan apo një veprim i cili mishëron peshimin dhe balancimin e

vlerave dhe interesave.

44. Politike Financiare: Parimet dhe qëllimet që udhëheqin manaxhimin finaciar të Bashkisë

dhe që influencojnë vendim-marrjen financiare të Bashkisë duke mundësuar formulimin e

strategjive dhe duke siguruar standarte për vlerësimin dhe monitorimin e performancën së

sistemit financiar të Bashkisë.

45. Produkti (output): Produktet dhe shërbimet që dalin nga përpunimi i burimeve nëpërmjet

aktiviteteve të ndryshme të projektit dhe i referohen përfundimit të (më shumë se sa

mënyrës) të aktiviteteve dhe janë në vetvete ai lloj rezultatesh mbi të cilat menaxherët kanë

influencë më të madhe (psh numri i personave të trainuar,studimet e përfunduara).

46. Program: Një ndërhyrje e bërë brënda një kohe të caktuar që ndryshon nga projekti për

faktin se zakonisht përfshin disa sektorë, tema apozona gjeografike, përfshin më shumë

institucione se sa një project dhe mund të mbështetet nga burime të ndryshme financimi.

Një seri projektesh me një objektiv madhor të përbashkët.

47. Projekt: Një ndërhyrje e bërë brënda një kohe të caktuar që përbëhet nga një seri aktivitete

të planifikuara dhe të ndërlidhura të cilët synojnë arritjen e objektivave të përcaktuara

brenda një kohe të përcaktuar.

48. Prokurim: Blerja, marrja me pagesë ose sigurimi me cdo lloj kontrate i materialeve,

ndërtimeve dhe shërbimeve nga ana e njësive të prokurimit. (ligji 9643)

49. Pushtet Qëndror: Këshilli i Ministrave, ministritë dhe institucionet e tjera qendrore të

shtetit.

50. Qëllimi: Një deklaratë e gjërë që merr parasysh një cështje specifike dhe që orienton

fokusimin e veprimeve drejt një synimi të mire përcaktuar.

51. Qëndrueshmëria: Jetëgjatësi e rezultateve të aktiviteteve, programeve dhe projekteve (në

lidhjem me efektin-e-synuar dhe ndikimin) mbas përfundimit të aktiviteteve të planifikuara

dhe që varet nga pesë faktorë: përkushtimi i qeverisë, mjedisi social ekonomik, efektiviteti

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 9

dhe efektshmëria e menaxhimit, përdorimi i teknologjisë së përshtatshme dhe kapaciteti

për vetë finacimi i projektit nga përfituesit.

52. Rregullore: Model Rregullorja e Administratës së Bashkisë.

53. Rekord publik: Letra, foto, regjistrime audio dhe video, harta, filmime, që përmbajnë

informacion që lidhet me funksionet, detyrat, përgjegjësitë apo përformacën e Bashkisë.

54. Rezultat: I referohet efekteve të një aktiviteti apo projekti. Termi produkt, efekt-i-synuar

dhe ndikim shprehin më specifikisht llojet e rezultateve.

55. Rezultate: Produktet e aktiviteteve të ndërmara, kombinimi i të cilave arrinë qëllimin e

projektit, kryesisht fillimi i përfitimeve të qëndrueshme për një grup të synuar.

56. Riorganizim: Eshtë ndryshimi në ndarjen administrative-territoriale të Bashkisë.

57. Rregullim: Një rregullore, procedurë e miratuar në zbatim të ligjit/vendimit të Këshillit

Bashkiak.

58. Shërbimet administrative: Përfshijnë të gjithë ato funksione që sigurojnë produkte,

shërbime, dhe që mbështesin administratë e Bashkisët dhe programet që në shkëmbim

sigurojnë shërbime direkte për publikun, përfshijnë, por nuk janë vetëm të limituara në

funksionet e mëposhtme: financën, borxhet, thesarin, komunikimin e jashtëm dhe të

brendshëm, trajnimin, administrimin e granteve, mbledhjen e taksave, dhënjen e liçencave,

menaxhimin e burimeve njerëzore, teknologjinë e nformacionit, printimin dhe

shpërndarjen, informacionin publik dhe blerjet.

59. Skema e delegimit: Përcakton kompetencat që Kryetari i Bashkisë ka rënë dakort të

delegojë tek anëtarët e Këshillit, komitetet dhe njësitë organizative duke përfshirë dhe

shpenzimet financiare.

60. Subjekt i Kompetencave të Përbashkëta: Është një komitet, institucion, ndërmarrje ose

bord, i krijuar nga dy ose më shumë njësi të qeverisjes vendore ose mes njësive të qeverisjes

vendore dhe institucioneve qendrore, me qëllim kryerjen e një shërbimi ose përmbushjen

e një kompetence të përbashkët.

61. Subsidiaritet: Parimi i kryerjes së funksioneve dhe ushtrimit të kompetencave në një nivel

qeverisjeje sa më pranë shtetasve.duke pasur parasysh rëndësinë dhe natyrën e detyrës, si

dhe kërkesat e efiçencës e të ekonomisë

62. Vlerësim: Një aktivitet me kohë të përcaktuar i cili synon të vlerësojë sistematikisht dhe

objektivisht peformancën dhe suksesin e një aktiviteti, projekti apo programi të përfunduar

apo në zbatim esipër dhe të dokumetojë, në një format të përcatuar, gjetjet. Një vlerësim

periodik i eficencës, efektivitetit, impaktit, qëndrueshmërisë të një projekti në kontekstin e

objektivave të vëna.

NENI 5

BAZUESHMËRIA LIGJORE

Përpilimi dhe miratimi i kësaj Rregulloreje të organizimit dhe funksionimit të administratës së

qeverisë bashkiake bazohet në Ligjin 139/2015 neni 64 pika j)“Kryetari i Bashkisë miraton

strukturën, organikën e kategoritë/klasat e pagave për çdo pozicion të shërbimit civil dhe

rregulloret bazë të administratës së bashkisë dhe të njësive e institucioneve buxhetore në varësi të

bashkisë, në përputhje me legjislacionin në fuqi:

 Ligji nr. 139/2015 “Për VetëqeverisjenVendore”.

 Ligji nr 44/2015 “Kodi i Proçedurave Administrative i Republikës së Shqipërisë”.

 Ligji nr 152/2013 “Për Nënpunësin Civil”.

 Ligji nr 7961 “Kodi Punes”, i ndryshuar

 Ligji nr 8399 “Për Buxhetin Lokal”.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 10

 Ligji nr 9920 “Për Proçedurat Tatimore ne Republiken e Shqiperise”.

 Ligji nr 9632 “Për Sistemin e Taksave Vendore”.

 Ligji nr 9723 “ Për Qendrën Kombëtare të Biznesit”

 Ligji nr 9643 ”Për Prokurimet Publike”.

 Ligji nr. 107/2014 “Për Planifikimin dhe Zhvillimin e Territorit”

 Ligji nr. 7697 “Për kundravajtjet Administrative”.

 Ligji Nr. 9154_06.112003 – “Për arkivat”

 Ligji nr. 8503, date 30.6.1999 “Për të Drejtën e Informimit për Dokumentet

 Zyrtare” Si dhe ne gjithë legjislacionin në fuqi sipas fushave përkatse të

 kompetencave.

 Ligji Nr 7501 datë 19.07.1991 “Për Tokën”

 Ligji Nr 9948 datë 07.07.2008 “Për Shqyrtimin e Vlefshmërisë Ligjore të Krijimit të

Titujëve të Pronësise mbi tokën Bujqësore”

 Ligji nr 10465 datë 29.09.2011 “Për Shërbimin Veterinar në RSh”

 Ligji nr 9308 datë 04.11.2004 “Për Shërbimin e Inspektoriatit Veterinar”

 Ligji nr 8518 datë 30.07.1999 “ Për Ujitjen dhe Kullimin”, i ndryshuar

 VKM 108 datë 30.12.2015 “Për transferimin, nga Ministria e Bujqesisë, Zhvillimin Rural

dhe Administrimin të Ujrave tek Bashkitë

 Ligji 8224 datë 15.05.1997 “Për Organizimin dhe Funksionimin e Policisë Bashkisë” i

ndryshuar, me Ligjin Nr 8335 datë 23.04.1998.

NENI 6

ORGANET E BASHKISË

Organet e Bashkisë janë:

1. Këshilli i Bashkisë: organi vendim-marrës dhe politikë-bërës dhe

2. Kryetari i Bashkisë: organi, ekzekutiv dhe administrativ.

NENI 7

VENDOSJA E SIMBOLEVE BASHKIAKE

7.1 Elementët përbërës të Emblemës dhe Flamurit të Bashkisë janë të sanksionuara në statutin e

 Bashkisë. Emblema e Bashkisë duhet të vendoset në sallën e Këshillit Bashkiak, zyrën e

 Kryetarit të Bashkisë, në faqen ballore të godinës së bashkisë dhe në të gjitha godinat

 administrative të Bashkisë.

7.2 Emblema e bashkisë duhet të vendoset në të gjitha dokumentat indentifikues të administratës

 së Bashkisë, në dokumentat zyrtare dhe të gjitha botimet që prodhon bashkia apo ku bashkia

 është bashkëautore apo bashkëprodhuese.

7.3 Emblema duhet të vendoset në të gjitha godinat, mjediset dhe mjetet pronë dhe nën

 administrimin e Bashkisë.

7.4 Flamuri i Bashkisë duhet të vendoset në të gjitha godinat administrative prone dhe në

 administrim të Bashkisë si dhe në institucionet dhe ndërmarrjet në varësi të Bashkisë.

 Flamuri i bashkisë do të vendoset në të gjitha mjediset ku zhvillohet një ceremoni apo

 aktivitet i organizuar nga Bashkia apo ku Bashkia është bashkë organizatore.

NENI 8

 DISIPLINA FORMALE

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 11

8.1 Orari zyrtar i punës së Administratës së Bashkisë është 8.00 – 16.00, çdo ditë, nga e

 hëna në të premte, për të gjithë punonjësit.Çdo nëpunës apo punonjës i Bashkisë duhet

 të pajiset nga Drejtoria e Burimeve Njerëzore, me kartën elektronike të hyrjes në

 institucion. Hyrja, lëvizjet e justifikuara dhe dalja nga institucioni e çdo nëpunësi apo

 punonjësi të Bashkisë, bëhet nëpërmjet verifikimit të kartës elektronike, pranë pajisjes së

 vendosur në hyrje të institucionit.

8.2 Gjatë orarit zyrtar nëpunësi/e/punonjësi/e është i,e detyruar ta shfrytëzojë me intensitet

 kohën e punës dhe vetëm për qëllime pune dhe detyrat e tij funksionale. Nëpunësit dhe

 punonjësit e Bashkisë mund të lëvizin jashtë institucionit në funksion të kryerjes së

 detyrave të tyre duke njoftuar drejtorin përkatës dhe duke shënuar në librin e hyrjeve-

 daljeve të institucionit, qëllimin e daljes, shkakun dhe orën e kthimit.

8.3 Për probleme emergjente, Kryetari i Bashkisë mund të urdhërojë nëpunësit të punojnë edhe

jashtë kohës normale të punës apo dhe në ditë e pushimit në fundjavë, sipas rregullave dhe

procedurave të përcaktuara nga legjislacioni në fuqi, kundrejt shpërblimit me ditë pushimi nga

ditët e punës.

8.4 Të gjithë drejtorët dhe përgjegjësit e sektorëve, hartojnë planet mujore dhe vjetore të punës

dhe i dorëzojnë tek Drejtori i Drejtorisë. Planet vjetore dorëzohen brenda muajit Janar të çdo

viti në Kabinetin e Kryetarit, (mbahen dhe ndiqen nga Shefi i Kabinetit të Kryetarit).

8.5 Çdo mungesë në detyrë bëhet me leje, veç rasteve shëndetësore, për të cilat të bëhet njoftimi

telefonik në drejtorinë përkatëse, e cila njofton Drejtorinë e Burimeve Njerëzore, duke

dorëzuar raport mjekësor ditën e parë të paraqitjes në punë.

8.6 Listëprezenca për çdo punonjës të Bashkisë, përgatitet nga Drejtuesi i njesise organizative,

dhe depozitohet pranë Drejtorisë së Burimeve Njerëzore. Afati për dorëzimin e listëprezencës

pranë Drejtorisë së Burimeve Njerëzore, është data e fundit e çdo muaji.

8.7 Të gjithë nëpunësit janë të detyruar të raportojnë tek eprori direkt dhe këta të fundit tek

Kryetari i Bashkisë për realizimin e detyrave funksionale apo të ngarkuara.

NENI 9

ORGANIZIMI I CEREMONIVE

9.1 Përgjegjësitë administrative për organizimin e ceremonive (në ambiente të hapura ose të

 mbyllura) në Bashkinë e Matit e ka Kabineti i Kryetarit të Bashkisë.

9.2 Të gjitha ceremonitë e zhvilluara nga Bashkia e Matit dhe pritja e personaliteteve janë

 konform ceremonialit zyrtar të Republikës së Shqipërisë.

KAPITULLI II

MANDATIMI DHE DELEGIMI

NENI 10

RREGULLA TË PËRGJITHSHME PËR MANDATIME DHE DELEGIME

10.1 Funksionet dhe kompetencat e deleguara janë të detyrueshme ose jo të detyrueshme.(ligji

 nr.139/2015)

10.2 Funksione dhe kompetenca të detyrueshme janë ato të përcaktuara me ligj. (ligji

 nr.139/2015)

10.3 Funksionet dhe kompetencat e deleguara me marreveshje midis qeverisjes qendrore dhe

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 12

 vendore.

10.4 Funksionet dhe kompetencat e deleguara me urdhër, vendim ose vendim emerimi te

kryetarit të Bashkisë për strukturat e vartësisë.

10.5 Funksionet dhe kompetencat e deleguara me marrëveshje midis dy a më shumë Bashkive si

dhe midis Bashkisë dhe Kshillit të Qarkut.

NENI 11

FUNKSIONET/DETYRAT QË MANDATOHEN / DELEGOHEN
Funksionet dhe kompetencat që delegohen te Administratori i Njësisë administrative:

a) Administron parqet, lulishtet dhe zonat e gjelbëruara në teritorin e Njësisë

 Administrative

b) Administron tregjet publike në teritorin e Njësisë Administrative.

c) Administron këndet e lojërave, terrenet sportive, bibliotekat, shtëpitë dhe klubet e rinisë

 në teritorin Njësisë Administrative.

ç) Përgatit dhe i propozon kryetarit të bashkisë planin për investimet nën juridiksionin e saj

 territorial, si dhe mbikëqyr, pas miratimit, zbatimin e tyre, sipas ligjit.

d) Propozon, sipas ligjit, emërtimin e rrugëve, shesheve, institucioneve dhe objekteve që janë nën

juridiksionin e saj territorial.

dh) Mbështet, koordinon dhe mbikëqyr veprimtarinë e kryetarëve e të kryesive të fshatrave.

e) I propozon kryetarit të bashkisë dhënien e titujve të nderit dhe stimujve për personat nën

 juridiksionin e saj territorial.

ëPropozon marrjen e nismave në dobi të komunitetit me mundësi të barabarta dhe përfitime

 nga të gjithë brenda juridiksionit të saj territorial.

f)Kujdeset për mirëmbajtjen, në bashkepunim me agjensite përkatëse pranë Bashkisë, të

ndërtesave arsimore të sistemit shkollor parauniversitar, me përjashtim të shkollave profesionale.

g)Kryen çdo funksion tjetër të deleguar nga kryetari i bashkisë.

10.1 Funksionet dhe kompetencat që delegohen te Kryetari dhe Kryesia e Fshatit.

a) Kujdesjen për parandalimin e ndërhyrjeve të paligjshme në rrjetin e furnizimit me ujë të

pijshëm dhe kanalizimeve të ujërave të bardha dhe ujërave të ndotura, të kanaleve mbrojtëse

të zonave të banuara, si dhe rrjetit të kanaleve tretësore të ujitjes dhe kullimit.

b) Kujdesjen për parandalimin e ndërhyrjeve të paligjshme dhe të çdolloj dëmtimi të rrugëve,

trotuareve dhe shesheve publike në fshat.

c) Administrimin e varrezave të fshatit.

d) Kujdesjen për ruajtjen e pyjeve dhe kullotave, si dhe të burimeve natyrore.

NENI 12

MANDATIME

11.1 Me përjashtim të rastit kur rregulli mbi të cilin bazohet kompetenca e tyre nuk e lejon këtë

 gjë, Kryetari i Bashkisë mund të mandatojë ushtrimin e një ose me shume kompetencave si

 dhe nënshkrimin e shkresave për kategori çështjesh të përcaktuara prej tij, nëpunësve të

 caktuar prej tij.

11.2 Mandatimi nuk ndodh pa miratimin e nëpunësit përkatës dhe, përsa është e zbatueshme, pa

miratimin e drejtorit dhe/ose kreut të njësisë organizative. Kompetenca e mandatuar ushtrohet në

emër dhe nën përgjegjësinë e Kryetarit të Bashkisë. Për cdo mandatim hartohen, nëse është e

nevojshme, rregulla të mëtejshme.

11.3 Kryetari i Bashkisë harton vendimin e mandatimit i cili mund të inspektohet nga gjithëkush.

Kryetari vë në dijeni Këshillin e Bashkisë për këtë vendim.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 13

NENI 13

DELEGIMI MUND T’I BËHET NJË NJËSIE ORGANIZATIVE APO NJË NËPUNËSI

CIVIL.

12.1 Delegimi, nuk ndodh pa pëlqimin e nëpunësit përkatës dhe për sa gjen zbatim edhe të

 drejtorit edhe/apo të kreut të tij të njësisë organizative.

12.2 Kryetari i Bashkisë harton vendimin e delegimit i cili mund të inspektohet nga

 gjithëkush. Kryetari vë në dijeni Këshillin e Bashkisë për këtë vendim.

12.3 Kompetenca e deleguar ushtrohet në emër dhe përgjegjësi të njësisë organizative ose

 nëpunësit të cilit i është deleguar kompetenca.
12.4 Delegimi botohet në gazetën e Bashkisë apo në buletinet zyrtare të akteve të Bashkisë dhe,

 kur nuk ekziston një i tillë, njoftimi përkatës afishohet në vende publike.

KAPITULLI III

EKZEKUTIVI I BASHKISE

KREU I: STRUKTURA ORGANIZATIVE E BASHKISE
KREU I: STRUKTURA ORGANIZATIVE EBASHKISE

NENI 14

NGRITJA E NJËSIVE ORGANIZATIVE

Aparati zyrtar i Bashkisë ndahet në njësi organizative. Nivelet e njësive organizative të Bashkisë

janë: zyrë, sektor, drejtori, Njësi Administrative dhe agjenësi në vartësi të Bashkisë.

Kryetari i Bashkisë mund të vendosë për ngritjen e lidhjeve të përkohshme organizative midis

njësive, me qëllim përgatitjen apo/dhe zbatimin e një politike për të cilën janë përgjegjëse disa

njësi organizative. Administrimi i një lidhjeje të tillë i ngarkohet një drejtuesi projekti të emëruar

nga Kryetari i Bashkisë.

NENI 15

NJËSITË ORGANIZATIVE

Njesitë organizative, siç përmenden në nenin 13, pika e parë, janë :

Sipas vendimit “Për miratimin e strukturës organizative të Bashkisë” që i bashkangjitet kësaj

rregullorje dhe është pjesë përbërse e saj. Vendi dhe pozicioni hierarkik i këtyre njësive

organizative përcaktohet në organogramën e paraqitur në aneksin bashkangjitur kesaj

Rregulloreje.Drejtuesit e njësive më të larta organizative kanë varësi direkte nga Kryetari apo

z/Kryetari/ët e Bashkisë.

NENI 16

15.1 Kryetari i Bashkisë dhe njësia e menaxhimit hartojnë, pasi të kenë dëgjuar kontabilistin,

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 14

 strukturën organizative në lidhje me menaxhimin financiar dhe organizimin administrativ

 duke patur parasysh atë që është përcakuar në këtë rregullore dhe vënë në dijeni për këtë

 Këshillin e Bashkisë.

15.2 Struktura organizative sic përmendet në pikën 1, përmban midis të tjerave:

a. një skemë organizative që garanton një ndarje të qartë të funksioneve;

b. përshkrimin e politikës financiare, kontrollit financiar dhe administrimin financiar të

 funksioneve përkatëse;

c. përshkrime të proçeseve;

d. një rregullim të kompetencave disponuese;

e. një përshkrim të masave ruajtese të të dhënave;

f. rregulla për raportimin periodik dhe raportimin ndaj Kryetarit dhe vartësve kryesorë.

15.3 Organizimi administrativ hartohet në mënyrë të tillë që të përmbushë parimet e kontrollit të

 duhur të brëndshëm, i cili duhet të realizojë dhënien në kohë, plotësinë dhe saktësinë, e

 përgjegjësisë administrative dhe të raportimit.

NENI 17

Drejtuesit e njësive organizative emërohen dhe shkarkohen nga Kryetari i Bashkisë në zbatim të

ligjit për Nëpunësit Civil i cili ndihmohet nga drejtori i personelit në procesin e përgatitjes së

dokumentacionit.

NENI 18

Bashkia është e organizuar mbi bazën e këtyre njësive organizative:

1. Zyrë – është njësia bazë dhe ka në përbërjen e saj një apo më shumë

punonjës(specialistë).

2. Sektor – ka në përbërjen e tij dy apo më shumë zyra.

3. Drejtori – ka në përbërjen e saj dy apo më shumë sektorë.

4. Drejtori e Përgjithëshme – ka në përbërjen e tij dy apo më shumë drejtori.

5. Njësi Administrative në bazë të Ligjit Nr. 115/2014 “Për ndarjen administrativo-territoriale

të njësive të qeverisjes vendore në Republikën e Shqipërisë”
6. Agjensitë në vartësi të Bashkisë për kryerjen e një funksioni te përcaktuar.

NENI 19

Nese me një vendim të organeve të Bashkisë është ngritur një komision cili është ngarkuar me

kontrollin e një shërbimi ose të një pjese të tij, apo nëse ngrihet një njësi organizative me funksion

të vecantë, ai vendim nuk mund të përmbajë rregulla të cilat bien në kundërshtim me kompetencat

e funksionarëve të përcaktuara në këtë Rregullore.

NENI 20

20.1Nese merret vendim për ngritjen e një njësie organizative me funksion të vecantë, në atë

vendim do të përfshihen rregulla përsa i përket: detyrave të asaj njësie, kompetencave dhe

përgjegjësive të drejtuesit të asaj njësie, koha gjatë së cilës njësia do të ekzistojë, struktura

organizative e asaj njësie dhe raporti i punës së asaj njësie me shërbimet dhe njësite e tjera si dhe

me Kryetarin e Bashkise dhe njësisë së menaxhimit.

20.2 Nëse vendoset për të ngritur një komision atëherë zbatohen rregullat e vendosura në pikën

1 të këtij neni.

NENI 21

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 15

NDRYSHIMET ORGANIZATIVE- PROÇEDURAT

21.1 Duke u bazuar në objektivat e hartuara dhe në detyrat e punës, Kryetari i Bashkisë dhe

njësia menaxhmit me propozimin e drejtorit, mund të ndryshojnë strukturën e cdo njësie

organizative.

21.2.Vendimi për ndryshmin e strukturës të një njesie organizative merret nga Kryetari i

Bashkisë me propozim të njësisë së menaxhimit, të drejtorisë përkatëse ose me inisjativën e tij.

NENI 22

ADMINISTRATA EKZEKUTIVE E BASHKISË

Administrata ekzekutive e bashkisë funksionon duke respektuar hierarkinë e përshkruar në

vijim:

Politike - Jo Punonjës Civil.

Kryetari.

N/Kryetari/ët.

Sekretari i Këshillit Bashkiak.

Kabineti i Kryetarit.

Administratoret e Njesive Administrative.

Jo politike- Punonjës Civil

Drejtuesit e Njësive Organizative.

Drejtuesit e Agjensive në Varësi të Bashkisë.

Specialistët.

Jo politike - Jo Punonjës Civil

Shoferë,Sanitare, mirembajtes, punonjes te agjensise se rrugeve, buqesise pyjeve kullotave,

punonjes te ndermarrjes se sherbimeve bashkiake, te sherbimeve ne njesite administrative etjer.

KREU II: KRYETARI I BASHKISE
KREU 2: KRYETARI I BASHKISE

NENI 23

FUNKSIONET
Kryetari i Bashkisë është drejtuesi ekzekutiv i Bashkisë i cili ndihmohet nga dy Zëvendës/

Kryetarë me një ndarje pune të përcaktuar nga Kryetari i Bashkisë.

NENI 24

DETYRAT

KRYETARI I BASHKISË KA KËTO KOMPETENCA DHE DETYRA:

a) ushtron të gjitha kompetencat në kryerjen e funksioneve të bashkisë, me përjashtim të atyre

 që janë kompetencë vetëm e këshillit përkatës;

b) zbaton aktet e këshillit;

c) merr masa për përgatitjen e materialeve të mbledhjeve për këshillin bashkiak, në përputhje me

rendin e ditës së përcaktuar nga këshilli, si dhe për probleme që kërkon ai vetë;

ç) raporton në këshill për gjendjen ekonomiko-financiare të bashkisë dhe njësive administrative

përbërëse të paktën çdo 6 muaj ose sa herë kërkohet nga këshilli;

d) raporton para këshillit sa herë kërkohet prej tij për probleme të tjera që kanë të bëjnë me

funksionet e bashkisë;

dh) është anëtar i këshillit të qarkut;

e) emëron, duke respektuar ligjin për barazinë gjinore, zëvendëskryetarin/zëvendëskryetarët e

bashkisë dhe i shkarkon ata;

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 16

 ë) emëron, duke respektuar ligjin për barazinë gjinore, administratorët e njësive

administrative/lagjeve dhe i shkarkon ata;

f) vendos për emërimin ose shkarkimin e anëtarëve të organeve drejtuese të shoqërive tregtare në

pronësi të bashkisë, si dhe drejtuesit e ndërmarrjeve e të institucioneve në varësi;

 g) emëron dhe shkarkon punonjësit e tjerë të strukturave dhe njësive në varësi të bashkisë, përveç

kur parashikohet ndryshe në ligjin për nëpunësin civil;

 gj) ushtron të drejtat dhe siguron plotësimin e të gjitha detyrimeve që i janë ngarkuar bashkisë si

person juridik dhe është përfaqësuesi i saj në marrëdhëniet me të tretët;

h) merr masa për kualifikimin dhe trajnimin e personelit të administratës, të institucioneve

arsimore,sociale,kulturore e sportive;

i) kthen për rishqyrtim jo më shumë se një herë në këshill vendime, kur vëren se ato cenojnë

interesa të bashkësisë. Në rastin e kthimit të vendimit të këshillit nga kryetari i bashkisë, këshilli

mund të miratojë të njëjtin vendim vetëm me shumicën e votave, në prani të më shumë se gjysmës

së të gjithë anëtarëve;

j) miraton strukturën, organikën e kategoritë/klasat e pagave për çdo pozicion të shërbimit civil

dhe rregulloret bazë të administratës së bashkisë dhe të njësive e institucioneve buxhetore në

varësi të bashkisë, në përputhje me legjislacionin në fuqi;

k) emëron dhe shkarkon nëpunësit vendorë për barazinë gjinore;

l) kujdeset për mbledhjen dhe përpunimin e statistikave vendore, të ndara sipas gjinisë, dhe

siguron publikimin e tyre.

NENI 25

MARRËDHËNIET

Kryetari i bashkisë ka marrëdhenie :
1. Me Këshillin e Bashkisë.

2. Me Sekretarin e Këshillit të Bashkisë.

3. Me Drejtuesit e Ndërmarrjeve dhe Drejtuesit e Agjensive në varësi të Bashkisë.

4. Me Drejtuesit e Njësive Oganizative të Bashkisë.

5. Me Median.

6. Kryetari përfaqëson Bashkinë në marrëdhënie me të tretët si organizatat shqiptare dhe ato

ndërkombëtare që operojnë në fushën e asistencës ndaj qeverisjes vendore.

7. Marrëdhëniet Ndërqeveritare,

8. Nënshkruan marrëveshjet midis bashkisë dhe qeverisë qendrore në emër të Bashkisë (me

Qeverinë Qëndrore).

9. Koordinon aktivitetet dhe politikat vendore me ato qendrore (me Prefekturën).

10. Koordinon politikat vendore me ato në nivel qarku (me Qarkun).

11. Kërkon ndërhyrjen e policisë së rendit për ekzekutimin e urdhërave administrativë (me

Policinë e Rendit).

12. Kërkon ndërhyrjen e policisë ndërtimore për ekzekutimin e urdhërav eadministrativë (me

Policinë Ndërtimore).

13. Koordinon punët dhe projektet e përbashkëta në kuadër të bashkëpunimit ndërkomunal

me njësitë e tjera të qeverisjes vendore (me Qeveri të tjeraVendore).

NENI 26

STAFI I KRYETARIT TË BASHKISË

Kabineti i Kryetarit- detyrat bazë.

27.1 Kabineti varet drejtpërdrejt nga Kryetari i Bashkisë. Kabineti ka për detyrë, përgatitjen e

materialeve dhe plotësimin e kushteve të përshtatshme për zhvillimin normal të veprimtarisë së

përditshme të Kryetarit, sipas axhendës së caktuar dhe miratuar paraprakisht prej tij. Të bëjë

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 17

bashkërendimin e përgjithshëm, si dhe bashkëveprimin e strukturave për zhvillimin e veprimtarisë

së bashkisë.

27.2 Kujdeset për përgatitjen e programeve vjetore dhe periodike për të gjithë veprimtarinë e

aparatit në zbatim të realizimit të misionit të Bashkisë, si dhe për ndjekjen e plotësimit të detyrave

të përcaktuara në to.

28.3 Përgatit materialet e kërkuara nga Kryetari dhe ndihmon Kryetarin dhe N/Kryetarin në

plotësimin e funksioneve të tyre.

29.4 Merr pjesë në analiza e takime të ndryshme që zhvillon Kryetari, kontrollon drejtoritë e

institucionit, me qëllim zbatimin e detyrave të ngarkuara.

30.5 Organizon dhe kontrollon punën që veprimtaria e Bashkisë të jetë në përputhje me

prioritetet, politikat, vizionin dhe objektivat e përcaktuara.

31.6 Bën përgjithësime e propozime për probleme që lidhen me politikat e zhvillimit të fushave

që mbulon Bashkia.

32.7 Organizon punën në përputhje me axhendën e Kryetarit dhe plotësimin e detyrave që

rrjedhin prej saj.

33.8 I parashtron Kryetarit dhe Zëvëndës/Kryetareve mendime për cështje të ndryshme të

rëndësishme të punës së përditëshme.

34.9 Merr korrespondencën ditore që hyn në Bashki drejtuar Kryetarit, seleksionon dhe

kartelizon materiale të rëndësishme me të cilat duhet të njihet Kryetari dhe N/Kryetaret dhe

praktikat e tjera duke dhënë dhe porositë e rastit.

NENI 27

ZËVENDËSKRYETARI/E/ËT I BASHKISË

Në strukturën e saj Bashkia Mat ka dy zëvendëskryetar, të cilët emërohen dhe shkarkohen nga

Kryetari i Bashkisë

Personi i emëruar nga kryetari ne pozicionin e zëvendëskryetarit ka për detyrë :

1. Te organizoje punën sipas fushave në varësi, bazuar në kompetencat dhe detyrat e dhëna nga

Kryetari i Bashkisë dhe përgjigjet para tij për mbarëvajtjen e tyre;

2. Bashkëpunon me të gjithë drejtuesit e drejtorive, sektorëve dhe institucioneve vartëse,

veçanërisht me drejtoritë që i ngarkon kryetari, duke i kërkuar e dhënë ndihmën e nevojshme, për

realizimin e detyrave funksionale;

3. Harton programe e politika zhvillimi, të cilat i paqaraqet para Kryetarit të Bashkisë për miratim;

4. Ndjek hartimin e projektbuxhetit të vitit si dhe ate afatmesem, asiston drejtoritë përkatëse, deri

në miratimin e tij në Këshillin e Bashkisë;

 5. Ndjek me përgjegjësi treguesit e buxhetit dhe i raporton herë pas here Kryetarit të Bashkisë,

duke i propozuar edhe masa konkrete, për përmirësimin e gjendjes financiare të bashkisë;

 6. Si detyrë të deleguar nga Kryetari i Bashkisë, zëvendëskryetari merr kontakte të vazhdueshme

dhe mbledh drejtuesit e drejtorive, apo të sektorëve, për problemet që shqetësojnë punën e

bashkisë;

7. Konfirmon shkresa zyrtare për organet qendrore, vendore apo subjekte të ndryshme, në emër

dhe në mungesë të Kryetarit të Bashkisë;

 8. I jep mendime Kryetarit të Bashkisë, për punën dhe aftësinë në kryerjen e detyres së çdo

drejtorie, drejtuesi apo specialisti në veçanti;

 9. Bashkërendon punën me Sekretarin e Përgjithshëm, për realizimin në bllok të të gjitha detyrave

që përmban kjo rregullore, apo të dhëna nga titullari i bashkisë;

 10. Ushtron të gjitha kompetencat në kryerjen e funksioneve të bashkisë dhe përfaqëson këtë

institucion në të gjitha rastet kur me autorizim të Kryetarit të Bashkisë kjo e drejtë i delegohet.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 18

Në këto raste zëvendës/kryetari përgjigjet para Kryetarit të Bashkisë për realizimin e funksioneve

të deleguara.

NENI 28

KREU III: KABINETI I KRYETARIT

Kabineti varet drejtpërdrejt nga Kryetari i Bashkisë.

Detyrat e Kabinetit te Kryetarit:

1. Përgatitja e materialeve dhe plotësimi i kushteve të përshtatshme për zhvillimin normal të

veprimtarisë së përditshme të Kryetarit, sipas axhendës së caktuar dhe miratuar paraprakisht prej

tij.

2. Për kryerjen e funksionimit dhe plotësimin e detyrave të ngarkuara, Kabineti përgjigjet para

Kryetarit të Bashkisë.

Detyrat e Shefit të Kabinetit të Kryetarit:

b) Kujdeset për përgatitjen e programeve vjetore dhe periodike për të gjithë veprimtarinë e

aparatit në zbatim të realizimit të misionit të Bashkisë, si dhe për ndjekjen e plotësimit të

detyrave të përcaktuara në to.

c) Në varësi me axhendën e përcaktuar, përgatit materialet e kërkuara nga Kryetari dhe ndihmon

Kryetarin dhe Zëvendëskryetarin në plotësimin e funksioneve të tyre administrative.

d) Me miratim të Kryetarit, merr pjesë në analiza e takime të ndryshme që zhvillon Kryetari, si

dhe mban kontakte me drejtoritë e Bashkisë, me qëllim zbatimin e detyrave të ngarkuara.

e) Organizon punën për evidentimin, sistemimin dhe trajtimin e korespondencës që i vjen

Kryetarit.

Detyrat e veçanta të Shefit të Kabinetit të Kryetarit:

1. Organizon punën që veprimtaria e Kabinetit të jetë në përputhje me vizionin e Bashkisë.

2. Bën përgjithësime e propozime për probleme që lidhen me politikat e zhvillimit të fushave që

mbulon Bashkia.

3. Organizon punën në përputhje me axhendën e Kryetarit dhe plotësimin e detyrave që rrjedhin

prej saj.

4. I parashtron Kryetarit dhe Zëvendëskryetarit mendime për çështje të ndryshme të rëndësishme

të punës së përditshme.

 5. Plotëson në kohë të gjitha detyrat që i ngarkohen nga Kryetari.

 6. Merr korespondencën ditore që hyn në Bashki drejtuar Kryetarit, seleksionon dhe kartelizon

materiale të rëndësishme me të cilat duhet të njihet Kryetari dhe Zëvendëskryetari dhe praktikat

e tjera duke dhënë dhe porositë e rastit, ua adreson drejtorive përkatëse.

 7. Kontrollon praktikat shkresore të përgatitura, që i paraqiten për firmë Kryetarit, (sheh e

vlerëson cilësinë e përgatitjes, shoqërimin me të gjithë praktikën mbi të cilën është hartuar

materiali, si dhe kundërfirmat përkatëse) dhe kur i vlerëson të rregullta, ia paraqet për firmë

Kryetarit,apo Zëvendëskryetarit në të kundërt i kthen për plotësimet e nevojshme.

29

SEKRETARJA E KRYETARIT
1. Sistemon e rregjistron të gjitha materialet që qarkullojnë në Zyrën e Kryetarit të Bashkisë.

2. Evidenton dhe organizon realizimin e axhendës së përditshme të Kryetarit.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 19

3. Organizon e siguron rregullsinë e hyrjes së të gjitha materialeve informative për Kryetarin.

4. Nëpërmjet Sektorit të Protokoll-Arkivës siguron transmentimin korrekt te korrespondencës

se Kryetarit brenda institucionit apo ne marredhenie jashte tij.

NENI 30

SEKRETARI/E I/E KËSHILLIT TË BASHKISË
1. Sekretari/e i/e këshillit emërohet dhe shkarkohet nga këshilli bashkiak, në bazë të

propozimit të kryetarit të këshillit, me shumicën e votave të të gjithë anëtarëve të këshillit.

Shkarkimi i/e sekretarit/es mund të propozohet edhe nga 1/3 e anëtarëve të këshillit.

2. Sekretari/e i/e këshillit bashkiak është përgjegjës/e për:

 a) mbajtjen e dokumenteve zyrtare të këshillit;

 b) ndjekjen e punës për përgatitjen e materialeve të mbledhjeve, sipas rendit të ditës;

 c) njoftimin për zhvillimin e mbledhjeve të këshillit;

 ç) shpalljen dhe publikimin e njoftimeve e të akteve të nxjerra nga këshilli bashkiak;

 d) përgatitjen e seancave të këshillimit me bashkësinë;

 dh) mbikëqyrjen e respektimit të rregullores së funksionimit të këshillit.

3. Sekretari/e i/e këshillit bashkiak kryen çdo funksion tjetër që i caktohet nga vetë këshilli.

4. Sekretari/e i/e këshillit bashkiak, është përgjegjës/e për bazën ligjore të vendimeve, dhe

ndjekjen e të gjithë procesit tek Institucioni i Prefektit, duke përfshirë konfirmimin e

akteve dhe shpërndarjen e tyre sipas destinacionit të parashikuar në akt.

NENI 31

AUDITIMI I BRENDSHËM

Misioni

Misioni i auditimit të brendshëm është të japë siguri të arsyeshme për Kryetarin e Bashkise, në

mënyrë të pavarur dhe objektive, si dhe këshilla për përmirësimin e veprimtarisë dhe efektivitetin

e sistemit të kontrollit të brendshëm.

NENI 32

FUNKSIONI I AUDITIMIT TË BRENDSHËM

Auditimi i brendshëm është një veprimtari e pavarur që jep siguri objektive dhe ofron këshillim

për menaxhimin e projektuar për të shtuar vlerën e për të përmirësuar veprimtarinë e njësisë

publike. Auditimi i brendshëm ndihmon njësinë publike për të arritur objektivat, nëpërmjet një

veprimtarie të disiplinuar dhe sistematike, për të vlerësuar e përmirësuar frytshmërinë e

menaxhimit të riskut, si dhe proceset e kontrollit e të qeverisjes.

NENI 33

DETYRAT E AUDITIMIT TË BRENDSHËM

Detyra e auditimit të brendshëm është t’i japë mbështetje Kryetarit te Bashkise në arritjen e

objektivave të njësisë:

a) duke përgatitur planet strategjike dhe vjetore për auditimin e brendshëm, bazuar në

vlerësimin objektiv të riskut, si dhe kryerjen e auditimeve në përputhje me planin e

miratuar;

b) duke vlerësuar përshtatshmërinë dhe efektivitetin e sistemeve e të kontrolleve, duke

u fokusuar kryesisht në:

i) identifikimin, vlerësimin dhe menaxhimin e riskut nga titullari i njësisë publike;

ii) përputhshmërinë e veprimtarisë së njësisë publike me kuadrin rregullator;

iii) ruajtjen e aseteve;

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 20

iv) besueshmërinë dhe gjithëpërfshirjen e informacionit financiar dhe operacional;

v) kryerjen e veprimtarisë së njësisë publike me ekonomi, efektivitet dhe efiçencë;

vi) përmbushjen e detyrave dhe arritjen e qëllimeve;

c) duke dhënë rekomandime për përmirësimin e veprimtarisë dhe efektivitetin e

sistemit të kontrollit të brendshëm të njësisë publike;

ç) duke ndjekur zbatimin e rekomandimeve të dhëna.

NENI 34

PUNËSIMI I AUDITUESIT TË BRENDSHËM

Njësia e auditimit të brendshëm përbëhet nga auditues të brendshëm, që punësohen në përputhje

me dispozitat e legjislacionit në fuqi për nëpunësin civil, si dhe në përputhje me dispozitat e

Kodit të Punës në njësitë publike që nuk janë pjesë e shërbimit civil.

Përveç kushteve të përgjithshme, të parashikuara nga legjislacioni në fuqi për punonjësit që

punësohen në njësinë e auditimit të brendshëm, kërkohet plotësimi i kushteve të posaçme si më

poshtë:

a) të kenë diplomë universitare të nivelit të dytë në shkencat ekonomike, juridike

dhe disiplina të tjera, sipas nevojave të sektorit që auditohet;

b) b) drejtuesi i njësisë së auditimit të brendshëm duhet të jetë i certifikuar si

“Auditues i brendshëm” dhe të ketë përvojë pune 5 vjet si auditues i brendshëm

ose i jashtëm;

c) audituesi i brendshëm duhet të jetë i certifikuar si “Auditues i brendshëm” dhe të

ketë përvojë pune 5 vjet në profesion ose si auditues i brendshëm apo i jashtëm;

ç) punonjësi, që nuk zotëron certifikatën si “Auditues i brendshëm”, por ka përvojë

pune 3 vjet në profesion, punësohet në njësinë e auditimit të brendshëm dhe gjatë

2 viteve të para punon nën mbikëqyrjen e eprorit të drejtpërdrejtë. Brenda kësaj

periudhe ky punonjës duhet t’i nënshtrohet detyrimisht procedurës së certifikimit

si “Auditues i brendshëm”. Në rast se brenda këtij afati punonjësi nuk certifikohet

si “Auditues i brendshëm”, punonjësit i ndërpriten marrëdhëniet e punës në njësinë

e auditimit të brendshëm, të cilat konsiderohen se janë ndërprerë për shkak të këtij

ligji.

NENI 35

PËRGJEGJËSITË E DREJTUESIT TË NJËSISË SË AUDITIMIT TË BRENDSHËM

Drejtuesi i njësisë së auditimit të brendshëm është përgjegjës për:

a) organizimin e angazhimeve të auditimit të brendshëm, sipas standardeve dhe

metodologjisë së miratuar në përputhje me nenin 8 të ligji Nr. 114/2015 ;

b) hartimin e Kartës së Auditimit, akteve të tjera specifike për fusha të veçanta të

auditimit të brendshëm, në zbatim të këtij ligji dhe akteve të tjera në zbatim të tij, si

dhe dërgimin e tyre për informacion në strukturën përgjegjëse për harmonizimin e

auditimit të brendshëm;

c) hartimin dhe zbatimin e planit strategjik e vjetor për veprimtarinë e auditimit të

brendshëm dhe dërgimin për informacion në strukturën përgjegjëse për harmonizimin

e auditimit të brendshëm, pas miratimit nga Kryetari i Bashkise;

ç) përgatitjen e raportit vjetor, i cili i dërgohet strukturës përgjegjëse për

 harmonizimin e auditimit të brendshëm dhe përmban të dhënat e mëposhtme, por

 nuk kufizohet vetëm në to:

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 21

d) angazhimet e auditimit, të kryer gjatë periudhës së raportuar;

e) shmangiet nga plani, arsyet dhe argumentet përkatëse;

f) vlerësimin e sistemeve të kontrollit brenda njësisë publike dhe për rekomandimet për

përmirësim;

g) veprimet e ndërmarra nga titullari i njësisë publike për zbatimin e rekomandimeve, si

dhe çdo rekomandim të pazbatuar;

h) raportimin menjëherë në formë të shkruar tek Kryetari i Bashkise dhe te Ministri i

Financave, i cili ka në varësi strukturën e inspektimit financiar publik, kur zbulon

parregullsi apo veprime, që në vlerësimin e njësisë së auditimit përbëjnë vepër penale.

NENI 36

TË DREJTAT E AUDITUESVE TË BRENDSHËM

Audituesit e brendshëm, në kryerjen e misionit të tyre, kanë të drejtat e mëposhtme:

a) të ushtrojnë në mënyrë të pavarur funksionin e auditimit, pa lënë hapësirë për ndërhyrje

nga kolegët, mbikëqyrësit, drejtuesit e njësisë së auditimit apo pala e audituar, me

përjashtim të marrëdhënieve të ndërsjella të këshillimit;

b) të kërkojnë dhe të sigurojnë të gjitha të dhënat me karakter teknik, ekonomik e financiar

dhe menaxherial të njësisë që auditohet, duke marrë përsipër ruajtjen e fshehtësisë së tyre,

sipas legjislacionit në fuqi;

c) të marrin nga punonjësit e njësisë së audituar, për rastet që gjykohet e nevojshme,

shpjegime, deklarata dhe fotokopje të dokumenteve, në të cilat titullari i njësisë publike të

audituar ka vënë shënimin “e njëjtë me origjinalin”, si dhe materiale të transportueshme,

në formë elektronike, që janë subjekt i auditimit të brendshëm;

ç) të kenë kushtet e nevojshme, zyrë dhe pajisje logjistike të përshtatshme për ushtrimin e

veprimtarisë së auditimit, kur auditimi kryhet jashtë ambienteve të njësisë publike;

d) të ndjekin, në mënyrë periodike, trajnimin e vijueshëm profesional, sipas kërkesave të

nenit 20 të ligji;

dh) t’i paraqesin kërkesën drejtuesit të njësisë së auditimit për heqjen dorë nga një

veprimtari auditimi, kur vlerësojnë se për shkaqe të argumentuara cenohen besueshmëria

dhe cilësia e auditimit ose në rastet kur veprimtaria audituese është në kushtet e konfliktit

të interesit.

NENI 37

PËRGJEGJËSITË E AUDITUESVE TË BRENDSHËM

PËRGJEGJËSITË E AUDITUESVE TË BRENDSHËM JANË:

a) të njohin, të respektojnë dhe të ushtrojnë veprimtarinë audituese në përputhje me aktet

ligjore e nënligjore në fuqi, si dhe me standardet ndërkombëtare, të pranuara, të auditimit

të brendshëm;

b) të ushtrojnë funksionet e tyre në mënyrë objektive dhe me profesionalizëm;

c) të veprojnë në përputhje me kërkesat e përcaktuara në Kodin e Etikës, Kartën e

Auditimit dhe rregullat për konfidencialitetin për audituesin e brendshëm;

ç) të kryejnë auditime në mënyrë të pavarur, duke u udhëhequr nga interesi publik, për të

forcuar besimin në ndershmërinë, paanësinë dhe efektivitetin e shërbimit;

d) të ruajnë konfidencialitetin e të dhënave, fakteve apo rasteve të gjetura gjatë kryerjes

së auditimit apo të lidhur me të, si dhe të ruajnë dokumentet për çdo angazhim auditimi të

kryer, bazuar në detyrimet, që rrjedhin nga ligjet në fuqi për të drejtat e përdorimit dhe të

arkivimit të informacionit zyrtar;

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 22

dh) të përditësojnë rregullisht njohuritë dhe aftësitë e tyre profesionale, në mënyrë që t’i

përdorin ato me efikasitet dhe për të garantuar cilësinë e shërbimit;

e) të japin rekomandime për njësinë e audituar për përmirësimin e veprimtarisë,

efektivitetin e sistemit të kontrollit të brendshëm, si dhe për masat që duhen ndërmarrë në

rastet e konstatimit të dëmeve ekonomike e financiare për zhdëmtimin e tyre dhe për të

ulur mundësinë e përsëritjes;

ë) të raportojnë menjëherë te drejtuesi i njësisë së auditimit kur zbulohen parregullsi apo

veprime, që në vlerësimin e audituesve të brendshëm përbëjnë vepër penale.

APELI TATIMOR

NENI 38

1. Apelimi tatimor është në përbërje të administratës së bashkisë Mat, dhe është i pavarur në

vendimmarrje. Specialisti i Apelit Tatimor emrohet dhe Shkarkohet nga Kryetari i

bashkisë

2. Specialisti i apelimit tatimor shqyrton ankimin tatimor dhe merr vendim në bazë të

provave dhe të argumenteve të paraqitura nga tatimpaguesi dhe administrata tatimore e

njesisë vendore.

3. Specialisti i apelimit tatimor ka të drejtë të kërkojë dokumentacion shtesë nga

tatimpaguesi ose administrata tatimore e njësisë vendore.

4. Specialisti i apelimit tatimor pas shqyrtimit të ankimit, vendos:

a) lënien në fuqi të aktit, objekt ankimi dhe rrëzimin e ankimit;

b) shfuqizimin/revokimin e aktit, objekt ankimi;

 c) ndryshimin e aktit, objekt ankimi, duke e pranuar pjesërisht ankimin.

 5 . Tatimpaguesi ka të drejtë ta paraqesë personalisht çështjen para drejtorisë së apelimit

 tatimor ose të caktojë një person për ta përfaqësuar para kësaj drejtorie.

 6. Barra e provës, për të vërtetuar se një vlerësim tatimor ose vendim është i pasaktë, bie

 mbi tatimpaguesin.

7. Vendimi i Specialisti të apelimit tatimor duhet të përfshijë një shpjegim, me shkrim, për

mbështetjen ligjore të vendimit të marrë prej saj, duke përfshirë arsyetimin, në përputhje

me dispozitat e nenit 108 të Kodit të Procedurave Administrative.

8. Cdo vendim i komisionit të Apelimit tatimor duhet të konfirmohet (miratohet nga Kryetari

i bashkisë).

9. Vendimi i drejtorisë së apelimit tatimor futet në dosjen e tatimpaguesit dhe nga një kopje

i dërgohet, me postë rekomande, tatimpaguesit dhe organit të administratës tatimore, që

ka bërë vlerësimin tatimor ose ka marrë vendimin, që është objekt i ankimit.

10. Tatimpaguesi mund ta kundërshtojë vendimin e drejtorisë së apelimit tatimor në gjykatë,

brenda 30 ditëve kalendarike nga data e marrjes dijeni për këtë vendim. Nëse drejtoria e

apelimit tatimor nuk shprehet brenda tre muajve nga data e marrjes së ankimit,

tatimpaguesi mund të ankohet drejtpërdrejt në gjykatë.

11. Administrata tatimore, e cila ka nxjerrë vendimin administrativ, objekt ankimi, mund ta

apelojë vendimin e drejtorisë së apelimit tatimor në gjykatë, brenda 30 ditëve kalendarike

nga data e marrjes dijeni për këtë vendim.

12. Për rivendosjen në afat, zbatohen procedurat e parashikuara në Kodin e Procedurave

Administrative.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 23

NENI 39

SEKRETARI I PËRGJITHSHËM

MISIONI

Bashkia siguron qeverisjen e territorit dhe bashkësisë që jeton në të, në një nivel sa më afër

qytetarëve nëpërmjet respektimit të të drejtave dhe lirive themelore të shtetasve, realizimit dhe

ofrimit të shërbimeve cilësore, efiçente dhe efikase për bashkësinë, duke respektuar identitetin

dhe vlerat e kësaj bashkësie dhe individëve në ushtrimin e funksioneve të saj.

QËLLIMI I PËRGJITHSHËM I POZICIONIT TË PUNËS

Sekretari i Përgjithshëm, përgjigjet para Kryetarit të Bashkisë për dhënien e këshillave lidhur

me politikat, objektivat dhe përparësitë e njësisë së qeverisjes vendore, si dhe për sigurimin e

mbarëvajtjes së aktivitetit të bashkisë në përputhje me ligjet, aktet nënligjore apo aktet

rregullatore në fuqi me qëllim përmbushjen e misionit të Bashkisë.

NENI 40

DETYRAT KRYESORE

35.1 Sekretari i Përgjithshëm siguron që burimet materiale, financiare dhe njerëzore, në

dispozicion të bashkisë, organizohen dhe përdoren në mënyrë të tillë që objektivat dhe

misioni i qeverisjes vendore të realizohen në mënyrë efiçente dhe efikase duke respektuar të

gjithë kuadrin ligjor në fuqi në Republikën e Shqipërisë.

35.2 Sekretari i përgjithshëm siguron që, në veprimtarinë e përditshme të të gjitha njësive

organizative të bashkisë ndiqen të gjitha procedurat ligjore, financiare dhe të kontabilitetit

me qëllim mbrojtjen dhe mirë-menaxhimin e fondeve dhe të mirave të tjera publike.

35.3 Sekretari i Përgjithshëm aprovon dhe sigurohet që në Bashki funksionon një sistem efikas i

kontrollit të brendshëm me qëllim përmbushjen e misionit, objektivave, politikave dhe

përparësive të qeverisjes vendore.

NENI 41

PËRGJEGJËSITË KRYESORE LIDHUR ME:

Planifikimin dhe Objektivat:
36.1Siguron drejtimin strategjik për përgatitjen dhe përditësimin të planeve dhe objektivave

 të bashkisë, me qëllim arritjen e objektivave dhe përmbushjen e misionit të qeverisjes

vendore nëpërmjet mirë-menaxhimit të burimeve ekonomike dhe njerëzore të bashkisë;

36.2Ofron mbështetje dhe këshilla për Kryetarin e Bashkisë në interpretimin dhe zbatimin e

strategjive, politikave, planeve dhe buxhetit të Bashkisë.

36.3Siguronqartësi dhe koherencë në të gjitha strategjitë, politikat dhe objektivat që hartohen

apo formulohen nga Bashkia.

36.3Merr në shqyrtim dhe adreson rekomandimet apo sugjerimet e brendshme apo të jashtme

me qëllimi përmirësimin e praktikave apo procedurave të zbatuara nga administrata e

Bashkisë me qëllim përmirësimin e rezultateve dhe performancës në dhënien e

 shërbimeve ndaj komunitetit.

37.4Siguron përgatitjen e raporteve të e raporteve të shpenzimeve dhe të ardhurave aktuale,

 në mbështetje të planit të shpenzimeve si dhe për çdo çështje tjetër të rëndësisë

administrative apo politike.

37.5Monitoron alokimin e shpenzimeve faktike përkundrejt atyre të planifikuara, duke

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 24

 këshilluar Kryetarin e Bashkisë për devijime të mundshme nga plani apo pritshmëria.

NENI 42

MENAXHIMI

37.1Shpërndan punën mes drejtuesve të lartë të Bashkisë, me qëllim sigurimin e cilësisë së punës së

kryer, realizimin në kohë të saj dhe vendos indikatorë të qartë dhe të matshëm mbi arritjen e

rezultateve.

37.2Siguron drejtimin e drejtuesve të lartë të bashkisë, monitoron performancën e tyre, si dhe i

 ndihmon ose i disiplinon, rast pas rasti, me qëllim motivimin dhe zhvillimin profesional të tyre.

37.3 Vlerëson, aftësitë dhe performancën e përgjithshme të personelit të lartë, duke përgatitur

 vlerësimet me shkrim të rezultateve në punë, gjykon mbi ecurinë e punës dhe vë në dukje fushat

 në të cilat janë të nevojshme përmirësime.

37.4Mban kontrollin strategjik të menaxhimit të përgjithshëm si dhe mban përgjegjësi për Bashkinë në

 tërësi dhe njësitë e saj organizative përbërëse për të siguruar që aktiviteti i Bashkisë kryhet në

 mënyrën e duhur dhe në përputhje me kuadrin normativ dhe rregullator në fuqi.

37.5Siguron që nëpunësit e të gjitha niveleve në Bashki të kenë përgjegjësi të mirëpërcaktuara, një

kuptim të plotë dhe të qartë të objektivave dhe procedurave të punës si dhe trajnimin apo

kualifikimet e duhura për vendet përkatëse të punës.

NENI 43

DETYRAT TEKNIKE

38.1 Siguron përgatitjen në kohë dhe me cilësi të materialeve informuese për Kryetarin e

Bashkisë, me qëllim arritjen e objektivave dhe përmbushjen e përgjegjësive ndaj

 komunitetit.

38.2Siguron zhvillimin e politikave, strategjive dhe planeve si dhe monitoron dhe raporton

 zbatimin e tyre tek Kryetari i Bashkisë me qëllim arritjen e rezultateve të matshme dhe

përmbushjen e misionit të qeverisjes vendore.

38.3Harton përshkrimet e punës së Drejtorëve të Përgjithshëm apo Drejtorëve/Nëpunësve në

 varësi dhe miraton përshkrimet e punës të të gjithë nëpunësve civilë, të çfarëdolloj niveli, në

Bashki

NENI 44

PËRFAQËSIMIN INSTITUCIONAL DHE BASHKËPUNIMIN

39.1Përfaqëson Bashkinë në marrëdhënie me tretët sipas përcaktimeve normative në fuqi dhe

 kërkesave të Kryetarit të Bashkisë

39.2Mban lidhje me homologët apo zyrtarë të tjerë të lartë të qeverisë qendrore apo asaj

 vendore.

39.3Koordinon dhe bashkërendon aktivitetet e përbashkëta me organe të tjera të pushtetit

 qendror apo atij vendor.

39.4Konsultohet me grupet e interesit dhe publikun në përgjithësi për të siguruar që

 strategjitë, politikat dhe objektivat e bashkisë janë në përputhje me nevojat dhe

 pritshmëritë e komunitetit.

39.5 Sekretari i Përgjithshëm raporton dhe përgjigjet direkt përpara Kryetarit të Bashkisë dhe

 veprimtaria e tij ndikon dhe reflektohet në mënyrë direkte në të gjithë veprimtarinë e

Bashkisë.K

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 25

KAPITULLI IV: NJESIA ORGANIZATIVE E

BASHKISE

NENI 45

KREU I: STRUKTURA ORGANIZATIVE E DREJTORISË
40.1 Drejtoria përbëhet nga dy a me shumë sektorë dhe drejtohet nga Drejtori i Drejtorisë

Sektori përbëhet nga dy a me shumë zyra dhe drejtohet nga përgjegjësi i sektorit.

40.2 Zyra përbëhet nga një a me shumë specialistë dhe drejtohet nga përgjegjësi i zyrës ose

 varet direkt nga përgjegjësi i sektori.REU3: NJËA ORGANIZATIVE

NENI 46

INSTITUCIONALIZIMI I NJESISË

Drejtoria
MISIONI

46.1Drejtoria është përgjegjëse për miradministrimin e çdo çështje që lidhet me fushën e veprimtarisësë
Drejtorisë përkatëse, me qëllim arritjen e objektivave dhe përmbushjen e rezultateve të kërkuara nga kjo njësi

organizative nëpërmjet përdorimit efiçent dhe efikas të burimeve financiare dhe njerëzore në dispozicion të saj.

Gjithashtu, Drejtoria është përgjegjëse për zbatimin e strategjive, politikave dhe planeve të fushës përkatëse në

të gjithë territorin e Bashkisë, si dhe për sektorët në varësi, programet, veprimtaritë dhe proceset që menaxhohen

prej saj, në përputhje me parimet e ligjshmërisë dhe të transparencës.

Planifikimin dhe Objektivat:

46.2 Siguron drejtimin e njësisë organizative për përgatitjen dhe përditësimin të planeve dhe

 objektivave, me qëllim arritjen e objektivave dhe përmbushjen e misionit të kësaj strukture;

46.3 Mirë-menaxhon burimet ekonomike dhe njerëzore në dispozicion;

46.4 Ofron mbështetje dhe këshilla për eprorët, në interpretimin dhe zbatimin e strategjive,

 politikave, planeve dhe buxhetit të njësisë organizative;

46.5 Harton, në përputhje me fushën përkatëse të kompetencës, materialet që paraqiten në

 Këshillin Bashkiak, si dhe ndjek dhe kujdeset për zbatimin e vendimeve të marra.

46.6 Zbaton rekomandimet apo sugjerimet e eprorëve me qëllim përmirësimin e praktikave apo

 procedurave të zbatuara.

46.7 Përgatit raporte periodike dhe informon eprorët për ecurinë e punës në njësinë

 organizative.

NENI 47

DETYRA E DREJTORIT

47.1. Harton përshkrimin e punës për çdo sektor, zyrë e vend pune sipas përcaktimeve në këtë

rregullore dhe të Ligjit Nr. 152/2013 “Për Nënpunësit Civil”.

47.2. Përgatit planet e punës vjetore dhe mujore dhe parashikon në planet mujore të punës, të

gjitha detyrat që i dalin Drejtorisë sipas fushave përkatëse, ndjek sistematikisht plotësimin e tyre

dhe çdo muaj bën analizën në nivel drejtorie, në zbatim të detyrave të përcaktuara nga programet

vjetore të miratuara.

47.3. Bën shpërndarjen e punës dhe çështjeve që i adresohen drejtorisë dhe ndjek e kontrollon

punën që bëhët nga përgjegjësit e sektorëve, zyrave e nëpunësit e veçantë.

47.4. Kontrollon dhe firmos të gjitha shkresat që përgatisin punonjësit e drejtorisë në emër të

drejtorisë.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 26

47.5. Kryen analiza periodike lidhur me ecurinë e punës së drejtorisë dhe raporton pranë Kryetarit

të Bashkisë dhe tek zv/Kryetari (nëse ka varësi) për veprimtarinë e drejtorisë.

47.6. Harton një listë indikatorësh (lista e përgjithshme e indikatorëvë matës të suksesit në punë

miratohet nga Kryetari i Bashkisë ndërsa indikatorët specifikë mund të përfshihen në listë nga

Drejtori) që matin suksesin e punës së punonjësve dhe mbi bazë të Këshillimit me punonjësit

lidhur me pikat e kësaj liste ai bën matjne e performance pune për punonjësit.

NENI 48

 SEKTORI

Sektori është përgjegjës për administrimin e çdo çështje që lidhet me fushën e veprimtarisë së

Sektorit përkatëse, me qëllim arritjen e objektivave dhe përmbushjen e rezultateve të kërkuara

nga kjo njësi organizative nëpërmjet përdorimit efiçent dhe efikas të burimeve financiare dhe

njerëzore në dispozicion të tij me qëllim përmbushjen e objektivave dhe misionit të Drejtorisë

sektoriale ku ky sektor bën pjese.

QËLLIMI I PËRGJITHSHËM I POZICIONIT TË PUNËS

Përgjegjësi i Sektorit përgjigjet para Drejtorit të Drejtorisë përkatëse për zbatimin e politikave,

strategjive dhe planeve të fushës përkatëse, si dhe për sigurimin e mbarëvajtjes së punës së

Sektorit në përputhje me ligjet, aktet nënligjore apo aktet rregullatore në fuqi.

DETYRAT KRYESORE

a) Përgjegjësi i Sektorit i propozon Drejtorit të Drejtorisë llojin dhe sasinë e burimeve materiale,

financiare dhe njerëzore që nevojiten për realizmin e objektivave dhe përmbushjen e detyrave

të kësaj njësie organizative.

b) Përgjegjësi i Sektorit mbikëqyr që burimet materiale, financiare dhe njerëzore, në dispozicion

të kësaj njësie organizative të përdoren në mënyrë efiçente dhe efikase duke respektuar të

gjithë kuadrin normativ dhe rregullator në fuqi në Republikën e Shqipërisë.

c) Përgjegjësi i Sektorit siguron që, në veprimtarinë e përditshme të njësisë organizative në

varësinë e tij, ndiqen të gjitha procedurat ligjore, financiare dhe të kontabilitetit me qëllim

mbrojtjen dhe mirë-menaxhimin e fondeve dhe të mirave të tjera publike.

d) Përgjegjësi i Sektorit kujdeset që në këtë strukturë zbatohet një sistem efikas i kontrollit të

brendshëm.

e) Siguron drejtimin e njësisë organizative për përgatitjen dhe përditësimin të planeve dhe

objektivave, me qëllim arritjen e objektivave dhe përmbushjen e misionit të kësaj strukture;

f) Është përgjegjës për drejtimin dhe kontrollin e realizimit të detyrave nga specialistët e

Sektorit që drejton;

g) Bashkërendon bashkëpunimin midis njësive të tjera përbërëse të drejtorisë dhe me njësitë e

tjera organizative;

h) Jep detaje, në përputhje me fushën përkatëse të kompetencës, për materialet që paraqiten në

Këshillin Bashkiak, si dhe ndjek dhe kujdeset për zbatimin e vendimeve të marra.

i) Ofron mbështetje dhe këshilla për eprorët, në interpretimin dhe zbatimin e strategjive,

politikave, planeve dhe buxhetit të njësisë organizative;

j) Realizon ndarjen e punës, jep instruksione dhe ndihmën e domosdoshme për vartësit direkt

për përmbushjen e detyrave;

k) Siguron marrëdhënie të rregullta komunikimi me specialistët e Sektorit që drejton, duke

garantuar vazhdimësinë e operacioneve të punës nëpërmjet transparencës në transmetimin e

urdhrave dhe caktimin e përgjegjësive;

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 27

l) Koordinon veprimtarinë e specialistëve të Sektorit në funksion të zgjidhjes së problemeve të

ndryshme;

m) Siguron zbatimin e programit të detyrave për specialistët e Sektorit duke klasifikuar

prioritetet përkatëse;

n) Vlerëson, aftësitë dhe performancën e përgjithshme e nëpunësve të njësisë organizative, duke

përgatitur vlerësimet me shkrim të rezultateve në punë;

o) Udhëzon stafin në përmbushjen e aktivitetit të përditshëm dhe siguron që kjo veprimtari të

jetë në përputhje me legjislacionin, politikat institucionale dhe standardet përkatëse.

p) Përgatit në kohë dhe me cilësi materiale informuese për eprorët, me qëllim arritjen e

objektivave dhe përmbushjen e detyrave të njësisë organizative;

q) Identifikon nevojat për përmirësim dhe bën rekomandime brenda funksioneve dhe

kompetencave të Drejtorisë;

r) Përgatit raporte periodike dhe informon eprorët për ecurinë e punës në njësinë organizative.

s) Zbaton rekomandimet apo sugjerimet e eprorëve me qëllim përmirësimin e praktikave apo

procedurave të zbatuara

NENI 49

 ZYRA, SPECIALIST
MISIONI

Specialisti është përgjegjës për administrimin e çdo çështje që lidhet me fushën e veprimtarisë,

për arritjen e objektivave dhe rezultateve të kërkuara nga kjo njësi organizative nëpërmjet

përdorimit efiçent dhe efikas të burimeve financiare dhe njerëzore në dispozicion, me qëllim

përmbushjen e objektivave dhe misionit të Drejtorisë sektoriale ku ky sektor bën pjesë.

QËLLIMI I PËRGJITHSHËM I POZICIONIT TË PUNËS

Specialisti përgjigjet para Përgjegjësit të Sektorit të përkatës për menaxhimin e çështjeve që

lidhen me fushën e veprimtarisë së sektorit në përputhje me ligjet, aktet nënligjore apo aktet

rregullatore në fuqi.

DETYRAT KRYESORE

1. Kryen punën specifike të sektorit ku bën pjesë brenda udhëzimeve të përgjithshme lidhur

me objektivat dhe afatet e përfundimit të detyrave;

2. Realizon detyrat në përputhje me politikat e institucionit, me standardet administrative

dhe procedurat teknike, si dhe duke mbajtur parasysh praktikat më të mira profesionale;

3. Planifikon dhe përmbush detyrat e ngarkuara në mënyrë profesionale dhe të

pavarur;

4. Identifikon mundësitë për përmirësimin e mëtejshëm të procedurave dhe

teknikave të përdorura në përmbushjen e detyrave.

5. Përgatit në kohë dhe me cilësi materiale informuese për eprorët;

6. Përgatit raporte periodike dhe informon eprorët për ecurinë e punës;

7. Zbaton rekomandimet apo sugjerimet e eprorëve me qëllim përmirësimin e praktikave

apo procedurave të zbatuara;

8. Diskuton rezultatet e punës me eprorin dhe ja referon atij vetëm në rastet e çështjeve jo të

zakonshme;

9. Respekton të gjitha rregullat dhe dispozitat ligjore për dokumentimin, administrimin dhe

ruajtjen e dokumenteve të bashkisë.

10. Kryen çdo detyrë tjetër që i caktohet nga Përgjegjësi i Sektorit, gjithmonë në lidhje me

fushën e veprimtarisë së sektorit ku bën pjesë .

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 28

NENI 50

RAPORTI I DREJTUESIT ME NJËSINË ORGANIZATIVE

a) Drejtuesi i njësisë organizative drejton njësinë organizative që bie nën kompetencën e tij.

b) Drejtuesi ka përgjegjësi për koordinimin e duhur brenda njësisë organizative, si për

përgatitjen ashtu edhe për praktikat e zbatimit, për këshillimin e organeve ekzekutive të

Bashkisë nëpërmjet eprotit direkt të tij.

c) Drejtuesi ka përgjegjësinë për një ndarje të mirë të detyrave brenda njësisë organizative midis

nëpunësve. Baza për këtë ndarje është përshkrimi i funksionit i nëpunësit ashtu sic është

hartuar nga Kryetari i Bashkisë.

d) Drejtuesi i njësisë organizative kujdeset që detyrat specifike, që i janë ngarkuar një nëpunësi

të kësaj njësie nga ekzekutivi, të mund të përmbushen me eficencë dhe efikasitet.

e) Drejtuesi i njësisë organizative kujdeset për një konsultim funksional Brenda njësisë

organizative.

f) Drejtuesi i njësisë organizative kujdeset për personelin e njësisë organizative dhe është i pari

për të marrë këshillat e duhura e në kohë rreth punëve dhe ceshtjeve të këtij personeli, në

mënyrë që të ruhet ecuria dhe cilësia e shërbimeve të ofruara nga Njësia. Për më tepër është

ai ka rol parësor për të stimuluar nëpunësit, për t’u dhënë udhëzime dhe nëse duhet, për t’i

korrigjuar ata si dhe për të zhvilluar biseda me ata për ankesat, problemet, gjykimet dhe

cështjet e tjera. Ai jep mendimin i pari për personelin e tij.

g) Kryetari i Bashkisë dhe drejtori i njësisë hartojnë rregulla të mëtejshme për vlerësimin e

personelit. Përvec kësaj, ai mban përgjegjësi për zhvillimin e bisedave vjetore rreth

funksionimit të njësisë.

h) Ai merr pjesë në të gjitha bisedat me kandidatët për pozicionet pune Brenda njësisë

organizative.

i) Drejtuesi i njësisë organizative merr pjese si këshilltar ose me një funksion tjetër në mbledhjet

e komisionit të Këshillit, i cili merret me fushën e punës se njësisë organizative të tij.

j) Drejtuesi i njësisë organizative informohet për zhvillimet në fushën e punës së njësisë,

kujdeset dhe mbikqyr që edhe punonjësit e tij të informohen për këto zhvillime.

k) Në krye të Drejtorisë ushtron funksionin e tij Drejtori. Drejtori ka varësi direkte nga Kryetari

i Bashkisë apo zëv-Kryetari/ët (Nëse niveli më i lartë organizativ është Drejtoria).

KAPITULLI V: STRUKTURA E PËRSHKRIMIT TË

PUNËS

PERSHKRIM PUNE

KREU I: DREJTORIA E POLITIKAVE TË ZHVILLIMIT EKONOMIK,

BUJQESISE DHE PYJEVE.

NENI 51

 Pozicioni: Drejtori
1. Harton përshkrimin e punës për çdo sektor, zyrë e vend pune sipas përcaktimeve në këtë

rregullore dhe të Ligjit Nr. 152/2013 “Për Nënpunësit Civil”.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 29

2. Përgatit planet e punës vjetore dhe mujore dhe parashikon në planet mujore të punës, të

gjitha detyrat që i dalin Drejtorisë sipas fushave përkatëse, ndjek sistematikisht plotësimin

e tyre dhe çdo muaj bën analizën në nivel drejtorie, në zbatim të detyrave të përcaktuara

nga programet vjetore të miratuara.

3. Bën shpërndarjen e punës dhe çështjeve që i adresohen drejtorisë dhe ndjek e kontrollon

punën që bëhët nga përgjegjësit e sektorëve, zyrave e nëpunësit e veçantë.

4. Kontrollon dhe firmos të gjitha shkresat që përgatisin punonjësit e drejtorisë në emër të

drejtorisë. Kryen analiza periodike lidhur me ecurinë e punës së drejtorisë dhe raporton

pranë Kryetarit të Bashkisë dhe tek zv/Kryetari (nëse ka varësi) për veprimtarinë e

drejtorisë.

5. Harton një listë indikatorësh (lista e përgjithshme e indikatorëvë matës të suksesit në punë

miratohet nga Kryetari i Bashkisë ndërsa indikatorët specifikë mund të përfshihen në listë

nga Drejtori) që matin suksesin e punës së punonjësve dhe mbi bazë të Këshillimit me

punonjësit lidhur me pikat e kësaj liste ai bën matjne e performance pune për punonjësit.

V.I.1 Zyra e Zhvillimi Ekonomik, Tregjeve dhe SME
Përshkrimi i funksionit

1. Hartimi i planeve të zhvillimit ekonomik të bashkisë.

2. Zbatimi i kërkesave të ligjeve apo akteve nënligjore që rregullojnë fushat e veçanta për

të cilat hartohen këto plane.

3. Krijimin e një klime të mirë bashkëpunimi me bizneset që operojnë në territorin e

bashkisë në funksion të krijimit të kushteve të favorshme për një rritje ekonomike të

qëndrueshme në territorin e bashkisë.

4. Evidentimi i mundësive të reja, si dhe hartimin e politikave lehtësuese dhe incentivuese

për bizneset në territorin e bashkisë.

5. Hartimi i politikave të reja për standartizimin e procesit të licencimit në territorin e

bashkisë,

6. Hartimi i politikave me qëllim reduktimin e barrierave ndaj biznesit, thjeshtimit dhe

kanalizimit të procedurave administrative ndaj biznesit në përputhje me praktikat më të

mira kombëtare e ndërkombëtare me qëllim zhvillimin ekonomik të qëndrueshëm në

territorin e bashkisë.

7. Përpunimi i të gjithë treguesve statistikorë me qëllim hartimin e politikave të zhvillimit

ekonomik të bashkisë.

8. Ngritja dhe funksionimi i tregjeve publike të rrjetit të tregtisë dhe organizimi dhe

monitorimi e shërbimeve me qëllim mbështetjen për zhvillimin e biznesit të vogël

9. Krijimi dhe menaxhimi i granteve dhe ndihmave financiare për mbështetjen e aktiviteteve

të biznesit të vogël dhe të mesëm.

10. Vendosja dhe zbatimi i standardeve dhe rregullave për hartimin, zbatimin dhe

monitorimin e planeve vendore të zhvillimit ekonomik;

11. Hartimi i planeve të zhvillimit ekonomik urban dhe rural sipas standardeve dhe kushteve

teknike përkatëse;

12. Raportimi për situatën ekonomike, sociale dhe kulturore nëpërmjet grumbullimit të

informacionit nga njësitë organizative përgjegjëse, brenda dhe jashtë bashkisë;

13. Koordinimi i planeve ekonomike me organizma të tjerë publikë, grupe të interesit dhe me

publikun;

14. Koordinimi dhe asistenca ndaj ekspertizës profesionale të kontraktuar për qëllime

planifikimi apo hartimi planesh ekonomike;

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 30

15. Identifikimi i potencialeve të zhvillimit ekonomik të territorit të bashkisë;

NENI 52

V.I.2 Sektori i Bujqësisë dhe Pyjeve

Sektori i Bujqësisë, Ujitjes dhe Kullimit siguron:

1. Ofrimin e këshillimit agronomik për fermerët në territorin e bashkisë

2. Mbledhjen e të dhënave mbi nevojat dhe problemet e bujqësisë në territorin e

bashkisë

3. Mbledhjen e të dhënave për përditësimin e sistemit vendor të informacionit dhe

këshillimit bujqësor

4. Mbledhjen e të dhënave për kadastrën vendore të tokave bujqësore

5. Pastron dhe mirëmban kanalet kulluese, mbledhëse, tubat dhe strukturat;

6. Shfrytëzon dhe mirëmban stacionet e pompave të kullimit, hidrovoret dhe

kontrollon cilësinë e ujit që kullohet;

7. Mirëmban dhe rregullon sistemet kryesore të kullimit dhe veprat e mbrojtjes

nga përmbytja;

8. Merr masa për menaxhimin e përrenjve, kur është e nevojshme, për të

parandaluar ose zvogëluar ndikimet e erozionit.

NENI 53

Sektori i pyjeve siguron:

1. Administrimin e fondit pyjor e kullosor publik, në përputhje me politikat dhe strategjitë e

miratuara, legjislacionin në fuqi;

2. Mbrojtjen e fondit pyjor e kullosor publik nga faktorët e ndryshëm biotikë e abiotikë dhe

marrja e masave për përmirësimin e gjendjes;

3. Njoftimin e inspektoratit të policisë pyjore për shkeljet dhe dëmtimet e konstatuara në

fondin pyjor dhe kullosor;

4. Informimin e publikut, grupeve të interesit dhe shoqatave të ndryshme mjedisore për

problemet që lidhen me administrimin, zhvillimin dhe mbrojtjen e fondit pyjor e kullosor

kombëtar;

5. Shërbimin këshillimor, për trajtimin, zhvillimin dhe mbrojtjen e pyjeve dhe kullotave;

6. Mbajtjen e një regjistri për të dhënat kadastrale, për fondin pyjor dhe kullosor publik e

privat brenda territorit të tyre administrativ;

7. Mbarështimin e fondit pyjor dhe kullosor në territorin e bashkisë;

NENI 54

V.I.3 Zyra, Specialisti i Kadastrës dhe Menaxhimit të Tokës
a) Menaxhon dhe merr masa për mbrojtjen e tokës në territorin brenda ndarjes administrative

territoriale të bashkisë nëpërmjet zyrës së menaxhimit dhe mbrojtjes së tokës;

b) Bashkëpunon dhe shkëmben të dhëna me seksionin e Administrimit dhe Mbrojtjes së Tokës

në qark;

c) Merr në administrim: (a) tokat bujqësore shtetërore, që me ligj i vihen në administrim

bashkisë; (b) tokat bujqësore private; (c) pyjet komunale dhe private; (ç) kullotat komunale

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 31

dhe private; (d) tokat pyjore shtetëror, që me ligj i vihen në administrim bashkisë; (dh) brigjet

e lumenjve, që me ligj i vihen në administrim bashkisë; (e) tokat urbane të fshatit dhe (ë)

tokat e pafrytshme;

d) Përgatit dhe ia paraqet për miratim strukturave përgjegjëse të bashkisë kërkesat dhe

dokumentacionin e personave fizikë apo juridikë për qiradhënien, për dhënien e lejeve të

shfrytëzimit ose për format e tjera të transferimit të të drejtave, të parashikuara me akte ligjore

e nënligjore, të tokave bujqësore të pandara dhe të brigjeve të lumenjve, që me ligj i kalojnë

në pronësi ose administrim qarkut, komunës dhe/ose bashkisë;

e) Përgjigjet për menaxhimin dhe mbrojtjen e tokës bujqësore, në pronësi shtetërore dhe në

pronësi private, si dhe të kategorive të resurseve të tjera për të gjithë territorin në juridiksion

e bashkisë;

f) Mban dhe ruan, me inventarizim, dokumentacionin kadastral ekzistues, që ka për objekt

kategoritë e resurseve në juridiksion të saj;

g) Përgjigjet për grumbullimin dhe sistemimin e dokumentacionit të ri kadastral për tokën

bujqësore dhe të kategorive të resurseve të tjera që me ligj janë transferuar në

përdorim/pronësi të bashkive;

h) Ndjek veprimtarinë për evidentimin e tokave bujqësore të pakultivuara, në juridiksionin e

bashkisë, bazuar në aktet ligjore dhe nënligjore, që rregullojnë këtë veprimtari.

i) Ndjek zbatimin e procedurave për qiradhënien e tokave bujqësore të pandara (me origjinë

nga ish-kooperativat bujqësore), në pronësi shtetërore apo që janë transferuar në

përdorim/pronësi të bashkisë, bazuar në dispozitat e legjislacionit në fuqi;

j) Evidenton sipërfaqet e dhëna me qira dhe i dërgon informacione periodike DAMT-së në qark.

k) Evidenton në nivel ngastre (parcele), fshati (zone kadastrale) dhe bashkie, ndryshimet dhe

kalimet e ndërsjella të kategorive të resurseve, për të cilat janë marrë vendime nga organet

shtetërore, që ligji i ka ngarkuar me kompetenca vendimmarrëse në këtë fushë;

l) Përgatit të dhëna e informacione për përdorimin e resurseve të tokës, sipas kërkesave që

bëhen nga bashkia, DAMT-ja e qarkut dhe struktura të tjera të qeverisjes qendrore;

m) Mbi bazën e dokumentacionit, që disponohet, i dërgon DAMT-së së qarkut të dhënat dhe

informacione, në çdo rast, kur këto kërkohen.

n) Shqyrton kërkesat e subjekteve të interesuara për ndryshim të kategorive të resurseve të tokës

dhe përgatit raportet teknike për këto kërkesa duke ia paraqitur për shqyrtim, sipas rastit,

kryetarit apo këshillit të bashkisë;

o) Vendimet e miratuara për ndryshim të kategorive të resurseve, si dhe kërkesat bashkë me

dokumentacionin përkatës ia dërgon DAMT-së së qarkut;

p) Për kërkesat e pamiratuara për ndryshimin e kategorive të resurseve, njofton me shkrim

subjektet e interesuara.

q) grumbullon informacionin gjeografik dhe ruan hartat e dokumentacionin që ka në varësi, në

përputhje me legjislacionin në fuqi.

r) Ndihmon këshillin e bashkisë për të administruar sipërfaqet e tokave bujqësore të pandara;

s) te nxjerre vendime te detyrueshme për zbatim, për mbrojtjen e tokës bujqësore ngapronaret

dhe poseduesit e ligjshëm te tokës bujqësore, si dhe për persona fizike e juridike, veprimtaria

e te cilëve ne çfarëdo lloj mënyrë ndikon mbi funksionet qe përmbush toka bujqësore;

t) te shqyrtoje raportet e kontrolleve për dëmtimin e tokave bujqësore dhe te nxjerre vendimet

përkatëse;

u) te bashkërendojë veprimtaritë për mbrojtjen e tokës bujqësore brenda fshatrave, ndërmjet

fshatrave, brenda juridiksionit te bashkisë, si dhe ndërmjet shoqatave te ndryshme, kur

veprimtaria e tyre ka si objekt token bujqësore ne këtë territor;

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 32

v) te bashkërendojë veprimtarinë e tij për mbrojtjen e tokës bujqësore me bashkitë e tjera, kur

territoret e tokave kufizohen me njeri-tjetrin;

w) te bashkërendojë veprimtarinë me këshillin e qarkut, me KMT-ne dhe IMT-ne e qarkut, si

dhe te ndjeke zbatimin e vendimeve te organeve eprore kur kane si objekt territorin ne

juridiksionin e tyre;

x) te shqyrtoje ankesat, qe i paraqiten nga persona fizike e juridike, qe kane si objekt masat

mbrojtëse për token bujqësore, si dhe shmangien e rreziqeve te dëmtimit te tokës bujqësore

nga faktorë natyrore e artificiale.

y) krijon dhe bën të mundur funksionimin e komisionit të evidentimit të tokave të pakultivuara

me këtë përbërje: (a) përgjegjësi i zyrës së menaxhimit dhe mbrojtjes së tokës (ZMMT) të

bashkisë; (b) përfaqësuesi i drejtorisë rajonale të bujqësisë, ushqimit dhe mbrojtjes së

konsumatorit (DRBUMK); (c) kryetari i fshatit përkatës; komisioni bën çdo vit, brenda datës

15 shtator, verifikimin e sipërfaqeve të tokave të pakultivuara për çdo fshat.

z) publikon, brenda datës 15 tetor të çdo viti, listën emërore të pronarëve ose poseduesve të

ligjshëm me sipërfaqet përkatëse të tokave, të evidentuara si të pakultivuara në çdo fshat;

aa) përfundon procedurat ligjore të kalimit në pronësi pa shpërblim të tokës bujqësore të ish-

ndërmarrjeve bujqësore, përfituesve sipas ligjit nr. 8053, datë 21.12.1995 "Për kalimin në

pronësi pa shpërblim të tokës bujqësore", të ndryshuar, të cilët nuk kanë bërë kalimin në

pronësi;

NENI 55

V.I.4 Sektori i Turizmit
Struktura e turizmit në njësitë e qeverisjes kryen funksionet ne vijim:

a. Krijon inventarin e burimeve kryesore turistike të njësisë së qeverisjes vendore

dhe inventarin e sipërmarrjeve turistike në nivel vendor;

b. Përcjell, periodikisht, çdo 6 muaj, inventarët e sipërpërmendur, pranë ministrit

përgjegjës për turizmin, për krijimin e bazës së të dhënave në nivel kombëtar;

c. Siguron infrastrukturën mbështetëse për veprimtaritë e biznesit të turizmit në

nivel vendor, duke mundësuar respektimin e standardeve nga sipërmarrjet

turistike;

d. Kontribuon në zhvillimin e llojeve të ndryshme të turizmit në nivel vendor, si

turizmi kulturor, agro-turizmi etj., në bazë të burimeve turistike, duke luajtur

rol aktiv në diversifikimin e produktit turistik, në bashkëpunim me të gjitha

institucionet qendrore e vendore, si dhe grupet e interesit;

e. Siguron informacion, si pjesë e sistemit të statistikave të turizmit, për ministrin

përgjegjës për turizmin;

f. Bashkëpunon për marrjen e masave për të siguruar shërbime të kujdesit

shëndetësor parësor për vizitorët/turistët, brenda juridiksionit të njësisë së

pushtetit vendor, duke zbatuar standardet e përcaktuara nga ministria

përgjegjëse për turizmin dhe ajo e shëndetësisë;

g. Merr masa për krijimin dhe ruajtjen e një mjedisi të shëndetshëm brenda

juridiksionit të territorit të tyre, në përputhje me normat dhe në zbatim të

rregulloreve higjieno-sanitare.

h. Merr pjesë në komitetet rajonale të zhvillimit të turizmit, nën drejtimin e

prefektit të qarkut.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 33

i. Përgatit, së bashku me ministrinë përkatëse dhe organet e tjera vendore dhe

grupet e interesit, planet e zhvillimit të zonës.

j. Kryen identifikimin, vlerësimin dhe klasifikimin e burimeve turistike të

disponueshme në zonat përkatëse;

k. Analizon mjedisin ekzistues turistik dhe potencialin e tij, përfshirë mjedisin

natyror, biodiversitetin, peizazhin dhe rrjetine zonave të mbrojtura, si dhe

mjedisin kulturor, ekonomik e social;

l. Përcaktonprioritetet në zhvillimin e zonave përkatëse;

m. Bën përcaktimin dhe përshkrimin e zonave të planifikuara për turizëm, të rrjetit

tëzonave të mbrojtura dhe të nevojave të tyre për zhvillim turistik, brenda

zonave me përparësi zhvillimin e turizmit;

n. Analizon infrastrukturën e nevojshme për sistemin e ujësjellësit, sistemin e

kanalizimeve, furnizimit me energji, internet, mjediset publike dhe shërbimet

turistike, që kërkohen për përmirësimin e potencialit turistik të zonave me

përparësi zhvillimin e turizmit;

o. Kryen planifikimin e sinjalistikës, stendave dhe afishimeve turistike, në

bashkërendim me organet publike përgjegjëse;

p. Bën përcaktimin e mjeteve të zhvillimit dhe të mbështetjes së produkteve të

turizmit në të gjitha format e tyre;

q. Kryen përcaktimin e nevojave për financim, me qëllim zbatimin e planeve dhe

programeve të zhvillimit turistik;

r. Bën analizën dhe përcaktimin e burimeve të nevojshme njerëzore për zbatimin

e planeve dhe programeve të zhvillimit;

s. Parashikon monitorimin e zbatimit të planit kombëtar sektorial të turizmit dhe

ndjekjen e vlerësimit të performancës në zonat me përparësi zhvillimin e

NENI 56

KREU II: DREJTORIA E SHERBIMEVE BASHKIAKE
MISIONI

a. Në fushën e Punëve Publike siguron realizimin e punëve publike për

komunitetin në funksion të zhvillimit të integruar të ekonomik, përmirësimit të

jetës së qytetarëve dhe mbrojtjes së ambientit. Merret me planifikimin e

shërbimeve të infrastrukturës, menaxhimit dhe trajtimit të mbetjeve, transportit

dhe shërbimeve të ofruara nga ndërmarrjet e qendrat sociale/kulturore në varësi

të Bashkisë, me qëllim ofrimin e tyre me kosto sa më efektive në kohë dhe

sipas standardeve të kërkuara. Për më tepër, kjo drejtori merret me zhvillimin e

një rrjeti rrugor dhe një transporti publik të shpeshtë, të shpejtë, të besueshëm

dhe komfort, zbatimin e politikave dhe strategjive që lidhen me rrjetet

inxhinierike dhe konkretisht të ujësjellës-kanalizime, telefonik dhe elektrik si

dhe administrimin sa më optimal të dokumentacionit teknik për rrjetet e

mësipërme, në bashkëpunim me ndërmarrjet/shoqëritë që administrojnë rrjetet

inxhinierike. Gjithashtu, Drejtoria monitoron dhe mbikqyr veprimtarinë e

agjencive, ndërmarrjeve, qendrave ekonomike, sociale dhe kulturore në varësi

të bashkisë.

b. Në fushën e e Arsimit, Kulturës dhe Sportit siguron hartimin e politikave dhe strategjive

të arsimit para universitar me qëllim ofrimin e shërbimeve me standarde për brezin e ri.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 34

Siguron intensifikimin e jetës artistike kulturore me qëllim përmirësimin e cilësisë së

jetesës për të gjithë qytetarët. Politikat e hartuara nga kjo drejtori kanë për qëllim krijimin

e mundësive për çdo artist të ri dhe vlerësimin e kontributit të artistëve të njohur. Drejtoria

e Përgjithshme e Arsimit, Kulturës dhe Sportit ideon dhe planifikon aktivitetet e kalendarit

kulturor sipas traditës së bashkisë. Drejtoria e Përgjithshme e Arsimit, Kulturës dhe Sportit

siguron hartimin e politikave dhe strategjive me qëllim intensifikimin dhe rritjen në cilësi

të aktiviteteve sportive si dhe përmirësimin e vazhdueshëm të infrastrukturës sportive në

territorin e bashkisë.

c. Në fushën e Shërbimeve Sociale dhe Strehimit harton politikat dhe strategjitë e kujdesit

social dhe monitorimin e zbatimit të tyre, me qëllim rritjen e cilësisë në ofrimin e këtij

shërbimi. Harton dhe monitoron strategji dhe programe sociale në ndihmë të kategorive

të ndryshme me qëllim kapërcimin e barrierave ekonomike dhe sociale. Gjithashtu, harton

dhe politikat dhe strategjitë si dhe monitoron zbatimin e tyre me qëllim ofrimin i një

shërbimi strehimi sa më cilësor për shtresën më në nevojë të komunitetit.

NENI 57

FUNKSIONET DHE DETYRAT

Drejtori

- Propozon miratimin e projekteve të shërbimeve publike, infrastrukturës rrugore, arsimit,

strehimit dhe shërbimit social me cilësi dhe në përputhje me praktikat më të mira

kombëtare dhe ndërkombëtare;
- Kujdeset që projektet dhe investimet të kryhen me cilësi, sipas standardevet ë kërkuara

dhe në afate te përcaktuara duke siguruar përmirësimin e cilësisë së jetës së qytetarëve

nëpërmjet zbatimit dhe realizimit të tyre;

- Monitoron dhe vlerëson shërbimet e ofruara nga agjencitë/ndërmarrjet në varësi të
Bashkisë, për ofrimin e një shërbimi sa më cilësor ndaj qytetarëve si dhe përdorimin në

mënyrë eficente, efektive dhe ekonomike të burimeve financiare që ato disponojnë.

- Siguron që, në veprimtarinë e përditshme të njësisë organizative, ndiqen të gjitha

procedurat ligjore, financiare dhe të kontabilitetit me qëllim mbrojtjen dhe mirë-

menaxhimin e fondeve dhe të mirave të tjera publike. Propozon tek eprori direkt strukturën

organizative të drejtorisë si dhe ndryshimet e nevojshme në të, si dhe sigurohet që në këtë

strukturë zbatohet një sistem efikas i kontrollit të brendshëm.

- Harton, në përputhje me fushën përkatësetë kompetencës, materialet që paraqiten në

Këshillin Bashkiak, si dhe ndjek dhe kujdeset për zbatimin e vendimeve të marra.

- Zbaton rekomandimet apo sugjerimet e eprorëve me qëllim përmirësimin e praktikave

apo procedurave të zbatuara.

- Përgatit raporte periodike dhe informon eprorët për ecurinë e punës në njësinë

organizative.

- Shpërndan punën mes sektorëve përbërës, me qëllim përmirësimin e performancës.

- Siguron drejtimin e nëpunësve të Drejtorisë, monitoron performancën e tyre, si dhe i

ndihmon ose i disiplinon, rast pas rasti, me qëllim motivimin dhe zhvillimin profesional

të tyre.

- Vlerëson, aftësitë dhe performancën e përgjithshme e nëpunësve të njësisë organizative,

duke përgatitur vlerësimet me shkrim të rezultateve në punë, gjykon mbi ecurinë e punës

dhe vë në dukje fushat në të cilat janë të nevojshme përmirësime.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 35

- Propozon përgjegjësi, objektiva dhe procedura të punës të mirëpërcaktuara për nëpunësit

e drejtorisë.

- Udhëzon stafin në përmbushjen e aktivitetit të përditshëm të Drejtorisë dhe siguron që kjo

veprimtari të jetë në përputhje me legjislacionin, politikat institucionale dhe standardet

përkatëse.

NENI 58

V.II.1 Sektori i Infrastruktures Emergjencave dhe Pronave.
Detyrat dhe përgjegjësitë e përgjegjësit të sektorit

1. Organizon, koordinon dhe drejton punën brenda Sektorit duke bërë ndarjen e

detyrave për punonjësit e Sektorit si dhe duke mbikëqyrur dhe duke siguruar

kryerjen në kohë dhe me cilësi të detyrave nga ana e këtyre punonjësve;

2 Organizon punën për të siguruar mbledhjen e informacionit, matjet e trafikut,

analizimin dhe evidentimin e problematikës ekzistuese mbi situatën e

qarkullimit të njerëzve dhe mallrave, gjendjes fizike të rrjetit rrugor dhe

sinjalistikës;

3 Harton studimet dhe projektimet dhe parashikon kostot e shenjave të trafikut,

shenjëzimeve vertikale, horizontale, impianteve të semaforëve dhe mënyrën e

mirëmbajtjes së tyre, ashtu si dhe impianteve të tjera teknologjikë të destinuar

për disiplinimin dhe sigurinë e trafikut;

4 Siguron realizimin e investimeve publike në kohë dhe me cilësi për objektet e

infrastrukturës si dhe realizimin e tyre në afatet e përcaktuara, konform

kushteve teknike të projektimit dhe zbatimit sipas projekteve të miratuara,

nëpërmjet monitorimit rigoroz dhe të vazhdueshëm;

5 Zbaton politikat dhe strategjitë që lidhen me rrjetet e ujësjellës-kanalizimeve,

rrjeteve telefonike si dhe rrjeteve elektrike si dhe administrimin sa më optimal

të dokumentacionit teknik për rrjetet e mësipërme.

6 Përgatit dhe propozon rekomandime për përmirësimin e shërbimit,

ristrukturimit të ndërmarrjeve apo vlerësimit të mundësive të tjera duke

vlerësuar partneritetin publik-privat;

7 Monitoron në terren investimet, rehabilitimet, riparimet në fushën e

infrastrukturës dhe shërbimet e mirëmbajtjes, që realizohen nëpërmjet

ndërmarrjeve të varësisë si dhe kur ato kanë nënshkruar kontrata të sipërmarrjes

ose të shërbimit

8 Zhvillon dhe përmirëson teknologjinë e trajtimit të mbetjeve urbane dhe të ngurta, në

përputhje me strategjitë kombëtare, duke synuar zbutjen e ndikimeve negative dhe

mbrojtjen e mjedisi, me kosto sa më efektive për Bashkinë;

9 Harton projektet dhe preventivat e rikonstruksionit, reabilitimit dhe mirembajtjes, që

kryhet nga agjenësitë dhe ndermarrjet e shërbimeve Bashkiake,të të gjithë infrastrukturës

së Bashkisë .

10 Kontrollon dhe miratonë situacionet e punimeve dhe të konsumit të bazës materialo-

teknike, të kryera dhe shpenzuara nga ana e ndermarrjeve të vartësisë.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 36

11 Të sigurojë përmes akteve normative, strategjive, planeve, programeve e projekteve

brenda kompetencave të saj, që i gjithë komuniteti të përfitojë shërbimin e ndriçimit publik

sipas standardeve më të mira teknike dhe ekonomike.

12 Të adoptojë standarde teknike dhe ekonomike bashkëkohore në ofrimin e shërbimit me

qëllim përmirësimin e cilësisë së shërbimit, shtrirjen e mbulimit në të gjitha zonat e

banuara të territorit të bashkisë.

13 Të marrë masa konkrete për uljen e kostove për buxhetin e bashkisë dhe përmirësimin e

efiçencës energjetike në dhënien e këtij shërbim nëpërmjet ri-kualifikimit të rrjetit apo

sistemeve të ndriçimit rrugor nëpërmjet zëvendësimit të të gjithë pajisjeve të amortizuara

apo adoptimit të sistemeve novatore që ulin konsumin dhe kostot e energjisë.

14 Të ndërmarrë iniciativa për vlerësimin periodik të efiçencës dhe efikasitetit të shërbimit

dhe të informojë komunitetin mbi rezultatet e këtyre vlerësimeve.

15 Të garantojë mundësinë e komunitetit, të marrë pjesë dhe të dëgjohet në lidhje me

iniciativat që kanë për qëllim mbulimin e territorit, ndryshimin e administrimit apo

ndërhyrjet teknike në rrjetet apo sistemet e ndriçimit publik.

16 Të ndihmojë në përmirësimin e sigurisë së komunitetit nëpërmjet ofrimit të shërbimit të

ndriçimit publik në mënyrë të veçantë në zonat me indeks të lartë kriminaliteti.

17 Të mbrojë komunitetin nga ndotja optike (nga ndriçimi) që shkaktohet qoftë nga sistemi i

ndriçimit publik qoftë nga sistemet e ndriçimit të instaluara nga privatët.

18 Të marrë në shqyrtim ankesat e qytetarëve në komunitetet urbane dhe lokale në lidhje me

problemet me ndriçimin rrugor

19 Të kryejë kontrollin dhe inspektimin në terren me ekipet përgjegjëse për mirëmbajtjen e

ndriçimit publik dhe të identifikojë nevojat për ndërhyrje dhe riparime.

20 Të mandatoje riparime në defekte të vogla në ndriçimin publik.

21 Të mbajë evidencën e pajisjeve te çmontuara që mund të ripërdoren.

22 Të mbledhë dhe organizojë dokumentacionin sipas ndarjeve dhe nëndarjeve të zonave të

ndricimit

NENI 59

Detyrat dhe përgjegjësitë e Specialistit te emergjencave civile dhe pronave.

1 Të sigurojë zbatimin e dispozitave të ligjit dhe marrin masa për mbrojtjen nga zjarri dhe

për shpëtimin në objektet që ka në administrim ose në pronësi.

2 Të marrë në analizë gjendjen e masave të sigurisë nga zjarri dhe të shpëtimit dhe

përcaktojë detyra për përmirësimin e tyre në njësinë administrative.

3 Të kontrollojë organizimin, funksionimin dhe zbatimin e detyrave të stacioneve të

mbrojtjes nga zjarri dhe të shpëtimit, që ka në varësi.

4 Të kërkojë dhe japë në raste zjarresh masive, emergjencash e fatkeqësish të tjera,ndihmë

me automjete, pajisje e personel nga stacionet zjarrfikëse në bashkitë fqinje.

5 Të drejtojë organizimin dhe bashkërendimin e punëve për hartimin e planeve të përgatitjes

për emergjencë civile në bashkinë përkatëse dhe për zbatimin e masave të mbrojtjes;

6 Të grumbullojë dhe të përpunojë të dhënat e nevojshme nga njësitë administrative të

bashkisë për zbatimin e detyrave të planizimit dhe përballimit të emergjencave civile;

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 37

7 Të organizojë sistemin e lajmërimit të popullatës për rrezikun dhe të kujdeset për

funksionimin e mjeteve të lajmërimit;

8 Të parashikojë burimet dhe rezervat e nevojshme për sistemimin e popullatës në raste të

emergjencës nga fatkeqësi natyrore ose fatkeqësi të tjera;

9 Të realizojë organizimin, bashkërendimin dhe pajisjen e forcave operacionale;

10 të ndjekë realizimin e detyrave për lehtësimin e efekteve të emergjencës civile dhe për

organizimin e ndërhyrjes për të vepruar;

11 Të ndjekë riaftësimin nga fatkeqësitë natyrore ose nga fatkeqësitë e tjera;

12 Të paraqesë kërkesë për ndihmë në bashkitë fqinje e në qark, nëse është e nevojshme;

13 Të analizojë gjendjen e planizimit dhe të përballimit të emergjencës civile në bashki dhe

të njoftojë në qark.

14 Të zbatojë detyrat e caktuara nga strukturat e planizimit dhe të përballimit të emergjencave

civile në nivel qendror;

15 Të caktojë drejtuesin e operacionit për përballimin e emergjencës civile në territorin e

bashkisë.

16 Ne lidhje me menaxhimin e pronave detyrat kryesore te sektorit jane evidentimi,

inventarizimi dhe regjistrimi në Zyrën e Rregjistrimit të Pasurive i të gjitha aseteve të

Bashkisë si dhe menaxhimi dhe lidhja e kontratave te qeradhenieve per objektet me sip.

mbi 200m2 te cilat jane pasuri e ndermarrjeve dhe institucioneve ne varesi te Bashkise.

17 Organizon dhe drejton punen ne sektorin e pronave te paluajtëshme në përputhje me

dispozitat ligjore e nënligjore.

18 Është përgjegjës për krijimin e regjistrit të të gjithë aseteve të paluajtëshme të Bashkisë

dhe perditesimin e tij me ndryshimet perkatese.

19 Pergatit projekt- vendimet qe kane te bejne me administrimin e prones ne varesi te

Bashkise Mat dhe eshtë përgjegjës për zbatimin korrekt dhe brenda afateve të të gjithë

vendimeve të Këshillit Bashkiak.

20 Menaxhon dhe monitoron te gjitha dheniet me qera te pasurive te ndermarrjeve dhe

institucioneve ne varesi te Bashkise.

21 Ndjek zbatimin e procedurave të qiradhënies së pasurive te ndërmarrjeve dhe

institucioneve ne administrim.

22 Bashkëpunon me drejtuesit e ndërmarrjeve dhe institucioneve për problemet që kërkojnë

zgjidhje nga Bashkia ne kuader te administrimit te prones.

23 Ndjek procesin e raportimit të ndërmarrjeve dhe institucioneve ne varesi, për aktivitetin e

tyre ekonomiko-financiar.

24 Zbaton detyra te tjera te ngarkuara nga shefi i sektorit.

25 Evidenton inventarizon dhe regjistron,në bashkëpunim me Drejtorinë e Urbanistikes e

Planifikimit, prane ZRRP pronat e paluajtshme ne administrim te Bashkise.

26 Bashkepunon me arshivat e shtetit dhe Drejtorine e Planifikimit te territorit per plotesimin

me dokumentacion teknik te te gjithe pronave qe do te regjistrohen.

27 Identifikon nevojat për strehim, sipas programeve te hartuara në bazë të ligjit në

fuqi për popullsinë nen juridiksionin territorial te tyre;

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 38

28 harton programe 10-vjeçare për strehimin dhe projekte trevjeçare, bazuar ne

burimet financiare qe zotërojnë;

29 paraqet kërkesat pranë ministrit qe mbulon fushën e strehimit, për financime,

investime dhe subvencione;

30 krijon dhe administron, në nivel vendor, bazën e te dhënave për familjet që

përfitojnë strehim;

31 përcakton kostot maksimale te lejueshme, brenda kufijve te përcaktuar nga

ministri që mbulon fushën e strehimit, për ndërtimin e banesave, sipas këtij

ligji;

32 siguron administrimin dhe mirëmbajtjen e banesave sociale me qira;

33 Pregatit çdo vit informacion për ministrinë qe mbulon fushën e strehimit, për

ecurinë e programeve te strehimit, sipas këtij ligji;

34 administron kërkesat për përfitimin nga programet sociale të strehimit dhe

cakton përparësitë; përgatit dokumentacionin e nevojshëm për miratimin e tyre

me vendim të këshillave të bashkive, përveç rasteve kur përcaktohet ndryshe;

35 asiston këshillin në miratimin e sistemit të pikëzimit për përzgjedhjen e

familjeve përfituese;

36 sigurojnë informacion të plotë, të lehtë për t’u gjetur, të kuptueshëm dhe të

lexueshëm, edhe nga persona me mungesë shikimi për llojin e programit social

të strehimit që zbatohet në atë njësi të qeverisjes vendore;kushtet që duhet të

plotësojnë subjektet e interesuara për t’u përfshirë në programin specifik të

strehimit; dokumentacionin që kërkohet për verifikimin e të dhënave që

deklaron subjekti i interesuar; dhe procedurën që do të ndiqet nga njësia e

qeverisjes vendore për miratimin e përfituesve;

37 Garanton transparencë në procesin e përzgjedhjes së përfituesve, nëpërmjet

publikimit të sistemit të pikëzimit dhe vënies në dispozicion, për të interesuarit

që nuk janë përzgjedhur, të tabelës përmbledhëse të pikëzimit të të gjithë

aplikantëve;

38 ndihmon për plotësimin e formularëve të aplikimit për strehim për personat me

mungesë shikimi, për ata që nuk kuptojnë gjuhën shqipe apo ata që nuk dinë

shkrim e këndim, si dhe të sigurojnë që edhe grupe a individë, që kanë

vështirësi komunikimi, për shkak të gjendjes së tyre shëndetësore apo sociale,

të marrin informacionin e nevojshëm për këtë qëllim;

39 administron dhe mirëmban banesat sociale me qira duke zbatuar standardet e

përcaktuara nga legjislacioni në fuqi;

NENI 60

Detyrat dhe përgjegjësitë e Specialistit te licensimit, i tregjeve dhe furnizmit

materialo teknik.

1 Zbatimi i kërkesave të ligjeve apo akteve nënligjore që rregullojnë fushën e

standartizimit dhe licensimit.

2 Hartimi i politikave të reja për standartizimin e procesit të licencimit në territorin e

bashkisë,

3 Propozimi i politikave me qëllim reduktimin e barrierave ndaj biznesit, thjeshtimit dhe

kanalizimit të procedurave administrative ndaj biznesit në përputhje me praktikat më të

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 39

mira kombëtare e ndërkombëtare me qëllim zhvillimin ekonomik të qëndrueshëm në

territorin e bashkisë.

4 Duke u mbështetur ne nevojat e popullsisë për transportin qytetës, asiston

këshillin bashkiak për të përcaktuar linjat, si dhe për të organizuar, financuar

dhe vendosur për këtë lloj transporti brenda juridiksionit të vet;

5 Jep licencat për transportin qytetës në përputhje me legjislacionin në fuqi; për

këtë qëllim, kontrollon që transporti qytetës të kryhet me autobus vetëm nga

shoqëritë, të cilat kane të shprehur në aktet e themelimit, si objekt te

veprimtarisë, veprimtarinë e transportit të udhëtarëve;

6 Jep licencat për transportin rrethqytetës për ato subjekte që kanë selinë në

territorin e bashkisë në përputhje me legjislacionin në fuqi; për këtë qëllim,

garantohet që transporti rrethqytetës kryhet nga subjekte juridike të organizuara

në shoqëri transporti dhe në raste të kufizuara nga persona fizikë;

7 Përgatit dokumentet e nevojshme me qëllim që Këshilli i Bashkisë të

përcaktojë vendet e nisjes e të mbërritjes së autobusëve dhe të agjencive të

transportit të udhëtarëve;

8 Ndihmon Këshillin Bashkiak për të përcaktuar mënyrën e organizimit dhe

funksionimit të transportit të udhëtarëve me taksi brenda juridiksionit të

bashkisë;

9 Jep licencat për shërbimin taksi në përputhje me numrin maksimal të taksive, të

caktuara me udhëzim të Ministrit;

10 Verifikon nëse transportuesit përmbushin detyrat e përcaktuara në

legjislacionin në fuqi dhe e ushtrojnë atë sipas licencave, lejeve dhe

certifikatave;

11 Siguron çdo informacion dhe kryen studime dhe analiza me qëllim që Këshilli

Bashkiak të miratojë tarifat e biletave të transportit qytetas të udhëtarëve me

autobus;

12 Kontrollon që shoqëritë e transportit pajisin me bileta tatimore të udhëtarëve

për të gjitha llojet e shërbimit të transportit të udhëtarëve, duke përjashtuar

rastet kur mjetet e tipit 4+1 janë pajisur me taksimetër, me tregues fiskal.

13 Harton planin vjetor te furnizimit material-teknik duke u bazuar ne buxhetin

vjetor per kete qellim ne bashkpunim me agjenesite dhe ndermarrjet ne vartesi

te bashkise si dhe me drejtorite dhe strukturat e tjera te bashkise.

NENI 61

Detyrat dhe përgjegjësitë e Specialistit te menaxhimit dhe supervizionit te

sherbimeve

1 Kontrollon e mbikëqyr për zbatimin e largimit të mbeturinave, në përputhje me kushtet

tekniko-higjienike, në zbatim të kontratës, nga personat e autorizuar prej Bashkisë;

2 Garanton që shërbimi i transportit të mbeturinave kryhet me mjete që sigurojnë

respektimin e kërkesave higjeniko-shëndetësore dhe ekologjike e që respektojnë normat e

qarkullimit, duke qenë të pajisura me leje (autorizim) për kalime në rrugë të ndaluara për

qarkullimin dhe për qëndrime në vendet e ndalimqarkullimit;

3 Reduktimin e rrezikut të mbetjeve;

4 Nxitja dhe mbështetja e aktiviteteve të përpunimit të mbetjeve

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 40

5 Sigurimi i grumbullimit, trajtimit dhe asgjësimit të mbetjeve në përputhje me

legjislacionin në fuqi sipas ligjit nr.8094, datë 21.3.1996 “Për largimin publik të

mbeturinave”;

6 Identifikimi i metodave ekonomikisht të përballueshme dhe ekologjikisht të pranueshme

për përpunimin/riciklimin/rekuperimin e mbetjeve të ngurta dhe kur kjo nuk është e

mundur, asgjësimi i sigurt i tyre pa dëmtuar shëndetin e njerëzve dhe mjedisin;

7 Thellimi i bashkëpunimit midis sektorit publik dhe privat për administrimin e mbetjeve;

8 Harton planin vendor të menaxhimit të integruar të mbetjeve për territorin që ka nën

juridiksion, në përputhje me planin kombëtar dhe planin rajonal të menaxhimit të integruar

të mbetjeve;

9 Të garantojë shërbimin publik të varrimit në njësitë administrative, duke ndërtuar dhe

administruar varreza publike të mjaftueshme;

10 Të hartojë, në bashkëpunim me strukturat e tjera të Bashkisë, planin për zhvillimin e

varrezave mbështetur në kapacitetet ekzistuese, nevojat e planifikuara, sipas rritjes së

popullsisë, në prirjet e zhvillimit territorial, si dhe sipërfaqet e lira dhe përshtatshmërinë

funksionale të tyre. Plani konsultohet me komunitetet fetare dhe subjektet e interesuara;

11 Të sigurojë shërbimin, gjendjen dhe cilësinë e varrezave duke garantuar mirëmbajtjen,

rregullin dhe ruajtjen e varrezave;

12 Të shqyrtojë rastet kur është e nevojshme për ndërhyrje, me qëllim përmirësimin e

shërbimit në varreza;

13 Të kujdeset për kryerjen e shërbimit të varrimit. Përgjegjësi i këtij shërbimi merr ne

dorëzim dhe ruan për çdo varrim lejen e varrimit, te lëshuar nga zyrat e gjendjes civile

pranë bashkisë;

14 Të kontrollojë për mënyrën e administrimit dhe funksionimit të varrezave publike, fetare

dhe private;

15 Të urdhërojë kryerjen e varrimit nga shërbimi i varrimit dhe kalimin e shpenzimeve në

ngarkim të familjarëve që kanë detyrimin për t’u përkujdesur për varrimin, kur detyrimi

për t’u përkujdesur për varrimin nuk plotësohet nga familjarët si dhe kufoma nuk u

përcillet shërbimit anatomo-patologjik;

16 Të kujdeset për shpenzimet e varrimit, kur nuk ka familjarë që mund të përmbushin

detyrimin për t’u përkujdesur për varrimin;

17 Mbikqyrë, monitoron dhe kontrollon cilsinë e kryerjes së sherbimit nga sipërmarrjet e

pastrimit, grumbulimit dhe trajtimit të mbeturinave, dhe të mirmbajtjes së varrezave kur

këto shërbime kryhen nga operatorë privat.

18 Kontrollon dhe firmos situacionet mujore të punimeve të kryera nga sipërmarrjet e

pastrimit dhe të mirëmbajtjes së varrezave.

NENI 62

V.II.2 Sektori i ndihmes ekonomike dhe perkujdesjes se shtresave ne nevojë.

Detyrat dhe përgjegjësitë e përgjegjësit të sektorit.

1 Harton, në përputhje me fushën përkatëse të kompetencës, materialet që

paraqiten në Këshillin Bashkiak, si dhe ndjek dhe kujdeset për zbatimin e

vendimeve të marra.

2 Të përcaktojë ndihmën dhe shërbimet shoqërore për individët dhe grupet në nevojë

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 41

3 Të propozojë programe për zbutëjen e varfërisë dhe përjashtimin shoqëror për individët

dhe familjet

4 Të krijojë mundësi për integrimin e tyre, nëpërmjet sigurimit të një sistemi ndërhyrjesh e

shërbimesh për përmirësimin e jetesës së tyre.

5 Të rregullojë marrëdhëniet e financimit e të ofrimit të ndihmës dhe shërbimeve shoqërore.

6 Të propozojë përcaktimin e kriterevete përfitimit dhe procedurën e dhënies së ndihmës

ekonomike dhe te ofrimit të shërbimeve shoqërore

7 Te përcaktojë drejtimin dhe administrimin e skemës së ndihmës dhe shërbimeve shoqërore

8 Të ofrojë financimin e programeve të ndihmës ekonomike, pagesës për personat me aftësi

të kufizuar dhe shërbimeve shoqërore, për pjesën që përballohet nga buxhetet e qeverisjes

vendore.

9 Të garantojë që personat me aftësi të kufizuara të mos trajtohen në mënyrë të diferencuar,

nisur nga dëmtimi që kanë.

10 Të sigurojë që personat me aftësi të kufizuara të kenë mundësi të barabarta;

11 Të përcaktojë nismën për pranimin e fëmijëve në institucionet rezidenciale, publike dhe

private, të përkujdesit shoqëror.

12 Të propozojë përcaktimin e kritereve për vendosjen e fëmijëve në institucionet e

përkujdesit shoqëror.

13 Të propozojë nismën për pranimin e personave me aftësi të kufizuar në institucionet

rezidenciale, publike dhe private, të përkujdesit shoqëror .

14 Të propozojë përcaktimin e kriteret për pranimin e personave me aftësi të kufizuar në

institucionet e përkujdesit shoqëror.

15 Të propozojë përcaktimin e procedurave për sistemimin e personave në institucionet e

përkujdesit shoqëror, publike dhe private.

16 Të përcaktojë organizimin, objektin dhe raportin e kontrollit të ndihmës ekonomike,

pagesës së personave me aftësi të kufizuar dhe shërbimeve shoqërore.

17 Të përcaktojë procedurat e kontrollit të ndihmës ekonomike dhe pagesës së aftësisë së

kufizuar.

18 Të përcaktojë procedurat e kontrollit të shërbimeve të përkujdesjes shoqërore .

19 Të përcaktojë kriteret dhe dokumentacioni për përfitimin e ndihmës ekonomike

20 Të propozojë përcaktimin e kriterevee standardet e shërbimeve të përkujdesit shoqëror për

të moshuarit në qendra rezidenciale.

21 Të hartojë politika për të nxitur rritjen e kapaciteteve të brezit të ri

22 Të identifikojë dhe aplikojë programe mbështetëse edukative për fëmijët me probleme

sociale;

23 Të bashkëpunojë në rrugë institucionale me pushtetin qendror, masmedian, si dhe me

organizatat e ndryshme shqiptare ose të huaja që operojnë në fushën e kujdesit social.

24 Ka në vartësi, asiston dhe kontrollon nga ana tekniko profesionale dhe e zbatimi i

ligjëshmërisë punonjesit e ndihmës ekonomike dhe pagesës së aftësisë së kufizuar në

njësitë administrative të bashkisë.

NENI 63

Specialisti per identifikimin, mbikqyrjen dhe kujdesin per familjet e varfra dhe shtresat ne

nevojë.

1. Mbledh informacionin mbi situatën sociale të shtresave në nevojë dhe kategorive në

rrezik, analizon dhe evidenton nevojën për ndërhyrje;

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 42

2. Analizon situatën e të pastrehëve në territorin e bashkisë dhe furnizon me të dhëna të

përditësuara strukturat përgjegjëse për përpunimin statistikor të të dhënave.

3. Krijon bazën e të dhënave për të pastrehët në territorin e bashkisë dhe përcakton kriteret e përparësisë

në lehtësimin e situatës;

4. Verifikon gjendjen e kërkuesve të strehimit social dhe gjendjen e përfituesve të tij;

5. Krijon bazën e të dhënave për familjet më të varfera në territorin e bashkisë dhe përcakton kriteret e

përparësisë në lehtësimin e situatës;

6. Kryen çdo detyrë tjetër të ngarkuar nga eprorët në përputhje me aktet ligjore dhe nën

ligjore ne fuqi.

NENI 64

Kreu III: DREJTORIA E URBANISTIKES, PLANIFIKIMIT DHE

MENAXHIMIT TE TERRITORIT

MISIONI

Drejtoria e Përgjithshme e Planifikimit dhe Monitorimit të Territorit siguron zhvillimin e territorit

vendor, përmes hartimit dhe zbatimit të dokumenteve të planifikimit të territorit. Gjithashtu,

mundëson përmbushjen e objektivave politikë dhe interesave për zhvillim, nëpërmjet

identifikimit të potencialeve dhe planifikimit të qëndrueshëm të territorit.

NENI 65

PËRSHKRIMET E FUNKSIONIT

Planifikimi dhe nxitja e zhvillimit të qëndrueshëm të territorit nëpërmjet përdorimit

racional të tokës dhe burimeve natyrore;

1. Përgatitja e vendimmarrjes së Kryetarit të Bashkisë lidhur me aplikimet për leje zhvillimi

dhe leje ndërtimi në territorin administrativ të bashkisë;

2. Ndërmerr nisma për hartimin dhe rishikimin e dokumenteve vendore të planifikimit;

3. Hartimi apo rishikimi i dokumenteve të planifikimit të territorit në përputhje të plotë me

Planin e Përgjithshëm Kombëtar dhe, sipas rastit, në përputhje me planet sektoriale dhe

planet e detajuara për zonat me rëndësi kombëtare, si dhe duke iu përmbajtur normave

teknike të planifikimit të territorit;

4. Koordinimin mes institucioneve publike dhe alokimin e burimeve njerëzore të nevojshme

për hartimin e dokumenteve të planifikimit në nivel vendor;

5. Është përgjegjës për bashkërendimin e punës me të gjitha institucionet shtetërore dhe

operatorët e shërbimeve publike, që mbulojnë fushën përkatëse të veprimtarisë në

territorin ku kryhet zhvillimi, për t’u siguruar se projekti, për të cilin kërkohet pajisja me

leje, nuk ndërhyn apo dëmton zonat e mbrojtura, monumentet e kulturës, trashëgiminë

kulturore apo rrjetet e infrastrukturës. Për këtë qëllim, sporteli i shërbimit merr sipas rastit

aktet e pëlqimit, sido që të jenë të emërtuar nga legjislacioni në fuqi, nga autoritetet që

kanë përgjëgjësi për mbrojtjen e mjedisit, të trashëgimisë kulturore e historike, të shëndetit

dhe të sigurisë publike;

6. Dorëzimin dhe prezantimin e dokumenteve vendore të planifikimit pranë AKPT-së, për të

verifikuar përputhshmërinë me Planin e Përgjithshëm Kombëtar dhe normat teknike të

planifikimit;

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 43

7. Kryerjen e vëzhgimeve për zhvillimet në territor, me qëllim studimin dhe vlerësimin e

këtyre zhvillimeve, parashikimin e rreziqeve apo të tendencave, parandalimin e

zhvillimeve të dëmshme apo për ndërmarrjen e politikave, miratimin e dokumenteve apo

të kryerjes së veprimeve të përshtatshme për sigurimin e një zhvillimi të qëndrueshëm të

territorit;

8. Koordinimin e parandalimit të punimeve dhe ndërtimeve të paligjshme me inspektoratin

vendor të mbrojtjes së territorit;

9. Asistimi i Kryetarit të Bashkisë për vlerësimin e respektimit të kërkesave ligjore për

punimet e kryera mbi bazën e deklaratës paraprake për kryerje punimesh;

10. Monitorimi i zbatimit kushteve të lejes së ndërtimit dhe të punimeve të kryera dhe

verifikimi që ndërtimi është i përshtatshëm për përdorim, me qëllim që Kryetari i Bashkisë

të japë certifikatën e përdorimit, sipas legjislacionit në fuqi, për lejet e ndërtimit të

miratuara prej tij;

11. Implementimi, monitorimi dhe përditësimi i planit të përgjithshëm vendor dhe planeve te

ndryshme sektoriale dhe ndërsektoriale;

12. Hartimi i termave të referencës për instrumentet e planifikimit, përcaktimi i linjave guidë

për zbërthimin e mëtejshëm të instrumenteve;

13. Siguron cilësi në hartimin e planeve të detajuara vendore, nëpërmjet realizimit të një

diskutimi dhe bashkërendimi me çdo autoritet të planifikimit dhe pale të interesuar,

përpara fillimit dhe gjatë hartimit të Planit të Detajuar Vendor;

14. Zhvillimi dhe përmirësimi i vazhdueshëm i procedurave për të ofruar cilësi të lartë dhe

përgjigje të shpejtë ndaj kërkesave për shërbime dhe informacione brenda ose jashtë

Bashkisë;

15. Siguron që cilësia e projektimeve që kryhen për rrugë, hapësira të gjelbërta, zona sportive

e objekte shoqërore, të jetë në përputhje me standardet evropiane;

16. Bashkërendimi i veprimtarisë, mbikëqyrja dhe kontrolli i funksionimit të Regjistrit

Kombëtar te Planifikimit të Territorit për Bashkinë, inventarit elektronik dhe shkresor i

cili ruhet, mirëmbahet, administrohet dhe përditësohet në mënyrë të pavarur nga

autoritetet e planifikimit;

17. Përditësimi i gjendjes në terren dhe hartimi i genplaneve të ndryshme për leje zhvillimi;

18. Shqyrtimi e vlerësimi i kërkesave për lejimin e kryerjes së punimeve për zhvillimin e tokës

ose të strukturës në të, deri në vendimmarrje, në përputhje me përcaktimet e detyrueshme

të politikave të hartuara, planeve e rregulloreve të miratuara dhe legjislacionit në fuqi;

19. Shqyrton e vlerëson kërkesat për lejimin e kryerjes së punimeve për zhvillimin e tokës ose

të strukturës në të, kryen kontrollin e gjithë dokumentacionit tekniko-ligjor dhe projektit

të zbatimit që përmban dosja, në përputhje me përcaktimet e detyrueshme të politikave të

hartuara, planeve e rregulloreve të miratuara dhe legjislacionit në fuqi;

20. Realizon kontrollin fizik të dokumentacionit të plotë teknik dhe ligjor që përmban dosja,

plotësimin e formularëve të lejeve të punimeve;

21. Kryen llogaritjen e taksës së ndërtimit për të gjitha lejet e punimeve të miratuara, konform

projekt-zbatimit dhe vendimit përkatës.

NENI 66

Detyrat dhe përgjegjësitë e Drejtorit të Drejtorisë së Planifikimit dhe Monitorimit te

territorit janë si më poshtë vijon:

1. Përgatitja e vendimmarrjes së Kryetarit të Bashkisë lidhur me aplikimet për leje zhvillimi

dhe leje ndërtimi në territorin administrativ të bashkisë;

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 44

2. Planifikimi dhe nxitja e zhvillimit të qëndrueshëm të territorit nëpërmjet përdorimit

racional të tokës dhe burimeve natyrore;

3. Ndërmerr nisma për hartimin dhe rishikimin e dokumenteve vendore të planifikimit;

4. Koordinimin mes institucioneve publike dhe alokimin e burimeve njerëzore të nevojshme

për hartimin e dokumenteve të planifikimit në nivel vendor;

5. Dorëzimin dhe prezantimin e dokumenteve vendore të planifikimit pranë AKPT-së, për të

verifikuar përputhshmërinë me Planin e Përgjithshëm Kombëtar dhe normat teknike të

planifikimit;

6. Asistimi i Kryetarit të Bashkisë për vlerësimin e respektimit të kërkesave ligjore për

punimet e kryera mbi bazën e deklaratës paraprake për kryerje punimesh;

7. Monitorimi i zbatimit kushteve të lejes së ndërtimit dhe të punimeve të kryera dhe

verifikimi që ndërtimi është i përshtatshëm për përdorim, me qëllim që Kryetari i Bashkisë

të japë certifikatën e përdorimit, sipas legjislacionit në fuqi, për lejet e ndërtimit të

miratuara prej tij;

8. Koordinimin e parandalimit të punimeve dhe ndërtimeve të paligjshme me inspektoratin

vendor të mbrojtjes së territorit territorit;

9. implementimi, monitorimi dhe përditësimi i planit të përgjithshëm vendor dhe planeve te

ndryshme sektoriale dhe ndërsektoriale;

10. Bashkërendimi i veprimtarisë, mbikëqyrja dhe kontrolli i funksionimit të Regjistrit

Kombëtar te Planifikimit të Territorit për Bashkinë, inventarit elektronik dhe shkresor i

cili ruhet, mirëmbahet, administrohet dhe përditësohet në mënyrë të pavarur nga

autoritetet e planifikimit.

11. Përgjigjet për zbatimin e politikave, strategjive dhe planeve të fushës përkatëse,

si dhe për sigurimin e mbarëvajtjes së punës së Drejtorisë në përputhje me

ligjet, aktet nënligjore apo aktet rregullatore në fuqi.

12. Propozon masën dhe sasinë e burimeve materiale, financiare dhe njerëzore që

nevojiten për realizimin e objektivave dhe misionit të kësaj njësie organizative.

13. Siguron që burimet materiale, financiare dhe njerëzore, në dispozicion të kësaj

njësie organizative përdoren në mënyrë të tillë që objektivat dhe misioni

përkatës të realizohen në mënyrë efiçente dhe efikase duke respektuar të gjithë

kuadrin normativ dhe rregullator në fuqi në Republikën e Shqipërisë.

14. Siguron që, në veprimtarinë e përditshme të njësisë organizative, ndiqen të

gjitha procedurat ligjore, financiare dhe të kontabilitetit me qëllim mbrojtjen

dhe mirë-menaxhimin e fondeve dhe të mirave të tjera publike.

15. Propozon tek eprori direkt strukturën organizative të drejtorisë si dhe

ndryshimet e nevojshme në të, si dhe sigurohet që në këtë strukturë zbatohet një

sistem efikas i kontrollit të brendshëm.

16. Siguron drejtimin për përgatitjen dhe përditësimin të planeve dhe objektivave,

me qëllim arritjen e objektivave dhe përmbushjen e misionit të kësaj strukture;

17. Ofron mbështetje dhe këshilla për eprorët, në interpretimin dhe zbatimin e

strategjive, politikave, planeve dhe buxhetit të njësisë organizative;

18. Harton, në përputhje me fushën përkatëse të kompetencës, materialet që

paraqiten në Këshillin Bashkiak, si dhe ndjek dhe kujdeset për zbatimin e

vendimeve të marra.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 45

19. Zbaton rekomandimet apo sugjerimet e eprorëve me qëllim përmirësimin e

praktikave apo procedurave të zbatuara.

20. Përgatit raporte periodike dhe informon eprorët për ecurinë e punës në njësinë

organizative.

21. Shpërndan punën mes sektorëve përbërës, me qëllim përmirësimin e

performancës.

22. Siguron drejtimin e nëpunësve të Drejtorisë, monitoron performancën e tyre, si

dhe i ndihmon ose i disiplinon, rast pas rasti, me qëllim motivimin dhe

zhvillimin profesional të tyre.

23. Vlerëson, aftësitë dhe performancën e përgjithshme e nëpunësve të njësisë

organizative, duke përgatitur vlerësimet me shkrim të rezultateve në punë,

gjykon mbi ecurinë e punës dhe vë në dukje fushat në të cilat janë të nevojshme

përmirësime.

24. Propozon përgjegjësi, objektiva dhe procedura të punës të mirëpërcaktuara për

nëpunësit e drejtorisë.

25. Udhëzon stafin në përmbushjen e aktivitetit të përditshëm të Drejtorisë dhe

siguron që kjo veprimtari të jetë në përputhje me legjislacionin, politikat

institucionale dhe standardet përkatëse.

NENI 67

Detyrat dhe përgjegjësitë e Përgjegjësit të Sektorit në Drejtorinë e Planifikimit dhe Monitorimit

të Territorit janë si më poshtë vijon:

1. Siguron cilësi në hartimin e planeve të detajuara vendore, nëpërmjet realizimit të një

diskutimi dhe bashkërendimi me çdo autoritet të planifikimit dhe pale të interesuar,

përpara fillimit dhe gjatë hartimit të Planit të Detajuar Vendor;

2. Kryerjen e vëzhgimeve për zhvillimet në territor, me qëllim studimin dhe vlerësimin e

këtyre zhvillimeve, parashikimin e rreziqeve apo të tendencave, parandalimin e

zhvillimeve të dëmshme apo për ndërmarrjen e politikave, miratimin e dokumenteve apo

të kryerjes së veprimeve të përshtatshme për sigurimin e një zhvillimi të qëndrueshëm të

territorit;

3. Siguron që cilësia e projektimeve që kryhen për rrugë, hapësira të gjelbërta, zona sportive

e objekte shoqërore, të jetë në përputhje me standardet evropiane;

4. Shqyrtimi e vlerësimi i kërkesave për lejimin e kryerjes së punimeve për zhvillimin e tokës

ose të strukturës në të, deri në vendimmarrje, në përputhje me përcaktimet e detyrueshme

të politikave të hartuara, planeve e rregulloreve të miratuara dhe legjislacionit në fuqi.

5. Zhvillimi dhe përmirësimi i vazhdueshëm i procedurave për të ofruar cilësi të lartë dhe

përgjigje të shpejtë ndaj kërkesave për shërbime dhe informacione brenda ose jashtë

Bashkisë;

6. Mundëson kushtet normale për funksionimin efektiv të Sektorit;

7. Realizon ndarjen e punës, jep instruksione dhe ndihmën e domosdoshme për vartësit në

përmbushjen e detyrave;

8. Siguron marrëdhënie të rregullta komunikimi me punonjësit e Sektorit duke garantuar

vazhdimësinë e operacioneve të punës nëpërmjet transparencës në transmetimin e

urdhrave;

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 46

9. Siguron zbatimin e programit të detyrave për Sektorin duke klasifikuar përparësitë;

10. Kontrollon, rishikon dhe nënshkruan të gjitha materialet dhe korrespondencat e hartuara

nga punonjësit e Sektorit, para paraqitjes për miratim dhe nënshkrim tek Drejtori i

Drejtorisë;

11. Kontrollon, analizon, vlerëson dhe informon drejtpërdrejt Drejtorin mbi rezultatet e punës

të punonjësve të Sektorit dhe propozon për shpërblimin dhe kualifikimin mëtejshëm të

tyre;

12. Përcakton procedurat dhe mënyrat e punës si dhe jep instruksionet dhe ndihmën e

domosdoshme për punonjësit e Sektorit me qëllim përmbushjen e detyrave nga ana e tyre;

13. Është përgjegjës për drejtimin dhe kontrollin e realizimit të detyrave nga specialistët e

Sektorit që drejton;

14. Siguron zbatimin e programit të detyrave për specialistët e Sektorit me qëllim

përmbushjen e detyrave organike të sektorit;

15. Kryen çdo detyrë tjetër që i ngarkohet nga Drejtori në përputhje me misionin dhe

objektivat e Drejtorisë.

NENI 68

Detyrat dhe përgjegjësitë e Specialistit në Drejtorinë Planifikimit dhe Monitorimit të

territorit janë si më poshtë vijon:

1. Hartimi apo rishikimi i dokumenteve të planifikimit të territorit në përputhje të plotë me

Planin e Përgjithshëm Kombëtar dhe, sipas rastit, në përputhje me planet sektoriale dhe

planet e detajuara për zonat me rëndësi kombëtare, si dhe duke iu përmbajtur normave

teknike të planifikimit të territorit;

2. Hartimi i termave të referencës për instrumentet e planifikimit, përcaktimi i linjave guidë

për zbërthimin e mëtejshëm të instrumenteve;

3. Përditësimi i gjendjes në terren dhe hartimi i genplaneve të ndryshme për leje zhvillimi;

4. Shqyrton e vlerëson kërkesat për lejimin e kryerjes së punimeve për zhvillimin e tokës ose

të strukturës në të, kryen kontrollin e gjithë dokumentacionit tekniko-ligjor dhe projektit

të zbatimit që përmban dosja, në përputhje me përcaktimet e detyrueshme të politikave të

hartuara, planeve e rregulloreve të miratuara dhe legjislacionit në fuqi.

5. Realizon kontrollin fizik të dokumentacionit të plotë teknik dhe ligjor që përmban dosja,

plotësimin e formularëve të lejeve të punimeve.

6. Kryen llogaritjen e taksës së ndërtimit për të gjitha lejet e punimeve të miratuara, konform

projekt-zbatimit dhe vendimit përkatës.

7. Shqyrton dokumentacionin tekniko-ligjor për të shpronësuar ose për të marrë në përdorim

të përkohshëm për interes publik, pasuritë e personave fizikë ose juridik privatë, si dhe

siguron mbrojtjen e të drejtave dhe interesave të pronarëve përkatës, duke respektuar dhe

kompensuar në vlerë këta të fundit, në përputhje me ligjin;

8. Realizon të detyrat në përputhje me politikat e bashkisë, me standardet administrative

dhe procedurat teknike, si dhe duke mbajtur parasysh praktikat profesionale;

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 47

9. Identifikon mundësitë për përmirësimin e mëtejshëm të procedurave dhe teknikave të

ndjekura në punën e përditshme të drejtorisë;

10. Harton shkresat dhe aktet që prodhohen me qëllim arritjen e objektivave dhe

përmbushjen e misionit të drejtorisë.

11. Kryen çdo detyrë tjetër të ngarkuar nga eprorët në përputhje me aktet ligjore dhe nën

ligjore ne fuqi.

NENI 69

DETYRAT DHE PËRGJEGJËSITË E INSPEKTORATIT VENDOR TË MBROJTJES SË

TERRITORIT:

1. Vendos për përmbushjen e detyrimeve ligjore në fushën e planifikimit dhe

zhvillimit të territorit

2. Vendos gjoba, sipas llojit të shkeljeve të dispozitave ligjore në fushën e

planifikimit dhe zhvillimit të territorit;

3. Paraqet pranë organeve përkatëse kërkesën për heqje të licencës profesionale,

personale ose të shoqërisë, në rast të ndërtimit të kundërligjshëm, si dhe në

rastet kur vëren shkelje të kushteve teknike të zbatimit, projektimit dhe shkelje

të masës së pezullimit të ndërtimi

4. Vendos pezullimin e punimeve/ndërtimeve në rastin kur një afat kohor

paraprak është i nevojshëm për marrjen e vendimit për përmbushjen e

detyrimeve ligjore në fushën e planifikimit dhe zhvillimit të territorit;

5. Vendos prishjen e ndërtimit të kundër-ligjshëm;

6. Përgatit kallëzimin penal për veprat penale të konstatuara gjatë ushtrimit të

kontrollit dhe e paraqet atë pranë organeve përgjegjëse, sipas legjislacionit në

fuqi;

7. Detyrohet t’i japë informacionin dhe/ose dokumentacionin e kërkuar

Inspektoratit Kombëtar të Mbrojtjes së Territorit brenda një afati kalendarik 5-

ditor nga data marrjes së kërkesës, si dhe krijon të gjitha lehtësitë për

përmbushjen e detyrave të këtij inspektorati;

8. Merr vendim zhdëmtimi në ngarkim të subjektit kundërvajtës për shpenzimet e

prishjes së ndërtimit dhe të kthimit të truallit në gjendjen e mëparshme;

9. Përgatit dhe i jep të dhëna statistikore Inspektoratit Kombëtar të Mbrojtjes së

Territorit çdo tre muaj për masat e marra për ushtrimin e kompetencave të tij.

KRYEINSPEKTORI

10. Drejton Inspektoriati i Mbrojtjes se Teritorit Njesisë Vendore të Bashkisë dhe emrohet

nga Kryetari i Bashkisë.

11. Organizon dhe drejton gjithë veprimtarinë e sistemit (I.M.T.Nj.V) dhe përgjigjet për këtë

para Kryetarit të Bashkisë.

12. Ndjek zbatimin e detyrave që dalin nga aktet ligjore dhe nënligjore në veprimtarinë e

(I.M.T.Nj.V).

13. Përfaqëson (I.M.T.Nj.V) në veprimtarinë e saj jashtë dhe brenda Bashkisë Mat për

kopetencat që i jep ligji.

14. Përfaqëson Bashkinë Mat në raport me institucionet e tjera shtetërore, me autorizim të

Kryetarit të Bashkisë Mat, për problemet që mbulon ligjërisht (I.M.T.Nj.V).

15. Shqyrton dhe merr vendime për shkeljet e konstatuara gjatë kontrollit të zbatimit të

ligjshmërisë në fushën e ndërtimit.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 48

16. Në zbatim të detyrave ligjore, kërkon zyrtarisht mbështetjen e strukturave të Policisë së

Shtetit dhe të Policisë Bashkiake.

17. Nënshkruan aktet qe dalin nga (I.M.T.Nj.V) i Bashkisë dhe kerkon nga vartesit ndjekjen

për zbatimin e tyre.

18. Me kërkesë tip, kërkon për verifikim nga Arkiva Drejtorisë së Planifikimit Urban

dokumentacionin mbi subjektet e ndërtimit që janë në procedura verifikimi për shkeljet

të ligjshmerisë në fushën e ndërtimit.

19. Per realizimin e funksionit te tij, me miratimin e Kryetarit te Bashkise nxjerr rregullore

te brendeshme te funksionimit (I.M.T.Nj.V) urdhera dhe vendime.

20. Vendos masa administrative ne ngarkim te subjekteve qe shkelin ligjshmerine ne fushen

e ndertimit, sic parashikohet në aktet ligjore në fuqi.

SPECIALISTI

1. Ushtron funksionet ligjore Brënda kufijeve territorjal të Bashkisë Mat (sipas ndarjes

territorjale, miratuar me urdhër të vecantë të Kryetarit të Bashkisë.

2. Ushtron kontroll në subjektet e ndërtimit sipas planit të miratuar më parë nga

Kryeinspektori, duke ndjekur procedurën më poshtë:

3. I paraqet subjektit njoftim për kontroll, nënshkruar nga Kryeinspektori.

4. Pas datës së njoftimit mban aktin e kontrollit për problematikat e konstatuara në subject

në të cilin përcaktohet afati për realizimin e detyrave të lëna (10 ditë).

5. Në përfundim të afatit të përcaktuar në aktin e kontrollit, në rast të mosrealizimit të

detyrimeve ligjore nga subjekti, mban proces-verbal mbi kontrollin e ushtruar, shoqëruar

me relacionin përkatës ku parashtrohet gjendja aktuale në subject dhe sugjerimet për masat

administrative ndaj tij.

6. Mbështetur në dispozitat ligjore dhe metodikat e miratuara, ushtron kontroll në territorin

e përcaktuar brënda Bashkisë Mat dhe mban proces-verbal përkatës edhe në rastet kur:

7. Vlerëson një konfikt, referuar ankesave me shkrim të subjekteve fizike juridike (private e

shtetërore)

8. Konstaton ndërhyrje të paligjshme në infrastrukturë (ndërtim i paligjshëm).

9. Ne rastet e ekzekutimit të vendimeve për prishje të objekteve të paligjshme ndjek

procedurë si më poshtë:

10. I komunikon vendimin për ndërhyrje në mënyrë vullnetare subjektit.

11. Merr pjesë në ekzekutimin e të gjithë vendimeve për prishje të objekteve të paligjshme

brënda teritorit të Bashkisë Mat.

NENI 70

KREU IV: DREJTORIA E BURIMEVE NJERËZORE DHE SHËRBIMEVE

MBËSHTETËSE

MISIONI

Drejtoria e Përgjithshme e Burimeve Njerëzore dhe Shërbimeve Mbështetëse

mire administron burimet njerëzore të bashkisë, realizon prokurimin e mallrave,

punëve dhe shërbimeve në përputhje me legjislacionin në fuqi, mbështet me të

gjitha llojet e shërbimeve dhe plotëson nevojat e strukturave të tjera të bashkisë,

me qëllim garantimin e kushteve optimale të punës. Gjithashtu Drejtoria e

Përgjithshme është përgjegjëse për administrimin e arkivit vendor dhe arkivit

në veprim të bashkisë si dhe për administrimin dhe ruajtjen e dokumenteve të

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 49

trashëguara, si dhe dokumenteve të arkivave të institucioneve shtetërore

vendore dhe të organeve të qeverisjes vendore, qe veprojnë brenda njësisë

administrativo-territoriale përkatëse.

NENI 71

Përshkrimet e Funksionit

Është përgjegjëse për miradministrimin e burimeve njerëzore, dokumentimin e performancës dhe

vlerësimit të punës së çdo punëmarrësi, për mbështetjen me të gjitha llojet e shërbimeve strukturat

e tjera të bashkisë, me qëllim garantimin e kushteve optimale të punës;

1. Organizon procesin dhe ndjek procedurat e rekrutimit të burimeve njerëzore, lëvizjes

paralele dhe ngritjes në detyrë. Drejton dhe monitoron procesin e konfirmimit të statusit

për nëpunësit civilë.

2. Përpunon dhe analizon të dhëna statistikore mbi burimet njerëzore në Bashki si dhe kryen

kërkime dhe bën analiza për forma të reja në këtë fushë.

3. Drejton procesin e përgatitjes së projekt-programit financiar vjetor për trajnimet, pagat,

shpërblimet, programin e shpenzimeve dhe investimeve me karakter administrativ dhe

ndjek zbatimin e programit të miratuar;

4. Kujdeset për procesin e orientimit të punonjësit të ri, me qëllim që ky i fundit të njihet me

strukturën organizative të bashkisë, rregulloren e brendshme të saj, me politikat,

procedurat, shërbimet si dhe me punonjësit e tjerë.

5. Bën propozime konkrete në lidhje me vazhdimin ose jo të marrëdhënieve juridike të punës

për çdo punonjës që përfundon periudhën e provës;

6. Drejton dhe jep rekomandime për zbatimin e etikës dhe disiplinës në punë për stafin e

bashkisë. Kujdeset për monitorimin e zbatimit të rregullave të brendshme të bashkisë dhe

merr masa disiplinore sipas kontratës së punës kur verifikohet mungesë performance

(rezultatesh në punë) apo shkelje disiplinore të natyrave të ndryshme;

7. Planifikon e zbaton masa të veçanta për ruajtjen dhe miradministrimin e informacionit

konfidencial dhe të dhënave personale të punonjësve;

8. Inspekton në mënyrë periodike zbatimin e disiplinës dhe frekuentimin në punë në

struktura të ndryshme informon në mënyrë periodike Zëvëndës/Kryetarët Sekretarin e

Përgjithshëm/Kryetarin e Bashkisë lidhur me gjetjet e inspektimeve;

9. Organizon punën dhe merr masa konkrete për miradministrimin e vlerave materiale dhe

për ruajtjen e objekteve të punës, ruajtjen fizike të ambienteve, shfrytëzimin optimal të

njësive teknike (mjeteve të transportit, linjave e pajisjeve elektrike, elektronike,

telekomunikacionit etj.) si dhe për furnizim operativ materialo–teknik për garantimin e

veprimtarisë së strukturave organizative të bashkisë;

10. Në zbatim të dispozitave ligjore, harton projekt-urdhra, rregullore, udhëzime ose

propozon për shqyrtim projektet përkatëse për ndryshimin apo përmirësimin e akteve

ekzistuese, në funksion të pajtueshmërisë ligjore të veprimtarisë së përditshme

administrative;

11. Ndjek në vijueshmëri procedurat dhe problemet e bashkisë, duke bërë propozimet

përkatëse pranë Drejtorit/Sekretarit të Përgjithshëm/Kryetarit të Bashkisë, në lidhje me

një zbatim sa më rigoroz e të saktë të ligjit dhe akteve nënligjore që kanë lidhje me të;

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 50

12. Në bashkëpunim dhe sipas kërkesave të njësive të tjera organizative merr masa për

lëvizjen e punonjësve (transportin e tyre) për kryerjen sa më mirë dhe në kohë të detyrave;

16. Ndjek zbatimin e kontratës individuale të punës për çdo punonjës, të etikes dhe disiplinës

në punë;

17. Ndjek dhe evidenton me korrektësi çdo ndryshim të organikës, të sistemit të pagave dhe

shpërblimeve të burimeve njerëzore në bashki;

18. Bën regjistrimin në regjistrin themeltar të punësimit dhe në librezën e punës për çdo

punonjës të bashkisë;

19. Përgatit programet e trajnimit për çdo punonjës që kualifikohet dhe ndjek realizimin e

trajnimeve si brenda dhe jashtë vendit sipas udhëzimeve dhe përcaktimeve që i jepen nga

eprorët;

20. Përpilon dokumentacionin e nevojshëm për përmbushjen e nevojave ekonomiko-materiale

të bashkisë dhe është përgjegjëse për zbatimin e tyre;

NENI 72

Detyrat dhe përgjegjësitë te tjera e Drejtorit të Drejtorisë së Burimeve Njerëzore dhe

Shërbimeve Mbështetëse

1. Drejton dhe këshillon eproret e drejtpërdrejtë në funksion të zhvillimit të drejtë e të

paanshëm të ecurisë së masave disiplinore;

2. Është përgjegjës për administrimin dhe ruajtjen e dokumenteve të trashëguara, si dhe

dokumenteve të arkivave të institucioneve shtetërore vendore dhe të organeve të qeverisjes

vendore, qe veprojnë brenda njësisë administrativo-territoriale përkatëse.

3. Është përgjegjës për kontrollin dhe ndihmën metodike në arkivat e pushtetit vendor dhe

të institucioneve shtetërore vendore, që veprojnë në territorin e bashkisë

4. Ndjek zbatimin e kontratës individuale të punës për çdo punonjës, të etikes dhe disiplinës

në punë;

5. Ndjek dhe evidenton me korrektësi çdo ndryshim të organikës, të sistemit të pagave dhe

shpërblimeve të burimeve njerëzore në bashki;

6. Bën regjistrimin në regjistrin themeltar të punësimit dhe në librezën e punës për çdo

punonjës të bashkisë;

7. Përgatit programet e trajnimit për çdo punonjës që kualifikohet dhe ndjek realizimin e

trajnimeve si brenda dhe jashtë vendit sipas udhëzimeve dhe përcaktimeve që i jepen nga

eprorët;

8. Kryen detyrat e ngarkuara nga eprorët në përputhje me aktet ligjore dhe nën ligjore ne

fuqi;

9. Përpilon dokumentacionin e nevojshëm për përmbushjen e nevojave ekonomiko-materiale

të bashkisë dhe është përgjegjës për zbatimin e tyre;

10. Evidenton korrespondencën që dërgohet ose merret nga bashkia

11. Kryen përpunimin arkivor, ruajtjen dhe ofrimin i dokumenteve që administrohen nga

bashkia dhe strukturat e saj

12. Dorëzon dokumentet në arkivat shtetërore, sipas afateve ligjore.

13. Harton listën e dokumentacionit me afat ruajtje të përkohshëm si dhe listën e dokumenteve

që duhen asgjësuar;

14. Jep informacionin arkivor të kërkuar nga strukturat e Bashkisë, institucionet shtetërore

dhe subjektet privatë (njësime me origjinalin sipas kërkesave);

15. Kryen përpunimin tekniko shkencor të të gjithë materialit të arkivit

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 51

16. Respekton të gjitha rregullat dhe dispozitat ligjore për dokumentimin, administrimin dhe

ruajtjen e dokumenteve të bashkisë.

17. Kryen çdo detyrë tjetër që i caktohet nga eprorët.

NENI 73

Detyrat dhe përgjegjësitë e Përgjegjësit të Drejtorisë së Burimeve Njerëzore dhe

Shërbimeve Mbështetëse

1. Bën regjistrimin në regjistrin themeltar të punësimit dhe në librezën e punës për çdo

punonjës të bashkisë;

2. Përgatit programet e trajnimit për çdo punonjës që kualifikohet dhe ndjek realizimin e

trajnimeve si brenda dhe jashtë vendit sipas udhëzimeve dhe përcaktimeve që i jepen nga

eprorët;

3. Kryen detyrat e ngarkuara nga eprorët në përputhje me aktet ligjore dhe nën ligjore ne

fuqi;

4. Përpilon dokumentacionin e nevojshëm për përmbushjen e nevojave ekonomiko-materiale

të bashkisë dhe është përgjegjës për zbatimin e tyre;

5. Dorëzon dokumentet në arkivat shtetërore, sipas afateve ligjore.

6. Harton listën e dokumentacionit me afat ruajtje të përkohshëm si dhe listën e dokumenteve

që duhen asgjësuar;

7. Kryen përpunimin tekniko shkencor të të gjithë materialit të arkivit

8. Respekton të gjitha rregullat dhe dispozitat ligjore për dokumentimin, administrimin dhe

ruajtjen e dokumenteve të bashkisë.

9. Kryen çdo detyrë tjetër që i caktohet nga eprorët.

NENI 74

 KREU V: ARKIVI

Përshkrimet e Funksionit dhe detyrat e specialistit te Arkivit

1. Administrimi i arkivit vendor dhe arkivit në veprim të bashkisë

2. Administrimi dhe ruajtja e dokumenteve të trashëguara, si dhe dokumenteve të arkivave

të institucioneve shtetërore vendore dhe te organeve te qeverisjes vendore, qe veprojnë

brenda njësisë administrativo-territoriale përkatëse.

3. Kontrolli dhe ndihma metodike në arkivat e pushtetit vendor dhe të institucioneve

shtetërore vendore, që veprojnë ne njësinë administrativo-territoriale përkatëse.

4. Evidentimi i korrespondencës që dërgohet ose merret nga bashkia

5. Përpunimi arkivor, ruajtja dhe ofrimi i dokumenteve që administrojnë

6. Dorëzimi i dokumenteve në arkivat shtetërore, sipas afateve ligjore.

7. Hartimi i listës së dokumentacionit me afat ruajtje të përkohshëm si dhe i listës së

dokumenteve që duhen asgjësuar;

8. Dhënia e informacionit arkivor të kërkuar nga strukturat e Bashkisë, institucionet

shtetërore dhe subjektet privatë (njësime me origjinalin sipas kërkesave);

9. Përpunimi tekniko shkencor i gjithë materialit të arkivit

NENI 75

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 52

KREU VI: SEKTORI I TEKNOLOGJISË SË INFORMACIONIT DHE

KOMUNIKIMIT

Misioni

1. Sektori i Teknologjisë së Informacionit dhe Komunikimit është përgjegjës për

mirëmbajtjen e rrjetit aktual informatik dhe telekomunikacionit dhe përmirësimin e tij, të

kompjuterëve, serverëve dhe printerëve, të programeve që ekzistojnë në bashki,

implementim të programeve të reja, ngritjen e shërbimeve të reja ose përmirësimin e

ekzistueseve, si dhe hartimin dhe implementimin e një Politike Sigurie për zhvillimin,

mirëmbajtjen dhe mbrojtjen e sistemit informatik të bashkisë, duke përfshirë pajisjet

kompjuterike dhe programet e ndryshme që përdoren nga bashkia. Veçanërisht, drejtoria

është përgjegjëse për përgatitjen dhe përditësimin e planeve të veprimit dhe reagimit për

të mbrojtur informacionin e administruar në sistemin informatik të bashkisë nga përdorues

te paautorizuar apo përdorues të autorizuar që keqpërdorin sistemin e të dhënat e tij.

NENI 76

Përshkrimet e Funksionit,Detyrat dhe përgjegjësitë e Përgjegjësit të Sektorit

1. Planifikon dhe aprovon sesione trajnimi për të gjithë punonjësit për fushat e tyre si dhe

për mënyrën e përdorimit të sistemit informatik të bashkisë;

2. Organizon punën dhe merr masa konkrete për miradministrimin, ruajtjen dhe shfrytëzimin

optimal të njësive teknike si për garantimin e normalitetit të veprimtarisë së strukturave

organizative të bashkisë;

3. Monitoron dhe garanton funksionimin optimal të sistemit informatik në qendër, njësi

administrative dhe agjenci, si dhe planifikon dhe merr masa paraprake për të garantuar

mënjanimin e menjëhershëm të defekteve në sistem;

4. Planifikon dhe merr masat e duhura për të garantuar komunikimin dhe shkëmbimin e

informacionit të shpejtë dhe të sigurt ndërmjet strukturave të ndryshme të bashkisë;

5. Në zbatim të dispozitave ligjore, harton projekt-urdhra, rregullore, udhëzime ose

propozon për shqyrtim projektet përkatëse për ndryshimin apo përmirësimin e akteve

ekzistuese, në funksion të pajtueshmërisë ligjore të veprimtarisë së përditshme

administrative;

6. Ndjek në vijueshmëri procedurat dhe problemet e bashkisë, duke bërë propozimet

përkatëse pranë Sekretarit të Përgjithshëm/Kryetarit të Bashkisë, në lidhje me një zbatim

sa më rigoroz e të saktë të ligjit dhe akteve nënligjore që kanë lidhje me teknologjinë e

informacionit dhe komunikimit;

7. Bashkëpunon me njësitë e tjera organizative për të gjitha politikat e teknologjisë

informative të bashkisë për mirëmbajtjen e rrjetit aktual (informatik dhe të

telekomunikacionit) dhe përmirësimin e tij, të kompjuterëve, serverëve dhe printerëve,

implementim të programeve të reja, ngritjen e shërbimeve të reja ose përmirësimi i

ekzistueseve;

8. Kujdeset për krijimin e planeve të veprimit dhe reagimit për të mbrojtur informacionin e

administruar në sistemin informatik të bashkisë nga përdorues te paautorizuar apo

përdorues të autorizuar që keqpërdorin sistemin e të dhënat e tij, nëpërmjet një skeme të

centralizuar për aksesin në sistem, regjistrimin e të dhënave, ndryshimin e tyre në

përputhje me aktet e bashkisë;

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 53

9. Kujdeset për mirëmbajtjen dhe përditësimin e informacionit në faqen ëeb të bashkisë, duke

bashkëpunuar me strukturat e tjera të bashkisë, si dhe detyra te tjera ne linje me funksionet

kryesore;

10. Kryen çdo detyrë tjetër të caktuar nga eprorët në përputhje me fushën e veprimit të

drejtorisë.

NENI 77

Detyrat dhe përgjegjësitë e Specialistit në Sektorin e Teknologjisë së Informacionit dhe

Komunikimit.

1. Monitoron dhe mirëmban rrjetin kompjuterik, telefonik dhe shërbime të ndryshme si

internet, e-mail, antivirus, si dhe përmirësimin e tyre;

2. Përgjigjet për mirëmbajtjen dhe funksionimin e programeve kompjuterike që ekzistojnë,

zbatimin e programeve të reja, ngritjen e shërbimeve të reja ose përmirësimin e

shërbimeve ekzistuese;

3. Analizon nevojat e bashkisë për programe kompjuterike dhe mundësitë teknike për

përpunimin dhe administrimin elektronik të të dhënave të Bashkisë;

4. Kryen administrimin e informacioneve në databaset e bashkisë.

5. Kryen procesin e implementimit të programeve tek përdoruesi duke e asistuar atë në

procesin e punës dhe duke identifikuar problemet e ndryshme që mund të ekzistojnë;

6. Respekton të gjitha rregullat dhe dispozitat ligjore për dokumentimin, administrimin dhe

ruajtjen e dokumenteve të bashkisë.

7. Kryen kërkime mbi standardet më të mira kombëtare dhe ndërkombëtare në fushat

mbuluara nga drejtoria;

8. Identifikon partnerët e mundshëm, publikë apo privatë, vendas apo të huaj me qëllim

nxitjen e bashkëpunimit në fushat e përgjegjësisë së drejtorisë, në përputhje me objektivat,

politikat dhe strategjitë e aprovuara nga bashkia.

9. Realizon të detyrat në përputhje me politikat e bashkisë, me standardet administrative dhe

procedurat teknike, si dhe duke mbajtur parasysh praktikat profesionale;

10. Identifikon mundësitë për përmirësimin e mëtejshëm të procedurave dhe teknikave të

ndjekura në punën e përditshme të drejtorisë

11. Kryen detyrat e ngarkuara nga eprorët në përputhje me aktet ligjore dhe nën ligjore ne

fuqi.

NENI 78

Zyra e marrëdhenieve me publikun,median dhe menaxhimit te faqes elektronike

1. Mban marredhenie me te gjitha drejtorite ne Bashki, nga te cilat merr informacion per te

dhenat statistikore qe ato perpunojne, me qellim perditesimin e te dhenave per t’ia vene

ne disponim publikut te gjere.

2. Merr masa për pasqyrimin me transparencë e objektivitet të aktiviteteve të institucionit në

mediat e shkruara dhe elektronike, duke bërë të mundur njoftimin dhe prezencën e tyre në

aktivitetet e tij.

3. Informon përfaqësuesit e mediave për veprimtarinë e bashkisë, nëpërmjet konferencave

për shtyp, si dhe kontakteve individuale me përfaqësuesit e mediave.(Gazetarët.)

4. Sqaron opinionin publik në lidhje me cdo aktivitet apo problem gjatë veprimtarisë së

përditshme të bashkisë.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 54

5. Konsultohet me Drejtorët e Drejtorive, Administratoret e Njesive Administrative dhe në

veçanti me Pergjegjesin e Kabinetit dhe Kryetarin e Bashkisë, për një pasqyrim sa më të saktë

e transparent të informacionit në lidhje me aktivitetet dhe veprimtarinë e institucionit në

median e shkruar dhe elektronike.

6. Siguron komunikimin midis qytetareve dhe institucionit.
7. Shpërndan broshura me karakter informativ me qëllim që qytetarëve t'u jepet informacioni i

duhur.

8. Ofron te gjitha sherbimet dhe informacionin e nevojshem.

9. Evidenton dhe trajton me kujdes letrat e qytetareve dhe ne bashkepunim me specialistet e

fushave te ndryshme te drejtorive prane Bashkise dhe Institucioneve vartese, ndjek ecurine

dhe pergatit pergjigjet sipas ceshtjeve perkatese.

10. Administron ankesat e qytetareve ne lidhje me pagesat e ndihmes ekonomike, pagesave

te aftesise se kufizuar, pageses se papunesise etj, dhe jep spjegime ne perputhje me

procedurat ligjore te perfitimit te tyre.

11. Siguron mekanizmat e duhur per te thithur verejtjet dhe sugjerimet e publikut, pergatit

raporte dhe ia paraqet eproreve.

12. Mban kontakte me institucionet e varesise, merr informacion mbi aktivitetin e tyre dhe

pergatit materiale qe kane interes per publikun.

NENI 79

DETYRAT DHE PERGJEGJESITE E PUNONJESVE TE TJERE TE SHERBIMEVE.

Shoferi

Detyrat
1. Administron dhe përgjigjet për mirëmbajtjen e mjetit të vënë në dispozicion

2. Mban në rregull dokumentacionin e nevojshëm për udhëtim si dhe plotëson formularin e

harxhimit të karburantit.

3. Plotëson fletë –udhëtimet dhe ndjek detyrat e ngarkuara nga eprorët.

4. Plotëson kërkesën për karburant dhe autorizimin për çdo udhëtim.

Punëtorja e Pastrimit (SANITARE)
Detyrat

1. Bën pastrimin e ambjenteve të Bashkisë.

2. Gjatë pastrimit nuk lejon hyrjen e personave të tjerë në zyra përveç punonjësve të zyrave

përkatëse.

3. Kryen me korrektesi detyrat qe i kerkon eprori.

NENI 80

KREU VII: SEKTORI JURIDIK DHE PROKURIMET
Misioni

Sektori Juridik siguron përputhshmërinë e veprimtarisë së Bashkisë me kërkesat ligjore

në fuqi, dhënien e asistencës dhe opinionit ligjor ne funksion të veprimtarisë së Bashkisë,

si dhe angazhohet ne përgatitjen e draft-akteve të ndryshme normative, rregullatorë, të

marrëveshjeve apo kontratave, në ndjekjen e proceseve kontraktuale, administrative dhe

gjyqësore në të gjitha shkallët e gjykimit.

Gjithashtu, Sektori ndjek ndryshimet e legjislacionit dhe njofton strukturat e tjera te

Bashkisë lidhur me to, informon ne mënyrë të detajuar Kryetarin e Bashkisë dhe

Sekretarin e Përgjithshëm për ndryshimet ligjore që kanë rëndësi të veçantë ose që

kërkojnë ndërmarrjen e veprimeve të shpejta nga ana e Kryetarit apo Sekretarit të

Përgjithshëm, ndërmerr të gjitha veprimet e mundshme ligjore për mbrojtjen e interesave

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 55

të Bashkisë nga veprimet e palëve të treta të çdo forme të mundshme. Gjithashtu, Sektori

ndërmerr dhe bashkërendon veprimet gjyqësore si dhe të gjitha mjetet ligjore në

dispozicion për mbrojtjen e të drejtave dhe interesave të Bashkisë, duke bashkëpunuar me

çdo njësi tjetër organizative.

NENI 81

Detyrat dhe përgjegjësitë e Përgjegjësit të Sektorit Juridik janë si më poshtë vijon:

1. Menaxhon dhe koordinon punën në tërësi të drejtorisë;

2. Ndjek dhe evidenton në bashkëpunim edhe me drejtoritë apo njësitë e tjera organizative

përditësimin e akteve ligjore dhe nënligjore në përputhje me veprimtarinë e Bashkisë, në

përshtatje me Statutin dhe aktet e tjera nënligjore të saj;

3. Siguron arritjen e qëllimeve dhe misionit të Sektorit Juridik për të mbrojtur statusin juridik

të bashkisë, verifikuar ligjshmërinë e veprimtarisë së bashkisë dhe parandalimin e

shkeljeve në veprimtarinë e saj, siguruar dhe përmirësuar cilësinë ligjore të akteve juridike

të nxjerra nga organet e bashkisë.

4. Propozon tek eprori direkt strukturën organizative të drejtorisë si dhe

ndryshimet e nevojshme në të, si dhe sigurohet që në këtë strukturë zbatohet një

sistem efikas i kontrollit të brendshëm.

5. Ben interpretime ligjore, jep mendime dhe sugjerime, në rastet kur i kërkohet nga eprorët

ose strukturat e tjera të Bashkisë;

6. Shqyrton ligjshmërinë e akteve apo kontratave në rastet kur i kërkohet nga njësitë e tjera

organizative të bashkisë, përpara se ato të miratohen;

7. Miraton analiza të akteve ligjore dhe nënligjore dhe çështjeve juridike, duke trajtuar

problematikat që ato mbartin dhe rrugët e zgjidhjes me pasojë minimizimin e problemeve

gjatë zbatimit të tyre;

8. Drejton punën për klasifikimin e çështjeve gjyqësore sipas rëndësisë se tyre;

9. Drejton punën për bashkëpunimin me të gjithë strukturat e tjera të Bashkisë në trajtimin

dhe përpunimin e korrespondencave administrative, si dhe jep këshillim juridik për

problemet që hasen dhe për aktet që do të hartohen;

10. Kryen çdo detyrë tjetër të caktuar nga Kryetari i Bashkisë apo Sekretari i Përgjithshëm.

11. Përgjigjet para Drejtorit të Përgjithshëm për zbatimin e politikave, strategjive

dhe planeve të fushës përkatëse, si dhe për sigurimin e mbarëvajtjes së punës së

Drejtorisë në përputhje me ligjet, aktet nënligjore apo aktet rregullatore në fuqi.

12. Propozon Sekretarit të Përgjithshëm dhe Kryetari i Bashkisë masën dhe sasinë e

burimeve materiale, financiare dhe njerëzore që nevojiten për realizimin e

objektivave dhe misionit të kësaj njësie organizative.

13. Siguron që burimet materiale, financiare dhe njerëzore, në dispozicion të kësaj

njësie organizative përdoren në mënyrë të tillë që objektivat dhe misioni

përkatës të realizohen në mënyrë efiçente dhe efikase duke respektuar të gjithë

kuadrin normativ dhe rregullator në fuqi në Republikën e Shqipërisë.

14. Siguron që, në veprimtarinë e përditshme të njësisë organizative, ndiqen të

gjitha procedurat ligjore, financiare dhe të kontabilitetit me qëllim mbrojtjen

dhe mirë-menaxhimin e fondeve dhe të mirave të tjera publike.

15. Propozon tek eprori direkt strukturën organizative të sektorit si dhe ndryshimet

e nevojshme në të, si dhe sigurohet që në këtë strukturë zbatohet një sistem

efikas i kontrollit të brendshëm.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 56

16. Siguron drejtimin për përgatitjen dhe përditësimin të planeve dhe objektivave,

me qëllim arritjen e objektivave dhe përmbushjen e misionit të kësaj strukture;

17. Ofron mbështetje dhe këshilla për eprorët, në interpretimin dhe zbatimin e

strategjive, politikave, planeve dhe buxhetit të njësisë organizative;

18. Harton, në përputhje me fushën përkatëse të kompetencës, materialet që

paraqiten në Këshillin Bashkiak, si dhe ndjek dhe kujdeset për zbatimin e

vendimeve të marra.

19. Zbaton rekomandimet apo sugjerimet e eprorëve me qëllim përmirësimin e

praktikave apo procedurave të zbatuara.

20. Përgatit raporte periodike dhe informon eprorët për ecurinë e punës në njësinë

organizative.

21. Shpërndan punën mes sektorëve përbërës, me qëllim përmirësimin e

performancës.

22. Siguron drejtimin e nëpunësve të Drejtorisë, monitoron performancën e tyre, si

dhe i ndihmon ose i disiplinon, rast pas rasti, me qëllim motivimin dhe

zhvillimin profesional të tyre.

23. Vlerëson, aftësitë dhe performancën e përgjithshme e nëpunësve të njësisë

organizative, duke përgatitur vlerësimet me shkrim të rezultateve në punë,

gjykon mbi ecurinë e punës dhe vë në dukje fushat në të cilat janë të nevojshme

përmirësime.

24. Propozon përgjegjësi, objektiva dhe procedura të punës të mirëpërcaktuara për

nëpunësit e drejtorisë.

25. Udhëzon stafin në përmbushjen e aktivitetit të përditshëm të Drejtorisë dhe

siguron që kjo veprimtari të jetë në përputhje me legjislacionin, politikat

institucionale dhe standardet përkatëse.

NENI 82

DETYRAT DHE PËRGJEGJËSITË E PËRGJEGJËSIT TË SEKTORIT NË SEKTORIN

JURIDIK JANË SI MË POSHTË VIJON:

2. Është përgjegjës për drejtimin dhe kontrollin e realizimit të detyrave nga specialistët e

Sektorit që drejton;

3. Realizon ndarjen e punës, jep instruksione dhe ndihmën e domosdoshme për vartësit direkt

për përmbushjen e detyrave;

4. Bashkërendon bashkëpunimin midis njësive të tjera përbërëse të drejtorisë dhe me njësitë

e tjera organizative;

5. Siguron marrëdhënie të rregullta komunikimi me specialistët e Sektorit që drejton, duke

garantuar vazhdimësinë e operacioneve të punës nëpërmjet transparencës në transmetimin

e urdhrave dhe caktimin e përgjegjësive;

6. Koordinon veprimtarinë e specialistëve të Sektorit në funksion të zgjidhjes së problemeve

të ndryshme;

7. Siguron zbatimin e programit të detyrave për specialistët e Sektorit duke klasifikuar

prioritetet përkatëse;

8. Këshillon dhe orienton specialistet e Sektorit që drejton me qëllim realizimin e

suksesshëm të detyrave.

9. Kryen çdo detyrë tjetër që i ngarkohet nga Drejtori në përputhje me misionin dhe

objektivat e Drejtorisë Juridike

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 57

NENI 83

DETYRAT DHE PËRGJEGJËSITË E SPECIALISTIT NË SEKTORIN JURIDIK JANË

SI MË POSHTË VIJON:

1. Harton projekt-aktet juridike dhe rishikon akteve juridike të Bashkisë

2. Harton dhe përgatit korrespondencat administrative me strukturat e tjera organizative të

bashkisë në përmbushje të punës dhe detyrave të ngarkuara nga Kryetari i bashkisë ose

Sekretari i Përgjithshëm/Drejtori/Përgjegjësi i sektorit;

3. Jep këshillim juridik të vazhdueshme tek të gjithë njësitë e tjera organizative të përfshira

në procedurat kontraktore, gjyqësore apo ligjore, në përmbushje të kërkesës së

Drejtorit/Përgjegjësit të Sektorit;

4. Ndjek në të gjitha shkallet e gjykimit çështje gjyqësore të ngarkuara, në të cilat bashkia

është palë ndërgjyqëse;

5. Informon Drejtorin/Përgjegjësin për të gjitha ndryshimet, problematikat dhe ecurinë e

proceseve gjyqësore;

6. Harton dhe ndjek korrespodencat me të tretët në funksion të mbrojtjes së interesave të

bashkisë;

7. Bashkëpunon me strukturat e tjera të Bashkisë, lidhur me interpretimin e akteve ligjore të

natyrave të ndryshme;

8. Harton dhe përgatit brenda afatit ligjor ankimet, rekurset, kërkesat e pezullimit të

ekzekutimeve dhe çdo mjet tjetër ligjor në funksion të çështjeve për të cilat është e

ngarkuar dhe autorizuar, duke ia dërguar për shqyrtim brenda afatit ligjor

Drejtorit/Përgjegjësit të Sektorit;

9. Kryen çdo detyrë tjetër që i caktohet nga Drejtori/Përgjegjësi i Sektorit.

NENI 84

KREU VIII: PROKURIMI PUBLIK
QËLLIMI

1. Të nxisë përdorimin sa më ekonomik dhe efektiv të fondeve publike, duke siguruar

zbatimin e proçedurave të prokurimit në mbështetje të legjislacionit në fuqi, në mënyrë sa

më transparente dhe jo diskriminuese.

2. Të rrisë efiçencën dhe efikasitetin në procedurat e prokurimit publik, të kryera nga

autoritetet kontraktore;

3. Të sigurojë mirëpërdorim të fondeve publike dhe të ulë shpenzimet procedurale;

4. Të nxisë pjesëmarrjen e operatorëve ekonomikë në procedurat e prokurimit publik;

5. Të nxisë konkurrencën ndërmjet operatorëve ekonomikë;

6. Të sigurojë një trajtim të barabartë dhe jodiskriminues për të gjithë operatorët të nxisë

konkurrencën ndërmjet operatorëve ekonomikë;

7. Të sigurojë integritet, besim publik dhe transparencë në procedurat e prokurimit publik.

NENI 85

ZYRTARËT E PROKURIMIT

Titullari i autoritetit kontraktor ose zyrtari i autorizuar

Kryetari i Bashkise dhe ne mungese te tij Zevendeskryetari është përgjegjëspër ngritjen e

grupeve të punës, komisioneve të përfshira në procesin e prokurimit dhe nxjerrjen e urdhrit të

prokurimit. Ai duhet të sigurojë një ndarje të qartë ndërmjet detyrave të zyrtarëve/nëpunësve të

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 58

përfshirë në hartimin e dokumenteve të tenderit dhe atyre të përfshirë në procesin e vlerësimit dhe

të përzgjedhjes së fituesit.

NENI 86

NJËSIA E PROKURIMIT

1. Me urdher te Kryetarit te Bashkise , në fillim të vitit, ngrihet një njësi prokurimi, e cila

 duhet të administrojë në mënyrë të vazhdueshme procesin e prokurimit.

2. Njësia e prokurimit përbëhet të paktën nga 3 persona me arsim të lartë, ku njëri prej tyre

duhet të jetë jurist.

3. Detyrat e njësisë së prokurimit, në varësi të burimeve njerëzore në autoritetin kontraktor,

mund të kryhen nga struktura të posaçme prokurimi ose nëpunës të tjerë të përcaktuar

me urdhër të titullarit të autoritetit kontraktor ose personit të autorizuar prej tij.

4. Në rast mungese personeli, autoriteti kontraktor mund të krijojë një njësi të përbashkët

prokurimi me një apo më shumë autoritete kontraktore, ose mund të punësojë me kontratë

ekspertë të jashtëm.

 Njësia e prokurimit është përgjegjëse për:

- sigurimin e të dhënave të nevojshme nga strukturat përkatëse në institucion dhe

përgatitjen e regjistrit të parashikimit dhe regjistrit të realizimit të procedurave të

prokurimit publik;

-përgatitjen,ne bashkepunim me sektorin e buxhetit, dhe dërgojnë një përmbledhje të

regjistrit të parashikimeve të prokurimeve publike në APP, jo më vonë se 10 (dhjetë) ditë

pas miratimit të buxhetit apo planit të blerjeve nga këshillat vendore ose nga organet

drejtuese përkatëse.

- përzgjedhjen e llojit të procedurës së prokurimit (dhe justifikimin kurështë rasti);

- përllogaritjen e fondit limit, nëse kjo detyrë nuk i është ngarkuar një

strukture të posaçme;

- hartimin e urdhrit të prokurimit;

- përgatitjen e dokumenteve të tenderit dhe mbledhjen e të gjitha materialeve të nevojshme

që u bashkëlidhen atyre, përfshirë hartimin e kritereve të veçanta për kualifikim dhe

specifikimet teknike, nëse kjo detyrë nuk i është ngarkuar një strukture të posaçme;

- hartimin dhe dërgimin e njoftimeve për publikim, brenda afateve kohore;

- administrimin e të gjitha procesverbaleve për dokumentet e tenderit dhe çdo dokument

tjetër, që lidhet me procedurat e përcaktimit të fituesit, duke përfshirë edhe procesverbalet

e mbledhjeve, kur është rasti;

- llogaritjen e çmimeve të shitjes së dokumenteve të tenderit që u jepen operatorëve

ekonomikë me kërkesë të tyre, kur është rasti.

- Brenda datës 20 maj, 20 shtator, 20 janar,ne bashkëpunim me sektorin e buxhetit dërgon

në APP një raport të prokurimeve të realizuara, të kryera prej tyre ose prej autoriteteve

kontraktore të varësisë. Ky raport tregon edhe fondet shtesë, të krijuara apo transferuara

nga autoriteti kontraktor.

- në fillim të çdo viti, përgatit një regjistër të veprimtarive të prokurimit të kryera gjatë

vitit paraardhës, në përputhje me formën dhe metodën e përcaktuar nga APP-ja jo më vonë

se data 20 janar.

NENI 87

KOMISIONI I VLERËSIMIT TË OFERTAVE

a. Komisioni i vlerësimit të ofertave emërohet me urdhër të veçantë të titullarit të autoritetit

kontraktor dhe përbëhet nga jo më pak se 3 persona, ku të paktën njëri është ekspert i

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 59

fushës. Personat përgjegjës për hartimin e dokumenteve të tenderit nuk mund të emërohen

anëtarë të komisionit të vlerësimit të ofertave.Kryetari i komisionit duhet të përzgjidhet

ndërmjet zyrtarëve të lartë drejtues të autoritetit kontraktor dhe është përgjegjës për

fillimin e punës menjëherë pas krijimit të komisionit. Në çdo rast, numri i anëtarëve duhet

të jetë tek.Në rastin e mungesës së personelit, autoriteti kontraktor mund të punësojë me

kontratë ekspertë të jashtëm, si anëtarë të komisionit të vlerësimit të ofertave.

b. Komisioni është përgjegjës vetëm për shqyrtimin dhe vlerësimin e ofertave.

c. Komisioni duhet të zbatojë detyrat në pavarësi të plotë dhe nëse kërkohen sqarime për

dokumentet e tenderit, këto merren nga njësia e prokurimit.

d. Komisioni nuk kryen asnjë veprim tjetër, përveç atyre të përcaktuara shprehimisht në

këto rregulla.
NENI 88

SEKTORI TATIMEVEDHE TARIFAVE VENDORE

Veprimtaria e Sektorit të Taksave dhe Tarifave Vendore mbështetet në, ligjin nr.9632, datë

30.10.2006 “Per sistemin e taksave vendore”, Ligjin nr.9920, date 19.05.2008 "Për Procedurat

Tatimore ne Republikën e Shqipërisë",,Vendimin e Këshillit Bashkiak për “Sistemin e taksave

dhe tarifave vendore dhe të gjitha aktet e tjera ligjore dhe nënligjore në fuqi sikundërse dhe

vendimet e Këshillit Bashkiak për këtë qëllim.

NENI 89

PARIMET E ADMINISTRIMIT TATIMOR
Ne administrimin e sistemit tatimor te Republikës se Shqipërisë administrata tatimore

qendrore dhe vendore udhëhiqet nga parimet e mëposhtme:

a) zbatimi i njëjtë dhe efektiv i legjislacionit nga ana e administratës tatimore, që do të thotë

që legjislacioni tatimor, dispozitat nënligjore, përfshirë udhëzimet teknike dhe manualet

tatimore, zbatohen në mënyrë uniforme dhe të logjikshme për çdo tatimpagues në rrethana të

njëjta dhe të ngjashme;

b) nxitja e vetëvlerësimit dhe vetedeklarimit të detyrimeve tatimore nga ana e tatimpaguesit,

që nënkupton të drejtën e tatimpaguesit për llogaritur dhe përmbushur në përputhje me

dispozitat ligjore e nënligjore në fuqi detyrimet e tyre tatimore ;

c) nxitja e respektimit vullnetar te legjislacionit tatimor, nëpërmjet informimit, edukimit dhe

publikimit te akteve nënligjore, që nënkupton detyrimin e administratës tatimore për të

informuar tatimpaguesit, agjentët tatimorë dhe përfaqësuesit tatimorë me të gjitha mjetet dhe

mënyrat që disponon, përfshirë publikimet elektronike, në medien e shkruar dhe audio vizive,

publikimin në fletoren zyrtare, botimin e fletë-palosjeve etj.

ç) hartimi dhe zbatimi i strategjive dhe planeve operacionalë për të garantuar zbatimin e

legjislacionit tatimor dhe luftimin e shmangieve tatimore dhe të evazionit tatimor;

d) bashkëpunimi me organet tatimore vendase dhe ndërkombëtare për shkëmbimin e

informacionit ne funksion te zbatimit të legjislacionit tatimor dhe parandalimit dhe luftimit të

shmangieve tatimore dhe evazionit tatimor;

dh) ndjekja e ndryshimeve ne mjediset e biznesit dhe atij legjislativ, si dhe përshtatja e

sistemeve te organizimit te burimeve, te teknologjisë se informacionit dhe proceseve te punës,

për arritjen e efiçences dhe te efektivitetit te duhur;

e) nxitja e shërbimeve elektronike tatimore, sidomos te deklarimit dhe pagesës elektronike te

detyrimit tatimor;

f) rekrutimi, trajnimi dhe ngritja ne detyre e punonjësve tatimore, te ndershëm, te sjellshëm

dhe te drejte dhe qe, për çdo rast, zbatojnë ligjin, aktet nënligjore dhe vendimet, ne baze te

fakteve objektive.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 60

NENI 90

DETYRAT DHE PERGJEGJESITE E PERGJEGJESIT TE SEKTORIT.
a) Te përgatisë dhe miratoje procedura standarde pune operative. Ne kete drejtim, sigurohet se

këto procedura promovojnë transparencën e duhur ne marrëdhëniet e administratës tatimore

me tatimpaguesit, krijojnë sisteme te kontrollit te brendshëm qe minimizojnë rrezikun e

korrupsionit, sigurojnë trajtim te paanshëm për te gjithë tatimpaguesit, reduktojnë

subjektivitetin e punonjësve tatimore dhe krijojnë raste te dokumentuara, duke bere te mundur

kontrollin e tyre dhe mbajtjen e përgjegjësisë për te gjitha veprimet e kryera.

b) Te ofroje asistence për te siguruar zbatimin korrekt te ligjeve tatimore, akteve nen-ligjore dhe

manualeve.

c) Te përcaktojë, në përputhje me dispozitat e legjislacionit të shërbimit civil, masa uniforme për

matjen e performances se punonjësve te administratës tatimore dhe te krijoje raporte standarde

për te kontrolluar vlerësimin e performances.

d) Te përgatisë raporte te vlerësimit te punës për secilën punonjes te tatimeve. Një kopje e këtij

raporti i jepet Sekretarit te Pergjithshem.

e) Te miratoje planin vjetor te punës dhe planin e te ardhurave tatimore për sektor te tatimeve.

 përgatisë, te miratoje dhe te kontrolloje zbatimin e Kodit te Etikes për punonjësit e

 administratës tatimore, ne përputhje me rregullat e etikes se administratës publike.

f) Përgjegjësi i Sektorit organizon dhe drejton veprimtarinë e të gjithë sektoreve ne varesi te tij

për të siguruar mbledhjen e detyrimeve me karakter vendor.

g) Përgjegjësi i Sektorit propozon pranë strukturave përkatëse të Bashkisë, strukturën

organizative të Sektorit si dhe shtesat apo shkurtimet e nevojshme.

h) Përgjegjësi i Sektorit organizon ndarjen e detyrave dhe bashkërendimin e punës me shefat e

sektorëve për zgjidhjen e problemeve që trajtohen dhe i thërret ata në çdo kohë për t’i raportuar

për punën e kryer.

i) Përgjegjësi i Sektorit është pergjegjës për zbatimin e akteve të Kryetarit të Bashkisë dhe

Këshillit Bashkiak

j) Përgjegjësi i Sektorit miraton projekt-programin e të ardhurave vjetore të taksave dhe tarifave

vendore për vitin pasardhës dhe e paraqet atë pranë strukturave përkatëse të Bashkisë.

k) Përgjegjësi i Sektorit zgjidh konfliktet midis sektorëve ne lidhje me mosmarreveshjet e dala

per kompetencat përkatëse

l) Trajton ankesat e taksapaguesve (të dokumentuara me shkrim)te drejtuara Kryetarit te

Bashkise dhe paraqet zgjidhjen e tyre.

m) Përgjegjësi i Sektorit është përgjegjës për realizimin e objektivave të vëna dhe përgjigjet

përpara drejtuesve të Bashkisë, në rast të mosrealizimit të tyre.

n) Përgjegjësi i Sektorit raporton pranë Kryetarit informacionin mbi baza mujore te të ardhurave

të realizuara për çdo taksë dhe tarifë vendore.

o) Përgjegjësi i Sektorit cdo muaj miraton akt-rakordimet e paraqitura nga sektori i Regjistrimit

sipas informacionit te dhene nga të gjitha strukturat e Bashkisë apo subjektet e tjera që luajnë

rolin e agjentit tatimor për taksat dhe tarifat vendore, sipas ligjit apo vendimeve të Këshillit

Bashkiak.

p) Ka te drejte te therrase ne pune punonjesit ne varesi te tij edhe jashte kohes normale te punes

kundrejt kompensimit me pushim ne ditet pasardhese ose kundrejt shperblimit

 q) Kontrollon mënyrën e llogaritjes se detyrimeve perkatese për cdo subjekt tregetar në

 Regjistrin Vendor
r) Kujdeset per mënyrën e mbajtjes së dokumentacionit në lidhje me çdo subjekt që shlyen

detyrimet, duke kontrolluar plotësimin e dosjes për çdo subjekt me dokumentacion të rregullt

konform Vendimeve të Këshillit Bashkiak dhe akteve ligjore dhe nënligjore në fuqi.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 61

s) Është përgjegjës për mënyrën e llogaritjes së detyrimeve për taksat dhe mban përgjegjësi në

rast se konstatohen gabime apo shkelje.

t) Raporton mbi numrin e subjekteve debitore dhe përgatit akt detyrimet përkatëse të cilat ja

përcjell punonjesve te terrenit në baza javore.

u) Jep informacion ditore prane Drejtorit lidhur me pagesat e detyrimeve nga subjektet dhe

numrin e debitorëve.
v) Ndjek hartimin e projektbuxhetit ne teresine e elementeve te tij.

w) Kontrollon me saktësi të gjitha arkëtimet qe rrjedhin nga taksat dhe nga tarifat te cilat erdhen

nga subjektet.
x) Ne rastet kur nevoitet kryen dhe verifikime ne teren. Zbaton detyra te tjera te ngarkuara nga

eprori .

NENI 91

SPECIALISTI I SEKTORIT

Përshkrimi i punës:
1. Eshte pergjegjes per llogaritjen me korrektesi te detyrimeve vendore dhe pergatitjen e

njoftimeve te akt- detyrimeve per subjektet tregtare.

2. Merr ne dorezim tek sportelet e informacionit dokumentacionin e subjekteve qe paraqiten per

regjitrim dhe riregjistrim te aktivitetit.

3. Eshtë përgjegjës për mënyrën e llogaritjes së detyrimeve për taksat dhe tarifat dhe mban

pergjegjesi ne rast se konstatohen gabime apo shkelje.

4. Eshte pergjegjes per printimin e akt detyrimeve per te gjitha subjektet duke i printuar ato ne

tre kopje nga te cilat dy i jepen per ndjekje sektorit te Kontollit.

5. Eshte pergjegjes per printimin e akt detyrimeve te subjekteve debitor te cilat i kalojne per

ndjekje sektorit te manaxhimit te borxheve.

6. Eshte pergjegjes per regjistrimin e subjekteve konform ligjit ,si dhe te regjistrimit te pagesave

konform mandat arketimeve te bankes.

7. Jep informacionin baze në përgatitjen e parashikimeve mbi të ardhurat vjetore nga taksat

vendore.

8. Mban dokumentacion te rregullt në lidhje me çdo subjekt që shlyen detyrimet.

9. Pergatit informacionin ditor per Sektorin e Kontrollit te Taksave për të gjitha subjektet e reja

dhe per ato qe kane pesuar ndryshime.

10. Harton evidence te rregullt per numrin e subjekteve qe kryejne pagesat ,per debitoret si dhe

per nivelin e te ardhurave te realizuara sipas zerave perkates.

11. Ne rastet kur nevoitet kryen verifikime ne terren.

12. Respekton etiken ne pune dhe ne mardhenie me subjektet taksapaguese.

13. Zbaton detyrat që i ngarkohen nga Drejtori dhe Shefi i Sektorit.

NENI 92

SPECIALISTI I TAKSES SE POPULLATES

1. Organizon punen me ndermarrjen e ujesjellesit ne rolin e agjentit tatimor.

2. Pergatit burimin e informacionit qe do te jete baza per dhe ne bashkepunim me sektoin e

informatizimit dhe teknologjise se sherbimit e sheperndan ne qendrat administrative.

3. Formaton ngarkesen fiskale per cdo familje per vitin dhe printon njoftim-detyrimin.

4. Ben dorezimin ne poste te njoftim –detyrimeve duke perpiluar akt-rakordimet per numrin e

njoftimeve te dorezuara.

5. Ben rakordimin per njoftimet e shprendara familjeve dhe percakton detyrimin qe i lind

Bashkise per kete proces duke u bazuar ne aktmarreveshjen mes paleve.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 62

6. Afishon prane cdo sporteli te qendrave adminstrative, detyrimet qe ka cdo familje dhe

perfitimi sipas grupeve sociale per taksat Tarifat Vendore , sipas ligjit ne fuqi dhe paketes

fiskale te miratuar me VKB.

7. Ben regjistrimin dhe gjenerimin e Taksave dhe Tarifave Vendore per te gjithe familjet e pa

regjistruara.

Neni 93

KREU IX: BUXHETI
Përmbajtja e funksionit:

Buxheti vendor përfshin të gjitha të ardhurat, shpenzimet dhe financimet e njësisë së

qeverisjes vendore. Buxheti vendor përfshin një fond rezervë dhe një fond kontingjence,

të pashpërndarë, i cili miratohet nga këshilli i njësisë së qeverisjes vendore në vendimin e

buxhetit vjetor, deri në masën 3 për qind të vlerës së përgjithshme të fondeve të miratuara,

duke përjashtuar transfertat e kushtëzuara. Buxheti vendor është i balancuar, përveç

rasteve kur merret hua për financimin e projekteve të investimeve. Buxheti vendor është i

balancuar në termat e arkëtimeve dhe të pagesave.

NENI 94

KOMPETENCAT E KËSHILLIT TË BASHKISE:

Këshilli i Bashkise, me vendim të veçantë, miraton të ardhurat dhe fondet buxhetore

vjetore për njësitë e qeverisjes vendore dhe fondet speciale të tyre, me qëllim kryerjen e

shpenzimeve për ushtrimin e funksioneve që kanë, si dhe huamarrjen, për financimin e

projekteve të investimeve.

NENI 95

KOMPETENCAT E KRYETARIT TË BASHKISE PERFSHIJNE:
Kryetari i Bashkise propozon drejtimet kryesore të politikës së Bashkise dhe

projektbuxhetin në këshillin Bashkise.

NENI 96

PËRGJEGJËSITË DHE KOMPETENCAT PËR MENAXHIMIN FINANCIAR NË

NJESITE VENDORE PËRFSHIJNË, POR NUK KUFIZOHEN, NË:

a) përgatitjen, zbatimin, kontrollin e brendshëm financiar, monitorimin,

kontabilitetin, raportimin dhe auditimin e brendshëm të buxhetit të njësisë së

qeverisjes së vendore;

b) sigurimin e përdorimit me efiçencë, efektivitet dhe ekonomi të burimevepublike.

c) Nëpunësi autorizues i njësive të qeverisjes vendore përgjigjet dhe raporton përpara

nëpunësit të parë autorizues për përgatitjen, zbatimin, kontrollin e brendshëm

financiar publik, monitorimin, raportimin dhe kontabilitetin e buxhetit të njësisë

përkatëse të qeverisjes vendore, në ushtrimin, nga njësitë e qeverisjes vendore të

funksioneve të përbashkëta dhe të deleguara, nga një njësi e qeverisjes qendrore.

d) Nëpunësi autorizues i njësisë së qeverisjes vendore dhe i fondeve speciale të

qeverisjes vendore përgjigjet dhe raporton përpara komitetit të financës dhe

këshillit të njësisë së qeverisjes vendore për përgatitjen, zbatimin, kontrollin e

brendshëm financiar publik, monitorimin, raportimin, kontabilitetin dhe auditimin

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 63

e brendshëm të buxhetit ose të fondeve speciale, për të gjitha funksionet e njësive

të qeverisjes vendore dhe të fondeve speciale.

e) Nëpunësi autorizues i njësisë së qeverisjes vendore mund të caktojë një punonjës

të administratës publike si nëpunës autorizues të nivelit të dytë në njësitë e

qeverisjes vendore.

f) Brenda muajit nëntor të vitit buxhetor, kryetarët e njësive të qeverisjes vendore të

të gjitha niveleve paraqesin për miratim buxhetet e këshillave të tyre.

g) Këshilli i qeverisjes vendore, brenda datës 31 dhjetor, miraton buxhetin vendor në

bazë të vlerësimit të të ardhurave dhe të transfertave të pakushtëzuara, të

përcaktuara në ligjin e buxhetit vjetor. Këshilli i njësisë së qeverisjes vendore është

autoriteti, që ka të drejtën e marrjes së huave dhe dhënien e garancive, brenda dhe

jashtë vendit, për huanë vendore.

Neni 97

III.IX.1: Sektori i Buxhetit

Detyrat dhe përgjegjësitë e Përgjegjësitë te Sektorit :

1. Përgjegjësi i Sektorit të buxhetit është nëpunësi zbatues, sipas përcaktimit të ligjit nr.

10296, datë 8.7.2010 “Për menaxhimin financiar dhe kontrollin” dhe akteve nënligjore

në zbatim të tij, i cili është përgjegjës dhe i raporton nëpunësit autorizues ose Sekretarit

të Përgjithshëm. Në këtë funksion, Përgjegjësi I Sektorit të buxhetit është përgjegjës për

zbatimin e kërkesave ligjore dhe akteve nën ligjore “Për menaxhimin financiar dhe

Kontrollin”.

2. Përgjegjësi i Sektorit të buxhetit si nëpunësi kryesor zbatues, është përgjegjës për

dokumentimin dhe raportimin e urdhrave të kundërshtuar, sipas përcaktimeve të ligjit

përkatës.

3. Përgjigjet për zbatimin e funksioneve që mbulon sipas përcaktimeve të mësipërme,

kërkesave të ligjit për kontabilitetin, legjislacionit tatimor, si dhe akte të tjera që

rregullojnë veprimtarinë e financës dhe kontabilitetit. Veçanërisht është përgjegjës për

administrimin, ruajtjen, dokumentimin dhe qarkullimin e vlerave materiale e

monetare, për përdorimin me efektivitet të burimeve monetare, si dhe për investimin

e tyre;

4. Menaxhon dhe garanton dorëzimin/raportimin me cilësi dhe në kohe të: (i) akteve

administrative për përmbushjen e objektit të veprimtarisë së drejtorisë; (ii) analizave

të treguesve financiare për periudha të caktuara ushtrimore; (iii) përpunimit dhe

trajtimit të dokumenteve zyrtare dhe korrespondencave. Veçanërisht është përgjegjës

për përgatitjen e raporteve dhe pasqyrave financiare për autoritetet publike.

5. Organizon punën për mireadministrimin dhe menaxhimin e vlerave materiale e

monetare, si dhe për kontrollin e transaksioneve financiare para dhe përgjatë kryerjes

së tyre. Nuk lejon dhe mban përgjegjësi për transaksionet që kryhen pa nënshkrimin e

personave të autorizuar dhe pa plotësimin e dokumentacionit mbështetës të pagesave.

6. Kontrollon dhe nënshkruan, si firmë e dytë, të gjitha urdhërpagesat që do të bëhen

nëpërmjet bankës dhe/ose arkës.

7. Evidenton dhe planifikon pagesat në afatet e parashikuara për të gjitha detyrimet,

paguan brenda afateve dhe në adresat përkatëse detyrimet fiskale, si dhe çdo detyrim

tjetër që rrjedh nga akte të veçanta ligjore dhe/ose nënligjore.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 64

8. Organizon të gjithë punën për hartimin e buxhetit të përgjithshëm të Bashkisë si dhe

projekt-buxhetin për vitin pasardhës te cilin sektori e paraqit ne Këshill Bashkiak.

9. Në zbatim të legjislacionit në fuqi kërkon plotësimin e dokumentacionit të nevojshem për

çeljen e likujdimin e fondeve të investimeve të prokuruara dhe ndjek likujdimin e tyre.

10. Shqyrton kërkesat për fonde të drejtorive dhe sektorëve e ndërmarrjeve të varësisë dhe ia

paraqet ato Sekretarit te Pergjithshem ose nenpunesit autorizues.

11. Mban korrespondencën e sektorit për problemet e buxhetit

12. Mbikqyr zbatimin e buxhetit , si dhe të fondeve që miratohen në Këshill Bashkiak,

kontrollon zbatimin e rregullave për administrimin e fondeve.

13. Mban ne korrent punonjësit e strukturave të Bashkisë për rëndësinë e hartimit të buxhetit

dhe pasqyrimin sa më real të nevojave për fonde , mbështeur në prioritetet ekonomike të

Bashkisë.

14. Në periudha të caktuara kohore përgatit dhe bën analiza për realizimin e treguesve të
buxhetit , merr dhe propozon masa për plotësimin e tij.

15. Informon Përgjegjësin e sektorit të financës dhe Sekretarin e Pergjithshem ose nenpunesit

autorizues periodikisht si dhe në raste të kerkuara prej tij për përmbushjen e detyrave gjatë

vitit ushtrimor.

 Neni 98

SPECIALIST

Detyrat dhe përgjegjësitë:
1. Bën përpunimin e të dhënave për hartimin e buxhetit të përgjithshëm dhe projekt-buxhetit për

vitin pasardhës.

2. Bën rakordime me të gjitha ndërmarrjet e vartësisë për përdorimin e fondeve.

3. Bën rakordimin periodik me Degën e Buxhetit dhe Thesarit për celjen e fondeve dhe
realizimin faktik te tyre duke hartuar pasqyrat perkatese te cilat ia raporton eproreve.

4. Harton dokumentacionin per delegim fondesh ndermarrjeve ne vartesi .

5. Pergatit kerkesat per rritje autorizimi buxhetor kundrejt te ardhurave per plotesimin e nevojave
sipas percaktimeve ne vendimet e Keshillit Bashkiak.

6. Merret me kryerjen e procedurave te kerkesave per vleresimin e trojeve ne zbatim te VKM

nr.169 date 13.03.2003 “Per kriteret dhe procedurat e vleresimit dhe shitjes se trojeve te

ndermarrjeve shteterore qe i nenshtrohetn privatizimit ose transformimit te tyre ne shoqeri
tregtare”.

Neni 99

 III.IX.2 Sektori i Finances

Përgjegjësi i sektorit

Detyrat dhe përgjegjësitë:
1. Harton planin mujor të punës pe sektorin dhe ndjek sistematikisht plotësimin e tyre.

2. Mban korrespondencën e sektorit me drejtorin e drejtorise

3. Bën azhornimin kronologjik të veprimeve me Thesarin dhe në fund të çdo muaji bën
rakordimin me Degen e Thesarit për situacionin e shpenzimeve.

4. Bën mbylljen e rezultatit ekonomik-financiar të Bashkisë.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 65

5. Ndjek rezultatet financiare të bashkisë, kontrollon dhe menaxhon shpenzimet e bëra

nga çdo strukturë, sektor dhe njësi sipas limiteve të përcaktuara. Propozon masat

përkatëse administrative e ligjore për rastet e tejkalimit të paarsyeshëm e pa miratim

paraprak të shpenzimeve strukturore dhe administrative, si dhe për shpenzime të tjera

për rastet kur tejkalimi i tyre nuk harmonizohet dhe nuk justifikohet me tejkalimet

përkatëse të të ardhurave.

6. Është përgjegjës për përgatitjen e raporteve financiare mbi baza vjetore dhe periodike,

si dhe raporte të brendshme kontabile sipas vendimeve të marra për politikat e

kontabilitetit dhe mbi bazë të Standardeve Ndërkombëtare të Kontabilitetit,

respektivisht Standardet Ndërkombëtare për Raportimin Financiar dhe të dispozitave

të tjera të përcaktuara. Përgatit bilancet periodike dhe vjetore dhe ja paraqet për

shqyrtim dhe miratim organeve më të larta bashkisë.

7. Ndjek dhe zbaton parimet dhe politikat e kontabilitetit për të gjithë bashkinë, të cilat

përbëhen kryesisht nga: (i) politikat e aktiveve materiale afatgjata, (ii) politikat e

kërkesave dhe detyrimeve afatshkurtra dhe afatgjata, (iii) politikat e parave në arkë

dhe në bankë, (iv) politikën e kapitalit dhe rezervave, (v) politikën e të ardhurave dhe

shpenzimeve.

8. Organizon punën për përcaktimin e treguesve ekonomikë e financiarë sipas

strukturave të bashkisë në bashkëpunim me njësitë e tjera organizative.

9. Kujdeset për miradministrimin e aktiveve të bashkisë.

10. Merr pjesë në drejtimin e mjeteve (administrimin e parave) sipas rregullave të

likuiditetit.

11. Merr pjesë në vendosjen (regjistrimin) dhe mbajtjen e të dhënave në kontabilitet duke

hartuar dhe miratuar tek Kryetari/Sekretari i Përgjithshëm manualin e kontabilitetit

dhe listën e llogarive
12. Ndjek zbatimin e ligjshmërisë për problemet financiare.

13. Kontabilizon çdo ditë të gjitha veprimet bankare sipas bankave përkatëse dhe

monedhave;

14. Përpilon pasqyrën e shpenzimeve sipas strukturave dhe zërave të shpenzimeve;

15. Mban, administron dhe regjistron të gjithë dokumentacionin e veprimeve me arkën;

16. Kontrollon dhe pranon çdo dokumentacion bankar si: nxjerrja e llogarive dhe

dokumentacioni mbështetës për çdo transaksion. Kur dokumentacioni konsiderohet i

rregullt bën regjistrimin në programin financiar.

17. Çdo fund muaji rakordon gjendjet e llogarive bankare midis nxjerrjeve të llogarive

dhe tepricës në kontabilitet.

18. Mban regjistrin e detyrimeve debitore dhe kreditore të bashkisë të analizuar për çdo

njësi organizative dhe për çdo debitor/kreditor. Fillon dhe ndjek të gjitha procedurat

ligjore për arkëtimin e detyrimeve debitore.

19. Eshtë përgjegjëse për displinin formale në punë të punonjësve të sektorit të financës

Neni 100

 Specialist Kontabiliteti

Detyrat dhe përgjegjësitë:
1. Bën regjistrimin kronologjik të hyrjeve e daljeve të magazinës dhe kontabilizimin e tyre.

2. Bën veprimet për inventarin e imët dhe atë ekonomik.

3. Bën rakordim me Policinë Bashiake për gjobat e prera dhe arkëtimin e tyre.

4. Bën prerjen e mandat-pagesave dhe mandat-arkëtimeve.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 66

5. Bën veprimet lidhur me arkëtimet që kryhen në arkën e Bashkisë si dhe derdhjen e tyre

në bankë, kryhen dhe veprimet lidhur me pagesat.

6. Bën tërheqjen e pullave të gjendjes civile nga Dega tatim-taksave dhe shpërndarjen e
tyre punonjësve të gjendjes civile.

7. Bën regjistrimin kronologjik të veprimeve ditore të arkës si dhe regjistrimin e pagave të

punonjësve në librat personal .

Neni 101

 Specialist i Pagave

1. Harton listë-pagesën mujore të sigurimeve shoqërore, shëndetësore dhe tatimin mbi të

ardhurat personale, e cila dërgohet pranë organeve tatimore brenda afatit ligjor.

2. Plotëson librezat e kontributeve të punonjësve me të dhënat për sigurimet shoqërore

dhe shëndetësore, sipas kërkesës së tyre.

3. Përgatit pasqyrën mujore të kontabilizimit të pagave, detyrimeve fiskale, sigurimeve

shoqërore;

Neni 102

Specialist i Inventarizimit te Aktiveve dhe Normativave te Konsumit

1. Mban librin e aktiveve afatgjata të bashkisë, kontrollon llogaritjen e amortizimit.

Zbaton kërkesat ligjore për lëvizjen, inventarizimin dhe nxjerrjet jashtë përdorimit të

aktiveve.

2. Ndjek çdo muaj normativat e konsumit te materialeve dhe ne veçanti te karburanteve

dhe nxjerr pergjegjesite perkatese ne raste te tejkalimeve.

3. Kryen çdo detyrë tjetër që i caktohet nga eprorët.

Neni 103

Specialist i Kartelave Arketare

1. Arketon te gjitha detyrimet per kopsht çerdhe konvikt.

2. Arketon detyrimet e qytetareve dhe biznesit per taksat lokale.

3. Terheq pullat e takses nga dega e tatimeve dhe te mbaje kartelat perkatese.

4. Regjistron te gjitha faturat ne librin e arkes.

5. Terheq dhe te arketon parate nga Banka.

6. Regjistron kartelat e magazinave dhe te rakordoje me magazinieret sipas hyrje daljeve te

mallrave dhe materialeve.

Neni 104

 Magazina

Specialist për magazinën

Detyrat :
1. Bën hyrje – daljet në magazinë të vlerave materialeve sipas fletë daljes së shitësit

2. Merr në dorëzim mallin në varësi të amballazhit të tyre.

3. Mban kartela për çdo mall në sasi dhe vlerë.

4. Bën Rakordimin nje herë në muaj me sektorin e financës, për hyrje – daljet të mallrave
në magazinë.

5. Dërgon çdo ditë në sektorin e financës hyrje- daljet.

Neni 105

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 67

KREU X: KULTURA
Funksioni

1. Zhvillimin, mbrojtjen dhe promovimin e vlerave e të trashëgimisë kulturore me interes

vendor, si dhe administrimin e objekteve që lidhen me ushtrimin e këtyre funksioneve.

2. Organizimin e aktiviteteve kulturore dhe promovimin e identitetit kombëtar e

lokal, si dhe administrimin e objekteve që lidhen me ushtrimin e këtyre

funksioneve.

Neni 106

DETYRAT DHE PERGJEGJESITE E PERGJEGJESIT TE QENDRES

KULTURORE
1. Te punoje per gjurmimin, evidentimin, ruajtjen dhe promovimin e te gjithe

trazhgimise etnokulturore te te gjitha krahnave te Bashkise Mat.

2. Te punoje per evidentimin dhe promovimin e talenteve te reja ne fushen e trazhgimis

kulturore.
3. Të kërkoj dhe të miratojë planin e punës për cdo punonjës të këtij sektori.

4. Të evidentojë sistematikisht nevojat për riparime të pjesëshme dhe të plota në pallatin e

kulturës.

5. Të kujdeset për mirëmbajtjen e pallatit të kulturës.

6. Të paraqesë projekt-vendime e kërkesa për plotësimin e detyrës funksionale.

7. Të mbajë lidhje me amatorët për realizimin e veprimntarive artistike si brenda dhe jashtë

vendit.

8. Të kujdeset për krijimin e kushteve sa më të përshtatëshme në pallatin e kulturës për

intensifikimin e punës në funksion të shtimit në sasi e cilësi të veprimtarive për tërheqje

sa më të gjerë të spektatorit.

9. Të bashkëpunojë me zyrën e marrëdhënive me jashtë në bashki duke hartuar për

veprimtari kulturore, artistike që do të zhvillohen në bashki të tjera ose jashtë shtetit.

Neni 107

 BIBLIOTEKA

Biblioteka është institucione kulturore dhe informuese, që realizonë hyrje të lirë

në informacion në cilëndo formë që ai të jetë depozituar. Ato grumbullojnë,

ruajnë, përpunojnë dhe vënë në dispozicion të përdoruesve koleksionet e veta

që përmbajnë informacion në shërbim të formimit të tyre.

Neni 108

 FUNKSIONI

Zhvillimin, mbrojtjen dhe promovimin e bibliotekave e të ambienteve për

lexim, me qëllim edukimin e përgjithshëm të qytetarëve.

Neni 109

Disa detyra te vecanta te pergjegjesit

1. Të bëjë drejtimin e lexuesve në aparatin informativ

2. Të bëjë inventarizimin, katalogimin, vendosjen në skedare dhe sistemimin në rafte të librave

të dhënë dhe librave të rinj.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 68

3. Të regjistrojë çdo libër që del nga biblioteka.

4. Të punohet për regjistrimin e librave sipas regjistrit themeltar të regjistrimit në kompjuter.

5. Të ndjekë afatet e dorëzimit të librave.

6. Te kerkoje bashkepunim me strukturat e tjera te bashkise per te ruajtur e garantuar

ekzemplaret e biblotekes e per ti shdemtuar ato ne raste demtimi apo moskthimi.

7. Te pasuroje bibloteken me ekzemplare te rinj

8. Te marre masa per zbatimin e kerkesave te ligjit Ligj Nr. 8576, datë 3.2.2000 Për bibliotekat

në Republikën e Shqipërisë dhe te Ligj Nr. 9616, datë 27.9.2006 Për librin në Republikën

e Shqipërisë

Neni 110

KREU XI: POLICIA BASHKIAKE
Misioni. Policia bashkiake është organ ekzekutiv që ka për detyrë të kryejë funksione në shërbim

të rendit, qetësisë dhe mbarëvajtjes së punëve publike brenda territorit të bashkisë, në përputhje

me dispozitat e ligjit Nr. 8224, datë 15.5.1997 “Për Organizimin dhe Funksionimin e Policisë

Bashkiake” dhe që nuk janë në kompetencë të autoriteteve të tjera shtetërore.

Neni 111

DETYRIMET BAZË TË HIERARKISË
a. Punonjësit në marrëdhënie ndërmjet tyre janë eprorë dhe nëneprorë. Eprori është drejtues

i drejtpërdrejtë dhe jo i drejtpërdrejtë.

b. Ndalohet largimi nga vendi i shërbimit pa dijeninë e autoritetit që ka caktuar këtë shërbim

dhe pa u zëvendësuar.

c. Edhe pas mbarimit të orarit zyrtar, punonjësi i policisë së bashkisë është i detyruar të lërë

adresë të saktë të vendndodhjes së tij.

d. Çdo lëvizje jashtë territorit të përcaktuar, nëneprorët duhet ta bëjnë me dijeninë e eprorëve.

e. Çdo drejtues, ka të drejtë t’u japë urdhra vartësve dhe të kërkojë zbatimin e tyre.

f. Në marrëdhëniet ndërmjet tyre dhe në publik, çdo punonjës policie me rol më të lartë

 është epror për atë me rol më të ulët dhe është i detyruar të zbatojë urdhrat e tij.

g. Çdo drejtues, kur largohet përkohësisht nga drejtimi apo edhe nga detyra, komandon ia lë

në drejtim një zëvendësi, i cili zbaton të gjitha atributet që kanë të bëjnë me detyrën që

 realizon policia. (Si rregull nuk mund t’i marrë atributet të cilat i ka vetëm drejtuesi.

h. Urdhri shpreh një atribut që e kanë vetëm eprorët. Si rregull, urdhrat jepen sipas hirarkisë

me gojë, shkrim dhe mjete të tjera komunikimi.

i. Urdhrat që bien në kundërshtim të dukshëm me Kushtetutën e ligjet e shtetit shqiptar nuk

zbatohen, për këtë njoftohet eprori që jep urdhrin.

Neni 112

Detyrat e punonjësve të policisë bashkiake e të komunës

a. Të garantojë zbatimin efektiv të akteve të nxjerra nga organet e qeverisjes vendore sipas

 kompetencave të parashikuara në ligjin nr.139/2015, “Për Vetëqeverisjen qeverisjes

 vendore”.

b. Të marrë masa për ruajtjen e pasurisë së bashkisë ose komunës, si dhe të atyre që

 administrohen nga ato.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 69

c. Të sigurojë zbatimin e akteve të nxjerra nga kryetari i bashkisë ose komunës në lidhje

mepersonat fizikë dhe juridikë, që nuk plotësojnë, konform ligjit, detyrimet financiare e

fiskale ndajbashkisë ose komunës, si dhe çdo detyrim tjetër pasuror ndaj tyre.

d. Të mbikëqyrë nëse shtetasit në administrim të pasurisë së tyre, zbatojnë ose plotësojnë

 kërkesat sipas akteve të bashkisë ose komunës.

e. Të konstatojë, parandalojë e ndëshkojë ndotjet e mjedisit, hedhjen e mbeturinave të

 ndryshme, si dhe të sinjalizojë kryetarin e bashkisë ose komunës për shfaqjet e

 parazitëve të dëmshëm e të rrezikshëm, si dhe për rastet e shfaqjes së epidemive.

f. Të parandalojë e marrë masa për shmangie e prishje të ndërtimeve të paligjshme, të

 ndalojë zëniet e paligjshme të trojeve dhe ndërtesave dhe të objekteve publike të

 bashkisë, si dhe të organizojë lirimin e tyre.

g. Të kujdeset për qetësinë publike, duke shmangur zëniet, mënjanuar zhurmat e

shkaktuaranga grumbullimet e njerëzve, altoparlantëve e megafonave, rënia pa vend e

borive të automjeteve nërrugë, banesa, plazhe e mjedise të tjera publike që sjellin

shqetësime për të tjerët.

h. Të marrë masa në ruajtjen e rendit kur ka grumbullime njerëzish si në tregje, panaire

 ceremoni publike, artistike, fetare, sportive, në kinema, teatro, pallate e salla sportive,

objekte

 kulti,si dhe mjedise të tjera publike.

i. Të garantojë për respektimin e dispozitave ligjore që rregullojnë veprimtarinë e shitblerjes

 në mjediset publike.

j. Të kontrollojë respektimin e orarit të shërbimit të njësive tregtare, bufeve, restoranteve,

 bilardove, lojërave të fatit e të objekteve të tjera me veprimtari publike, si dhe zbatimin

nga

 ana etyre të akteve të nxjerra nga organet kompetente në bashki ose komuna.

k. Të kontrollojë marrjen e masave të sigurisë në funksion të parandalimit të fatkeqësive të

 ndryshme aksidentale e natyrore, si dhe të ndihmojë në kapërcimin e tyre duke dhënë

gjithashtu

 ndihmë të dëmtuarve në raste urgjence.

l. Të marrë masa (të përkohshme) për shoqërim në institucione ndaj të sëmurëve psikikë

 në gjendje të rëndë që krijojnë shqetësime për rendin publik.

m. Të kujdeset për ruajtjen e afisheve, njoftimeve e shpalljeve publike, si dhe heqjen e atyre

 të paligjshme ose të paautorizuara.

n. Policia bashkiake ose e komunës kryen dhe detyra që i ngarkohen nga organet e

 qeverisjes vendore për ushtrimin e funksioneve e kompetencave të caktuara nga ligji

 Nr.139/2015, “Për Vetëqeverisjen Vendore”.

o. Policia bashkiake e komunës kryen dhe detyra të tjera, vetë e në bashkëpunim me struktura

të tjera sipas përcaktimit në nenet 10 dhe të ligjit nr.8224, datë 15.5.1997 “Për policinë

bashkiake e të komunës”.

Neni 113

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 70

KREU XII: NJESITE ADMINISTRATIVE
1. Bashkia përbëhet nga disa njësi administrative, sipas lidhjeve tradicionale, historike,

ekonomike dhe sociale.Njësitë administrative në territorin e një bashkie, shtrirja e tyre

territoriale dhe emri përcaktohen me ligj.

2. Njësitë administrative përbëhen nga qytetet dhe/ose fshatrat. Shtrirja territoriale, emri i

qyteteve dhe fshatrave, pjesë e çdo njësie administrative, përcaktohen me ligj. Shpallja e

qyteteve të reja bëhet me ligj.

3. Qytetet mund të ndahen në njësi më të vogla që quhen lagje. Një lagje, si rregull, mund të

krijohet vetëm në territore me mbi 20 mijë banorë. Ndarja e qyteteve në lagje dhe shtrirja e

tyre territoriale miratohet me vendim të këshillit bashkiak.

Neni 114
ADMINISTRATA E NJËSISË ADMINISTRATIVE

1. Në njësitë administrative funksionon administrata që drejtohet nga administratori.

2. Administratori emërohet dhe shkarkohet nga kryetari i bashkisë dhe është përgjegjës para tij

për funksionimin dhe veprimtarinë e administratës. Administratori duhet të ketë

vendbanimin në njësinë administrative përkatëse.

3. Struktura dhe organika e administratës së njësive administrative janë pjesë të strukturës

dhe organikës së administratës së bashkisë.

Neni 115

DETYRAT E ADMINISTRATORIT

1. Administron parqet, lulishtet dhe zonat e gjelbëruara në teritorin e Njësisë Administrative.

2. Administron tregjet publike në teritorin e Njësisë Administrative.

3. Administronë këndet e lojërave, terrenet sportive, bibliotekat, shtëpitë dhe klubet e rinisë

në teritorin e Njësisë Administrative.

4. Përgatit dhe i propozon kryetarit të bashkisë planin për investimet nën juridiksionin e saj

territorial, si dhe mbikëqyr, pas miratimit, zbatimin e tyre, sipas ligjit.

5. Propozon, sipas ligjit, emërtimin e rrugëve, shesheve, institucioneve dhe objekteve që janë

nën juridiksionin e saj territorial.

6. Mbështet, koordinon dhe mbikëqyr veprimtarinë e kryetarëve e të kryesive të fshatrave.

7. I propozon kryetarit të bashkisë dhënien e titujve të nderit dhe stimujve për personat nën

juridiksionin e saj territorial.

8. Propozon marrjen e nismave në dobi të komunitetit me mundësi të barabarta dhe përfitime

nga të gjithë brenda juridiksionit të saj territorial.

9. Kujdeset për mirëmbajtjen, në bashkpunim me agjensit përkatëse prnë Bashkisë, të

ndërtesave arsimore të sistemit shkollor parauniversitar, me përjashtim të shkollave

profesionale.

10. Mbikqyr dhe kontrollon zbatimin e disiplines se punes dhe veprimtarine e te gjithe

punonjesve te njesise andministrative perfshire edhe punonjesit e çerdheve dhe

punonjesve te arsimit parashkollore si dhe te punonjesve jo arsimore te arsimit

parauniversitare.

11. Mbikqyre punen dhe veprimtarine e ndermarrjeve dhe agjensive bashkiake ne teritorin e

njesise administrative.

12. Kryen çdo funksion tjetër të deleguar nga kryetari i bashkisë.

NENI 116

ADMINISTRATORI I NDIHMES EKONOMIKE DHE PAAFTESISE

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 71

Administratorët shoqërorë në njësi administrative kanë për detyrë:

1. të identifikojnë familjet që kanë nevojë për ndihmë ekonomike, personat me aftësi të kufizuar dhe

nevojat e individëve për shërbime të përkujdesit shoqëror;

2. të verifikojnë gjendjen shoqërore e ekonomike të familjeve që trajtohen me ndihmë 12 ekonomike

dy herë në vit dhe, për familjet që shpallen përfituese për herë të parë, verifikimi i parë të

kryhet brenda tre muajve;
3. të paraqesin pranë strukturës përgjegjëse për shërbimet shoqërore në bashki të dhënat për

familjet/individët në nevojë, që kanë aplikuar për ndihmë ekonomike, personat me aftësi të

kufizuar dhe personat që do të trajtohen me shërbime të përkujdesjes shoqërore;

4. të ndihmojnë në përgatitjen e dokumentacionit për personat që aplikojnë për përfitimin e ndihmës

ekonomike, pagesës së aftësisë së kufizuar dhe për shërbimet e përkujdesit shoqëror si edhe të

administrojë këtë dokumentacion;

5. të hartojnë kërkesën për bllok-ndihmën dhe fondin e pagesës së personave me aftësi të kufizuar

çdo dymujor për njësi të vetëqeverisjes vendore;

6. të bashkëpunojnë për hartimin e planeve vendore dhe rajonale në mbështetje të personave në

nevojë;

7. të vlerësojnë nevojat e individëve ose familjeve që kërkojnë të marrin shërbime shoqërore, në

përputhje me përparësitë kombëtare dhe vendore, mundësitë financiare për mbulimin e këtyre

shërbimeve, të përgatisin dokumentacionin dhe propozimet për miratim në këshillin bashkiak;

8. të grumbullojnë dhe të hartojnë informacione, statistika dhe të mbajnë regjistrin e përfituesve, të

ndjekin shpenzimet për ndihmën ekonomike, pagesën e personave me aftësi të kufizuar dhe të

personave që kanë nevojë për shërbime të përkujdesit shoqëror;

9. të grumbullojnë informacione për rrjetet e shërbimeve publike dhe private që veprojnë në territorin

e bashkisë ose njësisë administrative.

10. të hedhin në regjistrin elektronik kombëtar të dhënat e deklaruara nga aplikuesit për ndihmë

ekonomike;

11. të kontribuojnë në procesin e hartimit të projektvendimit për propozimin që familja /individët në

nevojë të trajtohen me ndihmë ekonomike si dhe të listës së personave me aftësi të kufizuar;

12. të raportojnë pranë bashkisë të dhëna statistikore për numrin dhe fondin për familjet

/individët përfitues të ndihmës ekonomike dhe pagesave të aftësisë së kufizuar.

13. Nga ana profesionale varet nga pergjegjesi i ndihmes ekonomike dhe perkrahjes sociale

prane bashkise Mat dhe zbaton çdo urdher, udhezim apo detyre te dhene nga ky i fundit.

Neni 118

KREU XIII: ZYRA E SHËRBIMEVE ME NJË NDALESË
1. Për të gjitha shërbimet, për të cilat është përcaktuar sipas ligjeve të posaçme apo vendimeve

te Kshillit Bashkiak një pikë e shërbimit me një ndalesë, zbatohen dispozitat e ligjit 44/2015

“KODI I PROCEDURAVE ADMINISTRATIVE I REPUBLIKËS SË SHQIPËRISË”. Në

këto raste, të gjitha procedurat administrative kryhen nëpërmjet pikave të shërbimit me një

ndalesë.
2. Pikat e shërbimit me një ndalesë janë përgjegjëse për:

a) këshillimin e të interesuarve në të njëjtën mënyrë si organi publik kompetent;

b) pranimin e kërkesave për nxjerrjen e një akti administrativ apo kryerjen e një veprimi

tjetër administrativ, si dhe paraqitjen e mendimeve, shpjegimeve, propozimeve,

komenteve, dokumenteve apo mjeteve ligjore administrative, dhe transferimin e tyre

organit publik kompetent;

c) njoftimin e kërkuesit për çdo akt dhe veprim procedural të organit publik kompetent,

si dhe për çdo komunikim ndërmjet palës së interesuar dhe organit publik kompetent, në

lidhje me aktivitetin specifik.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 72

3. Përveçse kur parashikohet ndryshe nga ligji, ekzistenca e pikave të shërbimit me një

ndalesë nuk cenon kompetencën e secilit prej organeve publike, të përfshira në

procedurën administrative, si dhe të drejtën e të interesuarve t’i drejtohen drejtpërdrejt

organit publik kompetent.

4. Përveç rasteve kur parashikohet ndryshe me ligj, pika e shërbimit me një ndalesë është

organi publik kompetent për aktin më të rëndësishëm administrativ, të lidhur me fillimin

dhe ushtrimin e veprimtarisë nga organet publike të përfshira. Mosmarrëveshjet

ndërmjet organeve publike të përfshira në veprimtaritë, të cilat kryhen nëpërmjet pikave

të shërbimit me një ndalesë, zgjidhen në përputhje me nenin 27 të ligjit 44/2015.

Neni 119

Informimi dhe Procedura ne pikat e Shërbimit me një Ndalesë
1. Pikat e shërbimit me një ndalesë informojnë apo vënë në dispozicion të të interesuarve, të

gjithë informacionin e nevojshëm për procedurën administrative. Informacioni përfshin edhe
të dhëna për mjetet dhe kushtet për aksesin në regjistrat publikë dhe në bazat e të dhënave
Bashkise, si dhe për mjetet e ankimit, në rast mosmarrëveshjeje. Shërbimet e përcaktuara në
këtë pikë kryhen drejtpërdrejt në pikën e shërbimit me një ndalesë, si dhe nëpërmjet postës
apo mjeteve elektronike.

2. Afatet për organin publik fillojnë të llogariten me depozitimin e kërkesës dhe të
dokumentacionit të plotë në pikën e shërbimit me një ndalesë, pavarësisht nga koha e
nevojshme për transferimin tek organi publik kompetent.

3. Këshilli i Bashkise ose Kryetari i Bashkise përcakton me vendim:

- procedurat administrative, lidhur me fillimin dhe ushtrimin e veprimtarisë, të cilat kryhen
nëpërmjet pikave të shërbimit me një ndalesë;

- listen e sherbimeve qe do te kryhen ne pikat e sherbimit me nje ndalese;
- procedurat e brendshme të komunikimit ndërmjet pikës së shërbimit me një ndalesë dhe

organit publik kompetent;

- procedurat dhe standardet për sportelet pritëse të qytetarëve dhe zyrave mbështetëse
përgjegjëse për përpunimin e të dhënave dhe finalizimin e shërbimeve publike në qendrat e
shërbimit me një ndalesë.

Neni 120

Punonjesi i sherbimeve ne njesin administrative kryen te gjitha detyrat e ngarkuara nga

administratori.

Neni 121

KREU XIV: AGJENSIA E BUJQESISE, PYJEVE DHE VADITJES
Funksioni

Agjencia e Shërbimeve Bujqësore, Veterinare dhe Mjedisore është përgjegjëse

për ofrimin e të gjitha shërbimeve në lidhje me bujqësinë, ujitjen, kullimin,

veterinarinë dhe profilaksinë e kafshëve, pyjet dhe kullotat. Agjencia ka për

detyrë të kryejë funksione këshillimi dhe mbështetje për komunitetin duke

ofruar vetëm ato shërbime që duhet të ofrohen në terren. Për rrjedhojë nga fusha

e kompetencave të saj përjashtohet planifikimi, politik-bërja apo monitorimi i

cilësisë dhe mënyrës së dhënies së këtyre shërbimeve.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 73

NENI 122

 STRUKTURA

Agjensia e Buqesise pyjeve dhe vaditjes eshte e perbere nga:

1. Sektori i Bujqësisë, Ujitjes dhe Kullimit

2. Sektori i Veterinarisë

3. Sektori i Pyjeve dhe Kullotave

4. Inspektori i Mjedisit

Neni 123

Detyrat e Sektorit te Bujqësisë, Ujitjes dhe Kullimit:

1. Ofrimin e këshillimit agronomik për fermerët në territorin e bashkisë

2. Mbledhjen e të dhënave mbi nevojat dhe problemet e bujqësisë në territorin e bashkisë

3. Mbledhjen e të dhënave për përditësimin e sistemit vendor të informacionit dhe këshillimit

bujqësor

4. Mbledhjen e të dhënave për kadastrën vendore të tokave bujqësore

5. Jep informacion për mirëmbajtien e kanaleve kulluese, mbledhëse, tubat dhe strukturat;

6. Mirëmban dhe rregullon sistemet kryesore të kullimit dhe veprat e mbrojtjes nga

përmbytja;

7. Merr masa për menaxhimin e përrenjve, kur është e nevojshme, për të parandaluar ose

zvogëluar ndikimet e erozionit, kjo në bashkëpunim me njësit administrative.

8. Jep informacion për mirëmbajtien e stacioneve të pompimit, rezervuarëve dhe kanalet

Ujitëse, kjo në bashkëpunim me njësit administrative

9. Cdo fillim viti harton një plan pune, ku të përfshijë në mënyrë të detajuar, gjendjen e

kanaleve vaditëse, nevojat për investime, në mënyrë që data 15.05 i cdo viti këta objekte

të jenë funksional, kjo në bashkëpunim me Njesitë Administrative.

Neni 124

Detyrat e Sektorit te Veterinarisë:

1. Bashkëpunimin me strukturat e shërbimit veterinar rajonal për zbatimin e

masave profilaktike, në rastin e fermave të regjistruara, si dhe për kufizimin dhe

çrrënjosjen e sëmundjeve infektive në kafshë;

2. Administrimin tregjet e kafshëve të gjalla;

3. Mbajtjen nën kontroll dhe zbatimin e legjislacionit në fuqi për eliminimin e

qenve dhe maceve të rrugës;

4. Kontrollin e njësive të shitjes së kafshëve të shoqërimit dhe zbukurimit;

5. Mbledhjen e kufomave të kafshëve dhe përcaktojnë vendet e groposjes ose të

grumbullimit të tyre;

6. Marrjen e masave për rrethimin dhe ruajtjen e pikave të grumbullimit të ujërave

të zeza dhe të ndalojnë hyrjen e kafshëve atje;

7. Kryerjen e shërbimit veterinar në mjediset e thertoreve dhe të njësive të therjes,

për kontrollin shëndetësor të kafshës para dhe pas therjes, vulosjen e karkasave

të mishit dhe lëshimin e certifikatës veterinare që shoqëron mishin dhe

nënproduktet e tij;

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 74

8. Njoftimin e autoritetit kompetent për sigurinë ushqimore për rastet kur në

thertore konstatohen shkelje dhe parregullsi në respektimin e dispozitave të

akteve nënligjore, si dhe të rregullave të zbatueshme.

Neni 125

Detyrat e Sektorit te Pyjeve dhe Kullotave:

1. Sektori i Pyjeve dhe Kullotave është Strukturat përgjegjëse për pyjet e kullotat

pranë bashkisë dhe është organi administrativ i shërbimit pyjor dhe përgjigjet

për sigurimin e mbrojtjes, për qeverisjen e qëndrueshme dhe kontrollin e

miradministrimit të fondit pyjor dhe kullosor brenda territorit administrativ të

bashkisë.

2. qeverisjen tërësore të pyjeve dhe të tokave pyjore, në përputhje me politikat dhe strategjitë

e miratuara, legjislacionin në fuqi;

3. mbledhjen e të dhënave për zhvillimin e pyjeve publike dhe private;

4. Mbrojtjen e fondit pyjor e kullosor publik nga faktorët e ndryshëm biotikë e abiotikë dhe

marrja e masave për përmirësimin e gjendjes;

5. ruajtjen e ekuilibrit biologjik në fondin pyjor vendor;

6. mbajtjen dhe administrimin e të gjitha dokumenteve për hartimin dhe zbatimin e planeve

të mbarështimit të fondit pyjor privat brenda njësisë administrative të bashkisë;

7. të mbajë të dhëna të sëmundjeve, dëmtuesve dhe zjarreve në pyjet e kullotat e bashkisë;

8. përgatitjen e projekteve për investimet në pyje e kullota;

9. drejtimin dhe mbikëqyrjen e punës për përmirësimin e zonave të gërryera dhe luftimin e

gërryerjeve, të rrëshqitjeve e të ortekëve brenda territorit të bashkisë;

10. ndjekjen, bashkëpunimin, harmonizimin dhe kryerjen e veprimtarive kërkimore në pyje

e kullota;

11. mbikëqyrjen e zhvillimit të florës e faunës së egër dhe propozimin e metodave për

mbrojtjen e llojeve të rrezikuara, të rralla ose në rrezik;

12. Njoftimin e inspektoratit të policisë pyjore për shkeljet dhe dëmtimet e konstatuara në

fondin pyjor dhe kullosor;

13. organizimin e trajnimeve dhe të shërbimeve këshillimore për pronarët privatë;

14. kontrollin dhe marrjen në dorëzim të punimeve të kryera në pyje e kullota, pavarësisht

nga burimi i financimit;

15. mirëmbajtjen dhe funksionimin e infrastrukturës në fondin pyjor bashkiak;

16. hartimin dhe zbatimin e një programi për trajnimin e punonjësve të shërbimit pyjor dhe

aftësimin e tyre profesional;

17. mbështetjen e zhvillimit të agro-pylltarisë në bashki.”.

18. Informimin e publikut, grupeve të interesit dhe shoqatave të ndryshme mjedisore për

problemet që lidhen me administrimin, zhvillimin dhe mbrojtjen e fondit pyjor e kullosor

kombëtar;

19. Shërbimin këshillimor, për trajtimin, zhvillimin dhe mbrojtjen e pyjeve dhe kullotave;

20. Mbajtjen e një regjistri për të dhënat kadastrale, për fondin pyjor dhe kullosor publik e

privat brenda territorit të tyre administrativ;

21. Mbarështimin e fondit pyjor dhe kullosor në territorin e bashkisë;

Neni 126

Detyrat e Inspektorit të Mjedisit

1. Përmes hartimit, miratimit dhe zbatimit të akteve normative, strategjive, planeve,

programeve e projekteve brenda kompetencave të saj, nxit zhvillimin e qëndrueshëm

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 75

ekonomik dhe shoqëror, duke përdorur burimet natyrore në atë mënyrë që të plotësohen

nevojat aktuale dhe të ruhet mjedisi, pa cenuar mundësinë e brezave të ardhshëm për të

plotësuar nevojat e tyre;

2. Nxit veprimtaritë për mbrojtjen e mjedisit, që parandalojnë apo reduktojnë ndotjen e tij,

si dhe projekte, që ulin përdorimin e substancave të caktuara, të lëndëve të para e të

energjisë, apo që e ndotin më pak mjedisin;

3. Brenda kompetencave të saj, nxitin informimin, ndërgjegjësimin dhe edukimin e publikut

për mbrojtjen e mjedisit dhe zhvillimin e qëndrueshëm;

4. Përgatit plane veprimi, vendore, për mjedisin në mënyrë periodike, në përputhje me

strategjitë dhe planet e kombëtare të miratuara nga Ministria e Mjedisit si dhe i rishikohen

dhe përditësohen në mënyrë të rregullt, sipas nevojave.

5. Në fillim të çdo viti, raporton në këshillin e bashkise për zbatimin e planeve vendore

përkatëse për mjedisin, për vitin pararendës;

6. Përgatit planet e cilësisë së ajrit në bashkëpunim me ministritë e linjës, AKM-në, ARM-

të dhe ISHMPU-në. Në vijim, i dërgon projektin e planit në AKM dhe në ministritë

përkatëse për komente, të cilat do të merren në konsideratë për përmirësimin e tij; në

hartimin e planit vendor të veprimit për cilësinë e ajrit, Bashkia siguron pjesëmarrjen e

publikut dhe, pas miratimit të tij, e bën atë publik.

7. Për zbatimin e planit vendor të veprimit për cilësinë e ajrit, Bashkia nxjerr akte normative,

me anë të të cilave mund, por pa u kufizuar: (a) të rishikojë kërkesat e shkarkimeve në

ajër, që përmban leja mjedisore e lëshuar prej tij ose ta pezullojë atë; (b) të pezullojë ose

të kufizojë shkarkimet në ajër nga çdo burim tjetër; (c) të mbyllë përkohësisht ose

përgjithmonë rrugët e qarkullimit të automjeteve, të përfshira në zonën e veprimit për

cilësinë e ajrit; (ç) të vendosë kufizime për përdorimin e rrugëve nga automjetet me motor,

duke mos përfshirë kufizimin e përdorimit të këtyre rrugëve për transportin publik dhe të

banorëve; (d) të parashikojë kufizimin e parkimit dhe/ose të ngarkimit; (dh) të parashikojë,

për automjetet me motor, vendet e shkarkimeve e të qëndrimeve, gjatë përdorimit të

rrugëve, në zonat në ndërtim; (e) të rregullojë më mirë trafikun, për të pakësuar ose për të

parandaluar bllokimin; (ë) të ndalojë përdorimin e mjeteve me motor me djegie të

brendshme në zonat në ndërtim; (f) të përcaktojë kërkesa specifike, të detyrueshme për t'u

respektuar, gjatë veprimtarive ndërtuese dhe në kantieret e ndërtimit;

8. Harton planet e menaxhimit të zonave të mbrojtura në nivel vendor;

9. Me qëllim informimin dhe përfshirjen e publikut në vendimmarrjen mjedisore, Bashkia

(a) publikon në ambientet dhe faqen e saj elektronike njoftimet përkatës për dëgjesën

publike në rastin e kryerjes së vlerësimeve të ndikimit në mjedis të një veprimtarie, (b)

ekspozon pranë zyrave të saj kopjet e përmbledhjes joteknike të raportit të VNM-së, (c)

bashkëpunon me zhvilluesin, duke i ofruar adresa e kontakte që disponon të OJF-ve dhe

palëve që mund të kenë interes për dëgjesën publike, (ç) nxit përfshirjen e komunitetit në

pjesëmarrjen për dëgjesën publike, (d) merr pjesë në ditën e zhvillimit të dëgjesës publike.

10. Grumbullon dhe organizon informacionin mjedisor, që lidhet me funksionet e tij, për t'ia

shpërndarë publikut sistematikisht me anë të të gjitha formave që disponon, përfshirë atë

me shkrim, vizuale, gojore dhe me mjetet elektronike të komunikimit;

11. Informon publikun në mënyrën e duhur për të drejtat që ai gëzon në kuadër të legjislacionit

mjedisor në fuqi dhe ofron informacion, udhëzime dhe këshilla për këtë qëllim;

Neni 127

Agjensia e Mirëmbajtjes se Rrugeve

Funksioni

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 76

Ndërtimin, rehabilitimin dhe mirëmbajtjen e rrugëve vendore dhe sinjalizimit rrugor, të

trotuareve dhe shesheve publike vendore.

Neni 128

Detyrat e Përgjegjësit te Agjensise së Rrugëve

1. Përgjigjet para Drejtorit të Sherbimeve ne Bashki për zbatimin e politikave,

strategjive dhe planeve të fushës përkatëse, si dhe për sigurimin e mbarëvajtjes

së punës së Agjensisë në përputhje me ligjet, aktet nënligjore apo aktet

rregullatore në fuqi.

2. Propozon Drejtorit të Sherbimeve ne Bashki masën dhe sasinë e burimeve

materiale, financiare dhe njerëzore që nevojiten për realizimin e objektivave

dhe misionit të kësaj njësie organizative.

3. Siguron që burimet materiale, financiare dhe njerëzore, në dispozicion të kësaj

njësie organizative përdoren në mënyrë të tillë që objektivat dhe misioni

përkatës të realizohen në mënyrë efiçente dhe efikase duke respektuar të gjithë

kuadrin normativ dhe rregullator në fuqi në Republikën e Shqipërisë.

4. Siguron drejtimin për përgatitjen dhe përditësimin të planeve dhe objektivave,

me qëllim arritjen e objektivave dhe përmbushjen e misionit të kësaj strukture;

5. Ofron mbështetje dhe këshilla për eprorët, në interpretimin dhe zbatimin e

strategjive, politikave, planeve dhe buxhetit të njësisë organizative;

6. Zbaton rekomandimet apo sugjerimet e eprorëve me qëllim përmirësimin e

praktikave apo procedurave të zbatuara.

7. Përgatit raporte periodike dhe informon eprorët për ecurinë e punës në njësinë

organizative.

8. Shpërndan punën mes sektorëve përbërës, me qëllim përmirësimin e

performancës.

9. Siguron drejtimin e nëpunësve të Agjensisë, monitoron performancën e tyre, si

dhe i ndihmon ose i disiplinon, rast pas rasti, me qëllim motivimin dhe

zhvillimin profesional të tyre.

10. Vlerëson, aftësitë dhe performancën e përgjithshme e nëpunësve të njësisë

organizative, duke përgatitur vlerësimet me shkrim të rezultateve në punë,

gjykon mbi ecurinë e punës dhe vë në dukje fushat në të cilat janë të nevojshme

përmirësime.

11. Propozon përgjegjësi, objektiva dhe procedura të punës të mirëpërcaktuara për

nëpunësit e drejtorisë.

12. Udhëzon stafin në përmbushjen e aktivitetit të përditshëm të Drejtorisë dhe

siguron që kjo veprimtari të jetë në përputhje me legjislacionin, politikat

institucionale dhe standardet përkatëse.

Neni 129

Detyrat e Ekonomistit te Agjensise

1. Ndihmon ne hartimin e Propozimit per masën dhe sasinë e burimeve materiale,

financiare dhe njerëzore që nevojiten për realizimin e objektivave dhe misionit

të kësaj njësie organizative.

2. Siguron që burimet materiale, financiare dhe njerëzore, në dispozicion të kësaj

njësie organizative përdoren në mënyrë të tillë që objektivat dhe misioni

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 77

përkatës të realizohen në mënyrë efiçente dhe efikase duke respektuar të gjithë

kuadrin normativ dhe rregullator në fuqi në Republikën e Shqipërisë.

3. Ndjek zbatimin e normativave, te miratuara nga Kshilli Bashkiak, te konsumit

te karburanteve ne agjensine perkatese dhe percakton pergjegjesit ne rast

tejkalimi ne menyre periodike mujore.

4. Mban rregjistrin e punonjesve, kartelat e pagave, ploteson librezat e punes dhe

librezat e kontributeve te sigurimeve shoqerore dhe shendetsore.

Neni 130

Detyrat e Inxhinierit/Teknikut te Ndertimit te Agjensise

1. Harton planet javore dhe mujore te ndarjes se punes ne sektoret e agjensise

duke u bazuar ne planet periodike reabilituese dhe te mirmbajtjes se rrugeve,

shesheve dhe trotuareve te miratuara nga derjtoria e sherbimeve te Bashkise.

2. Dokumenton, me ane te fotografimit,filmimit dhe te nje raporti me shkrim,

gjendjen e rrugeve, shesheve dhe trotuareve para nderhyrjes reabilituese dhe te

mirembajtjes per cdo raste.

3. Harton preventivat e reabilitimit dhe te mirmbajtjes per cdo raste dhe I miraton

ato ne Drejtorine Sherbimeve Bashkjake para fillimit te punes per reabilitimin e

rrugeve, shesheve dhe trotuareve.

4. Harton cdo muaj situacionet e punimeve te kryera dhe I miraton ato ne

Drejtorine e Sherbimeve Bashkiake.

5. Pergjigjet per cilsine e punes se kryer dhe realizimin e standarteve teknike

ligjore ne te gjitha rastet e nderherjeve reabilituese dhe te mirmbajtjes.

6. Pergjigjet per marrjen e masave te sigurimit teknik ne pune ne baze te

legjislacionit perkates ne fuqi.

7. Dokumenton punen e makinerive dhe punonjesve ne te gjitha rastet e

nderhyrjeve emergjente pa nje plan dhe preventive paraprak.

8. Ndihmon ne hartimin e Propozimit per masën dhe sasinë e burimeve materiale,

financiare dhe njerëzore që nevojiten për realizimin e objektivave dhe misionit

të kësaj njësie organizative.

9. Kryen cdo detyre tjeter te ngarkuar nga eproret.

Neni 131

Detyrat e Inxhinierit Mekanik te Agjensise

1. Pergjigjet per gadishmerine teknike te makinerive ne agjensine perkatese.

2. Mban dhe ploteson librin e makinerive

3. Ploteson dhe ndjek plotesimin ne afate te dokumentacionit ligjor te makinerive si akte

kolaudimi, kontroll periodic, siguracione, pages te taksave etjer.

4. Dokumenton te gjitha rastet e difekteve dhe nxierr pergjegjesite perkatese ne rast se k ate

tilla.

5. Harton listen e bazes materiolo teknike dhe preventivat e shpenzimeve te mirbajtjes se

makinerive duke u mbeshtetur ne buxhetin e vene ne dispozicion per kete qellim.

6. Dokumenton, kryen studime dhe ben propozimet perkates ne rastet e konsumit te tepert te

karburanteve dhe gomave pa shkaqe subjective.

7. Ndihmon dhe bashkëpunon ne nxjerrjen e pergjegjesive individuale , ne qofte se ka te tilla,

ne rastet e konsumit te tepert te karburanteve, gomave apo te defekteve.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 78

Neni 132

Detyrat e Brigadierit te Agjensise

1. Dokumenton cdo dite kohen dhe volumin e punes se punonjesve te sektorit.

2. Dokumenton , ne bashkëpunim me inxhinierin e ndertimit, cdo dite Kohen dhe

volumin e punes se makinerive te sektorit.

3. Pergjigjet per plotesimin e kushteve te punes te sektorit si furnizimin me baze

materiale, karburante etj..

4. Mban kartelat ditore te furnizimit me karburante te makinerive.

5. Kryen cdo detyre tjeter te ngarkuar nga eproret.

NENI 133

Këshillimi i Drejtuesit

1. Këshillimi profesional është detyra e nëpunësit të emëruar në këtë funksion.Kur drejtuesi

i njësisë organizative dhe nëpunësi kanë opinione të ndryshmepër një cështje të caktuar,

mendimi i drejtuesit të njësisë organizative ështëvendimtar. Opinioni i nëpunësit paraqitet

vecmas në këshillë.

2. Drejtuesi i njësisë organizative kujdeset që ky këshillim të bëhet tërësisht nëpërmjet

kontributit të specialistëve dhe që çdo këshillë (n.q.s. ka mundesime alternativa) t’i

paraqitet tërësisht organeve ekzekutive të Bashkisë.

3. N.q.s. një çështje prek fushën e punës se më shumë se një njësie organizativeose kur

ekziston mundësia ose nevoja për koordinim, ai konsultohet menjësitë e tjera organizative.

Ky konsultim duhet të përmbyllet me njëkëshille të vetme. N.q.s. kjo është krejtësisht e

pamundur, drejtuesi i njësisëorganizative më të rëndësishme në këtë çështje ia paraqet

çështjen eproritdirect të tij për ta diskutar më pas me Kryetarin e Bashkisë.

4. Drejtuesi i njësisë organizative gjykon nëse këshillat e dhëna nga njësia janënë përputhje

me kuadrin e organeve ekzekutive të Bashkisë për qëllimet dheplanet e Bashkisë.REU

KREU XV: DETYRAT ADMINISTRATIVE

 4: DETYRAT A

NENI 134

PERGATITJA E POLITIKAVE, STRATEGJIVE, PROGRAMEVE, PROJEKTEVE

Në formulimin e strategjive, politikave dhe programeve Kryetari i Bashkisë dhe drejtuesit e

njësivë organizative më të larta i referohen politikave të miratuara nga Këshilli i Bashkisë.

Ato iniciohen nga Kryetari i Bashkisë ose nga Këshilli i Bashkisë. Ato hartohen në detaje nga

stafi i Bashkisë dhe siglohen nga Kryetari i Bashkisë. Më pas ato i dërgohen Këshillit të

Bashkisë për shqyrtim dhe miratim.

NENI 135

ZBATIMI I POLITIKAVE, PROGRAMEVE, PROJEKTEVE:

Kryetari i Bashkisë dhe nëpunësit e tij janë përgjegjës për zbatimin e suksesshëm të politikave,

programeve apo projekteve të miratuara nga Këshilli i Bashkisë. Kryetari i Bashkisë, apo një

person i administartës i mandatuar prej tij, raporton në Këshillin e Bashkisë çdo tre muaj lidhur

me zbatimin e politikave, programeve edhe projekteve.

KREU 5 HDMINISTRATËN E BASHKISË.
NENI 136

STAFI ADMINISTRATIV.

1. Marrëdhëniet e stafit administrativ me Këshillin Bashkiak

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 79

a. Njësitë organizative përgatisin projekt-vendime të shoqëruara nga një relacion shpjegues

për Këshillin Bashkiak. Para se të paraqitet në Këshill relacioni firmoset nga drejtori i

njësisë organizative që e propozon atë, nga juristi si dhe nga sekretari i këshillit bashkiak.

Përfaqësuesit njësisë organizative që ka lidhje me çeshtjen objekt shqyrtimi në Këshillin

Bashkiak duhet të marrin pjesë në mbledhjet e komisioneve të Këshillit, kur diskutohen

dhe shqyrtohen material dhe çështj e njësisë organizative.

b. Materiali në Këshill relatohet nga drejtori i njësisë organizative përkatëse i cili është i

detyruar të japë shpjegime dhe argumenta teknikë të nevojshëm lidhur me të, nëse i

kërkohet nga këshilltarët.

2. Marrëdhëniet mes drejtuesve të njësive organizative
a. Për realizimin e shpejtë, të saktë dhe me kompetencë të funksioneve të bashkisë, të gjitha

njësisë organizative të Bashkisë bashkëveprojnë dhe bashkërendojnë punën me njëra-

tjetrën. Drejtorët e Bashkisë mblidhen çdo javë nën drejtimin e Kryetarit ose zv/Kryetarit

dhe shqyrtojnë dhe diskutojnë të gjitha problemet e administratës lidhur me realizimin e

funksioneve të

b. Bashkisë. Për çështjet e ndryshme, që kërkojnë pjesëmarrjen e disa njësi organizative sipas

fushave përkatëse në varësi të specifikave të tyre, çdo drejtues i njësisë organizative apo

nëpunës i Bashkisë duhet të bashkëpunojë për zgjidhjen e tyre.

KAPITULLI VI: MENAXHIMI I BASHKISE

KREU I: NJËSIA E MENAXHIMIT

REUKKREU 1 NJESIA E MENAXHIMIT
NENI 137

PËRBËRJA E NJËSISË

1. Njësia e menaxhimit përbëhet nga Kryetari ,dy zv/Kryetarët dhe Sekretari i Pergjithshem

i Bashkisë (ose Kryetari, dy zv/Kryetari, Sekretari i Pergjithshem dhe një apo dy drejtues

kryesorë të njësive organizative më të larta).Kryetari i njësisë së menaxhimit të Bashkisë

është Kryetari i Bashkisë.

2. Menaxhimi i përgjithshëm i një njësie organizative i përket Kryetarit të Bashkisë në

bashkëpunim me njësinë e menaxhimit.

3. Nën mbikqyrjen e Kryetarit të Bashkisë dhe njësisë së menaxhimit, administrimi i

përditshëm ngarkohet drejtuesit të njësisë organizative përkatëse.

4. Kryetari i Bashkisë dhe njësia e menaxhimit mund të hartojnë për çdodrejtues të njësisë

organizative udhëzime të mëtejshme në përputhje me funksionet dhe detyrat e përcaktuara

në Statutit dhe në këtë Rregullore të Bashkisë. Për më tepër ata mund të hartojnë detyra

pune përz/Kryetarin/rët e Bashkisë, respektivisht për drejtorët përkatës ku për njëperiudhe

të caktuar përcaktohen detyrat që kanë lidhje me drejtimin dhezhvillimin e njësisë

organizative.

NENI 138

FUNKSIONET DHE DETYRAT KRYESORE TË NJËSISË

Funksionet dhe detyrat kryesore të kësaj njësie janë:

1. Ndjek zbatimin e buxhetit vjetor të Bashkisë,

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 80

2. Ndjek zbatimin e planit vjetor të investimeve,

3. Ndjek zbatimin e politikave të Bashkisë dhe planet e punës për çdo njësiorganizative.

4. Njësia e menaxhimit informohet rregullisht nga njësia e këshillimit si dhe nga çdo

përgjegjës njësie organizative të Bashkisë.

5. Njësia e menaxhimit vendos lidhur me strategjitë e Bashkisë në fushat e aktivitetit

bashkiak si dhe lë detyrapër njësitë organizative për zbatimin e këtyre strategjive. Ajo

kontrollon rregullisht zbatimin e detyrave që ajo lë duke kërkuar raporte nga përgjegjësit

për zbatimin e këtyre strategjive.

NENI 139

RREGULLAT PËR MBLEDHJET E NJËSISË

1. Si rregull njesia e menaxhimit te Bashkise mblidhet nje here ne muaj dhe analizon

realizimin e detyrave te muajt paraardhese dhe percakton detyrat kryesore te punes per

jmuajn ne vazhdim.

2. Kabineti i Kryetarit pergjigjet per mbajtjen e protokollit te mledhjes dhe per pregatitjen e

vendimeve, urdherave dhe udhezimeve per njesite organizative ne zbatim te vendimeve

dhe konkluzioneve te miratuara ne mbledhje.

NENI 140

MJETET E MENAXHIMIT

1. Për të realizuar një menaxhim efektiv të Bashkisë njësia e menaxhimit harton plane vjetore

pune dhe i përmbahet atyre. Njësia e menaxhimit harton raporte tre-mujore dhe vjetore

për aktivitetin e Bashkisë të cilat firmosen dhe prezantohen nga Kryetari i Bashkisë para

Këshillit të Bashkisë.

2. Njësia analizon raportet e njësive organizative si dhe vlerëson realizimin e objektivave.

Ky vlerësim është objekt diskutimi me drejtuesit e njësive organizative përkatëse.

3. Mjetet e menaxhimit janë:Plani vjetor i aktiviteteve, Sistemi i raportimit,Raportet e

manaxhimit ,Raporti financiar.

4. Llojet e raporteve,Forma,Përmbajtja e tyre percaktohet nga Drejtoret e Drejtorive per

njesit organizative te vartesise dhe miratohen nga njesia e menaxhimit.

2 NJESIA E KESHILLIMIT

KREU II: NJESIA E KESHILLIMIT

NENI 141

QËLLIMI I NJËSISË

1. Për ruajtjen e njëtrajtshmërisë në ushtrimin e detyrave që i janë ngarkuar Bashkisë,

Kryetari i Bashkisë këshillohet rregullisht me drejtuesit e njësive organizative.

NENI 142

PËRBËRJA E NJËSISË

1. Anëtarë të Njësisë së Këshillimit janë Kryetari i Bashkisë, zv/kryetarët,Sekretari I

Pergjithshem I Bashkise,Sekretari i Këshillit të Bashkisë, drejtuesit e njësive organizative,

shefi I personelit dhe i organizimit. Kryetari i Bashkisë është kryetari i njësisë së

këshillimit ndërsa shefi i personelit dhe organizimit është sekretari i njësisë së këshillimit.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 81

Në varësi të temave që do të diskutohen në mbledhjet e njësisë mund të marrin pjesë edhe

funksionarë të tjerë me lejen e Kryetarit.

NENI 143

DETYRAT DHE FUNKSIONIMI I NJËSISË

Njësia e Këshillimit ka detyrë:

1. koordinimin dhe këshillimin e politikës së organizimit dhe asaj tëpersonelit;

2. përputhjen reciproke të stileve të ndryshme te drejtimit;

3. koordimin e aktiviteteve midis njësive organizative si dhe midis njësiveorganizative

dhe administratës;

4. kujdesin për planifikimin, përcaktimin e prioriteteve dhe përparësinë eaktiviteteve;

5. shkëmbimin e informacioneve për çështjet e përgjithshme (tëpërbashkëta);

6. kujdesin për politikën e integrimit brenda institucionit;

7. diskutimin dhe koordinimin e mbledhjeve të administratës së Bashkisë;

8. realizimin e një kulture pune;

9. sinjalizimin në kohë të zhvillimeve të rëndësishme;

10. çeshtje të tjera që janë të rëndësishme për më shumë se një njësiveorganizative.

- Në parim mbledhjet e Njësisë së Këshillimit zhvillohen një herë në javë.

- Kryetari i Bashkisë vendos për rendin e ditës të mbledhjes. Me kërkesën edrejtuesve të

njësive organizative në rendin e ditës mund të shtohen pika tëtjera.

- Njësia ka funksion këshillues dhe nuk prek përgjegjësinë e drejtuesve tënjësive

organizative.

- Sekretari i njësisë harton një raport të përmbledhur. Drejtuesit e njësiveorganizative

kujdesen që ajo që është diskutuar t’u bëhet e njohur stafit tënjësive organizative

përkatëse.

NENI 144

KËSHILLIMI BRENDA NJËSISË ORGANIZATIVE

1. Për ruajtjen e uniformitetit në këshillimin e njësisë organizative dhe për arritjen e

koordinimit reciprok bëhet këshillimi brënda njësisë organizative.

2. Këshillimi brënda njësisë organizative ka si detyrë:

 bashkërenditjen e asaj që është diskutuar në njësinë ekëshillimit dhe diskutimin e

 konkluzioneve të mbledhjeve të administratës së Bashkisë; planifikimin dhe koordinimin

 e detyrave të njësisë organizative;

3. diskutimin dhe trajtimin e cështjeve të reja; diskutimin e politikës së personelit; çështje të

tjera.

4. Në këshillim marrin pjesë të gjithë punonjësit. Funksionimi i njësisë organizative dhe

natyra e detyrave mund të bëhen shkak që drejtuesi I njësisë organizative, pasi të këtë

degjuar Kryetarin e Bashkisë, të vendosë të zhvilloje konsultime me seksionet e njësisë

organizative.

5. Këshillimi brënda njësisë organizative zhvillohet minimalisht një herë në dy javë.

Funksionimi i njësisë organizative ose natyra e detyrave mund të bëhen shkak që drejtuesi

i njësisë organizative të vendosë të zhvillojë takime me rrallë.

6. Drejtuesi i njësisë organizative kujdeset për rendin e ditës për diskutim. Ai drejton

këshillimin. Punonjësit me kërkesën e tyre mund të shtojnë pika në rendin e ditës.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 82

7. Për këshillimin drejtuesi i njësisë organizative mban një proces-verbal të shkurtër. Një

kopje e proces-verbalit i dorëzohet pjesëmarrësve në këshillimin e njësisë organizative,

Kryetarit të Bashkisë si dhe drejtuesit e njësive organizative duke përmendur pikat të cilat

sipas gjykiminit të mbajtësit të portokollit dhe drejtuesit të njësisë organizative duhet të

shtrohen për diskutim në Njësinë e Këshillimit.

NENI 145

KËSHILLIMI MIDIS KRYETARIT DHE DREJTUESVE TË NJËSIVE

ORGANIZATIVE

Këshillimi zhvillohet individual një herë në tre muaj midis Kryetarit të Bashkisë dhe drejtuesve

të njësive organizative.

KREU III: MENAXHIMI I NJËSIVE ORGANIZATIVE-

KKREUKREU 3 MNJESIVERGANIZATIVE

NENI 146

MENAXHIMI I NJËSIVE ORGANIZATIVE- DREJTORI, SEKTOR, ETJ.

Për të mundësuar një menaxhim efektiv dhe eficent Kryetari i Bashkisë kërkon përgatitjen dhe

miraton projekt dokumentat e mëposhtëm të cilat më pas ja paraqet,sipas kompetences,Këshillit

të Bashkisë për miratim:

1. Plani 3, 6 mujor dhe 1 vjetor;

2. Buxheti 6 mujor dhe 1 vjetor;

3. Sistemi dhe formati i raportimit periodik;

4. Skema dhe proçedurat e ofrimit të shërbimeve administrative ndaj klienteve;

5. Skema dhe proçedurat e ofrimit të produkteve ndaj klienteve;

6. Rregullore e brendshme e njësisë organizative;

7. Sistemi i Matjes së Performancës duke ju referuar Misionit, Qëllimeve, Objektivave, Planit të

Punës;

8. Plani i punës në Skuadër, Plani Individual i Punës;

9. Raporti Progresiv, Raporti i gjendjes aktuale;

10. Proçedurat operative dhe Listën e kontrollit të punëve.

NENI 147

MATJA E PERFORMACËS

a) Çdo njësi organizative duhet të ketë të zhvilluara elementë e mëposhtëm për matjen e

performances:

b) Mjetet e menaxhimit qe janë:Plani javor,mujore dhe vjetor i aktiviteteve, Sistemi i

raportimit,Raportet e manaxhimit ,Raporti financiar.Raportin e performances.

c) Llojet e raporteve, forma, përmbajtja e tyre percaktohet nga Drejtoret e Drejtorive per

njesit organizative te vartesise dhe miratohen nga Kryetari Bashkise. Raporti duhet te

permbajë vizionin, misionin, qellimin, objektivat, treguesit e performances.

KREU IV: MENAXHIMI FINANCIAR

NENI 148

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 83

POLITIKAT FISKALE

1. Mbajtja e Llogarive, Raportimi Finaciar dhe Auditimi

2. Buxheti Operativ

3. Të Ardhurat

4. Buxhetimi dhe Përmirësimet Kapitale

5. Rezervat

6. Borxhi

7. Menaxhimi i Parare në Dorë

8. Blerjet

9. Menaxhimi i Riskut Financiar

NENI 149

POLITIKA E BUXHETI OPERACIONAL

1. Bashkia do të parashikojë të ardhurat dhe shpenzimet për tre deri në 5 vitete ardhshme

dhe do të përditësojë parashikimet çdo vit.

2. Borxhi nuk do të përdoret për të financuar shpenzimet operative korrente.

3. Bashkia do të zhvillojë një program i cli do të integrojë treguesve tëperformacës dhe

indikatorët e produktivitetit me buxhetin vjetor.

4. Kryetari i Bashkisë do të përgatisë një raport dhe nanalize 6 mujore dhe dot’ja paraqesë

Këshillit te Bashkisë.

5. Bashkia do të miratojë dhe mbajë një bilanc të balancuar.

NENI 150

QËLLIM I BUXHETIT

Qëllimi i buxhetit të Bashkisë është:

a. përdorimin me efektivitet i burimeve për kryerjen e funksioneve dheushtrimin e

kompetencave të Bashkisë;

b. paraqitjen qartë të situatës financiare të Bashkisë;

c. dhënien e informacionit të nevojshëm, që u mundëson qytetarëvepjesëmarrjen në

vendimmarrje në lidhje me funksionet dhekompetencat e ushtruara nga Bashkia.

NENI 151

Buxheti i Bashkisë duhet të bëjë parashikimin e të ardhurave dhe shpenzimeve për dy vitet

buxhetore pasardhëse.

NENI 156

1. Drejtuesit e njësive organizative janë përgjegjës që propozimet e tyre tek Kryetari i Bashkisë

dhe tek njësia e menaxhimit të jenë testuar për:

- ligjshmerinë; (përvec rasteve kur shprehja e ligjishmërisë është edetyruar të bëhet nga

zyra juridike e Bashkisë)

- saktësinë dhe tërësinë e informacionit të dhënë, midis të tjerave meqëllim ruajtjen e

disiplinës së hartuar buxhetore;

- saktësinë e procedurës së ndjekur dhe asaj që do të ndiqet;

- ndarjen e përgjegjësisë për zbatimin e vendimeve të cilat do të sjellëpropozimi.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 84

2. Ky testim bëhet në radhë të parë duke patur parasysh këtë Rregullore.

NENI 157

RUAJTJA E DOKUMENTACIONIT FINANCIAR

1. Bashkia merr masa për ruajtjen dhe administrimin e dokumenteve financiare dhe është

përgjegjëse për dëmtimin ose humbjen e tyre, në përputhje me legjislacionin për arkivat.

2. Bashkia, në zbatim te ligjit për arkivat, miraton rregulloren e brendshme për ruajtjen dhe

administrimin e dokumenteve financiare

KREU 5: SISTEMI I BUXHETIMIT

NENI 158

Çdo vit, në datën e caktuar nga Kryetari i Bashkisë dhe njësia e menaxhimit, drejtuesi i hartimit

të buxhetit në këshillim me njësinë organizative të caktuar nga shërbimi i administratës, i

paraqet Kryetari i Bashkisë dhe njësisë së menaxhimit projekt-buxhetin e vitit të ardhshëm sipas

direktivave të hartuara nga Këshilli Bashkiak.

NENI 159

PËRMBAJTJA E DOKUMENTIT TË BUXHETIT:
Buxheti si dokument duhet të përfshijë, por të mos kufizohet vetëm nga të dhënat specifike të përshkruara më

poshtë:

1. Të ardhurat e pritshme nga fondet, taksat dhe tarifat vendore.

2. Të ardhurat e pritshme nga fondet dhe burime të tjera por jo taksat dhe tarifat.

3. Të hyrat aktuale për gjashtë mujorin e parë të vitit aktual fiscal (1 Janar- 30Qershor, kjo pikë i përket

 hartimit të projekt buxhetit i cili behet në Korrik).

4.Të ardhurat aktuale nga fondi dhe burime për vitin e përfunduar fiskal; (të ardhurat e trashëguara nga viti i

 mëparshëm).

5. Balanca e vlerësuar e fondit ose defiçiti për vitin e fundit fiskal (ose të palikujduarat e vitit paraadhës për

 shkak të limitit të vendosur nga banka).

6. Informacion shtesë që ka të bëjë me të ardhurat siç do të vendosë Këshilli dhe Kryetari i Bashkisë.

NENI 160

PËRGATITJA DHE ADMINISTRIMI I BUXHETIT

Roli i ekzekutivit (drejtorisë së buxhetit të bashkisë)

a. Merr në dorëzim kërkesat e njësive organizative dhe agjensive në varesi të Bashkisë.

b. Kërkon informacionin e nevojshëm për përgatitjen e buxhetit të paktën një muaj përpara

përfundimit të vitit fiskal, të gjitha njësive organizative dhe agjensive në varesi të Bashkisë të

dorëzojnë tek specialisti i buxhetit.

Njësitë Administrative paraqesin:

1. Planin Vjetor të punës

2. Buxhetin e Personelit

3. Buxhetin e aktiviteteve (programeve, projekteve,shërbimeve të zakonshme dhe kapitale)

c. Organizon mbledhje ekzekutive për buxhetin. Përpara prezantimit në Këshillin Bashkiak,

drejtoria e buxhetit mund të sigurojë një përmbledhje për të gjitha kërkesat e zyrave dhe

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 85

institucioneve vartëse për shpenzimet dhe të ardhurat për realizimin e nevojave vlerave apo

dobishmërisë së aktiviteteve apo programeve të kërkuara nga to.

d. Bën dorëzimin e Buxhetit Ekzekutiv. Drejtoria e Buxhetit duhet të përgatise një projekt-buxhet

vjetor dhe t’ja prezantojë atë Këshillit Bashkiak jo më vonë se 20 Dhjetori një muaj pas

perfundimit te vitit fiskal.

e. Organizon këshillimin me publikun. Përpara mbledhjeve të hapura përbuxhetin, mesazhi i

buxhetit dhe tavolinat mbështetëse duhet t’I nsigurohen personave të interesuar sipas kërkesave

dhe kopje të buxhetit duhet të sigurohen përkundrejt çmimeve të arsyeshme, dhe duhet të jenë të

hapura për inspektim publik.

f. Siguron informacion shtesë. Ky informacion i duhet dorëzuar Këshillit të Bashkisë. Shtatë ditë

përpara prezantimit të buxhetit vjetor dhe mesazhit të buxhetit të Këshilli, shefi i buxhetit dhe

drejtuesi i planifikimit strategjik duhet t’i dorëzojë Këshillit Bashkiak kopje të kërkesave të të

gjitha njësive organizative dhe institucioneve vartese të Bashkisë si dhe programet e ndarjes së

punës sipas njësive organizativeeve.

NENI 161

ROLI I KËSHILLIT.

Roli i Këshillit në proçesin e buxhetimiT kryesisht është:

a. Rishikimi i Projekt Buxhetit Ekzekutiv. Këshilli do të rishikojë projektbuxhetin dhe do të bëjë

ndryshime apo shtesa nëse shihen të nevojshme, porse Këshilli nuk do të ndryshojë formën e

projekt-buxhetit të dorëzuar nga

Kryetari i Bashkisë.

b. Mbajtja e mbledhjes së hapur për buxhetin. Këshilli duhet të lajmërojë publikun dhe më pas të

mbajë një mbledhje të hapur, siç mund të gjykohet e arsyeshme, për miratimin përfundimtar të

buxhetit.

c. Siguron printimin dhe përhapjen e dokumentave për buxhetin. Shefi i buxhetit do të jetë

përgjegjës për printimin dhe shpërndarjen e buxhetit ekzekutiv të propozuar dhe të buxhetit

përfundimtar të miratuar.

NENI 162

KALENDARI I BUXHETIT

Afati, hapat e proçesit të Buxhetit, Autoriteti Përgjegjës

Gusht

1. Përcaktimi i prioriteteve dhe politikave për vitin fiskal të ardhshëm.

2. Rishikimi dhe aprovimi i prioriteteve dhe politikave për buxhetin e ri.

3. Organizimi i Debatit Publik për përcaktimin e prioriteteve të buxhetit.Kryetari dhe Këshilli I

Bashkisë, me ndihmën e Sektorit te financë/ buxhetit, sipas kërkesës.

Shtator

4. Hartimi i udhëzimeve, strategjive dhe instruksioneve të tjera për buxhetin e vitit të ardhshëm.

5. Përgatitja e vlerësimit ekonomik të të ardhurave totale përBashkinë.

6. Dërgimi i paketës së instruksioneve për buxhetin agjensive në varësi të Bashkisë. Pergjegjes

Drejtoria e financë/buxhetit dhe Kryetari i Bashkisë.

Tetor

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 86

7. Përgatitja e kërkesave për buxhetin dhe e argumentimeve sipas pasqyrave standarte dhe

instruksionet për buxhetin.

8. Vlerësimi i të ardhurave dhe shpenzimeve për çdo aktivitet/shërbim.

9. Dorëzimi i kërkesave dhe informacioneve të tjera ë në Zyrën e Financë/ Buxhetit nga

Drejtuesit e Njësive

Organiative dhe agjensive në varësi të Bashkisë.

Nentor

10. Analiza, Shqyrtimi, Balancimi, dhe Përmbledhja e kërkesave/propozimeve të agjensive në

varësi të Bashkisë.

11. Shqyrtimi dhe aprovimi i projekt-buxhetit nga Kryetari I Bashkisë.

12. Paraqitja e projekt-buxhetit ne Keshillin Bashkiak.

13. Mbajtja e debatit/ve publike për projekt-buxhetin, këshillime me komunitetin,

14. Debatet në Komisionet e Këshillit të Bashkisë

15. Reflektimi i vërejtjeve mbi projekt-buxhetin dhe paraqitja e tij për miratimin përfundimtar

Dhjetor

16. Miratimi i projekt-buxhetit

17. Dorëzimi i buxhetit të miratuar në Degën e Buxhetit dhe në Prefekturë..

18. Aprovimi i buxhetit me bazë “bllok grant” i miratuar me ligjin e buxhetit vjetor qendror

19. Debati Publik mbi buxhetin bazuar në “bllok grantet” e miratuar.

20. Firmosja e buxhetit nga Kryetari i Bashkisë.

21. Shumat e buxhetit të ri u akordohen njësive rganizative dhe agjensive në varësi të Bashkisë.

22. Dokumenti i Buxhetit botohet.

NENI 163

RAPORTET FINACIARE QË DUHEN PËRGATITUR

a. Raportet Bashkiake Vjetore. Kryetari i Bashkisë kërkon përgatitjen dhe publikimin e planit

vjetor financiar që mbulon të gjitha fondet dhe transaksionet financiare të Bashkisë përgjatë vitit

fiskal.

b. Raportet e Menaxhimit Fiskal. Auditori i Bashkisë duhet të përgatisë periodikisht dhe të

publikojë rezultatet e kontrolleve të bëra nga zyra e tij, të efektivitetit dhe eficencës së operimit

të njësive organizative dhe agjensive në vartësi të Bashkisë.

c. Mesazh Fiskal. Ky raport, që identifikon impaktin fiskal të një mocioni të Këshillit të Bashkisë

në rritjen apo zvogëlimin direkt apo indirekt të të ardhurave apo shpenzimeve të bëra nga Bashkia,

duhet të përgatitet nga shefi i financës.

KIMET PUBLKREU 8 MENAXHIMI I SITUATAVEMERGJENTE

KAPITULL VII: MARRËDHËNIET ME

PUBLIKUN

KREU I: INFORMIMI I PUBLIKUT INFORMIMI I PUBLIKUT

NENI 164

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 87

Informimi dhe komunikimi i Bashkisë me publikun realizohen më drejtpërdrejt nga:

1. Zyra e Informimit dhe Komunikimit me Publikun

2. Konferenca mujore e shtypit e Kryetarit të Bashkisë.

3. Deklaratat e zëdhenësit të Bashkisë.

4. Gazeta Bashkiake

5. Faqja e Internetit e bashkisë.

6. Komisionet qytetare të Përhershme dhe të

NENI 165

INFORMIMI PËR DOKUMENTET ZYRTARE
Zyra e Informimit dhe Komunikimit me Publikun nxjerr rregullore dhe krijon lehtësi strukturore

e praktike për marrjen nga ana e publikut, në mënyrë të saktë, të plotë, të përshtatshme e të

shpejtë të informacionit për dokumentat zyrtare. Kjo rregullore miratohet nga Këshilli i

Bashkisë.K

KREU II: DËGJIMI PUBLIK 2 DEGJIMI PUBLIK

NENI 166

a) Gjatë ushtrimit të funksioneve të saj Bashkia realizon 2 lloje dëgjimesh publike: legjislativ

dhe gati-gjygjësor.

b) Dëgjimet publike legjislative kanë si qëllim të përftohet input nga publiku mbi çështje të

politikave dhe kërkohen nga Bashkia si çështjet e planit urban, përdorimit të tokës ose

buxheti vjetor dhe janë përgjithësisht më pak formale se dëgjimet gati-gjygjësore. Në

dëgjimin legjislativ nuk përfshihen të drejtat ligjore të palëve private specifike si pjesë e

diskutimit, por prek një numër më të gjerë subjektesh ose të gjithë juridiksionin e

Bashkisë.

NENI 167

Në përputhje me ligjet, aktet nënligjore dhe statutin, bashkia parapërgatit për shqyrtim apo

kopjim, në pritje të kërkesës nga publiku, dokumente të tilla si:

a. vendimet përfundimtare për një çështje të caktuar, përfshirë qëndrimet e pakicës, si dhe urdhrat

ose udhëzimet në zbatim të tyre;

b. urdhrat e brendshme që ndikojnë në marrëdhëniet e bashkisë me publikun;

c. kopje të çdo dokumenti zyrtar, i cili i është dhënë më parë të paktën një personi, pavarësisht

nga formati i tyre dhe që autoriteti publik beson se do të jetë me interes për persona të tjerë;

d. indeksin apo skedaret e dokumenteve zyrtare.

NENI 168

KREU III: PRITJA ME POPULLIN
1. Çdo muaj Kryetari i Bashkisë organizon pritje me popullin, në lidhje me ankesat e

qytetarëve.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 88

2. Çdo qytetar që do të takojë Kryetarin, regjistrohet paraprakisht tek punonjesi i

Komunikimit dhe Pritjes së Qytetarit, ku deklaron arsyen për të cilën kërkohet takimi dhe

vihet në dijeni ngapunonjësi në fjalë ose Kabineti i Kryetarit në lidhje me datën dhe orën

e takimit.

3 Në të gjitha takimet e organizuara nga Kryetari i Bashkisë, do të jenë prezent drejtorët,

përgjegjësit apo specialistët, sipas përcaktimeve, në varësi të kërkesave të qytetarëve të

regjistruar.

NENI 169

ORGANIZIMI I CEREMONIVE

1. Përgjegjësitë administrative për organizimin e ceremonive (në ambiente të hapura ose

tëmbyllura) në Bashkinë e Mat Zv/Kryetari dhe Kabineti i Kryetarit të Bashkisë.

2. Të gjitha ceremonitë e zhvilluara nga Bashkia e Matit dhe pritja e personaliteteve janë

konform ceremonialit zyrtar të Republikës së Shqipërisë.

KAPITULLI VIII: REKORDET BASHKIAKE

NENI 170

Në rekordet bashkiake përfshihen të gjithë dokumentat, informacionet, të dhënat që kanë të

bëjnë me funksionet dhe shërbimet e bashkisë.

NENI 171

REKORDET QË HAPEN PËR PUBLIKUN

Në rekordet që bashkia hap pa kërkesë nga publiku janë:

1. Vendimet dhe projekt-vendimet e Këshillit për çështje të karakterit tëpërgjithshëm dhe

që janë paraqitur dhe miratuar në mbledhje të hapura,

2. Dokumenti i Buxhetit,

3. Dokumenti i Programit të Investimeve Kapitale,

4. Dokumenti i Politikave të Miratuara nga Këshilli,

5. Rregulloret me Karakter të Përgjithshëm,

6. Planet e Zhvillimit, Hartat e Planifikimit Urbanistik dhe Zonimit.

7. Minutat e mbledhjeve të hapura të Këshillit Bashkiak etj........

8. Rekordet që bashkia hap me kërkesë nga publiku janë:

9. Rekordet i hapen për lexim, inspektim apo fotokopjim personave të cilët

paraqesin një kërkesë specifike e cila duhet të paraqitet sipas formularit që

administrohet nga zyra e arkivit.

10.Çdo kopje e rekordit bashkiak duhet të merret pranë arkivit të Bashkisë apo

zyrës së informacionit.

NENI 172

 PROÇEDURAT PËR HAPJEN E REKORDEVE BASHKIAKE:

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 89

Me depozitimin e kërkesës me shkrim (formularit të plotësuar) nga personi përmarrjen apo

hapjen e një rekordi publik nëpunësi i zyrës së arkivit duhet tëpërgjigjet më shkrim brënda

_____ (5) ditëve nga regjistrimi i zyrtar i kërkesës.Koha e stafit e harxhuar për gjetjen e një

rekordi bashkiak apo për ta bërë atëtë disponueshme për publikun nuk prodhon detyrim finaciar

për kërkuesin.Fotokopja dhe koha e harxhuar për fotokopje të rekordit publik prodhon

detyrimfinaciar për kërkuesin.Tarifa për marrjen e një kopjeje të rekordit bashkiak llogritet mbi

bazën e kostosdhe percaktohet nga Këshilli Bashkiak.

NENI 173

REKORDET QË NUK HAPEN PËR PUBLIKUN

Nuk hapen për publikun rekorde të dokumentave të shqyrtuara nga Këshilli I Bashkisë në një

mbledhje të mbyllur të tij, qëllimi i të cilave ka qënë për të:

1. Penguar zbulimin e një informacioni të privilegjuar dhe konfidencial (jopublik), i

përcaktuar si i tillë me ligj (psh informacion për personat që marrin ndihmë ekonomike).

2. Konsultuar me një avokat i punësuar apo i marrë nga Këshilli me qëllim për të mbrojtur

privilegjin e marrëdhënies avokat-klient, kur Këshilli ka nevojë të konsiderojë dhe të

instruktojë avokatin lidhur me trajtimin apozgjidhjen e një ankese, veprimi juridik apo

proçedure administrative.

3. Konsideruar fillimin e proçedurave gjyqësore për çështje të kompetencës së Këshillit.

4. Konsideruar çështje që kanë lidhje me vendosjen dhe/apo zgjerimin e një industrie apo

bizneseve të tjera në zonën ku ka autoritet Këshilli.

5. Vendosur apo instruktuar stafin administrativ për kushtet e kontratave kolektive,

shpërblimet, nivelin e pagave dhe ankesat për nëpunësit bashkiak.

6. Konsideruar apo instruktuar stafin bashkiak apo agjentin negociues në lidhje me

pozicionin që duhet të marrë Këshilli në negocimin e çmimit apotermave të tjera materiale

të një kontrate apo draft kontrate për përfitim tëpasurisë së paluajtshme me anë të blerjes,

shkëmbimit apo marrjes me qera,masën e konpensimit dhe terma të tjera të kontratës së

punësimit apopropozim për kontrata punësimi.

7. Konsideruar konflikte mes Këshilltarësh si dhe në mes Këshillit dhe Kryetarit të Bashkisë

dhe stafit të tij.

8. Konsideruar ankesa kundrejt Këshilltarëve, Kryetarit dhe stafit të Bashkisë.

9. Planifikuar, raportuar apo dëgjuar raporte që kanë lidhje me hetime tësjelljeve kriminale.

10. Penguar daljen e parakohshme të informacionit për një titull honorifik, apo çmim.

11. Cdo record tjetër i ndaluar me ligj.

KAPITULLI IX: KORRESPONDENCA

KREU I: SISTEMI I HYRJES DHEDALJES SE KORRESPONDENCES

NENI 174

KOMUNIKIMI DOKUMENTAR

Komunikimi dokumentar përbëhet nga korespondenca e jashtme dhe e brendshme, shkresore

apo elektronike.

NENI 175

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 90

Korespondenca e Brendëshme e Bashkisë konsiston kryesisht në qarkullimin

dokumentave midis nëpunësve të njësive organizative të Bashkisë si:

1. Aktet administrative që nxirren nga Këshilli Bashkiak në formën evendimeve,

2. Aktet administrative që nxirren nga Kryetari i Bashkisë në formën e vendimeve,

urdhërave dhe urdhëresave.

3. Informacionet dhe të dhënat,

4. Raportet.

5. Kerkesat

6. Ankesat, të cilat i dërgohen Kryetarit të Bashkisë për shqyrtim dhe dhëniepërgjigje

zyrtare.

7. Propozimet, të cilat ndjekin rrugën hierarkike, nga specialisti i një zyre deritek Kryetari i

Bashkisë dhe sipas natyrës së propozimit tek KëshilliBashkiak.

8. Etj...........

NENI 176

Korespondenca e Jashtme konsiston në qarkullimin e dokumentave nganëpunësit e njësive

organizative të Bashkisë tek qytetarët apo institucionetjashtë Bashkisë dhe anasjelltas. Kryesisht

kjo korespondencë konsiston nëqarkullimin e dokumentave si:

1. Aktet legjislative të bashkisë

2. Aktet administrative të bashkisë.

3. Informacionet

4. Të dhëna/statistika

5. Kërkesat

6. Ankesat që i drejtohen Kryetarit të Bashkisë.

7. Përgjigjet që i drejtohen kërkuesve, ankuesve (këto firmosen nga Kryetari I Bashkisë

apo njësia organizative/nëpunësi të cilit i është mandatuar dhënjae përgjigjes dhe të cilit

i është drejtuar kërkesa, ankesa).

8. Peticionet

9. Propozimet

10. Ftesat

KREU II: PËRPILIMI, SHTYPJA, SHUMËFISHIMI DHE EVIDENCIMI I

DOKUMENTEVE

NENI 178

Përpilimi, shtypja dhe shumëfishimi i dokumenteve bëhet brenda mjediseve zyrtare të Bashkisë.

Dokumentet shtypen me kompjuter ose daktilografohen në letër me format 210 x 297 mm, 170 x

240 mm dhe 148 x 210 mm. Çdo faqe e plotë e daktilografuar duhet të ketë jo më shumë se 32

rreshta. Në anësoret lihen 3 cm bosh, ndërsa në krye e në fund të faqes nga 2 cm. Për çdo çështje

hartohet dokument me vete. Dokumentet me rëndësi historike kombëtare shtypen në letër me

cilësi.

Neni 179

Dokumentet që dalin nga Bashkia duhet të kenë: Stemën e Bashkisë, intestimin “Bashkia Mat”,

emërtimin e njesisë organizative që e ka pregatitur, numrin e regjistrit të korrespondencës (Mod.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 91

1), vendin dhe datën, shkurtimin e lëndës, adresën e korrespondentit, formulën “në përgjigje”ose

“vijim të shkresës” (kur është rasti), numrin e lidhjeve (kur ka), tekstin edokumentit, funksionin,

emrin e mbiemrin e personit që nënshkruan dokumentin dhe nënshkrimin e tij, si dhe vulën. Data

dhe numri i protokollit vendosen pasfirmosjes nga titullari. Ekzemplari i dokumentit që mbahet

në sekretari apo sekretari-arkiv siglohet edhe nga përpiluesi dhe përgjegjësi i sektorit. Në të

shënohet edhe sasia e ekzemplarëve të shtypur. Kur dokumenti është i daktilografuar, Kuvendit

të Shqipërisë,Presidentit, Këshillit të Ministrave e Gjykatës Kushtetuese u dërgohet kopja e parë.

NENI 180

Dokumentet e brendshme, si: vendimet, urdhërat, udhëzimet, materialet e mbledhjeve të forumeve

e të Bashkisë, studimet, planet eprogramet e punës, raportet, relacionet, informacionet, bilancet

etj. kanë të gjithëelementët e dokumenteve që dalin, me përjashtim të adresës së korrespondentit

e tëformulës “në përgjigje” ose “në vijim të shkresës”.

Dokumentet e brendshme, kur i dërgohen një organi tjetër, shoqërohen me shkresë përcjellëse.

Dokumentet e brendshme i paraqiten titullarit për firmë apo njohje vetëm pasi janë protokolluar.

NENI 181

Të gjithë ekzemplarët e dokumenteve vulosen. Një kategori e caktuar dokumentesh të karakterit

vendimmarrës-kontrollues;

marrëveshje të ndryshme; akte me efekte juridike-pronësore; ose të tilla që krijojnë konflikt

interesash; kur përmbajnë më shumë se një fletë, çdonjëra prej tyre vuloset në fund të faqes, në

anën e majtë ose të djathtë.

NENI 182

Në mungesë të titullarit, aktet zyrtare mund të firmosen nga personat e autorizuar

(zkonisht njeri nga nen kryetaret) me shkrim prej tij. Në këtë rast në aktin zyrtar vihet

shënimi: “në mungesë dhe me urdhër/porosi”.

KAPITULLI X: DOKUMENTAT KRYESORE QE

PRODHON BASHKIA

NENI 184

1. Dokumentet vjetore që prodhon Bashkia janë:

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 92

2. Dokumenti i Buxhetit Bashkiak

3. Dokumenti i Programit të Përmirësimeve Kapitale

4. Dokumenti i Politikave Administrative dhe Performancës

5. etj........

NENI 185

1. Dokumentet të tjera që prodhon Bashkia janë:

2. Dokumenti i Planit Strategjik për Zhvillimin Ekonomik

3. Dokumenti i Planit Strategjik për Zhvillimin Urban

etj............

KREU I: FORMA DHE KËRKESAT E AKTIT ADMINISTRATIV

NENI 186

LLOJET E AKTEVE

Llojet e akteve që përgatiten nga administrata e Bashkisë dhe që miratohen nga Këshilli dhe

Kryetari i Bashkisë janë:

a) Aktet Administrative me Karakter Kolektiv

1. Vendimet e Këshillit Bashkiak.

2. Urdhëresat, Urdhërat e Kryetarit të Bashkisë.

b) Aktet Administrative me Karakter Individual

1. Vendimet, Urdhëresat, Urdhërat e Kryetarit të Bashkisë,

2. Aktet Reale (paralajmerimet, shenja, tabelat dhe informacionet publike)

Vendimet e Këshillit të Bashkisë - janë aktet më të rëndësishme që nxjerr Bashkia. Ato hyjnë në

fuqi 10 ditë pas shpalljes së tyre siç parashikohet nga ligji nr. 139/2015.

Urdhëresat – janë akte administrative që lëshohen nga Kryetari i Bashkisë dhe kanë kryesisht

karakter të përgjithshëm/normativ. Me akte administrative me karakter të përgjithshëm/normativ

kuptojmë aktet që sjellin pasoja juridike të përgjithshme dhe që vendosin rregulla të detyrueshme

për sjellje kolektive dhe për një kompleks marrëdhëniesh juridike.

Urdhërat- janë akte administrative që lëshohen nga Kryetari i Bashkisë dhe kanë kryesisht

karakter individual. Me akte administrative me karakter individual do të kuptojmë aktet që

krijojnë pasoja juridike dhe rregullojnë marrëdhënie konkrete dhe të posaçme ndaj një subjekti

(person fizik apo juridik), organizatë apo grupi subjektesh të përcaktueshëm.

NENI 187

FORMATI E AKTEVE

Të gjitha aktet kanë formatin e tyre të hartimit dhe është përgjegjësi e hartuesve që ta prezantojnë

aktin në formatin e përcaktuar më poshtë duke përfshirë shenjat dalluese të Bashkisë, rregullat e

drejtshkrimit etj...

NENI 188

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 93

HARTIMI I AKTEVE

a. Projekt aktet e hartuara nga punonjësi apo punjonjësit e një njësie organizative apo disa

njësive organizative firmosen nga drejtuesi i asaj njësie organizative, juristi i bashkisë si

dhe sipas rastit Kryetari i Bashkisë apo Kryetari I Komisionit të Këshillit të Bashkisë.

b. Në rast se projekt akti shoqërohet me një faturë financiare atëherë drejtoria/sektori I

buxhetit është përgjegjës që të hartojë një relacion financiar që shoqëron projekt-aktin e

firmosur nga përgjegjesi i drejtorisë/sektorit financiar, ku të parashikohet kostoja

financiare që prodhon zbatimi i aktit.

NENI 189

Forma e aktit administrativ

1. Përveçse kur parashikohet ndryshe nga ligji, akti administrativ ka formë të shkruar në letër ose

elektronike, verbale, ose çdo formë tjetër të përshtatshme.

2. Akti administrativ verbal konfirmohet në formë të shkruar në letër ose elektronike, kur pala e

kërkon këtë menjëherë.

3. Organi publik është i detyruar të konfirmojë pa vonesë përmbajtjen e aktit verbal, në formë të

shkruar në letër ose elektronike.

4. Konfirmimi, sipas pikave 2 dhe 3, të këtij neni, megjithëse nuk është akt administrativ, duhet

të jetë në përputhje me kërkesat e përcaktuara në nenin 99 të Ligjit 44/2015

5. Aktet e organeve kolegjiale bëhen në formë shkresore. Këto akte regjistrohen në një

procesverbal, pa të cilin ato nuk sjellin asnjë pasojë juridike.

NENI 190

Kërkesat e formës së aktit administrativ të shkruar në letër ose elektronik
1. Në çdo rast akti administrativ duhet të tregojë qëllimin e tij.

2. Akti administrativ i shkruar në letër ose elektronik përmban:

a) pjesën hyrëse, që përmban:

b) emrin e organit publik që nxjerr aktin; Formati (Formati - letër me kokë ku përfshihet stema, adresa

dhe nr tel dhe
fax, adresë elektronike (email), faqe interneti e bashkisë)

c) palët të cilave u drejtohet akti;

d) datën e miratimit;

e) bazën ligjore;

f) pjesën arsyetuese;

g) dispozitivin që tregon:

h) pjesën urdhëruese që tregon çfarë është vendosur;

i) kohën e hyrjes në fuqi të aktit;

j) të drejtën e ankimit, përfshirë organin publik apo gjykatën ku mund të paraqitet ankimi,

mjetet e ankimit, afatin dhe mënyrën e përllogaritjes së tij për paraqitjen e ankimit.

k. Nëse nuk parashikohet ndryshe nga ligji, akti administrativ i shkruar në letër përmban

nënshkrimin, emrin dhe mbiemrin e shkruar të nëpunësit përgjegjës, apo përkatësisht të kryetarit

dhe të sekretarit të organit kolegjial.

l. Akti administrativ elektronik nënshkruhet në mënyrë elektronike në përputhje me legjislacionin

në fuqi. Në këto raste, kërkesat e pikës 3, të këtij neni, zëvendësohen me nënshkrimin elektronik

të organit publik, në përputhje me legjislacionin në fuqi.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 94

NENI 191

Aksesi ndaj të gjithë akteve dhe dokumentave objekt korespondence, dhe që egzistojnë në formë

elektronike, ndahet midis njësive organizative si dhe funksionarëve të tjerë të Bashkisë nëpërmjet

postës së brendëshme dhe intranetit të Bashkisë, sipas proçcedurës dhe rregullave të miratuara.

Të gjitha dokumentat që nuk disponohen në formë elektronike qarkullojnë dorazi dhe një kopje

të tyre e mbajnë të gjithë nëpunësit e interesuar.

NENI 192

E gjithë korespondenca që hyn nga jashtë në Bashki duhet të pajiset me vulë hyrjeje e cila

përbëhet nga elementët e mëposhtëm:Bashkia Mat;Data e hyrjes__;Nr. i regjistrimit; Emri dhe

mbiemri i regjistruesit.

NENI 193

Secilit person i cili depoziton dorazi tek Bashkia një shkresë (kërkesë, ankesë,propozim,

informacion etj) merr nga zyra e protokollimit vërtetimin me vulën e hyrjes.

KREU II: AKTET ADMINISTRATIVE

KREU 1 PERGATITJA E PROJEKT AKTEVE
NENI 194

LLOJET E AKTEVE

Llojet e akteve që përgatiten nga administrata e Bashkisë dhe që miratohen nga Këshilli dhe

Kryetari i Bashkisë janë:

c) Aktet Administrative me Karakter Kolektiv

3. Vendimet e Këshillit Bashkiak.

4. Urdhëresat, Urdhërat e Kryetarit të Bashkisë.

d) Aktet Administrative me Karakter Individual

3. Vendimet, Urdhëresat, Urdhërat e Kryetarit të Bashkisë,

4. Aktet Reale (paralajmerimet, shenja, tabelat dhe informacionet publike)

Vendimet e Këshillit të Bashkisë - janë aktet më të rëndësishme që nxjerr

Bashkia. Ato hyjnë në fuqi 10 ditë pas shpalljes së tyre siç parashikohet nga ligji nr. 139/2015.

Urdhëresat – janë akte administrative që lëshohen nga Kryetari i Bashkisë dhe kanë kryesisht

karakter të përgjithshëm/normativ. Me akte administrative me karakter të përgjithshëm/normativ

kuptojmë aktet që sjellin pasoja juridike të përgjithshme dhe që vendosin rregulla të detyrueshme

për sjellje kolektive dhe për një kompleks marrëdhëniesh juridike.

Urdhërat- janë akte administrative që lëshohen nga Kryetari i Bashkisë dhe kanë kryesisht

karakter individual. Me akte administrative me karakter individual do të kuptojmë aktet që

krijojnë pasoja juridike dhe rregullojnë

Udhëzimi- jane akte që përcaktojë mënyrat dhe procedurat e raportimit, afatet kohore, standardet

dhe kriteret që duhet të përdorin subjektet e ndryshmemarrëdhënie konkrete dhe të posaçme.

NENI 195

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 95

Projekt aktet që i paraqiten Këshillit të Bashkisë duhet të kenë minimalisht firmën e Kryetarit të

Bashkisë, drejtuesit të njësisë organizative që e ka përgatitur projekt aktin dhe të drejtuesit të

drejtorisë juridike.

KAPITULLI XI: PROGRAMET ,PROJEKTET E

INVESTIMEVE KAPITALE

3 PROGRAMI I INVESTIMEVE KAPITALE
NENI 196

Minimalisht Programi i Investimeve Kapitale duhet të përmbajë:

a. analizën e ambjentit, duke përfshirë dhe pengesat ambjentale;

b. paraqitjen, ilustrimin dhe përshkrimin e të gjithë përmirësimeve të kapitalit;

c. qëllimet e projektit dhe buxhetet;

d. fazat e projektit;

e. kërkesat operacionale dhe të mirëmbajtjes.

NENI 197

Raporti i një Projekti të Investimeve Kapitale duhet të përmbajë:

a. Emrin dhe numrin e çdo projekti;

b. vendin e projektit;

c. statusin aktual të projektit;

d. klasifikimin e projektit,

e. vitin në të cilin është identifikuar fillimisht projekti,

f. vitin në të cilin projekti u miratua,

g. vitin kur filloi zbatimi i projektit,

h. vlerësimi fillestar për shtrirjen e projektit në kohë ose datën e pritshme të përfundimit,

i. vlerësimi fillestar i kostos totale të projektit,

j. çdo rishikim të vlerësimit fillestar të kostos totale të projektit,

k. shpenzimet aktuale dhe pengesat që bëjnë të shtyhet përfundimi i projektit,

l. çdo vit fiskal gjatë kohës së egzistencës së projektit shumën e saktë, bilancin fillestar, shumën

totale të shpenzimeve, si dhe pengesat dhe mos realizimet në fund të vitit.

PERDORIMI I TEKNOLOGJISE INFORMACIONIT
NENI 198

RUAJTJA E TË DHËNAVE EKLEKTRONIKE
Në bashki të dhënat që konsiderohen se duhet ruajtur vendosen në një server kryesor të Bashkisë.

Në Bashki funksionon intraneti që mundëson dhe lehtëson korespondencën e brendshme të Bashkisë.

NENI 199

MIREMBAJTJA E SISTEMIT KOMPJUTERIK
Mirëmbajtja e sistemit kompjuterik bëhet nga eksperti i teknologjisë informatike në Bashki.

SIGURIMI I AMBJENTEVE TE PUNES

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 96

NENI 200
Ambjentet e punës duhet të sigurohen nga zjarri si dhe nga rreziqe të tjera të njohura.

SISTEM I SINJALIZIMIT BRENDA ADMINISTRATES SE BASHKISE

NENI 201

Trafiku i lëvizjes së klienteve dhe vizitorëve nëpër ambjentet administrative të godinës së

Bashksië rregullohet me anë të sistemit të sinjalizimit tabelor.Në hollin e Bashkisë, në një

pozicion lehtësisht të dallueshëm vendoset një tabelë orientuese për vizitorët/klientët e Bashkisë

e cila përmban të gjitha emertesat e njesive organizative si dhe tregon drejtimin për të arritur tek

këto njësi. Vendosja e tabelave të ngjashme bëhet për secilin kat të godinës. Në të njejtën kohë

në secilën derë të ambjeteve të punës vendoset emërtesa e pozicionit administrativ si dhe emri

dhe mbiemri i nëpunësit.

ADMINISTRIMI I DOKUMENTACIONIT PROFESIONAL

NENI 202

Dokumentacioni profesional i bashkisë përbëhet kryesisht nga: dokumenta të marra në

konferenca, seminare, uërkshope, trainime, tavolina të rrumbullakta, vizita në bashkitë homologe,

broshura, manuale, fletë informative, si dhe botime të ndryshme lidhur me pushtetin vendor ose

çështje që ndikojnë dhe kanë lidhje me këtë sektor. Ky lloj dokumentacioni administrohet nga

biblioteka e administratës së Bashkisë, e cila vendoset në ambjentet e Bashkisë dhe që është e

hapur gjatë orarit zyrtar për të gjithë nëpunësit e Bashkisë. Biblioteka administrohet nga

biblotekari i Bashkisë në bazë të rregullores së bibliotekës që miratohet nga Këshilli i Bashkisë.

Rregullat për përdorimin e këtij fondi përcaktohen në rregulloren e bibliotekës dhe respektohen

rigorozisht nga bibliotekari.

KAPITULLI XII: LIDHJET ME RREGULLORE TE

TJERA

NENI 203

Anekse të kësaj Rregulloreje janë edhe rregulloret e agjensive në varësi të

Bashkisë, si ajo për:

1. Bibliotekën Publike të Bashkisë

2. Qëndrën Kulturore

3. Menaxhimin e Ambjenteve Sportive

4. Muzeumin

5. Kinemanë Publike

6. Qendrën Kulturore të Fëmijëve, dhe

7. çdo njësi ekonomike në varësi të Bashkisë.

NENI 204

Rregulla të Veçanta për:

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 97

a) shkresat e brendshme administrativo-organizative;

b) administrimi i mjeteve financiare;

c) trafiku i pagesave;

d) buxheti i Bashkisë dhe llogaria e Bashkisë;

e) zbatimi i buxhetit dhe kreditit;

f) kontrolli mbi administratën financiare dhe kontrolli mbi administrimin emjeteve

financiare.

g) Rregulloren e sherbimit te zyrave me nje ndalese;

KAPITULLI XIII DISPOZITA PERFUNDIMTARE DHE

KALIMTARE

NENI 205

1. Detyrat dhe përgjegjësitë që burojnë nga kapitulli 3 dhe 4 i kësaj rregulloreje dhe që kanë të

bëjnë me vitet para datës së hyrjes në fuqi të kësaj rregulloreje, u takojnë funksionarëve që para

asaj kohe janë marrë me detyra dhe përgjegjësi të ngjashme, me perjashtim të rasteve kur me

anë të një marrëveshjeve reciproke vendoset ndryshe.

2. Deri në momentin e hyrjes në fuqi të vendimeve të marra në bazë të kësaj Rregulloreje, ruhen

në fuqi rregullat dhe udhëzimet që janë miratuar para hyrjes në fuqi të kësaj Rregulloreje për sa

është e mundur që ato të zbatohen në mënyrë të ngjashme.

NENI 206

Per sa në një rregullore tjetër emërimi i nëpunësve në një funksion të caktuar I është ngarkuar

Këshillit, dhe në këtë rregullore devijohet nga ky rregull, emërimi i nëpunësve në funksione do

të bëhet sipas asaj që është vendosur në këtë Rregullore.

DISPOZITA TË FUNDIT

NENI 207

Rregullorja, që është ne fuqi e miratuar në vitin 2012 shfuqizohet me hyrjen ne fuqi te kesaj

rregullorje.

NENI 208

1. Kjo rregullore hyn në fuqi me datë.01./12/2016.

2. Rregullorja quhet ‘Rregullore e Brendshme e Bashkise Mat”

3. Nje kopje e printuar e firmosur dhe e vulosur ne ç’do faqe dhe nje kopje elektronike te

ksaje rregullorje arkivohen sherbejn si ekzemplar original te saje.

NENI 209

Mitatuar me Urdher te Kryetarit Bashkisë Nr.717 Prot 24.11.2016.

R r e g u l l o r e e B r e n d s h m e e B a s h k i s ë M a t P a g e | 98

Shtojca 1

Baza Ligjore:

1. Kushtetuta e Republikës së Shqipërisë

2. Kodi CivilRepublikës së Shqipërisë

3. Ligji 44/2015 “Kodi i Proçedurave Administrative i Republikës së Shqipërisë”.

4. Ligji nr 7961 “Kodi Punes”, i ndryshuar

5. Ligji nr 8399 “Për Buxhetin Lokal”.

6. Ligji nr 9920 “Për Proçedurat Tatimore ne Republiken e Shqiperise”.

7. Ligji nr 9632 “Për Sistemin e Taksave Vendore”.

8. Ligji nr 9723 “ Për Qendrën Kombëtare të Biznesit”

9. Ligji nr 9643 ”Për Prokurimet Publike”.

10. Ligji nr. 107/2014 “Për Planifikimin dhe Zhvillimin e Territorit”

11. Ligji nr. 7697 “Për kundravajtjet Administrative”.

12. Ligji Nr. 9154_06.112003 – “Për arkivat”

13. Ligji nr. 8503, date 30.6.1999 “Për të Drejtën e Informimit për Dokumentet

 Zyrtare” Si dhe ne gjithë legjislacionin në fuqi sipas fushave përkatse të

 kompetencave.

14. Ligji Nr 7501 datë 19.07.1991 “Për Tokën”

15. Ligji Nr 9948 datë 07.07.2008 “Për Shqyrtimin e Vlefshmërisë Ligjore të Krijimit të

Titujëve të Pronësise mbi tokën Bujqësore”

16. Ligji nr 10465 datë 29.09.2011 “Për Shërbimin Veterinar në RSH”

17. Ligji nr 9308 datë 04.11.2004 “Për Shërbimin e Inspektoriatit Veterinar”

18. Ligji nr 9863, datë datë 28.01.2008 „Për Ushqimin“

19. Ligji nr 8518 datë 30.07.1999 “ Për Ujitien dhe Kullimin”, i ndryshuar

20. Ligji nr 9386 datë 04.05.2005 “Për Muzet në Republikën e Shqipërisë“

21. Ligji nr 9048 datë 07.04.2003 “Për trashëgimin Kulturore“

22. Ligji nr 9154 datë 06.11.2003 “Për Arkivat“

23. Ligji nr 9533 datë 15.05.2006 “Për Pyjet dhe Shërbimin Pyjor“ të ndryshuar

24. Ligji nr 8402 datë 10.09.1998 “Për Kontrollin dhe disiplinimin e punimeve të Ndërtimit“

Si dhe legjislacioni tjetër Shqiptar në Fuqi

Përmbledhje e legjislacionit kryesor
mbi çështje të qeverisjes vendore

