
Indikatorë të
Performancës

In
d

ik
a

to
rë

 t
ë

P
er

fo
rm

a
n

cë
s

-
K

on
tr

ol
li

 i
 L

a
rt

ë
i

Sh
te

ti
t Kontrolli i Lartë i ShtetitIndikatorë të Performancës

Seria: botime KLSH – 05/2015/40

ISBN: 978-9928-159-33-5

9 789928 159335

KONTROLLI I LARTË I SHTETIT

DEPARTAMENTI I AUDITIMIT TË PERFORMANCËS

TIRANË, MAJ 2015

“INDIKATORË TË PERFORMANCËS”
Indikatorë të funksioneve të Komunikimit, IT, Shërbimeve Mbështetëse, Shërbimeve
Juridike, Prokurimit, Financës dhe Burimeve Njerëzore.

Redaktor:
Prof. Dr. Omer Stringa

Punuan dhe dizenjuan:
Bujar Leskaj & Rinald Muça

Seria: botime KLSH – 05/2015/40

ISBN: 978-9928-159-33-5

© KLSH
Ndalohet kopjimi dhe riprodhimi i bërë pa lejen institucionale.

Rruga “Konferenca e Pezës”, Nr. 71, Postal code 1027
PRINTED AND BOUND IN ALBANIA BY ONUFRI

PARATHËNIE

“Pa standarde nuk mund të ketë një bazë logjike vendim-marrëse dhe vepruese”.

Materiali i përmbajtur në këtë guidë është hapi i parë në drejtim të formulimit të standardeve të
performancës në organizatat e sektorit publik. I huazuar nga eksperienca britanike, udhëzuesi në
vijim identifikon, përkufizon, shpjegon dhe ilustron grupet e indikatorëve të performancës
përmes të cilëve një institucion publik mund të vlerësohet nga palët brenda dhe jashtë
organizatës, si në një kontekst individual, ashtu edhe në një rrafsh më të gjerë sektorial, qoftë në
një moment të vetëm kohe, ashtu edhe në perspektivë dinamike. Vlerësimi i performancës është
sot një aspekt kyç i proceseve menaxheriale vendim-marrëse dhe ky vlerësim nuk mund të
realizohet apo të raportohet e krahasohet, nëse më parë nuk specifikohet në terma cilësorë e
sasiorë metrika parametrizuese e kësaj performance. Pikërisht këtij qëllimi i shërbejnë indikatorët
e listuar këtu. Këta indikatorë janë kategorizuar sipas 7 klasave apo sferave tipike të aktivitetit të
një organizate publike e konkretisht:

1. Prokurimi;
2. Komunikimi;
3. Financa;
4. Teknologjia e Informacionit;
5. Shërbimet Juridike;
6. Burimet Njerëzore; dhe
7. Shërbimet Mbështetëse.

Për secilën klasë indikatorësh jepet fillimisht fokusi i aktivitetit apo funksionit organizativ të cilin
ato masin, aspektet apo dimensionet kyçe sipas të cilëve organizohet vlerësimi i performancës
dhe më pas bëhet ndarja në indikatorë primarë e sekondarë, ku të parët adresojnë performancën
e funksionit në nivel organizate, ndërsa të dytët në nivel njësie ofruese të shërbimit. Për secilin
indikator në veçanti bëhet më pas një shtjellim i detajuar i logjikës së konceptimit dhe
implementimit, si edhe i ndikimit të pritshëm në sjelljen organizacionale.
Indikatorët e listuar nuk synojnë të jenë shterrues në vlerësimin e performancës së një organizate
publike dhe në fakt as nuk mund të jenë të tillë. Secila organizatë ka karakteristikat e veta që
lidhen me sferën e aktivitetit, fazën ku ndodhet në ciklin e biznesit apo strategjisë, ekspertizës së
stafit dhe stilit të lidershipit, kulturës organizative, etj, etj. Ajo që indikatorët e këtushëm synojnë
të përçojnë është ideja e një strukture të unifikuar dhe parametrizuar të performancës, e cila,
pavarësisht diferencave mes organizatave, shërben si një platformë prej nga spikasin praktikat
më të mira, të cilat më pas mund të kthehen në standarde të mirëfillta performance për krejt
aktivitetin e sektorit publik.
Ky udhëzues buron nga eksperienca e audituesve të Zyrës Kombëtare Audituese në Britaninë e
Madhe dhe për rrjedhojë, indikatorët e filtruar këtu kanë natyrë praktike, empirike, pragmatike,
pra tek e fundit anglo-saksone. Padyshim që çdo profesor ekonomie, jurisprudence, informatike
apo edhe psikologjie do t’i shtonte secilës klasë me dhjetëra indikatorë të tjerë dhe janë të
mirëpritur ta bëjnë këtë, por theksojmë se materiali ka referuar indikatorët më gjerësisht të
përdorshëm në spektrin e larmishëm të institucioneve publike, duke iu përmbajtur frymës
pragmatike dhe jo thjesht asaj akademike.
Kjo guidë i shërben më së pari audituesve të performancës në Kontrollin e Lartë të Shtetit. Që
në krye të herës, departamenti i auditimit të performancës ka identifikuar nevojën e indikatorëve
jo thjesht ligjorë apo rregullativë, por mirëfilltazi të performancës, të cilët do i ndihmojnë
audituesit të eksplorojnë me sukses këtë fushë të re auditimi, tashmë edhe të mandatuar me Ligjin
e ri institucional. Ky material plotëson një boshllëk, të cilin nuk mund ta mbushnim gradualisht
përmes eksperiencës, sepse do të humbisnim shumë kohë e mund dhe tek e fundit nuk është

turp të modelohesh sipas më të mirit. Sëbashku me Udhëzuesin e Auditimit të Performancës
ISSAI 3000 & 3100, konceptuar nga Zyra Kombëtare Suedeze e Auditimit, dhe Manualin e
Departamentit të Performancës, strukturuar sipas modelit hollandez dhe slloven, kjo
përmbledhje indikatorësh plotëson mozaikun metodologjik, aq të rëndësishëm në këtë lloj
auditimi. Indikatorët e shtjelluar këtu iu vlejnë audituesve në fazën e dytë audituese, atë të terrenit,
pasi kanë identifikuar problemin social, e kanë konvertuar atë në problem performance duke
identifikuar aktorët dhe proceset, dhe pasi kanë formuluar pyetjet dhe nënpyetjet kryesore
audituese. Në bazë të dokumentave, pyetësorëve, intervistave apo burimeve të tjera të
informacionit, audituesit mund të “ushqejnë” formulat e këtyre indikatorëve për të vlerësuar
performancën dhe për t’i dhënë përgjigje hipotezës së ngritur me pyetjen kryesore audituese.
Ky material iu vlen gjithashtu audituesve të çdo institucioni publik, të cilët synojnë të dalin nga
“guaska” e auditimit financiar dhe të hedhin hapin madhor drejt vlerësimit të sistemit, proceseve,
organizimit dhe çdo aspekti tjetër menaxherial. Në këtë drejtim, këta auditues jo vetëm do të
ndihmonin organizatën e tyre për t’u përmirësuar, por do të fillonin të flisnin të njëjtën gjuhë
performance edhe me audituesit e organizatave të tjera simotra apo audituesit e jashtëm publikë
të performancës.
Së fundmi, materiali mund të jetë me vlera për sferat akademike, kërkimore-shkencore apo edhe
për taksapaguesit, të cilët kërkojnë të informohen dhe të kontribuojnë në sferën e transparencës
dhe llogari-dhënies publike. Tek e fundit “nga eksperienca e përbashkët, përfitojnë të gjithë” ...

Bujar LESKAJ & Rinald MUÇA

Indikatorë të Komunikimit

Udhëzues i indikatorëve vlerë-shtues për funksionin
e komunikimit brenda dhe jashtë organizatës

1. HYRJE

Udhëzuesi i mëposhtëm starton me përkufizimin e fokusit të funksionit të komunikimit dhe
vijon me identifikimin e kërkesave për një funksion komunikimi modern dhe vlerë-shtues, të
cilin indikatorët matës synojnë ta parametrizojnë për t’ia bërë më lehtë organizatës arritjen e tij.
Indikatorët synojnë të jenë mjaftueshëm të plotë, në mënyrë që të mund të aplikohen për të gjithë
spektrin e administratës publike; organizatat duhet të identifikojnë ato pjesë të fokusit që
aplikohen brenda tyre, pra nëse ato disponojnë të gjitha buxhetet: operative, administrative, për
projekte specifike, etj., apo vetëm një apo dy prej tyre. Për indikatorët 1, 2 dhe 3 që vijojnë,
organizatat mund të mos kenë njëkohësisht edhe funksion komunikimi qendror, edhe derivat
(shih përkufizimin më poshtë) e për pasojë do të gjenerojnë shifra vetëm për funksionin qendror.

2. FOKUSI

Kriteret dhe aktivitetet e listuara më poshtë përkufizohen si brenda fokusit të komunikimit.
Lista duhet përdorur si listë kontrolluese kur plotësohen të dhënat audituese, në mënyrë që të
identifikohen të gjitha burimet njerëzore dhe monetare të angazhuara. Përkufizime më të
detajuara të kritereve dhe aktiviteteve për të cilat duhen raportuar kostot, gjenden në vijim të
fokusit. Përkufizimet e dhëna janë përgjithësisht të gjera, në mënyrë që për çdo organizatë të
krijohet një hartë e aktivitetit të tyre në përputhje me këto përkufizime.

 shpenzimet e përgjithshme për paga;
 shpenzime për transport dhe udhëtime;
 shpenzime trajnimi, mësimi dhe zhvillimi;
 shpenzime rekrutimi;
 shpenzime për kancelarira dhe të përziera;
 shpenzime për stafin e kontraktuar dhe të përkohshëm;
 shpenzime konsultimi;
 shpenzime për zyrën e marrëdhënieve me publikun;
 shpenzime për zyrën e shtypit;
 shpenzime për komunikim të brendshëm;
 shpenzime për komunikim institucional;
 shpenzime për konsulencë strategjike;
 shpenzime marke;
 shpenzime për kërkim dhe vlerësim;
 shpenzime për fushata publicitare;
 shpenzime për evente/konferenca/ekspozita;
 shpenzime për publikime dhe printime;
 shpenzime për reklama në media;
 shpenzime për prodhim reklamash;
 shpenzime për komunikim digjital;
 shpenzime për marketing direkt dhe marrëdhëniesh;
 shpenzime për marketing sponsorship-i dhe partnership-i;
 shpenzime për magazinim dhe përmbushje.

Komunikimi - 2

Funksionet e angazhimit të palëve të interesit
Funksionet e angazhimit të palëve të interesit ndryshojnë midis organizatave. Disa funksione të
angazhimit të palëve të interesit përfshihen brenda funksionit qendror të komunikimit, disa të
tjera në politikën e komunikimit dhe po ashtu, një pjesë e mirë e aktivitetit derivat komunikues
është e lidhur me palët e interesit.
Shpenzimet për angazhimin me palët e interesit duhen përfshirë, si kur ato kryhen nga funksioni
qendror i komunikimit dhe janë pjesë e strategjisë apo aktivitetit komunikues, ashtu edhe kur
kryhen nga komunikuesit derivatë dhe janë përsëri pjesë e strategjisë apo aktivitetit komunikues.
Puna e palëve të interesit që nuk është pjesë e strategjisë apo aktivitetit komunikues dhe ka të
bëjë me informimin mbi politikën apo strategjinë organizacionale, ose është pjesë e aktivitetit
ditor, rutinor të punës, duhet përjashtuar (fjala vjen: shkrimi i memove, workshop-et mbi
transmetimin dhe detajimin e politikave, etj.).

Burimet e përbashkëta
Organizatat që kontribuojnë me burime në njësi qeveritare ndër-sektoriale me pronësi të
përbashkët, duhet të gjenerojnë informacion mbi burimet, të cilat ajo (organizata në fjalë) ofron
në këtë rezervuar të përbashkët komunikimi.
Aktivitetet vijuese janë me përkufizim pjesë e fokusit të funksionit të komunikimit. Çdo aktivitet
apo input detajohet përmes një përshkrimi të hollësishëm.

Burimi financues: buxhetet administrative ose operacionale

Aktiviteti ose inputi Përshkrimi

Shpenzimet e
përgjithshme për
paga

Këtu përfshihen bonuset dhe shpërblimet, pensionet, paga neto dhe
shpenzime të tjera për stafin që lëvron produktet dhe aktivitetet e
parashikuara në funksionin e komunikimit.

Shpenzime për
transport dhe
udhëtime

Këtu përfshihen shpenzimet vjetore për stafin e komunikimit që
kanë lidhje me pjesëmarrjen në takime, evente apo të tjera ku
lëvrohet shërbimi i komunikimit. Kjo vetëm për rastet kur
shpenzime të tilla financohen nga buxheti i alokuar për komunikim
dhe jo nga buxheti institucional.

Shpenzimet për
trajnim, mësim dhe
zhvillim

Këtu përfshihet buxheti total vjetor për trajnim dhe zhvillim.
Konkretisht:

a) Trajnim dhe zhvillim për individët - nga brenda apo jashtë
organizatës.
i. konferenca, seminare, workshop-e;
ii. mentorim/trajnim nga kolegët më me përvojë.

b) Trajnim dhe zhvillim për grupe pune.
i. konferenca, seminare, workshop-e.

c) Kontributet për kurset departamentale të trajnimit.
Nëse shpenzimet për sa thuhen më lart financohen nga buxheti për
burimet njerëzore apo të tjera, atëherë ato nuk duhet të përfshihen
në këtë funksion.
Sugjerohet që për secilën kategori të përmendur më lart, shifrat të
klasifikohen në përputhje me to.

Komunikimi - 3

Shpenzimet për
rekrutim dhe burimet
njerëzore

Këtu përfshihen të gjitha shpenzimet për rekrutim dhe burime
njerëzore e konkretisht:

a) Reklamimet për vendet e punës në media;
b) Kostot e identifikimit të burimeve njerëzore, pra për

agjencitë që “gjuajnë” burimet njerëzore.
Nëse shpenzimet për sa thuhet më lart financohen nga buxheti për
burimet njerëzore apo të tjera, atëherë ato nuk duhet të përfshihen
në këtë funksion.
Sugjerohet që për secilën kategori të përmendur më lart, shifrat të
klasifikohen në përputhje me to.

Shpenzime për
kancelarira dhe të
përziera

Facilitete fikse, jashtë institucionit, të marra me qira për takime,
konferenca, etj., kur financohen nga buxheti për komunikim dhe jo
nga buxheti institucional.

Shpenzime për stafin
e kontraktuar dhe të
përkohshëm

Shpenzimet e përgjithshme që mund të përfshijnë shpërblimet,
pensionet dhe të ardhura neto, paga për shembull, si për
komunikuesit me kohë të pjesshme, ashtu edhe për ata me kontrata
pune.

Shpenzime
konsultimi

Shpenzimet e përgjithshme, që mund të përfshijnë: shpërblimet,
pensionet dhe të ardhura neto, si për shembull paga.

Shpenzime për zyrën
e shtypit

Kjo rubrikë mbulon të gjitha kostot për furnizimin e zyrës së
shtypit, përfshirë abonimin në gazeta, vlerësimin e medias, pagesat
për gazetat partnere, koston për shërbimin e njoftimeve për shtyp,
etj.
Përjashtohen kostot për fushatat publicitare të marrëdhënieve me
publikun, të cilat duhen përfshirë tek fushatat publicitare.

Shpenzime për zyrën
e marrëdhënieve me
publikun

Ky zë mbulon aktivitetin e marrëdhënieve me publikun, përfshirë
shërbimet nga agjencitë jashtë institucionit. Kjo fushë aktiviteti
është më e rëndësishme për agjencitë dhe organizatat jo-qeveritare.

Komunikimi i
brendshëm

Këtu futet komunikimi brenda organizatës, përfshirë menaxhimin e
intraneteve dhe komunikimin me stafin operativ dhe shefat e
sektorëve që lëvrojnë shërbimet e entit publik. Kostot duhet të
përfshijnë aktivitetin dhe produktet që mbulojnë komunikimin me
stafin si: publikimet virtuale dhe në letër, mirëmbajtjen e intranetit,
të gjitha eventet e stafit, aktivitetin e angazhimit të punonjësve, etj.

Shpenzime për
komunikim
institucional

Këtu futen shpenzimet institucionale që kanë lidhje me
mirëmbajtjen e faqes së Internetit për publikun, markën dhe
imazhin e institucionit, etj.

Infrastruktura
komunikuese

Aktiviteti që mbështet infrastrukturën komunikuese dhe për të cilin
paguan drejtoria qendrore e komunikimit ose struktura të tjera të
organizatës si pjesë të shpenzimeve të tyre të komunikimit. Mund
të përfshijë dizajnin grafik, fototekat, videotekat, etj.

Komunikimi - 4

Aktivitetet vijuese janë jashtë përkufizimit tonë për funksionin e komunikimit:
 Para-kualifikimet, korrespondenca dhe liria e informimit brenda organizatës, kur

funksioni qendror i komunikimit e siguron këtë shërbim për pjesë të tjera të institucionit;
 Shkrimi i raporteve kur kjo kryhet nga zyra private apo grupe të hartimit të politikave;
 Shërbimet e kontaktit me klientin, kur këto operohen nga funksioni qendror i

komunikimit për të gjithë organizatën, për shembull qendrat telefonike, shërbimet online,
etj.

Burimi financues: buxhetet e programit

Aktivitetet e mëposhtme përkufizohen brenda fokusit të funksionit komunikues.

Aktiviteti ose produkti Përshkrimi

Strategjia e komunikimit

Blerja e shërbimeve nga agjencitë këshillimore të
marketingut për strategjinë integrale të komunikimit.
Shërbimet mund të përfshijnë përpunimin e strategjisë së
komunikimit ose këshillimin strategjik.

Marka

Blerja e shërbimeve nga agjencitë këshillimore ose
hartuese të markës që synojnë informimin mbi markimin
e programit ose fushatës. Shërbimet mund të përfshijnë
këshillimin për markën, menaxhimin e markës, identitetin
e institucionit, arkitekturën e markës dhe udhëzimet
përkatëse.
[Përjashtohet markimi institucional që përfshihet tek
komunikimi institucional.]

Kërkimi dhe vlerësimi

Kërkimi i tregut për të informuar zhvillimin e aktivitetit
komunikues dhe vlerësimin. Fushat që duhen përfshirë
janë:
 Kërkimi mbi përpunimin e strategjisë (që

nënkupton informimin mbi përpunimin e
strategjisë së komunikimit);

 Kërkimi mbi perceptimin konsumator/qytetar;
 Kërkimi mbi hartimin e fushatave (që nënkupton

kërkimin krijues për të informuar një fushatë të re);
 Kërkimi vlerësues, përfshirë edhe kontrollet mbi

“shëndetin e markës” së organizatës (që
nënkupton kërkimin mbi gjurmimin e standardit të
fushatës ose kërkimin për të matur markat
konsumatore si: Sigurimet Shëndetësore ose Zyrat
e Punës). Kostot vlerësuese do të përfshinin
matjen e produkteve dhe rezultateve të të gjitha
aktiviteteve në këtë fushë, që nuk janë përfshirë në
kriteret e sipër-përmendura.

 Testimi i shfrytëzimit online/offline.
[Përjashtim në këtë rubrikë mund të bëjnë analiza e
segmentimit të tregut apo klientelës që përfshihet më
shumë tek kërkimi i politikës sesa tek kërkimi i
komunikimit, modelimi ekonometrik ose perspektiva

Komunikimi - 5

konsumatore që mbulon transformimin e shërbimit më
tepër sesa komunikimin. Duhet përjashtuar gjithashtu
kërkimi institucional, i cili përfshihet tek komunikimi
institucional.]

Fushatat publicitare

Këtu përfshihet blerja e shërbimeve që synon krijimin e
mbulimit proaktiv mediatik. Po kështu, përfshihen
këshillimet nga jashtë institucionit të marrëdhënieve me
publikun, shërbimet fotografike e krijuese, siç mund të
jetë shkrimi i njoftimeve, dokumentarëve, etj.

Ekspozitat/konferencat/eventet

Të gjitha kostot e eventeve duhen përfshirë në këtë
rubrikë, kur qëllimi i eventit është programi komunikues.
Këtu mund të futen eventet për aksionerët e institucionit,
eventet institucionale ku departamenti i komunikimit
është prezent, eventet edukative-kulturore institucionale
në kuadër të programit/projektit, këshillimi dhe
bashkëpunimi, gjithnjë nën logon e programit.
Kostot mund të përfshijnë gjithashtu koordinimin për
eventin, prodhimin dhe/ose blerjen e materialeve apo
shërbimeve nga një furnitor apo agjenci eventesh.
[Përjashtimet në këtë rast i referohen palëve të interesit
apo eventeve institucionale që financohen nga
departamente apo sektorë të tjerë dhe të cilët nuk janë të
lidhur rigorozisht me funksionin e komunikimit, për
shkak se fokusi i tyre primar është informimi mbi
politikën apo strategjinë institucionale dhe jo thjesht
komunikimi. Shembull në këtë rast mund të jenë panelet
debatuese, këshillimet për politikat, etj.]

Publikimet dhe printimi

Këtu futet përpunimi i strategjisë, përmbajtjes, dizajnit,
prodhimit, printimit dhe publikimit në përbërje të
programit, si për shembull: pamfletet, broshurat, raportet
(online dhe offline), etj. Kostot mund të përfshijnë
gjithashtu informimin dhe formularët për klientët.

Media reklamuese

Shpenzimet totale që mbulojnë transmetimin, printimin,
paraqitjen dhe motorët e kërkimit me pagesë, online dhe
jashtë institucionit për median. Përfshihen shpenzimet
për fushatat rekrutuese (si për shembull: Forcat e
Armatosura), por përjashtohen shpenzimet për reklamim
me fokus më të gjerë rekrutimi institucional që janë jashtë
roleve komunikuese.

Planifikimi për median
reklamuese

Shërbimet për planifikimin e medias që do të transmetojë,
printojë, prezantojë online dhe me motorë kërkimi jashtë
institucionit dhe me pagesë.

Prodhimi reklamues

Të gjitha kostot prodhuese që lidhen me prodhimin e
materialeve reklamuese si publiciteti në TV dhe radio,
publiciteti i printuar dhe online. Kostot e prodhimit duhet
të përfshijnë gjithashtu kostot për transport dhe postë,
nëse këto nuk janë kontraktuar sëbashku me median

Komunikimi - 6

reklamuese, si edhe komisionet dhe pagesat për agjencitë
përkatëse.

Komunikimi digjital

Strategjia dhe aktiviteti komunikues përgjatë kanaleve
digjitale, përfshirë faqet në Internet, media sociale dhe
aplikacione mobile të dept. dhe/ose institucionit.
Përjashtohen reklamat online, por përfshihet optimizimi i
motorëve të kërkimit. Sipas rastit, duhen përfshirë
komisionet dhe pagesat për agjencitë përkatëse.

Marketingu direkt

Komunikimi dhe informimi direkt i qytetarëve, klientëve,
punonjësve dhe bizneseve. Kostot që duhen përfshirë
janë: dizajni, prodhimi, postimi, pagesat për shërbimet e
agjencive.
Përjashtim bëjnë qendrat e kontaktimit direkt me
konsumatorin, nëse operohen nga dept. i komunikimit, si
për shembull qendrat telefonike.

Marketingu i sponsorship-it dhe
partnership-it

Aktiviteti marketing në partneritet me organizata të tjera
ose përmes sponsorizimit nga një palë e tretë. Kostot
duhet të përfshijnë pagesat për shërbimet e agjencisë,
pagesat për sponsorship, marketing promocional (për
shembull angazhimi i personazheve publike) dhe
prodhim.

Magazinim dhe plotësim
Këtu futen kostot për magazinim, ruajtje dhe shpërndarje
të materialeve komunikuese.

Aktivitetet vijuese janë jashtë fokusit të funksionit të komunikimit.
 Analiza e segmentimit të tregut ose klientelës, që kategorizohet si kërkim i politikës më

tepër sesa kërkim për komunikim.
 Modelimi ekonometrik ose perspektiva konsumatore që mbulon shërbimet e

transformimit më tepër sesa ato të komunikimit.
 Eventet institucionale apo të palëve të interesit që financohen nga departamente të tjera

si, për shembull, ai i politikave, shërbimeve mbështetëse apo shpërndarjes, të cilat nuk
janë rigorozisht të lidhura me komunikimin. Për shembull, panelet debatuese, këshillimet
për politikat, etj.

Funksioni qendror i komunikimit
Funksioni qendror i komunikimit është grupi qendror i komunikuesve brenda një organizate, që
raporton direkt në linjë hierarkike tek zyrtarët më të lartë të komunikimit në organizatë.

Stafi i komunikimit dhe komunikuesit
“Stafi i komunikimit” janë njerëzit që punojnë në funksionin qendror të komunikimit, si në role
komunikuese, ashtu edhe role mbështetëse; stafi i komunikimit si pjesë e grupeve të hartimit të
politikave (përfshirë edhe njerëzit që mbështesin komunikimin në grupet e hartimit të politikave).
Ata shpenzojnë mbi 50% të kohës së tyre të punës mbi aktivitetet komunikuese ose duke
mbështetur aktivitetet komunikuese.

“Komunikuesit” janë njerëzit që mbartin role komunikimi në funksionin qendror të komunikimit
ose grupet e hartimit të politikave. Stafi mbështetës nuk klasifikohet si komunikues, për shkak se
aktiviteti i tyre nuk është direkt komunikues.

Komunikimi - 7

Komunikuesit derivatë
Këta janë punonjës që kryejnë aktivitete komunikimi për më shumë se 50% të kohës së tyre të
punës, por nuk i përkasin funksionit qendror të komunikimit. Në pushtetin qendror, këta njerëz
janë pjesë e grupeve të hartimit të politikave.

Burimet e financimit
Financimi për aktivitetet e komunikimit mund të sigurohet nga buxhetet për komunikim, hartim
politikash dhe biznes. Burimi për aktivitetet komunikuese mund të ofrohet nga stafi i funksionit
qendror të komunikimit, si edhe nga komunikuesit derivatë në pjesë të tjera të organizatës. Disa
prej aktiviteteve mund të nën-kontraktohen dhe kosto e plotë e nën-kontraktimit duhet të merret
në konsideratë.
Janë 5 burime të ndryshme për financimin e aktivitetit të komunikimit:

3. PËRMBLEDHJE E LISTËS SË INDIKATORËVE

Indikatori 1:

Kostot e komunikimit ndaj kostove operative të organizatës
a) Kosto totale e komunikimit ndaj totalit të kostove operative të

organizatës;
b) Kosto e funksionit qendror të komunikimit ndaj kostove operative të

organizatës;
c) Kosto e komunikimit derivat ndaj kostove operative të organizatës.

Indikatori 2:

Stafi i komunikimit ndaj totalit të stafit
a) Stafi komunikues ndaj totalit të stafit organizacional;
b) Stafi i funksionit qendror të komunikimit ndaj totalit të stafit

organizacional;
c) Stafi i komunikimit derivat ndaj totalit të stafit organizacional.

Indikatori 3:

Stafi profesional i komunikimit ndaj totalit të stafit të komunikimit
a) Komunikuesit profesionistë ndaj totalit të komunikuesve;
b) Komunikuesit profesionistë brenda funksionit qendror të komunikimit

ndaj të gjithë komunikuesve brenda po këtij funksioni;
c) Komunikuesit derivatë profesionistë ndaj totalit të komunikuesve

derivatë.

Indikatori 4:

Indeksi i brendshëm i kënaqësisë konsumatorë (qytetare) dhe palëve të
interesit – një indeks kompleks ky, i përpiluar nga përgjigjet e
gjeneruara nga qytetarët dhe palët e interesit ndaj një tërësie pyetjesh
me shkrim.

Komunikimi - 8

1. Funksioni i komunikimit lëvron cilësi të mirë dhe këshillim profesional
në zhvillimin e aktivitetit të komunikimit për të mbështetur objektivat
e biznesit tim;

2. Shërbimi që marr nga funksioni komunikues i përmbush pritshmëritë
e mia;

3. Njerëzit me të cilët punoj në aktivitetin e komunikimit shpjegojnë ose
kuantifikojnë natyrën e kontributit që ky aktivitet do të gjenerojë në
lëvrimin e objektivave të biznesit tim;

4. Njerëzit me të cilët punoj në aktivitetin e komunikimit ofrojnë
ekspertizën që më duhet;

5. Njerëzit me të cilët punoj në aktivitetin e komunikimit janë proaktivë
në kërkimin e rrugëve eficiente për arritjen e objektivave të mia. Ata
nuk shpenzojnë thjesht buxhetin që iu është alokuar.

Pyetësori në këtë indikator synon përcaktimin e efektivitetit të funksionit të
komunikimit, përmes vlerësimit të perceptimit të këtij funksioni nga ana e
qytetarëve dhe palëve të interesit. Me kalimin e kohës, organizatat duhet të
synojnë shtimin e proporcionit (peshës relative) të qytetarëve dhe palëve të
interesit që shprehin dakordësinë me pikat e mësipërme.
Për secilin pohim më lart, qytetarët dhe palët e interesit duhet të shprehin
perceptimin e tyre duke përdorur sistemin pikësor:
1 – Nuk jam fare dakord; 2 – Nuk jam dakord; 3 – Neutral; 4 – Jam dakord; 5
– Jam plotësisht dakord.

Indikatori 5:

Indikatori i praktikave menaxheriale – numri i praktikave të adoptuara
nga funksioni qendror i komunikimit, nga një total prej 10 të tillash.

1. Strategjia dhe aktiviteti i komunikimit është tërësisht i lidhur me
objektivat e biznesit të organizatës (në pushtetin qendror, Marrëveshjet
e Shërbimit Publik dhe Objektivat Strategjike Departamentale);

2. Aktiviteti i komunikimit, në pjesën më të madhe, mbështetet në një
strategji komunikimi të konsoliduar;

3. Strategjia e komunikimit dhe plani vjetor janë nënshkruar nga bordi
përkatës ose grupi menaxherial;

4. Strategjia, plani dhe aktiviteti komunikues mbështeten në kuptimin dhe
perceptimin e qytetarit/audiencës, atëherë kur është e mundshme dhe
e përshtatshme;

5. Aktiviteti i jashtëm komunikues është integral përgjatë kanaleve të
komunikimit dhe përfshin kompozimin e përshtatshëm të marketingut,
medias, aktivitetit digjital dhe palëve të interesit;

6. Produktet dhe rezultatet e komunikimit vlerësohen përmes metodave
të përshtatshme. Gjetjet përdoren për të informuar aktivitetin e
ardhshëm komunikues;

7. Zyrtari më i lartë në institucion me funksion parësor komunikimin
është anëtar ose raporton direkt tek bordi ose grupi ekuivalent
menaxherial;

8. Komunikuesit këshillojnë vazhdimisht kolegët që lëvrojnë politikat dhe
operacionet në aspekte të përpunimit të strategjisë;

9. Institucioni ofron ngritje të vazhdueshme profesionale për të gjithë
stafin komunikues dhe të gjithë anëtarët e këtij stafi janë trajnuar
përgjatë vitit të kaluar;

Komunikimi - 9

10. Institucioni ka ulur koston e prokurimit të produkteve dhe shërbimeve
komunikuese këtë vit (që do të thotë, shërbimet e prokuruara të
përfshira në Indikatorin 1: Kostot), bazuar në një krahasim zë për zë
me vitin e kaluar.

4. DETAJIMI I PËRKUFIZIMEVE PËR INDIKATORËT

Numri referues Indikatori 1

Përshkrimi

Kostot e komunikimit ndaj kostove operative të organizatës
a) Kosto totale e komunikimit ndaj totalit të kostove operative të

organizatës;
b) Kosto e funksionit qendror të komunikimit ndaj kostove

operative të organizatës;
c) Kosto e komunikimit derivat ndaj kostove operative të

organizatës.

Argumentimi dhe
impakti i pritshëm
mbi sjelljen

Niveli i investimeve në aktivitetin komunikues duhet të reflektojë sfidën
e komunikimit me të cilën përballet organizata dhe jo madhësinë e
organizatës.
Ky indikator është një standard rëndom i përdorshëm që synon të
përcaktojë nëse kostot e operimit të aktivitetit komunikues janë në
proporcion me burimet që po menaxhon ky funksion.
Matja e kostos totale të funksionit të komunikimit si përqindje ndaj
kostove totale organizacionale i mundëson menaxhimit të institucionit
të monitorojë nga afër koston financiare dhe mund të përdoret për të
gjurmuar trendin përgjatë çdo intervali kohor të përzgjedhur.
Organizatat mund ta përdorin gjithashtu indikatorin për t’u krahasuar
me organizata të tjera që hasin sfida të ngjashme komunikimi dhe, nëse
konstatojnë se po shpenzojnë më shumë sesa simotrat e tyre, atëherë
mund të marrin në konsideratë rritjen e eficiensës së tyre, duke integruar
njëkohësisht edhe performancën e indikatorëve të tjerë institucionalë.
Po kështu, organizatat duhet të shqyrtojnë sesa fonde për komunikim
kanalizohen në funksionin qendror krahasuar me fondet e kanalizuara
në funksionin derivat. Eficiensa mund të rritet për shembull duke e
centralizuar shpenzimin për komunikim.

Përkufizimi

Indikatori duhet të mbështetet në shifrat e vitit më të fundit fiskal.
Pika (a) më sipër është shumë e pikave (b) dhe (c). Institucionet të cilat
nuk kanë komunikim derivat, duhet ta lënë pa plotësuar pikën (c).
Fragmentimi i kostove mbulon dy fusha të gjera – koston e mbajtjes së
funksionit brenda departamentit për të lëvruar shërbimin e
komunikimit (përkufizuar si kosto operative dhe administrative) dhe
kosto totale e lëvrimit të funksionit të komunikimit (përkufizuar si
kosto programi). Kostot duhet të përfshijnë aktivitetin komunikues,
financimi i të cilit është bërë me fonde nga jashtë funksionit qendror të
komunikimit.
Për të përcaktuar koston e funksionit të komunikimit për pikat (a), (b)
dhe (c) si përqindje ndaj totalit të kostove operative institucionale
(shpenzimeve), referoju kategorive të kostove brenda fokusit dhe
përfshi sa vijon:

Komunikimi - 10

 Kostot e punonjësve, përfshirë të ardhurat neto të punonjësve,
pensionet dhe koston e rekrutimit;

 Kostot e teknologjisë së informacionit, pra kostot që menaxhon
direkt funksioni i komunikimit;

 Kostot e akomodimit;
 Kostot e nën-kontraktimit;
 Kosto të tjera (për shembull: kancelarirat apo furnitura të tjera).

Për stafin e komunikimit derivat në organizatë, duhet përfshirë kostoja
totale e stafit që shpenzon më shumë se 50% të kohës së punës në
aktivitetin e komunikimit.
Kostot operative të organizatës (shpenzimet) i referohen kostove për
lëvrimin e përgjegjësive/produkteve primare të organizatës. Në këto
shpenzime nuk futen transfertat, buxhetimet kapitale, grantet,
autorizimet dhe fonde të tjera të cilat u kalojnë palëve të treta, si për
shembull grantet që iu bëhen OJF-ve. Duhen përfshirë pagesat që iu
bëhen kontraktorëve në kuadër të përgjegjësive të organizatës (si për
shembull, kontrata e pastrimit me një autoritet vendor).

Shembull:
Kosto totale e komunikimit = 865.000 ALL
Kosto totale të institucionit = 200.000.000 ALL
865.000 / 200.000.000 = 0,43%
E njëjta gjë për pikat (b) dhe (c)

Numri referues Indikatori 2

Përshkrimi

Stafi i komunikimit ndaj totalit të stafit
a) Stafi komunikues ndaj totalit të stafit organizacional;
b) Stafi i funksionit qendror të komunikimit ndaj totalit të stafit

organizacional;
c) Stafi i komunikimit derivat ndaj totalit të stafit organizacional.

Argumentimi dhe
impakti i pritshëm
mbi sjelljen

Numri i stafit reflekton përgjithësisht rrjedhjen dhe volumin e punës
brenda funksionit të komunikimit, të tilla si: numri dhe madhësia e
fushatave në një vit të caktuar financiar.
Ky indikator parametrizon kosto-efektivitetin e funksionit të
komunikimit dhe plotëson indikatorin e mësipërm për koston totale.
Krahasimet mes organizatave dhe funksioneve të tyre komunikuese
duhet të trajtohen me kujdes. Këto krahasime janë me shumë vlera kur
organizatat krahasohen me simotrat e tyre. Në këto raste duhen
gjurmuar arsyet e diferencave të mëdha në këtë indikator.

Përkufizimi

Indikatori duhet të mbështetet në shifrat e vitit më të fundit fiskal.
Pika (a) është shumë e pikave (b) dhe (c). Organizatat të cilat nuk kanë
funksion derivat komunikimi, duhet ta lënë bosh pikën (c).
Stafi total i komunikimit përfshin të gjitha postet komunikuese, si në
funksionin qendror, ashtu edhe në atë derivat të komunikimit.
Përjashtohet stafi mbështetës, si administratorët apo menaxherët e
biznesit.
Postet komunikuese përkufizohen si poste në të cilat stafi shpenzon më
shumë se 50% të kohës së punës në aktivitete dhe produkte brenda
fokusit të këtij funksioni.

Komunikimi - 11

Disiplinat komunikuese përkufizohen si:
1. Komunikimi i brendshëm
Stafi në këtë prizëm mbulon:
 Angazhimin me punonjësit;
 Menaxhimin e ndryshimit;
 Menaxhimin e kanalit të brendshëm të komunikimit.

2. Media sociale/digjitale
Stafi në këtë aspekt mbulon:
 Përdorimin e mediave elektronike për të shënjestruar audiencën,

brenda dhe jashtë organizatës;
 Kanalet kyç, që përfshijnë Internetin dhe intranetin për

organizatën dhe median sociale.
3. Komunikimi strategjik
Stafi në këto poste mbulon:
 Këshillim mbi komunikim strategjik, në bashkëpunim me grupet

e hartimit të politikave;
 Angazhimin me palët e interesit;
 Perceptimin qytetar.

4. Komunikimi institucional
Stafi mbulon:
 Menaxhimin e markës;
 Menaxhimin e reputacionit të institucionit;
 Publikimet institucionale (për shembull, raportet vjetore);
 Mund të përfshijë gjithashtu edhe komunikimin digjital,

angazhimin me palët e interesit dhe komunikimin e brendshëm.
5. Marketingu
Stafi në këtë aspekt organizacional mbulon:
 Menaxhimin e fushatave (për shembull, menaxhimi i agjencive,

vlerësimi i fushatave, eventet, etj);
 Marketingun e sponsorship-it dhe partnership-it;
 Perceptimin konsumator;
 Kërkimin dhe vlerësimin;
 Angazhimin me palët e interesit;
 Publikimet, përfshirë prokurimin e printimeve, dizajnit dhe

redaktimin dhe të drejtën e autorit për materialet e printuara me
fokus qytetarin/klientin.

6. Media/shtypi
Stafi në këtë funksion merret me:
 Çështjet mediatike;
 Vizitat/eventet ministrore me fokus mediatik;
 Planifikimin e medias (për shembull, menaxhimi i platformave

mediatike);
 Marrëdhëniet me publikun;
 Shkrimin e teksteve verbale;
 Çështjet publike (në varësi të organizatës).

7. Menaxhimi i lartë
Menaxherët e lartë, roli i të cilëve nuk është i lidhur vetëm me një nga
disiplinat e mësipërme. Në këtë kategori përfshihen zakonisht

Komunikimi - 12

Drejtorët, Drejtorët e Përgjithshëm, Sekretarët e Përgjithshëm, etj.,
(stafi i menaxhimit të lartë, roli i të cilit është i lidhur me një disiplinë të
caktuar, si për shembull Drejtori i Marketingut, duhet të raportohet në
atë kategori, me hierarkinë përkatëse).
8. Stafi mbështetës
Stafi mbështetës përfshihet kur shpenzojnë më shumë se 50% të kohës
së punës në mbështetje të aktivitetit të komunikuesve. Ata mund të jenë
të pozicionuar brenda funksionit qendror të komunikimit ose të
mbështesin komunikuesit derivatë në kuadër të një udhëzimi politik.
Staf mbështetës mund të jenë administratorët ose stafi i një funksioni
mbështetës në një biznes më të gjerë. Të tillë mund të jenë për
shembull: menaxherët operativë, asistentët personalë të një menaxheri
të lartë, koordinatori i një programi, sekretarja e institucionit, etj.

Numri referues Indikatori 3

Përshkrimi

Stafi profesional i komunikimit ndaj totalit të stafit të
komunikimit

a) Komunikuesit profesionistë ndaj totalit të komunikuesve;
b) Komunikuesit profesionistë brenda funksionit qendror të

komunikimit ndaj të gjithë komunikuesve brenda po këtij
funksioni;

c) Komunikuesit derivatë profesionistë ndaj totalit të
komunikuesve derivatë.

Argumentimi dhe
impakti i pritshëm
mbi sjelljen

Indikatori duhet llogaritur mbi shifrat e vitit më të fundit financiar.
Pika (a) është shumë e pikave (b) dhe (c). Organizatat që nuk
disponojnë komunikimin derivat, duhet ta lënë bosh pikën (c).
Indikatori tregon proporcionin e komunikuesve që konsiderohen
profesionistë. “Komunikues” është i gjithë stafi komunikues që luan rol
komunikimi. Nocioni e përjashton stafin mbështetës, për shkak se ai
nuk luan rol komunikues.
Komunikuesit nuk kanë nevojë për një kualifikim specifik për të bërë
punën e tyre, megjithatë këshillohet që njerëzit të cilët kryejnë funksione
komunikimi për më shumë se 50% të kohës së tyre të punës, të
vlerësohen për aftësitë e tyre komunikuese gjatë procesit të rekrutimit
ose të zotërojnë një certifikatë në komunikim.
Organizatat të cilat disponojnë një proporcion të madh komunikuesish,
të cilët nuk mund të quhen profesionistë sipas këtyre përkufizimeve,
këshillohen të rrisin profesionalizmin e stafit të tyre komunikues
përmes mësimit, zhvillimit dhe rekrutimit.

Përkufizimi

Indikatori i referohet numrit të punonjësve në poste komunikimi
përgjatë vitit të fundit. Ndryshe nga mënyra e matjes së indikatorit 2, ku
numri i punonjësve shprehej në ekuivalentë të punësimit me kohë të
plotë, numri i komunikuesve profesionistë duhet shprehur si numër i
plotë.
Numri total i komunikuesve të raportuar sipas këtij indikatori, mund të
ndryshojë disi nga numri i posteve të raportuara sipas Indikatorit 2. Për
shembull, kur dy punonjës ndajnë të njëjtin post ose kur posti është
vakant.

Komunikimi - 13

Komunikuesit përkufizohen si staf që shpenzon më shumë se 50% të
kohës së tyre të punës në aktivitete dhe produkte që janë brenda fokusit
të këtij funksioni.
Stafi mbështetës përjashtohet, për shkak se ata nuk kanë role
komunikuese dhe si të tillë, profesionalizmi i tyre nuk mund të
vlerësohet në terma të kompetencave komunikuese. Ata përjashtohen
nga grupi prej të cilit vlerësohet profesionalizmi komunikativ, si edhe
nga numri total i komunikuesve prej të cilëve llogaritet si proporcion
stafi profesionist.
Komunikuesit profesionalë përkufizohen si:

a) Të rekrutuar mbi bazën e kompetencës profesionale.
Kompetencat komunikuese profesionale përkufizohen si: Aftësi
Bazë të Rrjetit Komunikues Menaxherial ose ekuivalentë të tyre.
Kompetencat e përgjithshme, si Aftësi Profesionale për
Menaxhim, nuk janë kompetenca profesionale komunikuese,
megjithëse përmbajnë elementë komunikimi.

ose
b) Zotërues të një kualifikimi profesional në komunikim

Kualifikimet profesionale në komunikim përkufizohen si
kualifikime të ofruara nga strukturat industriale të komunikimit
ose ekuivalentët me to. Struktura industriale mund të jenë:
Institutet për Marrëdhëniet me Publikun, Institutet për
Marketing, si edhe struktura të tjera ekuivalente për disiplina të
tjera komunikimi. Gjithashtu, kualifikime profesionale janë edhe
diplomat e nivelit bachelor dhe master në Promocion,
Marketing, Marrëdhënie me Publikun, etj.

Informacione shtesë dhe plotësuese për kompetencat rekrutuese mund
të gjenden në politikat e rekrutimit për funksionin qendror të
komunikimit apo edhe më gjerë në institucionet përkatëse. Auditimi i
aftësive mund të përfshijë edhe regjistrin e kualifikimeve profesionale
që zotërohen nga stafi.

Shembull
Nr. i punonjësve profesionalisht të kualifikuar në komunikim = 15
Nr. total i punonjësve në komunikim = 40
Raporti = 15/40 = 37,5%

Numri referues Indikatori 4

Përshkrimi

Indeksi i brendshëm i kënaqësisë konsumatorë (qytetare) dhe
palëve të interesit – një indeks kompleks ky, i përpiluar nga
përgjigjet e gjeneruara nga qytetarët dhe palët e interesit ndaj një
tërësie pyetjesh me shkrim.

1. Funksioni i komunikimit lëvron cilësi të mirë, këshillim
profesional në zhvillimin e aktivitetit të komunikimit për të
mbështetur objektivat e biznesit tim;

2. Shërbimi që marr nga funksioni komunikues i përmbush
pritshmëritë e mia;

Komunikimi - 14

3. Njerëzit me të cilët punoj në aktivitetin e komunikimit
shpjegojnë ose kuantifikojnë natyrën e kontributit që ky aktivitet
do të gjenerojë në lëvrimin e objektivave të biznesit tim;

4. Njerëzit me të cilët punoj në aktivitetin e komunikimit ofrojnë
ekspertizën që më duhet;

5. Njerëzit me të cilët punoj në aktivitetin e komunikimit janë
proaktivë në kërkimin e rrugëve eficiente për arritjen e
objektivave të mia. Ata nuk shpenzojnë thjesht buxhetin që iu
është alokuar.

Argumentimi dhe
impakti i pritshëm
mbi sjelljen

Shqyrtimi i efektivitetit të funksionit të komunikimit qendror përmes
matjes së perceptimeve nga klientët e brendshëm dhe palët e interesit.
Me kalimin e kohës, organizata duhet të synojë rritjen e proporcionit të
stafit, qytetarëve dhe palëve të interesit që shprehin dakordësi me 5
pohimet e mësipërme.

Përkufizimi

Pyetësori në këtë indikator synon përcaktimin e efektivitetit të
funksionit të komunikimit, përmes vlerësimit të perceptimit të këtij
funksioni nga ana e qytetarëve dhe palëve të interesit. Me kalimin e
kohës, organizatat duhet të synojnë shtimin e proporcionit (peshës
relative) të qytetarëve dhe palëve të interesit që shprehin dakordësinë
me pikat e mësipërme.
Për secilin pohim më lart, qytetarët dhe palët e interesit duhet të
shprehin perceptimin e tyre duke përdorur sistemin pikësor:
1 – Nuk jam fare dakord; 2 – Nuk jam dakord; 3 – Neutral; 4 – Jam
dakord; 5 – Jam plotësisht dakord.
Rezultatet duhet nxirren si % e totalit të përgjigjeve për secilën pyetje.
Pyetësori aplikohet vetëm mbi stafin e përhershëm. Stafi me kontrata
një-vjeçare dhe kohë të pjesshme që janë punësuar nga organizata për
më shumë se një vit rresht, duhet konsideruar i përhershëm për qëllime
të pyetësorit.
Matja e nivelit të cilësisë dhe këshillimit profesional nga funksioni
komunikues, kur zhvillohet aktiviteti komunikues në mbështetje të
objektivave të biznesit, përkufizon vlerën e inputit nga funksioni
komunikues.
Kuptimi i biznesit nga funksioni i komunikimit përkufizohet si
kontributi që aktiviteti komunikues jep në lëvrimin e objektivave të
biznesit.

Numri referues Indikatori 5

Përshkrimi
Indikatori i praktikave menaxheriale – numri i praktikave të
adoptuara nga funksioni qendror i komunikimit, nga një total
prej 10 të tillash.

Argumentimi dhe
impakti i pritshëm
mbi sjelljen

Qëllimi i këtij indikatori është vlerësimi i masës në të cilën funksioni
qendror i komunikimit përmbush një tërësi praktikash menaxheriale
kyç, të cilat do të dëshmojnë nëse ky funksion është i aftë, i maturuar
dhe i mbarëvajtur.
Nuk pritet që shumica e organizatave t’i kenë adoptuar të gjitha
praktikat e listuara kur masin veten ndaj këtij indikatori. Ajo që duhet
synuar është rritja e numrit të praktikave të adoptuara me kalimin e

Komunikimi - 15

kohës. Lista e praktikave duhet përditësuar me modifikimet e ardhshme
që mund të pësojë ky indikator.
Nëse indikatori i referohet planeve, strategjive apo dokumenteve të
tjera, këto dokumente duhet t’i vihen në dispozicion grupit të auditimit
sipas kërkesës së tij.

Përkufizimi

Kategoria aplikohet mbi funksionin qendror të komunikimit.
1. Strategjia dhe aktiviteti i komunikimit është tërësisht i lidhur me

objektivat e biznesit të organizatës (në pushtetin qendror,
Marrëveshjet e Shërbimit Publik dhe Objektivat Strategjike
Departamentale);

2. Aktiviteti i komunikimit, në pjesën më të madhe, mbështetet në
një strategji komunikimi të konsoliduar;

3. Strategjia e komunikimit dhe plani vjetor janë nënshkruar nga
bordi përkatës ose grupi menaxherial;

4. Strategjia, plani dhe aktiviteti komunikues mbështeten në
kuptimin dhe perceptimin e qytetarit/audiencës, atëherë kur
është e mundshme dhe e përshtatshme;

5. Aktiviteti i jashtëm komunikues është integral përgjatë kanaleve
të komunikimit dhe përfshin kompozimin e përshtatshëm të
marketingut, medias, aktivitetit digjital dhe palëve të interesit;

6. Produktet dhe rezultatet e komunikimit vlerësohen përmes
metodave të përshtatshme. Gjetjet përdoren për të informuar
aktivitetin e ardhshëm komunikues;

7. Zyrtari më i lartë në institucion me funksion parësor
komunikimin është anëtar ose raporton direkt tek bordi ose
grupi ekuivalent menaxherial;

8. Komunikuesit këshillojnë vazhdimisht kolegët që lëvrojnë
politikat dhe operacionet në aspekte të përpunimit të strategjisë;

9. Institucioni ofron ngritje të vazhdueshme profesionale për të
gjithë stafin komunikues dhe të gjithë anëtarët e këtij stafi janë
trajnuar përgjatë vitit të kaluar;

10. Institucioni ka ulur koston e prokurimit të produkteve dhe
shërbimeve komunikuese këtë vit (që do të thotë, shërbimet e
prokuruara të përfshira në Indikatorin 1: Kostot), bazuar në një
krahasim zë për zë me vitin e kaluar.

Për secilën praktikë shënohet “po”, nëse organizata e ka implementuar
tërësisht atë.
Për secilën praktikë shënohet “jo”, nëse organizata:
 Nuk e ka implementuar fare praktikën;
 E ka në plan implementimin e praktikës, por aktualisht nuk po

e bën atë;
 Po e implementon aktualisht praktikën, por jo plotësisht.

Maksimumi i vlerësimit pozitiv që mund të marrë një organizatë në
praktikat e mësipërme është 10, minimumi 0. Secila praktikë vlerësohet
me 1.

Indikatorët e Teknologjisë së Informacionit

Udhëzues i indikatorëve vlerë-shtues për
teknologjinë e komunikimit dhe informacionit

1. HYRJE

Ky dokument përcakton indikatorët për funksionin ICT.
Udhëzuesi starton me përkufizimin e funksionit dhe vijon me identifikimin e tematikave kyçe
që mbulojnë kërkesat për një funksion ICT modern dhe vlerë-shtues. Fokusi dhe tematikat
kyçe përfshihen në informacionin e përgjithshëm dhe detajohen në indikatorët primarë dhe
sekondarë.

2. FOKUSI

Termi ICT ka fituar popullaritet të gjerë në sektorin publik, duke mbuluar konvergjencën e
teknologjive kompjuterike dhe atyre të komunikimit. Le të japin fillimisht një përkufizim të
shkurtër të termit ICT.

“Shërbimet e teknologjisë së komunikimit dhe informacionit i referohen tërësisë së
proceseve për vënien nën zotërim, ruajtjen, manipulimin dhe shpërndarjen e të
dhënave dhe informacionit”

Procesi është zakonisht i automatizuar, por mbulon edhe procedura që mund të kryhen
manualisht. Termat “teknologji e informacionit” (IT) dhe “sisteme informacioni” (IS)
përdoren ende në mënyrë të përkëmbyer. IT i referohet komponentëve teknikë të përdorur
për të siguruar një sistem informacioni. IS i referohet pjesëve të paprekshme të sistemit,
domethënë programeve dhe të dhënave që mbahen nga pajisjet e posaçme.
Fokusi i funksionit ICT mbulon të gjitha aspektet e infrastrukturës, sistemeve, proceseve dhe
disiplinave të nevojshme për të mbështetur:
 Lëvrimin efektiv të objektivave të biznesit;
 Përdoruesit e teknologjisë në zhvillimin e aftësive dhe kompetencave të tyre përmes

trajnimit dhe mësimit;
 Menaxhimit të informacionit si një aset institucional;
 Ndryshimet organizacionale përmes përdorimit inovativ të teknologjisë; dhe
 Promovimit dhe stimulimit në adoptimin e një sërë praktikash të mira përgjatë fushave

kryesore, përfshirë menaxhimin e projektit dhe programit, lëvrimin e shërbimeve
elektronike, etj.

3. TEMATIKAT KYÇE

Me qëllim filtrimin e indikatorëve vlerë-shtues për funksionin ICT, kemi identifikuar disa
aspekte (tematika) kyçe që reflektojnë një funksion ICT modern dhe të mbarë-vajtur.
 Strategjia ICT
 Sipërmarrja me biznesin;
 Qeverisja;
 Arkitektura ICT dhe menaxhimi i aseteve;
 Konfigurimi, zhvillimi dhe integrimi;
 Menaxhimi i informacionit;

Teknologjia e Komunikimit dhe Informacionit - 2

 Siguria e informacionit;
 Menaxhimi i performancës;
 Menaxhimi i furnitorëve dhe burimeve strategjike;
 Menaxhimi i projektit, programit dhe portofolit;
 Menaxhimi i aftësive;
 Lëvrimi i shërbimit;
 Mbështetja e shërbimit.

Këto tematika janë shkëputur nga programi i Standardeve Kombëtare të Lëvrimit të E-
Shërbimit, një program i cili po përpunon standardet elektronike për një larmi fushash
shërbimi të qeverisjes lokale, përfshirë edhe ICT-në. Këto tematika ofrojnë një këndvështrim
të balancuar midis kërkesave strategjike dhe operative të ICT-së për lëvrimin e shërbimeve
dhe mund të aplikohen në të gjitha fushat e sektorit publik.
Organizatat sigurisht që mund t’i lëvrojnë shërbimet në mënyra të ndryshme, fjala vjen: t’i
menaxhojnë vetë, t’i menaxhojnë në bashkëpunim me palë të tjera, t’i nënkontraktojnë
(plotësisht ose pjesërisht), t’i prodhojnë vetë, etj, etj. Pavarësisht mënyrave të lëvrimit,
performanca e përgjithshme organizacionale në funksionin ICT nuk duhet të ndikohet.

4. PËRMBLEDHJE E LISTËS SË INDIKATORËVE

Indikatori

Indikatori primar 1

Kosto e funksionit ICT (që nënkupton shpenzimet nga
departamenti ICT ose ekuivalentë me të, përfshirë kostot për
punonjësit dhe shpenzimet e përgjithshme të bashkëlidhura me to),
si proporcion i kostove operative totale të organizatës.

Indikatori primar 2

Kompetenca ICT e përdoruesit
Kompetencat përkufizohen si vijon:

a) Përdorimi i postës elektronike, bashkëlidhja e dokumenteve
të ndryshëm në postën elektronike;

b) Përdorimi i motorëve të kërkimit, si për shembull: Google,
për të gjetur informacione nga intraneti apo Interneti;

c) Përdorimi i programeve apo aplikacioneve procesuese, si për
shembull: Microsoft Word, Excel, PowerPoint, etj.;

d) Zgjidhja e problemeve elementare, duke përdorur menytë e
ndihmës;

e) Menaxhimi elektronik i dokumenteve dhe garantimi i sigurisë
së tyre edhe në raste sulmi apo incidentesh virtuale.

Indikatori primar 3
a) Proporcioni i incidenteve të zgjidhura përmes shërbimeve

aktuale të kontraktuara;
b) Numri i incidenteve për përdorues.

Indikatori primar 4
Indeksi i lëvrimit të projektit.
10 projektet më të mira sipas, për shembull, kostos, riskut, impaktit
apo rëndësisë.

Indikatori primar 5
Proporcioni i 5 aktiviteteve transaksionale më të mira, që janë
realizuar përmes kanaleve elektronike.

Indikatori primar 6
Indeksi i kënaqësisë së menaxherëve dhe përdoruesve – një
indikator kompleks, i hartuar përmes përgjigjeve ndaj një seti
pyetjesh drejtuar menaxherëve dhe përdoruesve.

Teknologjia e Komunikimit dhe Informacionit - 3

Pohimet e menaxherëve:
 Funksioni ICT mbështet efektivisht lëvrimin e objektivave

strategjike të organizatës;
 Funksioni ICT është proaktiv dhe novator në sigurimin e

zgjidhjeve teknologjike për të përmbushur nevojat
institucionale;

 Funksioni ICT menaxhon implementimin, mirëmbajtjen dhe
përmirësimin e sistemeve kryesore institucionale, në mënyrë
të vazhdueshme, efektive dhe atëherë kur duhet.

 Funksioni ICT shton vlerë në organizatë;
 Funksioni ICT ka kapacitetin dhe hapësirat e nevojshme për

të mbështetur transformimet e mëdha institucionale.

Pohimet e përdoruesve:
 Funksioni ICT i përgjigjet shpejt kërkesave dhe problemeve

të mia;
 Sistemet ICT janë të besueshme;
 Mbështetja e ofruar nga ICT përmbush efektivisht nevojat e

mia;
 Funksioni ICT mbështet efektivisht lëvrimin e objektivave

strategjike organizacionale;
 Sistemet ICT ofrojnë informacionin që më duhet, ku dhe kur

më duhet.

Indikatori primar 7

Indikatori i praktikave menaxheriale – numri i praktikave që janë
adoptuar institucionalisht nga një total prej 10 të tillash.

Shërbimi ICT:

1. Marrëveshjet Formale të Nivelit të Shërbimit po
funksionojnë në përmbushje të kërkesave të punonjësve kyç
brenda institucionit, të cilët kanë përgjegjësinë e menaxhimit
të organizatës. Mbledhjet monitoruese të rregullsisë së
shërbimit mbahen periodikisht, sikurse është rënë dakord.

2. Ekzistojnë procedura formale që mbështesin funksionin dhe
operacionet ICT, bazuar në udhëzues të praktikës së mirë,
siç është për shembull COBIT (Kontrolli i Objektivave për
Informacionin dhe Teknologjinë e lidhur me të), ITIL
(Libraria e Infrastrukturës IT), ISO/IEC: 2000 dhe/ose
sektor tjetër që adreson metodat apo udhëzimet.

3. Garantimi i cilësisë së informacionit dhe menaxhimi i
sigurisë po drejtohen dhe implementohen në përputhje me
ISO 27001 (ose ekuivalentë me të).

4. Anketat për kënaqësinë konsumatore kryhen të paktën një
herë në dy vjet dhe rezultatet publikohen. Në varësi të
rezultateve, mund të përgatiten edhe plane përmirësimi kur
është e nevojshme.

5. Në rast raportimi incidentesh dhe pasi ndërmerren hapat
korrektuese, bëhet një anketim. Të dhënat renditen dhe

Teknologjia e Komunikimit dhe Informacionit - 4

analizohen të paktën një herë në muaj dhe përdoren për të
përmirësuar cilësinë e shërbimit.

6. Ekziston një program zhvillimi profesional për stafin ICT, i
cili garanton se stafi po përfiton të paktën 5 ditë trajnim të
pandërprerë (trajnim rilevant të akredituar) në vit. Trajnimi
duhet të mbulojë aspekte teknike, menaxheriale dhe
organizacionale.

Menaxhimi

7. Zyrtari me eksperiencë më të gjatë në organizatë në
funksionin ICT i raporton direkt Bordit Ekzekutiv/
Menaxherial të Organizatës.

8. Menaxhimi strategjik i organizatës ndërthur menaxhimin,
lidershipin dhe planifikimin afatgjatë në strategjinë
institucionale.

9. Organizata ka vlerësuar kompetencën ICT të përdoruesve
finalë brenda 12 muajve të fundit dhe ka garantuar
programin e përshtatshëm të trajnimit dhe zhvillimit për të
adresuar dobësitë. Lëvrimi i këtij programi monitorohet mbi
baza 3-mujore.

10. Proceset menaxheriale të mbarëvajtjes së punëve
funksionojnë normalisht për të përmbushur shërbimet ICT
dhe të tjera, sipas afateve kohore të rëna dakord. Këto
procese testohen të paktën një herë në vit dhe rishikohen në
mënyrë periodike për të konfirmuar përshtatshmërinë e tyre.

Indikatori

Indikatori sekondar 1
Kosto e ofrimit të asistencës teknike:

a) Për përdorues;
b) Për post

Indikatori sekondar 2 Përdorues për post
Indikatori sekondar 3 Disponibiliteti i munguar i shërbimeve ICT për përdoruesit.

Indikatori sekondar 4
Proporcioni i përdoruesve që janë në gjendje të aksesojnë rrjetin
dhe sistemet nga jashtë institucionit.

Indikatori sekondar 5
Kosto e blerjes për:

a) Desktop;
b) Laptop

5. INFORMACION I DETAJUAR PËR INDIKATORËT PRIMARË

Fokusi organizacional
Indikatorët vijues adresojnë gjithë organizatën dhe jo thjesht funksionin ICT.
Organizatat i përftojnë dhe përdorin shërbimet ICT në mënyra të ndryshme (si p.sh përmes
shërbimeve të menaxhuara, shërbimeve partnere apo shërbimeve nga departamenti përkatës
brenda organizatës). Organizata duhet të garantojë se të gjitha shërbimet ICT që ajo përdor
apo përfiton përfshihen në shtjellimin e indikatorëve të mëposhtëm. Për shembull, për
indikatorin primar 1 që adreson koston e funksionit ICT, audituesi i performancës duhet të
përfshijë të gjitha kostot organizacionale, gjeneruar brenda apo jashtë saj. Duhen përfshirë

Teknologjia e Komunikimit dhe Informacionit - 5

gjithashtu kostot për çdo departament apo specialist ICT, nëse ato janë të identifikueshme
dhe të matshme.

Numri referues Indikatori primar 1

Përshkrimi

Kosto e funksionit ICT (që nënkupton shpenzimet nga departamenti
ICT ose ekuivalentë me të, përfshirë kostot për punonjësit dhe
shpenzimet e përgjithshme të bashkëlidhura me to), si proporcion i
kostove operative totale të organizatës.

Argumentimi
dhe impakti i
pritshëm mbi
sjelljen

Një indikator kryesor që mat efektivitetin e kostos së funksionit ICT.
Në interpretimin e rezultateve të tyre për këtë indikator, organizatat
duhet të marrin gjithaq në konsideratë edhe performancën ndaj
indikatorëve: 3 (zgjidhja e shpejtë e incidenteve të raportuara), 4
(indeksi i menaxhimit dhe lëvrimit të projektit), 5 (proporcioni i
angazhimit në kanalet elektronike të lëvrimit), 6 (indeksin e kënaqësisë
konsumatore) dhe 7 (indeksin e praktikave menaxheriale).

Përkufizimi

Indikatori mbështetet në të dhënat e vitit të fundit financiar.
Kosto e funksionit ICT duhet të përfshijë:
 Koston e punësimit të stafit që mbulon funksionin ICT

(përfshirë të ardhurën neto, pensionin dhe koston e rekrutimit);
 Të gjitha kostot rilevante të akomodimit të funksionit ICT, fjala

vjen: serverat, qendrat e informacionit, etj.
 Furniturat/mallrat e konsumit;
 Kostot e nën-kontraktimit (duhen përfshirë të gjitha kostot për

nën-kontraktimet);
 Investimi në infrastrukturën dhe sistemet ICT, për të gjithë

organizatën në tërësi;
 Ndryshimi vjetor në kapitalin qarkullues neto të pajisjeve ICT;
 Kosto të tjera.

Shënim: Indikatori sekondar 1 – Kosto e ofrimit të asistencës, është
një nën-bashkësi e këtij indikatori.

Në rastet kur stafi ICT është “i tretur” në organizatë, duhet përfshirë
kosto totale e atyre punonjësve që shpenzojnë më tepër se 50% të
kohës së punës në aktivitetet ICT.
Kostot organizacionale të mbarëvajtjes së funksionit ICT janë kostot
e lëvrimit të përgjegjësive primare të organizatës. Modifikimet për
kostot e pensionit, sikurse kërkohet nga FRS 17, duhen përjashtuar
nga kostot operacionale. Kostot vjetore të shërbimit duhen përfshirë
si të tilla.
Duhen përjashtuar gjithashtu transfertat, buxhetimi i kapitalit, grantet,
autorizimet dhe çdo fond tjetër që i kalon një tjetër institucioni, si për
shembull grantet që bëhen për OJF-të.
Duhen përfshirë pagesat për çdo kontraktor shërbimi që përfshihet në
misionin e organizatës (për shembull, një kontratë pastrimi me një
autoritet vendor).
Organizatat që parimisht janë donatore të mëdha fondesh, do të
rezultojnë në një shifër të lartë të këtij indikatori, për shkak se emëruesi

Teknologjia e Komunikimit dhe Informacionit - 6

i formulës së përdorur është më i vogël sesa ai i organizatave të tjera.
Në të tilla raste, organizatat duhet ta krahasojnë performancën e tyre
me simotrat e së njëjtës natyrë.

Shembull:
Kosto e funksionit ICT = 865.000 ALL
Qarkullimi = 200 milionë ALL
Kosto e funksionit ICT ndaj totalit organizacional =
865.000/200.000.000 = 0,43%

Numri referues Indikatori primar 2
Përshkrimi Kompetenca ICT e përdoruesit

Argumentimi
dhe impakti i
pritshëm mbi
sjelljen

Ky indikator vlerëson kompetencën ICT të përdoruesve, mbështetur
në një vetë-vlerësim në kuadër të një seti detyrash specifike. Indikatori
u mundëson organizatave të vlerësojnë efektivitetin e tyre në
adresimin e nevojave për trajnim ICT të stafit që punësojnë. Një fuqi
punëtore e mirë-trajnuar, kompetente dhe e aftë, është thelbësore në
mbështetjen e organizatave me infrastrukturë elektronike.
Organizatat duhet të synojnë rritjen progresive të kompetencës së
përdoruesve, periudhë pas periudhe.

Përkufizimi

Një përdorues përkufizohet si një individ që duhet të operojë ICT në
përmbushjen e rolit dhe përshkrimit të vet funksional. Për qëllime të
këtij indikatori, vlerësimi duhet bërë për të gjithë ata punonjës që
zotërojnë një llogari në rrjetin institucional.
Indikatori fokusohet në 5 kompetenca kyç, sikurse specifikohet në
vijim.
Përdoruesve iu kërkohet të vetë-vlerësojnë nivelin e tyre të
kompetencës, përmes një sistemi vlerësimi me 3 nivele:

1. Detyra ime në organizatë nuk ma kërkon të jem në gjendje ta
kryej këtë gjë;

2. Nëse do të kisha më shumë apo aftësi më të mira, do ta bëja
më efektivisht punën time;

3. Kam aftësi të mjaftueshme për ta bërë punën time.

Për lehtësi në mbledhjen e informacionit, sugjerohet që organizatat ta
realizojnë këtë anketim në të njëjtën kohë me anketën për kënaqësinë
konsumatore të indeksit primar 6. Anketa gjendet në aneksin 2.

Kompetencat përkufizohen si vijon:

a) Përdorimi i postës elektronike për komunikim dhe
bashkëlidhje dokumentesh;

b) Përdorimi i motorëve të kërkimit, si për shembull, Google, për
të gjetur informacione nga intraneti apo Interneti;

c) Përdorimi i programeve apo aplikacioneve procesuese, si për
shembull: Microsoft Word, Excel, PowerPoint, etj.;

d) Zgjidhja e problemeve elementare, duke përdorur menytë e
ndihmës;

e) Menaxhimi elektronik i dokumenteve dhe garantimi i sigurisë
së tyre edhe në raste sulmi apo aksidentesh virtuale.

Teknologjia e Komunikimit dhe Informacionit - 7

Numri referues Indikatori primar 3

Përshkrimi
a) Proporcioni i incidenteve të zgjidhura përmes shërbimeve

aktuale të kontraktuara;
b) Numri i incidenteve për përdorues.

Argumentimi
dhe impakti i
pritshëm mbi
sjelljen

Ky indikator vlerëson performancën e funksionit ICT në rikuperimin
e shërbimit brenda një kohe të parashikuar, në rast raportimi të një
incidenti nga një përdorues.

Për këtë indikator përdoret zgjidhja e problemit brenda nivelit të
kontraktuar të shërbimit dhe jo zgjidhja brenda intervaleve kohore të
përcaktuara, duke mbajtur në konsideratë se nivelet e shërbimit ka
shumë të ngjarë të jenë specifike për sektorë të ndryshëm edhe brenda
organizatës (për shembull, disa organizata do të kenë nevojë për
shërbim 24/7, ndërkohë që disa të tjera jo).

Organizatat duhet të synojnë përmirësimin periodik të këtij indikatori,
shprehur në rritjen e përqindjes së incidenteve të rikuperuara brenda
niveleve të kontraktuara të shërbimit.

Përkufizimi

Indikatori llogaritet si raport midis numrit të incidenteve të zgjidhura
brenda niveleve të kontraktuara të shërbimeve me numrin total të
incidenteve të raportuara.
Një incident përkufizohet si një ngjarje që nuk është pjesë e
procedurës rutinë apo operimit standard të një shërbimi dhe që
shkakton ose mund të shkaktojë ndërprerje ose reduktim të cilësisë së
shërbimit.
Një incident nuk duhet të përfshijë porositjen e pajisjeve, kërkesat për
ndryshim, ndryshimin e fjalëkalimit dhe kërkesa të tjera, të cilat nuk
kërkojnë një zgjidhje.
Intervali kohor i adresimit standard të incidentit duhet të startojë kur
incidenti raportohet nga përdoruesi nëpërmjet telefonit, postës
elektronike, verbalisht, etj.
Incidenti do të konsiderohet i zgjidhur atëherë kur përdoruesi të jetë
në gjendje të vazhdojë punën normalisht, edhe në rastet kur këtë e bën
përkohësisht, si për shembull kur huazon një pajisje. Indikatori mat
rikuperimin e shërbimit dhe jo rregullimin teknik të problemit.

Shembull:

a) Përqindja e incidenteve të zgjidhura brenda niveleve të
kontraktuara të shërbimit:
Numri total i incidenteve = 6.495
Numri i incidenteve të zgjidhura përmes shërbimeve të
kontraktuara = 5.678
Përqindja e incidenteve të zgjidhura brenda niveleve të
kontraktuara të shërbimit = 5.678/6.495 = 87,42%.

b) Numri i incidenteve për përdorues:
Numri total i incidenteve = 6.495
Numri i përdoruesve = 840
Mesatarja e incidenteve për përdorues = 6.495/840 = 7,7

Teknologjia e Komunikimit dhe Informacionit - 8

Numri referues Indikatori primar 4

Përshkrimi
Indeksi i lëvrimit të projektit
10 projektet më të mira sipas, për shembull, kostos, riskut, impaktit
apo rëndësisë.

Argumentimi
dhe impakti i
pritshëm mbi
sjelljen

Indikatori vlerëson efektivitetin organizacional në menaxhimin e
projekteve ICT, duke matur 10 projektet madhore kundrejt një seti të
mirë-përkufizuar kriteresh.
Organizatat duhet të synojnë përmirësimin periodik të pikësimit
mesatar që gjeneron indeksi.

Përkufizimi

10 projektet madhore që kanë përfunduar brenda vitit të fundit
financiar duhet të vlerësohen kundrejt kritereve të renditura më
poshtë.
Duhen përfshirë gjithashtu edhe projektet që kanë përfunduar në vitin
e fundit financiar, por që mund të kenë startuar në vitin e mëparshëm
financiar.
Projektet që janë parashikuar për vitin e fundit financiar, por nuk janë
skeduluar për t’u përfunduar brenda vitit, nuk duhen përfshirë.
Synimi i këtij indikatori është parametrizimi i suksesit të organizatës në
menaxhimin e projekteve ICT. Rrjedhimisht, ai mund të aplikohet për
të gjitha projektet, pavarësisht se kush i nis/sponsorizon ato, me
kushtin e vetëm që projekti të menaxhohet nga persona brenda
organizatës.
Secila përgjigje pohuese vlerësohet me 1 (një) pikë. Secila përgjigje
mohuese vlerësohet me 0 (zero) pikë. Ky sistem vlerësimi mundëson
llogaritjen e një pikavarazhi total për çdo projekt. Indikatori llogaritet
më pas si pikavarazh mesatar i të gjitha (10) projekteve.

Për t’u plotësuar nga funksioni ICT:
 A është menaxhuar projekti përmes një metodologjie formale

menaxhimi, si për shembull PRINCE 21?
 A u gjenerua dhe nënshkrua një plan biznesi nga sponsori i

projektit?
 A i specifikoi plani i biznesit përfitimet e prekshme dhe të

matshme (monetare dhe jomonetare) që do të gjenerojë
projekti, sëbashku me skedulën kohore të realizimit?

 A u ngrit një mekanizëm për të matur dhe vjelë përfitimet
monetare dhe jomonetare?

 A u bë një rivlerësim pas implementimit për të identifikuar
leksionet e nxëna dhe për t’i përdorur në projektet e
ardhshme?

Për t’u plotësuar nga sponsori i projektit:
 A u lëvrua projekti brenda afateve të parashikuara?
 A u lëvrua projekti brenda buxhetit të parashikuar?
 A u lëvrua projekti sipas specifikimeve teknike të parashikuara?
 A solli projekti përfitimet e pritshme?

1 PRojects IN Controlled Environments 2. Për më shumë shih http://en.wikipedia.org/wiki/PRINCE2.

Teknologjia e Komunikimit dhe Informacionit - 9

Numri referues Indikatori primar 5

Përshkrimi
Proporcioni i 5 aktiviteteve transaksionale më të mira, që janë realizuar
përmes kanaleve elektronikë.

Argumentimi
dhe impakti i
pritshëm mbi
sjelljen

Ky indikator mat përdorimin e kanaleve elektronikë nga ana e
përdoruesve për të aksesuar shërbimet e sektorit publik.

Organizatat duhet të synojnë shtimin periodik të numrit mesatar të
transaksioneve që kryhen përmes kanaleve elektronike.

Përkufizimi

Indikatori mbështetet në të dhënat e vitit më të fundit financiar.
Identifikohen fillimisht 5 aktivitetet transaksionale madhore të
organizatës, nisur nga vëllimi total i transaksioneve që kryhen përmes
kanaleve elektronike dhe të tjera.
Për secilin aktivitet identifikohet përqindja e transaksioneve që kryhen
përmes kanaleve elektronike. Më pas llogaritet mesatarja për të pesë
aktivitetet transaksionale.
Kanalet elektronike përfshijnë Internetin, TV Digjitale dhe shërbimet
telefonike automatike.
Ekziston një varietet i gjerë transaksionesh të sektorit publik që mund
të kryhet përmes kanaleve elektronike. Llojet e aktiviteteve që
përfshihen për qëllime të këtij indikatori janë:
 Prokurimi i të mirave dhe shërbimeve;
 Pagesat për të mirat dhe shërbimet;
 Rekrutimi online;
 Korrespondenca me komunitetin, përfshirë pranimin e

ankesave;
 Aplikimet për grante, licenca, përfitime, etj.;
 Vlerësimet/kthimet/pretendimet tatimore;
 Rezervimet për takime, mbledhje, konferenca, etj.;
 Aplikimet për shërbime specifike;
 Pagesat e gjobave, kamatë-vonesave, etj.;
 Pajisjet për kërkesat online në lidhje me procedurat e sigurisë;

Disa organizata mund të kenë procedura apo operacione që kërkojnë
pak kontakt me klientët e tyre, por gjithsesi ato duhet të jenë në gjendje
të identifikojnë aktivitetet transaksionale që kanë karakter elektronik.
Jo domosdoshmërisht këto transaksione do të jenë procese me
kontakt ekskluzivisht të jashtëm. Ato mund të jenë edhe procese
brenda-për-brenda organizatës, si fjala vjen: sistemet e mbështetjes për
punonjësit të tilla si:
 Skedulimi i kurseve online;
 Rezervimi i sallave të takimeve apo konferencave;
 Regjistrimi i mungesave në punë për shkaqe shëndetësore;
 Vlerësimet vjetore apo të tjera;
 Pagesat për dieta apo shpenzime të tjera;
 Kërkesat për lejen e zakonshme vjetore;
 Kohë-shënuesi në punë, etj.

Teknologjia e Komunikimit dhe Informacionit - 10

Shembull:
Aktiviteti 1
Rezervimi i sallave të takimeve, mbledhjeve, konferencave:
Numri i sallave të rezervuara elektronikisht (online) = 5.500
Numri total i rezervimeve (me telefon, ballë për ballë, online, me
shkresë) = 26.500
Përqindja e rezervimeve përmes kanaleve elektronike = 5.500 / 26.500
= 20,75%.

Aktiviteti 2 = 12,45%
Aktiviteti 3 = 87,6%
Aktiviteti 4 = 100%
Aktiviteti 5 = 29,34%

Mesatarja për të pesë aktivitetet = (20,75 + 12,45 + 87,6 + 100 +
29,34) / 5 = 50,03%

Numri referues Indikatori primar 6

Përshkrimi
Indeksi i kënaqësisë së menaxherëve dhe përdoruesve – një indikator
kompleks, i hartuar përmes përgjigjeve ndaj një seti pyetjesh drejtuar
menaxherëve dhe përdoruesve.

Argumentimi
dhe impakti i
pritshëm mbi
sjelljen

Ky indikator shqyrton efektivitetin e funksionit ICT përmes vlerësimit
të perceptimeve nga menaxherët dhe përdoruesit. Ai merr në
konsideratë faktin nëse funksioni ICT komunikon efektivisht me
menaxherët dhe përdoruesit dhe është reagues ndaj kërkesave të
organizatës.
Organizatat duhet që, me kalimin e kohës, të shtojnë proporcionin e
menaxherëve dhe përdoruesve që shprehen pozitivisht për pohimet e
mëposhtme.
Organizatat stimulohen t’i trupëzojnë pohimet e mëposhtme në
anketat periodike që bëjnë me menaxherët dhe përdoruesit brenda
tyre.

Përkufizimi

Menaxherët përkufizohen si titullarë të lartë që kanë përgjegjësinë e
vendim-marrjes për shërbimet dhe/ose sistemet ICT, përfshirë dhe
blerjen e pajisjeve për këtë funksion.
Përdoruesit janë staf i brendshëm i organizatës që përdorin shërbimet
ICT, si për shembull menaxherët operacionalë, stafi i mesëm dhe i ulët,
etj.
Pohimet e menaxherëve dhe përdoruesve janë si vijon:

a) Pohimet e menaxherëve:
 Funksioni ICT mbështet efektivisht lëvrimin e objektivave

strategjike të organizatës;
 Funksioni ICT është proaktiv dhe novator në sigurimin e

zgjidhjeve teknologjike për të përmbushur nevojat
institucionale;

 Funksioni ICT menaxhon implementimin, mirëmbajtjen dhe
përmirësimin e sistemeve kryesore institucionale, në mënyrë të
vazhdueshme, efektive dhe atëherë kur duhet.

Teknologjia e Komunikimit dhe Informacionit - 11

 Funksioni ICT shton vlerë në organizatë;
 Funksioni ICT ka kapacitetin dhe hapësirat e nevojshme për të

mbështetur transformimet e mëdha institucionale.

b) Pohimet e përdoruesve:
 Funksioni ICT i përgjigjet shpejt kërkesave dhe problemeve të

mia;
 Sistemet ICT janë të besueshme;
 Mbështetja e ofruar nga ICT përmbush efektivisht nevojat e

mia;
 Funksioni ICT mbështet efektivisht lëvrimin e objektivave

strategjike organizacionale;
 Sistemet ICT ofrojnë informacionin që më duhet, ku dhe kur

më duhet.
Numri referues Indikatori primar 7

Përshkrimi
Indikatori i praktikave menaxheriale – numri i praktikave që janë
adoptuar institucionalisht nga një total prej 10 të tillash.

Argumentimi
dhe impakti i
pritshëm mbi
sjelljen

Synimi i këtij indikatori është të gjenerojë një vlerësim për masën në të
cilën funksioni ICT përmbush një set praktikash kyçe menaxheriale që
do të dëshmojnë për një funksion ICT modern, të mbarë-vajtur dhe
të konsoliduar e maturuar.
Nuk është e thënë që shumica e organizatave të audituara fillimisht t’i
kenë adoptuar të gjitha praktikat e listuara më poshtë, por me kalimin
e kohës, proporcioni i përgjigjeve pozitive për praktikat e
implementuara duhet të rritet progresivisht.
Lista e praktikave mund të përditësohet në të ardhmen, me rishikimin
e setit të mëposhtëm.

Përkufizimi

Indikatori i praktikave menaxheriale konsiston në 10 pohime.
I anketuari duhet të vlerësojë nëse organizata e vet i ndjek praktikat,
sikurse janë specifikuar në vijim:

Shërbimi ICT:

1. Marrëveshjet Formale të Nivelit të Shërbimit po funksionojnë,
në përmbushje të kërkesave të punonjësve kyç brenda
institucionit, që menaxhojnë organizatën. Mbledhjet
monitoruese të rregullsisë së shërbimit mbahen periodikisht,
sikurse është rënë dakord.

2. Ekzistojnë procedura formale, që mbështesin funksionin dhe
operacionet ICT, bazuar në udhëzues të praktikës së mirë, siç
është për shembull COBIT (Kontrolli i Objektivave për
Informacionin dhe Teknologjinë e lidhur me të), ITIL (Libraria
e Infrastrukturës IT), ISO/IEC: 2000 dhe/ose sektor tjetër që
adreson metodat apo udhëzimet.

3. Garantimi i cilësisë së informacionit dhe menaxhimi i sigurisë
po drejtohen dhe implementohen në përputhje me ISO 27001
(ose ekuivalentë me të).

4. Anketat për kënaqësinë konsumatore kryhen të paktën një herë
në dy vjet dhe rezultatet publikohen. Në varësi të rezultateve,

Teknologjia e Komunikimit dhe Informacionit - 12

mund të përgatiten edhe plane përmirësimi kur është e
nevojshme.

5. Në rast raportimi incidentesh dhe pasi ndërmerren hapat
korrektuese, bëhet një anketim. Të dhënat renditen dhe
analizohen të paktën një herë në muaj dhe përdoren për të
përmirësuar cilësinë e shërbimit.

6. Ekziston një program zhvillimi profesional për stafin ICT, i cili
garanton se stafi po përfiton të paktën 5 ditë trajnim të
pandërprerë (trajnim rilevant të akredituar) në vit. Trajnimi
duhet të mbulojë aspekte teknike, menaxheriale dhe
organizacionale.

Menaxhimi

7. Zyrtari me eksperiencë më të gjatë në organizatë në funksionin
ICT i raporton direkt Bordit Ekzekutiv/Menaxherial të
Organizatës.

8. Menaxhimi strategjik i organizatës ndërthur menaxhimin,
lidershipin dhe planifikimin afatgjatë në strategjinë
institucionale.

9. Organizata ka vlerësuar kompetencën ICT të përdoruesve
finalë brenda 12 muajve të fundit dhe ka garantuar programin
e përshtatshëm të trajnimit dhe zhvillimit për të adresuar
dobësitë. Lëvrimi i këtij programi monitorohet mbi baza 3-
mujore.

10. Proceset menaxheriale të mbarëvajtjes së punëve funksionojnë
normalisht për të përmbushur shërbimet ICT dhe të tjera, sipas
afateve kohore të rëna dakord. Këto procese testohen të paktën
një herë në vit dhe rishikohen në mënyrë periodike për të
konfirmuar përshtatshmërinë e tyre.

Për secilën praktikë shënohet “po”, nëse organizata e ka implementuar
tërësisht atë.
Për secilën praktikë shënohet “jo”, nëse organizata:
 Nuk e ka implementuar fare praktikën;
 E ka në plan implementimin e praktikës, por aktualisht nuk po

e bën atë;
 Po e implementon aktualisht praktikën, por jo plotësisht.

Maksimumi i vlerësimit pozitiv që mund të marrë një organizatë në
praktikat e mësipërme është 10, minimumi 0. Secila praktikë
vlerësohet me 1.
Lista e mëposhtme ofron detaje të mëtejshme përkufizuese për
praktikat specifike:

Praktika menaxheriale 2: COBIT është zhvilluar nga Shoqata e
Kontrollit dhe Auditimit të Sistemeve të Informacionit (ISACA) dhe
njihet gjerësisht si praktikë e mirë, si nga sektori publik, ashtu edhe ai
privat. COBIT ofron një set të mirë-fokusuar standardesh

Teknologjia e Komunikimit dhe Informacionit - 13

organizacionale për orientimin e menaxhimit në qeverisjen e
funksionit ICT. ITIL është zhvilluar nga Zyra Qeveritare e Tregtisë
dhe ofron një praktikë të mirë menaxheriale për Menaxhimit e
Shërbimit IT.

6. PËRKUFIZIME TË DETAJUARA MBI INDIKATORËT SEKONDARË

Numri referues Indikatori sekondar 1

Përshkrimi
Kosto e ofrimit të asistencës:

a) Për përdorues;
b) Për post

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Ky indikator mat efektivitetin e kostos së ofrimit të suportit teknik.
Organizatat duhet të synojnë reduktimin periodik të kostos për njësi
të suportit teknik. Gjithsesi, për interpretimin e rezultateve të këtij
indikatori, duhen marrë në konsideratë edhe rezultatet e indikatorit
primar 3 (proporcioni i incidenteve të zgjidhura brenda niveleve të
kontraktuara të shërbimit) dhe indikatorin primar 6 (indeksin e
kënaqësisë konsumatore).

Shënim: një parametër që shpesh adoptohet nga organizatat për të
vlerësuar këtë aspekt, është edhe raporti i stafit suportues me numrin
e përdoruesve të ICT-së. Duhet mbajtur parasysh se në rastet kur ky
shërbim nën-kontraktohet nga jashtë organizatës, mbledhja dhe
përdorimi i dobishëm i të dhënave nuk është i lehtë.

Përkufizimi

Indikatori duhet të mbështetet në të dhënat e vitit të fundit financiar.
a) Kosto totale e asistencës teknike ndaj numrit mesatar të

përdoruesve përgjatë gjithë vitit.
Përkufizimi i këtij indikatori performance është bërë nga
Shoqata e Menaxhimit të Teknologjisë së Informacionit
(SOCITM).
Suporti përfshin kostot e stafit për punonjësit e asistencës
teknike ICT, si edhe linjës menaxheriale të këtij funksioni. Po
kështu, duhen përfshirë dhe kostot kontraktuale, në rastet kur
aspekte të asistencës teknike ofrohen nga palë të treta, si edhe
kostot e pajisjeve të dedikuara për asistencë teknike.
Suporti përkufizohet nga SOCITM si:
 Mirëmbajtja aplikative (vetëm për produktet e

përgjithshëm të zyrës);
 Programet aplikative (vetëm për produktet e

përgjithshme të zyrës – kosto e asistencës, por jo
kostoja e blerjes së vetë produkteve);

 Administrimi i sistemeve;
 Shërbimi i postit operativ;
 Ofrimi i teknologjisë;
 Mirëmbajtja e pajisjeve;
 Asistenca e platformës së sistemit;
 Menaxhimi i aseteve;
 Menaxhimi i problemeve;

Teknologjia e Komunikimit dhe Informacionit - 14

 Mbrojtja anti-virusale.
Një përdorues përkufizohet si individi që duhet ta përdorë
ICT si pjesë normale të punës së tij/saj. Për qëllime të këtij
indikatori, përdorues është çdo punonjës me një llogari rrjeti
në organizatën ku punon.

b) Kosto totale e asistencës ndaj mesatares së posteve të punës
përgjatë gjithë vitit aktual.
Përkufizimi i një posti pune është çdo pajisje që akseson të
dhëna, si për shembull: kompjuter personal desktop ose
laptop, terminalët pa njësi qendrore të dedikuar, serverat dhe
të tjera të kësaj natyre. Pajisjet si: celularët “smart”, PDA-të,
tabletat, printerat, e të tjera të këtij lloji, duhen përjashtuar
(nuk përfshihen).

Shembull:
Kosto e asistencës = 456.000 ALL
Numri i përdoruesve = 1.565
Numri i posteve = 876

a) Kosto për përdorues = 456.000 / 1.565 = 291.37 ALL
b) Kosto për post pune = 456.000 / 876 = 520.55 ALL

Numri referues Indikatori sekondar 2
Përshkrimi Përdoruesit për post pune
Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Ky indikator vlerëson aksesin e përdoruesve finalë në pajisjet ICT.
Organizatat duhet të vlerësojnë nëse rezultatet e tyre për këtë
indikator janë në përputhje me detyrat që punonjësit duhet të kryejnë,
si edhe të krahasojnë rezultatet me simotrat e tyre të ngjashme.

Përkufizimi

Për të gjetur vlerën e indikatorit duhet pjesëtuar numri mesatar i
përdoruesve për vitin më të fundit financiar me numrin mesatar të
posteve të punës për këtë vit.
Përkufizimi i një posti pune është çdo pajisje që akseson të dhëna, si
për shembull: kompjuter personal desktop ose laptop, terminalët pa
njësi qendrore të dedikuar, serverat dhe të tjera të kësaj natyre.
Pajisjet si: celularët “smart”, PDA-të, tabletat, printerat, e të tjera të
këtij lloji, duhen përjashtuar (nuk përfshihen).
Një përdorues përkufizohet si individi që duhet ta përdorë ICT si
pjesë normale të punës së tij/saj. Për qëllime të këtij indikatori,
përdorues është çdo punonjës me një llogari rrjeti në organizatën ku
punon.

Shembull:
Numri i përdoruesve = 1.565
Numri i posteve = 876
Numri i përdoruesve për post pune = 1.565 / 876 = 1,79

Numri referues Indikatori sekondar 3
Përshkrimi Disponibiliteti i munguar i shërbimeve ICT për përdoruesit.

Argumentimi dhe
impakti i

Indikatori vlerëson besueshmërinë e aplikimeve kyçe ICT, duke
matur frekuencën e mosdisponimit të tyre nga përdoruesit.
Organizatat duhet të synojnë reduktimin periodik të kësaj frekuence.

Teknologjia e Komunikimit dhe Informacionit - 15

pritshëm mbi
sjelljen

Përkufizimi

Parakushti për matjen e këtij indikatori është specifikimi i intervalit
kohor përgjatë të cilit aplikacionet kyçe të funksionit ICT janë të
disponueshme për përdoruesit. Nëse intervali kohor operues nuk
është specifikuar paraprakisht, atëherë ky indikator nuk mund të
gjenerohet.
Për qëllime të këtij indikatori, vlerësohet mungesa e disponibilitetit
të 5 aplikacioneve kyçe në organizatë. Këto aplikacione mund të
përfshijnë postën elektronike, aksesin në Internet, aksesin në planin
personal financiar të menaxhuar nga organizata, intranetin, bazën e
të dhënave për burimet njerëzore apo klasifikimin e pagave,
Microsoft Office (apo të ngjashme me të), telefoninë, etj.
Llogaritja e këtij indikatori kryhet si vijon: gjendet numri total i orëve
për të cilat secili nga 5 aplikacionet nuk ka qenë i disponueshëm dhe
më pas pjesëtohet ky total me numrin e parashikuar të orëve të punës.
Të dhënat për numëruesin dhe emëruesin duhet t’i përkasin vitit të
fundit financiar. Më pas llogaritet mesatarja e disponueshmërisë
përgjatë aplikacioneve.
Përkufizimi i padisponueshmërisë: Pamundësia e një komponenti
apo shërbimi për të kryer funksionin e kërkuar në një moment të
caktuar ose përgjatë një intervali kohor të caktuar. Zakonisht quhet
edhe raporti i padisponueshmërisë, pra pjesa e kohës për të cilën
shërbimi është i mundshëm për përdorim nga përdoruesit, sikurse
parashikohet nga orari zyrtar, ndaj padisponueshmërisë së shërbimit.
Një përdorues përkufizohet si individi që duhet ta përdorë ICT si
pjesë normale të punës së tij/saj. Për qëllime të këtij indikatori,
përdorues është çdo punonjës me një llogari rrjeti në organizatën ku
punon.

Shembull:
Aplikacioni 1:
Koha totale që ka qenë i padisponueshëm = 100 (minuta, orë, etj.)
Koha e parashikuar për të qenë i disponueshëm = 1.820 (minuta, orë,
etj.)
Raporti i padisponueshmërisë = 100 / 1.820 = 5,49%
Aplikacioni 2: raporti i padisponueshmërisë = 5%
Aplikacioni 3: raporti i padisponueshmërisë = 4,5%
Aplikacioni 4: raporti i padisponueshmërisë = 3%
Aplikacioni 5: raporti i padisponueshmërisë = 2%
Raporti mesatar i padisponueshmërisë = (5,49 + 5 + 4,5 + 3 + 2) /
5 = 4%

Numri referues Indikatori sekondar 4

Përshkrimi
Proporcioni i përdoruesve që janë në gjendje të aksesojnë rrjetin dhe
sistemet nga jashtë institucionit.

Argumentimi dhe
impakti i

Indikatori vlerëson masën në të cilën organizata ua mundëson apo i
pajis punonjësit e saj me fleksibilitet në punë; fleksibiliteti shprehur
në këtë rast si punë nga jashtë institucionit. Organizatat duhet t’i

Teknologjia e Komunikimit dhe Informacionit - 16

pritshëm mbi
sjelljen

krahasojnë rezultatet e tyre të këtij indikatori me ato të simotrave,
duke analizuar me kujdes diferencat e theksuara në aksesimin nga
jashtë të rrjetit të brendshëm.
Në kuadër të prirjes aktuale për rritje të fleksibilitetit në punë, pjesa
më e madhe e organizatave duhet të synojnë shtimin periodik të
proporcionit të punonjësve që kanë akses të jashtëm. Gjithsesi, një
rezultat i lartë në këtë indikator, kombinuar me një rezultat të ulët të
indikatorit primar 2 (kompetenca e përdoruesit) është sinjal i një risku
potencial.

Përkufizimi

Indikatori del duke llogaritur raportin e përdoruesve që kanë akses
në rrjetin dhe sistemet e brendshme nga jashtë organizatës ndaj
numrit total të përdoruesve për vitin e fundit financiar. Llogaritja
duhet bazuar në përdorues të ekuivalentuar si të punësuar me kohë
të plotë.
Një përdorues përkufizohet si individi që duhet ta përdorë ICT si
pjesë normale të punës së tij/saj. Për qëllime të këtij indikatori,
përdorues është çdo punonjës me një llogari rrjeti në organizatën ku
punon.
Akses i jashtëm nënkupton mundësinë për të hyrë në rrjetin dhe
sistemet e brendshme elektronike të organizatës nga jashtë godinës
fizike të institucionit, fjala vjen nga shtëpia. Aksesi duhet të jetë i
plotë, njësoj si kur hyhet nga brenda organizatës dhe jo thjesht
aksesim i llogarisë së postës elektronike.

Shembull:
Numri i përdoruesve me akses të jashtëm = 345
Numri total i përdoruesve = 1.565
Proporcioni i përdoruesve me akses të jashtëm = 345 / 1.565 =
22,04%

Shënim: niveli i aksesit të jashtëm varet gjithashtu edhe nga natyra e
organizatës e për rrjedhojë audituesi duhet ta përdorë indikatorin
brenda këtij konteksti.

Numri referues Indikatori sekondar 5

Përshkrimi
Kosto e blerjes për:

a) Desktop;
b) Laptop

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Indikatori vlerëson efektivitetin e kostos organizacionale në
prokurimin e posteve elektronike të punës.

Shënim: ky indikator është përpunuar sipas Indikatorit 4 të
Performancës SOCITM “Kosto e blerjes së një posti elektronik
pune”.

Përkufizimi

Sipas përkufizimit të SOCITM, një post elektronik pune është: “Çdo
pajisje që akseson të dhëna dhe që për qëllime të këtij indikatori
përfshin vetëm kompjuterat personalë desktop ose laptop.
Përjashtohen printerat, skanerat, PDA-të, telefonat “smart”, tabletat,
terminalët pa hard-disk, etj.”

Teknologjia e Komunikimit dhe Informacionit - 17

Posti i punës përfshin:
 Tastierën;
 Monitorin;
 Njësinë qendrore (motherboard, CPU, kartat e integruara në

motherboard);
 Kartën e rrjetit;
 Kartën e zërit dhe atë grafike;
 Bokset;
 Portat për DVD/CD/BluRay;
 Platformën operative.

Shpenzimet vjetore për një post elektronik pune duhet të përfshijnë:
 Kostot për pajisjet dhe programet;
 Kostot fillestare për prokurim dhe instalim, duke përfshirë:
 Koston administrative të prokurimit;
 Koston fizike të instalimit;
 Koston fillestare të trajnimit;
 Menaxhimin e asetit;
 Ngritjen e shërbimit të asistencës teknike;
 Shpenzimet e përgjithshme menaxheriale, përfshirë

alokimin e duhur të kostove për shërbimin e asistencës që
i ngarkohen funksionit ICT (kostot financiare, të
personelit, ligjore, të ndërtesave, etj.)

 Kostot e transportit dhe udhëtimit;
 Nxjerrjen jashtë përdorimit të postit elektronik.

 Kostot e pajisjeve dhe platformave operative;
 Kostot e prokurimit dhe instalimit
 Administrata prokuruese;
 Konfigurimi (përfshirë menaxhimin e aseteve);
 Instalimin dhe trajnimin fillestar.

Në rastin e pajisjeve të marra me qira, kostot vjetore të qiramarrjes
duhen shumëzuar me 3 për të nxjerrë një kosto blerjeje ekuivalente.
Këtu duhen përjashtuar kostot e kontratave të asistencës apo
mirëmbajtjes që mund të shoqërojnë qiramarrjen.
Nëse organizata përdor një kompozim pajisjesh të blera dhe të marra
me qira, atëherë secila kosto duhet llogaritur më vete dhe më pas
duhet përcaktuar një mesatare.

Shembull:
Kosto totale e prokurimit dhe instalimit = 345.000 ALL
Numri i posteve elektronike të blera gjatë vitit = 28
Kosto mesatare e blerjes për post pune është 345.000 / 28 = 12.321,4
ALL

Teknologjia e Komunikimit dhe Informacionit - 18

ANEKSI 2

Departamenti / Shërbimi: ______________________________

Ky pyetësor është hartuar për të mbledhur të dhëna mbi efektivitetin e organizatës kah
mbështetjes së nevojave të përdoruesve finalë për shërbimin ICT. Një përdorues përkufizohet
si individi që duhet ta përdorë ICT si pjesë normale të punës së tij/saj.
Për secilin nga pohimet e mëposhtëm, shënoni nivelin e kompetencës suaj, siç e gjykoni ju,
duke përdorur sistemin e vlerësimit nga 1-3.

Nr. Kompetenca Niveli

1
Përdorimi i postës elektronike, bashkëlidhja e dokumenteve të ndryshëm në
postën elektronike;

2
Përdorimi i motorëve të kërkimit, si për shembull Google, për të gjetur
informacione nga intraneti apo Interneti;

3
Përdorimi i programeve apo aplikacioneve procesuese, si për shembull:
Microsoft Word, Excel, PowerPoint, etj.;

4 Zgjidhja e problemeve elementare, duke përdorur menytë e ndihmës;

5
Menaxhimi elektronik i dokumenteve dhe garantimi i sigurisë së tyre edhe
në raste sulmi apo aksidentesh virtuale.

Indikatorët e Shërbimeve Mbështetëse

Udhëzues mbi indikatorët vlerë-shtues të menaxhimit të shërbimeve mbështetëse

1. HYRJE

Ky material përcakton indikatorët që duhen përpunuar për funksionin e menaxhimit të
shërbimeve mbështetëse. Udhëzuesi ia nis me përkufizimin e fokusit të funksionit mbështetës
dhe vijon me identifikimin e çështjeve kyçe që reflektojnë një funksion menaxherial mbështetës
vlerë-shtues, modern dhe të konsoliduar, të cilin organizata duhet ta përmbushë me sukses.
Fokusi dhe tematikat kyçe janë përfshirë si informacion përgjithësues, sëbashku me indikatorët
primarë dhe sekondarë.

2. FOKUSI

Menaxhimi i funksioneve mbështetëse iu referohet kostove të angazhuara në menaxhimin dhe
mirëmbajtjen e ndërtesave administrative dhe operacionale të organizatës. Funksioni i
menaxhimit të shërbimeve mbështetëse përfshin punonjësit e angazhuar në menaxhimin e
pasurisë fizike të institucionit, si për shembull: Drejtorin e Shërbimeve Mbështetëse dhe stafin e
tij.
Në përkufizimin tonë për këtë funksion përfshihen elementët vijues:
 Kostot e aktivitetit (renta, taksat mbi pronën, sigurimi i pronës, zhvlerësimi, operacionet

e ndërtimit dhe kostot menaxheriale të pasurisë);
 Shpenzimet kapitale;
 Përputhshmëria dhe aksesueshmëria statuore;
 Menaxhimi i projektit;
 Shfrytëzimi i hapësirës;
 Qëndrueshmëria mjedisore;
 Përshtatshmëria funksionale;
 Fleksibiliteti;
 Kënaqësia e përdoruesve brenda institucionit

Jashtë përkufizimit tonë për këtë funksion janë zërat vijues:
 Magazinimi/furnizimi;
 Infrastruktura/asistenca IT;
 Kontrolli i pesticideve;
 Shkarkimi i mbetjeve, përfshirë shkarkimin e mbeturinave konfidenciale, toksike,

mjekësore dhe të riciklueshme;
 Sigurimi dhe kujdesi për bimët dhe lulet dekorative;
 Kopshtet dhe këndet e lojërave (për shkollat dhe kopshtet për shembull);
 Parkimi publik për makinat;
 Telekomunikimi;
 Shërbimet katering dhe të mensës;
 Shërbimet e pritjes;
 Shërbimet e shpërndarjes së postës jashtë dhe brenda institucionit;
 Shërbimet e larjes dhe hekurosjes;
 Shërbimet e sterilizimit;
 Kostot për transport dhe makina;
 Shërbimet e transportimit të bagazheve apo ngarkesave të tjera.

Shërbimet Mbështetëse - 2

Pasuritë investuese që mbahen për qëllime tregtare (në përdorim nga palë të treta, etj.) duhet të
përjashtohen nga të gjitha llogaritjet.
Në rast nën-kontraktimi të plotë apo të pjesshëm, kostot e nën-kontraktimit duhet të përfshihen
në llogaritjen e kostove.

3. TEMATIKAT KYÇE

Me qëllim filtrimin e indikatorëve vlerë-shtues për funksionin e menaxhimit të shërbimeve
mbështetëse, kemi identifikuar disa pyetje kyçe që reflektojnë një funksion menaxhimi
shërbimesh mbështetëse modern dhe të mbarë-vajtur. Indikatorët e performancës për këtë
funksion synojnë pikërisht t’iu përgjigjen pyetjeve vijuese:

 A është funksioni i menaxhimit të shërbimeve mbështetëse në organizatë eficient dhe

kosto-efektiv?
 A ndihmon funksioni i menaxhimit të shërbimeve mbështetëse në garantimin se

organizata disponon ndërtesa që janë të përshtatshme për qëllimin e saj dhe në përputhje
me kërkesat ligjore, të tilla si DDA1?

 A garanton funksioni i menaxhimit të shërbimeve mbështetëse se organizata po i përdor
optimalisht asetet e saj fizike?

 A e mbështet efektivisht funksioni i menaxhimit të shërbimeve mbështetëse minimizimin
e impaktit negativ të organizatës në mjedis?

 A e menaxhon efektivisht funksioni i shërbimeve mbështetëse mirëmbajtjen dhe
programin e shpenzimeve kapitale?

 A janë të kënaqur përdoruesit e brendshëm me shërbimet e ofruara nga funksioni i
menaxhimit të shërbimeve mbështetëse?

 A janë të kënaqur përdoruesit e brendshëm me përshtatshmërinë funksionale të aseteve
fizike?

4. LISTË PËRMBLEDHËSE E INDIKATORËVE

“Hapësira” mund të matet si nga GIA2, ashtu edhe nga NIA3, në përputhje me atë që përdoret
normalisht në një organizatë. Nëse organizatat mund të plotësojnë PMS84 – raportin GIA/NIA
– atëherë ato mund të përdorin njërin ose të dy emëruesit për krahasim.

Indikatorët primarë

Indikatori primar 1
a) Kosto totale e pronës (menaxhim, okupim, operim) për m2.
b) Kosto totale e pronës për punëtor me kohë të plotë.

Indikatori primar 2
Akomodimi total nëpër zyra (matur me m2) për ekuivalentë të stafit
me kohë të plotë.

Indikatori primar 3
Mirëmbajtja totale e kërkuar për pronën, si proporcion i shpenzimit
mesatar vjetor për mirëmbajtje gjatë 3 viteve të fundit.

Indikatori primar 4
Indeksi i kënaqësisë së menaxherëve dhe përdoruesve – një
indikator kompleks i hartuar nga përgjigjet e një seti pyetjesh
drejtuar menaxherëve dhe përdoruesve.

1 Disability Discrimination Act.
2 Gross Internal Area. Shih në vijim të materialit për detaje shpjeguese.
3 Net Internal Area. Shih në vijim të materialit për detaje shpjeguese.
4 Personal Medical Services.

Shërbimet Mbështetëse - 3

Pohimet e menaxherëve:
 Funksioni i menaxhimit të shërbimeve mbështetëse

ndihmon në arritjen e objektivave të përgjithshme të
organizatës;

 Funksioni i menaxhimit të shërbimeve mbështetëse
menaxhon efektivisht mirëmbajtjen dhe programin e
buxhetimit kapital (nga pikëpamja kohore, buxhetore dhe e
specifikimeve teknike);

 Funksioni i menaxhimit të shërbimeve mbështetëse
ndihmon organizatën të akomodohet optimalisht brenda
aseteve të saj fizike;

 Funksioni i menaxhimit të shërbimeve mbështetëse
ndihmon organizatën në reduktimin e konsumit të ujit dhe
energjisë (elektrike, karburantit, etj.)

 Funksioni i menaxhimit të shërbimeve mbështetëse shton
vlerë në organizatë.

Pohimet e përdoruesve:
 Ndërtesat/zyrat janë lehtësisht të aksesueshme për stafin,

përdoruesit dhe vizitorët;
 Ndërtesat/zyrat i përshtaten nevojave të mia;
 Ndërtesat/zyrat i përshtaten nevojave të përdoruesve

/vizitorëve;
 Ndërtesat/zyrat janë të siguruara siç duhet për të mbrojtur

njerëzit dhe pasurinë;
 Ka gjithnjë një pikë specifike kontakti për çështje orientimi

apo akomodimi në ndërtesa/zyra.

Indikatori primar 5

Indikatori i praktikës menaxheriale – numri i praktikave të adoptuara
institucionalisht nga një total prej 10 të tillash.

1. Organizata ka strategji, politika, struktura vendim-marrëse
dhe role përgjegjëse për të menaxhuar asetet si burim
organizacional për të përmbushur prioritetet, nevojat
operative dhe shërbyese dhe gjeneruar produkte të
qëndrueshme për komunitetin lokal.

2. Organizata disponon informacion domethënës mbi asetet e
veta, në mbështetje të strategjive dhe vendim-marrjes për
investime dhe disinvestime.

3. Organizata po ngushton hendekun midis kushteve aktuale të
bazës së aseteve dhe standardit të pranueshëm të
mirëmbajtjes, ku vonesat në riparim dhe mirëmbajtje po
reduktohen gjithnjë e më tepër.

4. Investimet kapitale mbështesin lëvrimin e prioriteteve
institucionale. Ekziston një proces sistematik për vlerësimin
e kërkesave konkurruese në shpenzimet për asete sipas
prioriteteve organizative.

5. Performanca organizative menaxhon shtimin e vlerës së
aseteve përmes stimulimit, orientimit, vendosjes së

Shërbimet Mbështetëse - 4

objektivave dhe monitorimit të përmirësimit. Përdoren
indikatorë të performancës menaxheriale për të gjurmuar
përmirësimin në menaxhimin e aseteve.

6. Organizata ndërmerr vlerësime periodike të pasurisë së saj,
që masin nëse disponohen të gjitha asetet e kërkuara, asetet
janë të përshtatshme për qëllimin e përdorimit dhe shtojnë
vlerë në përmbushjen e nevojave aktuale dhe të ardhshme.
Asetet e tepërta apo të nën-optimizuara ripozicionohen ose
shiten në mënyrën më të mirë vlerë-shtuese.

7. Organizata po përmirëson performancën e aseteve të saj
duke:
 Reduktuar risqet mbi shëndetin, sigurinë në vendin e

punës dhe të tjera që burojnë nga asetet;
 Përmirësuar dhe modernizuar facilitetet prodhuese

dhe/ose shërbyese;
 Përmirësuar aksesin në shërbimet e saj;
 Mbrojtur trashëgiminë arkitekturore dhe historike atje ku

mund dhe duhet.
8. Organizata përdor dhe zhvillon asetet e saj në mënyrë të tillë

që:
 Kufizon ndikimet mbi mjedis;
 Kufizon konsumin e burimeve natyrore;
 Reziston ndaj ndikimeve të ndryshimeve klimaterike.

9. Organizata vlerëson alternativën më të mirë gjatë vendim-
marrjes për investimet madhore, të cilat prekin zhvillimin e
aseteve. Këtë e bën në përputhje me parimet moderne të
menaxhimit financiar që adresojnë opsionin e zëvendësimit
të hershëm dhe atë të përdorimit për gjithë jetën ekonomike
të asetit.

10. Organizata po bashkëpunon me të tjerët, për shembull palët
e treta, agjencitë lokale publike dhe grupet komunitare, për
identifikimin e mundësive të përdorimit të aseteve në
partneritet, menaxhimit dhe zotërimit alternativ të aseteve,
me qëllim shtimin e vlerës dhe ofrimin e shërbimeve më
cilësore për komunitetin.

Indikatorët sekondarë

Indikatori sekondar 1

Kosto e funksionit menaxherial të shërbimeve mbështetëse për
organizatën:

a) për metër katror;
b) si proporcion i kostove operative të organizatës.

Indikatori sekondar 2 Kosto (e ardhura) totale e pronës për m2.
Indikatori sekondar 3 Kosto (e ardhura) totale e operimit të ndërtesës për m2.

Indikatori sekondar 4

Proporcioni i projekteve kapitale të lidhura me pronën, të
kompletuara përgjatë 3 viteve të fundit:

a) brenda kohës midis dizenjimit dhe ndërtimit;
b) brenda kohës midis ndërtimit dhe disponimit për

përdorim;

Shërbimet Mbështetëse - 5

c) kosto e pikës (a) më lart është brenda ±5%;
d) kosto e pikës (b) më lart është brenda ±5%.

Indikatori sekondar 5
Eficiensa në përdorimin e hapësirës:

a) poste pune për stafin ekuivalent me kohë të plotë;
b) sipërfaqja në m2 për post pune.

Indikatori sekondar 6 Konsumi i energjisë totale vjetore (kW/h) për m2.
Indikatori sekondar 7 Konsumi total vjetor i ujit (m3) për m2.

Indikatori sekondar 8
Akomodimi total matur në m2 NIA në raport me akomodimin
total matur në m2 GIA.

Indikatori sekondar 9
Proporcioni i ndërtesave në përdorim nga publiku, në të cilat
zonat publike janë të aksesueshme dhe të përshtatshme për
personat me aftësi të kufizuar fizike.

Sipërfaqja e Brendshme Bruto (GIA), sikurse specifikohet në kodin e praktikave matëse, është
sipërfaqja e një ndërtese matur nga dyshemetë e çdo kati dhe përfshin:
 sipërfaqet e zëna nga muret dhe ndarjet e brendshme;
 kolonat, molet, oxhakët, shkallët, hapësirat e ashensorit, projektime të tjera të brendshme,

tubat vertikalë të ventilimit dhe të tjera si këto;
 tarracat e hapura lart, matur si sipërfaqe;
 ballkonet e brendshme të hapura nga një anë dhe të ngjashme me to;
 korridoret me natyrë specifike, si për shembull: korridoret e ikjes në rast zjarri, hapësirat

për pirje duhani, etj.
 dhomat e mbyllura të ashensorëve, depozitave të ujit apo lëngjeve të tjera, bimëve, depove

të karburantit, etj., të cilat janë sistemuar në një strukturë permanente, poshtë ose lart
nivelit të tarracës kryesore.

 hapësirat e shërbimeve si: tualetet, hollet e pritjes për në tualet, dhomat e dusheve, dhomat
e zhveshjeve, dollapët e pastrimit, dhe të tjera si këto;

 hapësirat boshe mbi shkallë, korridoret e lëvizjes së ashensorëve, tavanet;
 zonat e ngarkim-shkarkimit;
 zonat me paradhomë më pak se 1,5 m; dhe,
 bodrumet izoluese.

Çdo hapësirë tjetër e përkohshme duhet përfshirë.
Përjashtohen:
 trashësia e mureve anësore (perimetrit) të godinës dhe projeksionet e jashtme;
 ballkonet e hapura të jashtme, rrugët e mbuluara, shkallët e zjarrit dhe tendat e vogla; si

edhe,
 tendat e mëdha.

Sipërfaqja e Brendshme Neto (NIA), sikurse përcaktohet në kodin e praktikave matëse, është
sipërfaqja e përdorshme brenda një ndërtese, matur midis faqeve të brendshme të mureve
rrethues të godinës për çdo kat dhe përfshin:
 papafingot me lartësi të pastër, matur në nivelin e dyshemesë;
 hollet e hyrjes në godinë;
 hollet e shkallëve lëvizëse;
 kuzhinat, dollapët e pastrimit që aksesohen përmes zonës së përdorshme;
 njësitë e integruara, si dollapët e kapur në mur dhe të tjera të ngjashme, që okupojnë

sipërfaqen e përdorshme;

Shërbimet Mbështetëse - 6

 rampat me konstruksion të lehtë që të shpien në kate artificiale;
 dyshemenë që përmban grilë ventilimi/ngrohjeje;
 sipërfaqen e zënë nga perdet dhe të tjera si këto për izolimin e perimetrit;
 sipërfaqet e ndara nga mure të brendshme jo-strukturore, pjesë të ç’montueshme

(permanente ose jo) dhe të ngjashme me to, ku qëllimi është ndarja e përdorimit dhe jo
suporti, me idenë që sipërfaqja përtej ndarjes nuk është në përdorim të përbashkët;

 bodrumet izoluese.
Çdo hapësirë tjetër e përkohshme duhet përfshirë.
Për informacione të mëtejshme mund të shfrytëzohet kodi RICS i praktikave matëse.5
Përjashtohen:
 tualetet, hollet e pritjes për në tualet, dushet, etj.;
 dhomat e ashensorit, të bimëve, rezervuarëve, karburanteve, e të tjera si këto, me

përjashtim të atyre që përdoren për tregtim apo biznes;
 shkallët, ashensorët, hollet e pritjes së ashensorit, papafingot, hapësirat dhe ballkonet e

përdorura bashkarisht apo për akses esencial;
 korridoret dhe sipërfaqet e tjera qarkulluese, kur përdoren bashkarisht me persona të tjerë

ose kur kanë një natyrë thelbësore permanente, si për shembull: korridoret e zjarrit, hollet
e pirjes së duhanit, etj.;

 sipërfaqet nën kontrollin apo shërbimin e autoriteteve të tjera të jashtme, përfshirë tarifo-
metrat dhe pikat e ligjshme të ofrimit të shërbimeve të ndryshme (ATM, makineta për
kafe apo pije freskuese, etj.);

 muret strukturore të brendshme, muret që izolojnë sipërfaqe të papërdorshme, kolonat,
molet, vatrat e oxhaqeve, projeksione të tjera, tubacionet e ventilimit dhe të tjera si këto;

 hapësira e zënë nga aparatet e përhershme dhe të vazhdueshme të kondicionimit me ajër
të ngrohtë dhe të ftohtë dhe tubat përkatës, për aq kohë sa hapësira që okupon aparati
bëhet e papërdorshme për qëllime të tjera (kur ekziston një aparat i tillë, hapësira që ai zë
mund të deklarohet veçmas për qëllime të vlerësimit);

 hapësirat me paradhomë më të vogël se 1,5 m; dhe,
 zonat e parkimit të automjeteve.

5. PËRKUFIZIMET E DETAJUARA TË INDIKATORËVE PRIMARË

Numri referues Indikatori primar 1

Përshkrimi
a) Kosto totale e pronës (menaxhim, okupim, operim) për m2.
b) Kosto totale e pronës për punëtor me kohë të plotë.

Argumentimi dhe
impakti i pritshëm
mbi sjelljen

Indikatori mat kosto-efektivitetin e përgjithshëm të funksionit
menaxhues të shërbimeve mbështetëse, përfshirë edhe investimin që
bëhet në këto shërbime, sikurse shërbimet teknike dhe profesionale të
alokuara këtyre shërbimeve.
Të gjitha organizatat duhet të punojnë për të përmirësuar gradualisht
eficiensën e tyre dhe/ose ulin kostot në krahasim me organizatat
simotra. Gjithsesi, organizatat duhet t’i vlerësojnë arritjet e tyre për këtë
indikator, në bashkëshoqërim me parametrat e efektivitetit të
funksionit menaxherial të shërbimeve mbështetëse, si për shembull
indikatorin primar 3 (që mat mirëmbajtjen e kërkuar në total për
shërbimet mbështetëse), 4 (indeksin e kënaqësisë së menaxherëve dhe

5 Shih http://www.rics.org/al/knowledge/professional-guidance/codes-of-practice/code-of-measuring-practice-6th-ed-
2007/.

Shërbimet Mbështetëse - 7

përdoruesve) dhe 5 (indikatori i praktikës menaxheriale), si edhe
indikatorin sekondar 4 (proporcioni i projekteve kapitale të
përmbushura në afat dhe buxhet) dhe 9 (aksesi në ndërtesat publike për
personat me aftësi të kufizuara).

Përkufizimi

Pjesa a) Indikatori duhet të bazohet në shifrat e vitit më të fundit fiskal.
Indikatori është shumë e indikatorëve sekondarë:
1 – kostos së funksionit menaxhues të shërbimeve mbështetëse;
2 – kostos së okupimit të pronës;
3 – kostove të operimit për gjenerimin e të ardhurave nga ndërtesa.
Në rastet kur organizatat janë në gjendje të llogarisin kostot për të tre
indikatorët e mësipërm, ato duhet t’i mbledhin ato (kostot e okupimit,
operacionale dhe menaxheriale) për të gjeneruar një kosto totale për
m2.
Nëse organizatat nuk janë në gjendje të identifikojnë kostot individuale
për indikatorët 1, 2 dhe 3, si për shembull kur kostot e operimit të
ndërtesës (të tilla si kostot e menaxhimit të faciliteteve) që identifikohen
nga indikatori 3, përfshihen në qiranë e ndërtesës, ato (organizatat)
duhet të jenë në gjendje të llogarisin koston totale për këtë indikator,
por duhet të gjenerojnë vlerën zero për kostot e indikatorëve
sekondarë, në rastet kur nuk munden t’i identifikojnë këto kosto
veçmas.

Pjesa b)
Kosto totale e pronës identifikohet në pjesën (a).
Organizatat duhet të përdorin shifrën e gjeneruar për punonjësit me
kohë të plotë të ekuivalentuar.

Shembull:
Pjesa a)
Kosto e okupimit/zotërimit = 1 milion ALL
Kosto operacionale = 500.000 ALL
Kosto menaxheriale = 365.000 ALL
Kosto totale = 1.865.000 ALL
Sipërfaqja akomoduese totale = 3.000 m2
Për rrjedhojë, kosto totale pronësore për m2 është = 1.865.000 / 3.000
= 621,67 ALL/m2

Pjesa b)
Kosto totale = 1.865.000 ALL
Punonjësit me kohë të plotë të ekuivalentuar = 5.000
Kostot e okupimit për punonjës me KPE = 373 ALL

Numri referues Indikatori primar 2

Përshkrimi
Akomodimi total nëpër zyra (matur me m2) për ekuivalentë të stafit me
kohë të plotë.

Argumentimi dhe
impakti i pritshëm
mbi sjelljen

Ky indikator mat shkallën në të cilën organizatat përdor me eficiensë
ndërtesat në përdorim të saj.

Shërbimet Mbështetëse - 8

Ky indikator është ngushtësisht i lidhur me indikatorin sekondar 5, i
cili shqyrton numrin e posteve të punës dhe hapësirën mesatare që ato
okupojnë.
Organizatat duhet t’i krahasojnë rezultatet e tyre për këtë indikator me
ato të organizatave simotra dhe, në rastet kur ka diskordanca të mëdha
shifrore, të shqyrtojnë arsyet e këtyre shmangieve.

Përkufizimi

Indikatori duhet bazuar në shifrat e vitit më të fundit fiskal.
Përllogaritja e stafit të ekuivalentuar me kohë të plotë aplikohet vetëm
mbi stafin e përhershëm. Punonjësit me kontrata me afat të përcaktuar
dhe punonjësit e përkohshëm që kanë punuar për organizatën për më
shumë se një vit rresht, do të konsiderohen të përhershëm për efekt të
përllogaritjes së këtij indikatori.
I gjithë stafi i përhershëm duhet përfshirë, pavarësisht faktit se ata
mund të mos e përdorin rregullisht hapësirën e punës së parashikuar
për ta, siç janë fjala vjen, ata që punojnë nga shtëpia.
Shifra e stafit të përhershëm llogaritet si mesatare aritmetike e numrit
të punonjësve me KPE në fillim të vitit me numrin e punonjësve me
KPE në fund të vitit, gjithnjë për vitin më të fundit fiskal.

Shembull:
Sipërfaqja akomoduese totale = 6.000 m2
Numri total i punonjësve KPE = 2.000
Sipërfaqja akomoduese për punonjës me KPE rezulton = 6.000 / 2.000
= 3 m2/punonjës KPE.

Numri referues Indikatori primar 3

Përshkrimi
Mirëmbajtja totale e kërkuar për pronën, si proporcion i shpenzimit
mesatar vjetor për mirëmbajtje gjatë 3 viteve të fundit.

Argumentimi dhe
impakti i pritshëm
mbi sjelljen

Ky indikator mat nëse organizata po e menaxhon efektivisht programin
e saj për mirëmbajtje dhe riparim të pasurisë në përdorim. Organizatat
me performancë të lartë duhet të synojnë reduktimin e mirëmbajtjes së
kërkuar me kalimin e kohës.

Përkufizimi

Mirëmbajtja e kërkuar përkufizohet si kosto (kapitale ose operacionale)
për ta sjellë pasurinë në përdorim nga gjendja aktuale në të cilën është,
në një gjendje arsyeshëm të pranueshme për të lëvruar shërbimin
dhe/ose përmbushur detyrimet statuore ose kontraktuale dhe ruajtur
në atë standard. Ky përkufizim përjashton çdo element përmirësimi
apo shtimi aksesorësh, por përfshin mirëmbajtjen e detyruar për të
respektuar legjislacionin në fuqi, siç mund të jenë për shembull masat
ndaj azbestit apo pneumonisë.
Ky indikator duhet përllogaritur si kosto e projektuar e mirëmbajtjes së
kërkuar, shprehur si përqindje e mirëmbajtjes vjetore mesatare që është
shpenzuar përgjatë tre viteve të mëparshme financiare. Bëhet fjalë për
koston realisht të shpenzuar dhe jo atë të buxhetuar për t’u shpenzuar
përgjatë tri viteve të mëparshme financiare.

Shembull:
Shuma e nevojshme për mirëmbajtje totale të pasurisë në përdorim =
200.000 ALL

Shërbimet Mbështetëse - 9

Shpenzimet totale për mirëmbajtje gjatë 3 viteve të fundit = 1.200.000
ALL
Proporcioni i shpenzimeve të projektuara për mirëmbajtjen në vitin
aktual ndaj mesatares së shpenzuar gjatë 3 viteve të kaluara rezulton =
200.000 / 1.200.000 / 3 = 50%.

Numri referues Indikatori primar 4

Përshkrimi
Indeksi i kënaqësisë së menaxherëve dhe përdoruesve – një indikator
kompleks i hartuar nga përgjigjet e një seti pyetjesh drejtuar
menaxherëve dhe përdoruesve.

Argumentimi dhe
impakti i pritshëm
mbi sjelljen

Ky indikator mat efektivitetin e funksionit të shërbimeve mbështetëse,
përmes identifikimit të perceptimeve nga menaxherët dhe përdoruesit
e këtij funksioni.
Me kalimin e kohës, organizatat duhet të synojnë ta rrisin proporcionin
e menaxherëve dhe përdoruesve që bien dakord me pohimet e
mëposhtme të këtij indeksi.
Organizatat duhet të stimulojnë përfshirjen e pohimeve të mëposhtme
në anketat periodike që bëjnë me përdoruesit dhe menaxherët e tyre.

Përkufizimi

Pohimet për menaxherët dhe përdoruesit janë si vijon:
Menaxherët përkufizohen si vendim-marrësit dhe autorizuesit e
shërbimeve mbështetëse, ata që ndihmojnë në zhvillimin e pasurive të
tundshme e të patundshme në përdorim nga organizata. Me pak fjalë,
titullarët, drejtorët, etj.
Përdoruesit janë punonjësit që përfitojnë nga funksionet e shërbimeve
mbështetëse.

Pohimet e menaxherëve:
 Funksioni i menaxhimit të shërbimeve mbështetëse ndihmon

në arritjen e objektivave të përgjithshme të organizatës;
 Funksioni i menaxhimit të shërbimeve mbështetëse menaxhon

efektivisht mirëmbajtjen dhe programin e buxhetimit kapital
(nga pikëpamja kohore, buxhetore dhe e specifikimeve teknike);

 Funksioni i menaxhimit të shërbimeve mbështetëse ndihmon
organizatën të akomodohet optimalisht brenda aseteve të saj
fizike;

 Funksioni i menaxhimit të shërbimeve mbështetëse ndihmon
organizatën në reduktimin e konsumit të ujit dhe energjisë
(elektrike, karburantit, etj.)

 Funksioni i menaxhimit të shërbimeve mbështetëse shton vlerë
në organizatë.

Pohimet e përdoruesve:
 Ndërtesat/zyrat janë lehtësisht të aksesueshme për stafin,

përdoruesit dhe vizitorët;
 Ndërtesat/zyrat i përshtaten nevojave të mia;
 Ndërtesat/zyrat i përshtaten nevojave të përdoruesve

/vizitorëve;
 Ndërtesat/zyrat janë të siguruara siç duhet për të mbrojtur

njerëzit dhe pasurinë;

Shërbimet Mbështetëse - 10

 Ka gjithnjë një pikë specifike kontakti për çështje orientimi apo
akomodimi në ndërtesa / zyra.

Numri referues Indikatori primar 5

Përshkrimi
Indikatori i praktikës menaxheriale – numri i praktikave të adoptuara
institucionalisht nga një total prej 10 të tillash.

Argumentimi dhe
impakti i pritshëm
mbi sjelljen

Synimi i këtij indikatori është vlerësimi i masës sipas së cilës funksioni
i menaxhimit të shërbimeve mbështetëse ka adoptuar një tërësi
praktikash kyçe menaxheriale. Indikatori ofron një parametër për
matjen e konsolidimit, mbarëvajtjes dhe modernizimit të këtij
funksioni.
Sigurisht, jo të gjitha organizatat do t’i kenë adoptuar të tëra praktikat
e listuara që në auditimin e parë të performancës, por me kalimin e
kohës ato duhet të synojnë rritjen e numrit të tyre.
Lista e praktikave të mëposhtme mund të përditësohet sipas rastit me
rishikimet e ardhshme të këtij indikatori.

Përkufizimi

Indikatori i praktikave menaxheriale konsiston në 10 pohime. Të
anketuarit duhet të përgjigjen, duke vlerësuar nëse organizata për të
cilën punojnë i ka implementuar praktikat e mëposhtme:

1. Organizata ka strategji, politika, struktura vendim-marrëse dhe
role përgjegjëse për të menaxhuar asetet si burim organizacional
për të përmbushur prioritetet, nevojat operative dhe shërbyese
dhe gjeneruar produkte të qëndrueshme për komunitetin lokal.

2. Organizata disponon informacion domethënës mbi asetet e
veta, në mbështetje të strategjive dhe vendim-marrjes për
investime dhe disinvestime.

3. Organizata po ngushton hendekun midis kushteve aktuale të
bazës së aseteve dhe standardit të pranueshëm të mirëmbajtjes,
ku vonesat në riparim dhe mirëmbajtje po reduktohen gjithnjë
e më tepër.

4. Investimet kapitale mbështesin lëvrimin e prioriteteve
institucionale. Ekziston një proces sistematik për vlerësimin e
kërkesave konkurruese në shpenzimet për asete sipas
prioriteteve organizative.

5. Performanca organizative menaxhon shtimin e vlerës së aseteve
përmes stimulimit, orientimit, vendosjes së objektivave dhe
monitorimit të përmirësimit. Përdoren indikatorë të
performancës menaxheriale për të gjurmuar përmirësimin në
menaxhimin e aseteve.

6. Organizata ndërmerr vlerësime periodike të pasurisë së saj, që
masin nëse disponohen të gjitha asetet e kërkuara, asetet janë të
përshtatshme për qëllimin e përdorimit dhe shtojnë vlerë në
përmbushjen e nevojave aktuale dhe të ardhshme. Asetet e
tepërta apo të nën-optimizuara ripozicionohen ose shiten në
mënyrën më të mirë vlerë-shtuese.

7. Organizata po përmirëson performancën e aseteve të saj duke:
 Reduktuar risqet mbi shëndetin, sigurinë në vendin e punës

dhe të tjera që burojnë nga asetet;

Shërbimet Mbështetëse - 11

 Përmirësuar dhe modernizuar facilitetet prodhuese dhe/ose
shërbyese;

 Përmirësuar aksesin në shërbimet e saj;
 Mbrojtur trashëgiminë arkitekturore dhe historike atje ku

mund dhe duhet.
8. Organizata përdor dhe zhvillon asetet e saj në mënyrë të tillë që:
 Kufizon ndikimet mbi mjedis;
 Kufizon konsumin e burimeve natyrore;
 Reziston ndaj ndikimeve të ndryshimeve klimaterike.

9. Organizata vlerëson alternativën më të mirë gjatë vendim-
marrjes për investimet madhore, të cilat prekin zhvillimin e
aseteve. Këtë e bën në përputhje me parimet moderne të
menaxhimit financiar që adresojnë opsionin e zëvendësimit të
hershëm dhe atë të përdorimit për gjithë jetën ekonomike të
asetit.

10. Organizata po bashkëpunon me të tjerët, për shembull palët e
treta, agjencitë lokale publike dhe grupet komunitare, për
identifikimin e mundësive të përdorimit të aseteve në
partneritet, menaxhimit dhe zotërimit alternativ të aseteve, me
qëllim shtimin e vlerës dhe ofrimin e shërbimeve më cilësore
për komunitetin.

Për secilën praktikë shënohet “po”, nëse organizata e ka implementuar
tërësisht atë.
Për secilën praktikë shënohet “jo”, nëse organizata:
 Nuk e ka implementuar fare praktikën;
 E ka në plan implementimin e praktikës, por aktualisht nuk po

e bën atë;
 Po e implementon aktualisht praktikën, por jo plotësisht.

Maksimumi i vlerësimit pozitiv që mund të marrë një organizatë në
praktikat e mësipërme është 10, minimumi 0. Secila praktikë vlerësohet
me 1 ose 0.

6. PËRKUFIZIMET E DETAJUARA TË INDIKATORËVE SEKONDARË

Numri referues Indikatori sekondar 1

Përshkrimi

Kosto e funksionit menaxherial të shërbimeve mbështetëse për
organizatën:

a) për metër katror;
b) si proporcion i kostove operative të organizatës.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Ky indikator vlerëson kosto-efektivitetin e funksionit menaxhues të
shërbimeve mbështetëse organizacionale. Institucionet duhet të synojnë
reduktimin e kostos së funksionit menaxhues të shërbimeve përkatëse
mbështetëse me kalimin e kohës, krahasuar me simotrat e tyre në të
njëjtën industri apo linjë biznesi. Gjithsesi, organizatat duhet të jenë të
kujdesshme dhe ta trajtojnë këtë indikator në bashkëshoqërim me
parametrat e tjerë të efektivitetit të funksionit menaxhues pronësor, si
për shembull indikatorët primarë 3 (që mat mirëmbajtjen e kërkuar totale
për pasurinë nën përdorim), 4 (indeksin e kënaqësisë së menaxherëve

Shërbimet Mbështetëse - 12

dhe përdoruesve) dhe 5 (indikatorin e praktikave menaxheriale), si edhe
indikatorët sekondarë 4 (proporcioni i projekteve kapitale të përfunduar
në afat dhe buxhet) dhe 9 (aksesi i godinave publike për personat me
aftësi të kufizuar).
Ky indikator plotëson indikatorët sekondarë 2 dhe 3, të cilët adresojnë
aspekte të tjera të kostove pronësore – kostot e okupimit/pronësisë dhe
kostot operacionale të ndërtesës. Këto kosto rikujtojmë se përfshihen në
shifrën totale të kostos për indikatorin primar 1.

Përkufizimi

Pjesa a) Indikatori duhet të bazohet në të dhënat financiare për vitin më
të fundit fiskal.
Kosto totale e funksionit menaxhues pronësor përfshin:
 kostot e punonjësve, përfshirë të ardhurat neto, kostot për

pensione dhe rekrutim (për të gjithë stafin, funksioni parësor i të
cilit është menaxhimi i pasurisë në përdorim). Indikatori duhet të
përfshijë vetëm stafin me përgjegjësi menaxheriale dhe jo stafin e
punësuar për të lëvruar shërbime operative, si fjala vjen: pastrim,
siguri personi & objekti, mirëmbajtje & riparim, etj.;

 kostot IT;
 kostot e akomodimit;
 kostot për kancelarira/mallra konsumi;
 kostot e nënkontraktimit;
 kosto të tjera, si pagesat për agjencitë, konsulentët, etj.

Në këtë indikator përfshihet kosto totale e stafit që shpenzon më shumë
se 50% të kohës së punës në aktivitete menaxhuese të shërbimeve apo
faciliteteve mbështetëse.
Indikatori mbulon të gjitha pasuritë e menaxhuara nga drejtoria
përkatëse e shërbimeve mbështetëse.
Përgjegjësitë tipike të stafit të angazhuar në funksionin menaxherial
pronësor, përfshijnë, por nuk kufizohen në:
 menaxhimin e përgjithshëm strategjik, planifikimin dhe

raportimin në lidhje me pasurinë;
 negocijatat kontraktuale në lidhje me okupimin e pasurisë dhe

menaxhimin e faciliteteve;
 mbledhjen dhe analizimin e informacionit të lidhur me

menaxhimin pronësor;
 menaxhimin e kërkesave pronësore për të siguruar zgjidhjen e

tyre;
 menaxhimin e projekteve dhe kontratave të lidhura me pronën;
 etj.

Duhen përfshirë vetëm kostot që lidhen me menaxhimin e pasurisë
aktuale.
Duhen përjashtuar të gjitha kostot që lidhen me zhvendosjen, si për
shembull: studimet e fizibilitetit dhe kostot e translokimit.

Pjesa b) Kostot e mbarëvajtjes organizative
Këtu përfshihen kostot e lëvrimit të përgjegjësive primare të organizatës.
Duhen përjashtuar transfertat, buxhetimet kapitale, grantet, autorizimet
dhe fondet e tjera që i kalojnë organizatave të tjera publike. Duhen

Shërbimet Mbështetëse - 13

përfshirë pagesat që bëhen për kontraktimin e shërbimeve, të cilat futen
në përgjegjësitë kryesore organizacionale, si për shembull një kontratë
pastrimi me një autoritet vendor (bashkinë apo komunën).

Shembull:
Kosto e funksionit menaxherial pronësor = 365.000 ALL
Sipërfaqja = 3.000 m2
Kosto për m2 rezulton = 365.000 / 3.000 = 121,66 ALL/m2

Numri referues Indikatori sekondar 2
Përshkrimi Kosto (e ardhura) totale nga okupimi/pronësia mbi pasurinë për m2.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Ky indikator vlerëson kosto-efektivitetin, përmes identifikimit të kostos
së okupimit/zotërimit të ndërtesës. Sikurse me indikatorin sekondar 1,
ndërsa të gjitha organizatat duhet të synojnë reduktimin e kostove të tyre
pronësore me kalimin e kohës, është vitale që ecuria e këtij indikatori të
interpretohet në bashkëshoqërim me parametra të tjerë të efektivitetit, si
indikatorët primarë 3 & 5, si edhe indikatorët sekondarë 4 & 9.

Përkufizimi

Indikatori duhet përllogaritur mbështetur mbi të dhënat e vitit më të
fundit financiar.
Indikatori duhet të përfshijë rentën totale të paguar për të gjithë
akomodimin e marrë me qira. Hapësirat e dhëna/marra me qira duhen
përllogaritur mbi baza vjetore.
Për akomodimet që janë nën pronësinë e organizatës, indikatori duhet të
përfshijë shumën e zhvlerësimit vjetor aktual, shumën e financimit vjetor
aktual ose kthimin nga kapitali i ngurtësuar në atë pronë specifike.
Në të dyja rastet (qira apo pronësi organizacionale), kostot duhen
llogaritur për m2. Duhet përjashtuar çdo kosto që ka të bëjë me ofrimin
e parkingut, si për shembull renta vjetore.

Shembull:
Kosto (e ardhura) totale për okupimin pronësor = 1.000.000 ALL
Sipërfaqja = 3.000 m2
Kosto për m2 rezulton = 1.000.000 / 3.000 = 333.33 ALL/m2.

Numri referues Indikatori sekondar 3
Përshkrimi Kosto (e ardhura) totale e operimit të ndërtesës për m2.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Ky indikator shqyrton kosto-efektivitetin e operimit të pasurisë (duke
përfshirë edhe të ashtuquajturin “menaxhim të faciliteteve). Kostot
kapitale përjashtohen, për shkak të variacionit të madh potencial që
mund të kenë vit pas viti.
Sikurse për indikatorin sekondar 2, pavarësisht se organizatat duhet të
synojnë reduktimin e kostove të tyre pronësore, është vitale që rezultatet
e këtij indikatori të interpretohen edhe në dritën e rezultateve të arritura
në parametra të tjerë të efektivitetit, si indikatorët primarë 3 & 5, si edhe
indikatorët sekondarë 4 & 9.

Përkufizimi

Indikatori duhet të mbështetet në të dhënat e vitit të fundit financiar.
Indikatori duhet të përfshijë kostot vijuese:
 shumat periodike të paguara, duke përjashtuar zbritjet që pasojnë

negocijatat e susksesshme, por duke përfshirë ndihmat që iu
paguhen të tretëve;

Shërbimet Mbështetëse - 14

 primet vjetore të paguara për sigurim, duke përfshirë sigurimin e
ndërtesave, pajisjeve brenda tyre dhe sigurimin ndaj risqeve të
ndërprerjes së biznesit, pa harruar edhe komisionet për agjentët e
kompanive të sigurimit. Duhen përfshirë gjithashtu primet për
sigurimin ndaj përmbytjeve, shpërthimit të tubacioneve, zjarrit,
rrëshqitjeve të tokës, detyrimeve sipas Kodit të Punës,
terrorizmit, si edhe tatimit mbi primin e sigurimit. Duhen
përjashtuar detyrimet publike për sigurim dhe dëmtimi apo
vjedhja e pajisjeve IT nëse ato janë brenda periudhës së garancisë
apo politikave të tjera siguruese.

 mirëmbajtjen dhe riparimin vjetor brenda organizatës, duke
përfshirë ridekorimin periodik dhe përmirësimet e vogla, por
duke përjashtuar zhvendosjet brenda godinës (pra kostot që
lidhen me riorganizimin e hapësirës) dhe rehabilitimit, siç mund
të jenë kostot për rikthim të mjedisit në gjendjen fillestare, pasi ka
përfunduar një kontratë apo qiramarrje financiare.

 mirëmbajtjen dhe riparimin e jashtëm strukturor, duke përfshirë
riparimet për të gjitha pjesët strukturore integrale të godinave, si:
çatitë, muret, dritaret, bazamentet dhe tubacionet jashtë godinës.
Duhen përfshirë gjithashtu edhe kostot për ridekorim dhe
fasadim, riparim të tyre dhe të tjera lidhur me to.

 mirëmbajtjen dhe riparimin e pajisjeve elektrike dhe mekanike –
kostot vjetore që shoqërojnë riparimin, shërbimin dhe
mirëmbajtjen e pajisjeve elektrike dhe mekanike. Përfshin
mirëmbajtjen ose ripërtëritjen e pjesëve përbërëse/shtesë të
pajisjeve, si edhe sistemeve për shërbimet kundra zjarrit dhe
sistemeve ujitëse e hidraulike. Pajisjet elektrike dhe mekanike
përfshijnë zakonisht shërbimet tipike normale për një godinë, si
për shembull: ajrin e kondicionuar, energjinë elektrike dhe
ndriçimin, ashensorët dhe shkallët lëvizëse. Duhen përfshirë:
kosto e plotë e të punësuarve në të këtë shërbim, kosto e pajisjeve
speciale, materialeve dhe kosto të tjera, pa harruar kostot e
dizenjimit dhe kontraktimit lidhur me këto tipe pajisjesh.

 sigurimi – kosto vjetore e sigurimit të hapësirës dhe godinave.
Përfshin kostot për kontraktorët e sigurisë dhe stafin e punësuar
në këtë shërbim, sikurse edhe kostot periodike që lidhen me
mirëmbajtjen e sistemeve specifike të sigurisë, të cilat zakonisht
marrin formën e një kontrate mirëmbajtjeje. Këtu duhen
përfshirë kostot për sistemet e kontrollit të aksesit në godinë,
sisteme kompjuterike, etj., kartat identifikuese me çip elektronik,
dyert elektrike, kontrolli për parkingun e mjeteve, kostot e
mirëmbajtjes për vëzhgimin me kamera dhe komunikimin me
altoparlantë, kostot e uniformave dhe të tjera të ngjashme. Duhen
përjashtuar kostot e zëvendësimit të sistemeve për shkak të
përfundimit të jetës ekonomike apo pamundësisë për t’u riparuar.

 pastrimin – kostot aktuale të pastrimit periodik dhe rutinor për
hapësirat e brendshme dhe të jashtme. Duhen përfshirë kostot e
stafit të punësuar në këtë shërbim, pa harruar edhe supervizorët

Shërbimet Mbështetëse - 15

direkt të punonjësve të pastrimit, si edhe të materialeve të
nevojshme për pastrim. Pastrimi prek hapësirat primare
funksionale, tualetet, shkallët, shesh-pushimet dhe shesh-
shkarkimet, dritaret, tavolinat, telefonat, dyert, dyshemetë,
karriget, tapetet, etj. Duhen përfshirë gjithashtu edhe pastrimet
periodike speciale, siç mund të jetë larja me detergjentë e tapeteve
apo tapicerive, etj. Duhen përjashtuar kostot për kontrollin ndaj
insekteve, si edhe kostot e pastrimit të instalimeve të kuzhinës,
pajisjeve elektrike dhe mekanike apo makinetave për kafe dhe
snack.

 Kostot vjetore të furnizimit me ujë dhe shkarkimit të ujërave të
ndotura;

 Kostot vjetore të furnizimit me energji të godinave (elektricitet,
gaz, naftë, etj.);

 Kostot e shërbimeve që mbulojnë zërat e identifikuar më lart, kur
nuk është e mundur të identifikohen veçmas.

Duhen përfshirë të gjitha materialet dhe pajisjet e nevojshme për të
ofruar shërbimet përkatëse, pa harruar kostot e stafit që i lëvron ato.
Duhen përfshirë kostot e plota të stafit dhe menaxherëve të tyre direktë,
të angazhuar në lëvrimin e shërbimeve të mësipërme, plus të gjitha
materialet dhe pajisjet e nevojshme për t’i kryer këto shërbime.
Nëse nuk është e mundur të identifikohen kostot nga lista e mësipërme,
atëherë gjatë procesit të mbledhjes së të dhënave duhen shënuar kostot
që nuk janë përfshirë.
Kostot e mëposhtme duhen përjashtuar:
 Infrastruktura/suporti IT;
 Kontrolli ndaj insekteve;
 Shkarkimi i mbeturinave, përshirë shkarkimin e mbeturinave

konfidenciale, toksike apo sanitare, si edhe riciklimin e tyre
(atëherë kur bëhet);

 Sigurimi dhe kujdesi për bimët dhe lulet dekorative brenda
ndërtesës;

 Kopshtet dhe këndet e shplodhjes/lojrave;
 Parkimi i makinave;
 Telekomunikacioni;
 Shërbimet e kateringut dhe mensës;
 Shërbimet e recepsionit;
 Shërbimet e postës dhe shpërndarjes jashtë institucionit;
 Shërbimet e postës dhe shpërndarjes brenda institucionit;
 Shërbimet e lavanderisë dhe pastrimit kimik;
 Shërbimet e sterilizimit;
 Translokimet brenda-për-brenda godinës;
 Kostot e automjeteve dhe transportit;
 Shërbimet e ngarkim-shkarkimit.

Shembull:
Kosto e operimit të ndërtesës = 500.000 lekë
Sipërfaqja = 3.000 m2

Shërbimet Mbështetëse - 16

Kosto për m2 = 500.000/3.000 = 166,67 ALL/m2

Numri referues Indikatori sekondar 4

Përshkrimi

Proporcioni i projekteve kapitale të lidhura me pronën, të kompletuara
përgjatë 3 viteve të fundit:

a) brenda kohës midis dizenjimit dhe ndërtimit;
b) brenda kohës midis ndërtimit dhe disponimit për përdorim;
c) kosto e pikës (a) më lart është brenda ±5%;
d) kosto e pikës (b) më lart është brenda ±5%.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Ky indikator vlerëson standardin e menaxhimit të projektit brenda
funksionit menaxherial të shërbimeve mbështetëse, duke vënë theksin e
duhur tek fakti se projektet jashtë afatit apo në tejkalim të buxhetit të
parashikuar mund të kenë një ndikim të rëndësishëm mbi efektivitetin
operacional të organizatës. Organizatat duhet të punojnë për të rritur
proporcionin e projekteve që lëvrohen në kohë dhe buxhet preventiv.

Përkufizimi

Ky indikator duhet aplikuar mbi të gjitha projektet me vlerë kontraktuale
mbi 2 milionë ALL.
Indikatori duhet përllogaritur mbi bazën e proporcionit të projekteve
kapitale të kompletuara brenda tri viteve të fundit:

Pjesa (a): Parashikueshmëria kohore, Dizajni: Proporcioni i
projekteve ku koha e shpenzuar realisht midis fazës së Përkushtimit për
të Hartuar (dizenjuar) dhe Përkushtimit për të Ndërtuar është e barabartë
ose maksimumi 5% më shumë se koha e parashikuar në momentin e
Përkushtimit për të Hartuar (dizenjuar).
Pjesa (b): Parashikueshmëria kohore, Post-Kontrata: Proporcioni i
projekteve ku koha e shpenzuar aktualisht midis fazave të Përkushtimit
për të Ndërtuar dhe Disponimit për Përdorim është e barabartë ose
maksimumi 5% më shumë sesa koha e parashikuar në momentin e
Përkushtimit për të Ndërtuar.
Pjesa (c): Parashikueshmëria e kostos, Dizajni: Proporcioni i
projekteve ku kosto e shpenzuar aktualisht midis fazave të Përkushtimit
për të Ndërtuar është brenda intervalit ±5% të kostos së parashikuar në
momentin e Përkushtimit për të Hartuar (dizenjuar).
Pjesa (d): Parashikueshmëria e kostos, Post-Kontrata: Proporcioni
i projekteve ku kosto e shpenzuar aktualisht deri në momentin e
Disponimit për Përdorim është brenda intervalit ±5% të kostos së
parashikuar në momentin e Përkushtimit për Ndërtim.
 Përkushtimi për të përgatitur propozimet – faza në të cilën

klienti nënshkruan studimin e fizibilitetit (arritshmërisë) dhe
autorizon grupin e projektit të përgatisë propozime të detajuara;

 Përkushtimi për të Hartuar (dizenjuar) – faza në të cilën
klienti autorizon grupin e projektit për të vijuar punën sipas një
skedule të përmbledhur, me buxhet dhe afat kohor të përcaktuar;

 Përkushtimi për të Ndërtuar – momenti kur klienti autorizon
grupin e projektit të iniciojë ndërtimin e projektit;

 Disponimi për Përdorim – momenti në të cilin projekti është i
disponueshëm për përdorim ose okupim esencial. Ky moment
mund të arrihet përpara kompletimit të projektit.

Shërbimet Mbështetëse - 17

Duhen përjashtuar të gjitha projektet që nuk janë kompletuar.
Kostot duhet të përfshijnë të gjitha komisionet profesionale.
Indikatori synon të gjurmojë shmangiet aktuale, pavarësisht shkaqeve të
tyre. Shifrat e raportuara nuk duhen modifikuar për të përfshirë
ndryshimet, edhe sikur të gjitha palët të jenë dakord për këto ndryshime.
Të tilla ndryshime mund të bëhen pjesë e rëndësishme e raportimeve të
brendshme mbi shkaqet e shmangieve, por jo pjesë e këtij indikatori.

Numri referues Indikatori sekondar 5

Përshkrimi
Eficiensa në përdorimin e hapësirës:

a) poste pune për stafin ekuivalent me kohë të plotë;
b) sipërfaqja në m2 për post pune.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Indikatori shqyrton eficiensën e përdorimit të hapësirës kah utilizimit të
posteve të punës dhe hapësirës së parashikuar për çdo post pune.
Indikatori është ngushtësisht i lidhur me indikatorin primar 2
(akomodimin total për anëtar stafi).
Organizatat duhet të krahasojnë rezultatet e tyre për këtë indikator me
simotrat që ushtrojnë aktivitet në të njëjtin biznes/industri dhe të
shqyrtojnë arsyet e shmangieve të qenësishme kur ka të tilla.

Përkufizimi

Indikatori duhet përllogaritur bazuar mbi shifrat e vitit më të fundit
financiar.
Indikatori detajohet në dy pjesë, ku e para adreson postet e punës për
punonjës të konvertuar me kohë të plotë dhe pjesa e dytë mat hapësirën
për post pune.
Postet e punës përkufizohen si numri i hapësirave të projektuara për të
punuar brenda godinës. Përkufizimi përfshin si postet e okupuara, ashtu
edhe ato të lira për momentin. Duhet përjashtuar çdo post pune i
projektuar brenda sallave apo zyrave të takimeve. Një post pune duhet
të ketë kapacitetin të funksionojë si një vend i kënaqshëm aktiviteti
produktiv për një punonjës apo kontraktor.
Përllogaritja e punonjësve me kohë të plotë aplikohet vetëm mbi stafin
e përhershëm. Stafi me kontratë të fiksuar kohore dhe stafi i përkohshëm
që kanë qenë të punësuar nga organizata për më shumë se një vit, do të
konsiderohen si të përhershëm për qëllime të përllogaritjes së këtij
indikatori.
Duhet përfshirë i gjithë stafi i përhershëm, pavarësisht përdorimit të
rregullt ose jo të postit të punës, siç janë për shembull rastet kur
punonjësit punojnë edhe nga shtëpia.
Numri i stafit del si mesatare aritmetike e numrit të punonjësve të
konvertuar me kohë të plotë që rezultojnë në fillim të vitit, me ata që
rezultojnë në fund të vitit.

Shembull:

a) numri total i posteve të punës = 500
numri total i punonjësve të konvertuar me kohë të plotë = 650
numri i posteve për punonjës KPE rezulton 500/650 = 0,77

b) sipërfaqja totale = 560 m2
numri total i posteve të punës = 500
sipërfaqja për post pune rezulton 560/500 = 1,12 m2

Shërbimet Mbështetëse - 18

Numri referues Indikatori sekondar 6
Përshkrimi Konsumi vjetor i energjisë totale (kWh) për m2

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Indikatori mat nivelin në të cilin organizata ka minimizuar ndikimin e saj
mbi mjedis, përmes reduktimit të konsumit të energjisë. Kjo kosto
synohet të reduktohet me kalimin e kohës.

Përkufizimi

Indikatori duhet përllogaritur mbi shifrat e vitit më të fundit financiar.
Konsumi total i energjisë është konsumi vjetor i kombinuar i energjisë
nga të gjitha burimet energjitike në përdorim nga organizata. Njësia
matëse është kWh (kilowat të shpenzuar përgjatë një ore).
Faktorët e konvertimit në kWh për burime të ndryshme energjetike jepen
në tabelën më poshtë, shkëputur nga http://www.entech.co.uk.

Burimi Njësia matëse
Faktori konvertues

në kWh
Elektriciteti kWh 1,00
Gaz natyror therm 29,31
Gaz natyror kWh 1,00
Gaz i lëngshëm ton 13,888
Propan litër 6,96
Butan ton 13,694
Butan litër 7,85
Naftë për kaldajë ton 12,778
Naftë për kaldajë litër 10,22

Shembull:
Konsumi vjetor total i energjisë = 10.000 kWh
Sipërfaqja totale = 6.000 m2
Konsumi total vjetor i energjisë për m2 rezulton të jetë: 10.000 / 6.000
= 1,7 kWh/m2.

Numri referues Indikatori sekondar 7
Përshkrimi Konsumi vjetor total i ujit (m3) për m2.
Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Indikatori mat nivelin me të cilin organizata ka minimizuar ndikimin e
saj në mjedis, përmes reduktimit të konsumit të ujit. Kosto e këtij zëri
duhet të vijë duke u reduktuar me kalimin e kohës.

Përkufizimi

Konsumi total i ujit duhet përllogaritur si vëllimi matur në m3 i ujit të
konsumuar në një vit. Kjo vlerë duhet mbështetur në shifrat e vitit më të
fundit financiar.

Shembull:
Konsumi total vjetor i ujit = 5.200.000 m3
Sipërfaqja totale = 6.000 m2
Konsumi i ujit për m2 rezulton të jetë = 5.200.000 / 6.000 = 866,67
m3/m2.

Duhet theksuar se ky indikator mund të mos aplikohet mbi organizata të
caktuara, siç mund të jetë për shembull Shërbimi Zjarrfikës, të cilat nuk

Shërbimet Mbështetëse - 19

kostohen për ujin që përdorin. Ka raste gjithashtu, kur disa organizata
nuk janë në gjendje të identifikojnë kostot e këtij zëri, për shkak të
marrëveshjeve të faturimit që mund të kenë me kompaninë e ujësjellësit.

Numri referues Indikatori sekondar 8

Përshkrimi
Akomodimi total neto (m2 Sipërfaqe e Brendshme Neto - NIA) mbi
akomodimin total bruto (m2 Sipërfaqe e Brendshme Bruto - GIA).

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Ky indikator mat nivelin e përdorimit dhe eficiensën dizenjative të
pronës në dispozicion. Organizatat duhet të synojnë rritjen e vlerës së
këtij indikatori me kalimin e kohës.
Ky indikator është ngushtësisht i lidhur me indikatorin primar 2
(akomodimi total për anëtar stafi), indikatorin primar 4 (indeksin e
kënaqësisë) dhe indikatorin sekondar 5 (numrin e posteve të punës dhe
sipërfaqen në dispozicion të tyre).

Përkufizimi

Indikatori duhet të përllogaritet bazuar në shifrat e vitit më të fundit
financiar.

Shembull:
Akomodimi total neto = 4.000 m2
Akomodimi total bruto = 6.000 m2
Raporti i akomodimit total rezulton të jetë = 4.000 / 6.000 = 0,67.

Numri referues Indikatori sekondar 9

Përshkrimi
Proporcioni i ndërtesave në përdorim nga publiku, në të cilat zonat
publike janë të aksesueshme dhe të përshtatshme për personat me aftësi
të kufizuar fizike.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Indikatori vlerëson nivelin në të cilin organizata po përmbush kërkesat
ligjore për mosdiskriminim të personave me aftësi të kufizuara.
Organizatat superiore duhet të synojnë vlerën 100% të këtij indikatori
ose rritje progresive dhe stabël përgjatë kohës.

Përkufizimi

“Ndërtesa” nënkupton një facilitet përmes të cilit organizata ofron një
produkt/shërbim, që duhet të përmbushë tek e fundit standardet
normale për aksesim nga publiku i parashikuar. Indikatori përfshin krejt
ndërtesën ose pjesë të saj, por nuk duhet të përfshijë:
 facilitete të hapura për publikun, por që nuk janë pjesë integrale

e ndërtesës, si për shembull parkingu publik përpara ndërtesës;
 shkollat dhe facilitetet e tjera edukative të ngjashme me to;
 shtëpitë;
 zyrat që nuk janë parashikuar për shërbim direkt të publikut.

Në rastet e kampuseve apo komplekseve që përmbajnë më shumë se një
ndërtesë, çdo ndërtesë duhet vlerësuar veçmas.
Për qëllime të këtij indikatori, në rastet kur organizata i lëvron apo
operon shërbimet përmes një trusti apo kompanie tjetër, atëherë
ndërtesat në të cilat ofrohen këto shërbime duhen përfshirë në
përllogaritje.
Ndërtesat e dhëna me qira operative apo financiare nga kompania, duhen
përfshirë në ato raste kur vetë organizata mbart përgjegjësi dhe është
subjekt i procesimit potencial gjyqësor kur dështon në përmbushjen e
detyrimeve që rrjedhin nga Ligji.

Shërbimet Mbështetëse - 20

“Të gjitha sipërfaqet publike”: Indikatori mbulon një larmishmëri të
gjerë ndërtesash dhe jo thjesht zyrat publike. Në përkufizimin e këtij
indikatori është konsideruar më e përshtatshme të përfshihen të gjitha
sipërfaqet publike për aksesim nga personat me aftësi të kufizuar. Nëse,
për shembull, një person me aftësi të kufizuara mund të aksesojë
indeksin e bazës së të dhënave të një librarie, por jo sektorin e huazimit
të librit, atëherë ndërtesa konsiderohet e skualifikuar në kuptim të këtij
indikatori.
Ligji e përkufizon paaftësinë si dëmtim fizik apo mendor që ka një
ndikim negativ, esencial dhe afatgjatë në potencialin e një personi për të
kryer aktivitetet ditore normale.
“Të përshtatshme për dhe të aksesueshme nga” nënkupton se:
 praktikat, politikat apo procedurat mundësojnë dhe lehtësojnë

përdorimin e shërbimit nga personat me aftësi të kufizuara;
 mund të ofrohen shërbime, mjete apo persona ndihmës për

personat me aftësi të kufizuar, që këta të fundit të kenë mundësi
apo ta kenë më të lehtë përdorimin e shërbimit.

Ndërtesat e konsideruara të përshtatshme dhe të aksesueshme nga
personat me aftësi të kufizuara janë ato që janë audituar nga pikëpamja
e aksesueshmërisë ose janë vlerësuar në mënyrë ekuivalente nga
specialistë, duke mbuluar ky vlerësim të gjitha aspektet e nevojave të një
personi me aftësi të kufizuar. Përveç rasteve specifikisht të përjashtuara
nga baza ligjore-rregullative përkatëse, termi “person me aftësi të
kufizuar” përfshin gjithnjë parashikimin për përdoruesit e karrigeve me
rrota.
Në përputhje me standardet ligjore të hyrjes dhe daljes nga godinat,
përmes rrugëve publike apo parkingjeve të makinave, duhet të
parashikohen edhe nevojat e personave me aftësi të kufizuara.
Nëse faciliteti ofron tualete, atëherë duhet parashikuar minimalisht një
edhe për personat me aftësi të kufizuara.
Çështja primare – veçanërisht për ndërtesat me zyra – është nëse një
person me aftësi të kufizuara mund të aksesojë normalisht shërbimet
brenda asaj ndërtese. Ka raste kur një shërbim i ofruar në një kat të lartë,
mund të ofrohet në rrethana të caktuara dhe pa shumë kosto shtesë edhe
në katet më të ulëta.
Udhëzimi përsa i përket rregullave mbi ndërtesat është që të sigurohet
një uniformitet në sistemin e vlerësimit dhe të respektohen standardet
që parashikon ligji.
Indikatori përjashton shkollat dhe facilitetet e tjera edukative të
ngjashme me to. Këto përfshihen në manuale të veçanta. Gjithsesi,
organizatat duhet të jenë të vetëdijshme se ndërtesa të tilla ose pjesë të
tyre, që përdoren për shërbime publike normale, siç mund të jetë fjala
vjen një librari, duhet të përmbushin standardet sikurse çdo ndërtesë
tjetër, edhe sikur këto shërbime të ofrohen me kohë të pjesshme. Në
këto raste, indikatori i përfshin këto ndërtesa ose pjesët e tyre të
aksesueshme nga publiku.

Treguesit e prokurimit

Udhëzues mbi indikatorët e shtimit të vlerës në funksionin e prokurimit

1. HYRJE
Ky dokument paraqet treguesit që përdoren për funksionin e prokurimit. Udhëzuesi më poshtë
fillon me përcaktimin e qëllimit të funksionit dhe vazhdon me identifikimin e pyetjeve kryesore
që reflektojnë kërkesat e një funksioni prokurimi modern dhe vlerës-shtues, të cilin indikatorët
matës synojnë ta parametrizojnë për t’ia bërë më lehtë organizatës arritjen e tij. Qëllimi dhe
pyetjet kryesore janë përfshirë si informacion i përgjithshëm, së bashku me indikatorët primarë
dhe sekondarë.

2. QËLLIMI
Qëllimi përfshin aktivitetet kryesore që kryhen nga funksioni i prokurimit nëpërmjet procesit
prokuro-paguaj:
 Kuptimi i nevojave dhe kërkesave të organizatës për mallra dhe shërbime;
 Sigurimi i mallrave dhe shërbimeve të kërkuara nga ofruesit e kualifikuar, sipas vlerës më

të mirë dhe në përputhje me rregullat e tenderimit;
 Rënia dakort me ofertuesit dhe qartësimi i niveleve të shërbimit;
 Përdoruesit finalë kanë mundësinë të bëjnë kërkesa për nevojat e tyre, të cilat, pas

aprovimit të urdhrave të blerjes, iu kalojnë ofertuesve; dhe
 Performanca e ofertuesve shqyrtohet kundrejt standarteve kontraktuale dhe

marrëveshjeve për nivelet e shërbimit.

Në varësi të mënyrës së organizimit të funksionit të prokurimit, qëllimi mund të përfshijë
gjithashtu:
 Shkallën në të cilën strategjia dhe objektivat e prokurimit përputhen me objektivat e

organizatës;
 Qëndrueshmërinë në lidhje me prokurimin e mallrave dhe shërbimeve;
 Standardet etike të kontraktimit dhe blerjes;
 Kujdesin dhe aplikimin e teknologjisë për të mbështetur funksionin e prokurimit, me

synim arritjen e blerjeve eficiente dhe efektive;
 Struktura të përshtatshme prokurimi, politika dhe procedura në lidhje me kërkesat e

organizatës për prokurim;
 Aftësitë dhe kapacitetet e atyre që përfshihen në funksionin e prokurimit.
 Nivelin në të cilin departamenti i prokurimit vlerëson performancën e tij kundrejt

kolegëve dhe organizatave simotra, me synim përmirësimin e vazhdueshëm dhe
inovacionin, për t’i shtuar vlerë organizatës.

3. PYETJET KRYESORE

Në mënyrë që të arrihet tek indikatorët e vlerës më të mirë të parave për funksionin e prokurimit,
identifikohen disa pyetje që reflektojnë një funksion prokurimi modern, vlerë-shtues, të cilin
indikatorët ndihmojnë ta zbërthejnë dhe masin siç duhet:
 A është funksioni/modeli i prokurimit që po përdor organizata, efektiv dhe i

përshtatshëm?
 A i mbështet prokurimi efektivisht objektivat strategjike të organizatës?

 A zhvillohen proceset e prokurimit në mënyrë eficiente, efektive dhe në kohën më të
shkurtër? (që të minimizohet risku dhe të maksimizohet impakti)

 A i kupton efektivisht prokurimi nevojat dhe kërkesat e organizatës për mallra e shërbime?
 A ka prokurimi njohje të mirë të tregut dhe menaxhim të mirë të ofertuesve?
 A përdoret teknologjia për të mbështetur aktivitetet e prokurimit të organizatës, për të

garantuar blerje efektive dhe eficiente?
 A e mbështet prokurimi organizatën në uljen e kostove?
 A mbahet seriozisht në konsideratë përgjegjësia sociale e organizatës në prokurimin e

mallrave dhe shërbimeve, duke përfshirë prokurimin etik dhe të qëndrueshëm?
 A janë klientët e brendshëm/përdoruesit finalë të kënaqur me shërbimin e kryer nga

prokurimi?

Për sa i takon treguesve, nuk synohet të përshkruhet se si është organizuar funksioni i prokurimit,
cilin model apo strukturë përdor organizata. Auditimit të performancës i intereson vetëm nëse
organizata është duke përdorur praktikat e duhura për të arritur rezultatet më të mira.
Këndvështrimi i aplikuar është që organizata duhet të përdorë indikatorët për të investiguar nëse
organizimi aktual i prokurimit ofron vlerën më të mirë të parave dhe nëse jo, si mund të
ndryshohet për ta arritur atë, nëpërmjet centralizimit të funksionit, rritjes së bashkëpunimit apo
alternativave të tjera, si: shërbimet e përbashkëta apo nënkontraktimi.

4. LISTË PËRMBLEDHËSE E TREGUESVE

Indikatorët Primarë

Indikatori primar 1

Kostoja totale e funksionit të prokurimit:
a) Kostoja e funksionit të prokurimit si përqindje e kostove të

funksionimit të organizatës (shpenzimet); dhe
b) Kostoja e funksionit të prokurimit si përqindje e shpenzimeve

për palë të treta.

Indikatori primar 2 Shpenzimet aktuale nëpërmjet kontratave të para-caktuara si përqindje
e shpenzimeve për palë të treta.

Indikatori primar 3 Përqindja e shpenzimeve për palë të treta që menaxhohet vazhdimisht
nga profesionistët e prokurimit.

Indikatori primar 4
Përqindja e shpenzimeve për palët e treta të kryera nëpërmjet
bashkëpunimit me organizata të tjera ose Organizata Profesionale të
Blerjes.

Indikatori primar 5
Kursimet mesatare (të ponderuara) që sigurohen nga prokurimi i 5
proceseve më të mëdha tenderuese, të kryera gjatë vitit të mëparshëm
financiar.

Indikatori primar 6

Indeksi i kënaqësisë së përdoruesve dhe menaxherëve – një tregues
kompleks, i hartuar nga një tërësi përgjigjesh dhe pohimesh të
menaxherëve dhe përdoruesve.

Pohimet e menaxherëve:
 Funksioni i prokurimit mbështet strategjinë e përgjithshme të

organizatës.
 Funksioni i prokurimit është proaktiv në sigurimin e mallrave

dhe ofertuesve që paraqesin vlerën më të mirë.
 Funksioni i prokurimit ofron këshillim dhe mbështetje të

përshtatshme në lidhje me projektet madhore tenderuese.

Prokurimi - 2

 Funksioni i prokurimit i përgjigjet nevojave ad hoc.
 Funksioni i prokurimit ofron vlerën më të mirë të parave.

Pohimet e përdoruesve:
 Procesi i porositjes së mallrave dhe ofertimeve është i

qëndrueshëm dhe i thjeshtë për t’u ndjekur.
 Mallrat dhe shërbimet e siguruara nga prokurimi kanë cilësinë e

duhur.
 Përdoret teknologjia, që procesi i porositjes dhe pagesës për

mallra të jetë i thjeshtë dhe eficient.
 Funksioni i prokurimit është i gatshëm kur nevojitet ndihmë për

të gjetur ofertuesit dhe porositur mallrat.
 Funksioni i prokurimit ndihmon stafin për të zhvilluar aftësitë

në përputhje me procesin e prokurimit.

Indikatori primar 7

Indikatori i praktikave menaxheriale – numri i praktikave që përdor
organizata nga një total prej 10 praktikash:

1. Nëpunësi më i lartë i prokurimit është anëtar ose i raporton
direkt Bordit të Lartë të Menaxhimit dhe ky Bord ka një anëtar
përgjegjës për prokurimin.

2. Anketat për kënaqësinë e klientëve ndërmerren të paktën një
herë në vit për të kuptuar pikëpamjen e përdoruesve në lidhje
me vlerën e shtuar që sjell funksoni i prokurimit, duke publikuar
rezultatet brenda njësisë dhe duke hartuar një plan përmirësimi,
i cili monitorohet rregullisht.

3. Kërkesat e ardhshme për mallra dhe shërbime parashikohen të
paktën mbi baza vjetore, së bashku me analizën e teknologjive,
aplikimeve dhe zhvillimeve të reja të tregut, për të hartuar më
tej një strategji prokurimi të detajuar për 12 muajt e ardhshëm.

4. Janë vendosur synime specifike dhe të matshme në lidhje me
përfitimet monetare dhe jo monetare që vijnë nga prokurimi
dhe organizata mund të dëshmojë se 85% e objektivave janë
arritur në vitin e mëparshëm financiar.

5. Vendimet për blerjet me vlera më të larta janë bazuar në një
analizë të detajuar të kostos totale të pronësisë (njohur ndryshe
si kostoja totale e jetëgjatësisë).

6. Organizata mban një regjistër të detajuar dhe të saktë për të
gjithë kontratat, i cili mund të renditet (të paktën) sipas
ofertuesve dhe sipas datës së përfundimit të kontratës.

7. Të dhënat e kryqëzuara nga sektori publik dhe privat përdoren
vazhdimisht për të kryer krahasimet e çmimeve për mallrat dhe
shërbimet kyçe.

8. Organizata ka identifikuar dhe zhvilluar partnerë strategjikë për
prokurime të përbashkëta dhe mund të dëshmojë përfitime të
matshme monetare gjatë 12 muajve të fundit nga ky
bashkëpunim (në organizata më të mëdha kjo përfshin
prokurimin në bashkëpunim me organizatat më të vogla).

9. Organizata ka përcaktuar qartë standardet etike të prokurimit që
janë në të njejtën linjë me Kodin Etik të APP-së dhe që
aplikohen e monitorohen vazhdimisht në organizatë, duke

Prokurimi - 3

regjistruar të gjitha shkeljet dhe duke ndërmarrë veprimet e
duhura në lidhje me to.

10. Ekziston një program rotacioni për të zhvilluar aftësitë dhe
kapacitetet në të gjithë nivelet e organizatës.

Indikatorët Sekondarë

Indikatori sekondar 1 Punonjësit e prokurimit të kualifikuar profesionalisht si përqindje e
totalit të punonjësve të prokurimit.

Indikatori sekondar 2 Vlera mesatare e faturave.

Indikatori sekondar 3
10 ofertuesit më të fuqishëm të organizatës (për sa i takon vlerës së
shpenzuar të parave) që kanë një marrëveshje formale bashkëpunimi
me organizatën.

Indikatori sekondar 4 Përqindja e shpenzimeve për palë të treta që kanalizohet nëpërmjet
SME-ve (Ndërmarrjeve të Vogla dhe të Mesme).

Indikatori sekondar 5

a) Përqindja e shpenzimeve të palëve të treta, e njohur,
kategorizuar dhe e raportuar plotësisht (në nivelin e dytë të
UNSPSC ose ekuivalente) në Vrojtimin e Shpenzimeve të
Prokurimit në Sektorin Publik të vitit aktual.

b) Përqindja e shpenzimeve për palët e treta që i takon
menaxhimit të marrëdhënieve me ofertuesit.

c) Përqindja e shpenzimeve për palët e treta menaxhuar
nëpërmjet menaxhimit kategorik të strukturuar.

Indikatori sekondar 6

Përdorimi i teknologjisë brenda prokurimit:
a) Përqindja e totalit të shpenzuar për mallrat dhe shërbimet që

ofrohen elektronikisht; dhe
b) Përqindja e shpenzuar për mallra dhe shërbime të

menaxhuara nëpërmjet blerjeve elektronike.

5. SHPJEGIME TË DETAJUARA NË LIDHJE ME INDIKATORËT PRIMARË

Numri referues Indikatori primar 1

Përshkrimi

Kostoja totale e funksionit të prokurimit:
a) Kostoja e funksionit të prokurimit si përqindje e kostove të

funksionimit të organizatës (shpenzimet); dhe
b) Kostoja e funksionit të prokurimit si përqindje e shpenzimeve

për palë të treta.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Ky është një tregues i rëndësishëm i matjes së efektivitetit të kostos së
funksionit prokurues të organizatës (nëse ka menaxhim të përqendruar,
të shpërndarë apo një qasje të kombinuar).
Organizatat duhet të synojnë uljen e kostove të prokurimit në raport me
shpenzimet e tyre, me kalimin e kohës.
Megjithatë organizatat duhet ta interpretojnë rezultatin e tyre për këtë
tregues në bashkëshoqërim me rezultatet e indikatorëve që masin
efektivitetin, si: indikatori primar 3 (përqindja e shpenzimeve që
menaxhohet nga profesionistët e prokurimit), 4 (përqindja e
shpenzimeve për palët e treta të kryera nëpërmjet bashkëpunimit), 6
(indeksi i kënaqësisë së përdoruesve dhe komisionerëve) dhe 7 (treguesi
i praktikave menaxheriale).

Përkufizimi Treguesi duhet të bazohet në të dhënat e vitit të fundit financiar.

Prokurimi - 4

Kostoja totale e funksionit të prokurimit duhet të përfshijë:
 Kostot e punonjësve, duke përfshirë të ardhurat neto, pensionin

dhe kostot e rekrutimit;
 Kostot e IT;
 Kostot e akomodimit;
 Ofruesit/Konsumatorët;
 Kostot e nënkontraktimit;
 Kosto të tjera.

Nëse disa nga aktivitetet e prokurimit shkrihen në organizatë (për
shembull nuk ka një funksion të përqendruar të prokurimit ose individët
punojnë jashtë një funksioni të centralizuar dhe janë vendosur në
departamentet e shërbimit), duhet përfshirë kostoja totale e stafit që
shpenzon më shumë se 50% të kohës së punës në aktivitete strategjike
dhe operacionale të prokurimit.
Pagesat e kryera ndaj palëve të treta për të zhvilluar prokurimet në emër
të organizatës duhet të përfshihen gjithashtu në koston e prokurimit.

Pjesa a) Kostot e funksionimit të organizatës (shpenzimet)
Kostot e funksionimit të organizatës (shpenzimet) janë kostot për
përballimin e veprimtarisë, përgjegjësive dhe pagesave kryesore të
organizatës. Rregullimet për kostot e pensionit, siç kërkohet në FRS 17,
duhet të përjashtohen nga kostot e funksionimit të organizatës dhe
duhen përfshirë në kostot vjetore të shërbimit.
Duhen përjashtuar gjithashtu transfertat, programet për shpenzime
kapitale, programe për shpenzimet e granteve, si dhe fonde të tjera që
rrjedhin drejt një njësie tjetër, për shembull grantet që i jepen
organizatave vullnetare.
Duhen përfshirë pagesat që i bëhen kontraktorëve për shërbime që janë
brenda funksionit kryesor të organizatës, për shembull një kontratë
pastrimi me autoritetet vendore.

Pjesa b) Shpenzimet për palë të treta
Totali i shpenzimeve për palë të treta përllogaritet bazuar mbi totalin e
vlerës së faturave të paguara në një vit, duke përjashtuar TVSH-në, për
të gjithë ofruesit e mallrave dhe shërbimeve të blera.
Shpenzimet për palët e treta përfshijnë:
 Mallrat – produkte të prekshme, si: pajisjet, të cilat njihen si

furnizime;
 Shërbimet – produkte të paprekshme, si: mbledhja e borxheve të

këqija, kujdesi për të moshuarit, etj., të cilët mund të kryhen
brenda ose jashtë organizatës;

 Punët – përfshijnë kontratat e ndërtimit;
 Utilitetet – kostot e energjisë.

Duhen përjashtuar kostot e punonjësve, shpenzimet jo-monetare (p.sh
amortizimi), grantet, pagesat ndaj njësive të tjera të qeverisjes, por duhet
të përfshihen shpenzimet për stafin e agjencisë, shpenzimet kapitale dhe
shpenzimet e programeve për komoditetet e shërbimet (në autoritetet

Prokurimi - 5

lokale përjashtohen shpenzimet për agjencitë/stafin prokurues në
shkolla).

Shembull
a) Përllogaritja e kostos së funksionit të prokurimit si përqindje e
kostove të funksionimit të organizatës (shpenzimet).
Kostot e funksionit të prokurimit = 150.000 ALL
Kostot e funksionimit të organizatës = 20 milionë ALL
Kostoja e funksionit të prokurimit si përqindje e kostos së funksionimit
të organizatës është 150.000/20.000.000 = 0,75 %

b) Përllogaritja e kostos së funksionit të prokurimit si përqindje e
shpenzimeve për palë të treta.
Kostoja e funksionit të prokurimit = 150.000 ALL
Shpenzimet për palë të treta = 9 milionë ALL
Kostoja e funksionit të prokurimit si përqindje e shpenzimeve për palë
të treta është 150.000/9.000.000 = 1,67%

Numri referues Indikatori primar 2

Përshkrimi Shpenzimet aktuale nëpërmjet kontratave të para-caktuara si përqindje
e shpenzimeve për palë të treta.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Ky tregues vlerëson nivelin e shpenzimeve jo-kontraktuale të
organizatës, duke ofruar kështu një parametër të ndikimit dhe kontrollit
që ushtrojnë profesionistët e prokurimit.
Një organizatë eficiente që blen mallra apo shërbime specifike, duhet të
konsolidojë termat paraprake të dakordësisë, në mënyrë që kushtet të
jenë të qarta, risqet të garantohen dhe të sigurohet një nivel dominance
ndaj ofertuesve. Me kalimin e kohës, organizatat duhet të synojnë të
arrijnë dhe të mbajnë një përqindje të lartë të këtij treguesi.

Përkufizimi

Ky tregues duhet të bazohet në të dhënat e vitit të fundit financiar.
Për qëllime të këtij indikatori, kontratat e para-caktuara janë marrëveshje
të nënshkruara me palët e treta për furnizimin me mallra, shërbime,
punë dhe utilitete, duke përfshirë edhe marrëveshjet kuadër. Këto mund
të përfshihen kontratat e përpiluara nga vetë organizata apo nga një
organizatë tjetër, për shembull përmes marrëveshjeve kuadër të
përcaktuara në nivel kombëtar ose marrëveshjeve të bashkëpunimit me
organizata të tjera.
“Të para-caktuara” do të thotë që kontratat formale ligjore për
shpenzimet që do të kryhen, ekzistojnë përpara se mallrat dhe
shpenzimet të porositen.
Kontratat dhe vlera e tyre duhet të identifikohen nëpërmjet bazës së të
dhënave të kontratave të organizatës. Organizata duhet të përllogarisë
shpenzimet aktuale totale përkundrejt secilës kontratë në vitin financiar.
Totali i shpenzimeve për palë të treta përllogaritet bazuar mbi totalin e
vlerës së faturave të paguara në një vit, duke përjashtuar TVSH-në, për
të gjithë ofruesit e mallrave dhe shërbimeve të blera.
Shpenzimet për palët e treta përfshijnë:
 Mallrat – produkte të prekshme, si: pajisjet, të cilat njihen si

furnizime;

Prokurimi - 6

 Shërbimet – produkte të paprekshme, si: mbledhja e borxheve të
këqija, kujdesi për të moshuarit, etj., të cilët mund të kryhen
brenda ose jashtë organizatës;

 Punët – përfshijnë kontratat e ndërtimit;
 Utilitetet – kostot e energjisë.

Duhen përjashtuar kostot e punonjësve, shpenzimet jo-monetare (p.sh
amortizimi), grantet, pagesat ndaj njësive të tjera të qeverisjes, por duhet
të përfshihen shpenzimet për stafin e agjencisë, shpenzimet kapitale dhe
shpenzimet e programeve për komoditete e shërbime (në autoritetet
lokale përjashtohen shpenzimet për agjencitë/stafin prokurues në
shkolla).

Shembull
Shpenzimet për kontratat e para-caktuara = 15 milionë ALL
Shpenzimet për palë të treta = 200 milionë ALL
Shpenzimet për kontratat e para-caktuara si përqindje e shpenzimeve
për palë të treta është (15.000.000/200.00.000) x 100% = 7,5%

Numri referues Indikatori primar 3

Përshkrimi Përqindja e shpenzimeve për palë të treta që menaxhohet vazhdimisht
nga profesionistët e prokurimit.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Ky tregues vlerëson shkallën në të cilën shpenzimet e prokurimit
menaxhohen nga profesionistët e prokurimit që punojnë në një
funksion qendror prokurimi ose në një njësi biznesi (për shembull, stafi
i kualifikuar i prokurimit përsa i takon IT). Shumë organizata synojnë të
arrijnë një përqindje të lartë për këtë indikator dhe ta rrisin atë me
kalimin e kohës. Organizatat duhet të masin rezultatet e tyre për këtë
tregues në bashkëshoqërim me indikatorin primar 5 (kursimet mesatare
që arrihen nëpërmjet prokurimit).

Përkufizimi

Ky tregues duhet të bazohet në të dhënat e vitit të fundit financiar.
Organizata duhet të vlerësojë shumën e shpenzimeve të kryera për palë
të treta, të cilat kanë qenë vazhdimisht të kontrolluara nga profesionistët
e prokurimit, që operojnë brenda funksionit qendror të prokurimit ose
profesionistët e prokurimit që janë të shpërndarë në departamente.
Shpenzimet e kryera për palë të treta përllogariten bazuar në vlerën
totale të faturave të paguara për një vit, duke përjashtuar TVSH-në, për
të gjithë ofruesit e mallrave dhe shërbimeve të blera.
Profesionistët e prokurimit duhet të jenë të njëjtë me stafin e përfshirë
në treguesin primar 1.
Profesionistët e prokurimit janë staf me kohë të plotë që kanë një
kualifikim të njohur nga Instituti i Certifikuar i Blerjeve dhe Ofertave, i
cili përfshin:
 Certifikatën e kompetencave për blerje dhe ofrim të Shërbimit

Prokurues Qeveritar;
 Certifikatën e thjeshtë dhe të avancuar në blerje dhe ofrim;
 Diplomën e Institutit të Certifikuar të Blerjeve dhe Ofertave.

Kualifikime të tjera mund të përfshijnë:

Prokurimi - 7

 Master shkencor në Prokurim, kualifikim në ndërtim që kërkon
ekspertizë prokurimi, standardet kombëtare mbi komisionimin,
prokurimin dhe kontraktimin;

 Stafi i cili ka më shumë se 5 vjet eksperiencë në zhvillimin e
proceseve të prokurimit.

“Kontroll aktiv” – përkufizohet si shpenzimet ku profesionistët e
prokurimit mbështesin procesin e gjetjes së burimeve. Për shembull
ofrimi i këshillave dhe udhëzimeve nuk quhet “mbështetje aktive”; ato
duhet të jenë pjesëmarrës aktivë në përcaktimin dhe zhvillimin e procesit
të gjetjes së burimeve.
Shpenzimet për palët e treta përfshijnë:
 Mallrat – produkte të prekshme, si: pajisjet, të cilat njihen si

furnizime;
 Shërbimet – produkte të paprekshme, si: mbledhja e borxheve të

këqija, kujdesi për të moshuarit, etj., të cilët mund të kryhen
brenda ose jashtë organizatës.

 Punët – përfshijnë kontratat e ndërtimit.
 Utilitetet – kostot e energjisë,

Duhen përjashtuar kostot e punonjësve, shpenzimet jo-monetare (p.sh
amortizimi), grantet, pagesat ndaj njësive të tjera të qeverisjes, por duhet
të përfshihen shpenzimet për stafin e agjencisë, shpenzimet kapitale dhe
shpenzimet e programeve për komoditete e shërbime (në autoritetet
lokale përjashtohen shpenzimet për agjencitë/stafin prokurues në
shkolla).

Shembull
Shpenzimet për palët e treta që menaxhohen në mënyrë aktive nga
profesionistët e prokurimit = 150 milionë ALL
Shpenzimet totale jo të paguara = 260 milionë ALL
Përqindja e shpenzimeve për palë të treta që menaxhohet në mënyrë
aktive nga profesionistët e prokurimit është:
(150.000.000/260.000.000) x 100% = 57,6%

Numri referues Indikatori primar 4

Përshkrimi
Përqindja e shpenzimeve për palët e treta të kryera nëpërmjet
bashkëpunimit me organizata të tjera ose Organizata Profesionale të
Blerjes.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Ky tregues vlerëson efektivitetin e organizatës për sa i takon kërkimit të
mallrave dhe shërbimeve nëpërmjet kanaleve të bashkëpunimit për
prokurimin, si p.sh marrëveshjet lokale apo kombëtare, njësitë ndër-
qeveritare ose qendrat e përbashkëta të shërbimit.
Qeveritë duhet t’i nxisin njësitë e tyre për të bashkëpunuar dhe për të
kryer projekte prokurimi të përbashkëta, në mënyrë që të rrisin
eficiencën.
Organizatat duhet të synojnë rritjen e përqindjes së shpenzimeve të
kryera nëpërmjet bashkëpunimit për prokurimin, në mënyrë që të
sigurojnë oferta sa më konkurruese.

Prokurimi - 8

Përkufizimi

Totali i shpenzimeve për palë të treta përllogaritet bazuar mbi totalin e
vlerës së faturave të paguara në një vit, duke përjashtuar TVSH-në, për
të gjithë ofruesit e mallrave dhe shërbimeve të blera.
Shpenzimet për palët e treta përfshijnë:
 Mallrat – produkte të prekshme, si: pajisjet, të cilat njihen si

furnizime;
 Shërbimet – produkte të paprekshme, si: mbledhja e borxheve të

këqija, kujdesi për të moshuarit, etj., të cilët mund të kryhen
brenda ose jashtë organizatës;

 Punët – përfshijnë kontratat e ndërtimit;
 Utilitetet – kostot e energjisë.

Duhen përjashtuar kostot e punonjësve, shpenzimet jo-monetare (p.sh
amortizimi), grantet, pagesat ndaj njësive të tjera të qeverisjes, por duhet
të përfshihen shpenzimet për stafin e agjencisë, shpenzimet kapitale dhe
shpenzimet e programeve për komoditete e shërbime (në autoritetet
lokale përjashtohen shpenzimet për agjencitë/stafin prokurues në
shkolla).
Bashkëpunimi përkufizohet si kontrata të përbashkëta dhe marrëveshje
kuadër apo projekte të përbashkëta me njësitë e tjera të sektorit publik.
Gjithashtu përfshihen marrëveshjet e bashkëpunimit me njësitë
qeveritare ose kontratat e nënshkruara nga procedurat e negocimit. Këto
përfshijnë blerjet e marrëveshjeve kuadër.
Për të përllogaritur këtë indikator, vlera e bashkëpunimit duhet pjesëtuar
me shpenzimet për palë të treta dhe shumëzuar me 100.

Shembull
Vlera totale e kontratave dhe urdhrave të vendosur nëpërmjet
marrëveshjeve të bashkëpunimit = 1,5 milionë ALL
Shpenzimet për palë të treta = 35 milionë ALL
Përqindja e shpenzimeve për palë të treta të kanalizuara përmes
prokurimit me marrëveshje bashkëpunimi me organizata profesionale të
blerjes (1.500.000/35.000.000) x 100 = 4,28%

Numri referues Indikatori primar 5

Përshkrimi
Kursimet mesatare (të ponderuara) të gjeneruara nga prokurimi i 5
proceseve më të mëdha të tenderimit, kryer gjatë vitit të mëparshëm
financiar.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Ky tregues analizon efektivitetin e prokurimit në arritjen e kursimeve.
Prokurimi është një zonë kyçe që ndihmon gjenerimin e kursimeve.
Organizatat duhet të synojnë rritjen e kursimeve mesatare me kalimin e
kohës. Ato duhet t’i interpretojnë arritjet e tyre kundrejt këtij treguesi në
bashkëshoqërim me indikatorin primar 1 (kostoja e funksionit të
prokurimit) dhe 3 (përqindja e shpenzimeve që menaxhohen nga
profesionistët e prokurimit).

Përkufizimi

Ky tregues duhet të bazohet në shifrat e vitit të fundit financiar.
Indikatori duhet të bazohet në 5 projektet më të mëdha të prokurimit të
vitit të mëparshëm financiar.
Një projekt prokurimi ndodh kur organizata i ofrohet formalisht tregut
për të tenderuar mallra/shërbime të caktuara.

Prokurimi - 9

Për të llogaritur këtë tregues, për secilin projekt identifikohen
shpenzimet vjetore për mallrat/shërbimet përkatëse përpara ri-
tenderimit dhe përllogaritet një total për të pestë projektet.
Identifikohen shpenzimet vjetore bazuar në kontratat e reja për secilin
projekt dhe totali për pesë projektet.
Përllogariten kursimet (diferenca ndërmjet kontratës së re dhe kontratës
së vjetër) si përqindje e shpenzimeve vjetore përpara ri-tenderimit, duke
përdorur shifrat totale.

Shembull
Projekti 1:
Shpenzimet vjetore bazuar në mallrat/shërbimet përkatëse përpara ri-
tenderimit = 20 milionë ALL
Shpenzimet vjetore bazuar në kontratën e re = 16 milionë ALL

Projekti 2:
Shpenzimet vjetore bazuar në mallrat/shërbimet përkatëse përpara ri-
tenderimit = 15 milionë ALL
Shpenzimet vjetore bazuar në kontratën e re = 14,5 milionë ALL

Projekti 3:
Shpenzimet vjetore bazuar në mallrat/shërbimet përkatëse përpara ri-
tenderimit = 550.000 ALL
Shpenzimet vjetore bazuar në kontratën e re = 475.000 ALL

Projekti 4:
Shpenzimet vjetore bazuar në mallrat/shërbimet përkatëse përpara ri-
tenderimit = 357.000 ALL
Shpenzimet vjetore bazuar në kontratën e re = 335.000 ALL

Projekti 5:
Shpenzimet vjetore bazuar në mallrat/shërbimet përkatëse përpara ri-
tenderimit = 225.000 ALL
Shpenzimet vjetore bazuar në kontratën e re = 210.000 ALL

Shpenzimet në total përpara ri-tenderimit për 5 projektet = 36.132.000
ALL
Shpenzimet në total të kontratave të reja për 5 projektet = 31.520.000
ALL
Kursimet = 4.612.000 ALL
Përqindja e kursyer është 4.612.000/36.132.000 x 100% = 12,8%

Numri referues Indikatori primar 6

Përshkrimi
Indeksi i kënaqësisë së përdoruesve dhe menaxherëve – një tregues
kompleks, i hartuar nga një tërësi përgjigjesh dhe pohimesh të
menaxherëve dhe përdoruesve.

Argumentimi dhe
impakti i

Ky tregues vlerëson efektivitetin e funksionit të prokurimit duke
shqyrtuar perceptimet e menaxherëve dhe përdoruesve të prokurimit.

Prokurimi - 10

pritshëm mbi
sjelljen

Me kalimin e kohës, organizatat duhet të rrisin përqindjen e përdoruesve
dhe menaxherëve që bien dakort me pohimet.
(Organizatat mund t’i përfshijnë këto pohime në anketimet ekzistuese
që kryejnë për përdoruesit dhe menaxherët).

Përkufizimi

Shqyrtoni dokumentin e udhëzuesit kryesor për detaje mbi qasjen e
mbledhjes së të dhënave për këtë tregues.
Menaxherët përkufizohen si drejtuesit e nivelit të lartë, për shembull
vendim-marrësit apo titullarët brenda organizatës.
Përdoruesit janë stafi i brendshëm që përdor shërbimet, për shembull
menaxherët e nivelit të ulët dhe stafi tjetër.
Pohimet e menaxherëve dhe përdoruesve janë si më poshtë:

Pohimet e menaxherëve:
 Funksioni i prokurimit mbështet strategjinë e përgjithshme të

organizatës.
 Funksioni i prokurimit është proaktiv, duke kërkuar mallrat dhe

ofertuesit që paraqesin vlerën më të mirë.
 Funksioni i prokurimit ofron këshillim dhe mbështetje të

përshtatshme në lidhje me projektet madhore të prokurimit.
 Funksioni i prokurimit i përgjigjet nevojave ad hoc.
 Funksioni i prokurimit ofron vlerën më të mirë të parave

Pohimet e përdoruesve:
 Procesi i porositjes së mallrave dhe shërbimeve është i

qëndrueshëm dhe i thjeshtë për t’u ndjekur.
 Mallrat dhe shërbimet që na japin kanë cilësinë e duhur.
 Përdoret teknologjia në mënyrë që procesi i porositjes dhe

pagesës për mallra të jetë i thjeshtë dhe eficient.
 Funksioni i prokurimit është i gatshëm kur më duhet ndihmë për

të gjetur ofertuesit dhe porositur mallrat.
 Funksioni i prokurimit e ndihmon stafin për të zhvilluar aftësitë

në përputhje me procesin e prokurimit.
Numri referues Indikatori primar 7

Përshkrimi Indikatori i praktikave menaxheriale – numri i praktikave që përdoren
nga organizata nga një total prej 10 të tillash.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Ky tregues vlerëson shkallën në të cilën funksioni i prokurimit ka
përdorur një tërësi praktikash menaxheriale. Kjo ofron një vlerësim nëse
funksioni është modern, i mbarëvajtur dhe profesionalisht i konsoliduar.
Nuk është e thënë që të gjitha organizatat të përdorin gjithë praktikat e
listuara kur e masin veten e tyre për herë të parë kundrejt këtij treguesi.
Megjithatë organizatat duhet të synojnë që numri i praktikave të
përdorura të rritet me kalimin e kohës.
(Lista e praktikave do të përditësohet, sipas rastit, me rishikimet e
ardhshme të këtij treguesi).

Përkufizimi
Treguesi përbëhet nga 10 pohime të praktikave menaxheriale. Personat
që do të përgjigjen duhet të vlerësojnë nëse organizata përdor secilën
nga praktikat e mëposhtme:

Prokurimi - 11

1. Nëpunësi më i lartë i prokurimit është anëtar ose i raporton
direkt Bordit të Lartë të Menaxhimit dhe ky Bord ka një anëtar
përgjegjës për prokurimin.

2. Anketat për kënaqësinë e klientëve ndërmerren të paktën një
herë në vit për të kuptuar pikëpamjen e përdoruesve në lidhje me
vlerën e shtuar që sjell funksoni i prokurimit, duke publikuar
rezultatet brenda njësisë dhe duke hartuar një plan përmirësimi,
i cili monitorohet rregullisht.

3. Kërkesat e ardhshme për mallra dhe shërbime parashikohen të
paktën mbi baza vjetore, së bashku me analizën e teknologjive,
aplikimeve dhe zhvillimeve të reja të tregut, për të hartuar më tej
një strategji prokurimi të detajuar për 12 muajt e ardhshëm.

4. Janë vendosur synime specifike dhe të matshme në lidhje me
përfitimet monetare dhe jo monetare që vijnë nga prokurimi dhe
organizata mund të provojë se 85% e objektivave janë arritur në
vitin e mëparshëm financiar.

5. Vendimet për blerjet me vlera më të larta janë bazuar në një
analizë të detajuar të kostos totale të pronësisë (njohur ndryshe
si kostoja totale e jetëgjatësisë)

6. Organizata mban një regjistër të detajuar dhe të saktë për të gjithë
kontratat, i cili mund të renditet (të paktën) sipas ofertuesve dhe
sipas datës së përfundimit të kontratës.

7. Të dhënat e kryqëzuara nga sektori publik dhe privat përdoren
vazhdimisht për të kryer krahasimet e çmimeve për mallrat dhe
shërbimet kyçe.

8. Organizata ka identifikuar dhe zhvilluar partnerë strategjikë për
prokurime të përbashkëta dhe mund të dëshmojë përfitime të
matshme monetare gjatë 12 muajve të fundit nga ky
bashkëpunim (në organizata më të mëdha kjo përfshin
prokurimin në bashkëpunim me organizatat më të vogla).

9. Organizata ka përcaktuar qartë standardet etike të prokurimit që
janë në të njëjtën linjë me Kodin Etik të APP-së dhe që
aplikohen e monitorohen vazhdimisht në organizatë, duke
regjistruar të gjitha shkeljet dhe duke ndërmarrë veprimet e
duhura në lidhje me to.

10. Ekziston një program rotacioni për të zhvilluar aftësitë dhe
kapacitetet në të gjithë nivelet e organizatës.

Për secilën nga praktikat shënoni “po” nëse organizata e ka
implementuar plotësisht në realitet.
Për çdo praktikë, shënoni “jo” nëse organizata:
 Nuk e ka implementuar këtë praktikë;
 Synon ta implementojë këtë praktikë, por nuk e ka nisur akoma

atë;
 Është aktualisht në proces implementimi të praktikës, por nuk e

ka përdorur akoma atë.
Më pas organizata duhet të numërojë numrin e pyetjeve të përgjigjura
me “po” në mënyrë që të përllogarisë pikët përfundimtare.
Pikët maksimale që mund të arrihen janë 10.

Prokurimi - 12

Lista e mëposhtme paraqet përkufizime të tjera të detajuara për praktikat
specifike:
Praktika menaxheriale 5: Kostoja totale e pronësisë njihet gjithashtu
edhe si “kostoja e jetëgjatësisë”, dmth çmimi i blerjes bashkë me kostot
e mirëmbajtjes dhe rregullimet deri në nxjerrjen përfundimtare jashtë
përdorimit.
Praktika menaxheriale 8: Për organizatat e mëdha, për shembull
departamentet e qeverisë qendrore, kjo mund të interpretohet si
prokurimi në bashkëpunim me organizatat më të vogla.
Praktika menaxheriale 9: Standardet e prokurimit etik duhet të sigurojnë
që aktivitetet e prokurimit të jenë të drejta dhe në përputhje me ligjin, si
dhe duhet të përcaktojnë pozicionin e organizatës në lidhje me ruajtjen
e mjedisit, shanset e barabarta dhe përgjegjësitë sociale brenda
organizatës në kuadër të funksionit të prokurimit.

6. PËRKUFIZIME TË DETAJUARA PËR INDIKATORËT SEKONDARË

Numri referues Indikatori sekondar 1

Përshkrimi Punonjësit e prokurimit të kualifikuar profesionalisht si përqindje e totalit
të punonjësve të prokurimit.

Argumentimi
dhe impakti i
pritshëm mbi
sjelljen

Ky tregues mat proporcionin e personelit të prokurimit (si brenda
funksionit të prokurimit, ashtu edhe të shpërndarë në njësitë e biznesit) që
zotërojnë kualifikime prokurimi. Në shumicën e rasteve, organizatat
synojnë të rrisin vlerën e këtij treguesi me kalimin e kohës.

Përkufizimi

Ky tregues duhet të bazohet në të dhënat e vitit të fundit financiar.
Profesionistët e prokurimit duhet të jenë të njëjtë me stafin e përfshirë në
treguesin primar 1.
Profesionistët e prokurimit janë staf me kohë të plotë që kanë një kualifikim
të njohur nga Instituti i Certifikuar i Blerjeve dhe Ofertave, i cili përfshin:
 Certifikatën e kompetencave për blerje dhe ofrim të Shërbimit

Prokurues Qeveritar;
 Certifikatën e thjeshtë dhe të avancuar në blerje dhe ofrim;
 Diplomën e Institutit të Certifikuar të Blerjeve dhe Ofertave.

Kualifikime të tjera mund të përfshijnë:
 Master shkencor në Prokurim, kualifikim në ndërtim që kërkon

ekspertizë prokurimi, standardet kombëtare mbi komisionimin,
prokurimin dhe kontraktimin.

 Stafi i cili ka më shumë se 5 vjet eksperiencë në zhvillimin e
proceseve të prokurimit.

Punonjësit në total të prokurimit = totali i punonjësve me kohë të plotë
(duke përfshirë stafin me kohë të pjesshme që ekuivalentohet me kohë të
plotë).
Kur disa nga aktivitetet e prokurimit janë të shkrira në organizatë (për
shembull kur nuk ka një funksion prokurimi të centralizuar ose kur
individët punojnë jashtë funksionit të centralizuar dhe operojnë në
departamentet e shërbimit), duhet përfshirë stafi që shpenzon më shumë se
50% të kohës së punës në aktivitete strategjike apo operacionale të
prokurimit.

Prokurimi - 13

Për stafin që largohet/rekrutohet brenda periudhës 12-mujore, merret në
konsideratë pjesa e vitit që ka punuar me kohë të plotë. Për shembull, në
rast se dikush punësohet 3 muaj të vitit, ai konsiderohet 0,25 me kohë të
plotë, ose nëse punësohet për 6 muaj, do të konsiderohet 0,5 me kohë të
plotë. I njëjti parim aplikohet për cilindo që rekrutohet gjatë vitit (pra
përllogaritja duhet të bazohet në atë pjesë të vitit që kanë punuar në
organizatë, duke e përkthyer në një shifër të punës me kohë të plotë)
Përllogaritja duhet të përfshijë të gjithë stafin e përkohshëm që merren për
periudha mbi 10% të ditëve të punës në një periudhë 12-mujore.

Shembull:
Numri i punonjësve të prokurimit të kualifikuar profesionalisht = 5,5 me
kohë të plotë
Punonjësit në total të prokurimit = 15,3 me kohë të plotë
Përqindja e punonjësve të kualifikuar profesionalisht
(5,5/15,3) x 100 % = 35,95%

Numri referues Indikatori sekondar 2
Përshkrimi Vlera mesatare e faturave.

Argumentimi
dhe impakti i
pritshëm mbi
sjelljen

Në shumë rrethana, organizatat duhet, aty ku është e mundur, të sigurohen
se faturat për blerjet e kryera janë konsoliduar, me synim uljen e kostove të
transaksionit.
Organizatat duhet të synojnë një rritje të vlerës mesatare të faturave të tyre
me kalimin e kohës.

Përkufizimi

Ky tregues duhet të bazohet në të dhënat e vitit të fundit financiar.
Për të përllogaritur këtë tregues, pjesëtohet shpenzimi total për mallra dhe
shërbime me numrin total të faturave të procesuara.
Shpenzimi total përllogaritet bazuar në vlerën e faturave të paguara për çdo
vit, duke përjashtuat TVSH-në, për gjithë ofertuesit për blerjen e mallrave,
shërbimeve, punëve dhe utiliteteve.
Numri total i faturave për çdo vit mund të përftohet nëpërmjet llogarive të
pagueshme, sistemit financiar ose mjeteve të tjera të prokurimit elektronik
apo analizës së shpenzimeve të organizatës.
Faturat i përkasin transaksioneve dhe mund të jenë në formë shkresore apo
elektronike.

Shembull:
Shpenzimet në total për mallra dhe shërbime = 22 milionë ALL
Numri total i faturave = 12.000
Vlera mesatare e faturave është 22.000.000 / 12.000 = 1.833 ALL/faturë

Numri referues Indikatori sekondar 3

Përshkrimi
Numri i 10 ofertuesve më të rëndësishëm të organizatës (sipas vlerës së
shpenzuar) të cilët kanë një marrëveshje kuadër/partneriteti formale me
organizatën.

Argumentimi
dhe impakti i
pritshëm mbi
sjelljen

Ky tregues vlerëson shkallën në të cilën organizata ka marrëveshje formale
bashkëpunimi me furnitorët e saj, në mënyrë që të menaxhojë
marrëdhënien me ta dhe të kontrollojë më mirë shpenzimet e saj.
Përgjithësisht, organizatat me nivel të lartë performance, duhet të synojnë
që numri i këtyre marrëveshjeve të rritet me kalimin e kohës.

Prokurimi - 14

Treguesi mat pjesën e shpenzimeve të departamentit me furnitorët kryesorë
që menaxhohen nga një bashkëpunim formal.

Përkufizimi

Treguesi duhet të bazohet në të dhënat e vitit të fundit financiar.
Për të përllogaritur këtë tregues, organizata duhet të rendisë furnitorët e saj
sipas shpenzimeve totale në mallra, shërbime, punë dhe utilitete (duke
përjashtuar TVSH-në) në vitin e fundit financiar.
Për 10 furnitorët kryesorë, identifikohen ata me të cilët organizata ka
nënshkruar marrëveshje bashkëpunimi apo marrëveshje kuadër.

Shembull:
Numri i furnitorëve që kanë një marrëveshje formale bashkëpunimi apo
marrëveshje kuadër me organizatën, nga 10 furnitorët kryesorë = 6 ose 60%

Numri referues Indikatori sekondar 4

Përshkrimi Përqindja e shpenzimeve të kryera për palë të treta, të kanalizuara nëpërmjet
SME-ve (Ndërmarrjeve të Vogla dhe të Mesme).

Argumentimi
dhe impakti i
pritshëm mbi
sjelljen

Ky tregues vlerëson efektivitetin e funksionit të prokurimit në lidhje me
përgjegjësitë e tij sociale. Në shumë rrethana, organizatat presin që
përqindja e shpenzuar me SME-të të rritet. Megjithatë për organizatat që
kërkojnë konsolidimin e blerjeve të tyre (për shembull kur prokurimi i
përqendruar është i ulët dhe shpie në çmime jo konkurruese të mallrave dhe
shërbimeve) kjo përqindje mund të bjerë me kohën.
Organizatat me performancë të lartë kërkojnë balancimin e rezultateve të
tyre për këtë tregues me treguesit 6 (a) dhe (b), të cilët vlerësojnë shkallën
në të cilën organizatat kanë agreguar blerjet e tyre.

Shënim:
(a) Dihet se rëndësia e këtij treguesi mund të jetë më e lartë në disa sektorë
sesa në disa të tjerë, për shembull në qeverisjen lokale merr një rëndësi të
veçantë për arritjen e objektivave institucionale. Ky tregues duhet parë në
kontekstin e asaj se çfarë organizata synon të arrijë nëpërmjet prokurimit.
Nuk është e thënë që një vlerë më e lartë të arrihet duke anashkaluar vlerën
më të mirë të parave për vendimet e prokurimit.
(b) Duhet theksuar se SME-të nuk duhet të jenë patjetër pjesë e zonës
gjeografike në të cilën organizata ushtron veprimtarinë e saj.

Përkufizimi

Ky tregues bazohet në të dhënat e vitit të fundit financiar.
Totali i shpenzimeve për palë të treta përllogaritet bazuar mbi totalin e
vlerës së faturave të paguara në një vit, duke përjashtuar TVSH-në, për të
gjithë ofruesit e mallrave dhe shërbimeve të blera.
Shpenzimet për palët e treta përfshijnë:
 Mallrat – produkte të prekshme, si: pajisjet, të cilat njihen si

furnizime;
 Shërbimet – produkte të paprekshme, si: mbledhja e borxheve të

këqija, kujdesi për të moshuarit, etj., të cilët mund të kryhen brenda
ose jashtë organizatës;

 Punët – përfshijnë kontratat e ndërtimit;
 Utilitetet – kostot e energjisë.

Duhen përjashtuar kostot e punonjësve, shpenzimet jo-monetare (p.sh
amortizimi), grantet, pagesat ndaj njësive të tjera të qeverisjes, por duhet të

Prokurimi - 15

përfshihen shpenzimet për stafin e agjencisë, shpenzimet kapitale dhe
shpenzimet e programeve për komoditete e shërbime (në autoritetet lokale
përjashtohen shpenzimet për agjencitë/stafin prokurues në shkolla).
Për qëllimet e këtij treguesi, ndërmarrjet e vogla dhe të mesme (SME) janë
ato që kanë më pak se 250 punonjës.
Kjo është në linjë me Departamentin e Tregtisë dhe Industrisë të Britanisë
së Madhe, i cili përcakton një ndërmarrje të vogël si një ndërmarrje me 0-
49 punonjës dhe një ndërmarrje të mesme si një ndërmarrje me 50-249
punonjës.
Për të përllogaritur këtë tregues, vlera totale e kontratave dhe porosive me
SME-të pjesëtohet me shpenzimet për palë të treta dhe shumëzohet me
100.
Përjashtohen kontratat dhe porositë me ata ofertues, ku kontrata e lidhur
specifikon se zinxhiri i oferuesve ka në përbërje një SME.

Shembull:
Vlera e shpenzimeve për palë të treta e kanalizuar nëpërmjet SME-ve = 20
milionë ALL
Shpenzimet në total për palët e treta = 35 milionë ALL
Përqindja e shpenzimeve për palët e treta e kanalizuar nëpërmjet SME-ve
është 20.000.000/35.000.000 = 57,1%.

Numri referues Indikatori sekondar 5

Përshkrimi

a) Përqindja e shpenzimeve të palëve të treta, e njohur, kategorizuar
dhe e raportuar plotësisht (në nivelin e dytë të UNSPSC ose
ekuivalente) në Vrojtimin e Shpenzimeve të Prokurimit në Sektorin
Publik të vitit aktual.

b) Përqindja e shpenzimeve për palët e treta që i takon menaxhimit të
marrëdhënieve me ofertuesit.

c) Përqindja e shpenzimeve për palët e treta nëpërmjet menaxhimit të
strukturuar.

Argumentimi
dhe impakti i
pritshëm mbi
sjelljen

Ky tregues ofron një matës të shkallës në të cilën ekziston një funksion
inteligjent klientësh brenda njësisë, i cili optimizon vlerën e burimeve dhe
ekspertizës të jashtme.
Për të arritur këtë synim, funksioni i prokurimit duhet të maksimizojë
përdorimin e marrëdhënieve menaxheriale proaktive, aty ku është e
mundur.
Organizatat duhet të përdorin menaxhimin e strukturuar të shpenzimeve
për palët e treta, për të maksimizuar vlerën e arritur. Në shumë rrethana,
departamentet synojnë të rrisin pjesën e shpenzimeve për palë të treta që
janë subjekt i menaxhimit të strukturuar.

Përkufizimi

Totali i shpenzimeve për palë të treta përllogaritet bazuar mbi totalin e
vlerës së faturave të paguara në një vit, duke përjashtuar TVSH-në, për të
gjithë ofruesit e mallrave dhe shërbimeve të blera.
Shpenzimet për palët e treta përfshijnë:
 Mallrat – produkte të prekshme, si: pajisjet, të cilat njihen si

furnizime;

Prokurimi - 16

 Shërbimet – produkte të paprekshme, si: mbledhja e borxheve të
këqija, kujdesi për të moshuarit, etj., të cilët mund të kryhen brenda
ose jashtë organizatës;

 Punët – përfshijnë kontratat e ndërtimit;
 Utilitetet – kostot e energjisë.

Duhen përjashtuar kostot e punonjësve, shpenzimet jo-monetare (p.sh
amortizimi), grantet, pagesat ndaj njësive të tjera të qeverisjes, por duhet të
përfshihen shpenzimet për stafin e agjencisë, shpenzimet kapitale dhe
shpenzimet e programeve për komoditete e shërbime (në autoritetet lokale
përjashtohen shpenzimet për agjencitë/stafin prokurues në shkolla).

a) Përqindja e shpenzimeve të palëve të treta, e njohur, kategorizuar

dhe e raportuar plotësisht (në nivelin e dytë të UNSPSC ose
ekuivalente) në Vrojtimin e Shpenzimeve të Prokurimit në
Sektorin Publik të vitit aktual.

Anketa e shpenzimeve për prokurimin në sektorin publik – për detaje
shikoni: http://www.ogc.gov.uk/procurement_public_spending.asp.

b) Përqindja e shpenzimeve për palët e treta që i takon menaxhimit

të marrëdhënieve me ofertuesit
Menaxhimi i marrëdhënieve me ofertuesit (duke përfshirë dhe analizat)
është menaxhim proaktiv që siguron një avantazh konkurrues për
organizatën. Fokusi është më tepër në marrëdhënien e përgjithshme
ndërmjet ofertuesve dhe organizatës blerëse, se sa në një kontratë specifike.
Qëllimi i tij është të inkurajojë menaxhimin që të zhvillojë një njohje të
strukturuar të marrëdhënieve që ekzistojnë midis organizatës dhe
ofertuesve të saj.
Objektivat e menaxhimit të marrëdhënieve me ofertuesit përfshijnë:
 Uljen e kostove;
 Përmirësimin e shërbimeve;
 Zgjidhjen e mosmarrëveshjeve;
 Fleksibilitet dhe përfitim të dyanshëm.

c) Përqindja e shpenzimeve për palët e treta nëpërmjet menaxhimit

të strukturuar.
Kjo përcaktohet si një qasje e strukturuar e prokurimit rutinë të mallrave
dhe shërbimeve. Shpenzimet ndahen sipas një hierarkie dhe vendoset një
menaxhim i kategorive të shpenzimeve që përfshin njohjen e kërkesave të
palëve të interesit, zhvillimin e një strategjie për gjetjen e burimeve,
zhvillimin e një përzgjedhjeje specifike të ofertuesve dhe menaxhimin e
kontratës. Në njësitë qeveritare janë zhvilluar një tërësi kategorish, si:
shërbimet profesionale, facilitetet, pajisjet e zyrës, udhëtimet, energjia dhe
mjetet e transportit.

Numri referues Indikatori sekondar 6

Përshkrimi
Përdorimi i teknologjisë brenda prokurimit:

a) Përqindja e totalit të shpenzuar për mallrat dhe shërbimet në format
elektronik; dhe

Prokurimi - 17

http://www.ogc.gov.uk/procurement_public_spending.asp

b) Përqindja e shpenzuar për mallra dhe shërbime të menaxhuara
nëpërmjet blerjeve elektronike.

Argumentimi
dhe impakti i
pritshëm mbi
sjelljen

Ky tregues vlerëson përdorimin e teknologjisë për të mbështetur eficiencën
në prokurimin e mallrave dhe shërbimeve. Përgjithësisht, organizatat duhet
të synojnë rritjen e kësaj përqindjeje me kalimin e kohës.

Përkufizimi

Të dyja pjesët e këtij treguesi duhet të bazohen në të dhënat e vitit të fundit
financiar.
Shpenzimet për palët e treta përfshijnë:
 Mallrat – produkte të prekshme, si: pajisjet, të cilat njihen si

furnizime;
 Shërbimet – produkte të paprekshme, si: mbledhja e borxheve të

këqija, kujdesi për të moshuarit, etj., të cilët mund të kryhen brenda
ose jashtë organizatës;

 Punët – përfshijnë kontratat e ndërtimit;
 Utilitetet – kostot e energjisë.

Duhen përjashtuar kostot e punonjësve, shpenzimet jo-monetare (p.sh
amortizimi), grantet, pagesat ndaj njësive të tjera të qeverisjes, por duhet të
përfshihen shpenzimet për stafin e agjencisë, shpenzimet kapitale dhe
shpenzimet e programeve për komoditete e shërbime (në autoritetet lokale
përjashtohen shpenzimet për agjencitë/stafin prokurues në shkolla).

Pjesa a): Kërkimi elektronik
Shpenzimet totale përllogariten në bazë të vlerës vjetore të faturave të
paguara të gjithë furnitorëve, duke përjashtuar TVSH-në, për blerjen e
mallrave, shërbimeve, punëve dhe utiliteteve.
Përkufizimi i kërkimit elektronik është marrë nga Udhëzuesi i Prokurimit –
“Bretkosat blu”
Kërkimi elektronik (e-Sourcing) është përdorimi i teknologjisë së Internetit
për të përcaktuar, menaxhuar dhe monitoruar kontratat. Ai përfshin:
 Analizën e shpenzimeve elektronike – ky mjet ndihmon në

mbledhjen e informacionit, fshirjen e të dhënave të dublikuara dhe
grupimin fillestar të mallrave dhe shërbimeve të blera;

 Tenderimin elektronik (i cili mund të përfshijë edhe ankandet
elektronike) – tenderat që menaxhohen online, pra që ofertohen,
pranohen dhe vlerësohen elektronikisht;

 Vlerësimin elektronik – një proces i automatizuar i vlerësimit të
tenderit kundrejt kritereve të para-caktuara. Vlerësimi elektronik
lejon panelin e vlerësimit të përmirësojë proceset e mëposhtme:
 Zhvillimin dhe strukturimin e kritereve të vlerësimit;
 Kryerjen e vlerësimeve të tenderit, dhe;
 Krahasimin me përgjigjet për tenderin.

 Kërkesat elektronike për vlerësime/kuotime;
 Bashkëpunimin elektronik – ky mjet ofrohet nëpërmjet një

ekstraneti (mjedis pune i përbashkët) që i mundëson grupeve të
shpërndara gjeografikisht të diskutojnë dhe dokumentojnë pjesë të
procesit të tenderimit.

Prokurimi - 18

 Menaxhimin elektronik të kontratës – ky është një mjet online që
ndihmon në vendosjen, menaxhimin dhe monitorimin e kontratave,
duke përfshirë historikun e ofertave dhe numrin e vlerën e
kontratave të fituara.

Ky mjet i njofton blerësit (nëpërmjet e-mail-it) në momentin që kontratat
duhen rinovuar dhe grumbullon informacionin e performancës së furnitorit
krahasuar me kriteret e përcaktuara në kontratë.
Për të përllogaritur këtë tregues, identifikohet vlera e atyre kontratave që
janë lidhur si pasojë e kërkimit elektronik dhe kjo vlerë pjesëtohet me
shpenzimet totale për mallra dhe shërbime, si dhe shumëzohet me 100 për
ta kthyer në përqindje.
Për t’u përfshirë, kontratat duhet të jenë vendosur duke përdorur kërkimin
elektronik në të paktën një nga aktivitetet kyçe brenda fazës përgatitore, e
cila përfshin:
 Identifikimin dhe kërkimin e furnitorëve potencialë;
 Publikimin e kërkesave;
 Gjenerimin dhe marrjen e pyetësorëve për para-kualifikim;
 Hartimin e ftesës për pjesëmarrje në tender apo ftesës për negocim,

si dhe të paktën një nga aktivitetet kyçe gjatë fazës së vlerësimit dhe
negocimit, e cila përfshin:
 Marrjen e përgjigjeve, përfshirë ofertat;
 Vlerësimin e ofertave;
 Ndërmarrjen e negocimeve;
 Publikimin e fituesit të kontratës.

Përjashtohen kontratat që kanë përdorur kërkimin elektronik në fazën e
menaxhimit të kontratës ose vetëm në fazën përgatitore apo në fazën e
vlerësimit dhe negocimit.

Shembull:
Vlera e kontratave të lidhura duke përdorur kërkimin elektronik = 2,5
milionë ALL
Shpenzimet totale për mallra dhe shërbime = 12 milionë ALL
Përqindja e shpenzimeve për palë të treta që është kërkuar elektronikisht
është (2.500.000/12.000.000) x 100% = 20,83%

Pjesa b): Blerjet elektronike
Për t’u përfshirë këtu, një sistem IT duhet të procesojë urdhërat e porositjes
dhe faturat.
Shpenzimet totale përllogariten bazuar në vlerën totale të faturave të
paguara në një vit, duke përjashtuar TVSH-në, për të gjithë furnitorët e të
mirave, shërbimeve, punëve dhe utiliteteve.
Përkufizimi i blerjeve elektronike është marrë nga Udhëzuesi i Prokurimit
“Bretkosat blu”
Mjetet e blerjeve elektronike mund të ndihmojnë profesionistët e
prokurimit dhe përdoruesit finalë të arrijnë procese më eficiente dhe kujdes
të detajuar për urdhërat e porositjes. Dy qëllimet e (a) maksimizimit të
kontrollit dhe (b) eficiencës së procesit, janë funksion i mjeteve të blerjes
elektronike, si: sistemet blerje-pagesë, kartat e blerjes dhe faturat elekronike.

Prokurimi - 19

Kartat e blerjes, përfshirë Kartën e Prokurimit Qeveritar, janë të ngjashme
me kartat që përdoren nga konsumatorët (p.sh furnitorët paguhen brenda
5 ditëve; blerësit faturohen çdo muaj në një faturë të konsoliduar), por me
disa elemente shtesë që i bëjnë më të përshtatshme për blerjet ndërmjet
bizneseve.
Porositë elektronike – porositja elektronike e mallrave dhe shërbimeve.
Mjetet e porositjes dhe pagesës – sisteme kompjuterike që lejojnë tregtimin
online dhe transaksionet ndërmjet blerësit dhe ofruesit.
Ato përfshijnë:
 Sistemet e palës blerëse, të projektuara për të përmirësuar rrjedhën

e brendshme që lidhet me prokurimin;
 Tregjet e vendosura në Internet, ku shumë blerës dhe shitës mund

të bëjnë tregti online;
 Sistemet e palës shitëse në dyqanet elektronike online.

Faturimi elektronik – është përçimi dhe ruajtja e faturave, pa dorëzuar
dokumenta në formë shkresore, por vetëm në formë elektronike.
Për të përllogaritur këtë tregues, identifikohet vlera e atyre mallrave dhe
shërbimeve që janë porositur dhe paguar nëpërmjet blerjeve elektronike
dhe pjestohet kjo shifër me shpenzimet totale për mallra dhe shërbime, si
dhe shumëzohet me 100 për të dhënë shifër në përqindje.
Në këtë përkufizim të blerjeve elektronike, nuk përfshihet përdorimi i
faturimit automatik, aty ku klienti përcakton vlerën e mallrave dhe
shërbimeve të ofruara, si edhe dërgimi i një kopjeje të kësaj fature furnitorit,
së bashku me pagesën ose e ndarë prej saj. (Ky proces mund të jetë në
formë shkresore apo elektronike).

Shembull:
Vlera e mallrave dhe shërbimeve të porositura dhe të paguara nëpërmjet
blerjeve elektronike = 7,5 milionë ALL
Shpenzimi në total për mallra dhe shërbime = 22 milionë ALL
Përqindja e shpenzimeve për palë të treta, të kryera nëpërmjet blerjeve
elektronike, është (7.500.000/22.000.000) x 100% = 34,09%.

Prokurimi - 20

Indikatorët Ligjorë

Udhëzues i indikatorëve vlerë-shtues për Shërbimin Ligjor

1. HYRJE

Ky dokument paraqet indikatorët për funksionin e Shërbimeve Ligjore.
Udhëzuesi i mëposhtëm fillon me përkufizimin e qëllimit të funksionit të shërbimeve ligjore dhe
vazhdon me identifikimin e pyetjeve kryesore që reflektojnë kërkesat e një shërbimi ligjor
modern, vlerë-shtues dhe në ndihmë të organizatave. Qëllimi dhe çështjet kryesore janë përfshirë
si informacion i përgjithshëm.

2. QËLLIMI

Organizatat kanë nevojë për shërbime ligjore për një shumësi arsyesh: për të qenë në përputhje
me objektivat administrative, legjislative apo politike. Këshillimi ligjor mund të japë sigurinë se
mënyrat e veprimit të një organizate janë ligjërisht të pranueshme, brenda qëllimit e
kompetencave të saj dhe që risqet ligjore po menaxhohen si duhet.
Organizatat identifikojnë nevojat e tyre për shërbime ligjore dhe vendosin nëse e arrijnë vlerën
më të mirë të parave nëpërmjet ofrimit të këtyre shërbimeve nga një njësi e brendshme ligjore,
nga juristë të jashtëm apo nga një kompozim i të dyjave. Është e domosdoshme që organizatat
të krahasojnë larmishmërinë e punës së tyre, me atë të organizatave të tjera që ofrojnë të njëjtën
gamë shërbimesh.
Elementët e mëposhtëm janë përfshirë brenda përkufizimit tonë për këtë funksion:
Puna këshilluese – Ofron këshillim mbi disa aspekte të ligjit, për shembull: mbrojtjen e
konsumatorit, rregullimin ligjor më të mirë, marrëdhëniet e punësimit, diskriminimin dhe
barazinë, ligjin mbi informacionin, paaftësinë paguese, prokurimin apo kontratat, aplikimin e
legjislacionit të Komisionit Europian, ligjet administrative, të drejtat e njeriut, trashëgimitë, lirinë
e informacionit, mbrojtjen e të dhënave, qeverisjen, zgjedhjet elektorale dhe mbrojtjen e fëmijëve.
Transaksionet e pronësisë – për shembull: shitjet, blerjet, qiraja financiare, blerja e
detyrueshme e tokës apo të drejtat e tjera të pronësisë.
Çështjet ligjore – për shembull: kthimi i borxhit, dëmtimet personale, çështjet e punësimit që
lidhen me rishikimet ligjore të nivelit të larë, si dhe procedimet në Gjykatën Europiane.
Mosmarrëveshjet – për shembull rishikimet juridike, ndërmjetësimi dhe forma të tjera të
zgjidhjeve me negocim.
Ndjekjet penale për krime ndaj ligjit dhe kuadrit rregullator – kjo mund të përfshijë
falimentimet e paligjshme, marrëdhëniet tregtare të paligjshme apo planifikimet e licencimet.
Bërja e ligjit – për shembull: hartimi i legjislacionit parësor apo dytësor, si dhe instrumenteve
statutore.

3. PYETJET KRYESORE

Në mënyrë që të arrijmë tek treguesit tonë të vlerës më të mirë të parave për funksionet ligjore,
janë identifikuar disa pyetje kryesore që reflektojnë një sistem modern ligjor, në përputhje me
vlerën më të mirë të parave dhe që mendojmë se do të na ndihmojë për të zbuluar:
 A është kosto-efektiv funksioni ligjor?
 A po e mbështet funksioni ligjor organizatën në mënyrë efektive, duke siguruar se asaj po

i ofrohet shërbimi ligjor më i mirë i mundshëm?
 A ka arritur funksioni ligjor një balancë të përshtatshme ndërmjet shërbimeve ligjore të

ofruara brenda organizatës dhe atyre të siguruara nga jashtë saj?
 A ofron funksioni ligjor këshillim të vazhdueshëm, të qartë dhe konstruktiv?

Shërbimi Ligjor - 2

 A janë përdoruesit e brendshëm të kënaqur me shërbimet ligjore që iu ofrohen?

4. LISTË PËRMBLEDHËSE E TREGUESVE

Indikatorët

Indikatori 1

a) Kostoja totale e funksionit ligjor si përqindje e kostove të veprimtarisë së
organizatës (shpenzimet).

b) Kostoja totale e funksionit ligjor (neto nga të ardhurat e jashtme) si
përqindje e kostove të veprimtarisë së organizatës (shpenzimet).

Indikatori 2
Kostoja totale e (a) funksionit ligjor brenda organizatës dhe (b) puna ligjore e
siguruar nga jashtë saj, shprehur si përqindje ndaj totalit të kostos së funksionit
ligjor.

Indikatori 3
Indeksi i kënaqësisë së përdoruesve dhe menaxherëve – një indikator i hartuar
nga një tërësi përgjigjesh ndaj pohimeve të servirura përdoruesve dhe
menaxherëve.

Indikatori 4
Indikatori i praktikave menaxheriale – numri i praktikave që janë përdorur nga
organizata, nga një total i mundshëm prej 10 praktikash.

Indikatori 5 Kostoja e funksionit ligjor për punonjës me kohë të plotë.

Indikatori 6
Kostoja e aktiviteteve të trajnimit dhe zhvillimit si përqindje e pagave të njësisë
ligjore.

Indikatori 7 Numri total i ankesave të marra për punonjës ligjor.
Indikatori 8 Kosto për orë pune ligjore.

Indikatori 9
a) Punonjës ligjorë të kualifikuar profesionalisht si përqindje ndaj totalit të

punonjësve ligjorë.
b) Raporti i stafit ligjor ndaj stafit mbështetës.

5. SHPJEGIME TË DETAJUARA NË LIDHJE ME INDIKATORËT

Numri referues Indikatori 1

Përshkrimi

a) Kostoja totale e funksionit ligjor si përqindje e kostove të
veprimtarisë së organizatës (shpenzimet).

b) Kostoja totale e funksionit ligjor (neto nga të ardhurat e jashtme) si
përqindje e kostove të veprimtarisë së organizatës (shpenzimet).

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Ky është një tregues i rëndësishëm për raportin kosto-efektivitet të
funksionit ligjor.

Në shumicën e herëve, organizatat kanë si synim të reduktojnë kostot e
tyre ligjore me kalimin e kohës. Megjithatë, organizatat që marrin pak
pikë në treguesit që janë hartuar për të testuar efektivitetin e funksionit
ligjor (për shembull treguesit 3, 4, 7 dhe 9) dhe gjithashtu shpenzojnë
më pak për shërbimet ligjore krahasuar me kolegët e tyre, kërkojnë të
dinë nëse një investim ekstra do të siguronte vlerën më të mirë të parave.
Organizatat që shpenzojnë më shumë sesa organizatat simotra të tyre,
kërkojnë të dinë nëse kjo ndodh sepse, fjala vjen, ato marrin pikë më
shumë se mesatarja në treguesit e efektivitetit apo nëse ka vend për
përmirësime të eficiencës (që evidentohen për shembull nga një kosto e
lartë shpërpjesëtimore e trajnimit dhe zhvillimit, treguesi 6).

Shërbimi Ligjor - 3

Përkufizimi

Treguesi duhet të bazohet në shifrat e vitit të fundit financiar dhe duhet
të përfshijë kostot e shërbimeve ligjore të brendshme dhe të marra nga
jashtë.

Pjesa a) Kostoja totale e funksionit ligjor duhet të përfshijë:
 Koston e punonjësve vetëm për stafin ligjor (duke përfshirë të

ardhurat neto të punonjësve, kostot e pensionit dhe të
rekrutimit). Stafi përfshin edhe ata që paguhen si punonjës
mbështetës. Në rast se stafi ligjor është brenda organizatës, duhet
përfshirë kostoja totale e atij stafi që shpenzon më shumë se 50%
të kohës së punës në aktivitete ligjore (Nëse është e
disponueshme, duhet përfshirë koha ekzakte e shpenzuar në
aktivitetet ligjore).

 Shërbimet e jashtme ligjore (ndërmjetësuesit, këshilluesit, etj.).
 Kostot e IT.
 Kostot e akomodimit.
 Ofruesit/Konsumatorët.
 Buxhetin e librave/publikimeve.
 Buxhetin e trajnimeve.
 Kosto të tjera.

Pjesa b) Kostot totale sipas përkufizimit më lart.
Organizatat duhet të përjashtojnë të ardhurat që marrin nga njësi të
jashtme që nuk janë pjesë e organizatës.
Faturat për shërbimet e prodhuara brenda njësisë, kontratat e
shërbimeve, etj., nuk duhet të përjashtohen.

Kostot e funksionimit të organizatës (shpenzimet)
Kostot e funksionimit të organizatës (shpenzimet) janë kostot për
përballimin e veprimtarisë, përgjegjësive dhe pagesave kryesore të
organizatës. Rregullimet për kostot e pensionit, siç kërkohet në FRS 17,
duhet të përjashtohen nga kostot e funksionimit të organizatës dhe
duhen përfshirë në kostot vjetore të shërbimit.
Duhen përjashtuar gjithashtu transfertat e parave, programet për
shpenzime kapitale, programe për shpenzimet e granteve, si dhe fonde
të tjera që rrjedhin drejt një njësie tjetër, për shembull grantet që iu
akordohen organizatave vullnetare.
Duhen përfshirë pagesat që i bëhen kontraktorëve për shërbime që janë
brenda funksionit kryesor të organizatës, për shembull një kontratë
pastrimi me autoritetet vendore.
Kostoja e punës së kryer për palë të treta duhet përjashtuar, për
shembull kur një këshill i caktuar merr përsipër të kryejë punën për një
këshill tjetër.

Shembull:

a) Përllogaritja e kostos së funksionit ligjor si përqindje e kostove
të funksionimit të organizatës (shpenzimet).

Shërbimi Ligjor - 4

Kostot e funksionimit të organizatës (shpenzimet) = 32 milionë
ALL
Kostot e funksionit ligjor = 300.000 ALL
Kostoja e funksionit ligjor si përqindje e totalit të kostove të
funksionimit do të jetë 300.000/32.000.000 x 100 = 0,94%

Numri referues Indikatori 2

Përshkrimi
Kostoja totale e (a) funksionit ligjor brenda organizatës dhe (b) puna
ligjore e siguruar nga jashtë saj, shprehur si përqindje ndaj totalit të
kostos së funksionit ligjor.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Ky është një tregues i rëndësishëm i kostos së punës ligjore brenda
njësisë dhe asaj të siguruar nga jashtë saj.
Disa punë ligjore do të kryhen nga jashtë njësisë, për shembull në rastet
kur organizata kërkon këshillim ligjor të specializuar që nuk është i
disponueshëm brenda njësisë apo për të përballuar mbingarkesat e
punës.
Organizatat që shpenzojnë më shumë në punë ligjore të rekrutuar nga
jashtë sesa simotrat e tyre, kërkojnë të dinë nëse raporti i punës së kryer
brenda njësisë dhe asaj të siguruar nga jashtë, përfaqëson një përdorim
eficient dhe efektiv të burimeve.

Përkufizimi

Treguesi duhet të bazohet në shifrat e vitit të fundit financiar.

Kostoja totale e funksionit ligjor (emëruesi) duhet të përfshijë:
 Koston e punonjësve vetëm në stafin ligjor (duke përfshirë të

ardhurat neto të punonjësve, kostot e pensionit dhe të
rekrutimit). Stafi përfshin edhe ata që paguhen si punonjës
mbështetës. Në rast se stafi ligjor është brenda organizatës, duhet
përfshirë kostoja totale e atij stafi që shpenzon më shumë se 50%
të kohës së punës në aktivitete ligjore (Nëse është e
disponueshme, duhet përfshirë koha ekzakte e shpenzuar në
aktivitetet ligjore).

 Shërbimet e jashtme ligjore (ndërmjetësuesit, këshilluesit, etj.)
 Kostot e IT.
 Kostot e akomodimit.
 Ofruesit/Konsumatorët.
 Buxhetin e librave/publikimeve.
 Buxhetin e trajnimeve.
 Kosto të tjera.

Kostoja e punëve që kryhen për palë të treta duhet të përjashtohet, si
për shembull kur një këshill i caktuar merr përsipër punën e një këshilli
tjetër.

Pjesa (a) funksioni ligjor brenda njësisë (shpenzimet)
Këto janë kostot direkte për kryerjen e shërbimit ligjor brenda njësisë,
sikurse u përmend më lart, duke përjashtuar kostot për shërbime të
siguruara nga jashtë.

Shërbimi Ligjor - 5

Pjesa (b) puna ligjore e siguruar nga jashtë
Këto janë kosto ligjore të siguruara nga jashtë, duke përfshirë
disbursimet dhe punën e kryer nga ofruesit e jashtëm.

Shembull:

a) Përllogaritja e kostos së funksionit ligjor brenda njësisë:
Kostoja e funksionit ligjor brenda njësisë = 4 milionë ALL
Kostoja e funksionit ligjor = 6 milionë ALL
Kostoja e funksionit ligjor brenda njësisë si përqindje e totalit të
funksionit ligjor = 4/6 = 66,7%

b) Përllogaritja e kostos së punës ligjore të siguruar nga jashtë:
Puna ligjore e siguruar nga jashtë = 2 milionë ALL
Kostoja e punës ligjore = 6 milionë ALL
Kostoja e punës ligjore të siguruar nga jashtë si përqindje e funksionit
total ligjor = 2/6 =33,3%

Numri referues Indikatori 3

Përshkrimi
Indeksi i kënaqësisë së përdoruesve dhe menaxherëve – një indikator i
hartuar nga një tërësi përgjigjesh ndaj pohimeve servirur përdoruesve
dhe menaxherëve.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Ky tregues mat efektivitetin e funksionit ligjor, duke vlerësuar
perceptimet e menaxherëve dhe përdoruesve. Përgjigjet e dhëna
tregojnë nëse funksioni ligjor komunikon në mënyrë efektive me
përdoruesit dhe menaxherët dhe nëse është në përputhje me kërkesat e
organizatës.

Me kalimin e kohës, organizatat duhet të synojnë përmirësimin e
pohimeve dhe përgjigjeve të përdoruesve dhe menaxherëve.
(Organizatat synojnë që përgjigjet e dhëna të përfshihen në anketimet e
mëtejshme të përdoruesve dhe menaxherëve.)

Përkufizimi

Menaxherët përkufizohen si vendim-marrësit e nivelit të lartë të
organizatës, për shembull bordi drejtues, drejtuesit që përfaqësojnë
punën e firmës, si dhe anëtarët e zgjedhur të bordit.
Përdoruesit janë stafi i brendshëm që përdorin shërbimet, për shembull
menaxherët operacionalë dhe stafi.
Pohimet e menaxherëve dhe përdoruesve janë si më poshtë:

Pohimet e menaxherëve:
 Funksioni ligjor siguron këshillim cilësor në kohën e duhur.
 Funksioni ligjor jep kontribut efektiv në drejtimin, planifikimin

dhe politikë-bërjen e organizatës.
 Funksioni ligjor reagon menjëherë kur diçka shkon keq dhe

vepron në mënyrë efektive për të zgjidhur çështjen e ngritur.
 Funksioni ligjor kontribuon në menaxhimin e risqeve

organizative.
 Funksioni ligjor siguron vlerën më të mirë të parave.

Shërbimi Ligjor - 6

Pohimet e përdoruesve:
 Juristët janë të disponueshëm dhe vlerësojnë ndryshimin në

nevojat e përdoruesve.
 Këshillat e dhëna nga juristët janë të vazhdueshme dhe të qarta.
 Këshillat e dhëna nga juristët janë konstruktive.
 Juristi më mban të informuar për ecurinë e çështjes.
 Këshillat jepen brenda afateve të caktuara.

Pyetësorët aplikohen vetëm tek stafi i përhershëm. Stafi me kontrata
fikse dhe stafi me kohë të pjesshme që ka qenë i punësuar për më tepër
se një vit, konsiderohet i përhershëm.

Numri referues Indikatori 4

Përshkrimi
Indikatori i praktikave menaxheriale – numri i praktikave që janë
përdorur nga organizata nga një total i mundshëm prej 10 praktikash.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Qëllimi i këtij treguesi është të vlerësojë masën në të cilën funksioni
ligjor i përmbush praktikat kryesore menaxheriale, gjë që do të japë
sigurinë nëse ky funksion është modern, i mbarëvajtur dhe i konsoliduar.
Nuk është e thënë që organizatat të përdorin të gjitha praktikat e listuara
kur masin veten për herë të parë me këtë indikator, pasi jo të gjithë
indikatorët janë të përshtatshëm për të gjitha situatat. Megjithatë
organizatat duhet të synojnë që numri i praktikave të përdorura prej tyre,
të rritet me kalimin e kohës.
(Lista e praktikave do të përditësohet sipas rastit, gjatë rishikimeve të
ardhshme të pohimeve që përmban indikatori)

Përkufizimi

Indikatori i praktikave menaxheriale – numri i praktikave që janë
përdorur nga organizata, nga një total i mundshëm prej 10 praktikash.

1. Ekziston një sistem i matjes së kohës dhe stafi ligjor e mat kohën
e punës ndaj çështjeve ligjore.

2. Nëpunësi më i lartë i funksionit ligjor të kompanisë është anëtar
i stafit menaxherial të kompanisë.

3. Njësia ligjore ka përcaktuar kostot për shërbimet e saj të
brendshme dhe ka caktuar tarifa për juristët e saj të brendshëm.

4. Të gjitha kërkesat për shërbime ligjore koordinohen nga njësia e
shërbimeve ligjore.

5. Njësia ligjore ka një proces formal të planifikimit të biznesit, i cili
përcakton aftësinë e tij për të ofruar programe dhe shërbime.

6. Një proces rigoroz i testimit të tregut kryhet në çdo kohë kur
blihen shërbime të jashtme ligjore, duke përfshirë analizat
krahasuese të kostove dhe përfitimeve.

7. Specifikimet e tenderit reflektojnë qartazi nevojat për shërbime
ligjore.

8. Nuk ka kontrata “pambarimisht të gjelbërta” (kontrata që nuk
kanë datë mbarimi apo që përfshijnë një “opsion ripërtëritjeje”)

9. Njësia ligjore rishikon periodikisht organizimin e shërbimeve të
saj ligjore (të paktën çdo dy vjet), për t’u siguruar se ky organizim
vazhdon të gjenerojë vlerën më të mirë të parave për organizatën.

Shërbimi Ligjor - 7

10. Ka plane personale zhvillimi për gjithë stafin ligjor, të lidhura me
proceset e planifikimit të biznesit dhe objektivat e organizatës.

Për secilën nga pohimet shënohet “po” nëse organizata e ka
implementuar plotësisht në praktikë.
Për çdo praktikë shënohet “jo” nëse organizata:
 Nuk e ka implementuar këtë praktikë;
 Synon ta implementojë këtë praktikë, por nuk e ka nisur akoma

implementimin e saj;
 Është aktualisht në proces implementimi të praktikës, por nuk e

ka përdorur akoma atë.
Më pas organizata duhet të numërojë numrin e pyetjeve të përgjigjura
me “po”, për të përllogaritur pikët përfundimtare.
Pikët maksimale që mund të arrihen janë 10.

Numri referues Indikatori 5
Përshkrimi Kostoja e funksionit ligjor për punonjës me kohë të plotë.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Përgjithësisht, organizatat synojnë të reduktojnë koston e tyre ligjore me
kalimin e kohës. Megjithatë, organizatat që marrin pak pikë në treguesit
që testojnë efektivitetin e funksionit ligjor (për shembull treguesit 3 dhe
4), duhet të marrin në konsideratë nëse një investim i mëtejshëm do të
siguronte vlerën më të mirë të parave.

Përkufizimi

Kostoja totale e funksionit ligjor (emëruesi) duhet të përfshijë:
 Koston e punonjësve vetëm për stafin ligjor (duke përfshirë të

ardhurat neto të punonjësve, kostot e pensionit dhe të
rekrutimit). Stafi përfshin edhe ata që paguhen si punonjës
mbështetës. Në rast se stafi ligjor është brenda organizatës, duhet
përfshirë kostoja totale e atij stafi që shpenzon më shumë se 50%
të kohës së punës në aktivitete ligjore (Nëse është e
disponueshme, duhet përfshirë koha ekzakte e shpenzuar në
aktivitetet ligjore).

 Shërbimet e jashtme ligjore (ndërmjetësuesit, këshilluesit, etj.).
 Kostot e IT.
 Kostot e akomodimit.
 Ofruesit/Konsumatorët.
 Buxhetin e librave/publikimeve.
 Buxhetin e trajnimeve
 Kosto të tjera.

Emëruesi duhet të bazohet në punonjësit me kohë të plotë të
kompanisë. Duhet përfshirë vetëm stafi i përhershëm. Stafi me kontrata
fikse dhe stafi i përkohshëm, por që është punësuar nga organizata për
më tepër se një vit, duhet të konsiderohet i përhershëm.
Stafi rastësor (pra ata që nuk punësohen rregullisht, por për nevoja të
caktuara) dhe ata që punësohen nga jashtë prej kontraktorëve të jashtëm
(p.sh kompanitë private), nuk duhen konsideruar.
Kostoja e punës së kryer për palë të treta duhet të përjashtohet, p.sh kur
një këshill kryen punë për një këshill tjetër.

Shërbimi Ligjor - 8

Shembull:
Përllogaritja e kostos së funksionit ligjor për punonjësit me kohë të
plotë:
Kostoja e funksionit ligjor = 2.000.000 ALL
Punonjës me kohë të plotë = 10.000 ALL
Kostoja për punonjës me kohë të plotë = 2.000.000/10.000 = 200 ALL

Numri referues Indikatori 6

Përshkrimi
(a) Kostoja e aktiviteteve të trajnimit dhe zhvillimit si përqindje e faturës
së njësisë ligjore

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Niveli i aktiviteteve të trajnimit dhe zhvillimit, tregon angazhimin e
organizatës për të përmirësuar kapacitetet e saj.
Kostoja lidhet me aktivitetet e trajnimit dhe zhvillimit, duke përfshirë
aty ku është e përshtatshme, orët e kryera për zhvillimin e vazhdueshëm
profesional.

Organizatat duhet të krahasojnë rezultatet me simotrat e tyre, duke
analizuar shkaqet e diferencave të mundshme dhe duke mbajtur në
konsideratë faktorët si: diferencat në shkallën e eksperiencës brenda
fuqisë punëtore dhe rentabilitetin e stafit.

Përkufizimi

Ky tregues duhet të bazohet në shifrat e vitit të fundit financiar.
Duhen përfshirë të gjitha aktivitetet formale të trajnimit dhe zhvillimit,
duke futur aftësitë/njohuritë e përgjithshme, kualifikimet profesionale,
por duke përjashtuar ndjekjet një-ditore të konferencave, seminareve,
etj., pra ato që nuk lidhen direkt me trajnimin dhe zhvillimin.
Duhen përfshirë trajnimet e brendshme dhe të jashtme.
Për trajnimet e brendshme, duhen përfshirë kostot e zhvillimit dhe të
mësim dhënies (kostoja e trajnuesit, vendit të trajnimit, materialet, etj.),
por duhet përjashtuar kostoja e mungesës në punë dhe kostot e
zëvendësimit të stafit sipas rastit.
Për trajnimet e jashtme, duhet përfshirë kostoja e tarifës së kursit dhe të
gjitha kostot e tjera që lidhen me të, si: kostot e udhëtimit dhe
shpenzime të tjera, por duhet përjashtuar kostoja e mungesës në punë
dhe kostot e zëvendësimit të stafit sipas rastit.
Duhet të përfshihet edhe trajnimi për orët e detyrueshme të zhvillimit
të vazhdueshëm profesional.
Pjesa (a) Totali i pagave, duhet të përllogaritet si kostoja e pagesave
totale bruto (duke përfshirë, nëse është e përshtatshme, pagesat e lidhura
me performancën, honoraret dhe shtesat e tregut) në një vit dhe duke
përjashtuar orët jashtë orarit dhe përfitimet e tjera (si qiranë financiare
të makinave, sigurimet shëndetësore, kompjuterat, telefonat dhe
përfitime të tjera jo monetare).

Shembull:
Pjesa (a) Kostoja totale e trajnimit dhe zhvillimit = 2 milionë ALL
Pagat totale = 20 milionë ALL
Kostoja si përqindje e pagave totale është:
2/20 x 100 = 10%

Shërbimi Ligjor - 9

Numri referues Indikatori 7
Përshkrimi Numri total i ankesave të depozituara për punonjës ligjor.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Organizatat duhet të krahasojnë rezultatet me simotrat e tyre, duke
analizuar arsyet e diferencave të konsiderueshme dhe duke mbajtur në
konsideratë faktorë si: ndryshimet në punën ligjore të ofruar.
Organizatat duhet të synojnë të ulin numrin e ankesave të depozituara
me kalimin e kohës.
Organizatat duhet të kenë procedura të qarta për marrjen dhe trajtimin
e ankesave.

Përkufizimi

Një “ankesë” përkufizohet si një shkak për t’u ankuar, një vërejtje apo
kritikë. Ajo ekziston kur tërheq formalisht vëmendjen, verbalisht apo në
formë shkresore, adresuar shërbimit ligjor dhe stafit të tij.
Një ankesë është e adresuar së brendshmi kur:
 Janë ndërmarrë të gjitha hapat për të adresuar thelbin e ankesës;

ose
 Ankesa është tërhequr; ose i është adresuar një kompanie të

jashtme ankesash; ose është ndërmarrë një zgjidhje e kënaqshme.
Të gjitha shprehjet e vërejtjeve apo kritikave duhet të regjistrohen,
pavarësisht nëse konsiderohen të pavlera ose të bezdisshme.
Ankesat e njëpasnjëshme të bëra nga i njëjti person rreth së njëjtës
çështje, nuk duhet të përllogariten për qëllimet e treguesit.
Ankesat mund të jenë profesionale, për shembull ato që vijnë nga
Magjistratët, Gjykatësit apo Juristët. Ato mund të jenë gjithashtu edhe
ankesa që vijnë nga stafi i departamenteve apo këshilltarët.
Shërbimi ligjor duhet të regjistrojë të gjitha rastet e ankesave në vitin
raportues, edhe pse puna së cilës ato i referohen, mund t’i përkasë një
viti të mëparshëm.
Emëruesi duhet të përfshijë të gjithë punonjësit, pra numërim “kokë-
për-kokë” si për ata me kohë të plotë, edhe për ata me kohë të pjesshme.
Duhet përfshirë vetëm stafi i përhershëm. Stafi me kontrata fikse dhe
stafi i përkohshëm që është punësuar nga organizata për më tepër se një
vit, duhet të konsiderohet i përhershëm.
Stafi rastësor (ata që nuk punësohen rregullisht, por vetëm kur rezulton
një nevojë e caktuar) dhe ata të punësuar nga kontraktorë të jashtëm
(p.sh kompani private), nuk duhet të merren në konsideratë.

Shembull:
Përllogaritja e numrit të ankesave për punonjës.
Numri total i ankesave = 40
Punonjës = 25
Ankesat për punonjës do të jenë 40/25 = 1,6.

Numri referues Indikatori 8
Përshkrimi Kosto për orë pune ligjore.
Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Ky tregues i efektivitetit të kostos së funksionit ligjor, plotëson treguesit
1, 2 dhe 3. Organizatat duhet të krahasojnë rezultatet e tyre për këtë
tregues me simotrat e tyre, duke analizuar arsyet e diferencave
domethënëse.

Shërbimi Ligjor - 10

Kjo është kostoja e funksionit ligjor të brendshëm.

Përkufizimi

Treguesi duhet të bazohet në shifrat e vitit të fundit financiar dhe duhet
të përfshijë kostot e shërbimit ligjor të brendshëm.
Kostoja totale e funksionit ligjor duhet të përfshijë:
 Koston e punonjësve vetëm për stafin ligjor (duke përfshirë të

ardhurat neto të punonjësve, kostot e pensionit dhe të
rekrutimit). Stafi përfshin të gjithë ata që paguhen si punonjës
mbështetës. Në rast se stafi ligjor është brenda organizatës, duhet
përfshirë kostoja totale e atij stafi që shpenzon më shumë se 50%
të kohës së punës në aktivitete ligjore (Nëse është e
disponueshme, duhet përfshirë koha ekzakte e shpenzuar në
aktivitetet ligjore).

 Shërbimet e jashtme ligjore (ndërmjetësuesit, këshilluesit, etj.)
 Kostot e IT.
 Kostot e akomodimit.
 Ofruesit/Konsumatorët.
 Buxhetin e librave/publikimeve.
 Buxhetin e trajnimeve.
 Kosto të tjera.

Numri i orëve vjetore të shpenzuara direkt për punën për klientët është
një faktor kyç në përcaktimin e kostos së kohës. Emëruesi është numri
total i orëve të faturueshme, d.m.th. është koha e shpenzuar direkt mbi
punën për klientët, ashtu sikurse kërkohet nga funksioni, përfshirë
kohën e shpenzuar në bordet e projekteve. Nëse bëhet fjalë për
këshillim, kjo nuk përfshihet në totalin e orëve të punës.
Organizatat që nuk përdorin metoda kohë-shënuese, duhet të hartojnë
një kampion të shtrirë në një periudhë të vitit, për të identifikuar
përqindjen që do të tarifohet dhe ta aplikojnë atë për të gjithë vitin e
punës. Nëse kjo nuk është e përshtatshme, atëherë duhet të gjenerohet
një përafrim i orëve të faturueshme.

Shembull:
Përllogaritja e kostos për orë të punës ligjore.
Kostoja e funksionit ligjor brenda njësisë = 3 milionë ALL
Orët totale të tarifuara (gjatë vitit) = 20.000
Kostoja për orë të tarifuara 3.000.000/20.000 = 150 ALL

Numri referues Indikatori 9

Përshkrimi
a) Punonjës ligjorë të kualifikuar profesionalisht si përqindje ndaj

totalit të punonjësve ligjorë.
b) Raporti i stafit ligjor ndaj stafit mbështetës.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Ky indikator vlerëson kapacitetet dhe kompetencat e funksionit ligjor,
duke shqyrtuar përqindjen e stafit të pajisur me kualifikime ligjore
profesionale.
Personeli ligjor brenda organizatës dhe ai i punësuar në pjesë të tjera
jashtë saj duhet të përfshihet.

Shërbimi Ligjor - 11

Organizatat duhet të krahasojnë rezultatet me simotrat e tyre, duke
analizuar arsyet e diferencave të rëndësishme dhe duke mbajtur në
konsideratë faktorë si: ndryshimet në punën ligjore të ofruar.
Organizatat që e sigurojnë nga jashtë punën ligjore, e raportojnë zero
këtë tregues.

Përkufizimi

Ky tregues duhet të bazohet në shifrat e vitit të fundit financiar.

Profesionistët ligjorë duhet të jenë të njëjtë me ata të përfshirë në
Indikatorin 1.
Pjesa a) “Profesionalisht të kualifikuar” përkufizohet si stafi me kohë të
plotë që është i pajisur me një kualifikim të njohur nga avokatët, juristët,
para-legalët e kualifikuar, ekzekutivët ligjorë, transportuesit e licencuar
ose juristë të tjerë të ngjashëm. (Ekzekutivët ligjorë pjesërisht të
kualifikuar nuk duhet të përfshihen deri sa të kualifikohen plotësisht)
Stafi total ligjor përllogaritet si stafi me kohë të plotë (duke përfshirë
stafin me kohë të pjesshme i cili duhet të ekuivalentohet me kohë të
plotë). Në rast se stafi ligjor është i shkrirë në organizatë, duhet
përllogaritur koha që i përkushton ai aktiviteteve ligjore.
Për stafin që largohet/rekrutohet brenda periudhës 12-mujore, merret
në konsideratë pjesa e vitit që kanë punuar me kohë të plotë. Për
shembull, në rast se dikush punësohet 3 muaj të vitit, ai konsiderohet
0,25 me kohë të plotë, ose nëse punësohet për 6 muaj, do të
konsiderohet 0,5 me kohë të plotë. I njëjti parim aplikohet për cilindo
që rekrutohet gjatë vitit (pra përllogaritja duhet të bazohet në atë pjesë
të vitit që kanë punuar në organizatë, duke e përkthyer në një shifër të
punës me kohë të plotë)
Përllogaritja duhet të përfshijë të gjithë stafin e përkohshëm që merren
për periudha mbi 10% të ditëve të punës në një periudhë 12-mujore.

Pjesa b) Stafi ligjor përkufizohet si ata që ndërmarrin dhe ofrojnë
punë/këshillim teknik. Stafi mbështetës përfshin stafin administrativ
dhe ekonomik.

Shembull:
Pjesa a) Numri i stafit ligjor të kualifikuar profesionalisht = 6,5 me kohë
të plotë.
Numri i stafit ligjor = 20 me kohë të plotë
Kështu, përqindja e stafit ligjor profesionalisht të kualifikuar është
6,5/20 = 32,5%

Pjesa b) Numri total i stafit që ndërmerr/ofron punë/këshillim ligjor =
10 me kohë të plotë
Numri i stafit mbështetës/administrativ = 8 me kohë të plotë
Prandaj raporti i stafit ligjor ndaj stafit mbështetës është:
10/8 = 1,25:1

Indikatorët e Burimeve Njerëzore

Udhëzues mbi indikatorët vlerë-shtues të menaxhimit të Burimeve Njerëzore

1. HYRJE

Ky dokument specifikon indikatorët për funksionin e menaxhimit të Burimeve Njerëzore.
Udhëzuesi vijues starton me përkufizimin e qëllimit të funksionit të Burimeve Njerëzore dhe
vazhdon me identifikimin e pyetjeve kyç, të cilat reflektojnë një funksion modern, vlerë-shtues
dhe të mbarëvajtur të Burimeve Njerëzore. Fokusi dhe tematikat kyçe janë përfshirë si
informacion i përgjithshëm, sëbashku me indikatorët primarë dhe sekondarë.

2. FOKUSI

Aktivitetet e mëposhtme përkufizohen si pjesë e fokusit funksional të Burimeve Njerëzore:
 Strategjia e Burimeve Njerëzore / menaxhimi i ndryshimit / zhvillimi i organizatës;
 Marrdhëniet me punonjësit: termat dhe kushtet e punësimit të stafit, marrdhëniet

industriale, diversiteti dhe barazia në punësim, paditë gjyqësore, disiplina dhe ankesat,
aktivizimi i punonjësve dhe komunikimi me stafin, autorizimi i asistencës dhe mirëqenies
së punonjësve, autorizimi i testimit dhe vlerësimit të gjendjes shëndetësore profesionale;

 Gjetja e burimeve njerëzore: planifikimi i fuqisë punëtore, rimodelimi i fuqisë punëtore,
analiza dhe dizenjimi i punës, rekrutimi dhe seleksionimi, zhvendosjet dhe transferimet;

 Menaxhimi i performancës individuale: planifikimi/kornizimi i aftësive dhe
kompetencave, standardet e performancës, vlerësimi i punonjësve, menaxhimi i
mungesave, tjetërsimet;

 Vlerësimi dhe shpërblimi: strategjia e pagave dhe e shpërblimeve, bonuset e
paparashikuara, gradimi i pozicioneve të punës, skema për vlerësimin dhe promovimin e
punonjësve.

 Mësimi dhe zhvillimi: strategjia, analiza e nevojave për trajnim, komisionim, ofrimi dhe
vlerësimi i të mësuarit e zhvilluarit të njohurive të reja.

 Shëndeti dhe siguria: politika dhe procedura zhvillimi, menaxhimi i incidenteve, regjimi i
inspektimit dhe pajtueshmërisë.

Aktivitetet e mëposhtëme konsiderohen jashtë fokusit të mësipërm për këtë funksion:
 Administrimi i pensioneve;
 Pagat (kjo pjesë mbulohet në Funksionin e Financës, edhe pse në disa organizata mund

të përfshihet tek Funksioni i Burimeve Njerëzore. Në të tilla raste, duhet referuar edhe
indikatori sekondar 10 tek Udhëzuesi i Indikatorëve të Funksionit Financiar i cili lidhet
me pagat);

 Sigurimi i barazisë dhe diversitetit në ofrimin e shërbimeve;
 Ofrimi i testimit dhe vlerësimit të shëndetit profesional; dhe
 Ofrimi i mirëqenies dhe asistencës së punonjësit.

3. TEMATIKAT KYÇE

Me qëllim identifikimin e indikatorëve vlerë-shtues për funksionin e Burimeve Njerëzore, kemi
specifikuar disa pyetje kyçe të cilat reflektojnë një funksion modern, të mbarëvajtur dhe të
konsoliduar të Burimeve Njerëzore.
 A është funksioni i Burimeve Njerëzore kosto-efektiv?
 A kryhen proceset e Burimeve Njerëzore në mënyrë eficiente dhe sipas skedulimit kohor?

Burimet Njerëzore - 2

 A e mbështet efektivisht funksioni i Burimeve Njerëzore organizatën, duke garantuar se
janë punësuar njerëzit e duhur, në pozicionin e duhur dhe në kohën e duhur?

 A planifikon proaktivisht funksioni i Burimeve Njerëzore nevojat për burime të ardhshme
dhe a merr masat e duhura për të adresuar mospërputhjet?

 A garanton funksioni i Burimeve Njerëzore se po kryhen investimet e duhura për ngritjen
dhe zhvillimin e kapaciteteve të përshtatshme brenda organizatës, duke përfshirë këtu
edhe zhvillimin e drejtuesve dhe kapaciteteve të tyre?

 A ndihmon funksioni i Burimeve Njerëzore në promovimin dhe menaxhimin efektiv të
shëndetit, sigurisë dhe mirëqenies së stafit?

 A ndihmon funksioni i Burimeve Njerëzore në menaxhimin efektiv të performancës
individuale të punonjësve?

 A ndihmon funksioni i Burimeve Njerëzore në identifikimin, promovimin dhe
shpërblimin e duhur të punonjësve të organizatës?

 A ndihmon funksioni i Burimeve Njerëzore në diversifikimin e fuqisë punëtore?
 A janë të kënaqur përdoruesit e organizatës nga shërbimet e ofruara prej Burimeve

Njerëzore?

4. LISTË PËRMBLEDHËSE E INDIKATORËVE

Indikatorët primarë

Indikatori primar 1

a) Kosto totale e funksionit të Burimeve Njerëzore si proporcion
i kostove operative organizacionale (shpenzimeve) dhe, brenda
këtij indikatori, kosto proporcionale e (a) mësimit dhe zhvillimit
dhe (b) gjithë kostot e tjera të Burimeve Njerëzore (sikurse
përcaktohen në paragrafin e fokusit);

b) Kosto e funksionit të Burimeve Njerëzore për punonjës të
ekuivalentuar me kohë të plotë (KPE).

Indikatori primar 2 Raporti i punonjësve (KPE) ndaj stafit të Burimeve Njerëzore.

Indikatori primar 3
Numri mesatar vjetor i ditëve për punonjës KPE, të investuara në
trajnim dhe zhvillim.

Indikatori primar 4
Punonjësit e larguar nga puna përgjatë vitit të shkuar si proporcion ndaj
numrit mesatar të stafit total.

Indikatori primar 5
Numri mesatar për punonjës (KPE) i ditëve të punës të humbura për
shkak sëmundjesh në një vit.

Indikatori primar 6

Indeksi i kënaqësisë së menaxherëve dhe përdoruesve – një indeks i
përbërë ky, i hartuar nga përgjigjet e një seti pyetjesh adresuar
menaxherëve dhe përdoruesve.

Pohimet e menaxherëve:
 Funksioni i Burimeve Njerëzore mbështet lëvrimin e

objektivave strategjike të organizatës;
 Funksioni i Burimeve Njerëzore ofron këshillim cilësor atëherë

kur më duhet;
 Funksioni i Burimeve Njerëzore më jep mundësinë të adresoj

probleme të menaxhimit të kapitalit human;
 Funksioni i Burimeve Njerëzore i pararend çështjeve të fuqisë

punëtore në organizatë dhe i adreson ato;
 Funksioni i Burimeve Njerëzore shton vlerë në organizatë.

Burimet Njerëzore - 3

Pohimet e përdoruesve:
 Organizata ofron mundësi fleksibile shpërblimi dhe përfitimi, të

cilat marrin në konsideratë nevojat e ndryshme të stafit;
 Organizata i kushton rëndësinë dhe seriozitetin e duhur

mirëqenies së punonjësve të saj;
 Procesi vlerësues më ndihmon të identifikoj objektiva të

matshme, të cilat mi qartësojnë pritshmëritë ndaj meje;
 Trajnimi dhe zhvillimi që ofrohet pajtohet mirë me nevojat e

mia;
 E di se ku duhet të shkoj apo adresohem nëse kam një

çështje/problem me Burimet Njerëzore.

Indikatori primar 7

Indikatori i praktikës menaxheriale – numri i praktikave që janë
adoptuar nga organizata, nga një total prej 10 të tillash.

1. Brenda 3 viteve të fundit, funksioni i Burimeve Njerëzore ka
racionalizuar numrin e Termave dhe Kushteve në përdorim nga
organizata me 5%;

2. Organizata ka kryer vlerësime të rëndësishme për barazinë në
punë, në të gjitha fushat kyçe të aktivitetit të saj përgjatë 3 viteve
të fundit dhe po implementon një plan veprimi që shënjestron
aspektet e riskuara.

3. Ekziston një panel elektronik kompjuterik përmes të cilit
punonjësi mund të modifikojë individualisht të dhëna jo-
sensitive të Burimeve Njerëzore.

4. Të gjithë punonjësit kanë objektiva të qartë dhe të matshëm, të
përkufizuar të paktën në terma vjetorë.

5. Të gjithë punonjësit kanë mundësinë e një vlerësimi të
dokumentuar dhe formal performance, të paktën një herë në
vit, për të gjurmuar dinamikën profesionale/personale.

6. Organizata anketon nivelet e kënaqësisë së stafit, të paktën një
herë në dy vjet, publikon rezultatet, përpunon një plan veprimi
dhe monitoron lëvrimin e këtij plani minimalisht një herë në 3-
mujor.

7. Organizata kërkon haptazi që punonjësit të deklarojnë se po
respektojnë kërkesat për përmirësim të vazhdueshëm
profesional të formimit të tyre diplomik (atje ku është e mundur
një gjë e tillë).

8. Organizata ka një dokument strategjik që parashikon kërkesat
për fuqi punëtore brenda një harku kohor afat-mesëm
(minimumi 3-vjeçar) dhe një plan veprimi të miratuar nga Bordi
Menaxherial Ekzekutiv/Koorporativ që specifikon se si do të
përmbushen këto nevoja dhe që monitorohet mbi baza 6-
mujore ose edhe më shpesh.

9. Ekziston një program profesional dhe i mirë-konceptuar
zhvillimi për stafin e Burimeve Njerëzore, që garanton
përfitimin e të paktën 5 ditëve zhvillimi të pandërprerë
profesional në vit.

10. Ekziston mundësia e aplikimit online për të gjitha vendet e
punës të njoftuara “të lira”.

Burimet Njerëzore - 4

Indikatorët sekondarë

Indikatori sekondar 1
Kosto e trajnimit dhe zhvillimit si proporcion i totalit të faturave
për t’u paguar.

Indikatori sekondar 2
Kosto e stafit të kontraktuar si proporcion i faturave totale për t’u
paguar (përjashtuar kostot e parashikuara në indikatorin sekondar
3).

Indikatori sekondar 3
Proporcioni i posteve aktuale në lidershipin e organizatës që
mbulohen nga njerëz jo të përhershëm në atë pozicion.

Indikatori sekondar 4
Koha mesatare e humbur (në ditë pune) nga momenti kur rezulton
një post i lirë pune deri në momentin kur pranohet një aplikim për
atë post.

Indikatori sekondar 5 Kosto e rekrutimit për post të plotësuar.

Indikatori sekondar 6
Dëmtimet e raportuara, sëmundjet dhe ngjarjet e rrezikshme për
1.000 punonjës përgjatë vitit.

Indikatori sekondar 7
Proporcioni i njerëzve që janë ende në të njëjtin post pas 12 muajve
punë.

Indikatori sekondar 8 Rastet e masave displinore për 1.000 punonjës.

Indikatori sekondar 9
Proporcioni i stafit që merr (të paktën) një herë në vit një vlerësim
të ballafaquar performance.

Indikatori sekondar 10 Proporcioni i posteve në lidership që okupohet nga femrat.

Indikatori sekondar 11
Proporcioni i punonjësve në organizatë që pretendojnë se kanë një
paaftësi fizike.

Indikatori sekondar 12 Proporcioni i punonjësve mbi 50 vjeç.
Indikatori sekondar 13 Proporcioni i punonjësve me ngjyrë dhe minoriteteve etnike.

5. PËRKUFIZIME TË DETAJUARA PËR INDIKATORËT PRIMARË

Numri referues Indikatori primar 1

Përshkrimi

a) Kosto totale e funksionit të Burimeve Njerëzore si proporcion i
kostove operative organizacionale (shpenzimeve) dhe, brenda
këtij indikatori, kosto proporcionale e (a) mësimit dhe zhvillimit
dhe (b) gjithë kostot e tjera të Burimeve Njerëzore (sikurse
përcaktohen në paragrafin e fokusit);

b) Kosto e funksionit të Burimeve Njerëzore për punonjës të
ekuivalentuar me kohë të plotë (KPE).

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Ky është një indikator i nivelit të lartë mbi kosto-efektivitetin e
funksionit të Burimeve Njerëzore.
Përgjithësisht, organizatat duhet të synojnë reduktimin e kostove të BNj
me kalimin e kohës. Megjithatë, ato institucione që rezultojnë dobët në
parametrat e dizenjuar për të testuar efektivitetin e funksionit BNj, si
për shembull në indikatorët primarë 4, 5, 6 dhe 7, dhe që shpenzojnë
më pak për këtë funksion sesa mesatarja e simotrave të tyre, duhet të
shqyrtojnë me kujdes nëse nevojiten investime shtesë për të garantuar
një shtim adekuat vlere.
Organizatat të cilat shpenzojnë më shumë sesa simotrat e tyre, duhet të
shqyrtojnë nëse kjo ka ndodhur fjala vjen për shkak të një performance
më të mirë në efektivitet apo nëse ka vend për kursime në eficiensë, siç

Burimet Njerëzore - 5

mund të evidentohet nga kosto të larta disproporcionale rekrutimi,
matur nga indikatori sekondar 5.
Mësimi dhe zhvillimi është kritik në ri/modelimin e një fuqie punëtore
të adaptueshme ndaj kushteve dinamike të punës dhe biznesit. Ekziston
një lidhje e qartë korrelative midis të mësuarit të vazhdueshëm dhe
motivimit nga njëra anë dhe përmbushjes së objektivave institucionale
nga ana tjetër.

Përkufizimi

Indikatori duhet mbështetur në shifrat për vitin më të fundit financiar.
Ky indikator përfshin kostot e indikatorit sekondar 1 për BNj, mësimi
dhe zhvillimi.
Kosto e funksionit llogaritet për punonjës të ekuivalentuar me kohë të
plotë.
Kosto totale e funksionit HR duhet të përfshijë:
 Koston e punonjësve vetëm për stafin e BNj (duke përfshirë të

ardhurat neto të punonjësve, kostot e pensionit dhe të
rekrutimit). Në rastet kur stafi HR është i shpërndarë në
organizatë, duhet përfshirë kosto totale e atyre punonjësve që
shpenzojnë më shumë se 50% të kohës së tyre të punës në
aktivitete BNj. Në rastet kur koha e punës regjistrohet, duhen
përllogaritur kostot ekzakte të stafit BNj.

 Kostot IT;
 Kostot e akomodimit;
 Kancelaritë / furniturat e tjera;
 Kostot e nënkontraktimit;
 Kostot e rekrutimit;
 Kostot e mësimit dhe zhvillimit;
 Kosto të tjera.

Pjesa (a): Kostot operative organizacionale (shpenzimet)
Kostot operative organizacionale janë kostot për lëvrimin e
përgjegjësive primare të organizatës. Modifikimet për kostot e pensionit,
sikurse kërkohet nga FRS 17, duhen përjashtuar nga kostot operative të
organizatës, ndërsa kostot vjetore të shërbimit duhen përfshirë.
Duhen përjashtuar gjithashtu transfertat e parave, programet për
shpenzime kapitale, programet për shpenzimet e granteve, si dhe fonde
të tjera që rrjedhin drejt një njësie tjetër, për shembull grantet që iu
akordohen organizatave vullnetare.
Duhen përfshirë pagesat që i bëhen kontraktorëve për shërbime që janë
brenda funksionit kryesor të organizatës, për shembull një kontratë
pastrimi me autoritetet vendore.

Pjesa (b): Punonjësit
Në këtë pjesë, emëruesi duhet bazuar në punonjësit e ekuivalentuar me
kohë të plotë. Duhet përfshirë vetëm stafi i përhershëm. Stafi i
kontraktuar me afate të përcaktuara dhe stafi i përkohshëm, i punësuar
për më shumë se një vit në organizatë, duhet të konsiderohet i
përhershëm për qëllime të kësaj pjese të indikatorit. Stafi i përkohshëm,
pra punonjësit e punësuar kur lind një nevojë specifike, si edhe stafi i

Burimet Njerëzore - 6

punësuar nga kontraktorët jashtë organizatës, (p.sh: kompanitë private),
nuk duhet përllogaritur.

Shembull:

(a) Llogaritja e kostos së funksionit BNj, si proporcion i kostove
operative të organizatës (shpenzimeve)

Kostot operative të organizatës = 32 milionë ALL
Kosto e funksionit BNj = 300.000 ALL
Kosto e funksionit BNj, si porporcion i kostove organizacionale
rezulton = 300.000 / 32.000.000 = 0,94%

(b) Kosto e funksionit BNj për punonjës KPE
Kosto e funksionit BNj = 300.000 ALL
Punonjës KPE = 5.000
Kosto për punonjës KPE rezulton = 300.000 / 5.000 = ALL 60

Numri referues Indikatori primar 2
Përshkrimi Raporti i punonjësve KPE ndaj stafit të BNj

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Ky është një indikator i nivelit të lartë që mat kosto-efektivitetin e
funksionit BNj dhe që plotëson indikatorin primar 1. Organizatat duhet
t’i krahasojnë rezultatet e tyre për këtë indikator me simotrat e tyre dhe
duhet të shqyrtojnë arsyet e diferencave të mëdha, kur rezultojnë të tilla.
Gjithashtu, rezultatet e këtij indikatori duhen shqyrtuar në
bashkëshoqërim me rezultatet e indikatorëve primarë 4, 5, 6 dhe 7.

Përkufizimi

Indikatori duhet të mbështetet në të dhënat e vitit më të fundit financiar.
Indikatori mbështetet në numrin e punonjësve KPE.
Stafi në funksionin BNj përfshin të gjithë stafin (profesionist dhe jo
profesionist, përfshirë dhe stafin mbështetës), i centralizuar apo i
decentralizuar qoftë. Në rastet kur stafi HR është i shpërndarë në
organizatë, duhet përfshirë kosto totale e atyre punonjësve që
shpenzojnë më shumë se 50% të kohës së tyre të punës në aktivitete
BNj. Përllogaritja e stafit BNj duhet bazuar në KPE.
Emëruesi duhet bazuar në punonjësit e ekuivalentuar me kohë të plotë.
Duhet përfshirë vetëm stafi i përhershëm. Stafi i kontraktuar me afate
të përcaktuara dhe stafi i përkohshëm, i punësuar për më shumë se një
vit në organizatë, duhet të konsiderohet i përhershëm. Stafi i
përkohshëm, pra punonjësit e punësuar kur lind një nevojë specifike, si
edhe stafi i punësuar nga kontraktorët jashtë organizatës, (p.sh:
kompanitë private), nuk duhet përllogaritur.

Shënim: Kur funksioni BNj është pjesërisht apo plotësisht i
kontraktuar nga jashtë organizatës, atëherë rezulton se shifra KPE për
funksionin e BNj është zero. Në këtë rast, kosto-efektiviteti i funksionit
BNj do të nxirret nga indikatori primar 1.

Shembull:
Numri total i punonjësve KPE në organizatë = 3.000
Numri total i punonjësve KPE në funksionin BNj = 25
Raporti rezulton të jetë = 3.000 / 25 = 120:1

Burimet Njerëzore - 7

Numri referues Indikatori primar 3

Përshkrimi
Numri mesatar vjetor i ditëve për punonjës KPE, të investuara në
trajnim dhe zhvillim.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Investimi në mësim dhe zhvillim sinjalizon përkushtimin institucional
për përmirësimin e kapaciteteve në lëvrim shërbimesh dhe përmirësim
profesional. Organizatat duhet t’i krahasojnë rezultatet e arritura në këtë
indikator me ato të simotrave të tyre, duke shqyrtuar rast pas rasti arsyet
e diferencave të thella, nëse rezultojnë të tilla. Faktorët që mund të
ndikojnë në ndryshime të thella midis organizatave në të njëjtën linjë
biznesi mund të jenë: niveli mesatar i punonjësve me eksperiencë brenda
fuqisë punëtore dhe norma e qarkullimit të stafit.
Ky indikator është ngushtësisht i lidhur me indikatorin sekondar 1
(kosto e mësimit dhe zhvillimit).

Përkufizimi

Indikatori duhet mbështetur në shifrat e vitit më të fundit financiar.
Indikatori bazohet në punonjësit KPE.
Për numëruesin e formulës duhet përllogaritur numri total i ditëve të
punës, kushtuar aktiviteteve të mësimit dhe zhvillimit:
 Zhvillimi i të gjitha aftësive/njohurive të përgjithshme;
 Skemat e trajnimit profesional;
 Zhvillimi menaxherial;
 Të gjitha trajnimet brenda dhe jashtë institucionit.

Duhen përjashtuar të gjitha pjesëmarrjet 1-2 ditore në konferenca dhe
seminare, të cilat zakonisht nuk llogariten nga sistemet e BNj dhe për
rrjedhojë nuk mund të regjistrohen në mënyrë të vazhdueshme.
Emëruesi i formulës përbëhët nga stafi i përhershëm KPE. Ky staf
përllogaritet si shumë e totalit të punonjësve të kontraktuar me afate të
fiksuara dhe stafit të përkohshëm që ka qenë i punësuar në organizatë
për më shumë se një vit. Përllogaritja bëhet si mesatare e thjeshtë, midis
numrit të punonjësve KPE në fillim të vitit me numrin e punonjësve
KPE në fund të vitit. Ekuivalentimi i kohës së plotë duhet bërë për çdo
punonjës që punon me kohë të pjesshme në organizatë.
Stafi i përkohshëm, pra stafi i punësuar jo rregullisht në kohë, por
atëherë kur lind një nevojë specifike, si edhe stafi i punësuar nga
kontraktuesit e jashtëm (p.sh nga kompanitë private), nuk duhet
përfshirë në emëruesin e formulës.

Shembull:
Numri total i ditëve të punës përgjatë vitit, kushtuar procesit të mësim-
zhvillimit = 1.000
Numri total i punonjësve KPE = 250
Raporti rezulton 1.000 / 250 = 4 ditë/punonjës KPE

Numri referues Indikatori primar 4

Përshkrimi
Punonjësit e larguar nga puna përgjatë vitit të shkuar si proporcion ndaj
numrit mesatar të stafit total.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Ky indikator synon të sinjalizojë mbi stabilitetin e fuqisë punëtore në
organizatë. Një nivel i caktuar qarkullimi i stafit në organizatë mund të
perceptohet si i pranueshëm dhe madje i shëndetshëm, por kur kjo
teprohet, pra kur niveli i qarkullimit rritet, atëherë ky mund të jetë sinjal

Burimet Njerëzore - 8

i problemeve në lidershipin, kulturën dhe menaxhimin organizacional.
Kjo mund të ndikojë performancën organizacionale, përmes humbjes
së kapaciteteve, humbjes së ekspertizës, aftësive dhe dijeve, etj.
Organizatat duhet ta krahasojnë normën e tyre të qarkullimit të stafit me
ato të simotrave të tyre, për të shqyrtuar diferencat e thella, nëse
ekzistojnë të tilla, dhe për të adresuar arsyet përkatëse. Organizatat
duhet të synojnë reduktimin e numrit të të larguarve nga puna përgjatë
kohës.

Përkufizimi

Indikatori duhet mbështetur në shifrat e vitit më të fundit financiar.
Indikatori bazohet në numrin aktual të punonjësve të larguar nga puna
dhe totalit të punonjësve KPE në emërues.
Numëruesi duhet përllogaritur duke marrë si bazë stafin e përhershëm
që largohet vullnetarisht përgjatë vitit. Duhet përjashtuar nga numëruesi
stafi që largohet për shkak të daljes në pension, apo kur i mbaron afati i
kontratës së punësimit. Sikurse edhe në indikatorët paraardhës, stafi i
përkohshëm dhe ai i punësuar nga kontraktorët jashtë institucionit,
duhet përjashtuar nga çdo përllogaritje.
Emëruesi i formulës përmban numrin total të stafit të përhershëm,
stafin me kontratë me afate të fiksuara dhe stafin e përkohshëm që ka
qenë i punësuar në organizatë për më shumë se një vit. Sigurisht, të
gjithë punonjësit e mësipërm duhen ekuivelantuar me kohë të plotë.
Emëruesi është mesatare e stafit KPE në fillim të vitit, me stafin KPE
në fund të tij. Ekuivalentimi i kohës së plotë duhet bërë për çdo
punonjës që punon me kohë të pjesshme në organizatë.
Stafi i përkohshëm, pra stafi i punësuar jo rregullisht në kohë, por
atëherë kur lind një nevojë specifike, si edhe stafi i punësuar nga
kontraktuesit e jashtëm (p.sh nga kompanitë private), nuk duhet
përfshirë në emëruesin e formulës.

Shembull:
Numri total i punonjësve KPE në fillim të vitit financiar = 250
Numri total i punonjësve KPE në fund të vitit financiar = 220
Numri i punonjësve të larguar nga puna përgjatë vitit = 10
Të largurit si proporcion i stafit total rezultojnë = 10 / (250+220)/2 =
4,3%

Numri referues Indikatori primar 5

Përshkrimi
Numri mesatar për punonjës (KPE) i ditëve të punës të humbura për
shkak sëmundjesh në një vit.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Indikatori shqyrton efektivitetin e funksionit BNj mbi ndikimin në të
gjitha nivelet të mungesave për shkak të sëmundjeve në punë brenda
organizatës, përmes zhvillimit të proceseve dhe procedurave, si edhe
trajnimit të menaxherëve. Organizatat duhet të synojnë reduktimin e
numrit të ditëve të humbura të punës, për shkak të mungesave nga
sëmundjet.

Përkufizimi
Indikatori mbështetet në numrin e punonjësve KPE.
Indikatori duhet bazuar në shifrat e vitit më të fundit financiar. Ai duhet
të përfshijë stafin e përhershëm dhe stafin e përkohshëm apo me

Burimet Njerëzore - 9

kontrata të fiksuara, që kanë punuar për organizatën për më shumë se
një vit. Stafi i kontraktorëve të jashtëm duhet përjashtuar.
Numëruesi i formulës përmban numrin total të ditëve të punës që janë
humbur për shkak të mungesave nga sëmundjet. Mungesa të tilla duhen
vërtetuar me raporte mjekësore, rregulla të parashikuara në Kodin e
Punës, certifikata paaftësie, etj.
Në rastet kur punonjësi raportohet i sëmurë pasi është paraqitur në punë
për atë ditë, atëherë menaxhimi duhet të përllogarisë si ditë pune vetëm
gjysmën e saj.
Lejet e autorizuara, të cilat nuk kanë të bëjnë me mungesa për shkak
sëmundjeje, siç janë për shembull: leja e lindjes (maternale apo
paternale), lejet për adoptim, lejet për takime me prindër, etj, etj., nuk
duhen përfshirë në këtë raport.
Emëruesi përbëhet nga numri mesatar i stafit KPE që ka qenë i
punësuar përgjatë vititi të fundit financiar.
Për stafin me kohë të pjesshme, organizata duhet të përllogarisë KPE-
në si për numëruesin, ashtu edhe për emëruesin. Kjo përllogaritje duhet
bërë në mënyë të vazhdueshme. Për shembull, kur java standarde e
punës për punonjësin KPE është 36,25 orë pune, dikush që ka punuar
15 orë në javë vlen sa 41% KPE. Rrjedhimisht, nëse ky punonjës ka
humbur 9 turne/ditë pune për shkak të sëmundjes, atëherë mungesa e
tij/saj përllogaritet si 9 x 0,41 = 3,7 ditë pune të munguara.

Shembull:
Numri total i ditëve të punës të humbura përgjatë vitit për shkak të
sëmundjeve = 700
Numri total i stafit KPE = 500
Ditë të humbura për punonjës KPE = 700 / 500 = 1,4

Duhet theksuar se në organizatat e vogla, një numër i vogël mungesash
të gjata në kohë mund ta deformojnë rezultatin e këtij indikatori. Për ta
kuptuar siç duhet këtë indikator, organizatat duhet të shqyrtojnë nëse
shifra ka rezultuar nga një numër i madh mungesash afatshkurtra apo
nga një numër i vogël mungesash afatgjata në punë.

Numri referues Indikatori primar 6

Përshkrimi
Indeksi i kënaqësisë së menaxherëve dhe përdoruesve – një indeks i
përbërë ky, i hartuar nga përgjigjet e një seti pyetjesh adresuar
menaxherëve dhe përdoruesve.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Indikatori shqyrton efektivitetin e funksionit BNj, duke vlerësuar
perceptimet e menaxherëve dhe përdoruesve. Pohimet janë formuluar
në mënyrë të tillë që të sinjalizojnë nëse funksioni komunikon
efektivisht me menaxherët dhe punonjësit e organizatës dhe është
reaktiv ndaj kërkesave të stafit.
Organizatat duhet të synojnë që me kalimin e kohës të rrisin
proporcionin e menaxherëve dhe përdoruesve që bien dakord me
pohimet.
Me pak gjasë mund të ndodhë që një organizatë të raportojë vlerën
maksimale për dy grup-pohimet e mëposhtëme. Sugjerohet që për të

Burimet Njerëzore - 10

shmangur rrumbullakimet, raportimi të bëhet me vlera deri në një shifër
pas presjes dhjetore.
Organizatat mund t’i trupëzojnë pohimet e mëposhtëme në anketat
rutinore standarde që ato adresojnë tek përdoruesit dhe menaxherët e
institucionit.

Përkufizimi

Menaxherët përkufizohen si vendim-marrësit apo titullarët e njësive
organizative brenda institucionit.
Përdoruesit janë stafi i brendshëm që e përdor funksionin, si për
shembull menaxherët operacionalë dhe punonjësit.

Pohimet e menaxherëve:
 Funksioni i Burimeve Njerëzore mbështet lëvrimin e objektivave

strategjike të organizatës;
 Funksioni i Burimeve Njerëzore ofron këshillim cilësor atëherë

kur më duhet;
 Funksioni i Burimeve Njerëzore më jep mundësinë të adresoj

probleme të menaxhimit të kapitalit human;
 Funksioni i Burimeve Njerëzore i pararend çështjeve të fuqisë

punëtore në organizatë dhe i adreson ato;
 Funksioni i Burimeve Njerëzore shton vlerë në organizatë.

Pohimet e përdoruesve:
 Organizata ofron mundësi fleksibile shpërblimi dhe përfitimi, të

cilat marrin në konsideratë nevojat e ndryshme të stafit;
 Organizata i kushton rëndësinë dhe seriozitetin e duhur

mirëqenies së punonjësve të saj;
 Procesi vlerësues më ndihmon të identifikoj objektiva të

matshme, të cilat mi qartësojnë pritshmëritë ndaj meje;
 Trajnimi dhe zhvillimi që ofrohet pajtohet mirë me nevojat e

mia;
 E di se ku duhet të shkoj apo adresohem nëse kam një

çështje/problem me Burimet Njerëzore.

Këto pyetësorë adresohen vetëm tek stafi i përhershëm. Stafi i
kontraktuar me afate të fiksuara dhe stafi i përkohshëm që janë punësuar
në organizatë për më shumë se një vit, do të konsiderohen të
përhershëm për qëllime të këtij indikatori.

Numri referues Indikatori primar 7

Përshkrimi
Indikatori i praktikës menaxheriale – numri i praktikave që janë
adoptuar nga organizata, prej një totali nga 10 të tilla.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Synimi i këtij indikatori është të vlerësojë masën në të cilën funksioni
BNj përmbush një tërësi praktikash menaxheriale kyç, të cilat do të
sinjalizojnë nëse funksioni është i mbarë-vajtur, modern dhe i maturuar.
Nuk shpresohet që të gjitha organizatat t’i kenë adoptuar të gjitha
praktikat që në auditimin e parë të performancës, por duhet që numri i
praktikave të adoptuara të rritet me kalimin e kohës, nga njëri auditim
në tjetrin.

Burimet Njerëzore - 11

Lista e praktikave të mëposhtëme mund të përditësohet, gjatë
rishikimeve të ardhshme të këtij indikatori.

Përkufizimi

Indikatori i praktikave menaxheriale konsiston në 10 pohime të
praktikave menaxheriale. I anketuari duhet të përgjigjet, duke vlerësuar
nëse organizata e tij/saj ndjek secilën praktikë, sikurse është formuluar
më poshtë:

1. Brenda 3 viteve të fundit, funksioni i Burimeve Njerëzore ka
racionalizuar numrin e Termave dhe Kushteve në përdorim nga
organizata me 5%;

2. Organizata ka kryer vlerësime të rëndësishme për barazinë në
punë, në të gjitha fushat kyçe të aktivitetit të saj përgjatë 3 viteve
të fundit dhe po implementon një plan veprimi që shënjestron
aspektet e riskuara.

3. Ekziston një panel elektronik kompjuterik përmes të cilit
punonjësi mund të modifikojë individualisht të dhëna jo-
sensitive të Burimeve Njerëzore.

4. Të gjithë punonjësit kanë objektiva të qartë dhe të matshëm, të
përkufizuar të paktën në terma vjetorë.

5. Të gjithë punonjësit kanë mundësinë e një vlerësimi të
dokumentuar dhe formal performance, të paktën një herë në vit,
për të gjurmuar dinamikën profesionale/personale.

6. Organizata anketon nivelet e kënqësisë së stafit, të paktën një
herë në dy vjet, publikon rezultatet, përpunon një plan veprimi
dhe monitoron lëvrimin e këtij plani minimalisht një herë në 3-
mujor.

7. Organizata kërkon haptazi që punonjësit të deklarojnë se po
respektojnë kërkesat për përmirësim të vazhdueshëm
profesional të formimit të tyre diplomik (atje ku është e mundur
një gjë e tillë).

8. Organizata ka një dokument strategjik që parashikon kërkesat
për fuqi punëtore brenda një harku kohor afat-mesëm
(minimumi 3-vjeçar) dhe një plan veprimi të miratuar nga Bordi
Menaxherial Ekzekutiv/Koorporativ që specifikon se si do të
përmbushen këto nevoja dhe që monitorohet mbi baza 6-mujore
ose edhe më shpesh.

9. Ekziston një program profesional dhe i mirë-konceptuar
zhvillimi për stafin e Burimeve Njerëzore, që garanton përfitimin
e të paktën 5 ditëve zhvillimi të pandërprerë profesional në vit.

10. Ekziston mundësia e aplikimit online për të gjitha vendet e punës
të njoftuara të lira.

Për secilën praktikë shënohet “po”, nëse organizata e ka implementuar
tërësisht atë.
Për secilën praktikë shënohet “jo”, nëse organizata:
 Nuk e ka implementuar fare praktikën;
 E ka në plan implementimin e praktikës, por aktualisht nuk po e

bën atë;

Burimet Njerëzore - 12

 Po e implementon aktualisht praktikën, por jo plotësisht.
Maksimumi i vlerësimit pozitiv që mund të marrë një organizatë në
praktikat e mësipërme është 10, minimumi 0. Secila praktikë vlerësohet
me 1.

6. PËRKUFIZIME TË DETAJUARA PËR INDIKATORËT SEKONDARË

Numri referues Indikatori sekondar 1

Përshkrimi
Kosto e trajnimit dhe zhvillimit si proporcion i totalit të faturave për
t’u paguar.

Argumentimi dhe
impakti i pritshëm
mbi sjelljen

Niveli i shpenzimeve për mësim dhe zhvillim sinjalizon mbi
përkushtimin organizacional për të përmirësuar kapacitetet, që ato të
lëvrojnë produktet dhe rriten profesionalisht.
Ky indikator plotëson indikatorin primar 3 (numrin mesatar të ditëve
të punës kushtuar mësim-zhvillimit për punonjës KPE). Për të dy
indikatorët, organizatat duhet të krahasojnë rezultatet me ato të
simotrave, duke shqyrtuar arsyet e diskordancave, nëse ka të tilla.
Faktorët që mund të ndikojnë në thellimin e diferencave janë
ndryshimet në ekspertizën mesatare të stafit të punësuar dhe niveli i
qarkullimit të punonjësve.

Përkufizimi

Indikatori duhet bazuar në shifrat e vitit më të fundit financiar.
Duhen përfshirë të gjitha aktivitetet formale të mësim-zhvillimit, si:
trajnimet për njohuritë/aftësitë bazë elementare, kualifikimet
profesionale, zhvillimi menaxherial, etj., por duhen përjashtuar
konferencat apo seminaret që nuk kanë natyrë periodike.
Duhet përfshirë gjithashtu trajnimi nga brenda dhe jashtë organizatës.
Për trajnimin nga brenda organizatës duhet përfshirë kosto e zhvillimit
dhe lëvrimit të trajnimit, si: kosto e trajnuesit, shpenzimet për sallën dhe
materialet e trajnimit, etj., por duhet përjashtuar kosto e humbjes së
ditës së punës nga ana e punonjësit, si edhe kosto e zëvendësimit në
staf që mund të ndodhë për arsye të trajnimit.
Kosto totale e faturuar duhet përllogaritur si kosto totale vjetore e
faturave bruto, përfshirë koston e akomodimit dhe dietave ditore,
honorarët, koston e reklamimit të trajnimit, etj. Duhen përjashtuar
kosto të tilla si: pagesat jashtë orarit, makinat e marra me qira, sigurimi
shëndetësor, kompjuterët, celularët dhe përfitime të tjera jomonetare.

Shembull:
Kosto totale e aktivitetit të mësim-zhvillimit = 2 milionë ALL
Kosto totale e faturuar = 20 milionë ALL
Kosto si proporcion i faturës totale = 2 /20 = 10%.

Numri referues Indikatori sekondar 2

Përshkrimi
Kosto e stafit të kontraktuar si proporcion i faturave totale për t’u
paguar (përjashtuar kostot e parashikuara në indikatorin sekondar 3).

Argumentimi dhe
impakti i pritshëm
mbi sjelljen

Mbështetja mbi stafin e kontraktuar mund t’i rrisë ndjeshëm kostot dhe
jo domosdoshmërisht të shpjerë në shtim vlere. Për rrjedhojë, shumë
organizata mund të synojnë reduktimin e shumave për agjencitë e
kontraktuara në totalin e faturave të tyre për funksionin BNj. Gjithsesi,
ka raste kur mbështetja në stafin nga jashtë organizatës është e

Burimet Njerëzore - 13

pazëvendësueshme, veçanërisht kur ndryshimet në fuqinë punëtore
janë të shpejta dhe të paparashikuara.

Përkufizimi

Indikatori duhet mbështetur në shifrat e vitit më të fundit financiar.
Kosto e stafit të kontraktuar duhet përllogaritur si kosto totale e stafit
të punësuar nga jashtë organizatës përgjatë vitit, përfshirë çdo komision
apo pagesë që mund të aplikohet në të tilla raste.
Autoritetet vendore duhet të përjashtojnë nga ky indikator mësuesit
publikë në dispozicion.
Duhet përjashtuar gjithashtu çdo punonjës që është përfshirë në
numëruesin e indikatorit sekondar 3, pra stafin e bendshëm në
pozicione lidershipi.
Kosto totale e faturuar duhet përllogaritur si kosto totale vjetore e
faturave bruto, përfshirë koston e punonjësit të kontaktuar (të ardhurën
neto dhe sigurimin shoqëror e shëndetësor), koston e akomodimit dhe
dietave ditore, honorarët, shtesat e pagës për performancë të mirë,
koston e rekrutimit, etj. Duhen përjashtuar kosto të tilla si: pagesat
jashtë orarit, makinat e marra me qira, sigurimi shëndetësor,
kompjuterët, celularët dhe përfitime të tjera jomonetare.

Shembull:
Kosto e stafit të kontraktuar = 300.000 ALL
Kosto totale e faturuar = 2 milionë ALL
Kosto e stafit të kontraktuar si proporcion i faturës totale = 3 / 20 =
15%

Numri referues Indikatori sekondar 3

Përshkrimi
Proporcioni i posteve aktuale në lidershipin e organizatës që mbulohen
nga njerëz jo të përhershëm në atë pozicion.

Argumentimi dhe
impakti i pritshëm
mbi sjelljen

Niveli i stabilitetit të lidershipit në një organizatë është tipar kritik i
performancës dhe kulturës organizacionale. Organizatat që
performojmë në nivele jo-optimale priren të kenë proporcion të lartë të
stafit jo të përhershëm në pozicione lidershipi. Organizatat duhet të
synojnë që me kalimin e kohës të ulin proporcionin e stafit të
përkohshëm në nivele lidershipi.

Përkufizimi

Zakonisht, lidershipi i një organizate nënkupton personat që i përkasin
5%-it me të ardhura më të larta në atë organizatë. Gjithsesi ky nivel
varion në varësi të madhësisë së organizatës. Në organizatat e vogla,
lidershipi përfshin nivelin e zv/drejtorit e lart dhe këtu minimalisht
duhet të bëjnë pjesë personat që i përkasin 5%-it më të paguar në atë
organizatë.
Për të gjetur 5%-in e personave me pagë më të lartë në organizatë,
duhen renditur të gjithë punonjësit sipas pagës së tyre bruto, përfshitrë
edhe punonjësit me kohë të pjesshme në përputhje me KPE-në e tyre.
Përcaktohet kufiri ku gjenden 5% të punonjësve KPE duke lëvizur nga
lart-poshtë. Nëse punonjësit që gjenden poshtë këtij kufiri kanë të
njëjtën pagë me atë që gjendet direkt mbi të, atëherë duhen përfshirë
edhe këta punonjës si pjesë e lidershipit organizacional.
Indikatori duhet bazuar në pozicionin aktual kur bëhet edhe matja e tij
(indikatorit).

Burimet Njerëzore - 14

Shembull:
Numri i personave në organizatë që okupojnë poste jo të përhershme
lidershipi = 3
Numri total i posteve të lidershipit në organizatë = 70
Proporcioni i stafit jo të përhershëm në lidership = 3 / 70 = 4,3%.

Numri referues Indikatori sekondar 4

Përshkrimi
Koha mesatare e humbur (në ditë pune) nga momenti kur rezulton një
post i lirë pune deri në momentin kur pranohet një aplikim për atë post.

Argumentimi dhe
impakti i pritshëm
mbi sjelljen

Ky është një indikator eficiense i një procesi kyç BNj – rekrutimit për
të plotësuar postet vakante të punës. Organizatat duhet të synojnë
reduktimin e numrit të ditëve të punës që nevojiten për të plotësuar një
vend vakant pune.
Ky indikator plotëson indikatorin sekondar 5.

Përkufizimi

Indikatori duhet të mbështetet në shifrat e vitit më të fundit financiar.
Koha duhet matur në ditë pune.
Lirimi i vendit të punës përllogaritet në datën e dorëheqjes apo pushimit
nga puna. Përjashtohen daljet në pension dhe rekrutimet për vendet e
punës të krijuara rishtazi, fjala vjen për shkak të ristrukturimit
organizacional. Indikatori fokusohet pra mbi lirimet e paparashikuara
dhe jo mbi ato të planifikuara.
Indikatori përfshin emërimin e stafit të përhershëm dhe të përkohshëm,
si në rekrutimin për poste të përhershme, ashtu edhe për poste të
përkohshme. Postet mund të jenë me kohë të plotë ose të pjesshme.
Emërimet i referohen si emërimeve të punonjësve aktualë brenda
organizatës, ashtu edhe nga jashtë organizatës. Kritike në këtë rast është
që emërimet të jenë bërë përmes një procesi konkurrencial selektimi.
Përjashtohet plotësimi i vendeve të punës nga stafi i kontraktuar,
meqënëse konsiderohen “punonjës me qira”.
Pranimi i ofertës konsiderohet data e konfirmimit verbal të kontratës
së punës për vendin vakant.

Numri referues Indikatori sekondar 5
Përshkrimi Kosto e rekrutimit për post të plotësuar.

Argumentimi dhe
impakti i pritshëm
mbi sjelljen

Ky indikator plotëson indikatorin e mësipërm sekondar 4. Megjithëse
organizatat duhet të synojnë reduktimin e kostos së rekrutimit për post
vakant pune, ato duhet t’i shqyrtojnë rezultatet e këtij indikatori në
bashkë-shoqërim me indikatorin primar 4 (të larguarit nga puna si
proporcion i stafit total) dhe indikatorit sekondar 7 (proporcioni i stafit
që vazhdon të okupojë të njëjtin vend pune edhe pas 12 muajsh). Në
rastet kur organizatat konstatojnë se po shpenzojnë më pak se simotrat
e tyre për rekrutim, por nga ana tjetër kanë qarkullim më të lartë stafi
nga brenda-jashtë institucionit, atëherë duhet konsiderojnë seriozisht
rritjen e investimeve për rekrutim, në mënyrë që të shtojnë vlerë në
funksionin e BNj.

Përkufizimi

Indikatori duhet mbështetur në shifrat e vitit më të fundit financiar.
Postet e okupuara (plotësuara) nënkuptojnë emërimet nga brenda dhe
jashtë organizatës që janë kryer përmes një procesi kompetitiv
seleksionimi.

Burimet Njerëzore - 15

Kostot duhet të përfshijnë kohën e stafit BNj për rekrutim, plus pagesa
të tjera direkte si: reklamimi i vendit të punës, pagesat për agjencitë e
punësimit, kostot për qendrat e testimit, rimbursimin e shpenzimeve
për aplikantët, shpërblimet për stafin rekrutues, etj.
Duhen përfshirë pra të gjitha kostot e stafit që kanë të bëjnë me
aktivitetet rekrutuese që nga momenti kur posti rezulton vakant, deri
në pranimin e ofertës për punë.
Indikatori duhet të mbulojë të gjitha postet e plotësuara, por duhet të
përjashtojë rekrutimin e stafit të përkohshëm, konsulentëve të
menaxhimit dhe menaxherëve zëvendësues.

Numri referues Indikatori sekondar 6

Përshkrimi
Dëmtimet e raportuara, sëmundjet dhe ngjarjet e rrezikshme për 1.000
punonjës përgjatë vitit.

Argumentimi dhe
impakti i pritshëm
mbi sjelljen

Ky indikator mat efektivitetin e procedurave mbrojtëse dhe garantuese
të shëndetit të punonjësve në nivel organizacional. Numri i incidenteve
duhet të bjerë vit pas viti. Në rastet kur organizata konstaton nivele të
ulëta incidentesh në krahasim me simotrat e saj në të njëjtën linjë
biznesi, duhet të shqyrtojë me kujdes sistemin e raportimit të
incidenteve.

Përkufizimi

Indikatori mbështetet mbi totalin e punonjësve KPE.
Indikatori duhet bazuar mbi shifrat e vitit më të fundit financiar.
Incidenti në vendin e punës përkufizohet si ngjarje që shpie në: vdekje,
dëmtime të rënda, aksidente që e detyrojnë punonjësin të marrë mbi 3
ditë raport mjekësor, sëmundje profesionale dhe çdo ngjarje tjetër
kërcënuese ndaj shëndetit.
Indikatori duhet të përfshijë të gjithë punonjësit, edhe ata të
përkohshmit, por duhet të përjashtojë punonjësit e kontraktuar nga
jashtë (p.sh nga kompanitë private).

Shembull:
Numri total i dëmtimeve, sëmundjeve dhe aksidenteve të raportuara në
vitin e fundit financiar = 44
Numri total i stafit = 3.500
Incidentet e raportuara për 1.000 punonjës = 44 / (3.500/1000) = 12,5.

Shënim: Në disa sektorë të aktivitetit publik, vetë natyra e punës i
ekspozon punonjësit ndaj një risku më të madh dëmtimi dhe
aksidentesh, siç janë për shembull Shërbimi i Zjarrfikësave apo Policisë.
Në të tilla raste është e rëndësishme të kuptohet konteksti i vendit të
punës dhe të bëhen krahasime korrekte.

Numri referues Indikatori sekondar 7

Përshkrimi
Proporcioni i njerëzve që janë ende në të njëjtin post pas 12 muajve
punë.

Argumentimi dhe
impakti i pritshëm
mbi sjelljen

Niveli i qarkullimit në vitin e parë të punës është një indikator i
efektivitetit të proceseve rekrutuese dhe emëruese në organizatë. Ky
indikator është ngushtësisht i lidhur me indikatorin primar 4 (të
larguarit nga puna si proporcion i stafit total). Organizatat duhet të
synojnë një rritje periodike të numrit të punonjësve që vazhdojnë të

Burimet Njerëzore - 16

okupojnë të njëjtin vend pune pas 12 muajve të emërimit në atë
pozicion.

Përkufizimi

Indikatori mat proporcionin e punonjësve që u emëruan në një post
vitin e kaluar financiar dhe vazhdojnë ta mbajnë ende pas 12 muajsh të
njëjtin post.
Duhet përfshirë vetëm stafi i përhershëm. Stafi i kontraktuar me afate
të fiksuara dhe stafi i përkohshëm i punësuar për më shumë se një vit
në organizatë, do të konsiderohet i përhershëm për qëllime të këtij
indikatori.
Stafi i përkohshëm rastësor, pra stafi jo i punësuar rregullisht, por kur
lind një nevojë specifike, si edhe stafi i kontraktuar nga kontraktorë të
jashtëm (p.sh nga kompanitë private), nuk duhet përfshirë.
Indikatori duhet përllogaritur “për kokë” (nominalisht), pra punonjësi
me kohë të pjesshme vlen njësoj si ai me kohë të plotë.
Nëse një punonjës plotëson dy vende pune në organizatë, atëherë çdo
vend pune llogaritet veçmas.

Shembull:
Numri i punonjësve që u emëruan në postin e punës në 01/04/2014 =
100.
Numri i punonjësve që u emëruan në postin e punës në 01/04/2014
dhe janë ende në të njëjtin post në 31/03/2015 = 95.
Proporcioni i punonjësve ende në të njëjtin post pas 12 muajsh = 95 /
100 = 95%.

Numri referues Indikatori sekondar 8
Përshkrimi Rastet e masave disiplinore për 1.000 punonjës

Argumentimi dhe
impakti i pritshëm
mbi sjelljen

Indikatori synon të masë nivelin në të cilin kapaciteti/performanca dhe
sjellja po menaxhohen aktivisht. Organizatat duhet të synojnë
reduktimin periodik në rezultatin e këtij indikatori. Megjithatë, në rastet
kur nuk raportohen masa disiplinore apo kur numri i tyre është
ndjeshëm më i ulët sesa organizatat simotra në të njëjtën linjë biznesi,
duhet investiguar më në thellësi nëse menaxherët po aplikojnë
korrektësisht procedurat disiplinore.

Përkufizimi

Indikatori mbështetet në punonjësit KPE.
Indikatori duhet bazuar në shifrat e vitit më të fundit financiar.
Indikatori aplikohet për rastet e masave disiplinore, pezulluese dhe
pushuese nga puna, të dhëna për kapacitetin/performancën dhe
sjelljen.
Duhen përfshirë të gjitha masat disiplinore, kur procedura standarde
është ndjekur deri në fazën e dytë (të ballafaqimit). Përjashtohen rastet
e mosrinovimit të kontratave të skaduara apo të dorëheqjes vullnetare.
Duhet përfshirë vetëm stafi i përhershërm. Stafi i kontraktuar me afate
të fiksuara dhe stafi i përkohshëm i punësuar për më shumë se një vit
në organizatë, do të konsiderohet i përhershëm për qëllime të këtij
indikatori.
Stafi i përkohshëm rastësor, pra stafi jo i punësuar rregullisht, por kur
lind një nevojë specifike, si edhe stafi i kontraktuar nga kontraktorë të
jashtëm (p.sh nga kompanitë private), nuk duhet përfshirë.

Burimet Njerëzore - 17

Shembull:
Numri total i punonjësve KPE = 3.000
Numri total i masave disiplinore = 100
Masat disiplinore për 1.000 punonjës rezultojnë: 100 / (3.000/1.000) =
33,33.

Numri referues Indikatori sekondar 9

Përshkrimi
Proporcioni i stafit që merr (të paktën) një herë në vit një vlerësim të
ballafaquar performance.

Argumentimi dhe
impakti i pritshëm
mbi sjelljen

Indikatori mbulon procedurat e menaxhimit të performancës
individuale për të gjithë organizatën. Duhet synuar arritja e vlerës 100%
për këtë indikator, veçanërisht për stafin e përhershëm.

Përkufizimi

Indikatori duhet bazuar në shifrat e vitit më të fundit financiar dhe në
punonjësit KPE.
Vlerësimi që kualifikohet për këtë indikator duhet të jetë i ballafaquar,
pra të bëhet dhe të komunikohet ballë-për-ballë.
Duhet përfshirë vetëm stafi i përhershëm. Stafi i kontraktuar me afate
të fiksuara dhe stafi i përkohshëm i punësuar për më shumë se një vit
në organizatë, do të konsiderohet i përhershëm për qëllime të këtij
indikatori.
Stafi i përkohshëm rastësor, pra stafi jo i punësuar rregullisht, por kur
lind një nevojë specifike, si edhe stafi i kontraktuar nga kontraktorë të
jashtëm (p.sh nga kompanitë private), nuk duhet përfshirë.

Shembull:
Numri i punonjësve KPE që morën minimalisht një vlerësim të
ballafaquar performance gjatë 12 muajve të fundit = 2.950
Numri total i punonjësve KPE = 3.020
Raporti i stafit që mori një vlerësim performance = 2.950 / 3.020 =
98%.

Numri referues Indikatori sekondar 10
Përshkrimi Proporcioni i posteve në lidership që okupohet nga femrat.

Argumentimi dhe
impakti i pritshëm
mbi sjelljen

Indikatori synon të monitorojë progresin organizacional në dhënien e
mundësive të barabarta për punësim në lidershipin institucional.
Organizatat duhet të krahasojnë rezultatet periodike të këtij indikatori
me ato të simotrave të tyre dhe duhet të synojnë rritjen e vazhdueshme
të proporcionit të femrave në lidership.

Përkufizimi

Indikatori duhet bazuar në shifrat e vitit më të fundit financiar.
Zakonisht, lidershipi i një organizate nënkupton personat që i përkasin
5%-it me të ardhura më të larta në atë organizatë. Gjithsesi ky nivel
varion në varësi të madhësisë së organizatës. Në organizatat e vogla,
lidershipi përfshin nivelin e zv/drejtorit e lart dhe këtu minimalisht
duhet të bëjnë pjesë personat që i përkasin 5%-it më të paguar në atë
organizatë.
Për të gjetur 5%-in e personave me pagë më të lartë në organizatë,
duhen renditur të gjithë punonjësit sipas pagës së tyre bruto, përfshitrë
edhe punonjësit me kohë të pjesshme në përputhje me KPE-në e tyre.
Përcaktohet kufiri ku gjenden 5% të punonjësve KPE duke lëvizur nga
lart-poshtë. Nëse punonjësit që gjenden pohtë këtij kufiri kanë të

Burimet Njerëzore - 18

njëjtën pagë me atë që gjendet direkt mbi të, atëherë duhen përfshirë
edhe këta punonjës si pjesë e lidershipit organizacional.
Stafi i përkohshëm rastësor, pra stafi jo i punësuar rregullisht, por kur
lind një nevojë specifike, si edhe stafi i kontraktuar nga kontraktorë të
jashtëm (p.sh nga kompanitë private), nuk duhet përfshirë.

Shembull:
Numri i posteve në lidership të okupuara nga femrat = 10
Numri total i posteve në lidership = 18
Proporcioni i posteve në lidership të okupuara nga femrat = 10 / 18 =
55,55%.

Numri referues Indikatori sekondar 11

Përshkrimi
Proporcioni i punonjësve në organizatë që pretendojnë se kanë një
paaftësi fizike.

Argumentimi dhe
impakti i pritshëm
mbi sjelljen

Indikatori synon të monitorojë progresin organizacional në dhënien e
mundësive të barabarta për punësim institucional. Organizatat duhet të
krahasojnë rezultatet periodike të këtij indikatori me ato të simotrave të
tyre dhe duhet të synojnë përmirësimin e kompozimit të fuqisë së tyre
punëtore, për të përfaqësuar siç duhet komunitetin të cilit i shërbejnë.

Përkufizimi

Indikatori duhet bazuar në shifrat “për kokë” (nominale), si në
numërues, ashtu edhe në emërues.
Indikatori duhet mbështetur në shifrat e vitit më të fundit financiar.
Ligji e përkufizon paaftësinë si dëmtim fizik apo mendor që ka një
ndikim negativ, esencial dhe afatgjatë në potencialin e një personi për
të kryer aktivitetet ditore normale.
Për arsyet e mëposhtëme, duhet realizuar një anketim i stafit të paktën
një herë në dy vjet:
 Ndryshe nga indikatorët e tjerë të barazisë në vendin e punës,

siç janë për shembull raca apo etnia, paaftësia fizike e një
punonjësi mund të ndryshojë gjatë kohës që është i punësuar
nga organizata;

 Për shkak të numrit relativisht të ulët të punonjësve me paaftësi
fizike, një ndryshim i vogël në terma absolutë, përkthehet në një
ndryshim të madh në terma relativë (përqindje).

Kjo anketë periodike duhet plotësuar gjithashtu me informacion të
vazhdueshëm për të larguarit dhe të rekrutuarit rishtas në punë. Është
kritike që punonjësit të marrin pjesë vullnetarisht në të tilla anketime
dhe të vetë-deklarohen për paaftësinë fizike që mund të mbartin. Në
rastet kur pjesëmarrja është e ulët, organizatat duhet t’i stimulojnë
punonjësit e tyre të anketohen dhe t’i analizojnë me kujdes të dhënat e
përftuara.
Duhet përfshirë vetëm stafi i përhershëm. Stafi i kontraktuar me afate
të fiksuara dhe stafi i përkohshëm i punësuar për më shumë se një vit
në organizatë, do të konsiderohet i përhershëm për qëllime të këtij
indikatori.

Burimet Njerëzore - 19

Stafi i përkohshëm rastësor, pra stafi jo i punësuar rregullisht, por kur
lind një nevojë specifike, si edhe stafi i kontraktuar nga kontraktorë të
jashtëm (p.sh nga kompanitë private), nuk duhet përfshirë.
Numri i punonjësve me paaftësi fizike i referohet numrit të personave
të cilëve iu njihet paaftësia përmes vetë-deklarimit. Pra duhen
përjashtuar personat që nuk janë shprehur nëse kanë ose jo ndonjë
paaftësi fizike, si nga numëruesi, ashtu edhe nga emëruesi i formulës.
Indikatori duhet përllogaritur “për kokë”, pra punonjësi me kohë të
pjesshme llogaritet njësoj si ai me kohë të plotë.
Nëse një punonjës plotëson dy vende pune në organizatë, atëherë çdo
vend pune llogaritet veçmas.

Shembull:
Numri i punonjësve (nominalë) që kanë raportuar se kanë një paaftësi
fizike të dokumentuar = 25
Numri total i punonjësve (nominalë), përjashtuar ata që nuk janë
shprehur nëse kanë ose jo një paaftësi fizike = 400
Proporcioni i stafit të vetë-deklaruar me paaftësi fizike = 25 / 400 =
6,25%.

Numri referues Indikatori sekondar 12
Përshkrimi Proporcioni i punonjësve mbi 50 vjeç.

Argumentimi dhe
impakti i pritshëm
mbi sjelljen

Indikatori synon të monitorojë progresin organizacional në dhënien e
mundësive të barabarta për punësim institucional. Organizatat duhet të
krahasojnë rezultatet periodike të këtij indikatori me ato të simotrave të
tyre dhe duhet të synojnë përmirësimin e kompozimit të fuqisë së tyre
punëtore, për të përfaqësuar siç duhet komunitetin të cilit i shërbejnë.

Përkufizimi

Indikatori duhet mbështetur në shifrat e vitit më të fundit financiar dhe
duhet të përfshijë çdokënd që ka mbushur 50 vjeç në atë vit.
Duhet përfshirë vetëm stafi i përhershëm. Stafi i kontraktuar me afate
të fiksuara dhe stafi i përkohshëm i punësuar për më shumë se një vit
në organizatë, do të konsiderohet i përhershëm për qëllime të këtij
indikatori.
Stafi i përkohshëm rastësor, pra stafi jo i punësuar rregullisht, por kur
lind një nevojë specifike, si edhe stafi i kontraktuar nga kontraktorë të
jashtëm (p.sh nga kompanitë private), nuk duhet përfshirë.
Indikatori duhet përllogaritur “për kokë” (nominalisht), pra punonjësi
me kohë të pjesshme llogaritet njësoj si ai me kohë të plotë.
Nëse një punonjës plotëson dy vende pune në organizatë, atëherë çdo
vend pune llogaritet veçmas.

Shembull:
Numri i punonjësve 50 vjeç e lart = 40
Numri total i punonjësve KPE = 280
Proporcioni i punonjësve 50 vjeç e sipër = 40 / 280 = 14,3%.

Shënim: për funksione të caktuara, siç është për shembull Shërbimi i
Zjarrfikësave ku mosha e daljes në pension është më e hershme se
normalja, ky indikator duhet të përshtatur sipas kontekstit.

Burimet Njerëzore - 20

Numri referues Indikatori sekondar 13
Përshkrimi Proporcioni i punonjësve me ngjyrë dhe minoriteteve etnike.

Argumentimi dhe
impakti i pritshëm
mbi sjelljen

Indikatori synon të monitorojë progresin organizacional në dhënien e
mundësive të barabarta për punësim institucional. Organizatat duhet të
krahasojnë rezultatet periodike të këtij indikatori me ato të simotrave të
tyre dhe duhet të synojnë përmirësimin e kompozimit të fuqisë së tyre
punëtore, për të përfaqësuar siç duhet komunitetin të cilit i shërbejnë.

Përkufizimi

Indikatori duhet mbështetur në shifrat e vitit më të fundit financiar.
Duhet përfshirë vetëm stafi i përhershëm. Stafi i kontraktuar me afate
të fiksuara dhe stafi i përkohshëm i punësuar për më shumë se një vit
në organizatë, do të konsiderohet i përhershëm për qëllime të këtij
indikatori.
Stafi i përkohshëm rastësor, pra stafi jo i punësuar rregullisht, por kur
lind një nevojë specifike, si edhe stafi i kontraktuar nga kontraktorë të
jashtëm (p.sh nga kompanitë private), nuk duhet përfshirë.
Përkufizimi i “personit me ngjyrë dhe pakicë etnike” për qëllime të këtij
indikatori, nuk përfshin personat me ngjyrë të bardhë në Shqipëri (e
kundërta do të ishte e vërtetë në Afrikë). Për më tepër konsulto
Censusin 2011.
Numëruesi i formulës përfshin punonjësit aktualë, me kohë të plotë dhe
të pjesshme.
Numri i punonjësve me ngjyrë apo pakicë etnike i referohet numrit të
personave të cilëve iu njihet kjo karakteristikë përmes vetë-deklarimit.
Pra duhen përjashtuar personat që nuk janë shprehur nëse janë ose jo
pakicë etnike, si nga numëruesi, ashtu edhe nga emëruesi i formulës.
Në rastet kur pjesëmarrja në anketimin për etninë dhe racën është e
ulët, organizatat duhet t’i stimulojnë punonjësit e tyre të anketohen dhe
t’i analizojnë me kujdes të dhënat e përftuara.

Shembull:
Numri i personave me ngjyrë dhe pakicë etnike të vetë-deklaruar = 150
Numri total i stafit, përjashtuar personat që nuk janë deklaruar nëse i
përkasin ose jo një pakice etnike apo race të caktuar = 650
Raporti rezulton = 150 / 650 = 23%.

Indikatorët Financiarë

Udhëzues i indikatorëve vlerë-shtues të funksionit të Financës në organizatë

1. HYRJE

Ky material përcakton indikatorët që duhen përpunuar për funksionin e financës. Udhëzuesi ia
nis me përkufizimin e fokusit të funksionit financiar dhe vijon me identifikimin e çështjeve kyçe
që reflektojnë një funksion financiar vlerë-shtues, modern dhe të konsoliduar, të cilin organizata
duhet ta përmbushë me sukses. Fokusi dhe tematikat kyçe janë përfshirë si informacion
përgjithësues, sëbashku me indikatorët primarë dhe sekondarë.

2. FOKUSI

Aktivitetet e mëposhtëme konsiderohen brenda funksionit financiar, për qëllime të këtij
udhëzuesi:

Mbështetja në vendim-marrjen e biznesit
 Mbështetja operacionale dhe analitike financiare, përfshirë inputet financiare për

planifikimin strategjik, projektet, programet dhe planet taktike e operacionale;
 Menaxhimi i arkës;
 Menaxhimi i riskut, që nënkupton strategjinë e ekspozimit, analizën, provigjionimin e

humbjeve;
 Planifikimin, buxhetimin dhe parashikimin financiar.

Raportimi dhe kontrolli
 Kontabiliteti i përgjithshëm;
 Raportimi financiar;
 Raportimi menaxherial;
 Raportimi dhe pajtueshmëria fiskale;
 Kontabiliteti i aseteve fikse dhe kapitalit;
 Kontabiliteti i kostos dhe inventarit (atje ku mund të aplikohet);
 Kontabiliteti kontraktual (atje ku mund të aplikohet).

Procesimi transaksional

Klientët (Llogaritë e arkëtueshme)
 Procesimi i urdhërave të shitjes (atje ku mund të aplikohet);
 Llogaritë e arkëtueshme;
 Faturimi i klientëve (përjashtuar shërbimin ndaj klientit);
 Politikën e kredisë dhe arkëtimit të kredive të këqija.

Furnitorët (Llogaritë e pagueshme)
 Llogaritë e pagueshme;
 Rimbursimi dhe raportimi i shpenzimeve të udhëtimit, përjashtuar rastet kur këto

procesohen përmes sistemit të pagave;
 Administrimi i kartave të blerjes.

Shënim: kostot e funksionit të blerjes janë përfshirë në udhëzuesin për indikatorët e funksionit
të prokurimit.

Financa - 2

Pagat
Procesimi i pagave dhe shpërblimeve të punonjësve. Ky aspekt përfshihet në funksionin
financiar, ndonëse në disa organizata mund të ndodhë që të përfshihet në funksionin e Burimeve
Njerëzore.

Aktivitetet e mëposhtëme konsiderohen jashtë përkufizimit tonë për këtë funksion:
 Konsulenca fiskale;
 Administrimi i shpërblimeve, si për shembull: përfitimet në kredi për shtëpi, përfitimet

fiskale, etj.;
 Kontabilizimi dhe arkëtimi i qirasë;
 Veprimet e arkës, pra operacionet e arkëtarëve për transaksionet ballë-për-ballë;
 Administrimi i pensioneve;
 Auditimi i brendshëm dhe i jashtëm;
 Burimet Njerëzore;
 Menaxhimi i riskut dhe sigurimi.

3. TEMATIKAT KYÇE

Me qëllim filtrimin e indikatorëve vlerë-shtues për funksionin e financës, kemi identifikuar
disa pyetje kyçe që reflektojnë një funksion financiar modern dhe të mbarë-vajtur. Indikatorët
e performancës për këtë funksion synojnë pikërisht t’iu përgjigjen pyetjeve vijuese:

 A është funksioni i financës kosto-efektiv?
 A ka arritur funksioni i financës një ekuilibër të përshtatshëm në alokimin e burimeve

njerëzore midis: 1) procesimit të transaksioneve financiare, 2) pajtueshmërisë me ligjin
dhe rregullat financiare, 3) interpretimit dhe këshillimit për rezultatet financiare të
arritura?

 A po i mbështet proaktivisht funksioni i financës nevojat e vendim-marrësve në të
gjitha hallkat organizacionale?

 A realizohen me eficiensë dhe efektivitet proceset transaktive financiare?
 A po përdoret optimalisht teknologjia për të mbështetur funksionin e financës në

lëvrimin eficient dhe efektiv, veçanërisht për proceset transaktive financiare?
 A ofron funksioni i financës informacion rilevant, të përshtatshëm dhe atëherë kur

duhet, për të mbështetur planifikimin dhe menaxhimin strategjik financiar?
 A janë të kënaqur klientët brenda organizatës me shërbimet e ofruara nga funksioni i

financës?

4. LISTË PËRMBLEDHËSE E INDIKATORËVE

Indikatorët primarë

Indikatori primar 1

Kosto totale e funksionit të financës si proporcion i kostove operative
organizacionale (shpenzimeve) dhe brenda saj, kosto proporcionale e
a) procesimit transaksional, b) mbështetjes për vendim-marrje
institucionale dhe c) raportimit e kontrollit.

Indikatori primar 2
Koha në ditë pune nga momenti i mbylljes së periudhës, deri në
shpërndarjen e pasqyrave standarde financiare tek të gjithë menaxherët
buxhetues dhe bordet apo komitetet supervizuese.

Indikatori primar 3
Variacioni midis gjenerimit monetar të parashikuar në muajin e gjashtë
dhe gjenerimit të realizuar në muajin e dymbëdhjetë.

Financa - 3

Indikatori primar 4

Proporcioni i shpenzimeve të organizacionale për të cilat ekzistojnë
output-e plotësisht të kostuara, të cilat maten përmes një metrike
performance kyç dhe për të cilën ekziston një individ specifik
përgjegjës.

Indikatori primar 5
Indeksi i kënaqësisë menaxheriale dhe përdoruese – një indeks
kompleks ky, i përpunuar nga përgjigjet ndaj një seti pyetjesh drejtuar
menaxherëve dhe punonjësve të organizatës.

Indikatori primar 6
Indikatori i praktikave menaxheriale – Model i Menaxhimit Financiar
CIPFA

Indikatori primar 7
Indikatori i praktikave menaxheriale – numri i praktikave që janë
adoptuar insitucionalisht nga një bashkësi prej 10 të tillash.

Indikatorët sekondarë

Indikatori sekondar 1

Stafi financiar KPE profesionalisht i kualifikuar si proprocion i
stafit financiar total, që kryen raportime, kontroll dhe mbështetje
vendim-marrëse, përjashtuar stafin e përfshirë në procese
transaksionale.

Indikatori sekondar 2

a) Koha në ditë pune nga mbyllja e vitit financiar deri në
certifikimin auditues të llogarive;

b) A u certifikuan llogaritë financiare të vitit më të fundit nga
auditimi i jashtëm?

Indikatori sekondar 3 Kosto e funksionit të faturimit të klientit për faturë të procesuar.
Indikatori sekondar 4 Periudha mesatare e arkëtimit.
Indikatori sekondar 5 Dëftesat e pagueshme si proporcion i faturave totale për t’u paguar.

Indikatori sekondar 6
Kosto e llogarive të pagueshme për faturë të pagueshme të
procesuar.

Indikatori sekondar 7 Proporcioni i pagesave të kryera në rrugë elektronike.

Indikatori sekondar 8
Proporcioni i detyrimeve ende të pashlyera me vjetërsi mbi 90-
ditore nga data e faturimit.

Indikatori sekondar 9

Proporcioni i faturave për mallra & shërbime tregtare të shlyera nga
organizata brenda:

a) 10 ditëve nga blerja;
b) 30 ditëve nga blerja ose brenda afatit të kontraktuar të

kredisë.
Indikatori sekondar 10 Kosto e administrimit të pagave për punonjës të paguar.

5. PËRKUFIZIMET E DETAJUARA TË INDIKATORËVE PRIMARË

Numri referues Indikatori primar 1

Përshkrimi

Kosto totale e funksionit të financës si proporcion i kostove operative
organizacionale (shpenzimeve) dhe brenda saj, kosto proporcionale e a)
procesimit transaksional, b) mbështetjes në vendim-marrje
institucionale dhe c) raportimit e kontrollit.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Ky indikator standard dhe i thjeshtë synon të përcaktojë nëse kostot e
operimit të funksionit të financës janë në proporcion të drejtë me
burimet totale që po menaxhon organizata.
Matja e kostos totale të funksionit të financës si proporcion të
shpenzimeve gjithsej i mundëson menaxhimit organizacional të

Financa - 4

monitorojë nga afër koston financiare të institucionit dhe të gjurmojë
prirjen e kësaj e kostoje përgjatë çdo intervali kohor të dëshiruar.
Matja e kostos së procesimit të transaksioneve dhe mbështetjes vendim-
marrëse insitucionale u mundëson organizatave të kuptojnë burimet që
financa i përkushton aktiviteteve vlerë-shtuese si proporcion të kostove
financiare.
Organizatat, që parimisht janë donatore fondesh, mund të përllogarisin
një emërues të këtij indikatori i cili dallon mjaft nga organizatat e tjera.
Në raste të tilla, organizata duhet të përzgjedhë me kujdes simotrat me
të cilat duhet të krahasohet.
Organizatat duhet që, me kalimin e kohës, të reduktojnë shpenzimet për
procesimin e transaksioneve si proporcion i kostos totale të funksionit
financiar. Po kështu, ato duhet të synojnë rritjen e proporcionit të kostos
totale financiare që shkon për mbështetjen e vendim-marrjes
institucionale.

Përkufizimi

Indikatori duhet mbështetur në shifrat e vitit më të fundit financiar.
a) Përcaktimi i kostos totale financiare si proporcion i kostove

operative organizacionale:
Kosto totale e funksionit financiar duhet të përfshijë:
 Kostot e punonjësve, përfshirë të ardhurat neto, pensionet dhe

kostot e rekrutimit;
 Kostot IT, pra kostot menaxheriale direkte për funksionin e

financës, të cilat duhet të përfshijnë të gjitha kostot e raportimit
financiar dhe menaxhimit të sistemeve kontabël;

 Kostot e akomodimit;
 Kostot e nënkontraktimit;
 Kosto të tjera, si për shembull kancelarirat dhe furniturat.

Në rastet kur stafi i financës është “i tretur” në organizatë apo kur është
i specializuar në një drejtim të caktuar, si për shembull menaxherët e
projekteve, duhet përllogaritur kosto totale e atyre punonjësve që i
kushtojnë më shumë se 50% të kohës së punës aktiviteteve financiare.
Kostot operative organizacionale janë kostot e lëvrimit të përgjegjësive
/ synimeve primare të organizatës. Modifikimet e kostos së pensionit,
sikurse kërkohet nga FRS 17, duhen përjashtuar nga kostot operative
organizacionale, ndërsa kostot vjetore të mirëmbajtjes duhen përfshirë.
Duhen përjashtuar gjithashtu transfertat e parave, programet për
shpenzime kapitale, programet për shpenzimet e granteve, si dhe fonde
të tjera që rrjedhin drejt një njësie tjetër, për shembull grantet që iu
akordohen organizatave vullnetare.
Duhen përfshirë pagesat që i bëhen kontraktorëve për shërbime që janë
brenda funksionit kryesor të organizatës, për shembull një kontratë
pastrimi me autoritetet vendore.

Shembull (a):
Kosto totale e financës = 865.000 ALL
Kostot totale operative të organizatës = 200 milionë ALL
Kosto totale e financës si proporcion i totalit të kostos operative
insitucionale rezulton = 865.000 / 200.000.000 = 0,43%.

Financa - 5

b) Përcaktimi i proporcionit të kostos së procesimit transaksional,
mbështetjes për vendim-marrje biznesi dhe raportim & kontroll.

Procesimi i transaksioneve përfshin:
Klientët (Llogaritë e arkëtueshme)
 Procesimi i urdhërave të shitjes (atje ku mund të aplikohet);
 Llogaritë e arkëtueshme;
 Faturimi i klientëve (përjashtuar shërbimin ndaj klientit);
 Politikën e kredisë dhe arkëtimit të kredive të këqija.

Furnitorët (Llogaritë e pagueshme)
 Llogaritë e pagueshme;
 Rimbursimi dhe raportimi i shpenzimeve të udhëtimit,

përjashtuar rastet kur këto procesohen përmes sistemit të
pagave;

 Administrimi i kartave të blerjes.
Shënim: kostot e funksionit të blerjes nuk janë përfshirë këtu, sepse
janë përfshirë në udhëzuesin për indikatorët e funksionit të prokurimit.

Pagat
Procesimi i pagave dhe shpëblimeve të punonjësve. Ky aspekt
përfshihet në funksionin financiar, ndonëse në disa organizata mund të
ndodhë që të përfshihet në funksionin e Burimeve Njerëzore.

Aktivitetet e mëposhtëme konsiderohen jashtë përkufizimit tonë për
këtë funksion:
 Konsulenca fiskale;
 Administrimi i shpërblimeve, si për shembull: përfitimet në kredi

për shtëpi, përfitimet fiskale, etj.;
 Kontabilizimi dhe arkëtimi i qirasë;
 Veprimet e arkës, pra operacionet e arkëtarëve për transaksionet

ballë-për-ballë;
 Administrimi i pensioneve;
 Auditimi i brendshëm dhe i jashtëm;
 Burimet Njerëzore;
 Menaxhimi i riskut dhe sigurimi.

Mbështetja në vendim-marrjen e biznesit
 Mbështetja operacionale dhe analitike financiare, përfshirë

inputet financiare për planifikimin strategjik, projektet,
programet dhe planet taktike e operacionale;

 Menaxhimi i arkës;
 Investimi dhe financimi;
 Menaxhimi i riskut, që nënkupton strategjinë e ekspozimit,

analizën, provigjionimin e humbjeve;
 Planifikimi, buxhetimi dhe parashikimi financiar.

Raportimi dhe kontrolli
 Kontabiliteti i përgjithshëm;

Financa - 6

 Raportimi financiar;
 Raportimi menaxherial;
 Raportimi dhe pajtueshmëria fiskale;
 Kontabiliteti i aseteve fikse dhe kapitalit;
 Kontabiliteti i kostos dhe inventarit (atje ku mund të aplikohet);
 Kontabiliteti kontraktual (atje ku mund të aplikohet).

Përllogaritja e këtij indikatori është intensive. Në rastet kur nuk
disponohet shumë kohë, audituesi mund të mbështetet në llogaritje të
përafërta. Në të kundërt, mund të konsumohet një kohë më e gjatë për
të qenë më precizë.

Shembull (b):
Kosto e mbështetjes për vendim-marrje biznesi = 160.000 ALL
Kosto totale e funksionit të financës = 865.000 ALL
Proporcioni i kostos së funksionit financiar të shpenzuar në mbështetje
të vendim-marrjes institucionale = 160 / 865 = 18,4%.

Numri referues Indikatori primar 2

Përshkrimi
Koha në ditë pune, nga momenti i mbylljes së periudhës deri në
shpërndarjen e pasqyrave standarde financiare tek të gjithë menaxherët
buxhetues dhe bordet apo komitetet supervizuese.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Indikatori mat numrin e ditëve që i nevojiten departamentit të financës
për të gjeneruar informacion menaxherial, duke identifikuar në këtë
mënyrë shkallën sipas së cilës menaxherët buxhetues dhe bordet e
komitetet supervizuese mund të marrin vendime koherente financiare,
bazuar në informacion të përditësuar financiar.
Organizatat duhet të reduktojnë numrin e ditëve të nevojshme të punës
për të gjeneruar raportet financiare.
Organizatat duhet t’i interpretojnë rezultatet e këtij indikatori në
bashkëshoqërim me përgjigjet dhënë pohimit menaxherial:
“Informacioni financiar i ofruar për planifikim dhe vendim-marrje
menaxheriale financiare është i saktë, në kohë dhe lehtësisht i
aksesueshëm”, shprehur në indikatorin primar 5 dhe indikatorin
sekondar 2b, që adreson nëse llogaritë e fund-vitit janë certifikuar nga
një audit i jashtëm.

Përkufizimi

Mbyllja e fund-vitit është momenti në të cilin të gjitha dosjet financiare
mbyllen ndaj transaksioneve të mëtejshme, me qëllim përgatitjen e
raporteve financiare.
Koha e nevojshme është numri aktual i ditëve të punës që duhen për të:
 Rishikuar dosjen tërësore financiare nëse është ose jo e plotë;
 Rishikuar bilancin e institucionit, përfshirë kontrollin e llogarive;
 Përfunduar ditarin, detyrimet dhe të drejtat e konstatuara dhe

modifikime të tjera;
 Arritur në marrëveshjet e duhura;
 Përgatitur/përmbledhur dhe shpërndarë raportet menaxheriale

në formë elektronike apo kanale të tjera komunikimi për rishikim
apo ndërveprim nga buxhetuesit dhe anëtarët e bordeve apo
komiteteve supervizuese, etj.

Financa - 7

Raportet financiare rutinore duhet të ofrojnë një analizë subjektive të
shpenzimeve për çdo qendër kostoje në organizatë, si edhe një skenar
alternativ mbi një buxhet të miratuar në baza mujore dhe kumulative.
Në rastet kur njësitë institucionale gjenerojnë informacione për intervale
të ndryshme kohore, informacione të tilla duhen mesatarizuar për të
gjitha njësitë.

Numri referues Indikatori primar 3

Përshkrimi
Variacioni midis gjenerimit monetar të parashikuar në muajin e gjashtë
dhe gjenerimit të realizuar në muajin e dymbëdhjetë.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Ky indikator mat saktësinë në parashikim.
Organizatat duhet të synojnë reduktimin e variacionit midis parashikimit
6-mujor dhe rezultatit vjetor, duke përmirësuar teknikat parashikuese
dhe kontrollin buxhetor.

Përkufizimi

Organizatat duhet të masin variancën midis shpenzimeve të
parashikuara vjetore në muajin e 6 me shpenzimet aktuale vjetore në
fund të muajit të 12. Kjo përllogaritje duhet bërë si për burimet
monetare, ashtu edhe për ato jo-monetare.

Shembull:
Shpenzimi i parashikuar vjetor në muajin e 6 = 550 milionë ALL
Shpenzimi i kryer në fund të muajit të 12 = 532 milionë ALL
Luhatja = (550 – 532) / 550 = 3,27%.

Numri referues Indikatori primar 4

Përshkrimi
Proporcioni i shpenzimeve organizacionale për të cilat ekzistojnë
output-e plotësisht të kostuara, që maten përmes një metrike
performance kyç dhe për të cilën ekziston një individ specifik përgjegjës.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Organizata performante janë ato që alokojnë shpenzimet e tyre sipas
produkteve (output-eve), mbështetur në metrikë cilësore për matjen e
performancës dhe me linja të qarta përgjegjësie.
Organizatat duhet që, me kalimin e kohës, të rrisin proporcionin e
shpenzimeve të tyre që përmbush kriteret e këtij indikatori.

Përkufizimi

Shpenzimi për organizatën e sektorit publik
Shpenzimi për organizatën e sektorit publik përkufizohet si kapitali total
i buxhetuar dhe shpenzimi i të ardhurës për vitin aktual financiar.
Për qëllime të matjes së këtij indikatori, të ardhurat dhe shpenzimet
kapitale duhet, për aq sa është e mundur, të alokohen sipas produkteve
të organizatës.

Produkte tërësisht të kostuara
Për qëllime të këtij indikatori, një produkt përkufizohet si një output i
lëvrueshëm, zakonisht brenda një kornize kohore të përcaktuar, që
është:
 Shërbim apo e mirë e identifikueshme dhe e prekshme;
 E matshme; dhe
 Në linjë me prioritetet strategjike dhe në mbështetje të arritjes së

objektivave organizacionale.
Në mënyrë që të përllogaritet arritja e këtij indikatori, informacioni mbi
output-et dhe Indikatorët Kyç të Performancës duhet prezantuar

Financa - 8

periodikisht (zakonisht një herë në muaj dhe minimalisht një herë në 3
muaj) në raportet për Menaxhimin/Drejtuesit/Bordin vendim-marrës.
Një produkt konsiderohet tërësisht i kostuar kur të gjitha kostot direkte
dhe indirekte që kanë lidhje me të, janë identifikuar, justifikuar dhe
alokuar, sipas një metode të njohur alokimi.

Indikatorët e Praktikave më të Mira (IPM)
Shumicën e herëve, organizatat disponojnë IPM të cilat mbulojnë pjesën
më të madhe të shpenzimeve. Në rastet kur duhet të formulojë IPM të
reja, organizatat duhet të:
 Jenë të qarta se pse dëshirojnë ta masin atë produkt dhe me cilin

objektiv biznesi lidhet kjo matje;
 Kenë një objektiv me afat, për të përmirësuar nivelin e

performancës drejt një standardi të paravendosur;
 Jenë të qarta se cili do grumbullojë të dhënat e nevojshme, sa

shpesh dhe nga cilat burime;
 Dinë se kujt do i raportohet informacioni rezultues i

performancës dhe cilët do të jenë kufijtë vendim-marrës;
 Garantojnë se parametri i performancës është i qartë dhe nuk

krijon mundësi për sjellje të padëshirueshme;
 Garantojnë se parametri i performancës aplikohet rigorozisht

dhe vazhdimisht në fushat rilevante të organizatës;
 Garantojnë se informacioni i performancës gjenerohet atëherë

kur duhet dhe në format lehtësisht të kuptueshëm.

Një individ i caktuar mban përgjegjësi
Për të gjurmuar matjen e këtij indikatori, përgjegjësia për produktin
specifik duhet t’i përkasë një personi specifik, në nivel menaxherial, emri
i të cilit shfaqet në planin e biznesit/buxhetit dhe informacionin e
performancës menaxheriale të përmendur më sipër.

Shembull:
Shpenzimi total organizacional = 550 milionë ALL
Shpenzimet për të cilat ekzistojnë produkte tërësisht të kostuara, matur
nga një metrikë kyçe performance dhe për të cilat ekzistojnë persona
specifikë përgjegjës = 375 milionë ALL
Niveli i përmbushjes = 375 / 550 = 68,1%.

Numri referues Indikatori primar 5

Përshkrimi
Indeksi i kënaqësisë menaxheriale dhe përdoruese – një indeks
kompleks ky, i përpunuar nga përgjigjet ndaj një seti pyetjesh drejtuar
menaxherëve dhe punonjësve të organizatës.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Indikatori shqyrton efektivitetin e funksionit të financës, përmes
vlerësimit të perceptimeve nga menaxherët dhe përdoruesit. Pohimet e
mëposhtëme janë identifikuar për të sinjalizuar nëse funksioni
komunikon efektshëm me menaxherët dhe përdoruesit dhe është
reagues ndaj kërkesave organizacionale.

Financa - 9

Organizatat duhet që, me kalimin e kohës, të rrisin proporcionin e
menaxherëve dhe përdoruesve që bien dakord me pohimet e
mëposhtëme.
Organizatat mund t’i trupëzojnë pohimet e mëposhtëme në anketat
ekzistuese që ato përdorin me menaxherët dhe punonjësit e tyre.

Përkufizimi

Pohimet e menaxherëve dhe punonjësve janë si vijon:
Menaxherët përkufizohen si drejtues të nivelit të lartë, si për shembull
titullarët e njësive departamentale brenda organizatës.
Përdoruesit janë stafi i brendshëm që e përdorin shërbimin, si për
shembull menaxherët operacionalë dhe punonjësit.

a) Pohimet e menaxherëve
 Funksioni i Financës mbështet implikimet financiare të

strategjisë, politikës dhe kulturës organizacionale, duke ofruar
suport efektiv dhe sfida.

 Informacioni financiar që i serviret menaxherëve dhe
planifikuesve financiarë është i saktë, në kohë dhe lehtësisht i
aksesueshëm.

 Sistemet financare organizative janë të sigurta dhe eficiente.
 Funksioni i Financës parashikon proaktivisht nevojat e mia.
 Funksioni i Financës shton vlerë në organizatë.

b) Pohimet e përdoruesve
 Financa ofron rregullisht informacion të nevojshëm për të

kuptuar pritshmëritë në fushën time të përgjegjësisë dhe kostove
përkatëse.

 Politikat dhe procedurat financiare janë të qarta dhe të
kuptueshme.

 Organizata disponon sisteme financiare të qarta dhe të lehta për
përdorim.

 Ofrohet vazhdimisht trajnim në fushën e menaxhimit financiar,
për punonjësit me diplomim jo-financiar.

 E di se kë duhet të kontaktoj në rast problemesh lidhur me
financën.

Numri referues Indikatori primar 6

Përshkrimi
Indikatori i praktikave menaxheriale – Model i Menaxhimit Financiar
CIPFA

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Kjo strukturë konceptuale ofron një vlerësim tërësor të kapacitetit dhe
potencialit menaxherial financiar të një organizate, duke identifikuar si
fushat avantazhuese, ashtu edhe ato problematike me mundësi
përmirësimi.
Organizatat performante duhet të synojnë përmirësimin sipas këtij
Modeli me kalimin e kohës.

Përkufizimi

Modeli kërkon që organizata t’i përgjigjet pozitivisht çështjeve të
mëposhtëme:
 Është kryer plotësisht procesi i vetë-vlerësimit;
 Është implementuar një plan përmirësimi;
 Janë realizuar vetë-vlerësime periodike të njëpasnjëshme;

Financa - 10

 Është demonstruar përmirësim i performancës në fushat
prioritare të identifikuara paraprakisht.

Struktura aktuale është ndërtuar mbi tre stile menaxhimi financiar:
 Garantimi i supervizimit – që e vë theksin tek kontrolli, parimet

dhe përmbushja e kërkesave ligjore e rregullatore;
 Mbështetja e performancës – që është e orientuar kah klientëve,

eficiente, efektive dhe e përkushtuar për të përmirësuar
performancën;

 Aftësimi për ndryshim – që udhëhiqet nga strategjia dhe klienti,
e orientuar nga e ardhmja, proaktive në menaxhimin e
ndryshimit dhe riskut, e fokusuar në rezultate dhe sensitive ndaj
ideve novatore.

Modeli CIPFA është i organizuar sipas 4 dimensioneve menaxheriale:
 Lidershipit – që fokusohet në drejtimin strategjik dhe

menaxhimin e performancës, si edhe mbi ndikimin që ka
menaxhimi financiar në vizionin dhe përfshirjen e anëtarëve të
bordit drejtues dhe menaxherëve të nivelit të lartë;

 Njerëzve – që përfshin si kompetencat, ashtu edhe angazhimin e
stafit;

 Proceseve – që shqyrton aftësinë organizacionale për të
dizenjuar, menaxhuar, kontrolluar dhe përmirësuar proceset
financiare, në mbështetje të politikës dhe strategjisë;

 Palëve të interesit – që fokusohet në marrëdhëniet mes
organizatës dhe palëve të interesuara në shëndetin financiar të
saj, si: qeveria, inspektorët, taksapaguesit, furnitorët, klientët dhe
partnerët e tjerë të biznesit. Ky dimension menaxherial trajton
gjithashtu marrëdhëniet mes palëve brenda organizatës,
ndërmjet shërbimeve financiare dhe përdoruesve të tyre të
brendshëm organizacionalë.

Modeli iu mundëson organizatave të vetë-vlerësohen kundrejt një
matrice që përmban 5 dimensione menaxheriale të aplikuara sipas 3
stileve të menaxhimit financiar. Organizatat duhet ta plotësojnë Modelin
e më pas të përgatisin një plan veprimi që duhet implementuar në
adresim të fushave kritike të dobësisë.

Numri referues Indikatori primar 7

Përshkrimi
Indikatori i praktikave menaxheriale – numri i praktikave që janë
adoptuar insitucionalisht nga një bashkësi prej 10 të tillash.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Synimi i këtij indikatori është të vlerësojë masën në të cilën funksioni i
Financës përmbush një tërësi praktikash menaxheriale kyç, të cilat do të
sinjalizojnë nëse funksioni është i mbarë-vajtur, modern dhe i maturuar.
Nuk shpresohet që të gjitha organizatat t’i kenë adoptuar të gjitha
praktikat që në auditimin e parë të performancës, por duhet që numri i
praktikave të adoptuara të rritet me kalimin e kohës, nga njëri auditim
në tjetrin.
Lista e praktikave të mëposhtëme mund të përditësohet, gjatë
rishikimeve të ardhshme të këtij indikatori.

Përkufizimi
Indikatori i praktikave menaxheriale konsiston në 10 pohime të
praktikave menaxheriale. I anketuari duhet të përgjigjet, duke vlerësuar

Financa - 11

nëse organizata e tij/saj ndjek secilën praktikë, sikurse është formuluar
më poshtë:

1. Përgjegjësitë e personave që orientojnë dhe implementojnë
buxhetin janë të qarta, të kuptueshme dhe të përfshira në
vlerësimin e performancës;

2. Nivelet dhe pritshmëritë nga shërbimet financiare janë
përcaktuar dhe dokumentuar për klientët kyç brenda organizatës
dhe mbledhjet për rishikimin e këtyre dokumentave mbahen
rregullisht;

3. Është funksional programi ciklik për rishikimin dhe krahasimin
e kostove organizacionale, të paktën për fushat kryesore të
shërbimit;

4. Është funksional programi kompjuterik integral dhe i
standardizuar organizacional për procesimin e centralizuar të të
dhënave financiare. Programi duhet të mbulojë minimalisht
pagesat ndaj furnitorëve dhe arkëtimet nga klientët;

5. Organizata mund të demonstrojë se ka përdorur të paktën 2 nga
proceset financiare vijuese, përgjatë 3 viteve të fundit:
 Bar-kodet;
 Imazherinë / skanimin e faturave;
 Diagramat rrjedhëse;
 Teknologjitë rrjetore, për të ndërtuar rrjeta të jashtme me

palët e interesit jashtë organizatës;
 Intranetin, për të kultivuar aftësi vetë-shërbyese të stafit

në kontrollimin e statusit së një çështjeje të caktuar dhe
përcjelljes së raporteve;

 Sistem on-line shpenzimesh dhe udhëtimesh në përdorim
nga të interesuarit dhe që është tërësisht i integruar me
sistemin kontabël organizativ.

6. Një sistem tërësisht të automatizuar të të drejtave dhe detyrimeve
të konstatuara, bazuar në informacion mbi urdhërat e blerjes dhe
të mirat/shërbimet e lëvruara, mbajtur brenda një sistemi
tërësisht të integruar kontabël;

7. Orientuesit dhe implementuesit e buxhetit monitorojnë on-line
dhe në kohë reale statusin e buxhetit nën përdorim dhe mund të
gjenerojnë raporte standarde financiare dhe burimesh njerëzore
direkt nga kompjuterat e tyre të zyrës;

8. Buxheti mbi bazë nevojash, ndërtuar në varësi të niveleve të
aktivitetit dhe jo të dhënave historike, përgatitet të paktën një
herë në 3 vjet;

9. Kryhen minimalisht një herë në vit anketime për kënaqësinë
konsumatore dhe rezultatet publikohen hapur, sikurse edhe
vendimet korrektuese;

10. Funksionon një program zhvillimi profesional për stafin e
Financës, që garanton se ky staf po përfiton të paktën 5 ditë
trajnimi të pandërprerë në vit.

Financa - 12

Për secilën praktikë shënohet “po”, nëse organizata e ka implementuar
tërësisht atë.
Për secilën praktikë shënohet “jo”, nëse organizata:
 Nuk e ka implementuar fare praktikën;
 E ka në plan implementimin e praktikës, por aktualisht nuk po e

bën atë;
 Po e implementon aktualisht praktikën, por jo plotësisht.

Maksimumi i vlerësimit pozitiv që mund të marrë një organizatë në
praktikat e mësipërme është 10, minimumi 0. Secila praktikë vlerësohet
me 1.
Lista e mëposhtëme ofron detaje të mëtejshme përkufizuese për
praktika specifike:
 Praktika menaxheriale 2: “Mbledhjet për rishikimin e këtyre

dokumentave mbahen rregullisht”, nënkupton të paktën një herë
në 3 muaj;

 Praktika menaxheriale 3: “Programi ciklik”, nënkupton një
program të aktiviteteve vazhdimisht përmirësuese që gjenerojnë
output mujor për qëllime rishikimi dhe standardizimi.
“Fushat kryesore të shërbimit” përkufizohen si komponentët kyç
të operacioneve në organizatë.

 Praktika menaxheriale 5: “Raportet standarde” tregojnë
minimalisht një analizë subjektive të shpenzimeve dhe buxhetit
aktual për periudhën korrente dhe mbi baza kumulative për
qendra specifike kostoje (sëbashku me ndryshimet shoqëruese).
Këto raporte duhet të japin mundësinë për të gërmuar më thellë
në transaksionet analitike.

 Praktika menaxheriale 8: “Buxhet i mbështetur mbi nevoja” merr
në konsideratë volumin/aktivitetin e organizatës dhe çmimin që
shoqëron orientimin e buxhetit, ndryshe nga ndërtimi i një
buxheti që mbështetet në periudhën paraardhëse dhe
modifikohet për inflacionin, apo faktorë të tjerë periodikë.

 Praktika menaxheriale 9: Anketat e kënaqësisë konsumatorë
duhen shpërndarë tek të gjithë

6. PËRKUFIZIMET E DETAJUARA TË INDIKATORËVE SEKONDARË

Numri referues Indikatori sekondar 1

Përshkrimi
Stafi financiar KPE profesionalisht i kualifikuar si proporcion i stafit
financiar total, që kryen raportime, kontroll dhe mbështetje vendim-
marrëse, përjashtuar stafin e përfshirë në procese transaksionale.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Ky indikator vlerëson kapacitetin dhe kompetencën e departamentit të
financës, përmes shqyrtimit të proporcionit të stafit që disponon një
certifikatë / diplomë profesionale në financë apo kontabilitet.
Organizatat duhet të synojnë progresin periodik të këtij proporcioni.
Ato duhet t’i interpretojnë rezultatet e këtij indikatori në
bashkëshoqërim me indikatorin primar 5 (indeksi i kënaqësisë
menaxheriale dhe përdoruese) dhe indikatorin sekondar 2 (koha e

Financa - 13

nevojshme për të gjeneruar llogaritë e fund-vitit dhe nëse këto llogari
kërkojnë certifikim ose jo).

Përkufizimi

Indikatori duhet mbështetur në shifrat e vitit më të fundit financiar.
“Të kualifikuar profesionalisht” janë stafi KPE që zotëron një diplomë
të njohur profesionale nga organizmat kombëtarë dhe ndërkombëtarë.
Stafi total i Financës përllogaritet si staf KPE. Në rastet kur stafi
financiar është i shpërndarë në organizatë apo janë të specializuar në një
drejtim të caktuar, si për shembull menaxherët e projekteve, duhet
përfshirë stafi që shpenzon më shumë se 50% të kohës së punës në
aktivitete financiare.
Për punonjësit që largohen/rekrutohen gjatë periudhës 12-mujore,
duhet përllogaritur KPE-ja në bazë të proporcionit kohor që kanë
punuar. Për shembull, nëse dikush largohet 3 muaj pas fillimit të vitit të
ri financiar, ai/ajo përllogaritet si 0,25 KPE apo nëse dikush është
punësuar 6-mujorin e dytë të vitit, ai/ajo vlen 0,5 KPE.
Në përllogaritje duhen përfshirë gjithashtu punonjësit e përkohshëm
apo të kontraktuar, të cilët kanë kontribuar në organizatë për më shumë
se 10% të ditëve të punës të parashikuara brenda një viti.
Mbështetja në vendim-marrjen e biznesit përkufizohet si:
 Mbështetja operacionale dhe analitike financiare, përfshirë

inputet financiare për planifikimin strategjik, projektet,
programet dhe planet taktike e operacionale;

 Menaxhimi i arkës;
 Menaxhimi i riskut, që nënkupton strategjinë e ekspozimit,

analizën, provigjionimin e humbjeve;
 Planifikimin, buxhetimin dhe parashikimin financiar.

Raportimi dhe kontrolli përkufizohen si:
 Kontabiliteti i përgjithshëm;
 Raportimi financiar;
 Raportimi menaxherial;
 Raportimi dhe pajtueshmëria fiskale;
 Kontabiliteti i aseteve fikse dhe kapitalit;
 Kontabiliteti i kostos dhe inventarit (atje ku mund të aplikohet);
 Kontabiliteti kontraktual (atje ku mund të aplikohet).

Shembull:
Numri i punonjësve të Financës, profesionalisht të kualifikuar = 10
KPE
Numri total i stafit të Financës = 60 KPE
Proporcioni i stafit të kualifikuar brenda totalit të stafit financiar
rezulton = 10 / 60 = 16,67%.

Numri referues Indikatori sekondar 2

Përshkrimi

a) Koha në ditë pune nga mbyllja e vitit financiar deri në
certifikimin auditues të llogarive;

b) A u certifikuan llogaritë financiare të vitit më të fundit nga
auditimi i jashtëm?

Financa - 14

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Indikatori shqyrton efektivitetin e funksionit të Financës, duke vlerësuar
aftësinë e tij për të gjeneruar në kohë një tërësi pasqyrash finale të
audituara.
Data e fund-vitit për dorëzimin e pasqyrave financiare të audituara
varion si midis organizatave, ashtu edhe midis sektorëve të ndryshëm.
Është kritike që organizatat të krahasohen me simotrat e tyre të
ngjashme.
Organizatat duhet të synojnë reduktimin e kohës së nevojshme për të
përgatitur pasqyrat e fund-vitit dhe të garantojnë se nuk kanë nevojë për
një certifikim nga jashtë institucionit.

Përkufizimi

Indikatori është i ndarë në dy pjesë.
Pjesa (a) trajton kohën, shprehur në ditë pune, nga fundi i vitit deri në
përcjelljen e pasqyrave tek audituesit e jashtëm.
Mbyllja e fund-vitit është momenti në të cilin të gjitha dosjet financiare
mbyllen ndaj transaksioneve të mëtejshme, me qëllim përgatitjen e
raporteve financiare.
Koha e nevojshme është numri aktual i ditëve të punës që duhen për të:
 Rishikuar dosjen tërësore financiare nëse është ose jo e plotë;
 Rishikuar bilancin e institucionit, përfshirë kontrollin e llogarive;
 Përfunduar ditarin, detyrimet dhe të drejtat e konstatuara dhe

modifikime të tjera;
 Arritur në marrëveshjet e duhura;
 Përgatitur/përmbledhur dhe shpërndarë raportet menaxheriale

në formë elektronike apo kanale të tjera komunikimi për rishikim
apo ndërveprim nga buxhetuesit dhe anëtarët e bordeve apo
komiteteve supervizuese, etj.

 Përcjellë pasqyrat tek audituesit e jashtëm.
Koha e nevojshme nuk përfshin kohën që marrin audituesit e jashtëm
për të certifikuar llogaritë.
Pjesa (b) kërkon një përgjigje pohuese ose mohuese në lidhje me faktin
nëse pasqyrat e vitit më të fundit financiar janë certifikuar nga një
auditues i jashtëm.

Numri referues Indikatori sekondar 3
Përshkrimi Kosto e funksionit të faturimit të klientit për faturë të procesuar.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Një indikator standard dhe rëndom i përdorshëm, që shqyrton
eficiensën e funksionit faturues, duke identifikuar koston e faturimit të
çdo klienti. Organizatat duhet t’i interpretojnë rezultatet e këtij
indikatori në bashkëshoqërim me indikatorin sekondar 5 (dëftesat e
pagueshme si proporcion i faturave totale për t’u paguar) dhe 6 (kosto
e Llogarive të Pagueshme për faturë të procesuar).
Organizatat duhet të synojnë reduktimin periodik të kostos mesatare të
procesimit të faturave.
Indikatori mundet gjithashtu të sugjerojë vlerën minimale për të cilën
duhet përgatitur apo lëshuar faturë.

Përkufizimi

Indikatori duhet bazuar në shifrat e vitit më të fundit financiar.
Kostot duhet të përfshijnë:
 Kostot e punonjësve, përfshirë: të ardhurën neto, pensionet dhe

kostot e rekrutimit;

Financa - 15

 Kostot IT;
 Kostot e akomodimit;
 Kostot e nënkontraktimit;
 Kosto të tjera, si për shembull kancelarirat dhe furniturat.

Në rastet kur stafi financiar është i shpërndarë në organizatë apo janë të
specializuar në një drejtim të caktuar, si për shembull menaxherët e
projekteve, duhet përfshirë stafi që shpenzon më shumë se 50% të
kohës së punës në aktivitete financiare.
Numri total i faturave për klientët përkufizohet si numri i faturave të
lëshuara brenda vitit tek klientët, nga funksioni i faturimit të klientëve.

Shembull:
Kosto totale e funksionit të faturimit të klientëve në vit = 105.000 ALL
Numri total i faturave për klientë në vit = 12.000
Kosto për faturë të procesuar rezulton = 105.000 / 12.000 = 8,75
ALL/klient.

Numri referues Indikatori sekondar 4
Përshkrimi Periudha mesatare e arkëtimit.
Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Një indikator standard dhe rëndom i përdorshëm që vlerëson numrin
mesatar të ditëve për të arkëtuar faturat e lëshuara nga organizata.
Organizatat duhet të synojnë reduktimin periodik të këtij indikatori.

Përkufizimi

Indikatori duhet bazuar në shifrat e vitit më të fundit financiar.
Vlera e klientëve është ajo që rezulton në bilancin e fund-vitit,
përjashtuar borxhin e hipotekuar që të tretët i kanë organizatës.
Formula për këtë indikator është: “Klientë / Shitje mesatare ditore me
kredi”.

Numri referues Indikatori sekondar 5
Përshkrimi Dëftesat e pagueshme si proporcion i faturave totale për t’u paguar.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Indikatori shqyrton saktësinë e faturave të lëshuara, duke riparë numrin
e dëftesave të pagueshme të nevojshme për të korrigjuar faturat e
lëshuara më parë.
Organizatat duhet të synojnë reduktimin periodik në vlerën e këtij
indikatori. Rezultatet e tij duhen interpretuar në bashkëshoqërim me
indikatorët sekondarë 3 (kosto për klient e faturave të procesuara) dhe
6 (kosto e Llogarive të Pagueshme për faturë të procesuar).
Shënim: Indikatori përdoret si përfaqësues i saktësisë, ndonëse
shpeshherë organizatat mund të përdorin mekanizma të tjerë për të
korrigjuar faturat e lëshuara.

Përkufizimi

Indikatori mbështetet në të dhënat e vitit më të fundit financiar.
Numri total i dëftesave të pagueshme i referohet numrit të dëftesave të
lëshuara gjatë vitit për mallrat e kthyera nga klientët. Këto dëftesa mund
të përdoren për të bërë blerje të ardhshme në po të njëjtin institucion.
Numri total i faturave të shitjes nënkupton faturat e lëshuara për klientët
përgjatë vitit.

Shembull:
Numri total i dëftesave të pagueshme = 100 në vit

Financa - 16

Numri total i faturave të shitjes = 1.000 në vit
Numri total i dëftesave të pagueshme si proporcion i faturave të
lëshuara = 100 / 1.000 = 10%.

Numri referues Indikatori sekondar 6
Përshkrimi Kosto e llogarive të pagueshme për faturë të pagueshme të procesuar.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Një indikator standard dhe rëndom i përdorshëm në identifikimin e
kostos së procesimit të çdo fature furnitori.
Organizatat duhet të synojnë reduktimin periodik të kostos që
përllogarit ky indikator. Rezultatet e këtij indikatori duhen interpretuar
në bashkëshoqërim me indikatorët sekondarë 3 (kosto për faturë të
lëshuar) dhe 5 (dëftesat e pagueshme si proporcion i faturave të
lëshuara).

Përkufizimi

Indikatori duhet bazuar në shifrat e vitit më të fundit financiar.
Kostot totale përfshijnë:
 Kostot e punonjësve, përfshirë: të ardhurën neto, pensionet dhe

kostot e rekrutimit;
 Kostot IT;
 Kostot e akomodimit;
 Kostot e nënkontraktimit;
 Kosto të tjera, si për shembull kancelarirat dhe furniturat.

Në rastet kur stafi financiar është i shpërndarë në organizatë apo janë të
specializuar në një drejtim të caktuar, si për shembull menaxherët e
projekteve, duhet përfshirë stafi që shpenzon më shumë se 50% të
kohës së punës në aktivitete financiare.
Për qëllime të këtij indikatori, llogaritë e pagueshme përkufizohen si
aktiviteti që starton në momentin kur faturat janë gati për t’u regjistruar
në sistem dhe përjashton çdo aktivitet parapagues. Faturat e
konsoliduara përllogariten si një faturë e vetme.
Numri total i faturave të furnitorëve përkufizohet si numri i faturave
procesuar nga Llogaritë e Pagueshme për të njëjtën periudhë.

Shembull:
Kosto totale e Llogarive të Pagueshme = 85.000 ALL në vit
Numri total i faturave nga furnizuesit = 15.000 në vit
Kosto e Llogarive të Pagueshme për faturë të pagueshme të procesuar
= 85.000 / 15.000 = 5,67 ALL/faturë.

Numri referues Indikatori sekondar 7
Përshkrimi Proporcioni i pagesave të kryera në rrugë elektronike.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Indikatori identifikon proporcionin e të gjitha pagesave të kryera
elektronikisht, meqënëse kjo mënyrë pagese ofron kursimin më efektiv
në kohë dhe para, krahasuar me sistemet manuale të pagesave.

Organizatat duhet të synojnë rritjen periodike të proporcionit të
pagesave që realizohen elektronikisht.

Përkufizimi

Indikatori duhet mbështetur në shifrat e vitit më të fundit financiar.
Numri total i pagesave i referohet zakonisht atyre transaksioneve që
lidhen me pagat, llogaritë e pagueshme dhe shpenzimet për udhëtime.

Financa - 17

Shembull:
Numri total i pagesave = 10.000 në vit
Numri total i faturave të shlyera përmes kanaleve elektronike = 8.000
në vit
Proporcioni i pagesave të realizuara elektronikisht rezulton = 8 / 10 =
80%.

Numri referues Indikatori sekondar 8

Përshkrimi
Proporcioni i detyrimeve ende të pashlyera me vjetërsi mbi 90-ditore
nga data e faturimit.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Indikatori shqyrton kapacitetin e departamentit të financës për të
rikuperuar borxhet ende të pashlyera nga klientët. Në rastin konkret
është konsideruar si afat maksimal periudha 90-ditore, por në varësi të
organizatës, audituesi mund të zgjedhë afate të tjera, të përshtatshme
për rastin në fjalë.
Organizatat duhet të synojnë reduktimin periodik në proporcionin e
vlerësuar nga ky indikator. Rezultatet duhen konsideruar në
bashkëshoqërim me indikatorin sekondar 4.

Përkufizimi

Debitorët totalë përkufizohen si borxhi total ende i pashlyer ndaj
organizatës në fund të periudhës fiskale/financiare.
Borxhi me vjetërsi mbi 90 ditë përkufizohet si borxhi tregtar që klientët
i detyrohen organizatës, i cili ka qëndruar i pashlyer për më shumë se 90
ditë nga momenti i lëshimit të faturës për të njëjtën periudhë financiare.
Shënim: autoritetet lokale duhet të përjashtojnë taksat mbi pronën,
taksat për shërbimet bashkiake/komunare, qiratë dhe shpërblimet.

Shembull:
Debitorët totalë = 350.000 ALL
Borxhi me vjetërsi mbi 90 ditë = 100.000 ALL
Proporcioni i borxhit me vjetërsi mbi 90 ditë rezulton = 100 / 350 =
28%.

Numri referues Indikatori sekondar 9

Përshkrimi

Proporcioni i faturave për mallra & shërbime tregtare të shlyera nga
organizata brenda:

a) 10 ditëve nga blerja;
b) 30 ditëve nga blerja ose brenda afatit të kontraktuar të kredisë.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Një indikator standard dhe rëndom i përdorshëm ky, që identifikon
proporcionin e faturave të shlyera nga organizata brenda 10 ditësh, 30
ditësh apo afatit të kontraktuar të kredisë.
Organizatat duhet të synojnë shlyerjen sa më të shpejtë të faturave të
tyre.
Performanca e këtij indikatori duhet të respektojë kushtet e pranuara të
kredisë tregtare.

Përkufizimi

Numri i faturave të pakontestuara për mallrat dhe shërbimet komerciale
të shlyera brenda a) 10 ditëve nga momenti i lëvrimit të mallit/shërbimit,
dhe b) brenda afateve të parashikuara të kredisë tregtare ose 30 ditë,
nëse afati nuk është specifikuar. Duhet shprehur si proporcion i faturave
të shlyera nga organizata brenda një viti. Autoritetet lokale duhet të
përjashtojnë faturat e paguara nga buxhetet e deleguara të shkollave.

Financa - 18

Koha përllogaritet duke startuar nga momenti kur organizata (jo sektori
i pagesave) merr faturën, deri në momentin kur:
 Lëshohet çeku, urdhër/xhirimi ose çdo mjet tjetër pagese;
 Njoftohet Thesari apo banka për të kryer pagesën ose kur

Thesari apo banka proceson pagesën, nëse organizata ka
specifikuar një moment të dytë kur duhet bërë pagesa.

Nëse një faturë lëshohet në avancë, periudha 30-ditore apo ajo e
specifikuar në termat e kredisë starton në momentin kur lëvrohen
kënaqshëm mallrat/shërbimet. Në rastet kur organizata nuk e regjistron
datën kur merret fatura, ajo duhet t’i shtojë 2 (dy) ditë datës së shënuar
në faturë, përveç rasteve kur funksioni i financës kampionon fatura
përgjatë atij viti fiskal për të përftuar një periudhë më të saktë lëvrimi.
Nëse përdoret kampionimi, mostra duhet të jetë gjerësisht përfaqësuese
e të gjitha faturave të marra nga departamentet e ndryshme brenda
organizatës, në momente të ndryshme kohore përgjatë vitit, dhe të
konsistojë në të paktën 500 fatura.
“Termat e përcaktuara të kredisë” nënkupton termat për të cilat është
rënë specifikisht dakord midis organizatës dhe furnitorit dhe jo thjesht
termat që furnitori i vendos zakonisht në fund të faturës. Nëse termat
nuk përcaktojnë afate të përcaktuara kredie, atëherë afati merret i
barabartë me 30 ditë.

Numri referues Indikatori sekondar 10
Përshkrimi Kosto e administrimit të pagave për punonjës të paguar.

Argumentimi dhe
impakti i
pritshëm mbi
sjelljen

Indikatori synon të vlerësojë koston e pagimit të një punonjësi si tregues
të kosto-efektivitetit të funksionit të pagave.
Organizatat duhet të syojnë reduktimin periodik të vlerës së këtij
indikatori.
Shënim: Në disa organizata, ky funksion mund t’i përkasë Burimeve
Njerëzore. Në raste të tilla, indikatori duhet plotësuar nga ky funksion
organizativ.

Përkufizimi

Indikatori duhet bazuar në shifrat e vitit më të fundit financiar.
Kostot totale vjetore të administrimit të pagave përkufizohen si kosto
totale e operimit të funksionit administrativ të pagave brenda një viti
dhe duhet të përfshijnë:
 Kostot e punonjësve, përfshirë: të ardhurën neto, pensionet dhe

kostot e rekrutimit;
 Kostot IT;
 Kostot e akomodimit;
 Kostot e nënkontraktimit;
 Kosto të tjera, si për shembull kancelarirat dhe furniturat.

Përllogaritet më pas numri total i punonjësve, duke numëruar
punonjësit në listën e pagave. Duhen përfshirë të gjithë punonjësit që
kanë marrë të paktën një pagë përgjatë vitit financiar.

Shembull:
Kosto totale e administrimit të pagave në vit = 800.000 ALL
Numri total i punonjësve = 2.500
Kosto për punonjës të paguar = 800.000 / 2500 = 320 ALL/punonjës.

Indikatorë të
Performancës

In
d

ik
a

to
rë

 t
ë

P
er

fo
rm

a
n

cë
s

-
K

on
tr

ol
li

 i
 L

a
rt

ë
i

Sh
te

ti
t Kontrolli i Lartë i ShtetitIndikatorë të Performancës

Seria: botime KLSH – 05/2015/40

ISBN: 978-9928-159-33-5

9 789928 159335

	Page 1
	Indikatoret e Performances.pdf
	Kopertina
	Page 1

	Faqja e pare
	Faqja e dyte
	Faqe 2 - Vendimi i Kryetarit
	Faqe bosh
	Parathenie
	Indikatorë të Komunikimit
	Faqe bosh
	Indikatore te Teknologjise se Informacionit
	Indikatorët e Shërbimeve Mbështetëse
	Indikatoret e prokurimit
	1. Hyrje
	2. Qëllimi
	3. Pyetjet kryesore
	4. Listë përmbledhëse e treguesve
	5. Shpjegime të detajuara në lidhje me indikatorët primarë
	6. Përkufizime të detajuara për indikatorët sekondarë

	Indikatoret e Sherbimit Ligjor
	Faqe bosh
	Indikatoret e Burimeve Njerezore
	Indikatoret Financiare

	indikatore te performances.pdf
	Page 1

