

Republika e Kosovës
Republika Kosovo / Republic of Kosovo

Komuna e Rahovecit

Opština Orahovac/Municipality Rahovec

Kuvendi Komunal Rahovec/Skupština Opštine Orahovac/Municipal Assembly Rahovec

01 Nr. 03/19
Rahovec, 20.03.2019

Ftohen anëtarët e Kuvendit Komunal, që të marrin pjesë në mbledhjen e cila do të mbahet më
29 Mars 2019 (e Premte) me fillim në orën 10:00, në sallën e KK Rahovec.

Për këtë mbledhje propozoi këtë:

REN DITE

1. Shqyrtimi dhe aprovimi i Procesverbalit nga mbledhja e kaluar,
2. Pyetjet dhe përgjigjet në pyetjet e kuvendarëve,
3. Shqyrtimi i bartjes (rialokim) të të hyrave vetanake nga viti 2018 - 2019,
4. Shqyrtimi i Vendimit për dhënien e pronës komunale në shfrytëzim afatshkurtër,
5. Shqyrtimi i Draft Rregullores për Realizimin e të Drejtave të Fëmijëve,
6. Shqyrtimi dhe marrja e Vendimit për dalje në debat publik të Draft Rregullores rreth mënyrës dhe kushtet e shfrytëzimit të palestrës së sporteve "MIZAHIR ISMA" në Rahovec,
7. Informatë mbi menaxhimin e aseteve komunale të Komunës së Rahovecit,
8. Informatë nga Komiteti për Auditim të Brendshëm të Komunës së Rahovecit,
9. Informatë mbi Raportin final të auditimit të brendshëm të Drejtorisë për Urbanizëm, Planifikim Hapësinor dhe Mbrojtje të Mjedisit për vitin 2018,
10. Informatë mbi menaxhimin e situatave në mirëmbajtjen e rrugëve dhe trotuareve gjatë sezonit dimërorë.

KRYESUESI I KUVENDIT

Afrim Dina

Republika e Kosovës
Republika Kosova / Republic of Kosovo

Kuvendi Komunal Rahovec
Skupština Opštine Orahovac/Municipal Assembly Rahovec

Njësia e Auditimit të Brendshëm

01_____

Rahovec me . 06.03.2018

RAPORTI FINAL I AUDITIMIT -

Emri i Auditimit: Auditimi i brendshëm në Drejtorin për Urbanizëm, Planifikim Hapsinor dhe Mbrojtje të Mjedisit.

Data -06.03. 2018

BAZUAR NË PLANIN VJETOR**AUDITIMI NR. 1**

ORGANIZATA E AUDITUAR: Auditimi i brendshëm në Drejtorin për Urbanizëm, Planifikim Hapsinor dhe Mbrojtje të Mjedisit.

PROGRAMI/ PROJEKTI/SISTEMI ORGANIZATIV: Sistemet/ Pajtueshmëria/ të Hyrat

KOHËZGJATJA E AUDITIMIT: 05.02.2018 gjërë 23.02.2018

Auditimin e ushtruan:	
Auditoret	Z / BINAK KRYEZIU Z / RUZHDI KABASHI
Drejtor në Drejtorin e Urbanizmit, Planifikimit Hapsinor dhe Mbrojtje të Mjedisit.	Z / RUMIR ZHUNIÇI
Puntoret zyrtare	Z/ja LIRIJE ISMAJLI Z/ja BJONDINA RAMAJ

PËRMBAJTJA

PËRMBLEDHJA EKZEKUTIVE

1. PARATHËNIA

2. QËLLIMI DHE FUSHËVEPRIMI I AUDITIMIT

2.1. Objektivat e auditimit

2.2. Fushëveprimi i Auditimit

3. REZULTATET

3.1. Pajtueshmëria me ligjet dhe legjislacionin në fuqi,

3.2. Sistemi i kontrollit të brendshëm i të hyrave , ekziston dhe funksionon.

3.2.1. Grumbullimi i të hyrave vetanake sipas planit

3.3. Taksa për lëshimin e lejeve për ndërtim, përdorim, prishje të objekteve ndërtimore.

3.3.1. Leje për Ndërtim

3.4. Kushtet Ndërtimore

Përmbledhja ekzekutive

Auditimi i brendshëm në Drejtorinë për Urbanizëm, Planifikim Hapsinor dhe Mbrojtje të Mjedisit, Njesia e auditimit të brendshëm (NJAB) në KK. Rahovec në mbështetje të ligjit për auditimin e brendshëm numër 03/L-128 dhe planprogramit të punës për vitin 2018 është i autorizuar që të ushtroj auditim të brendshëm në këtë Drejtori.

Gjatë punës tonë kemi ekzaminuar, rishikuar dhe testuar një shumëllojshmëri dokumentesh për proceset e miratimit, regjistrimit dhe monitorimin nisur nga objektivat e përmbledhura të këtij Raporti, Të Gjeturat tona të cilat janë dhënë në pjesën në vijim të këtij Raporti.

Objektivi i Auditimit është që të sigurojë se sistemet ekzistuese të kontrollit të brendshëm në procesin e të hyrave dhe shpenzimeve janë adekuate dhe të mjaftueshme për të garantuar se grumbullohen të gjitha të hyrat dhe shpenzohen në mënyr adekuate.

Pasi që procesi i grumbullimit të të hyrave dhe shpenzimeve është shumë i rëndësishëm për buxhetin e Komunës ne kemi planifikuar dhe kryer teste të ndryshme, intervista, vëzhgime.

I. PARATHËNIA

Ky Auditim i Brendshëm është pjesë e serisë së Auditimeve të rregullta në bazë të Plan programit strategjik, i cili është kryer nga Auditorët e Brendshëm, në pajtim me Drejtorin për Urbanizëm. Bazuar në Ligjin nr.03/L-128 të Auditimit të brendshëm në Kosovë.

Auditimi është përqendruar për të parë se si zbatohet infrastruktura ligjore gjatë aktivitetit që ka ushtruar entiteti i Audituar.

- Ligji për Planifikimi Hapsinor nr. 04/L-174,
- Ligji për Ndërtim nr. 04/ L-110,
- Rregullorja mbi rregullat dhe procedurat për ndërtimin e objekteve investive dhe legjislacionin në përgjithësi.
- Ligji për menaxhimin e financave publike 03/L-048
- Rregulla financiare dhe udhëzimet e thesarit 02 “Shpenzimi i parave publike”
- Rregullorja për lartësin e tarif ngarkesave 01 Nr. 576 të datës 28.02.2017.

2. QELLIMI DHE FUSHËVEPRIMI I AUDITIMIT

2.1. Objektivat e këtij Auditimi janë si ne vijim:

Objektivat kryesore:

1. Pajtueshmëria me ligjet dhe legjislacionin në fuqi,
2. Sistemi i kontrollit të brendshëm i të hyrave dhe shpenzimeve , ekziston dhe funksionon.
3. Grumbullimi i të hyrave vetanake sipas planit
4. Barazimi dhe harmonizimi i të hyrave në raport me zyrtarin e të hyrave vetanake
5. Zbatimi i Taksës për lëshimin e lejeve për ndërtim, përdorim, prishje të objekteve ndërtimore,

6. Zbatimi i taksës për dhënjën e lejes Mjedisore Komunale,
7. Zbatimi i Lartësisë të tarifës për rregullimin e tokës ndërtimore.

2.2. Fushëveprimi i këtij Auditimi është si ne vijim:

Fushëveprimi i Auditimit gjashtëmujorshi i dytë të vitit 2017, dhe dymujorshi i parë të vitit 2018 duke përfshir të gjitha dokumentët që kanë të bëjnë me grumbullimi i të hyrave nga taksat për lëshimin e lejeve për ndërtim, kushtet ndërtimore, përdorim, prishje të objekteve ndërtimore, identifikimin e raporteve, vendimeve, aktvendimeve, shërbimeve, pagesat dhe barazimin.

3. REZULLTATET

3.1. Pajtueshmëria me ligjet dhe legjislacionin në fuqi,

Objektivi kryesor i auditimit

Mbështetur në materialitetin e sistemit të përcaktimit të tarifave nga taksat dhe arkëtimi i të hyrave vetanake në planifikimin ton të auditimit kemi parapa të auditojmë sistemin planifikimit të të hyrave vetanake, përshtatshmëria e arkëtimeve me tarifën e miratuara, grumbullimin e të hyrave vetjake, dhe objektivat e kontrollit të sistemit të dizajnuara nga Menaxhmenti, vlerësimin dhe identifikimin e rrezikut dhe efikasiteti dhe efektiviteti në monitorimin e këtij sistemi.

Objektivi ynë i kontrollit është për të siguruar efikasitetin, dhe efektivitetin e kontrollit në menaxhimin e këtij sistemi për të siguruar dhe formuar një opinion lidhur me funksionimin apo mjaftueshmërinë e tij në menaxhimin dhe kontrollin e këtij sistemi për të i ofruar siguri Menaxhmentit të audituar lidhur me funksionimin apo mos funksionimin e kontrollit në këtë drejtim.

3.2. Sistemi i kontrollit të brendshëm i të hyrave , ekziston dhe funksionon.

3.2.1. Grumbullimi i të hyrave vetanake sipas planit

Drejtoria e Urbanizmit, Planifikimit Hapsinor dhe Mbrojtje të Mjedisit ngarkohet për realizimin e të hyra nga Taksat për lëshimin e lejeve për Ndërtim, Përdorim, prishje të objekteve ndërtimore dhe taksat për rregullimin e tokës ndërtimore , në bazë të Rregullores për taksa, tarifa, ngarkesa dhe gjoba nr. 1076 të datës 27.03.2015, (Neni 4 dhe 5).

Rregullorja e re për taksa, tarifa, ngarkesa dhe gjoba nr. 576 të datës 28.02.2017, realizohen të hyrat nga Taksat për lëshimin e lejeve për Ndërtim, Përdorim, prishje të objekteve ndërtimore, dhe taksat për rregullimin e tokës ndërtimore, (Neni 4 dhe 5). Dhe ,

Rregullorja për dhënie të lejeve mjedisore komunale (LMK) nr. 906 të datës 30.03.2016.

Ne kemi kryer testimin e 80% të mostrës në tërë transaksionin në vlera të ndryshme , të cilat lidheshin më të hyrat nga lejet dhe të tjera të cekura më lartë. Kemi bërë vlerësimin dhe rishikimin e procedurave mbi realizimin e të hyrave vetjake, si dhe kemi testuar funksionimin e procesit të mbledhjes së të hyrave nga regjistrat kontabël deri në dokumentacionin burimor.

Çështja 1- Respektimi i Rregullorës – proritë të lartë.

Të Gjeturat:

Me Rregulloren e re kishte ndryshime, ishin shlyer taksat për kushtet ndërtimore, lokacioni hapsinor dhe leje e përdorimit.

Nuk është respektuar Rregullorja e re nr. 576 të dates 28.02.2017, taksat për kushteve ndërtimore dhe për lokacionin hapsinor, ju është kërkuar pagesa e taksave sipas Rregulorës të ç'fuqizuar gjërë me datën 25.04.2017.

Çështja 1.1. – Mosefikasitet në inkasimin e të hyrave vetjake – Prioritet i lartë

Drejtoria e audituar për vitin 2017 kishte realizuar vetëm 30.001,67€ të hyra apo 31,18% nga planifikimi prej 96.232,00€. Kurse për gjashtëmujorshin e dytë kishte realizuar 12.116,84€ të hyra apo 12,60%, dhe në muajin Janar – Shkurt të vitit 2018, ishin bërë vetëm dy pagesa për leje ndërtimi në vlerë prej 874,53€, dhe për leje mjedisore komunale ishin bërë pesë pagesa në vlerë prej 290,00€.

Si më poshtë paraqesim tabelat e kërkesave dhe vlerën e të hyrave:

Tabela nr.1 Të hyrat Janar – Dhjetor -2017

Nr. Ren.	EMËRTIMI	Kërkesat	Të Aprovuara	SH / R / C	Shuma €
1	Taksat Administrative				159,00
2	Leje Ndërtimi (Parallogaria)	45	39	4 / 2	26.422,06
3	Kushtet Ndërtimore	65	52	5 / 3 / 5	320,00
4	Leje Rrënimi	10	9	1	10,00
5	Vazhdimi i lejës	1	1		/
6	Shkresë	58	56	2	/
7	Aktvendim	26	23	1 / 2	90,00
8	Pelqim	38	31	2	
9	Ankesa	2	1	1	
10	Leje Mjedisore Komunale	26		7	2.968,01
	TOTALI				29.969,07

Tabela nr.2 Të hyrat Korrik – Dhjetor -2017

Nr. Ren.	EMËRTIMI	Kërkesat	Të Aprovuara	SH / R	Shuma €
1	Taksat Administrative				50,00
2	Leje Ndërtimi (Parallogaria)	27	24	3	11.075,86
3	Kushtet Ndërtimore	23	18	3 / 2	/
4	Leje Rrënimi	3	2	1	
5	Shkresë	22	23		
6	Aktvendim	5	5		5,00
7	Pelqim	4	4		
8	Ankesa	2	1		
9	Referenca	2	2		
10	Leje mjedisore	16	10	6	537,12

	komunale				
	TOTALI				11.667,98

Tabela nr. 3 Të hyrat Janar - Shkurt -2018

Nr. Ren.	EMËRTIMI	Kërkesat	Të Aprovuara	SH / R	Shuma €
1	Taksat Administrative				
2	Leje Ndërtimi (Parallogaria)	2	2		874,53
3	Kushtet Ndërtimore				
4	Leje Rrënimi				5,00
5	Shkresë	2	1		
6	Aktvendim	1	1		5,00
7	Pelqim	1	1		
8	Ankesa				
9	Referenca				
10	Leje mjedisore komunale	13	12	/ 1	290,00
	TOTALI				1.174,53

Sipas numrit të kërkesave për Leje Ndërtimi dhe kushteve ndërtimore e të tjera të paraqitura në tabelën nr. 1, 2 dhe 3 të marra nga raportet të Drejtorisë të audituar për vitin 2017, gjashtëmujorshit të dytë të vitit 2017 dhe dymujorshit të parë të vitit 2018, kishte kërkesa minimale, gjë që ka ndikuar në të hyrat minimale.

Vërtetohet se ka një trend në ulje në inkasimin e të hyrave vetjake krahasuar me vitin paraprak dhe me planin e këtij viti. Në vitin e paraprak (viti 2017) realizimi i të hyrave ishte për 60,73% me pak se sa në vitin 2016.

Konkluzioni

Realizimi i ulët i të hyrave krahasuar me planifikimin rrezikon ngecjen në realizimit të projekteve të planifikuara nga burimet vetjake dhe mos përmbushjen e objektivave të Komunës.

Rekomandimi - 1

Rekomandojmë Drejtorin e audituar duhet të analizoj arsyet me trend të ultë në realizimin e të hyrave, gjatë viteve të fundit dhe në bazë të kësaj të bëjë një planifikim objektiv dhe të realizueshëm.

Çështja 2 – Barazimi dhe harmonizimi i të hyrave - prioritet i mesëm

Barazimi dhe harmonizimi i të hyrave vetanake në raport me Zyrtarin e të hyrave vetanake të komunës.

Çështje më rëndësi

a) Për të siguruar se zyrtari i të hyrave vetanake në baza mujore procedon krahason dhe harmonizon informacionet e të hyrave të entitetit të audituar me zyrtarin komunal të të hyrave.

Zyrtari i të hyrave pranë Entitetit të audituar është i obliguar që në përditësore dhe sistematike dhe në

baza mujore në formë të shkruara të i krahasoj dhe harmonizoj informacionet për të hyrat vetjake të realizuara me zyrtarin e të hyrave komunale.

Të Gjeturat

Me pas ne mënyrë të detajuar i paraqesim si më pas procedurat e krahasimeve dhe harmonizimeve . Sipas raportit të zyrtarin komunal të të hyrave, Drejtoria e audituar për vitin 2017 kishte realizuar vetëm 30.001,67€ të hyra apo 31,18% nga planifikimi prej 96.232,00€. Kurse për gjashtëmujorshin e dytë kishte realizuar 12.116,84€ të hyra apo 12,60%. Sipas raportit të Zyrtarit të të hyrave pranë Entitetit të audituar kishte realizuar 29.969,07€.

Zyrtarit i të hyrave pranë Entitetit të audituar në baza mujore ka harmonizuar dhe barazuar të hyrat vetanake me zyrtarin e të hyrave komunale në mënyrë të dokumentuara dhe në formë të shkruar.

Ishte një mos harmonizim dhe barazim në një shumë të vogël prej 32,60€.

3.3. Taksa për lëshimin e lejeve për ndërtim, përdorim, prishje të objekteve ndërtimore.

3.3.1. Leje për Ndërtim

- Në bazë të Rregullorës 01 Nr.1076 të datës 27.03.2015, dhe Rregulloresa se re nr. 576 të datës 28.02.2017 Ligji për Planifikimi Hapsinor nr. 04/L-174, Ligji për Ndërtim nr. 04/ L-110 dhe Rregullorja mbi rregullat dhe procedurat për ndërtimin e objekteve investive.

Procedura e përgjithshme për lëshimin e lejes ndërtimore

Leja ndërtimore lëshohet nga organi kompetent brenda tridhjetë (30) ditëve pas pranimit të kërkesës për leje ndërtimore për kategorinë I, dhe dyzet e pesë (45) ditë për kategoritë II dhe III.

Sipas një regjistri në Drejtoria e audituar, në vitin 2017 me qëllim të pajisjes me leje ndërtimi kishin aplikuar gjithsej 45 aplikues. Prej këtyre kërkesave, vetëm 39 aplikacione ishin shqyrtuar si pozitive, 4 prej tyre ishin në procedurë e sipër (shqyrtim),

Çështja 3 - Lejet e ndërtimit – Prioritet i lartë

Të Gjeturat

Drejtoria e audituar nga lejet e ndërtimit gjatë vitit 2017 kishte planifikuar që të realizoj shumën prej 40.232,00€, ndërsa kishte inkasuar vlerën prej 26.422,06€ (65,67%). Ne kemi testuar të gjitha mostrat dhe kemi identifikuar se ka pasur shumë pak kërkesa për leje ndërtimi. Kjo tregon në mos azhuritetin e Inspekcionit, që vërtetohet se është bërë pak në kalkulum të vlerës financiare të sipërfaqeve të objekteve për të cilin është dhënë leja e ndërtimit.

Konkluzioni

Inkasimet jo të kënaqshme të të hyrave, faturimi më i ulët dhe vonesat në vendimet për dhënien e lejeve ndërtimore reduktojnë të hyrat dhe si pasojë rrezikojnë arritjen e objektivave të Komunës.

Rekomandimi - 2

Drejtoria e audituar duhet të siguroj një plan konkret i cili do të rriste shkallën e realizueshmërisë së të hyrave. Plani i tillë duhet të sigurojë se respektohen afatet kohore në lidhje me rrjedhat e të hyrave.

Çështja 4 - Ndërtimi i objektit afarist - banesor pa leje ndërtimi - Prioritet i lartë

E gjetura

Me rastin e dhënies së lejes së ndërtimit për një objekt, kishte pasur vonesë me pajisjen e lejes më gjatë se 30, respektivisht 45 ditë nga aplikimi sipas ligjit për ndërtimet 04/L-110. Kërkesa për aplikim ishte më 15.05.2017, ndërkaq leja e ndërtimit është dhënë pas pesë muajve, më 03.11.2017. Gjatë ekzaminimit fizik, konstatoam që gjatë kësaj periudhe, objekti ishte ndërtuar, ndërsa komuna, respektivisht drejtoria e inspektoriatit nuk kishte ndërmarrë ndonjë veprim ndalese, dhe si rrjedhojë, nuk dihet nëse janë respektuar kushtet ndërtimore.

Konkluzioni

Mungesa e inspektimeve të objekteve ndërtimore nga komuna, rrit rrezikun që të bëhen keqpërdorime gjatë ndërtimit në kundërshtim me kushtet urbanistike dhe mos realizimin e të hyrave të planifikuara nga kjo veprimtari.

Rekomandimi - 3

Drejtoria e audituar duhet të sigurohet që secili objekt të inspektohet, të sigurohet që mos të ndërtohen objekte para se të pajisen me lejet përkatëse në pajtim me ligjin mbi ndërtimin dhe sipas kushteve ndërtimore urbanistike

3.4. Kushtet Ndërtimore

Ligji nr. 03/L- 106 për ndryshim të ligjit për planifikimin hapësinor nr. 2003-14

Neni 27.2. Organi kompetent Komunal ose do të lëshoj kushte ndërtimore , ose do të refuzoj atë duke përfshirë shqarim me shkrim të arsyeve të refuzimit brenda 21 diteve nga dita e pranimit të kërkesës për leshimin e lejes së ndërtimit.

Sipas një regjistri në Drejtorinë e audituar, në vitin 2017 me qëllim të pajisjes me Kushte ndërtimore kishin aplikuar gjithsej 65 aplikues. Prej këtyre kërkesave vetëm 52 aplikacione ishin shqyrtuar si pozitive, 5 prej tyre ishin në procedurë e sipër (shqyrtim), 3 lëndë janë refuzuar,

Për të siguruar kushte ndërtimore duhej shoqëruar me dokumentacion të kompletuar teknik, konform neni 37 të këtij Ligji.

Me ç'fuqizimin e Rregullores të vitit 2015, në bazë të Rregullores së re të vitit 2017, është shlyer taksa për kushte ndërtimore

Kërkesat ishin gjërë me datën 25.04.2017, në gjashtëmuorshin e dytë të vitit 2017, nuk kishte kërkesa për aplikim.

Sipas raportit të Drejtorisë të audituar konstatohet së kishte pak kërkesa për kushte ndërtimore.

Të hyrat për kushte ndërtimore ishin minimale. shuma e inkuar ishte në vlerë prej 320,00€.

Me Rregullorja e re për taksa, tarifa, ngarkesa dhe gjoba nr. 576 të datës 28.02.2017, kushtet ndërtimore janë shlyer, nuk janë aplikuar taksat për kushte ndërtimore.

3.5. Zbatimi i taksës për dhënjën e lejes Mjedisore Komunale,

Regullorja për dhënien e lejeve mjedisore komunale nr. 906 të datës 30.03.2016.

Neni 9

Brenda afatit prej 30 (tridhjetë) ditësh, nga dita e pranimit të kërkesës me raport të LMK- së dhe në bazë të vlerësimit për miratim apo refuzim nga komisioni profesional, zyrtari/ja i/e mjedisit harton miratimin apo refuzimin për leje mjedisore komunale dhe akti nënshkruhet nga Drejtori i Drejtorisë.

Sipas një regjistri në Drejtoria e audituar, në vitin 2017 me qëllim të pajisjes me leje mjedisore komunale kishin aplikuar gjithsej 26 aplikues. Prej këtyre kërkesave, vetëm 19 aplikacione ishin shqyrtuar si pozitive, dhe 7 ishin refuzuar,

Në gjashtëmujorshin e dytë të vitit 2017 me qëllim të pajisjes me leje mjedisore komunale kishin aplikuar gjithsej 16 aplikues. Prej këtyre kërkesave, vetëm 10 aplikacione ishin shqyrtuar si pozitive dhe 6 ishin refuzuar.

Në Janar dhe Shkurt të vitit 2018 me qëllim të pajisjes me leje mjedisore komunale kishin aplikuar gjithsej 13 aplikues. Prej këtyre kërkesave, vetëm 12 aplikacione ishin shqyrtuar si pozitive dhe 1 ishin refuzuar.

Çështja 5 - Taksat për dhënjën e lejes Mjedisore – prioritet i mesëm.

Të Gjeturat

Drejtoria e audituar nga lejet mjedisore komunale gjatë vitit 2017 kishte planifikuar që të realizoj shumën prej 6.000,00€, ndërsa kishte inkasuar vlerën prej 3.193,58€ (53,23%). Kurse në muajin Janar dhe Shkurt inkasimi ishte 290,00€. Ne kemi testuar të gjitha mostrat dhe kemi identifikuar se ka pasur shumë pak kërkesa për leje mjedisore.

Konkluzioni

Sistemi i kontrollit të brendshëm kërkon vendosje të udhëzimeve dhe procedurave të qarta të kontrolleve. Kontrollat e brendshme duhet të rishikohen dhe të përshtaten, ngase siç funksionojnë në formën aktuale, ofrojnë sigurinë e duhur se objektivat e përcaktuara të Drejtorisë po arrihen.

Rekomandimi - 4

- **Rekomandojm që Drejtoria e audituar duhet të siguroj bashkëpunim më të mirë me Drejtorin e Inspektionit për rritjen e inkasimit të të hyrave, të marrë në konsiderat të nevojat reale të Drejtorisë.**

3.6. Rishikimet në menaxhimin financiar të kontrollit, vendimmarrjet (objektivat specifike)

Çështja 6 - Menaxhimi, kontrolli dhe qeverisja – Prioritet i lartë

Përshkrim

Menaxhimi financiar dhe kontrolli është një proces gjithë përfshirës i të gjitha aktiviteteve të entitetit të audituar i cili zbatohet dhe jetësohet nga Menaxhmenti dhe personeli i tjië i angazhuar në të gjitha sistemet dhe nën sistemet.

Një mjet kyç në mbështetje të qeverisjes efektive është zbatimi i rekomandimeve të auditimit, pasi kjo tregon nëse menaxhmenti është duke i përmirësuar proceset ekzistuese dhe kontrollet.

Është e rëndësishme që përgjigjet e dhëna nga Drejtoria e audituar të jenë të mbështetura nga dëshmitë

përkatëse.

Pjesa tjetër e rishikimit të aranzhimeve të qeverisjes pasqyron një shqyrtim të:

- fushave të aranzhimeve të qeverisjes ku nevojiten përmirësime të rëndësishme dhe ku besojmë se rekomandimet tona mund të nxisin përmirësime pozitive, dhe
- fushave të menaxhimit financiar dhe kontrollit të identifikuar përmes punës sonë të auditimit, duke përfshirë punën specifike të drejtuar në çështjet e pajtueshmërisë në sistemet kyçe të të hyrave dhe shpenzimeve

3.7. Vlerësimi i rrezikut dhe identifikimi i rrezikut

Entiteti i audituar është pritur të dizajnoj kontrollin e brendshëm në zbatimin e procesit të objektivave, procesin e vlerësimit të rrezikut, identifikimin e rrezikut dhe menaxhimin e rrezikut në menaxhimi administrativ dhe financiar të sistemit.

Çështja 7 -Moszbatimi i kërkesave për menaxhimin e rrezikut çështje më prioritet të lartë.

Te gjeturat

Menaxhmenti dhe zyrtaret e lartë të entitetit të audituar bazuar në pranimin dhe delegimin e kompetencave, përgjegjësi dhe autorizimeve nuk kanë projektuar dhe hartuar një proces në vlerësimin e rrezikut dhe identifikimin e rrezikut, vendosjen e procesit kontrollues dhe zbatimin në forma të dokumentuar dhe të shkruar, mos ekzistimin e një regjistri të riskut me qëllim të arritjes së objektivave specifike të përcaktuara.

Konkluzion

Mungesa e menaxhimit efektiv të rrezikut do të zvogëloj performancën e sistemit të vlerës për para si dhe do të dëmtoj ofrimin e cilësisë së performancë së suksesit të mësimave

Rekomandim – 5

Menaxhmenti i entitetit të audituar me pranimin e përgjegjësive të deleguara nga Drejtoria e audituar kërkohet të projektoj dhe të hartojn një proces në vlerësimin e rrezikut dhe identifikimin e rrezikut, vendosjen e procesit kontrollues dhe zbatimin në forma të dokumentuar dhe të shkruar.

NJËSIA E AUDITIMIT TË BRENDSHËM

EMRI I AUDITIMIT:

Auditimi i brendshëm në Drejtorin për Urbanizem, Planifikim Hapsinor dhe Mbrojtje të Mjedisit

PLANI I VEPRIMIT TË MENAXHMENTIT PËR ZBATIMIN E REKOMANDIMEVE NGA RAPORTI I AUDITIMIT

<i>Nr</i>	<i>Rekomandimet</i>	<i>Të Zbatuara</i>	<i>Në Proces të zbatimit</i>	<i>Të pa Zbatuara</i>
3.1.	<p>Rekomandimi – 1</p> <p>Rekomandojm Drejtorin e audituar duhet të analizoj arsyet me trend të ultë në realizimin e të hyrave, gjatë viteve të fundit dhe në bazë të kësaj të bëj një planifikim objektiv dhe të realizueshëm.</p>			
3.2.	<p>Rekomandimi - 2</p> <p>Drejtoria e audituar duhet të siguroj një plan konkret i cili do të rriste shkallën e realizueshmërisë së të hyrave. Plani i tillë duhet të sigurojë se respektohen afatet kohore në lidhje me rrjedhat e të hyrave.</p>			
	<p>Rekomandimi – 3</p> <p>Drejtoria e audituar duhet të sigurohet që secili objekt të inspektohet, të sigurohet që mos të ndërtohen objekte para se të pajisen me lejet përkatëse në pajtim me ligjin mbi ndërtimin dhe sipas</p>			

	kushteve ndërtimore urbanistike			
3.4.	<p align="center">Rekomandimi – 4</p> <p>Rekomandojm që Drejtoria e audituar duhet të siguroj bashkëpunim më të mirë me Drejtorin e Inspektionit për rritjen e inkasimit të të hyrave, të marrë në konsiderat të nevojat reale të Drejtorisë.</p>			
3.5.	<p align="center">Rekomandim – 5</p> <p>Menaxhmenti i entitetit të audituar me pranimin e përgjegjësive të deleguara nga Drejtoria e audituar kërkohet të projektojn dhe të hartojn një proces në vlerësimin e rrezikut dhe identifikimin e rrezikut, vendosjen e procesit kontrollues dhe zbatimin në forma të dokumentuar dhe të shkruar.</p>			

Rekomandojm që plani i veprimit për implementimin e rekomandimeve të zbatohët me një afat optimal të parapar me ligjë.

PROCESVERBAL I MBLEDHJES SË KOMITETIT TË AUDITIMIT TË KOMUNËS SË RAHOVECIT

Komiteti i Auditimit të Komunës së Rahovecit, ka mbajtur mbledhjen e tretë me radhë më datë: 27.12.2018 me fillim në ora 13:30, në sallën e mbledhjeve të Kuvendit Komunal në Rahovec.

- **Të pranishëm ishin:**
- **Ardian Rama Kryesues i Komitetit të Auditimit**
- **Ylfete Kryeziu anëtare,**
- **Ramadan Kadiri anëtar,**
- **Mujë Hondozi anëtar,**
- **Lulzim Krasniqi anëtar**
- **Binak Kryeziu Drejtor i Njësisë së Auditimit.**

Në këtë takim ishin prezent Drejtori i Drejtorisë për Buxhet dhe Financa z.Afrim Limani , Drejtori i Drejtorisë për Shërbime Publike z.Përparim Krasniqi dhe Shefi i Sektorit për Administratë z.Neki Krasniqi i cili zëvendësoi Drejtoreshën për Administratë të përgjithshme znjsh.Saranda Sallteku.

z.Ardian Rama pasi që i falenderoi të pranishmit për pjesëmarrje, i pyeti nëse kane vërretje rreth marrjes me kohë të materialit, duke propozuar edhe rendin e ditës për këtë mbledhje.

Komiteti i Auditimit me shumicë votash e MIRATOI këtë:

REND DITE:

1. Shqyrtimi i raportit të auditimit në Drejtorinë për Shërbime Publike për vitin 2018.
2. Shqyrtimi i raportit të auditimit në Drejtorinë për Administratë të përgjithshme për vitin 2018
3. Të ndryshme

z. Ardian Rama filloi me prezantimin e pikave të rendit të ditës duke filluar me pikën e parë të rendit të ditës:

Shqyrtimi i raportit të auditimit në Drejtorinë për Shërbime Publike për vitin 2018.

Tek raporti i auditimit për drejtorinë e shërbimeve publike janë të paraqitura edhe objektivat, objektiva e paraqitura janë si në vijim:

- **Inkasimi dhe realizimi i të hyrave vetanake**
- **Taksat për shfrytëzimin e përkohshëm në hapësirat publike për kryerjen e veprimtarisë së tyre në subjektet afariste të regjistruara**
- **Taksat për vendosjen e objektivave të përkohshme baraka, kioska etj**
- **Taksat për dhënien me qira të hapësirës publike dhe aseteve nëntokësore për shfrytëzimin komercial**
- **Menaxhimi i projekteve.**

Në bazë të të gjeturave nga auditori i brendshëm për periudhën janar- dhjetor ishin të përfshira të hyrat nga taksa komunale për leje ndërtimi që ishin të planifikuara në shumën prej 2000€ , nuk kishte inkasim në këtë drejtim, z.Rama kërkoi një sqarim nga drejtori i drejtorisë për shërbime publike se pse nuk ka ndonjë inkasim tek taksat komunale pasi që është e gjetur e auditorit të brendshëm.

z.Përparim Krasniqi- Përshëndeti të gjithë të pranishmit dhe tha se periudha për të cilën është bërë auditimi i drejtorisë për shërbime publike është 12 nëntor deri më datë 3 dhjetor 2018, mirëpo ka pasur disa gabime teknike ku ne si drejtori kemi dhënë komentet tona në të gjitha pozicionet, dhe citoi kështu se do flasë me rend për të gjitha komentet që janë dhënë nga kjo drejtori për këtë çështje, duke four kështu për realizimin e hyrave që është i padrejtë për shkak se vlera prej 400,000€ është vendosur si taksë për licencë e që bie në kundërshtim me taksat që ka drejtorja e shërbimeve publike, duke cituar kështu se drejtorja për shërbime publike ka dërguar në drejtorinë për financa tri taksa të cilat nuk i takojnë drejtorisë për shërbime publike, dhe kemi marrë përgjigje se do hiqen këto taksa dhe do vendosen në fillim të muajit janar në drejtoritë përkatëse për shkak se janë ngatërruar kodet, po ashtu çështja e dytë tek të gjeturat është mos respektimi i kontratave të përkohshme duke dhënë kështu komentin e tij se si drejtori kanë respektuar të gjitha procedurat duke treguar se janë dy faza të pagesave pra janari dhe nëntori, auditimi ka ndodhur pak më vonë dhe periudha në të cilën janë paguar taksat është më vonë pasi që është bërë auditimi, nuk ka diçka

tjetër në të cilën janë gjetur shkelje ne kemi dhënë të gjitha përgjigjet dhe besoj se qëndrojmë mirë si drejtori dhe kemi respektuar të gjitha rekomandoimet që janë dalë nga auditimi i brendshëm shtoi z.Krasniqi.

Diskutimi vazhdoi edhe tek Taksat për shfrytëzimin e përkohshëm në hapësirat publike për kryerjen e veprimtarisë së tyre në subjektet afariste të regjistruara ku planifikimi ka qenë 12,000€ ku janë realizuar 12,760 pra është realizuar 106.33%, pastaj u diskutua edhe për të gjeturat ku në vitin 2018 ishin 80 kërkesa për shfrytëzimin e hapësirave publike, të aprovuara ishin 59 dhe janë furnizuar me kontratë të përkohshme, si objektiv tjetër e paraqitur ishte edhe Taksa për vendosjen e objektivave të përkohshme baraka, kioska ku të hyrat e planifikuara ishin 10,000€ dhe të inkasuar ishin 1530.60€ ku qëndron problemi pyeti z.Rama, ndërsa z.Krasniqi dha një sqarim se tek taksat për vendosjen e objektivave të përkohshme përfshihen edhe garazhet të cilat për një periudhë të gjatë kohore nuk janë përfshirë në pagesa dhe se si drejtori janë përgatitur që në muajin janar ose shkurt të dërgohen si lëndë në kuvend dhe të merret një vendim se çka do bëhet me të gjitha ato tha ai.

z.Ramadan Kadiri përshëndeti të pranishmit kërkoi një sqarim nga auditori i brendshëm duke thënë se në faqen 6 është shkruar se 425,000€ është planifikimi ndërsa 15,843€ është realizimi thotë se është mangësi në planifikim dhe planifikimi i të hyrave vetanake nuk është në rregull , dua të di nga auditori se kujt i është drejtuar, drejtorisë për buxhet dhe financa apo Minsitrisë së Financave ?

z.Binak Kryeziu përshëndeti të gjithë të pranishmit duke thënë se z.Kadiri e ka plotësisht me vend mirëpo unë e kam pyetur zyrtarin kryesor për të hyra dhe ai ka thënë se kështu ja kanë sjellë planifikimin dhe kështu është evidentuar, zyrtari kryesor duhet ta rregullojë këtë çështje a është reale apo nuk është planifikimi i të hyrave vetanake në vlerën prej 400,000€ , ne e kemi konstatuar si të gjetur pasi që janë mbledhur shumë pak të hyra ndërsa janë planifikuar rreth 400,000€ shtoi z.Kryeziu.

z.Afrim Limani përshëndeti të gjithë të pranishmit dhe u ndërlidh me këtë çështje duke ju përgjigjur z.Kryeziu se në momentin që ti ke ardhur në zyrat tona dhe ke adresuar këtë çështje është dashur të konsultohesh me zyrtarin kryesor për planifikimin e buxhetit sepse janë tri të hyra d.m.th. tatimi në pronë, tatimi në tokë dhe tatimi në mbeturina të cilat janë të rregulluara me qarkoren e parë dhe të dytë buxhetore, pra MF- bën caktimin e këtyre planifikimeve për këto tri lloje të të hyrave, dhe ne si drejtori nuk kemi qasje, ti e ke pyetur Reshatin por këto konsultime do ishte më mirë të bëheshin me zyrtarin për planifikimin e buxhetit dhe ndoshta nuk do ishte dal si e gjetur edhe kjo çështje këtu qëndron puna tha z.Limani.

z.Ramadan Kadiri shtoi se me qarkoren buxhetore e cila ka ardhur e nënshkruar nga ministri Hoti shkruhet qartë se mbeturinat, të hyrat vetanake për Komunën e Rahovecit janë 443,394€ edhe gjatë planifikimit nuk ke gjasa të i ikësh asaj, pra nëse thuhet se është planifikuar gabimisht nuk është ashtu vetëm se është respektuar qarkorja nga Ministria e Financave, edhe kur të bëhet auditimi i vitit 2019 ne do kemi të njëjtat probleme sepse Ministria e Financave i dirigjon këto çështje se sa duhen planifikuar të hyrat.

z.Ardian Rama pyeti drejtorin për shërbime publike se kur planifikohet të mblidhen të hyrat prej Komunës së Rahovecit për mbeturina.

z.Përparim Krasniqi tha se Komuna e Prizrenit ka filluar si model për mbledhjen e taksës për mbeturina mirëpo nuk është aprovuar zyrtarisht nga Ministria e Financave, përderisa nuk mirret një vendim zyrtar që e lëshon kodin për mbeturina nga Ministria e Financave unë mendoj se është gabim kjo tha z.Krasniqi, në Komunën tonë sivjet do vijnë katër ekspertë japonezë do fillojmë data bazën, ndoshta do fillojmë edhe me taksën e mbledhjes së mbeturinave mirëpo sa është e lejueshme sa është e qëndrueshme kjo në raport me Ministrinë e Financave unë këtë nuk e di tha z.Krasniqi.

z.Lulzim Krasniqi përshëndeti të gjithë të pranishmit duke thënë se i dëgjoi të gjithë më vëmendje dhe pyeti se nëse kjo problematikë përcillet vazhdimisht në Komunën tonë çka kemi bërë ne si Komunë a do adresohet diçka në këtë drejtim se ky planifikim kësajoh është i paarritshëm apo kështu çdo herë do kalojmë me vërejtje të tilla tha ai.

z. Neki Krasniqi tha se planifikimi prej 400,000€ është hequr dhe sivjet është shuma prej 165,000€ dhe edhe mund të realizohet.

z. Ardian Rama kaloi edhe tek pika e menaxhimit të projekteve duke thënë se në këtë pikë është paksa i pakënaqur nga auditori i brendshëm sepse janë shkruar shumë pak vetëm se a janë kryer projektet apo jo dhe nuk ka dhënë sqarime shtesë d.m.th. është shumë i mangët raporti i auditimit në këtë pikë, kemi të dhëna vetëm statistika por nuk kemi diçka më konkrete tha z.Rama.

z.Përparim Krasniqi tha se do i ndihmojë paksa z.Kryeziu në këtë drejtim duke treguar se ka projekte nga viti 2013 që nuk ka përfunduar ende njëjtë vlen edhe për vitet 2014, 2015 por ajo çfarë është më e keqja prej tri viteve 2014, 2015,2016 ka pasur raste që projektet që kanë qenë në vazhdim nuk janë vazhduar, nuk janë koduar për vitin e ardhshëm, nuk janë mbuluar me shpenzime dhe kanë kaluar në projekte të reja gjë që është shumë absurde pra pa u përmbyllur projektet e vjetra kanë kaluar në projekte të reja , sivjet 70% e

buxhetit është lënë në projektet e trashëguara pra duhet të mbulohen sepse nuk duhet lënë çdo vit borxhe, d.m.th kjo ka qenë një mangësi që diku prej 38 projekteve shumica janë nga viti 2014,2015 dhe 2016.

z.Ramadan Kadiri pyeti se nëse janë shkruar se prej 38 projekteve 31 janë të bartura pse nuk është shkruar edhe shuma e bartur, sa është kryer pagesa, cilat janë projektet e bartura unë them se janë më shumë projekte të bartura si dhe më shumë se 38 projekte në Drejtorinë e Shërbimeve Publike, janë listat ku janë të evidentuara projektet.

z.Ardian Rama tha se fokusi është dashur të jetë më shumë tek projektet sesa tek të hyrat vetanake, përkundrazi në këtë raport auditimi tek menaxhimi i projekteve fokusi ka qenë më i mangët., por shpresojmë që auditimet tjera kur të bëhen të jenë më të rregullta tha z.Rama, duke kaluar kështu edhe në pikën e dytë të rendit të ditës e që është:

Shqyrtimi i raportit të auditimit në Drejtorinë për Administratë të përgjithshme për vitin 2018.

Në pikën 3.1 janë të paraqitura objektivat e auditimit si në vijim:

- **Aplikimi i tarifave në lëshimin e vërtetimeve dhe dokumenteve zyrtare**
- **Grumbullimi i të hyrave vetanake**
- **Deponimi i mallrave, hyrje dhe dalje në depo**
- **Përdorimi i automjeteve zyrtare në bazë të udhëzimit administrativ**
- **Formimi i raporteve periodike dhe vjetore.**

z. Ardian Rama tha nëse nuk keni diçka tjetër për të shtuar, vazhdojmë me përshkrimin e shkurtër duke cituar se sektori për gjendje civile më datë 30.06. 2018 ka pranuar 24 mijë certifikata nga depoja , 4 mijë gjithsej ne përdorim 28 mijë certifikata.

z.Rama tha se të çështja e parë (1) kemi pranim-dobësi në lëshimin dhe harmonizimin e certifikatave-prioritetet i lartë, këto i kemi të gjeturat.

Gjatë rishikimit të certifikatave sipas raportit të daljes së mallrave nga depoja, fatura 72/2018 pa datë janë tërhequr 16 mijë certifikata sipas flete ngarkimit të mallit me datë 27.06 janë tërhequr 8 mijë certifikata kurse për 4 mijë certifikata nuk është ofruar dëshmi.

z.Neki Krasniqi jep sqarim për 4 mijë certifikatat për të cilat thuhet se nuk ka dëshmi, tha se të gjitha materialet që vijnë prej Prishtinës dorëzohen në depo, një pako prej 4,000 certifikatash për shkak se ka pasur mungesë ne e kemi marrë dhe e kemi vendosur në zyre por Qamili nuk e paska regjistruar atë, për

njërën pa datë fatura është por nuk ka datë ndërsa Qamili thotë se fatura është por nuk po e qet sistemi d.m.th. fatura është por pa datë përderisa po printohet po del pa datë nuk e di ku qëndron problemi shtoi z.Krasniqi, sa i përket çështja e parë (1) kemi pranimit-dobësi në lëshimin dhe harmonizimin e certifikatave-prioritet i lartë, këto i kemi të gjeturat nuk e di saktë së për çfarë ka menduar z.Binak Kryeziu përderisa të gjitha certifikatat regjistrohen në depo në përjashtim të këtyre dy rasteve, ne për vitin 2018 kemi qenë në rregull me certifikata, ndërsa z.Rama u ndërlidh duke thënë se këtu i bjen që 4,000 certifikata i keni marrë ju por nuk keni pasur fletëdalje nga Qamili dhe kjo nuk është në rregull domethënë kur merret një mall duhet të ketë një fletëdalje pra kjo është ajo dobësia pse janë marrë certifikatat pa fletëdalje shtoi z.Rama, ndërsa z. Krasniqi tha se e rëndësishme është të dihet sa certifikata janë marrë, sa janë lëshuar në sistem, dhe a po përputhen .

z.Rama shtoi se duhet të ceket këtu që janë pranuar dhe kjo faturë është në zyre të prokurimit me këtë datë ,janë 8 mijë po këtu nuk po përputhet totali. Këtu kemi një diferencë prej 1321 copë diferencë pse po ndodh kjo?

z. Krasniqi jep sqarim se zyrat e vendit që furnizohen me certifikata vijnë te unë cdo të premtë ku çdo gjë që marrin janë të regjistruara ku i kam shënimet për secilin me datë dhe ai ma sjell raportin për secilin.

z.Rama A e bëni barazimin ju p. sh i ka marr 100 certifikata me çmim nga një euro?

z.Krasniqi Jo mu ma sjellin veç vetëm faturën , p.sh këta ofiqarët nuk i inkasojnë mjete asnjëri ,pagesën e bëjnë aty kurse tek unë vijnë me certifikata , sa certifikata kanë lëshuar me pagesë sa me fletëpagesë e sa të dëmtuara, ku disa i sjellin çdo muaj disa anë fund të vitit, që të barazohen pastaj me mua, por jo me pare . Ka raste që zyrtarët lëshojnë më shume pa pagesë se me pagesë .

z.Rama i jep fjalën drejtorit të Financave

Z.Afrim Limani tha se e ka lexuar raportin e administratës ku ka dashtë të cakoj një takim për ti sqaruar disa gjëra të cilat janë të paqarta për të, ku ka vërejtur disa parregullsi sikurse edhe ti vet i potencuat ku mendoj që është mirë që çdo muaj të barazoheni me zyrat e ofiqarisë.

Tash pyetja është kështu p.sh juve ju intereson sa certifikata janë lëshuar-sa me para sa pa para kuptohet duke e respektuar rregulloren që çdo muaj të barazoheni me zyrat, jo të lejoni që të barazoheni me zyre një herë në vit.

z.Krasniqi tha që unë barazohem çdo të premte kur të vijnë me marr, ndërsa me mujore barazohem kur vjen muaji për çdo certifikatë të marrur si dhe për ato të dëmtuara, ku i kam thënë edhe z.Binakut që të merret më shumë me praktike jo me të dhënat se të dhëna po më japin edhe mua.

z.Limani tha që më vjen mirë që po barazoheni në mënyrë të rregullt, mirëpo do të ishte mirë që çdo muaj të barazoheni me zyrtarin e të hyrave

z.Krasniqi tha që barazimi me pare behet me arkën, dhe unë nuk kam lidhje me arkë hiq ai mu me sjell letra, ku nuk shkruan sa certifikata janë të lëshuara, veç ceket sa pare i kanë dorëzuar.

z.Limani tha që ti duhet të barazohesh edhe zyrtarin e të hyrave që është rregull edhe procedurë . Mirëpo unë në këtë pikë mundet me pas edhe vërejtje te auditorit ku këta i kanë planet e veta të auditimit. Ne si Komunë këtë vit e kemi hartuar një plan të përgjithshëm të auditimit për Komunën e Rahovecit ku tha se pikërisht këtu është nevoja që ju të paktën dy herë në muaj me i auditu zyrat e vendit, përpos zyrave të vendit duhet me auditu çdo sektor në kuadër të shëndetësisë, këtu është kontributi më i madhë i juaji ku edhe inkasimi i të hyrave ka me qenë më i madh nëse e bëni këtë.

z.Krasniqi thotë se te puna e barazimit ne kemi filluar një kohë me z. Reshatin me barazu mirëpo këta kanë thënë që jo nuk bën ashtu se pastaj ju nuk po inkasoni , duhet të barazohet arkëtari më atë se apo përputhen të hyrat.

z.Rama pyet se ofiqarët e fshatrave që i sjellin paret arkëtar a i sjellin p.sh vlerën 200 € si dhe a tregojnë sa certifikata dhe cilat lloje te certifikatave apo vetëm mjete 200€?

z.Krasniqi tha që këta punojnë vetëm me internet , bëjnë pagesën si arkëtar jo kryesor por i shkruan totali mirpo nuk i shkruan për të gjitha llojet nuk e ka për secilën të cekur veç e veç.

z. Kryeziu tha se e parja ishte për hyrje-dalje nga depoja kurse më vonë e kemi barazimin dhe harmonizimin e certifikatave, edhe të hyrat nuk janë duke u bërë harmonizimi dhe barazimi i përshtatshmërisë të të hyrave të certifikatave.

Ne për gjashtëmujor kemi audituar ku secilit ofiqar ja kemi marr raportin e gjashtëmujorit ku aty ka certifikata të ndara si të lindjes, shkurorezimit të gjitha çka janë për pagesa dhe mos pagesa dhe të dëmtuara dhe aty nuk ka pas të gjetur nuk kemi pasur nevojë ta shkruajmë.

z. Hondozi pyet se sa certifikata keni ju pra sa lloje të certifikatave?

z. Krasniqi tha që ndahen në sistem edhe z. Binakut me IT për gjashtë muaj ditë ja kemi dhënë komplet prej secilit zyrtar pra i ka pas të dhënat të ndara në foldere.

z. Kryeziu të gjitha i kemi të dhënat, dhe çdo ofiqar bën harmonizimin e certifikatave me **z. Krasniqi** çdo muaj, dhe çdo muaj në përfundim të gjashtë mujorit ne i kërkojmë çdo raport të ofiqarit dhe te menagjerit të gjendjes civile ku ka bërë harmonizimin dhe krahasimin të të gjithave certifikatave, ku në të hyra nuk ka pasur shkelje në lëshimin e certifikatave.

z. Rama thotë si me besu që nuk ka pas shkelje kur nuk janë të dokumentuara

z. Kryeziu tha Auditori merr përgjegjesi ndërsa **z. Rama** tha e na si Komitet i Auditimit çka jemi .

z. Kryeziu tha se nuk të shkelura në këtë drejtim

z. Ramadan Kadiri thotë se i vjen mirë që z. Binaku po thotë që nuk ka të shkelura , nëse të gjeturën 6 nr 1 e cila thotë sipas programit të regjistruar në sistem ishin 26 mijë e 200 certifikata nga 1 euro bëjnë 26 mijë e 200 euro ndërsa këndej po thotë se janë inkasuar 50 mijë e 791 euro, pyetja është se nga dolën këto 24 mijë

z. Kryeziu thotë se nuk janë certifikatat vetëm nga një euro, ka edhe nga pesë euro , dy euro.

z. Ramadan Kadiri tha që është dashur të cekët sipas rregullore së Komunës mbi taksa dhe tarifa, ku nuk e respekton vet auditor rregulloren për taksa dhe tarifa, nëse unë e nxjerri prej sistemit ku Drejtoria e Administratës së Përgjithshme certifikatat e lindjes ka planifikuar 50 mijë euro i ka inkasua deri me 30.06 ku 34 mijë e 134 euro ku vet fakti po tregon se 34 mijë nga një euro janë 34 mijë, dhe pyet se ku është kjo përputhje me 26 mijë e 200 . Pra duhet të ishin cekur në mënyrë të detajuar për secilën veç e veç.

z. Rama sqaroi se këtu është mungesë e raportit të auditimit se nuk është cekur se sa certifikata ka pas nga një euro sa nga dy euro dhe sa nga pesë euro si dhe sa janë liruar pra të paraqitet një tabelar pak më i theksuar .

z. Kadiri thotë 34 mijë e 131 euro janë certifikatat e lindjes, në rregullore certifikatat e lindjes janë një euro janë 34 mijë e 131 ndërsa **z. Binaku** po thotë së në sistem janë 26 mijë e 200.

z. Rama tha që është një gabim te pika 4.2.1 ku të hyrat e realizuara sipas raportit financiar për periudhën janar-qershor ishin 50 mijë e 791 euro kurse sipas raportit të hyrave sipas Auditorit është 40 mijë e 053 euro diferenca 1738 .

znj.Ylfete Kryeziu mendon që z.Neki që të kenë një raport më të mirë edhe me qendrat me fshatrat me i furnizu ata edhe me raporte më mirë edhe me të hyra edhe me inkasime që edhe kur vjen auditor me dal më mirë.

z.Krasniqi thotë se ne i shënojmë për secilën certifikatë dhe i kam raportet për secilin zyrtar

z.Rama pyet se ata që janë pa pagesë a keni marr disa mostra se për çfarë arsye janë liruar?

z. Binak Kryeziu thotë që po, ku secilën zyre kemi shkuar dhe kemi kërkuar raportin gjashtëmuor, të gjitha janë shënimet në raportet e tyre se sa janë me pagesë sa janë pa pagesë dhe sa janë të dëmtuara .

z.Rama thotë se është e pamundur të përputhen të gjitha

z. Binak Kryeziu thotë se Komiteti i Auditimi , ad hoc auditim ne do të shkojmë në detaje.

z. Rama thotë se po vazhdojmë te përdorimi i automjeteve zyrtare për punë zyrtare në bazë të udhëzimit administrativ.

Të gjeturat janë: Njësia e transportit zyrtar ka mbajtur vetëm evidencë mujore për çdo automjet zyrtar lidhur me shpenzimet e derivateve të naftës , kilometra të kaluara. Të dhënat për përdorimin e automjeteve zyrtare janë sjellur nga drejtori, ku çdo nëpunës që ka shfrytëzuar automjetin zyrtar ka bërë kërkesë vetëm me gojë vetëm te përgjegjësi eprori i drejtorisë ku është i sistemuar, nuk e ka plotësuar formularin apo kërkesën për shërbim të vozitjes të nënshkruar nga eprori i tij.

Njësia e transportit zyrtar nuk e ka ushtruar përgjegjësin që automjeti të jetë në gjendje të rregullt para përdorimit, si dhe nuk ushtruar përgjegjësi për mirëmbajtje e autoparkut dhe vend parkimi i automjeteve zyrtar. Njësia e transportit zyrtar nuk e bën inspektimin ditor të automjetit që të siguroj drejtuesin e automjetit që automjeti është në gjendje të rregullt para se të nisët për udhëtime zyrtare siç është paraparë në paragrafët e këtij neni 8.

z. Binak Kryeziu thotë se këto janë të gjitha të gjetura rregullorja i përcakton të gjitha që i kam shkruar edhe nenet, të gjitha këto pra nëpër drejtori shfrytëzohet nga një makinë ku në bazë të rregullore duhet autoparku me funksionu ku zyrtari për menaxhimin e mjeteve , ku çdo punëtor që dëshiron të udhëtoj për punë zyrtare duhet të bëjë kërkesë të menaxheri i tij, po ashtu edhe çelësat e secilës makinë duhet të dorëzohen te menagjeri i automjeteve, ku menagjeri i automjeteve duhet të ketë raportin ditor për shkuarje dhe ardhje të automjeteve.

z.Rama Thotë se këtu tek të gjeturat e keni cek te pesë automjete jeep toyota shpenzimet për derivate variojnë nga 11.8 deri 50,15, 100 kilometra në orë që i bje të jetë keqpërdorim, edhe te Dacia prej 6.27 10.34 këtu i bie të ketë keqpërdorim.

z. Binak Kryeziu thotë se ashtu është krahasuar se është tejkualuar dhe është mirë të bëhet një komision për më bë testimin , ku unë kam dyshuar që është tejkualuar në derivatet e naftës në bazë të kilometrazhit ku komisioni e vërteton a është tejkualuar apo jo dhe në bazë të testimit ai nuk guxon të tejkaloj litrat e derivateve në bazë të kilometrazhit.

Znj.Ylfete Kryeziu nuk po përputhen derivatet me kilometrazhin

z. Binak Kryeziu thotë se po përputhen se kur është bë përpjesëtimi i naftës pra i litrave të naftës me kilometrazhe po kalon se aq është hargjuar në 100 kilometra.

z.Lulzim Krasniqi thotë se sa i përket menaxhimit të shfrytëzimit të automjeteve unë mendojë që është një specifik pak më e përgjithësuar ku duhet të precizohet , po unë nuk besoj që mundemi me dal me rekomandime, por duhet marr praktika të mira nga komunat tjera se çfarë praktika përdorin për shfrytëzim të automjeteve sepse do të dihet përgjegjësi pastaj për secilin automjet p.sh Komuna e Prizrenit ka shofer të punësuar ku secili shofer e ka përgjegjësi për automjetin, dhe kërkesat bëhen nëpërmjet Drejtorisë së Administratës për ti shfrytëzuar automjetet.

Znj.Ylfete Kryeziu mendon se për shfrytëzim të automjeteve janë udhëheqësit pra menagjerët se ne kur dalim në teren e bëjmë kërkesën tek menagjeri.

z. Binak Kryeziu thotë se rregullorja e Kuvendit Komunal e cila thotë së për menaxhimin e automjeteve ku çdo gjë është e precizohet mirpo nuk respektohen plotësisht, për atë arsye, pra duhet të bëhet kërkesë më shkrim tetë (8) orë para se të shkohet në udhëtim zyrtar ose në teren.

z.Ramadan Kadiri thotë për Drejtorinë e Shërbimeve Publike për automjetin Jeep Toyota 14 litra po i harxhon , Dacia 7.49, Dacia 7.13, OVL-UÇK 11.8 ,Drejtori e Bujqësisë 15.5 ,Drejtoria e Arsimit 6.24, Drejtoria e Kadastrës 6.9 Dacia, zyra e Kryetarit Mercedes 8.51, Nënkryetari Jeep Toyota 12.85, Drejtoria për Administratë 7.14 Dacia, Drejtoria e Shëndetësisë Dacia Sandero 10, nga e gjithë kjo dua të di a është kjo vozitje lokale?

z. Rama thotë se mundemi të dalim me rekomandim tani pa problem.

Znj. Ylfete Kryeziu thotë se a mundet me u bë edhe për drejtorite që kërkesa të bëhët me shkrim qe pa nënshkrim pra pa aprovim për të marr automjetin zyrtar.

z.Lulzim Krasniqi thotë se nëse ne duam të dalim al me një rekomandim si Komitet duhet me studiu mirë atë rregullore me nr. 01-342 për përdorimin e automjeteve zyrtare edhe nëse ka nevojë me u propozu ndryshimet në rregullore si rekomandime.

z.Binak Kryeziu thotë se rregullorja qenka me nr. 01-342 për përdorimin e automjeteve zyrtare dhe unë e kam lexuar tërësisht rregulloren dhe ka mangësi ku thuhet se zyrtari gojarisht duhet të i kërkojë drejtorit të tij veturën , por duhet të drejtohet me kërkesë ashtu siq zbatohet në QPS.

z.Ardian Rama vazhdoi duke treguar se tek zyra për teknologji informative nuk ka të gjetura në këtë drejtim, tek kërkesat e qytetarëve për lëshimin e vërtetimeve dhe dokumenteve zyrtare, dobësi në lëshimin e kërkesave të gjetura, gjatë ekzaminimit të kërkesave është vërejtur se kishte mangësi të natyrës praktike, në kërkesë nuk evidentohen të gjitha llojet e certifikatave që i kërkon pala, zyrtarë të gjendjes civile nuk janë bazuar në kërkesën e palës sepse pala është shprehur me gojë për dhënien e numrit të certifikatave të kërkuara në mungesë të evidentimit të kërkesës dhe kështu rekomandohet që në kërkesë të evidentohen të gjitha llojet dhe numri i certifikatave sipas kërkesës zyrtari i gjendjes civile të bazohet në lëshimin e certifikatave.

z.Ardian Rama përmbylli këtë raport nëse nuk ka diçka tjetër dhe kaloi në pikën e tretë të rendit të ditës që është të ndryshme duke pyetur se nëse ka diçka për tu shtuar në këtë pikë , nuk pat diçka shtesë dhe kështu z.Rama Kryesues i Komitetit të Auditimit shpalli të mbyllur mbledhjen e tretë të Komitetit për Auditim duke shpresuar që edhe në vitin 2019 të mbahen mbledhje tjera.

Procesmbajtëse

Nora Boshnjaku

Komuna e Rahovecit
Opština Orahovac/Municipality of Rahovec
Drejtoria për Buxhet dhe Financa

BARTJA E TË HYRAVE 2017-2018 NË VITIN 2019

Programi	Kodi I projektit	Titulli i aktivitetit të prokurimit	Data e nënshkrimit të kontratës	Çmimi i kontratës, duke përfshirë të gjitha taksat etj.	Çmimi i Aneks kontratës, duke përfshirë të gjitha taksat etj.	Pagesat sipas Dosjes	Borgji sipas kontratës	Bartja e mjeteve
18171	45232	NDËRTIMI I RRUGËVE ME KUBËZA NË DABIDOL, POLLUZHË, RATKOC, GEXHË, KRAMOVIC DHE GURI I KUQ	28.07.2017	258,807.49	-	80,000.00	178,807.49	178,807.53
18171	40815	INTERVENIMET EMERGJENTE NE INFRASTRUKTURE	28.09.2017	127,090.80	-	94,113.40	32,977.40	32,978.00
66360	40840	RREGULLIMI I SHTRETERVE TE LUMENJEVE DHE PRRUCKAVE NE KOMUNEN E RAHOVECI	06.12.2018	765,095.30	-	20,000.00	745,095.30	20,000.00
92055	46517	NDERTIMI I SHKOLLES NE HOQE-BRESTOVIC	26.11.2018	464,298.82	-	-	464,298.82	68,852.85
92055	45787	NDERTIMI QERDHES NE RATKOC	20.11.2018	468,292.23	-	-	468,292.23	65,000.00
47011	45777	KULLIMI I TOKAVE BUJQËSORE NË XËRXE	02.11.2018	148,325.14	-	35,000.00	113,325.14	15,000.00
INVESTIME KAPITALE								380,638.38
PAGAT DHE MEDITJE								21,926.00
TOTALI PËR BARTJE 2017-2018 NË 2019								402,564.38

Republika e Kosovës / Republika Kosovo / Republic Of Kosovo

Komuna Rahovec / Opština Orahovac / Municipality Rahovec

Drejtoria për Shërbime Publike
Odeljenje za Opštinske Javne Usluge
Department of Municipal Public Services

Datë/Datum/Date:	11.03.2019
Referenc-ë	
Për/Za/To:	Afrim Dina, Kryesues i Kuvendit Komunal
CC:	Anëtarët e Kuvendit Komunal te Rahovecit
Përmes/Preko/Through:	
Nga/Od/From:	z.Përparim Krasniqi, Drejtor për Shërbime Publike
Subjekti/Predmet/Subject:	Informatë

Informatë për anëtarët e kuvendit komunal të Rahovecit

Nga data 8 janar 2019 kanë filluar reshjet e para të borës dhe kanë vazhduar gjatë gjithë kohës në muajin janar.

Po ashtu intensiteti me i madh i rënies se borës ka qenë me 11 janar ku sasia e madhe e dëborës që ka rënë ka vështirësuar qarkullimin e disa prej rrugëve, ka pasur raste të bllokimit në disa prej rrugëve kryesore rajonale që menaxhohen nga Ministria e Infrastrukturës, si qeshte rasti i rrugës Rahovec-Malisheve..

Po ashtu kujdes me te madh kemi pasur edhe me shpërndarjen e kripës në të gjitha rrugët si dhe në vendbanimet malore, perveq kësaj nga data 25 dhe 26 janar ka pasur reshje të shumta ku bora ka rënë më të madhe.

Komuna e Rahovecit për mirëmbajtje të rrugëve dhe trotuareve gjatë se zonës dimërore me procedurë të rregullt të prokurimit ka nënshkruar kontratë me 2 kompani, me K.R.M "EKO-REGJIONI" dhe "EKO-DRINIA" dhe N.N.T.SH "Drini Company".

Ndarja në II lote është bërë për shkak se, vitin e kaluar e kemi vërejtur se një kompani nuk mund të e menaxhojë mirë situatën kur kemi reshje intensive të borës.

Kompanitë e kontraktuara nga komuna gjatë tërë kohës sa kemi pasur reshje të borës kanë qenë në terren në intervenim në pastrim të rrugëve, trotuareve dhe hedhje të kripës.

Vlen të theksohet se nuk ka pasur situatë të bllokimit të qarkullimit të lirë të veturave dhe njerëzve, ka mundur të ketë ndonjëherë vështirësi në qarkullim për shkak të reshjeve intensive të borës.

Prioritet të lartë kemi pasur pastrimin e rrugëve primare dhe sekondare në qytet dhe në vendbanime malore, por duke mos i lënë asnjëherë anash edhe vendbanime tjera të komunës sonë.

KOMUNA RAHOVEC

Po ashtu edhe bashkëpunimi me qytetar ka qenë shumë i mire, shumë qytetar me vetë iniciativa kanë pastruar vetë borën dhe disa kompani private që i posedojnë mekanizmat për pastrim të borës na kanë ndihmuar gjë për të cilën u jemi falënderues.

Njoftim për kontratat që ka komuna e Rahovecit me kompanitë për mirëmbajtjen e rrugëve gjate sezonës dimërore:

Lloto I, vlera e kontratës **59,450.00 euro**, KRM Ekoregjioni, njësia Ambienti ne Rahovec, ka pasur këto rruge:

1. 12 rruge primare, prioritet i larte, me gjatësi 12 km
2. 8 rruge sekondare, prioritet i mesëm, me gjatësi 20 km
3. 5 rruge terciare, qe janë pjese e kontratës për pastrim të rrugëve.
Pasi te përfundojnë këto dy prioritete vendoset edhe pastrimi i rrugëve terciare.

Lloto II, vlera e kontratës **45,419,00 euro**, Eko-Drinia dhe Drini Company, ka pasur këto rruge:

1. 13 rrugë primare, prioritet i lartë, rrugë të nivelit malor, me gjatësi prej 54 km.

Ju faleminderit për mirëkuptim!

KOMUNA RAHOVEC

Drejtoria për Ekonomi, Zhvillim dhe Turizëm
Odeljenje za Privredu, Razvoj i Turizam
Department of Economy, Development and Tourism

DATË /A:	29.03.2019
PËR/ZA/TO :	Z. Afrim Dina, Kryesues i Kuvendit të Komunës së Rahovecit
NGA/OD/FROM:	Z. Artan Asllani, Drejtor për Ekonomi, Zhvillim dhe Turizëm
LËNDA/SUBJEKAT/SUBJECT:	Informatë

Me rekomandim të zyrës së auditimit kombëtar për vitin 2017 si dhe rekomandime të vazhdueshme nga vitet e kaluara si problem kryesorë ka qenë regjistrimi i asetëve komunale.

Duke pasur parasysh se kjo e gjetur është përsëritur komunës sonë që disa vite radhazi, në qysh në fillim të vitit kemi marr veprimet e duhura, që kjo e gjetur të mos na përsëritet edhe në vitet pasuese për komunën tonë.

Me propozim të drejtorisë për Ekonomi, Zhvillim dhe Turizëm, drejtuar kryetarit të Komunës z. Smajl Latifi, janë formuar këto komisione lidhur me vlerësimin e pasurisë së komunës së Rahovecit:

- Komisioni për regjistrim të pasurive jo-financiare,
- Komisioni për vlerësimin e paluajtshme rivë – tokave në Komunën e Rahovecit
- Komisioni për shpërndarjen e bar kodeve të pasurisë jo-financiare,
- Komisioneve për tjetërsimin e pasurive jo-financiare
- Komisioni për asgjësimin e pasurive jo-financiare.

Komisionet e formuara e kanë filluar procesin e regjistrimit të asetëve dhe pasurisë së komunës, ku vetëm në gjashtëmujorin e parë të vitit 2018 kemi arritur të regjistrojmë të gjitha asetet nën vlerën 1,000 € dhe të njëjtat janë futur edhe në programin e-pasuria.

Po ashtu secilës pajisje të regjistruar i është vendosur bar kodi i cili na mundëson që në mënyrë elektronike të identifikohet inventari veç e veç.

Pasi ka përfunduar ky proces komisioni ka vazhduar me regjistrim dhe futje në program për pjesën e asetëve në vlerë mbi 1,000€.

Me përfundimin e regjistrimit të asetëve të luajtshme, ka vazhduar regjistrimi dhe vlerësimi i pasurive të paluajtshme (tokave) ku deri në fund të vitit 2018 komisioni ka arritur të bëjë vlerësimin e mbi 460 pronave komunale.

Në vazhdim janë paraqitur në formë tabelare asetet nën vlerë 1,000€.

Tabela 1.

Nr.	Përshkrimi	Artikuj	Vlera
1	Inventari në Administratë	4,472	128,384.00€
2	Inventari në DKA	19,764	287,797.40€
3	Inventari në QKMF, QMF dhe AMF	1,578	53,934.00€
TOTAL		25,814	470,115.40€

Ne tabelën ne vijim janë paraqitur asetet mbi vlerë 1,000€

Tabela 2.

Nr.	Klasa e pasurive sipas nen kodave	Vlera (€)
1	Objekte arsimore - 31121	14,106,042.53
2	Objekte sportive - 31124	252,464.49
3	Objekte kulturore - 31123	1,998,071.10
4	Vetura të ndihmës së shpejtë - 31703	145,351.06
5	Pajisje speciale mjekësore - 31660	20,116.67
6	Objektet shëndetësore - 31122	3,153,608.71
7	Kapitale tjera - 31900	182,414.55
8	Kanalizim - 31250	825,737.84
9	Ndërtim i rrugëve - 31200	376,022.97
10	Tokat - 32100	30,494,888.90
11	Pajisje tjera - 31690	12,961.58
12	Ujësjiellës - 31400	269,201.44
13	Trotuaret - 31240	128,777.76
14	Ndërtimi i rrugëve lokale - 31230	1,341,175.26
15	Ndërtesat banesore - 31110	7,770,010.42
16	Investimet në vijim - 32500	12,863,695.88
17	Vetura zyrtare - 31706	119,531.33
18	Automjet transporti - 31700	2,558.05
19	Furnizim me rrym-gjenerator - 31510	17,707.66
20	Strukturat tjera - 31130	35,081.03
21	Ndërtesa e administratës afariste - 31120	7,691,611.07
Totali		81,807,030.30

01 Nr. 1024
Rahovec; 29.03.2019

Afrim Dina

Kryesues i Kuvendit

Republika e Kosovës
Republika Kosovo / Republic of Kosovo

Komuna Rahovec
Opština Orahovac/Municipality Rahovec

Nr. 01-2019
Datë: 06.03.2019

RAPORTI VJETOR I PUNËS I KOMITETIT TË AUDITIMIT 2018

Nga: Ardian Rama, Kryesues i Komitetit të Auditimit

Për: Kryesuesin e Kuvendit Komunal të Komunës së Rahovecit
CC: Anëtarët e Kuvendit të Komunës së Rahovecit

RAHOVEC, Mars 2019

Për periudhën raportuese, Komiteti i Auditimit ka shqyrtuar raportet e Auditimit të Brendshëm dhe raportin vjetor të Auditorit Gjeneral për vitin 2017.

Gjithashtu, Komiteti i Auditimit ka mbajtur tri seanca ku janë shqyrtuar pikët të ndryshme sipas programit dhe planin e punës për vitin 2018.

Në të gjitha takimet janë mbajtur procesverbale ku janë regjistruar të gjitha diskutimet e anëtarëve të komitetit të Auditimit dhe drejtorët e drejtorive përkatëse, pjesëmarrës në këto takime. Përndryshe në të gjitha seancat ka marrë pjesë drejtori i Drejtorisë për Buxhet dhe Financa, z. Afrim Limani. Gjithashtu, në procesverbalet e takimeve janë nxjerrë konkluzat nga këto takime të cilat u janë rekomanduar drejtorive komunale për veprim.

1. Seanca e parë

Është mbajtur më 07.06.2018 me këto pika të rendit të ditës:

1. Shqyrtimi i raportit të auditimit për Drejtorinë për Urbanizëm, Planifikim Hapësinor dhe Mbrojtje të Mjedisit për vitin 2018;
2. Shqyrtimi i raportit të auditimit në Drejtorinë për punë inspektuese për vitin 2018;
3. Shqyrtimi i raportit të Auditimit në Drejtorinë për Arsim për vitin 2018;
4. Të ndryshme.

Në këtë takim pune që është mbajtur në përbërje të plotë përveç anëtarit Lulzim Krasniqi i cili ka munguar me arsye. Gjithashtu në këtë takim pune kanë marrë pjesë Drejtori i Drejtorisë për Buxhet dhe Financa z. Afrim Limani, Drejtori i Drejtorisë për Urbanizëm Planifikim Hapësinor dhe Mbrojtje të Mjedisit z. Rumir Zhuniqi, Drejtori i Drejtorisë për Punë Inspektuese z. Besnik Hoti dhe Drejtori i Drejtorisë për Arsim z. Avni Morina.

Në këtë takim kanë diskutuar; Afrim Limani, drejtori i DBF-së, Ardian Rama, Kryesues i Komitetit, Mujë Hondozi, Anëtar i Komitetit, Ramadan Kadiri, Anëtar i Komitetit, Besnik Hoti, drejtor i DPI, Rumir Zhuniqi, drejtor i Drejtorisë për Urbanizëm dhe Planifikim Hapësinor, Binak Kryeziu, Drejtor i njësisë së Auditimit të brendshëm si dhe Avni Morina, Drejtor i DKA-së.

Gjithashtu me procesverbal nga kjo seanca e parë, janë konstatuar:

TË GJETURA: Nuk janë bërë kalkulimet mirë tek vlera financiare; dhe

KONKLUZION: Inkasimet jo të kënaqshme të të hyrave, faturimi më i ulët dhe vonesat në vendimet për dhënie e lejeve ndërtimore dhe si pasojë rrezikojnë arritjen e objektivave të Komunës.

2. Seanca e dytë

Është mbajtur më 15.08.2018 me këto pika të rendit të ditës:

1. Shqyrtimi i raportit të auditimit për pasqyrat financiare vjetore të Komunës së Rahovecit për vitin 2017;
2. Të ndryshme.

Të pranishëm ishin: Ardian Rama kryesues, Ylfete Kryeziu anëtare, Ramadan Kadiri anëtar, Mujë Hondozi anëtar, Lulzim Krasniqi anëtar Binak Kryeziu Drejtor i Njesisë së Auditimit. Në këtë takim ishin prezent Drejtori i Drejtorisë për Buxhet dhe Financa z.Afrim Limani.

Z. Ardian Rama pas prezentimit të rendit të ditës foli edhe për opinionet e auditorit duke cituar se si çdo raport edhe raporti i vitit 2017 del si raport i kualifikuar, duke paraqitur edhe disa nga KONKLuzionet ose OPINIONET e auditorit të përgjithshëm:

Opinion i kualifikuar me theksim të çështjes pasqyrat financiare vjetore për vitin 2017 prezantojnë një pamje në të gjitha aspektet materiale përveç buxhetit final i cili është prezantuar gabimisht.

Në vazhdim z.Rama paraqiti edhe disa nga rekomandimet e auditorit :

Kualifikimi i opinionit dhe theksimi i çështjes tregojnë se pasqyrat financiare nuk ishin përgatitur me theksin e duhur përmbajnë gabime materiale të cilat kanë ndikuar në opinionin e auditimit.

Mangësitë e theksuara janë identifikuar në fushën e shpenzimeve dhe të hyrave, prokurimit, menaxhimin e personelit, monitorimin e subvencioneve dhe menaxhimin e pasurive, po ashtu procesi i zbatimit të rekomandimeve nuk është adresuar ashtu siç kërkohet për zhvillimin dhe përmirësimin e organizatës, aranzhimin e qeverisjes që kanë të bëjnë me llogaridhënie, menaxhimin e rrezikut dhe raportimin menaxherial ende duhet të përmirësohen , këto ishin disa nga rekomandimet e bëra nga auditori për Kryetarin e Komunës i cili duhet të analizojë arsyet e kualifikimit të opinionit dhe theksimit të Çështjeve dhe të sigurohen se procesi i përgatitjes së pasqyrave financiare për vitin 2018 përfshin një rishikim përfundimtar të menaxhmentit përgjegjës dhe deklaratat për pasqyrat financiare nënshkruhen vetëm pasi të jenë zbatuar të gjitha kontrollat e nevojshme.

z.Ardian Rama kërkoi edhe një shpjegim nga Drejtori i Drejtorisë për Buxhet dhe Financa **z.Afrim Limani** duke pyetur se pse vazhdimisht po ndodhin gabime gjatë përgatitjes së pasqyrave financiare.

z.Afrim Limani- përshëndeti të gjithë të pranishmit duke i falënderuar për pjesëmarrjen e tyre dhe tha se sa i përket anës së tij ka konstatuar se Auditimit i pasqyrave financiare të Komunës së Rahovecit për vitin 2017 kanë rezultuar të jenë gabim dhe ceki 4 arsyet pse pasqyrat financiare nuk janë kualifikuar pozitivisht:

1. Nënvlërësimi i Buxhetit të Komunës në vlerë prej 437,000€
2. Keq klasifikimi i kategorisë mallra dhe shërbime
3. Regjistrimi i pasurive, gabim që vazhdimisht po përsëritet me vite
4. Detyrimet kontingjente.

Për secilën nga këto pika z.Limani tha se ka opinionin e tij për atë që ka lexuar duke marrë për bazë edhe bisedën me auditorët në momentin kur ka përfunduar auditimi i pasqyrave financiare, ai konsideron se Nënvlërësimi i Buxhetit të Komunës në vlerë prej 437,000€ duke thënë se e quan si gabim profesional të njerëzve të cilët i kanë bërë këto pasqyra, duke theksuar faktin se punëtorët tanë deri më tani nuk kanë kryer ndonjë trajnim ose kurs për aftësim por këtë punë e kanë kryer në bazë të përvojës së përditshme pra edhe njëfarë mënyre e arsyeve këtë gabim tha ai.

z.Limani dha edhe një informatë se auditimi është si kriter tek i cili reflekton edhe përfitimi i donacioneve të ndryshme, në bazë të raportit i cili është kualifikuar si pozitiv, sa i përket vitit 2017 ne e dimë se nuk do kemi donacione si rezultat i kualifikimit negativ të raportit financiar, pra kriteri i parë është që pasqyrat financiare të dalin të kualifikuara, kriteri i dytë realizimi i buxhetit mbi masën 75% ,pra këto janë dy kritere bazë nga të cilat mund të fitojmë grande tha ai, duke falënderuar të gjithë për vëmendje.

z.Ardian Rama sqaroi se këto janë të trashëguara para luftës d.m.th. detyrimet kontingjente janë tek Avokati i Komunës, Komuna a ka ndonjë borxh ndaj ndonjë personi ose ndaj ndonjë kompanie pra këto janë ato detyrime.

z. Ramadan Kadiri u ndërlidh tek pika mbushja e pasqyrave financiare duke thënë se bazuar në ligj pasqyrat financiare nuk i mbushin punëtorët por zyrtari kryesor financiar, duke thënë se e di mjaft mirë që për shkak të kohës së limituar në dispozicion edhe mund të kenë ndodhur gabime edhe në tabelën që është dashur buxheti të paraqitet ai ka harruar ti përmirësojë ato gjëra tha ai, duke cituar se duhet shtuar kujdes kur mbushen pasqyrat financiare, ai vazhdoi të flasë edhe për të gjeturat duke cituar njëri nga këto të gjetura pra menaxhimi jo adekuat i personelit duke thënë se është qudi pse nuk eliminohet, sepse faktikisht në bazë të kësaj i bie që ne asgjë nuk kemi duke punuar e në fakt dosjet e personelit ne i themi ta sjellë dokumentacion dhe e mbushim pra është shumë e lehtë të eliminohet tha ai, duke vazhduar edhe për vitin 2018 i cili tha se edhe pa ardhur auditori ne kemi 3 ose 4 rekomandime sepse nuk ka gjasa pa i pasur ato përfundoi z.Kadiri.

z.Afrim Limani tha se sa i përket pagave shtesë apo paga jubilarë realisht deri më tani pra vitin 2018 nuk ka pasur asnjë në nivel të Republikës së Kosovës e as në Komunën tonë duke e ditur se ligji e përcakton se duhet të merren tri paga jubilarë, tani në qarkoren buxhetore do jenë tri paga jubilarë vetëm për arsim por nuk vlen e njëjta për shëndetësi ose administratë, pra nga viti 2019 tri paga jubilarë do jenë vetëm për punëtorët e arsimit citoi z. Limani.

z.Ardian Rama parashtrroi pyetjen pse nuk bëhet një raport i tillë si ky i auditorit të jashtëm, dhe të jetë i përgjithësuar dhe jo çdo drejtori veç e veç d.m.th. është mirë ta kemi ne dhe të dimë se ku i kemi defektet le të jetë si një lloj parapërgatitje para se të vijë auditori i jashtëm le të jemi sa më shumë të njoftuar dhe mundësisht mos të jetë veç e veç siç po praktikohet për secilën drejtori ndaras por le të jetë i përgjithësuar ose si një lloj përmbledhjeje a keni mundësi ta bëni një atillë për këto vitet e ardhshme parashtrroi pyetjen z.Rama kundrejt z.Binak Kryeziu.

3. Seanca e tretë

Është mbajtur më 27.12.2018 me këto pika të rendit të ditës:

1. Shqyrtimi i raportit të auditimit në Drejtorinë për Shërbime Publike për vitin 2018;
2. Shqyrtimi i raportit të auditimit në Drejtorinë për Administratë të përgjithshme për vitin 2018;
3. Të ndryshme.

Të pranishëm ishin: Ardian Rama Kryesues i Komitetit të Auditimit, Ylfete Kryeziu anëtare, Ramadan Kadiri anëtar, Mujë Hondozi anëtar, Lulzim Krasniqi anëtar, Binak Kryeziu Drejtor i Njësisë së Auditimit.

Në këtë takim, po ashtu ishin prezent, Drejtori i Drejtorisë për Buxhet dhe Financa z.Afrim Limani , Drejtori i Drejtorisë për Shërbime Publike z.Përparim Krasniqi dhe Shefi i Sektorit për Administratë z.Neki Krasniqi i cili zëvendësoi Drejtoreshën për Administratë të përgjithshme znj.Saranda Sallteku. Tek raporti i auditimit për drejtorinë e shërbimeve publike janë të paraqitura edhe objektivat, objektiva e paraqitura janë si në vijim:

- a) Inkasimi dhe realizimi i të hyrave vetanake
- b) Taksat për shfrytëzimin e përkohshëm në hapësirat publike për kryerjen e veprimtarisë së tyre në subjektet afariste të regjistruara
- c) Taksat për vendosjen e objektivave të përkohshme baraka, kioska etj
- d) Taksat për dhënien me qira të hapësirës publike dhe aseteve nëntokësore për shfrytëzimin komercial dhe
- e) Menaxhimi i projekteve.

Në bazë të të gjeturave nga auditori i brendshëm për periudhën janar- dhjetor ishin të përfshira të hyrat nga taksa komunale për leje ndërtimi që ishin të planifikuara në shumën prej 2000 €, nuk kishte inkasim në këtë drejtim, z.Rama kërkoi një sqarim nga drejtori i drejtorisë për shërbime publike se pse nuk ka ndonjë inkasim tek taksat komunale pasi që është e gjetur e auditorit të brendshëm.

z.Përparim Krasniqi- Përshëndeti të gjithë të pranishmit dhe tha se periudha për të cilën është bërë auditimi i drejtorisë për shërbime publike është 12 nëntor deri më datë 3 dhjetor 2018, mirëpo ka

pasur disa gabime teknike ku ne si drejtori kemi dhënë komentet tona në të gjitha pozicionet, dhe citoi kështu se do flasë me rend për të gjitha komentet që janë dhënë nga kjo drejtori për këtë çështje, duke four kështu për realizimin e hyrave që është i padrejtë për shkak se vlera prej 400,000€ është vendosur si taksë për licencë e që bie në kundërshtim me taksat që ka drejtorja e shërbimeve publike, duke cituar kështu se drejtorja për shërbime publike ka dërguar në drejtorinë për financa tri taksa të cilat nuk i takojnë drejtorisë për shërbime publike, dhe kemi marrë përgjigje se do hiqen këto taksa dhe do vendosen në fillim të muajit janar në drejtorinë përkatëse për shkak se janë ngatërruar kodet, po ashtu çështja e dytë tek të gjeturat është mos respektimi i kontratave të përkohshme duke dhënë kështu komentin e tij se si drejtori kanë respektuar të gjitha procedurat duke treguar se janë dy faza të pagesave pra janari dhe nëntori, auditimi ka ndodhur pak më vonë dhe periudha në të cilën janë paguar taksat është më vonë pasi që është bërë auditimi, nuk ka diçka tjetër në të cilën janë gjetur shkelje ne kemi dhënë të gjitha përgjigjet dhe besoj se qëndrojmë mirë si drejtori dhe kemi respektuar të gjitha rekomandoimet që janë dalë nga auditimi i brendshëm shtoi z.Krasniqi.

Diskutimi vazhdoi edhe tek Taksat për shfrytëzimin e përkohshëm në hapësirat publike për kryerjen e veprimtarisë së tyre në subjektet afariste të regjistruara ku planifikimi ka qenë 12,000€ ku janë realizuar 12,760 pra është realizuar 106.33%, pastaj u diskutua edhe për të gjeturat ku në vitin 2018 ishin 80 kërkesa për shfrytëzimin e hapësirave publike, të aprovuara ishin 59 dhe janë furnizuar me kontratë të përkohshme, si objektiv tjetër e paraqitur ishte edhe Taksa për vendosjen e objektivave të përkohshme baraka, kioska ku të hyrat e planifikuara ishin 10,000€ dhe të inkasuar ishin 1530.60€ ku qëndron problemi pyeti z.Rama, ndërsa z.Krasniqi dha një sqarim se tek taksat për vendosjen e objektivave të përkohshme përfshihen edhe garazhet të cilat për një periudhë të gjatë kohore nuk janë përfshirë në pagesa dhe se si drejtori janë përgatitur që në muajin janar ose shkurt të dërgohen si lëndë në kuvend dhe të merret një vendim se çka do bëhet me të gjitha ato tha ai.

z.Ramadan Kadiri përshëndeti të pranishmit kërkoi një sqarim nga auditori i brendshëm duke thënë se në faqen 6 është shkruar se 425,000€ është planifikimi ndërsa 15,843€ është realizimi thotë se është mangësi në planifikim dhe planifikimi i të hyrave vetanake nuk është në rregull, dua të di nga auditori se kujt i është drejtuar, drejtorisë për buxhet dhe financa apo Minsitrisë së Financave ?

z.Binak Kryeziu përshëndeti të gjithë të pranishmit duke thënë se z.Kadiri e ka plotësisht me vend mirëpo unë e kam pyetur zyrtarin kryesor për të hyra dhe ai ka thënë se kështu ja kanë sjellë planifikimin dhe kështu është evidentuar, zyrtari kryesor duhet ta rregullojë këtë çështje a është reale apo nuk është planifikimi i të hyrave vetanake në vlerën prej 400,000€ , ne e kemi konstatuar si të gjetur pasi që janë mbledhur shumë pak të hyra ndërsa janë planifikuar rreth 400,000€ shtoi z.Kryeziu.

z.Afrim Limani përshëndeti të gjithë të pranishmit dhe u ndërlidh me këtë çështje duke ju përgjigjur z.Kryeziu se në momentin që ti ke ardhur në zyrat tona dhe ke adresuar këtë çështje është dashur të konsultohesh me zyrtarin kryesor për planifikimin e buxhetit sepse janë tri të hyra d.m.th. tatimi në pronë, tatimi ne tokë dhe tatimi në mbeturina të cilat janë të rregulluara me qarkoren e parë dhe të dytë buxhetore, pra MF- bën caktimin e këtyre planifikimeve për këto tri lloje të të hyrave, dhe ne si drejtori nuk kemi qasje, ti e ke pyetur Reshatin por këto konsultime do ishte më mirë të bëheshin me zyrtarin për planifikimin e buxhetit dhe ndoshta nuk do ishte dal si e gjetur edhe kjo çështje këtu qëndron puna tha z.Limani.

z.Ramadan Kadiri shtoi se me qarkoren buxhetore e cila ka ardhur e nënshkruar nga ministri Hoti shkruhet qartë se mbeturinat, të hyrat vetanake për Komunën e Rahovecit janë 443,394€ edhe gjatë planifikimit nuk ke gjasa të i ikësh asaj, pra nëse thuhet se është planifikuar gabimisht nuk është ashtu vetëm se është respektuar qarkorja nga Ministria e Financave, edhe kur të bëhet auditimi i vitit 2019 ne do kemi të njëjtat probleme sepse Ministria e Financave i dirigjon këto çështje se sa duhen planifikuar të hyrat.

z.Ardian Rama pyeti drejtorin për shërbime publike se kur planifikohet të mblidhen të hyrat prej Komunës së Rahovecit për mbeturina.

z.Përparim Krasniqi tha se Komuna e Prizrenit ka filluar si model për mbledhjen e taksës për mbeturina mirëpo nuk është aprovuar zyrtarisht nga Ministria e Financave, përderisa nuk mirret një vendim zyrtar që e lëshon kodin për mbeturina nga Ministria e Financave unë mendoj se është gabim kjo tha z.Krasniqi, në Komunën tonë sivjet do vijnë katër ekspertë japonezë do fillojmë data bazën, ndoshta do fillojmë edhe me taksën e mbledhjes së mbeturinave mirëpo sa është e lejueshme sa është e qëndrueshme kjo në raport me Ministrinë e Financave unë këtë nuk e di tha z.Krasniqi.

z.Lulzim Krasniqi përshëndeti të gjithë të pranishmit duke thënë se i dëgjoi të gjithë më vëmendje dhe pyeti se nëse kjo problematikë përcillet vazhdimisht në Komunën tonë çka kemi bërë ne si Komunë a do adresohet diçka në këtë drejtim se ky planifikim kësaj është i paarritshëm apo kështu çdo herë do kalojmë me vërejtje të tilla tha ai.

z. Neki Krasniqi tha se planifikimi prej 400,000€ është hequr dhe sivjet është shuma prej 165,000€ dhe edhe mund të realizohet.

z. Ardian Rama kaloi edhe tek pika e menaxhimit të projekteve duke thënë se në këtë pikë është paksa i pakënaqur nga auditori i brendshëm sepse janë shkruar shumë pak vetëm se a janë kryer projektet apo jo dhe nuk ka dhënë sqarime shtesë d.m.th. është shumë i mangët raporti i auditimit në këtë pikë, kemi të dhëna vetëm statistika por nuk kemi diçka më konkrete tha z.Rama.

z.Përparim Krasniqi tha se do i ndihmojë paksa z.Kryeziu në këtë drejtim duke treguar se ka projekte nga viti 2013 që nuk ka përfunduar ende njëjtë vlen edhe për vitet 2014, 2015 por ajo çfarë është më e keqja prej tri viteve 2014, 2015,2016 ka pasur raste që projektet që kanë qenë në vazhdim nuk janë vazhduar, nuk janë koduar për vitin e ardhshëm, nuk janë mbuluar me shpenzime dhe kanë kaluar në projekte të reja gjë që është shumë absurde pra pa u përmbyllur projektet e vjetra kanë kaluar në projekte të reja , sivjet 70% e buxhetit është lënë në projektet e trashëguara pra duhet të mbulohen sepse nuk duhet lënë çdo vit borxhe, d.m.th kjo ka qenë një mangësi që diku prej 38 projekteve shumica janë nga viti 2014,2015 dhe 2016.

z.Ramadan Kadiri pyeti se nëse janë shkruar se prej 38 projekteve 31 janë të bartura pse nuk është shkruar edhe shuma e bartur, sa është kryer pagesa, cilat janë projektet e bartura unë them se janë më shumë projekte të bartura si dhe më shumë se 38 projekte në Drejtorinë e Shërbimeve Publike, janë listat ku janë të evidentuara projektet.

z.Ardian Rama tha se fokusi është dashur të jetë më shumë tek projektet sesa tek të hyrat vetanake, përkundrazi në këtë raport auditimi tek menaxhimi i projekteve fokusi ka qenë më i mangët., por shpresojmë që auditimet tjera kur të bëhen të jenë më të rregullta tha z.Rama, duke kaluar kështu edhe në pikën e dytë të rendit të ditës e që është:

Shqyrtimi i raportit të auditimit në Drejtorinë për Administratë të përgjithshme për vitin 2018.

Në pikën 3.1 janë të paraqitura objektivat e auditimit si në vijim:

Aplikimi i tarifave në lëshimin e vërtetimeve dhe dokumenteve zyrtare

Grumbullimi i të hyrave vetanake

Deponimi i mallrave, hyrje dhe dalje në depo

Përdorimi i automjeteve zyrtare në bazë të udhëzimit administrativ

Formimi i raporteve periodike dhe vjetore.

z. Ardian Rama tha nëse nuk keni diçka tjetër për të shtuar, vazhdojmë me përshkrimin e shkurtër duke cituar se sektori për gjendje civile më datë 30.06. 2018 ka pranuar 24 mijë certifikata nga depoja , 4 mijë gjithsej ne përdorim 28 mijë certifikata.

z.Rama tha se të çështja e parë (1) kemi pranimit-dobësi në lëshimin dhe harmonizimin e certifikatave-prioritetit i lartë, këto i kemi të gjeturat.

Gjatë rishikimit të certifikatave sipas raportit të daljes së mallrave nga depoja, fatura 72/2018 pa datë janë tërhequr 16 mijë certifikata sipas flete ngarkimit të mallit me datë 27.06 janë tërhequr 8 mijë certifikata kurse për 4 mijë certifikata nuk është ofruar dëshmi.

Z.Ardian Rama përmbylli këtë raport nëse nuk ka diçka tjetër dhe kaloi në pikën e tretë të rendit të ditës që është të ndryshme duke pyetur se nëse ka diçka për tu shtuar në këtë pikë , nuk pat diçka shtesë dhe kështu z.Rama Kryesues i Komitetit të Auditimit shpalli të mbyllur mbledhjen e tretë të Komitetit për Auditim duke shpresuar që edhe në vitin 2019 të mbahen mbledhje tjera.

Shtojcë; të bashkëngjitur gjeni tre procesverbalet e seancave të mbajtura të Komitetit të Auditimit.

Rahovec, 06.03.2019

Ardian Rama, Kryesues i Komitetit të Auditimit

Republika e Kosovës
Republika Kosovo / Republic of Kosovo
Kuvendi i Komunës Rahovec
Opština Skupština Rahovac/Municipality of Rahovec

Nr. Protokollit: 1023
Rahovec: 29.03.2019

D R A F T

RREGULLORE NR. 02/2019

PËR

**MËNYRËN DHE KUSHTET E SHFRYTËZIMIT TË PALESTRËS SË SPORTEVE
"MIZAHIR ISMA" NË RAHOVEC**

Rahovec, Mars 2019

Në bazë të nenit 11 dhe 12.2 shkronja c), nenit 17 shkronja i) dhe nenit 58 shkronja h) të Ligjit Nr. 03/L-040 për Vetëqeverisje Lokale ("Gazeta zyrtare e Republikës së Kosovës", 28/2008, nenit 12 paragrafi 2 pika 2.1 të Statutit të Komunës së Rahovecit Nr.1005 të datës 29.03.2017, Kuvendi i Komunës së Rahovecit në mbledhjen e mbajtur me datë 29.03.2019 propozon këtë:

DRAFT - RREGULLORE
PER
MËNYREN DHE KUSHTET E SHFRYTËZIMIT TË PALESTRËS SË SPORTEVE
"MIZAHIR ISMA" NË RAHOVEC

Neni 1
Qëllimi

Me këtë rregullore përcaktohen mënyrat dhe kushtet e shfrytëzimit të Palestrës Sportive "Mizahir Isma" në Rahovec, për aktivitetet sportive të klubeve të regjistruara në Federatat gjegjëse, manifestimeve të ndryshme të kulturës, tubimeve partiake, rekreacionit dhe grupeve joformale.

Neni 2
Përkufizimet

1. **DKRS** – Drejtoria për Kultur, Rini dhe Sport.
2. **Objekt Sportiv** – nënkupton objektin ku ndodhet zhveshtorja, lokalet, hapësirat teknike dhe logjistike, fusha sportive me të gjitha pajisjet tjera mbështetëse.
3. **Menaxher** - personi zyrtar që kujdeset për planifikim dhe organizim të punëve, koordinim me klubet, komunikim me strukturat e Komunës, kontrollin e stafit, raportimin e punës, etj.
4. **Aktivitetet Shkollore** - aktivitetet të cilat organizohen nga shkollat e rregullta të Komunës së Rahovecit nën përkujdesjen e një mesuesi apo grup mesuesish të rregullt të shkollës (shkollave) përkatëse.
5. **Shkollat e Sportit** - nënkuptojnë organizatat (klubet) sportive (basketboll, futsal, hendboll, volejboll, etj) të cilat janë themeluar me të vetmin qëllim të edukimit në sport dhe për zhvillimin e aktiviteteve sportive.
6. **Klub Sportiv** - organizatat sportive të profilizauara në basketboll, futsal, hendboll, volejboll, etj të regjistruara si OJQ apo Shoqëri Aksionare, publike apo private, të cilat garojnë në ligat përkatëse të Republikës së Kosovës dhe janë nën ombrellën e Federatave përkatëse të Republikës së Kosovës.

Neni 3
Funksioni i Palestrës Sportive "Mizahir Isma" në Rahovec

1. Funksioni primar i Palestrës Sportive "Mizahir Isma" në Rahovec është që të krijoj kushte për zhvillimin e aktiviteteve sportive, rekreative, kulturore, artistike, koncertet, tubime dhe ngjarje të tjera të organizuara .
2. Në palestër mund të zhvillohen ndeshje dhe stërvitje të sporteve të cilat janë të përshtatshme vetëm për ambiente të mbyllura si: Basketboll, Hendboll, Volejboll, Futsal dhe sporte të tjera të licencuara.
3. Në palestër mund të zhvillohen aktivitete tjera sportive të cilat vlerësohen si jo të rezikshme për dëmtimin e dyshemesë dhe të ambienteve tjera.

4. Në palestër mund të zhvillohen aktivitete promovuese kulturore ,sportive, ekonomike, tubimet nga fusha politike etj.

Neni 4

Struktura organizative e objektit sportiv

1. Struktura organizative e objektit sportiv përcaktohet me organogramin e Komunës, respektivisht DKRS-së.
2. Struktura organizative për menaxhimin e objektit sportiv përbëhet nga: zyra administrative e palestrës, kujdestaria e objektit sportiv, punëtorët teknik, mirëmbajtës të pastërtisë dhe punëtorët e sigurisë.
3. Klubet sportive, respektivisht përfaqësuesit e klubeve që kanë bërë marrëveshje me menaxhmentin e palestrës së sporteve janë partner dhe konsiderohen persona përgjegjës për kohën kur zhvillojnë aktivitetet e tyre sportive.

Neni 5

Mirëmbajtja dhe Investimet Kapitale

1. Të hyrat që gjenerohen nga aktivitetet në palestër do të derdhën në llogarinë bankare të Komunës së Rahovecit.
2. Menaxhmenti i objektit obligohet të njoftoj DKRS-në për çdo prishje, demolim dhe për çdo intervenim tjetër me anë të kërkesës.
3. DKRS e shqyrton kërkesën e parashtruar për intervenim në mirëmbajtje, e rekomandon te Kryetari i Komunës për aprovim.
4. Investimet kapitale të nevojshme në objektin sportiv realizohen nga buxheti i Komunës së Rahovecit.
5. Nevojat për investimet përcaktohen nga DKRS-ja dhe aprovohen nga Kryetari i Komunës.

Neni 6

E drejta për shfrytëzimin e palestrës sportive

Të drejtë shfrytëzimi në palestrën sportive kanë: Institucionet shtetërore, klubet sportive, organizatat politike, organizatat joqeveritare, bizneset, institucionet shkollore, Universitetet, Institucionet ndërkombëtare si dhe grupe tjera formale dhe joformale.

Neni 7

Mënyra e shfrytëzimit të palestrës sportive

Mënyra e shfrytëzimit të palestrës sportive rregullohet me anë të marrëveshjes së arritur të palës së interesuar me menaxherin e objektit të palestrës sportive, e cila nënshkruhet nga menaxheri i palestrës dhe palës së interesuar.

Neni 8

Kërkesa për shfrytëzim

1. Pala e interesuar për shfrytëzim të palestrës duhet të paraqes kërkesë së paku 3 (tre) ditë para mbajtjes së aktivitetit.
2. Kërkesa i drejtohet me shkrim Drejtorisë për Kulturë, Rini dhe Sport, i cili obligohet për të kthyer përgjigje me shkrim brenda **24 orëve. (48 orëve) - ??**
3. Klubet sportive të Komunës së Rahovecit të cilat janë të licencuara në Federatat përkatëse dhe që kanë kalendarin e rregullt të garimeve nuk i nënshtrohen paragrafit 2 të këtij neni.
4. Udhëheqësit e klubeve sipas paragrafit 3 të këtij neni obligohen që për çdo fillim të vitit në muajin Janar ti prezantojnë përgjegjësit të palestrës orarin e aktiviteteve të veta.

Neni 9

Orari i shfrytëzimit të hapësirës së palestrës

1. Objekti sportiv është në funksion 7 ditë në javë duke filluar nga ora 8:00h deri 24:00h.
2. Orari i rregullt i punës është nga dita e Hënë deri të Premten nga ora 8:00h deri 24:00h.
3. Oraret tjera që nuk përkojnë me pikën 2 të këtij neni duhet të rezervohen me kërkesa të posaçme siç është cekur në nenin 8 të kësaj Rregulloreje.
4. Për lokalet që janë në kuadër të palestrës sportive "Mizahir Isma" do të zhvillohet procedurë për dhënie në shfrytëzim sipas Ligjit për dhënien në shfrytëzim dhe këmbim të pronës së paluajtshme të Komunës .

Neni 10

Rregullat themelore për shfrytëzimin e Palestrës sportive" Mizahir Isma" në Rahovec

1. Për pakënaqësit eventuale, shfrytëzuesi duhet të drejtohet me ankes në DKRS.
2. Menaxheri i palestës ka të drejtë të suspendoj përkohësisht shfrytëzuesin e sallës për mosrespektimin e kriterëve të përcaktuara në marrëveshje dhe rregullave sipas dispozitave të kësaj rregulloreje deri në vendimin tjetër të DKRS-së.
3. Shfrytëzuesi i palestrës duhet të identifikohet dhe të regjistrohet çdo herë para shfrytëzimit të palestrës dhe të respektojë orarin e caktuar në marrëveshje me personat përgjegjës në palestër.
4. Ndalohet pirja e duhanit në të gjitha hapësirat brenda palestrës.
5. Pas shfrytëzimit të hapësirave në palestër dhe zhveshtoreve, kujdestarët kontrollojnë hapësirat për të verifikuar gjendjen.
6. Klubet dhe individët duhet të kujdesen vetë për gjërat e tyre personale, menaxhmenti i palestrës nuk e merr përgjegjësinë për gjërat e humbura në palestër.
7. Shfrytëzimi i palestrës bëhet me pages sipas tarifës së caktuar me këtë rregullore, përjashtim bëjnë vetëm subjektet e liruar.
8. Pajisjet që përdoren në palestër nga sportistët duhet të jenë të përshtatshme me ambientin e palestrës, përjashtohen rastet kur ka ndonjë marrëveshje të posaçme me DKRS-në.
9. Ndalohet hyrja në parket me këpucë të papastra që lënë gjurmë.
10. **Ndalohet shitja e rekuizitave, pijeve, ushqimeve dhe gjërave tjera në objektin sportiv.**
11. Fëmijët nën moshën 16 vjeçare duhet të jenë nën përcjelljen e prindit apo kujdestarit të tyre.
12. Ndalohet hyrja me kafshë në palestër, në përjashtim të rasteve kur kafsha i ndihmon personit me aftësi të kufizuara.
13. Ndalohet në zhveshtore çdo lloj i pijeve alkoolike apo pijeve me ambalazh qelqi ndërsa lejohen pijet freskuese të lojës.
14. Ndalohet hyrja në palestër me biçikleta, skateboard apo çfarëdo mjeti tjetër transportues, me përjashtim të personave me aftësi të kufizuara.
15. Ndalohet hyrja me armë, përjashtim bëhet vetëm për personat e autorizuar të sigurisë në detyrë.
16. Ndalohet vendosja e posterëve dhe njoftimeve tjera pa leje me shkrim nga ana e menaxherit të palestrës.

Neni 11

E drejta e sponsorizimit (reklamave)

1. Reklamimi i sponsorëve bëhet me marrëveshje të posaçme me Komunën, respektivisht me DKRS-në.
2. Reklamimi i sponsorëve bëhet në këto vende: dysheme, në anësore të fushës, në rrethoja, në mure të objektit, në hapësira të jashtme etj.
3. Në dysheme mund ti vendosin reklamën e veta vetëm sponsorët që kontribuojnë me vlerë prej **5.000.00 € (Pesë mijë euro) në vit.**
4. Palët që vendosin reklamën janë përgjegjës për dëmet eventuale që shkaktohen gjatë vendosjes dhe heqjes së reklamave dhe obligohen që ti marrin përsipër të gjitha shpenzimet për riparimet e nevojshme.
5. Të drejtë për vendosjen e reklamave në objektin sportiv kanë të gjitha firmat/organizatat që arrijnë marrëveshje me klubet sportive dhe Komunën - DKRS.
6. Çmimet e reklamimit ndryshojnë prej madhësisë, vendit dhe pozitës së reklamës.
7. Subjekteve të interesuara u mundësohet vendosja e reklamave me këto dimensionet dhe tarifat mujore dhe vjetore:
 - 7.1. Në qendrën e fushës së basketbollit - futsal në parket -----300 Euro/ mujore ;3000 Euro / vjetore.
 - 7.2. Në gjysmërrethin e reketit të fushës së basketbollit-futsalit --- 250 Euro/mujore; 2500 Euro /vjetore.
 - 7.3. Në hapësirën e 7-metërshit të fushës së futsalit 2 x 0.60m -- 200 Euro/ mujore ;2000 Euro /vjetor.
 - 7.4. Në hapësirën brenda fushës së basketbollit dhe hendbollit 2x0.60m - 200Euro/mujore;2000Euro/vjet.
 - 7.5. Rreth vijave të fushës së basketbollit dhe hendbollit 3 x 0.60m -100 Euro/ mujore;1000Euro vjetor.
 - 7.6. Në pjesën anësore (veriore dhe jugore në muri) të palestrës 3 x 0.60m -100Euro/mujore;1000 vjetor.
 - 7.7. Në pjesët tjera të palestrës dimensionit 2 x 0.60m --50 Euro/mujore – 500 Euro / vjetore.
 - 7.8. Transmetimi i ngjarjeve në Palestër nga Kompanitë televizive në rast se nuk janë ftuar nga subjekti që organizon aktivitetin, paguajnë tarifë fikse 100 Euro.
8. Kohëzgjatja e vendosjes së reklamave në vendet e zgjedhura do të jetë deri në një vit, me të drejtë vazhdimi sipas kontratës së re.
9. Vendi i vendosjes së reklamës caktohet me rastin e nënshkrimit të marrëveshjes.
10. Shpenzimet e shkrimit, vendosjes dhe zhvendosjes së reklamës i bartë subjekti i cili ka vendosur reklamën.
11. Pagesa për reklamën e ekspozuar bëhet çdo muaj/vit dhe atë nga data 1-5 të muajit vijues.
12. Në palestrën sportive, klubet mund të ekspozojnë reklamën lëvizëse të sponsorëve të tyre vetëm gjatë orarit të ndeshjeve të tyre por me kusht që mos të pengohen reklamën ekzistuese në palestër.
13. Në rastet kur paraqiten dy ose më shumë kërkesa për reklamë në të njëjtin vend, përzgjedhja bëhet me licitacion (ofertës dhe kërkesës më të favorshëm).

Neni 12

Dokumentacioni i nevojshëm për shfrytëzimin e palestrës

1. Klubet e interesuara për zhvillimin e aktiviteteve të tyre të rregullta sportive duhet të sjellin te menaxheri i palestrës këto dokumente:

- 1.1.Çertifikatën e regjistrimit;
- 1.2.Çertifikatën fiskale;
- 1.3.lejen e njoftimit të personit përgjegjës;
- 1.4.Rexhistrin e anëtarëve (lojtarëve) të klubit;
2. Klubet e regjistruara dhe menaxheri i palestrës pas shqyrtimit të kërkesës së klubit lidhin marrëveshje me shkrim për shfrytëzimin e palestrës.
3. Subjektet tjera që nuk janë klube sportive të regjistruara për shfrytëzimin e palestrës sportive duhet të paraqesin kërkesën për shfrytëzim.

Neni 13

Pagesat për shfrytëzimin e objekteve në palestër

1. Të gjitha klubet janë të licencuara në Federatat përkatëse dhe figurojnë edhe në regjistrin e DKR-së, apo garojnë në kuadër të Federatave përkatëse e që janë nga Komuna e Rahovecit, mund ta shfrytëzojnë palestrën për stërvitje dhe garim në bazë të një orari të rregullt, të rregulluar nga përgjegjësi i palestrës në bashkëveprim me udhëheqësit e këtyre klubeve dhe të vërtetuara nga DKRS sipas këtyre pagesave dhe kriterëve:
 - 1.1. Për stërvitje sportive ----- pa pagesë (për një orë);
 - 1.2. Për ndeshje zyrtare si vendas ----- pa pagesë;
 - 1.3. Për grupet formale (të licencuara) dhe joformale (jo të licencuara)komunale:
 - a) 15 Euro pa ndriçim (1 orë);
 - b) 20 Euro me ndriçim (1orë);
 - 1.4. Për stërvitje të grupeve private:
 - a) 15 Euro pa ndriçim (1 orë);
 - b) 20 Euro me ndriçim (1orë);
 - 1.5. Për zhvillimin e ndeshjes pa bileta pagesa e shfrytëzimit të palestrës do të jetë - 30 Euro (1orë);
 - 1.6. Për zhvillimin e ndeshjes me bileta, 20% e mjeteve të inkasuara nga shitja e biletave derdhen në llogarinë e Komunës, pjesa tjetër prej 80% derdhen në llogarinë e shfrytëzuesit të palestrës (klubit);
 - 1.7. Të gjitha klubet sportive që nuk janë të Komunës së Rahovecit, të cilat për shkaqe të ndryshme janë të interesuara të shfrytëzojnë Palestrën Sportive në Rahovec, duhet të paguajnë 100 Euro për një orë.
 - 1.8. Garat komunale, regjionale dhe Republikane të organizuara nga shkollat e Komunës së Rahovecit, **lirohen nga pagesa** e shfrytëzimit të palestrës sportive.
- 2.Palestra sportive mund të shfrytëzohet edhe për manifestime dhe ngjarje të ndryshme sipas çmimeve :
 - 2.1.Për ngjarje komerciale (panairë, revy, ekspozita , dhe të ngjashme) ----- 200 Euro/ 1 ditë
 - 2.2. Për organizimin e tubimeve elektorale të subjekteve të ndryshme politike ---- 100Euro / 1 orë.
 - 2.3.Për ngjarje humanitare ----- pa pagesë
 - 2.4.Për koncerte të ndryshme 30% nga inkasimi i mjeteve prej biletave të shitura do të derdhen në llogarinë e Komunës ose pagesa fikse e përcaktuar me marrëveshje.
 - 2.5. Të hyrat që realizohen përmes fletëpagesave specifike të cilat hartohen nga Komuna e Rahovecit me logon e DKRS-së.
 - 2.6. Të hyrat derdhen në arkën e Komunës së Rahovecit.
 - 2.7. Pagesat realizohen vetëm përmes xhirollogarisë.
 - 2.8.Nga obligimet financiare lirohen të gjitha organizimet Shtetërore që bëhen nga Komuna për nder të Festave Shtetërore - Kombëtare qofshin ato me karakter edukativ, kulturor ,sportiv etj
 - 2.9.Nga obligimet financiare lirohen subjekt - Shoqatat të dalura nga Lufta, FSK, njësitë Policorë, KFOR-i, Personat me aftësi të veçanta pas aprovimit nga Drejtoria për Kulturë, Rini

dhe Sport.

Neni 14

Masat ndëshkuese

1. Ndaj palëve të cilët nuk respektojnë rendin shtëpiak dhe nuk i binden menaxhmentit të objektit sportiv do të ndermirren masat ndëshkuese, suspendim i përkohshëm nga e drejta e shfrytëzimit të palestrës sportive me kohëzgjatje të caktuar nga përgjegjësi i palestrës dhe nëse përsëritet më shumë se dy herë i njëjti veprim, atëherë i ndalohet e drejta e shfrytëzimit të palestrës deri sa organizata ose klubi të ndërmerr masat konkrete në vetëdijesimin ose largimin e të njëjtit akterë nga përbërja e tyre.
2. Për dëmet eventuale të shkaktuara nga klubet apo subjektet tjera përkatëse përgjegjësia bie te shfrytëzuesi i cili e ka shkaktuar dëmin, kompensimi duhet bërë në afat prej 5 (pesë) ditëve në xhirollogarinë e Komunës së Rahovecit.
3. Dëmet e shkaktuara vlerësohen nga komisioni ad-hoc prej 3 deri 5 anëtarëve të emëruar nga DKRS-ja i cili ka për obligim të përgatitë procesverbal të posaçëm për dëmet e regjistruara.
4. Në rast të mos kompensimit të dëmeve në afatin e paraparë sipas paragrafit 2 të këtij neni, inicohet procedura gjyqësore përmes përmbaruesit privat duke përfshirë edhe kamatën ligjore si dhe ndalesën për shfrytëzim deri në zgjidhjen e kontestit.

Neni 15

Rregullimi dhe ndryshimi i mjedisit

1. Ndryshimet në objektin e palestrës bëhen vetëm me lejen e Komunës, - DKRS-së.
2. Projektet për investime kapitale në palestër bëhen duke u bazuar në udhëzimet e akteve ligjore dhe nënligjore që e rregullojnë veprimtarinë përkatëse.

II. DISPOZITAT KALIMTARE

Neni 16

Zbatimi i Rregullores

Për zbatimin e kësaj rregulloreje përgjegjës është Kryetari i Komunës, Drejtorja për Kulturë, Rini dhe Sport dhe subjektet të tjerë që e shfrytëzojnë hapësirat e palestrës sportive.

Neni 17

Hyrja në fuqi

1. Çdo dispozitë e kësaj Rregullore që bie në kundërshtim me dispozitat ligjore në fuqi përparësi do të kenë dispozitat ligjore në fuqi.
2. Pas miratimit nga Kuvendi i Komunës së Rahovecit, kjo Rregullore hyn në fuqi 15 ditë pas dërgimit në autoritetin **mbikëqyrës** MAPL-në dhe 7 ditë pas shpalljes publike në ueb-faqen e Komunës.

Afrim Dina

Kryesues i Kuvendit

Republika e Kosovës
Republika Kosovo / Republic of Kosovo
Kuvendi i Komunës Rahovec
Opština Skupština Rahovac/Municipality of Rahovec

01 Nr. Protokollit: 1022
Rahovec: 29.03.2019

RREGULLORE NR. 01/2019
PËR
REALIZIMIN E TË DREJTAVE TË FËMIJËVE

Rahovec, Mars 2019

Në bazë të nenit 11 dhe 12.2 shkronja c), nenit 17 shkronja i) dhe nenit 58 shkronja h) të Ligjit Nr. 03/L-040 për Vetëqeverisje Lokale (“Gazeta zyrtare e Republikës së Kosovës”, 28/2008), nenit 98 të Ligjit të Punës Nr. 03/L-212 (Gazeta zyrtare e Republikës së Kosovës Nr. 90/01.12.2010), Udhëzimit Administrativ (QRK) Nr. 05/2013 për Parandalimin dhe ndalimin e formave të rrezikshme të punës së fëmijëve në Kosovë, Konventa e Kombeve të Bashkuara mbi të Drejtat e Fëmijës të datës 20.11.1989, nenit 12 paragrafi 2 pika 2.1 të Statutit të Komunës së Rahovecit Nr.1005 të datës 29.03.2017, Kuvendi i Komunës së Rahovecit në mbledhjen e mbajtur me datë 29.03.2019 aprovon këtë:

RREGULLORE
PËR
REALIZIMIN E TË DREJTAVE TË FËMIJËVE

I. DISPOZITAT E PËRGJITHSHME

Neni 1
Qëllimi dhe fushëveprimi

1. Kjo rregullore përcakton masat dhe veprimet e domosdoshme për realizimin e të drejtave të fëmijëve.
2. Dispozitat e kësaj rregulloreje zbatohen për të gjithë fëmijët pavarësisht racës, ngjyrës, gjinisë, gjuhës, fesë, mendimit politik apo ndonjë mendimi tjetër, origjinës kombëtare, përkatësisë etnike, pasurisë, aftësisë së kufizuar, prejardhjes familjare të fëmijëve, prindërve të tyre apo kujdestarëve ligjor dhe shtrihet në të gjitha institucionet të cilat janë nën administrimin e Komunës së Rahovecit apo veprojnë në nivel komunal, përderisa pavarësia e tyre nuk cenohet në kundërshtim me ligjin.

Neni 2
Përkufizimi i fëmijës

1. **Fëmijë** – nënkupton çdo qenie njerëzore nën moshën 18 vjeç, me përjashtim të rasteve kur moshë madhore arrihet më përpara, në përputhje me legjislacionin të cilit ai i nënshtrohet.
2. **Fëmijë me aftësi të kufizuar** - nënkupton fëmijët me dëmtime fizike, mendore, intelektuale apo shqisore afatgjata të cilat në ndërveprim me barriera të ndryshme mund të pengojnë pjesëmarrjen e tyre të plotë dhe efektive në shoqëri njësoj si pjesa tjetër e shoqërisë.
3. **I mitur** - nënkupton fëmijën mes moshës katërmbëdhjetë (14) dhe tetëmbëdhjetë (18) vjet
4. Fëmijët janë një kategori e veçantë e personave të cilët për shkak të moshës, zhvillimit fizik, intelektual dhe pjekurisë duhet t'i realizojnë të drejtat e tyre me mbështetjen e të rriturve. Prindërit, familjet, kujdestarët dhe institucionet qeveritare mbajnë përgjegjësinë kryesore për

realizimin e të drejtave të fëmijëve për të siguruar ruajtje dhe kujdes të veçantë, përfshirë mbrojtjen e duhur ligjore para dhe pas lindjes së tyre.

5. **Puna e lejuar për fëmijë** - Është pjesëmarrja e fëmijës në aktivitete ekonomike që nuk janë të dëmshme për zhvillimin dhe shëndetin e fëmijës, posaçërisht nuk i pengojnë që të vijojnë shkollimin dhe shfrytëzimin e kohës së lirë. E lejuar është edhe puna e cila është pjesë e praktikës profesionale dhe nën mbikëqyrjen përkatëse, pasi të jenë evidentuar dhe eliminuar të gjitha rreziqet.
6. **Puna e ndaluar për fëmijë** - Është puna apo aktiviteti, i cili dëmton sigurinë, shëndetin, moralin dhe zhvillimin psikofizik të fëmijës, si rezultat i mungesës së përvojës dhe njohurive për kryerjen e punëve dhe detyrave të punës.
7. **Organi i Kujdestarisë** – Është organ komunal profesional kompetent për çështjet sociale, përgjegjës për mbrojtjen e interesave të fëmijëve dhe të rriturve, i përbërë nga një grup ekspertësh që vepron në kuadër të Qendrës për Punë Sociale.
8. **Ekipi** - nënkupton Ekipin për të Drejtat e Fëmijës.

Neni 3

Parimet e përgjithshme të të drejtave të fëmijës

1. Konventa e Kombeve të Bashkuara mbi të Drejtat e Fëmijës të datës 20.11.1989 (në tekstin e mëtejme Konventa) i obligon shtetet që t'i sigurojnë të drejtat e fëmijës në mënyrë të plotë siç janë përcaktuar në konventë.
2. Kushtetuta e Republikës së Kosovës, legjislacioni dhe aktet nënligjore udhëhiqen nga parimet e Konventës:
 - a. **Mosdiskriminimi** që nënkupton se të gjithë fëmijët brenda juridiksionit lokal i gëzojnë të drejtat e barabarta pavarësisht racës, ngjyrës, gjinisë, fesë, mendimit politik, përkatësisë etnike, origjinës kombëtare apo sociale, statusit ekonomik të fëmijës, prindërve apo kujdestarit ligjor.
 - b. **Interesat më të mira të fëmijës** që nënkupton se në rast të ndonjë vendimi nga ana e institucioneve së pari do të merret parasysh interesi më i mirë i fëmijës i cili është subjekt i vendimit.
 - c. **E drejta e jetesës, mbijetesës dhe zhvillimit** që nënkupton sigurimin e një jete sa më cilësore për fëmijët, jo vetëm në aspektin fizik, por edhe në atë mendor, emocional, social dhe kulturor.
 - d. **Pikëpamjet e fëmijës**, që nënkuptojnë lirinë e fëmijëve për t'i shprehur pikëpamjet e tyre mbi çështjet që lidhen me ta, si dhe obligimin e institucioneve për t'i dëgjuar këto pikëpamje dhe për t'i marrë parasysh ato kur të marrin vendime që ndikojnë tek këta fëmijë, gjithmonë në përputhje me nivelin e zhvillimit të fëmijës.
3. Parimet e Konventës zbatohen në mënyrë direkte në legjislacionin vendor.

Neni 4 Komuna

1. Komuna është institucioni i qeverisjes lokale, dhe përgjegjëse për sigurimin e shërbimeve dhe masave parandaluese, mbrojtëse dhe integruese për mbrojtjen e fëmijës brenda territorit të saj, sipas standardeve dhe politikave të përcaktuara me konventa ndërkombëtare.
2. Komunat përgatit plane vjetore dhe financim përkatës për zhvillimin dhe mirëmbajtjen e shërbimeve për mbrojtjen e fëmijës.
3. Komuna i garanton secilit fëmijë që:
 - 3.1. Të ndikojë apo të marrë pjesë në vendimet e Komunës së vet;
 - 3.2. Të shprehë pikëpamjet për Komunën;
 - 3.3. Të marrë pjesë në jetën familjare, të komunitetit dhe jetën sociale;
 - 3.4. Të marrë shërbimet kryesore si kujdesi shëndetësor, arsimimi dhe kujdesi alternativ;
 - 3.5. Të pijë ujë të pastër dhe të ketë qasje në higjienën e duhur;
 - 3.6. Të jetë i mbrojtur nga shfrytëzimi, dhuna dhe abuzimi apo çfarëdo rreziku tjetër cenes për shkak të moshës apo gjinisë;
 - 3.7. Të ecë i sigurt në rrugët e qytetit;
 - 3.8. Të takohet dhe luajë me shokët;
 - 3.9. Të ketë hapësira të gjelbra për bimët dhe kafshët;
 - 3.10. Të jetojë në një mjedis të pastër;
 - 3.11. Të marrë pjesë në ngjarjet kulturore dhe sociale;
 - 3.12. Të jetë një qytetar i barabartë i Komunës, me qasje në secilin shërbim, pavarësisht nga përkatësia etnike, feja, të ardhurat, gjinia apo aftësia.

II. DISPOZITA TË VEÇANTA

Neni 5 Përgjegjësitë për të drejtat e fëmijës

1. Realizimi i të drejtave të fëmijës është përgjegjësi kryesore e familjes dhe llogaridhënie morale dhe e vetë-imponuar e institucioneve qeveritare;
2. Çdo zyrtar publik, secili institucion komunal, çdo institucion në nivel qendror që vepron në nivel komunal dhe çdo subjekt tjetër që lidhet me fëmijët – të gjithë kanë përgjegjësi sociale dhe ligjore për t'u angazhuar në mbrojtjen dhe promovimin e të drejtave të fëmijës, në përputhje me konceptin e Komunës.

3. Lista e palëve përgjegjëse për mbrojtjen dhe promovimin e të drejtave të fëmijës në Komunë përfshin (por nuk kufizohet në) këto palë:
 - 3.1. Zyra e kryetarit të Komunës, kuvendi dhe drejtoritë e Komunës;
 - 3.2. Ministrinë e linjës me kompetenca të deleguara ose të zgjeruara;
 - 3.3. Organet e drejtësisë për fëmijë (policia, gjykata, prokuroria, shërbimi i lirimimit me kusht, etj);
 - 3.4. Mekanizmat koordinuese për mbrojtjen e fëmijëve në nivel të Komunës;
 - 3.5. Njësia për të drejtat e njeriut/fëmijës në Komunë;
 - 3.6. Qendra për punë sociale;
 - 3.7. Institucionet shëndetësore;
 - 3.8. Shkollat, përfshirë të gjitha institucionet publike dhe private të arsimit para universitar;
 - 3.9. Klubet dhe shoqatat sportive dhe artistike;
 - 3.10. Institucioni i avokatit të popullit (Ombudspersonit);
 - 3.11. Shoqatat dhe këshillat e prindërve;
 - 3.12. Organizatat e shoqërisë civile;
 - 3.13. Zyrat dhe njësitë e organizatave ndërkombëtare në Komunë;
 - 3.14. Shoqatat profesionale;
 - 3.15. Organet tjera (formale dhe joformale) që si qëllim parësor kanë promovimin e mbrojtjes së përgjithshme sociale dhe mirëqenies të të gjithë fëmijëve;

Neni 6

Mekanizmat koordinuese për të drejtat e fëmijës

1. Mekanizmi koordinues i Komunës shërben si një platformë apo rrugë për vendosjen e prioriteteve dhe sistemeve të sigurimit të cilësisë për formësimin e çështjeve dhe zgjidhjeve për fëmijë, veçanërisht për vënien në praktikë të angazhimeve dhe veprimeve të politikave ekzistuese.
2. Mekanizmi koordinues i Komunës krijon një mjedis mundësues për përgatitjen e planeve të veta për zhvillim, alokon buxhetet dhe monitoron zbatimin e programeve të tyre përkatëse.
3. Kryetari i Komunës emëron kryesuesin e mekanizmit koordinues dhe është përgjegjës për angazhimet e Kuvendit të Komunës për politikën dhe shërbimet për fëmijë.
4. Komuna, me një vendim të veçantë, përcakton mekanizmat koordinues për realizimin e të drejtave të fëmijës në sistemin e qeverisjes komunale, përfshirë kushtet e punës të përkufizuara për rolet, përgjegjësitë dhe rregullat e procedurës.

5. Ky mekanizëm është i përbërë nga palë dhe institucione të ndryshme dhe në të përfaqësohen edhe njësi të ndryshme si dhe grupe të tjera formale dhe joformale. Përbërja e këtij mekanizmi përcaktohet nga akti i themelimit të mekanizmit me kushtet e punës të përkufizuara.
6. Mekanizmi duhet të:
 - 6.1. Promovojë konceptin e Komunës dhe praktikën e përkufizuara sipas mjeteve dhe udhëzimeve të krijuara;
 - 6.2. Sigurojë koordinimin e politikave të cilat ndikojnë tek fëmijët;
 - 6.3. Sigurojë që të gjitha aspektet e kornizës ligjore të cilat janë nën kontrollin e Komunës i promovojnë dhe i mbrojnë të drejtat e fëmijëve. Ndërkohë, të veprojnë si një mbështetës i fuqishëm i fëmijëve duke ndikuar në legjislacionin mbi të cilin nuk ka kontroll (ai në nivel vendi) të bëjë të njëjtën gjë;
 - 6.4. Kryej vetëvlerësime periodike të cilat rezultojnë me veprime dhe politika që duhet të ndërmerren nga Komuna në mënyrë që të krijohet një komunë mike për fëmijë;
 - 6.5. Udhëheqë procesin e hartimit të një strategjie komunale dhe një plani të veprimit për fëmijë në baza vjetore dhe të vëzhgojë zbatimin e tij bazuar në vetëvlerësimin komunal;
 - 6.6. Strategjitë komunale dhe planet e veprimit, sikur që është strategjia e propozuar e Qendrës për Punë Sociale në kuadër të Drejtorisë për Punë dhe Mirëqenie Sociale për organizimin e Qendrës për qëndrim ditore të fëmijëve me nevoja të veçanta si dhe për të drejtat e fëmijëve në përgjithësi, hyjnë në fuqi nga vendimi i Kryetarit të Komunës.
 - 6.7. Sigurojë një sistem komunikimi që mundëson rrjedhën e informacionit ndërmjet pikëpamjeve të fëmijëve që konfirmon se janë duke u respektuar në punën e tij dhe në punën e mbarë qeverisjes në nivel komunal;
 - 6.8. Sigurojë sistem komunikimi që mundëson shkëmbimin e informacionit ndërmjet institucioneve komunale dhe njërive specifike të institucioneve relevante, përgjegjëse për çështjet e fëmijëve;
 - 6.9. Bëjë rekomandime për të vepruar në mbrojtjen dhe promovimin e të drejtave të fëmijëve;
 - 6.10. Komiteti Lokal i Veprimit për Parandalimin dhe Eliminimin e Formave të rënda për fëmijët, i themeluar me vendim të Kryetarit të Komunës, do të bashkëpunojë ngushtë me Mekanizmin Koordinues dhe organizma tjerë që kanë për qëllim mbrojtjen e të drejtave dhe interesave të fëmijëve në Komunën e Rahovecit.
7. Mekanizmi nuk e përjashton krijimin e organeve, ekipeve dhe mekanizmave të tjerë, në vartësi të këtij mekanizmi, qofshin ato të përkohshme apo të përhershme, të orientuara në aspekte të veçanta të të drejtave të fëmijëve. Megjithatë, mekanizmi koordinues duhet t'i mbajë marrëdhëniet me mekanizmat tjerë dhe të raportojë mbi punën e tyre dhe të marrë këshilla dhe rekomandime nga mekanizmat tjerë koordinues.
8. Mekanizmit koordinues i jepet autoriteti më i lartë i Komunës, sepse ai i përgjigjet drejtpërdrejt Kryetarit të Komunës.

Neni 7

Vlerësimi i ndikimit tek fëmijët

1. Komuna zhvillon një proces për vlerësimin e ndikimit të politikave, legjislacionit dhe programeve për fëmijë në jetët e fëmijëve.
2. Ky proces vlerëson situatën e të gjithë fëmijëve, me vëmendje të veçantë tek fëmijët nga grupet e pa favorizuara e posaçërisht dhe jo vetëm, fëmijët pa përkujdesje prindërore dhe fëmijët e braktisur.
3. Sigurohet që vlerësimi i ndikimit tek fëmijët fillon mjaft herët, gjatë analizës së situatës dhe formulimit të ndërhyrjeve për të pasur ndikim në vendim-marrje.
4. Kryen një vlerësim të rregullt të ndikimit të aspekteve të qeverisjes lokale tek fëmijët.
5. Sigurohet një hapësirë për procesin e pavarur të vlerësimit në lidhje me ndikimin e politikave në praktikat dhe shërbimet sociale për fëmijë.

Neni 8

Sistemi i raportimit të rregullt mbi gjendjen e fëmijëve

1. Kryetari i Komunës (kryesuesi/ja e mekanizimit koordinues) i raporton Kuvendit të Komunës për të siguruar funksionimin efektiv të mekanizmit të koordinimit dhe raportimin e rregullt mbi gjendjen e të drejtave të fëmijëve.
2. Mekanizmi koordinues komunal, i përcakton treguesit dhe të dhënat që janë prioritet të Komunës për fëmijët dhe interesat e tyre. Ky mekanizëm obligon Komunën të raportojë në mënyrë periodike mbi treguesit dhe të asistojë në monitorimin dhe vlerësimin e progresit për një komunë mike për fëmijë.
3. Komuna i përcakton rolet dhe përgjegjësitë e të gjitha institucioneve komunale në mbledhjen e të dhënave dhe raportimin nga sektorët përkatëse, të lidhura me qëllimet e zhvillimit të qëndrueshëm të të drejtave të fëmijëve. Në rast kur Komuna nuk ka të dhëna të mjaftueshme, ata janë të obliguar t'i sigurojnë ato në bashkëpunim me nivelin qendror. Qendra për Punë Sociale, do t'i dorëzojë Mekanizmit Koordinues, të dhënat lidhur me aktivitetet e saj sipas mandatit ligjor që ka për mbrojtjen e të drejtave dhe interesave të fëmijëve.
4. Komuna e cakton njësinë përgjegjëse në Komunë për të nxjerrë të dhëna të rëndësishme dhe raportim të rregullt mbi statusin e treguesve për të drejtat e fëmijëve, të cilët sigurohen nga institucionet përgjegjëse komunale dhe u raportohet zyrtarisht në bazë vjetore.
5. Komuna i shfrytëzon në mënyrë efektive raportet për të zhvilluar politika, strategji komunale, plane të veprimit dhe buxhetin për fëmijë dhe duke u bazuar në nevojat kërkon nga njësitë përgjegjëse t'i përditësojnë të dhënat dhe raportimet në çdo kohë.

6. Bazuar në trendet e zhvillimit komunal, Komuna i shqyrton treguesit dhe raporton periodikisht në mënyrë që t'i rishikojë ato bazuar në nevoja.

Neni 9 **Buxheti për fëmijë**

1. Komuna zhvillon një proces për analizimin e nevojave të buxhetit për fëmijët e Komunës, bazuar në procesin e vlerësimit dhe raportimit. Ky proces përfshinë:
 - 1.1. Identifikimin nëse fëmijët janë duke i pranuar pjesët e duhura të burimeve për investime publike, në shërbime ku shpërndarja administrohet nga niveli i vendit;
 - 1.2. Analizën adekuate të buxhetit të përgjithshëm komunal dhe elementet brenda tij, në mënyrë që të zbulohet pjesa që është shpenzuar për fëmijë dhe të shfrytëzohen dëshmitë e gjeneruara për të investuar në fëmijë;
2. Komuna zhvillon një proces për planifikim të buxhetit komunal i cili është transparent dhe bazohet në konsultime me palët, duke i përfshirë edhe fëmijët. Ky buxhet i reflekton nevojat për ndarjen e burimeve për fëmijë në të gjitha aspektet e qeverisjes komunale.
3. Komuna, në bashkëpunim me Qendrën për Punë Sociale do të planifikojë buxhetin e posaçëm për fëmijët pa mbështetje prindërore dhe për Familjet Strehuese të cilat me vetëmohim dhe me përkushtim rrisin, ushqejnë dhe kujdesen për fëmijët e braktisur.

Neni 10 **Promovimi i të drejtave të fëmijëve**

1. Komuna ndërmerri masa të qarta në mënyrë që të promovohen dhe respektohen të drejtat e fëmijëve, si nga fëmijët ashtu edhe nga të rriturit.
2. Masat për promovimin e të drejtave të fëmijëve përfshijnë (por nuk kufizohen në):
 - 2.1. Organizmin e trajnimeve mbi të drejtat e fëmijëve për udhëheqësit komunal dhe zyrtarët kryesorë;
 - 2.2. Përfshirjen e mësimit rreth të drejtave të fëmijëve dhe Konventës për të Drejtat e Fëmijëve në të gjitha nivelet e kurrikulave të shkollës;
 - 2.3. Përfshirjen e mësimit dhe promovimit të respektimit të të drejtave të fëmijëve në kuadër të programeve të trajnimit para dhe gjatë shërbimit për persona të cilët punojnë me ose për fëmijë;
 - 2.4. Vlerësimin e rregullt të njohurive për të drejtat e fëmijëve në mesin e të rriturve dhe fëmijëve;
 - 2.5. Promovimin e punës së Organit të Kujdestarisë të QPS-së dhe institucioneve tjera të cilat e kanë për mandat ligjor promovimin, monitorimin dhe mbrojtjen e të drejtave të fëmijëve.

3. Komuna krijon partneritete me institucionet qendrore sipas standardeve të përcaktuara nga MPMS-DPSF dhe gjithashtu me organizatat e shoqërisë civile, grupet e të rinjve dhe mediat për t'i promovuar të drejtat e fëmijëve.

Neni 11 **Avokimi i pavarur për fëmijë**

1. Komuna krijon një sistem të qëndrueshëm të partneritetit me një spektër të gjerë të organizatave të shoqërisë civile dhe institucioneve të pavarura të cilat evokojnë për të drejtat e fëmijëve.

Në këtë drejtim:

- 1.1. Organizatave joqeveritare të licencuara për mbrojtjen e të drejtave të fëmijëve, u jepet mbështetje adekuate për të zhvilluar kapacitetet e tyre për të ndikuar në vendimmarrje në mënyrë të pavarur në fushën e të drejtave të fëmijëve;
 - 1.2. Inkurajohen dhe mbështeten organizatat e të rinjve dhe fëmijëve;
 - 1.3. Lehtësohet themelimi i institucioneve të pavarura për të drejtat e fëmijëve;
 - 1.4. Mbahen komunikime të rregullta me OJQ-të dhe institucionet e pavarura, në mënyrë që të sigurohet një situatë e qartë e fëmijëve në Komunë.
2. Kuvendi i Komunës organizon të paktën një seancë vjetore për t'i diskutuar çështjet e të drejtave të fëmijës duke iu referuar raportit të situatës për fëmijë (Neni 8, pika 4 e kësaj rregulloreje).
 3. Komuna organizon “ditët e hapura për fëmijë” (të paktën 3 ditë në vit) dhe diskuton çështjet lidhur me të drejtat e fëmijës.
 4. Komuna në bashkëveprim, dhe jo vetëm, në mes të Drejtorisë së Arsimit dhe QPS-së organizon këshillime dhe ligjërata nëpër shkolla dhe ambiente të fëmijëve, me qëllim të parandalimit dhe eliminimit të fenomeneve të këqija në mesin ku jetojnë dhe mësojnë.

Neni 12 **Pjesëmarrja e fëmijës**

1. Komuna siguron pjesëmarrje aktive të fëmijëve në rastet me interes për ta, në çdo proces vendim-marrës. Të gjithë zyrtarët publikë, institucionet dhe njësitë komunale institucionale, janë të obliguara ta pasqyrojnë këtë në punën e tyre.
2. Institucionet edukative e mundësojnë mësimin dhe praktikimin e pjesëmarrjes aktive përmes kurrikulës së shkollës dhe aktiviteteve ekstra-kurrikulare dhe në koordinim me institucionet e sektorëve përkatës të cilët janë drejtpërdrejt në kontakt me fëmijët gjatë ofrimit të shërbimeve për ta (shëndetësia, mirëqenia sociale, drejtësia etj.).
3. Institucionet edukative, sportive dhe kulturore e nxisin krijimin dhe funksionimin e organizatave të fëmijëve dhe të rinjve, klubeve sportive, artistike dhe kulturore, etj.

4. Organet administrative dhe gjyqësore në Komunë në rastin e vendim-marrjes për rastet që ndikojnë tek fëmijët, i marrin plotësisht parasysh pikëpamjet e fëmijëve, dhe në përputhje me praktikatat dhe udhëzimet e përcaktuara nga legjislacioni ekzistues dhe i përshtatshëm për moshën e tyre.
5. Pjesëmarrja kuptimplotë e fëmijëve sigurohet në procesin e vlerësimit të ndikimit të ligjeve, politikave dhe praktikave tek fëmijët, në procesin e raportimit për gjendjen e fëmijëve në Komunë, në procesin e buxhetimit për fëmijë si dhe në promovimin e të drejtave të fëmijëve për fëmijë dhe të rritur.
6. Në mënyrë që të sigurohet pjesëmarrja e fëmijëve, Komuna e merr parasysh dhe bashkëvepron rregullisht me Asamblenë komunale të fëmijëve si organ primar në Kuvendin Komunal që i përfaqëson në mënyrë të drejtpërdrejtë opinionet dhe pozitën e të gjithë fëmijëve, në veçanti të atyre më të cenuarëve.

Neni 13 Ndalesat

1. Aktivitetet e përgjithshme dhe sektorët me prioritet për tu ndaluar:
 - 1.1. Ndalohet puna e natës për të rinjtë nën moshën 18 vjeç prej orës 22 deri në ora 6 të mëngjesit;
 - 1.2. Ndalohet ngritja e kohëpaskohshme e peshave të rënda mbi 15 kg (M) dhe 10 kg (F);
 - 1.3. Ngritja dhe bartja e vazhdueshme e peshave mbi 10 kg (M) dhe 5 kg (F);
 - 1.4. Puna në thellësi, nën sipërfaqe të tokës, nën ujë dhe vende të mbyllura;
 - 1.5. Puna në lartësi mbi 2 m;
 - 1.6. Ekspozimi ndaj temperaturave ekstreme të larta apo të ulëta, ndaj zhurmës dhe dridhjes;
 - 1.7. Ekspozimi ndaj substancave toksike;
 - 1.8. Ekspozimi ndaj substancave biologjike;
 - 1.9. Ekspozimi ndaj radioaktivitetit;
 - 1.10. Ekspozimi ndaj substancave kancerogjene, pluhurit dhe gazrave;
 - 1.11. Ndalohet çdo përdorim i substancave të dëmshme për shëndetin dhe zhvillimin të rregullt dhe normal të fëmijëve.

Neni 14

1. Ndalohet puna e menjëhershme për fëmijët nën moshën 18 vjeç në këto sektorë:
 - 1.1. Bujqësia ku përfshihen: puna në ujitje, operimi me makina bujqësore, puna me pesticide dhe spërkatja, korrjet, punë të rënda fizike në fusha dhe hapja e gropave për pyllëzim ose mbjellje të pemëve, hapja e puseve (kanaleve), prerja e drunjëve dhe përpunimi i drurit, puna në thertore dhe në industrinë e përpunimit të mishit, gjuetia dhe peshkataria, grumbullimi i frutave malorë dhe vjelja e pemëve, puna në serre dhe puna në bletishtë;

- 1.2.Puna në rrugë ku përfshihen: bartja e peshave të rënda, pastrimi i parafangove të automjeteve në komunikacion, kërkimi i lëmoshës, shitja e gjësendeve ushqimore, duhanit, etj;
- 1.3.Puna në ndërtimtari siç janë: gjurmimi i dheut, transportimi i peshave të rënda, shitja e rërës dhe çimentos, puna në skela, etj;
- 1.4.Puna në deponi të mbeturinave siç janë: hulumtimi, grumbullimi dhe bartja e mbeturinave;
- 1.5.Puna në eksploatimin e pasurive natyrore siç janë: gjurmimet sipërfaqësore të thëngjillit, rërës dhe gurëve, eksploatimi i thëngjillit, rërës dhe gurëve.

III. DISPOZITAT PËRFUNDIMTARE

Neni 15 Procedurat për zbatimin e Rregullores

1. Mekanizmi i koordinimit (ose ndonjë organ tjetër komunal ose i pavarur) e monitoron zbatimin e rregullores dhe harton raporte vjetore.
2. Kuvendi Komunal diskuton raportet dhe bazuar në këtë miratim merr vendime për masat eventuale për sigurimin e zbatimit të tij të plotë.
3. Në rast të shkeljes së detyrave lidhur me zbatimin e Rregullores nga zyrtar publik, organet përkatëse komunale marrin masa adekuate në pajtim me procedurat komunale.

Neni 16 Hyrja në fuqi

1. Çdo dispozitë e kësaj rregulloreje që bie ndesh me ligjet në fuqi epërsi do të kenë dispozitat ligjore.
2. Pas miratimit nga Kuvendi i Komunës së Rahovecit, kjo Rregullore hyn në fuqi 15 ditë pas dërgimit në autoritetin mbikëqyrës MAPL-në dhe 7 ditë pas shpalljes publike në ueb-faqen e Komunës.

**01 Nr. 1022
Rahovec; 29.03.2019**

Afrim Dina

Kryesuesi i Kuvendit

Në mbështetje të nenit 12 paragrafi 2 shkronja (d) të Ligjit për Vetëqeverisje Lokale të Kosovës Nr.03/L-040 (“Gazeta zyrtare e Republikës së Kosovës” Nr.28/15 qershor 2008), nenit 5 dhe 7 i Ligjit Nr.04/L-144 për dhënien në shfrytëzim dhe këmbimin e pronës së paluajtshme të Komunës (“Gazeta zyrtare e Republikës së Kosovës”, Nr. 35/17 dhjetor 2012), nenit 4, 5 dhe 15 të Rregullores QRK. NR.23/2013 për përcaktimin e procedurave të dhënies në shfrytëzim dhe këmbimit të pronës së paluajtshme të Komunës, nenit 10, 39, 40, 46, 57 dhe nenit 94 paragrafi 1,2 dhe 3 të Statutit të Komunës së Rahovecit Nr. 1005 të datës 29.03.2017, Kuvendi i Komunës së Rahovecit në mbledhjen e mbajtur me datë 29.03.2019 merr këtë:

V E N D I M

Për dhënien në shfrytëzim afatshkurtër

1. Miratohet propozimi i Kryetarit të Komunës Nr. 01/80/19 i datës 08.03.2019 dhe merret vendimi paraprak për dhënien e pronës së paluajtshme të Komunës në shfrytëzim personave fizik dhe juridik dhe zhvillimin e procedurave të ankandit publik për dhënie në shfrytëzim afat shkurtër nga 1 deri në 15 (pesëmbëdhjetë) vite.
2. Prona e paluajtshme për dhënie në shfrytëzim, e cekur në pikën 1 të këtij vendimi, është në zonën kadastrale Xërxë, në vendin e quajtur Skaja, e evidentuar P.SH.E Kosovës KK Rahovec me sipërfaqe të përgjithshme prej 7997m² (shtatë mijë e nëntëqind e nëntëdhjetë e shtatë metra katror) dhe në shfrytëzim jepet vetëm objekti në sipërfaqe prej 187 m² (njëqind e tetëdhjetë e shtatë metra katrorë) i cili gjendet në parcelat kadastrale si më poshtë:
 - 2.1. Parcela kadastrale sipas Çertifikatës së pronësisë P-71510033-01039-0, arë e klasës 4 në sipërfaqe prej 6506 m².
 - 2.2 Parcela kadastrale sipas Çertifikatës së pronësisë P-71510033-01040-0, arë e klasës 4 ne sipërfaqe prej 1491 m².
3. Qëllimi i dhënies në shfrytëzim të pronës së paluajtshme të Komunës të cekur në pikën 1 dhe 2 të këtij vendimi, është ruajtja dhe rritja e vlerës së pronës publike komunale dhe zhvillimi i aktivitetit biznesor për zyrat administrative, të cilat do të lehtësojnë ushtrimin e veprimtarisë biznese dhe dhënia e mundësisë qytetarëve për vetëpunësim.
4. Afati kohor për dhënien e pronës së paluajtshme komunale, të cekur në pikën 1 dhe 2 të këtij vendimi, është afatshkurtër në periudhën 5 (pesë) vite.
5. Komuna e Rahovecit e ruan të drejtën kur do herë që sipas nevojës, për realizimin e interesave publike të Komunës të ndryshoj kontratën me përfituesin e pronës së dhënë në shfrytëzim.

6. Prona e paluajtshme në fjalë nuk e ndërron titullarin juridik, pronarë i saj mbetet Kuvendi Komunal i Rahovecit dhe si e tillë ajo nuk mund t'i jepet personit të tretë në shfrytëzim nga ana e shfrytëzuesit, nuk mund të tjetërsohet, nuk mund të jetë objekt i ndonjë barre tatimore apo çfarëdo ngarkese tjetër mbi këtë pronë.
7. Çmimi fillestar i pronës komunale të cekur në pikën 1 dhe 2 të këtij vendimi mbi baza mujore, përcaktohet nga **komisioni vlerësues i ofertave për dhënien e pronës së paluajtshme të Komunës në Shfrytëzim afatshkurtër dhe afatgjatë.**
8. Obligohen Drejtoria për Ekonomi, Zhvillim dhe Turizëm, Drejtoria për Gjeodezi, Kadastër dhe Pronë dhe Zyra e Prokurimit që në bashkëpunim me komisionin vlerësues të ofertave për dhënien e pronës së paluajtshme të Komunës në Shfrytëzim afatshkurtër dhe afatgjatë që të zhvilloj procedurat e ankandit publik në përputhje me dispozitat e Ligjit Nr. 04/L-144 për dhënien në shfrytëzim dhe Këmbim të Pronës së Paluajtshme Komunale dhe Rregullores (QRK) Nr.23/2013 për Përcaktimin e Procedurave të Dhënies në Shfrytëzim dhe Këmbim të Pronës së Paluajtshme të Komunës.
9. Obligohet Kryetari i Komunës që pas përfundimit të procedurave të ankandit publik nga Komisioni për zhvillimin e Procedurave të dhënies në shfrytëzim të pronës së paluajtshme komunale afatshkurtër dhe afatgjatë, të përcaktoj me kontratë të veçantë të drejtat dhe përgjegjësitë e Komunës dhe përfituesit të pronës së dhënë në shfrytëzim.
10. Procedura për dhënien e pronës së paluajtshme në pronësi të Komunës në shfrytëzim afatshkurtër, realizohet përmes ankandit publik.
11. Pas miratimit nga Kuvendi i Komunës së Rahovecit, ky vendim hyn në fuqi 15 ditë pas dërgimit në organin mbikëqyrës-MAPL, dhe 7 ditë pas shpalljes publike në ueb-faqen e Komunës.

Vendimi u dërgohet:

- ***Shërbimit të Kuvendit,***
- ***MAPL-së dhe***
- ***Arkivi***

KUVENDI I KOMUNËS NË RAHOVEC

01 Nr. 1021
Me datë: 29.03.2019

Afrim Dina

Kryesues i Kuvendit

Republika e Kosovës
Republika Kosovo / Republic of Kosovo
Kuvendi i Komunës Rahovec
Opština Skupština Rahovac/Municipality of Rahovec

Në bazë të nenit 12, nenit 17, nenit 24 dhe nenit 40 paragrafi 2, pika (b) të Ligjit për Vetëqeverisje Lokale të Kosovës Nr.03/L-040, ("Gazeta Zyrtare e Republikës së Kosovës" Nr.28/15, qershor 2008), dispozitave të Ligjit Nr.03/ L-049 për Financat e Pushtetit Lokal, nenit 10 dhe nenit 40 paragrafi 2.2 të Statutit të Komunës së Rahovecit Nr. 1005 i datës 29.03.2017, Kuvendi i Komunës së Rahovecit në mbledhjen e mbajtur më datë 29.03.2019 merr këtë:

V E N D I M

Për bartjen dhe alokimin e mjeteve vetanake të realizuara në vitin 2017/2018, të barten për shfrytëzim në vitin 2019

Neni 1.

Mjetet vetanake të realizuara në vitin 2017/2018 të pa shpenzuara të barten për shfrytëzim në vitin 2019.

Neni2.

Bartja e mjeteve vetanake të pa shpenzuara të vitit 2017/2018 në shumë prej 402,564.38 të barten në vitin 2019 dhe të lejohen për alokim dhe shpenzim në këto programe dhe kategori ekonomike të cekura si në vijim:

Investime kapitale	380,638.38 euro
Paga dhe Mëditje	21,926.00 euro
Totali i bartjes nga viti 2017/2018 në vitin 2019 është	402,564.38 euro

Neni3.

Vendimi hynë në fuqi ditën e miratimit nga Kuvendi i Komunës së Rahovecit dhe do të shërbej për bartjen dhe alokimin e mjeteve vetanake të mbetura pa u shfrytëzuar nga viti 2017/2018 e të cilat do të shfrytëzohen dhe shpenzohen në vitin fiskal 2019.

Neni 4.

Shpenzimet nënkuptojnë të gjitha shpenzimet që kryhen nga Buxheti komunal dhe Buxheti për Arsim dhe Shëndetësi në Komunë, sipas rregullave dhe udhëzimeve financiare të mjeteve të Buxhetit të konsoliduar të Kosovës.

Neni 5.

Shtojcë e këtij vendimi është tabela e bartjes së mjeteve e të hyrave vetanake të vitit 2017/2018 për vitin 2019.

Neni 6.

Pas miratimit nga ana e Kuvendit të Komunës në Rahovec, ky Vendim dërgohet në NJAD- Ministrin e Administrimit të Pushtetit Lokal.

U dërgohet:

- *Drejtorisë për Buxhet dhe Financa,*
- *MAPL-së dhe,*
- *Arkiv*

K U V E N D I I K O M U N Ě S N Ě R A H O V E C

01 Nr. 1020
Me datë; 29.03.2019

Afrim Dina

Kryesues i Kuvendit

Në bazë të nenit 12.2 shkronja (c) të Ligjit për Vetëqeverisje Lokale të Kosovës Nr.03/L-040 (Gazeta zyrtare e Republikës së Kosovës Nr.28/2008), nenit 10 paragrafi 2 pika 2.3, nenit 40 paragrafi 2 pika 2.1 dhe nenit 46 paragrafi 1 i Statutit të Komunës së Rahovecit Nr. 1005 dt. 29.03.2017, Kuvendi i Komunës së Rahovecit në mbledhjen e mbajtur me datë 29.03.2019, merr këtë:

V E N D I M

Për vënien në debat publik të Draft Rregullores për Mënyrën dhe Kushtet e Shfrytëzimit të Palestrës Sportive “Mizahir Isma” në Rahovec

1. Kuvendi i Komunës së Rahovecit merr vendim për vënien në debat publik të Rregullores për Mënyrën dhe Kushtet e Shfrytëzimit të Palestrës Sportive “Mizahir Isma” në Rahovec.
2. Të drejtë pjesëmarrje në debat publik kanë të gjithë qytetarët e Komunës së Rahovecit dhe subjektet të tjera të interesuara.
3. Për datën, vendi dhe koha e mbajtjes së debatit publik qytetarët dhe subjektet tjera të interesuara do të njoftohen përmes web - faqes zyrtare të Komunës dhe shpalljes publike në tabelën e shpalljeve .
4. Pyetjet, vërejtjet, sugjerimet, komentet etj. (verbale dhe me shkrim), mund ti drejtohen ekipit për përcjelljen e debatit publik drejtpërdrejtë ose përmes zyrës së Kuvendit.
5. Për zbatimin e këtij vendimi do të kujdeset Drejtoria për Administratë, zyra e Kuvendit të Komunës së Rahovecit dhe Drejtoria për Kulturë, Rini dhe Sport..
6. Ky vendim hyn në fuqi menjëherë pas aprovimit nga Kuvendi i Komunës së Rahovecit.

Vendimi u dërgohet:

- *MAPL-së, dhe*
- *Arkivit.*

KUVENDI I KOMUNËS NË RAHOVEC

01 Nr. 1023
Me datë, 29.03.2019

Afrim Dina

Kryesues i Kuvendit