

REPUBLIKA E KOSOVËS
REPUBLIKA KOSOVA / REPUBLIC OF KOSOVA
KOMUNA E GJILANIT
OPŠTINA GNJILANE / MUNICIPALITY OF GJILAN / GILAN BELEDIYESI

ZYRA E KRYETARIT
KANCELARIJA PRESEDNIKA / MAYOR'S OFFICE / BASKAN OFISI

RAPORTI GJASHTËMUJOR I PUNËS

Janar – Qershor 2018

Gjilan

06 korrik 2018

PËRMBAJTJA

Fjala Hyrëse e Kryetarit të Komunës

AKTIVITETET E DREJTORIVE

- 1. Drejtoria e Administratës së Përgjithshme**
- 2. Drejtoria e Shëndetësisë dhe Mirëqenies Sociale**
- 3. Drejtoria e Arsimit**
- 4. Drejtoria për Buxhet dhe Financa**
- 5. Drejtoria për Urbanizëm, Planifikim dhe Mbrojtje të Mjedisit**
- 6. Drejtoria për Shërbime Publike, Infrastrukturë dhe Banim**
- 7. Drejtoria e Bujqësisë dhe Pylltarisë**
- 8. Drejtoria për Gjeodezi, Kadastër dhe Pronë**
- 9. Drejtoria për Mbrojtje dhe Shpëtim**
- 10. Drejtoria për Zhvillim Ekonomik**
- 11. Drejtoria për Kulturë, Rini dhe Sport**
- 12. Drejtoria e Inspeksionit**

AKTIVITETET E ZYRAVE DHE NJËSIVE

- 1. Njësia e Kuvendit**
- 2. Njësia për Personel**
- 3. Njësia për të Drejtat e Njeriut**
- 4. Njësia e Auditimit të Brendshëm**
- 5. Zyra Ligjore**
- 6. Zyra për Informim**
- 7. Departamenti i Prokurimit**
- 8. Zyra për Komunitete dhe Kthim**
- 9. Zyra për Integritet Evropian**

Përmbledhje Ekzekutive:

Fjala Hyrëse e Kryetarit të Komunës

E nderuar znj. Kryesuese e Kuvendit,

Të nderuar Anëtarë të Kuvendit,

Të nderuar Drejtorë dhe Përfaqësues së Institucioneve të Komunës,

Kam nderin dhe kënaqësinë që sot të paraqes para juve Raportin e Punës për periudhën gjashtë mujore të vitit 2018. Ky raport paraqitet para jush për t'ju dhënë detajet e nevojshme të angazhimit tonë për periudhën paraprake gjashtë mujore dhe në përputhje me Statutin e Komunës sonë. Fjalën time hyrëse e kam përpiluar në formë të një **Përmbledhje Ekzekutive të Raportit**, gjerësa për detaje dhe punët specifike sipas drejtorive dhe zyreve, ju lus t'i referoheni raportit të plotë.

Siç është theksuar edhe në raportet paraprake, viti që lamë pas ishte me proces zgjedhor dhe gjithashtu edhe një fillim i vitit me ndryshime në ekzekutivin e komunës që normalisht ka marr edhe kohë, por në të njëjtën kohë kemi shkaktuar edhe proces që është përcjellur me projekte, investime dhe konfirmime të fuqishme për investime në Komunën e Gjilanit.

Është raportimi periodik, për periudhën e parë të mandatit të dytë të punës. Besoj se suksesi ynë më i madh i përbashkët ka qenë tejkalimi i sfidave e barrierave në favor të qytetarit gjilanas. Me këtë moto, ne e mbyllëm vitin 2017 si një vit të suksesshëm për Gjilanin, përkundër të gjitha sfidave dhe barrierave që i patëm para vete dhe që edhe tani ato sfida janë aktuale karshi edhe sukseseve që kemi shënuar dhe që janë interes i përbashkët i të gjithë neve.

Raporti që po e prezantojmë sot përfshinë detaje nga këto të arritura dhe suksese duke mos lënë anash as punët që janë në proces të implementimit. Andaj, në vijim, do të përmend vetëm disa nga pikat kyçe të punës sonë në gjashtë muajt e kaluar të vitit 2018.

- Si zakonisht, po filloj me linjën e parë të punës së drejtpërdrejtë dhe të përditëshme me qytetarët, atë të Administratës së Përgjithëshme të Komunës. Atje tashmë është një drejtor tjetër, por që puna është duke vazhduar sipas planifikimit dhe planit të punës që është përgatitur në fillim të vitit. Në aspektin e ofrimit të **shërbimeve administrative** për qytetarët, Komuna e Gjilanit vazhdon të jetë kampion i efikasitetit dhe inovacionit në Kosovë dhe shembull në rajon përmes funksionalizimit dhe përdorimit të projekteve madhore të cilat janë bërë në kuadër të modernizimit të administratës sonë dhe kjo vazhdimisht shihet me pozitivitet nga ana e qytetarëve, sepse atje nuk ka pritje të gjata, shërbimet ofrohen në kohë të shpejtë, konform ligjit. Efikasiteti në këtë fushë të qeverisjes nuk ka munguar, përkundër volumit të madh të punës që është në baza ditore në këtë dikaster të rëndësishëm të Komunës.

- Në sektorin e **Shëndetësisë dhe Mirëqenies Sociale** kemi vazhduar me investime kapitale. Në bashkëpunim me Ministrinë e Shëndetësisë, tashmë shihet puna që po bëhet në projektin

e ndërtimit të objektit të QKMF-së “Nagip REXHEPI” që është në vlerë prej 1.5 milionë euro. Gjithashtu sektori i shëndetësisë primare është duke vazhduar me ofrimin e shërbimeve në të gjitha fushat, që nga kontrollat sistematike nëpër shkolla, ofrimin e vizitave mjekësore nëpër shtëpi, kujdesin ndaj qytetarit në të gjitha pikat që tashmë ekzistojnë Qendrat e Mjekësisë Familjare. Edhe në aspektin humanitar, Gjilani ka vazhduar me projektet për ndërtim të shtëpive për familjet në nevojë, asistencë sociale është duke vazhduar me të gjitha kategorit sipas ligjit dhe detyrimeve që ka Komuna dhe shteti në këtë rast.

Po ashtu, përkundër kufizimeve buxhetore, ne kemi vazhduar të bartim koston e qërasë për mëse 45 familje në gjendje të rëndë socio-ekonomike dhe subvencionimin për familjet e dëshmorëve dhe invalidëve të luftës.

Në këtë aspekt dua të përmendi edhe fillimin e punimeve në projektin për fëmijët e braktisur, pleqt, gratë të prekura nga dhuna në familje, në bashkëpunim me shtetin e Kuvajtit.

Një hap tjetër që është duke u punuar në këtë rrafsh ka qenë e domosdoshme puna e lokacionit për varrezat6 dhe fillimin e procedurave për varrezat e reja të qytetit, që tashmë procedurat janë filluar dhe presim që shumë shpejt të vazhdohet me punë atje.

- Sikur edhe më parë, po ashtu edhe këtë vit, përveç përkujdesjes për shëndetin dhe mirëqenien e qytetarëve tanë, ne kemi shënuar suksese edhe në fushën e **arsimit fillor dhe të mesëm** që menaxhohet nga Komuna. Nxënësit tanë kanë vazhduar te shkëlqejne nëpër gara rajonale, republikane, e ndërkombëtare duke sjellë dhjetra medalje, mirënjohje, e çmime kryesore në Gjilan. Përkundër pamundësive adekuate financiare, ne kemi investuar në disa nga këta talentë të rinjë duke iu ndarë bursa akademike për shkollim të mëtutjeshëm në universitetet dhe kolegjet tona. Rasti i fundit është me përfaqësimin e Gjilanit dhe Kosovës nga tre nxënës tanë, në olimpiadën ndërkombëtare të matematikës që mbahet në Rumani. Edhe në aspektin infrastrukturor, ne kemi përmirësuar dukshëm situatën në fushën e arsimit në Komunën tonë. Kemi një qerdhe moderne tashmë të funksionalizuar, shkollën e arteve në ndërtim e sipër, renovime të shumta qoftë nga buxheti vetanak, nga donatorët apo edhe ministria e Arsimit.

- Përveç infrastrukturës arsimore e shëndetësore, Gjilani ka bërë **investime të vullshme edhe në infrastrukturën rrugore, të ujësjellësit, kanalizimit, trotuareve**. Janë shtruar ose janë në shtrim e sipër shumica e rrugëve nëpër pjesët rurale të Komunës, nëpër fshatra dhe në qytet në proporcion të barabartë për kah aspekti buxhetor. Gjithashtu tashmë jemi duke punuar së bashku edhe me ministrinë në rrugën Gjilan-Ferizaj te rruga me katër korsi. Do të vazhdohet zgjerimi dhe intervenimi i saj deri në Kllokot. Investimi në rrugë të ndryshme në karadak, në Bresalc, Velekincë dhe gjithandej nëpër fshatra sikur që është duke u punuar edhe në shumë rrugica nëpër qytet në zonën urbane. Do të shfrytëzohet koha e mirë për fillimin e punimeve që nga tuneli deri në rrugën qarkore, për të filluar punimet në rrugën me katër korsi me standarte të lartë në drejtim të Prishtinës, e cila më pas do të vazhdohet deri në hyrje të fshatit Bresalc. Në aspektin e investimeve infrastrukturore pa asnjë dyshim Gjilani ka shënuar një ndryshim shumë të madh dhe besojmë shumë që pas përmbylljes së projekteve që janë të hapura dhe atyre në proces, pas projektit të hyrje daljeve dhe rrugës së Kumanovës, Gjilani do të ketë të mbyllur çështjen e asfaltimeve. Është përfunduar lagja e “Vishnjeve”, dhe po punohet në lagjen tjetër në “Porodin”. Problemi që kishim me Mirushën, tashmë ka shndërruar qendrën në rekreacion për qytetarët dhe pjesa e mbetur po punohet së bashku edhe me kompleksin e madh të Stadiumit me standarte ndërkombëtare të UEFA-s dhe FIFA-s. Po punojmë jashtëzakonisht shumë që të fillojmë projektin në lumin Stanishorka, që pretendohet se do të realizohet nga Banka Evropiane për Rindërtim dhe

Zhvillim, dhe me qeverinë austriake, deri të investimi i kolektorëve dhe impiantit. Kjo do të ndodh, sepse jemi duke punuar jashtzakonisht shumë dhe besojmë se kjo punë të shpërblehet me investim për qytetarët e Gjilanit.

- Falë punës serioze të **Drejtorisë së Shërbimeve Publike, Infrastrukturës, dhe Banimit, si dhe Drejtorisë së Planifikimit, Urbanizmit dhe Mjedisit**, përveç investimeve kapitale të cekura më lartë, janë bërë përgatitjet e duhura dhe janë në proces të finalizimit edhe kontratat për sanimit e ndriçimit publik të qytetit, sinjalistikës. Mirëmbajtja tashmë ka filluar dhe shpresojmë që me një dinamikë të madhe të punëve të përmbyllet pjesa e parë, duke mos shkaktuar as pengesa apo vonesa për qytetarët që shfrytëzojnë ato rrugë.

- Sikur edhe paraprakisht, edhe në vitin 2018, për **bujqit dhe fermerët**, Gjilani ka dhënë dhe po jep maksimumin e përkrahjes – qoftë përmes subvencioneve vetanake nga buxheti komunal, qoftë përmes bashkëpunimeve të shumta me organizata ndërkombëtare dhe me organet tjera përgjegjëse të Qeverisë së Kosovës, duke iu dhuruar pajisje e makineri bujqësore, subvencionime në farë, në serra, dhe fusha të tjera. Përveç përkrahjes së kulturave tanimë tradicionale në Gjilan, po angazhohemi që Bujqësia të ketë qëndrueshmëri. Projekti me rrugë të arave ka vazhduar dhe besohet që këtë vit janë mbështetur në forma të ndryshme mbi 1500 fermer.

Po besojmë shumë që ky vit të na gëzoj me rendimente të larta të grurit, përkundër që kemi paralajmërimet që ka qenë një kohë me të reshura të mëdha në kohën kur gruri ka dashur diell më shumë. Mbetemi me shpresë së bashku me fermerët që të kemi suksese.

- Përkundër reshjeve të mëdha që kanë përfshi komunën tone, veçanërisht reshjet e shiut, ne kemi bërë përpjekje maksimale që të minimizojmë. Drejtoria e Mbrojtjes dhe Shpëtimit është marrë me këtë me zyrtarët e saj, nën angazhimin e plotë të Zjarrëfikësve. Në këtë periudhë kohore kjo drejtori ka përgatitur njoftime për parandalim të inicimit të zjarreve dhe besojmë shumë që kujdesi qytetarë të jetë në nivelin maksimal.

- Falë gjithë këtij angazhimi të përbashkët, Gjilani po vazhdon të atraktojë biznese të reja. Kurse, në vazhdimësi është monitoruar performanca e PPP-ve dhe është hartuar plani për PPP-të të reja në interes së Komunës së Gjilanit. Vlenë të theksohet po ashtu puna që po bëhet me Komisionin Evropian për “Tregun e gjelbër”, dhe presim që të filloj puna atje dhe të krijohen kushte çfarë do të ndihmojnë tregtarët për aktivitetin e tyre, por njëkohësisht edhe për blerësit.

- Gjatë vitit 2018, kemi arritur që planifikimin për të hyrat ta ruajm në prag të knaqshëm. Bësojmë shumë që me pagesën ndaj Tatimit në Pronë të shënojmë hapa pozitiv. Apeloj edhe sot tek të gjithë qytetarët e Komunës së Gjilanit, që të bëjnë pagesën e Tatimit në Pronë sepse ajo taks është investim kapital.

Korniza Afatmesme Buxhetore për vitin 2019 – 2021 është duke u punuar në kuadër të qarkores që ka dërguar Ministria e Financave. Ne kemi të përcaktuar tashmë prioritetet tona janë të njohura, arsimi, shëndetësia, infrastruktura, bujqësia dhe mirëqenia që garantojnë edhe zhvillimin e qëndrueshëm ekonomik të Gjilanit.

- Ngritje të volumit të punës, por që është përballuar me sukses, ka pasur edhe në **Drejtorinë për Gjeodezi, Kadastër dhe Pronë**. Numri i lëndëve të procesuara nga ky dikaster ka shënuar rritje në krahasim me vitin paraprak. Në këtë fushëveprimtari, janë kryer edhe një sërë procedurash për shpronsime për interesa të përgjithshëm, por edhe janë inicuar

ndërrime të pronave në shërbim të investimit për qytetarin. Konform përgjegjësisë dhe kompetencës që ka kjo drejtori ka kryer jashtzakonisht shumë punë në hapjen e rrugëve për investim të projekteve të ndryshme.

- Drejtoria e Inspeksionit dhe ajo për Kulturë Rini dhe Sport, kanë marrë statusin e drejtorisë me vendimin e Kuvendit gjatë këtij viti dhe në këtë fazë menjëherë kanë filluar me punë dhe angazhime dhe tashmë kemi detyra të qarta dhe një autoritet në vete për të vepruar në fushën e përgjegjësisë që kanë këto dikaster.

Po presim që të ktheneh në funksionalitet pas që deri më tani në organizimin e mëhershëm nuk është vërejtur ndryshim pozitiv.

Në raportet që kemi pranuar por edhe në aspektin e punës janë duke u vërejtur ndryshime, në kuadër të efikasitetit të punëve dhe besojmë shumë që këto dy drejtori do ta dëshmojnë me punë kthimin e tyre.

- Në aspektin e **prokurimit publik**, procedurat e prokurimit publik kanë vazhduar konform planifikimit dhe inicimeve të drejtorive komunale. Janë projekte të shumta që janë udhëhequr procedurat, ka një sërë prej tyre që janë në proces të prokurimit dhe një pjesë tjetër që do të shpallen konform planit të punës që Prokurimi Publik e ka dorzuar për vitin 2018.

- Në vazhdojmë të jemi lider në aspektin e **bashkëpunimit komunal me organizata dhe investitorë të huaj** – *duke qenë partner dhe nikoqir i shumë projekteve investuese dhe granteve përkrahëse nga USAID, BE, KfE, UNDP, si dhe Ambasadat e Qeveritë e vendeve mike si Austria, SHBA, Gjermania, Turqia, Zvicra, etj.* Falë solidaritetit dhe **përkrahjes edhe të mërgimtarëve** tanë, Gjilani po vazhdon të atraktojë edhe investitorë potencialë private që po vijnë për të parë mundësitë e investimeve dhe kushtet e të bërit biznes në komunën tone. Tashmë e kemi të definuar edhe kalendarin e aktiviteteve për muajt e verës në kohën kur kemi bashkardhetarët në shtëpitë e tyre.

- Përveç këtyre që u thane më lartë, ky Raport Vjetor i Punës përfshinë **edhe aktivitetet kyçe të zyrave dhe njësisve tjera pranë Zyrës së Kryetarit**, si dhe elaborime më të detajshme të punëve të secilës drejtori. Për të mos ju lodhur më shumë, unë ndava me ju vetëm disa nga pikat kyçe të punës së të përbashkët, duke ju lënë mundësinë që Raportin në fjalë ta lexoni e ta shqyrtoni sipas nevojave tuaja.

- Pra, në përgjithësi, periudha e parë e vitit 2018 ka qenë një periudhë me dinamikë, me ndryshime në udhëheqje të shumë dikasterëve dhe po punojmë bashkërisht që të jemi në hap me realizimin e projekteve dhe zhvillimit në Komunën tonë, në të gjitha sferat.

- Sidoqoftë, si gjithëherë, **ju falënderoj të gjithëve për punën, angazhimin, dhe kontributin tuaj** në të mirë të Komunës sonë dhe qytetarëve tanë. Për çfarëdo pyetje shtesë që mund të keni, ju lutem t'i adresoni ato tek ne dhe drejtoritë përkatëse për përgjigje ose shpjegime shtesë.

Ju faleminderit,

Lutfi Haziri

Kryetar i Komunës së Gjilanit

DREJTORIA E ADMINISTRATËS SË PËRGJITHSHME

Drejtoria e Administratës së Përgjithshme në Komunën e Gjilanit, synim kryesor ka ofrimin e shërbimeve sa më cilësore, efikase dhe transparente për të gjithë qytetarët të cilët frekuentojnë për realizimin e kërkesave të tyre.

Zbatimi i një qeverisje administrative duke u bazuar në rend të parë në legjislacionin në fuqi, krijimi i lehtësirave teknike administrative në raport me qytetarët, rritjen e efikasitetit, ngritjen e përgjegjësisë dhe disiplinën në punë, aplikimin e sistemit elektronik online për t'u pajisur me disa nga dokumentet e gjendjes civile që do të mundësojë qytetarëve shërbime të shpejta në çdo kohë dhe nga çdo largësi, për të përmbushur kërkesat e përditshme të tyre dhe si i tillë është edhe një nevojë e dukshme e epokës digjitale, sigurimin e informatorëve për qytetarët në web faqen e Komunës, në tabelat elektronike dhe fizike brenda objektit ku kryhen shërbimet si dhe në broshura për të gjitha llojet e dokumenteve që janë të nevojshme për aplikim, qoftë në kuadër të Sektorit të Gjendjes Civile, qoftë në Qendrën për Shërbim me Qytetarë, për ta afirmuar parimin e punës së hapur të administratës, e cila konsiderohet një ndër parimet fundamentale të veprimtarisë së saj në raport me qytetarët, rregullimin e infrastrukturës teknologjike me kapacitet të plotë të funksionimit si dhe çdo pajisje tjetër e nevojshme për t'iu lehtësuar zyrtarëve kryerjen e shërbimeve sa më shpejt dhe me profesionalizëm si dhe shumë aktivitete të tjera që paraqesin shtyllat bazike përmes së cilave qytetarët do të marrin shërbime cilësore dhe të shpejta administrative në Komunë.

Një administratë funksionale dhe transparente është gjithashtu një kontribuues i rëndësishëm për legjitimitet të shtetit dhe besueshmërisë.

Spektori i Gjendjes Civile :

Përbëhet nga zyrtarët e gjendjes civile të cilët kryejnë veprime të shërbimit të gjendjes civile siç janë : plotësimi, përditësimi dhe administrimi i regjistrave të gjendjes civile, zhvillimi i procedurave administrative, mbajtja e akteve të gjendjes civile, lëshimi i dokumenteve të gjendjes civile si dhe veprimeve tjera juridike administrative në pajtim me legjislacionin në fuqi.

DOKUMENTET E LËSHUARA NGA SISTEMI I GJENDJES CIVILE			
Komuna		Data prej	Data deri
Gjilan		01.01.2018	30.06.2018
Lloji i dokumentit :			
Ekstrakt nga regjistri qendror i gjendjes civile			25725
Certifikatë lindje			14808
Certifikatë martese			5244
Certifikatë vdekje			1758
Certifikatë vendbanimi			1665
Certifikatë të bashkësisë familjare			5520
Certifikatë të gjendje martesore			1436

Certifikatë shtetësie	611
Lëshimi i vërtetimeve nga arkivi	2244
Totali:	59011

Vërejtje : në këtë pjesë të raportit, përpos lëshimit të dokumenteve të gjendjes civile, numerikisht evidentohen – hyjnë në sistemin elektronik edhe verifikimet e dokumenteve të ndryshme personale sipas kërkesave të qytetarëve – palëve.

Numri i qytetarëve që kanë kaluar në regjistrin qendror të gjendjes civile :	3789
--	-------------

VEPRIMET – PROCEDURAT E ZHVILLUARA ADMINISTRATIVE: LINDJET, MARTESAT DHE VDEKJET			
Komuna		Data prej	Data deri
Gjilan		01.01.2018	30.06.2018
Lloji i dokumentit :			
Lindjet e regjistruara të rregullta dhe me vonesë, brenda dhe jashtë vendit:			1062
Martesat e lidhura :			851
Shkurorëzimet :			50
Martesat me element të huaj :			109
Vdekjet e regjistruara të rregullta dhe me vonesë brenda dhe jashtë vendit :			349
Totali:			2421

Siç shihet nga ky raport, sektori i gjendjes civile ka qenë mjaft efikas dhe funksional në lëshimin e dokumenteve të gjendjes civile dhe zhvillimin e procedurave administrative për rregullimin e çështjeve të gjendjes civile sipas kërkesave të palëve.

Qendra për Shërbim me Qytetarë :

Është pjesë e strukturës organizative të administratës. Përbëhet nga zyrtarët e qendrës për shërbim me qytetarë, të cilët kryejnë veprime të shërbimit administrativ si: bëjnë pranimin e kërkesave/parashtresave nga qytetarët dhe subjektet tjera. Këto kërkesa/parashtresa, të kompletuara përcillen në drejtorinë e administratës komunale, varësisht ku pala parashtron për shqyrtim dhe vendosje. Pasi që drejtoria përkatëse ka shqyrtuar dhe vendosur lidhur me kërkesën/parashtresën e palës, të njëjta kthehen në QSHQ-ë. Zyrtarët e QSHQ-së, janë të obliguar të njoftojnë qytetarët dhe subjektet e tjera për përgjigjen në kërkesa/parashtresa.

Raporti i lëndëve sipas drejtorive dhe statusit të zgjidhjes

Shkurtesa	Përshkrimi	Pranuar	Në Proces	Miratuar	Refuzuar	Hedhur Poshtë	Pezulluar	Ceduar	Anuluar	Përfunduar	Totali
DAP	Drejtoria e Administratës së Përgjithshme	0	64	10,160	16	0	0	0	4	35,147	45,391
DA	Drejtoria për Arsim	20	434	581	0	0	0	0	0	0	1,035
DGJKP	Drejtoria për Gjeodezi, Kadastër dhe Pronë	7	368	3,053	0	0	0	0	25	0	3,453
DBF	Drejtoria e Buxhetit dhe Financave	0	24	85	23	0	0	0	0	0	132
DMSH	Drejtoria për Mbrojtje dhe Shpëtim	0	8	30	0	0	0	0	0	0	38
DUMM	Drejtoria për Urbanizëm, Planifikim dhe Mbrojtje të Mjedisit	1	159	627	4	4	0	0	0	0	795
DSHPI B	Drejtoria për Shërbime Publike, Infrastrukturë dhe Banim	11	314	10,091	0	0	0	0	5	0	10,421
DSHMS	Drejtoria për Shëndetësi dhe Mirëqenie Sociale	0	187	507	64	2	0	0	4	0	764
DBP	Drejtoria e Bujqësisë dhe Pylltarisë	0	90	983	42	0	0	0	0	0	1,115
DZHE	Drejtoria për Zhvillim Ekonomik	0	68	91	1	0	0	0	0	0	160
KK	Kuvendi i Komunës	3	50	112	0	0	0	0	1	0	166

KK	Kryetari i Komunës	3	615	1,443	0	0	0	0	2	0	2,063
DI	Drejtoria e Inspeksionit	0	14	2	0	0	0	0	0	0	16
		90	2,350	27,765	150	6	0	0	41	35,147	65,549

Siç shihet nga kjo pjesë e raportit, Drejtoria për Administratë të Përgjithshme nëpërmjet Qendrës për Shërbim me Qytetarë, ka qenë mjaft efikase dhe funksionale në realizimin lëndëve si të përfunduara me kohë dhe brenda afateve ligjore prej: 45.327 lëndë, krahasuar me numrin e lëndëve që janë në proces deri në ditën e bërjes së këtij raporti me vetëm 64, me çka konkludohet se shërbimi ndaj qytetarëve ka qenë në nivelin e kënaqshëm. Gjithashtu niveli i kënaqshëm i shërbimeve ndaj qytetarëve ka qenë edhe në Drejtoritë e tjera të Administratës Komunale që me kohë kanë përfunduar – vendosur lëndët sipas kërkesave/parashtresave të qytetarëve.

Sipas raportit të intranetit, ku edhe MAPL-ja, raporton për Komunitat, në këtë periudhë gjashtë mujore, përmes QSHQ-së, janë pranuar : 65549 kërkesa nga palët, adresuar organeve komunale për shqyrtim dhe vendosje, të përfunduara janë : 63109, ndërsa në proces janë : 2440.

Shikuar në përqindje del se Komuna e Gjilanit, i ka kryer lëndët sipas Ligjit të Procedurës Administrative me një përqindje të kënaqshme prej : 96.3%.

Shërbimi i Autoparkut :

Kujdeset për automjetet zyrtare të Komunës. Ky shërbim ka detyra dhe obligime të përhershme, por edhe procedurat për shfrytëzimin e automjeteve të Komunës janë të njohura.

Kërkesat për shfrytëzim javor të automjeteve bëhen nga drejtoritë komunale, ku përfshihet transporti lokal dhe fshatrat e komunës, kjo kërkesë nënshkruhet nga drejtori i drejtorisë apo i autorizuari i tij/saj, ndërsa kërkesat për shfrytëzim të automjeteve jashtë komunës, aprovohen nga Kryetari i Komunës.

Gjashtë mujori i vitit	Numri i automjeteve që posedon Komuna	Kilometra të kaluara	Sasia e derivateve të shpenzuara
2018	32	106.327	9,563.65
2017	32	143.356	13,703.65

Siç shihet nga kjo pjesë e raportit, në gjashtë mujorin e parë të vitit 2018, krahasuar me gjashtë mujorin e vitit 2017, kemi rënie të kilometrave të kaluara dhe shpenzimeve të derivateve.

Vlen të theksohet se Komuna i ndihmon organizatat e ndryshme në regjistrimin si dhe servisimin e automjeteve sipas kërkesave të tyre si : Handakosi dhe Shoqata e të Verbërve.

Komuna ka kontratë për furnizim me derivate dhe sigurim të automjeteve, ndërsa janë në procedurë tenderuese servisimi i automjeteve.

Financat : alokimet, shpenzimet, të hyrat dhe zotimet

Alokimi i mjeteve nga grandit qeveritar /10 /: 180,000.00
Alokimi i mjeteve nga të hyrat/21/ : 61,589.00
Alokimi i mjeteve nga të hyrat e bartura /22/ : 80,309.62
Shpenzimet e paguara të ndryshme : 232,131.27
Krijimi i të hyrave vetanake nga taksat : 58,876.00
Zotimet : 14,705.64 €
Të lira : 94,259.25 €

Aktivitetet tjera të kryera :

1. Me datë: 19.06.2018 është ri funksionalizuar sistemi web, sms që nënkupton se palët – qytetarët si dhe subjektet e tjera me kohë po i marrin njoftimet përmes sms-së, lidhur me përgjigjet në kërkesa/parashtresa të cilat i kanë të gatshme dhe mund t'i tërheqin në Qendrën për Shërbim me Qytetarë - QSHQ-në.
2. Pas disa takimeve me MAPL-në, presim funksionalizimin e aplikimit të sistemit elektronik online për t'u pajisur me disa nga dokumentet e gjendjes civile që do të mundësojë qytetarëve shërbime të shpejta në çdo kohë dhe nga çdo largësi, për të përmbushur kërkesat e përditshme të tyre. Këtë projekt e ka marrë përsipër për realizim Ministria e Administrimit të Pushtetit Lokal, ku pritet së shpejti të gjejë zbatim praktikisht në Komunën tonë.
3. Është arritur të sigurohet informatori për qytetarët në web faqen e Komunës gjegjësisht në portalin e Drejtorisë për Administratë të Përgjithshme, në tabelat elektronike dhe fizike brenda objektit ku kryhen shërbimet për të gjitha llojet e dokumenteve që janë të nevojshme për aplikim nga palët, për ta afirmuar parimin e punës së hapur të administratës, e cila konsiderohet një ndër parimet fundamentale të veprimtarisë së saj në raport me qytetarët. Jemi në fazën e përgatitjes së broshurave për qytetarët për të gjitha llojet e dokumenteve të gjendjes civile që janë të nevojshme për aplikim si dhe manualin për dokumentet e nevojshme për të gjitha drejtoritë e administratës komunale.
4. Kemi iniciuar kërkesa në zyrën e prokurimit për zhvillimin e procedurave tenderuese sa i përket:
 - Rregullimin e infrastrukturës teknologjike me kapacitet të plotë të funksionimit si: vendosja e kompjuterëve të rinj për të gjithë zyrtarët, zëvendësimi dhe përdorimi i skanerëve të rinj, aparateve fotokopjues, si dhe çdo pajisje tjetër e nevojshme për t'iu lehtësuar zyrtarëve kryerjen e shërbimeve sa më shpejt dhe me profesionalizëm.
 - Mirëmbajtjen e katër kompjuterëve publik të sofistikuar (E-kioska), të cilët janë të vendosura në tri pika të qytetit dhe një në f.sh. Cërnice, që mundësojnë ofrimin e shërbimeve të shpejta dhe sa

më afër qytetarëve për t'u pajisur me dokumente të nevojshme pa prezencën e zyrtarëve të administratës. Dy (2) e-kioskat, nuk janë në gjendje të rregullt si shkak i defekteve.

5. Është arritur të bëhet një riorganizim i brendshëm i Drejtorisë për Administratë të Përgjithshme në aspektin e zbatimit të detyrave punuese nga zyrtarët duke krijuar lehtësira teknike, administrative në raport – shërbim të qytetarëve.
6. Është duke vazhduar bartja dhe arkivimi sipas standardeve ligjore i dokumentacionit të institucioneve komunale për në arkivin e administratës komunale. Deri më tani janë bartur, regjistruar dhe arkivuar dokumentet e këtyre drejtorive : Drejtoria për Shëndetësi dhe Mirëqenie Sociale, Drejtoria për Mbrojtje dhe Shpëtim, Drejtoria e Bujqësisë, Drejtoria për Urbanizëm dhe Mbrojtje të Mjedisit, Drejtoria për Gjeodezi, Kadastër, Pronë dhe Banim dhe Drejtoria për Administratë të Përgjithshme. Në proces janë edhe drejtoritë e tjera me radhë.

DREJTORIA E SHËNDETËSISË DHE MIRËQENIES SOCIALE

Drejtoria për Shëndetësi dhe Mirëqenie Sociale tërë aktivitetin në kuadër të përgjegjësi dhe kompetencave të cilat janë të përcaktuara me Ligj dhe akte të tjera nënligjore (LVL), Statuti i Komunës, Ligji për Shëndetësi etj...) për këtë gjashtëmujor e ka bazuar në Planin e Punës për vitin 2018. Krahas aktiviteteve të cilat zhvillohen në baza ditore në kuadër të zyrave që funksionojnë brenda DSHMS^{-së}, si dhe aktiviteteve në dy institucione të rëndësishme siç është QKMF Dr.Nagip Rexhepi dhe Qendra për Punë Sociale, vëmendje e posaçme në gjashtë mujorin e parë të këtij viti i është kushtuar realizimit të disa Projekteve Kapitale. Kemi bërë monitorimin dhe mbikëqyrjen e ndërtimit të objektit të ri të QKMF Dr. Nagip Rexhepi, Projekt i cili realizohet në bazë të Marrëveshjes së Mirëkuptimit në mes të Ministrisë së Shëndetësisë dhe Komunës sonë. Realizimi i këtij Projekti do të mundësojë kushte më të mira pune për punëtorët shëndetësorë, si dhe mundësi për ofrimin e shërbimeve shëndetësore më cilësore. Gjithashtu si DSHMS kemi bërë përgatitjen e dokumentacionit të nevojshëm që nga ndarja e parcelës së tokës komunale e deri te pajisja me leje ndërtimore me qëllim të realizimit të Marrëveshjes së Bashkëpunimit në mes të Komunës së Gjilanit dhe Shoqatës Ekonomike Kulturore “Qëndresa Kosovare” për ndërtimin dhe menaxhimin e Qendrës për Fëmijë të Braktisur, Fëmijë me Nevoja të Veçanta, Mbrojtjen e Nënës dhe Fëmijëve dhe Shtëpia për të Moshuarit në Gjilan. Aktivitet tjetër me prioritet i DSHMS^{-së} në këtë gjashtë mujor ka qenë edhe realizimi i Thirrjes Publike për subvencionimin e OJQ^{-ve}, subvencionimi i OJQ^{-ve} përmes Thirrjes Publike realizohet për herë të parë këtë vit si pasojë e implementimit të Rregullores së Ministrisë së Financave 04/2017 mbi subvencionimin e projekteve të OJQ^{-ve}.

Gjithashtu edhe realizimi i Projektit të DDD^{-së} (Dezinfektim, Dezinsektim dhe Deratizim) ka qenë me prioritet për Drejtorinë tonë. Procedurat e Prokurimit kanë filluar në muajin janar dhe Projekti si i tillë ka filluar të implementohet në fund të muajit qershor dhe do të vazhdojë edhe muajin korrik dhe gusht. Të bashkangjitur gjeni Raportin e punës sipas zyrave të organizuara në kuadër të DSHMS^{-së} si dhe raportin e punës të QKMF Dr. Nagip Rexhepi dhe Qendrës për Punë Sociale.

Zyra për Shëndet Publik

Gjatë periudhës kohore Janar-Qershor 2018, në kuadër të zyrës për shëndet publikë, janë zhvilluar aktivitete si në lëmin e edukimit shëndetësorë të popullatës, po ashtu edhe në sferën e propagimit të shëndetësisë, monitorimit të sëmundjeve të cilat paraqiten në regjionin tonë edhe atë duke u bazuar në specifikat e secilit mjedis lidhur me problemet shëndetësore të cilat janë dominante në rrethin në të cilin ai jeton dhe vepron. Aktivitete të tilla në sferën e propagimit të shëndetësisë, monitorimet e sëmundjeve janë zhvilluar si në viset rurale po ashtu edhe në Komunën tonë. Monitorimi i sëmundjeve ngjitëse është bërë te banorët e fshatrave Cërnice, Zhegër, Nasalë, Lladovë, Shurdhan, ku po ashtu janë vizituar qendrat dhe punktet e mjekësisë familjare dhe janë bërë konsultimet me stafin mjekësorë.

Për ditën botërore të ujit është mbajtur ligjëratë me temën “Uji dhe Shëndeti” si dhe është vizituar me ekipin profesioniste penda e Përlepnicsës ku për së afërmi jemi njoftuar lidhur me gjendjen e ujit të pijshëm si dhe analizat kimiko - bakteriologjike që bëhen në laboratorin e tyre. Po ashtu u janë shpërndarë broshura nxënësve dhe popullatës që për temë ka pasur ruajtjen e ujit të pijshëm si resurs natyrorë.

Me bashkëpunim me organizatën “Save the Children” janë zhvilluar takime lidhur me abuzimin e fëmijëve të mitur si dhe mbrojtja e tyre, po ashtu me strukturat përgjegjëse të gjyqësorit si dhe strukturave relevante komunale. Me organizatën joqeveritare të Komunës sonë Handikos, janë mbajtur takime pune lidhur me mbrojtjen e shëndetit të personave me nevoja të veçanta si dhe të drejtat ligjore në fushën e shëndetësisë. Për t’u njohur me furnizimin me ujë të pijshëm në bashkëpunim me Institutin Rajonal të Shëndetësisë Publike merren mostra të ujit në pika të ndryshme ku si përfundim i kësaj del se sasia e ujit është e mjaftueshme për furnizim të popullatës dhe analizat bëhen rregullisht dhe njëherit bëhet kontrollë i kualitetit dhe cilësisë dhe se nuk ka pasur paraqitje të ankesave të konsumatorëve të ujit të pijshëm lidhur me paraqitjen e ndonjë sëmundje hidrike.

Në bashkëpunim me Institutin Rajonal të Shëndetësisë Publike- Dr.Burbuqe Shkodra-epidemiologe, vizituam çerdhen e fëmijëve „Integj” lidhur me informacionin e paraqitjes së rriqrave. Biseduam me drejtoreshën e çerdhes z.Drita Rexhepi lidhur me këtë informacion si dhe gjendjen aktuale. Drejtoresha na informoi se ka pasur dy raste të pickimit nga rriqrat, një rast është i një fëmije para dy javësh mirëpo nuk është e sigurt se a ka ndodhë pickimi në çerdhe apo jashtë saj, nga se fëmija ishte me familje në shëtitje jashtë këtij objekti. Rasti i dytë është i rojtarit të objektit para një jave. Në të dy rastet nuk janë manifestuar shenja klinike të sëmundjes të etheve hemorragjike Krime-Kongo. Janë dhënë rekomandimet si dhe masat që do të ndërmerren në rast të paraqitjes të ndonjë rasti eventual të pickimit të rriqrave. Në fshatin Bresalcë për shkak të ankesave të banorëve të këtij fshati për prezencën e pleshtave është bërë dezinfektimi i fermës së dhive ku ka qenë edhe vatra si dhe hapësirës ku është hedhur plehu. Gjatë punës janë shqyrtuar kërkesa të palëve lidhur me ndihmën në barëra si dhe mjete ndihmëse shëndetësore. Në kuadër të zyrës për shëndet publik po ashtu janë udhëzuar për Ministrinë e Shëndetësisë në bazë të rekomandimit të mjekëve konziliar të QKUK^{-së} 9 raste për trajtim jashtë vendit edhe atë me sa vijon:

Nr.	Lloji i sëmundjes	Numri i kërkesave	Të rekomanduara në Ministrinë e Shëndetësisë
1	Sëmundje kardiovaskulare	2	2
2	Sëmundje oftalmologjike	2	2
3	Sëmundje onkologjike	1	1
4	Sëmundje ortopedike	3	3
5	Sëmundje gastrointestinale	1	1
	Gjithsejtë:	9	9

Po ashtu janë konsultuar 122 palë dhe u janë dhënë instruksionet e duhura palëve të cilët ju kanë drejtuar Drejtorisë për Shëndetësi dhe Mirëqenie Sociale lidhur me problemet shëndetësore.

Zyra për Shërbime Shëndetësore

Në gjysmë vjetorin e parë të vitit 2018 nga ZSHSH përkatësisht zyrtari, janë kryer punët dhe obligimet që do të paraqiten në vijim:

- 1.Përgatitje e pagesave në rastet e subvencionimit për mjekim dhe trajtim shëndetësor për dyqindepesëdhjeteshtatë (257) kërkesa, procesimi dhe evidentimi i tyre.
- 2.Kompletimi i dokumenteve dhe përgatitja e lëndëve për ID.të furnitorit (sistem) 83 raste.
- 3.Gjatë janarit angazhim në çështje të inventarizimit në drejtori dhe komision komunal.
- 4.Pjesmarje në seanca të komisionit komunal të riintegritimit në gjashtë (6) raste.
- 5.Pjesëmarrje në trajnimin dy ditor të organizuar nga MBP lidhur me çështjen e riintegritimit.
- 6.Angazhim në komisionin komunal në vlerësim dhe përzgjedhje të operatorit për DDD.
- 7.Punë me palë-konsulta dhe sqarime lidhur me çështje shëndetësore.

Lidhur me pikën e parë (përgatitjen e pagesave mbi vendimet e subvencionit për barëra dhe mjekim) duke filluar me kërkesa të muajit Shkurt (për një pjesë të kërkesave të shkurtit-10 pagesa me 1020€ shpenzim) dhe në vazhdim për muajin Mars me 52 pagesa dhe 4610 €; Prilli me 34 pagesa dhe 2820 € shpenzim si dhe muaji Maj me 39 pagesa dhe 4290 € shpenzim, janë përgatitur dhe procesuar për pagesë në Ministrinë e Financave (Departamentin e Thesarit)-Prishtinë dhe kjo proceduralisht paraqet një ndryshim, sepse në të kaluarën pagesat e këtilla janë realizuar nga sektori financiar komunal. Sa i përket aprovimit të ndihmës për barëra dhe mjekim në gjysmën e vitin 2018 dhe periudhave të njëjta të viteve paraprake, paraqesim një tabelë krahasuese:

Viti	Aprovim ndihmë për barëra Janar-Qershor sipas viteve	Mjeteve të shpenzuara shprehur në euro!
2018	259	29.277
2017	206	19.730
2016	261	25.800
2015	252	24.520
2014	206	22.900

Zyra Administrativo – Juridike

Në vitin kalendarik **2018** ka filluar me zbatimin e planit të punës të aprovuar për vitin **2018**. Kjo zyrë gjatë periudhës **gjashtëmujore: JANAR-QERSHOR** ka zhvilluar këto aktivitete në sfera të ndryshme:

Nga sfera legjislative:

Ka bërë zbatimin e të gjitha ligjeve në fuqi nga lëmi i shëndetësisë, Rregulloreve, Udhëzimeve, Qarkoreve dhe Vendimeve të ndryshme, si: Udhëzimi Administrativ i Shëndetësisë, **08/ 2017**, mbi Organizimin, përcaktimin e shërbimeve dhe veprimtarisë së institucioneve të Kujdesit Parësor Shëndetësor (KPSH).

- Ka publikuar Thirrjen Publike për subvencionimin e QJQ-ve, bazuar në Rregulloren: nr: **04/2017**, në Republikën e Kosovës, janë hartuar shkresa, vendime, aktvendime dhe procese të ndryshme për nevoja të drejtorisë dhe shërbime tjera në kuadër të Komunës dhe QKMF-së.

Nga sferat tjera

Zyra Administrative ka kryer edhe punë tjera si: vizita të ndryshme në terren në cilësinë e anëtarit të komisionit, në këtë periudhë janë hartuar, vendime dhe aktvendime për ndihmë në barëra, qëra, për zyrën e Kryetarit dhe raste të cilat po i japim në vazhdim:

- Zyra Juridike ka përfunduar me kompletimin gjerë në lejen ndërtimore të dokumentacionit lidhur me ndërtimin e objekteve të parapara me projekt të Qendrës S.O.S. për “Fëmijët e Braktisur, Fëmijët me Nevoja të Veçanta, për mbrojtjen e Nënës dhe Fëmijëve, Shtëpisë për të Moshuarit” në Gjilan si donacion i shtetit të Kuvajtit
- Pjesëmarrja në trajnimin e organizuar nga Ministria e Administrimit të Pushtetit Lokal dhe pjesëmarrja në komisione të ndryshme.

Paraqitja në mënyrë tabelare e vendimeve të hartuara nga: Z. Administrative.

Lloji	Për barëra	aprovime	refuzime	Për shoqata	Për z. Kryetarit	Të ndryshme	Totali
///////	352	244	106	1	16	25	393

Zyra Administrative ka qenë e angazhuar edhe në komisione të ndryshme si në inspektimin e institucioneve shëndetësore në shëndetësinë primare, vizita të rasteve sociale, në komisione të ndryshme të formuara nga institucionet komunale.

Zyra juridike ka ofruar edhe këshilla profesionale për nevoja të shërbimeve të drejtorisë e më gjerë, si dhe shërbime tjera sipas nevojës.

VËREJTJE: në raport nuk janë të përfshira kërkesat për barëra dhe ndihma sociale për muajin QERSHOR/2018.

Zyra Financiare dhe për Mirëqenie Sociale

Gjithsej pagesa për qira për periudhën Nëntor -Dhjetor 2017 dhe Janar-Maj 2018 25.924 €
Për meremetim dhe ndërtim të shtëpive për rastet sociale janë shpenzuar deri më tani 21.737.34 €
Kërkesa për barna dhe shërim të aprovuara 257 kërkesa që kapin vlerën 27.277 €

EMRI I OJQ-së	Data e Vendimit	SHUMA	Data e ekzekutimit
SHOQATA E TË VERBËRVE	23.11.2017	1114 €	07.02.2018
SHOQATA E TË BURGOSURVE P.	25.01.2018	2.000 €	15.02.2018
SHOQATA LIRIA	17.05.2018	500 €	18.05.2018
	GJITHSEJ	3.614.00 €	

Gjithsej për Shoqata në gjashtëmuorin e vitit 2018 janë shpenzuar 3.614.00 €

Nga mallrat dhe shërbimet Faunës ju kanë kryer obligimet për vitin 2017 në vlerë prej 26.000.00 € Shpenzimet Komunale Rryma, PTK dhe Higjiena janë kryer të gjitha obligimet e gjashtëmuorit të parë të vitit 2018 janë përfunduar në vlerë prej 2.373.26 €

Për analizat e ujit në bazë të marrëveshjes me institutin janë paguar 640.00 €

Vizita në Terren	Rekomanduar për DSHMS	Rekomanduar për QPS
36	16	8

Bashkëpunimi me subjektet tjera

Zyra për Mirëqene Sociale pranë Drejtorisë për Shëndetësi ka bashkëpunuar edhe me organet tjera në nivel Komunal, si dhe me shërbimet tjera në kuadër të drejtorisë ,si me zyrën për Shëndet Publik, zyrën Adm. Juridike, Zyrën për Shërbime Shëndetësore në këtë kontest zyrtari për M.S. është edhe anëtar i komisionit intern për shqyrtimin e kërkesave të palëve pranë drejtorisë.

Punët tjera

Në kuadër të punëve tjera zyra për Mirëqene Sociale ka zhvilluar edhe kontakte me palë ku të njëjtave iu ka ofruar këshilla, sugjerime dhe sqarime nga sfera sociale, ka pasur bashkëpunim të ngushtë edhe është ndihmuar dhe i ka ndihmuar edhe shërbimet tjera në suaza të mundësive.

Në pika të shkurtra ky do të ishte raporti i punës së kësaj zyre për periudhën e cekur më lartë

Zyra e Asistentit

Kërkesa të ndryshme të qytetarëve: për barëra, ndihmë financiare për mjekim, për syza mjekësore, kërkesa për vërtetime etj... Vendime për barëra, për qira, benefite të përkohshme për familje të dëshmorëve, vërtetime etj...të sistemuara në database. Gjithsejtë 764 të gjitha këto të sistemuara, përgjigjet e regjistruara dhe të plasuara përmes databazës në arkivin elektronik (server) të Komunës. Vendime të ndryshme të qytetarëve: të protokolluara 295 Vendime për pagesa në emër të ndihmës së përkohshme për familjet e dëshmorëve dhe Vendime për pagesa të qirasë në prot. unik të Komunës (elektronik d. bazë).Të gjitha këto materiale: vendime, kërkesa të ndryshme dhe materiale të tjera arkivohen në hapësirat e DSHMS-së Kontaktet dhe informatat me palë të ndryshme, shoqata etj, punë kjo e përditshme në drejtori.

QENDRA KRYESORE E MJEKËSISË FAMILJARE

Në gjashtë mujorin e parë të vitit 2018, QKMF përveç ofrimit të shërbimeve shëndetësore, ka realizuar edhe aktivitete tjera të poshtë shënuara.

Vitin 2018-të QKMF ka filluar me një organizim më funksional në aspektin e ofrimit të shërbimeve shëndetësore për qytetarët e Komunës së Gjilanit duke u bazuar në 4 shtylla kryesore:

- *Ofrim të shërbimeve shëndetësore për të gjithë qytetarët e Gjilanit*
- *Ngritjen e cilësisë në të gjitha shërbimet shëndetësore*
- *Furnizim më të mirë me terapi orale dhe parenterale sipas listës esenciale*
- *Furnizim me aparaturë mjekësore dhe inventar për kushte më të mira të punës*

Aktivitete

- Janë mbajtur takime të rregullta javore të Këshillit Profesional të QKMF-së
- Është bërë monitorimi i vijueshmërisë dhe disiplinës së punëtorëve në QKMF, QMF dhe AMF.
- Konform nevojave në mënyrë kontinuele janë marrë masa në drejtim të sigurimit të aparaturës dhe materialit të nevojshëm për punë.
- Është bërë konsolidimi i shërbimeve në QKMF, QMF dhe AMF me qëllim të dhënies së shërbimeve shëndetësore dhe ngritjes së cilësisë.

Puna në shërbimet shëndetësore

2.1 Mjekësia Familjare

- Ka ofruar shërbime shëndetësore për të gjithë qytetarët e Komunës së Gjilanit të të gjitha moshave si në objektin e saj kryesor me shërbimet brenda saj, gjithashtu edhe në të gjitha qendrat e mjekësisë familjare të shtrira në tërë territorin e Komunës së Gjilanit, shih tabelën nr1.

2.2.Stomatologjia

- Shërbimi i stomatologjisë i cili ofron shërbime shëndetësore me gjashtë ordianca brenda objektit kryesor QKMF, gjithashtu ka rrjetin e saj të karrigeve stomatologjike edhe nëpër qendrat e tjera si në qytet gjithashtu edhe nëpër disa fshatra. Shërbimet të cilat ofrohen janë:
- Preventivë
- Ortodonci
- Protetikë
- Kirurgji orale
- Sëmundje të dhëmbit

Të gjitha këto ofrojnë shërbime shëndetësore për të gjitha moshat e qytetarëve të Komunës së Gjilanit.

Gjatë këtij gjashtë mujori kemi pasur mungesë të materialit stomatologjik për tre muaj për shkak të proceduarave të tenderimit, kurse në fillim të muajit Qershor jemi furnizuar me material të nevojshëm për punë në bazë të tenderit Komunal për furnizim dhe tani jemi duke punuar me kapacitet të plotë.

2.3.Urgjenca

- Sikurse edhe në vitet tjera, shërbimi i Urgjencës ofron shërbime shëndetësore 24 orë në ditë /7 ditë në javë .
- Në këtë shërbim janë të organizuara edhe kujdestaritë gjatë natës, vikendeve dhe festave , ku puna ka shkuar mirë dhe pa probleme .
- Edhe në këtë vit vazhdojmë me ekipet në kuadër të kujdestarisë së natës dhe tani ka rrjedhë më të mirë të pacientëve dhe ofrim të shërbimeve shëndetësore më të shpejta dhe me cilësore.
- Në fillim të këtij viti kemi marr iniciativë në drejtim të përmirësimit të infrastrukturës dhe të krijimit të mjeteve dhe pajisjeve për punë dhe për çdo ekip shëndetësor kemi krijuar orman dhe çantë të veçantë për terapi, kështu që për katër ekipet janë krijuar kushtet më optimale për punë në këtë shërbim 24 orësh.
- Autoambulanca është monitoruar në vazhdimësi në drejtim të funksionimit dhe mirëmbajtjes së saj me pajisje dhe mjete të nevojshme për punë në terren, rregullisht ka qenë e furnizuar me barëra dhe material tjetër hargjues për intervenime të shpejta në terren për të gjitha thirrjet nga ana e qytetarëve

2.4.Laboratori

- Është bërë furnizimi me material të nevojshëm për funksionimin normal të Laboratorit.
- Janë ofruar shërbime shëndetësore për të gjithë pacientët të cilët janë paraqitur në shërbimin e Laboratorit shih tabelën nr 1.
- Janë bërë të gjitha përgatitjet për fillimin e punës së laboratorit në QMF “Arbëria” duke llogaritur infrastrukturën dhe mjetet e nevojshme për punë. Tani jemi në proces të plotësimit të kuadrit profesional për punë në këtë Laborator.

3. Raporti i shërbimeve shëndetësore

3.4..Barnatorja

- Janë bërë kërkesa të rregullta mujore për furnizim me barna dhe material tjetër hargjues nga lista esenciale e Ministrisë së Shëndetësisë.
- Përpos furnizimit sipas kërkesave tona nga ana e Ministrisë së Shëndetësisë nëpërmjet listës esenciale ne si QKMF , në rast të mungesës së furnizimit me artikujt e domosdoshëm për funksionim normal të shërbimeve kemi intervenua edhe me buxhetin tonë dhe jemi furnizua me barëra dhe material tjetër hargjues për të gjitha Qendrat e Mjekësisë Familjare me theks të veçantë për shërbimin e Urgjencës.
- Sa i përket furnizimit me terapi ampulare, furnizimi ka qenë në nivel të kënaqshëm
- Janë mbajtur evidencat e rregullta dhe është bërë udhëheqja e protokollove për hyrje-daljet e barnave dhe materialit tjetër medicinal.
- Është bërë furnizimi dhe distribuimi insulinave tek pacientët me diabet për çdo muaj, vlen të theksohet se furnizimi me disa lloje të insulinave nuk ka qenë i kënaqshëm si(Novomix , Novorapid si dhe Levemir) ndërsa me llojet tjera të insulinave furnizimi ka qenë i mirë .
- Është bërë planifikimi për gjashtë mujorin e dytë për furnizim me barëra dhe material tjetër hargjues nga lista esenciale e Ministrisë së Shëndetësisë.

3.8.Shërbimi i Sistemit informativ shëndetësor

- Është furnizuar me sasi të nevojshme të fletëzave kompjuterike.

- Është bërë përmirësimi në raportim dhe informim të shërbimeve shëndetësore në të gjitha QMF-të dhe AMF-të.
- Është duke u përcjellë gjendja e pacientëve me sëmundje kronike, masovike jo ngjitëse, dhe me sëmundje malinje përmes formularëve adekuat për evidentimin e këtyre sëmundjeve, gjithashtu është duke u përcjellë edhe pjesa epidemiologjike e sëmundjeve ngjitëse .
- Në mënyrë të rregullt përcillet edhe gjendja e pacientëve me sëmundjet e sistemit të organeve respiratore të frymëmarrjes dhe sëmundjet kardiovaskulare.
- Është bërë raportimi me kohë i shërbimeve shëndetësore në bazë të kërkesave nga institucionet relevante si nga; DSHMS , IRSHP , IKSHP , MSH dhe nga Kuvendi Komunal.

Cilësia e shërbimeve shëndetësore:

- Janë mbajtur takime të rregullta të Komitetit për cilësi.
- Është bërë monitorimi i vazhdueshëm i cilësisë së shërbimeve shëndetësore nga ana e Koordinatorit për cilësi në të gjitha QMF-ët dhe shërbimet shëndetësore.

Qendra e trajnimit të Mjekësisë Familjare

- Janë mbajtur sesionet klinike për specialistët e Mjekësisë Familjare nga Komuna jonë Vitia dhe Kamenica prej trajnerëve të Mjekësisë Familjare.
- Ka vazhduar bashkëpunimi me Spitalin Përgjithshëm të Gjilanit dhe IKSHP në Gjilan me qëllim që specialistët tanë një pjesë të stazhit të tyre specialistik të kryejnë në këto institucione.
- Në muajin Maj, katër specialistëve ju është dhënë pushim për përgatitjen e provimit specialistik nga Mjekësia Familjare.
- Gjithashtu në këtë proces kanë qenë të kyçur të gjithë trajnerët nga Qendra e jonë e trajnimit, në rolin e mentorëve dhe anëtarëve të Komisioneve specialistike.

- Është duke u zgjeruar programi për vizita në shtëpi për nëna dhe fëmijë dhe në bazë të raporteve mujore keni tabelën në vijim.

Tab.nr.5.

Muaji	Nr total i vizitave	Nr.Total i vizituar shtatzënave	Nr.total i vizitave për fëmijë	Nr. i fëmijëve Rom dhe Ashkali të vizituar	Nr.i fëmijëve vajza	Nr.i fëmijëve djem	Nr. i fëmijëve të referuar tek specialisti
Totali	576	84	489	0	234	256	33

Edukimi i vazhdueshëm profesional

- Në baza të rregullta javore janë mbajtur ligjërata të edukimit të vazhdueshëm profesional si për Mjek gjithashtu edhe për Infermierët e të gjitha Qendrave të Mjekësisë Familjare, ku gjatë këtij gjashtë mujori janë realizuar gjithsej 12 ligjërata nga Mjekët dhe 5 ligjerata nga Infermierët, ku janë të paraqitura në tabelën në vijim.

4.1.Lista e ligjëratave të mbajtura nga Mjekët

Tab.nr.6.

Nr	Tema	Ligjëruesi	data
1	Fruthi në Kosovë, Vaksinimi –rëndësia	Dr.Ismet Uruqi MF	29.01.2018
2	Ftoja dhe gripi	Dr.Sci. Zejdush Tahiri M	01 .02.2018
3	Pneumonia –Menaxhimi	Dr.Lauras Idrizi MF	15.02.2018
4.	Ankthi	Afërdita Keqiku Psik klin.	15. 03.2018
5	Dhembja e shpinës – Ekzaminimi	Dr. Ramize Ibrahim, Mr.Sc, MF	15.03.2018
6	Principet e kodit etik në stomatologji	Dr.Sci. Zana Sllamniku	05.04.2018
7	Roli i mjekut në menaxhimin e Dispepsisë	Dr. Ramize Ibrahim, Mr.Sc, MF	07.04.2018
8	Trajtimi i Tonzillofarengjitit Streptokoksik	Dr. Hajriz Shaqiri Mr.Sc, MF	10.04.2018

9	Infarkti Cerebral	Dr.Nezir Demolli Neurolog	12.04.2018
10	Kanceri Korektal	Dr.Arben Bislimi ,Onkolog	25.04.2018
11	Deramatiti Atopik	Dr.Ramadan Shaqiri	03.05.2018
12	Sëmundjet kronike të Mushkërive	Dr. Hajriz Shaqiri Mr.Sc,MF	08.05.2018

4.2.Lista e ligjëratave të mbajtura nga Infermieret për stafin e mesëm

Tab.nr.7.

Nr	Tema	Ligjëruesi	Data	Pjesëmarrësit
1	Njohurit e pacientëve për marrjen e mostrës së urinës	Lab.Hyrije Ibrahim	19.01.2018	30 infermiere
2	Roli i infermieres në vizitat shtëpiake	Inf.Sebahate Haziri	31.01.2018	44 infermiere
3	Menaxhimi i shokut Anafilaktik	Inf.Luljeta Qarolli	17..02.2018	37 infermiere
4	Të ushqyerit me qumësht gjiri i foshnjës	Inf Nakshije Azemi	25.02.2018	29 infermiere
5	Kujdesi për pacient me HTA të ushqyerit aktiviteti fizik	Inf Suzana Osmani	19.05.2018	39 infermiere

Edukimi shëndetësor i popullatës

- Janë organizuar takime në komunitet me grupe të ndryshme pacientësh në bazë të nevojave të tyre.
- Janë realizuar takime të rregullta me grupin për edukimin shëndetësor
- Në muajin janar është realizuar një aktivitet me temën “ Planifikimi familjarë dhe sëmundjet kronike) realizuar në 6 qendra të mjekësisë familjare QKMF, Dardani, Dheu i bardh, Arbëri, Ramiz Cërnica dhe 28 Nëntori

- Në muajin shkurt është bërë këshillimi i pacientëve më diabet dhe Hipertension në qendrat të mjekësisë familjare QKMF, Dardani, Dheu i bardhë, Arbëri, Ramiz Cërnica dhe 28 Nëntori ku është bërë këshillimi dhe matja e sheqerit në gjak dhe TA-së .
- Në muajin mars më datë 20.03.2018 për nder të ditës Botërore të shëndetit oral janë organizuar aktivitete në institucionet parashkollore, ku është bërë këshillimi për higjienë orale.
- Në muajin mars më datë 24.03.2018 për ndër të ditës Botërore të TBC-së është organizuar aktiviteti në të gjitha pikat pranë Qendrave të mjekësisë familjare duke kontribuar në dhënien e informatave për çdo qytetar rasti, në lidhje me sëmundjen e TBC-së .
- Në muajin prill në të gjitha Qendrat e mjekësisë familjare në Qytet është bërë këshillimi i pacientëve për sëmundjet kronike dhe jo kronike, gjithashtu në bashkëpunim me Institutin Kombëtar kemi bërë matjen e TA-së, gjatësisë dhe peshës punëtorëve të Komunës së Gjilanit
- Në muajin Maj gjegjësisht më 12.05.2018 për ndër të ditës së infermierisë është bërë këshillimi i pacientëve me moton: “Për një shëndet më të mirë “, ky aktivitet është realizuar pothuajse në të gjitha qendrat e mjekësisë familjare si në ato Urbane ashtu edhe në ato Rurale. Në këtë ditë të shënuar janë përfshirë edhe nxënësit e Shkollës fillore “Abaz Ajeti” me kujdestaren e klasës, të cilët e kanë përcjellë këtë aktivitet 5 vite radhazi.
- Në muajin Maj datë 31.05.2018, për ndër të ditës së duhanit është realizuar një aktivitet më fëmijët e shkollës “Abaz Ajeti” me moton “ **Pirja e duhanit rrezik për shëndetin e njeriut**” ky aktivitet është realizuar pranë Teatrit të qytetit duke këshilluar klientët e rastit mbi pasojat e pirjes së duhanit .
- Në muajin qershor më datën 26.06.2018, për ndër të ditës botërore kundër abuzimit të drogës është bërë këshillimi i klientëve të rastit pranë të gjitha qendrave të mjekësisë familjare duke dhënë fletëpalosje për vetëdijesimin e kësaj dukurie negative me moton “ mos provo , ti vendos –jetë o vdekje “
- **Kontrollet sistematike për nxënësit**”- e klasave të para, të pesta dhe nënta, edhe këtë vit kanë vazhduar nga ana e ekipeve të Mjekësisë Familjare dhe të atyre të Stomatologjisë në të gjitha Shkollat Fillore të Komunës së Gjilanit, i cili ka filluar në muajin shkurt dhe i cili ka

përfunduar në fund të muajit qershor. Nga rezultatet e para shihet se: gjithsej të planifikuar kanë qenë 3716 nxënës, ndërsa të kontrolluar janë 3546 ose 95.42%. Në momentin kur do të kemi rezultatet finale ne do t'i publikojmë para opinionit publik dhe organeve kompetente komunale.

Stazhi dhe praktika profesionale

- Gjatë këtij gjashtë mujori në QKMF kanë kryer stazhin 4 mjek , 1 psikolog , dhe 26 infermier
- Praktikën profesionale kanë përfunduar 31 student nga kolegji Fama , 20 infermier nga Kolegji Hajmemer , 1 nga Kolegji Rezonanca dhe 3 nga Kolegji UBT
- Nga shkolla e Mesme e Mjekësisë kanë përfunduar praktikën dy javore 25 nxënës

Infrastruktura dhe pajisjet nga buxheti

- Është bërë mirëmbajtja dhe funksionimi optimal i objekteve ekzistuese.
- Jemi furnizuar me 56 karrige statike si dhe me 44 karrige lëvizëse
- Gjithashtu jemi pajisur edhe me 13 ormanë për dokumente administrative , 10 ormanë të metalit për nevoja mjekësore dhe me 2 tavolina pune.
- Shërbimi i Stomatologjisë është pajisur me 2 sterilizator për sterilizimin e instrumenteve të këtij shërbimi.

7.1.Furnizimet tjera

- ✓ Oftalmoskop statik 6
- ✓ Otoskop statik 6
- ✓ Tensiometer dore 20
- ✓ Tensiometer statik 10
- ✓ Stetoskop 30
- ✓ Pulsoksimeter 10
- ✓ Qafore për të rritur 2
- ✓ Qafore për fëmijë 2
- ✓ Inhalator profesional 4
- ✓ Çanta per intervenime 4

- ✓ Bombola oksigjeni 10
- ✓ Tensiometer pediatrik 2
- ✓ Otokop dore 10.

7.2.Furnizmi nga donacionet

Pajisjet	Cope	Donatori
Karroçë për persona me nevoja të veçanta	1	Një qytetar
Inhalator për fëmijë	3	KRKA
Stetoskop	1	KRKA
Aparat Hematologji	1	KRKA
Aparat biokimik laboratorik	1	IPKO
Peshore për fëmijë	15	IPKO
Dritë ekzaminuese të fytit	38	IPKO
Otokop	22	IPKO
Oftalmoskop mobil	4	IPKO

Investimet kapitale

- Janë në procedurë e sipër furnizimi me një autoambulancë të re për shërbimin e urgjencës e planifikuar për këtë vit nga buxheti për investime kapitale
- Janë paraparë rreth 30 mijë euro për furnizim me pajisje dhe mjete mjekësore, kryesisht për shërbimin e laboratorit dhe shërbimet tjera në kuadër të QKMF-së
- Investimi kryesor kapital shkon për objektin e Ri të QKMF-së që është në ndërtim e sipër dhe për të janë të parapara 100 mijë euro nga buxheti i QKMF-së .

QENDRA PËR PUNË SOCIALE

RAPORTI GJASHTË MUJOR I SHËRBIMEVE SOCIALE, (Janar-Qershor) 2018

Nr.	Kategoria e shfryt.	Nr.i rast.		Llojet e intervenimit	Rezultatet e arritura	Vërejtje
		Të vjetra	Të reja			
1	Shërbimet Rezidenciale					
1.1	Kujdestaria për rastet e veçanta.	1				
1.2	Strehimi në shtëpi me bazë në komunitet.					
1.3	Strehimi i viktimave të dhunës në familje.	1		Vendosja e VDH në strehimore me dy fëmijë		
1.4	Strehimi i viktimave të trafikimit.					
1.5	Vendosja në institucione të mbrojtjes sociale Shtëpi të Pleqve Prishtinë	2		3.Kerksa të reja, Vizitës shtëpiake, sesion këshillues individual, familjar, vlerësimi i kërkesës,	Përcjellja e gjendjes së të moshuarve përmes vizitave dhe konsultimeve,	
1.6	Të trajtuarit e shëndetit mendor të kateg.të ndry.					
2.	Shërbimet familjare					
2.1	Fëmijët e braktisur të porsalindur	1		4.Vizitë përcjellëse e rasteve të vjetra të vendosura në strehim familjarë, sesion këshillues individual familjarë.	Fëmijët në gjendje të mirë shëndetësore, kompensimi material nga MPMS me rregull.	

2.2	Fëmijët me sjellje asociale	14		Vizitë shtëpiake, sesione këshilluese individuale familjare-raste të reja	Janë udhëzuar të ushtrojnë mbikëqyrjen prindërore ndaj fëmijës së tyre.	
2.3	Abuzimi seksual i të miturve jashtë familjes-prostitucion.					
2.4	Kujdestaria për të mitur					
2.5	Kujdestaria për të rritur.	3		Vizite përcjellëse, sesione këshilluese individuale familjare,	Konsultime me palë, familjar, përgatitja e raporteve,	
2.6	Bashkimi familjar			Fëmijë i braktisur, nga spitali bashkohet me nënën biologjike.		
2.7	Kërkesa për Birësim me element vendor	2		Kërkesë e re në procedurë të vlerësimit adoptim vendor,	Në procedurë të vlerësimit	
2.8	Birësimi me element ndërkombëtar.			//////////////////////////////// //////////////////////////////// ///		
2.9	Strehimi në familjet farefisnore.	3		Vizite përcjellëse rasteve të vjetra strehim, në	Vizitë përcjellëse rasteve, sesione këshilluese individuale, familjar, konsultime për rastet	
2.10	Fëmijët nën Kujdestari	7		Vizita familjare, sesione	Vlerësimi i kërkesës-caktimi i kujdestarit të	

				këshilluese individual, familjare, konsultime për rastet,	përkohshëm-fëmijë jetim.	
2.1 1	Strehimi në familjet alternative.			Vizite shtëpiake, sesion këshillues individual familjar, përcjellje e rasteve pa përkujdesje prindërore të vendosura në familje strehuese alternative.	Vazhdimi i bashkëpunimit QPS-Familje strehuese dhe fëmijë.	1 fëmijë bëhet bashkimi familjar ,me nënën biologjike dhe transferohe t në Prishtinë
2.1 2	Shërbime për riintegrimin e viktimave të trafikimit.			VT-madhore, transferohet nga strehimorja shtetërore në Lipjan në familjen biologjike, me kërkesën e palës.		
2.1 3	Shërbime për viktima të dhunës në familje.	48		Vizite shtëpiake, sesion këshillues individual,familjar,ndihmë e përgjithshme për klientin,	Vazhdim i bashkëpunimit dhe kontakteve lidhur me rastin.	Përcjellja e rastit
2.1 4	Ndihmë në rregullimi e marrëdhënieve bashkëshortore.	13		Vizite shtëpiake-sesione këshilluese individuale, familjare, konsultime për rastin-rast në	Vazhdimi i bashkëpunimit-procedurë të shkurorëzimit-ndarjes.	Në procedurë

				procedurë të vlerësimit		
2.1 5	Dhënia e mendimit për besimin e fëmijëve.	4		Vizitë shtëpiake, sesion këshillues individual ,familjar, dhënia e mendimit për besimin e fëmijës dhe lejimin e kontaktit prind fëmijë.	Në pritje të aktvendimit.	
2.1 6	Dhënia e mendimit për martesën të miturve.	1				
2.1 7	Persona me nevoja të veçanta.	1		Vizite përcjellëse, sesione këshilluese individuale ,familjare, me kujdestarin ligjor.	Përcjellje e rastit,	
2.1 8	Ndihmë në realizimin e kontakteve prind-fëmijë.			Mbikëqyrje e kontaktit prind fëmijë vikend te nena biologjike me marrëveshje.	Kontaktimi prind fëmijë janë realizuar me sukses,	
2.1 9	Shërbimet për fëmijët e rrëmbyer.			//////////////////// ////////		
2.2 0	Fëmijët me aftësi të kufizuara.	34		Pranimi, përgatitja për K. Mjekësor		
3	Shërbimet e komunitetit					
3.1	Fëmijët në punë	11		Vizite shtëpiake, sesion këshillues	Sesione këshilluese individuale, familjare, në procedurë të	

				individual, familjar	tërheqjes së fëmijëve nga punët e rrezikshme,	
4.	Bashkëpunim me institucionet Publike.					
4.1	Shërbime për fëmijë në konflikt me Ligjin.	67		Vizite shtëpiake, sesion këshillues individual, familjarë	Sesion këshillues individual, familjar ,udhëzime për mos kryerjen e veprave dhe mbikëqyrjes prindërore, dërgimi i raportit social gjykatës	
4.2	Prezantim në seanca Gjyqësore- Prokurori	50		Prezantim në seancë gjyqësore, për të mitur, dhunë në familje si dhe adoptime.		
4.3	Prezantim në Policë.	63		Pjesëmarrje në seance- intervistim në policë,të mitur,	Pas intervistimit të gjithë të miturit lirohen	
5.	Shërbimet Tjera					
5.1	Konsultim me palë	1475		Konsultime të ndryshme lidhur me rastet në QPS, rastet e reja dhe atyre nën përcjellje- monitorim.		
5.2	Vizita- familje, spital, QSHM, OJQ-ët etj	354		Vizitat shtëpiake, në institucione për rastet e reja, të vjetra dhe me kolege.		
5.3	Vizita institucionale	24				

6.	Shërbimet Administrative					
6.1	Klient tjerë: Vërtetimet konstatimet zyrtare etj:	252		Klient tjerë, vërtetime, konstatime zyrtare etj.		
6.2	Shkollat-DKA	17		Raste të referimit-bashkëpunimit me shkollat.		
6.3	Futja e rasteve në bazën e të dhënave	520		Futja e rasteve të reja në bazën e të dhënave dhe shërbimeve e intervenimeve në rastet e vjetra.		
6.4	DPSF-Prishtinë	59		Njoftime		
6.5	Bashkëpunim me QSHM	2		Referim të rasteve me çrregullime mendore për trajtim.		
6.6	Bashkëpunim me Familjet strehuese	15		Bashkëpunim me familjet strehuese, konsultim për gjendjen e fëmijëve, pagesat etj.		
6.7	Bashkëpunim me OJQ “Liria”	9		Bashkëpunime		
6.8	Bashkëpunim me QPS	20		Kontaktime për çështjet e adoptimit fëmijë-familje..		
6.9	MVPT-Prishtinë	2		Konsultime lidhur me rastin social		
6.10	SOS Fshati Prishtinë	17		Vizitë bashpunuese me SOS Fshatin e fëmijëve Prishtinë lidhur me dy		

				fëmijët e vendosur ne .		
6.1 1	Takime Ekipa vlerësuese e DKA	9		Takime vlerësuese neper shkolla		
6.1 2	Furnizim i familjes Ilazi me ushqim	18		Furnizime		
6.1 3	Komision mjekësor	1		18 kërkesa te shqyrtuara FFAK fëmijë.		
6.1 4	Seminar	7		1.tre ditor Planet bashkëpunimi ndër sektorial për integrimin në Arsim Komuniteti RAE. 2.Dy ditor regjistrimi i mëvonshëm i fëmijëve-Gorenje..	Trajnim Republika Maqedonisë-Strugë, Konventa e Stambollit dhe implikimet te rastet e Dhunës në familje	
6.1 5	TMR	1				
6.1 6	Bashkëpunim me Ambasadën e Zvicrës-MPB,MPJ	2		Takim në lokalet e QPS lidhur me E.K		

Aktivitetet tjera: për gjashtë mujorin e parë janë dhënë 173 vërtetime palëve se nuk janë shfrytëzues të ndihmës sociale janë lëshuar 84 vërtetime.

Janë dhënë 50 vërtetime palëve që janë shfrytëzues të ndihmës sociale, Janë lëshuar 26 vërtetime për botën e jashtme, 3 vërtetime për KEDS dhe 6 vërtetime destinime tjera, për student janë lëshuar 4 vërtetime.

Janë pranuar 88 ankesa të palëve, shkalla e parë kanë qenë 60 ankesa prej tyre 21 ankesa janë aprovuar,26 ankesa janë refuzuar kurse 13 ankesa kanë mbetur në procedurë për shkallën e dytë kanë qenë 28 ankesa ku 3 ankesa janë aprovuar,13 janë refuzuar, kurse 12 ankesa janë në procedurë. Për gjashtë mujorin e parë në komision mjekësor janë shqyrtuar 483 lëndë prej tyre janë aprovuar 435 lëndë 43 lëndë janë refuzuar, kurse 5 lëndë kanë mbetur në procedurë, plotësim të dokumenteve. Në këtë gjashtë mujor janë verifikuar dhe riverifikuar 921 familje prej tyre janë aprovuar 788 lëndë, janë ndërprerë ose refuzuar 128 lëndë,5 kërkesa kanë mbetur në procedurë,

Në muajin Shkurt kanë qenë auditorët nga MPMS ku janë kontrolluar 174 lëndë kanë hasur disa gabime në lëndë, letër njoftimet me afat të skaduar, mungesa e lejeve të njoftimit të Kosovës sidomos për qytetaret të ardhur nga lugina e Preshevës. Janë riverifikuar 18 familje në terren ku auditorët nuk kanë pasur vërejtje.

Si QPS, sektori i ndihmave sociale kërkojmë të pajisem me një veturë sepse nuk po mundemi t'i kryem verifikimet në terren me pika ku ligji na obligon që komisioni të jetë prej tre anëtarëve.

Totali i shpenzimeve ne bazë të kategorive ekonomike		
Paga & Meditje	Janar-Qershor	45,270.80
Mallra & Shërbime	Janar-Qershor	6,589.30
Shpenzime komunale	Janar-Qershor	2,293.30
Subvencione e transfere	Janar-Qershor	0.00
Investime Kapitale	Janar-Qershor	0.00
Totali:		54,153.40

DREJTORIA E ARSIMIT

Sektori i Arsimit	
Aktivitetet realizuara	Periudhë JANAR-QERSHOR
Përpunimi dhe analiza e rezultateve të suksesit	<ul style="list-style-type: none"> Drejtorja e Arsimit në Gjilan, në fund të çdo gjysmë vjetori mësues bën vlerësim të përgjithshëm të ecurisë dhe performancës së procesit edukativo-arsimor për të tri nivelet e arsimit parauniversitar, duke analizuar suksesin e nxënësve për rezultatet e përgjithshme dhe duke krahasuar rezultatet e suksesit me rezultatet e periudhës së njëjtë të vitit paraprak. Raportit i suksesit për gjysmëvjetorin e I-rë të vitit shkollor 2017/18 për nivelin 1,2,3 (niveli fillor, i mesëm i ulët dhe i mesëm i lartë) Analiza e suksesit dhe nxjerrja e rekomandimeve me drejtorët e IEA-ve
Vizitat në IEA	SHFMU “Skënderbeu”, SHFMU “Abaz Ajeti”, SHFMU “Esat Berisha”, SHFMU “Sadulla Brestovci”, SHFMU “Ramiz Cërnica”, SHFMU “Nazim Hikmet” SHFMU “Thimi Mitko” SHFMU “Vesel Muji” SHFMU “Afërdita” SHFMU “Vehbi Ibrahim” SHFMU ”Musa Zajmi” SHFMU “Abdullah Tahiri” SHFMU ”Nazim Hikmet” SHFMU “Selami Hallaci” SHFMU “Zija Shemsiu” SHFMU “Bajram Curri” SHFMU “Agim Ramadani” SHFMU ”Vatra e Diturisë” SHFMU “Rexhep Elmazi” SHFMU “Fetah Qerimi” SHFMU “Dëshmorët e Kombit” SHML “Marin Barleti” SHML “Zenel Hajdini”
Planifikimi dhe realizimi i testeve kombëtare	<ul style="list-style-type: none"> Realizimi i Testit të Maturës Shtetërore (shih tab.1)

	<ul style="list-style-type: none"> • Realizimi i Testit të arritshmerisë (shih tab.2) • Realizimi i Testit PISA 2018. (shih tab.3)
<p>Organizimi dhe realizimi i garave të njohurive dhe shkathtësive</p>	<ul style="list-style-type: none"> • Garat Ndërkombëtare të Matematikës " KANGAROO 2018" në Gjilan, u mbajtën me datë 17.03.2018 në kuadër të garës "KANGAROO KOSOVA 2018". • Në këtë garë në Gjilan, morën pjesë rreth 300 nxënës të klasave 1-12. • Shpërndarjen solemne e rezultateve të arritura nga nxënësit e klasave 1-12 të Komunës së Gjilanit, në Olimpiadën Botërore të Matematikës "Kangaroo 2018" u bë më datën 23.04.2018 . • Garat komunale nga lënda e Fizikës u mbajtën më datën: 14.04.2018, ndërsa Garat e XIX Republikane të Fizikanëve të Rinj u mbajtën më datën: 28 prill 2018 • Olimpiada e matematikës me klasët e V-VII u mbajt më datë: 21.04.2018 ndërsa me klasët VI-VIII u mbajt me datë: 28.04.2018 • Ndarja e mirënjohjeve për fituesit e Olimpiadës matematikore është bërë më datë: 02.05.2018, ora 10:00 • Në Olimpiadën Ballkanike të Matematikës të organizuar nga Qendra Kulturore e Fëmijëve në Durrës, nga data 4-6 Maj 2018, nxënësi pjesëmarrës zuri vendin e dytë. • Në Olimpiadën Gjithëkombëtare të matematikës të organizuar në Berat, nxënësit pjesëmarrës të Komunës së Gjilanit zunë vendin e dytë, tretë dhe katërt. • SHFMU "Sadulla Brestovci", garoi me gjashtë nxënës, në gjashtë raunde mes 36 shkollave nga qytetet e ndryshme të Kosovës në Kuizin e Diturisë ~ 1 2 3 FILLO ~ e organizuar nga RTK (Radio Televizioni i Kosovës) në të cilën rezultuan si finalistë fitues në nivel vendi.
<p>Marrëveshje Mirëkuptimi</p>	<ul style="list-style-type: none"> • Marrëveshja e Mirëkuptimit me Dokufest

	<p>Ky memorandum lidhet me synimin e inicimit të një bashkëpunimi në mes të Dokufest dhe Komunës së Gjilanit për krijimin dhe funksionalizimin e klubeve të filmave në Shkollat e Mesme të Komunës së Gjilanit, si dhe aftësimin e mësimeve në përdorimin e filmit në procesin mësimor.</p> <ul style="list-style-type: none"> • Marrëveshja e Mirëkuptimit me Ambasadën Japoneze dhe SHFMU”Esat Berisha” Llashticë u nënshkrua me datë: 20.03.2018. <p>Kjo marrëveshje ka të bëjë me renovimin e SHFMU”Esat Berisha” në vlerë prej 60.000 €</p> <ul style="list-style-type: none"> • Marrëveshja e Mirëkuptimit për orientim në karrierë u nënshkrua me datë: 28.03.2018 nga Lux Development-Daniel Cristian Panalocqua dhe Smart Bits- Bekim Kosumi. • Marrëveshja është jashtëzakonisht e mirë, sepse lehtëson punën e drejtorisë për orientimin në karrierë të rinjve tanë, përshtatja e profileve profesionale me kërkesat e tregut. ▪ Marrëveshja e Mirëkuptimit me HENDIKOS në lidhje me implementimin e projektit “Drejt arsimit gjithëpërfshirës” projekt i financuar nga Ambasada Amerikane është bërë përzgjedhja e 4 IEA-ve për katër psikologe të cilat ofrojnë shërbime për fëmijët me aftësi të kufizuara dhe punë tjera të cilat janë në dobi të fëmijëve në përgjithësi. ▪ (IP”Dardani”, IP “Ardhmëria 2”, SHFMU”Zija Shemsiu”, SHFMU”Mulla Idriz Gjilani” ▪ Marrëveshja e Mirëkuptimit me Save the Children Internacional për implementimin e projektit Arsimi Gjithëpërfshirës, përmes qasjes së komunitetit të shkollave që do të punojnë së bashku, si dhe do t’i ngritë kapacitetet e sistemeve mbështetëse komunale për të ofruar arsim cilësor gjithëpërfshirës.
<p>Bashkëpunimi me programin e PEN-it</p>	<ul style="list-style-type: none"> ▪ Implementimi i Programit të PEN-it, në SHML si mundësi për nxënësit në konflikt me ligjin, që të jenë pjesë e programit të cilët përfituan së bashku nga këshillimi nga psikologu i ofruar sipas programit me PEN.
<p>Zhvillimi Profesional i Mësimeve</p>	<ul style="list-style-type: none"> • Vlerësimi i 460 mësimeve të trajnuar për zbatimin e Kurrikulës.

	<ul style="list-style-type: none"> Planifikimi dhe organizimi i trajnimeve për mësime në zbatimin e Kurrikulës për vitin shkollor 2018-2019. Shih.tab.4.
Vlerësimi i PZHSH i të gjitha IEA-ve	<ul style="list-style-type: none"> Komisioni vlerësues i DKA-së në bashkëpunim me GIZ-in, edhe këtë vit ka bërë vlerësimin e Planit Zhvillimor të të gjitha Institucioneve Edukativo-Arsimore (IEA-ve), Këtë vit të gjitha IEA-të kanë përdorur formatin e ri të PZHSH
Përzgjedhja e Këshillit të prindërve në nivel Komunal	<ul style="list-style-type: none"> Bazuar në Udhëzimin Administrativ 28/2012 DKA-ja ka përzgjedhur Kryetarin dhe Këshillin e prindërve në nivel Komunal.
Përzgjedhja e mësimeve më të mirë për çmimin “Shaban Jashari”.	<ul style="list-style-type: none"> DKA ka bërë grumbullimin dhe seleksionimin e dosjeve të mësimeve të të gjitha niveleve nga IEA –të për zgjedhjen e mësimeve garues për çmimin “Shaban Jashari”. Mësimeve më të dalluar në Komunën tonë i nominuar për çmimin tradicional „Shaban Jashari”, për nder të 7 Marsit - Ditës së Mësimit është Naser Aliu, mësimeve në Gjimnazin Natyror ”Xhavit Ahmeti”
Shënimi i Ditës së Mësimit	<ul style="list-style-type: none"> Për dallim nga vitet paraprake, DKA-ja në bashkëpunim me IEA-të ka organizuar shënimin e 7 Marsit – Ditës së Mësimit, në ambient të hapur në Kampusin e SHLM. Qëllimi i organizimit të tillë ishte demonstrimi i aktiviteteve të ndryshme, edukativo arsimore, eksperimentuese, kulturore dhe artistike nga nxënësit e IEA – ve në ambientet e jashtme të kampusit duke synuar vënien në dukje të aftësive dhe aktiviteteve unike të nxënësve.
Funksionalizimi i IP “Dardania”	<ul style="list-style-type: none"> Pritja simbolike e fëmijëve të parë në kopsht nga Kryetari i Komunës z. Lutfi Haziri dhe u.d drejtoreshë e DKA-së, znj. Majlinda Hoxha - bashkë me edukatorët, kanë pritur fëmijët e parë, më 7 mars (nga ora 7:00 – 8:00). Punën kanë filluar dhjetë (10) edukatore, në pesë (5) dhoma të mësimit, në grupmosha si: Grupi –I- rë – Mosha 0 – 2 vjeç (9 deri 24 muaj) – 2 edukatore

	<p>Grupi II-të – Mosha 2 – 3 vjeç – 2 edukatore Grupi III-të – Mosha 3 – 4 vjeç – 2 edukatore Grupi IV-të – Mosha 4 – 5 vjeç- 2 edukatore Grupi V-të – Mosha 5- 6 vjeç – 2 edukatore</p> <ul style="list-style-type: none"> • Numri total i fëmijëve që kanë vijuar në muajin e parë, janë 68 fëmijë. • Realizimi i koktejit me rastin e fillimit të punës “Dyer të hapura për zyrtarë të DKA-s, drejtorë, zv. drejtor të të gjitha IEA-ve”. Përgatitja e koktejit e organizuar nga vet stafi i IP-së, me ushqime tradicionale (për 50 persona). • Vizitë e z. James Hope, drejtor i misionit të USAID-it në Kosovë në IP ”Dardania” për të parë për së afërmi punën e këtij institucioni, meqë janë edhe investitorë të institucionit në fjalë.
<p>Aktivitetet e ndërlidhura me IEA-të</p>	<ul style="list-style-type: none"> • Shënimi i 17 Shkurtit- dhjetëvjetorit të Pavarësisë së Kosovës u organizua në të gjitha IEA-të me aktivitete konkurruese si kuize, programe të ndryshme kulturore-artistike. • DKA-ja në bashkëpunim me Njësinë për Sport mundësoi pjesëmarrjen e nxënësve të SHMU, kl. e IX dhe SHML, kl X-XII në Manifestimin sportiv Ndërkombëtar. • Organizimi i Ditës Botërore të Ujit. • DKA-ja në bashkëpunim me policinë e komunitetit realizoi Vizitën me 30 pjesëmarrës / nxënës multietnikë të klasave të VII-VIII në Kampin e KFOR-it Turk në Prizren më datë: 22.03.2018 ▪ Ligjëratë e mbajtur nga Policia e Komunitetit me temë: "Kundër Abuzimeve me Droga" me klasat e VIII,IX,X përfshirë edhe IEA-të e komunitetit turk, serb e rom. ▪ Ligjëratë nga Forcat e Sigurisë së Kosovës për organizimin e kampanjës së rekrutimit për kadetë të FSK-së 2018/19, u mbajt më datë 16.04.2018 në SHMLM”Dr.Asllan Elezi” dhe SHMLT ”Mehmet Isai” • Shqyrtimi i rasteve për nxënësit të cilët e kanë braktisur shkollën dhe sipas kompetencave që kemi, kemi rekomanduar shkollën për sistemimin e tyre).

	<ul style="list-style-type: none"> • Raporti ditor i mungesave të nxënësve në MASHT (me kërkesën e MASHT-it kemi raportuar në baza ditore për mungesat e nxënësve nga shkolla si rezultat i gripit sezonal). • Përzgjedhja e SHFMU”Thimi Mitko” për mbajtjen e sesionit informues me temë “Orientimi në karrierë”, në bashkëpunim me MASHT për sensibilizimin e nxënësve dhe prindërve. • Monitorimi i vazhdueshëm i rasteve për nxënësit problematikë. • Përpilimi i vendimeve për nxënësit e suspenduar nga SHML-të. • Koordinimi i DKA-së me Komunën e Kamenicës për pranimin e nxënësve të pezulluar në drejtimet e Hotelerisë. • Organizimi i aktivitetit me Drejtorinë për Kulturë, Rini dhe Sport për vrapimin “Gjilani 2018”. • Shpërndarja e certifikatave për mësime të trajnuar për kurrikulë. • Përgatitja e aktivitetit “Dyert e hapura të shkollave të mesme”. • Në bashkëpunim me IEA-të është bërë përzgjedhja e Asamblesë Komonale të fëmijëve. • Takimi me drejtorin e Qendrës së Mjekësisë Familjare dhe drejtorët e IEA-ve, (prezantimi i të gjeturave gjatë kontrolleve sistematike të nxënësve të klasave të I-ra, V-sta dhe IX-ta). • Hapja e puseve sipas kërkesave të IEA-ve. • Njoftimi i shkollave për aplikim (Aplikimi për Vullnetarët e Korpusit të Paqes). • Takim me drejtorët e shkollave serbe në DKA së bashku me Kryetarin e Komunës z. Lutfi Haziri. • Takim me grupin komunal në kuadër të Giz-it-Sori për grupet e marginalizuara në kuadër të Komunës së Gjilanit. • Organizimi i vizitës së delegacionit nga Kumanova me karakter bashkëpunimi në institucionet: <ol style="list-style-type: none"> 1.IP “Ardhmëria 2” 2. SHFMU “Sveti Sava” në Ponesh 3.SHML “Xhavit Ahmeti”
--	--

	<ul style="list-style-type: none"> • Vizitat në IEA-rë të komunitetit serb lidhur me përfundimin e gjysëmvjetorit të parë të vitit shkollor 2017-18. • Takimi me drejtorët e shkollave serbe në DKA për fillimin e gjysëmvjetorit të dytë. • Takimi me drejtorët e shkollave serbe në DKA me Kryetarin e Komunës lidhur me punën dhe kushtet e punës së drejtorëve si dhe bashkëpunimi i tyre me Drejtorinë e Arsimit. • Vizita e shkollave serbe me qëllim të konstatimit të parregullsive rreth listave të pagave. • Takimi me drejtorët e shkollave serbe me drejtoreshën e arsimit në DKA lidhur me problemet rreth listave të pagave, puna e drejtorëve, raportet e tyre për numrin e nxënësve dhe numrin e punëtoreve të cilët punojnë në shkollë dhe nuk janë në listë të pagave. • Inspektime në shkollat fillore të mesme të ulëta në paralelet parapërgatitore, • Trajnimi i edukatoreve dhe prindërve në bashkëpunim me Institutin Pedagogjik, • Hartimi i raporteve (të gjeturat, konkluzionet dhe rekomandimet) të IEA – ve të inspektuara, • Grumbullimi i të dhënave nga IEA –të për numrin e mësimdhënësve me sëmundje malinje.
--	---

<p>Shpallja e Konkursit për vendet` e lira të punës</p>	<ul style="list-style-type: none"> • Me datë: 02.03.2018 DKA-ja rishpall Konkursin e anuluar të datës: 12.01.2018 për vende të lira të punës për mësimdhënës. • Data e mbylljes së konkursit është më: 16.03.2018, ndërsa shpallja e rezultateve është bërë më datë: 27.04.2018, • Konkursi në Institucionin Parashkollor “ Dardania” në Gjilan, pozita : Drejtor i Çerdhes së Fëmijëve, • Shpallja e konkursit për pozitat e lira më datë: 02.03.2018 ➤ <u>Shkollat e Mesme të Larta : Ekonomike “Marin Barleti “ dhe e Artit Pamor ”Adem Kastrati”</u> Pozitat : Drejtor ➤ <u>Shkolla e Mesme e Lartë e Mjekësisë në fsh. Shillovë (shkollë serbe)</u> Pozita : Drejtor ➤ <u>Shkolla Filllore e Mesme e Ulët “Sveti Sava” në fsh. Ponesh (shkollë serbe)</u> Pozita : Drejtor ➤ <u>Institucioni Parashkollor “Bozhuri” në Shillovë</u> Pozita : Drejtor • Pozitat e lartcekura duhet të rishpallen për shkak se komisioni intervistues nuk ka mundur t’i përfshijë në listën e ngushtë tre kandidatë, ashtu siç kërkohet me legjislacionin në fuqi.
<p>Shpallja e tenderit për Librin e Gjeneratës për nxënësit maurantë</p>	<ul style="list-style-type: none"> • Shpallja e tenderit për Librin e Gjeneratës për nxënësit maurantë (Data e shpalljes së tenderit: 14.03.2018, data e mbylljes së tenderit: 19.03.2018 dhe data e hapjes së ofertave:19.03.2018)
<p>Organizimi i debateve në</p>	<ul style="list-style-type: none"> • Debat me Koordinatorët e PISA-s

<p>bashkëpunim me MASHT</p>	<ul style="list-style-type: none"> • Debat me drejtorë dhe mësimdhënës me KSHM u mbajt me datë: • Debat me mësimdhënësit për Profilizimin e mësuesve nga klasa 1-5
<p>Takimi me Vullnetarët e Korpusit të Paqes</p>	<ul style="list-style-type: none"> ▪ DKA-ja në bashkëpunim me z.Lutfi Haziri, Kryetari i Komunës mbajti takim me z.Hyzri Halimi, menaxher i projektit dhe 6 vullnetarët e Korpusit të Paqes. ▪ Qëllimi i takimit –Thellimi i bashkëpunimit për përgatitjen e mësimdhënësve të Komunës së Gjilanit për aplikimin e metodave moderne të mësimdhënies së gjuhës angleze .
<p>Trajnimi...nga Programi USAID-it i</p>	<ul style="list-style-type: none"> • Trajnim për zyrtarin financiar të DKA-së dhe drejtorët e IEA-ve, nga zyra e Programit USAID për aktivitetin: Procedurat e prokurimit për vlerat 100€ deri në 1,000€, të cilat procedura të prokurimit i zhvillojnë drejtorët e shkollave u mbajt me 06.04.2018.
<p>kontrollat sistematike për nxënësit e SHFMU</p>	<ul style="list-style-type: none"> • Qendra Kryesore e Mjekësisë Familjare më datë: 20.02.2018, ka nisur kontrollat sistematike të nxënësve të klasave të para, pesta dhe klasave të nënta. • Kontrollat do të zgjasin pesë muaj, duke përfshirë të gjitha SHFMU-të në Komunën e Gjilanit.
<p>Regjistrimi i nxënësve për vitin shkollor 2018-2019 në IEA</p>	<ul style="list-style-type: none"> • Konkursi për regjistrimin e nxënësve në klasën e X-të është shpallur më datë: 18.06.2018-21.06.2018 ndërsa shpallja e rezultateve është bërë me datë: 26.06.2018. (shih tab.5) •
<p>Vlerësimi i FNV</p>	<ul style="list-style-type: none"> • Në kuadër të Drejtorisë së Arsimit funksionon edhe Ekipi vlerësues profesional pedagogjik, i cili bën vlerësimin e fëmijëve me nevoja të veçanta. • Numri total i fëmijëve të vlerësuar gjatë periudhës JANAR-QERSHOR është 28 FNV, prej të cilëve 4 nga ta janë rivlerësuar.

Financa, Furnizim, Kontabilitet dhe Infrastrukturë			
Shpenzimet tremujore për DKA dhe IEA	Kategoria	Shuma e shpenzimit	Përqindja alokimit- shpenzimit
	Paga	5.357.639.07	100%
	Shërbime dhe mallra Komunali	Euro 657.732.37	78.05% 67.16%
	Subvencione Kapitale	Euro 37.385.52	100% 50.19%
	Totali	Euro 750.00 Euro 288.702.22 Euro 6.382.184.37 Euro	92.61%
Aktivitetet e ndërlidhura me financa	<p>Përgatitja e projektbuxhetit për 2019</p> <p>Përgatitja e raporteve të hyrave për 2018</p> <p>Përgatitja e lëndëve për pagesë.</p> <p>Vizitë e rregullt e auditorit të brendshëm dhe të jashtëm</p> <p>Dërgimi i dokumentit Analizë e kostos së shpenzimit të pagave për arsimit parafillor dhe fillor tek z. Ilmi Limoni.</p> <p>Përgatitja e formularit lidhur me transportin e nxënësve tek Drejtoria e Prokurimit.</p> <p>Dërgimi i raportit nga sistemi free balance lidhur me lëndët e kontabilitetit tek përfaqësuesit e IEA-ve.</p> <p>Përgatitja e formularit për rrjedhën e parasë viti 2018 dhe përcjellja tek përfaqësuesit e IEA-ve.</p> <p>Përgatitja e lëndës së bursave të nxënësve të SHMLAT “Arbëria” dhe dërgimi tek Auditori gjeneral në drejtorinë e Buxhetit në Gjilan.</p> <p>Nevojat e IEA-ve në furnizim me kompjuterë dhe printera dhe dërgimi tek zyra e prokurimit.</p> <p>Përpunimi i statistikave lidhur me ngritjen e pagës për vitin 2018.</p> <p>Përpunimi i statistikave nga lista e pagave të IEA me qëllim të konstatimit të gjendjes së numrit të mësimdhënësve, stafit administrativ dhe teknik si dhe shpenzimet buxhetore për periudhën një mujore.</p> <p>Pjesëmarrja në komisionet eventuale për vlerësim të tenderëve për furnizim të IEA-ve me materiale të ndryshme ose pajisje teknike.</p> <p>Pjesëmarrja në komisionin për regjistrimin e inventarit në depot e Komunës.</p> <p>Pranimi i formularëve për të hyra vetanake të gjeneruara në IP dhe shkollat e mesme profesionale.</p> <p>Përgatitja e specifikacionit për zyrën e prokurimit për transportin e nxënësve me nevoja të veçanta.</p> <p>Regjistrimi i lëndëve të kryera në programin e kontabilitetit.</p>		

	<p>Rregullimi i formularëve të planit të rrjedhës së parasë sipas tremujoreve DKA-së.</p> <p>Shkarkimi i dokumenteve financiare nga sistemi i financave ATK lidhur me pagesat e tatimeve dhe kontributeve të punëtorëve teknik si dhe pagesat e tatimeve për qira të disa IEA.</p> <p>Realizimi i rrjedhës së parasë në të gjitha IEA-të me propozimin e tyre</p> <p>Realizimi i rrjedhës së parasë për nivele, të cilat janë dërguar në MEF</p> <p>Regjistrimi i faktuarve në sistemin E-financa në programin e Komunës</p>
Sektori i Personelit	
Aktivitetet e ndërlidhura me Zyrën e Personelit Janar – qershor 2018	<ul style="list-style-type: none"> • Hartimi i shkresave 250 • Vërtetime 43 • Njoftime 21 • Vendime për ndërprerjen e marrëdhënies së punës, ri caktime, pushime të lehonisë dhe pa pagesë, vendime Ad-hoc 28 • Seanca të ankesave në procedurë të shqyrtimit 9 • Intervista të mbajtura për drejtor dhe zv. drejtor 14 • Intervista për mësimdhënës 23 • Hartimi i kontratave të punës 195.

INFORMATË RRETH MBAJTJES SË TESTIT TË MATURËS SHTETËRORE

Drejtoria Komunale e Arsimit, edhe këtë vit ka bërë të gjitha përpjekjet e nevojshme si në aspektin organizativ, administrativ dhe teknik që Testi i Maturës Shtetërore të realizohet me shumë sukses.

Siç e dimë këtë vit MASHT ka ndërruar procedurat e testit të maturës ku Testi i Maturës për këtë vit shkollor nuk organizohet në të gjitha Komunat me një datë, por testi do të mbahet për 4 ditë duke filluar nga data: 28.05.2018-31.05.2018.

Komuna e Gjilanit dhe Ferizajt janë Komunat e para që është mbajtur testi i Maturës shtetërore.

Provimi i Maturës shtetërore është organizuar dy ditë:

Pjesa e parë është mbajtur më datë: 28.05.2018, ora 10:00-13:00

Numri i maturanëve që i'u nënshtrua Testit të maturës shtetërore këtë vit është 1628, të cilët janë sistemuar në **13** Qendra të testimit në 7 shkolla të qytetit.

Testi i maturës shtetërore në Komunën e Gjilanit u administrua nga monitorues dhe administrues të përcaktuar nga Drejtoritë e arsimit të komunave të Kamenicës dhe Vitisë, 13 anëtarë të komisionit të angazhuar nga MASHT-i, 13 anëtarë nga Drejtoria e Arsimit dhe 13 anëtarë nga shkollat. Gjithsej janë 39 anëtarë të komisionit të qendrave.

Ndërsa, Drejtoria e Arsimit në Gjilan ka angazhuar 13 monitorues dhe 99 administrues për të administruar Testin e Maturës Shtetërore në Komunitet e Kamenicës dhe Vitisë.

Pjesa e dytë është mbajtur me datë: 05.06.2018, ora 10:00-13:00

Specifikë e pjesës së dytë të Testit të maturës shtetërore është se:

Ditën e parë nxënësit i janë nënshtruar provimit nga lëndët e përgjithshme, ndërsa ditën e dytë nga lëndët profesionale, sipas profileve përkatëse.

Rezultatet e Testit të Maturës Shtetërore, afati Qershor- për vitin 2017/2018

Nr	Institucion i	Nr nx. paraqitë	Nr nx hyrë	Nr nx. kaluar	%	Nr nx. nuk kanë kaluar	%
1	Gjimnazi "Xhavit Ahmeti"	394	393	376	95.67	17	4.33
	Gjim "Xhavit Ahmeti" Tur	5	5	5	100.00	0	0.00
2	Gjimnazi "Zenel Hajdini"	364	359	338	94.15	21	5.85
3	SHMLM "Dr Asllan Elezi"	265	265	251	94.72	14	5.28
4	SHMLE "Marin Barleti"	248	240	224	93.33	16	6.67
5	SHMLT "Mehmet Isai"	246	246	133	54.07	113	45.93
6	SHMLB "Arbëria"	66	66	33	50.00	33	50.00
7	SHML e Muzikës	22	22	22	100.00	0	0.00
8	SHMLAP "Adem Kastrati"	33	32	31	96.88	1	3.13
	Gjithsej	1643	1628	1413	86.79	215	13.21

Nr.	Instituci	Pikët pjesa I	Pikët pjesa II	Totali pikë	Nr. I nxënësve	Pikët mesatarë
1	Dr Asllan Elezi	23405	22276	45681	265	172.38
2	Shm.e Muzikës	1616	2000	3616	22	164.36
3	Xhavit Ahmeti	26133	24138	50271	393	127.92
4	Zenel Hajdini	20939	24483	45422	359	126.52
5	Adem Kastati	1837	1964	3801	32	118.78
6	Marin Barleti	14330	13986	28316	240	117.98
7	Xhavit Ahmeti turke	335	188	523	5	104.60
8	Mehmet Isai	11566	10712	22278	246	90.56
9	Arberia	2758	2572	5330	66	80.76

- Përpunimi i rezultateve preliminare nga testi i arritshmërisë për vitin 2017-2018 Krahasuar me vitin e kaluar rezultatet në këtë vit janë më të larta për 2.54 mesatare (në viti shkollor 2016-2017 rezultati ishte 73.01 ndërsa viti shkollor 2017-2018 rezultoi me 75.55)

Tab.1 Rezultatet preliminare nga testi i arritshmërisë për vitin 2017-2018
Testit ju nënshtruan 1451 semimaturantë të 25 SHFMU

Nr.	Emri i Institucionit	Nr. Nxënësve	Pikët	Mesatarja
1	“Vebi Ibrahimi”	15	1295	86.33
2	“Skënderbeu”	51	4357	85.43
3	"Sadulla Brestovci"	64	5420	84.69
4	“Selami Hallaqi”	173	14036	81.13
5	"Nazmi Hoxha"	50	3986	79.72
6	“Rexhep Elmazi”	102	8068	79.10
7	“Nazim Hikmet”	35	2767	79.06
8	“Abaz Ajeti”	125	10010	80.08
9	“Thimi Mitko”	218	17146	78.65
10	“Ramiz Cërnica”	43	3337	77.60
11	“Dëshmorët e Kombit”	34	2601	76.50
12	“Fetah Qerimi”	16	1209	75.56
13	“Musa Zajmi”	73	5424	74.30
14	Nx.Turq Nazim Hikmet	5	366	73.20
15	“Mulla Idriz Gjilani”	69	5021	72.77
16	“Vatra e Diturisë”	28	2018	72.07
17	“Abdulla Tahiri”	40	2801	70.03
18	“Agim Ramadani”	80	5421	67.76
19	“Esat Berisha”	22	1490	67.73
20	“Liria”	28	1880	67.14
21	“Vesel Muji”	19	1256	66.11
22	“Ibrahim Uruqi”	49	3097	63.20
23	"Zija Shemsiu"	81	4980	61.48
24	“Bajram Curri”	15	919	61.27
25	“Afërdita”	16	720	45.00
Niveli Komunal		1451	109625	75.55

Tab.3 Shkollat e përfshira në testit PISA 2018

Shkolla	Nr. nxënësve	Lokacioni	Data e testimit
Zenel Hajdini	42	Zenel Hajdini	23.04.2018
Xhavit Ahmeti	42	Xhavit Ahmeti	23.04.2018
Asllan Elezi	42	Asllan Elezi	23.04.2018
Mehmet Isai	42	Mehmet Isai	23.04.2018
Marin Barleti	42	Marin Barleti	23.04.2018
Thimi Mitko	42	Thimi Mitko	23.04.2018
Abaz Ajeti	40	Abaz Ajeti	19.04.2018
Rexhep Elmazi	21	Rexhep Elmazi	19.04.2018
Abdulla Tahiri	4	Rexhep Elmazi	19.04.2018
Vesel Muji	6	Rexhep Elmazi	19.04.2018
Arbëria	42	Arbëria	19.04.2018
Adem Kastrati	32	Xhavit Ahmeti	19.04.2018
Nazim Hikmet	10	Nazim Hikmet	19.04.2018
Skenderbeu	13	Nazim Hikmet	19.04.2018

Tab. 5 Të dhënat e regjistrimit të nxënësve në klasën e X-të për vitin shkollor 2018/2019 Afati i Qershorit

N r.	Institucioni	Nr.i paraleleve	Kanë konkurruar	Nx. të pranuar	Nx.të refuzuar	Ven. të lira
1	Gj. Natyror "Xhavit Ahmeti"	9	312	262	50	0
1	Gj. Natyror "Xhavit Ahmeti"-turke	1	5	5	0	0
1	Gj. Natyror "Xhavit Ahmeti"-Zhegër	1	2	2	0	27
2	Gj. Shoq. "Zenel Hajdini"	9	176	170	6	97
2	Gj. Shoq. "Zenel Hajdini"-Zhegër	1	1	1	0	28
3	SHMLT "Mehmet Isai"	10	99	99	0	141
4	SHMLE "Marin Barleti"	8	347	192	155	0
4	SHMLE "Marin Barleti"-Zhegër	2	9	9	0	39
5	SHMLM "Dr.Asllan Elezi"	8	379	192	187	0
6	SHML e Muzikës	2	25	25	0	5
7	SHMLB "Arbëria"	10	40	40	0	200
8	SHMLAP "Adem Kastrati"	5	56	56	0	4
	Gjithsej	66	1451	1053	398	541

DREJTORIA PËR BUXHET DHE FINANCA

Drejtoria për Buxhet dhe Financa gjatë periudhës gjashtë mujore ka kryer këto punë:

- *Pasqyrat vjetore 2017 për MF,
- *Raportin final financiar 2017 për Kuvend ,
- *Raportin financiar tremujorit të parë për Kuvend
- *Kornizën afatmesme buxhetore 2019-2021
- *Rrjedhën e parasë (plani i keshit) për të gjitha njësit buxhetore dhe gjitha kategoritë ekonomike
- *Shpërndarja e mjeteve të bartura nga viti 2017
- *Formimi i dokumentacioni për kode të projekteve dhe alokimin e tyre nga MF
- *Analiza e alokimeve buxhetore si p.sh. raporti i alokimeve për Paga Mëditje, Mallra Shërbime, Komunali, Investime Kapitale dhe Subvencione.
- *Kemi punua në alokimet mujore për Paga&Mëditje, Mallra&Shërbime dhe Komunali për çerdhet, arsimin fillor dhe të mesëm (analitikë për çdo çerdhe, konvikt dhe shkollë).
- *Analiza e Paga& Mëditje për të gjitha programet buxhetore.
- *Formimin e dokumentacionit nga participimet dhe donacionet për rritje të buxhetit dhe alokimin e mjeteve.
- *Bashkëpunimi i ngushtë me auditorët e jashtëm
- *Pranimi i të gjitha raporteve të të hyrave nga BQK
- *Përpunimi i të gjitha të hyrat sipas kodeve dhe drejtorive.
- *Regjistrimi i të gjitha të hyrat në akses.
- *Regjistrimi i të gjitha të hyrave dhe shpenzimeve në SIMFK.
- *Përgatisim për të gjitha drejtoritë informata mujore si për të hyra ashtu edhe për shpenzime
- *Bëjmë barazime ditore me BQK dhe bankat komerciale.
- *Barazime mujore me MF-Thesar
- *Barazime tre mujore me MF, zyrën e alokimeve.
- *Përgatisim në baza ditore raporte për të hyrat për secilën drejtori.
- *Përgatisim UNIREF-at për të gjitha faturat e drejtorive
- *Mbajmë evidencë analitike për çdo lloj të hyre .
- *Mbajmë evidencë analitike për të gjitha shpenzimet me përjashtim të Drejtorisë së Arsimit dhe Shëndetësisë të cilët i mbajnë vet .
- *Shtypim listat e pagave të dërguara nga Menaxheri i zyrës Personelit i dërgojmë për verifikim nga drejtoret përgjegjës dhe nënshkruhen nga shërbyesit civil me përjashtim të Drejtorisë së Arsimit dhe Shëndetësisë të cilët i kryejnë vet.
- *Gjatë kësaj periudhe kemi:

-Lëndë të zotuar	2815
-Lëndë të shpenzuara	2780
-Lëndë të certifikuara dhe arkivuara	2710
- *Kemi bërë shpërndarjen e faturave të Tatimit në Pronë (32770 fatura)
- *Gjatë punës vjetore bëjmë shtypen e faturave të Tatimit në Pronë me kërkesë të tatimpaguesve dhe lëshojmë vërtetime të ndryshme .
- *Janë regjistruar 675 objekte të reja.
- *Janë verifikuar 3608 objekte
- *Deri në këtë periudhë kemi pranuar dhe shqyrtuar 93 Ankesa ku prej tyre 70 janë aprovuar kurse 23 prej tyre janë refuzuar.
- *Përcjellim regjistrimin dhe transferet e inventarit

Për periudhën gjashtë(6) mujore kemi këtë gjendje të të hyrave dhe shpenzimeve në DBF.:

Të hyrat nga TP.si e hyrë e vetme e DBF:

	Planifikimi 2018	Realizimi i të hyrave Janar Qershor 2017	Realizimi i të hyrave Janar Qershor 2018	Krahasimi mes realizimit 2017 dhe 2018	% në mes planifikimit dhe realizimit 2018
Të hyrat nga tatimi në Pronë	1,369358.00	681.067.,63	622.212,48	91,32	45.42

Drejtoria për Buxhet dhe Financa ka shpenzuar:

-Pagat	92.756,90€
-Mallra dhe shërbime	21.663,15€
-Shpenzime komunale	5.505.25€
Gjithsej shpenzimet:	119.925,30€

Vërejtje: Sa i përket raportit financiar gjashtë mujor, ku përfshihen të gjitha të hyrat dhe shpenzimet në nivel komunal, jemi duke punuar dhe ai raport do të procedohet për KPF dhe Kuvend si pikë e veçantë.

DREJTORIA PËR URBANIZËM, PLANIFIKIM DHE MBROJTJE TË MJEDISIT

Gjatë periudhës Janar- Qershor 2018, DUPMM ka kryer detyrat dhe përgjegjësitë duke u bazuar në përshkrimin e punëve dhe detyrave punuese të secilit sektorë duke respektuar dispozitat ligjore në fuqi si dhe rregulloret komunale.

Duhet potencuar se gatishmëria dhe kërkesa e qytetareve ka qenë më e vogël për shkak të sezonit dimëror për t'u pajisur me leje ndërtimi. Interesimi në aspektin e ndërtimit dhe planifikimit nga ana e qytetarëve të Gjilanit prapë nuk ka munguar dhe nënshtrimi të procedurave për t'u pajisur deri me marrjen e lejes së ndërtimit e cila reflekton në të hyrat e Drejtorisë por edhe në ruajtjen e hapësirave të planifikuara.

Shqyrtimi dhe përfundimi i lëndëve të cilat drejtohen e parashtrihen në këtë institucion publik bëhet konform ligjit dhe me efikasitet të plotë në afatin ligjor të përcaktuar.

Përkushtimi i punës në DUPMM nga ana e zyrtarëve përgjegjës në kuadër të sektorëve sipas përshkrimit të detyrave të tyre është në nivelin e kërkuar.

DUPMM-ja është në vazhden e planifikimit të zonave të reja, në proces të Planit Zhvillimor Komunal (PZHK), Hartës Zonale të Komunës (HZKom) si dhe disa zonave Urbane me Plane Rregulluese të Hollësishme (PRRH).

Stafi përgjegjës për Legalizimin e objekteve pa leje është në gatishmëri në pritje të aprovimit të Ligjit të Legalizimit të objekteve pa leje nga niveli qendror.

Aktivitetet e ndërmarrura gjatë kësaj periudhe kohore:

SEKTORI I PLANIFIKIMIT

Aktivitetet e sektorit janë të listuara si më poshtë

1 Përpilimi i detyrave projektuese për hartimin zonave të gjelbëruara dhe parqeve të përcaktuara sipas Planeve Rregulluese Urbane dhe prioriteteve komunale :

- 1.1 Hartimi i detyrës projektuese për parkun e qytetit “ **Parku i Paqes** “ – në përfundim
- 1.2 Disejtimi i Bustit dhe hapësirë për vendosje në shkollën e mesme të ulët “ **Zija Shemsiu**”- në përfundim
- 1.3 Hartimi i detyrës projektuese për parkun e qytetit “**Baja**“– në përfundim
- 1.4 Disejtimi i tezgave, përshkrimi i detyrës projektuese dhe paramasës me paralogari - i përfunduar
- 1.5 Hartimi i detyrës projektuese për parkun “**Livadhet e Arapit**“– në proces
- 1.6 Hartimi i detyrës projektuese për objektin e Administratës së Përgjithshme të drejtorive Komunale- në proces
- 1.7 Hartimi i Projektit Kryesor të gjelbërimit të “**Kodra e Dëshmorëve** “- në proces
- 1.8 Përpilimi i detyrës projektues për “Hartimi i projekteve ideore dhe kryesore për nevoja të Komunës së Gjilanit“– i përfunduar

Hartimi i Planeve Rregulluese të Hollësishme:

- 1.9 Plani Rregullues i Hollësishëm “**Qendra 2**”– në përfundim të Draftit Final
- 1.10 Plani Rregullues i Hollësishëm “**Qendra 3**”– në përfundim të Draftit Final

1.11 Plani Rregullues i Hollësishëm “**Lagjja e Spitalit**”– në përfundim të Draftit Final

2 Plani Zhvillimor Komunal:

2.1 Formimi i grupeve Punuese:

2.1.1 EB (Ekipi Bazë)- i përfunduar,

2.1.2 EKP(Ekipi Komunal i Planifikimit)– i përfunduar ,

2.1.3 EKK(Ekipi i Këshillues i Komunitetit)–proces.

3 Harta Zonale e Komunës

3.1 Formimi i grupeve Punuese:

3.1.1 EB (Ekipi Bazë)- i përfunduar,

3.1.2 EKP(Ekipi Komunal i Planifikimit)– i përfunduar,

3.1.3 EKK(Ekipi i Këshillues i Komunitetit)–proces.

3.2 Vlerësimi i dokumentit të PZhK dhe PZHU– i përfunduar si draft

3.3 Profilin dhe vlerësimin e gjendjes ekzistuese të Komunës së Gjilanit- në proces

4 Veprimet sipas aktiviteteve të Planit Zhvillimor Komunal

4.1 Takimi konsultativë me Drejtorët e Drejtorive lidhur me hapat, rolin, detyrat dhe përgjegjësitë gjatë procesit të hartimit të PZhK-së

4.2 Takim konsultativ me Ekipin Bazë (EB) dhe Ekipin Komunal të Planifikimit (EP) lidhur me hapat, rolin, detyrat dhe përgjegjësitë gjatë hartimit të procesit të PZhK-së

4.3 Takimet konsultative të Ekipit Bazë (EB) dhe Kompanisë INSI- Prishtinë me Drejtoritë Komunale dhe Kompanitë Publike të Komunës së Gjilanit

4.4 Shpërndarja e dokumentacionit të Raportit Sektorial të bazuar në Udhëzimin Administrativ për Hartimin e Planit Zhvillimor Komunal të Komunës nëpër Drejtoritë Komunale dhe Kompanive Publike të Komunës së Gjilanit

4.5 Përmbledhja e Raporteve Sektoriale nga Drejtoritë Komunale dhe Kompanive Publike si dhe shqyrtimi e analizimi i tyre nga Ekipi Bazë (EB)

4.6 Mbajtja e takimit me Ekipin Bazë (EB) dhe Ekipin Komunal të Planifikimit (EKP) lidhur me të arriturat, sfidat e paraqitura dhe paqartësitë lidhur me dokumentin e pranuar "**Raporti dhe strategjia sektoriale**" për Drejtoritë dhe Kompanitë e Juaja.

4.7 Takim i përbashkët me Ekipin Bazë (EB), përfaqësuesin e Kompanisë konsulente INSI dhe GIZ lidhur me harmonizimin e aktiviteteve punuese bazuar në Planet e Veprimeve të dy dokumenteve gjatë procesit për hartimin e tyre, Planin Zhvillimor Komunal (PZhK) dhe Hartën Zonale të Komunës (HZK)

5 Veprimet sipas aktiviteteve të Hartës Zonale të Komunës të përkrahur nga GIZ-i

5.1 Profili dhe vlerësimi i gjendjes ekzistuese

5.1.1 Mbledhja e të dhënave zyrtare për Komunën e Gjilanit si dhe sistemimi në Data Bazë (Sistemi GIS)– në përfundim të procesit

5.1.2 Vlerësimi i dokumentit të PZHK dhe PZHU nga GIZ nga *Plan-Aconsulting* i përfunduar si draft dokument

5.1.3 Mbajtja e Seminarit lidhur me hapat dhe procedurat e hartimit të PZhK dhe PZHU– (29-30-31)-05-2018

5.1.4 Takime konsultative lidhur me procesin e Hartës zonale si dhe harmonizimin e hapave dhe detyrave me procesin e Planit Zhvillimor Komunal

6 Mbikëqyrjet, Menaxhimet, Komisionet dhe Pranimet Teknike

6.1 Mbikëqyrje e punëve sipas projekteve kapitale në kuadër të Komunës

6.2 Menaxhimi i punëve sipas projekteve kapitale në kuadër të komunës

6.3 Mbikëqyrje e procesit të Planeve Rregulluese të Hollësishme

6.4 Komisionit ad hoc për zhvillimin e procedurave të emërimit me afat të caktuar– marrëveshje për shërbime të veçanta

6.5 Pranim teknik të projektit “Rregullimi i varrezave të martirëve të fshatit Llashticë”

6.6 Pranimi teknik “Objekti i kulturës” në Përlepnice

6.7 Pranimi teknik “Varrezat në fshatin Llashticë”.

6.8 Pranim teknik të projektit “Rregullimi i hapësirës së lirë te Objekti i Sahat Kullës”- i pa përfunduar

7 Aktivitete tjera

7.1 Shënimi i ditës botërore të ujit me moton “ Natyra për Ujin“ Komuna së bashku me MMPH

7.2 Shqyrtimi i pikave grumbulluese të mbeturinave në KK Gjilan

7.3 Azhurnimi dhe mirëmbajtja e platformës GIS

SEKTORI I LEJEVE TË NDËRTIMIT

Fushë veprimtaria në sektorin e lejeve të ndërtimit:

- Përcakton kushtet urbanistike dhe arkitektonike për hartimin e dokumentacioneve investivo-teknike për ndërtimin e objekteve lidhur me realizimin e projekteve kryesore urbanistike dhe zgjedhjet e tyre arkitektonike;
- Propozon dhe miraton kriteret për vendosjen e objekteve të përkohshme, pajisjeve dhe elementeve mikro urbane në territorin e qytetit dhe komunës;
- Jep pëlqime për ndërtimin e objekteve të rëndësisë lokale dhe zhvillimeve të tjera;
- Organizon dhe kontrollon dokumentacionin teknik
- Konstaton dhe delegon informatat për objektet e ndërtuara në mospërputhje me ligjet ndërtimore, standardet dhe dokumentacionet urbanistike në fuqi;
- Jep leje për përdorimin e objekteve të përfunduara;
- Programe për ndërtimin e infrastrukturës dhe objekteve kapitale në territorin e komunës;

- Bashkëpunon me subjektet përkatëse komunale në fushën e rregullimit të tokës ndërtimore;
- Zbaton programet e sektorëve të tjerë të administratës komunale në fushën e ndërtimit të infrastrukturës dhe objekteve kapitale si dhe Rregulloret komunale nga përgjegjësia e kësaj drejtorie
- Udhëzon dhe orienton subjektet nga fusha e ndërtimit, bashkëpunon me subjektet udhëheqëse dhe personat juridik nga fusha e ndërtimit, ofron të dhënat dhe informata të tjera bazike profesionale të nevojshme, për punën e udhëheqjes komunale.

Propozon dhe zbaton programin e veçantë për rregullimin e gjendjes ekzistuese të tokës ndërtimore të komunës;

- Konstaton dhe delegon informatat për objektet e ndërtuara në mospërputhje me ligjet ndërtimore, standardet, dokumentacionet urbanistike në fuqi dhe veçmas me rregulloren dhe manualin për legalizim;
- Kontrollon dokumentacionin teknik në harmoni me ligjet ndërtimore, standardet, dokumentacionet urbanistike në fuqi si dhe me rregulloren dhe manualin për legalizim;
- Bashkëpunon me subjektet përkatëse komunale në fushën e rregullimit të tokës ndërtimore dhe me të gjitha subjektet tjera përkatëse;
- Koordinon dhe kryen punët procedurale nga lëmi i ndërtimeve ilegale;
- Kryen detyra të tjera në pajtim me dispozitat ligjore, akte nënligjore dhe rregullore komunale dhe të deleguara.

Aktivitetet të cilat janë kryer gjatë periudhës 01.01.2018- 30.06.2018

Aktivitetet e përhershme

❖ Llojet e kërkesave:

Kërkesa për Ekstrakt nga Plani

Kërkesa për Parcelim të truallit

Kërkesa për objekt të karakterit të përkohshëm të tipit montues

Kërkesa për kushte Ndërtimi

Kërkesa për rekonstruim, aneks ndertin, shtim, mbindërtim, e forma të tjera të ndërhyrjeve në ndërtesën ekzistuese

Kërkesa për Leje paraprake

Kërkesa për Leje Ndërtimi

Kërkesa për Kontrollim teknik- Leje të përdorimit

Kërkesa për ndërtim të objekteve të përkohshme– ndihmëse, në vend ndërtim

(Objektet e përkohshme – ndihmëse në vend ndërtim kërkojnë Leje të Veçantë nëse e cenojnë shëndetin e njerëzve, trafikun– qarkullimin, dhe mjedisin si në rastet e mëposhtme):

Kërkesa për Leje Rrërimi-Demolime të objekteve

Kërkesa për Vlerësim dhe konstatim të gjendjes së objektit

Kërkesa për ndërtim të objekteve të Infrastrukturës komunale (rrugë, ura, hapësira gjelbëruese, hapësira për sport dhe rekreacion, rrjet të energjisë, ujësjellësit, kanalizimit, ndriçimit publik, PTK dhe përçuesve tjerë;

Pranimi i kërkesave

Parcelim të truallit.....	198
Kushtet e Ndërtimit	63
Leje ndërtimi	70
Leje Përdorimit	--
Leje Rrërimi	8
Ankesa	26
Gjithsejtë kërkesa	365

Kërkesat e shqyrtuara në janar-qershor 2018

Parcelim të truallit.....	163
Kushtet e Ndërtimit	28
Leje ndërtimi	75
Leje Përdorimit	0
Lajmërimet (Konkluzat)	17
Leje Rrërimi	3
Refuzimet e kërkesave.....	3

Gjithsejtë 291 kërkesa të shqyrtuara Janë në shqyrtim edhe 74

Nr.	Përshkrimi	Realizimi 2018	Planifikimi 2018	Realizimi në %
A	TË HYRAT	2		
1	Të hyrat nga Lejet Ndërtimore	307,510.00	1,050,000.00	29.30 %
2	Të hyrat nga Taksat-Kërkesat	2,500.00	6,000.00	42.00 %
3	Të hyrat nga Gjobat	2,200.00	7,000.00	31.42 %
4	Të hyrat nga Lejet mjedisore	25,780.00	97,000.00	26.60%
5	Të hyrat nga Legalizimi	00.00	0.00	0.00 %
	Gjithsejte: (1+5)	337,990.00	1,160,000.00	29.13%
B	SHPENZIMET			
1	Mallra dhe Shërbime	35,218.01	55,000.00	64.03%
2	Komunalitë	4,357.09	9,000.00	48.41%
	Totali	39,575.10	64,000.00	61.84%

DREJTORIA PËR SHËRBIME PUBLIKE, INFRASTRUKTURË DHE BANIM

Bazuar në obligimet e drejtorisë dhe kompetencat e saj, Ligjet e Kosovës, rregulloret dhe udhëzimet e ndryshme administrative si dhe në dispozitat ligjore të aplikueshme të cilat i përkasin fushëveprimtarisë së vet - **Drejtoria për Shërbime Publike, Infrastrukturë dhe Banim** konform buxhetit të projektuar-planifikuar, objektiv të vetin ka pasur arritjen e këtyre objektivave:

- **Ngritja e ofrimit të shërbimeve ndaj qytetarëve;**
- **Kompletimi dhe harmonizimi i infrastrukturës ligjore-akteve normative nga fushëveprimi i drejtorisë, me Ligjet dhe Rregulloret në fuqi;**
- **Realizimin e sa më tepër projekteve me interes për qytetarët dhe Komunën në përgjithësi;**
- **Mirëmbajtja e projekteve të realizuara që kanë të bëjnë me shërbimet publike-infrastrukturën;**
- **Identifikimi i problemeve të infrastrukturës në përgjithësi dhe inicimi, ofrimi i zgjidhjeve të mundshme;**
- **Krijimi i një ambienti më të sigurt dhe më të shëndoshë për qytetarët.**

I. Statusi i lëndëve në procedurë Administrative

Drejtoria për Shërbime Publike, Infrastrukturë dhe Banim në procedurë administrative ka shqyrtuar një numër të kërkesave dhe atë konform LPA dhe sistemit unik të përcaktuar nga MAPL për administratën komunale brenda afatit ligjor janë trajtuar këto lëndë si në tabelë:

Kërkesat e arritura në periudhën janar-qershor 2018 në DSHPIB	Të shqyrtuara	Në procedurë	Akte tjera të dalura nga DSHPIB	Gjithsej aktivitete të zhvilluara
613	527	86	108	721

1.1 Transporti rrugor i udhëtarëve - transporti në linjat urbane - periferik

Drejtoria për Shërbime Publike, Infrastrukturë dhe Banim është përgjegjëse për koordinimin dhe rregullimin e transportit brenda territorit të saj duke përfshirë edhe transportin e rregullt të udhëtarëve me taksi dhe me autobus.

Me vendim sipas Ligjit mbi Transportin Rrugor është bërë vazhdimi/vërtetimi i rendit të udhëtimit në linjat urbane-periferike në territorin e Komunës së Gjilanit në vitin 2018 operatorët i kanë vazhduar rendet e udhëtimit nga viti 2018 deri 2021 për tri vite, taks(kilometra) e cila duhet te paguhet për çdo vit.

II. PROJEKTET KAPITALE –(Kompanitë e mirëmbajtëse përshkrim i shkurtër i punimeve me vlera)

- 2.1 Projekti - Mirëmbajtja Dimërore e rrugëve të Komunës së Gjilanit 2017/2018 kontraktues ka qenë kompania “ TALI “ Sh.p.k ku kontrata ka filluar nga data 25.11.2017 deri me 25.03.2018 ku gjatë kësaj kohe ka pasur reshje të bores dhe bllokim te fshatrave dhe rrugëve nëpër qytet, por me një angazhim të stafit të DSHPIB se dhe Kompanisë se kontraktuar, ja kemi dalë që me sukses të debllokojmë dhe pastrojmë të gjitha rrugët e qytetit si dhe në zonat e thella të fshatrave të Komunës tonë. Kontrata ka qenë me vlerë rreth 60,000.00€
- 2.2 Për projektin “Mirëmbajtja verore e rrugëve në qytet dhe fshatra të Komunës se Gjilanit” aktiviteti është në procedurë edhe pse e njëjta është iniciuar me datën 9 janar 2018, por ka pasur ankesë gjatë zhvillimit të saj.
- 2.3 Projekti “Pastrimi i rrugëve mirëmbajtja e parqeve dhe hapësirave të gjelbërta”, ku shërbimet janë duke u kryer në bazë të një aneks kontrate në mes të Komunës dhe Ecohigjienës.
- 2.4 Drejtoria e DSHPIB e ka realizuar projektin “Sinjalizimi vertikal – horizontal, numërizimi i objekteve” projekti i cili është kontratë kornizë 3 vjeçar. Gjithashtu janë kryer të gjitha shenjzimet horizontale dhe vertikale në rrugët e qytetit përveç në ato rrugë ku mendohet me u punu dhe janë të kontraktuar siç është rasti me rrugën kryesore në qytet nga Stacioni në drejtim të rrugës së Livoqit të ultë.
- 2.5 Projekti “Sanimi i ndriçimit publik” në fshatrat e Komunës së Gjilanit. Kontraktues “Toni Goni” nga Gjilani. Ndriçimi publik në të gjitha fshatrat është duke vazhduar me sukses mirëmbajtja nga Kontraktori.
- 2.6 Drejtoria e DSHPIB e gjithashtu me projektin “Sanimi i ndriçimit publik” në qytetin e Gjilanit, është në procedurë mbasi ka përfunduar procedura e prokurimit ku pritet vetëm nënshkrimi i kontratës nëse në ndërkohë nuk kemi ndonjë ankimim nga ana e OE.
- 2.6 Drejtoria e DSHPIB e me projektin “ Rregullimi dhe hapja e Rrugët të rendit të tretë, pastrimi i deponive të egra dhe i lumenjve”- është në departamentin e prokurimit dhe se fundmi është në OSHP në ankimim dhe për këtë vit si duket nuk do të mund të kemi një kontrate të qëndrueshme për këtë aktivitet.
- 2.7 Projekti « Ofrimi Shërbimit të varrimit në Komunën e Gjilanit », është kompania N.SH.T »Bereqeti » vlera e punëve për këta tre muaj ka vlerën 138,811.00€, ka përfunduar dhe e njëjta është iniciuare për aktivitet të prokurimit.

2.8 Projektet me titull "Projekte të Vogla" dhe kontrata është nënshkruar ku me këtë rast kemi rregulluar një segment të kanalizimit në rr M.Idrizi, një të tille në lagjen e Zabelit, në lagjen Dardania (te fusha) ku është rregulluar trotuari, një pjesë e kanalizimit në Lagjen e VIII-të, si dhe kemi vazhduar me projekte dhe në pjesë të tjera të qytetit dhe fshatra, andaj edhe jemi në përfundim të përmbushjes së kontratës nga ana financiare.

2.9 Me Projektin "Rregullimi i trotuareve dhe rrugicave me kubëza betoni", është realizuar rregullimi i një pjese të trotuarit, në lagjen Dardania (te fusha) ku është rregulluar trotuari..

2.10 Projekti "Bartja e automjeteve me merimangë" - Kontraktues "Auto Buli" Gjilan. Punët janë duke u zhvilluar sipas kontratës.

III. Raporti detal i inspektorëve të komunikacionit dhe shërbimeve publike

Nr.	Aktiviteti, masat e ndërmarra dhe numri i tyre	
1.	Numri i inspektimeve	368
2.	Numri i procesverbaleve	265
3.	Numri i kundërvajtjeve	20
4.	Numri i gjobave mandatore të shqiptuara	7
5.	Numri i automjeteve të përjashtuara nga komunikacioni	16
6.	Numri i aksioneve me Policinë e Kosovës	11
7.	Numri i kërkesave të pranuar	26
8.	Numri i kërkesave të shqyrtuara	20
9.	Numri i kërkesave të cilat janë në shqyrtim	6

IV. Lista e të hyrave dhe shpenzimeve për Shërbime Publike, Infrastrukturë dhe Banim për Janar – Qershor

18187 - SHËRBIMET PUBLIKE

	Alokimet	Shpenzimet	Zotimet	Të lira
Paga dhe mëditje				
Mallra dhe Shërbime 10/130	250.000.00€	219,740.45€	30,000.00€	109.55€
Shërbime Komunali 10/132	100,000.00€	99,859.01€	0.00€	140.99€

Investime Kapitale 10/300/41443	39,000.00€	30.000.00€	9,000.00€	0.00€
Investime Kapitale 10/300/41445	23,000.00€	23,000.00€	0.00€	0.00€
Investime Kapitale 10/300/41446	48,000.00€	0.00€	0.00€	48,000.00€
Investime Kapitale 10/300/41447	35,000.00	34,969.78	0.00	30.22
Investime Kapitale 10/300/43964	40,875.00	29,999.31	13,033.49	3,842.20
Investime Kapitale 10/300/43965	2,642.00	2,561.82	0.00	80.18
Investime Kapitale 10/300/43966	24,000.00	24,000.00	0.00	0.00
Investime Kapitale 10/300/47181	247,689.00	0.00	240,000.00	7,689.00
Investime Kapitale 10/300/47187	52,000.00	13,615.41	0.00	33,384.59
Investime Kapitale 10/300/90379	29,000.00	27,999.66	1,000.00	0.34
Mallra dhe Shërbime 21/130	15,000.00€	14,907.45	0.00	92.55
Investime Kapitale 21/300/41443	71,780.00€	32,682.00	39,098.00	0.00€
Investime Kapitale 21/300/41445	42,000.00€	41,998.00€	0.00	2.00
Investime Kapitale 21/300/41446	63,147.49	20,000.00	0.00	43,147.49
Investime Kapitale 21/300/41447	37,195.00	9,000.00	28,195.00	0.00
Investime Kapitale 21/300/43965	17,358.00	17,358.00	0.00	0.00

Investime Kapitale 21/300/43966	30,000.00	21,943.02	0.00	8,056.98
Investime Kapitale 21/300/47181	187,023.88	12,945.00	0.00	174,078.88
Investime Kapitale 21/300/90379	30,000.00	5,000.00	25,000.00	0.00
Investime Kapitale 22/300/1443	174,938.39€	148,778.39€	26,210.00	0.00€
Investime Kapitale 22/300/43964	150,000.00€	0.00	0.00	150,000.00
GJITHSEJ:	1,715,698.76€	830,357.30€	411,536.49	473,654.97€

Gjendjen në terren dhe ankesat e qytetarëve

Duke u bazuar në planin e punës, gjendjen në terren dhe ankesat e qytetarëve, DSHPIB në kuadër të kompetencave dhe përgjegjësi që ka. Ka inicuar kërkesën për iniciimin e procedurave të prokurimit për:

1	Vazhdojnë punimet në zgjerimin e rrugës në drejtim të Livoqit të ultë
2	Vazhdojnë punimet në asfaltimin e rrugëve në fshatin Llashticë
3	Janë kryer punimet në asfaltimin e rrugëve në fshatin Bresalc (me përjashtim të dy rrugicave të shkurta të cilat nuk kanë lejuar të asfaltohen nga banorët e rrugicave
4	Rrugët në lagjen “Femi Agani” janë duke u punuar me vonesa nga OE
5	Rrugët në Lagjen e dyte janë në vlerësim të ofertave, së shpejti pritet nënshkrimi i kontratës
6	Rrugët në lagjen e 8 janë në përfundim (ka vonesa në realizimin e projektit)
7	Rrugët në lagjen e Zabelit kanë përfunduar në masën 80% dhe ende OE nuk i ka përfunduar komplet projektin
8	Është rregulluar një pjesë e trotuarit në lagjen Dardania afër çerdhes së re.
9	Rregullimi i ujësjellësit në lagjen Porodin është në proces

1 0	Janë duke u zhvilluar punimet në shtratin e lumit Mirusha dhe varësisht nga buxheti do të vazhdojmë deri në përfundim të këtij projekti
1 1	Janë asfaltuar rrugët në fshatrat , Çelik, Pidiçë
1 2	Janë në përfundim punimet në asfaltimin e rrugëve në fshatin Selishtë si dhe është në vlerësim projekti për fazën e dytë të rrugëve në këtë fshat
1 3	Janë duke u punuar rrugët në fshatin Zhegër (ka vonesa nga OE)
1 4	Rregullimi urave mbi Zhegër janë përfunduar në tërësi .

Aktivitetet tjera të takimeve dhe bashkëpunimeve

- 5.1 DSHPIB – stafi ka bërë grumbullimin e shënimeve të performancës komunale për ofrimin e shërbimeve publike për vitin 2017 dhe i kemi dorëzuar MAPL-së.
- 5.2 Me KRU “Hidromorava” kemi vazhduar bashkëpunimin për intervenime në rrjetet e ujësjellësit dhe kanalizimit.
- 5.3 Përgatitjen e të dhënave mbi shpalljen e ankandit për lokale dhe banesa.
- 5.4 Kemi zhvilluar aktivitete për zbatimin e ligjit për ndërtesat e banimit në bashkëpronësi, për formimin e shoqatave të pronarëve lidhur me administrimin e ndërtesave kolektive
- 5.5 Marrja pjesë në komisione të ndryshme komunale për zgjedhjen e lëndëve për banim social të caktuar nga zyra e prokurimit dhe Kryetari

SFIDAT E DREJTORISË PËR VITIN 2018

- a. Mungesa e stafit të suspenduar dhe zëvendësimi i tyre.
- b. Pastrimi i shtretërve të lumenjve dhe mirëmbajtja vijave ujore dhe infrastrukturës përcjellëse të tyre mbetet prioritet duke pas parasysh se që nga viti i kaluar ende nuk kemi një kontratë për këtë projekt ;
- c. Caktimi i lokacionit të ri të varrezave të qytetit, shpresojmë shumë që të merret vendim nga ana e qeverisë për lokacionin e ri dhe të zbatohet projekti që tashmë është gati.
- d. Ndërtimi i kolektorëve të ujërave fekale në qytet dhe fshatra duke përfshi edhe impiantin për trajtim të ujërave të zeza, ka fillu negociatat me BERZH
- e. Numri i madh i taksive pa leje;
- f. Caktimi i lokacionit dhe rregullimi i tregut të kafshëve,
- g. Caktimi i lokacionit dhe rregullimi i tregut të druve dhe rërës;

- h.** Ndërtimi i autoparkut- për vendosjen e makinave të aksidentuara dhe tjerat që tërhiqen për shkak të parkingut të gabuar, veprave penale
- i.** Për realizimin e kërkesave të qytetarëve, ngritjen e shkallës së ofrimit të shërbimeve ndaj tyre si dhe realizimin e gjitha projekteve që ka planifikuar DSHPIB-ja kërkojmë që të ketë rekrutime të stafit të ri për zëvendësimin e stafit të suspenduar, si dhe buxhet shtesë për këtë drejtori sidomos në kodin e Komunalive pasi që shpenzimet në këtë kategori janë shumëfishuar si në shtimin e ri të rrjetit të ndriçimit publik ashtu edhe në objektet e reja komunale siç është Biblioteka e re dhe çerdhja e re në lagjen Dardania.

DREJTORIA PËR BUJQËSI DHE PYLLTARI

Puna e DBP është bazuar në planin vjetor të punës dhe në kuadër të shërbimeve këshillimore dhe shërbimit profesional, për këtë periudhë gjashtë mujore janë trajnuar dhe kanë marr këshilla profesionale mbi **700** fermerë nga të gjithë sektorët.

Gjatë muajit shkurt, fermerët janë njoftuar për skemën e subvencioneve dhe granteve të MBPZHR, dhe nga zyrat tona kanë marr asistencë **1132** fermerë.

Aplikacionet për subvencione në MBPZHR - 2018			
Nr.	Lloji i kulturës dhe kafshëve	Nr. i aplikuesve	Sipërfaqja në Ha – krerë kafshë
1	Grurë	309	1119
2	Misër	173	398
3	Elb	10	17
4	Pemë	120	260
5	Material fidanor	1	18200
6	Perime	51	74.94
7	Lopë qumështore	268	2813
8	Dele	48	4973
9	Dhi	16	1465
10	Derra	10	74
11	Bletë	103	5899
12	Pula vojse	1	15000
13	Qumësht	22	266495
Gjithsejtë:		1132	

Sa i përket projekteve, Investimet i kemi orientuar në bazë të prioriteteve strategjike të sektorëve dhe deri tani me prioritet e kemi trajtuar prodhimtarinë bimore, duke subvencionuar mbjelljet pranverore me farë misri dhe pleh mineral me qëllim të punimit maksimal të tokës bujqësore, prodhimtarinë në ambiente të mbyllura me qëllim të shfrytëzimit maksimal të sipërfaqes dhe një vëmendje të veçantë i kemi kushtuar mekanizimit bujqësor për të cilin ka kërkesa të vazhdueshme.

Edhe këtë viti kemi vazhduar me mbështetjen e fermerëve me **Mekanizim bujqësor**, ku kanë përfituar 100 fermerë. Janë shpërndarë **30** Spërkatëse, **20** Kosa rotative, **15** Rotofreza, **15** Piatore me 24 disqe, **15** Grumbulluese të sanës dhe **5** Mbjellëse të misrit. Ky projekt është implementuar me **06.03.2018** dhe kostoja e këtij projekti ka qenë **58.400 €**.

Subvencionimi i mbjelljeve pranverore, si masë e përhershme është bërë me farë misri dhe pleh mineral. Ky projekt është implementuar me **20.04.2018** dhe kanë përfituar **558** fermerë të cilët nuk i kanë arritur kriteret për subvencione të MBPZHR. Janë shpërndarë 600 thasë farë misri FAO 400 dhe FAO 500 të institutit të Osjekut dhe 50 tonë pleh mineral 15:15:15. Vlera e këtij projekti është **27.000 €**.

Me datë **11.05.2018** kemi përmbyllur projektin e **Serrave të zinguar**, ku 20 perimtar kanë përfituar serra dhe foli me ajrosje anësore. Këto serra kanë sipërfaqe prej 200 m² dhe janë serrat më të avancuara që sot përdoren tek ne. Vlera e këtij projekti është **36.000 €**.

Jemi në proces të implementimit të projektit të **Rrugëve fushore**. Kemi përfunduar **1.9** km rrugë fushore në Bresalc, kemi përfunduar **3.1** km në Ponesh, kemi përfunduar **1.6** km në Livoq të epërm, janë përfunduar **2.3** km në Livoq të ultë, janë përfunduar **0.8** km në Velekincë. Tani jemi duke punuar në Kmetovc, do të vazhdojmë me Verbicën e Kmetocit dhe Dobërçan. Vlera e këtij projekti është rreth **70.000 €**.

Pas kërkesave të vazhdueshme nga përfaqësuesit e fshatrave, institucioneve shkollore, atyre shëndetësore etj. kemi iniciuar projektin për furnizim me 400 drunjë dekorativ të cilat do të mbillen në hapësirat publike. Është përzgjedhur operatori ekonomik dhe jemi në prag të implementimit të këtij projekti.

Jemi në proces të implementimit të projektit për furnizimin e 30 bletarëve me **Centrifuga elektrike** për nxjerrjen e mjaltit, me çka do të përmbyllet pajisja e të gjithë bletarëve që kultivojnë mbi 30 shoqëri.

Nga data **28.05.2018** ka filluar trajtimi i qenve endacak duke bërë: Sterilizimin, kastrimin dhe matrikulimin e tyre në gjithë vendin. AUV ka kontraktuar kliniken veterinarë **Fauna** për Komunën e Gjilanit me të cilën do të bashkëpunojmë ngushtë. Ne besojmë se kjo kompani ka kapacitete kadrovike dhe operative të mjaftueshme dhe përfundimisht presim zgjidhjen e këtij problemi.

Sektori i Pylltarisë

Te ky sektor për këtë periudhë gjashtë mujore kemi ngritur 172 fletëparaqitje prej të cilave 125 për kundërvajtje, 28 penale dhe 19 për transport. Kemi pasur 16 raste të konfiskimit të druve në sasi prej 27.16 m³. Kemi përfunduar shitjen e masës drusore të konfiskuara në sasi prej 126 m³.

Në bazë të planifikimeve vjetore të shfrytëzimit – prerjes së masës drurore për vitin 2018 nga ana e Agjencisë Pyjore të Kosovës, jemi në fazën e përzgjedhjes së operatorit për prerjen e masës drusore në zonën kadastrale Zhegoc në dy njësi me vëllim prej **2465 m³** masë drurore.

Kemi proceduar në zyrën e Prokurimit dhënieve të vend gjuetive: Karadaku, Maja e gjelbërit dhe Zhegoc në menaxhim.

Me vendim të Kryetarit të Komunës z.Lutfi Haziri me nr.të protokollit 02/552 të datës 20.06.2018 formohet komisioni komunal për korrje-shirje. Menjëherë pas këtij vendimi kemi filluar përgatitjet për fushatën e korrje-shirjeve.

Në bazë të planit të aktiviteteve komisioni nga data **26, 27, 28** dhe **29.06.2018**, ka vizituar të gjithë autokombajnerët për të vlerësuar gjendjen teknike të autokombajnave si dhe pajisjet përcjellëse për fikje të zjarrit të cilat duhet t'i posedojnë.

Me datë 03.07.2018, planifikojmë takim me kombajnerë ku do të diskutohen afati optimal i fillimit të korrjeve, çmimi dhe kushtet e korrjes.

Dhe në fund jemi në prag të nënshkrimit të Memorandumit me HIB Petrolin, për furnizimin e bujqve me naftë për nevoja të bujqësisë me çmim më të lirë për 5 cent/litër nga çmimi ditor i tregut. Ky memorandum do të bëhet për një vit me mundësi vazhdimi.

DREJTORIA PËR GJEODEZI, KADASTËR DHE PRONË

Gjatë këtij gjashtëmuji / 2018 në DGJKP janë kryer këto punë sipas kërkesave të palëve, si në vijim:

1. Janë pranuar : **3042** lëndë- kërkesa të ndryshme, për regjistrime të pronave, hipoteka, masa të përkohshme, barra tatimore, oferta, vlerësime, kërkesa për matje etj.
2. Janë kryer: **2924** lëndë,
3. Në procedurë janë : **118** lëndë,

Shërbime të ofrimit dokumenteve kadastrale në sportelet e drejtorisë :

- Janë lëshuar : **6387** Certifikata të pronësisë,
- Janë lëshuar: **1338** Certifikata të gjendjes ekonomike,
- Janë lëshuar: **1513** Kopje të planit .

Përveç punëve të kryera sipas kërkesave të palëve, në DGJKP janë kryer edhe këto punë dhe shërbime sipas detyrës zyrtare :

- Përcaktimi i kufijve të rrugës në fsh.Bresalc
- Identifikimi i parcelave dhe përkufizimi i kufijve për nevoja të projekteve të cilat i realizon DSHPI : korigjimi i ngastrës kad.4771 ZK Gjilan për nevoja të ndërtimit të shkollës, identifikimi i ngastrës kadastrale 1491-14, 15,16 dhe 19 për nevoja të projektit të ndërtimit të rrugës,
- Kërkesa e Sektorit të Pronës për identifikimin e kufirit në ngastrën kadastrale 3809-4 ZK Gjilan- Lumi Mirusha
- Matja dhe incizimi i objektit të Çerdhes së fëmijëve në Lagjen Dardania
- Matjet dhe identifikimi i ngastrave kadastrale për nevoja të KEDS – vendosja e trafostacioneve në Zhegër, Kmetoc, Kishnapole
- Caktimi i lokacionit për ndërtimin e palestrës së sporteve në Zhegër,
- Shënimi i parcelës –lokacionit për ndërtimin e shtëpisë për të moshuar, çerdhes së fëmijëve etj në sipërfaqe prej 6 ha.
- Caktimi i lokacionit për ndërtimin e dy fushave sintetike të futbollit,
- Rilevimi i objekteve në ndërtim me kërkesë të DUPMM : objekti te RC cola, objekti i Bujana dhe objekti i Emona City përballë Universitetit “Kadri Zeka”.

- Përgatitja e dokumentacionit dhe e propozim vendimit për miratim në Kuvendin Komunal për caktimin e lokacionit për ndërtimin e dy fushave sintetike të futbollit sipas standardeve të FIFA-së dhe UEFA-së (ZK Livoq i Epërm dhe ZK Livoq i Poshtëm),
- Përgatitja e dokumentacionit dhe e propozim vendimit për miratim në Kuvendin Komunal për këmbimin e pronës komunale me pronën e Shoqatës së Gjahtarëve “Agim Ramadani” sipas PRRU “Kodra e Thatë”, (Rruga e Kumanovës),
- Përgatitja e dokumentacionit dhe e propozim vendimit për miratim në Kuvendin Komunal për këmbimin e pronës komunale me pronën e pronarit privat sipas PRRU “Gllama” për nevoja të hapjes së rrugëve,
- Kërkesat sipas detyrës zyrtare drejtuar DUPMM për ekstrakte nga PRRU për nevoja të shpronësimeve dhe projekteve komunale si Palestra e Sporteve në fsh.Zhegër etj.;
- Kërkesa drejtuar Qeverisë së Kosovës për shpronësimin e pronave tek “Rruga Qarkore” ;
- Kërkesa drejtuar Qeverisë së Kosovës , MAPL-së dhe AKP-së për tokën e Ndërmarrjeve Shoqërore në ZK Velekincë (10 ha) për nevoja të varrezave të qytetit,
- -Kërkesat drejtuar Ministrisë së Financave – Zyrës për Vlerësimin e Pronave për nevoja të shpronësimeve të rrugëve tek Lagjja “Dheu i Bardh” dhe te “Gllama”, ZK Gjilan.
- Vendimet përfundimtare për shpronësim për nevoja të rrugëve tek Lagjja “Dheu i Bardh” dhe te “Gllama”, ZK Gjilan,

Shënimi i rrugëve të pa kategorizuara për rregullim sipas kërkesës së Drejtorisë se Bujqësisë dhe Pylltarisë në zonat Kadastrale:

- z.k. Ponesh rruga nr. 4722-0 në gjatësi prej 1000 m.
- z.k. Livoq i Epërm rruga 1482 ne gjatësi prej 1170m.
- z.k. Livoq i Ultë rruga nr. 2302,957,872,2311,2308 në gjatësi prej 2554m.
- z.k.Velekincë rruga nr.449 në gjatësi prej 650m
- z.k. Vërbicë e Kmetocit rruga nr. 599,63-0 në gjatësi prej 1040m.
- z.k. Kmetoc rruga nr. 1739-0, 2420-0 në gjatësi prej 750m.
- z.k. Dobërçan rruga 509-0,901-0,2258-0,1266-0,2260-0 ne gjatësi prej 3530m.

Gjithsej: 10704 metra gjatësi

- Rilevimi i objektit në ndërtim në ngas. Kad. Nr.5231-1 z.k. Gjilan me kërkesë të Inspeksionit për verifikim.

- Shënimi i ngas. Kad. Pika doganore z.k. Stanqiç me kërkesë te MPM.
- Rilevimi i lumit Mirusha deri te tregu i gjelbër pjesa e mbuluar me kërkesë të Drejtorisë për Shërbime Publike.
- Shënim i kufirit të ng. kad. Tregu i gjelbër me kërkesë të kompanisë Higjiena.
- Kërkesa e Ministrisë së Transportit për të dhënat e Pikave Gjeodezike për z.k.Bresalcë, Ponesh për shënimin të Autostradës.
- Hartimi i planit të situacionit për Kodrën e Dëshmorëve me kërkesë te DUMM për planifikim urban
- Verifikim uzurpimi ng. kad. 2767 z.k. Përlepnicë nga sektori i Pronës
- Verifikim uzurpimi ng. kad.27.70 z.k. Llashticë nga sektori i Pronës

- Ofrimi i informacioneve kadastrale dhe historiateve të parcelave sipas kërkesave të Prokurorisë së Shtetit, Policisë së Kosovës, Gjykatës Themelore, Përmbartuesve Privat dhe Përfaqësuesit Ligjor të Komunës,

- Njoftime dhe informata të ndryshme lidhur me çështjet pronësore – juridike për nevoja të personave fizik dhe juridik,

- Bashkëpunimi i ngushtë me Arkivin Ndërkomunal të Gjilanit lidhur me arkivimin e dokumentacionit kadastral të drejtorisë. Është arkivuar dhe i vendosur dokumentacioni kadastral nga viti 2000 e deri në vitin 2012 në arkivin e Administratës Komunale.

- Pjesëmarrja aktive në Debatin Publik me qytetar- pronarët e pronave të cilat preken me dy projektet e zgjerimit të rrugëve në hyrje dhe dalje të qytetit : Rruga Gjilan-Prishtinë dhe Gjilan-Klllokot. Debati është organizuar nga dy Ministrit, asaj të Infrastrukturës dhe Ministria e Mjedisit dhe Planifikimit Hapësinor për nevoja të shpronësimit të pronave të paluajtshme.

- Pjesëmarrja aktive në punëtorit e ndryshme të organizuara nga OSCE-ja lidhur me procedurat ligjore për shpronësimin e pronave të paluajtshme.

DREJTORIA PËR MBROJTJE DHE SHPËTIM

Aktiviteti i Drejtorisë për Mbrojtje dhe Shpëtim në periudhën gjashtë mujore të vitit 2018 bazohet në planin e punës të cilën Drejtoria e harton në fillim të çdo viti kalendarik.

Veprimtaria e Drejtorisë për Mbrojtje dhe Shpëtim (DMSH) mbështetet: në rregulloret dhe ligjet në fuqi: Statusin e Kuvendit të Komunës së Gjilanit; në Ligjin për Mbrojtje kundër Zjarrit Nr.02/L-41; Ligjit për Mbrojtje nga Fatkeqësitë Natyrore dhe Fatkeqësitë Tjera Nr. 04/L-027; Udhëzimit Administrativ Nr. 19/2008; Ligji për Vetëqeverisjen Lokale Nr. 03/L014; Ligji mbi Procedurën Administrative Nr.02/L28: Plani për Vlerësimin e rrezikut në territorin e Komunës së Gjilanit: dhe Plani i Reagimit Emergjent.

Meqenëse DMSH, është përgjegjëse për menaxhimin e emergjencave të nivelit komunal, planifikon që të merr masa të nevojshme për parandalimin e fatkeqësive si dhe përcjell aktivitetet e subjekteve relevante duke bërë koordinimin me to varësisht nga karakteri, lloji dhe përmasat e fatkeqësisë –karakterit emergjent.

Aktivitetet e drejtorisë janë të kohë pas kohëshme dhe vazhdojnë sipas intensitetit që përcaktohet nga kushtet e përgjithshme shoqërore dhe klimatike.

Në këtë raport në mënyrë kronologjike do të paraqesim aktivitetin e DMSH-së

- Në fillim viti të periudhës gjashtë mujore janë zhvilluar aktivitete të shumta duke përfshirë dhe aftësimin e zyrtarëve të DMSH-ës, SHZSH-së si dhe inspektoratit të preventivës duke u bazuar në planin e aftësimit profesional të përpiluar nga AME (Agjensioni për Menaxhimin e Emergjencave), me qëllim të rritjes profesionale për menaxhim të emergjencave.
- DMSH ka zhvilluar aktivitet dhe bashkëpunim me të gjitha subjektet publike dhe komunale më qëllim të rritjes së efikasitetit në parandalimin apo zvogëlimin e pasojave nga fatkeqësitë natyrore dhe fatkeqësitë të tjera. Bashkëpunimi i posaçëm është me Drejtorinë e Shërbimeve Publike, Drejtorinë e Arsimit, Policinë e Kosovës, Hidromoravën, QKMF etj.
- Me Drejtorinë e Shërbimeve Publike është koordinuar aktiviteti në intervenime të përbashkëta në ndihmë qytetarëve për eliminimin e rrezikut nga pasojat e vërshimeve dhe në aktivitete tjera të cilat kanë qenë në interes të qytetarëve të Komunës së Gjilanit. Gjatë kësaj periudhe kemi pasur dy herë vërshime dhe me aktivitete të përbashkët janë identifikuar vendet ku duhet intervenuar për eliminimin e pengesave të cilat kanë shkaktuar vërshimet;
- Pasi që në këtë gjashtëmujor komunën tonë dy herë e kanë goditur vërshimet të cilat kanë shkaktuar dëme të konsiderueshme. Me iniciativë të DMSH-ës Kryetari i Komunës ka formuar komision profesionale me detyra konkrete, vlerësimin e dëmeve të shkaktuar nga vërshimet e datës 15 qershor 2018, ku komisioni në mënyrë të suksesshme e ka kryer punën e tij.
- Drejtoria për Mbrojtje dhe Shpëtim, edhe në këtë gjashtëmujor vazhdon të identifikoi objektet të vjetra të cilat paraqesin rrezik për qytetarët një numër i tyre për shkak të vjetërsisë

së objektit dhe të mos banimit të pronarëve në to, e sidomos shtëpitë e braktisura nga Komuniteti Rom Lagjen Avdulla Presheva.

- Kemi bërë vizitë zyrtare në Deponin Regjionale në Komunën tonë ku kemi identifikuar disa problematika rreth ndërhyrjes së disa qytetarëve (kryesisht raste sociale) të cilët për qëllime mbijetese marrin gjësende të ndryshme për t'i shitur, e të cilët ju sjellin telashe zyrtarëve të deponis në fjalë. Për këtë çështje DMSH-do të bën raport me kohë dhe do ta njoftoi zyrën e Kryetarit
- Angazhimi në identifikimin e familjeve në nevojë për banim social përmes zyrtarit të DMSH-së, në Komisionin e formuar nga Kryetari i Komunës.
- Duke marrë parasysh se tani gjendemi në sezonin e nxehtë veror, ku kemi edhe ngritje të temperaturave të larta, kur rreziqet nga përhapja e zjarreve janë më të mëdha, DMSH ka ngrit nivelin e mobilizimit të stafit të DMSH, të SHZSH-së dhe Shërbimit Vullnetar të Zjarrfikësve.
- Kemi bërë një fushat vetëdijesuese për qytetarët përmes njoftimeve të përgjithshme, si: komunikimit të drejtpërdrejt me qytetarë, këshillave të lagjeve dhe fshatrave, si dhe afisheve dhe mediave-Portaleve, me qëllim të njoftimit dhe të vetëdijesimit të qytetarëve në parandalimin e zjarreve fushore dhe pyjore. Jemi duke punuar në funksionalizimin e Qendrës Operative Emergjente Komunale; Në bashkëpunim me zyrën e Kryetarit po ndihmojmë në zhvendosjen në lokacionin e ri të Qendrës Operative Regjionale (112),
- jemi të angazhuar përmes zyrës së Kryetarit në Komisionin për dezinfektimin, dezinfektimin dhe deratizim (DDD) të objekteve dhe hapësirave publike.;
- Gjithashtu ne si drejtori, në vazhdimësi vlerësojmë mundësit e rreziqeve nga faktorët e ndryshëm si ata natyror ashtu edhe nga faktori njeri.

Si pjesë e këtij raporti janë edhe raporti i SHZSH-ës ku pasqyrohen aktivitetet konkrete në dhënie të shërbimeve me qëllim të ruajtjes së jetës dhe pronës së qytetarëve sidomos gjatë vërshimeve që goditën komunën tonë. Në raportin e SHZSH-ës pasqyrohet numri i intervenimeve gjatë kësaj periudhe raportuese dhe në të pasqyrohen llojet e intervenimeve ku përfshihen rastet gjatë vërshimeve, zjarreve, aksidenteve në komunikacion si dhe problemet me të cilat ballafaqohet shërbimi i zjarrfikësve.

DREJTORIA PËR ZHVILLIM EKONOMIK

Gjatë gjashtë mujorit të parë të vitit 2018 Drejtoria për Zhvillim Ekonomik ka vazhduar përpjekjet me qëllim të realizimit të aktiviteteve me prioritet dhe projekteve siç janë paraqitur në planin vjetor të punës për këtë vit. Vlen të theksohet se me Statutin e ri të Komunës së Gjilanit të miratuar nga Kuvendi Komunal në muajin Prill 2018, nga 10 sa kishte më parë, janë kthyer edhe dy (2) drejtori si: Drejtoria për Kulturë, Rini e Sport dhe Drejtoria e Inspeksionit. Ky ndryshim ka ndikuar në transferimin e pjesës së kompetencave për inspeksionin përfshirë katër (4) zyrtarë të inspeksionit nga DZHE në Drejtorinë e Inspeksionit dhe si rrjedhojë faza e tranzicionit ka kaluar me lehtësi .

Drejtorja për Zhvillim Ekonomik ka vazhduar me aktivitete të cilat kanë ndikim në ngritjen e nivelit të zhvillimit ekonomik lokal në komunë dhe një fokus i veçantë në këtë raport i kushtohet të gjitha aktiviteteve përfshirë atë të bashkëpunimit ndërkuftar ku Komuna e Gjilanit është përfituese e fondeve të BE përmes IPA II BNK Kosovë-Maqedoni.

Sa i përket projekteve kapitale, gjatë kësaj periudhe janë bërë përgatitjet për fillimin e procedurës së tenderimit për modernizimin e tregut të gjelbër, projekt ky i cili i hap rrugë realizimit të pozicionit të “shitjes” të projektit të financuar nga BE përmes IPA programi BNK Gjilan-Kumanovë.

Gjatë kësaj periudhe raportuese është mbajtur një takim me ekipet e ekspertëve nga BERZH dhe BEI pasi që Ministria e Financave ka bërë kërkesë tek BERZH (Banka Evropiane për Rindërtim dhe Zhvillim) dhe BEI (Banka Evropiane për Investime) për financim të projektit të impiantit për trajtimin e ujërave të zezave si dhe infrastrukturës përcjellëse (rrjeti i kanalizimit dhe kolektorët) te KRU Hidromorava. Në këtë takim është rënë dakord që DZHE dhe një zyrtar nga Drejtoria e Kadastrit të jenë pjesë e Njësisë për Realizim të Projektit (NJRP).

Gjatë muajit Maj dhe Qershor 2018 janë mbajtur dy takime me MMPH ku është kërkuar nga ana e tyre të bëhet zotimi i mjeteve të vlerësuara në Buxhetin e Republikës së Kosovës për vitin 2018 në shumën prej 400,000.00 Euro për projektin me kod 15812 dhe titull " Vazhdimi i punimeve të lumit Mirusha". Si vazhdimësi e këtyre takimeve, janë dërguar përmes emailit të gjitha dokumentet e kërkuara nga Ministria si: Segmentin e projektit që do të financohet, Marrëveshjet e nënshkruara ndërmjet ish-ministrave të kësaj Ministrie dhe z. Lutfi Haziri, Kryetar i Komunës të vitit 2014 dhe 2015 dhe jemi në pritje të një përgjigje nga ana e Ministrisë për këtë çështje.

Projekti “Masat për efikasitet energjetik në ndërtesat publike në nivel komunal, Kosovë”. Fondi Rajonal për energji të ripërtërishme dhe eficiencë të energjisë: (BMZ 2007 65 941 / 2007 70 222). Pjesë e projekti të lartshënuar janë komunat: Prishtinë, Gjilan, Ferizaj dhe Gjakovë. DZHE ka komunikuar me Zyrën e KfË në Prishtinë dhe i ka adresuar një kërkesë me qëllim të njoftimit në lidhje me statusin e projektit dhe sipas të njëjtit do të ketë vonesa në realizim të këtij projekti sepse angazhimi i kompanisë konsulente nga ana e KfË pritet të bëhet nga fundi i vitit dhe implementimi i projektit do të bëhet në fillim të vitit 2019. Sipas tyre pasi të bëhet përzgjedhja e një kompanie konsulente për dizajnimin e shkollave dhe realizimin e auditimeve energjetike për shkollat të përzgjedhura nga Komuna e Gjilanit (shkolla fillore në Bresalc, Perlepnice dhe Livoq i Ulët) në kuadër të këtij projekti, në mënyrë që të vazhdohet me realizimin e tij.

Gjithashtu në kuadër të Eficiencës së Energjisë (EE), në bashkëpunim me Ministrinë e Zhvillimit Ekonomik dhe Agjencinë për Eficiencë të Energjisë janë identifikuar pesë objekte publike siç janë: SHFMU “Rexhep Elmazi”, SHML “Mehmet Isai”, SHFMU “Vehbi Ibrahim”, SHFMU “Vesel

Muji” dhe SHFMU “Liria” me të cilat do të aplikohet në Fondin Kombëtar për EE i cili pritet të themelohet nga ana e Qeverisë së Republikës së Kosovës së shpejti.

Gjatë muajit Qershor është dorëzuar në Ministrinë e Financave për shqyrtim dhe miratim studimi i fizibilitetit si dhe dokumentacioni përcjellës për Partneritet Publiko Privat - Palestra e sporteve “Bashkim Selishta” dhe jemi në pritje të përgjigjes nga Departamenti i PPP në kuadër të Ministrisë së Financave. Pas shqyrtimit dhe miratimit, do të shpallet tenderi për këtë projekt.

Aktivitetet e realizuara për periudhën Janar-QERSHOR 2018

Aktivitete të realizuara janë me sa vijon:

- Drejtorja e Zhvillimit Ekonomik ka vazhduar me monitorimin e programit të Help – Hilfe zur Selbsthilfe E.V, projekti që është financuar nga Qeveria Gjermane, Qeveria e Kosovës, Komuna e Gjilanit. Projekti ofron "Mbështetje stabilitetit socio-ekonomik përmes fuqizimit të mikro-bizneseve në Kosovë". Nëpërmjet këtij projekti, janë shpërndarë 52 grande, (për Komunën e Gjilanit) duke ofruar pajisje në mënyrë që përfituesit të mund të fillojnë apo rrisin biznesin e tyre. Vlera totale mesatare e një grandit për një përfitues ka qenë 2,000.00 €, shumë kjo e cila përfshinë edhe investimin nga përfituesit prej 15%. Krahas pajisjeve, përfituesit kanë ndjekur trajnime profesionale dhe mbështetje teknike. Gjatë muajit Maj 2018 është përfunduar procesi i monitorimit dhe të gjithë përfituesit kanë përmbush obligimet sipas grant kontratave. Me datën 28 Qershor është organizuar një aktivitet përmbyllës – një ditë tregu me dhjetëra përfitues të këtyre granteve iu është ofruar mundësia për të promovuar dhe shitur produktet e tyre në qendër të qytetit.
- Drejtorja për Zhvillim Ekonomik - ka bashkëpunuar ngushtë me Organizatën Qeveritare Gjermane Deutsche Gesellschaft für Internationale Zusammenarbeit – GIZ, Ministrinë e Punës dhe Mirëqenies Sociale, si dhe ka organizuar me sukses Panairin e Punës i mbajtur me 30 Maj 2018. Në Panair kanë marrë pjesë 37 biznese përfshirë disa biznese të huaja të cilët kanë ofruar gjithsej rreth 1,000 vende të reja të punës përfshirë edhe punën praktike. DZHE në koordinim me GIZ do të konfirmojnë numrin e të punësuarve pas një muaji me qëllim të vlerësimit të impaktit të këtij aktiviteti.
- Po ashtu kemi pas një bashkëpunim të ngushtë edhe me Ministrinë e Tregtisë dhe Industrisë – Departamentin Turizmit, ku gjatë muajit Qershor është realizuar pyetësori ku janë përmbledhur informatat për produktet turistike në Komunën e Gjilanit. Ky aktivitet kishte për qëllim identifikimin e produktit turistik në Rajonin e Anamoravës, si dhe bashkëpunimi në fushën e turizmit me MTI. Vlen të përmendet se këto informata janë kërkuar për herë të parë nga MTI dhe presim që Komuna e Gjilanit të përfshihet në promovim dhe pakon

turistike rajonale. Vlen të përmendet se Penda e Livoqit është prezantuar në pyetësor si produkt i ri turistik me potencial për zhvillim të turizmit në njërin anë dhe bizneseve si gjenerues të vendeve të reja të punës pasi që shihet si një mundësi e mirë e cila do të ndikojë në zhvillimin ekonomik lokal.

- Gjatë kësaj periudhe, Komuna e Gjilanit është përzgjedhur nga Ministria e Diasporës dhe Investimeve Strategjike, dhe do të jetë e përfshirë në pilot-projektin “Krijimi i mekanizmave lokalë për nxitjen e investimeve nga diaspora”. Konfirmimi për përfshirje në këtë projekt ka ardhur pasi Komuna e Gjilanit ka shpreh interesimin për të qenë pjesë e këtij projekti për faktin se Komuna e Gjilanit ka një numër jashtëzakonisht të madh të emigrantëve në vendet e BE-së e sidomos në Zvicrës. Sipas MDIS së shpejti do të njoftohemi për dinamikën e realizimit të këtij pilot-projekti, ku do të përcaktohet edhe koha e realizimit të takimeve/aktiviteteve, me ekspert të BE-së, të cilët do të angazhohen në kuadër të këtij projekti.

- Projektet e financuara nga Bashkimi Evropian përmes IPA II Programi i BNK Kosovë-Maqedoni ku menjëherë pas nënshkrimit të grant kontratës ndërmjet BE dhe komunave Gjilan dhe Kumanovë, ka filluar realizimi i projekteve të BNK. Drejtoria për Zhvillim Ekonomik, gjatë kësaj periudhe ka bashkëpunuar dhe është angazhuar aktivisht me qëllim të realizimit të projekteve me kohë si dhe me qëllim të përmbushjes së marrëveshjeve dhe zotimeve ndaj BE. Projektet janë me sa vijon:
 - Programi BE – BNK Bashkëpunimi Ndërkufitarë Komuna e Gjilanit (KS) & Komuna e Kumanovës (MK) e cila ka realizuar takimet e para ndërmjet komunave Gjilan-Kumanovë me ç’rast është nënshkruar marrëveshja e bashkëpunimit si dhe është prezantuar në detaje projekti i cili ka për qëllim avancimin dhe përmirësimin e pikave të tregut të produkteve të freskëta për prodhimet vendore të bujqve si dhe brendimi i produkteve lokale përmes trajnimeve dhe legalizimit të fermerëve për të lehtësuar shitjet. Në këtë fazë projekti është në proces të përgatitjes së dokumentacionit të tenderit për investim në tregun e gjelbër të planifikuar në këtë projekt. Ky projekt do të ndikojë në krijimin e tregut të qëndrueshëm për prodhime të freskëta të bujqve në zonën ndërkufitare në mes të Komunës së Gjilanit dhe Kumanovës.

 - Programi BE – BNK Bashkëpunimi Ndërkufitarë Komuna e Gjilanit (KS) & Komuna e Kumanovës (MK) ku Komuna e Gjilanit është shoqëruese në projekt, i cili projekt do të realizohet edhe në bashkëpunim me dy organizata jo qeveritare Organizata “Union-Këshilli Nacional për Barazi Gjinore” dhe “Dera e Hapur” (Prishtinë). Emri i projektit: Rrjetëzimi për sukses dhe projekti ka për qëllim të lehtësoj bashkëpunimin tregtar përmes promovimit të artizanateve tradicionale, kulturore dhe kombëtare si dhe

gjenerimin e mundësive të vetëpunësimit nëpërmjet ruajtjes dhe promovimit të artizanateve tradicionale.

- Programi BE – BNK Bashkëpunimi Ndërkufitarë Komuna e Gjilanit (KS) & Komuna e Kumanovës (MK) ku Komuna e Gjilanit është përfituese në projektin me titull: Ndërtimi i konkurrencës përmes bashkëpunimit dhe inovacionit: Qasja në tregjet e eksportit për produktet artizanale, ndërsa qëllimi i projektit është të kontribuoj në zhvillimin ekonomik dhe përfshirjen sociale në zonat ndërkufitare të rajonit të Lindjes në Kosovë, si dhe rajonet verilindore dhe Shkup në Maqedoni përmes gjenerimit të të ardhurave të ndërmarrjeve të reja dhe mikro-ndërmarrjeve. Ky projekt udhëhiqet nga Association of Business Consultants “Creation” Skopje me partner Advocacy Training Resource Centre (ATRC) në Prishtinë. Si rezultate të pritura të projektit do të jetë krijimi i vlerës së shtuar nëpërmjet inovacionit bazuar në bashkëpunimin, shkëmbimin e njohurive dhe shkathtësive ndërmjet artizanëve artizanal përfshirë edhe përkrahjen për eksport të organizuar të artizanëve artizanal dhe mikro-ndërmarrjeve., Gjithashtu pritet të themelohen biznese fillestare për përkrahje të artizanëve artizanal dhe mikro-ndërmarrjeve në dizajnimin, etiketimin, promovimin, shitjen dhe shpërndarjen e përbashkët. Krijimi i vendeve të punës dhe krijimi i të ardhurave shtesë për familjet dhe individët në zonat ndërkufitare të synuara.
- Inkubatori i biznesit është duke ofruar hapësirë dhe kushte të mira për aktivitetet të cilat lidhen me nxitjen dhe zhvillimin e bizneseve të vogla. Në kuadër të organizatës Gjilan, kanë vazhduar me organizimin e kurseve për rrobaqepësi, ku pas përfundimit do të jenë të afta për tregun e punës në industrinë e tekstilit si dhe do të inkurajojnë krijimin e biznese të vogla me veprimtari të artizanateve në mënyrë që të gjenerohet vetëpunësim.
- Gjatë kësaj periudhe Ministria e Zhvillimit Rajonal, ka shpallur përfituesit e granteve dhe 11 biznese nga Komuna e Gjilanit, disa nga të cilët janë përkrahur nga DZHE në përgatitjen e aplikacioneve për Thirrjen për grante “Zhvillimi Rajonal i Balancuar 2018”.
- Me kërkesë të Kryetarit të Komunës, DZHE dhe DA kanë prezantuar në detaje projektin e çerdhes “Ardhmëria I” para përfaqësuesve të TIKA, i cili ka gjasa të jetë investitor potencial i këtij projekti. DZHE do të bashkëpunojë dhe koordinoj me TIKA si dhe donatorë tjerë potencial me qëllim të sjelljes së investimeve në Komunën e Gjilanit.
- DZHE ka vizituar projektin PPP “Kampusi” dhe punimet janë duke u zhvilluar sipas planit dinamik. Gjatë kësaj periudhe Komuna e Gjilanit i është përgjigjur në kërkesën e koncesionarit “ADEA Fast Food” të parashtruar gjatë muajit Prill 2018.
- Gjatë muajit Maj 2018 është iniciuar procedura e prokurimit për ndërtimin e terrenit sportiv të futbollit, hendboll, basketboll, volejboll në fshatin Pogragjë, projekt ky i cili do të realizohet në bashkëpunim me Shoqatën Pogragja me seli në Zvicër, dhe kjo shoqatë merr

përsipër mirëmbajtjen e përhershme të këtij terreni sportiv dhe në këtë mënyrë duke siguruar qëndrueshmëri të projektit.

- NPL “TREGU”, NPL “Stacioni i Autobusëve”– Kanë dorëzuar raportet vjetore për vitin 2017 si dhe Raportin e Komisionit të Aksionarëve të “Eco-Higjiena” Sh.P.K.
- Drejtoria e Zhvillimit Ekonomik – ka pas një bashkëpunim të mirë dhe ka koordinuar aktivitetet e saja edhe me Komitetin për Zhvillim Ekonomik dhe Komitetin për Bashkëpunim Ndërkufitar, si dhe partitë politike ku të gjitha kërkesat e adresuara nga partitë politike, kanë marrë përgjigjen me kohë. Vlen të përmendet se Plani Vjetor i DZHE për vitin 2018 është miratuar nga të dyja komitetet.

REGJISTRIMI I BIZNESEVE

- Raporti 01.01.2018-30.06.2018

Tabela 1. RAPORTI 01/01/2018-30/06/2018							
Të regjistruara 2014							
Emërtimet	1	2	3	4	5	6	Gjithsej
Prodhuese	1	6	5	7	4	7	30
Tregtare	14	8	11	18	15	9	75
Shërbyese	22	19	16	30	22	17	126
Ndërtimore	3	8	5	5	4	4	29
Gjithsej:	40	41	37	60	45	37	260
Pronar femra	6	10	7	11	15	6	55
Pronar meshkuj	34	31	30	49	30	31	205
Punëtorë në Biznes	54	72	54	103	66	52	401
Të ç’regjistruara							
Emërtimet	Janar	Shkurt	Mars	Prill	Maj	Qershor	Gjithsej
Prodhuese	0	0	0	0	0	0	0
Tregtare	3	0	1	1	1	4	10
Shërbyese	1	2	2	5	2	6	18
Ndërtimore	0	0	0	0	0	0	0
Gjithsej:	4	2	3	6	3	10	28
Pronar meshkuj	2	1	1	6	3	4	17
Pronar femra	2	1	2	0	0	6	11
Punëtorë	5	3	4	11	7	14	44

Në qendrën e regjistrimit të biznesit gjatë periudhës 01.01.2018 deri me 30.06.2018 janë regjistruar gjithsej 260 biznese të reja dhe gjatë kësaj periudhe janë gjithsej 401 punëtorë të rinj.

Sa i përket shuarjeve të bizneseve, gjatë kësaj periudhe 6 mujore, janë ç’regjistruar gjithsej 28 biznese. Më poshtë ju lutem gjeni tabelën 2. ku është prezantuar raporti i vitit paraprak i cili mund të shërbej për të bërë krahasimin e situatës sa i përket numrit të bizneseve të regjistruara, të ç’regjistruara përfshirë veprimtaritë si dhe numrin e punëtorëve.

Tabela 2. RAPORTI 01/01/2017-30/06/2017

Të regjistruara							
Emërtimet	Janar	Shkurt	Mars	Prill	Maj	Qershor	Gjithsej
Prodhuese	7	7	15	7	3	4	43
Tregtare	14	12	16	15	8	11	76
Shërbyese	14	21	20	22	19	21	117
Ndërtimore	10	4	9	9	2	2	36
Gjithsej:	45	44	60	53	32	38	272
Pronar femra	8	7	9	5	7	8	44
Pronar meshkuj	37	37	51	48	25	30	228
Punëtorë në Biznes	77	76	101	99	59	68	480
Të ç’regjistruara							
Emërtimet	Janar	Shkurt	Mars	Prill	Maj	Qershor	Gjithsej
Prodhuese	0	2	1	0	0	1	4
Tregtare	2	3	5	2	3	3	18
Shërbyese	6	2	5	5	1	2	21
Ndërtimore	0	1	0	0	1	0	2
Gjithsej:	8	8	11	7	5	6	45
Pronar meshkuj	6	7	6	7	4	5	35
Pronar femra	2	1	1	0	1	1	6
Punëtorë	9	10	13	12	8	10	62

TAKSA KOMUNALE

- Raporti 01.01.2018-30.06.2018

Natyra e Punës	Numri	Vërejtje
Procesverbale	177	
Vizita në Biznese	250	
Vendime të shpërndara	165	

Kërkesa dhe përgjigje nga drejtoria	5	
Vendimet për zgjatjen e orarit të punës	0	

Gjatë periudhës gjashtëmujore janë hartuar gjithsej 177 procesverbale, njëkohësisht janë shpërndarë 165 vendime dhe janë bërë mbi 250 vizita të ndryshme në biznese.

Gjatë muajit Qershor kemi marrë kërkesa nga bizneset për zgjatjen e orarit të punës të cilat janë në pritje të përgjigjes për faktin se kjo çështje është diskutuar në seancën e KK Gjilan të mbajtur në fund të këtij muaji. Të gjitha bizneseve do t’iu lëshohen vendimet për zgjatjen e orarit të punës në fillim të muajit Korrik, pasi që ky vendim është miratuar nga KK në seancën e mbajtur me 28.06.2018.

DREJTORIA PËR KULTURË, RINI DHE SPORT

Organogrami i Drejtorisë për Kulturë, Rini dhe Sport më të gjithë sektorët

Organogrami i Drejtorisë për Kulturë, Rini dhe Sport. Sektori i kulturës me Teatrin dhe Bibliotekën, sektori i sportit me Palestrën, Stadiumin dhe fushën ndihmëse të futbollit dhe sektori i Rinisë, Shtëpia e Rinisë.

Raporti i aktiviteteve në sektorin e Kulturës

FLAKA E JANARIT 2018-Manifestmi kulturor

Që nga 11 janari e deri më 31 janar, sipas orarit të përcaktuar nga Bordi drejtues i "Flakës së Janarit 2018", është mbajtur manifestimi gjithë kombëtarë "Flaka e Janarit " 2018, nën moton "550 vjetori i vdekjes së Skënderbeut".

AKTIVITETET:

- **11 JANAR- 2018 :**
- **Ora 10.00 vendi: Kazerma e FSK-Gjilan** - Vizitë nga Zyra e Kryetarit në FSK-në Gjilan
- **Ora: 11.00 vendi: Varrezat e Dëshmorëve** -Homazhe te varrezat e dëshmorëve dhe lapidarët në qytet
- **Ora : 16.30.00 vendi : salla e kuvendit** - Pritje nga Kryetari i Komunës për familjet e dëshmorëve.
- **Ora; 17.00 vendi: „sheshi „Agim Ramadani”** - Ndezja e Flakadanit të “Flakës së Janarit 2018”.
- **17 JANAR- 2018 – AKADEMIJA E FLAKËS** -ora 16.00- vendi;- salla e Teatrit
- **17 JANAR- 2018 -PENELI i FLAKËS** -ora 17.00 vendi : Galeria e Qytetit
- **19 JANAR- 2018- TRYEZA SHKENCORE-** Gjergj Kastrioti-Skënderbeu/ Don Bosko
- **21 Janar 2018 Akademi përkujtimore** - ora 16.00 vendi Salla e Teatrit –
- **23 deri më 27 Janar 2018 TALIA E FLAKËS –2018** -Ora: 19.00 - vendi: salla e Teatrit
- **29 JANAR, 2018 – Foto Flaka**
- **29 JANAR, 2018 - Muzika Epike -Folk Flaka**
- **30 JANAR 2016** -“Pena e Flakës 2018”

17 Shkurt- Shpallja e Pavarësisë e së Kosovës

Kremtimi i Ditës së Pavarësisë së Kosovës, ishte aktiviteti i radhës së NJKRS-së. Ky manifestim është shndërruar në tradicional tashmë dhe bashkon rreth tij artistët, sportistët të rinjtë, fëmijët e shkollave me të cilët u mbajtën aktivitetet .

Kremtimet filluan me homazhe dhe nderim të të rënëve tek Kodra e Trimave dhe tek Lapidarët nëpër qytet. Këtë vit në këtë Manifestim përveç performancave të artistëve vendas me shfaqje Teatrale nga Teatri i Qytetit të Gjilanit, e begatuan me një GALA Koncert–ROCK MUSIC–dhe Muzikë Popullore.

“Dita Përkujtimore e Dëshmorëve “

“Nata e Zjarreve” po ashtu si çdo vit u shënuar me 5-6 Mars. Për të përkujtuar të Rënët për Lirinë e Atdheut dhe për të nderuar veprën e tyre, u organizuan vizita nëpër lapidare, buste dhe varrezat e dëshmorëve nga Kryetari Lutfi Haziri, zyrtarë të tjerë të lartë, OVL të UÇK-së përfaqësues të shoqërisë civile, mediat dhe qytetarët.

15 Prilli- Beteja e Zhegocit

Manifestim ky tradicional, në kuadër të aktivitetëve të NJKRS, u zhvillua me 15.04.2017 në Zhegoc. Për realizimin dhe mbarëvajtjen e manifestimit si gjithmonë u përkujdesën NJKRS.-OVL të UÇK dhe Këshilli i fshatit Zhegoc.

Aktivitetet filluan me homazhet që përfaqësuesit e institucioneve dhe familjarët iu bënë të rënëve në Kodrën e Trimave dhe nëpër Lapidare.

Programi i pasur artistik nga nxënësit e Shkollës së Mesme të Muzikës dhe rapsodët e trevës dhe Turneu i Futbollit si çdo vit ishin pjesa më atraktive e Manifestimit.

1-3 Maj, “ Ditët e Agimit”

Si çdo vit tashmë është bërë tradicional ky manifestim, zhvillohet me datat 1-2-3 Maj Bashkëpunëtor i yni në këtë aktivitet është Shoqata “DITËT E AGIMIT” Zhegër. Manifestimi përbehet nga aktivitete të ndryshme sportive, kulturore, letrare dhe shënimi i ditës së shkollës.

Turniri Memorial “Edhe me sport e kujtojmë Agimin.

Ora e madhe Letrare ishte aktiviteti i radhës i cili e begatoi me njerëz të letrave dhe fjalës së bukur këtë Manifestim. Në këtë aktivitet morën pjesë shkrimtare e poete nga të gjitha viset.

Dita e tretë e këtij manifestimi filloi me homazhe tek Shtatorja e dëshmorit “AGIM RAMADANI” në qendër të qytetit.

Me pas u shënua dita e shkollës që mbanë po të njëjtin emër.

Tubimi qendror i cili dhe përmbyll manifestimin, u zhvillua në praninë e shumë personaliteteve politike, familjarëve të dëshmorëve, përfaqësuesve të institucioneve lokale e qendrore, artistë e sportistë të lëmive të ndryshme.

Në fund për të pranishmit përformuan ; Ansambli nga Mirdita dhe aktori nga Shqipëria Reshat Arbana dhe solistë të tjerë nga Kosova.

1 Qershori Dita e Fëmijëve “Lyra Fest”

Festivali i Fëmijëve “LYRA” u zhvillua me 1 Qershor ditën ndërkombëtare të fëmijëve.

Ky festival është bërë tradicional tashmë dhe ka fituar një reputacion të madh në tërë hapësirën.

Aktivitet tjetër: Performanca e aktorëve TEATRI MAGJIK me fëmijë në sheshin e Gjilanit.

11-15 Qershori „Ditët e lirisë” –Dita e Çlirimit

Ky manifestim karakterizohet nga aktivitete të shumta kulturore e sportive duke filluar me aktivitete në bibliotekë, koncertin e fëmijëve nga shkolla e muzikës, Ekspozita e artisteve gjilanas, Shfaqja teatrale- diadrama NATA E HAVELLIT. Homazhe te varrezat e dëshmorëve dhe lapidarët. Në kuadër të tij u zhvillua “Festivali i këngës dhe valleve popullore-., GJILANI FEST 2018” Në të morën pjesë gjithsej 7 asamble.

Çmimit letrar “ BEQIR MUSLIU”

Edhe këtë vit shpallet fituesi i çmimit letrar: “ Beqir Musliu” që zhvillohet nga zyra e Kryetarit të Komunës në bashkëpunim me Ars Klub ”Beqir Musliu”.

Më të dalluarit në Kulturë

Gjatë këtyre aktiviteteve për nderë të Ditës së Çlirimit të qytetit të Gjilanit, janë ndarë MIRËNJOHJET për më të dalluarit gjatë periudhës: Qershor 2017-2018 në sektorin e Kulturës.

Gjatë gjithë kësaj periudhe 6-mujore AKV-të, Shoqatat dhe artistët e sferave të ndryshme kanë pasur aktivitete personale dhe përfaqësime në:

Aktivite të tjera:

- Përkrahja e SH.K.A “ Lahuta Malësisë “ me sigurimin e transportit për pjesëmarrje në festivalin “Hasi Jehon “ .SH.K.A. “ Lahuta Malësisë “ ka përfaqësuar Komunën e Gjilanit në këtë festival vendorë.
- Përkrahja me sigurim të transportit për AKV “Gjilani” për pjesëmarrje në festivalin gjithë kombëtarë “ Shkupi-Folk Festë 2018 “ në Shkup.
- Aktivitet kulturorë në Teatrin e Qytetit me 26.04.2018 nga “Hello Academy of Education “ përkrahur nga sektori i kulturës.
- Festivali i fëmijëve nga OJQ- “Thesari” i mbajtur në sallën e Teatrit të Qytetit i përkrahur nga sektori Kulturës.

Sektori i Rinisë

Në periudhën Janar-Qershor të këtij viti **Sektori i Rinisë** ka punuar me përkushtim të madh në intensifikimin e aktiviteteve në sektorin e rinisë. Ka bashkëpunuar ngushtë me të gjitha OJQ-të lokale dhe individualisht me të gjithë të interesuarit.

Janar-Qershor 2018.

- U mbajt kuvendi i punës në prurjen e anëtarëve të rinjë në kryesinë dhe bordin e KVRL-së në muajin Janar.
- Kanë qenë të angazhuar në organizimin e “Flakës së Janarit 2018”,
- Kemi mbështetur projektin “Mendja ime sheh” e organizuar nga klubi “Rotaract”, projekt për të verbërit dhe me të pamë të dobësuar në muajin janar.
- Kemi qenë pjesëmarrës në debatin e organizuar nga organizata “D4D: me temë “Pjesëmarrja e rinisë; Vendos për demokracinë”, ku kemi dhënë kontributin tonë.

Muaji shkurt,

- organizuar dëgjimin publik dhe kemi kontribuar për rregulloren për taksa, ngarkesa dhe gjoba komunale.
- pjesëmarrës në debatin e organizuar nga organizata; “KAND” me temë “Roli i gruas në shoqëri”.
- Në bashkëpunim me Shkollën e mesme të arteve: “Adem Kastrati” kemi organizuar ekspozitën kolektive për nderë të Ditës së Pavarësisë.

- Në bashkëpunim me KVRL-në kemi përgatitur një video promovuese për të rinjtë në Ditën e Pavarësisë.
- Në bashkëpunim me “T consulting” kemi organizuar trajnime me të rinjtë për “Projekte të reja biznesi”.

Muaji mars

- Në bashkëpunim me Artpolis dhe KVRL-së është organizuar fushata: “One billion rising”.
- Në bashkëpunim me “Rotaract Club Anamorava” kemi mbajtur “Guest Speaker Program”.

Muaji prill

- Pjesëmarrës në debatin e OJQ “KAND” me temën “Pjesëmarrja e të rinjve në zgjedhje”.
- Kemi mbështetur organizatën YAC me rastin e pjesëmarrjes së tyre në trajnimin e përbashkët në Vientë të Austrisë.
- Bashkë organizues të aktivitetit të shpalljes së më të dalluarve me rastin e Ditës së Çlirimit.

Muaji Qershor:

- Në bashkëpunim me “Sbunker”, kemi mbajtur trajnim tre ditor në projektin : “Përkrahja e Luksemburgut për Shoqërinë Civile në Kosovë”.
- Pjesëmarrës në debatin me tematikë menaxhimin e procesit zgjedhor të organizuar nga “Democracy for Development”
- Si rezultat i inicimit të Rregullores për Menaxhimin e Shtëpisë së Rinisë, Kuvendi Komunal ka miratuar këtë rregullore, e cila do ta bëjë më të lehtë menaxhimin e këtij objekti.
- Në bashkëpunim me organizata rinore, kemi qenë organizues dhe pjesëmarrës në projektin: “Ta pastrojmë Gjilanin”.
- Pjesëmarrës në aktivitetin e Rinisë Studentore në Universitetin “Kadri Zeka”.

- Në bashkëpunim me MKRS-në dhe tri komuna partnere, kemi mbajtur trajnimin “Për vullnetarizëm”, për të rinjtë e moshës: 15-24 në Shtëpinë e Rinisë.

Raporti i Sektorit të Sportit

Janar-Qershor

Spektori për Sport duke pasur parasysh numrin e madh të aktivitetëve si ato ditore, mujore dhe vjetore në vazhdimësi, kanë paraqitur të gjitha ngjarjet/aktivitetet me rëndësi të posaçme që janë zhvilluar duke i trajtuar veç e veç .

Komuna e Gjilanit së bashku me Federatën e Futbollit të Kosovës si dhe Ministrinë për Kulturë, Rini dhe Sport ka nënshkruar memorandum bashkëpunimi për ndërtimin e dy terreneve sportive për Klubet: FC DRITA si dhe SC GJILANI.

Spektori i sportit i ka ndjekur të gjitha procedurat të cilat janë kërkuar nga FFK-ja, për ndarjen e parcelave si dhe selektimin e hapësirave të cilat i plotësojnë kushtet për t’u ndërtuar këto terrene.

Stadiumi i Qytetit:

Gjendja momentale e Fushës në Stadiumin e Qytetit është e mirë, gjatë këtyre muajve pasi që fusha është më e lirë për shkak të pushimeve të klubeve, kemi bërë konservimin e pjesërisht të terrenit për lojë. Ndërsa punimet janë duke vazhduar dhe janë në fazën e parë të ndërtimit.

Stadiumi Ndhmës

Në stadiumin ndihmës të Qytetit gjendja e terrenit është e mirë, kemi filluar punimet në rregullimin e tribunave për shikues, murin mbrojtës nga pjesa anësore, si dhe në vazhdimësi është duke u punuar në pjesë tjera të cilat janë mjaftë të nevojshme për plotësimin e kriterëve të kërkuara nga FFK-ja, për zhvillimin e ndeshjeve kampionale.

Kupa e Pavarësisë

-Në kuadër të shënimit të Ditës së Pavarësisë, Spektori i Sportit ka organizuar turneun ndërkombëtarë në futboll të femrave i quajtur; “ Kupa e Pavarësisë”. Në shënimin e 10- vjetorit.

Pjesëmarrës në këtë turne ishin:

- KFF “INTELEKTUALËT”- GJILAN
- KFF “TIRANA” – TIRANË
- KFF “TETOVA” TETOVË
- KFF KOSOVA -PRISHTINË

Fitues i këtij turneut ishte ekipi nga Tirana .

Vlen të ceket së ky është turneu i parë i kësaj natyre i mbajtur ndonjëherë në nivel të Republikës së Kosovës.

Vrapimi i qytetit: Gjilani 2018

-Spektori i Sportit në bashkëpunim me Federatat e Atletikës së Kosovës, Shoqatën e Pedagogëve të Sportit Shkollor organizoi Vrapimin e Qytetit “Gjilani 2018” e i cili mbahet në nderim të Pranverës studentore të vitit 1981.

Në këtë manifestim që ishte ndër manifestimet më masovike, ku pati numër rekord të garuesve ishin mbi 350 Atlet, nga Kosova, Shqipëria dhe Maqedonia.

Risi e këtij vrapimi ishte edhe pjesëmarrja e nxënësve të shkollave të mesme dhe fillore që ishin prezent me një numër rekord.

Memorandum Bashkëpunimi me FSK-në

-Në muajin Mars, kemi nënshkruar një memorandum bashkëpunimi me Forcën e Sigurisë së Kosovës(FSK) për shfrytëzimin e terrenit sportiv i cili gjendet në hapësirat e FSK-së.

Me këtë marrëveshje Klubet FC DRITA si dhe SC GJILANI janë duke e shfrytëzuar terrenin e FSK-së për stërvitje një herë në ditë. Me shfrytëzimin e këtij terreni, klubeve nga qyteti ynë i është krijuar hapësirë e nevojshme për përgatitje gjatë kampionatit.

Takim Informues me Komitetin Olimpik

Më datë 13 Prill 2018, Sektori i Sportit në bashkëpunim me Komitetin Olimpik të Kosovës ka mbajtur takimin informues me komunitetin e biznesit dhe klubet sportive lidhur me përfitimet nga Ligji për sponsorizim.

Qëllimi kryesor i takimit ishte njohja me rregulloren e re, ligjin për sponsorizim, pastaj njoftimi më detajet, procedurat dhe kriteret e kësaj rregullore, e cila shihet si shpëtim i madh për klubet sportive, për sportin e Kosovës në përgjithësi, por njëkohësisht përfitues do të jenë edhe bizneset.

Dita Olimpike

Më datë: 25 Maj, po ashtu në bashkëpunim me DKA- si dhe Komitetin Olimpik të Kosovës kemi organizuar një vrapim të shkurtër me të gjithë fëmijët të lindur në vitin e Shpalljes së Pavarësisë së Kosovës/2008.

Ideja e gjithë kësaj ishte që të njëjtit fëmijë të vrapojnë gjatë gjithë jetës së tyre dhe do të njihen si “Fëmijët e Pavarësisë”, edhe pse dikur do të bëhen prindër e gjyshër!

Pjesëmarrës ishin 700 fëmijë në këtë garë dhe fitues i kësaj gare ishin:

1. Besir Banushi nga Shkolla ‘Esat Berisha’- Llashticë
2. Rilind Maliqi” Nazim Hikmet” -Dobërqan
3. Ismet Dragobuzhda “VATRA e Daiturisë: -Gjilan

Ndërsa në kategorinë e Femrave fitues ishin:

1. Melisa Neziri ” Agim Ramadani” –Zhegër
2. Adea Zymberi ”Agim Ramadani “-Zhegër
3. Oltesa Zeneli “Ramiz Cërnica” –Vrapqiçë

Shpallja e Laureatëve të Sportit

Më datë 12 Qershor, DKRS, me qëllim të avancimit të vlerave të mirëfillta sportive, Sektori i Sportit, duke përvijuar tashmë një traditë vjetore dhe sivjet shpallë sportistët dhe subjektet më të suksesshëm në lëmin e sportit.

Sektori i sportit ka formuar komision profesional për shpalljen e Laureatëve për periudhën Qershor 2017-Qershor 2018 në përbërje prej :

- Arben Maliqi-Anëtar (Profesor Universitar)

- Agron Kurtalani- Anëtar (Fushën e sporteve të dorës)
- Agim Latifi- Anëtar (Fushën e sporteve luftarake)
- Ismet Ramushi- Anëtar (Fushën e sporteve të këmbës)
- Selami Haziri- Anëtar (Fushën e sporteve luftarake)
- Drilon Sylejmani- Anëtar (Gazetar i Sportit)

Më të dalluarit në sport 2017/18

10. **Filonit Shaqiri** (futbollist)- zv kapiten i SC Gjilani, njëri ndër mesfushorët më të dalluar në vala super ligën e Kosovës.
9. **Lenda Ramadani** (basketbolliste) – basketbolliste e klubit KB Drita (f)- një ndër basketbollistet më të dalluara në basketbollin tonë
8. **Gëzim Misimi** (hendbollist)- hendbollist i klubit të hendbollit Drita-golashënuesi më i mirë në super ligen e Kosovës.
7. **Mirlind Daku** (futbollist)- golashënues më i mirë në vala super ligen e Kosovës dhe përzgjedhës i formacionit më të mirë të kampionatit në vala super ligë.
6. **Blerta Shala** (futbolliste)- reprezentuese dhe përfaqësuese e femrave të Kosovës.
5. **Elhami Shabani** (karateist)- karateist i klubit të karatesë Drita. Reprezentues i Kosovës dhe fitues i shumë medaljeve në arenën ndërkombëtare.
4. **Violant Sylejmani** (boksier) -boksier i KB Drita, reprezentues i Kosovës, fitues i shumë trofeve brenda dhe jashtë Kosovës.
3. **Fjolla Hyseni** (volejbolliste)-volejbolliste e KV Drita, reprezentuese e përfaqësueses së Kosovës, fituese e titullit dhe super kupës së Kosovës.
2. **Fortesa Orana** (karateiste)- reprezentuese e Kosovës dhe fituese e medaljes së artë në kampionatin ballkanik si dhe bursiste olimpike.
1. **Ardian Limani** (futbollist)- kapiten i klubit futbollistik Drita, fitues i kampionatit të vala super ligës së Kosovës dhe përzgjedhës i formacionit më të mirë të kampionatit në vala super ligë

Sportisti i vitit 2017/18

FATON MALOKU - (futbollist)- portieri më i mirë për të dytin vit me radhë në vala super ligën e Kosovës si dhe reprezentues i përfaqësueses së Kosovës

Klubi më i dalluar i vitit 2017/18

Klubi i futbollit FC “Drita” (kampion i Kosovës 2017/18, pjesëmarrës në gara kualifikuese për ligën e kampionëve)

Trajneri më i dalluar i vitit 2017/18

Bekim Isufi (trajner i klubit futbollistik FC “Drita”, fitues i titullit të kampionit 2017/18)

Punëtori Sportist i vitit 2017/18

Agim Ilazi (punëtor i dalluar i KV Drita)

Referi më i dalluar i vitit 2017/18

Mervan Bejtullahu(refer i super ligës së Kosovës)

Shpresa e vitit 2017/18

Erdonis Maliqi (anëtar i klubit të boksit “ Drita”, reprezentues dhe përfaqësues i Kosovës, fitues i shumë trofeve brenda dhe jashtë vendit)

Mirënjohje për përfaqësim dinjitoz të Komunës

- KV DRITA (F)- (Kampion i Kosovës 2017/18, FITUES I SUPERKUPËS SË KOSOVËS.)
- SC GJILANI-Juniorët(Kampion i Kosovës në kategorinë e Juniorëve)
- Uta Ibrahim -Alpiniste

Post Mortum

Hafiz Gashi (punëtorë sportiv)

Për bashkëpunim gjatë vitit 2017/18

- Forca e Sigurisë së Kosovës (FSK)
- Policinë e Kosovës
- Shtëpinë e Shëndetit
- Klubin ALPIN Gjilani
- Drejtoria e Arsimit-Gjilan

Për përkrahje të aktiviteteve Sportive

- Kompania “Dea”
- Kompania ‘RC COLA”

Turnir me shoqatën e të shurdhërve

Më datë 23 Qershor, Sektori i Sportit në bashkëpunim me Shoqatën e të Shurdhërve Anamorava në Gjilan ka organizuar Turnirin në futboll, në këtë turne fitues doli ekipi i Shoqatës së të Shurdhërve nga Gjilani, ku u shpërblye me një kupë dhe mirënjohje.

Aktivitet për Ditën e kulturës Japoneze

Më datë 23.06.2018 Sektori i sportit ishte pjesë e aktiviteteve të ditës Japoneze, klubet pjesëmarrëse në këtë aktivitet ishin klubi i Karatesë “Drita”, klubi i Xhudos”Gjilani, klubi i Gjimnastikës”Halil Alidema” si dhe klubi i Arteve Marciale. Në këtë eveniment, këto klube demonstuan shkathtësitë e tyre në këto sporte dhe u pritën mirë nga të pranishmit.

Ne vazhdimisht jemi duke punuar që të respektohen rregulloret për shfrytëzimin e hapësirave sportive, ngritjen dhe intensifikimin e komunikimit me të gjitha klubet sportive të komunës si dhe rregullimin e hapësirave në këto objekte sportive.

Palestra e Sportit

Gjatë kohës sa po raportojmë përveç stërvitjeve të rregullta kemi pasur gjithashtu edhe **87** aktivitete tjera, si sportive por edhe evenimente tjera. Të cilat do t'i paraqesim në vazhdim por edhe në tabelë.

Gjatë **muajit janar** nuk kemi pasur shumë aktivitete sportive, përveç disa stërvitjeve, pasi që klubet kanë qenë në pushim.

Gjatë muajit shkurt, mars, prill, maj në palestër klubet sportive kanë zhvilluar aktivitetet e tyre të stërvitjeve dhe garave sipas orarit të përcaktuar bashkërisht. Aktiviteti gjatë kësaj periudhe ka qenë në nivelin maksimal për shkak që klubet kanë zhvilluar intensivisht stërvitjet për shkak të garave kampionale.

Konkretisht më 23 Maj 2018, kemi pasur nderin të presim përfaqësuesen e Kosovës në Volejboll meshkujt dhe femrat, të cilat janë ndeshur me përfaqësuesen e Austrisë Meshkujt dhe përfaqësuesen e Suedisë femrat, në kuadër të **2018 CEV(Confédération Européenne de Volleyball) Volleyball Silver European League**. Ne kemi qenë në dispozicion me të gjitha kapacitetet për të ofruar shërbimet tona të kërkuara sipas standardeve të Federatës Evropiane të Volejbollit.

Nuk kemi pasur ndonjë problem të theksuar ose mund të themi që aktivitetet janë zhvilluar normalisht pa pengesa.

Raporti i Bibliotekës së Qytetit “ Fan S. Noli” Gjilan

Sivjet me fillimin e punës në objektin e ri të Bibliotekës, duke filluar nga muaji janar Biblioteka e Qytetit “F.S. Noli” Gjilan ka zhvilluar një numër të madh të punëve dhe aktiviteteve brenda për brenda sektorëve dhe degëve të saj.

Në Bibliotekën e Qytetit gjatë këtij gjashtëmujori kanë hyrë mbi 4 mijë ekzemplarë libra, në katër sektorët e bibliotekës, si në huazim për të rritur, shkencor, atë për fëmijë dhe të rinjtë si dhe sektori i periodikut, por edhe bibliotekat degë për 5 muaj kanë regjistruar 3370 anëtarë të rregullt, me mbi 14 mijë libra të lexuara në grupe të ndryshme siç janë: letërsi (romani) filozofia, shk. politike, histori, gjeografi dhe afërsisht 25 mijë shfrytëzues të sallave të bibliotekës. Siç dihet për nevojat e lexuesve të saj, biblioteka pranon dhe jep në lexim edhe gazeta dhe revistat, e që gjatë këtij gjashtë muajori ishin më se 11 mijë shërbime në gazeta dhe 340 revistave.

Biblioteka, në vazhdimësi ka zhvilluar aktivitete të ndryshme si takime dhe promovime me shkrimtarë, poetë dhe autorë; vizita dhe takime dhe me nxënës të klasave të ulëta, të parashkollorëve si dhe çerdheve të fëmijëve së bashku me mësuesit dhe edukatorët e tyre (Bibliotekën e kanë vizituar gati të gjitha shkollat fillore të Komunës së Gjilanit, Kamenicës dhe nxënës e mësues të sh. f. të Komunës së Vitisë).

Këtë vit aktivitetet në bibliotekë filluan me Orën e madhe letrare të “ Flakës së Janarit”

- me rastin e Ditës së Pavarësisë së Kosovës (17 shkurt është bërë përzgjedhja e lexuesëve më të dalluar dhe librave më të lexuar gjatë vitit 2017 , ku në hollin bibliotekës për lexuesit dhe publikun

gjilanas është bërë edhe një Ekspozitë të librave të cilat biblioteka i kishte blerë përmes dy projekteve të fituar nga MKRS dhe një projekti tjetër nga zyra e kryetarit.

NGJARJET NË KRONOLOGJI

- Në janar është mbajtur Ora e Madhe Letrare e Flakës së Janarit”;
- Koncert i vogël i muzikës nga nxënës arsimtarë dhe studentë të sh. m. të Muzikës,
- Në shkurt, përzgjedhja e Lexuesit të dalluar si dhe punëtor i dalluar i vitit- 2017;
- Me 12. prill- Java e Bibliotekarisë së Kosovës-;
- Hapja e këndit Bibliotekës personale të shkrimtarit gjilanas Ramadan Mehmeti, dhuruesi i bibliotekës personale;
- 23 Prill- Dita Botërore e Librit dhe të drejtës së Autorit -orë letrare: Sabit Rrustemi; Ibrahim Kadriu, Mehmedali Rexhepi, Agim Gjakova, Jean Yves Carlen
- 23 prill - Karvani i Shkrimtarëve me nxënës dhe fëmijë
- 11 qershor 2018 për nderë të Ditës së Çlirimit biblioteka ka hapur dyert për autorët e vendlindjes me një ekspozitë të madhe;
- Në kuadër të Ditës së Çlirimit të Qytetit të Gjilanit- në bibliotekës u organizua -Gjilanasit e vegjël recitojnë-;
- Ceremonia e shpalljes së fituesit të çmimit letrar;
- takim dyjavor me një autor, poet, aktor apo ndonjë profesionist (në sallën e fëmijëve);

Duhet shtuar se sivjet trend i autorëve të dashur për lexuesit është zhanri i beletristikës dhe psikologjisë duke pasur parasysh edhe disa shkrimtarë interesant si shqiptarë ashtu edhe të huaj si: Brunilda Zllami, Veton Surroi, Kadare, Jusuf Buxhovi, Daut Demaku, S. Frojd, Salman Ruzhdie, P. Mondiano, Sëetlana Alexievic, Alice Munro, Le Clezio, Meri Ostin, Daniell Still edhe autorët klasik si Balzak, Hygo, Tolstoi, Jesenin, Sartrë e Molier, Dikens e Shekspir, Heminguej, Xhek London, Nobakov e Pasternak si dhe veprat e shkrimtarëve për fëmijë dhe të rinj J K Roëling –Harry Potter Mary Pope Osborne –Nata e Ninxhave” Agim Deva e Ali Podrimja me librat e tyre etj.

Ne kemi marrë në shfrytëzim objektin e ri të bibliotekës me një kapacitet pune mbi 3600 m² dhe me mbi 400 ulëse. Punëtorët e bibliotekës kanë bartur, seleksionuar dhe vendosur në raftet e bibliotekës së re më shumë se 150 mijë libra dhe materialeve tjera bibliotekare duke pasur kujdesin e shtuar që asnjë material bibliotekar i vlefshëm të mos dëmtohet apo mbetet pa u sistemuar. Gjatë ditëve në vijim do të bëhen vizita profesionale në bibliotekat degë në Pogradjë, Malishevë, Bresalc, Dobërçan, Llashticë dhe Zhegër. Sivjet është bërë meremetimi i tërësishëm i bibliotekës degë në

fshatin Bresalc por që ka nevojë për një meremetim edhe në bibliotekën e Malishevës. Duhet po ashtu të ngjyroset edhe biblioteka degë në fshatin Llashticë

Raporti i Teatrit të Qytetit të Gjilanit

Periudha e raportimit: Janar – Qershor 2018

Teatri i Qytetit të Gjilanit, tradicionalisht është bashkë organizator në manifestimin tashmë të rëndësishëm kulturor “Flaka e Janarit”, përmes Festivalit të Dramës Shqipe “Talia e flakës”. Festivali i Teatrit të Dramës Shqipe ka filluar me datën 22 janar deri më datën 27 janar 2018, ku pjesëmarrës kanë qenë teatro të ndryshme kombëtare nga Kosova, Maqedonia dhe Shqipëria. Festivali është përcjellë jashtëzakonisht mirë nga spektatori dhe publiku gjilanas dhe ka ofruar vlera të dramës kombëtare. Teatri I Gjilanit në këtë festival është paraqitur me shfaqjen “Një natë në hotel” nga Muharrem Shahiqi me regji të Bashkim Ramadanit. Kjo shfaqja edhe ka hapur festivalin “Talia e Flakës 2018.

Posteri i shfaqjes “Një natë në hotel”, e cila hapi festivalin “Talia e Flakës 2018”

Pas kësaj shfaqje nga muaji Shkurt e deri në muajin Maj, nuk ka pasur aktivitete kulturore ose shfaqje të Teatrit të Gjilanit. Në muajin maj, është periudha kur edhe është emëruar Drejtori i ri i Teatrit të Gjilanit, z. Erson Zymberi. Menjëherë kanë filluar provat e shfaqjes “ I vetëm në banesë” me regji të Natyra Kallabas.

Moment nga shfaqja “I vetëm në banesë”, e cila pati premierën e saj në muajin Maj.

Kjo shfaqje ka pasur premierën dhe reprizën e saj në muajin Maj dhe në Qershor. Shfaqja është pritur mjaft mirë nga publiku dhe kritika teatrale. Më datën 1 qershor, Teatri i Gjilanit, për herë të parë ka arritur të organizojë një paradë, ku aktorët e këtij teatri kanë veshur kostumet nga fondusi i këtij teatri dhe kanë marshuar së bashkë me qindra fëmijë nëpër qytet ku edhe kemi publikuar dhe themeluar Teatrin Magjik të Fëmijëve. Ky aktivitet është përkrahur dhe ndihmuar nga disa partnerë – biznese lokale dhe e ka freskuar atë ditë qytetin e Gjilanit. Po atë ditë është vizituar edhe Spitali Rajonal I Gjilanit, përkatësisht Reparti i Pediatrisë me c’rast aktorët dhe drejtori i teatrit vizituar fëmijët e sëmurë të këtij institucioni dhe u shpërndanë atyre lodra për fëmijë duke u premtuar që Teatri i Gjilanit do të ofrojë edhe aktivitete falas për këtë kategori të fëmijëve të sëmurë.

Parada dhe marshi nga aktorët e Teatrit të Qytetit të Gjilanit për Ditën Ndërkombëtare të të drejtave të fëmijëve.

Programi dhe themelimi i Teatrit Magjik të Fëmijëve. Aktiviteti kreativ i Teatrit

Në muajin Qershor kemi organizua reprizat e shfaqjeve “I vetëm në banesë” dhe shfaqjes “Nata e Helverit”, e cila po ashtu është dhënë me rastin e Ditës së Çlirimit të Gjilanit. Muaji Qershor po ashtu ka qenë muaji i fillimit të fazës së parë të Digjitalizimit të marketingut dhe Ribrendimit të Teatrit të Gjilanit. Kemi nënshkruar marrëveshjet me kompanitë e marketingut të cilat do t’i ndihmojnë Teatrit të Gjilanit në ridizajnimin e prezantimit të tij para audiencës dhe

para qytetarëve të Kosovës. Tashmë, ka filluar dizajnimi i konceptit të dizajnit të web faqes së Teatrit e cila do të publikohet zyrtarisht gjatë muajit Shtator 2018. Gjithashtu, monografia e Teatrit të Qytetit të Gjilani të është në fazat e saja përfundimtar të hartimit ku do të shikohet mundësia e prezantimit të saj përmes një gala mbrëmje në muajin Shtator.

Të planifikuara për periudhën: Gusht–Dhjetor 2018

- *Publikimi i websajtit të Teatrit dhe aplikacionit për telefonat e mençur*
- *Fillimi i provave të shfaqjes së re të një regjisoreje të famshme bullgare*
- *Premiera e shfaqjes së Brechtit*
- *Fillimi i provave të shfaqjes “Pjata e drunjtë” nga Ekrem Sopi*
- *Premiera e shfaqjes “Pjata e drunjtë”*
- *Themelimi i skenës alternative për të rinj*
- *Përgatitja e shfaqjeve për fëmijë dhe Teatri Magjik i Fëmijëve*
- *Publikimi i Monografisë së Teatrit të Gjilanit*
- *Digjitalizimi i marketingut (vendosja e City light reklamave para Teatrit)*
- *Përgatitjet për shfaqjen prezantuese të Flakës së Janarit 2019*
- *Ridizajnimi i organizimit të Festivalit të dramës shqipe “Talia e Flakës 2019”*

DREJTORIA E INSPEKSIONIT

Bazuar në Ligjin Nr.04/L-175 për Inspektoratin e Mjedisit, Ujërave, Natyrës, Planifikimit Hapësinor dhe Ndërtimit ; Ligjin Nr.04/L-174 për Planifikim Hapësinor; Ligjin Nr.04/L-110 të Ndërtimit; si dhe udhëzimeve administrative Nr.18/2013; Nr.20/2013 si dhe udhëzimeve tjera, sektori i inspeksionit ndërtimor gjatë kësaj faze ka kryer këto detyra pune:

Duke u bazuar në detyrat dhe përgjegjësit e sektorit të inspeksionit të Ndërtimit, gjatë kësaj faze- (Janar-Qershor 2018), janë kryer këto punë: inspektim të rasteve në proces të ndërtimit, hartim të proces verbaleve-ndërprerje të punimeve ndërtimore, hartim të proces verbaleve –shiritim të objekteve, dorëzim të vendimeve për ndërprerje të punëve, pranim-shqyrtim të kërkesave dhe ankesave të qytetarëve, shqiptim i gjobave ndaj kundërvajtësve, inicim të procedurave gjyqësore për kundërvajtje, vendime për rrënim si dhe pranimin-evidencimin dhe kontrollimin e Lejeve ndërtimore të pranuar nga sektori i lejeve.

Gjatë kësaj faze - (Janar-Qershor 2018), ne sektorin e inspeksionit janë kryer këto punë:

Nr.	Përshkrimi i punës	Numri-Gjithsej
1	Proc. Verb. Ndërprerje të punëve	50
2	Aktvendime për ndërprerje të punëve	33
3	Kërkesa – Ankesa me protokoll të qytetarëve	24
	Përgjigje	13
4	Inspektim i objekteve me leje ndërtimi	10
5	Kërkesa për inspektim nga AKP	0
6	Inicime te procedurave gjyqësore për kundërvajtje	9
7	Kërkesa për insp. të obj. ndërtimore	167
	Insp. në obj. ndërtimore	43
	Përgjigje në kërkesa për inspektime të obj. ndërtimore	113
8	Gjoba	7
9	Vendime për rrënim	0

Inspeksioni i tregut

1. Përmbledhje

Gjatë kësaj periudhe kohore jemi marrë me punët tona që janë të përcaktuara me ligjin mbi Inspektorët e Tregtisë. Inspektime ditore, afatshmërinë e Produkteve, çmimet, deklaracionin e mallrave, pranim teknik të lokaleve, ju kemi përgjigjur kërkesave të policisë për asistencë, kujdestari, asgjësim të mallit, inspektim bizneseve që nuk janë të regjistruara në M.T.I-së etj. Po ashtu çdo ankese të qytetarëve ju kemi përgjigjur dhe shumë shpejt ju kemi kthyer përgjigje me shkrim. Sektori i Inspektorëve të Tregut ka të shënuara në mënyrë tabelare më poshtë gjitha inspektimet të subjekteve afariste:

Nr.	Numri i:	
1.	Inspektime pa procesverbale	103
2.	Inspektim me Procesverbale	170
3.	Aksion me Policinë e Kosovës	5
4.	Shuma e parave nga pranimet teknike	8,670€
5.	Procesverbaleve të pranimeve teknike	85
6.	Aktvendime të pranimeve teknike	85
7.	Lëndë për Gjykatë	1
8.	Përgjigje në kërkesë	5
9.		

Inspeksioni i shërbimeve publike, komunikacionit dhe ambientit

Për:	z. Nevzad Rushiti, Drejtor i Inspeksionit
Nga:	Arsim Ibrahim, <i>Inspektor i komunikacionit</i> Bilall Dauti, <i>Inspektor i shërbimeve Publike</i> Sylejman Selishta, <i>Inspektor i shërbimeve Publike</i> Sllobodan Saviq, <i>Inspektor i shërbimeve publike</i> Arjeta Shkodra, <i>Inspektore e komunikacionit</i> Afrim Salihu, <i>Inspektor i komunikacionit</i> Erlinë Rudaku, <i>Inspektore e ambientit</i> Yllka Mahmuti, <i>Inspektore e ambientit</i>
Lënda:	Raporti gjashtëmuor Janar-Qershor 2018

Përmbledhje:

Inspektorët e komunikacionit në këtë periudhë gjashtë mujore janë marrë me inspektimin e bartjes publike të udhëtarëve me autobus, me taksì, me inspektimin e transportit të mallrave, me inspektimin e sinjalizimit si dhe me inspektimin e parkimeve të veturave taksì. Kanë bashkëpunuar me Njësinë e Policisë së Trafikut Regjional, për të organizuar inspektime për kontrollin e bartjes publike të udhëtarëve nga operatorët legal dhe ilegal si dhe për transport të mallrave. Po ashtu kanë

bashkëpunuar edhe me inspektorët e tregut për inspektimin e transportit të mallrave. Kanë qenë pjesë e komisioneve për projekte të vogla, pjesë e komisionit për performancë komunale, pjesë e komisionit për regjistrimin e inventarit të D.SH.P.I.B-së, etj.

Inspektorët e shërbimeve publike në këtë periudhë gjashtë mujore janë marrë me inspektimin e hapësirave publike, inspektimin e trotuareve, inspektimin e auto larjeve, inspektimin e hedhjeve të mbeturinave jashtë kontejnerëve, etj. Kemi bashkëpunuar me kompanitë siç janë “Hidromorava”, “Ecohigjiena”, “PTK”, “KEDS” etj. Kanë qenë pjesë e komisioneve për projekte të vogla, etj. Kanë qenë pjesë e komisioneve për vlerësimin e tenderëve, e komisioneve për mbikëqyrje të punimeve, etj.

Inspektorët e ambientit në këtë gjashtë (6) mujorin e parë të vitit 2018 janë marrë me inspektimin dhe vëzhgimin e problemeve që kanë të bëjnë me Mbrojtje të Mjedisit si në zonën urbane ashtu edhe atë rurale të Komunës. Janë pranuar kërkesa verbale dhe zyrtare nga qytetarët qoftë si individ apo si iniciativë qytetare për probleme të ndryshme në aspektin e mjedisit (hedhja e mbeturinave, hedhja e plehut, djegia e mbeturinave etj.) për të cilat pas inspektimit në terren kemi lëshuar edhe aktet e nevojshme normative (përgjigje, vendime etj.). Gjatë kësaj periudhe, përveç inspektimeve, vëzhgimeve dhe shqyrtimeve të ankesave janë organizuar takime dhe aktivitete të tjera: shënimi i Ditës Botërore të Mbrojtjes së Ujit 22 Mars, shënimi i Ditës Ndërkombëtare të Tokës 22 Prill, shënimi i Ditës Botërore të Mjedisit 5 Qershor, aksion për pastrim me datë 25.06.2018, aksion për pastrimin (largimin) e një deponitë ilegale me mbeturina të amvisërisë në Rr. “Fehmi Agani”, hartimi i projekt propozimit dorëzuar Ministrisë së Mjedisit dhe Planifikimit Hapësinor për pastrimin e lumenjve: Lumi “Mirusha”, Lumi “Livoqi” dhe Lumi “Stanishorka”.

Të gjithë inspektorët:

- kryesisht kanë marrë pjesë në inspektimin e hapësirave publike
- kanë marrë pjesë në inspektimin e bartjes publike të udhëtarëve dhe të transportit
- janë marrë me shqyrtimin e kërkesave të palëve

Raporti detal për inspeksionin e shërbimeve publike, komunikacionit dhe për ambient është:

Nr.	Aktiviteti, masat e ndërmarra dhe numri i tyre	
1.	Numri i inspektimeve	415
2.	Numri i procesverbaleve	280
3.	Numri i kundërvajtjeve	20
4.	Numri i gjobave mandatore të shqiptuara	7
5.	Numri i automjeteve të përjashtuara nga komunikacioni	16
6.	Numri i aksioneve me Policinë e Kosovës	11
7.	Numri i kërkesave të pranuar	26

8.	Numri i kërkesave të shqyrtuara	20
9.	Numri i kërkesave të cilat janë në shqyrtim	6

05. Inspeksioni i sanitarisë, bujqësisë dhe veterinarisë

Për:	z. Nevzad Rushiti, Drejtor i Inspeksionit
Nga:	Isa Veliu - Inspektor i Bujqësisë & Sanitarisë Alban Spahiu - Inspektor i Veterinarisë & Sanitarisë Ganimete Salihu Limoni - Inspektore e Veterinarisë
Lënda:	Raporti gjashtëmuor Janar-Qershor 2018

Qëllimi

Informimi në lidhje me punët dhe detyrat e punës së drejtorisë për periudhën Janar-Qershor 2018

Përmbledhje

Gjatë kësaj periudhe janë kryer punët në harmoni me Statutin Komunal, si dhe ligjeve në fuqi. Sektori inspeksionit për Bujqësi Veterinari dhe Sanitari ka kryer këto vizita inspektuese ndaj subjekteve afariste:

Natyra e punës	Numri	Vërejtje
Kontrollime	178	
Procesverbale	128	
Ndalim i përkohshëm i aktivitetit	/	
Pranime teknike të lokaleve – Pëlqime Sanitare	32	
Therje të kafshëve	545	
Transport të kafshëve të gjalla	8	
Dënime	/	
Inicime për Gjykatë	3	
Përgjigje kërkesave të qytetarëve	25	
Asistencë zyrës regjionale të AUV	3	

P.S

Asgjësim i artikujve ushqimor në një subjekt afarist për mos respektim të kushteve të ruajtjes sipas deklaracionit, artikujt ruheshin në temperaturë 19 °C çka sipas prodhuesit duhet te ruhen në temperaturë 04 deri 08 °C .

Nr.	Artikulli ushqimor	Kilogram
-----	--------------------	----------

1.	Virshlle	112.66
2.	Suxhuk	103.10
3.	Proshutë	23.95
4.	Djathë	42.27
5.	Jogurt	32
6.	Kashkavall	30
7.	Margarinë	92
8.	Mish i thatë	9
9.	Sallam	308
10.	ShmantZott	42
11.	Zdenka	71

DEPARTAMENTI I PROKURIMIT

Ky raport paraqet në mënyrë analitike të dhënat për kontratat publike, ndarjen e tyre mbi bazën e llojit të procedurave të përdorura nga autoriteti kontraktues, nivelin e përdorimit të këtyre procedurave, nivelin e konkurrencës brenda tregut publik si dhe indikator tjerë të rëndësishëm për matjen e performancës së Prokurimit në Komunën e Gjilanit.

Aktivitetet e kryera gjatë periudhës janar- qershor 2018

- Konform Ligjit për Prokurimin Publik të Kosovës më 21.01.2016 është dorëzuar në KRPP Raporti Vjetor për Kontratat e nënshkuara gjatë vitit fiskal 2017

- Gjithashtu në muajin janar më dt. 11.01.2016 është dorëzuar në AQP Planifikimi Final i Prokurimit Publik për vitin 2018, bazuar në Ligjin e Prokurimit Publik i cili parasheh që brenda 15 ditëve pas miratimit të buxhetit për vitin fiskal, duhet të dorëzohet me shkrim Planifikimi Final i Prokurimit në AQP.

Zhvillimi i procedurave të prokurimit

Gjatë këtij gjashtë mujori të vitit 2018 të gjitha aktivitetet e prokurimit janë zhvilluar bazuar në Ligjin e Planifikimin Final të Prokurimit duke respektuar hapat në vijim sipas Udhëzuesit Operativ për prokurim publik:

- Pranimi i kërkesës për inicim dhe Deklaratën e Nevojave
- Parashikimi i Vlerës dhe Klasifikimi i kontratës
- Përcaktimi i Procedurës së Prokurimit
- Përgatitja e Dosjes së Tenderit
- Publikimi në web faqe të KRPP
- Hapja dhe Vlerësimi i Tenderëve
- Njoftimi për dhënie të kontratës
- Nënshkrimi i Kontratës
- Menaxhimi i Kontratës

2.2 Njoftimet e Publikuara

Departamenti i Prokurimit si përgjegjëse për menaxhimin e të gjitha aktiviteteve të prokurimit të Autoritetit Kontraktues –Komunës së Gjilanit, sistematikisht është angazhuar për të procesuar të gjitha kërkesat e pranuar nga Njësitë e kërkesës duke i zhvilluar aktivitetet sipas llojit dhe procedurave përkatëse të prokurimit.

Në periudhën janar-shtator 2018 janë udhëhequr 43 aktivitete të prokurimit, të cilat edhe janë publikuar në web faqe e- prokurimit dhe të KRPP:

1. Procedurë e hapur 30

2. Konkurs projektimi 0
3. Ftesa për kuotim 1
4. Vlera minimale 9
5. Ankande publike 4

Procedurat tenderuese për këto aktivitete të prokurimit

Zyra e Prokurimit ka filluar procedurat tenderuese, për të gjitha aktivitetet e prokurimit me pranimin e kërkesës për Inicim nga Njësia e Kërkesës, e cila është iniciuese e kërkesës për prokurim, për secilin aktivitet të prokurimit.

Në tabelën e mëposhtme janë të paraqitura të gjitha aktivitetet e prokurimit për të cilat kanë filluar procedurat e tenderimit në periudhën janar- qershor 2018 si dhe fazat e tenderimit se deri ku kanë arritur me procedura tenderuese:

<i>Nr. ren.</i>	<i>Titulli i aktivitetit të prokurimit</i>	<i>Faza e tenderimit</i>
1	<i>Mirëmbajtja e nxehtjes Qendrore në Komunën e Gjilanit</i>	<i>Në proces të rivlerësimit</i>
2	<i>Furnizim me material mjekësor për stomatologji</i>	<i>Është realizuar kontrata</i>
3	<i>Furnizim me medalje, mirënjohje, kupa dhe materiale tjera për manifestime të ndryshme kulturore</i>	<i>OSHP</i>
4	<i>Furnizim me pesticide, farëra dhe repromaterial tjetër për pemishte, sera dhe për fermën e kafshëve</i>	<i>Është realizua kontrata</i>
5	<i>Ndërtimi i tregut të gjelbër te kisha ortodokse</i>	<i>Është realizua kontrata !</i>
6	<i>Sanimi dhe mirëmbajtja e ndriçimit publik në qytetin e Gjilanit</i>	<i>Ne pritjen e afatit ligjor për ankesa</i>
7	<i>Furnizim me fare misri për Bujqësinë</i>	<i>Është realizua kontrata</i>
8	<i>Shitja e viçave dhe lopës</i>	<i>Është realizua kontrata</i>
9	<i>Mirëmbajtja verore dhe dimërore në Komunën e Gjilanit ndarja në lote 1</i>	<i>OSHP</i>
9A	<i>Mirëmbajtja verore dhe dimërore në Komunën e Gjilanit ndarja në lote 2</i>	<i>Është nënshkrua kontrata</i>
10	<i>Ora për sahat kullën instalimi dhe Konfigurimi i sistemit</i>	<i>Është duke u realizua kontrata</i>
11	<i>Rrënimi i objekteve të ndërtuara pa leje ndërtimore në Komunën e Gjilanit</i>	<i>OSHP</i>
12	<i>Furnizim me tonerë për të gjitha njësitë shpenzuese në Komunën e Gjilanit</i>	<i>Është realizuar kontrata</i>
13	<i>Servisimi dhe mirëmbajtja e automjeteve për nevoja të Kuvendit Komunal Ri tenderim</i>	<i>Ne publikim- ritenderim</i>
14	<i>Pastrimi i rr. Trotuareve dhe mirëmbajtja e parqeve dhe hapësirave gjelbëruese 65.2.1.(iii)- EMERGJENCE</i>	<i>Është duke u realizua kontrata</i>
15	<i>Furnizim me naftë për vetura dhe gjenerator për Komunën e Gjilanit EMERGJENCE</i>	<i>Është duke u realizua kontrata</i>

16	Transporti i nxënësve ndarja në lote, lagjja e muhaxhirëve, Bilinicë-Pogragjë, Gumnishtë, l. Hoxhaj, Bresalc	Një publikim
17	Denzisektimi ,dezinfektimi dhe deratizimi në Komunën e Gjilanit	Është duke u realizua kontrata
18	Asfaltim I rr, në fshatrat dhe qytetin e Komunës së Gjilanit ndarja në lote	Në proces të vlerësimit
19	Furnizim me printer, skener, fotokopje për të gjitha njësitë shpenzuese	Në proces të vlerësimit
20	Furnizim me ftohës të motorit dhe diktunin e motorit për automjetet e zjarrfikësve BMC	Është realizua kontrata
21	Furnizim me lodra dhe materiale didaktike për IP Dardania	Është realizua kontrata
22	Hartimi i projekteve kryesore të Komunës së Gjilanit	Ne vlerësim
23	Furnizim me një ene larëse për çerdhen Ardhmëria 2	Është realizua kontrata
24	Furnizim me instrumente Gjeodezike	OSHP
25	Ndërtimi i rrugëve në fsh Bresalc lagjja Tafa rr;4.5.9	Ne proces të rritjes se ankesave
26	Mirëmbajtja teknike e objekteve Komunale	publikim
27	Ndërtimi i rrugëve në fshatra dhe qytet në Komunën e Gjilanit	publikim
28	Furnizim me kamera në sportelet e tatimit në pronë	Është realizua kontrata
29	Furnizim me lëndë djegëse dru dhe pelet	publikim
30	Ofrimi i shërbimeve të varrimit në Komunën e Gjilanit- ri tenderim	publikim
31	Furnizim mjekësor për laborator -QKMF	Në proces të vlerësimit
32	Furnizim me lodra për të gjitha grupet e fëmijëve ne çerdhen e Integjit	Në realizim
33	Furnizim me dru dekorativ dhe mbjellja	Për nënshkrim të kontratës
34	Shitja e masës drusore te konfiskuara nr (02)	Është realizua kontrata
35	Furnizim me centrifuga	Në proces të vlerësimit
36	Shërbime virtuale për aplikim online -viti shkollor 2018-2019	Është duke u realizua kontrata
37	Furnizim me aparat për lexim RFID kartelave për të gjitha shkollat fillore dhe te mesme	Është duke u realizua kontrata
38	Shitja e masës drusore në Kemve?(03)	Në proces të vlerësimit
39	Shërbimet e sms -mesazheve për njoftimin e qytetarëve për mes web në formene (faqes)	Është realizua kontrata
40	Ndërtimi i terreneve sportive për futboll të vogël, hendboll ,basketboll dhe volejball në fsh Pogragjë	Njoftim për kontratë
41	Shërbime të jashtme Konsulente për përditshmërinë e protofolis së projekteve në Komunën e Gjilanit	Në përgatitje
42	Ndërtimi I rr. Së Kumanovës faza e par 1-9	Njoftim për kontratë
43	Mirëmbajtja -servisimi i fotokopjeve, printerëve ,skanerëve për të gjitha njësitë shpenzuese	Njoftim për kontratë
44	Shitja e një lope dhe një viçi – ankand publik	Njoftim për kontratë

Në fillim të sezonit pranverorë kemi bërë inspektimin e projekteve në realizim për të cilat janë dhënë vlerësime dhe vërejtje lidhur me zhvillimin e punimeve në terren dhe kemi bërë kërkesë me shkrim te të gjithë operatorët për fillimin e punimeve për te gjitha projektet e mbetura nga vitet paraprake.

Është bërë edhe menaxhimi financiar i projekteve të realizuara në bashkëfinancim me Ministrinë e Infrastrukturës dhe Ministrin e Shëndetësisë si dhe Ministrinë e Kulturës, Rinisë duke përgatitur raportet mbi gjendjen dhe rrjedhjen e projekteve(anën Financiare dhe anën ekzekutive të projekteve).

Gjatë kësaj periudhe kemi edhe aktivitetet e vitit 2017 të prokurimit dhe janë duke u investuar në qytet dhe gati të gjitha fshatrat e Komunës së Gjilanit në infrastrukturën rrugore ujësjellës, kanalizim si në Bresalc, , Dobërçan, Muhaxhirët e Dobërçanit, Përlepnicë,Shillovë, Trotuari Arbëri – Velekincë, Capar,Malishevë e epërme, Malisheva e ulët, Pogragjë, Lagjja Arbëri, Lagjja e Vishnjave, Përlepnicë,Velekincë Llashticë Livoq i ultë, Kmetocë, Lladovë dhe disa rrugë të qytetit, Renovimi i sallës së kulturës në fsh Llashticë dhe renovimi i sallës në fsh Zhegër .

Siç jeni në dijeni është duke u ndërtuar rruga me katër kursi Gjilan Bujanoce dhe nga MI pritet të shpallet tenderi i rrugës katër kursi Gjilan –Prishtinë deri te liqeni i Livoqit .

Vlen të ceket projektin e investime te QKMF vlera e projektit mbi 1.000.000,00 €si dhe Nderimi i Palestrës sportive po ashtu edhe ky projekt kap vlerën mbi 1.000.000,00 € se janë duke u bërë punimet dhe shumë aktivitete tjera të vitit të kaluar.

Për herë të parë të këtë vit në Komunën e Gjilanit Investimet kapitale tejkalojnë vlerat e buxhetit të përgjithshëm dhe lirisht mund të thuhet se ky është viti i investimeve më të mëdha për Gjilanin.

Ne si Departamenti i Prokurimit me të gjitha vështirësitë që kemi në realizimin e këtyre projekteve po vazhdojmë me aktivitetet e filluara gjatë gjashtëmujorit të parë e që pritet të përfundojnë gjatë muajve në vijim.

NJËSIA E KUVENDIT

RAPORT I PUNËS I NJËSISË SË KUVENDIT PËR MUAJIN QERSHOR 2018

Bazuar në Planin e punës, në muajin QERSHOR 2018 janë mbajtur takimet e Kuvendit, Komiteteve dhe Komisioneve tjera të KK-së, si në tabelën në vijim:

N.ren.	Kuvendi dhe trupat punuese	Numri I takimeve	Vendimet	Rekomandimet	Kërkesat
1	Kuvendi i Komunës	1	8		
2	Kom. për Politikë dhe Financa	1		8	
3	Komiteti për Shëndetësi dhe MS	1			
4	Komiteti për Komunitete	1			
5	Komiteti për Planifikim Urban				
6	Komiteti për Shërbime Publike				
7	Komiteti për Arsim				
8	Kom për Pron, Kadastër, Banim				
9	Komiteti për KRS	1			
10	Komiteti për Zhvillim Ekonomik	1		1	
11	Komiteti për Barazi Gjinore	1			
11	Komiteti për Bashk. ndërkufitarë	1		1	
12	Komitetit Kons.i Eksperteve				
13	KKSB	1			
14	GPP				
15	Komisioni për emërimin e rrugëve				
16	Këshilli për vlerësimin e meritave				
17	Dëgjim publik për Rregullore				
18	Debate për Buxhet	1			

Për të gjitha këto takime të mbajtura gjatë muajit MAJ është bërë përgatitja profesionale dhe teknike e materialeve, lekturimi, shumëzimi dhe ekspedimi me kohë i tyre, si dhe janë përcjell dhe janë mbajtur procesverbalet dhe është ofruar ndihma në mbarëvajtjen e punës së Kuvendit, Komiteteve dhe komisioneve të tjera.

Në Zyrën e përkthimit janë përkthyer të gjitha materialet e Kuvendit dhe Komitetit për Politikë dhe Financa dhe Komiteteve tjera, procesverbalet e komisioneve tjera të KK-së si dhe të gjitha aktet dhe shkresat tjera të organeve komunale.

Sekretaret teknik kanë përcjell takimet e punës të komiteteve, komisioneve e takimet e tjera.

Njësia e Kuvendit edhe gjatë muajit MAJ ka mbajtur kontakte dhe bashkëpunim me Ministrinë e Administrimit të Pushtetit Lokal, si dhe me organet dhe institucionet tjera të KK-së, dhe ka dërguar Raport në MAPL për aktet e miratuara nga Kuvendi i Komunës.

NJËSIA E PERSONELIT

Njësia e personelit merret kryesisht me menaxhimin e burimeve njerëzore të cilët janë pasuria kryesore e një organizate buxhetore.

Menaxhimi i burimeve njerëzore është proces i cili tejkalon kufijtë e njësive buxhetore dhe përbëhet nga disa komponentë edhe atë:

Planifikimi, punësimi, menaxhimi i performancës, trajnimi dhe zhvillimi i karrierës së nëpunësve civilë.

Po ashtu Njësia e personelit bënë mbikëqyrjen dhe zbatimin e dispozitave ligjore dhe akteve nënligjore, kryesisht nga marrëdhënia e punës dhe procedura administrative, duke bashkëpunuar dhe koordinuar veprimet e saj me Kryetarin e Komunës dhe drejtoritë përkatëse lidhur me zbatimin e përgjegjësive të Komunës të cilat rrjedhin nga ligjet dhe aktet nënligjore nga sfera e marrëdhënies së punës dhe pagave të SHC.

Andaj, Njësia e personelit në kuadër të planit të saj punues këtë vit ka kryer aktivitetet punuese si në vijim:

Ka hartuar mbi 30 akt emërimi për nëpunësit civilë, ka hartuar 104 kontrata në vepër dhe kontrata tjera, deklarata 5, ka shpallur 3 konkurse për 7 pozita të lira punuese duke e udhëhequr procedurën rekrutuese që nga fillimi e gjerë në përfundim, ka hartuar 84 vendimeve të natyrave të ndryshme si p.sh. transferime, përfundimi i marrëdhënies së punës etj, ka marrë pjesë në 21 takime pune, ka hartuar dhe ekspeduar për nevoja të të punësuarve mbi 30 vërtetime të ndryshme, ka evidentuar në SIMBNJ 21 pushime mjekësore, ka hartuar ekspeduar dhe evidentuar në SIMBNJ 130 shkresa për pushime vjetore, ka hartuar 19 raporte dhe procesverbale në procedurë administrative, si komision disiplinor atë të ankesave etj, janë mbajtur 8 seanca të komisioneve, atij disiplinor dhe të ankesave, ka hartuar shkresa, njoftime, përgjigje, ftesa, kërkesa të ndryshme 156, ka plotësuar 104 formularë për MAP lidhur me ndryshimet në sistemin e pagave, futjen e punëtorëve të ri në sistemin e pagave etj, ka pasur 32 konsultime me zyrtarë komunal dhe palë tjera jashtë shërbimit civilë, ka pasur 233 aktivitete të ndryshme, janë përpunuar, skanuar dhe regjistruar në SIMBNJ 13 dosje, ka hartuar 34 marrëveshje për shërbime të veçanta, janë skanuar dhe kopjuar 206 dokumente, si dhe 305 shërbime dhe këshilla të ndryshme duke filluar nga hartimi i akteve përcjellëse për nevojat e zyrës së Kryetarit e gjerë te njoftimet e ndryshme dërguar individëve dhe organeve shtetërore.

Aktivitetet shtesë të cilat nuk mund të paraqiten në aspekt numerik:

- Mbajtja e përhershme e evidencës së punëtorëve të Komunës përmes sistemit elektronik;
- Menaxhimi me lista të pagave së shërbyesve civil;
- Menaxhimi me stafin në aspektin e mbajtjes së trajnimeve të ndryshme;
- Raportimi nivelit qendror; MAPL dhe MAP për numrin e punëtorëve sipas gjinisë, kualifikimit, etnitetit etj;
- Përgatitja e formularëve: për punëtorë të ri, ndryshime, të larguar, retroaktive dhe dërgimi i tyre në Ministrin e Administratës Publike - Divizioni i pagesave, Prishtinë;
- Ofrimi i të dhënave për auditorin e brendshëm, jashtëm dhe KPMSHCK;

- Përpunimi dhe azhurimi i listës së SHCK;
- Nxjerrja e të dhënave financiare të SHCK për buxhetin 2018;
- Pjesëmarrja në hartimin e buxhetit 2019
- Bashkëpunimi me të gjithë drejtoritë komunale sa i përket aspektit të nëpunësit civil;
- Përgatitja e konkurseve, publikimi i tyre dhe zhvillimi i procedurave rekrutuese konform konkurseve;
- Organizimi i punëve të Komisionit disiplinor dhe Komisionit për zgjidhjen e kontesteve dhe ankesave të Komunës.
- Shpallja e konkurseve dhe zhvillimi i procedurave të rekrutimit përmes SIMBNJ
- Shfrytëzimi i pushimeve vjetore, mjekësore, vdekjes, lehonisë etj. përmes SIMBNJ
- Përpunimi i dosjeve të nëpunësve civil dhe futja e dosjeve në SIMBNJ
- Pjesëmarrja në trajnime rreth SIMBNJ, monitorimit të performancës etj.

Vështirësitë të cilat na kanë përcjellë gjatë kësaj periudhe e të cilat kanë ndikuar në punën e personelit janë:

- Mungesa e aparatit fotokopjues, kur dihet se Njësitë të cilat veprojnë në kuadër të Zyrës së Kryetarit nuk kanë aparat fotokopjues.
- Mungesa e një skaneri më të përsosur
- Kompjuterët e vjetër që datojnë nga vitit 2005, e të cilët nuk e përballojnë punën në softwere të ndryshme me të cilat punon Njësia e personelit.

Andaj, Njësia e personelit duhet të pajiset me teknologji të re informative, ngase SIMBNJ është duke u zhvilluar me hapa të shpejte dhe vështirë se do ta përballojmë me këtë teknologji të cilën e posedojmë.

NJËSIA PËR TË DREJTAT E NJERIUT

Raporti pasqyron përmbledhjen e punëve të Njesisë Komunale për të Drejtat e Njeriut për periudhën gjashtë mujore janar- qershor 2018.

Në raport janë prezantuar aktivitetet që pasqyrojnë dhe reflektojnë angazhimin dhe rezultatet e shënuara gjatë kësaj periudhe të cilat i trajton Njësia për të Drejtat e Njeriut. Si mekanizëm përgjegjës NJDNJ, promovon dhe mbron të drejtat e njeriut në nivelin komunal.

Monitoron përputhshmërinë e respektimit të standardeve për të Drejtat e Njeriut në këto Fusha: Mundësi të Barabarta, Mbrojtje nga Diskriminimi, Barazi Gjinore, të Drejtat e Fëmijëve, Personat me Nevoja të Veçanta, të Drejtat e Komuniteteve, Përdorimi i Gjuhëve dhe kundër trafikim me qenie njerëzore e të tjera.

Koordinatori i NJDNJ gjatë kësaj periudhe 6 mujore ka monitoruar seancat e Kuvendit, Komiteteve dhe takime të tjera të organizuara në kuadër të Komunës.

Zyrtarja për barazi gjinore si anëtare e Komisionit për sistemin e menaxhimit të performancës komunale në fushën e të drejtave të njeriut gjatë muajit janar ka mbledhë të dhënat e të punësuarve për vitin 2017 të ndara sipas kategorisë, duke përfshirë numrin total, strukturën gjinore dhe etnike për të gjithë të punësuarit në institucionet komunale.

Për nder të 17 shkurtit vitit Jubilar të Pavarësisë së Kosovës, NJDNJ- Zyrtarja për të Drejta të Fëmijëve dhe Asambleja Komunale e fëmijëve në bashkëpunim me shkollën e Artit Pamor realizuan Ekspozitën me punime të nxënësve dhe u bënë prezantime për promovimin e imazhit të Kosovës.

Njësia për të Drejtat e Njeriut- Zyrtarja për Barazi Gjinore në bashkëpunim me zyrtarët e tjerë komunal shënuan “8 Marsin” -Ditën Ndërkombëtare të Gruas” ku u organizua tryeza me temë: “Kontributi i Gruas në shtet ndërtim” dhe në Galerinë e teatrit u hap ekspozita me fotografi të grave që kontribuuan në proceset për liri, pavarësi dhe shtet ndërtim nga vitet e 90-ta e këndeje.

NJDNJ shënoi 21 Marsin Ditën Ndërkombëtare të Fëmijëve me Sindromë Doën, ku u realizuan aktivitete me fëmijë me sindromë, Asamblenë e Fëmijëve dhe nxënësit e SHM “Artit Pamor”.

U shënuar 15 Maji Dita Ndërkombëtare e Familjes ku u bë vendosja e Panos para teatrit të qytetit me titull: **“Barazia fillon në Familje”** dhe u realizua aktiviteti me nxënësit e SHML “Arti Pamor” dhe Asamblenë e Fëmijëve të cilët punuan punime artistike me temë për familjen.

NJDNJ – Zyrtarja për të drejta të fëmijëve, **shënuan 1 qershori Dita Ndërkombëtare e Fëmijëve me disa aktivitete:**

Vendosja e Panos para Teatrit të Qytetit të Gjilanit me titull: **“Më shumë dashuri për fëmijët” dhe u bë shpërndarja e fletëpalosjeve.**

U realizua vizita në KFOR-in-Turk në Prizren nga Asambleja e Fëmijëve, nxënësit e shkollave fillore, fëmijët me aftësi të kufizuar dhe fëmijët e të gjitha komuniteteve që jetojnë në Komunën e Gjilanit.

Për nder të 1 Qershorit në përvjetorin e Asamblesë së Fëmijëve u bë **“Përzgjedhja e re e Asamblesë së fëmijëve të rinj”** të Komunës së Gjilanit, qëllimi i së cilës është mbrojtja dhe avokimi për të drejtat e fëmijëve si dhe përfaqësimi i interesave të të gjithë fëmijëve të Komunës pa asnjë dallim.

Mbajtja e 4 takimeve të Mekanizimit Koordinues Kundër Dhunës në Familje në 6 mujorin e parë 2018 të organizuara nga Zyrtarja për Barazi Gjinore që njëherit është edhe koordinatore e këtij mekanizmi.

Pjesëmarrja e zyrtarëve të NJDNJ-së në takime pune në kuadër të Grupit Punues Komunal për grupet vulnerabel “Sori” në implementim të projektit “Promovimi dhe Fuqizimi i shërbimeve sociale në komuna përmes aktiviteteve të cilin financohet nga Giz-i gjerman. Në kuadër të këtij projekti zyrtarët e NJDNJ-së realizojnë vizita në terren në familjet në nevojë me qëllim të ngritjes së vetëdijes së qytetarëve në përfitim të shërbimeve sociale si dhe ngritjes së bashkëpunimit të zyrtarëve komunal në adresimin e problematikave që kanë të bëjnë me grupet e cenushme.

Në kuadër të këtij projekti është realizuar aktiviteti “Performancë teatrale me asamblastët e fëmijëve” me qëllim të ngritjes së vetëdijes të fëmijët që të orientohen dhe përkushtohen në edukim dhe të mos merren me punë të rënda.

Pjesëmarrja e zyrtarëve të NJDNJ në punëtoritë e mbajtura me qëllim të realizimit të projektit “Mbrotjtja e të Drejtave të Fëmijëve në Kosovë” i financuar nga Bashkimi Evropian, menaxhuar nga Zyra e Bashkimit Evropian në Kosovë dhe i mbështetur nga Koalicioni i OJQ-ve për Mbrotjtjen e Fëmijëve (KOMF) i cili projekt synon të zhvilloj planin e veprimit për mbrotjtjen e të drejtave të fëmijëve në Komunën e Gjilanit me ç’ rast është përgatitë Draft Rregullorja për mbrotjtjen e të drejtave të fëmijëve dhe është mbajtur dëgjimi publik.

Koordinatori i Njësisë dhe Zyrtarja për të Drejta të Fëmijëve në kuadër të projektit “Promovimi dhe fuqizimi i shërbimeve sociale në komuna” të financuar nga GIZ-i në bashkëpunim me Policinë e Kosovës dhe OJQ Inpo, realizuan vizitën në Deponinë e Mbeturinave për të parë gjendjen e qytetarëve dhe fëmijëve nga afër të cilët punojnë natë e ditë në kushte mjaft të rënda dhe të rrezikshme, me ç’rast është hartuar një raport i detajuar me të cilin janë informuar të gjitha institucionet relevante për ndërmarrjen e masave të mëtutjeshme

Pjesëmarrja e ZBGJ në takimet e Këshillit Komunal për Siguri në Bashkësi dhe Komitetin për Barazi Gjinore.

Pjesëmarrja e zyrtarëve të NJDNJ-së në trajnime, konferenca, tryeza, punëtori si:

Pjesëmarrja e zyrtarëve të NJDNJ-së në trajnimin e organizuar nga Shoqata e Juristëve Norma “Zbatimi i Strategjisë Kombëtare Kundër Dhunës në Familje në përputhje me Konventën e Stambollit” ku synohet që përmes zbatimit të normave të ndryshohet mendja.

Konferenca në Ulqin 11-13 qershor për avancimin e Konventës së Stambollit- Standardet Kundër Dhunës në Familje në Kosovë të organizuar nga UN-ëomen- Programi i Kombeve të Bashkuara për Gratë GFP për Dhunën në Familje.

Trajnim i organizuar në Prevallë në bashkëpunim me Strehimoren “Liria” dhe anëtarët e MKKDHF, i mbështetur nga UN-ëomen me temë: ‘Procedurat Standarde të Veprimit, zbatimi tyre në praktike nga përfaqësuesit e institucioneve që përfaqësojnë shtetin’

Trajnim i organizuar nga UN-ëomen në Strugë - Maqedoni nga 27-29 qershor me temë: “Konventa e Stambollit, Ligji për Barazi Gjinore dhe Ligji Kundër Dhunës në Familje”.

NJËSIA E AUDITIMIT TË BRENDSHËM

1. Përshkrim i shkurtër i punës së Njesisë së Auditimit të Brendshëm:

Njësia e Auditimit të Brendshëm funksionon në bazë të kornizës ligjore të aprovuara nga Kuvendi i Republikës së Kosovës dhe kornizës profesionale të vendosur nga Ministria e Financave dhe Njësia Qendrore Harmonizuese e Auditimit të Brendshëm (NJQHAB), që mbështet vlerat kryesore të ligjshmërisë, integritetit, objektivitetit, besueshmërisë, kompetencave dhe pavarësisë.

Misioni i Auditimit të Brendshëm është që në pajtim me qëllimet e Institucioneve dhe organeve komunale:

- Të shtojë vlerën për performancën e veprimeve të Komunës duke siguruar cilësi dhe duke kryer auditime dhe shërbime këshillimore me kosto të reduktuara.
- Të sjellë përfitime në efikasitetin operacionale, kontrollë të brendshme dhe politika të përmirësuar.

Qëllimet e Auditimit të Brendshëm janë:

- Të jap siguri objektive, të pavarur dhe aktivitet këshillimor, i projektuar për të shtuar vlerën dhe përmirësuar veprimet e Institucioneve dhe Organeve Komunale.
- Të asistoj të gjitha nivelet e menaxhimit në kryerjen efektive të përgjegjësisë të tyre me anë të vlerësimeve të pavarura, këshillimeve dhe rekomandimeve.
- Te raportoi tek menaxhmenti i lartë lidhur me veprimet korrigjuese të ndërmarra nga të gjitha nivelet e menaxhimit.

Objektiva e Auditimit të Brendshëm:

Objektivi primar është të asistoi në menaxhimin e drejt të buxhetit, në zbatueshmërinë e plotë ligjore, në realizimin efektiv të përgjegjësisë të tyre (personelit përgjegjës për ato veprime). Në këtë mënyrë i furnizon ata me analiza, rekomandime, këshilla dhe informacione lidhur me aktivitetet e shqyrtuara.

2. Të Arriturat:

NJAB-ja në këtë gjashtëmuor (01 Janar – 30 Qershor 2018) ka funksionuar me tre auditor. Brenda kësaj periudhe NJAB-ja ka arritur ta realizoi Planin gjashtëmuor plotësisht, duke arritur t'i kryej gjashtë auditime, aq sa edhe kanë qenë të planifikuara (*bashkangjitur është tabela e auditimeve të kryera*). Për përmirësimin e proceseve të audituara menaxhmenteve i janë dhënë 15 rekomandime të cilat janë në proces të zbatueshmërisë.

Aktivitetet e tjera të cilat janë planifikuar ose janë realizuar për zhvillimin e auditimit të brendshëm në kuadër të Komunës (shkurtime):

- Në muajin janar 2018 NJAB-ja ka pasur angazhime lidhur me verifikimin e zbatueshmërisë së rekomandimeve të Auditorit të Brendshëm dhe Auditorit të Zyrës Kombëtare të Auditimit të

dhëna në auditimet e kryera në vitin 2016 dhe 2017. Gjithashtu është përgatitur Raporti Vjetor i NJAB-së për vitin 2017.

- Me 08.02.2017 është mbajtur takimi i parë me Komitetin e Auditimit të Brendshëm ku është shqyrtuar Raporti i NJAB-së për tremujorin e katërt 2017 dhe Raporti Vjetor për vitin 2017. Ndërsa me 19.04.2018 është mbajtur takimi i dytë me Komitetin e Auditimit ku është shqyrtuar Raporti i punës së NJAB-së për Tremujorin e parë të vitit 2018.

Këto Raporte brenda afatit kohor të paraparë me ligj i janë dorëzuar Njesisë Qendrore për Harmonizim të Auditimit të Brendshëm (NJQHAB), Kryetarit të Komunës dhe Komisionit për Auditim të Brendshëm.

- Në këtë gjashtëmujor NJAB-ja ka pasur angazhime dhe aktivitete të ndryshme me përfaqësuesit e Projektit TEAM (Komuna Transparente, Efektive dhe Llogaridhënëse), me ç'rast:
 - Drejtori i NJAB-së, së bashku me ekipin e Programit TEAM ka mbajtur një punëtori me të gjithë drejtorët e drejtorive komunale dhe shefat e Sektorëve apo Zyrave lidhur me krijimin e Regjistrit të rreziqeve të Drejtorive Komunale. Kjo punëtori është organizuar në vazhden e aktiviteteve që Komuna e jonë ka realizuar me USAID-TEAM për zbatimin e rekomandimeve të Zyrës Kombëtare të Auditimit.
 - Ka bërë rishikimin e Planit të Veprimit për zbatimin e rekomandimeve të dhëna nga Zyra Kombëtare e Auditimit në raportin e Pasqyrave Financiare për vitin 2016.
 - Është mbajtur Punëtorja për plotësimin e Pyetësorit vet-vlerësues për Menaxhim Financiar dhe Kontroll.
 - Pas plotësimit final të Pyetësorit vet-vlerësues për Menaxhim Financiar dhe Kontroll, drejtori i NJAB-së sipas sugjerimit të auditorit të ZKA-së ka bërë rishikimin e këtij pyetësori, për çka ka përgatitur një informatë për Kryetarin e Komunës dhe Kryesuesin e Komisionit për plotësimin e këtij pyetësori.
 - Drejtori i NJAB-së së bashku me përfaqësuesit e Komitetit të Auditimit të Brendshëm ka marrë pjesë në trajnimin një ditë me temë: Roli i Komitetit të Auditimit.
 - Stafi i NJAB-së ka përcjellë trajnimin dy ditë për Prokurimin Publik të organizuar nga USAID-TEAM, e të implementuar nga eksperti i Prokurimit Publik. Ndërsa me 29 Mars 2018 drejtori i NJAB-së ka marrë pjesë në Tryezën me udhëheqësit e Njësive Komunale të Auditimit të Brendshëm.
 - Auditorët e NJAB-së gjithashtu kanë marrë pjesë në trajnimin mbi rolin e Auditimit në Prokurimin Publik, e me theks të veçantë për zbulimin e mashtrimit. Trajnim ky në kuadër të Projektit TEAM, por i implementuar nga ekspert ndërkombëtar të fushave gjegjëse.
- Është bërë verifikimi i zbatueshmërisë së rekomandimeve të dhëna në fund të tremujorit të IV-të të vitit 2017 dhe në tremujorin e parë të vitit 2018.
- Si aktivitete tjera mund të ceket ofrimi i ndihmave profesionale të vazhdueshme për të gjitha Drejtoritë Komunale që kanë shfaqur interesim dhe nevojë. Me theks të veçantë duhet cekur ndihmat lidhur me përgatitjen e regjistrave me rreziqe të identifikuar për çdo drejtori veç e veç.

3. Sfidat:

Një ndër sfidat kryesore të NJAB-së ka qenë realizimi i tërësishëm i Planit Vjetor për gjashtëmujorin e parë të vitit 2018, duke i realizuar objektivat kryesore të auditimit e që kanë të bëjnë me ofrimin e ndihmës menaxhmenteve të drejtorive komunale, për ngritjen dhe përmirësimin e kontrolleve të brendshme në sistemet dhe proceset e tyre ku ata janë përgjegjës. Kemi arritur që të gjitha objektivat e planifikuara për auditim t'i realizojmë plotësisht, përkundër asaj se kanë pasur një fushëveprim mjaft të gjerë dhe kompleks. E sidomos kur e kemi parasysh se në këtë gjashtëmujor kemi pasur mjaft angazhime të tjera në kuadër të Projektit të lartpërmendur TEAM.

Në secilin auditim të kryer, pos të gjeturave menaxhmentit të drejtorisë së audituar, i janë dhënë edhe rekomandime për përmirësimin e proceseve dhe sistemeve, duke u bërë në vazhdimësi përcjellja e zbatueshmërisë së atyre rekomandimeve. Pra, është arritur të krijohet një bashkëpunim produktiv në mesë NJAB-së dhe menaxhmenteve komunale.

Por edhe pse trendi i zbatueshmërisë së rekomandimeve vazhdon të jetë në rritje, përsëri edhe më tutje sfidë e pa realizueshme mbetet mos zbatimi i plotë i të gjitha rekomandimeve të dhëna. Andaj, kërkohet në vazhdimësi një angazhim më konkret i menaxhmenteve të drejtorive Komunale dhe menaxhmentit të lartë të Komunës, lidhur me implementimin e rekomandimeve të dhëna si nga Auditori i Zyrës Kombëtare ashtu edhe nga Auditori i Brendshëm.

4. Punët Kryesore në vazhdim:

Në gjashtëmujorin e dytë të vitit 2018 do të vazhdohet me realizimin e Planit Vjetor të NJAB-së, ku fillimisht është i planifikuar të kryhet auditimi në Drejtorinë për Gjeodezi, Kadastër dhe Pronë, e pastaj të vazhdohet me:

- Auditimin në Zyrën e Prokurimit,
- Auditimin në Njësinë për Personel,
- Auditimin e të gjitha llojeve të të hyrave vetanake (përveç në Drejtorinë Komunale të Arsimit dhe Shëndetësisë,
- Auditimin e të Hyrave në Drejtorinë Komunale të Arsimit,
- Auditimin e procesit të Menaxhimit të pasurisë Komunale, si dhe
- Auditimin e rishikimit të zbatueshmërisë së rekomandimeve të dhëna në të gjitha auditimet në vitin 2018.
- Do të përgatitet Raporti i punës së NJAB-së për tremujorin e dytë të vitit 2018 i cili do t'i dorëzohet Kryetarit të Komunës, Njësisë Qendrore Harmonizuese për Auditim të Brendshëm (në kuadër të Ministrisë së Financave), si dhe do të raportohet para Komitetit për Auditim të Brendshëm.
- Gjithashtu do të bëhet verifikimi i zbatueshmërisë së rekomandimeve sipas Planeve të Veprimit që i kanë përgatitur vetë menaxhmentet e subjekteve të audituara.

5. Shtojca

Në tabelën e mëposhtme do të paraqiten gjashtë auditimet e kryera në gjashtëmuorin e parë të vitit 2018 sipas Planit Vjetor dhe sipas shkallës së rrezikshmërisë

N.r.	Llojet e detyrave të auditimit të Planifikuara dhe të realizuara brenda periudhës 01.01.2018 – 30.06.2018	Shkalla e rrezikshmërisë sipas Planifikimeve
1	Auditimi në Drejtorinë për Buxhet dhe Financa: <i>Procesi i shpenzimeve për të gjitha drejtoritë Komunale (me përjashtim të Drejtorisë së Arsimit dhe asaj të Shëndetësisë)</i>	Rrezik i lartë
2	Auditimi në Drejtorinë për Bujqësi dhe Pylltari: <i>Vlerësimi i bazueshmërisë ligjore i procedurave të të hyrave, shpenzimeve dhe funksionimi i Drejtorisë.</i>	Rrezik i mesëm
3	Auditimi në Drejtorinë e Urbanizmit dhe Mbrojtje të Mjedisit: <i>Vlerësimi i bazueshmërisë ligjore i procedurave të të hyrave, shpenzimeve dhe funksionimi i Drejtorisë për Urbanizëm, Planifikim dhe Mbrojtje të Mjedisit</i>	Rrezik i lartë
4	Auditimi në Drejtorinë Komunale të Arsimit: <i>Të vlerësuarit e bazueshmërisë ligjore të procedurave të shpenzimeve dhe funksionimi i Drejtorisë Komunale të Arsimit</i>	Rrezik i mesëm
5	Auditimi në Drejtorinë për Buxhet dhe Financa, gjegjësisht në Sektorin e Tatimit në Pronë: <i>Vlerësimi i bazueshmërisë ligjore në procesin për të hyrat nga tatimi në pronë.</i>	Rrezik i lartë
6	Auditimi i procesit për dhënie, shfrytëzimin dhe arsyetimin e Subvencioneve	Rrezik i mesëm

Vlerësimi i objektivave për auditime sipas shkallës së rrezikshmërisë është bërë në Planin Strategjik të NJAB-së për vitet 2018 – 2020 dhe Planin Vjetor për vitin 2018, plane këto të aprovuara nga Kryetari i Komunës dhe nga Komiteti i Auditimit të Brendshëm.

ZYRA PËR INFORMIM

Zyra për Informim Publik (ZIP) ka komunikuar me qytetarët përmes formave të ndryshme në më shumë se 430 raste në periudhën janar – qershor 2018, edhe atë përmes komunikatave për media, ftesave për aktivitete publike, njoftime, etj., të cilat janë publikuar në afat rekord dhe në mënyrë profesionale në web faqen zyrtare të Komunës dhe në faqen tjetër në rrjetin social Facebook. (mesatarisht 3.1 komunikata për media për ditë pune).

Pas emërimit të kabinetit të ri, ZIP ka organizuar ciklin e parë të konferencave për media, me ç' rast është paraqitur puna e drejtorëve dhe planifikimi për gjashtë-mujorin e dytë të punës.

Zyra për Informim, një punë shumë e madhe ka bërë në aspektin e Qasjes në Dokumente Publike, ku për këtë periudhë kanë ardhur 30 kërkesa, 28 janë kthyer me kohë, ndërsa dy janë në proces. Kërkesat kanë ardhur kryesisht nga ana e qytetarëve, shoqërisë civile, mediave dhe partive politike.

Gjatë periudhës gjashtëmuajshe, Zyra për Informim e ka bërë në publikimin në web faqe të të gjitha akteve komunale në gjuhët zyrtare, sikurse edhe vendimet, procesverbalet, njoftimet e konkurset etj. Me këtë edhe kemi ndikuar në avancimin e transparencës së Komunës së Gjilanit.

Po ashtu, gjatë kësaj periudhe, Zyra për Informim Publik ka vazhduar implementimin e projektit shumë të rëndësishëm për avancimin e transparencës “Livestream”, ku shtatë seancat e Kuvendit Komunal të Gjilanit janë transmetuar drejtpërdrejt në kanal zyrtar të Komunës në Youtube, derisa videot e plota janë publikuar në web faqe. Ky është projekti i parë i kësaj natyre i realizuar në nivel vendi, i cili ka nisur në shkurt 2016 dhe është realizuar me një shumë simbolike.

Gjithashtu, Zyra për Informim ka përgatitur, e dizajnuar të gjitha llojet e ftesave e mirënjohjeve, e çmimeve në kuadër të punës në gjashtëmujorin e parë.

Bashkëpunimi i mirë i Zyrës për Informim Publik e Komunës së Gjilanit me mediat, ka bërë që të gjitha aktivitetet e ekzekutivit dhe legjislativit të mbulohen në mënyrën më të mirë, edhe atë në portale, gazeta, televizione dhe radio, për çka shprehim falënderim të veçantë.

E gjithë kjo punë e zyrës sonë është bërë me mbështetjen e fuqishme të kryetarit Haziri, i cili na i ka lënë duart e lira për të punuar ashtu siç dimë dhe mundemi në mënyrën ma profesionale të mundshme.

Objektivat

Zyra për Informim ka për objektive në 6-mujorin e dytë 2018, komunikimin e përditshëm me publikun, vazhdimin e ciklit të dytë të konferencave për media, e vazhdimin e transmetimit të drejtpërdrejt të seancave të Kuvendit Komunal.

Qeverisja e mirë nënkupton pjesëmarrje qytetare dhe vendimmarrje transparente. Komuna e Gjilanit, përmes Zyrës për Informim, kujdeset maksimalisht që të përmbushë këto standarde, e vetëdijshme se vendimmarrja transparente e rritë besueshmërinë e publikut te qeverisja lokale.

ZYRA LIGJORE

Raporti përfshinë në formë statistikore shënimet si në vijim:

Raporti statistikor (Janar - qershor 2018)	Gjithsejtë:
Aktivitetet	
Arsyetime të akteve	22
Autorizime/letër mbështetëse/deklarata etj Procesverbale/konkluzione/pyetësor, aplikacion etj.	2
Debate/Dëgjime publike për akte të ndryshme	12
Hartimi, ndryshimi, plotësimi dhe pastrimi i tekstit të akteve	22
Kërkesa/përgjigje në kërkesa/njoftime/bartje	32
Projekt-kontratë/marrëveshje mirëkuptimi	25
Qarkore, Opinione ligjore/Konsultime/këshilla ligjore-juridike	82
Seanca e KK-së dhe KPF-së	4
Takim pune me drejtor/zyrtar brenda dhe institucioneve	19
Urdhëresa	2
Vendime/plotësime/ndryshime	104
Seanca dëgjimore	6
Gjithsejtë:	332

Nga aktivitetet e lartshënuara po veçojmë disa ma të rëndësishmet:

- Hartimi dhe miratimi i ndryshimeve dhe plotësimeve në Statutin e Komunës së Gjilanit;
- Hartimi dhe miratimi i ndryshimeve dhe plotësimeve në rregulloren për tarifa, ngarkesa dhe gjoba komunale;
- Hartimi dhe miratimi i rregullores për varrezat, ofrimin e shërbimeve të varrimit, rregullimin dhe mirëmbajtjen e tyre;
- Hartimi dhe miratimi i rregullores për menaxhimin e Shtëpisë së Rinisë;
- Hartimi dhe miratimi i rregullores për menaxhimin e Bibliotekës së Qytetit;
- Hartimi dhe miratimi i ndryshimeve dhe plotësimeve në rregulloren për mënyrën dhe kushtet e shfrytëzimit të stadiumit të futbollit në Gjilan;

- Hartimi dhe miratimi i ndryshimeve dhe plotësimeve në rregulloren për mënyrën dhe kushtet e shfrytëzimit të Palestrës sportive “Bashkim Selishta-Petrit” në Gjilan.

Në proces do të jetë harmonizimi i rregullores për shërbime publike me ligjin për kundërvajtje dhe hartimi i rregullores për mbrojtjen e fëmijëve i iniciuar nga shoqëria civile, gjegjësisht koalicioni i OJQ-ve (KOMF) dhe i implementuar nga Network of Peace Movement (NOPM). Organizata më fjalë së bashku me rregullore ka propozuar edhe planin e veprimit për implementim të rregullores pas miratimit të akteve nga ana e KK-së. Bashkëpunimi i përhershëm ka vazhduar edhe me USAID-in Amerikan duke bashkëpunuar në të gjitha çështjet me interes për komunat.

Dokumente të lekturuara: Në kuadër të zyrës ligjore janë korrigjuar 598 faqe gjithsej 153 dokumente të ndryshme .

ZYRA E AVOKATIT TË KOMUNËS

1. Aktivitetet: (Janar-Qershor 2018)

Në zyrën e Avokatit janë kryer këto punë në raport me Gjykatat Kompetente si në vijim:

Aktivitetet e kryera	Gjithsejtë
Seanca gjyqësore në çështje juridike të ndryshme	243
Përgjigje në padi	63
Ankesa	71
Prapësime	1
Revizione	9
Përgjigje në revizion	2
Përgjigje në ankesë	19
Kundërshtime	7
Propozim për kundër përmbarrim	2
Parashtresa	149
Fjala përfundimtare	33
Tërhiqja e padive	5
Padi të përfunduara	29
Kërkesë për mbrojtje të ligjshmërisë	6
Plotësim i ankesës	1
Padi të reja	70
Padi	3
Gjithsejtë:	713

2. Detyrimet Kontingjente:

Viti	Vlera e lëndëve (kërkesëpadive) në shkallë I	Vlera e lëndëve (kërkesëpadive) në shkallë II	Shpenzime Procedurale (barrë Komunës)	Gjithsejtë:
03.07.2018	6,176,898.88	3,047,849.82	35,512.60	9,260,261.30

2. Sfidat:

Sfidat për vitin 2018 si në vijim;

- Numri i madh i lëndëve gjyqësore në raport me Komunën.
- Problem mbetet edhe më tutje zgjidhja e çështjes së shpronësimeve që kanë ndodhur para lufte dhe pas lufte. Hapja e rrugëve të ndryshme, nuk duhet të ndodh pa përfunduar shpronësimet dhe pa u bërë bartja e tyre në emër të Komunës. Përpos kompensimeve për shpronësime, palët në gjykatë po kërkojnë edhe kamatën ligjore dhe kompensimet për avokatë. Të gjitha këto e rëndojnë buxhetin e komunës.

- Problem i vazhdueshëm mbeten lëndët e ndryshme nga çështja e arsimit (mos pagesave e pagave për angazhimet në punë në të kaluarën, mos pagesa e pagave me rastin e pensionimit dhe kompensimet tjera etj.
- Problem në vete në vazhdim paraqiten në gjykatë edhe kërkesat sa i përket kompensimeve për dëmin e pretenduar se ju është shkaktuar palëve të ndryshme kontraktuese në raport me Komunën si autoritet publik, për mos zbatim të kontratave apo zbatim të pjesshëm të tyre. Në këtë çështje problem në vete mbetet menaxhimi i dobët i kontratave të lidhura.

ZYRA PËR KOMUNITETE DHE KTHIM

Kthimi dhe riintegrimi:

Sipas të dhënave të ZKKK-së gjatë kësaj periudhe kohore (periudhës së raportimit), ne nuk kemi marrë asnjë kërkesë nga të kthyerit potencial, si dhe familjet e regjistruara të kthyer nga vendet e rajonit.

Kemi mbajtur dy (2) takime me akterët kryesorë në këtë proces:

Një takim koordinues me përfaqësuesit e MKK-së, UNHCR-AT, janë shqyrtuar dy (2) kërkesa të dorëzuara nga UNHCR-i. Është vërtetuar se kërkesat nuk janë të kompletuara dhe se të kthyerit potencial nuk janë nga komuna jonë, Kërkesat janë refuzuar..

Takim pune me përfaqësuesit e UNHCR-së dhe përfaqësuesit e AT. Në një takim të rastit, ne diskutuam dhe vizituam një (1) familje potenciale të kthyer. Gjatë vizitës në terren, ne kemi vërtetuar që familja nuk i plotëson kriteret e të kthyerve dhe për këtë arsye edhe nuk i plotëson kriteret për ndihmë.

Gjatë kësaj periudhe kemi pasur disa vizita në terren (monitorim të drejtave të njeriut dhe nivel të integritit) me përfaqësuesit e UNHCR dhe Organizata -AT. Monitorimi bëhet për familjet që janë të regjistruara dhe të asistuar në 6-12 muajt e fundit. Gjatë monitorimit u konstatua se nuk kishte probleme të sigurisë, që familjet kishin qasje të plotë në të gjitha shërbimet publike në komunë dhe se janë pajisur me dokumentacion personal.

Organizata AT ka angazhuar vullnetarë nga komuniteti (RAE) i cili do të luante një rol si ndërmjetës midis komunitetit dhe të zhvendosurve intern, ose për të mbajtur kontakte të rregullta me komunitetet dhe personave të zhvendosur brenda vendit, të kthyerit dhe autoriteteve lokale dhe tërheqjen vëmendjes për e UNHCR-në dhe AT-të për ndonjë mundësi intervenimi plotësues.

Gjithashtu, është raportuar një rast i dhunës në familje. Përkatësisht, është një familje rome e kthyer, ku është raportuar zhdukja dhe dhuna në familje, rasti është lajmëruar në policinë lokale. PK-ja gjeti personin, rasti u raportua në organizata të tjera relevante dhe shërbime sociale, të cilët morën të gjitha hapat e nevojshëm.

Me përfaqësuesit e UNHCR-së u vizituan dy familje rome të kthyer dhe te njëjtat u ndihmuan me pako ushqimore dhe higjienike për një periudhë gjashtë mujore.

Procesi i riintegritit të personave të riatdhesuar

Në këtë periudhë raportuese, të gjitha aktivitetet kanë të bëjnë me procesin e ri-integritit dhe riatdhesimit në përputhje me rregulloren e aplikueshme 13/2017 nga MPB.

Në periudhën prej 01.01.2018 deri 26.06.2018 sipas të dhënave të Ministrisë së Punëve të Brendshme dhe bazës së të dhënave që kemi në dispozicion, janë riatdhesuar 12 familjeve ose individ.

-Sipas regjistrimit të personave të riatdhesuar në ZKKK, kemi marrë katër (4) kërkesa nga përfituesit e mundshëm për ndihmë në këtë proces.

-Përveç numrit të kërkesave të mësipërme, në zyrë personalisht janë drejtuar (113) persona ose familje të riatdhesuara me kërkesa të ndryshme (informacion në lidhje me procesin e riatdhesimit, dokumente të ndryshme, regjistrimi në sistemin elektronik, për lëshimin e një vërtetimi nga sistemi elektronik, për mbështetje në punësimin, apo vetëpunësim etj).

-Anëtarët e ZKKK-së janë në kontakt të përditshëm me Koordinatorin Rajonal të Ministrisë së Punëve të Brendshme.

-Për periudhën e përmendur me koordinatorin rajonal të MPB-së, kemi pasur gjashtë (6) vizita në terren për persona të riadhesuar. Gjatë këtyre vizitave në terren, vizituam shtatëmbëdhjetë (17) persona.

-Përveç vizitave në terren me koordinatorin rajonal të MUP-it, edhe me përfaqësuesit e organizatës GIZ kemi pasur tre (3) vizita në terren për shtatë (7) persona nga procesi i riadhesimit. GIZ është një nga partnerët e rëndësishëm në ofrimin e ndihmës dhe mbështetjes në këtë proces të riadhesimit. Komisioni Komunal për riintegrim ka mbajtur dy (2) takime dhe ka shqyrtuar dy (2) kërkesa:

- Pagesa e qirasë për gjashtë muaj - - - - - Kërkesë e aprovuar
- Kërkesa për dru zjarri (1) - - - - - Kërkesë e aprovuar.

-Është mbajtur një takim me delegacionin e Komisionit Evropian për Riintegrimin ku pjesëmarrës ishte edhe koordinatori rajonal për riintegrimin si përfaqësues i MPB-së, nga administrata e arsimit, zyrës së punësimit si dhe zyrtari për Integritet Evropian.

Përveç këtyre aktiviteteve kemi marrë pjesë edhe :

- Trajnimi i organizuar nga GIZ. tema: ofrimi i ndihmës sociale nga procesi i riadhesimit
- Prezantimi i rregullores 13/2017 nga koordinatori rajonal të MPB-së
- Pjesëmarrja në seminarin e organizuar nga Ministria e Punëve të Brendshme, të mbështetur nga organizata "GIZ" për zbatimin e një strategjie kombëtare për riintegrimin e qëndrueshëm të personave të riadhesuar për periudhën 2018-2020 dhe Plani i Veprimit për periudhën 2018-2020.

Çështjet e komunitetit:

Për çështje të komunitetit kemi pranuar njëzet e shtatë (27) kërkesave të qytetarëve me nevojë të ndryshme (ndihmë në material ndërtimor për rastet sociale, konfirmimin e nacionalitetit etj).

-Me përfaqësuesit e KFOR-it turk kemi pasur katër (4) takime, ku temat ishin kthimi i pjesëtarëve të komunitetit serb dhe RAE në komunën tonë, shkëmbimi i informacionit për komunitetin boshnjak dhe aktivitetet në ndihmën e mundshme të anëtarëve të komunitetit rom në pako ushqimore dhe higjienike për 128 familje,

-Aktiviteti - është kryer suksesshëm në ndarjen e pakove ushqimore për anëtarët e komunitetit rom nga Këshilli i bashkësisë Islame në Gjilan për nder të festës së Bajramit.

- Është realizuar projekti i tregut në fshatin Kmetoc, i financuar nga komuna dhe organizata IOM,

- Është realizuar projekti i tregut të qytetit (afër kishës) i financuar nga UMNIK,

-Jemi në vazhden e përgatitjeve për zbatimin e projektit të Kishës në fshatin Cërnice, faza e tenderimit ku komuna ka dhënë tokën në përdorim kurse financimi është nga MKK.

-Janë duke u bërë përgatitjet teknike për zbatimin e projektit "Asfaltimi i rrugëve dhe shtratit të lumit" në fshatin Shillovë të financuar nga MKK,

- Koordinimi me personelin e Policisë së Kosovës dhe Organizata "A.T" lidhur me rastin e braktisjes së shtëpisë së një vajze romë.

-Koordinimi me stafin e Avokatit të Popullit në lidhje me informacion në lidhje me gjendjen aktuale të pronësisë së aseteve të anëtarëve të komunitetit rom, shtëpitë e të cilave paraqesin një problem të sigurisë për banorët e lagjes për shkak të mundësisë së prishjes së mureve të shtëpive në Rrugën "Avdula Preshevës".

- Koordinimi me Policinë e Kosovës lidhur me ndriçimin e rrugëve në rrugën A. Presheva.– Aktiviteti me administratën komunale lidhur me pajisjen me dokumente personale të komunitetit rom për persona të kthyer.

-Aktiviteti me Policinë e Kosovës për iftarin të dedikuar për pjesëtarët e komunitetit rom.(pjesëmarrës 68 anëtar).

- Koordinimi me organizatën "HENDIKOS" për të u pajisur me një karrige me rrota nga një anëtar i komunitetit i cili aktualisht është i palëvizshëm nga ndikimi i një goditje.
- Puna në terren për pjesëtarët e komunitetit rom, verifikimin e rasteve të cilëve ju është ndërprerë ndihma materiale, me qëllim të organizimit të një takimi me drejtorin ose zyrtarit të qendrës mirëqenies sociale për konsultime, përgatitjen e dokumentacionit të nevojshëm dhe të mundësinë e ri-përfshirjes në skemën e ndihmës sociale.
- Pjesëmarrja në Këshillin lokal për siguri lidhur me mundësinë e rehabilitimit apo heqjen e një pjesë të kulmit të shtëpive të braktisura dhe të shkatërruara të anëtarëve të komunitetit rom, të cilat paraqesin rrezik potencial për banoret e lagjes të rrugë A.Presheva të banuar me pjesëtarët e komunitetit rom dhe shqiptar.
- Puna në terren për anëtarët e komunitetit rom si dhe ndihmë në përgatitjen e dokumenteve të nevojshme për të aplikuar për një leje ndërtimi në Drejtorin për Urbanizëm dhe Mbrojtje të Mjedisit.
- Puna për anëtarët e komunitetit, si dhe ndihmë në përgatitjen e dokumentacionit të nevojshëm për dorëzimin e kërkesës për lëshimin e kartave të identitetit të përkohshme për personat e Kosovës të lindur në republikat e tjera që janë të martuar me qytetarët e Komunitetit tonë,
- Aktivitete për anëtarët e komunitetit, si dhe ndihmë në përgatitjen e dokumenteve të nevojshme për aplikimin për regjistrimin civil të anëtarëve të komunitetit, në koordinim me stafin A.T dhe CRP / K
- Përgatitja e projektit për komunitetin rom lidhur me shënimin e ditës ndërkombëtare të komunitetit rom “8 Prilli”.
- Koordinimi me administratën e arsimit lidhur me një vizitë një ditore të fëmijëve në qytetin Prizrenit të organizuar nga Drejtoria për Arsimin.
- Aktivitete në organizimin e një takimi me stafin e organizatës "VORAE" dhe kryesuesen e Kuvendit lidhur me STRATEGJINË E KOMUNITETIT RAE dhe mundësinë e financimit të projektit për mësim plotësues për nxënësit e komunitetit RAE. –
- Aktivitete me Zyrën për të drejta të njeriut lidhur me plotësimin e pyetësorit sipas kërkesës së Ministrisë së Administrimit të pushtetit lokal lidhur me komunitetin rom.
- Koordinimi me stafin "GIZ", si dhe prezenca në aktivitete të fëmijëve të shkollave të mesme në komunën tonë e organizuar në teatrin e qytetit.
- Aktivitete i asistencës për anëtarët e komunitetit rom në kërkesën për lëshimin e certifikatave të shkollimit të përfunduar në arkivin e qytetit.
- Përgatitja e pyetësorit për nevojat e organizatës “Ter-Holmes” mbi nevojat e komunitetit rom në aspektin social.

Përveç këtyre aktiviteteve morëm pjesë:

- Seminar i organizuar nga Ministria e Vetëqeverisjes Lokale dhe GIZ. Tema: Diskriminimi dhe lloji i diskriminimit,
- Pjesëmarrja në seminarin e organizuar nga Ministria e Vetëqeverisjes Lokale në temën "Përkrahja e ndryshimeve në reformat në administratën publike"
- Pjesëmarrja në seminarin e organizuar nga Kryeministri lidhur me zbatimin e strategjisë së komunitetit RAE sipas segmenteve të veprimit.

Statistikat dhe Përfituesit

-ZKKK udhëheq data bazën e të dhënave nga procesi i riadhesimit, anëtarëve të komunitetit dhe personave të riadhesuar. Për personat nga procesi i kthimit, anëtarët e komunitetit dhe personat e riadhesuar. Baza e të dhënave udhëhiqet çdo ditë.

- Të dhënat nga Baza Qendrore e të Dhënave të Ministrisë së Punëve të Brendshme për personat nga programi I riadhesimit për periudhën 01.01. -26.06.2018.

Shteti nga vjen	Vendi i lindjes	Data e kthimit	Komuna (Kërkesa)	Dita muaji dhe viti i	Mënyra e riadhesimit	Statuti		Mashkul	Femër	Fëmi	Nacionaliteti	Gjidhsej nr.
						Familia	Individuale					
Gjermania	GJILAN	11.6.2018	Gjilan	0/0/2014	Me dhunë	√			1	2	Siptar	3
Gjermania	Gjilan	29.5.2018	Gjilan	0/0/2018	Me dhunë		√	1			Siptar	1
Gjermania	GJILAN	3.5.2018	Gjilan	0/0/2014	Me dhunë		√	1			Siptar	1
Gjermania	GJILAN	18.4.2018	Gjilan	0/0/2014	Me dhunë		√	1			Siptar	1
Gjermania	Sllakoc i Eperm	12.4.2018	Gjilan	0/0/2014	Me dhunë	√		1	1	5	Siptar	7
Gjermania	GJILAN	15.3.2018	Gjilan	0/0/2014	Me dhunë		√	1			Siptar	1
Gjermania	Nasalë	14.3.2018	Gjilan	0/0/2015	Me dhunë	√		1	1	2	Siptar	4
Gjermania	Gjilan	26.2.2018	Gjilan	0/0/2017	Me dhunë	√			1	1	Siptar	2
Suedi	Gjilan	26.2.2018	Gjilan	0/0/2012	Me dhunë	√		1	1	4	Rom.	6
Gjermania	Gjermani	15.2.2018	Gjilan	0/0/2015	Me dhunë		√	1			Siptar	1
Austri	Gjilan	15.1.2018	Gjilan	4.10.2016	Vullnetar		√	1			Siptar	1
Franca	Gjilan	9.1.2018	Gjilan	21.2.2015	Vullnetar		√	1			Siptar	1
					Gjidhsej nr.	5	7	10	5	14		23
					Vullnetar kthim	2						
					Me dhunë kthim	10						
						12						

ZYRA PËR INTEGRIME EVROPIANE

Zyra për Integritime Evropiane - Raport i punës janar – qershor 2018

Misioni i Zyrës për integritime evropiane është që “Në bashkëpunim me instancat përkatëse lokale dhe qendrore, të mbështesë Komunën në arritjen e standardeve evropiane dhe përmbushjen e obligimeve të dala nga dokumentet strategjike nacionale për integritim evropian, si dhe të koordinojë të gjithë çështjet lokale të procesit të integritimit evropian, përmes respektimit të praktikave dhe rregullave të përcaktuara nga BE-ja.”

Zyra për integritime evropiane gjate periudhës gjashtëmujore ka zhvilluar një varg aktivitetesh që dalin nga obligimet dhe përgjegjësitë e saja.

Zyra ka përcjellë punën dhe aktivitetet e Komunës;

1. Koordinimin e procesit të integritimit evropian;
2. Pjesëmarrjen në caktimin e prioritetëve komunale dhe zhvillimit të kornizës rregullative dhe të politikave nga ana e Drejtorive sektoriale, me qëllim të reflektimit të obligimeve përkatëse në lidhje me integritimin evropian në kuadër të secilit sektor;
3. Monitorimin, raportimin dhe vlerësimin e rregullt të implementimit dokumenteve strategjike dhe prioritetëve komunale të Kryetari i Komunës dhe autoritetet qendrore, përmes Ministrisë Përgjegjëse për Qeverisje Lokale;
4. Koordinimin dhe pjesëmarrjen në zhvillimin dhe implementimin e politikave dhe strategjive me qëllim të zhvillimit të kapaciteteve të Komunave për të kryer më sukses të gjitha reformat e nevojshme, përfshirë monitorimin, raportimin dhe vlerësimin e rregullt të implementimit të tyre;
5. Ofrimin e mbështetjes të gjitha strukturave komunale në përmirësimin e konsultimeve dhe dialogun civil me shoqërinë civile lokale dhe palët e tjera të interesuara dhe publikun e gjerë në nivelin komunal.
6. Ngritjen e vetëdijes së administratës komunale, shoqërisë civile, mediave, komunitetit të biznesit, si dhe të publikut të gjerë mbi procesin e integritimit evropian dhe promovimin e vlerave dhe standardeve evropiane.
7. Përveç obligimeve dhe përgjegjësisë të parapara ZKI ka organizuar Javën e Evropës, duke organizuar debate, konferenca dhe aktivitete tjera me qëllim të informimit me strukturat dhe kriteret e BE.
9. ZKIE ka raportuar në mënyre permanente në MAPL dhe MI.

Ju faleminderit!

Lutfi Haziri
Kryetar i Komunës së Gjilanit

