
STRATEGJIA PЁR
BASHKЁPUNIM ME
SEKTORIN QYTETAR

2015-2020

KOMUNA E STRUG¨S

KOMUNA E STRUGËS

STRATEGJIA E
KOMUNËS SË STRUGËS PËR

BASHKËPUNIM ME
SEKTORIN QYTETAR

2015-2020

2

KOMUNA E STRUGËS

Impressum

Përgatitja e Strategjisë është
mbështetur financiarisht nga

Fondacioni Shoqëria e Hapur-Maqedoni.

Botues:
Komuna e Strugës

Për botuesin:
Ziadin Sela, Kryetar i Komunës

Përktheu në gjuhën shqipe:
Ismail Krifca

Lekturoi dhe korrigjoi tekstin:
Luljeta Ademi

Grafika dhe dizajni:
Brigada dizajn

Shtypi:
Propoint

Tirazhi:
500 kopje

Tirazh falas / jo komercial

CIP - Каталогизација во публикација
Национална и универзитетска библиотека “Св. Климент Охридски”, Скопје

352.08:316.453(497.772)”2015/2020”

 СТАРТЕГИЈА на Општина Струга за соработка со граѓанскиот сектор :
2015-2020. - Струга : Општина Струга, 2015. - 38 стр. ; 20 см

Насл. стр. на припечатениот текст: STRATEGJIA E KOMUNËS STRUGË PËR BASHKËPUNIM ME
SEKTORIN QYTETAR 2015 – 2020- Обата текста меѓусебно печатени во спротивни насоки. -
Текст на мак. и алб. јазик.
Фусноти кон текстот

 ISBN 978-608-65849-1-7

а) Локална самоуправа - Граѓански сектор - Соработка - Струга -

2015-2020 б) Развој на општините - Невладини организации - Стратегии - Струга - 2015-2020

COBISS.MK-ID 98745866

3

STRATEGJIA PËR BASHKËPUNIM ME SEKTORIN QYTETAR

Përmbajtja

1.	 Përmbledhje ekzekutive	  7

2.	 Hyrje	  9

3.	 Vizioni	  13

4.	 Parimet dhe vlerat	  14

5.	 Politikat rrjedhëse për bashkëpunim me sektorin qytetar	  16

6.	 Harta strategjike	  21

7.	 Prioritetet dhe masat strategjike të Komunës së Strugës
	 për bashkëpunim me sektorin qytetar	  23

7.1	 Menaxhimi me buxhetin	  23

7.2	 Ngritja (zhvillimi) e kapaciteteve	  24

7.3	 Sigurimi i shërbimeve	  25

7.4	 Qytetarë të kënaqur	  26

8.	 Harta e balancuar e treguesve të Komunës së Strugës
	 për bashkëpunim me sektorin qytetar	  27

9.	 Мonitorimi dhe vlerësimi	  32

4

KOMUNA E STRUGËS

Lista e shkurtesave

SQ	 Sektori Qytetar

KE	 Komisioni Evropian

NjVL	 Njësia e Vetëqeverisjes Lokale

BE (UE)	 Bashkimi Evropian (Unioni Evropian)

SQ	 Sektori Qytetar

HBT	 Harta e Balancuar e Treguesve

TIK	 Teknologjia Informative - Komunikuese

OJQ	 Organizata Joqeveritare

PEST	 Analiza politike – legjislative, ekonomike,
	 sociale dhe teknologjike

RM	 Republika e Maqedonisë

SVOT	 Analiza e anëve të fuqishme, anëve të dobëta,
	 mundësive dhe kërcënimeve (rreziqeve)

FShHM	 Fondacioni Shoqëria e Hapur Maqedoni

OKB	 Organizata e Kombeve të Bashkuara

5

STRATEGJIA PËR BASHKËPUNIM ME SEKTORIN QYTETAR

Shpjegime terminologjike

Në këtë dokument shfrytëzohen termet dhe shprehjet për sektorin
qytetar (SQ) të cilat në varësi prej shfrytëzimit të tyre të përditshëm
në sektorët e ndryshëm në shoqëri, mund të çojnë te perceptimi i
ndryshëm i të njëjtave. Përkufizimi i përgjithshëm i pranuar juridik për
organizatat qytetare nuk ekziston, por gjithsesi, sipas të kuptuarit të
Organizatës të Kombeve të Bashkuara (OKB), organizatat qytetare janë:

“Grupe qytetare jofitimprurëse, vullnetare të cilat organizohen në nivel
lokal, kombëtar dhe ndërkombëtar me qëllim të ngritjes së çështjeve
me interes publik. Të orientuara sipas qëllimit dhe të formuara nga
njerëzit me interesa të përbashkëta, ata kryejnë shërbime dhe funk-
sione humanitare të ndryshme, i përfaqësojnë nevojat e qytetarëve
para qeverive, i ndjekin politikat dhe realizimin e programeve dhe
mbështesin pjesëmarrjen e sektorit qytetar në nivel të komunitetit“1.
Nga ana e tij, madje, Civikus2 e përkufizon shoqërinë qytetare si hapë-
sirë midis familjes, shtetit dhe tregut, ku njerëzit bashkohen që të real-
izojnë interesat e tyre prej nga shikohet se përkufizimi ka për qëllim të
përfshijë si bashkimin formal ashtu edhe atë joformal dhe rrjetet.

Për qëllim të mirëkuptimit dhe dallimit të qartë të shprehjeve të
shfrytëzuara në këtë dokument, duhet të kemi në konsiderim shp-
jegimet vijuese:

1.	 Shoqëria qytetare – asociacione, organizata dhe rrjete formale dhe
joformale qytetare duke përjashtuar këtu familjet, biznes sektorin,
partitë politike dhe sektorin qytetar, ndërsa formohen me qëllim
që të shprehin dhe realizojnë qëllimet dhe interesat e përbashkëta.

2.	 Organizatë – secila shoqatë, fondacion, bashkim dhe secila formë
organizative e organizatës së huaj, si edhe formë e bashkimit, e
regjistruar në përputhje me dispozitat e Ligjit për Shoqatat dhe
Fondacionet;

3.	 Organizata me status të interesit publik – është organizatë e cila
ka fituar statusin e organizatës me interes publik në përputhje me
Ligjin për Shoqatat dhe Fondacionet;

1	 Burimi: Kombet e Bashkuara, Zyra për Bashkëpunim me Organizatat Qytetare, Departa-
menti për Marrëdhëniet me Popullatën.

2	 Civikus, 2003. Civikus – Aleanca Botërore për Pjesëmarrje Qytetare është organizatë qyte-
tare ndërkombëtare e themeluar në vitin 1993 me seli në Uashington dhe Johanesburg,
misioni i së cilës është që të përforcojë aksionin qytetar dhe shoqërinë qytetare në botë.

6

KOMUNA E STRUGËS

Shpjegime terminologjike

4.	 Sektori qytetar – organizatat e regjistruara në përputhje me
Ligjin për Shoqatat dhe Fondacionet. Strategjia e shfrytëzon
nocionin organizata qytetare, shoqata qytetare, shoqëri qyte-
tare, organizata joqeveritare të cilat i referohen përcaktimit më
të ngushtë si sinonim për shoqatat dhe fondacionet, gjegjësisht
me një fjalë sektori qytetar

5.	 Palët e interesuara – grupe qëllimore qytetare, organizata dhe
institucione të cilat kanë interes dhe ndikim në sektorin qytetar.

6.	 Grupi qëllimor (target grupi) për të cilin kryesisht kanë të bëjnë
masat e kësaj strategjie janë të gjithë subjektet e formuar në
përputhje me Ligjin për Shoqatat dhe Fondacionet, gjegjësisht
sektori qytetar (SQ) të cilat veprojnë në rajonin e Komunës së
Strugës.

7.	 Komuna – njësia e vetëqeverisjes lokale, si komunitet i banorëve
në një rajon të caktuar, përcaktuar me ligj, e cila nëpërmjet të
organeve të saj dhe administratës së saj dhe shërbimeve publike
të organizuara, mundëson kryerjen e kompetencave të parashi-
kuara me ligj.

8.	 Teknologjitë informative – komunikuese (TIK) – grumbull i
teknologjive të cilat merren me përpunimin, ruajtjen dhe komu-
nikimin e informatave, përfshirë këtu të gjitha llojet e sistemeve
kompjuterike dhe komunikuese.

9.	 Harta strategjike (nga gjuha angleze Strategic Map) – struktura
logjike e cila tregon lidhshmërinë logjike të shkakut dhe pasojës
midis qëllimeve prioritare strategjike.

10.	Harta e balancuar e treguesve (HBT) (nga gjuha angleze Balance
Score Card) është metodë bashkëkohore e planifikimit strategjik
dhe menaxhimit e cila shfrytëzohet në biznes sektorin, sektorin
publik dhe organizatat jofitimprurëse.

11.	Kompetencë – përmbledhje e punëve me interes publik me
domethënie lokale, të cilat komuna – në përputhje me ligjin – ka
të drejtë t’i realizojë në sferën e saj dhe është përgjegjëse për
realizimin e tyre.

7

STRATEGJIA PËR BASHKËPUNIM ME SEKTORIN QYTETAR

PËRMBLEDHJE EKZEKUTIVE

Procesi i planifikimit strategjik është i përpiluar me qëllim që të:
ndërtojë vizionin e përbashkët për të ardhmen; të vendosë prioritetet;
të fokusojë energjinë dhe resurset në komunë; dhe të sigurojë që këshill-
tarët, krytari i komunës dhe të punësuarit dhe palët e tjera të interesu-
ara të cilët janë pjesëmarrës në proces të punojnë në realizimin e qël-
limeve të përbashkëta.

Harta Strategjike e Komunës së Strugës për bashkëpunim me sek-
torin qytetar (SQ) e tregon rrugën në të cilën komuna mund të arrijë
vizionin për zhvillim, vendin dhe rolin e SQ në komunë në periudhën
2015 – 2020. Nëpërmjet Hartës së Balancuar të Treguesve (HBT)3, do-
kumenti i siguron qëllimet me prioritet, treguesit kryesorë për arritjen
e tyre, vlerat qëllimore të cilat dëshirohen të arrihen si edhe masat dhe
inciativat të cilat duhet të sigurojnë arritjen e tyre.

Ndjekja e përpiktë dhe realizimi i masave dhe iniciativave të përm-
bajtura në dokumentin nga ana e kryetarit të komunës, administratës
komunale dhe Këshillit komunal, si edhe mbështetja adekuate do të sig-
urojë arritjen e vizionit dhe besimin në dedikimin, transparencën dhe efi-
kasitetin e komunës së Strugës për bashkëpunimin me sektorin qytetar.

Procesi gjithëpërfshirës strategjik i planifikimit mundësoi që të de-
finohet vizioni dhe prioritetet strategjike të grupuara lidhur me katër
perspektivat nga Fletënotimet e balancuara të treguesve (kënaqësisë
së qytetarëve, ofrimin e shërbimeve, zhvillimin e kapaciteteve dhe me-
naxhimit të buxhetit.

3	 Kaplan, R. dhe Norton, D., The Balanced Scorecard, Measures that Drive Performance,
Harvard Business Review (1992)

1

Sektori qytetar në Strugë është partner kryesor i
administratës për përmirësimin e cilësisë së jetesës
në mjediset urbane dhe rurale duke shfrytëzuar
parimet e demokracisë pjesëmarrëse.

8

KOMUNA E STRUGËS

Përmbledhje ekzekutive

Prioritetet strategjike në Komunë në secilën perspektivë janë:

�� QYTETARËT E KËNAQUR

�� QK1: SQ i rrjetëzuar që merr pjesë na mënyrë aktive në pro-
ceset e bartjes së politikave/ vendimeve në nivel lokal

�� QK2: Përmirësimi i sigurimit të shërbimeve lokale me
shfrytëzimin e kapaciteteve të SQ-së

�� SIGURIMI I SHËRBIMEVE

�� SSh1: Vendosja e sistemit intern efikas dhe të qëndrueshëm
për bashkëpunim të suksesshëm me SQ-në

�� SSh2: Vendosja e sistemit funksional dhe transparent për
qasjen deri te informatat

�� ZHVILLIMI I KAPACITETEVE

�� ZhK1: Përforcimi i përbashkët sistematik dhe i vazh-
dueshëm i kapaciteteve të administratës komunale dhe SQ

�� MENAXHIMI ME BUXHETIN

�� MB1: rritja e burimeve të jashtme të mjeteve për
mbështetjen e projekteve të SQ-së

�� MB2: sigurimi i konsistencës të buxhetit komunal dedikuar
SQ-së

�� MB3: efikasiteti i shtuar në shfrytëzimin e buxhetit të komu-
nës për SQ.

Strategjia për bashkëpunim me shoqërinë civile për periudhën 2015
- 2020 është miratuar nga Këshilli i Komunës së Strugës në shkurt 2015.

9

STRATEGJIA PËR BASHKËPUNIM ME SEKTORIN QYTETAR

HYRJE

Krijimi dhe mirëmbajtja e mekanizmave institucionalë për
bashkëpunimin e qytetarëve dhe organeve dhe trupave lokale, dhe
në veçanti në proceset e krijimit të politikave lokale e jep bazën
e demokracisë pjesëmarrëse. Përfshirja e popullatës në krijimin e
politikave lokale nënkupton edhe mobilizimin e tyre dhe krijimin e
kushteve për të shprehur mendimet dhe interesat e ndryshme. Ko-
muna e Strugës në tërësi e kupton rëndësinë e sektorit qytetar në
zhvillimin e proceseve demokratike në komunë dhe në përgjithësi
në zhvillimin dhe përmirësimin e jetës në komunitet. Duke u nisur
nga këto fakte, Komuna e Strugës vendosi që të nxit aktivizmin
qytetare në komunë, të avancojë bashkëpunimin me organizatat
qytetar dhe të kontribuojë në zhvillimin e tyre të vazhdueshëm.
Rezultat i kësaj përpjekje është ky dokument “Strategjia e e Komu-
nës së Strugës për bashkëpunimin me sektorin qytetar 2015 – 2020”
dhe i njëjti ka të bëjë me bashkëpunimin me shoqatat dhe fonda-
cionet, si pjesë e sektorit më të gjerë qytetar, dhe ka për qëllim të
sigurojë proces përfshirës dhe pjesëmarrjen e sektorit qytetar në
proceset e përcaktimit të aktiviteteve zhvillimore dhe iniciativave
të komunës së Strugës, si edhe të krijojë parakushte për theme-
limin e partneriteteve efikase.

Strategjia e Komunës së Strugës për bashkëpunim me sektorin
qytetar është përgatitur në mënyrë konsultative dhe pjesëmarrëse
me përfshirje të rëndësishme të organizatave qytetare dhe admin-
istratës komunale në periudhën mars – nëntor të vitit 20144.

4	 Përgatitja e Strategjisë e mbështetur nga Fondacioni shoqëria e hapur - Maqedoni (FOSM),
si pjesë e konceptit “ Komuna sipas masës/terkut të qytetarëve ‘, e cila është zbatuar në
periudhën v.2014-2017. Qëllimi është rritja e kapacitetit administrativ dhe financiar të
komunës, forcimin e shoqërisë civile për të marrë pjesë në mënyrë aktive në jetën dhe
kontributin e komunitetit për qeverisje të mirë në shkolla. Në kuadër të konceptit të “
Komuna sipas masës/terkut të qytetarëve’’ është e hapur Qendër për komunitetin në Ko-
munën e Strugës, i cili siguron ndihmë ligjore dhe administrative për qytetarët, edukim
jo-formal për të rinjtë dhe të rriturit dhe hapësirë ​​për aktivitete të klubeve rinore dhe ini-
ciativa të tjera kulturore dhe qytetare. Për transparencë më të madhe dhe pjesëmarrje ak-
tive të qytetarëve në punën e Këshillit të Komunës së Strugës, është siguruar mbështetje
për reoorganizimin e sallës për mbledhje.

2

10

KOMUNA E STRUGËS

Hyrje

Krijimi i parakushteve cilësore, dedikimi i strukturave më të larta
udhëheqëse të komunës dhe motivimi i palëve të interesuara për
pjesëmarrje në procesin janë faktorët kryesorë për planifikimin strat-
egjik të suksesshëm. Në këtë drejtim ishte siguruar një qasje gjithëpërf-
shirëse dedikim dhe pjesëmarrje aktive e anëtarëve të këshillit dhe
administratës së komunës në procesin e krijimit të strategjisë. Gjegjë-
sisht, procesi i krijimit të strategjisë ishte paraprakisht i mbështetur
me një varg të trajnimeve për: (1) përfaqësuesit e vetëqeverisjes
lokale për: planifikimin strategjik me shfrytëzimin e Hartës së Balanc-
uar të Treguesve, krijimin e politikave për pjesmarrje, financimin prej
fondeve të BE-së dhe strategjitë komunikuese; (2) organizatat qyte-
tare për kuptimin më të mirë të kompetencave komunale, fondeve
të BE-së dhe politikat për antidiskriminim; dhe (3) shkolla për menax-
himin demokratik, drejtësinë sociale dhe përpilimin e planeve shkol-
lore. Procesit të planifikimit strategjik i paraprinte përpilimi i analizës
gjithëpërfshirëse për gjendjen rrjedhëse të komunës, e cila ishte re-
alizuar nëpërmjet të pyetësorëve dhe intervistave me të gjitha palët
e interesuara nga administrata komunale dhe përfaqësuesit e SQ-së,
si edhe analiza e ekzistimit të dokumenteve relevante5. Në procesin
e përpunimit të Strategjisë ishin marrë në konsiderim të gjitha do-
kumentet ekzistuese strategjike në nivel lokal, rajonal dhe kombëtar.
Procesi vazhdoi me organizimin e tre debateve publike me qëllim që
të sigurohet një shqyrtim i hapur dhe harmonizimi i politikave dhe pri-
oriteteve dhe masave të propozuara strategjike dhe rritja e fokusimit
dhe përgjegjësisë në procesin e implementimit të saj. Planifikimi
strategjik bazohej në shfrytëzimin e modelit të Hartës së balancuar
të treguesve dhe në mënyrë kronologjike përbëhej prej:

�� trajnimeve për palët e interesuara,

�� analizës gjithëpërfshirëse të gjendjes aktuale në komunë
për bashkëpunim me sektorin qytetar,

�� hulumtimi në terren për kënaqësinë e qytetarëve prej shër-
bimeve lokale të komunës,

5	 Raporti për gjendjen vijuese në Komunën Strugë (arsimi, sociale, rinia dhe bashkëpunimi
me sektorin qytetar), FShHM, maj 2013

11

STRATEGJIA PËR BASHKËPUNIM ME SEKTORIN QYTETAR

Hyrje

�� analiza e palëve të interesuara,

�� PEST-analiza,

�� SWOT/TOWS-analiza,

�� formulimi i vizionit,

�� identifikimi i parimeve dhe vlerave,

�� përcaktimi i qëllimeve të prioriteteve strategjike,

�� përpilimi i hartës strategjike,

�� përcaktimi i treguesve kryesorë të performancës,

�� përcaktimi i vlerave qëllimore për secilin tregues kryesor
të performancës,

�� identifikimi i masave dhe aktiviteteve për arritjen e vlerave
qëllimore,

�� përpilimi i hartës së balancuar të treguesve,

�� përpilimi i Projekt-versionit të Strategjisë,

�� debat publik,

�� miratimi i Strategjisë nga ana e Këshillit të Komunës.

Strategjia është përpiluar në bazë të raportit për gjendjen e
kzistuese në Komunën e Strugës, si edhe Analiza Strategjike të
cilat janë dhënë si dokumente shoqëruese të strategjisë. Strat-
egjia do të jetë e shoqëruar me planin aksionar, i cili do të përpu-
nojë aktivitetet konkrete dhe do të kontribuojë në përmbushjen
e prioriteteve dhe masave të caktuara strategjike në drejtim të
arritjes së vizionit të komunës.

12

KOMUNA E STRUGËS

Hyrje

Dokumenti është në përputhje me:

�� Strategjinë për Bashkëpunim të Qeverisë me Sektorin
Qytetar (2012 – 2017);

�� Planin Aksionar për realizimin e Strategjisë për Bashkëpun-
imin e Qeverisë me Sektorin Qytetar (2012 – 2017);

�� Programi për realizimin e procesit të decentralizimit dhe
zhvillimi i vetëqeverisjes lokal në Republikën e Maqedonisë
(2011 – 2014);

�� Programi për zhvillimin e rajonit planifkues veriperëndimor
(2010 – 2015);

�� Plani Strategjik për Zhvillimin e Komunës së Strugës dhe
Plani Aksionar për Strategjinë për Zhvillimin e Qën-
drueshëm të Komunës Strugë (2007 – 2011).

13

STRATEGJIA PËR BASHKËPUNIM ME SEKTORIN QYTETAR

VIZIONI

Ky vizion i Komunës së Strugës do të realizohet nëpërmjet sig-
urimit të konsistencës dhe parashikimit të mjeteve financiare prej
buxhetit të komunës të dedikuar për sektorin qytetar në komunë
dhe së bashku me sektorin qytetar do të punojmë në përforcimin e
ndërsjellë të kapacitetit administrativ dhe profesional. Nëpërmjet
prezantimit të sistemit të qëndrueshëm dhe efikas të brendshëm për
bashkëpunim me sektorin qytetar dhe sistemit funksional për qasje
deri te informatat do të stimulojmë demokracinë pjesëmarrëse për
avancimin e zhvillimit ekonomik, trashëgimisë sociale– kulturore
dhe mbrojtjen e mjedisit jetësor.

3

SEKTORI QYTETAR NË STRUGË ËSHTË
PARTNERI KRYESOR I ADMINISTRATËS SË
KOMUNËS NË PËRMIRËSIMIN E CILËSISË
SË JETËS NË MJEDISET URBANE DHE
RURALE DUKE SHFRYTËZUAR PARIMET E
DEMOKRACISË PJESËMARRËSE

14

KOMUNA E STRUGËS

PARIMET DHE VLERAT

Në procesin e realizimit të prioriteteve dhe masave strategjike
për realizimin e vizionit të Komunës së Strugës për bashkëpunim
me sektorin qytetar në periudhën 2015 – 2020 do të respektohen
parimet dhe vlerat vijuese:

�� Barazia: në implementimin e strategjisë komuna do të ketë
marrëdhënie të njëjta ndaj të gjithë qytetarëve dhe sho-
qatave të tyre pa dallim të përkatësisë së tyre etnike, fetare,
gjinore, të moshës ose përkatësisë tjetër.

�� Transparencë: do të promovohet nivel i lartë i transpar-
encës së informatave me të cilat disponon, shërbimet të
cilat i ofron, procedurat sipas të cilave realizohen dhe krit-
eret sipas të cilëve të njëjta mundësohen.

�� Llogaridhënie: llogaridhënie për punën e pushtetit lokal
(Kryetarit të komunës, Këshillit dhe administratës) çfarë
është realizuar, por edhe çfarë nuk është realizuar në
kuadër të programeve të parashikuara komunale me ra-
porte të detajuara financiare të programeve të realizuar,
projekteve, masave dhe aktiviteteve.

�� Pjesëmarrje: qytetarët dhe shoqatat qytetare do të jenë
në mënyrë aktive të përfshirë jo vetëm në procesin e kon-
sultimeve, por edhe në krijimin e politikave publike me
rëndësi lokale.

�� Profesionalizëm: aktivitetet do të realizohen duke punuar
në mënyrë objektive dhe duke ndjekur normat dhe proce-
durat e përcaktuara.

�� Inoviteti: pandërprerë do të kërkohen ide të reja të cilat
do të shpalosen në prodhime ose shërbime të reja të cilat
do të stimulojnë zhvillimin dhe krijimin e vendeve të punës.

4

15

STRATEGJIA PËR BASHKËPUNIM ME SEKTORIN QYTETAR

�� Ligjshmëri: gjatë realizimit të të gjitha aktiviteteve të
parashikuara me strategjinë do të respektohen ligjet e Re-
publikës së Maqedonisë.

�� Etika: në përmbushjen e qëllimeve do të niset nga parimet
e parashikuara me Kodin etik të nëpunësve shtetëror të
RM-së dhe Kodin e praktikave të mira për pjesëmarrjen e
sektorit qytetar në krijimin e politikave.

�� Partneritet: në implementimin e prioriteteve strategjike
do të ndërtohen partneritete me sektorin tjetër publik dhe
biznes sektorin, si edhe informimi dhe përfshirja e palëve
të interesuara.

Parimet dhe vlerat

16

KOMUNA E STRUGËS

POLITIKAT RRJEDHËSE
PËR BASHKËPUNIM ME

SEKTORIN QYTETAR

Analiza strategjike tregoi se ndikimin më të madh prej faktorëve të
jashtëm mbi bashkëpunimin e vetëqeverisjes lokale me sektorin qytetar
e kanë faktorët politikë-legjislativë dhe ekonomikë, si edhe praktika e
vendosur e administratës komunale për bashkëpunim si faktor i brend-
shëm më i rëndësishëm.

Faktorët e jashtëm

Me Ligjin për Shoqatat dhe Fondacionet6 rregullohen mënyra,
kushtet dhe procedura për themelimin, regjistrimin dhe ndërprerjen
e shoqatave, fondacioneve, unioneve, formave organizative të organi-
zatave të huaja në Republikën e Maqedonisë, pronën me të cilën dis-
ponojnë ata, mbikëqyrjen, ndryshimet statutore dhe statusin e organi-
zatave me interes publik. Këshillat e komunave kanë obligim që për më
së afërmi të rregullojnë kushtet për shpërndarjen dhe shfrytëzimin e
mjeteve të cilat do t’i transferojnë deri te organizatat dhe të miratojnë
planet dhe programet vjetore për shpërndarjen e mjeteve, si edhe pub-
likisht të shpallin organizatat të cilat kanë fituar mjete financiare në
ueb faqen e komunës. Me ligj përcaktohet statusi i interesit publik, që
domethënë se organizatat mund të fitojnë statusin e interesit publik
vetëm nëse kryejnë veprime me interes publik, realizimin e programeve
dhe projekteve në nivel qendror dhe/ ose lokal, në mënyrë vetjake ose
në bashkëpunim me organet e administratës shtetërore dhe organet
e komunës, si edhe shfrytëzimin e mjeteve financiare për realizimin e
aktiviteteve.

Strategjia e parë kombëtare për bashkëpunimin e Qeverisë me
organizatat qytetare ishte e miratuar në janar të vitit 2007, së bashku
me Planin Aksionar në të cilin ishin përpiluar masat dhe aktivitetet
specifike për realizimin e qëllimeve të Strategjisë. Sipas vlerësimeve
të implementimit të kësaj strategjie, një prej të arriturave kyçe është

6	 Gazeta zyrtare e RM-së, n.52 nga viti 16.04.2014

5

17

STRATEGJIA PËR BASHKËPUNIM ME SEKTORIN QYTETAR

Politikat rrjedhëse për bashkëpunim me sektorin qytetar

“mbindërtimi i kornizës ligjore dhe miratimi i disa ligjeve në mënyrë pjesë-
marrëse”. Strategjia aktuale për bashkëpunimin e Qeverisë me sek-
torin qytetar (2012-2017) me Planin Aksionar për implementim është
miratuar nga Qeveria e Republikës së Maqedonisë në datën 16.6.2012.
Qëllimi kryesor i Strategjisë është promovimi, mbështetja dhe avancimi
i marrëdhënieve partnere midis Qeverisë dhe sektorit qytetar nëpërm-
jet masave të përforcimit të bashkëpunimit të ndërsjellë në pesë sfera
me prioritet: Sektor qytetar i zhvilluar dhe i qëndrueshëm; Pjesëmar-
rje aktive në përcaktimin e politikave, ligjeve dhe integrimin evropian;
Zhvillimi ekonomik dhe kohezioni social; Aktivitet qytetar i përforcuar
dhe mbështetja nga komuniteti; dhe Kornizë e përforcuar institucion-
ale dhe praktika për bashkëpunim. Edhe pse strategjia para së gjithash
ka të bëjë me organet e administratës shtetërore në nivel qendror,
gjithsesi ajo bën thirrje që të vazhdojë bashkëpunimi midis njësive të
vetëqeverisjes lokale me organizatat qytetare.

Dokumenti më i rëndësishëm strategjik rajonal në rajonin jug-
perëndimor ku bën pjesë edhe Komuna e Strugës është “Programi për
zhvillimin e rajonit jugperëndimor të planifikimit 2010 -2015”. Gjithsesi,
në këtë program nuk ka masë eksplicite dhe asnjë aktivitet me të cilin
do të stimulohej ose përmirësohej pjesëmarrja qytetare në bartjen e
politikave rajonale dhe/ ose lokale. Edhe pse në program është theksuar
se “është i nevojshëm komunikimi midis bartësve themelor të politikave të
zhvillimit rajonal, si edhe faktorëve të tjerë të rëndësishëm siç janë biznes
sektori, dhomat e ndryshme, asociacionet dhe shoqatat qytetare për har-
monizimin e politikave dhe aktiviteteve të cilat kanë ndikim të rëndësishëm
mbi zhvillimin rajonal”, sektori qytetar paraqitet si bashkëbartës i imple-
mentimit vetëm në një numër të vogël të aktiviteteve të parashikuara.

Analiza fillestare tregoi se në këtë moment Komuna e Strugës nuk
posedon dokumente të vlefshme me rëndësi strategjike. Komuna ka
përpiluar dy dokumente strategjike: Planin Strategjik për Zhvillimin e
Komunës së Strugës dhe Planin Aksionar për Strategjinë për Zhvillimin
e Qëndrueshëm të Komunës së Strugës, por edhe të dy dokumentet e
përfshijnë periudhën 2007 – 2011. Në këto dokumente në sferën strat-
egjike cilësia e jetës, qëllimi strategjik 5 (qytetarët janë më aktivë dhe
me të aftë të marrin pjesë në zhvillim në aspektet e cilësisë së jetës

18

KOMUNA E STRUGËS

Politikat rrjedhëse për bashkëpunim me sektorin qytetar

në komunë dhe rrethinën e saj) në mënyrë të drejtpërdrejtë ka të bëjë
me sektorin qytetar, ndërsa qëllimi zhvillues përkatës definon formimin
e grupeve komunale dhe qytetare, të fuqizuara dhe të lidhura në fo-
rume të cilët do të shërbejnë si kanal nëpërmjet të cilëve qytetarët do
të mund të kontribuojnë në përcaktimin dhe arritjen e qëllimeve zhvil-
limore.

Proceset e decentralizimit dhe bashkëngjitja e RM-së në Bashkimin
Evropian (BE) gjithashtu kontribuojnë në përcaktimin e kornizës poli-
tike-legjislative. Programi për realizimin e procesit të decentralizimit
dhe zhvillimit të vetëqeverisjes lokale në Republikën e Maqedonisë 2011

– 2014, thekson se të gjitha aktivitetet e parashikuara kanë për qëllim të
ngrenë nivelin institucional të realizimit të procesit të decentralizimit
dhe pjesëmarrjen e faktorëve kyç, përfshirë këtu edhe shoqërinë qyte-
tare.

Prej këtyre të dhënave ekonomike vërehet se pjesa jugperëndimore
kryesisht, dhe në kuadër të saj edhe Komuna e Strugës, është nën me-
sataren e RM-së për shumë tregues edhe atë: PBV për banor, punësimi,
investimet në mjetet themelore, etj. Kjo domethënë se rajoni i plani-
fikimit në të cilin bën pjesë Struga është në mesin e më të varfërve në
RM. Madje edhe nëse realizohen shkallët e parashikuara të zhvillimit në
nivel kombëtar, situata nuk do të përmirësohet me automatizëm. Për
këtë gjë do të nevojiten masat speciale për zhvillimin ekonomik lokal
dhe angazhimi i potencialit të përgjithshëm lokal në sektorin publik,
biznes sektorin dhe sektorin qytetar. Popullata në Komunën e Strugës
shënon një rritje stabile të butë në dhjetëvjetorin e fundit si edhe barsp-
eshë gjinore. Komuna është një komunitet multikulturor dhe multietnik
me traditë të bashkëjetesës dhe ndihmë të bashkëqytetarëve.

Mediat e reja (fejsbuk, tuiter, flikr, jutjub...) paraqesin mundësi të
shkëlqyeshme për komunën dhe SQ sepse nëpërmjet të tyre me shpen-
zime shumë më të ulëta të shpallin informata të shumta për aktivite-
tet, të shpalosin porositë e tyre deri te qytetarët, të shpalosim doku-
mente, fotografi dhe video materiale, të organizohen onlajn biseda me
qytetarët ose me grupe të tjera qëllimore, të organizohen uebinare,
forume dhe ngjashëm.

19

STRATEGJIA PËR BASHKËPUNIM ME SEKTORIN QYTETAR

Politikat rrjedhëse për bashkëpunim me sektorin qytetar

Faktorët e brendshëm

Komunën e udhëheqin Kryetari i komunës dhe Këshilli i Komunës
i cili numëron 27 anëtarë. Administrata e Komunës në Strugë është
e organizuar në 7 sektorë të koordinuar nga Sekretari i komunës. Në
shfrytëzim zyrtar në komunë janë gjuha maqedonase dhe gjuha shqipe.
Struktura organizative nuk përfshin sektor ose departament të veçantë
për bashkëpunimin me sektorin qytetar dhe i njëjtë është në kompe-
tencën e një personi të emërtuar i cili në të njëjtën kohë është edhe
Udhëheqës i sektorit. Komuna nuk ka regjistër të të gjitha shoqatave
të regjistruara të qytetarëve me seli në Strugë, por ka të dhëna për ato
organizata me të cilat ka bashkëpunuar dhe/ ose të cilët kanë fituar
mjete financiare nga komuna.

Nuk ekzistojnë procedura zyrtare as për bashkëpunimin me shoqa-
tat lokale qytetare, si edhe as politika lokale për stimulimin e përfshirjes
së shoqërisë qytetare në bartjen e politikave lokale. Gjithsesi, në bazë
ad-hok, komuna bashkëpunon me shoqata në përpilimin e projekt apliki-
meve të përbashkëta dhe/ ose realizimin e projekteve të financuar nga
donatorët e huaj (shembull Forumi në bashkësi). Format më të shpeshta
të komunikimit të administratës komunale me SQ janë e-mail, bisedat
telefonike, kontakte të drejtpërdrejta të përditshme dhe takimet të
dedikuara me organizatat aktive në sferën konkrete. Informatat nga
komuna më se shpeshti komunikohen nëpërmjet të ueb faqes të ko-
munës, ndërsa një pjesë më e vogël e informatave të rëndësishme edhe
nëpërmjet të mediave. Komuna organizon takime me qytetarët sipas
iniciativës vetjake në varësi prej nevojave aktuale në sfera të caktuara
(p.sh. debate publike gjatë bartjes së buxhetit). Puna e këshillit është
publike dhe mbledhjet janë të hapura për të gjithë të interesuarit. Një
pjesë e materialeve si edhe Gazetave zyrtare shpallen në ueb-faqen e
komunës, por gjithsesi duhet të theksohet se e njëjta nuk azhurnohet
rregullisht dhe nuk ofron informata të mjaftueshme dhe në kohë të
duhur me interes për qytetarët dhe në veçanti për sektorin qytetar.

Shpërndarja e mjeteve financiare prej buxhetit të komunës për
mbështetjen e SQ-së realizohet nëpërmjet shpalljes së Thirrjes publike
për dorëzimin e projekteve, në të cilën përcaktohen sferat e interesit,

20

KOMUNA E STRUGËS

kushtet dhe dokumentet e nevojshme për dëshmimin e kapacitetit të
organizatave. Ndjekja e implementimit të mjeteve financiare të dhë-
na kryhet nga ana e komisionit të formuar nga komuna, i cili dorëzon
raportin për aktivitetet e realizuara dhe mjetet e shpenzuara deri të
Këshilli komunal. Por, ky komision nuk ka përcaktuar procedura dhe
mekanizma zyrtar për kontrollin financiar të mjeteve financiare të
shpenzuara prej shoqatave qytetare e as sistem për monitorim. Gjatë
vitit 2013, Komuna e Strugës ka ndarë rreth 10 milionë denarë për sek-
torin qytetar nëpërmjet të programeve për sport (5 milionë denarë),
kulturë (2 milionë denarë) ZHEL (3 milionë denarë) dhe për programin
për Kryetarin e komunës (177.000 denarë). Duke pasur parasysh se bux-
heti i përgjithshëm vjetor i komunës është rreth 650 milionë denarë, të
dhënat tregojnë se Komuna e Strugës ndan rreth 1,5% prej buxhetit të
përgjithshëm për mbështetjen e sektorit qytetar.

Edhe përkrah numrit të madh të organizatave qytetare të regjistru-
ara, nuk janë të gjitha aktive në mënyrë të njëjtë. Në një numër të vogël
të organizatave ka personel të punësuar të përhershëm dhe kryesisht
ekzistojnë nëpërmjet të realizimit të projekteve, dhe vetëm një numër
i vogël ka siguruar ekzistencë të qëndrueshme institucionale. Fokusi i
tyre kryesisht është në mbrojtjen e mjedisit jetësor, të drejtave të njeriut,
rinisë dhe kulturës, edukimin e femrave, sociale dhe integrimet e BE-së.
Një shoqatë e qytetarëve ka fituar statusin me interes publik (ShQ “Po-
rosi e Re”) e cila punon në sferën sociale, ndërsa për momentin edhe një
organizatë është me fokus të zhvillimit të qëndrueshëm dhe është në
procesin e marrjes së statusit të tillë (ShQ “Qendra për Zhvillim”).

Politikat rrjedhëse për bashkëpunim me sektorin qytetar

21

STRATEGJIA PËR BASHKËPUNIM ME SEKTORIN QYTETAR

HARTA STRATEGJIKE

Harta strategjike jep pamje të plotë të lidhshmërisë shkak-
pasojë të prioriteteve të Komunës së Strugës në arritjen e vizionit
për bashkëpunimin me sektorin qytetar deri në vitin 2020 nëpërm-
jet të katër perspektivave:

�� Qytetarët e kënaqur,

�� Sigurimi i shërbimeve,

�� Përforcimi i kapaciteteve; dhe

�� Menaxhimi me buxhetin.

Në bazë të analizave gjithëpërfshirëse në secilën prej perspek-
tivave (shiko Shtojcat) janë definuar qëllimet prioritare strategjike
për secilën perspektivë në veçanti.

6

22

KOMUNA E STRUGËS

HARTA STRATEGJIKE E KOMUNËS SË STRUGËS PËR BASHKËPUNIMIN
ME SEKTORIN QYTETAR 2015-2020

VIZIONI:
Sektori qytetar në Strugë është partner kryesor i administratës për
përmirësimin e cilësisë së jetesës në mjediset urbane dhe rurale duke
shfrytëzuar parimet e demokracisë pjesëmarrëse.
QYTETARËT E KËNAQUR:

SIGURIMI I SHËRBIMEVE:

ZHVILLIMI I KAPACITETEVE:

MENAXHIMI ME BUXHETIN:

PARIMET/ VLERAT:
Barazi, Transparencë, Llogaridhënie, Pjesëmarrje, Profesionalizëm,
Inoviteti, Ligjshmëri, Etikë, Partneritet

Harta strategjike

SQ i rrjetëzuar në
mënyrë aktive merr
pjesë në proceset e
miratimit të politikave/
vendimeve në nivel lokal

Vendosja e sistemit intern
efikas dhe të qëndrueshëm
për bashkëpunim të
suksesshëm me SQ

Përmirësimi i sigurimit
të shërbimeve lokale
me shfrytëzimin e
kapaciteteve të SQ

Vendosja e sistemit
funksional dhe
transparent për
qasje deri te
informatat

Përforcimi i përbashkët sistematik dhe i
vazhdueshëm i administratës komunale dhe SQ

Efikasiteti
i rritur në
shfrytëzimin
e buxhetit të
komunës për SQ

Sigurimi i
konsistencës në
pjesën e buxhetit
komunal të
dedikuar për SQ

Rritja e burimeve
të jashtme të
mjeteve për
mbështetjen e
projekteve të SQ

23

STRATEGJIA PËR BASHKËPUNIM ME SEKTORIN QYTETAR

PRIORITETET DHE MASAT STRAT-
EGJIKE TË KOMUNËS SË STRUGËS

PËR BASHKËPUNIMIN
ME SEKTORIN QYTETAR

7.1 Menaxhim me Buxhetin

�� PF1: rritja e burimeve të jashtme të mjeteve për
mbështetjen e projekteve të SQ-së

�� PF2: konzistencë në pjesën e buxhetit komunal të dedikuar
për SQ

�� PF3: efikasiteti i shtuar në shfrytëzimin e buxhetit të ko-
munës për SQ

Ana e vetme e fuqishme e komunës së Strugës lidhur me perspektivën
financiare është eksperienca e deritanishme prej mbështetjes së rregullt
financiare e cila ndahet nga buxheti i komunës për SQ. Gjithsesi, edhe
përkrah praktikës shumëvjeçare për financimin e SQ-së një pjesë e vogël
e buxhetit shfrytëzohet për këtë qëllim që faktikisht është edhe anë e
dobët nga kjo perspektivë. Kjo duhet të tejkalohet me sigurimin e buri-
meve të jashtme shtesë të financimit (për shembull, me shfrytëzimin e një
pjesë të mundësive, ashtu siç janë: qasja deri të fondet e BE-së dhe fondet
e tjera për bashkëpunim ndërkufitar, stimulimi i mbështetjes nga sektori
privat nëpërmjet të lehtësimeve të caktuara financiare, dhe miratimi i
aktit obligues për shpërndarjen e mjeteve nga buxheti i RM-së), si edhe
sigurimi i konsistencës dhe parashikimit të mjeteve buxhetore të cilat
do të dedikohen për sektorin qytetar. Efikasiteti i shtuar i shfrytëzimit të
mjeteve buxhetore mund të sigurohet nëpërmjet të vendosjes së kriter-
eve dhe procedurave për shpërndarjen e granteve për SQ me çka do të
rritej efikasiteti, ndërsa në të njëjtën kohë do të zvogëlohej subjektivizmi
gjatë shpërndarjes së granteve për SQ. Sistemi i monitorimit madje do
të siguronte vlerësimin real të ndikimit të aktiviteteve të realizuara dhe
kontrollin financiar të shpenzimit të mjeteve të dhëna. Kombinimi i suk-

7

24

KOMUNA E STRUGËS

sesshëm i anëve të fuqishme dhe mundësive dhe me adresimin përkatës
të anëve të dobët në masë të madhe do të zvogëlojë ndikimin negativ
të krizës së përgjithshme ekonomike dhe zvogëlimin e buxhetit lokal që
është zbuluar si rreziku i vetëm, por i rëndësishëm në këtë perspektivë.

7.2 Zhvillimi i kapaciteteve

�� MZh1: Përforcimi i përbashkët sistematik dhe i vazhdueshëm
i kapaciteteve të administratës komunale dhe SQ

Numri i vogël i anëve të fuqishme në perspektivën e mësimit
dhe zhvillimit sugjeron se është e nevojshme të punohet në kri-
jimin e klimës të volitshme dhe adaptimin e proceseve të brend-
shme organizative për përforcimin e vazhdueshëm të kapaciteteve
të administratës komunale. Prandaj, ana e fuqishme e identifikuar
(eksperienca e dëshmuar për realizimin e projekteve) duhet në
mënyrë përkatëse të kombinohet me mundësitë ekzistuese (SQ
aktive me eksperiencë të dëshmuar, si dhe eksperiencë praktike
të shoqatës lokale e cila ka statusin me interes publik) gjatë për-
caktimit të strategjisë për zhvillimin e kapaciteteve. Prej këtu,
prioriteti i përcaktuar strategjik është përforcimi i përbashkët i
vazhdueshëm sistematik i kapaciteteve të administratës komu-
nale dhe SQ. Me qasjen e tillë të përforcimit të përbashkët të ka-
paciteteve do të minimizohen ndikimet e naive të dobëta dhe në
të njëjtën kohë do të punohet në eliminimin e tyre. Për shembull,
komuna ka mirëkuptim më të madh për punën dhe aktivitetet e
SQ-së, do të zmadhojë informimin për realizimin e strategjisë kom-
bëtare për bashkëpunim me SQ, ndërsa do të stimulojë këmbimin
e informatave për trashëgiminë kulturore komunale. Numri i madh
i anëve të dobëta në këtë perspektivë, ngjashëm si edhe te perspektiva
e proceseve të brendshme, tregon se fuqizimi i kapaciteteve të admin-
istratës dhe përmirësimi i proceseve institucionale janë kriteret kyçe
për përpilimin e prioriteteve dhe masave të strategjisë.

Prioritetet dhe masat strategjike të
Komunës së Strugës për bashkëpunimin me sektorin qytetar

25

STRATEGJIA PËR BASHKËPUNIM ME SEKTORIN QYTETAR

7.3 Sigurimi i shërbimeve

�� SSh1: Vendosja e sistemit intern efikas dhe të qëndrueshëm
për bashkëpunim të suksesshëm me SQ

�� SSh2: Vendosja e sistemit funksional dhe transparent për
qasjen deri te informatat

Në perspektivën e sigurimit të shërbimeve, duhet të shfrytë-
zohet ekipimi i mjaftueshëm i administratës (dygjuhësore), mar-
rëdhëniet e mira të vendosura me rajonet ndërkufitare, si edhe
eksperienca në bashkëpumin me donatorët nga vendi dhe nga
jashtë nga njëra anë, dhe numri i madh i mundësive (potenciali
i SQ-së për marrjen e statusit me interes publik, bashkëpunimi
midis pushtetit qendror dhe pushtetit lokal në implementimin
e strategjisë për bashkëpunim me SQ, pozita e mirë gjeografike,
kapacitetet e ndërtuara profesionale të SQ-së) të cilat janë iden-
tifikuar për përmirësimin dhe rritjen e numrit dhe cilësisë së shër-
bimeve/ aktiviteteve të Komunës së Strugës për bashkëpunim me
sektorin qytetar. Për këta arsye është e nevojshme që të vendoset
një sistem intern efikas dhe i qëndrueshëm për bashkëpunim të
suskesshëm me SQ.

Gatishmëria e administratës komunale për bashkëpunim,
vendosja e bashkëpunimit të mirë me SQ, praktika e takimeve
të rregullta me qytetarët dhe mediat duhet të shfrytëzohen për
vendosjen e sistemit funksional dhe transparent për qasjen deri
te informata. Kjo strategji në mënyrë të duhur do t’i adresojë anët
e dobëta dhe rreziqet dhe do të zvogëlojë ndikimin e tyre negativ
(për shembull, ueb faqja jofunksionale, animimi i shtuar dhe përf-
shirja e personave të rinj të edukuar me çka do të pengohet derd-
hja e tyre dhe emigrimi).

Prioritetet dhe masat strategjike të
Komunës së Strugës për bashkëpunimin me sektorin qytetar

26

KOMUNA E STRUGËS

7.4 Qytetarët e kënaqur

�� QK1: SQ i rrjetëzuar që merr pjesë në mënyrë aktive në pro-
ceset e bartjes së politikave/ vendimeve në nivel lokal

�� QK2: Përmirësimi i sigurimit të shërbimeve lokale me
shfrytëzimin e kapaciteteve të SQ-së

Qëllimet prioritare strategjike të identifikuar në perspektivën e
klientit, gjegjësisht “qytetarët e kënaqur” duhet të mundësojnë ar-
ritjen e vizionit nëpërmjet të strategjive të cilat duhet të burojnë me
shfrytëzimin e anëve të fuqishme dhe shfrytëzimin e mundësive të cilat
janë më të numërta dhe më me ndikim në krahasim me anët e dobëta
dhe rreziqet. Praktika për sigurimin e mbështetjes logjistike për SQ për
përpilimin e projekt aplikimeve dhe takimet e rregullta me qytetarët
(anët e fuqishme), duhet të shfrytëzohen me numrin e madh të OJQ-ve
lokale dhe marrëdhëniet e mira ndëretnike (mundësitë) dhe të stimu-
lohet rrjetëzimi I SQ në proceset e miratimit të politikave/ vendimeve
me rëndësi lokale. Në këtë mënyrë do të stimulohet bashkëpunimi i për-
bashkët dhe këmbimi i ndërsjellë i eksperiencës dhe mbështetja në punë
dhe veprimin e tyre të përditshëm.

Kërcënimet të cilat para së gjithash janë rezultat i
mos(bashkëpunimit) të kushtëzuar politik me pushtetin qendror, si
edhe moszbatimi përkatës i ligjeve dhe rregullave duhet të tejka-
lohet me përforcimin e bashkëpunimit me sektorin qytetar dhe
shfrytëzimin e kapaciteteve të SQ-së për sigurimin e përmirësuar
të shërbimeve lokale.

Prioritetet dhe masat strategjike të
Komunës së Strugës për bashkëpunimin me sektorin qytetar

27

STRATEGJIA PËR BASHKËPUNIM ME SEKTORIN QYTETAR

HARTA E BALANCUAR E
TREGUESVE NË KOMUNËN E

STRUGËS PËR BASHKËPUNIMIN
ME SEKTORIN QYTETAR

Harta e Balancuar e Treguesve mundëson që më mirë të ndiqet
se cilat hapa strategjike do t’i ndërmarrë Komuna e Strugës në
periudhën 2015 – 2020 dhe cilat rezultate duhet të arrihen që të
realizojë vizionin e saj për bashkëpunimin me sektorin qytetar në
komunë siç është paraqitur në tabelën më poshtë. Me qëllim që
të sigurohet fokusi dhe prioritizimi më i mirë strategjik në imple-
mentimin e aktiviteteve, deri te secili prej katër aspekteve të strat-
egjisë dhe prioriteteve strategjike në kllapa është dhënë rëndësia
(vlefshmëria) e tyre relative për secilin aspekt dhe prioritetet strat-
egjike përkatëse të shprehur me përqindje. Vlera e përqindjes tr-
egon rëndësinë e secilit aspekt në krahasim me tre aspektet tjera,
si edhe rëndësinë e secilit prioritet strategjik në kuadër të katër
aspekteve. Përqindja më e madhe domethënë fokus më i madh
strategjik dhe rëndësi më e madhe për këtë aspekt ose prioritet.

8

28

KOMUNA E STRUGËS

HARTA STRATEGJIKE E KOMUNËS SË STRUGËS PËR BASHKËPUNIM ME
SEKTORIN QYTETAR 2015-2020

VIZIONI:
Sektori qytetar në Strugë është partner kryesor i administratës për

përmirësimin e cilësisë së jetesës në mjediset urbane dhe rurale duke
shfrytëzuar parimet e demokracisë pjesëmarrëse.

Prioritetet Treguesit
Vlerat

qëllimore Masat/ Iniciativat

QYTETARËT E KËNAQUR (25,9%)

QK1: SQ i rrjetëzuar
në mënyrë aktive
merr pjesë në
proceset e miratimit
të politikave/
vendimeve në nivel
lokal (14,6%)

QK2: Përmirësimi
i sigurimit të
shërbimeve lokale
me shfrytëzimin e
kapaciteteve të SQ
(11,3%)

1.1 Rrjetë
funksionale lokale
e OJQ-ve

1.2 Marrëdhënia
midis
propozimeve të
pranuara dhe të
propozuara nga
SQ-ja

2.1 Numri i OJQ-
ve të cilave u është
dhënë sigurimi
i shërbimeve
komunale

2.2 Numri i OJQ-
ve të cilat kanë
fituar “statusin me
interes publik”

1 rrjetë lokale

35%

2

2

1.1 Krijimi i mekanizmave për
bashkëpunim midis komunës
dhe sektorit qytetar

1.2 Përfshirja sektorit qytetar
në procesin e krijimit të
politikave lokale

1.3 Ngritja e vetëdijes te
qytetarët dhe pjesëmarrja e
tyre më aktive në SQ

2.1 Përcaktimi i ofertës dhe
kritereve për sigurimin e
shërbimeve nëpërmjet SQ-së
në sfera të veçanta

2.2 Vendosja e sistemit
të përfshirjes së SQ-së në
sigurimin e shërbimeve
komunale

2.3 Vendosja e sistemit për
mbështetjen e SQ-së për
sigurimin e shërbimeve dhe
arritjen e “statusit me interes
publik”

2.4 Sistem për mobilizimin
e resurseve prej SQ-së për
sigurimin e përmirësuar të
shërbimeve

Harta e Balancuar e Treguesve në
Komunën e Strugës për bashkëpunimin me sektorin qytetar

29

STRATEGJIA PËR BASHKËPUNIM ME SEKTORIN QYTETAR

HARTA STRATEGJIKE E KOMUNËS SË STRUGËS PËR BASHKËPUNIM ME
SEKTORIN QYTETAR 2015-2020

VIZIONI:
Sektori qytetar në Strugë është partner kryesor i administratës për

përmirësimin e cilësisë së jetesës në mjediset urbane dhe rurale duke
shfrytëzuar parimet e demokracisë pjesëmarrëse.

Prioritetet Treguesit
Vlerat

qëllimore Masat/ Iniciativat

SIGURIMI (LIVRIMI) I SHËRBIMEVE (20,9%)

SSH1: Vendosja e
sistemit inter efikas
dhe të qëndrueshëm
për bashkëpunim të
suksesshëm me SQ
(11,6%)

SSH2: Vendosja e
sistemit funksional
dhe transparent
për qasje deri te
informatat (9,3%)

1.1 Strukturë
përkatëse
organizative dhe
sistematizim të
vendeve të punës

1.2 Numri i
partneriteteve të
realizuar me SQ

2.1 Ueb-faqe
komunale
funksionale

2.2 Numri i
takimeve dhe
forumeve me SQ

2.3 Qendër
funksionale për
Mbështetjen e
SQ-së

Sektor
(departament)

i themeluar
për

bashkëpunim
me SQ

5

www.struga.
gov.mk

12 / vit

3 të punësuar
me orar të
plotë pune

1.1 Vendosja e strukturës
funksionale organizative për
bashkëpunim me SQ

1.2 Formalizimi i planifikimit
pjesëmarrës dhe zbatimi i
aktiviteteve

1.3 Vendosja e koordinimit
intern efektiv ndërsektorial
dhe bashkëpunim të jashtëm
ndërinstitucional

2.1 Krijimi I bazës komunale
së të dhënave për organizata
joqeveritare dhe mekanizmat
për ndjekjen e aktiviteteve
të SQ

2.2 Krijimi i institucionalizimit
të sistemit për komunikim
të rregullt dhe përfshirjen e
organizatave qytetare

2.3 Procedura zyrtare për
informimin e rregullt për
aktivitet e Këshillit

2.4 Themelimi i Qendrës për
mbështetjen e SQ-së

Harta e Balancuar e Treguesve në
Komunën e Strugës për bashkëpunimin me sektorin qytetar

30

KOMUNA E STRUGËS

HARTA STRATEGJIKE E KOMUNËS SË STRUGËS PËR BASHKËPUNIM ME
SEKTORIN QYTETAR 2015-2020

VIZIONI:
Sektori qytetar në Strugë është partner kryesor i administratës për

përmirësimin e cilësisë së jetesës në mjediset urbane dhe rurale duke
shfrytëzuar parimet e demokracisë pjesëmarrëse.

Prioritetet Treguesit
Vlerat

qëllimore Masat/ Iniciativat

ZHVILLIMI I KAPACITETEVE (16,5%)

ZhK1: Përforcimi
i përbashkët
sistematik dhe
i vazhdueshëm
i administratës
komunale dhe SQ
(16,5%)

1.1 Numri i
trajnimeve të
përbashkëta të
organizuara për
administratën
komunale dhe SQ

1.2 Numri i
programeve të
përpiluara

10
trajnime/ vit

5

1.1 Vendosja e sistemit për
trajnim të vazhdueshëm të
administratës

1.2 Programe për trajnimin e
administratës: bashkëpunimi
ndër-komunal dhe ndër-
institucional, përpilimi
i projekt aplikimeve,
shfrytëzimi i TIK moderne,
shkathtësitë komunikuese

1.3 Zhvillimi i partneriteteve
të komunës me SQ për
bashkëpunim të përmirësuar
me institucionet e tjera
kompetente dhe partnerët

1.4 Vendosja e koordinimit
intern efektiv ndër-sektorial

1.5 Programi për ndryshimet
organizative

Harta e Balancuar e Treguesve në
Komunën e Strugës për bashkëpunimin me sektorin qytetar

31

STRATEGJIA PËR BASHKËPUNIM ME SEKTORIN QYTETAR

HARTA STRATEGJIKE E KOMUNËS SË STRUGËS PËR BASHKËPUNIM ME
SEKTORIN QYTETAR 2015-2020

VIZIONI:
Sektori qytetar në Strugë është partner kryesor i administratës për

përmirësimin e cilësisë së jetesës në mjediset urbane dhe rurale duke
shfrytëzuar parimet e demokracisë pjesëmarrëse.

Prioritetet Treguesit
Vlerat

qëllimore Masat/ Iniciativat

MENAXHIMI ME BUXHETIN (36,8%)

MB1: Rritja e
burimeve të jashtme
të mjeteve për
mbështetjen e
projekteve të SQ
(16,5%)

MB2: Konsistencë
në pjesën e buxhetit
komunal të dedikuar
për SQ (10%)

MB3: Efikasiteti
i rritur në
shfrytëzimin e
buxhetit të komunës
për SQ (10,3%)

1.1 Shuma
e mjeteve
jobuxhetore për
mbështetjen
financiare të SQ

2.1 Përqindja
fikse prej buxhetit
themelor komunal
e dedikuar për SQ

3.1 Kriter i
vendosur për
shpërndarjen
e mjeteve
buxhetore

3.2 Sistem i
vendosur për
monitorim

10.000.000
mkd/ vit

3%

Kriteret e
miratuar nga

Këshilli

Sistem
monitorimi i
miratuar nga

Këshilli

1.1 Krijimi i parakushteve më
të volitshme administrative
dhe parakushteve të tjera për
tërheqjen e kapitalit privat

1.2 Vendosja e sistemit për
ko-financimin e projekteve
dhe aktiviteteve me biznes
komunitetin dhe sektorin
joqeveritar (PPP)

1.3 Intensifikimi i
bashkëpunimit me donatorët
e huaj dhe fondet për
partneritet me SQ

2.1 Programi shumëvjeçar
financiar për mbështetjen
e SQ

3.1 Metodologjia për ndarjen
e buxhetit komunal për
financimin e SQ

3.2 Përcaktimi i kritereve
transparente dhe precize për
financimin e SQ

3.3 Vendosja e sistemit për
monitorimin dhe vlerësimin e
granteve të dhëna për SQ

PARIMET/ VLERAT:
Barazi, Transparencë, Llogaridhënie, Pjesëmarrje, Profesionalizëm, Inovacioni,
Ligjshmëri, Etikë, Partneritet

Harta e Balancuar e Treguesve në
Komunën e Strugës për bashkëpunimin me sektorin qytetar

32

KOMUNA E STRUGËS

MONITORIMI DHE VLERËSIMI

Harta e Baraspeshuar (balancuar) e Treguesve paraqet një
vegël të rëndësishme për monitorimin e implementimit të Strateg-
jisë së Komunës së Strugës për bashkëpunimin me sektorin qytetar
2015-2020, për shkak të asaj se të gjitha qëllimet dhe masat – fi-
nanciare dhe jofinanciare – burojnë nga vizioni. Realizimi i përfiti-
meve të komunës prej TKI-së ndiqen nëpërmjet raporteve, disku-
timeve, komunikimeve, azhurnimeve dhe veprimeve. Raportet të
komunës prej TKI-së përpilohen në afat tremujor, sipas radhitjes
së caktuar. Gjatë kësaj, në procesin e ndjekjes së tyre rolin e kanë
kryetari i komunës, sekretari dhe udhëheqësit e sektorëve të cilët
janë përgjegjës për implementimin e masave dhe aktiviteteve për
qëllimet përkatëse prioritare strategjike.

Roli i kryetarit të komunës është që të sigurojë personin
përgjegjës për ndjekjen e implantimin e Strategjisë së Komunës së
Strugës për bashkëpunimin me sektorin qytetar 2015-2020. Per-
soni përgjegjës për ndjekjen e implementimit të strategjisë lidhur
me arritjen e vlerave qëllimore kryen aktivitetet vijuese:

�� koordinon grumbullimin e informatave prej sektorëve;

�� informon udhëheqësit e sektorëve për afatet përfundim-
tare për dorëzimin e raporteve të sektorëve;

�� konsolidon raportet prej sektorëve në një Raport të vetëm
për TKI të Komunës Strugë për bashkëpunimin me sektorin
qytetar;

�� dorëzon raportet e konsoliduar deri te sekretari, kryetari i
komunës dhe këshilltarët e Komunës së Strugës;

�� ndjek dhe realizon procesin e futjes së ndryshimeve në TKI.

9

33

STRATEGJIA PËR BASHKËPUNIM ME SEKTORIN QYTETAR

Roli i udhëheqësve të sektorëve në procesin e ndjekjes së ar-
ritjeve të vlerave qëllimore për TKI në Komunën e Strugës për
bashkëpunimin me sektorin qytetar përbëhet prej:

�� përcaktimit të personit përgjegjës për secilin tregues prej
prioriteteve strategjike të cilat janë pjesë e qëllimeve të
sektorit;

�� përpilimit të raporteve për realizimin e aktiviteteve në
nivel të sektorit;

�� pjesëmarrjes në revidimin e treguesve për secilin qëllim pri-
oritar që është pjesë e qëllimeve të sektorit.

Personi përgjegjës për secilin tregues prej qëllimeve prioritare
strategjike në procesin e ndjekjes së arritjeve të vlerave qëllimore
prej TKI realizon aktivitetet vijuese:

�� koordinon grumbullimin e informatave në kuadër të sek-
torit;

�� informon udhëheqësin e sektorit për afatet përfundimtare
për dorëzimin e raportit të sektorit;

�� përpilon raportin e vetëm të sektorit dhe e dorëzon pranë
udhëheqësit të sektorit;

�� ndjek dhe realizon procesin e futjes së ndryshimeve në TKI.

Përveç për monitorim, TKI do të shfrytëzohet edhe për
vlerësimin e realizimit të planit strategjik, me qëllim që të për-
caktohet: se a janë realizuar qëllimet e planifikuara të politikës në
mënyrë efikase dhe deri në cilën shkallë janë paraqitur efektet e
padëshirueshme. Prishja ose ndërprerja e lidhshmërisë së shkakut
dhe pasojës së prioriteteve, si edhe mos arritja e vlerave qëllimore
të treguesve për prioritetet e veçanta do të japë informata për atë
se çfarë ndryshimesh duhet të bëhen në planin strategjik..

Monitorimi dhe vlerësimi

34

KOMUNA E STRUGËS

