

E-QEVERISJA - SFIDAT DHE ZHVILLIMET NË REPUBLIKËN E KOSOVËS

MSc Lulzim Shabani

Dorëzuar
Universitetit European të Tiranës
Shkollës Doktorale

Në përmbushje të detyrimeve të programit të Doktoratës në Fakultetin
Ekonomik dhe i Teknologjisë së Informacionit, me profil Menaxhim i
Sistemeve të Informacionit, për marrjen e gradës shkencore “Doktor”

Udhëheqës shkencor: Dr. Mimoza Durrësi

Numri i fjalëve: 50,510

Tiranë, Tetor 2015

DEKLARATA E AUTORËSISË

Nën përgjegjësinë time personale, deklaroj se ky studim është punë origjinale dhe nuk përmban plagjiaturë. Punimi është shkruar prej meje, nuk është prezantuar asnjëherë para një institucioni tjetër për vlerësim dhe nuk është botuar i tëri ose pjesë të veçanta të tij. Punimi nuk përmban material të shkruar nga ndonjë person tjetër përveç rasteve të cituara dhe të referuara.

ABSTRAKTI

Historikisht, kurrë një teknologji nuk ka transformuar aq shumë marrëdhëniet shoqërore dhe nuk ka nxitur komunikimin mes njerëzve aq sa e ka zhvilluar teknologjia informative. Zhvillimi i teknologjisë në përgjithësi dhe i teknologjisë së informacionit në veçanti, ka sjellë si kërkesë të kohës ngritjen dhe aplikimin e sistemeve të ndryshme të menaxhimit të informacionit të cilat kanë ndryshuar çdo aspekt të jetës sociale, politike dhe ekonomike. Në fund të viteve '90, administratat publike kanë nisur projektet e e-Qeverisjes të cilat kanë për qëllim sigurimin e informacionit elektronik dhe përmirësimin e shërbimeve publike për qytetarët dhe bizneset. Përmirësimi i performancës së shërbimeve publike edhe në ditët e sotme vazhdon të jetë në qendër të kërkimit dhe politikave të administrimit publik. Objektivat kryesore të nismave të qeverisë në fushën e e-Qeverisjes po realizohen edhe në Kosovë. Ato kanë për synim, që qytetarët të marrin më lehtë shërbime dhe të nëndërveprojnë me qeverinë, të përmirësojnë efikasitetin dhe efektivitetin e qeverisjes dhe të shtojnë llogaridhënien e qeverisë për qytetarët. Objektivi i tyre është që të përmirësojnë performancën, të shfrytëzojnë racionalisht dhe përmbajtësisht burimet njerëzore, rezultatet e programeve / aplikacioneve, kënaqësinë e konsumatorëve, pjesëmarrjen qytetare, luftën kundër korrupsionit, transparencën, përgjegjësinë dhe të gjenerojnë më shumë shërbime, më lehtë, më shpejtë dhe me kosto më të ulët. Realizimi i konceptit të e-Qeverisjes duhet të jetë qëllim kryesor në reformimin e administratës publike në Kosovë, e cila do të promovojë ndryshimet radikale siç janë: një mënyrë e re menaxhimi, diskutime dhe komunikim, vendim-marrje më efektive, qasje për të gjithë në shërbime, transaksione të

biznesit, edukim më cilësor, pranimi i feedback-ut etj. Pra qeverisja elektronike nuk duhet përdorur vetëm si një mjet për të zgjidhur problemet, por në të njëjtën kohë edhe si forcë lëvizëse për riorganizimin dhe rinovimin e administratës.

Qëllimi kryesor i këtij studimi është prezantimi i gjendjes aktuale të shërbimeve elektronike, me theks të veçantë në Kosovë dhe së dyti, ngritja e një aplikacioni për vlerësimin e performancës së shërbyesve civilë në Republikën e Kosovës. Përfitimet nga Software për vlerësimin e performancës mendoj se do të jenë: shërbime më kualitative për qytetarët, alokim i përmirësuar i burimeve njerëzore, ngritje e llogaridhënies, ngritja e besimit të qytetarëve në institucione dhe gjithashtu, ky do të ishte një hap i rëndësishëm në futjen e sistemit të unifikuar të e-Qeverisjes. Aplikacioni i ngritur do të reflektojë në përmirësimin e performancës së shërbyesve civilë. Çështja e sigurisë si një komponent shumë i rëndësishëm për funksionimin e sistemeve të TI-së, gjithashtu është trajtuar në këtë punim.

Nëpërmjet avancimit të sistemeve të ngritura dhe ndërtimit të aplikacioneve të reja synohet krijimi i një administrate moderne, e cila do të përshpejtonte proceset integruese nëpër të cilat po kalon Kosova.

ABSTRACT

Historically, there has never been a technology that has transformed social relations and has not promoted communication between people as much as information technology. The development of technology in general and information technology in particular, has led to the increase of application of various management systems information which has changed every aspect of social, political and economic life.

In the late of '90s, public administrations have launched e-Government projects which aim at providing electronic information and improving public services for citizens and businesses. The improvement of the performance of public services even in these days continues to be the center of research and the public administration policies.

The main objectives of the government's initiatives in the field of e-Government are being realized even in Kosovo. They are intended for citizens to get easier services and interact with the government, to improve the efficiency and effectiveness of governance and to increase government's accountability to the citizens. Their objectives are to improve the performance, and utilize substantially and rationally human resources, results of programs/ applications, customer satisfaction, civic participation, fight against corruption, more transparency, and more accountability for the responsibilities and generate more services, easier, faster, and with lower cost for citizens. The implementation of the concept of e-Governance should be the main goal in the reform of public administration in Kosovo, which will promote radical changes such as: a new way of management, discussion and communication, more efficient decision-making, access for all in the services, business transactions, a more qualitative education, receiving feedback etc. So e-Governance

should be used not only as means to solve the problems, but at the same time as the driving force for the reorganization and renovation of the administration.

The main goal of this study is to present the current state of electronic services, with particular emphasis in Kosovo and secondly, the establishment of an application for the evaluation of the performance of civil servants in the Republic of Kosovo. Benefits from Software for the evaluation of the performance would be: more qualitative services for citizens, improved allocation of human resources, increase of accountability, increase of citizens' confidence on institutions and, this also would be an important step in introducing of a unified system of e-Governance. The established application would reflect in the improvement of the performance of civil servants. The issue of security as a very important component for the operation of IT systems is also addressed in this paper.

Through the advancement of established systems and construction of new applications is intended the creation of a modern administration which would accelerate the integration processes through which Kosovo is passing.

FALENDERIME

Punimi i disertacionit për të fituar gradën shkencore “Doktor i shkencës”, është një rrugëtim i bukur, i gjatë dhe me plotë sfida, për çka nevojitet mbështetje dhe përkrahje e vazhdueshme edhe nga të tjerët, për të arritur në një përfundim të suksesshëm. Me këtë rast dua të falënderoj ata, që më kanë qëndruar shumë pranë me interesin e treguar, si edhe ata, që megjithëse larg, nuk kanë rreshtur së dhëni kurajo e besim, gjatë këtyre tri viteve.

Së pari dhe mbi të gjithë, do të doja të falënderoja udhëheqësen time, Dr. Mimoza Durrësi për inkurajimin, durimin, mbështetjen dhe korrektësinë që ka treguar ndaj meje. Do të dëshiroja të falënderoja dhe t’u shprehja mirënjohjen time edhe profesorëve të tjerë të këtij departamenti. Është një privilegj i madh që kam punuar me ‘ta gjatë këtyre viteve.

Falenderim i veçantë poashtu, shkon për të gjithë miqtë e mi nga Shqipëria dhe Kosova, të cilët gjatë tërë kohës më kanë mbështetur, këshilluar dhe inkurajuar në punën time.

Së fundi, do të doja të falënderoja nga zemra familjen time për përkushtimin dhe mbështetjen e tyre të pakufishme, për inkurajimin që më kanë dhënë, për të gjitha mundësitë që më kanë krijuar në jetë, për mirëkuptimin e vazhdueshëm dhe kontributin e dhënë gjatë përgatitjes së materialit të tezës së doktoraturës: bashkëshortja për mirëkuptim e mbështetje morale, dy vajzat për motivimin dhe për shërbime të ngrohta familjare dhe djalin për asistencë teknike. Prezenca juaj e përhershme në punën time fizikisht e shpirtërisht, më ka bërë që, shpesh herë, të kthehem në retrospektivë për të rivendosur një term, një detaj apo edhe një germë të vetme që, nga pasioni apo lodhja ishin vendosur

gabimisht. Ju keni jetuar me ndjenjat e mia, keni qenë muzat e frymëzimit tim. Ndoshta s'do të mund t'ju falenderoj aq sa e meritoni.

Jam krenar për Ju!

Që nga fillimi vendosa që këtë punim t'ua dedikoj prindërve të mi, nënës Nafijes dhe tim ati Banushit të cilin e kisha edhe mësuesin tim të parë deri në mbarim të shkollës fillore, por që nuk jeton tashmë. Dashuria edhe inkurajimi i tyre i vazhdueshëm për të avancuar në studime dhe në punë, ma ndriçuan rrugën, duke shmangur pengesat, për të ma bërë të mundur të arrij qëllimin tim madhor.

PËRMBAJTJA E TEMËS:

Abstrakti	3
Abstract	5
Falendërimi	7
Përmbajtja	9
Lista e figurave	16
Lista e tabelave	19
Fjalorth mbi disa shkurtime fjalësh të përdorura	20
KAPITULLI I: HYRJE	23
1. PËRMBLEDHJE, OBJEKTIVAT, PYETJET DHE HIPOTEZAT, METODOLOGJIA E PËRDORUR DHE RËNDËSIA E STUDIMIT .	23
1.1 Përmbledhje e studimit	23
1.2 Objektivat e studimit	27
1.3 Pyetjet specifike të kërkimit shkencor dhe hipotezat	28
1.4 Kontributi i studimit	29
1.5 Metodologjia e përdorur	31
1.6 Arsyeja e zgjedhjes së kësaj teme	32
1.7 Struktura e disertacionit	33
KAPITULLI II: KUADRI TEORIK	36
2. E-QEVERISJA RRUGË DREJT REFORMIMIT – TRANSFORMIMIT TË ADMINISTRATËS PUBLIKE	36

2.1 Shoqëria e informacionit	36
2.2 Shtatë shtyllat e Shoqërisë së Informacionit	39
2.3 Zbatimi i ndryshimeve radikale në administratën publike përmes TIK-ut	40
2.4 Koncepti i e-Qeverisjes	42
2.5 Drejtimet strategjike për zhvillimin e qeverisjes elektronike	44
2.6 Misioni dhe vizioni	49
2.7 Qeverisja elektronike për të gjithë përdoruesit	51
2.7.1 Shpërndarja dixhitale - pabarazitë në qasje dhe përdorim të internetit	53
2.8 Përparësitë dhe pengesat në implementimin e e-Qeverisjes	55
2.9 Siguria e sistemeve të informacionit	57
2.10 Parimet themelore të sigurisë së informacionit	59
2.11 Cloud Computing	61
2.11.1 Siguria në Cloud	64
2.11.2 Shërbimet e sigurisë bazuar në teknologjinë Cloud	65
2.11.3 Rreziqet dhe pasojat	67
2.12 Rëndësia dhe roli i politikave në sigurinë e informacionit	68
2.13 Rezultatet - përfitimet e pritura nga e-Qeverisja	70
2.14 Objektivat e e-Qeverisjes	74
2.15 Plani i Veprimit Evropian për e-Qeverisje 2011-2015	75
2.16 Fazat e zhvillimit të e-Qeverisjes	76
2.17 Matja e zhvillimit të e-Qeverisjes	79
2.18 Niveli i përdorimit të internetit në Evropë	81
2.19 Disa nga strategjitë për e-Qeverisje në rajon	82

2.20 Kompleksiteti i e-Qeverisjes në vendet në zhvillim	86
2.20.1 Vështrim nga afër për mundësitë e dështimit të sistemeve të informacionit	87
2.20.2 Mësimet kyçe në zhvillimin e e-Qeverisjes	89
2.20.3 Mundësitë për përmirësimin e shërbimeve elektronike	90
2.21 Ekonomia dixhitale	90
2.22 Biznesi elektronik	91
2.22.1 Definimi i biznesit elektronik	93
2.22.2 Modelet e biznesit elektronik	94
2.23 Tregtia elektronike	95
2.23.1 Beneficionet nga tregtia elektronike	96
2.24 e-Turizmi	97
2.25 e-Demokracia	98

KAPITULLI III: KOSOVA DREJT SHOQËRISË SË

INFORMACIONIT100

3.1 Roli i TIK në modernizimin e administratës publike në Kosovë	100
3.2 Qeverisja elektronike në Kosovë - nga koncepti deri në realitet	102
3.3 Strategjia e Qeverisjes Elektronike 2009-2015 ⁺	104
3.4 Aspekte organizative të Qeverisjes Elektronike në Kosovë	106
3.4.1 Agjencioni për Shoqëri të Informacionit	107
3.4.2 Qendra shtetërore e të dhënave	110
3.4.3 Korniza ligjore	111

3.5 E-Qeverisja dhe proceset integruese në Kosovë	113
3.6 Infrastruktura e TIK - rrjeti, qendra e të dhënave, hardverët dhe softuerët	115
3.7 Zhvillimi i shërbimeve elektronike në Kosovë	117
3.8 Portali Qeveritar i Republikës së Kosovës, e-portali	118
3.8.1 Sistemi i arkivimit elektronik të dokumenteve	120
3.8.2 Sistemi i menaxhimit të dokumenteve të gjendjes civile	121
3.8.3 Sistemi i menaxhimit të pasurisë qeveritare	122
3.8.4 Sistemi i regjistrimit dhe licencimit online të bizneseve	123
3.8.5 Sistemi i menaxhimit të projekteve	124
3.8.6 Sistemi i aplikimit për patent shofer	125
3.8.7 Sistemi i monitorimit për policinë e Kosovës	126
3.8.8 Sistemi i menaxhimit të regjistrimit të automjeteve	127
3.8.9 Sistemi për monitorimin e vijueshmërisë në punë	127
3.8.10 Sistemi i menaxhimit të shpenzimeve të automjeteve	128
3.8.11 Sistemi i menaxhimit të dokumenteve	128
3.8.12 e-Shkollat	129
3.8.13 e-Mësimi	131
3.8.14 Tiparet themelore të e-Mësimi	132
3.9 e-Administrata në Kosovë	135
3.10 m-Shërbimet	136
3.11 Axhenda Dixhitale Lokale në Kosovë	138
3.12 Qendra për Shërbimin e Qytetarëve një model i ri i ndërveprimit	139
3.13 e-Komuna dhe zhvillimi i shërbimeve elektronike në Kosovë	141

3.13.1	Portalet e Komunave	142
3.13.2	Intraneti i Komunave	143
3.14	e-Punësimi	143
3.15	e-Bankat	144
3.16	e-Tatimi	147
3.17	e-Bujqësia	147
3.18	e-Shëndetësia	148
3.19	e-Kadastri	149
3.20	e-Drejtësia	149
3.21	e-Pjesëmarrja	150
3.22	Burimet njerëzore / Kompetencat Dixhitale	152
3.22.1	Vetëdijësimi për përdorimin e shërbimeve elektronike	153
3.23	Siguria e informacionit në Administratën Publike në Kosovë	153
3.24	Drejtimet strategjike për zhvillimin e qeverisjes elektronike në Kosovë	160
3.25	Përdorimi i internetit në Kosovë	165
3.25.1	Rezultatet e hulumtimit	169
3.25.2	Konkluzionet dhe rekomandimet pas hulumtimit	179
KAPITULLI IV: E-QEVERISJA DHE KORRUPSIONI		181
4.1	Ndikimi i e-Qeverisjes në luftën kundër korrupsionit	181
4.2	e-Qeverisja dhe katër strategjitë antikorrupsion	185
4.2.1	Integrimi i e-Qeverisjes në programet anti-korrupsion	186
4.3	Korrupsioni në Kosovë	188

4.3.1 Përceptimet e qytetarëve në Kosovë për ndikimin e aplikacioneve dixhitale në luftën kundër korrupsionit	189
4.4 Nga pilot projektet dhe trajnimi deri në departamentet më të korrupuara	192
4.5 e-Inspekcioni	195

KAPITULLI V: APLIKACIONI PËR VLERËSIMIN E

PERFORMANCËS - NGA VLERËSIMI MANUAL NË VLERËSIMIN

DIXHITAL	197
5.1 Definicioni dhe konceptet e performancës	197
5.2 Procesi i menaxhimit të performancës	198
5.3 Nga vlerësimi manual në vlerësimin dixhital	199
5.4 Realizimi i aplikacionit për vlerësimin e performancës	200
5.4.1 Përshkrimi i përgjithshëm i aplikacionit	204
5.4.2 Arkitektura e sistemit	205
5.4.3 Modulet e aplikacionit	206
5.5 Përfitimet nga Aplikacioni për vlerësimin e performancës	208
5.6 Përdoruesit e Aplikacionit	212
5.7 Funkcionet e zyres së burimeve njerëzore në aplikacion	217
5.8 Mbështetja institucionale - Trajnimet dhe ngritja profesionale e shërbyesve	219
5.9 Bazat e sistemit të vlerësimit të punëve	220
5.10 Qëllimi i vlerësimit të performancës	221
5.11 Cikli i vlerësimit të kryerjes së punëve	222
5.11.1 Përgatitja e përshkrimit të detyrave të punës	223

5.11.2 Përmbajtja e përshkrimit të detyrave të punës	225
5.11.3 Përshkrimi i detyrave të punës dhe aprovimi i tyre	226
5.11.4 Caktimi i detyrave kryesore	228
5.11.5 Rishikimi zyrtar i kryerjes së punëve	229
5.12 Përgatitja për vlerësimin e kryerjes së punëve	231
5.12.1 Monitorimi dhe evaluimi i sistemit të vlerësimit të kryerjes së punëve	233
5.13 Moduli i ankesave	233
5.14 Testimi i Aplikacionit	235
5.15 Ruajtja -Arkivimi i të dhënave	236
5.16 Siguria e të dhënave – komponent e rëndësishme e aplikacionit	237
5.17 Përdorimi i modelit - raste nga aplikacioni	238
5.18 Diagrami i renditjes së përshkrimit të aktiviteteve	239
5.19 Përshkrimi i kërkesave sipas funksionaliteteve	242
5.20 Vlerësimi i indikatorëve të performancës në komuna të Kosovës	244
KAPITULLI VI: KONKLUZIONE DHE REKOMANDIME	248
6.1 Rekomandime	254
LITERATURA	256
Shtojca	271

LISTA E FIGURAVE:

Figura 1: Parimet dhe sfidat e e-Qeverisjes	47
Figura 2: Nga aksionet deri ne veprime	48
Figura 3: e-Qeverisja e ndërtuar rreth përdoruesit	52
Figura 4: Pamje e përgjithshme e sigurisë së informacionit	58
Figura 5: Parimet e sigurisë së informacionit	60
Figura 6: Cloud Computing	63
Figura 7: Nga prezenca deri në targetizim (rrjetëzim)	78
Figura 8: Nivelet - fazat e zhvillimit të shërbimeve elektronike	79
Figura 9: Faqja më e madhe e shitblerjve në botë	93
Figura 10: Shitjet online në SHBA dhe parashikimi i tyre	96
Figura 11: Roli i akterëve /pjesëmarrësve në zbatimin e strategjisë	105
Figura 12: Disa nga objektivat e strategjisë për e-Qeverisje në Kosovë	106
Figura 13: Portali Qeveritar i Republikës së Kosovës, e-portali	119
Figura 14: Arkivimi elektronik i dokumenteve	120
Figura 15: Regjistrimi i gjendjes civile	121
Figura 16: Sistemi për Menaxhimin e Pasurisë	122
Figura 17: Sistemi i regjistrimit dhe licencimit on-line të bizneseve	123
Figura 18: Sistemi për Menaxhim të projekteve në gjitha Institucionet e Republikës së Kosovës	125
Figura 19: Sistemi për aplikim on-line për patentë shofer dhe pajisje me këtë dokument.	126
Figura 20: Sistemi që menaxhon vijueshmërinë në punë për të gjithë shërbyesit civilë...	128

Figura 21: Sistemi për menaxhimin elektronik të të gjithë procesit arsimor në shkollat e nivelit të ulët dhe të mesëm të Republikës së Kosovës (Pilot Projekt)	130
Figura 22: Qendra Shtetërore e të Dhënave	155
Figura 23: Profesionet e të anketuarëve	171
Figura 24: Kontakti i të anketuarëve me administratën-agjencitë publike për arsye profesionale	172
Figura 25: Përdorimi ditor i internetit	172
Figura 26: Shfrytëzimi dhe qasja në internet, qytet, fshat, fshat kodrinoro-malor	175
Figura 27: Faktorët të cilët ndikojnë në performancën e shërbyesve civilë	177
Figura 28: Treguesit e arsyeshmërisë së përdorimit të shërbimeve elektronike	178
Figura 29: Ndërveprimi tradicional dhe dixhital me zyrtarët në sportele	184
Figura 30: Ndikimi i platformës së prokurimit elektronik në uljen e korrupsionit	190
Figura 31: Ndikimi i shërbimeve elektronike në uljen e korrupsionit	191
Figura 32: Përdorimi i kutisë elektronike të ankesave	192
Figura 33: Sistemi i e-Inspektimit	195
Figura 34: Qasja në Aplikacion	202
Figura 35: Arkitektura e sistemit për vlerësimin e performancës	205
Figura 36: Modulet e aplikacionit	206
Figura 37: Portali i komunës së Ferizajt	207
Figura 38: Relacionet në mes të entitetve në Bazën e Të Dhënave Relacionale	215
Figura 39: Vlerësimi i detyrave – performancës	220
Figura 40: Plani i punës	224
Figura 41: Detyrat kryesore.....	225

Figura 42: Muduli i trajnimeve	230
Figura 43: Vlerësimi i performancës në 360°	233
Figura 44: Moduli i ankesave - pyetjeve të qytetarëve	234
Figura 45: Rasti i përdorimit të modelit	239
Figura 46: Diagrami Fn1	240
Figura 47: Diagrami Fn 2	240
Figura 48: Diagrami Fn 3	241
Figura 49: Diagrami Fn 4	241
Figura 50: Diagrami Fn 5	242
Figura 51: Indikatorët e shërbimeve komunale	245
Figura 52: Procesi i VP për indikatorët e shërbimeve	247

LISTA E TABELAVE:

Tabela 1: Përparësitë dhe pengesat e e-Qeverisjes	56
Tabela 2: Niveli i sofistikimit / zhvillimit i shërbimeve për qytetarët	80
Tabela 3: Niveli i sofistikimit / zhvillimit i shërbimeve për bizneset	81
Tabela 4: Niveli i përdorimit të internetit në Evropë	82
Tabela 5: Përparësitë dhe kufizimet e e-Mësimit	133
Tabela 6: Kriteret për vlerësimin e zbatimit të politikës së zhvillimit të Shoqërisë së informacionit dhe vlerat e tyre të synuara	162
Tabela 7: Statistikat për përdorimin e internetit në fund të vitit 2013 për Kosovë dhe vendet e Rajonit	167
Tabela 8: Niveli i qasjes publike në të dhëna	169
Tabela 9: Grupmosha e të anketuarëve	170
Tabela 10: Tabela e aktiviteteve	216
Tabela 11: Vlerësimi i përgjithshëm i kryerjes së detyrave të punës për nëpunësin civil	243
Tabela 12: Tabela e roleve	244
Tabela 13: Ekuivalenca e ndarjes (ekuivalenca e klasave)	244

FJALORTH MBI DISA SHKURTIME FJALËSH TË PËRDORURA

ADL	Agjenda Dixhitale Lokale
ADE	Agjenda Dixhitale për Evropën
ARrKEP	Autoriteti Rregullativ i Komunikimeve Elektronike dhe Postare
ART	Autoriteti Rregullator i Telekomunikimeve
ASHI	Agjencioni për Shoqëri të Informacionit
BE	Bashkimi Evropian
BNj	Burimet Njerëzore
CERT	Ekipi për Reagim ndaj Emergjencave Kompjuterike
ccTLD	Kodi Shtetëror për Krye-Domen
DTI	Departamenti i Teknologjisë Informativë
ECDL	Licenca Evropiane për Përdorim të Kompjuterit
EDI	Eelektronik Data Interchange
EDD	Demokracia Elektronike Direkte
eSEE	Iniciativa Elektronike e Evropës Juglindore
IRK	Institucionet e Republikës së Kosovës
ISP	Internet Service Providers
ISO	Organizata Ndërkombëtare për Standardizim
KASH	Korniza Afatmesme e Shpenzimeve
KRPP	Komisioni Rregullativ i Prokurimit Publik
MASHT	Ministria e Arsimit, Shkencës dhe Teknologjisë
MAPL	Minsitria e Administrimit të Pushtetit Lokal

MSHP	Ministria e Shërbimeve Publike
MPJ	Ministria e Punëve të Jashtme
MTPT	Minsitrinë e Transportit dhe Post Telekomunikacionit
MySQL	Program kompjuterik për menaxhimin e bazave të të dhënave relacionale i bazuar tek përdorimi i gjuhës së programimit SQL
NIST	Instituti Kombëtar Amerikan i Standardeve dhe Teknologjisë
OB	Organizata Buxhetore
OBT	Organizata Botërore e Turizmit
OECD	Organizata Ndërkombëtare për Bashkëpunim dhe Zhvillim Ekonomik
OKB	Organizata e Kombeve të Bashkuara
PIP	Programi i Investimeve Publike
POO	Programimi i Orientuar në Objekte
PSI	Politikat e Sigurisë së Informacionit
QSHQ	Qendra për Shërbime të Qytetarëve
PVPE	Plani i Veprimit për Partneritet Evropian
QKUK	Qendra Klinike Universitare e Kosovës
RAP	Reforma në Administratën Publike
ReSPA	Shkolla Rajonale e Administratës Publike
RDBMS	Bazë Të Dhënash Relacionale e Sistemit të Menaxhimit
SAED	Sistemi për Arkivimin Elektronik të Dokumenteve
SIEM	Security Information Event Management
SIKK	Sistemi i Informatave të Kadastrit të Kosovës
SOA	Shërbim i Orientuar i Arkitekturës

SISH	Sistemi i Informacionit Shëndetësor
SMD	Sistemi për Menaxhimin e Dokumenteve
SMPSHK	Sistemi për Menaxhimin e Performancës së Shërbimeve Komunale
SQL	Server i Bazave të të Dhënave
STIKK	Shoqata e Teknologjisë Informativë dhe Komunikuese të Kosovës
TID+	Sot vendosi unë Plus (Today I Decide Plus)
TIK	Teknologjia e Informacionit dhe Komunikimit
WWW	World Wide Web
UNODC	United Nations Office on Drugs and Crime
VPN	Virtual Private Network

KAPITULLI I: PËRMBLEDHJE, OBJEKTIVAT, PYETJET DHE HIPOTEZAT, METODOLOGJIA DHE RËNDËSIA E STUDIMIT

1.1 Përmbledhje e studimit

E ardhmja e administratës publike, në epiqendrën e aktiviteteve të saj duhet të ketë ridizajnimin e masave që synojnë jo vetëm të rikonfirmojnë rolin zhvillimor të administratës publike dhe mbrojtjen e vlerave të saj themelore, por gjithashtu edhe rikonfigurimin e institucioneve të shërbimit publik në mënyrë që ato të jenë më të hapura, më efikase, më transparente dhe më inovative. Në kohën e sotme, me tendencë të theksuara drejt globalizimit, kur informacioni është bërë element dominues në kontekstin e zhvillimeve ekonomike dhe sociale, evidentimi i qartë i asaj që tashmë e quajmë shoqëri e dijes, kërkon sfida të reja në ofrimin e shërbimeve.

Modernizimi i administratës publike është një tendencë mbarë botërore e cila ndan disa elemente të përbashkëta, që bazohen në zhvillimin e fokusimit ndaj qytetarëve, në përmirësimin e performancës së sektorit publik dhe në përfitimin nga avantazhet e teknologjisë së re të informacionit dhe të komunikimit. Institucionet publike në gjithë botën i janë drejtuar Qeverisjes elektronike.

Me e-Shërbimet elektronike nënkuptojmë përdorimin e Teknologjisë së Informacionit dhe komunikimit për të promovuar qeverisje më efektive, për të lehtësuar qasjen në shërbimet që ofrohen nga institucionet dhe për ta bërë qeverisjen më të afërt për qytetarët (Buchman, Casati, Fiege, Hsu M.-C., Shan, M.-C., 2002, fq. 6).

Në çdo rajon të globit, nga vendet në zhvillim deri tek ato të industrializuara, pushteti qendror dhe ai lokal, janë duke publikuar informacione të rëndësishme online dhe janë duke ndërvepruar elektronikisht me qytetarët e tyre. Ky orientim bazohet në besimin se TIK mund të minimizojë burokracinë dhe do të përshpejtojë procedurat e shërbimeve (Chaudhari B, 2006, fq.11).

Mjete, mekanizma apo instrumente të reja, sidomos teknologjike, rregulla të reja, ekonomia e re, përdoruesit më të sofistikuar - e gjithë kjo kërkon një qasje krejtësisht të re në punën e administratës publike. Ajo duhet të ridisejohet duke ofruar shërbime më cilësore, sidomos oferta online, duke pasur parasysh epokën e informacionit e cila është bërë tendencë nga e cila shoqëritë gjithnjë e më shumë po bëhen të varura. Tejkalimi i sfidave të autoriteteve administrative, është i mundur vetëm me aplikimin e duhur të teknologjive të informacionit dhe komunikimit për t'u mundësuar dhe lejuar qytetarëve qasje elektronike në shërbimet e ndryshme mbi parimin e transparencës së plotë. Në këtë mënyrë, qytetarët dhe bizneset, do të jenë në gjendje që të shprehin publikisht qëndrimin e tyre për funksionimin e administratës shtetërore, përkatësisht për nivelin e performancës së saj. Pikërisht qeverisja elektronike, është ndërveprimi i informacionit me qytetarët, bizneset dhe organet e administratës shtetërore, në bazë të përdorimit sistematik të teknologjive të informacionit dhe komunikimit. Prandaj është e domosdoshme, sidomos për vendet të cilat po kalojnë fazën e tranzicionit, siq është Kosova, që të bëjnë më shumë në drejtim të sensibilizimit të opinionit dhe vet institucioneve, se reforma e administratës publike me e-Qeverisje është alternativë e vetme dhe e pa shmangshme në rrugën drejt ngritjes së cilësisë së shërbimeve dhe drejt integritit në organizmat ndërkombëtarë.

Qytetarët përmes shërbimeve dixhitale në çdo kohë, duhet të marrin informacion mbi kërkesat e tyre, ndërsa qeveria mund të rrisë të ardhurat, realizon uljen e shpenzimeve dhe përmirëson rrethinën biznesore.

Me administrim elektronik të informacionit kuptohet shpërndarja e informacionit sipas të drejtave dhe roleve në kohë reale, (Keneth C. Laudon & Jane P. Laudon, 2001), auditimi i punës sipas piramidës hierarkike, auditimi i punës së personelit dhe proceseve sipas kornizës ligjore në fuqi, e cila rregullon këtë segment të rëndësishëm të administratës. Zhvillimi i teknologjisë në përgjithësi dhe i teknologjisë së informacionit në veçanti, ka sjellë si kërkesë të kohës ngritjen dhe aplikimin e sistemeve të ndryshme të menaxhimit të informacionit (Burgess, 2004). Sistemet e informacionit dhe bazat e të dhënave shërbejnë për të ndihmuar në administrimin sa më të efektshëm të informacionit. Këto sisteme të mirëadministruara mundësojnë përdorimin e informacionit, ndarjen e informacionit me të tjerët, mbrojtjen dhe ruajtjen e tij.

Një aplikacion për vlerësimin e performancës së shërbyesve civilë është hartuar për komunën e Ferizajt me qëllim krijimin e një software bashkëkohor, për të realizuar një administrim të informacionit në mënyrë moderne duke rritur cilësinë e shërbimit, transparencën, llogaridhënien dhe njëkohësisht, duke ruajtur privatësinë e nëpunësve, drejtorëve, por edhe menaxherit të burimeve njerëzore. Gjatë ndërtimit të sistemit dhe bazës së të dhënave, një vëmendje e veçantë i është kushtuar sigurisë fizike, sigurisë informatike, si dhe kapaciteteve që sistemi t'i rezistojë kohës dhe të ketë një fleksibilitet maksimal në mënyrë që në një të ardhme të mund të implementohet edhe në institucione të tjera siq janë ministritë, agjencionet publike etj. Krijimi i një e-regjistri/ aplikacioni unik të

burimeve njerëzore me theks të veçantë në vlerësimin e performancës për shërbyesit civilë, vlerësoj se do të arrij disa efekte:

- Mundëson një regjistër të vetëm duke eliminuar dyfishimin e të dhënave;
- Lehtëson decentralizimin e operacioneve të drejtorive, departamenteve, sektorëve;
- Automatizon të dhënat dhe proceset operacionale, duke reduktuar ndjeshëm kohën e kryerjes së procedurave të punës;
- Mundëson qasjen edhe nga distanca në po të njëjtin regjistër.

Ky aplikacion do të mundësojë menaxhimin e të dhënave si:

- Evidencën unike që nga krijimi i marrëdhënies së punës e deri në shkëputje ose pension;
- Evidencimin e kualifikimit të nëpunësve, avancimet profesionale, trajnimet, mirënjohjet, ndëshkimet;
- Vërejtjet/ ankesat nga qytetarët dhe komuniteti i biznesit për performancën e treguar nga nëpunësit;
- Efikasitet dhe efektivitet në saktësinë e lëshimit të dëshmimeve dhe formularëve të ndryshëm;
- Nxjerrjen e raporteve/ statistikave të ndryshme për shërbyesit civilë, etj.

Në këtë aplikacion përfshihen të gjitha të dhënat e nëpunësve dhe në strukturën e tij virtuale mund të futen të gjitha të dhënat e drejtorive dhe sektorëve të ndryshëm të institucionit. Aplikacioni, në përgjithësi, racionalizon procesin e vlerësimit të performancës.

Në kuadër të studimit tim është hulumtuar niveli i besimit publik apo qëndrimet e qytetarëve, lidhur me shërbimet elektronike të administratës publike në Kosovë. Pjesë e

hulumtimit gjithashtu është edhe ndikimi socio-ekonomik i e-Qeverisjes. Pyetësi është realizuar me një total për një kampion prej 91 të anketuarëve duke synuar një mbulim të kënaqshëm gjeografik. Në përzgjedhjen e kuotave është përfshirë një varietet i madh profilesh të të anketuarëve në terma gjinie, moshe, niveli edukimi, statusi punësimi etj.

1.2 Objektivat e studimit

Objektivat e këtij disertacioni janë që të tregojë domosdoshmërinë dhe dobishmërinë e efekteve dhe rezultateve pozitive që sjell qeverisja elektronike si në rritjen e transparencës, përmirësimin e cilësisë, disponueshmërisë dhe shpejtësinë e shërbimeve, pastaj për të lehtësuar qytetarët që të marrin shërbime, të ndërveprojnë me qeverinë dhe të reduktojnë koston e shpenzimeve. Objektivat kryesore të studimit tim janë:

1. Evidentimi i përparësive dhe sfidave në rrugëtimin e Kosovës drejt e-Qeverisjes
2. Krijimi i një sistemi softwerik që ndihmon e-Qeverisjen në Kosovë në përgjithësi dhe vlerësimin e performancës së nëpunësve civil në veçanti.

Qëllim tjetër i rëndësishëm i studimit është prezantimi i mënyrës aktuale të funksionimit të administratës publike në dritën e qeverisjes elektronike duke prezantuar potencialin e madh që ofrojnë teknologjitë e informacionit dhe komunikimit.

Objektivat tjera përmes së cilave synoj përmbushjen e qëllimit të studimit janë:

- Rishikimi i literaturës mbi sistemet e informacionit dhe zbatimin në praktikë të tyre;
- Analiza e zbatimit të Strategjisë për Qeverisje Elektronike në Kosovë;

- Shfrytëzimi i TI-së për modernizimin e administratës publike të nxisë ide të reja kreative për atë se si mund të ndryshohet ndërveprimi në mes të sektorit publik dhe qytetarëve;
- Ndikimi i aplikacioneve të reja në përmirësimin e shërbimeve publike – reformimin e administratës publike;
- Dhënia e rekomandimeve të qarta se çfarë duhet përmirësuar në të ardhmen në përdorimin e shërbimeve dixhitale- elektronike të cilat kanë për qëllim përfitimin e qytetarëve nga këto shërbime.

1.3 Pyetjet specifike të kërkimit shkencor dhe hipotezat

Studimi do t'i japë përgjigje pyetjeve kërkimore të mëposhtme:

- Cila është shkalla e përdorimit të qeverisjes elektronike nga qytetarët dhe biznesi, përkatësisht nga administrata shtetërore – çfarë është ndërveprimi dhe cilat janë sfidat dhe përfitimet?
- Si të ndërtohet një aplikacion për vlerësimin e performancës së shërbyesve civilë i cili do të kishte ndikim pozitiv socio-ekonomik në realacionin administratë-qytetar-komunitet i biznesit?

Qëllimi i punimit shtron një sërë pyetjesh të tjera si:

- A mund të përdoren shërbimet elektronike si avantazh konkurues për biznesin dhe cilët janë faktorët që ndihmojnë apo pengojnë në përdorimin e tyre?
- A janë këto shërbime elektronike në Kosovë koherente me ato të BE-së?

- Cilat janë teknologjitë dhe platformat e përfshira në krijimin e një sistemi të informacionit?.

Duke pasur gjithmonë në qendër të studimit pyetjet e ngritura më sipër, kemi ngritur dy hipoteza të cilat mbështeten në kërkime dhe fakte. Në funksion të qëllimit të këtij disertacioni, ngrihen hipotezat e mëposhtme:

Hipoteza 1: Adaptimi me e-Qeverisjen në Kosovë është një proces revolucionarizimi që po zhvillohet duke kapërcyer sfida socio-ekonomike dhe kulturore.

Hipoteza 2: Sistemet e informacionit ngrisin llogaridhënien dhe besimin e qytetarëve në institucione.

Puna ime do të konsistojë edhe në ngritjen e një sistemi të bazës së të dhënave me MySQL - zhvillimin e një aplikacioni i cili do të plotësoj mozaikun jo aq të pasur të shërbimeve elektronike i cili është pjesë e Strategjisë për e-Qeverisje në Kosovë 2009-2015⁺.

Metodologjia e zgjedhur për të realizuar këtë studim, do të na ndihmojë për t'u dhënë përgjigje pyetjeve të ngritura më sipër dhe gjithashtu, për të diskutuar nëse hipotezat e ngritura janë të vërteta apo jo.

1.4 Kontributi i studimit

Ky studim sjell kontributet e veta nëpërmjet:

- Paraqitjes së literaturës, studimeve dhe kërkimeve të kryera në lidhje me qeverisjen elektronike në Kosovë, përdorimet e saj nga qytetarët dhe bizneset;

- Studimi paraqet një gjendje aktuale të përdorimit të qeverisjes elektronike në Kosovë, duke bërë të mundur vendosjen e bazave krahasuese për studime të mëtejshme në lidhje me këtë fushë;
- Studimi ndihmon përfituesit (administratën publike dhe qytetarët) në identifikimin e avantazheve që ka qeverisja elektronike.
- Duke qënë se Kosova ka fare pak studime të kryera në lidhje me këtë fushë, shpresojmë që ky studim do të sjellë një kontribut të vlefshëm;
- Aplikacioni i ngritur do të reflektojë në përmirësimin e performancës së shërbyesve civilë, në rritjen e transparencës dhe tolerancës;
- Sistemi i zhvilluar ndihmon në krijimin e një gjykimi më të saktë dhe objektiv, pasi që rritet numri i personave që shkruajnë – ndërveprojnë;

Vlerësoj se rezultatet e këtij studimi mund të paraqesin interes për:

- Të gjithë qytetarët të cilët duke rritur ndërveprimin në sisteme të informacionit do të bëhen protagonist të ndryshimeve pozitive shoqërore;
- Drejtuesit e bizneseve, sidomos në fushën e TIK-ut, për t'i inkurajuar në idetë e tyre për aplikacione dixhitale;
- Institucionet monitoruese (auditorët, inspektorët etj.) të cilat, mund të identifikojnë më lehtë dhe më shpejtë oportunitetet dhe problemet gjatë ofrimit të shërbimeve;
- Shërbyesit civilë, menaxherët e burimeve njerëzore, drejtorët e departamenteve për përmirësimin e vazhdueshëm, më të lehtë dhe më të shpejtë të performancës.

1.5 Metodologjia e përdorur

Është pjesa e rëndësishme e studimit ku shpjegohen proceset e ecurisë së punimit doktoral.

Së pari kam parashtruar informacione mbi qeverisjen elektronike dhe avantazhet që sjell ajo në reformimin e administratës publike në mënyrë që efikasiteti i administratës të jetë më i lartë ndërsa shërbimet për qytetarët të jenë më efikase.

Së dyti kam krijuar një bazë të të dhënave sipas modelimeve të përzgjedhura dhe më pas do të bëhet normalizimi i të dhënave në aplikacionin e ndërtuar.

Së treti kam zhvilluar një sistem të menaxhimit të performancës për shërbyesit civilë në Republikën e Kosovës, konform ligjeve dhe rregulloreve në fuqi, i cili ofron një lidhje ndërmjet bazës së të dhënave dhe përdoruesve të saj, duke nënkuptuar mënyrën e administrimit dhe organizimit të të dhënave.

Së katërti për të studiuar zhvillimin e qeverisjes elektronike dhe ndikimin e aplikacionit të ngitur dhe aplikacioneve të reja elektronike kam realizuar një pyetësor që është pjesë e dokumentit “*e-Government Benchmark Framework 2012-2015*”, botuar nga Komisioni Evropian¹. Një pjesë e pyetësorit në lidhje me përdorimin e e-Qeverisjes është përshtatur për përdorim në Kosovë.

Hipotezave të ngritura, se nëse e-Qeverisja (aplikacionet- sistemet e informacionit) është duke ndihmuar në përmirësimin e shërbimeve publike i jepet përgjigje duke përdorur modelin e lartpërmendur dhe përpunimin statistikor të të dhënave nga pyetësori. Për mbledhjen e të dhënave është përdorur një kombinim i teknikave të formatit elektronik dhe

¹ e-Government Benchmark Framework 2012-2015, European Commission Directorate General for Communications Networks, Content and Technology, Contract number: 30-CE-0485811/00-17, SMART 2012/0034-1

të printuar. Të gjitha të dhënat u vendosën në një databazë të përbashkët të cilat më pas u përpunuan dhe analizuan për të paraqitur të gjeturat dhe për të siguruar tendencën e përgjithshme të detajuar lidhur me ndikimin e qeverisjes elektronike në përmirësimin e shërbimeve publike. Pjesa më e madhe e të gjeturave nga 29 pyetje të cilat ju parashtruan një totali për një kampion prej 91 të anketuarëve, janë prezentuar në brendësi të punimit.

1.6 Arsyeja e zgjedhjes së kësaj teme

Rëndësia potenciale e këtij studimi qëndron kryesisht tek përfituesit e saj (qytetarët, komuniteti i biznesit dhe institucionet), të cilët nëpërmjet qeverisjes elektronike do të përfitojnë shërbime transparente dhe në kohë reale, si dhe do të realizohet një ndërthurje më e mirë e të dhënave ndërmjet ndërveprimit të këtyre përfituesve. Ky lloj ndërveprimi ndërmjet këtyre akterëve shërben si një raport të dhënash reale për menaxhuesin e institucionit, të cilat e qartësojnë atë për vendimmarrje të sakta dhe konkrete.

Janë disa arsye të cilat më kanë motivuar që të zgjedhë këtë temë për punim doktore:

- Në Kosovë nuk është bërë mjaftueshëm në sensibilizimin e opinjonit për lehtësirat që sjell qeverisja elektronike;
- Ka fare pak kontribute shkencore lidhur me qeverisjen elektronike dhe rëndësinë e futjes së aplikacioneve të reja për ofrimin e shërbimeve dixhitale;
- Deri më tani ka pak hulumtime lidhur me hendekun dixhital, pastaj cilat konsiderohen departamentet më të korruptuara në administratë, në të cilat shërbimet elektronike mund të ndikonin ndjeshëm në uljen e korrupsionit;

- Vlerësoj se ky punim do të shërbejë si pikënisje e studimit - hulumtimit lidhur me faktorët e shumtë socio-ekonomik që ngërthen në vehte e-Qeverisja.

1.7 Struktura e disertacionit

Kapitulli 1: Kapitulli i parë trajton në mënyrë të shkurtër qeverisjen elektronike, ndikimin e saj në reformimin e administratës publike si dhe rëndësinë që ka përdorimi i sistemeve informative në modernizimin e shërbimeve për qytetarët dhe komunitetin e biznesit. Më tutje vazhdohet me qëllimin dhe objektivat e këtij studimi, duke treguar dhe objektivin kryesor, i cili fokusohet në rëndësinë e përdorimit të shërbimeve aplikative. Për të aritur këtë qëllim janë ngritur disa pyetje specifike dhe dy hipoteza, të cilat do të na udhëheqin gjatë gjithë këtij studimi. Temat që vijojnë kanë të bëjnë me shpjegimin e termave kyçe të punimit si dhe kontributin që mendohet se sjell ky studim. Një nga çështjet më të rëndësishme, të shpjeguara në këtë kapitull, është dhe metodologjia që është përdorur për të realizuar këtë studim.

Kapitulli 2: Në këtë kapitull është prezentuar studimi i literaturës në lidhje me shoqërinë e informacionit e cila ka sjellur ndryshime radikale në administratën publike, pastaj është trajtuar koncepti i e-Qeverisjes, misioni, vizioni dhe synimet e saj strategjike. Më tutje janë trajtuar përparësitë dhe pengesat në implementimin e saj, siguria e sistemeve të informacionit duke u fokusuar në parimet themelore të sigurisë. Edhe mundësia e përdorimit të infrastrukturës Cloud e cila ka për qëllim implementimin i sigurisë së informacionit në institucione, është pjesë e këtij kapitulli i cili vazhdon me rezultatet-

përfitimet e pritura nga e-Qeverisja, objektivat, fazat e zhvillimit dhe matja e qeverisjes elektronike, me zhvillimet në rajon për të përfunduar me ekonominë dixhitale dhe e-Demokracinë.

Kapitulli 3: Ky kapitull prezanton nga koncepti deri në realitet rrugëtimin e Kosovës drejt shoqërisë së informacionit. Tema të këtij kapitulli janë edhe aspektet organizative të Qeverisjes elektronike në Kosovë, Agjencioni për Shoqëri të Informacionit, korniza ligjore dhe ndikimi i qeverisjes elektronike në proceset integruese, pa anashkaluar hendekun dixhital. Pjesa e fundit shpalos zhvillimin e shërbimeve elektronike në Kosovë, sigurinë e informacionit në administratën publike, pastaj drejtimet strategjike për zhvillimin e qeverisjes elektronike në Kosovë dhe në fund të këtij kapitulli prezentohen disa nga rezultatet e hulumtimit tim.

Kapitulli 4: Në kapitullin e katërt së pari, diskutohet për integrimin e qeverisjes elektronike në programet anti-korrupsion për të vazhduar me rolin e e-inspektionit në uljen e korrupsionit. Ky kapitull përfundon me pilot projektet dhe trajnimin, për të vazhduar me implementimin e aplikacioneve në departamentet të cilat konsiderohen - përceptohen si më të korruptuara.

Kapitulli 5: Ky kapitull trajton procesin e vlerësimit aktual të performancës së shërbyesve civilë dhe kontributin tim për ta dixhitalizuar këtë vlerësim. Sistemi për menaxhimin e Burimeve Njerëzore me theks të veçantë në Vlerësimin e Performancës është i përshkruar që nga arkitektura e sistemit, si ndërtohet një sistem i bazës së të dhënave MySQL dhe cilat janë dobishmëritë e tij, krijimi i bazës së të dhënave sipas modelimeve të përzgjedhura, zhvillimi i një sistemi të menaxhimit të bazës së të dhënave, testimi, implementimi i sistemit në institucion, e deri te konkluzionet dhe mundësitë e avancimit të tij.

Kapitulli 6: Kapitulli i fundit është një përmbledhje e punimit ku gjithashtu jam përpjekur të jap një sërë konkluzionesh dhe rekomandimesh të cilat, mendoj se janë të vlefshme për aplikimin e e-Qeverisjes. Në këtë kapitull, duke u mbështetur në analizën e punimit, kam konkluduar se zhvillimi-avancimi i qeverisjes elektronike dhe realizimi i aplikacioneve të reja inovative janë domosdoshmëri që duhet përbushur në rrugën e e-Kosovës drejt e-Evropës.

Aneks: Në pjesën e aneksit janë vendosur pyetjet e bëra gjatë intervistës për grumbullimin e informacioneve të nevojshme, si dhe studime apo statistika të cilave ju jemi referuar gjatë këtij punimi.

Bibliografia: Pjesa e bibliogafisë përmban listën e librave, artikujve, referateve të konferencave shkencore si dhe adresat e web faqeve.

KAPITULLI II: E-QEVERISJA RRUGË DREJT TRANSFORMIMIT - REFORMIMIT TË ADMINISTRATËS PUBLIKE

2.1. Shoqëria e Informacionit

Historikisht, kurrë një teknologji nuk ka transformuar aq shumë marrëdhëniet shoqërore dhe nuk ka nxitur komunikimin mes njerëzve aq sa e ka zhvilluar teknologjia informative. Zhvillimi dhe përdorimi i teknologjive të informacionit dhe komunikimit dhe rëndësia e tyre për aspektet e marrëdhënieve shoqërore rezultoi në krijimin e Shoqërisë Informative, në epiqendrën e së cilës është roli i informacionit në shoqërinë e sotme. Zhvillimi intensiv i teknologjisë së informacionit dhe komunikimit (TIK), ka ndikuar në masë të madhe në marrëdhëniet ndërnjerëzore dhe në vazhdimësi ka rritur komunikimin midis njerëzve. Përdorimi i këtyre teknologjive, duke theksuar rëndësinë e informacionit në shoqërinë e sotme, rezultoi në krijimin e konceptit të shoqërisë së informacionit, si formë postindustriale ekonomike dhe sociale e cila është e pranuar gjerësisht në të gjitha mekanizmat e jetës shoqërore (Torres, Pina & Acerete, 2005, fq. 217).

Shoqëria e informacionit është një term që përshkruan një shoqëri në të cilën krijimi, shpërndarja dhe manipulimi i informacioneve bëhet aktiviteti më i rëndësishëm ekonomik dhe social. Karakteristikat bazë të shoqërisë së informacionit janë përdorimi i teknologjive të shpërndara për aktivitetet personale, arsimore, të biznesit, sociale etj., si dhe transferimi i shpejtë dhe i lehtë i informacionit, pa marrë parasysh kufijtë gjeo-politik (Myers, Kappelman & Prybutok, 1997).

Qasja e lehtë në teknologjitë e informacionit ka rezultuar në riformulimin e proceseve shërbyese/ prodhuese dhe të operacioneve. Autoritetet publike janë gjithashtu të përfshira në këto ndryshime brenda projekteve të cilat janë të njohura si e-Qeverisje dhe janë realizuar me qëllim të rritjes së efektivitetit, efikasitetit dhe transparencës së administratës publike (Gottschalk, 2007).

Në fund të viteve '90, administratat publike në të gjitha nivelet kanë nisur projektet e e-Qeverisjes të cilat kanë për qëllim sigurimin e informacionit elektronik dhe shërbimeve për qytetarët dhe bizneset. Prandaj, e-Qeverisja mund të përkufizohet gjerësisht si përdorimi i TIK-ut nga ana e administratës publike, sidomos web-alikacioneve të internetit, për të përmirësuar qasjen në ofrimin e shërbimeve të informacionit të administratës publike për qytetarët, bizneset, të punësuarit dhe agjencitë e tjera². Menaxhimi me sistemet e e-Qeverisjes është duke u bërë një element thelbësor i administratës moderne publike. Ideja për e-Qeverisjen sipas disa autorëve (Demczuk & Pawłowska, 2005) ende duket e parakohshme, veçanërisht në lidhje me strukturën e TIK, por vendosja e standardeve që lidhen me qasje në Internet, është bërë një realitet, në qoftë se ne duam të shmangim të ashtuquajturin apartheid në informacion.

Autoritetet publike duhet të luajnë rol proaktiv në epokën e shoqërisë së informacionit. Së pari, ato duhet të vazhdojnë të shfrytëzojnë praktikën ekzistuese demokratike përkundër presioneve që dalin nga epoka e të dhënave-informatës. Së dyti, ato duhet t'i inkorporojnë dhe t'i adaptojnë strategjitë dhe teknologjitë e linjës, që t'i udhëheqin përpjekjet që e zgjerojnë dhe e rrisin demokracinë pjesëmarrëse. Thellimi i pjesëmarrjes së qytetarëve në demokraci është esencial që të garantojë se qeveritë në të gjitha nivelet (qendrore apo

² European Commission 2005:9-13

lokale) mund t'i përshtaten vullnetit të qytetarëve të tyre dhe në mënyrë më efektive t'i plotësojnë sfidat publike.

E-Qeverisja është një term që i referohet përdorimit të informacionit dhe komunikimit teknologjik nga strukturat qeveritare që kanë aftësinë për të transformuar marrëdhëniet me qytetarët, personat juridikë dhe me shërbimet e tjera qeveritare³. Këto teknologji duhet të sigurojnë një shkëmbim më të lehtë të informatave, krahasuar me shërbimet tradicionale "me letra" dhe përmirësimin e qasjes në shërbime publike të qytetarëve dhe subjekteve ekonomike. Përdorimi i TIK-ut duhet të sigurojë ofrimin e mallërave dhe shërbimeve publike, jo vetëm duke përmirësuar proceset e menaxhimit dhe operacionet, por edhe ripërcaktimin e koncepteve tradicionale të qytetarisë dhe demokracisë (Fang, 2002). e-Qeverisja është e bazuar në tri koncepte moderne të administratës publike: në teknologjinë më të mirë, konceptet e menaxhimit dhe në konceptin e qeverisë (Brown, 2005).

Shërbimet publike duhet të jenë të efektshme (racionalizuara), të organizuara në përputhje me nevojat e përdoruesve, të automatizuara dhe në dispozicion në versionin elektronik.

Reformat që arrihen me e-Qeverisje, nuk mund të realizohen me një faturë të thjeshtë apo me urdhëra të liderëve politik. Ato kërkojnë avancim kulturor dhe shoqëror në mënyrat e të menduarit dhe të vepruarit të njerëzve të punësuar në administratën shtetërore. Pra duhet të ndryshojë qëndrimin e individëve në rolet e tyre në administratë si dhe marrëdhënien me organet e tjera qeveritare (G2G), sektorin privat (G2B) dhe sektorin publik (G2C) (Laynea & Lee, 2001). Përdoruesit e shërbimeve elektronike qeveritare mund të klasifikohen në disa kategori të ndërlidhura: qytetarët (C-Citizen), bizneset (B-Business), administrata publike (G- Government) dhe të punësuarit (E- Employee).

³ Stability Pact eSEE Initiative, 2006, fq. 7.

Rruga drejtë demokracisë apo epokës së informatës është një rrugë e paramenduar dhe e menduar mirë. Pritjet politike dhe shoqërore si dhe sjellja, ndryshojnë shumë ngadalë për të pritur dhe shpresuar që teknologjitë e informacionit dhe komunikimit të na japin rrugën më të drejtëpërdrejtë për një pjesëmarrje më të madhe demokratike.

Teknologjitë e komunikimit mundësojnë sistem efikas të mbledhjes, përpunimit dhe përdorimit të të dhënave nga çdo pjesëmarrës, prandaj duhet të sigurohet përdorimi i tyre në rritje në administratë (Elmagarmid & Mciver, 2001, fq.11).

Mënyra aktuale e funksionimit, organizimit dhe kuadrit ligjor nuk mund të sigurojë efikasitetin e duhur. Përdorimi i teknologjive të reja të komunikimit, jo të pranishme në masën e dëshiruar në Kosovë, qoftë në teori ose në praktikë, implikon një qasje për një zhvillim më të shpejtë të këtyre koncepteve dhe aplikimin e tyre.

2.2 Shtatë shtyllat e Shoqërisë së Informacionit

Shoqëria e informacionit është një term që përshkruan një shoqëri në të cilën krijimi, shpërndarja dhe manipulimi i informacionit janë duke u bërë veprimtaria më e rëndësishme ekonomike, sociale dhe kulturore e një vendi. Mjetet kryesore në shoqërinë e informacionit janë teknologjitë e informacionit dhe komunikimit – kompjuterët dhe mjetet e telekomunikacionit, ndërsa mjetet e transportit janë interneti dhe mediat masive elektronike (Alfred P., 2008). Karakteristikë themelore e shoqërisë së informacionit është përdorimi i gjerë i teknologjisë për nevoja personale, arsimore, të biznesit dhe aktivitete sociale, si dhe transferimi i shpejtë dhe i lehtë i informacionit, pavarësisht nga kufijtë gjeo-politikë.

Rrjedha e informacionit dhe e shërbimeve në shoqërinë e informacionit ndodh në një gamë të gjerë të aktiviteteve të tilla si:

1. Shërbime online të informacionit: portale, gazeta, revista, bazat e të dhënave elektronike-aplikacionet, bibliotekat etj.;
2. Tregtia online;
3. Agjencitë online: promovimi - marketingu, pasuritë e patundshme etj.;
4. Shërbimet- konsultimet profesionale;
5. Validiteti në internet: vërtetimi i nënshkrimeve elektronike të legalizuara;
6. Edukimi online: formimi i të ashtuquajturit, "Rrjeti i Njohurive"; dhe
7. Shërbimet e shëndetësisë.

2.3 Zbatimi i ndryshimeve radikale në administratën publike përmes TIK-ut

Qasja në teknologjitë e informacionit sot është fare e lehtë dhe gjithnjë e më shumë po ndikon në zhvillimin e sistemit të qeverisjes elektronike (e-government) dhe në këtë mënyrë është bërë pjesë thelbësore dhe shumë e rëndësishme e administratës publike moderne.

Sistemet e e-Qeverisjes janë zhvilluar në mënyrë që të arrihet efikasitet dhe llogaridhënie më e madhe, prandaj është e nevojshme për të vlerësuar arritjet e administratës publike në ofrimin e shërbimeve elektronike.

Reforma e administratës publike ka për qëllim realizimin e ndryshimeve të konsiderueshme në mënyrat dhe metodat e veprimeve administrative, me ndryshimin e sjelljes dhe sistemin e vlerave me kërkesat e kohës. Zbatimi i reformës përfshin transformimin e strukturës,

organizimit dhe rregullave (Iyer, Singh, Salam & Daubeterre, 2005, fq. 12). Reforma e Epokës së Informacionit sot shihet si një aktivitet relativisht i ri dhe i rëndësishëm i cili bazohet në rolin e sistemeve të informacionit dhe të teknologjisë së informacionit në zbatimin e ndryshimeve radikale në administratën publike. Ndryshimi i sistemeve të informacionit ka qenë gjithmonë një pjesë thelbësore e të gjitha ndryshimeve organizative në administratën publike. Zakonisht roli i teknologjive të reja të informacionit, në reformën e administratës publike shihet si një zgjidhje për të gjitha problemet. Por, në këtë rrugëtim përsëri mund të shihen sfidat të cilat përfshijnë:

- Qasjen dhe përkrahjen;
- Gjetjen e informacionit të duhur;
- Arkivimin dhe ruajtjen;
- Mbrojtjen dhe privatësinë

Futja e konceptit të e-Qeverisjes duhet të jetë qëllim kryesor në reformimin e administratës publike e cila do të promovoj ndryshimet radikale siç janë:

- Një mënyrë e re e menaxhimit;
- Diskutime dhe komunikim;
- Vendim-marrje;
- Qasje në shërbime;
- Transaksione të biznesit;
- Edukim;
- Pranimi i feedback-ut etj.

Administrata publike moderne dhe efikase është e nevojshme kryesisht për qytetarët, por është shumë e rëndësishme edhe për të mbështetur prosperitetin ekonomik të çdo vendi. Në

rrugëtimin e saj ajo duhet përmirësuar vazhdimisht performancën duke futur modele dhe teknika të reja, qoftë në nivelin qendror apo lokal (qeveria, ministritë, agjencionet, komunat). Teknologjitë e reja lejojnë gjithnjë e më shumë ndërlidhje dhe bashkëpunim reciprok si në nivel lokal, poashtu edhe në nivelin e administratave me të gjitha vendet e botës. Vetëm në këtë mënyrë mund t'i aplikojmë standardet e avancuara në funksionimin e administratës publike, t'i zhvillojmë ato që të janë më të mira, më të shpejta, më të lira, më të plota dhe më të thjeshta. Realizimi i të gjitha këtyre objektivave do të reflektojë edhe në përmirësimin e imazhit të administratës publike.

2.4 Koncepti i e-Qeverisjes

Me konceptin e e-Qeverisjes, nënkuptojmë përfshirjen e të gjithë akterëve në ndërtimin e saj. Ajo çfarë është e sigurtë deri tani është se e-Qeverisja, si një e tërë ose e integruar është shumë më tepër se tërësia e programeve individuale për reformimin - automatizimin e administratës publike (Brown, 2005, fq. 241). Realizimi i konceptit të e-Qeverisjes nënkupton se ajo nuk duhet përdorur vetëm si një mjet për të zgjidhur problemet, por në të njëjtën kohë edhe si forcë lëvizëse për riorganizimin dhe rinovimin e administratës.

Objektivat e prezantimit të e-Qeverisjes nuk duhet të jenë vetëm në ofrimin e shërbimeve standarde. Qëllimi kryesor është transformimi i mënyrës së funksionimit të administratës publike duke përdorur potencialin e madh që ofrojnë teknologjitë e informacionit dhe komunikimit. Paralelisht, me futjen e teknologjive të reja, duhet të jenë të aksesueshme dhe të modifikueshme edhe modelet thelbërore të qeverisjes.

E-Qeverisja nënkupton aplikimin intensiv dhe të gjerë të teknologjive moderne të informacionit/ komunikimit në administratën publike, e cila u lejon dhe mundëson qytetarëve, qeverive lokale, bizneseve, organizatave qeveritare dhe jo-qeveritare si dhe institucioneve tjera qasje të përhershme në shërbimet qeveritare në mënyrë që ata më lehtë dhe me efikasitet t'i kryejnë detyrat me shpenzime më të reduktuara. E-Qeverisja ofron administratën për qytetarët dhe bizneset nëpërmjet përdorimit të internetit (Bolici, Cantoni, Sorrentino & Virili, 2003). Si e tillë, qeverisja elektronike mund dhe duhet të japë një kontribut vendimtar për të përshpejtuar tranzicionin në një ekonomi të bazuar në dije, duke inkurajuar qasje dhe përdorimin e on-line të shërbimeve elektronike. Qytetarët në këtë mënyrë kanë mundësi për tu qasur në informacione që mund të kontribuojnë në përmirësimin e jetës së tyre, profesionale dhe private; mund të paraqesin një kërkesë për të marrë përfitimet; më lehtë zgjidhin nevojat dhe obligimet e tyre, për shembull marrjen e dokumenteve, lejeve, taksave, etj. Teknologjitë e reja dhe praktikat e reja do të sigurojnë që autoritetet publike të përmirësojnë cilësinë, disponueshmërinë, shpejtësinë, performancën; do të rritet transparenca, efikasiteti, shkëmbimi i dyanshëm i informacionit midis përdoruesve dhe ofruesve të shërbimeve. Ky ndërveprim realizohet në qeveri lokale, rajonale, (regjionale) në entitete dhe shtete për të rritur dialogun demokratik me qytetarët dhe për të siguruar përfshirjen e tyre në procesin demokratik.

Përveç shërbimeve të ofruara nga qeverisja elektronike, për zbatimin e suksesshëm të iniciativës elektronike është jashtëzakonisht i rëndësishëm përmirësimi dhe forcimi i proceseve demokratike nëpërmjet përdorimit të informacionit /teknologjisë së komunikimit. Të gjitha parimet e demokracisë si një qark social janë të bazuara në pjesëmarrjen dhe ndërveprimin e qytetarëve. Ndryshimet që po shakton e-Qeverisja, si një

nismë, po reflektojnë edhe në ripërcaktim apo renovimin e demokracisë. Ky ndryshim do të varet jo vetëm nga dëshirat e qytetarëve, të cilët duan të ndikojnë në proceset shoqërore po edhe në gatishmërinë e tyre që të angazhohen në këtë çështje. Me zbatimin e iniciativave të e-Qeverisjes, ky komunikim me publikun është bërë jashtëzakonisht i lehtë.

Demokracia Elektronike Direkte (EDD) është një formë e demokracisë, në të cilën mjetet moderne të komunikimit përdoren për lehtësimin e burokracisë në shumë procese, për shembull për referendume, vendimmarrjen publike etj. EDD gjithashtu siguron regjistrimin elektronik dhe votimin. Ndryshe demokracia e drejtpërdrejtë lejon qytetarët të votojnë dhe deklarojnë qëndrimet e tyre mbi një çështje ose një ligj të ardhshëm. Gjithashtu, akterët kanë mundësi të marrin pjesë në krijimin e ligjeve dhe rregulloreve, si dhe të komunikojnë me përfaqësuesit e tyre për çdo shqetësim, projekt, ide, iniciativë etj.

2.5 Drejtimit strategjike për zhvillimin e qeverisjes elektronike

Këshilli i Evropës në fund të vitit 2004 publikoj “Rekomandimet e Komisionit të Ministrave për Shtetet Anëtare për e- Qeverisjen” sipas të cilave⁴:

1. E-Qeverisja i referohet përdorimit të teknologjive të informacionit dhe të komunikimit në marrëdhëniet midis autoriteteve publike dhe shoqërisë civile dhe në funksionimin e autoriteteve publike në strukturat e proceseve demokratike dhe pajisjeve të shërbimeve publike. E-Qeverisja përfshinë konceptet që kanë të bëjnë me e- demokracinë e-shërbimet publike dhe e-administratën;

⁴ Commission of the European Communities (2005). Digital divide forum report: Broadband access and public support in under-served areas'. Brussels, 15.07.2005.

2. E-demokracia i referohet përdorimit TIK-ut në proceset demokratike në cilindo nivel (përmes akterëve demokratik: qeveritë, zyrtarët e zgjedhur në institucione, mediat, organizatat politike dhe qytetarët);
3. E-shërbimet publike i referohen përdorimit të TIK-ut në krijimin, implementim, menaxhimin dhe dhënien e shërbimeve publike;
4. E-administrimi i referohet përdorimit të TIK-ut në ri-krijimin dhe përmirësimin e ekzekutimit të funksioneve administrative të autoriteteve publike.

Sipas këtyre rekomandimeve, misioni i qeverisjes elektronike do të jetë që:

1. T'i bëjë institucionet demokratike më të arritshme, më transparente, më përgjegjëse dhe që të reagojnë më shpejtë;
2. Të ofrojë mundësi për të gjithë, që të marrin pjesë në marrjen e vendimeve dhe në këtë mënyrë të kontribuojë në demokracinë më dinamike dhe më gjithëpërfshirëse;
3. Të përmirësojë administrimin publik dhe shërbimet duke i bërë ato më të arritshme, më të përqendruara tek qytetarët, më efektive dhe efikase dhe rrjedhimisht do të kontribuojë në vitalitetin social dhe elektronik të shoqërisë dhe komuniteteve.

Plani i Veprimit i Komisionit Evropian për e-Qeverisje 2011-2015, ka propozuar një plan të dytë të veprimit për e-Qeverisje, e cila synon të arrijë objektivat ambicioze të përcaktuara në deklaratën nga ana e ministrave e miratuar në Konferencën për e-Qeverisje (Deklarata e Malmes)⁵. Qëllimi kryesor i këtij plani është që, duke përdorur TIK, të zhvillohen mënyra të reja për të ofruar shërbime për qytetarët duke rritur efikasitetin e saj dhe reduktimin e kostove. Plani i Veprimit thekson në veçanti shërbimet ndërkufitare për

⁵ E. COMMISSION, „The European e-Government Action Plan 2011-2015 Harnessing ICT to promote smart, sustainable & innovative government,“ European Commission, Brussels, 2010.

qytetarët dhe bizneset; shërbimet që janë të fokusuara në nevojat e përdoruesit dhe janë zhvilluar në bashkëpunim me palët e treta. Ai gjithashtu nxjerr në pah shërbimet e- qeveritare që rrisin mobilitetin duke mundësuar ngritjen dhe drejtimin e një biznesi. Ai trajton përpjekjet e e-Qeverisjes në drejtim të reduktimit të barrës administrative dhe përmirësimin e proceseve organizative. Në mënyrë që të arrihen objektivat e Planit të Veprimit të prezantuara në Komisionit Europian, këshillohet përdorimi i teknologjive të reja inovative të bazuara në SOA (shërbim i orientuar i arkitekturës), shërbimeve Cloud dhe respektimin e hapur të standardeve të ndërveprimit⁶.

Plani për e-Qeverisjen 2012 - 2015 vendos përdoruesit në qendër të politikës së dhe paraqet një qasje të re e cila ka për qëllim transformimin e mënyrës se si institucionet ndërveprojnë me qytetarët dhe bizneset, për të zvogëluar kostot e ofrimit të shërbimeve publike. (Brendan Howlin, 2012, fq. 8). Synimet për qeverisjen elektronike 2012-2015 janë për një vazhdim të iniciativave ekzistuese të cilat do të japin përfitime reale për përdoruesit. Organet publike duhet të marrin në konsideratë potencialin e teknologjive të reja ekzistuese dhe të atyre në zhvillim për të përmirësuar ofrimin e shërbimeve publike dhe për të siguruar që shërbimet të arrijnë te njerëzit për të cilat ato janë të destinuara. E-Qeverisja 2012 - 2015 është e përqëndruar në kuptimin që të gjithë qytetarët dhe bizneset mund të përfitojnë nga përdorimi i shërbimeve elektronike. Ky dokument përcakton se ku ne do të dëshironim që të ishim me e-Qeverisje deri në vitin 2015 dhe identifikon parimet, sfidat dhe veprimet që duhet ndërmarrë për të arritur objektivat e dëshiruara. Gjithashtu është e evindetuar një listë me veprimeve gjithëpërfshirëse për periudhën deri në fund të vitit 2015.

⁶ e-Government Benchmark Framework 2012-2015, European Commission Directorate General for Communications Networks, Content and Technology, Contract number: 30-CE-0485811/00-17, SMART 2012/0034-1

Principet	Sfidat
-----------	--------

Vendosja e nevojave të qytetarëve dhe bizneseve në radhë të parë

Figura 1. Parimet dhe sfidat e e-Qeverisjes (Howlin, 2012)

Vendosja e nevojave të qytetarëve dhe bizneseve në radhë të parë

Figura 2. Nga aksionet deri në veprime (Howlin, 2012)

2.6 Misioni dhe vizioni

Sot jetojmë në një shoqëri e cila gjithnjë e më shumë është ndërvepruese, në të cilën interneti ka shkaktuar përmirësime gjigante në efikasitetin e shërbimeve publike. Njerëzit shfrytëzojnë internetin dhe telefonin që të jenë të shërbyer - informuar 24 orë në ditë, shtatë ditë në javë.

Më shumë se 90% e shfrytëzuesve të internetit në vendet e zhvilluara, shfrytëzojnë portalet qeveritare. E-Qeverisja do të ruajë taksapaguesve një sasi të konsiderueshme të parave, do të rrisë kualitetin e shërbimeve dhe do të kursejë kohën. Objektivat kryesore të nismave të qeverisë në fushën e e-Qeverisjes janë⁷:

- Për të lehtësuar qytetarët të marrin shërbime dhe të nëndërveprojnë me qeverinë;
- Për të përmirësuar efikasitetin dhe efektivitetin e qeverisjes;
- Për të përmirësuar llogaridhënien e qeverisë për qytetarët.

Misioni i qeverisjes elektronike moderne është që:

- Të përmirësoj cilësinë, disponueshmërinë dhe shpejtësinë e shërbimeve;
- Rritjen e efikasitetit të shkëmbimit të informacionit në nivel vertikal dhe horizontal, ndërmjet përdoruesit dhe ofruesit të shërbimeve në të dy drejtimet;
- Përmirësimin e dialogut demokratik me qytetarët për të siguruar përfshirjen e tyre në proceset demokratike;
- Rritjen e transparencës;
- Të sigurojë kushtet materiale dhe kushtet e tjera për përmbushjen e interesave të përgjithshme dhe individuale për qytetarët;

⁷ OECD, "The e-Government Imperative", Paris: OECD Publications, 2003.

- Të krijoj kushtet për një zhvillim harmonik socio-ekonomik dhe hapësinor të entitetve, komunave dhe shtetit në përgjithësi;
- Të krijojë kushtet për një mjedis të shëndetshëm;
- Të sigurojë mbrojtjen e ligjshmërisë dhe të sigurisë së qytetarëve dhe pronës nga monitorimi dhe kontrolli i shpejtë elektronik;
- Të sigurojë ardhjen e shpejtë të informacionit të nevojshëm;
- Të përdorë standardet e avancuara qeverisëse.

Pengesat kryesore që duhet të amortizohen për të instaluar e-Qeverisjen kanë të bëjnë me kulturën, arkitekturën, besimin, burimet dhe rezistencën nga grupet caktuara të interesit.

Vizioni i qeverisë moderne duhet të sigurojë tri parime bazike:

- Të jetë i koncentruar mbi qytetarët, e jo në burokracinë;
- Të jetë i orientuar drejt rezultateve;
- Të jetë i bazuar në tregun e vlerave dhe në mënyrë aktive të promovojë inovacionin.

E-qeverisja është çelësi kryesor për përmbushjen e kërkesave të qytetarëve dhe bizneseve për shërbime. Vizioni për qeverisje elektronike duhet të sigurojë edhe përmbushjen e këtyre parimeve:

1. Të identifikojë dhe të rekomandojë iniciativat më kosto efektive që mund të zhvillohen shpejtë;
2. Të eliminojë pengesat kryesore në transformimin e shërbimeve qendrore, duke i përqëndruar ato në qytetarët dhe të zbatojë veprimet e nevojshme për t'i tejkaluar këto pengesa;
3. Të zhvillojë kuadrin teknologjik që të mundësojë integrimin e shërbimeve dhe informacioneve qeveritare.

2.7 Qeverisja elektronike për të gjithë përdoruesit

Në fushën e administratës publike e-Qeverisja nënkupton dy kategori të funksionit të saj: përdorimin dhe zbatimin e TI nga ana e administratës dhe qeverisjen përmes TI.

Qeverisja elektronike nënkupton ofrimin e shërbimeve të institucioneve qeveritare përmes teknologjisë së informacionit dhe komunikimit (si WAN, internetit, rrjetit mobil) ndaj qytetarëve, bizneseve dhe kategorive të tjera.

E-Qeverisja shtrihet në epiqendër të dy revolucioneve globale: të revolucionit të informacionit dhe të revolucionit të qeverisjes. Të dy këto revolucione janë duke ndryshuar mënyrën se si shoqëria është duke u qeverisur. Këto ndryshime sjellin mundësi për përfitime shtesë në drejtim të efikasitetit dhe efektivitetit (Orita, 2005). Shërbimet elektronike si një segment modern i risive qeverisëse konsiderohen si një mundësi e ofrimit të informacioneve të qeverisë ndaj qytetarëve 24 orë në ditë.

Progresi më i madh drejt e-Qeverisjes përfshin shumëllojshmëri dhe kreativitet të administrimit duke përfshirë e-demokracinë, e-menaxhimin, e-tregtinë, e-drejtësinë, e-arsimin, e-shëndetësinë, etj. (Batalli, 2011, fq.160).

Teknologjitë e tilla mund të transformojnë ndërveprime të qeverisë me qytetarët dhe bizneset. Megjithatë, fokusi duhet të jetë i bazuar më pak në teknologjinë në vetvete dhe më shumë në transformimin dhe riorganizimin e funksioneve dhe ndërveprimet që mundëson qeverisja elektronike. Ndërtimi i kapaciteteve të sektorit publik në informacion, inovacion dhe teknologji është vendimtar në mënyrë që të rriten mundësitë e shfrytëzimit të shërbimeve (Heeks & Bailur, 2007). Teknologjitë e Informacionit dhe Komunikimit sigurojnë mjete gjithnjë e më të fuqishme të procesit që mund të vendosen për të adresuar

dhe transformuar problemet tradicionalisht të zhvilluara në mënyra të reja, të lehta, të shpejta dhe me kosto më të ulët.

Figura 3. e-Qeverisja e ndërtuar rreth përdoruesit (Nadhamuni, 2010)

Përmes dislokimit të qendrave të shërbimeve më afër klientëve, e-Qeverisja thjeshtëson dhe mundëson ofrim më të mirë të shërbimeve ndaj përdoruesve, lidhje të përmirësuara dhe më ekonomike me biznesin dhe menaxhimin më efikas të tyre me qeverinë. Për shembull, kioska të kompjuterizuara mund të japin informacione themelore, dokumente apo formate të nevojshme për qytetarët në vendbanimet rurale, duke u kursyer atyre kohë dhe para dhe duke zgjeruar gamën e shërbimeve në dispozicion. Përveç përmirësimit e marrëdhënieve me publikun, e-Qeverisja duhet të mundësojë edhe përmirësimin e punëve të brendshme të administratës.

2.7.1 Shpërndarja dixhitale - pabarazitë në qasje dhe përdorim të TI

Ndarja dixhitale është një koncept që tregon një boshllëk në mes të atyre që janë duke përfutuar nga teknologjitë e reja dhe atyre që, për arsye nga më të ndryshmet, nuk marrin këto shërbime. Problemi kryesisht ka të bëjë me çështjen e qasjes në TIK, si dhe mundësitë e shfrytëzimit të saj, nëse qasja, në një farë mënyre, është e siguar. Ndarja e parë dixhitale referohet nga një nivel i ndryshëm i qasjes në internet, që është kryesisht në funksion të zhvillimit socio-ekonomik dhe infrastrukturës teknologjike dhe ndarja tjetër dixhitale është për shkak të mundësive të ndryshme të përdorimit të internetit e që është e lidhur kryesisht me statusin edukativ dhe motivimin personal.

Ekzistojnë tri lloje të ndarjes dixhitale: globale, sociale dhe demokratike. Ndërsa ndarja globale ka të bëjë me mundësitë e ndryshme të qasjes dhe përdorimin e internetit në mes të vendeve të zhvilluara, vendeve në zhvillim dhe vendeve të pazhvilluara, ndarja sociale tregon hendekun brenda një vendi, të atyre që kanë akses dhe të atyre që nuk kanë (Norris, P. 2005:5). Së fundi, ndarja demokratike i referohet dallimit në mes të atyre që përdorin burimet dixhitale për të mobilizuar komunitetin, që edhe ata të marrin pjesë në jetën publike.

Bashkimi Ndërkombëtar i Telekomunikacionit, një organizatë në kuadër të OKB-së ka hartuar indekset dixhitale, qasje e cila është e bazuar në një teknologji të informacionit dhe të komunikimit në shkallë globale. Indeksi përfshin tetë variabla nga pesë fusha: Gatishmëria e infrastrukturës, qasja, nivelin e arsimimit, cilësia e shërbimeve të TIK dhe përdorimi i internetit.

Sot më shumë se 95% e përdoruesve të internetit jetojnë në vendet e zhvilluara ose në zhvillim. Përdoruesit tipik të e-shërbimeve po ashtu janë qytetarë të atyre vendeve. Por cilat janë mundësitë për tejkalimin e hendekut dixhital dhe zhvillimin e një shoqërie ku variablat determinuese socio-ekonomike do të jenë gjithnjë e më të vogla? A është e mundur për të parandaluar shfaqjen e e-elitave dhe të e-nënklasave? A ka mundësi që hendeku në drejtim të përdorimit të internetit dhe qasjes në e-shërbime të zvogëlohet, apo me kalimin e kohës do të thellohet edhe më shumë?

Pozicione të ngjashme mund të vërehen edhe në drejtim të ndarjes sociale. Me rritjen e rëndësisë së internetit në jetën sociale, disa grupe të komunitetit mund të përjashtohen në mënyrë sistematike për shkak të pamundësisë të përdorimit të TIK (Wilson, 2003, fq.174). Studime të shumta kanë treguar se variabla socio -ekonomike, të tilla si gjinia, mosha, raca, urbane/rurale, kanë variacion të madh në përdorimin e internetit. Problemi i ndarjes shoqërore është i lidhur me pabarazinë e përgjithshme ekonomike brenda çdo shoqërie. Nismat për të mirëtrajtuar “shërbimet për të gjithë” duhet të vijnë kryesisht nga vende dhe organizma të veçanta siç mund të jetë BE-ja e cila përfshirjen sociale në drejtim të TI-së e trajton si një nga qëllimet kryesore në krijimin e një shoqërie gjithëpërfshirëse të informacionit.

Edhe pse shumë studime kanë treguar se hendeku po zvogëlohet në vitet e fundit, nuk mund të pretendohet me siguri se ndarja sociale ka trende të kënaqshme pozitive. Në këtë kuptim, arsimi, zhvillimi i aftësive, motivimit, etj., janë faktorët vendimtarë për uljen e ndarjes sociale, të cilat duhet shtyrë nga ndërveprimi i progresit teknologjik, mekanizmave të tregut dhe politikave publike.

2.8 Përparësitë dhe pengesat në implementimin e e-Qeverisjes

Zbatimi i konceptit të e-Qeverjes nuk është i lehtë dhe kërkon zgjidhjen e një sërë çështjeve dhe problemeve komplekse. Disa prej tyre përfshijnë besimin në bashkëveprim online me administratën, qasjen në shërbime online dhe sigurinë e shkëmbimit të informacionit përtej kufijve organizativ dhe nacional.

Përparësitë më të rëndësishme të e-Qeverisjes janë: shërbime më të lehta dhe të shpejta duke kursyer kohë për qytetarët dhe të punësuarit në administratë, kursim i parave, transparencë më e madhe informacion më i shpejtë dhe i saktë. E-Qeverisja ofron përparësinë edhe në riorganizimin dhe standardizimin e procedurave administrative të cilat në mënyrë të konsiderueshme zvogëlojnë kostot dhe gjithashtu ulin mundësitë për korrupsion dhe abuzim. Sipas Gartner Group, E-Qeverisja është rruga e duhur e cila reformon administratën publike. Një element i domosdoshëm në këtë përpjekje të ndërlikuar për zhvillimin e shërbimeve dixhitale është sigurisht edhe infrastruktura institucionale e cila duhet të planifikojë, të koordinojë, të ekzekutojë dhe të rishikoj strategjinë e miratuar për qeverisje elektronike për ta përshtatur me dinamikën e ndryshimeve.

Në Kosovë ende nuk ka një vlerësim dhe ndërgjegjësim të mjaftueshëm nga ana e liderëve politikë për të përmirësuar infrastrukturën e dobët institucionale, ligjore dhe teknologjike, pastaj ka dhe rezistenca burokratike për të ndryshuar konceptin qeverisës në përgjithësi. Mungesa e mjeteve financiare dhe deficieti për kuadro profesionale në sektorin e TIK-ut janë probleme shtesë. Infrastruktura e zhvilluar përfshin aktivitete paralele me qëllim të vendosjes në nivelet e duhura edhe sigurinë në mënyrë që të krijohet besimi i ndërsjellë dhe

ndërveprimi më i gjerë elektronik ndërmjet përdoruesve dhe administratës, si dhe brenda vet administratës. E-qeverisja kërkon një kuadër të ri ligjor që do të rregullonte në mënyrë adekuate një problem në ofrimin e shërbimeve elektronike publike dhe në marrëdhëniet me administratën. Hap i domosdoshëm duhet të jetë edhe ligji mbi nënshkrimet elektronike.

Tabela 1. Përparësitë dhe pengesat e e-Qeverisjes

Përparësitë	Pengesat
Kënaqshmëria e përdoruesve me shpejtësinë e shërbimit	Niveli i ulët i arsimimit-edukimit dixhital
Rregullësia e dokumentacionit	Problemet me trajnime
Qasja në informata	Mungesa e kornizës së plotë ligjore
Rritja e qartësisë dhe transparencës	Mungesa e fondeve (mjeteve financiare)
Ulja e korrupsionit	Infrastruktura e pamjaftueshme
Ofrimi i shërbimeve 24 orë në ditë	Paragjykimet dhe rezistenat e grupeve të caktuara
Kursimi në kohë	Problemet e sigurisë së sistemit
Rritja e të hyrave dhe ulja e shpenzimeve	Indiferenca e menaxhmentit
Lidhjet me partnerët e biznesit	Rrjetëzimi (lidhmëria) i pamjaftueshëm

Në tabelën 1 mund të shohim përfitimet dhe pengesat themelore të e-Qeverisjes. Nga tabela gjithashtu mund të rezymojmë se promovimi i duhur, vizioni i përcaktuar qartë, arsimimi i vazhdueshëm, motivimi i fortë, burimet njerëzore dhe financiare, janë parakushte të domosdoshme për zhvillimin e suksesshëm të e-Qeverisjes.

Infrastruktura moderne dhe e liberalizuar e telekomunikacionit dixhital është një element tjetër i rëndësishëm për zhvillim të e-Qeverisjes, veçanërisht për realizimin e objektivave të

shërbimeve në zonat e largëta dhe të pazhvilluara të vendit. Infrastruktura e Telekomunikacionit duhet të jetë në përputhje me prioritetet e BE-së, në kontekstin e zhvillimit të rrjeteve broadband me shpejtësi të lartë dhe kapacitete për të transferuar përmbajtje komplekse. Një rrjet i tillë është i nevojshëm për realizimin e integruar të shërbimeve publike. Për zhvillimin e suksesshëm dhe integrimin e shërbimeve publike janë të rëndësishme edhe standardet e harmonizuara ose në pajtueshmëri me standardet europiane qëllimi i të cilave është:

- Për të siguruar ndërveprimin ndërmjet zgjidhjeve heterogjene që ofron TIK në fusha të ndryshme të e-Qeverisjes, dhe
- Për të lehtësuar koordinimin e aktiviteteve për zhvillim të e-Qeverisjes.

2.9 Siguria e sistemeve të informacionit

Çdo ditë po bëhemi gjithnjë e më e varur nga teknologjia e informacionit dhe komunikimit. Zhvillimi teknologjik i shoqërisë dhe globalizimi i kanë vënë sistemet e informacionit si vlera më potenciale e gjithë shoqërisë.

Informacioni i trajtuar në mënyrë elektronike, përbën një pasuri të vërtetë si për individët ashtu dhe për organizmat privatë apo shtetërorë dhe konsiderohet si një burim strategjik rreth të cilit zhvillohet shoqëria e informacionit. Ky realitet ilustron me vendin gjithnjë e më të rëndësishëm që po zë në jetën tonë të përditshme ajo që quhet hapësira virtuale, e cila po ndryshon gjithnjë e më shumë kufijtë tradicional kohorë dhe gjeografikë dhe mënyrën e të jetuarit e të menduarit në ditët e sotme. Në këtë prizëm, informacioni si një e

mirë jo-materiale, kërkon një mbrojtje në lartësinë e vlerave dhe rëndësisë së tij, nga ana e individëve dhe shtetit.

Të kuptuarit e aspekteve teknike të sigurisë së informacionit duhet t'i paraprijnë njohuritë rreth përkufizimit të disa koncepteve në fushën e teknologjisë së informacionit. Në përgjithësi, siguria është e përcaktuar si kualitet ose gjendje e sigurisë përkatësisht të jesh i sigurtë do të thotë të mos jesh i rrezikuar. Siguria informatike, në tërësinë e saj bashkon një gamë të gjerë të aktiviteteve në fushën e sigurisë së informacionit që përveç tjerash përfshin sigurinë e pajisjeve, sigurinë e të dhënave dhe sigurinë e rrjetit (Baldwin, Pym & S. Shiu, 2013). Në esencë të sigurisë së informacionit është koncepti i privatësisë. Politikat, vetëdijësimi, arsimimi dhe teknologjia janë koncepte vitale të sigurisë së informacionit dhe mbrojtjes të sistemit informativ.

Figura 4. Pamje e përgjithshme e sigurisë së informacionit (Baldwin, Pym & S. Shiu, 2013)

Zhvillimi dinamik dhe ndryshimet e shpeshta kërkojnë që aplikacionet e teknologjisë së informacionit të përditësohen me risitë e njëpasnjëshme që prodhon industria dixhitale. Por,

që informacioni të jetë i dobishëm, ai ka nevojë që të jetë i saktë, i përditësuar dhe i mbrojtur. Siguria e informacioneve është tërësi e masave. Monitorimi përfaqëson verifikimin nëse sistemi i mbrojtjes është efektiv.

E-siguria përshkruan procesin që siguron konfidencialitetin, integritetin dhe disponueshmërinë e informacionit elektronik, për ta mbrojtur kundër sulmuesit me qëllim të keq që duan të përdorin atë informacion ose të ndryshojnë dhe kështu sjellin probleme serioze të shfrytëzuesit dhe të vet sistemit. E-siguria i referohet edhe sigurisë së informacionit, pagesave të transaksioneve elektronike, sigurisë së komunikimit, sigurisë në web, të sigurisë së teknologjive mobile etj.

Objektivat të cilat i synon e-Siguria janë:

- Konfidencialiteti - duke lejuar vetëm akterë të caktuar të marrin informacion;
- Integriteti - pamundëson/ parandalon modifikimin e informacionit;
- Autenticiteti - konfirmon ofruesin e identitetit;
- Autorizimi - dhënia në varësi të identitetit;
- Eliminimin e të gjitha dyshimeve në lidhje me identitetin e palës tjetër në kryerjen e transaksioneve.

2. 10 Parimet themelore të sigurisë së informacionit

Parimet bazë të sigurisë së informacioneve janë besueshmëria, integriteti dhe disponueshmëria, të njohura si “Treshja CIA”, (confidentiality, integrity and availability). Sistemet e informacionit mund t’i ndajmë në tri komponente kryesore, hardware, software dhe komunikimi me qëllim që të identifikojmë e pastaj zbatojmë standardet për sigurinë e

informacionit apo mekanizmat për mbrojtjen dhe parandalimin në tri shtresa, nga ajo fizike, personale dhe organizative. Procedurat dhe politikat duhet zbatuar për tu shpjeguar punonjësve (administratorët, përdoruesit dhe operatorët) se si të përdorin produktet për të siguruar informacionin.

Figura 5. Parimet e sigurisë së informacionit

Besueshmëria nënkupton kufizimin e autorizimeve për qasje në informacion dhe si e tillë përfshinë mjetet për mbrojtjen e fshehtësisë dhe të pronësisë së informacionit. Masat e nevojshme për të siguruar mbrojtjen nga qasja e pautorizuar apo nga zbatimi, përcaktojnë përdorimin e nivelit të caktuar të besueshmërisë.

Besueshmëria është kusht i nevojshëm, por jo i mjaftueshëm për të siguruar informacionet konfidenciale të një institucioni.

Brenda sigurisë së informacionit, integriteti do të thotë se të dhënat nuk mund të ndryshohet pa procesin e autorizimit.

Integriteti është shkelur kur një punonjës, aksidentalisht ose pa qëllim, ka fshirë të dhëna të rëndësishme, kur virusi infekton një kompjuter, kur punonjësi është në gjendje të

modifikojë taksën për një document në bazën e të dhënave, kur një përdorues i paautorizuar dëmton-ndryshon Web faqen etj.

Në çdo SI, informacioni duhet të jetë në dispozicion, kur për atë ka nevojë. Kjo do të thotë se sistemet kompjuterike procesojnë të dhëna, sistemet e sigurisë i mbrojnë, ndërsa kanalet komunikuese mundësojnë qasje për mbrojtjen e tyre. Sistemet kanë për qëllim të jenë në dispozicion në çdo kohë, duke parandaluar ndalje të shërbimit nga kompjuteri edhe në rastin e problemeve me energjinë, problemeve të tjera hardverike ose përmirësime në sistem. Sigurimi i disponueshmërisë gjithashtu përfshin parandalimin e sulmeve në sistem.

2.11 Cloud computing

Cloud computing paraqet një koncept apo mënyrë realizimi për qasje në rrjete të shpërndara të burimeve të TIK, të cilat janë gjithashtu në dispozicion për një numër të madh të përdoruesëve. Avantazhet teknologjike dhe ekonomike janë reflektuar kryesisht në shpejtësinë e krijimit, duke optimizuar përdorimin dhe çmimin më të ulët.

Një komponent e rëndësishme e këtij shërbimi është siguria e shërbimeve të tilla, e cila gjithnjë e më shumë po kërcënohet dhe zgjerohet. Këtu do të paraqesim zbatimin e mundshëm të funksioneve të sigurisë, si dhe mundësinë e përdorimit të infrastrukturës Cloud, e cila ka për qëllim implementimin i sigurisë së informacionit në institucione.

“Cloud Computing është paradigmë e re në TIK e fuqizuar nga Interneti. Ky është një shërbim i ri që po sjell mijëra aplikime të reja, duke na dhënë mundësinë për të ecur më shpejtë dhe me cilësi më të madhe në çdo gjë. Me fjalë të tjera Cloud Computing

nënkupton dhënien me qira të infrastrukturës dhe programeve, si dhe zgjerime të rrjeteve, sipas kushteve të përcaktuara të shërbimit " (Durrësi M., Luarasi , Durresi A., 2014, fq. 44). Definicioni për "Cloud Computing" Sipas Institutit Kombëtar Amerikan të Standardeve dhe Teknologjisë (NIST) është: "Cloud Computing është një model që mundëson qasje të përshtatshme dhe sipas nevojës në një grup të ndarë të resurseve të konfigurueshme kompjuterike për shembull rrjetet kompjuterike, serverë, aplikacione dhe shërbime tjera, të cilat resurse klientit mund t'i caktohen apo tërhiqen lehtësisht me mundimin minimal menaxhues apo ndërhyrjes së ofruesit të shërbimeve". Ndërsa Gartner propozon definicionin për "Cloud Computing" si vijon: "Një model kompjuterik ku resurset e shkallëzueshme dhe elastike të TI-së i ofrohen si shërbime klientëve të shumtë duke përdorur teknologjitë e Internetit".

Cloud Computing apo në përkthim të lirë – kompjuterizimi në re, është një koncept që mundëson hapësirë të gjerë dhe të arritshme, qasje në rrjet, ndarje për dorëzimin e informacionit dhe të burimeve të komunikimit. Në mesin e burimeve themelore përfshihen rrjetet, serverët, ruajtja, aplikacionet, si dhe shërbime të tjera të specializuara.

Përdorimi i këtyre burimeve mundëson një bashkëpunim më të mirë dhe më të gjerë, shpejtësi në punë, mundësi të zgjerimit dhe të disponueshmërinë së shërbimeve të paracaktuara me kontratë, zvogëlimin e shpenzimeve duke optimizuar përdorimin e burimeve dhe rritjen e efikasitetit.

Pra, si një përparësi kryesore e shërbimeve Cloud mund të shihet përdorimi i resurseve me kërkesë, do me thënë vetëm ato burime që janë të nevojshme, për periudhën kur ato janë të

nevojshme dhe në atë masë sa janë të nevojshme për të kryer funksione specifike të institucionit ose biznesit⁸.

Figura 6. Cloud Computing (Arora, 2011)

Në prizmin e situatës ekonomike të sotme, shërbimet Cloud do të vazhdojnë të zhvillohen, sikundër që do të rritet edhe oferta e tyre dhe diversiteti i shërbimeve.

Avantazhi kryesor ekonomik ka të bëjë me minimizimin e investimeve në platforma hardwerike dhe softwerike dhe rishpërndarja e tyre në shpenzimet operative (Arora 2011, fq.8). Cloud Computing ofron përparësi të shumta për klient përmes tri llojeve të shërbimeve të tilla si Infrastruktura si shërbim - IaaS (Infrastructure as a service), Platforma si shërbim - PaaS (Platform as a service) dhe Softueri si shërbim - SaaS (Software as a service).

Cloud ofron shërbimet e veta përmes katër modeleve implementuese të tilla si: Cloud publik, Cloud privat, Cloud i bashkuar dhe Cloud hibrid.

⁸ *Cloud Security Alliance*, "Security Guidance for Critical Areas of Focus in Cloud Computing V3.0", 2011.

2.11.1 Siguria në Cloud

Një nga kriteret më të rëndësishme që shqetëson përdoruesit aktualë dhe ata potencialë të ardhshëm të shërbimeve Cloud është pa dyshim siguria. Në kushtet moderne, ka një ulje të qartë me dukshmërinë prej kufirit midis zonave të sigurisë që ndajnë aplikacionet dhe sistemet në nivele të ndryshme të konfidencialitetit apo llojeve të ndryshme të përdoruesve. Në përdorimin e cloud computing, kjo është edhe më e theksuar. Pra, në shikim të parë, sipas F. Sabahi (2011) është i megjulluar përceptimi i sigurisë. Është evidente se sasia e të dhënave që përpunohen në sistemet e informacionit, po rritet me shpejtësi dhe se trendi i përgjithshëm i dislokimit të tyre është në Cloud. Nga ana tjetër mbrojtja në radhë të parë e besueshmërisë dhe gjithashtu e integritetit dhe disponueshmërinë së këtyre të dhënave është gjithashtu një nga problemet e rëndësishme, që duhet të zgjidhen paralelisht. Kjo është e rëndësishme sepse në rastin e të dhënave, Cloud shërbimet nuk janë më nën kontrollin e drejtpërdrejtë të pronarëve të tyre. Ky problem rrit rrezikun e mundshëm të qasjes së padrejtë dhe përdorimin e të dhënave nga ana e furnizuesve të stafit të shërbimeve Cloud (Foresti, 2011).

Me rastin e shqyrtimit të mundësive për përdorimin e shërbimeve Cloud është e dëshirueshme që të marrim në konsideratë përdorimin e kombinuar të shërbimeve të dëshiruara dhe të Cloud shërbimeve.

Kjo është veçanërisht e dukshme dhe vëmendja duhet të përqëndrohet në informacionet e ndjeshme të cilat janë në pronësi të institucionit.

Në lidhje me shkallën e ndjeshmërisë së të dhënave, zgjedhje e mundshme është që informacionet e ndjeshme të ruhen brenda institucionit dhe informacionet më pak të ndjeshme të transferohen te Cloud ofruesi (Mircea, 2012).

2.11.2 Shërbimet e sigurisë bazuar në teknologjinë Cloud

Shpërngulja ose zhvendosja e e sigurisë së informacionit nuk është ide e re (Axelrod , 2004). Ajo erdhi si pasojë e idesë për realizimin e funksioneve të tjera të TI në Cloud, të tilla si për shembull zhvillimi dhe mirëmbajtja e aplikacioneve, shërbimet e infrastrukturës së TI etj.

Ja një përmbledhje e shkurtër të shërbimeve që janë të vendosura më së shpeshti në dispozicion për përdoruesit e sigurisë së shërbimeve cloud.

- Shërbimi i kontrollit të qasjes logjike - si analog me standardin in-house, mund të përdoret për menaxhimin e qasjes në resurset informative si dhe mbikqyrjes në aktivitetet e përdoruesve;
- Parandalimi dhe mbrojtja kundër humbjes apo vjedhjes së të dhënave (Data Loss Prevention DLP) mund të zbatohet për sigurimin e informacioneve që ndodhen në kuadër të sistemeve klasike e gjithashtu edhe të atyre të vendosura ne Cloud;
- Sigurimi i web trafikut për drejtimin e tij kah sistemet e sigurisë së Cloud provajderit. Në këtë mënyrë shfytëzimi i Web-it mbrohet pa blerjen e hardverëve dhe softverëve të shtrenjtë. Pra, institucioni mund të mbrohet kundër kodeve të

dëmshme që vijnë nga interneti dhe gjithashtu mund të filtrojë përmbajtjet e papranueshme;

- Sigurimi i e-mail sistemeve përsëri pa pasur nevojë për furnizim me anti-spam, anti-pishing, sisteme antivirus. Këtu është e mundur të përcaktohen dhe rregulla të veçanta dhe të përgjithshme për kufizime në dërgimin e postës elektronike jashtë institucionit, ose vetëm për ndonjë entitet të lejuar;
- Zbulimi dhe mbrojtja nga sulmet dhe ndërhyrjet (Intrusion Detection/Prevention Systems - IDS/IPS). Për ndryshim nga rrjetet dhe serverët tradicionale ID /IPS kur janë të vendosura në Cloud, shërbejnë për të mbrojtur institucionin nga ndërhyrjet nga ana e internetit. Funkzioni i dytë është për të parandaluar sulme nga mjedise të tjera virtuale në kuadër të Cloud provajderëve;
- Sistemi për grumbullimin dhe analizimin e logove (Security Information Event Management - SIEM), shërben për të monitorime globale dhe korrelacionin e ngjarjeve që janë regjistruar në logot e sistemeve të ndryshme të sigurisë si serverët, pajisjet e rrjetit, aplikacionet etj. Këto ngjarje individuale, pas analizave në kohë reale, japin informacione të vlefshme mbi gjendjen e përgjithshme të sigurisë së sistemeve të informacionit.

Gjithashtu, duhet përmendur dhe Cloud shërbimet mbrojtëse të rrjeteve, të dhënat e enkriptuara, testimi dhe verifikimi i sistemeve të sigurisë së institucionit, pavarësisht nëse këto sisteme janë të vendosura brenda institucionit ose janë zhvendosur në Cloud.

2.11.3 Rreziqet dhe pasojat

Pranimi i sigurisë të Cloud shërbimeve është ende i pamjaftueshëm. Përdoruesit e korporatave janë ende relativisht të përmbajtur nga shërbimet Cloud në përgjithësi. Kjo është veçanërisht e theksuar në rajonin tonë. Parashikimet e fundit tregojnë se të paktën në pikëpamje globale, kërkesa për këtë lloj shërbimi, vitet e ardhshme do të jetë në rritje (Senk, 2013, fq.11).

Pra, dorëzimi i sigurisë së informacionit në kuadër të juridiksionit të kompanive të tjera, për shkak të ndjeshmërisë së çështjes, nuk është një vendim i thjeshtë. Përveç rreziqeve standarde mund të shfaqen edhe rreziqe të tjera si:

- Rreziku i mosrespektimit të rregullatorit, që është veçanërisht e dukshme në qoftë se përdoruesi dhe furnizuesi i shërbimeve SECaaS nuk janë nga i njëjti shtet, d.m.th. nga një mjedis rregullator;
- Rreziku i rrjedhjes së padëshiruar të të dhënave nëpërmjet të ashtuquajturit Covert channel (kanal i fshehtë). Duke pasur parasysh se një shërbim të tillë të centralizuar e përdorin përdorues të shumtë, atëherë ekziston mundësia e rrjedhjes së padëshiruar të të dhënave në mes të mjedisit të përdoruesit, të cilat duhet të jenë të izoluara. Në të vërtetë izolimi logjik, apo virtualizimi është një bazë e rëndësishme për zbatimin e shërbimeve Cloud. Megjithatë, edhe pse janë të izoluara, logjikisht makinat virtuale ndajnë të njëjtat burime (Gonzalez, Miers, Redigolo, Simplicio, Carvalho, Naslund, & Pourzandi, 2012, fq. 13).
- Rreziku i kontrollit të reduktuar administrativ mbi sistemin e informacionit, siç ekziston në mjedisin tradicional lokal. Për shembull, reduktimi i të drejtave në

qasje, pamundësia për të përcaktuar vendndodhjen e ruajtjes së të dhënave, ekskluziviteti i privilegjit të administratorëve të cilët më nuk janë të vetëm në posedim të përdoruesëve të sistemit;

- Rreziku i varësisë së tepruar nga një ofrues i vetëm. Kjo mund të ketë për pasojë transferimin e komplikuar dhe të kushtueshëm, në rast se ata duan të kalojnë me një tjetër ofrues të shërbimeve Cloud.

Megjithatë, për shkak të mungesës ose një monitorimi të pamjaftueshëm gjithashtu edhe për shkakun e mos zbulimit të të dhënave të sakta për incidentet e sigurisë dhe humbjet e shkaktuara prej tyre, shumë shpesh në praktikë zbatohet vetëm analiza cilësore, bazuar në një vlerësim relativisht subjektiv⁹.

2.12 Rëndësia dhe roli i politikave në sigurinë e informacionit

Miratimi dhe zbatimi e masave të sigurisë zvogëlon mundësinë e humbjes së të dhënave e cila në masë të madhe ndikon në institucione dhe biznese. Shkatërrimi (dëmtimi), ndryshimi apo kopjimi i të dhënave konfidenciale, mund të ndikojë që ato të dëmtojnë pozicionin e tyre. Politikat e sigurisë së informacionit (PSI) duhet të përmbushin objektiva të ndryshme. Ato duhet të :

- Mbrojnë njerëzit dhe informacionet;
- Vendosin rregullat e sjelljes së përdoruesve, administratorëve të sistemit, menaxhmentit dhe personelit të sigurisë;

⁹ European Network and Information Security Agency (ENISA), Introduction to Return on Security Investment, 2012.

- Autorizojnë personelin e sigurisë për të monitoruar implementimin e masave të sigurisë;
- Përcaktojnë dhe autorizojnë pasojat e shkeljes së rregullave të sigurisë dhe
- Minimizojnë (zvoglojnë) rrezikun¹⁰.

Siguria e informacionit duhet të garantoj një kornizë për miratimin e praktikave më të mira që duhet të ndiqen dhe të aplikohen nga punonjësit. Aplikimi i praktikave të tilla në masë të madhe ndihmon në minimizimin e faktorëve të rrezikut.

Politikat e sigurisë së informacionit, gjithashtu duhet tu lejojnë zyrtarëve civilë të marrin një rol aktiv në zhvillimin e procedurave për caktimin e burimeve të informacionit, si dhe realizimin e aktiviteteve për sigurimin e këtyre burimeve. PSI duhet të përcaktojë qëndrimin ndaj informacionit të institucionit në mënyrë që burimet e informacionit dhe pronësia informative të jenë të mbrojtura nga akseset e paautorizuara, modifikimi, zbulimi dhe shkatërrimi - dëmtimi. Siguria e informacionit nuk i referohet vetëm sigurinë së TIK, por i referohet sigurisë së burimeve të informacionit, siç janë janë:

- Informacionet elektronike;
- Informacioni jo-elektronike;
- Infrastruktura;
- Hardwerët;
- Softwerët;
- Mjedisi fizik;
- Njerëzit;

¹⁰ Diver S., SANS Institute, Information Security Policy – A Development Guide for Large and Small Companies, 2007, fq. 2.

- Shërbimet.

Mjetet apo instrumentet e ndryshme private (jo institucionale) shpesh nuk janë të mjaftueshme për të mbrojtur plotësisht të dhënat në institucion. Niveli më i lartë i burimeve të informacionit për sigurinë kontribuon në përdorimin e duhur të të gjitha komponenteve të sigurisë së sistemit të informacionit të cilat duhet të jenë në përputhje me rregullat e përcaktuara në institucion. PSI duhet të përshkruajnë të gjitha veprimet e lejueshme dhe të palejueshme me qëllim të sigurimit të sistemeve të informacionit, që të mund të ruajnë stabilitetin dhe përmbajtjen dixhitale në sistem.

Duke krijuar rregulla dhe sjellje të detyrueshme për përdoruesit, përmes PSI kufizohet edhe liria e shqyrtimit të informacionit konfidencial si dhe krijohet rregull për përdorimin e duhur të pajisjeve, që janë në dispozicion për përdorim nga përdoruesit.

Mekanizmat për mbrojtjen dhe parandalimin e keqpërdorimit të burimeve të informacionit janë të ndara në tri nivele bazë:

- Siguria fizike (siguria e pajisjeve kompjuterike dhe bazës së të dhënave);
- Siguria personale (siguria e përdoruesve dhe informatave të ndjeshme në lidhje me përdoruesit); dhe
- Siguria e institucionit (rrjedh nga dy nivelet e para).

2.13 Rezultatet - përfitimet e pritura nga e-Qeverisja

Rezultatet e aktiviteteve që kanë të bëjnë me zbatimin e konceptit të e-Qeverisjes duhet të lëvizin drejt arritjes së vizionit dhe objektivat të qeverisjes moderne. Pra, rezultati

përfundimtar duhet të jetë arritja e një administrate efikase dhe moderne të bazuar në njohuritë dhe aplikimin e teknologjive të informacionit dhe komunikimit. Administrata e tillë do të jetë një katalizator për zhvillimin e përgjithshëm të shoqërisë dhe integrimin e saj në Evropën e zhvilluar. Sipas Hans J. Scholl (2005, fq. 11) një administrata e transformuar dhe moderne, pritet që të jetë kryesisht në shërbim për qytetarët dhe biznesin dhe për t'u orientuar plotësisht në interesat dhe nevojave e tyre legjitime. Në këtë administratë, statusi i të punësuarve në qeveri do të bazohet në bazë të kompetencës profesionale dhe të performancës. Organizimi dhe sistemi i vendimmarrjes duhet të jetë maksimalisht i thjeshtuar dhe efikas. Transparenca e administratës publike duhet të sigurojë status të barabartë për të gjithë qytetarët dhe bizneset në aspektin e qasjes në informata publike dhe potencialin e burimeve të vlerësimit më objektiv të të punësuarve.

Futja e shërbimeve elektronike ka ndryshuar dhe do të vazhdojë të ndryshojë:

- Mënyrat e menaxhimit;
- Mënyrat e komunikimit;
- Mënyrat e vendimmarrjes;
- Mënyrat e ofrimit të shërbimeve;
- Mënyrat e transaksioneve të biznesit;
- Mënyrat e edukimit;
- Mënyrat e pranimi të reagimeve;
- Mënyrat e organizimit dhe dhënies së informacioneve, etj.

Zgjerimi dhe pasurimi i kanaleve të komunikimit duke krijuar subjekte të orientuara në aplikacione, do të përmirësoj ndjeshëm efikasitetin dhe efektivitetin e proceseve kyçe të administratës dhe biznesit. Efikasiteti është një masë apo instrument se si këto burime janë

përdorur për të arritur qëllimin e dëshiruar. Teknologjitë e reja mund të përdoren për të shtuar vlerën për shërbimet tradicionale dhe për të ofruar shërbime tërësisht të reja. Në të ardhmen, njerëzit do të presin qasje më të shtuar që do të jetë në përputhje me profilin e dëshiruar dhe jo me strukturën e shërbimeve të ofruara (Wimmer, Codagnone & Janssen, 2008). Administrata moderne duhet të adaptojë me këtë plan pritshmëritë duke mbështetur zhvillimin e sistemeve për qasje të personalizuar.

Qeverisja elektronike është përcaktuar si "përdorim i informacionit dhe komunikimit përmes teknologjive për të ofruar shërbime publike, për të përmirësuar efektivitetin menaxherial dhe promovimin e vlerave demokratike. Ajo shërben si një kuadër rregullator që lehtëson informacionin, nxit iniciativat dhe njohuritë për shoqërinë " (Gant, Jon P., 2008, fq.15). Qeveritë përdorin teknologjinë e informacionit dhe komunikimit për shkëmbimin e informacionit me qytetarët dhe bizneset në fusha për të cilat interesi është i ndërsjellë. Futja e shërbimeve elektronike në të shumtën e rasteve shkon së bashku me një ndryshim drejt ndërtimit dhe kultivimit të një raporti më miqësor në relacionin qeveri-qytetarë. e-Qeverisja është e lidhur shpesh me web portalet qeveritare për shkak se shumica e qeverive, qendrore apo lokale, kanë krijuar faqet e internetit dhe portalet ombrellë, që veprojnë si porta dhe udhëzime për dhënie të informacionit dhe si ofertë për kryerjen e shërbimeve. Disa qeveri, sidomos të atyre në vende të zhvilluara, kanë lëvizur përpara duke futur shërbimet e personalizuar e-qeveritare që shkojnë përtej sigurimit të informatave të përgjithshme, për të lejuar ndërveprime edhe në raste të ndjeshme me përdoruesit.

Futja e aplikacioneve të e-Qeverisjes është e dobishme për qeveritë për shumë arsye. Më e rëndësishmja konsiderohet të jetë ajo në fushën e prokurimit publik. Aplikacionet e-qeveritare gjithashtu ofrojnë një instrument të vlefshëm të zhvillimit duke rritur

efektivitetin përmes ofrimit të ndihmës. Një shembull tipik është platforma për menaxhimin e ndihmës. Kjo platformë u ofron qeverive dhe grupeve të tjera të interesit një faqe pune virtuale ku punonjësit e shtetit dhe qytetarët mund të ndajnë informacionin e ndihmës në internet, duke mbështetur planifikimin, ekzekutimin dhe zbatimin e aktiviteteve.

Koha dhe fondet e nevojshme për të ofruar dhe pranuar shërbime elektronike mund të jetë një barrë për qytetarët, bizneset dhe për administratat, veçanërisht për vendet në zhvillim dhe për zonat rurale. Duke futur shërbimet e qeverisjes elektronike, qeveritë mund të reduktojnë në mënyrë të ndjeshme kostot e transaksionit dhe kështu të përmirësojnë mekanizmat e planifikimit të brendshëm. Për më tepër, futja e e-Qeverisjes dhe integrimi i shërbimeve zakonisht ndikojnë te qeveritë në përmirësimin e proceseve të tyre administrative. Ky riorganizim përmirëson efikasitetin, redukton kostot, gjeneron kursime dhe ulë kostot e shërbimeve qeveritare. Në disa raste, të ardhurat e gjeneruara mund të përdoren për të reduktuar apo shfuqizuar tarifat e shërbimit, ose ato mund të investohen për aplikacionet më të sofistikuara të e-Qeverisjes.

Më tej, e-Qeverisja mund të mbështes demokratizimin e shoqërisë (e-demokracia) duke u mundësuar qytetarëve të marrin pjesë në konsultime në kohë reale dhe me kosto efektive. Këto aplikacione gjithashtu sigurojnë vendimmarrësit që të jenë më të informuar në lidhje me opinionet publike. Për më tepër, rritja e përdorimit të TIK-ut është duke i dhënë qytetarëve një instrument të fuqishëm për të ndikuar proceset politike. Përfshirja gjithnjë më e madhe e qytetarëve përmes e-Qeverisjes tenton të pasqyroj dhe intensifikoj përpjekjet për të përmirësuar transparencën dhe llogaridhënien.

Së fundi, e-Qeverisja është konsideruar si një mjet i rëndësishëm për të arritur edhe objektivat mjedisore. Përmes saj synohet një zyrë apo administratë e lirë dhe “pa letra”. Sot

gjithnjë e më shumë ka studime për të vlerësuar ndikimin mjedisor që zbatimi i qeverisjes elektronike mund të ketë në fusha të tjera, të tilla si rritja e konsumit të energjisë, apo asgjësimi i pajisjeve të vjetëruara, të njohura si "e-mbeturina".

2.14 Objektivat e e-Qeverisjes

Grupe të ndryshme të ekspertëve kanë identifikuar pesë objektivat kryesore të cilat shkojnë përtej efikasitetit të thjeshtë në kryerjen e aktiviteteve administrative dhe tendencës për të reformuar gjithë sistemin qeverisës. Qëllimet janë të renditura sipas rëndësisë, sepse secili vend ka prioritetet e veta të vendosura për e-Qeverisje.

Objektivat e qeverisjes elektronike janë:

- Forcimi i qeverisjes së mirë dhe rritja e pjesëmarrjes së qytetarëve në qeverisje;
- Rritja e produktivitetit dhe efikasitetit të agjencive shtetërore;
- Krijimi i një mjedisi më të mirë për biznesin;
- Sigurimi i cilësisë së jetës së grupeve të marginalizuar dhe të rrezikuara; dhe
- Rritja e disponueshmërisë së shërbimeve publike për qytetarët.

E-Qeverisja gjithashtu duhet të rrisë efektivitetin e administratës shtetërore, duke mundësuar shpërndarje më të avancuar të burimeve ekonomike dhe sociale. Ajo duhet të lehtësojë dhe të rrisë ndërveprimin midis tre akterëve kryesore në shoqëri – qeverisë, individëve dhe subjekteve juridike, në mënyrë që të stimulohet zhvillimi politik, social dhe ekonomik. Qeverisja elektronike në tërësinë e saj strukturore duhet të sigurojë:

- Të sigurohet se 100% e procedurës administrative është bërë on-line, si dhe të zbatohet metodën e “one-stop”;

- Standarde të sakta të formave operative të qeverisjes qendrore dhe lokale;
- Ambienti të sigurtë;
- Krijimi i një sistemi i cili siguron transparencën e të gjitha operacioneve;
- Definimi i formateve të të dhënave në mënyrë që organizatat e biznesit mund të hyjnë direkt në të gjithë informacionin e nevojshëm;
- Krijimi i një mjedisi që do të ofrojë mënyra të shumta duke përdorur të njëjtin shërbim; dhe
- Perspektivën e ndikimit të teknologjive të informacionit.

Sistemet moderne të informacionit janë të bazuara në transferimin e të dhënave të besueshme. Për shkak të kësaj arkitekture të rrjetit këto sisteme duhet të bazohen në ISO (Organizata Ndërkombëtare për Standardizim).

Ndërveprueshmëria në administratë mund të realizohet brenda një sektori apo në nivelin e tërë institucioneve, në mesin e disa komunave dhe entitetit (Extranet) dhe vendeve të tjera (Internetit). Në qoftë se ne duam një shkëmbim cilësor të informacionit në të gjitha nivelet atëherë duhet shfrytëzuar të tri lidhjet.

2.15 Plani i Veprimit Evropian për e-Qeverisje 2011-2015

Plani i Veprimit e-Government i Komisionit Evropian 2011-2015, mbështet dhënien e një brezi të ri të shërbimeve. Ai identifikon katër prioritete politike në bazë të Deklaratës së Malmes¹¹:

¹¹ ec.europa.eu/digital-agenda/en/european-egovernment-action-plan-2011-2015

- Fuqizimin e qytetarëve dhe bizneseve;
- Përforsimin e mobilitetit në një treg të vetëm;
- Mundëson efikasitetin dhe efektivitetin; dhe
- Krijon lehtësira - parakushte për të realizuar gjërat që do të ndodhin.

Plani ka për qëllim të ndihmojë në ndërtimin e instrumenteve të politikave kombëtare dhe evropiane që të punojnë së bashku për të mbështetur tranzicionin e e-Qeverisjes në një brez të ri të shërbimeve të hapura, fleksibile dhe bashkëpunuese në nivel lokal, rajonal, kombëtar dhe europian. Qëllimi i planit është që të krijoj kushte për zhvillimin e shërbimeve dixhitale ndërkufitare të ofruara për qytetarët dhe bizneset pavarësisht vendit të tyre të origjinës. Kjo përfshin zhvillimin e një mjedisi që nxit ndërveprimin e sistemeve dhe fasilitatorët kyç të tillë si e-nënshkrimi dhe e-identifikimi.

Me shërbime të arritshme për të gjithë, BE synon të forcojë tregun dixhital të integruar dhe të plotësojë legjislacionin ekzistues në fusha si, e-Identifikimi, e-Prokurimi, e-Drejtësia, e-Shëndetësia etj., dhe të promovoj lëvizshmërinë dhe sigurinë sociale, duke dhënë përfitime konkrete për qytetarët, bizneset dhe qeveritë në Evropë.

Objektivi kryesor sipas këtij plani është rritja e shërbimeve elektronike. Nga viti 2015, 50% e qytetarëve dhe 80% e bizneseve duhet të përdorin shërbimet e e-Qeverisjes.

2.16 Fazat e zhvillimit të e-Qeverisjes

Procesi i pjekurisë së iniciativave të e-Qeverisjes realizohet përmes disa fazave. Shumica e qeverive fillon me dhënien e informacionit elektronik të destinuar për grupe të ndryshme qëllimore. Me kalimin e kohës, presioni publik dhe dëshira për të rritur efikasitetin e

brendshëm kërkojnë shërbime më komplekse, por edhe më të sofistikuar të shpërndarjes. Ky proces zhvillohet në faza në të cilat shërbimet e ndryshme elektronike vihen në dispozicion gradualisht. Gama e shërbimeve që qeveria vendos për të ofruar varet nga dy faktorë: njëra është e shërbimeve publike për kërkesa të caktuara dhe tjetra është për të zvogëluar shpenzimet e brendshme. Në mënyrë që të matet indikator i “dispozicionit të shërbimeve publike në linjë” i e-Evropës 2002, është definuar sistemi katër-fazësh (West, 2004, fq.17)

Faza e I - Informacion: Informacioni i nevojshëm për fillimin e procedurës për marrjen e këtij shërbimi publik i cili është në dispozicion në linjë;

Faza e II - Bashkëveprim një kahësh: webfaqja në të cilën çasja është e mundshme publikisht, ofron mundësinë për t’u pajisur në mënyrë jo-elektronike (me nxjerrjen e formularëve nga kompjuteri) me formularët e letrës, për të filluar procedurën e marrjes së këtij shërbimi. Mënyra elektronike për të porositur formularët jo-elektronik poashtu konsiderohet si faza e dytë;

Faza e III - Bashkëveprim dy kahësh: webfaqja në të cilën çasja është e mundshme publikisht, ofron mundësinë e futjes elektronike në një formularë zyrtar elektronik për të filluar procedurën e marrjes së këtij shërbimi. Kjo nënkupton që aty duhet të ekzistoj një mënyrë e vërtetimit/autenticitetit të personit (fizik apo juridik) që këron këtë shërbim, në mënyrë që të arrijë tek faza e tretë ;

Faza e IV - Trajtimi i plotë i çështjes elektronike: webfaqja në të cilën çasja është e mundshme publikisht ofron mundësinë që shërbimi publik tërësisht të trajtohet përmes webfaqës, duke e përfshirë vendimin dhe dorëzimin/dhënien. Për aplikuesin nëpërmjet të "punëve me shkresa" nuk nevojitet ndonjë procedure tjetër formale.

Përveç këtyre katër fazave, faza zero është futur që të tërheq dy përfundime të mundshme nga hulumtimet:

- Mungesë e çfarëdo webfaqeje, publikisht të arritshme të drejtuar nga ofruesi i shërbimit;
- Ofruesi i shërbimit publik ka një webfaqe publikisht të arritshme, por kjo nuk ofron ndonjë informatë relevante, bashkëveprim, bashkëveprim dykahësh apo mundësitë e transaksionit përsa i përket shërbimit të ofruar.

Zhvillimi i e-Qeverisjes apo mënyrat e ndërveprimit në mes të grupeve të synuara janë paraqitur në fazat e mëposhtme.

Burimi: <http://blogs.worldbank.org/publicsphere/un-e-government>

Figura 7. Nga prezenca deri në targetizim (rrjetëzim)

2.17 Matja e zhvillimit të e-Qeverisjes

Metodologjia e matjes së indikatorëve ka për qëllim të përcaktojë nivelin e zhvillimit të e-shërbimeve për qytetarët dhe bizneset. Secili prej e-shërbimeve, në momentin e matjes ka një nivel të caktuar zhvillimi i cili quhet niveli i momentit. Gjithashtu çdo e-shërbim ka edhe një nivel maksimal të përcaktuar i cili për një kohë të gjatë nuk ndryshon.

Zhvillimi i sistemeve të informacionit, realizimi i integritit dhe ndërveprimit të tyre kanë çuar edhe në zhvillimin e niveleve të ofrimit të shërbimeve nëpërmjet internetit. Kështu sot, në vendet e BE-së, punohet me modelin me pesë nivele zhvillimi. Niveli i pestë i quajtur targetizim, është duke u zhvilluar për një pjesë të mirë të shërbimeve dhe lidhet me ofrimin e shërbimeve të personalizuara mbi bazën e sistemeve të ndërveprueshme. Ky model paraqitet në figurën e mëposhtme:

Figura 8. Nivelet - fazat e zhvillimit të shërbimeve elektronike (Gartner Group, 2004)

Kur është fjala për vendet anëtare të BE, ndërveprimi dhe transaksionet janë bërë standarde. Format elektronike janë në dispozicion për shumicën e shërbimeve transaksionare. Niveli i pestë, është tregues se si “prapa-zyra” dhe “para-zyra” janë të integruara dhe shërbimet ofrohen në mënyrë proaktive. Fazat katër dhe pesë së bashku përfaqësojnë "dispozicionim të plotë në shërbime". Nga Bashkimi Europian janë përcaktuar 20 shërbimet bazë të qeverisjes elektronike, të grupuara në shërbime Qeveri - Qytetarë (G2C), shërbime Qeveri-Biznes (G2B). Në listën e mëposhtme jepen 20 shërbimet bazë dhe niveli maksimal i zhvillimit/ sofistikimit të tyre sipas modelit me katër nivele të zhvillimit si dhe niveli i ri maksimal i propozuar në dokumentin “Web-based Benchmark on electronic Public Services”. Cilat janë 20 shërbimet ku mbështetet matja e qeverisjes elektronike?. Më poshtë kemi listën e 12 shërbimeve për qytetarët dhe 8 shërbimet për bizneset.

Tabela 2. Niveli i sofistikimit / zhvillimit i shërbimeve për qytetarët

Shërbimet për qytetarët	Niveli maksimal	Niveli i ri maksimal*	Shënime mbi modelin e ri të BE
Taksat mbi të ardhurat	4	5	Një nivel tjetër shtesë
Shërbimet e kërkimit për punë	3/ 4	4	
Përfitimet mbi sigurimet shoqërore	4	5	Një nivel tjetër shtesë
Dokumente personale (pashaporta/patenta)	3	5	Niveli i 4 dhe 5
Regjistrimi i makinave	4	4	Niveli 4 i rishikuar
Aplikimi për leje ndërtimi	4	4	
Deklarimi në polici	3	3	
Bibilotekat publike	3 /4	4	
Çertifikatat	3	4	Një nivel tjetër shtesë
Regjistrimi në arsimin e lartë	4	5	
Aplikimi për vendbanim	4	4	
Shërbimet shëndetësore	4	4	

Tabela 3. Niveli i sofistikimit / zhvillimit i shërbimeve për bizneset

Shërbimet për bizneset	Niveli maksimal	Niveli i ri maksimal	Shënime mbi modelin e ri të BE
Kontributi shoqëror për punonjësit	4	4	
Taksat për korporatat	4	4	
TVSH	4	4	
Regjistrimi i një biznesi të ri	4	4	
Paraqitja e të dhënave në zyrat e statistikave	3	5	Shtuar niveli 4 dhe 5
Deklarimet doganore	4	4	
Lejet e lidhura me mjedisin	4	5	Një nivel tjetër shtesë
Prokurimi publik	4	4	

Burimi: Web-based Benchmark on electronic Public Services

2.18 Niveli i përdorimit të internetit në Evropë

Numri i përdoruesve të internetit në Evropë, sipas të dhënave të publikuara nga Internet World Stat në fund të vitit 2013 ishte 68.6 %.

Në Kosovë përdorimi i internetit është 76.6 % ndërsa në Shqipëri, përdorimi i internetit arriti në 60.1%. Nga tabela shihet se dallimi në përdorim është shumë i lartë. Prijnë shtetet e Skandinavisë nga të cilat e para është Islanda me 96.5%, ndërsa katër shtetet e fundit internetin e përdorin më pak se 50%.

Po sipas këtij studimi në Kosovë ka mbi 600 mijë përdorues të telefonave inteligjentë ku 48 për qind prej tyre janë të papunësuar, ndërsa 55 për qind të përdoruesve të pajisjeve mobile, qasen në internet nga këta lloj telefonash.

Tabela 4. Niveli i përdorimit të internetit në Evropë

Internet Stats and Facebook Usage in Europe Year-End 2013					
<u>EUROPE</u>	Population (2014 Est.)	Internet Users, 31-Dec-2013	Penetration (% Population)	Users % in Europe	Facebook 31-Dec- 2012
Iceland	317,351	306,402	96.5 %	0.1 %	227,000
Norway	5,147,792	4,892,976	95.0 %	0.9 %	2,771,480
Sweden	9,723,809	9,216,226	94.8 %	1.6 %	4,950,160
Denmark	5,569,077	5,270,018	94.6 %	0.9 %	3,037,700
Netherlands	16,877,351	15,857,959	94.0 %	2.8 %	7,554,940
Albania	3,020,209	1,815,146	60.1 %	0.3 %	1,097,800
Kosovo	1,859,203	1,424,149	76.6 %	0.3 %	n/a
Romania	21,729,871	10,812,784	49.8 %	1.9 %	5,374,980
Moldova	3,583,288	1,748,645	48.8 %	0.3 %	285,640
Turkey	81,619,392	37,748,969	46.3 %	6.7 %	32,131,260
Ukraine	44,291,413	18,513,810	41.8 %	3.3 %	2,312,920
TOTAL EUROPE	825,802,657	566,261,317	68.6 %	100.0 %	250,934,000

Burimi: <http://www.internetsociety.org/>

2.19. Disa nga strategjitë për e-Qeverisje në rajon

Shqipëria që në vitin 2002 ka filluar të vendos themelet e e-Qeverisjes. Këtë vit UNDP në Shqipëri ka ofruar një ndihmë të konsiderueshme për Qeverinë e Shqipërisë në zbatimin e projekteve të ndryshme të TIK-ut dhe përgatitjen e politikave të nevojshme të cilat do të shërbenin si kornizë për përkrahjen dhe mbështetjen e projekteve të TIK në të ardhmen.

Disa nga projektet e parashikuara në atë periudhë kohore si rrjeti elektronik (GovNet i lansuar në vitin 2004), filloi të prezantoj informacione dhe të dhëna ndërmjet institucioneve të pushtetit qendror. Në anën tjetër, ky rrjet i themeluar dhe shërbime të tjera të aplikuara kërkonin nga Qeveria e Shqipërisë një strategji afatgjate, për të mbështetur dhe avancuar këtë proces.

Në vitin 2005 Shqipëria filloi realizimin e master planit për e-shkollat, ndërsa në vitin 2007 krijohet Qendra Kombëtare e Regjistrimit (QKR). Në shtator të vitit 2007 është themeluar Agjencia Kombëtare e Shoqërisë së Informacionit (AKSHI), dhe së fundmi Agjencia për Kërkim, Teknologji dhe Inovacion (AKTI), institucioni i Ministrisë për TIK dhe Komunikimet Elektronike dhe Postare. Strategjia ndërsektoriale për shoqërinë e informacionit u miratua nga Këshilli i Ministrave me datë 21.1.2009, pas një procesi të gjerë konsultimi me grupet e interesit. Shqipëria gjithashtu ka dixhitalizuar regjistrin kombëtar; sistemi i prokurimit elektronik është zbatuar që nga fundi i vitit 2007 dhe aktualisht të gjitha prokurimet publike realizohen në mënyrë elektronike. Shërbimi i taksës elektronike është ofruar në vend që nga viti 2008; deklarata doganore bëhet në mënyrë elektronike dhe pasaportat e para biometrike janë lëshuar në fillim të vitit 2009. Regjistrimi i bizneseve realizohet që prej vitit 2007 nëpërmjet procesit “one stop shop” në Qendrën Kombëtare të Regjistrimit (QKR) dhe së fundmi që prej vitit 2009 marrja e licensave në Qendrën Kombëtare të Liçensimit (QKL). Gjithashtu janë realizuar disa projekte për të ngritur pika aksesit për publikun në të gjitha Zyrat e Postës Shqiptare.

Qeveria shqiptare inicioi programin “Shqipëria dixhitale” si pjesë e programit të saj për periudhën 2009-2013. Disa nga prioritetet e këtij programi:

1. Përmirësimi i infrastrukturës së teknologjisë së informacionit dhe komunikimit;

2. Zhvillimi i qeverisjes elektronike;
3. Edukimi dhe përhapja e njohurive;
4. Nxitja e përdorimit të teknologjive të informacionit dhe komunikimit nga biznesi;
5. Përmirësimi i legjislacionit për shoqërinë e informacionit.

Shqipëria dhe Kosova në mars të vitit 2013 kanë nënshkruar një marrëveshje bashkëpunimi në fushën e Teknologjisë së Informacionit e të Komunikimit. Objektivi i kësaj marrëveshje është vendosja e marrëdhënieve bashkëpunuese ndërmjet palëve me qëllim koordinimin e përpjekjeve në rrafshin shtetëror dhe ndërkombëtar, si dhe të burimeve teknike, financiare dhe njerëzore me objektiv kryesor zhvillimin e bashkëpunimit teknologjik, gjetjen e zgjidhjeve për tejkalimin e vështirësive në fushën e TIK dhe aktiviteteve inovative. Kjo marrëveshje hap dyert e bashkëpunimit ndërinstitucional dhe ndërshtetëror dhe është e rëndësishme për faktin sepse ka të bëjë me fushën e teknologjisë së informacionit dhe komunikimit e cila për vende si Kosova e Shqipëria është kyçe për zhvillimin e shpejtë, për kapërcimin e pengesave dhe sidomos në përfitimin e kohës në drejtim të zhvillimit institucional, social dhe ekonomik.

Qeveria e Kroacisë në fund të vitit 2003 miraton programin e-Kroacia 2007, me qëllim të përshpejtimit të procesit të kompjuterizimit. Qëllim kryesor i këtij programi ishte rritja e cilësisë dhe përmirësimi i efikasitetit për ofrimin e shërbimeve për qytetarët. Programi ndjek udhëzimet e Planit të Veprimit e-Europa 2005. Objektivat kryesore të e-Kroacisë, e cila do të zhvillohej në gjithë teritorin ishin: ngritja e rrjeteve për çdo qytetar dhe mundësia e tyre që të kenë shërbime online së pari në administratë, pastaj në shëndetësi, arsim, drejtësi e më vonë dhe në sektorë të tjerë.

Ministria për Shoqërinë informative në Malin e Zi ka miratuar një strategji për e-Qeverisje 2009-2013 objektiv kryesor i së cilës ishte afrimi drejt një Evrope dixhitale. Për të siguruar objektivat ishin ndërmarrë disa masa si:

- Broadband (qasje në internet me shpejtësi të lartë me çmime të ulëta, me anë të linjave telefonike, duke përdorur teknologji wireless ose përmes satelitit);
- Siguria (për të mbrojtur rrjetin elektronik dhe për ta bërë atë më të sigurt, për ndërtimin e besimit të konsumatorëve në pagesat elektronike);
- E-përfshirja (për të siguruar që të ketë sa më shumë përfshirje për pjesën më të madhe të popullsisë, pavarësisht nga dallimet gjeografike, ekonomike dhe sociale);
- E-qeveria (administrata publike më afër qytetarëve dhe sektorit të ekonomisë);
- E-learning (sistemi i adaptuar i edukimit dhe trajnimit në bazë të standarteve të BE-së me qëllim të avancimit të kulturës dixhitale);
- E-shëndetësia (shëndetësia elektronike të ofrojë shërbime dhe të jap informacione për qytetarët dhe punëtorët e kujdesit shëndetësor, me theks të veçantë në futjen e infrastrukturës elektronike për kujdesin shëndetësor, parandalimin e sëmundjeve dhe të zhvilloj trajnime shëndetësore përmes internetit);
- E-biznesi (të stimulojë zhvillimin e e-bizneseve, blerjen dhe shitjen nëpërmjet internetit dhe të ndihmojë bizneset për përdorimin e teknologjisë dixhitale).

Shkolla Rajonale e Administratës Publike (ReSPA) në nëntor të vitit 2014 ka publikuar studimin krahasues rajonal mbi abuzimin me teknologjinë e informacionit për qëllime korruptive, i cili mbulon të gjithë rajonin e Ballkanit Perëndimor. Ky studim ka analizuar raste specifike të cilat dëshmojnë se si individë korruptivë shfrytëzojnë mangësitë në strukturat e Teknologjisë së Informacionit për përfitime personale.

Çështjet konkrete të korrupsionit në sistemet e TI si dhe shembujt të cilat kanë të bëjnë me parandalimin dhe zbulimin e tyre të prezantuara në këtë publikim, mund t'i japin ekspertëve të kësaj fushe si dhe personave përgjegjës për sigurinë në TI, më shumë detaje në lidhje me mënyrën sesi funksionon e gjithë kjo skemë në mënyrë që pastaj të ndërtohen mekanizma të përbashkët për luftimin e kësaj dukurie e cila po fiton gjithnjë e më shumë shtrirje.

2.20 Kompleksiteti i e-Qeverisjes në vendet në zhvillim

Ndërsa qeveritë e vendeve në zhvillim aspirojnë për të realizuar ofrimin e shërbimeve elektronike bazike, ato në të shumtën e rasteve, në shumë segmente teknike dhe organizative e rrisin kompleksitetin. Shtrirja e ndryshimeve të mundshme organizative është e gjerë sa aplikacionet e qeverisjes elektronike në këto vende janë shtuar me shpejtësi të madhe dhe në mënyrë të menduar jo mirë. Në këtë mënyrë është vazhduar edhe me shërbimet e transaksioneve online dhe sisteme të integruara të ofrimit të shërbimeve. Këto ndryshime në shërbime në sistemet e informacionit përbëjnë një rrezik në përpjekjet për të automatizuar dhe racionalizuar detyrat rutinë të cilat në të vërtetë janë shumë komplekse në riorganizimin e proceseve administrative. Rrjedhimisht, analistët e sistemit, programuesit, rrjeti i inxhinierëve dhe administratorët e të dhënave, vazhdimisht duhet të përballen për gjetjen e zgjidhjeve të teknologjive të bazuara të cilat janë në përputhje me mundësitë buxhetore, kapacitetin e burimeve njerëzore, kapacitetet teknike dhe kornizën ligjore. Anëtarët e ekipit të zhvillimit duhet të mbështeten në njëri-tjetrin për të ndarë njohuritë e nevojshme për të zgjidhur probleme të ndryshme. Ata gjithashtu duhet të kenë njohuri për

projektimin e sistemeve të e-Qeverisjes të cilat do të përshtaten me metodat e punës dhe kërkesat e institucioneve të vendeve në zhvillim.

2.20.1 Vështrim nga afër për mundësitë e dështimit të sistemeve të informacionit në vendet në zhvillim

Ka studime të shumta që tregojnë se ku qeveritë dështojnë në aspektin e nivelit të e-Qeverisjes. Vlerësimet e miratimit të e-Qeverisjes në të gjitha pesë fazat tregojnë se shumica e vendeve në zhvillim dështojnë në fazën e tretë dhe të katërt, ato të ndërveprimit apo të transaksioneve. Profesor West vëren se, "Shumica e qeverive në mbarë botën, e sidomos ato në zhvillim kanë bërë pak përparim në zhvillimin portal, vendosjen e shërbimeve online, ose duke inkorporuar tiparet interaktive në faqet e tyre. Përpjekjet e tyre nuk kanë rezultuar me ndryshime kuptimplote dhe ato vende do të vazhdojnë të përballen me shumë pengesa për të përparuar me e-shërbimet e tyre" (West, Darrell 2008, fq. 161,162).

Ndërsa vlerësimet për dështimet e sistemeve të informacionit ndryshojnë, rreth 60% e projekteve të e-Qeverisjes në vendet në zhvillim konsiderohen si jo të suksesshme. Raporti i OKB-së, "e-Qeverisja në udhëkryq"¹², arrin në përfundimin se pavarësisht të dhënave shumë të kufizuara për e-Qeverisjen, numri i projekteve që dështojnë është i lartë.

Hulumtuesit (Kreps & Richardson, 2007, fq. 15) kanë identifikuar arsye të shumta për këto dështime, duke përfshirë:

- Dështimet e drejtuesëve në projektet e TIK;

¹² Raporti i Kombeve të Bashkuara, 2003, faqe 60,61.

- Sistemet e informacionit të dorëzuara me vonesë;
- Mundësi të pakta të fushëveprimit;
- Programe jo të besueshme dhe jo të fuqishme;
- Programe të cilat nuk përmbushin funksionalitetin e premtuar;
- Mungesa e integritit dhe efektivitetit në sistemet e trashëguara;
- Përshkallëzimi i kostove;
- Mungesa e konsultimit me përdoruesit ose palët e interesuara;
- Integriteti i të dhënave dhe çështjet e konfidencialitetit;
- Njohja e dobët e sistemit dhe mungesa e trajnimit të përshtatshëm.

Duke përdorur të dhënat nga Anketa e Kombeve të Bashkuara për qeverisjen elektronike të vitit 2008, është e qartë se ekziston një hendek në çdo nivel të funksionalitetit të e-Qeverisjes në mes të vendeve të zhvilluara dhe vendeve në zhvillim.

Një faktor kontribues për këto dështime është se institucionet qeveritare nuk mund të përdorin praktikën e zhvillimit të sistemit në mënyrë efektive për të zbatuar sistemet e qeverisjes elektronike (Kendall, K. and J. Kendall, 2008).

Në përfundim mund të themi se pengesat për transformimin e shërbimeve elektronike të qeverive në vendet në zhvillim duhet analizuar me kujdes. Gatishmëria e tyre për projektimin, ndërtimin dhe zbatimin e shërbimeve të qeverisjes elektronike mund të krijojë mundësi për të zhvilluar qasje të reja për të ndihmuar jetën e njerëzve në ofrimin e shërbimeve publike në mënyrë më efektive (Kling, 2000, fq. 217).

2.20.2 Mësimet kyçe në zhvillimin e e-Qeverisjes në vendet në zhvillim

Për të adresuar këto çështje, raporti i OKB-së ka vendosur shtatë rekomandime për të ndihmuar udhëheqësit e institucioneve në ndërtimin e kapaciteteve dhe burimet për të hartuar, zbatuar dhe mirëmbajtur shërbimet e qeverisjes elektronike:

- Hartimi i një plani strategjik për shërbime të qeverisjes elektronike;
- Të kuptohen të gjitha nevojat e publikut për të siguruar që e-Qeverisja i ndihmon çdo qytetari apo komuniteti për të përmbushur nevojat e tij dhe t'i bëjnë të mundur qytetarëve të marrin pjesë në hartimin e shërbimeve të qeverisjes elektronike;
- Përdorimi i praktikave të vendosura mirë duke identifikuar aktivitetet për zhvillimin e qeverisjes elektronike, zbatimin dhe mirëmbajtjen e këtyre shërbimeve;
- Krijimi i një njësie të trajnimit ku punonjësit janë të inkurajuar të marrin pjesë në zhvillimin dhe menaxhimin e shërbimeve të qeverisjes elektronike;
- Zhvillimi i mekanizmave efektiv të TIK-ut të caktojë rolet dhe përgjegjësitë për menaxhimin dhe marrjen e vendimeve rreth shërbimeve të qeverisjes elektronike;
- Të ndërtojnë një infrastrukturë të përshtatshme të TIK-ut për të mbështetur investime afatgjata në e-Qeverisje, duke përfshirë zhvillimin e burimeve njerëzore për të menaxhuar partneritetin me firmat e sektorit privat dhe partnerët e tjerë të mundshëm;
- Të ofrojë një mekanizëm të sigurt për vizitorët e web faqeve duke zhvilluar një plan të sigurisë për të gjitha shërbimet elektronike.

2.20.3 Mundësitë për përmirësimin e shërbimeve elektronike në vendet në zhvillim

Shumë raporte auditimi kanë dhënë udhëzime për të përmirësuar efikasitetin dhe efektivitetin e e-Qeverisjes në keto vende. Për të parë më mirë efektin e shërbimeve elektronike, institucionet duhet:

- Të mirë administrojnë web faqet për të përmirësuar përdorimin e tyre sa më efikas për të gjitha grupet e interesit;
- Të zhvillojnë politikat e brendshme dhe udhëzimet për sisteme të informacionit të cilat do të inkurajojnë personelin e institucioneve dhe qytetarët për t'i përdorur ato;
- Të identifikojnë audiencën e cila përdor web faqen e tyre (shërbimet online) dhe të konsultohen me përdoruesit e mundshëm për nevojat e tyre;
- Të marrin parasysh të gjitha kërkesat për ofrimin e shërbimeve nëpërmjet internetit dhe të përcaktojnë objektivat që duhet arritur; dhe
- Të krahasojnë performancën e faqeve të tyre me atë të institucioneve apo vendeve të tjera më të avancuara, për të vlerësuar nëse sistemet e informacionit janë efektive.

2.21 Ekonomia dixhitale

Gjatë dekadave të fundit në Evropë u shfaqën industri të mëdha që varen nga krijimtaria dhe inovacioni për të ofruar produkte dhe shërbime për konsumatorët. Duke përfshirë një gamë të gjerë të aktiviteteve, këto industri po kontribuojnë ndjeshëm në rritjen ekonomike dhe krijimin e vendeve të reja të punës. Ndërtimi i një ekonomie dixhitale është i një

rëndësie të veçantë në industritë kreative në BE, duke dhënë një kontribut të konsiderueshëm në ekonominë evropiane në lidhje me produktin bruto kombëtar dhe punësimin në industritë kreative.

Zhvillimi i aksesit të internetit broadband në Europë u ka dhënë konsumatorëve mënyra të reja të komunikimit, shkëmbimit të informacionit dhe blerjes. Përveç kësaj, u ka ofruar një mundësi e shkëlqyer për industritë kreative për zhvillimin e tregjeve të reja dhe të produkteve duke kontribuar në zhvillimin ekonomik dhe punësimin.

Ekonomia dixhitale është edhe ekonomi e dijes (ekonomi e bazuar në njohuri), sepse në bazën e ndërtimit të saj janë ekspertë me njohuri të tregut, krijimtarisë dhe shoqërisë së inovacionit në tërësi në një kuptim më të gjerë. Kjo ekonomi është një përcaktues strategjik i shoqërisë moderne të shekullit XXI.

2.22 Biznesi elektronik

Biznesi elektronik filloi në vitin 1996, kur kompania Amazon.com solli në internet industrinë e librave elektronike, duke mundësuar prezantimin e katalogëve, broshurave, kryerjen e pagesave etj. Injohur si e-commerce, konsiston në blerjen ose në shitjen e produkteve ose shërbimeve duke përdorur një sistem elektronik siç është interneti.

“E-biznesi ka transformuar tashmë sferën e biznesit në të gjithë botën. Për shkak të avancimit të vazhdueshëm të teknologjisë së informacionit, prodhuesit dhe konsumatorët tani i përdorin më shumë transaksionet e biznesit përmes rrjeteve kompjuterike”, (Kozeta S., Nevila B. & Silvana M., 2010, fq.59).

Kuptimi i termit “Biznes elektronik” ka ndryshuar me kalimin e kohës. Në fillim i referohej transaksioneve komerciale në formë elektronike, që në përgjithësi bazohej mbi një teknologji të quajtur EDI (elektronik data interchange), e cila përdorej për të dërguar dokumente komerciale në formë dixhitale. Në vijim janë shtuar edhe funksione të tjera, që nga blerja e produkteve ose shërbimeve duke përdorur www (world wide web) dhe me shkëmbimin e pagesave online (siç janë pagesat me kartela të kreditit).

Biznesi elektronik është biznes i cili zhvillohet me ndërmjetësimin e teknologjisë informative komunikuese e sidomos teknologjisë së internetit dhe vazhdimisht gjeneron modele të reja afariste, lloje të reja të partneritetit afarist dhe mënyra të reja të afarizmit.

Biznes elektronik nënkupton:

- Optimizmin e proceseve afariste (prodhimi, marketingu, distribuimi, pagesat etj.);
- Përmirësimin e marrëdhënieve (me publikun, me klient, furnizues, distributor etj.);
- Përmirësimin e shërbimeve afariste (në banka, agjensione të auditimit, kontabilitetit etj.).

Biznesi elektronik ka ndryshuar në mënyrë thelbësore ekonominë, shoqërinë dhe politikën.

Pa marrë parasysh se çfarë biznesi zhvillojmë, është kuptuar se përmes internetit mund të valorizohet biznesi dhe të zvogëlohen shpenzimet.

Në fillim të muajit shkurt në arenën e Diplomacisë Dixhitale, Kosova ka arritur një sukses të rradhës - njohjen nga faqja më e madhe e shitblerjeve në botë Amazon.com. Por, nga ana tjetër Dogana e Kosovës këtë vit e ka vështirësuar edhe më tepër mundësinë e qytetarëve që të realizojnë blerje online nga shtetet e tjera për nevoja personale. Ky institucion ka ashpërsuar politikat doganore për blerësit e tillë duke ua përgjysmuar mundësinë e blerjeve krahasuar me vitin e kaluar. Përderisa deri në vitin 2014 ishte praktikuar pagesa e taksës

doganore dhe TVSH-së për blerjet mbi 45 euro, nga viti 2015 qytetarët po paguajnë këto taksa për çdo produkt që kalon vlerën e 22 eurove. Një hap të tillë organizatat që merren me të drejtat e konsumatorit e shohin si rëndues dhe tendencë për t'i izoluar edhe më tepër qytetarët e Kosovës, të cilët kanë pak mundësi të lidhen me botën e jashtme, duke e pasur të pamundur qarkullimin pa viza. Ankesat e para për këtë ndryshim, tanimë janë deponuar në Postën e Kosovës në të cilën bëhet zhdoganimi dhe shpërndarja e dërgesave online.

Figura 9. Faqja më e madhe e shitblerjeve në botë

2.22.1 Definimi i biznesit elektronik

Biznesi elektronik mundëson afarizëm efikas, duke mos përdorur dokumentet e letrës dhe kontaktet e drejtpërdrejta ndërmjet pjesëmarrësve në procesin e komunikimit afarist. Afarizmi në të cilin transaksionet afariste realizohen në mënyrë elektronike njihet me emrin afarizëm elektronik (Elektronic business). E-biznesi në kuptim të gjerë mund të definohet si proces afarist i cili realizohet me ndihmën e sistemeve informatike të automatizuara. Ky lloj biznesi nënkupton atë formë të biznesit në të cilën transaksionet afariste realizohen

kryesisht në mënyrë elektronike. Interneti sot ka ndryshuar në mënyrë dramatike rolin e teknologjisë në biznes (Xhaferi, 2014, fq. 437).

Në përgjithësi biznesi elektronik mund të definohet në disa aspekte:

- Nga aspekti i komunikimit që nënkupton dërgimin e informatave, produkteve, shërbimeve, ose pagesat përmes rrjeteve kompjuterike ose mjeteve tjera;
- Nga aspekti i afarizmit që nënkupton përdorimin e teknologjisë dixhitale në proceset e automatizuara afariste;
- Nga aspekti i shërbimeve paraqet një vegël e cila shfrytëzuesve të shërbimeve ju siguron të dhëna më të shpejta lidhur me ofertën e shërbimeve;
- Nga aspekti i perspektivës on-line, siguron mundësinë e blerjes dhe shitjes së produkteve dhe informatave përmes internetit dhe serviseve të tjera on-line.

Prandaj, mund të themi se “biznesi elektronik” nënkupton blerjen dhe shitjen e informatave, produkteve dhe shërbimeve përmes rrjetave kompjuterike dhe përkrahjen e të gjitha llojeve të transaksioneve afariste duke shfrytëzuar infrastrukturën dixhitale. Në përgjithësi arsyet e përdorimit të biznesit elektronik janë arsye ekonomike.

2.22.2 Modelet e biznesit elektronik

Me përdorimin e internetit, biznesi elektronik është bërë realitet dhe janë krijuar mundësitë për zhvillimin e afarizmit midis ndërmarrjeve, pavarësisht se ku ndodhen ato. Si rezultat i komunikimit me rrjeta janë zhvilluar disa modele të tregtisë elektronike siç janë:

- Modeli B2B (business to business);
- Modeli B2C (business to customer);

- Modeli C2C (customer to customer);
- Modeli C2B (customer to business);
- Modeli B2B (business to business) paraqet modelin e afarizmit i cili zhvillohet midis ndërmarrjeve të cilat shkëmbejnë mallrat, shërbimet ose informatat njëra me tjetrën;
- Modeli B2C (business to customer) paraqet modelin afarist i cili zhvillohet ndërmjet ndërmarrjeve dhe konsumatorëve. Konsumatorët e porosisin mallin dhe shërbimet në mënyrë elektronike nga ndërmarrja.

Ekzistojnë edhe modele tjera të tregtisë elektronike të cilat janë kombinim i formave të përmendura më lartë si: Modeli B2B2C (business to business to customers) dhe C2B2C (customers to business to customers).

2.23 Tregtia elektronike

Termi Tregti Elektronike paraqitet si procesi i blerjes, shitjes, transferit apo këmbimit të produkteve, shërbimeve dhe informatave përmes rrjetit kompjuterik, duke përfshirë internetin. Këtë term disa e konsiderojnë vetëm si përshkrim të transaksioneve të kryer ndërmjet partnerëve të biznesit, mirpo në këtë rast termi tregti elektronike do të kishte kuptim të ngushtë. Tregtia elektronike mund të ketë disa forma varësisht nga dixhitalizimi (transformimi nga forma fizike në atë dixhitale). Produkti mund të jetë fizik apo dixhital, procesi mund të jetë fizik apo dixhital dhe agjenti i shpërndarjes mund të jetë fizik apo dixhital. Për shembull blerja e një libri në smardonline.com është tregti e pjesërishme, sepse malli (libri) dërgohet fizikisht. Por, blerja e një produkti softuerik për shembull nga

Buy.com është tregti e pastër, sepse produkti, dërgimi, pagesa dhe transferi te blerësi janë të gjitha dixhitale.

2.23.1 Beneficionet nga tregtia elektronike

Tregtia elektronike ofron mundësi për të bërë tregti direkt me konsumatorët ose furnizuesit pa pasur nevojë të hapet ndonjë përfaqësi ose për të angazhuar ndonjë agjent jashtë vendit. Lidhur me e-commerce te disa kompani të mëdha përvojat e tyre kanë treguar se rrjedhja e informatës në zinxhirin e furnizimit të konsumatorëve është më e shpejtë duke ju lejuar atyre që përmes web faqes në internet të bëjnë porosinë direkt pa kaluar përmes ndonjë ndërmjetësuasi.

Trendet botëtoresh të tregtisë online janë vazhdimisht në rritje për shkak të avantazheve të tyre të lartëcekura e këtë më së miri e shpjegojnë statistikat në vijim:

U.S. e-commerce sales, 2012-2017

Online retail sales will grow from \$225.5 billion in 2012 to \$434.2 billion in 2017, according to eMarketer.

Source: eMarketer, April 2013

Year	Sales (in billions)	Growth
2012	\$225.50	15.80%
2013	\$258.90	14.80%
2014	\$296.70	14.60%
2015	\$338.90	14.20%
2016	\$384.90	13.60%
2017	\$434.20	12.80%

Figura 10. Shitjet online në SHBA dhe parashikimi i tyre

2.24 e-Turizmi

Zhvillimi i teknologjive të reja të informacionit është një kontribut i madh për zhvillimin e të gjitha llojeve të turizmit. Për bizneset turistike internet oferta është bërë burimi më i madh i informacioneve për prenotime të objekteve në të gjitha periudhat kohore. Kjo ofertë virtuale, e cila mund të transmetohet në shumë mënyra, ka racionalizuar dhe shkurtuar shpenzimet dhe kohën për furnizuesit turistik, ndërmjetësuesit dhe konsumatorët.

Shënimet për trendet e fundit turistike kanë vërtetuar se zhvillimi i këtyre teknologjive ofron mundësi më të larmishme për të zgjeruar bazën e konsumatorëve dhe futjen në treg të shërbimeve të reja dhe ndikon drejtpërdrejtë në racionalizimin e biznesit.

Sipas Organizatës Botërore të Turizmit (OBT), interneti ka transformuar shpërndarjen e informacionit në industrinë turistike dhe atë të shitjes së produkteve dhe shërbimeve, përfshirë këtu dhe promovimin më të lehtë të tyre. Megjithatë, ndërmarrjet e vogla dhe të mesme të cilat veprojnë në Kosovë dhe ofrojnë shërbime turistike, po përballen me pengesa dhe probleme nga më të ndryshmet të cilat kryesisht kanë të bëjnë me shkallën e përballueshmërisë së kësaj dinamike, si dhe strukturën e zbatimit të saj në këtë rritje aq të shpejtë të ndryshimeve që sjell teknologjia e informacionit. Pavarësisht këtyre sfidave, këto ndërmarrje turistike, apo disa prej tyre me faqet e internetit të zhvilluara dhe inovative tani mund të kenë qasje të barabartë në tregjet regjionale dhe ndërkombëtare të turizmit.

Zhvillimi i komunikimit dixhital dhe informacionit turistik nuk është më një opsion alternativ, por një domosdoshmëri për ndërmarrjet të cilat ofrojnë këto shërbime që ato të zhvillohen dhe të rriten. Ndikimi i fuqishëm dhe dinamik i kësaj teknologjie e cila është

bërë platformë e komunikimit masiv, mund të përmblihet në shumë komponente, por në rastin tonë po i përmendim tri më kryesoret:

- Zhvillimi i TIK mund të ndryshojë strukturën e këtij sektori dhe rregullat e konkurrencës;
- TIK mund të përdoret për të krijuar avantazh të qëndrueshëm konkurrues dhe të sigurojë kompanitë me instrumente të reja kualitative dhe sasiore konkurruese; dhe
- Si rezultat i zhvillimit të TIK, biznesi i ri turistik mund të zhvillohet pa ndjenjën e inferioritetit karshi bizneseve tjera më të vjetra apo më të mëdha.

2.25 e-Demokracia

E-demokracia e përshkruan përdorimin e TIK-ut dhe strategjitë e akterëve në procesin politik në nivele lokale, kombëtare dhe ndërkombëtare, në të ashtuquajturën demokraci me pjesëmarrje të drejtpërdrejtë, ku qytetarët janë akterët e procesit demokratik, ndryshe nga e ashtuquajtura demokraci përfaqësuese.

Qëllimi i e-Demokracisë është që të rrisë pjesëmarrjen dhe të zvogëlojë rezistencën që qytetarët kanë ndaj institucioneve shtetërore dhe proceseve demokratike (Al-Hakim, 2007). Studimet- kërkimet e shumta tregojnë se proceset politike si dhe legjislacioni i miratuar bëhen nga njerëzit e zakonshëm. Aktivizmi qytetar mund të shikohet në tri dimensione: informacioni politik (çfarë njerëzit dinë për çështjet publike), besimi politik (mbështetja për sistemin politik) dhe angazhimi politik (aktivitetet konvencionale të cilat ndikojnë në qeverinë dhe procesin e vendim-marrjes).

Shërbimet me të cilin duhet të ushtrohen dhe zhvillohen për kultivimin e e-demokracisë janë publikimi i informatave, legjislacionit, udhëzimet, rekomandime që kontribuojnë në transparencën e sistemit politik, stimulimin e pjesëmarrjes së qytetarëve në jetën politike të vendit etj. Format në të cilat manifestohet e-demokracia mund të jenë:

- Përmes partive politike - e-zgjedhjet, shpërndarjen e informacionit, kontrolli, operimi;
- Përmes komunikimit me përfaqësuesit e qytetarëve - përmes faqeve të internetit, e-mailit;
- Përmes aktiviteteve qytetare - ndikimi i shoqërisë civile në bërjen e politikave, vendimet me anë të e-referendumit, e-peticionet, etj.;
- Përmes komunikimit me organet ekzekutive – komunikimi i dyanshëm interaktiv i qeverisë me qytetarët, politikat e kontrollit të qeverisë dhe aktivitetet e nëpunësve publik, përmirësimin e funksionimit të e-Qeverisjes etj.;
- Nëpërmjet demokracisë së drejtpërdrejtë - votimi elektronik.

KAPITULLI III: KOSOVA DREJT SHOQËRISË SË INFORMACIONIT

3.1. Roli i TIK në modernizimin e administratës publike në Kosovë

Në dy dekadat e fundit përmirësimi i performancës së shërbimeve publike ka qenë në qendër të kërkimit dhe politikave të administrimit publik. Qeveritë kudo në botë, po kërkojnë që të përmirësojnë performancën e tyre me kusht që të shfrytëzojnë burimet njerëzore, rezultatet e programeve-aplikacioneve, kënaqësinë e konsumatorëve, pjesëmarrjen qytetare, luftën kundër korrupsionit, transparencën, përgjegjësinë dhe në përgjithësi të gjenerojnë më shumë, më lehtë, më shpejtë dhe me kosto më të ulët shërbimet për qytetarët dhe komunitetin e biznesit. E ardhmja e administratës publike në epiqendrën e aktiviteteve të saj ka ridizajnimin e masave që synojnë jo vetëm të rikonfirmojnë rolin zhvillimor të administratës publike dhe mbrojtjen e vlerave të saj themelore, por gjithashtu edhe rikonfigurimin e institucioneve të shërbimit publik në mënyrë që ato të jenë më hapura, më inovative, më efikase dhe më transparente. Reformat në menaxhimin publik janë menduar gjithmonë si një instrument drejt një qëllimi përfundimtar dhe jo si një përfundim në vetvete, ose për të qënë më të saktë mund të themi se ato duhet të shërbejnë si një mjet drejt shumë përfitimeve. Këto përfshijnë pakësimet e shpenzimeve të tepërta publike, përmirësimin e cilësisë së shërbimeve publike, bërjen më eficiente të operacioneve qeveritare si dhe rritjen e mundësive që politikat e përzgjedhura e të implementuara do të bëhen efektive.

Administrimi publik modern dhe demokratik ka ruajtur gjithë kohën besimin e qytetarëve nëpërmjet vizioneve të mëposhtme (Ruseti, Baroli, 2008, fq. 237).

- Orientimi i administratës publike drejtë përdoruesve e cila vendos përdoruesit në qendër të procesit, dhe përgatitjen e një shërbimi eficient dhe konkurrues për individët, shoqërinë civile dhe ekonominë kombëtare;
- Funksionimi eficient dhe i një cilësie të lartë, i cili përfshinë themelimin e një sistemi cilësor në administrimin publik, si një tendencë e vazhdueshme për të rritur eficiencën dhe cilësinë në të gjitha nivelet e vendim-marrjes qeverisëse bazuar në një funksionim praktik dhe racional;
- Singëritet dhe transparencë e cila siguron një akses të lehtë, gjithëpërfshirës dhe falas të informacionit të natyrës publike dhe përgatitjen e bashkëpunimit të publikut në vendimmarrje.

Por, në kohërat e sotme një reformë e thellë strukturore, kreative dhe inovative është e pamundur të mendohet pa aplikimin e sistemeve informative. Modernizimi i administrimit publik nuk është çështje kryesore dhe prioritet politik vetëm kombëtar, por gjithashtu është një çështje shumë e rëndësishme në të gjitha nivelet tjera ndërkombëtare. Modernizimi është një tendencë mbarë botërore, e cila ndan disa elemente të përbashkëta që në përmbajtjen e tyre bazohen:

- Në zhvillimin e fokusimit ndaj konsumatorëve;
- Në përmirësimin e performancës së sektorit publik; dhe
- Në përfitimin nga avantazhet e teknologjisë së re të informacionit dhe të komunikimit.

Teknologjitë moderne, me të gjitha mjetet e sotshme të disponueshme, janë një mekanizëm shumë i rëndësishëm për të ofruar një administrim publik modern, megjithatë, kategorikisht jo të mjaftueshme. Besohet fuqimisht se vetëm ndërthurjet e thjeshtësimit të proceseve, duke reduktuar barrën administrative dhe vlerësimet paraprake të impaktit, të lidhura dhe të mbështetura fuqimisht me TIK, japin sinergjinë e duhur për të zhvilluar administrimin publik modern.

3.2 Qeverisja elektronike në Kosovë - nga koncepti deri në realitet

Pas shpalljes së pavarësisë, Kosova përballlet me shumë çështje që lidhen me procesin e ndërtimit të shtetit. Ministria e Administratës Publike ka luajtur një rol kyç në këtë proces duke bërë përpjekje për të arritur objektivat e mëposhtme strategjike si:

- Krijimin e shërbimit civil apolitik, profesional, të bazuar në merita dhe të menaxhuar mirë;
- Ngritjen e kapaciteteve për të menaxhuar dhe zbatuar Strategjinë e Reformës në Administratën Publike (RAP);
- Përmirësimin e shërbimeve të ofruara për qytetarët përmes kanalizimit të proceseve administrative, reduktimin e barrierave për sigurimin e qasjes dhe përdorimin e shërbimeve të qeverisjes elektronike¹³;
- Duke përqendruar burimet në funksionet e bërjes së politikave dhe ngritjen e kapacitete përkatëse.

¹³ Plani Strategjik i Zhvillimit, Ministria e Administratës Publike, Republika e Kosovës, 2009-2013, faqe.4.

Qeveria e Kosovës në janar të vitit 2010 miratoi "Planin Strategjik të Zhvillimit 2009-2013" për Ministrinë e Administratës Publike. Ky plan përfshin reformat e miratuara nga Qeveria në vitin 2008 dhe synonte reformimin e administratës publike. Miratimi i "Strategjisë së Rishikuar të Reformës së Administratës Publike" është bërë në shtator të vitit 2010. Derisa Strategjia për RAP 2007-2012 përmbante tetë objektiva strategjike, strategjia e rishikuar (2010-2013) përmban dymbëdhjetë objektiva të tilla si:

- Menaxhimi i politikave, hartimi i legjislacionit;
- Etika dhe transparenca;
- Komunikimi dhe pjesëmarrja e qytetarëve;
- Planifikimi i buxhetit;
- Ekzekutimi i buxhetit,
- Kontrolli i brendshëm dhe auditimi;
- Prokurimi publik;
- Riorganizimi i administratës publike;
- Menaxhimi dhe zhvillimi i burimeve njerëzore;
- Racionalizimi i proceseve administrative dhe e-Qeverisja¹⁴.

Strategjia për RAP 2010-2013 është një udhëzues për përmbushjen e vizionit të Qeverisë së Kosovës në sferën e administratës publike efektive në ofrimin e shërbimeve administrative dhe efikase nga pikpamja e kostos.

¹⁴ Strategjia për Reformën e Administratës Publike 2010-2013, e aprovuar nga Qeveria e Republikës së Kosovës me vendimin Nr. 07/145, 2010, faqe 6.

3.3 Strategjia e Qeverisjes Elektronike 2009-2015⁺

Brenda kontekstit të Këshillit për Bashkëpunim Rajonal (ish Pakti i Stabilitetit për Evropën Juglindore), Iniciativës Elektronike për Evropën Juglindore (eSEE Initiative), Qeveria e Republikës së Kosovës përmes vendimit Nr.02/248 të datës 02.04.2007 ka bërë zotime konkrete për të zbatuar veprimet që rrjedhin nga "eSEE Agjenda Plus për zhvillimin e Shoqërisë së Informacionit në Evropën Juglindore 2007 - 2012"¹⁵, në fushën e TIK-ut që nënkupton se veprimet përkatëse duhet të merren në fushat e përcaktuara, si për shembull: disponueshmëria e rrjeteve brezëgjera të shpejtësisë së lartë dhe shërbimeve të sigurta; zhvillimi dhe qasja e përmbajtjes së pasur online dhe transferimi nga forma konvencionale; risi dhe investime në hulumtim dhe edukim në TIK; shoqëri gjithëpërfshirëse e informacionit etj.

Republika e Kosovës duke qenë pjesëmarrëse aktive në proceset e zhvillimeve dhe integritimeve rajonale dhe evropiane, ka pranuar edhe obligime që të angazhohet edhe në fushën e qeverisjes elektronike dhe TIK-ut dhe në këtë mënyrë të jetë pjesë me rëndësi në rajon dhe Evropë në ndërtimin e shoqërisë së informacionit. Si pjesëmarrëse në forumet ndërkombëtare, Kosova të gjitha obligimet e marra për zhvillimin e shoqërisë së informacionit do t'i realizojë dhe atë në bashkëpunim dhe partneritet të plotë me palët e interesuara.

Strategjia e Qeverisjes Elektronike 2009-2015⁺ është miratuar nga Qeveria e Republikës së Kosovës, me vendimin nr. 09/47, nëpërmjet të cilit obligohet Ministria e Shërbimeve

¹⁵ Konferenca Ministrore në Tiranë, datë 07.11.2011, është miratuar dokumenti i "eSEE Agjendës Plus me afate të rishikuara".

Publike (MSHP), për realizimin e kësaj strategjie, në njërin anë, kurse në anën tjetër obligohen institucionet qeveritare për të bashkëpunuar me MSHP-në për realizimin e Strategjisë për e-Qeverisje. Me vendimin e Qeverisë, Strategjia për e-Qeverisje bëhet strategji kombëtare.

Figura 11. Roli i akterëve /pjesëmarrësve në zbatimin e strategjisë

Me krijimin e një Kosove elektronike (e-Kosova) do të jemi pjesë e denjë e një Evrope elektronike (e-Evropa). Realizimi i qeverisjes elektronike do t'i mundësojë të gjitha kategorive shërbimin qeveritar, të shpejtë, në çdo kohë dhe nga çdo largësi, për t'i realizuar kërkesat e tyre të përditshme. Qeverisja elektronike do ta modernizojë administratën dhe do të krijoj një menaxhim efikas dhe me përgjegjësi në të gjitha nivelet e administratës. E-Qeverisja dhe TI konsiderohen si elemente kryesore të nismave drejt një modernizimi të qeverisë dhe programeve që lehtësojnë procesin e thjeshtimit të punës së administratës publike. Në këtë drejtim, zbatimi i TI mundëson thjeshtësim të qëllimeve, që përmban një shumëllojshmëri të avantazheve zhvillimore.

Burimi: <http://testmap.rks-gov.net/>

Figura 12. Disa nga objektivat e strategjisë për e-Qeverisje në Kosovë

Përdorimi i shërbimeve elektronike në Kosovë do t'u mundësojë qytetarëve, bizneseve, por edhe vetë Qeverisë, rritje të standardit jetësor, progres dhe zhvillim të shpejtë në të gjitha fushat, andaj përmes shërbimeve të qëndrueshme elektronike, Kosova do të jetë pjesë e Evropës.

3.4 Aspekte organizative të Qeverisjes Elektronike në Kosovë

Në të gjitha institucionet qeveritare, rolin kryesor për vendosjen e standardeve dhe ofrimin e shërbimeve elektronike deri në fund të vitit 2013 e kishte Departamenti i Teknologjisë Informative (DTI) në kuadër të Ministrisë së Shërbimeve Publike.

DTI-ja në kuadër të angazhimeve kishte përgjegjësinë që:

1. Të administronte dhe koordinonte procesin e freskimit dhe elaborimit të vazhdueshëm të strategjisë në nivel të qeverisë, që ka të bëjë me investimet në teknologjinë e informacionit, në përputhje me nevojat dhe kërkesat e institucioneve qendrore dhe lokale;
2. Të zhvillonte dhe vendoste standarde për rregulloret në lidhje me harduerin, softuerin, komunikimet me të dhëna dhe me zë, sigurinë, bashkëveprimin e sistemeve të kompjuterizuara, dhe
3. Të siguronte raporte mbi statusin, etapat, analizat, konceptet, studimet, udhëzimet, prezantimet, seminarët, mbledhjet punuese dhe konferencat mbi teknologjinë e informacionit.

Me vendimin e Qeverisë së Republikës së Kosovës DTI në fund të viti 2013 transformohet në Agjencionin për Shoqëri të Informacionit (ASHI).

3.4.1 Agjencionin për Shoqëri të Informacionit

ASHI vepron si pikë kryesore e Qeverisë së Kosovës për të gjitha çështjet që kanë të bëjnë me zhvillimin, menaxhimin dhe mirëmbajtjen e teknologjisë informative, të qeverisjes elektronike dhe të proceseve administrative elektronike.

Agjencionin udhëheq dhe koordinon procesin e freskimit dhe përpunimit të mëtutjeshëm të strategjisë në nivel të Qeverisë, që ka të bëjë me investimet në e-Qeverisje, me teknologjinë informative dhe me proceset administrative, në përputhje me nevojat dhe kërkesat e institucioneve qendrore dhe lokale.

Agjencioni gjithashtu në fokusin e aktiviteteve të veta ka për synim të reformojë proceset administrative dhe të zhvillojë shërbimet e qeverisjes elektronike për qytetarët, bizneset dhe vetë institucionet qeveritare. Zhvillon dhe vendos standarde për rregulloret në lidhje me harduerin, softuerin, komunikimet me të dhëna dhe me zë, sigurinë, bashkëveprimin e sistemeve të kompjuterizuara për administratën publike në të gjitha institucionet qeveritare. Agjencia e Shoqërisë së Informacionit në Kosovë është e përbërë nga pesë drejtori të cilat degëzohen me dy sektorë:

1. Drejtorati i zhvillimit të e-Qeverisjes;
 - a) Sektori i politikave, monitorimit dhe analizave dhe
 - b) Sektori i ndihmës online dhe i promovimit të e-Qeverisjes
2. Drejtorati i racionalizimit të proceseve administrative;
 - a) Sektori i analizës dhe racionalizimit të proceseve dhe
 - b) Sektori i monitorimit dhe promovimit të proceseve
3. Drejtorati i menaxhimit dhe integritit të sistemeve;
 - a) Sektori i menaxhimit dhe projektimit të sistemeve dhe
 - b) Sektori i integritit të sistemeve softuerike
4. Drejtorati i operimeve qendrore dhe i sigurisë;
 - a) Sektori i sigurisë së TI-së dhe
 - b) Sektori i qendrës shtetërore të të dhënave
5. Drejtorati i rrjetit dhe telekomunikimit;
 - a) Sektori i administrimit të rrjetit shtetëror dhe
 - b) Sektori i telefonisë.

Së bashku me institucione të tjera qeveritare, ASHI krijon grupe ndërinstitucionale lidhur me monitorimin e zbatimit të Strategjisë, të Planit të Veprimit, të Kornizës së Interoperabilitetit, si dhe objektiva të tjerë me rëndësi për TI dhe qeverisjen elektronike.

Aktivitete të tjera të agjencionit janë:

- Promovimi në vazhdimësi i shërbimeve të e-Qeverisjes dhe të zhdukjes së barrierave administrative;
- Sigurimi i raporteve mbi statusin, etapat, analizat, konceptet, studimet, udhëzimet, prezantimet, seminarët, mbledhjet punuese dhe konferencat mbi teknologjinë informative dhe projekte të ndryshme tek audienca brenda dhe jashtë Qeverisë;
- Udhëheq me procesin e ndërtimit, editimit dhe avancimit të e-Portalit shtetëror;
- Menaxhon dhe avancoon rrjetin qeveritar të TI-së;
- Menaxhon me domenin qeveritar në TI-së;
- Planifikon, disenjon, integron, siguron, bart, freskon, menaxhon dhe mbështet sistemet dhe kërkesat e teknologjisë informative, duke përfshirë edhe e-Qeverisjen, Qendrën e të Dhënave të Kosovës, Qendrën e Sistemit, etj.;
- Përmes përfaqësuesve të vet, merr pjesë në komitete kombëtare dhe ndërkombëtare dhe ndjek ngjarjet e konferencave dhe të ekspozitave që kanë të bëjnë me e-Qeverisjen dhe tema të ngjashme të e-Qeverisjes dhe teknologjisë informative me rëndësi, me qëllim të krijimit të një mjedisi bashkëkohor komunikimi dhe bashkëpunimi dhe
- Krijon, shpjegon dhe kontrollon parashikimet e shpenzimeve të teknologjisë informative, planet e buxhetit dhe zbatimin e tyre.

Departamenti për teknologji informative dhe Agjencioni për shoqëri të informacionit në angazhimet e tyre gjatë dekadës së fundit kanë mundësuar që sot në Kosovë të gjitha institucionet qendrore kanë qasje në internet, që sigurohet përmes Qendrës së Sistemit të TI. Qasja në internet nga ana e këtyre institucioneve kryhet në bazë të nevojave të tyre dhe në pajtim me kornizën ligjore e cila rregullon këtë fushë. Megjithatë, organizimi dhe struktura e administratës janë ende probleme me të cilat përballlet administrata publike në Kosovë në nivel qendror dhe lokal.

3.4.2 Qendra shtetërore e të dhënave

Në shkurt të vitit 2014 Qeveria e Republikës së Kosovës përuroi Qendrën Shtetërore të të Dhënave në kuadër të Agjencisë së Shoqërisë së Informacionit. Ndërtimi i Qendrës të të Dhënave shënon një hap të rëndësishëm drejt avancimit të e-Qeverisjes sepse krijon mundësi për administrimin, akumulimin, dhe ruajtjen e të dhënave elektronike.

Në kuadër të Projektit: “Modernizimi i Sektorit Publik”, Ministria e Administratës Publike në bashkëpunim me Bankën Botërore, ka realizuar këtë projekt jetik për zhvillimin e qeverisjes elektronike dhe reformimin e administratës publike, që është plan strategjik i qeverisë së Kosovës dhe domosdoshmërisht faktor i rëndësishëm në rrugën drejt Bashkimit Evropian. Teknologjia bashkëkohore dhe kapaciteti me të cilin disponon kjo Qendër, krijon mundësinë e dixhitalizimit për të gjitha shërbimet që ofrojnë institucionet e administratës publike, pastaj mundësohet centralizimi i integruar i shërbimeve elektronike qeveritare, si dhe lehtëson komunikimin (interoperabilitetin) e sistemeve të ndryshme. Gjithashtu kjo qendër ngre efikasitetin në punë dhe racionalizon shpenzimet e buxhetit shtetëror.

Aktualisht në Qendër janë të vendosura numër i madh i shërbimeve elektronike që ofrohen për qytetaret, bizneset dhe të gjitha institucionet e administratës në nivel qendror dhe lokal.

Roli i Qendrës të të Dhënave është:

1. Grumbullimi i të dhënave elektronike të Republikës së Kosovës;
2. Krijimi i kushteve për ndërveprueshmëri të sistemeve elektronike;
3. Rritja e sigurisë dhe efikasitetit të shërbimeve elektronike;
4. Centralizimi i aplikacioneve dhe bazave të të dhënave dhe
5. Siguria maksimale për të dhënat shtetërore.

Qendra Shtetërore e të Dhënave është ndërtuar sipas standardeve bashkëkohore dhe ofron kushte optimale për ruajtjen e të dhënave. Kjo qendër menaxhohet nga Agjencia e Shoqërisë së Informacionit.

3.4.3 Korniza Ligjore

Legjislacioni i miratuar në Kuvendin e Republikës së Kosovës ofron zgjidhje të qëndrueshme dhe afatgjate për të gjitha institucionet në përmirësimin e shërbimeve publike elektronike duke synuar gjithmonë shërbime më të shpejta, kualitative dhe më ekonomike. Shërbimet elektronike të cilat mund të ofrohen për qytetarët përmes përdorimit të teknologjisë informative, janë një zgjidhje e mirë për institucionet, të cilat duhet të vënë në funksion dhe të administrojnë format më të avancuara teknologjike.

Qeveria e Kosovës ka miratur si dokumente bazë për funksionimin e E- Qeverisjes në Kosovë Strategjinë dhe Planin e Veprimit për Qeverisjen Elektronike 2009-2015. Po ashtu në vijim janë miratuar edhe ligjet e akte të tjera nënligjore që janë bazë për funksionimin

e–Qeverisjes në Kosovë. Lidhur me kuadrin ligjor, ekzistojnë pothuajse të gjitha zgjidhjet të cilat mundësojnë përdorimin e sistemeve softuerike, përmes së cilave institucionet lehtësojnë komunikimin me qytetarë, biznese, ofrojnë ndihmë profesionale për paraqitjen e kërkesave si dhe kryejnë trajtimin e tyre.

Lista e mëposhtme përmban disa nga ligjet dhe rregullativat që rregullojnë çështjet ligjore që kanë të bëjnë me përdorimin e shërbimeve elektronike:

- Ligji për Telekomunikacionin, Nr. 2002/07;
- Udhëzimi Administrativ për Përdorimin e Softuerëve të Licencuar, Nr. 02/ 2007;
- Ligji për parandalimin dhe luftimin e Krimit Kibernetik, Nr. 03-L-166/ 2010;
- Ligji për Klasifikimin e Informacioneve dhe Verifikimin e Sigurisë, Nr. 03/L-178/ 2010;
- Ligji për Mbrojtjen e të Dhënave Personale, Nr. 03-L-172/ 2010;
- Udhëzimi Administrativ për Menaxhimin e Sigurisë Informative, Nr. 02/ 2010;
- Udhëzim Administrativ mbi Sigurinë dhe Qasjen në Bazat e të Dhënave, Nr. 01/ 2010;
- Udhëzim Administrativ Për Përdorimin e Softuerit dhe Hardverit, Nr. 03/ 2010;
- Udhëzim Administrativ për Shfrytëzimin e Postës Elektronike Zyrtare, Nr. 04/ 2010;
- Ligji për Qasje në Dokumente Publike, Nr. 03-L-215/ 2010;
- Udhëzimi Administrativ për Organizimin dhe Funkcionimin e Qendrave të Shërbimeve për Qytetarë në Komuna, Nr. 03/ 2011;
- Ligji për Arkivat Shtetërore, Nr. 04-L-088/ 2011;
- Udhëzimi Administrativ për Ueb Faqet e Institucioneve Publike, Nr. 03/ 2011;

- Udhëzimi Administrativ për portalin qeveritar të Republikës së Kosovës, Nr. 02/ 2011;
- Udhëzim Administrativ për menaxhimin dhe përdorimin e internetit në institucionet e Republikës së Kosovës, Nr.01/ 2011;
- Korniza e Interoperabilitetit e Republikës së Kosovës;
- Ligji për Komunikimet Elektronike Nr. 04/ L-109 /2012;
- Ligji për shërbimet e shoqërisë së informacionit, Nr. 04/ L-094/ 2012;
- Ligji për organet qeveritare për shoqërinë e informacionit, Nr. 04/ L-145/ 2013.

Institucionet për funksionalizimin e e-Qeverisjes në Republikën e Kosovës sygjerohen të aplikojnë zbatimin e legjilacionit aktual në fuqi si dhe kornizën ligjore të BE-së e cila rregullon bazën për funksionimin e e-Qeverisjes.

3.5 E-Qeverisja dhe proceset integruese në Kosovë

Si njëra nga shtatë iniciativat e strategjisë Evropa 2020, Agjenda Dixhitale për Evropën (ADE) përfshin strategjinë e BE-së për teknologjinë e informacionit dhe komunikimeve. ADE synon ngritjen e një ekonomie të qëndrueshme si dhe përfitime sociale, përmes një tregu të vetëm dixhital të bazuar në internet ultra të shpejtë.

Ministria për Integritet e Republikës së Kosovës në vitin 2012 ka krijuar task forcën si mekanizëm nacional që synon të mbledhë rreth vetes ekspertë të ndryshëm nga mbarë strukturat qeveritare dhe jo-qeveritare të vendit me qëllim të diskutimit dhe analizimit të gjithëmbarshtëm të gjendjes momentale dhe të sfidave që duhet adresuar në kuadër të procesit të integritetit evropian.

ADE ka tri objektiva të përgjithshme që mbështeten nga shtatë shtyllat e ADE-së¹⁶:

- Vendorsja e një tregu dixhital fleksibil me një kornizë ligjore stabile e cila stimulon konkurrencën dhe investimin që të ofrojë përfitime të qëndrueshme ekonomike dhe sociale;
- Përforcimi i konkurrencës Evropiane përmes hulumtimit në teknologjinë e informacionit dhe komunikimit si një shtytës kryesor i ekonomisë dixhitale;
- Promovimi i qasjes dhe përdorimit të teknologjisë së informacionit dhe komunikimit në të mirë të shoqërisë së BE-së.

Pesë parimet bazë të BE për sundimin e ligjit dhe qeverisjes së mirë janë: Besueshmëria, parashikueshmëria, llogaridhënia, transparencja dhe shërbimet publike të orientuara ndaj publikut. Agjenda Dixhitale për Evropë është e bazuar në shtatë shtylla dhe përmban 101 aksione, të cilat synojnë të gjallërojnë ekonominë e BE dhe të marrin maksimumin nga teknologjia dixhitale. Përmes shtatë shtyllave synohet:

- Të arrihet një treg i vetëm dixhital;
- Avancimi i standardeve interoperuese;
- Konsolidimi i sigurisë online;
- Promovimi i qasjes së shpejtë dhe ultra të shpejtë në Internet për të gjithë;
- Investimi në hulumtim dhe inovacion;
- Avancimi i kompetencës, aftësive dhe përfshirjes dixhitale;
- Ndikimi në përdorimin e zgjeruar të teknologjisë për shoqërinë.

¹⁶ European Commission, Shoqëria e Informacionit dhe Mediat, *Plani i Menaxhmentit 2012 – 2011*, faqe 10
http://ec.europa.eu/atwork/synthesis/amp/doc/info_mp_en.pdf

3.6. Infrastruktura e TIK - rrjeti, qendra e të dhënave hardverët dhe softuerët

Rrjeti kompjuterik i institucioneve të Republikës së Kosovës mbulon mbi 500 objekte qeveritare të shtrira në të gjithë territorin, i cili ndërlidh rreth 15,000 kompjuterë. Ky rrjet administrohet nga Agjencia e Shoqerisë së Informacionit. Lidhja e objekteve kryesore shtetërore është bërë nëpërmjet kabllor optike të huazuar nga Telekom i Kosovës e cila ofron lidhje direkte (dark fiber) në pajisjet menaxhuese të rrjetit. Momentalisht kapaciteti që i ndërlidhë institucionet nëpërmjet kabllor optike është 1 Gbps, ndërsa qendrat kryesore të serverëve janë të ndërlidhura me lidhje 10 Gbps.

Përveç rrjetit të kabllor optike, ASHI aktualisht posedon edhe rreth 400 antena mikrovalore. Një sistem i tillë që për shumicën e objekteve shërben si lidhje rezervë, ofron kapacitete nga 14 Mbps deri në 155 Mbps.

Nyjet kryesore të këtij rrjeti të vendosura në majat kryesore të maleve, janë të ndërlidhura me kapacitete 155 Mbps, ndërsa objektet e institucioneve varësisht nga nevojat kanë lidhje me kapacitete 80 Mbps, 64 Mbps, 50 Mbps apo 14 Mbps.

Në një numër të konsiderueshëm të zyrave shtetërore që nuk kanë shumë kompjuter i'u është mundësuar lidhja në rrjetin shtetëror nëpërmjet lidhjeve VPN të ofruara nga shpërndarësit e internetit.

Përsa i përket shërbimeve qendrore, ASHI i ka fuqizuar ato nëpërmjet shërbimeve të ofruara nga serverët e vendosur në Qendrën e të Dhënave Shtetërore, si edhe dy qendrave të tjera më të vogla. Ndërtimi i Qendrës së të Dhënave Shtetërore ka optimizuar dukshëm shërbimet e ofruara si edhe ka ndikuar në procesin e vendosjes së serverëve të shumë institucioneve në të, apo edhe të ndërveprimit të sistemeve.

Softuerët e përdorur nga institucionet të platformave Microsoft, Oracle, Sophos antivirus etj., janë të licensuar.

Infrastruktura e konsoliduar e rrjetit shtetëror të shpërndarë në të gjithë territorin, ndërtimi i QDHSH-së dhe hostimi në të i gjithnjë e më shumë sistemeve, kanë optimizuar kushtet për shërbime elektronike më efikase, më të sigurta dhe me mundësi ndërveprimi më të mëdha.

Në Maj të vitit 2008, Komisioni Evropian ka miratuar vendimin për harmonizimin e brezit frekuencor 3400 - 3800 MHz për sistemet tokësore të cilat mund të ofrojnë shërbime komunikuese elektronike komerciale. Ndër të tjera, pika 3 e këtij vendimi konsideron që shërbimet komunikuese elektronike brezëgjëra për të cilat është përcaktuar brezi 3400 – 3800 MHz do të jenë në masë të madhe pan-Evropiane në kuptimin që përdoruesit e këtyre shërbimeve në njërin shtet anëtar do të mund t'i shfrytëzojnë shërbimet e njëjta në cilindo shtet tjetër anëtar.

Me qëllim të përmbushjes së obligimeve ligjore, arritjes së prioriteteve dhe objektivave të përcaktuara me dokumentin e politikave të sektorit të komunikimeve elektronike, “Axhenda Dixhitale për Kosovën 2013 – 2020”, ARrKEP e konsideron të domosdoshme hapjen e brezit 3400 - 3800 MHz, për të cilin edhe sipas vendimit të autoritetit ligjor, Bordit Drejtues të ARrKEP ka miratuar iniciimin e procedurës së këshillimit publik me operatorët dhe gjitha palët e interesuara. Përmes hapjes së brezit synohen të krijohen parakushtet e nevojshme për zhvillimin e shërbimeve komunikuese elektronike brezëgjëra, si dhe synohet të arrihen këto objektiva:

- Rritje e mëtejme e shkallës së penetrimit të shërbimeve komunikuese brezëgjëra;
- Zgjerimi i numrit të shërbimeve të reja të cilat do të jenë në dispozicion për shfrytëzuesit fundor;

- Mundësimi i qasjes brezëgjere në vendet më të largëta, si zonat rurale dhe lokacionet e izoluara, dhe
- Sigurimi i një konkurrence të mirëfilltë në tregun e komunikimeve elektronike.

3.7 Zhvillimi i shërbimeve elektronike në Kosovë

Për një zhvillim ekonomik sa më të shpejtë dhe sa më përmbajtësor të Republikës së Kosovës, padyshim se hyn edhe pjesa e krijimit dhe e realizimit të strategjisë me shërbime sa më të shumta elektronike për qytetarët dhe biznesin në Kosovë. Krijimi i këtij mjedisi të shërbimeve elektronike do t'i mundësojë qytetarit, biznesit, por edhe vetë qeverisë, rritje të standardit të jetës, përparim dhe zhvillim të shpejtë në të gjitha fushat¹⁷.

Në aspektin e infrastrukturës fizike të TIK-ut, janë realizuar projekte të shumta për fuqizimin të rrjetit mikrovalor duke ndërlidhur komunitat e Republikës së Kosovës dhe pika të tjera fundore të institucioneve me Qendrën e Sistemit të TI-së. Është realizuar “superstrada elektronike” përmes unazës së kabllor optike duke ndërlidhur regjionet komunale në rrjetin shtetëror.

Përmes lidhjeve Virtual Private Network (VPN) është bërë e mundur që çdo institucion qeveritar në tërë territorin e Republikës së Kosovës si dhe ambasadat e Kosovës në botë, t'iu bëhet e mundur kyçja në rrjetin shtetëror për të shfrytëzuar resurset që ofron sistemi shtetëror i teknologjisë informatike.

Janë ndërlidhur me rrjetin shtetëror: Qendrat e Regjistrimit të Automjeteve, Gjykatat, Qendra e Inteligjencës Financiare, QKUK me gjithë rrjetin e brendshëm, pika të

¹⁷ Qeveria e Republikës së Kosovës, Strategjia për Qeverisje Elektronike 2009-2015⁺, 2009, faqe 10.

institucioneve qeveritare në veri të vendit, etj. Gjithashtu është vënë në funksion rrjeti shtetëror, nëpërmes një koordinimi më të mirë me përfaqësues të institucioneve tjera për të shfrytëzuar kapacitetet ekzistuese të rrjetit shtetëror për aplikacionet e tyre për nevojat e qytetarëve. Si shembull mund të përmenden:

- Aplikacioni i farmaceutikës - Ministria e Shëndetësisë;
- Aplikacionin i e-Punësimit - Ministria e Punës dhe Mirëqenies Sociale;
- Sistemi “video konferenca” i cili funksionon falë rrjetit shtetëror të TIK - Ministria e Administrimit të Pushtetit Lokal;
- Sistemi për monitorim të automjeteve që e përshkojnë autostradën “Ibrahim Rugova”- Ministria e Infrastrukturës;
- Hapja e rrjetit ndaj institucioneve;
- Hapja e rrjetit ndaj qytetarëve.

Në kuadër të programit të Qeverisjes elektronike, Ministria e Administratës Publike e cila është e ngarkuar me përgjegjësinë e realizimit të Strategjisë së e-Qeverisjes, ka realizuar disa projekte duke krijuar regjistra për shërbime të caktuara për qytetarë, biznese dhe vet qeverinë.

3.8 Portali Qeveritar i Republikës së Kosovës, e-portali

Portali qeveritar (e-portali) shërben si pikë hyrëse për të gjitha shërbimet elektronike të ofruara në kuadër të e-Qeverisjes dhe shërbimeve elektronike të tjera që operojnë në institucionet e Republikës së Kosovës. Ndërtimi i e-portaleve qeveritare bëhet në platforma të ndryshme teknologjike, ndërsa e-Portali shtetëror i Kosovës është i ndërtuar në

platformën Microsoft. E-Portali është sporteli elektronik, nga ku çdo qytetar përmes internetit mund të ketë qasje në shërbimet elektronike të ofruara nga qeveria, duke eliminuar distancën, rritur efikasitetin, shpejtësinë dhe duke qenë në shërbim 24 orë në 7 ditë të javës.

Përmes e-portalit mund të kryhen shërbime për nevoja të qeverisë (G2G), të biznesit (G2B) dhe nevoja të qytetarëve (G2C). Duke shfrytëzuar e-Portalin, qytetari apo kompania për zgjedh shërbimin elektronik tepër të sigurt, që ka nevojë të marrë nga qeveria. Në e-Portal vazhdimisht do të vendosen shërbime të reja elektronike, sapo qeveria këto shërbime t'i bëjë elektronikisht të disponueshme dhe funksionale për shfrytëzim¹⁸.

Figura 13. Portali Qeveritar i Republikës së Kosovës

¹⁸ Qeveria e Republikës së Kosovës, Strategjia për Qeverisje Elektronike 2009-2015⁺, 2009, faqe 11

3.8.1 Sistemi i arkivimit elektronik të dokumenteve

Sistemi për Arkivimin Elektronik të Dokumenteve (SAED) është sistem që përdoret për arkivim elektronik të dokumenteve dhe menaxhim me lëndën e arkivuar në të gjitha Institucionet e Republikës së Kosovës. Është një sistem unik dhe gjithëpërfshirës për arkivimin e lëndës dhe menaxhimin e informatave të arkivuara, i bazuar në legjislacionin ekzistues në Republikën e Kosovës dhe standardet ndërkombëtare për dokumentet arkivore. SAED është sistem i centralizuar që ndërlidh institucionet e ndryshme si ato të nivelit lokal dhe ato në nivelit qendror në një bazë të shënimeve.

Figura 14. Arkivimi elektronik i dokumenteve

Ky sistem mundëson regjistrimin, ruajtjen e një dokumenti dhe menaxhim me lëndën e arkivuar, njëherësh ofron dhe mundësinë për autorizim të qasjes në një dokument të

arkivuar, për zyrtarë dhe qytetarë bazuar në Ligjin Nr. 2003/12, për qasje në dokumente zyrtare.

3.8.2 Sistemi i menaxhimit të dokumenteve të gjendjes civile

Ky sistem është regjistri bazë i qytetarëve të Republikës së Kosovës, nga i cili gjenerohen të gjitha çertifikatat. Nga viti 2014 qytetarët e disa komunave të Kosovës mund që të aplikojnë online për ekstrakte të lindjes, çertifikatë të lindjes dhe 5 dokumente të tjera në websajtin e komunave. Dokumenti do të dërgohet me postë në shtëpinë e qytetarëve brenda 48 orëve në ditët e punës, ndërsa çmimi do të jetë 2 euro për dokument (1 euro për dokument, 1 për shërbim postar). Përmes këtij shërbimi, komunat kanë përmirësuar shërbimin ndaj qytetarëve, duke i shmangur kështu pritjet në radhë të gjata si dhe në të njëjtën kohë duke shtuar efikasitetin e punës së administratës komunale.

Figura 15. Regjistrimi i gjendjes civile

Në webfaqen e komunave është postuar shërbimi apliko online nga ku mund të aplikohet në mënyrë elektronike për: Ekstraktin e lindjes, Çertifikatën e lindjes, Çertifikatën e martesës, Çertifikatën e vendbanimit, Çertifikatën e shtetësisë, Çertifikatën e gjendjes martesore dhe Çertifikatën e vdekjes. Pas aplikimit, brenda dy ditëve të punës, dokumenti arrin në adresën e aplikuesit dhe i dorëzohet në dorë nga ana e postierit.

3.8.3 Sistemi i menaxhimit të pasurisë qeveritare

Sistemi për Regjistrimin e Pasurisë (e-Pasuria) është sistemi i implementuar në të gjitha IRK-të, që përdoret për regjistrim dhe menaxhim me asete qeveritare.

Figura 16. Sistemi për Menaxhimin e Pasurisë

Qëllimi i këtij projekti është një "qendërsim pozitiv" i menaxhimit të pasurisë i cili mundëson:

- Raportim të shpejtë brenda një institucioni dhe në kuadër të qeverisë;

- Menaxhim shumë efikas dhe të lehtë të pasurive;
- Auditim të lehtë, me cilësi të lartë dhe me kohë të realizimit shumë më të shkurtër;
- Zhvleftësimin e kontrolluar;
- Rivlerësimin më të suksesshëm me komision etj.

3.8.4 Sistemi i regjistrimit dhe licencimit online të bizneseve

Sistemi për regjistrim dhe licencim on-line të bizneseve mundëson regjistrimin on-line të bizneseve, licencimin e tyre dhe regjistrimin e pengut.

Subjektet jointucionale, të cilat regjistrojnë aktivitetet e tyre, shuajnë aktivitetet e tyre apo bëjnë rezervim të emrit të biznesit, nuk kanë nevojë të paraqiten në zyrat e administratës. Ata do të mund të aplikojnë on-line nga cilado pikë gjeografike ku ekziston kyçja në internet dhe në çfarëdo intervali kohorë. Sistemi “Modulet on-line për regjistrim dhe licencim të bizneseve në kuadër të dizajnit të Aplikacionit për biznese”, është një prej projekteve të përfshira në strategjinë e qeverisjes elektronike.

Figura 17. Sistemi i regjistrimit dhe licencimit on-line të bizneseve

Ky Sistem përfshinë modulën për aplikim on-line për regjistrim të bizneseve, shuarje të biznesit, rezervim të emrit të biznesit dhe për licencimin e kompanive në kuadër të Ministrisë së Tregtisë dhe Industrisë. Gjithashtu ky sistem përfshinë edhe modulën për regjistrim, përmirësim-ndryshim, vazhdim, përfundim dhe kërkim të pengut.

Edhe aplikimi për regjistrim, përmirësim-ndryshim, vazhdim, përfundim dhe kërkim të pengut, përmes këtij sistemi bëhet në mënyrë on-line, duke e rritur rëndësinë e sistemit.

Zyrtari institucional përmes këtij aplikacioni do të mund të bëjë në mënyrë on-line aprovimin apo refuzimin e aplikimit dhe informacionet në lidhje me pranimin apo refuzimin e aplikimit do ta dërgoj në e-mailin e aplikuesit, kështu që qytetari do të jetë në njohuri në lidhje me rrjedhjen e procesit të aplikimit. Këto module janë të inkuorporuara në portalin shtetëror që shërben si pikë hyrëse për të gjitha shërbimet on-line për bizneset dhe qytetarët.

3.8.5 Sistemi i menaxhimit të projekteve

Është i një sistemi unik dhe gjithëpërfshirës për të gjitha Institucionet e Republikës së Kosovës në nivel qendror dhe lokal për menaxhimin e projekteve. Ky sistem përkrah të gjitha format e projekteve të financuara nga Institucionet e Republikës së Kosovës, nga organizatat dhe donatorët e ndryshëm të cilët janë financues të projekteve, projektit apo pjesë të caktuara të projekteve.

Planifikimi i buxhetit për investime kapitale bëhet përmes sistemit të PIP-it (Programi i Investimeve Publike). Është e rëndësishme që prioritetet strategjike të Qeverisë ashtu siç janë paraqitur në “Deklaratën e prioritetëve të Qeverisë për vitin pasues” të lëshuara nga

Zyra e Kryeministrit dhe të paraqitura në KASH duhet të jenë bazë për përgatitjen e kërkesave buxhetore dhe identifikimin e projekteve kapitale për investimet në Kosovë.

Figura 18. Sistemi për Menaxhim të projekteve në gjitha Institucionet e Republikës së Kosovës

Të gjitha Organizatat buxhetore duhet të arsyetojnë plotësisht kërkesat e veta buxhetore për projektet e tyre përmes sistemit të PIP-it i cili ofron udhëzimet për procedurat e vlerësimit dhe planifikimit të projekteve, buxhetimin e fondeve kapitale dhe monitorimin e implementimit të projekteve. Sistemi ju mundëson Organizatave Buxhetore të fusin prioritetet e tyre strategjike.

3.8.6 Sistemi i aplikimit për patentë shofer

Qëllimi i aplikacionit për patentë shoferë është të mundësojë aplikimin on-line për patentë shofer, duke ndërlidhur të gjitha institucionet e tjera të involvuara në procesin e marrjes së një patente shoferi. Sistemi përfshinë:

- Modulin për aplikim online;
- Modulin për certifikatën shëndetësore e cila merret në Ministrinë e Shëndetësisë;
- Moduli për certifikatën mbi dhënën e provimit e cila merret në MTPT;
- Modulin për Gjykatat;
- Modulin për Policinë dhe
- Modulin për Bankat

Figura 19. Sistemi për aplikim on-line për patentë shofer dhe pajisje me këtë dokument për të gjithë qytetarët e Republikës së Kosovës.

3.8.7 Sistemi i monitorimit për policinë e Kosovës

Aplikacion që ndërlidh sistemin për patentë shofer dhe atë të regjistrimit të automjeteve, për të ofruar një pasqyrë në lidhje me gjendjen teknike të veturës, regjistrimin si dhe të dhënat për patentë shoferin. Qëllimi i Aplikacionit është që t'i mundësoj Policisë së

Kosovës që të marrë informatat e nevojshme nga vendi i ngjarjes për automjete dhe patentë shoferët e regjistruara ne bazat përkatëse të të dhënave.

Qasja e të dhënave nga vendi i ngjarjes bëhet përmes aparateve të vendosura në makinat e policisë, të cilat komunikojnë me bazat e të dhënave që janë në qendrën e regjistrimit të automjeteve dhe të patentë shoferëve. Ky komunikim realizohet përmes antenave të vendosura në veturat e policisë së Kosovës.

3.8.8 Sistemi i menaxhimit të regjistrimit të automjeteve

Sistemi për menaxhim të regjistrimit të automjeteve mundeson regjistrimin e automjeteve dhe menaxhimin me të dhenat e automjeteve të regjistruara.

Përmes komunikimit të këtij sistemi me sistemin për aplikim on-line për patentë shofer, policisë së Kosovës i ofrohen të dhënat reale mbi një veturë (regjistrimin e saj, gjendjen teknike, pronarin etj.).

3.8.9 Sistemi për monitorimin e vijueshmërisë në punë

Përmes këtij sistemi mundësohet evidenca elektronike e zyrtarëve në punë, duke mundësuar një monitorim on-line të vijueshmërisë në punë. Ky sistem ka të integruar edhe modulën për aplikim on-line për pushime, dhe jep një pasqyrë mbi shfrytëzimin e pushimeve.

Ky sistem i cili është i instaluar gati në të gjitha institucionet e Republikës së Kosovës ka reflektuar në disiplinën e shërbysve civilë. Sistemi përbehet nga tetë komanda: Hyrja,

dalja, pauza dalja, pauza hyrja, dalja zyrtare, hyrja zyrtare, dalja private dhe hyrja private. Përmes këtij sistemi mundësohet monitorimi i përdorimit të automjeteve, siguria e zyrtarëve, siguria e automjeteve dhe shpenzimeve të karburanteve.

Figura 20. Sistemi që menaxhon vijueshmërinë në punë për të gjithë shërbyesit civilë.

3.8.10 Sistemi i menaxhimit të Shpenzimeve të Automjeteve

Ky sistem ofron informata rreth përdorimit të automjeteve, intervalin kohorë të përdorimit të tyre, destinacioni i automjeteve dhe përshkrimin e udhëtimit si dhe monitorimin e shpenzimit të derivateve.

3.8.11 Sistemi i menaxhimit të dokumenteve

Sistemi për menaxhimin e dokumenteve (SMD) është një Ueb aplikacion që mundëson regjistrimin dhe aprovimin, vlerësimin, ruajtjen, shfrytëzimin dhe publikimin e

dokumenteve të Institucioneve të Republikës së Kosovës (IRK-ve) dhe menaxhimin me këto dokumente, deri te dorëzimi i tyre në arkiv. Ky sistem mundëson hierarki të miratimit të dokumenteve elektronike sipas organogramit të institucionit përkatës, si dhe krijon dhe ruan informatat për lëvizjen dhe shfrytëzimin e dokumenteve.

Përmes këtij sistemi subjektet e caktuara apo qytetaret mund të aplikojnë drejtëpërdrejtë për të gjitha llojet e kërkesave. Sistemi është zhvilluar dhe është i përshtatshëm për çdo workflow.

3.8.12 e- Shkollat

E-edukimi është një fushë tjetër me rëndësi për të ardhmen e Kosovës, për të ngritur arsimin, kulturën dhe në përgjithësi mirëqenien e qytetarëve të vendit tonë. Arsimimi modern i shoqërisë kosovare duhet të realizohet përmes procesit elektronik të mësimin. Përmes këtij procesi po të krijohet një sistem gjithëpërfshirës i menaxhimit të informatave në arsim. Dixhitalizimi i të gjitha shkollave, aplikimi i modeleve të reja teknologjike në sistemin e arsimit, futja e të gjitha niveleve të arsimit në një rrjet funksional, mësimin në distancë (e-learning), menaxhimi dixhital i administrimit të procesit mësimor (e-shkolla) do ta avancojë ndjeshëm cilësinë në procesin mësimor, ngritjen e vetëdijes arsimore, transparencën dhe kualitetin arsimor. Në koordinim me MASHT-in dhe institucionet tjera relevante rëndësi parësore duhet t'i ipet implementimit të sistemit “e-shkolla” i cili si softuer është i finalizuar dhe testuar në 6 shkolla të Republikës së Kosovës. Ky softuer përfshin modulet si: e-ditari, e-libreza, e-indeksi, e-çertifikata, e-diploma dhe dokumente tjera elektronike me rëndësi për arsimin në përgjithësi.

Fig. 21 Sistemi për menaxhimin elektronik të procesit arsimor në shkollat e nivelit të ulët dhe të mesëm të Republikës së Kosovës. (Pilot Projekt).

Përmes këtij aplikacioni arrihet dixhitalizimi i gjithë procesit administrativ dhe mësimor në sistemin parauniversitar, duke filluar me dixhitalizimin e librit amë në shkolla, dixhitalizim të ditarit, orarit, librezave, çertifikatave të notave, regjistrimit të nxënësve, regjistrimit të arsimtarëve, regjistrimit të shkollave, regjistrimit të klasave, krijimi i dosjeve elektronike për nxënës e shumë procese tjera arsimore.

Zhvillimet në këtë fushë duhet të kenë bazë referuese standardet për TI si dhe të synojnë përfshirjen e gjitha kategorive të shoqërisë, përfshirë edhe personat me nevoja të veçanta.

Strategjia E-learning për Kosovën 2011 - 2015 e përgatitur nga Ministria e Arsimit, Shkencës dhe Teknologjisë ka për objektiv kryesor për të transformuar e-mësimin si një pjesë integrale e sistemit të përgjithshëm kombëtar arsimor.

Plani Strategjik i Arsimit të Kosovës 2011-2016 i hartuar në shtator 2010, do të përfshijë tetë programe prioritare ndër të cilat janë ngritja e kapaciteteve të Teknologjisë së

informacionit dhe Komunikimit. Objektivi i zbatuar në programin e TIK është për të zhvilluar plotësisht dhe integrimin e infrastrukturës së TIK për zbatimin dhe vazhdimin e praktikave të mira arsimore.

3.8.13 e- Mësimi

E-mësimi, në përgjithësi, por edhe e-shërbimet për student në veçanti, janë një koncept bashkëkohor i mësimdhënies dhe mësimnxënies i cili ka për qëllim të avancoj format tradicionale të arsimit. Zhvillimi i tyre është i lidhur drejtpërdrejtë me ecurinë e teknologjive të informacionit dhe komunikimit. Në literaturë mund të gjenden shumë përkufizime për e-mësimin. Ky term mbulon të gjitha llojet e të mësuarit në të cilat mediat dixhitale përdoren për paraqitjen dhe transmetimin e përmbajtjes edukative ose të komunikimit në mbështetje të njerëzve (Härdle, W., Klinke, 2007, fq. 20).

E-mësimi zakonisht nënkupton përdorimin e teknologjive të informacionit dhe të komunikimit në mësimdhënie dhe mësimnxënie. Ky proces definohet si një metodologji për edukim që në vehte përfshin motivimin, komunikimin, efikasitetin dhe teknologjinë (Berman, P., 2006, fq. 9). Autori konstaton se për shkak të kufizimeve ose ndërveprimit interaktiv social, personat duhet vazhdimisht të punojnë për të inkurajuar vetë-motivimin. Izolimi fizik i studentëve, i cili karakterizohet nga e-mësimi dhe e-shërbimet, kërkon arritjen e komunikimit të vazhdueshëm me lektorët dhe administratorët. Efektiviteti reflektohet në mundësinë e eliminimit të problemit të ndarjes, duke favorizuar lehtësinë e komunikimit dhe qasje në një shumëllojshmëri të përmbajtjes me përdorimin e pajisjeve kompjuterike dhe aplikacioneve të duhura. Prandaj, teknologjia është një element thelbësor

i e-shërbimeve. Duke marrë parasysh atë që theksuam më sipër, mund të konkludojmë se koncepti i e-mësimit do të thotë të mësuarit i cili është promovuar duke përdorur teknologjitë moderne të informacionit dhe komunikimit.

Në fushën e zbatimit të e-mësimit dhe e-shërbimeve në Kosovë hapat e parë janë shënuar në “Strategjinë për qeverisje elektronike 2019-2015⁺”, të miratuar nga Qeveria e Republikës së Kosovës në vitin 2009, sipas së cilës do të krijohet një sistem elektronik gjithëpërfshirës i menaxhimit të procesit të arsimit në përgjithësi, pastaj krijimi i bibliotekave elektronike për të krijuar hapësira të reja shumë të efektshme për nxënien e dijës. Në shkollat dhe universitetet e Kosovës lëmia e teknologjisë së informacionit dhe komunikimit do ta ketë hapësirën e merituar, në mënyrë që të kemi kuadro të afta dhe të mjaftueshme për Kosovën elektronike dhe për qeverisjen elektronike.

Supozimi bazë për futjen dhe zbatimin e programeve arsimore të bazuara në e-learning bashkë me e-shërbime, apo kompjuterizimin e të gjithë sistemit të arsimit të lartë, u shpall si një nga angazhimet kryesore të zhvillimit të shoqërisë kosovare. Megjithatë, pa marrë parasysh përpjekjet dhe aktivitetet të tilla të ndërmarra deri më tani, procesi i zbatimit të e-mësimit në universitete dhe kolegje, nuk bëhet në mënyrë uniforme.

3.8.14 Tiparet themelore të e-mësimit

E-mësimi në vetvete mbulon aspekte të ndryshme të përdorimit të teknologjive të informacionit dhe komunikimit. Forma më e thjeshtë e e-mësimit është përdorimi i kompjuterëve në klasë ose në çdo vend ku realizohen aktivitete mësimore dhe shërben si mbështetës i formave tradicionale të mësimdhënies. Multimedia, prezantimet, simulimi i

procesit kompjuterik dhe studimi i përmbajtjes arsimore të ruajtura në mediat dixhitale, janë vetëm disa shembuj të aplikimit të tillë të përdorimit të kompjuterëve. Sistemet shkollore që kanë zbatuar plotësisht e-mësimin janë bazuar në një udhëzim të plotë për të organizuar të mësuarit në internet. Në sisteme të tilla, aktivitetet e të mësuarit dhe edukatorëve, duke përfshirë edhe vlerësimin, zhvillohen pa kontakt fizik në mes tyre. Ka shumë përparësi por edhe kufizime të e-mësimit në krahasim me metodat tradicionale të mësimdhënies:

Tabela 5. Përparësitë dhe kufizimet e e-Mësimi

Përparësitë	Kufizimet
Përdoruesit e e-mësimi mund të diktojnë vetë ritmin e tyre të të mësuarit dhe të zgjedhin kohën dhe vendin.	Përdoruesit e e-mësimi mund të ndjehen të izoluar nga mësuesi dhe pjesëmarrësit e tjerë në procesin arsimor.
E-mësimi inkurajon përdoruesit për të marrë përgjegjësi mbi procesin e mësimi dhe edukimit të tyre.	Mungesa e klasës tradicionale si një vend ku kanë fituar shprehitë e para për të përvetësuar njohuri dhe aftësi, mund të zvogëlojë efikasitetin e mësimdhënies.
E-mësimi motivon përdoruesit për të gjetur në mënyrë të pavarur informacionin dhe përmbajtjen arsimore.	Mësuesi nuk është gjithmonë në dispozicion dhe shpesh nuk mund tu përgjigjet afateve kohore kërkuesëve të kësaj forme të mësimi.
Përdoruesit e e-mësimi vet zgjedhin nivelin e ndërveprimit që ata duan për të arritur me ligjëruetin.	Pa kontakt të drejtëpërdrejtë të mësuesit me studentët, ekziston mundësia e keqinterpretimit dhe mospërmbushja e detyrave të përcaktuara.
E-mësimi mbështet konceptin e të mësuarit gjatë gjithë jetës për profile të ndryshme të përdoruesit.	E-mësimi kërkon nga përdoruesi një motivim të lartë për të zotëruar me sukses materialet mësimore.
Përdoruesit e e-mësimi janë të inkurajuar për të përdorur teknologjinë moderne e cila është një përfitim shtesë në shoqërinë e sotme të informacionit.	Sistemet e arsimit që janë të bazuara në e-mësimin, supozojnë posedimin e pajisjeve përkatëse kompjuterike dhe të komunikimit.
Përdoruesit e e-mësimi marrin pjesë në programet më të mira dhe monitorojnë leksione nga trajnerët e dalluar pa praninë e tyre fizike.	Lidhja e dobët e internetit dhe një kompjuter që ka performancë më të ulët mund të ngadalësojë, por edhe të parandalojë qasjen në planin mësimor të caktuar, e cila shkakton zhgënjim te

	përdoruesit.
Kostoja e zbatimit të e-mësimit është më e ulët se ato në sistemet tradicionale të edukimit.	E-mësimi kërkon nga përdoruesi të zotërojë aftësitë e duhura për të përdorur teknologjitë dhe aplikacionet moderne, që mund të jetë një problem, veçanërisht për të moshuarit.
e-mësimi, sidomos në sistemet e mëdha, mundëson realizimin e standardeve, me kosto efektive për trajnimin dhe edukimin e një numri të madh të të punësuarve në një periudhë relativisht të shkurtër kohore.	Për përdoruesit të cilët kanë vetëm njohuri bazë të sistemeve kompjuterike është shpesh një problem në vehte për të organizuar-administruar mësimin, përmbajtjen ruajtjen në formë dixhitale, ose edhe vet procesin kompleks të të mësuarit.
Studentët me kosto më të ulët fitojnë njohuri dhe aftësi përmes një sistemi të tillë, sepse ata nuk paguajnë qiranë dhe nuk kanë shpenzimet e tjera që lidhen me vendin ku studiojnë.	
Studentët mund të zgjedhin një program studimi dhe të studiojnë jashtë vendbanimit të tyre, qoftë në vend ose jashtë vendit, që ndikon në mundësinë e standardizimit të trajnimit.	
Për shkak të fleksibilitetit të e-mësimit, personat mund të jenë të punësuar gjatë kohës së studimit.	
E-mësimi lejon përdoruesin për të kapërcyer paaftësinë me pjesëmarrjen fizike në shkollë për disa nga problemet e tyre të përhershme ose të përkohshme (për shembull personat me aftësi të kufizuara ose sëmundje të ndryshme.)	

Interesi publik në e-mësim është veçanërisht i pranishëm në vende dhe rajone ku popullsia është e shpërndarë. Në rrethana të tilla, e-mësimi atyre ju ofron mundësinë nga shtëpia e tyre të përfitojnë njohuri nga një lektor i respektuar. Për zbatimin e e-mësimit janë të interesuara edhe institucionet arsimore të cilat nuk kanë mundësi për të rritur kapacitetet ekzistuese, ose që nuk kanë burime të mjaftueshme (humane, financiare, teknike) të nevojshme për realizimin e formave tradicionale të mësimdhënies.

Krijimi dhe menaxhimi i kurseve online kërkon përdorimin e aplikacioneve kompjuterike të përshtatshme, të tilla si, WebCT, Sakai dhe Moodle.

Rekomandimet:

- Avancimi i infrastrukturës së qasjes publike në internet dhe biblioteka;
- Avancimi i infrastrukturës së qasjes publike në internet dhe shkolla të të gjitha niveleve;
- Azhurimi më i dendur i planprogrameve mësimore në lëndë të cilat kanë interferime në TIK për shkak të dinamikës së shpejtë të ndryshimeve.

3.9 e-Administrata në Kosovë

E-Administrata përcakton marrëdhëniet e brendshme organizative apo komponentin e brendshëm të menaxhimit të sektori publik dhe përfshin planifikimin strategjik të kalimit drejt ofrimit të shërbimeve elektronike, llogaritjen e efektivitetit të kostos së ofrimit të shërbimeve elektronike, krahasimit dhe matjen e performancës dhe menaxhimin e burimeve njerëzore në ofrimin e shërbimeve elektronike.

Si prioritet në vazhdimësi i institucioneve qeveritare qendrore dhe lokale në Republikën e Kosovës është edhe zhvillimi i administratës publike e cila mund të realizohet në tërësi vetëm nëse ne krijojmë shërbime cilësore në administratë përmes teknologjisë së informacionit dhe komunikimit dhe shërbimet që mundësojnë qeverisjen elektronike.

Reformimi i administratës nga ajo klasike në e-Administratë ose në dixhitalizim të shërbimeve, pa dyshim sjell nevojën për investime. Qeveria e Republikës së Kosovës po i

kushton kujdes të veçantë implementimit gradual të Strategjisë së Qeverisjes Elektronike me ç'rast po krijohen kushte më të favorshme për punë dhe shërbime shumë më cilësore për qytetarët dhe bizneset.

Menaxhmenti lokal duhet synuar shfrytëzimin në nivel sa më të lartë të sistemeve elektronike për menaxhim të dokumentacionit, komunikimin elektronik brenda administratës, si dhe me qytetarët e bizneset. Prioritetet e theksuara në kuadër të e-administratës, do të ndikojnë në masë të madhe në reduktimin e shpenzimeve administrative, por edhe në proceset integruese nëpër të cilat po kalon Kosova.

Rekomandimet :

- Në hapësirat e lira të institucioneve – jashtë zyrave (ministri, komuna, agjencione etj.) , të vendosen kompjuterë për qytetarët;
- Të përdoren të gjitha aplikacionet elektronike ekzistuese;
- Të ofrohet qasje e lehtë e sigurtë dhe fleksibile në shërbime duke respektuar privatësinë;
- Të punohet më shumë në integrimin e shërbimeve elektronike.

3.10 m-Shërbimet

m-Shërbimet janë shërbime elektronike përmes telefonisë mobile. Ky shërbim realizohet përmes SIM kartelave telefonike të cilat mundësojnë krijimin e identitetit elektronik (m-ID). Duke parë avancimin dhe përdorimin e telefonave mobil inteligjentë (smartphones) institucionet duhet të vëjnë fokusin në ndërtimin e aplikacioneve të përshtatshme me këtë

teknologji për të ofruar qasje sa më të lehtë për qytetarët në shërbimet e ofruara nga Komuna.

Në këtë drejtim duhet punuar shumë që aspekti i sigurisë të jetë maksimal, që në rastin e m-shërbimeve elektronike siguria të jetë e garantuar. Kjo varet shumë nga kompanitë të cilat ofrojnë shërbime mobile, se sa do të jenë të angazhuara në realizimin e parametrave maksimal të sigurisë së identitetit elektronik mobil.

Në vazhden e shfrytëzimit të m-shërbimeve, mund të krijohet lehtë hapësira për realizimin e projekteve që kanë të bëjnë me parkingjet elektronike, problem ky i theksuar në shumë qytete të Kosovës, ku përmes regjistrimit në baza të shënimeve, personi i caktuar mund të rezervojë në një vend të caktuar një park për automjetin e tij. Kjo do të ishte shumë e domosdoshme për qytetet ku vend parkingjet janë tepër të dëshirueshme. Përmes sistemit të menaxhimit të vendeve në park, secilit shfrytëzues mund t'i bëhet me dije se, a është parkuar në vendin e duhur apo gabimisht. m-Shërbimet duhet të mundësohen konform standardeve dhe rregullave ligjore duke përfshirë institucionet përkatëse siç janë: ART, kompanitë e telefonive mobile etj.

Rekomandimet:

- Kosova duhet të ndjek tendencën evropiane për ofrimin e sa më shume m-shërbimeve;
- Të shfrytëzohet avantazhi që ka Kosova në numrin e smardphones që është i krahasur me vendet e BE.

3.11 Axbenda Dixhitale Lokale në Kosovë

Ky dokument është hartuar në formë udhëzimi për komunat e Republikës së Kosovës me qëllim nxitjes së gatishmërisë së komunave për implementim të shërbimeve elektronike si dhe është një nga qëllimet kryesore të projektit “e-Qeverisja në komunat e Republikës së Kosovës”.

Agjenda Dixhitale Lokale (ADL) i referohet Strategjisë së Qeverisjes Elektronike të Republikës së Kosovës 2009-2015 dhe Kornizës së Interoperabilitetit të Republikës së Kosovës. Ky dokument është hartuar duke ju referuar dokumenteve të mësipërme si edhe atyre të BE-së të cilat rregullojnë fushën e qeverisjes elektronike.

Bazuar në parimet e e-Qeverisjes, ADL përshkruan metodat më avancuara të menaxhimit në administratë duke shfrytëzuar standarde për përqendrimin e sa më shumë shërbimeve administrative në një zyrë, siç janë Qendrat e Shërbimit të Qytetarëve ose One-Stop-Shop si dhe dixhitalizimin e shërbimeve administrative. Këto procese do të ndikojnë në masë të madhe në: mënjanimin e burokracisë, thjeshtësimin e procedurave, ngritjen e transparencës si dhe do të ofrojë mundësinë që qytetari të jetë pjesëmarrës në vendimmarrje.

Një vëmendje e posaçme i është kushtuar krijimit të mundësive të ndërveprimit me qytetarët si dhe krijimin e mundësive të bashkëpunimit në mes të komunave dhe pushtetit qendror, që investimet dhe përvojat e mira të mos shërbejnë si investime lokale, por të shfrytëzohen si praktika të mira për gjithë vendin.

Agjenda Dixhitale Lokale synon të përfshijë fushat kryesore të e-Qeverisjes, siç janë:

- G2C - Krijimi dhe ofrimi i shërbimeve efikase dhe efektive nga ana e administratës për qytetarin përmes kanaleve dixhitale;
- G2B - Krijimi dhe ofrimi i shërbimeve efikase dhe efektive nga ana e administratës për bizneset përmes kanaleve dixhitale - interaksioni në mes qeverisë lokale dhe sektorit biznesor për të bërë transaksione duke përdorur internetin; dhe
- G2G - Krijimi dhe ofrimi i shërbimeve efikase dhe efektive nga ana e administratës për vetë administratën përmes kanaleve dixhitale. Kjo përfshinë komunikim e brendshëm qeveritar duke përdorur sistemet elektronike.

Me shërbimet elektronike të qeverisjes lokale, qytetari vazhdimisht do të jetë i kyçur në procesin e realizimit të kërkesave të veta dhe transparenca e qeverisjes lokale do të rritet më tej.

3.12 Qendra për Shërbimin e Qytetarëve një model i ri i ndërveprimit

Qëllimi i krijimit të qendrave për shërbimin e qytetarëve është që me rritjen e nivelit të shërbimeve ndaj qytetarëve, përshpejtimin dhe reduktimin e kompleksitetit të procedurave dhe me shërbime të shpejta dhe efikase, qytetarët në një vend, sa më shpejt të jetë e mundur të marrin shërbimin e dëshiruar. Çdo punonjës komunal prezanton qeverinë e tij lokale dhe për këtë arsye përshtypja se si ai ose ajo ndërvepron me qytetarët ka ndikim të rëndësishëm në imazhin e pushtetit lokal dhe në këtë mënyrë ndikon në besueshmërinë, përgjegjshmërinë dhe legjitimitetin e institucionit. Mënyra në të cilën komunat ofrojnë shërbime administrative është vendimtare për syrin kritik me të cilin qytetarët do të shohin jo vetëm komunën, por edhe gjithë sektorin publik dhe demokracinë në përgjithësi. Ofrimi

i shërbimeve në mënyrë efikase, të lehtë dhe me kosto sa më të ulët është i një rëndësie të madhe dhe është një simbol i dukshëm i demokracisë, sidomos në vendet në tranzicion. Detyra kryesore e nëpunësve komunal duhet të jetë e fokusuar në qytetarët që ata të ndihen si në shtëpinë e tyre në qendër për ofrimin e shërbimeve, për t'i pajisur ata me të gjitha informatat e nevojshme si:

- Lëshimi i çertifikatave - dokumentacionit civil për qytetarët;
- Furnizimi i qytetarëve me informata në dispozicion për funksionimin e zyrave administrative komunale dhe informacion tjetër të vlefshëm në lidhje me komunën;
- Dhënia e asistencës për qytetarët në mënyrë që të adresohen lehtë, shpejtë dhe në mënyrë efikase problemet e tyre;
- Pranimi i kërkesave për qasje në informata që mbahen nga komuna në pajtim me Ligjin për qasje në informata zyrtare;
- Verifikimi i nënshkrimeve, transkripteve dhe dorëshkrimeve;
- Pranimi i shkresave të qytetarëve dhe aktiviteteve të tjera të zyrës pritëse;
- Lëshimin e çertifikatave nga regjistrat publikë;
- Ofrimin e ndihmës juridike për qytetarë etj.

Për funksionimin efikas, qendra duhet të zhvillojë disa baza të të dhënave duke përfshirë:

1. Drejtoritë e shërbimeve;
2. Dixhitalizimi i librave amë dhe
3. Softueri për transmetimin e dokumenteve dhe kërkesave.

Qytetarët shpesh ndihen të pafuqishëm për tu përballur me punonjësit e komunës, kryesisht për shkak se ata vazhdojnë të jenë të dezinformuar rreth procedurave dhe rregullave, veçanërisht në një mjedis të tillë të ndërlikuar administrativ siç janë vendet në tranzicion.

3.13 e-Komuna dhe zhvillimi i shërbimeve elektronike në Kosovë

Zhvillimi i shërbimeve elektronike në Komuna (e-Komuna) paraqet virtualizimin e komunës klasike në medium dixhital. Në kuptimin topologjik paraqet tërësinë e të gjitha proceseve softuerike, harduerike dhe humane për kordinimin e aktiviteteve të ushtruara nga ministritë e ndryshme të linjës në Komunë me qëllim që para qytetarit, sistemi të funksionojë si tërësi unike me Qendrën për Shërbime të Qytetarëve (QSHQ) të Virtualizuara. Nga Ministria e Administrimit të Pushtetit Lokal, komunikohet se të gjitha komunat e Kosovës janë prezentë online me ueb faqet e tyre përkatëse që nga fundi i vitit 2009 dhe kanë një platformë bazike të njëjtë të web faqeve.

Një shembull apo model pozitiv është Komuna e Prishtinës e cila në fillim të vitit 2015 ka hapur vetshërbimin e parë dixhital ku qytetarët do të vetë shërbehen për t'u pajisur me ekstraktin e lindjes për nevoja interne. Ky vetshërbim dixhital ka tre komponentë:

- E-Kioska (aparati i cili mundëson nxjerrjen e ekstraktit të lindjes për përdorim intern);
- Mundësia e shtypjes së formularëve nga cilado drejtori e Komunës së Prishtinës;
- Dërgimi i formularëve të plotësuar drejtpërsëdrejti në mënyrë automatike në Qendrën për Shërbime të Qytetarëve.

Ky lloj vetshërbimi dixhital ofron shërbime 24 orë në ditë, 7 ditë në javë.

Rekomandimet:

- Të vazhdohet me trajnimin e nëpunësve të IT në komuna;
- Portalet e komunave të pasurohen me informacione;
- Sektorët e IT të shëndërrohen – transformohen në Drejtori.

3.13.1 Portalet e Komunave

Komunikimi online me qytetarin është segment në fillet e zhvillimit në shoqëritë tranzicionale siq është Kosova. Portalet e komunave sot në Kosovë përmbajnë fare pak informacione përveq atyre protokolare. Në këto web-faqe ka mungesë të informatave rreth vendimeve dhe raporteve të punës, ndërsa ato ofrojnë qasje të kufizuar në dokumentet publike të komunës. Për më tepër, aplikimi online për dokumente civile mbetet dëshirë për t'u realizuar në të ardhmen në disa komuna të Kosovës.

Web-faqja e komunës është një mundësi e mirë për rritjen e transparencës komunale. Megjithatë, komunat po tregohen mjaftë pasive në vendosjen e informatave relevante rreth vendimmarrjes në web-faqe. Në të shumtën e rasteve, në web-faqe postohen vendimet e marra në formën e tyre përfundimtare. Kjo praktikë është në kundërshtim me kërkesat e qeverisjes demokratike e cila kërkon krijimin e mundësive për pjesëmarrje dhe ndikim qytetar në marrjen e vendimeve edhe gjatë procesit të hartimit të politikave. Komunat janë duke dështuar në publikimin e akteve komunale në formë preliminare në web-faqen e komunës. Kjo paraqet edhe një pengesë serioze, si dhe tregon për mosgatishmërinë e vendimmarrësve lokalë për përfshirjen e qytetarëve në hartimin e politikave publike.

Portalet e komunave janë pjesë publike dhe duhet të shërbejnë për komunikim direkt në mes komunës dhe qytetarëve. Kjo është porta kryesore e komunikimit në raportin institucione- qytetarë.

Rekomandimet:

- Të publikohen të gjitha dokumentet komunale të cilat mund të kenë rëndësi për komunitetin.

3.13.2 Intraneti i Komunave

Ky projekt ka bërë ndërlidhjen e Qytetarit me Kuvendin Komunal dhe Portalin Ministror. Këtu qytetari mund të bëjë kërkesa online për nevojat e tij. Ky sistem mundëson lehtësira të mëdha në përpunimin e lëndëve të qytetarëve dhe bizneseve nëpër komunat e Republikës së Kosovës. Të gjitha lëndët përpunohen përmes sistemit, prej pranimit në zyrat pritëse deri te dhënia e vendimeve prej drejtorive përkatëse në komuna dhe marrjen e dokumenteve prej qytetarëve dhe bizneseve.

Rekomandimet :

- Sistemi të jetë interoperues dhe të avancohet konform kërkesave të ekspertëve, qytetarëve dhe komunitetit të biznesit;
- Të publikojë raporte periodike (javore, mujore, tremujore, gjashtëmujore, vjetore për nëpunësit, shefat e sektorëve, drejtorët, kryetarët etj.)

3.14 e-Punësimi

Në vendin tonë, çështja e punësimit do të jetë temë nga më kryesorët për një periudhë të gjatë kohore. Sipas shënimeve të Agjencionit për statistika të Kosovës, rreth 31 % të qytetarëve të aftë për punë janë të papunësuar, prandaj informacionet rreth mundësisë së punësimit për qytetarët do të jenë parësore. Prezentimi i këtyre informatave në mënyrë elektronike përmes e-portalit shtetëror apo e-nënportaleve, është informacion i rëndësishëm për të papunët. Kjo formë elektronike e kërkimit të punës apo punësimit (e-punësimi), përmban edhe informacione të tjera të rëndësishme edhe për ata që janë të punësuar por,

edhe për vetë institucionet publike apo private të interesuara në këtë proces. Të dhënat të tilla shërbejnë edhe për nxjerrjen e raporteve të ndryshme statistikore. I tërë procesi që nga të dhënat për të punësuarit apo të papunësuarit, profesionet, përvojat, vend punësimet, aspektet sociale, të dhënat personale, të dhëna shëndetësore, asistencat sociale, përjashtimet nga puna, proceset gjyqësore rreth të përjashtuarve nga puna, dhe shumë të dhëna të tjera, e bëjnë këtë mundësi elektronike tepër të domosdoshme.

E-punësimi mundëson edhe kërkime të ndryshme nga institucionet publike për të kërkuar profesione që atyre u nevojiten më së tepërmi. Kështu krijohet mundësia edhe e përzgjedhjes në listën e atyre që janë të interesuar për punësim. Në fakt përmes e-punësimit mundësohet që në mënyrë të dixhitalizuar oferta dhe kërkesa për punë të jenë përherë në gërshetim me njëra-tjetrën. Kompletimi i të dhënave të tilla përmes sistemit të menaxhimit të të papunëve, krijon pasqyrën e saktë të numrit të papunëve si dhe ndikon në ngritjen shkollore e profesionale të tyre.

Rekomandimet:

- Të gjitha institucionet në Kosovë në portalet e tyre të publikojnë informacione të detajuara që nga shpallja e konkurseve, lista e aplikantëve, selektimi, zgjedhja-pranimi i punëtorëve të rinjë, ankesat e aplikantëve etj.
- Të fuqizohen portalet e Zyrave Rajonale për Punësim.

3.15 E- bankat

Sistemet financiare në mbarë botën kanë qenë subjekt i avancimeve teknologjike dhe kanë adaptuar me ritme të shpejta teknologjitë më bashkëkohore në fushën e komunikimit dhe të

ofrimit të shërbimeve për klientë. Shërbimet bankare elektronike, në të gjithë botën shihen sot si mënyra më e shpejtë, më e lehtë dhe më e sigurt për të marrë informacion mbi produktet dhe transaksionet e thjeshta bankare, si dhe për të pasur qasje në para dhe në pagesa gjatë 24 orëve në ditë, 7 ditë në javë.

Edhe sistemi bankar në Kosovë, nuk bën përjashtim nga kjo tendencë. Lirisht mund të thuhet që vitet e fundit ky sistem ka adaptuar teknologjitë më bashkëkohore, të krahasueshme me ato të vendeve të Evropës Perëndimore me intensitet dhe shpejtësi të admirueshme. Prej vitesh sektori bankar në Kosovë ka qenë i përkushtuar në rritjen e cilësisë së shërbimeve për klientë, dhe ka intensifikuar investimet në fushën e teknologjisë bankare. Bankat përmes adaptimit të teknologjive më të reja kanë mundur qasjen e bizneseve dhe të klientëve në tregjet globale financiare, dhe e kanë përafruar ekonominë kosovare me ekonominë globale.

Ndër arritjet më të spikatura në fushën e shërbimeve elektronike dhe të teknologjisë moderne të sektorit bankar vlen të theksohen:

- Kartelat e debitit, bankomatet, pikat terminale të shitjes kanë qenë kanalet e para të shitjes elektronike të ofruara nga bankat. Sot Kosova renditet ndër shtetet me mbulueshmëri më të madhe në rajon për kokë banori me bankomate;
- Bankimi përmes internetit apo e-Banking, bankim ky i cili ju mundëson klientëve qasje të pa limituar 24/7 në llogaritë e tyre bankare. Ky lloj shërbimi operon plotësisht i pavarur nga orari i hapjes së degëve të bankës dhe përveç sigurisë së lartë, shpejtësisë, fleksibilitetit dhe komoditetit, kostoja e transaksioneve të realizuara përmes e-Banking është më e lirë sesa ato që realizohen në degët e bankës;

- M-banking platformë gjithëpërfshirëse bankare në telefonin mobil e cila ofron të gjitha shërbimet standarde si platforma e bankimit elektronik;
- Zona 24/7 të hapura 24 orë në ditë gjatë 7 ditëve në javë, dhe janë të pajisura me bankomate dhe makina për tërheqje dhe depozitim të keshit, përveç kësaj klientët mund të kryejnë edhe një sërë pagesash të faturave mujore.

Sfidë e sektorit bankar në Kosovë mbetet përdorimi i shërbimeve elektronike bankare nga klientët. Bankat duhet të përmirësojnë përvojën dhe eksperiencën e klientëve në përdorimin e kanaleve të shumfishta të shitjes. Në mënyrë proaktive duhet të inkurajojnë përdorimin më masiv të shërbimeve elektronike.

Në fund, një qasje shumë funksionale dhe e integruar mbi ofrimin e shërbimeve bankare elektronike është e ardhmja e çdo sektori bankar në kohën ku inovacioni teknologjik nuk njih kufij. Shërbimet bankare elektronike ofrojnë përfitime të shumfishta për sektorin bankar dhe për klientët në përgjithësi. Në njërin anë bankat rrisin efikasitetin e tyre duke procesuar një numër më të madh të transaksioneve rutinë përmes kanaleve të shërbimeve elektronike dhe njëkohësisht do të fokusojnë stafin e tyre në ofrimin e këshillave më cilësore dhe profesionale për klientë. Nga ana tjetër, bizneset, institucionet, organizatat dhe individët privatë mund të plotësojnë nevojat e tyre me një shumëllojshmëri të kanaleve të ofrimit të shërbimit me kosto më të ulët, me qasje të pa limituar 24/7 në mjete dhe me komoditet më të lartë.

3.16 e-Tatimi

Problemi kryesor në realizimin e të hyrave për komuna është pamundësia e inkasimit të tatimit në pronë. Bazuar në shënimet statistikore përqindja e inkasimit të këtij lloji të tatimit që është ekskluzivitet i komunave oscilon nga 20-40 %. Shumat e grumbulluara për vite me radhë kapin vlerën e miliona eurove. Realizimi i këtij projekti do të ndikojë në masë të madhe në mbledhjen e të ardhurave, transparencën e plotë të këtij procesi, gjenerimin e raporteve të rëndësishme për shtetin dhe shoqërinë kosovare, pasqyra të cilat do të shërbejnë për planifikime buxhetore gjatë hartimit të kornizave afatmesme buxhetore. Krijimi i regjistrave elektronikë të tatimit në pronë të tatimpaguesve është hapi i parë që duhet ndërmarrë.

3.17 e- Bujqësia

Republika e Kosovës ka burime të shumta bujqësore dhe pikërisht për zhvillimin e hovshëm të këtij sektori do të ndikojë e-Bujqësia. Në tërë këto rrjedha të proceseve të zhvillimit të teknologjisë informative në botë, pa shmangshëm është domosdoshmëri e kohës edhe dixhitalizimi i sektorit të bujqësisë si proces drejt avancimit dhe zhvillimit paralel me vendet e zhvilluara. Kompletimi i regjistrat elektronik bujqësor i cili ka filluar në fund të vitit 2014 në Kosovë, do të mundësojë që përmes e-Portalit shtetëror, shërbimet në fushën e bujqësisë të merren shpejtë dhe lehtë. Përmes këtyre të dhënave të tilla të përpunuara, institucionet e vendit do të kenë mundësi të krijimit të politikave të avancuara zhvillimore në këtë sektor shumë të rëndësishëm.

Rekomandimet:

- Të krijohet një DB për të gjitha inventarizimet në bujqësi (sipërfaqet bujqësore dhe plleshmëria e tyre, kulturat bujqësore, pajisjet, nevojat për trajnime etj.;
- Në portalet e Ministrisë së Bujqësisë dhe në portalet e komunave të ketë më shumë transparencë dhe dukshmëri për subvencionet në bujqësi dhe masat tjera stimulative për zhvillimin e këtij sektori.

3.18 e-Shëndetësia

Sistemi i Informimit Shëndetësor (SISH) në Republikën e Kosovës është objektiv i cili po realizohet. Qytetarëve dhe stafit shëndetësorë të Kosovës do t'ju ofrohet mundësia e menaxhimit të dosjeve shëndetësore përmes sistemit qendrorë elektronik.

Menaxhimi i informatave në shëndetësi është një objektiv me prioritet në menaxhimin e sistemit shëndetësor. SISH duhet ta “furnizojë” komunën me të dhënat e nevojshme për raporte të ndryshme, siç janë: numrin e vizitave shëndetësore, lindjeve etj.

Deri në realizimin e plotë të SISH nga ana e Ministrisë së Shëndetësisë është mirë që komunat të angazhohen për plotësimin e nevojave minimale të Insitucioneve shëndetësore lokale, siç janë Qendrat e Mjekësisë familjare për komunikim online.

Rekomandimet:

- Dixhitalizimi dhe integrimi i të gjitha insitucioneve shëndetësore në Republikën e Kosovës;
- Qasje më e lehtë dhe trajnim për komunitetin (sidomos grupmoshat e vjetra dhe vendbanimet e thella rurale) se si t'i shfrytëzojnë këto sisteme.

3.19 e-Kadastri

Në kuadër të projektit e-Kadastri duhet të krijohet një pasqyrë e të dhënave kadastrale e cila do të mundësojë qasje në bazën e të dhënave qendrore të të gjitha të dhënave kadastrale të Republikës së Kosovës e cila duke përdorur shfletuesin web duhet të jetë në dispozicion për të gjithë pronarët.

Ka konfuzion shumë të madh për qështjet pronësore në Kosovë, qofshin ato prona tokësore, apo banesore. Duke pasur parasysh se një pjesë e madhe e dokumentacionit pronësor është marrë nga Kosova në vitin 1999 dhe ende nuk është kthyer, ky problem vështirëson ngritjen e një sistemi i cili do të mundësonte administrimin e pronave.

3.20 e-Drejtësia

E-Drejtësia paraqet futjen sistematike të informacionit dhe komunikimit teknologjik në procedurat administrative të sistemit gjyqësor, në operacionet e saj të brendshme dhe lidhjet në mes të akterëve të brendshëm dhe të qytetarëve.

Qëllimet të cilat e-gjyqësori duhet të ketë tendencën për t'i futur janë:

- Metodave moderne të punës dhe ndërlidhjen e të gjithë akterëve të sistemit gjyqësor;
- Përmirësimi i efikasitetit të sistemit përmes bashkëpunimit të autoriteteve gjyqësore,
- Shkëmbimi i praktikave të mira, dhe
- Lehtësimi i qasjes publike në drejtësi përmes informimit publik dhe transparencës.

Këto qëllime janë të arritshme në e-Drejtesi dhe duhet të zhvillohen përmes:

- Portali i e-Drejtesisë duhet të sigurojë të gjithë informacionin e duhur dhe dokumentet për qytetarët duke ju mundësuar atyre të marrin pjesë në procesin gjyqësor;
- Instrumenteve dixhitale për bashkëpunim.

3.21 e-Pjesëmarrja

E-Pjesëmarrja duhet të sigurojë përfshirjen e drejtpërdrejtë të publikut dhe qytetarëve në proceset e vendimeve politike, ekonomike dhe menaxheriale. Ky term mund të përkufizohet si përdorim i TIK-ut në mënyrë që të zgjerohet dhe të thellohet pjesëmarrja politike kështu që qytetarëve t’ju lejohej dhe mundësohet të lidhen me njëri-tjetrin dhe me përfaqësuesit politikë. Sipas OECD (Organizata Ndërkombëtare për Bashkëpunim dhe Zhvillim Ekonomik) pjesëmarrja aktive është përcaktuar si "një marrëdhënie partneriteti me administratën, në të cilën qytetarët janë të përfshirë në mënyrë aktive në përcaktimin e proceseve dhe vet përmbajtjen e vendimmarrjes". Duke pasur parasysh se dy fushat në vijim nuk do të funksionojnë pa ekzistencën e pjesëmarrjes, ajo shpesh barazohet me vetë konceptin e e-demokracisë. Veglat që mundësojnë përfshirjen e qytetarëve janë: rrjetet sociale, bloqet, forumet etj. Rëndësia e e-pjesëmarrjes reflektohet me faktorët në vijim:

- Është mënyra e vetme e përafrimit të qytetarëve në vendimmarrje;
- Qytetarët shpërfaqin inovacionin dhe rrisin produktivitetin në sektorin publik;
- Faktor i cili mund të kontribuoj në përgjegjësinë sociale;
- Instrument për mundësi të mëtejshme të kërkimit në internet.

Qasja e cila duhet të synohet në të ardhmen, kur është fjala për e-pjesëmarrje është vullneti politik për një strategji të mirëmenduar e cila zhvillohet në dy nivele:

- Qasja gjithëpërfshirëse në krijimin e ligjeve, politikave, në mënyrë që procesi të përfshijë të gjitha palët e interesuara: sektorin publik, sektorin privat, akademinë, shoqërinë civile, individët dhe mediat (sidomos organizatat joqeveritare dhe grupet e individëve të cilët mund të bëhen bartës të proceseve) dhe
- Përfshirja e të gjitha llojeve të grupeve shoqërore me ndryshime të karakteristikave socio-ekonomike.

Ndërtimi i një kulture të e-pjesëmarrjes politike dhe qytetarisë aktive është i një rëndësie të veçantë në kultivimin e e-demokracisë.

E-votimi - përfshin versionet elektronike të procesit të votimit, referendumit dhe të ngjashme.

E-Parlamenti - përfshin proceset specifike parlamentare të tilla si legjislacioni dhe votimi në procedurat parlamentare me anë të instrumenteve elektronike. Qëllimi kryesor është rritja e interaktivitetit dhe diskutimit në mesin e qytetarëve për një vendimmarrje më cilësore.

Aktivitetet relevante për zhvillimin e e-demokracisë janë para së gjithash vetëdija politike, pastaj zhvillimi dhe disponueshmëria e politikave sektoriale të rregulluara me një kornizë ligjore e cila mundëson zhvillimin e lirshëm të TIK.

Rekomandimet:

- Të realizohet aplikacioni për votimin elektronik dhe
- Të fuqizohet e-pjesëmarrja në të gjitha vendimet që kanë rëndësi për komunitetin.

3.22 Burimet Njerëzore - Kompetencat Dixhitale

Një nga fushat më të rëndësishme për implementimin e e-qeverisjes është faktori njeri. Ndërtimi i një administrate moderne në Republikën e Kosovës, në përputhje me standardet europiane, lidhet ngushtë edhe me përdorimin efikas të sistemeve të TIK sipas kritereve.

Zhvillimi i kompetencave dixhitale duhet të ndahet në këto fusha:

- Menaxhimi i ndryshimeve duke përdorur TIK-un;
- Strategjike - që përfshin hartimin dhe implementimin planeve strategjike;
- Të menaxhimit të proceve të punës, përfshirë dizajnimin dhe ridizajnimin e tyre si dhe aspektin organizativ të komunës;
- Të planifikimit dhe prokurimit;
- Të menaxhimit të projekteve;
- Të implementimit të detyrave operacionale;
- Shprehive bazike të punonjësve që punojnë në administratë.

Rekomandimet:

- Të gjitha komunat duhet të angazhohen në identifikimin e nevojave për zhvillimin e kompetencave dixhitale sipas fushave të lartëcekura;
- Të bashkëpunohet me donatorët si dhe me sektorin privat për zhvillimin e kompetencave dixhitale;
- Të zhvillohet një program komunal që ka për qëllim bartjen e kompetencave dixhitale prej stafit me eksperiencë tek të tjerët (trajnim në punë – on job training);
- Të krijohen qendra të trajnimeve si komponentë me rëndësi në ngritjen e kapaciteteve profesionale të zyrtarëve komunal;

- Të avancohen aplikacionet aktuale dhe të zhvillohen aplikacione të reja adekuate për menaxhimin e resurseve njerëzore dhe menaxhimit të dijes.

3.22.1 Vetëdijësimi për përdorimin e shërbimeve elektronike

Vetëdijësimi për përdorimin e shërbimeve elektronike ka dy komponente kryesore. Qytetarët duhet të jenë në epiqendrën e vetëdijësimit si shfrytëzues të këtyre shërbimeve, pastaj edhe nëpunësit si ofrues të shërbimeve. Pa gërshetimin dhe sinkronizimin e këtyre dy komponenteve, procesi pashmangshmërisht është i dështuar. Për ngritjen e përdorueseve të shërbimeve elektronike institucionet duhet të fokusohen në:

1. Ngritjen e vetëdijësimit të qytetarëve dhe
2. Ngritja e vetëdijësimit të vet zyrtarëve komunal, për përdorimin e TIK në aktivitetet e tyre.

Rekomandimet:

- Zyrtaret vazhdimisht të trajnohen për të rritur kompetencat e tyre dixhitale dhe
- Krijimi i fletushkave-broshurave për të promovuar përdorimin e sistemeve elektronike.

3.23 Siguria e informacionit në Administratën Publike në Kosovë

Ministria e Administratës Publike ka miratuar disa ligje dhe udhëzime administrative që rregullojnë fushën e sigurisë së TI-së dhe që janë obligative për të gjitha institucionet dhe

të gjithë shërbyesit civilë në Kosovë. Disa nga dokumentet të cilat rregullojnë komponentën e sigurisë së sistemeve të informacionit në Republikën e Kosovës:

- Ligji për Klasifikimin e Informacioneve dhe Verifikimin e Sigurisë, Nr. 03/L-178/2010;
- Ligji për parandalimin dhe luftimin e Krimit Kibernetik, Nr. 03-L-166/2010 ;
- Udhëzim Administrativ mbi Sigurinë dhe Qasjen në Bazat e të Dhënave, Nr. 01/2010;
- Udhëzimi Administrativ për Menaxhimin e Sigurisë Informative, Nr. 02/2010;
- Udhëzimi Administrativ për përdorimin e Softuerit dhe Hardverit të Licencuar, Nr. 03/2010;
- Udhëzimi Administrativ për Përdorimin e Postës Elektronike Zyrtare, Nr. 04/2010 dhe
- Udhëzimi Administrativ për Menaxhimin dhe Përdorimin e Internetit në Institucionet e Republikës së Kosovës, Nr.01/2011.

Ndërtimi i Qendrës të të Dhënave në vitin 2014 e financuar nga Banka Botërore ka krijuar mundësi për akumulimin, administrimin dhe ruajtjen e të dhënave elektronike. Funkzioni i Qendrës të të Dhënave është grumbullimi i të dhënave elektronike të Republikës së Kosovës, krijimi i kushteve për ndërveprueshmëri të sistemeve elektronike, rritja e sigurisë dhe efikasitetit të shërbimeve elektronike, centralizimi i aplikacioneve dhe bazave të të dhënave dhe sigurimi maksimal për të dhënat shtetërore. Qendra shërben si një vend i magazinimit për të gjitha të dhënat elektronike të ruajtura nga institucionet publike në Kosovë dhe po lehtëson komunikimin mes sistemeve të ndryshme të informacionit në vend.

Objekti ka aftësinë për të mundësuar komunikimin në mes të sistemeve të ndryshme të informacionit (ndërveprimit), madje edhe gjatë fatkeqësive të ndryshme.

Figura 22. Qendra Shtetërore e të Dhënave

Teknologjia bashkëkohore dhe kapaciteti me të cilin disponon kjo Qendër, si një vend ruajtje për të gjitha të dhënat elektronike krijon mundësinë e dixhitalizimit për të gjitha shërbimet që ofrojnë institucionet e administratës publike, pastaj mundësohet centralizimi i integruar i shërbimeve elektronike qeveritare si dhe lehtësohet komunikimi (interoperabiliteti) i sistemeve të ndryshme. Gjithashtu kjo qendër ngritë efikasitetin në punë dhe racionalizon shpenzimet.

Me Udhëzimin Administrativ të miratuar në vitin 2010, janë përcaktuar mënyrën e menaxhimit të sigurisë së informatave nga personat përgjegjës për zbatimin dhe mirëmbajtjen e sigurisë informative në institucionet e Kosovës. Sipas këtij udhëzimi siguria e informatave është përgjegjësi e të gjithë nëpunësve në institucionet e Kosovës, që menaxhohet nga institucioni përgjegjës për Teknologjinë Informative. Neni katër i këtij ligji përcakton qartë Përgjegjësitë e Institucionit për Sigurinë e Informatave. Institucioni, në

përputhje me masat e Qeverisë për siguri në teknologjinë informative, ndërmerr këto aktivitete për avancimin e sigurisë së informatave¹⁹:

- Miratimin dhe rishqyrtimin e politikës së sigurisë së informatave dhe përgjegjësitë e përgjithshme;
- Mbikëqyrjen e ndryshimeve të rëndësishme në ekspozimin e informative ndaj rreziqeve;
- Rishqyrtimin dhe mbikëqyrjen e incidenteve lidhur me sigurinë e informatave;
- Inicimin dhe miratimin e nismave për përmirësimin e sigurisë së informatave.

Me këtë udhëzim gjithashtu janë saktësuar edhe elemente të shumta të sigurisë së sistemeve të informacionit siç janë:

- Siguria e nevojshme kontraktuese me palët e treta;
- Inventarizimi i mjeteve;
- Raportimi i incidenteve të sigurisë;
- Raportimi i dobësive në siguri;
- Raportimi i defekteve në softuer;
- Sigurimi i zyrave, dhomave dhe pajisjeve;
- Siguria e pajisjeve dhe
- Menaxhimi i ndryshimeve operacionale.

Kriteret e praneushmërisë për sistemet e reja informative, përmirësimet dhe versionet e reja, përcaktohen nga testimet paraprake të sistemit. Menaxherët përkujdesen që kushtet dhe kriteret për praninë të sistemeve të reja të definojnë qartë, të dakordohen, të dokumentohen dhe të testohen, duke marrë parasysh: kapacitetin e nevojshëm të pajisjeve

¹⁹ Udhëzimi Administrativ për Menaxhimin e Sigurisë Informative, Nr. 02/2010, faqe 4.

të sistemit; procedurat për rimëkëmbje nga dëmtimet, si dhe planet rezervë; përgatitja dhe testimi i procedurave rutinore operative në përputhje me standardet e definuara; dëshmi që instalimi i sistemit të ri nuk do të ndikojë negativisht në sistemet ekzistuese, posaçërisht në kohën me vëllim më të madh të punës; dëshmi që i është kushtuar vëmendje e mjaftueshme sistemit të ri mbi sigurinë e përgjithshme të institucionit dhe trajnim adekuat për punën me sistemet e reja dhe shfrytëzimi i tyre.

Kopjimi i informatave dhe softuerit kryesor, sipas ligjit mbi menaxhimi i sigurisë informative në Institucionet e Kosovës bëhen rregullisht. Institucionet janë të obliguara të sigurojnë pajisjet adekuate për kopjet rezervë në mënyrë, që të gjitha informatat dhe softueri kyç të rimëkëmbet pas ndonjë fatkeqësie apo prishjeje të medimeve, duke marrë parasysh kriteret vijuese: kopjet rezervë dhe procedurat për riaktivizim të dokumenteve të ruhen në një lokacion të largët, në largësi të mjaftueshme për t'iu shmangur dëmeve nga fatkeqësia; ruajtja e informatave dhe softuerëve rezervë të ketë nivel adekuat të mbrojtjes fizike dhe ambiente në përputhje me standardet e sigurisë; mediet rezervë të testohen rregullisht; aftësia për rimëkëmbje të sistemit të kontrollohet dhe të testohet rregullisht në mënyrë, që të jetë efektive për kryerjen e detyrave të parapara me procedura operacionale për rimëkëmbje dhe periudha e ruajtjes së kopjeve rezervë për dokumentet me rëndësi kyçe dhe mënyra e ruajtjes së kopjes arkivore rregullohet në përputhje me legjislacionin në fuqi.

Poashtu, edhe personeli operues duhet të mbajë regjistër të aktivitetit të vet që duhet të përfshijë: kohën e fillimit dhe mbylljes së Sistemit; gabimet sistemore dhe masat korigjuese që janë ndërmarrë; konfirmimin mbi punën e drejtë me skedarët e të dhënave dhe me rezultatet e konfirmuara nga pajisjet kompjuterike; emrin e personit që regjistron

këto të dhëna në regjistër; dhe regjistrat e operatorëve t'iu nënshtrohen kontrollimeve të rregullta zyrtare sipas procedurave operationale.

Gabimet raportohen dhe regjistrohen, si dhe merren masat korrigjuese.

Menaxherët e rrjeteve duhet të zbatojnë mbikëqyrje profesionale për të arritur mbrojtjen e të dhënave në rrjet dhe mbrojtjen e shërbimeve të përfshira nga qasja e paautorizuar, duke marrë parasysh kontrollimet vijuese: përgjegjësia operationale për rrjet, të ndahet nga përgjegjësia për operationet kompjuterike; përcaktohen përgjegjësitë dhe procedurat për menaxhimin e pajisjes dhe vihen në zbatim kriteret e veçanta të kontrollit për të ruajtur fshehtësinë dhe tërësinë e të dhënave që kalojnë në rrjetin publik dhe të mbrohen sistemet e kyçura. Aktivitetet e menaxhmentit duhet ngushtë të koordinohen, për t'i ngritur nivelet e shërbimeve dhe për të qenë të sigurt se kriteret zbatohen në mënyrë të njëjtë, në të gjithë infrastrukturën e përpunimit të informatave.

Nënshkrimet dixhitale mund të aplikohen në cilëndo formë dokumenti që përpunohet në mënyrë elektronike. Ato mund të aplikohen duke përdorur teknika kriptografie të bazuar në një çift të çelësve të lidhur mes veti në mënyrë unike, ku njëri çelës përdoret për të krijuar nënshkrimin (çelësi privat) dhe tjetri për të kontrolluar nënshkrimin (çelësi publik).

Çelësat kriptografikë që përdoren për nënshkrime dixhitale duhet të jenë të ndryshëm nga ata që përdoren për kodim. Menaxhimi i çelësve kriptografikë bazohet në këto teknika:

- Teknikat e çelësit sekret, ku dy apo më shumë palë e mbajnë të njëjtin çelës dhe ky çelës përdoret si për kodim, ashtu edhe për dekodim;
- Teknikat e çelësit publik, ku çdo shfrytëzues ka një palë çelësa, një çelës publik dhe një çelës privat;
- Të gjithë çelësat kyç të jenë të mbrojtur nga ndryshimi dhe shkatërrimi;

- Mbrojtja fizike duhet të përdoret për të mbrojtur pajisjet që përdoren për përgatitjen, ruajtjen dhe arkivimin e çelësave.

Siguria e skedarëve dhe ruajtja e integritetit të sistemit është përgjegjësi e shfrytëzuesit dhe grupit programues të cilit i takon sistemi programor apo softueri. Kontrollimi i softuerit operacional mbështetet në këto rregulla:

- Përditësimi i librarive të programit operativ kryhet vetëm nga bibliotekisti i emëruar pas autorizimit nga menaxhmenti;
- Kodi ekzekutiv nuk duhet të zbatohet në një sistem operativ para sigurimit të dëshmimeve mbi testimin e suksesshëm dhe pranueshmërinë nga shfrytëzuesit dhe pasi të jenë përditësuar libraritë burimore gjegjëse;
- Për të gjitha përditësimet e librarive të programit operativ, duhet bërë raport;
- Versionet e mëhershme të softuerit të ruhen si një instrument rezervë;
- Softueri që përdoret në sistemet operative mirëmbahet në nivelin që kërkohet nga furnizuesi;
- Kalimi në versionin e ri, merr parasysh sigurinë e atij versioni;
- Arnat softuerike duhet të përdoren për të zvogëluar dobësitë në siguri.

Procedurat e ndryshimeve gjatë proceseve të programimit dhe mbështetjes operationale përfshijnë:

- Ndryshimet të jenë parashtruar nga shfrytëzuesit e autorizuar;
- Rishqyrtimin e procedurave të kontrollimit dhe integritetit për të qenë të sigurt që këto të dhëna nuk do të rrezikohen nga ndryshimet;
- Identifikimin e të gjithë softuerit kompjuterik, informatave, bazave të të dhënave dhe harduerit që duhet t'iu nënshtrohen ndryshimeve;

- Të sigurohet aprovimi zyrtar për propozimet e detajuara para fillimit të punës;
- Pranimin e ndryshimeve nga ana e shfrytëzuesve të autorizuar para zbatimit të tyre;
- Të sigurohet që zbatimi të kryhet në mënyrën e cila do të minimizonte çrregullimet në sistem;
- Të sigurohet që dokumentacioni sistemor të përditësohet pas kryerjes së çdo ndryshimi dhe dokumentacioni i vjetër të arkivohet apo të asgjësohet;
- Ruajtja e gjurmës për revizionin për të gjitha kërkesat për ndryshime;
- Të sigurohet që dokumentacioni operacional dhe procedurat për shfrytëzuesit të ndryshohen sipas nevojës, në mënyrë që të jenë adekuate.

Rekomandimet:

- Në kuadër të Drejtorive/ Ministrive të angazhohen zyrtar për siguri të informacionit;
- Të organizohen trajnime për siguri të informacionit;
- Të respektohet dhe implementohet udhëzimi administrativ për siguri të TI, si dhe ligjet dhe dokumentet tjera zyrtare dhe
- Të ndërtohen rregullore dhe respektohen rregullat e qasjes në sistemet elektronike.

3.24 Drejtimet strategjike për zhvillimin e qeverisjes elektronike në Kosovë

Objektivat për ofrimin e shërbimeve elektronike në komunat e Republikës së Kosovës janë:

- Të përdoren në mënyrë efikase resurset të TIK-ut, duke rritur kënaqshmërinë e qytetarëve me shërbime online nga distanca, me synim rritjen e numrit të qytetarëve që përdorin shërbimet elektronike ekzistuese, dixhitalizimin e të dhënave dhe

automatizimin në përpunimin e informacioneve si dhe që të gjitha sistemet elektronike të jenë të ndërveprueshme;

- Të mundësojë që shërbimet e komunës të ofrohen nga një pikë e vetme e administratës – të maksimalizohet integrimi i shërbimeve;
- Të mundësojë që indikatorët e përdorimit të sistemeve elektronike të jenë të matshëm me përdorimin e Sistemeve për Menaxhim të Performancës, duke përmirësuar dhe racionalizuar proceset e punës me shfrytëzimin e komunikimit dixhital në mes qytetarëve, bizneseve dhe administratës;
- Të krijojë sportele elektronike për marrjen e shërbimeve duke përfshirë dhe m-shërbimet;
- Të rritë transparencën në administratën publike, të eliminojë burokracinë dhe keqpërdorimet.

Komunikimet elektronike janë një komponentë kritike e një vargu të gjerë të aktiviteteve ekonomike kombëtare, për krijimin dhe kultivimin e marrëdhënieve tregtare ndërkombëtare, si dhe vendimtare në kohezionin shoqëror dhe në përhapjen e dijes tek të gjitha shtresat e shoqërisë. Industria e TIK-ut përgjithësisht përbën një sektor të fuqishëm të ekonomisë së Kosovës, duke siguruar një burim të rëndësishëm të punësimit, duke kontribuar me një pjesë të rëndësishme të Bruto Prodhimit Kombëtar (në gjashtë vitet e fundit 8%-11% e BPK), si dhe duke shërbyer si një katalizator për krijimin e një fuqie punëtore me kualifikim të lartë për një ekonomi të bazuar në dije.

Prioritetet dhe objektivat e përcaktuara në këto Politika korrespondojnë me objektivat e përcaktuara në Kapitullin 1.4 "Transporti dhe Telekomunikacioni" i programit të Qeverisë

së Republikës së Kosovës 2011-2014²⁰, respektivisht Reformën e Legjislacionit në fushën e telekomunikacionit: Marrjen e Kodit shtetëror për shërbimet e telefonisë, si dhe domenit shtetëror për shërbimet e internetit; rritjen, zgjerimin dhe përmirësimin e infrastrukturës brezëgjere të komunikimeve elektronike, shërbimeve telefonike, postare dhe të internetit.

Tabela 6. Kriteret për vlerësimin e zbatimit të politikës së zhvillimit të Shoqërisë së Informacionit dhe vlerat e tyre të synuara

Prioritetet	Objektivat	Detyrat
1. Zhvillimi i infrastrukturës së TIK-ut	1.1. Objektivi i parë është që të sigurohet zhvillim konsistent në kuptimin gjeografik i rrjeteve të komunikimeve elektronike brezëgjera (broadband) në tërë territorin nacional dhe promovimi i përdorimit të shërbimeve të komunikimeve elektronike.	<p>1. 1. 1. Të sigurohet zhvillimi i rrjeteve të komunikimeve elektronike brezëgjere në fushat ku tregu nuk ka arritur të sigurojë këtë zhvillim të infrastrukturës dhe ofrim të shërbimit;</p> <p>1. 1. 2. Avancimi i infrastrukturës së qasjes publike në internet dhe biblioteka;</p> <p>1. 1. 3. Avancimi i infrastrukturës së qasjes publike në internet dhe shkolla;</p> <p>1.1.4 . Nxitja e konkurrencës në tregun e komunikimeve elektronike brezëgjere, për të ngritur efikasitetin e rregullimit të tregut dhe për të bërë përpjekje që të gjithë banorëve të Kosovës t'u sigurohet qasje në internet me shpejtësi më të lartë se 30 Mbps deri në vitin 2020;</p> <p>1. 1. 5. Futja e masave të reja dhe ndryshimi i procedurave ekzistuese me qëllim që të kontribuohet në mënyra më të thjeshta, më të shpejta dhe më efektive për zhvillim të infrastrukturës së komunikimeve elektronike në territorin e Kosovës;</p>

²⁰ Qeveria e Kosovës, Axhenda Dixhitale për Kosovën 2013-2020, 2011, faqe 6.

		<p>1. 1. 6. Planifikimi i kërkesës për radiofrekuenca dhe koordinimi i tyre për teknologjitë e reja radiokomunikuese dhe</p> <p>1.1.7. Punët përgatitore për kodin shtetëror të internetit për Kosovë (ccTLD).</p>
	<p>1.2. Objektivi i dytë është që të arrihet siguria dhe integriteti i rrjeteve dhe shërbimeve të komunikimeve elektronike, për të rritur besimin e publikut dhe bizneseve në hapësirën kibernetike.</p>	<p>1. 2. 1. Zhvillimi i infrastrukturës për mbështetje dhe përdorim për kartela të identifikimit që do të garantonte identifikim dhe verifikim të besueshëm personal në hapësirën kibernetike;</p> <p>1. 2. 2. Krijimi i një infrastrukture për menaxhimin e dokumenteve elektronike, duke siguruar autenticitetin, integritetin dhe ruajtjen e dokumenteve elektronike;</p> <p>1. 2. 3. Miratimi i akteve të reja ligjore dhe ndryshimi i atyre ekzistuese me qëllim të zhvillimit të kornizës së avancuar ligjore e cila arrin siguri dhe integritet të rrjeteve dhe shërbimeve të komunikimeve elektronike;</p> <p>1. 2. 4. Krijimi i CERT në nivel nacional, përgjegjës për hetimin e incidenteve të sigurisë të rrjeteve dhe shërbimeve të komunikimeve elektronike;</p> <p>1. 2. 5. Promovimi i kulturës së përdorimit të sigurt të rrjetit të komunikimeve elektronike, shërbimeve dhe sistemeve të informacionit;</p> <p>1. 2. 6. Luftimi i përmbajtjes joligjore në internet, duke krijuar një sistem të thirrjeve telefonike dhe edukimit të shoqërisë (posaçërisht fëmijëve);</p> <p>1. 2. 7. Aplikimi i masave të sigurisë, menaxhimit të rrezikut, kontrollit të incidenteve të rrjeteve të komunikimeve elektronike, sistemet informative me qëllim të arritjes së sigurisë dhe besueshmërisë të sistemeve të informimit të sektorëve publikë dhe infrastrukturës nacionale të informatave kritike</p>

2. Zhvillimi i përmbajtjeve dhe shërbimeve elektronike dhe promovimi i përdorimit të tyre	2.1. Objektivi i parë është që të inkurajohen banorët në shfrytëzimin e shërbimeve publike dhe administrative online, si dhe të sigurohet cilësia e bartjes së të dhënave dhe infrastruktura e funksionimit të sistemeve të kërkimit, duke kontribuar në zhvillimin e demokracisë.	<p>2. 1. 1. Maksimizimi i transferimit të shërbimeve publike dhe administrative në medime elektronike, duke siguruar riorganizim të integruar të ofrimit të shërbimeve, arritja e ofrimit të centralizuar të shërbimeve, dhe inkurajimi i autoriteteve të sektorit publik që të prokurojnë resurse të TIK-ut si shërbime të jashtme;</p> <p>2. 1. 2. Të informohen qytetarët lidhur me qasjen në informatat ligjore të publikuara në internet, të inkurajohen ata të dorëzojnë komente dhe propozime online dhe në këtë mënyrë të marrin pjesë në procesin e vendimmarrjes publike;</p> <p>2.1.3. Zbatimi i projektit TID+ në kuadër të bashkëpunimit të Iniciativës elektronike të Evropës Juglindore (eSEE).</p>
	2.2. Objektivi i dytë është përdorimi i TIK-ut për të promovuar kulturën dhe gjuhët e Kosovës	<p>2. 2. 1. Dixhitalizimi i trashëgimisë kulturore të Kosovës dhe përdorimi i saj si bazë për krijimin e produkteve dixhitale me qasje publike, duke siguruar ruajtjen dhe përhapjen e përmbajtjes dixhitale në hapësirën kibernetike;</p> <p>2. 2. 2. Paraqitja e produkteve digjitale në gjuhët lokale në TIK me qëllim të sigurimit të funksionalizimit të plotë të gjuhëve lokale në të gjitha fushat e jetës publike.</p>
	2.3. Objektivi i tretë është promovimi i zhvillimit të e-biznesit.	<p>2. 3. 1. Nxitja e bizneseve të vogla dhe të mesme që të fusin në shfrytëzim Teknologjitë Informative dhe Komunikuese për të përmirësuar efikasitetin dhe konkurrencën në funksionimin e tyre;</p> <p>2. 3. 2. Krijimi i kushteve të favorshme për zhvillim të e-biznesit, d.m.th. shqyrtimi i dokumenteve ligjore dhe ofrimi i sigurisë ligjore që do të mund të rriste</p>

		besimin e konsumatorëve, zvogëlonte pengesat rregullative kombëtare dhe garantonte mbrojtjen e të drejtave të konsumatorëve.
3. Avancimi i aftësive të banorëve të Kosovës në përdorimin e TIK-ut	3.1. Është objektiv që të inkurajohen banorët e Kosovës që t'i përvetësojnë njohuritë dhe shkathtësitë e nevojshme për përdorim të suksesshëm të TIK-ut dhe të përfshihen në Shoqërinë e Informacionit, për të përmirësuar cilësinë e tyre të jetës dhe për të zvogëluar përjashtimin e tyre social, si dhe të krijojnë kushtet e nevojshme për këtë.	<p>3. 1. 1. Të mundësohet që grupet e synuara të popullsisë së Kosovës të cilat deri më tani për arsye të ndryshme, nuk kanë përdorur kompjuter dhe internet dhe nuk kanë pasur nevojë për to, t'i përvetësojnë njohuritë e nevojshme dhe t'i aplikojnë ato në fusha të ndryshme të aktiviteteve;</p> <p>3. 1. 2. Zvogëlimi i mospërputhjes ndërmjet kërkesës dhe ofertës për specialistë të TIK-ut me qëllim të arritjes së mesatares së punonjësve në sektorin e TIK - ut në BE;</p> <p>3. 1. 3. Krijimi i kushteve fleksibile të të mësuarit të një cilësie të re në mënyrë që të mundësohet të mësuarit dhe të nxëniet e personalizuar në hapësirën kibernetike</p> <p>3.1.4. Krijimi i një portali të të mësuarit, si dhe përgatitja e programit të mësimit për shërbyesit publik që i'u mundëson fitimin e aftësive në funksionet e administratës publike.</p>

3.25 Përdorimi i internetit në Kosovë

Qytetarët e Kosovës janë përdoruesit më të fuqishëm të internetit në Ballkan, sipas një vërtetimi botëror për navigimin në internet. Vërtetimi i Internet World Stat, mbi përdorimin e internetit thotë se 76.6 % e 1.8 milionë banorëve të Kosovës përdorën internetin në vitin 2013. E dyta në Ballkan në përdorimin e internetit është Kroacia me 70.9% të popullsisë.

Unioni Ndërkombëtar i Telekomunikacionit vlerëson se depërtimi i internetit në vendet e zhvilluara është 77%. Qytetarët e Kosovës përdorin internetin të paktën në po të njëjtën shkallë sikur qytetarët e Europës, nëse jo më shumë. Studimi gjeti se 86.8% e përdoruesve të internetit në Kosovë e përdorin atë më së paku në baza ditore. Sipas të dhënave të këtij studimi, Shqipëria është nga vendet e mesit në listë me 60.1% përdorues interneti. E fundit në listë llogaritet Rumania me 49.8 % përdorues në internet²¹.

Lider në listën e vendeve Evropiane për përdorim interneti janë Islanda me 96.5 %, pasuar nga Norvegjia me 95 % dhe Suedia me 94.8 %. Vendet më të mëdha të BE, Gjermania, Britania e Madhe dhe Franca, kanë përdorim interneti prej 86.2, 89.8 dhe 83.3 % respektivisht. Në fund të listës për Evropën është Ukraina me penetrim 41.8 % dhe Turqia me 46.3 %. Përqindja e përdorimit të internetit në Kosovë është e krahasueshme me shumë shtete të Bashkimit European, dhe madje e tejkalon shkallën e përdorimit të disa shteteve anëtare të BE-së në rajon.

Edhe Shoqata për Teknologji të Informacionit dhe Komunikimit të Kosovës (STIKK), e mbështetur nga Ministria e Punëve të Jashtme (MPJ), Ambasada e Norvegjisë në Prishtinë dhe Këshilli Britanik, kanë prezantuar një raport mbi depërtimin dhe përdorimin e internetit në Kosovë. Raporti konstaton se depërtimi i internetit në bazë të përdoruesve është 76.6%, kurse 84.8% për amvisëri²². Një vlerësim për depërtimin gjeografik të internetit tregon se ka mesatarisht, 9 rrjete wireless për kilometër gjithandej rrugëve rajonale në Kosovë. Sipas këtij studimi 86.8% e përdoruesve të internetit në Kosovë e përdorin atë më së paku në

²¹ Internet World Stats, Usage and Population Statistics; <http://www.internetworldstats.com/stats4.htm> .

²² http://www.stikk-ks.org/uploads/downloads/Depertimi_dhe_perdorimi_i_internetit_ne_Kosove_01.pdf

baza ditore ndërsa mbi një e treta e përdoruesve të internetit në Kosovë parapëlqejnë të realizojnë transaksione online, po të ishte një gjë e tillë e mundur.

Tabela 7. Statistikat për përdorimin e internetit në fund të vitit 2013 për Kosovë dhe vendet e rajonit:

Internet Stats Usage in Europe Year-End 2013				
EUROPE	Population (2014 Est.)	Internet Users, 31-Dec-2013	Penetration (% Population)	Users % in Europe
Albania	3,020,209	1,815,146	60.1 %	0.3 %
Bulgaria	6,924,716	3,674,254	53.1 %	0.6 %
Croatia	4,470,534	3,167,838	70.9 %	0.6 %
Greece	10,775,557	6,451,326	59.9 %	1.1 %
Kosova	1,859,203	1,424,149	76.6 %	0.3 %
Macedonia	2,091,719	1,280,132	61.2 %	0.2 %
Montenegro	650,036	369,220	56.8 %	0.1 %
Serbia	7,209,764	4,107,000	57.0 %	0.7 %
Slovenia	1,988,292	1,445,091	72.7 %	0.3 %
TOTAL EUROPE	825,802,657	566,261,317	68.6 %	100.0 %

Burimi: <http://www.internetworldstats.com/stats4.htm>

Të dhënat e prezantuara vërtetojnë se Kosova është tashmë një mjedis shumë dinamik online, me potencial për zhvillim të mëtejshëm nga biznesi, qeveria dhe investitorët.

Aktualisht Kosova renditet ne vendin e 32-të në Europë (në vend të 95-të në rang botëror) për nivel përdoruesish të shërbimeve të Internetit. Kosova për momentin llogaritet të ketë më shumë se 125.000 mijë abonentë Interneti. Përdoruesit më të mëdhenjë te internetit konsiderohet të jenë të rinjtë. Kjo rritje e vullshme e përdorimit të internetit nga kosovarët vie si pasojë e rënies drastike të çmimeve të internetit dhe si rrjedhojë e konkurrencës së shtuar kohëve të fundit nga ofruesit e shërbimeve telekomunikuese.

Kosova momentalisht ka më së shumti ofrues të shërbimeve të Internetit në rajon, ndryshe të njohura edhe si ISP (Internet Service Providers). Në një vend të vogël me hapësirë gjeografike vetëm 10.887 km², Kosova ka 4 ISP kryesorë, dhe afro 20-30 ISP lokalë që kryesisht ofrojnë shërbime të internetit në rajone dhe në zona rurale të vendit.

Në publikimin e Global Open Data Index, në Shkurt të vitit 2015 e që rendit 184 vende për nivelin e qasjes publike në të dhëna, Kosova është renditur vendin e 32-të²³. Në këtë publikim janë prezentuar sigurimi i shërbimeve më cilësore e të shpejta për publikun, kursimi i fondeve publike, proceset më efikase dhe të shpejta të administratës dhe e-Qeverisjes dhe, lartësia e nivelit të transparencës për publikun.

Ndryshe në këtë listë e para radhitet Mbretëria e Bashkuar, ndërkaq në vendin e fundit, si më jo transparent është renditur Vietnam. Ndër shtetet e rajonit Sllovenia është në vendin e 28, Serbia është radhitur e 49-ta, Kroacia e 53, pra 17 vende prapa Kosovës, Maqedonia në vendin e 64-të, Bosna e Hercegovina 95, Bullgaria 52, kurse Mali i Zi zë vendin 164.

²³ Global Open Data Index: Survey; <http://global.census.okfn.org/>

Tabela 8. Niveli i qasjes publike në të dhëna

Burimi: Global Open Data Index: Survey; <http://global.census.okfn.org/>

3.25.1 Rezultatet e hulumtimit

Në kuadër të studimit tim është hulumtuar niveli i përdorimit të e-Qeverisjes, pastaj niveli i besimit publik apo qëndrimet e qytetarëve, lidhur me shërbimet elektronike të administratës publike në Republikën e Kosovës. Pjesë e hulumtimit gjithashtu është edhe ndikimi socio-ekonomik i e-Qeverisjes.

Informacionet - përgjigjet e marra prej prej tyre kontribuan së tepërmi në plotësimin e informacionit të nevojshëm për realizimin e këtij studimi shkencor.

Pyetjet e parashtruara dhe të strukturuar rreth hipotezave dhe pyetjeve të kërkimit shkencor ishin të njëjta për të gjithë të anetuarit të cilët janë përgjigjur sipas përceptimit apo dëshirës së tyre.

Në përzgjedhjen e kuotave është përfshirë një varietet i madh profilesh të të anketuarëve në terma gjinie, moshe, niveli edukimi, status punësimi etj. Studimi është realizuar me një pyetësor që është pjesë e dokumentit “*e-Government Benchmark Framework 2012-2015*”, botuar nga Komisioni Evropian²⁴. Një pjesë e pyetësorit, në lidhje me përdorimin e e- Qeverisjes nga qytetarët, është përshtatur për përdorim në Republikën e Kosovës. Pyetësori ishte anonim, që është një praktikë e pranuar në aktivitete. Studimi ka përfshirë 53 anketues të gjinisë femërore dhe 38 meshkuj. Struktura e grupmoshave është paraqitur në tabelën 9 dhe është ndarë në gjashtë kategori. Numri më i madh i të anketuarëve të përfshirë në këtë studim janë në kategorinë e dytë (57.15%), dhe ishin të moshës 21-30 vjet.

Tabela 9. Grupmosha e të anketuarëve

Grupmosha	Përqindja (%)	Pjesëmarrja
< 20	5.49	5
21-30	57.15	52
31-40	23.07	21
41-50	8.79	8
51-60	3.30	3
> 60	2.20	2
Totali:	100	91
Pa përgjigje:		0

²⁴ European Commission Directorate General for Communications Networks, Content and Technology, e-Government Benchmark Framework 2012-2015, Contract number: 30-CE-0485811/00-17, SMART 2012/0034-1

Niveli arsimor i të anketuarëve është paraqitur në tri kategori. Shumica e të anketuarëve kanë deklaruar se të kenë diplomë universitare (62.3%). Gjithashtu, më shumë se gjysma e të anketuarëve ishin të punësuar (59.3%), dhe numri më i vogël i tyre ishin pensionistë (0.8%). Në figurën 23 janë paraqitur profesionet e respondentëve të anketuar në këtë studim.

Figura 23. Profesionet e të anketuarëve

Kontaktet e të anketuarëve me administratën publike për arsye profesionale janë paraqitur në figurën 24. Të anketuarit e përfshirë në këtë studim më së shumti kanë përzgjedhur opcionin se kontaktojnë me administratën / agjencionet publike një herë në javë dhe më së paku opcionin asnjëherë.

Përdorimi mesatar internetit nga të anketuarit në këtë ky studim është: çdo ditë ose pothuajse çdo ditë (84 %), të paktën një herë në javë, por jo çdo ditë (7 %), të paktën një herë në muaj por jo çdo javë (3.60%) dhe më pak se një herë në muaj (2.6 %).

Figura 24. Kontakti i të anketuarëve me administratën publike për arsye profesionale

Figura 25 tregon mesataren e përdorimit të internetit nga të anketuarit në bazë ditore. Një numër i madh i tyre (56 %) deklaruan se përdorin internetin më shumë se tre orë në ditë në tre muajt e fundit, 2-3 orë në ditë interneti është përdorur nga 21.1% e të anketuarëve, 1-2 orë në ditë dhe 15.4% dhe 30 - 60 minuta në ditë përdorin internetin 4.8% e të anketuarëve të përfshirë në këtë studim.

Figura 25. Përdorimi ditor i internetit

Shumica e të anketuarëve në studim ishin të rinjtë të moshës deri në 30 vjet që kanë një kolegji arsimit, janë në kategorinë e personave të punësuar dhe që jetojnë në vendbanimin ku kanë lindur dhe përdorin internetin çdo ditë për më shumë se 3 orë në ditë, kryesisht për të marrë pjesë në rrjetet sociale, duke kërkuar informacion në internet, duke kontrolluar e-mailin dhe shkarkuar/ shikuar / dëgjuar multimedia.

Arsyet për përdorimin e shërbimeve të internetit që të anketuarit kanë përmendur më shpesh:

1. Kërkimi i informacioneve në internet dhe
2. Kontrollimi i e-mail-it të tyre

Kënaqshmëria e shfrytëzuesëve me sistemet e e-Qeverisjes që janë të përfshira në këtë studim ka treguar rezultate relativisht të ulëta dhe është 3.41%. Niveli i besimit në internet që të anketuarit shprehën është 3.08%; futja e informacioneve personale në faqet e internetit të administratës publike është 3.39%; pagesa online e produkteve ose shërbimeve për përdorim privat është pak më e lartë se besimi që kanë qytetarët në institucionet e Kosovës (2.56%).

Edhe pse qytetarët e Kosovës përdorin relativisht shumë internetin për të kontaktuar dhe bashkëpunuar me agjencitë publike, zyrtarët dhe portalet, ata në kuadër të këtij studimi kanë deklaruar qëllimet kryesore të përdorimit:

- Të marrë informacion nga faqet e internetit të administratës publike;
- Të shkarkojë formularët zyrtar dhe
- Të kontaktojë administratën publike me e-mail.

E-maili si një mjet komunikimi me agjencitë dhe zyrtarët publikë, ishte mënyra më e zakonshme e deklaruar nga ata dhe e kanë përdorur për rastet e mëposhtme:

- Kërkim të punës;
- Përgatitje për të lëvizur në një vend tjetër;
- Fillimi apo përgatitja për studime apo punësim dhe
- Përdorimin e bibliotekave publike.

Në situatën kur tani do të kontaktoni me agjencitë publike ose zyrtarët, të anketuarit thanë se do ta bënin për:

- Dokumente personale;
- Zhvendosja ose ndryshimi vendbanimit;
- Lajmërimi (pagesa) e taksave dhe
- Kërkimin e vendeve të reja të punës.

Arsyet më të shpeshta pse të anketuarit nuk e kanë shfrytëzuar internetin për të komunikuar me agjencionet publike apo zyrtarët ishin këto: kishin dështuar për të gjetur informacionin-shërbimin e dëshiruar / kërkuar (40.3%) ; nuk ishin të vetëdijshëm se ka faqe/portale për online shërbime të tilla (33.7%); agjencitë publike nuk ofrojnë shërbime elektronike cilësore siç ishin mësuar t'i marrin nga bashkëbisedimi i drejtëpërdrejtë (16.7%) dhe nuk ishin në gjendje për tu qasur në informacionin-shërbimin e dëshiruar / e kërkuar (9.3%).

Në hulumtimin tonë janë trajtuar disa aspekte të pabarazisë sociale të cilat do të prezantohen në vazhdim. Dallimet në qasje në sistemet e informacionit apo më konkretisht në shërbimet dixhitale janë më të theksuara në relacionet qytet/fshat/fshat kodrinoro malor. Rezultatet tregojnë se në viset e thella, një numër i konsiderueshëm i komunitetit nuk i shfrytëzojnë këto shërbime qoftë për mungesë të pajisjeve teknologjike, apo edhe për mungesë qasjeje në internet. Në këtë hulumtim nuk është përfshirë kualiteti i shërbimeve

dhe i pajisjeve. Faktor i rëndësishëm në këtë analizë është edhe pamundësia për realizimin e shërbimeve të disa shtresave sociale.

Figura 26. Shfrytëzimi dhe qasja në internet, qytet/ fshat/ fshat kodrinoro-malor

Nëse i referohemi, për shembull, nivelit të analfabetizmit i cili në Kosovë i afrohet 8%, ky dallim është edhe me drastik në raportin fshat-qytet, sepse përqindja më e madhe e analfabetëve jetojnë në vendbanime rurale. Analogjia se analfabetizmi kompjuterik është një lloj i rrezikshëm me analfabetizmin grafik, thëllon edhe më tej hendekun dixhital i cili rrit edhe më shumë diskriminimin social. Më 2011, 47.38 % të ekonomive familjare rurale kishin qasje në internet krahasuar me 69.76 % të ekonomive familjare në zonat urbane²⁵.

Rezultatet e prezentuara nuk përputhen me deklaratimet e Strategjisë për e-Qeverisje 2009-2015⁺ të miratuar nga Qeveria e Republikës së Kosovës, në të cilën thuhet se “do të krijojmë një mjedis ku shërbimet që ofron qeverisja elektronike, qytetari dhe biznesi i Republikës së Kosovës do të ketë mundësi t’i shfrytëzojë ato nga pikat më të largëta të

²⁵ Ministria e Zhvillimit Ekonomik, Axhenda Dixhitale për Kosovën 2013-2020, 2013, faqe 16.

vendit tonë”. Në këtë kontest, arsimi, zhvillimi i aftësive, motivimit, etj., janë faktorët vendimtarë për uljen e ndarjes sociale, të cilat duhet shtyrë nga ndërveprimi i progresit teknologjik, mekanizmave të tregut dhe politikave publike në Kosovë.

Një numër i komunave rurale në Kosovë që njëkohësisht kanë numër më të madh të familjeve të varfra (pjesa e popullatës që është ndër 40 përqindëshin e të ardhurave në Kosovë), janë të privuara edhe për nga mundësitë e lidhjes në infrastrukturën brezëgjere dhe ekonomikisht të favorshme të internetit. Sipas vlerësimeve të qeverisë, 43 për qind e familjeve rurale janë aktualisht pa qasje në internet brezëgjere kurse një e treta e këtyre familjeve nuk ka shumë gjasa që do të lidhen në këtë infrastrukturë në një të ardhme të afërt pa intervenim gjithëpërfshirës.

Për t'i hapur rrugën mundësive të zhvillimit në pjesët rurale të Kosovës nevojitet qasja në informata dhe në infrastrukturën komunikuese. Në këtë mënyrë, Banka Botërore dhe Ministria e Zhvillimit Ekonomik të Kosovës në fillim të vitit 2015 zyrtarisht kanë filluar fazën e parë të projektit të mbështetjes teknike të financuar përmes grantit “Innovative and Green Growth for Rural Areas of Kosovo”, që synon sigurimin e një platformë analitike për shtrirjen e infrastrukturës për internet brezëgjere nëpër komunat rurale të Kosovës që aktualisht janë më pak të mbuluara me internet.

Në këtë drejtim aktiviteti i ndërmarrë është në harmoni të plotë me strategjinë e sektorit të teknologjisë informative dhe komunikuese në Kosovë, “Politikat e sektorit të komunikimeve elektronike – axhenda dixhitale për Kosovën 2013-2020”, të cilat vendosin qëllime të qarta që duhen arritur në aspektin e mbulimit edhe të shpejtësisë së internetit brezëgjere për kokë banori dhe në nivel të ekonomive familjare. Qasja e dobët në infrastrukturën brezëgjere nuk është pengesë vetëm për zhvillimin e telekomunikimeve dhe

sektorit të teknologjisë informative, por shkakton pengesa edhe për plotësimin e nevojave dhe përfitimeve që janë si rezultat i përdorimit të TIK për rritje të qëndrueshme ekonomike, integrim rajonal ekonomik, gjenerimin e e-punësimit, zhvillimin e infrastrukturës së mençur dhe optimizimit të shërbimeve publike nëpërmjet e-shërbimeve.

Kosova ka një pjesë të konsiderueshme të popullsisë rurale dhe asaj të moshës së re. Shumica e popullatës rurale, rreth një e treta është 18 vjeç ose më e re. Është e qartë se me zgjerimin e internetit brezëgjërë në zonat rurale, qeveria do t'i hapë rrugë mundësive të reja, sidomos për të rinjtë të cilët kanë më shumë prirje për teknologji sesa grupmoshat e tjera. Këto mundësi nënkuptojnë krijimin e vendeve të punës përmes TIK dhe zhvillimin e aftësive, të dyja këto komponente thelbësore për rritjen e aftësisë konkurruese të vendit.

Figura 27. Faktorët të cilët ndikojnë në performancën e shërbyesve civilë

Disponueshmëria dhe angazhimet për e-Qeverisje në nivelin më të lartë, në përgatitjen e institucioneve kryesore që të sigurojë një plan strategjik dhe që lehtësojnë qytetarin në

realizimin e shërbimeve, duhet të fokusohet më shumë në burimet njerëzore sepse në këtë mënyrë edhe do të kursejnë një sasi të konsiderueshme të parave.

Rezultatet e prezantuara në figurën 27 pasqyrojnë pesë faktorët, të cilët ndikojnë në performancë jo të kënaqshme të shërbyesve civilë përballë qytetarëve dhe komunitetit të binznesit.

Kursimet në para janë arsyeja e fundit pse qytetarët përdorin shërbimet elektronike, ndërsa kursimet në kohë, thjeshtësia dhe efikasiteti me 42.46% dominojnë arsyet.

Figura 28. Treguesit e arsyeshmërisë së përdorimit të shërbimeve elektronike

Besimi i të anketuarëve në internet në institucionet e Kosovës është në mes 3.03 dhe 3.41 në një shkallë nga 1 deri në 5, por është më i ulët, në mes të 2.28 dhe 2.45 në cilësinë e shërbimeve elektronike nga nota 1 deri në 5. Kontaktet ose bashkëpunimi me agjencitë publike ose me zyrtarët zakonisht përdoret për:

- Kërkim të punës;
- Përdorimin e bibliotekave publike dhe

- Regjistrimi në një institucion të arsimit të lartë.

Arsyet më të shpeshta pse të anketuarit nuk e përdorin internetin / e-mail për të marrë në kontakt me agjencitë publike dhe zyrtarët:

1. Kam dështuar për të gjetur informacionin-shërbimin e dëshiruar;
2. Nuk e dija se ka faqe/portale për online shërbime të tilla;
3. Administrata publike nuk ofron shërbime elektronike cilësore siç ishim mësuar t'i marrin nga bashkëbisedimi i drejtëpërdrejtë.

Shërbimet e qeverisjes elektronike që përdoren më së shumti janë:

1. Kërkesa për lëshimin e dokumenteve civile (29.0%);
2. Përdorimi i bibliotekave publike (14.9%);
3. Pranimi në universitet ose institucion tjetër (8.2%);
4. Pagesa e tatimit mbi të ardhurat (5.5%);
5. Ndryshimi i adresës (1.3%) dhe
6. Çertifikatat në lidhje me ndihmën sociale (0.8%).

3.24.2 Konkluzionet dhe rekomandimet pas hulumtimit

Hulumtimi në kuadër të këtij studimi ka konfirmuar se totali i nivelit të zhvillimit të shërbimeve elektronike në Republikën e Kosovës është nën standardet e BE, prandaj duhet të ngriten kapacitetet për zhvillimin e shoqërisë informatike. Në këtë drejtim ka akoma shumë punë për të bërë. Rishikimi i strategjisë për e-Qeverisje duhet të jetë hapi i parë në mënyrë që të mbulohen dhe të tejkalohen të metat dhe kufizimet e deritanishme.

Objektiva të tjera të rëndësishme për zhvillimin e mëtutjeshëm të shoqërisë së informacionit duhet të bazohet në:

1. Edukimin e shoqërisë në të gjitha nivelet për rëndësinë e zbatimit të e-Qeverisjes në jetën dhe shprehinë e qytetarëve;
2. Zgjerimin e shërbimeve elektronike dhe
3. Zhvillimin e vazhdueshëm i infrastrukturës së TIK.

Përdorimi i informacionit dhe komunikimit redukton procedurat administrative, kohën e dorëzimit dhe përpunimit të të dhënave, duke shmangur kolonat dhe pritjet dhe duke zvogëluar koston.

Udhëzimet për zhvillimin e mëtejshëm të sistemeve të e-Qeverisjes janë të lidhura ngushtë me përfundimin e procesit të dixhitalizimit, lehtësimin e qasjes, flukset e internetit të avancuar, me mbulimin e zonave rurale dhe të largëta dhe futjen e teknologjive të reja në operimin e telefonisë mobile. Zhvillimi i shoqërisë së informacionit në Republikën e Kosovës duhet të jenë i bazuar në pajtueshmërinë, monitorimin e vazhdueshëm dhe zbatimin e trendeve moderne të TIK me tendencën për t'i afruar ato me vendet më të zhvilluara të Bashkimit Europian dhe të botës së zhvilluar dixhitale.

KAPITULLI IV: E-QEVERISJA DHE KORRUPSIONI

4.1 Ndikimi i e-Qeverisjes në luftën kundër korrupsionit

e-Qeverisja është promovuar si një strategji për reformimin e sektorit publik, me një fokus të veçantë në mënyrën se si ajo mund të përmirësojë proceset menaxheriale duke përfshirë këtu edhe luftën kundër korrupsionit (Kudo, 2010, fq. 65). e-Qeverisja ka sjellë riorganizimin e proceseve operationale, ku informacioni i kopjuar mbahet nga agjencitë qeveritare në formë elektronike, që ndërlihd bazat e të dhënave të ndryshme, dhe mundëson lehtësimin e qasjes në shërbime për publikun (Singh, Pathak, Naz & Belwal, 2010, fq. 254). Analiza kërkimore në fushën e qeverisjes elektronike deri më sot është e përqëndruar kryesisht në pesë tema:

1. Risi teknologjike dhe modernizim - përdorimi i TIK-ut për t'i siguruar publikut shërbime më efikase;
2. Vlerësimin e projekteve të e-Qeverisjes dhe analiza politike - Vlerësimi i programeve publike të lidhura me iniciativa të e-Qeverisjes;
3. Pjesëmarrja dhe demokracia dixhitale - ndryshimet në marrëdhëniet në mes e-Qeverisë dhe qytetarëve për shkak të përdorimit të e-Qeverisjes;
4. E-shërbimet - transformimi i dorëzimit të mallërave dhe shërbimeve publike, si pasojë e TIK; dhe
5. Përgjegjshmëria, transparenca dhe shpërndarja e informacionit - përdorimi i sistemeve për të shpërndarë informacionet dhe shërbimet qeveritare që mund të

rezultojë në transparencë më e madhe (Rodriguez, Dominguez, Sanchez Alvarez, 2011, fq. 85).

Tri prej këtyre temave janë të përqëndruara në shërbimet publike dhe kanë të bëjnë me ofrimin e shërbimeve për qytetarët. Këto shërbime mund dhe duhet të zvogëlojnë koston dhe vonesat dhe poashtu, duhet të zgjerojnë qasjen e qytetarëve në informacionin e sektorit publik, rritjen e transparencës dhe llogaridhënies publike dhe të dobësojnë tendencat autoritare.

Në të gjitha raportet dhe analizat për luftimin e korrupsionit (edhe Raporti i Progresit për Kosovën për vitet 2012 dhe 2013) thuhet se kontrolli i korrupsionit nga mekanizamt qeverisës nuk inkurajon zhvillimin e e-Qeverisjes. Sygjerimet në këtë drejtim janë se një kulturë e hapjes duhet të jetë e instaluar brenda sistemit qeverisës, pra brenda atyre që zhvillojnë dhe paguajnë sistemet- aplikacionet për shërbime elektronike.

Literatura që trajton ndërlidhjen e e-Qeverisjes për të synuar luftën kundër korrupsionit, (Hopper, Tsamenyi, Uddin & Wickramasinghe, 2009) sugjeron se dorëzimi elektronik i shërbimeve mund të zvogëlojë korrupsionin falë reduktimit të ndërveprimit me zyrtarët administrativ, (shërbyes civilë, shefa të sektorëve, menaxherët e prokurimit, drejtorët, sekretarët etj.) përsheptimin e vendimeve dhe reduktimin e gabimeve të cilat refeltojnë në kohë dhe kanë kosto. Në mënyrë të ngjashme, shërbimet dixhitale eliminonjnë diskrecionin nga ekuacioni, duke hequr ndërmjetës të shumtë në shërbime dhe duke ju lejuar qytetarëve në mënyrë të pavaruar të kryejnë transaksione.

Politikat të mirë projektuara të TIK mund të jenë efektive në luftën kundër korrupsionit. Rritja e shërbimeve dixhitale të cilat zvogëlojnë shërbimet tradicionale, gjithashtu kanë një ndikim pozitiv në reduktimin e korrupsionit. TIK ka potencialin për të

zvogëluar ndërhyrjen e panevojshme të njeriut në proceset e punës qeveritare, e cila redukton nevojën për të monitoruar sjelljen e korruptuar (Andersen & Rand, 2006).

Një strategji e rëndësishme për të luftuar korrupsionin mund të jetë sigurimi për qasje më të lehtë në informata për të gjithë qytetarët nëpërmjet përdorimit të e-iniciativave të e-Qeverisjes. Kjo mund të rezultojë në transparencë më të madhe dhe redukton mundësinë dhe aftësinë e zyrtarit të sektorit publik për të kërkuar shpërblim për shërbimin e kryer. Kështu, e-Qeverisja duhet të sigurojë informacion më të madh për popullsinë, por edhe të heq diskrecionin e zyrtarit publik dhe të lejojë qytetarët për të kryer transaksione vetëm.

Studime të rasteve të aplikimeve të e-Qeverisjes, sidomos nga vendet në zhvillim, tregojnë ndikimin e saj në reduktimin e korrupsionit. Shumë qeveri, sidomos në vendet e zhvilluara, kanë zgjedhur të zhvillojnë aplikacione on-line në departamente apo sektorë të tilla si doganat, tatimet apo shërbime të tjera, të cilat kanë një kontakt më të madh me qytetarët apo bizneset dhe janë përceptuar të jenë më të korruptuara. Prokurimi nga qeveria por edhe nga qytetarët shihet gjithashtu të jetë një zonë ku korrupsioni lulëzon. Procesi i ndërtimit të një sistemi on-line të ofrimit të shërbimeve kërkon që rregullat dhe procedurat të jenë të standardizuara dhe në këtë mënyrë redukton lirinë dhe mundësinë për veprime korruptive të cilat në të kundërtën janë në dispozicion të nëpunësve civilë.

e-Qeverisja për nga mënyra e funksionimit të saj centralizon të dhënat në njërin anë, të cilat mund të përdoren për përmirësimin e auditimit dhe analizave dhe në anën tjetër duke ofruar një alternativë për ofrimin e shërbimeve, web informacionet janë në funksion të llogaridhënies për të siguruar dokumentacionin për qytetarët dhe për të mbështetur ankesat

e tyre kundër praktikave korruptive. Gjithashtu në e-Qeverisje shumica e vendimeve të marra janë të gjurmueshme, sidomos për njohësit më të thellë të kësaj fushe, që mund të jetë kërcënim apo pengesë për praktikat korruptive.

Figura 29. Ndërveprimi tradicional dhe dixhital me zyrtarët në sportele

Megjithatë, në shumicën e vlerësimeve analitike përfitimet nga e-Qeverisja të tilla si reduktimi i mundësive për korrupsion janë shpeshherë pjesë të rastit dhe jo të objektivave të projektimit të hartuara nga vetë institucionet. Për të nxjerrë përfitimin maksimal nga aplikacionet e tilla, disa karakteristika që mund të rezultojnë në transparencë më të madhe dhe llogaridhënie duhet të ndërtohen në mënyrë të ndërgjegjshme dhe me objektiva të projektuara.

Ekziston një hierarki e objektivave për të cilat aplikacionet e e-Qeverisjes duhet të përqëndrohen për të reduktuar korrupsionin, si:

- Rritja e qasjes në informacion për qytetarët dhe biznesin;
- Paraqitja e informacionit në mënyrë të tillë që çon në transparencën e rregullave dhe zbatimin e tyre në vendime specifike;

- Rritja e përgjegjshmërisë duke ndërtuar aftësinë për të ndjekur vendimet/veprimet e nëpunësve civilë që përfaqësojnë fazat e njëpasnjëshme në hierarkinë e veprimeve.

4.2 e-Qeverisja dhe katër strategjitë antikorrupsion

Kur aplikimet e qeverisjes elektronike fillojnë të përdoren për të luftuar korrupsionin, është e rëndësishme që të realizohet ndërveprimi i katër strategjitë kryesore anti-korrupsion:

1. Parandalimi;
2. Zbatimi;
3. Qasja në informata dhe fuqizimi dhe
4. Ndërtimi i kapaciteteve që veprojnë të integruara në hartimin dhe zbatimin e proceseve.

Përpjekjet për parandalimin e korrupsionit mund të plotësohen me strategji të e-Qeverisjes që të shqyrtojnë dhe të sqarojnë procedurat dhe praktikatat si dhe sistemet e projektimit që thjeshtojnë, standartizojnë dhe de-personalizojnë ofrimin e shërbimeve elektronike. Natyrisht kjo duhet të plotësohet me reformën e shërbimit civil si dhe me përpjekjet e shoqërisë në zhvillimin e arsimit dhe në forcimin e vlerave themelore të tilla si ndershmëria dhe etika.

e-Qeverisja mund të ndihmojë gjithashtu në monitorimin e përpjekjeve në betejën kundër korrupsionit dhe në zbatimin me efikas të ligjshmërisë dhe politikave që sigurojnë llogaridhënien dhe transparencën me standardizimin e të dhënave.

Zhvillimi i mekanizmit të “on-line acces” që nëkupton mbrojtjen e informatorëve, do të ishte gjithashtu një instrument i rëndësishëm.

Janë të njohura dy qasje të përgjithshme që përdoren për të integruar e-Qeverisjen në nismat anti-korrupsion.

- Së pari, e-Qeverisja mund të bëhet një komponent kyçe e një strategjie më të gjerë anti-korrupsion, që nëkupton hapjen më të madhe të aplikacioneve për qytetaret dhe bizneset;
- Së dyti, iniciativat për përmirësimin e ofrimit të shërbimeve të zbatohen në departamentet të cilat konsiderohen si më të korruptuara.

4.2.1 Integrimi i e-Qeverisjes në programet anti-korrupsion

Përdorimi i e-Qeverisjes për të luftuar korrupsionin është shpesh i rastit dhe nuk është pjesë e objektivave të projektimit apo e strategjive qeveritare ose komunale. Për të qenë shërbimet dixhitale në funksion të një beteje të mirëplanifikuar kundër korrupsionit duhet plotësuar disa parakushte²⁶:

Ofrimi i mbështetjes ligjore: e-Qeverisja mund të çojë në transparencë më të madhe me kushtin që kuadri ligjor mbështet qasjen e lirë dhe maksimalisht të pakufizuar në informata. Duke rritur qasjen e qytetarëve në informata, qeveritë gjithashtu duhet të adresojnë rreziqet për intimitet dhe siguri.

Angazhimi politik: Edhe në qoftë se strategjitë e anti-korrupsionit dhe e-Qeverisjes kombinohen, kjo nuk garanton se korrupsioni do të frenohet. Angazhimi i vendimmarrësve është çelësi për suksesin e të gjitha programeve antikorrupsion të qeverisë, duke përfshirë

²⁶ Fighting Corruption with e-Government Applications, APDIP e-Note 8 / 2006).

ato me TIK komponente. I mbështetur nga lidershipi dhe angazhimin politik, TIK mund të zvogëlojë rezistencën tradicionale për ndryshim.

Zgjedhjen e teknologjive të përshtatshme: Kostoja e futjes së TIK në organizata qeveritare është e lartë, sidomos për vendet në zhvillim siç është Kosova. Përzgjedhja e hardware dhe software të duhur është gjithashtu një sfidë për shkak të avancimit të shpejtë të teknologjive të reja. Specialistë të TIK duhet të punojnë ngushtë me zyrtarë publikë për të siguruar që edhe dizajnimi i sistemit të TIK është i koordinuar me proceset e tjera të reformës. Kapaciteti dhe burimet duhet të jenë të sinkronizuara për sistemet e mirëmbajtjes, përmirësimet dhe eliminimin e problemeve. Sigurimi i sistemit është i rëndësishëm për të parandaluar korrupsionin nga ata që e dinë se si manipulohet me vet sistemin.

Sigurimi i ndërveprimit: Mbivendosja e roleve dhe përgjegjësiive ndërmjet departamenteve qeveritare dhe mungesa e bashkëpunimit ndërmjet departamenteve, janë një sfidë në vehte kur dizajnohet një sistemi kombëtar apo lokal i e-Qeverisjes. Megjithatë, e-Qeverisja mund të përdoret si një pikë hyrëse për përmirësimin e sistemit dhe për të siguruar ndërveprimin.

Promovimi i aksesit dhe përdorimit: Rritja e disponueshmërisë së informacionit në internet nuk është e mjaftueshme në vendet në zhvillim, sidomos në vendbanime rurale apo më të pazhvilluara, siq është rasti edhe me Kosovën. Sigurimi i aksesit më të gjerë, nxitja e pjesëmarrjes së qytetarëve në qeverisje janë disa nga sfidat kryesore në të gjitha aplikimet e qeverisjes elektronike dhe ndikimin e saj në luftën kundër korrupsionit.

4.3 Korrupsioni në Kosovë

Kosova ka bërë përparim të kufizuar dhe është në një fazë fillestare të luftës kundër korrupsionit. Edhe pse këshillat gjyqësor dhe prokurorial i'u kanë dhënë prioritet rasteve të korrupsionit, ato në portalet e tyre nuk kanë shënime për dënimet e shqiptuara që do të ishte një element i rëndësishëm në angazhimet kundër korrupsionit. Korrupsioni mbetet prevalent në shumë fusha përfshirë prokurimin publik dhe vazhdon të mbetet problem serioz që duhet të adresohet në mënyrë urgjente. Zotimi real politik duhet të përkthehet në përpjekje dhe rezultate konkrete në luftën kundër korrupsionit. Po ashtu duhet të forcohet më tej bashkëpunimi ndër institucional. Gjyqësori duhet të aftësohet për ta luftuar këtë fenomen në mënyrë efektive²⁷. Në të njëjtën kohë prokurorët dhe gjyqtarët duhet të demonstrojnë më shumë përgjegjshmëri, duke i trajtuar rastet në mënyrë më efektive.

Sipas hulumtimit të UNODC nga të gjitha bizneset, që kanë pasur kontakt me një zyrtar publik, në 12 muajt e realizimit të anketës, 3.2% e tyre i kanë paguar ryshfet një zyrtari publik. Përhapja mesatare e ryshfetit të biznesit në Kosovë është më e ulët sesa përqindja e qytetarëve të zakonshëm të Kosovës (11.1%), të cilët janë sprovuar me të njëjtën gjë në Anketën e UNODC-së, të vitit 2011, për popullsinë e përgjithshme²⁸.

Sa i përket asaj se cila palë, në fakt e inicion çështjen e ryshfetit, në rreth 38% të të gjitha rasteve, pagesa e ryshfetit është ofruar nga një përfaqësues i biznesit, ndërsa, në gjysmën e rasteve (rreth 50.1%), pagesa është kërkuar nga zyrtari publik, qoftë në mënyrë eksplicite

²⁷ Raporti i progresit për Kosovën, Bruksel ,2014.

²⁸ Raporti i UNODC,Biznesi, korrupsioni dhe krimi në Kosovë, 2011.

(13.3%) qoftë në mënyrë implicite (30.3%). Në 6.5% të rasteve të tjera, ryshfeti është paguar pas kërkesës së palës së tretë.

Korrupsioni dhe format e tjera të krimit së bashku i vënë një barrë të konsiderueshme zhvillimit ekonomik në Kosovë. Vënia në vend e masave më të shumta dhe më të mira, të synuara për mbrojtjen e qytetarëve dhe bizneseve kundër krimeve, si dhe për parandalimin e korrupsionit do të mund ta bënin atë në mënyrë të konsiderueshme, barrë më të lehtë.

4.3.1 Përceptimet e qytetarëve në Kosovë për ndikimin e aplikacioneve dixhitale në luftën kundër korrupsionit- rezultatet e hulumtimit

Për Qeverinë e Republikës së Kosovës një nga prioritetet në reformimin e administratës publike, jo vetëm për të rritur transparencën dhe cilësinë e shërbimeve për qytetarët, por edhe për komunitetin e biznesit, duhet të jetë e-Prokurimi, si elementet shumë i rëndësishme në plotësimin të standardeve dhe kriterëve drejt integritetit në strukturat dhe mekanizmat e Bashkimit Evropian, por edhe do të reflektonte në ngritjen e besimit të qytetarët se korrupsioni mund të ulët.

Platforma e prokurimit elektronik është një aplikim i bazuar në rrjet, që mbështet automatizimin e aktiviteteve të tenderimit. Ky sistem mundëson transaksionet ndërmjet institucioneve publike dhe komunitetit kombëtar e ndërkombëtar të biznesit. Kjo platformë është një pikë aksesi për të interesuarit, biznesin, për të gjitha ministritë e linjës dhe autoritetet kontraktore. Operatorët ekonomikë mund të përdorin shërbimet e ofruara për të lokalizuar procesin garues të prokurimit dhe për të marrë pjesë në te në një formë tërësisht elektronike.

Për menaxhimin e riskut financiar të këtij sistemi duhet krijuar mekanizma të tjerë siq mund të jetë Autoriteti i Mbikëqyrjes Financiare, i cili fokusohet në identifikimin, matjen, parandalimin dhe eliminimin e hershëm të shkallës së rreziqeve kryesore që kërcënojnë performancën e tregut.

Kosova ende nuk ka miratuar kornizën ligjore në mënyrë që pastaj të ngrehë sistemin dhe të filloj aktivitetin e prokurimit elektronik. Realizimi i e-prokurimit do të mundësojë largimin e barrierave që në kontinuitet paraqiten, duke rritur besimin e të gjitha palëve të përfshira në procesin e prokurimit, por edhe do të ulte korrupsionin në Kosovë, sepse në të gjitha raportet ky sektor konsiderohet ndër më të korruptuarit.

Në hulumtimin tonë 44 nga të anketuarit kanë deklaruar se ngritja e sistemit të prokurimit elektronik do të ndikonte në uljen e korrupsionit, ndërsa 38 prej tyre kanë deklaruar se edhe po të funksiononte ky sistem nuk do të kishte ulje të korrupsionit.

Figura 30. Ndikimi i platformës së prokurimit elektronik në uljen e korrupsionit.

Rekomandimet:

- Të hartohet korniza ligjore për ngritjen e sistemit të e-prokurimit;
- Web faqja e KRPP (Komisioni Rregullativ i Prokurimit Publik) të ofrojë informacione më të detajuara për të gjitha proceduarat e prokurimit publik në institucione publike.

Siç është cekur edhe më sipër shumë shërbime elektronike duke eliminuar kontaktin në mes të qytetarëve - komunitetit të biznesit dhe nëpunësve civilë, zvogëlojnë hapësirën për kontakte të drejtëpërdrejta që konsiderohet si shkëndija e parë për transaksionet korruptive. Nëse shërbimet elektronike kanë ndikuar kënaqshëm në uljen e korrupsionit vlerësojnë vetëm 11% të të anketuarëve, ndërsa 31% të tyre kanë pritur ndikim më të madh. Shtrirja e korrupsionit në shumicën apo të gjitha institucionet mund të ketë ndikuar që 33% e të anketuarëve të mendojnë se shërbimet dixhitale aspak nuk kanë ndikuar në këtë dukuri, e cila pengon zhvillimin ekonomik të vendit dhe destimulon procesin garues.

Figura 31. Ndikimi i shërbimeve elektronike në uljen e korrupsionit.

Në aplikacionin e ngritur për vlerësimin e performancës së shërbyesve civilë kam krijuar mundësinë që qytetarët, por edhe komuniteti i biznesit të mund ta përdorin në çdo kohë dhe nga çdo vend kutinë e ankesave ku do të mund të adresonin çdo tendencë nga ana e shërbyesve civilë për korrupsion, apo përfitime të tjera. Dy të tretat e të anketuarëve kanë treguar se në rate të tilla do ta përdornin këtë instrument dixhital për të adresuar problemin e tyre. Kjo përgjigje pozitive mund të ketë ndodhur për faktin se kutitë tradicionale të ankesave aktualisht janë të vendosura në lokacione shumë publike, zakonisht në hyrje të objekteve, që zvogëlon intimitetin për të lajmëruar te personat kompetent tendecat korruptive.

Figura 32. Përdorimi i kutisë elektronike të ankesave

4.4 Nga pilot projektet dhe trajnimi deri në departamentet më të korruptuara

E-Qeverisja, siq e thamë më sipër redukton korrupsionin në disa mënyra. Së pari duke frenuar mundësinë për veprim arbitrar dhe së dyti, duke arkivuar të dhëna të detajuara mbi transaksionet, për ta bërë të mundur gjetjen dhe lidhjen e të korruptuarve me veprimet e

tyre të gabuara ndaj qytetarëve dhe bizneseve. Duke i bërë rregullat më të thjeshta dhe më transparente, e-Qeverisja trimëron qytetarët dhe bizneset të deklarojnë veprimet e gabuara, apo procedurat e paarsyeshme që janë aplikuar ndaj tyre.

Luftimi i korrupsionit mund të jetë në shënjestër si një objektiv specifik i e-Qeverisjes e cila mund të bëhet një nga komponentët kryesore të një strategjie më të gjerë anti-korrupsion që mundëson përveç rritjes së transparencës edhe komunikim më efektiv. Së dyti, iniciativat për përmirësimin e ofrimit të shërbimeve mund të zbatohen në departamentet të cilat në shumë studime dhe analiza paraprake konsiderohen më të korruptuara.

Studimet e rasteve demonstrojnë se e-Qeverisja ofron të paktën një zgjidhje të pjesshme për problemin kompleks të korrupsionit. Është e rëndësishme që të njohim këtë potencial. Për të krijuar vetëdijen, programet e trajnimit duhet të jenë të organizuara për drejtuesit politik dhe nëpunësit e lartë civilë, ku mund të diskutohen projekte të suksesshme. Hapat e parë që duhet ndërmarrë janë për të identifikuar pilot projektet të disa departamenteve të cilat kanë një ekspozim më të madh në e-aplikacione, një ndërveprim më të madh me publikun dhe janë vlerësuar të jenë më të korruptuara. Përfitimet me zbatimin e pilot programit duhet të artikulohen në mënyrë specifike. Ndikimi mbi transparencën, korrupsionin dhe varfërinë duhet të jetë shqetësim themelor.

Në hartimin e aplikimeve e-qeveritare të cilat adresojnë këto shqetësime, kreatoret e sistemeve duhet të identifikojë proceset që mundësojnë sjelljen e korruptuar. Shpesh metodat tradicionale të analizave të përdorura nga kompanitë konsulente nuk janë të mjaftueshme për të bërë një përcaktim të tillë. Qeverisja e sukseshme në nivelin politik dhe administrativ është thelbësore për futjen e reformës të tillë.

Çështjet e infrastrukturës së dobët teknologjike, mungesa e një kuadri të përshtatshëm të politikave dhe mungesa e fondeve, do të duhet të trajtohen për një ndikim më të gjerë.

Asnjë vend në zhvillim nuk ka të ngjarë që të jetë plotësisht i gatshëm për të përfaquar një program të plotë e e-Qeverisjes. Aplikacionet e-qeveritare klasifikohen zakonisht në përputhje me nivelin e interaktivitetit i cili gjithashtu reflekton një nivel në rritje të kompleksitetit teknik në këto aplikime. Megjithatë ndikimi i e-Qeverisjes në betejën kundër korrupsionit nuk është domosdoshmërisht në funksion të kompleksitetit të tyre teknik. Korrupsioni është ulur duke bërë me transparent shumëllojshmërinë e informacioneve dhe proceseve.

Procedurat duhet të rishikohen dhe të automatizohen për:

- Të reduktuar kompetencat diskrecionare të nëpunësve civilë;
- Të bëjnë transaksione financiare ose administrative të gjurmueshme dhe të hapura për tu sfiduar më lehtë nga qytetarët;
- Të identifikojë lehtë ata që janë përgjegjës për marrjen e vendimeve ose veprimtari të veçanta;
- Të sigurojë sisteme të monitorimit dhe auditimit të zgjeruara të cilat mund të sigurojnë se financat publike janë plotësisht të hapura për shqyrtim të lartë menaxherial;
- Llogaridhënia mund të rritet duke ju mundësuar agjencive të jashtme për të parë dhe analizuar të dhënat.

Të gjitha këto objektiva së bashku mund të frenojnë korrupsionin në mënyrë të konsiderueshme. Për shembull, web faqet e shumta të krijuara nga departamentet e qeverisë janë të paefektshme, sepse ato kanë tendencë të përqëndrohen në objektivin e vetëm që

është sigurimi në qasjen për informata elektronike. Kjo përpjekje nuk është e mjaftueshme për të siguruar se është realizuar transparenca dhe llogaridhënia.

4.5 e-Inspekcioni

Një sistem i mirëfilltë i e-Inspekcionit do të ndikonte që korrupsioni në administratë të ketë tendencë të uljes. Ky sistem elektronik së pari në axhendën e aktiviteteve të tij, duhet të kishte bërjen publike të informacioneve, madje edhe të atyre më të detajizuara dhe së dyti, të informacionit të vet inspektorëve. Standardizimi dhe bashkëveprimi/ integrimi i inspektimeve të të gjitha llojeve të inspektimeve, (inspektimi tatimor, doganor, tregtar, sanitar etj.) do të ndikonte në rritjen e performancës së inspektimit.

Burimi: Usaid, government of albania sign partnership agreement to build e-inspection

Figura 33. Sistemi i e-Inspektimit

Qëllimi themelor i e-inspektimit është që të rrisë efikasitetin dhe efektivitetin e organeve të inspektimit. Sisteme të tilla të inspektimit janë zakonisht sisteme të ekspertëve që mbështet plotësisht punën e administratës për inspektim dhe sisteme të tilla duhet të jenë të përgatitura në përputhje me direktivat e BE dhe të lehtësojnë monitorimin e rasteve të inspektimit.

Projektet e tilla përfshijnë regjistrimin elektronik dhe inspektimet, do të shkurtonin kohën e inspektimit në njërin anë, dhe do ta rrisnin cilësinë në nivelin më të lartë në anën tjetër.

KAPITULLI V: APLIKACIONI PËR VLERËSIMIN E PERFORMANCËS - NGA VLERËSIMI MANUAL NË VLERËSIMIN DIXHITAL

5.1 Definicioni dhe konceptet e performancës

Me performancë kuptojmë procesin ku punonjësit, me dituritë dhe aftësitë e tyre, arrijnë rezultate në punë përmes realizimit të objektivave të tyre në mënyrë efektive. Vlerësimi i performancës është pjesë e procesit të menaxhimit të saj, i cili është një finalizim i ndërveprimit për një periudhë të caktuar në mes të menaxherit dhe punonjësit. Zakonisht vlerësimi i performancës bëhet për një periudhe kohore një vjeçare apo gjashtëmuajore, varësisht nga politika e institucionit. Për shembull, në Republikën e Kosovës ky vlerësim aplikohet një herë në vit.

Menaxhimi i performancës është një sistem i vendosjes së përmirësimit të shërbimeve i pasuar nga matja e rregullt e ofrimit të shërbimeve dhe alokimi i resurseve dhe bazohet në dy parime krejsore. Së pari, ai përqendrohet në rezultatet e shërbimit dhe së dyti në sasinë e shërbimeve që ofron një institucion.

Amstrong dhe Baron thonë se ky është një proces i cili kontribuon në menaxhimin e efektshëm të individëve dhe skuadrave, në mënyrë që të arrihen nivele të larta performance organizative. Si e tillë, ajo vendos kuptim të barabartë rreth asaj që duhet të arrihet dhe një përjasje në të udhëhequrit dhe të zhvilluarit e njerëzve që do të sigurojnë arritjen e tij (Amstrong, Baron, 2004, fq. 12).

Ky proces, përfshin standardet të cilat ndihmojnë në krahasimin e performancës së të gjithë punonjësve. Matja e performancës është një proces që merr kohë dhe konsumon përpjekje nga ana e menaxherëve të institucionit dhe në shumë raste promovimet apo gradimet jepen në bazë të krahasimit të performancës aktuale me atë të dëshiruar.

Vlerësimi i performancës është segment shumë i rëndësishëm i organizimit të punëve. Pa performancë reale pozitive institucioni do të rrezikonte realizimin e objektivave dhe misionin e saj. Prandaj çdo institucion, në fokusin e strategjisë së vet duhet të jetë i vëmendshëm në procesin e vlerësimit të performancës. Tregut kosovar të punës i mungojnë ekspertë të cilët dinë, ose kanë aftësi profesionale për të bërë vlerësimin e denjë të punëve, prandaj në shumicën e rasteve ai vazhdon të realizohet sipas intuitës ose duke imituar modele të cilat janë mësuar nga trajnimet për një periudhë të shkurtër kohore. Nga vizitat që kam realizuar në disa ministri dhe komuna, pra në nivelin qendror dhe lokal, mund të thuhet se ky vlerësim është formal, jo i qëndrueshëm dhe lë shumë për të dëshiruar.

5.2 Procesi i menaxhimit të performancës

Menaxhimin e performancës duhet shikuar si një proces fleksibël i cili konsiston në disa faza.

Së pari, përcakton qartësisht qëllimet organizative për të mbështetur objektivat e njësisë (punonjës, sektor, departament etj.) apo treguesit e performancës.

Së dyti, marrëveshja e trajnimit dhe zhvillimit të planeve për të siguruar që të arrihen njohja dhe arritja e objektivave për nevojën e të mësuarit.

Së treti, një proces vlerësimi për të inkurajuar një shkëmbim të hapur të pikëpamjeve dhe diskutim rreth arritjes apo jo të objektivave apo tejkalimit të tyre.

Së katërti, nevojitet fedback i rregullt për të aftësuar nëpunësin apo skuadrën që të vleresojë shkallën në të cilën arrihen objektivat.

Së pesti, duhet të vendoset mekanizmi i shpërblimit për të inkurajuar nëpunësit të vazhdojnë të performojnë më mirë.

Së fundmi, procesi mund të vijë si një rreth i plotë me anë të inkurajimit të individit për të zhvilluar planet e karrierës individuale të cilat marrin parasysh vizionin afatgjatë dhe pikat e forta dhe të dobëta dhe aspiratat e punonjësve.

5.3 Nga vlerësimi manual në vlerësimin dixhital

Zhvillimi i standardeve, sidomos të atyre dixhitale të integruara është me rëndësi kyçe për përmirësimin e efikasitetit të menaxhimit të BNj (Burimeve njerëzore) dhe transparencës në departamente të caktuara të sektorin publik. Dobësitë e sistemit manual për vlerësimin e performancës komplikojnë procesin e përmbushjes së funksioneve të shërbyesve civilë. Aktualisht menaxhimi i BNj, pra edhe vlerësimi i performancës në komunën e Ferizajt, por edhe në gjithë shërbimin civil të Republikës së Kosovës, në 20 ministri dhe në 38 komuna, bëhet manualisht-fizikisht. Institucionet publike duhet t'i intensifikojnë aktivitetet e tyre për të përmirësuar performancën e shërbyesve civilë. Në këtë kontest, mënyra aktuale e vlerësimit të performancës në administratën publike të Kosovës ka disa probleme ndër të cilat po përmendim:

1. Joefikasiteti dhe kompleksiteti;

2. Mënyrat ekzistuese manuale tanimë konsiderohen si të tejkaluara dhe
3. Konvencionaliteti i mënyrës manuale.

Në shumicën e rasteve sistemet ekzistuese për vlerësimin e performancës nuk përmbajnë informacion të plotë për organizimin e punonjësve të tyre. Ato gjithashtu kanë shumë mangësi në tiparet dhe kapacitetet themelore të nevojshme duke pamundësuar realizimin e plotë të avantazheve të sistemit dixhital.

5.4 Realizimi i aplikacionit për vlerësimin e performancës

Ky sistem informativ i menaxhimit është softuer kompjuterik i cili synon thjeshtimin dhe përsheptimin e procesit të menaxhimit të vlerësimit të performancës, përmirësimin e cilësisë së vlerësimit nëpërmjet automatizimit të objektivave dhe aktiviteteve. Për shkak të këtyre avantazheve institucionet publike të Kosovës duhet të aplikojnë sisteme të tilla. Futja e një sistemi të tillë është planifikuar prej vitesh, por deri më sot nuk është realizuar në asnjë institucion të nivelit qendror dhe lokal në Kosovë.

Kjo Data Bazë do t'i shërbejë këtij institucioni edhe si rexhistër i informatave të punonjësve edhe për nevoja të departamenteve të tjera, por në të ardhmen mund të jetë model edhe për institucione të tjera (Ministri, Departamente, Agjencione, Komuna) etj.

Aplikacioni është punuar në MySQL që është një Bazë Të Dhënash Relacionale e Sistemit të Menaxhimit (RDBMS) dhe është në pronësi të Sun Microsystems. MySQL është një server i bazave të të dhënave SQL i shpejtë i qëndrueshëm i fuqishëm i lehtë për t'u përdorur, si dhe një multi-user dhe multi-thread i vërtetë dhe falas për përdorime të shumta. Si i tillë MySQL ka disa karakteristika pozitive të cilat e bëjnë të jetë ndër serverët më të

klikuar. MySQL është një Program me Objekt të Orientuar (POO). Programi me Objekt të Orientuar është një metodë programimi në të cilin programuesit përcaktojnë edhe llojin e të dhënave apo fushave në strukturën e të dhënave dhe të operacioneve apo të metodave që mund të trajtojnë llojin e të dhënave në strukturën e të dhënave. Struktura e të dhënave bëhet një objekt që i përfshin të dyja: të dhënat dhe metodat (Lee, Nissen, Klein, & Hirschheim, 1991).

Siguria, stabiliteti dhe fleksibiliteti i tij e bëjnë të jetë edhe në ditët e sotme atraktiv për përdoruesit e aplikacioneve.

Softwarët për vlerësimin e performancës mund të kenë karakteristika të ndryshme dhe nivele të ndryshme të implementimit. Departamenti (sektori, njësia) i burimeve njerëzore ka një fushëveprim të gjerë përgjegjësish dhe detyrash pune prandaj, aplikacioni për vlerësimin e performancës është projektuar për të reduktuar kompleksitetin dhe riskun e përgjegjësive të punonjësve nëpërmjet mbledhjes, gjetjes, raportimit dhe menaxhimit të të dhënave në mënyrë më të lehtë dhe mbi të gjitha më të integruar.

Ky sistem ka për qëllim menaxhimin me efektiv të burimeve njerëzore në administratën e Komunës së Ferizajt me theks të veçantë në vlerësimin e performancës. Software i vlerësimit të performancës është moduli i sistemit informatik që menaxhon të gjitha të dhënat mbi shërbyesit civilë në komunën e Ferizajt. Ky aplikacion, i cili është mjaft i thjeshtë për përdorim, i siguron përdoruesit fundor një ndërfaqe me bazën e të dhënave. Sistemi ofron mundësinë e konfigurimit të ndërfaqes në bazë të roleve dhe të të drejtave të përdoruesit.

Figura 34. Qasje në Aplikacion

Software i Menaxhimit të burimeve njerëzore me theks të veçantë në vlerësimin e performancës, është punuar edhe me motivin që të jetë i pari, apo model për gjithë administratën publike në Kosovë që të fillojnë aplikimin e tij, pasi që vlerësimi dixhital i performancës tashmë është tendencë në vendet e BE. Të gjithë përdoruesit e tij (shërbyesit civilë, shefat e sektorëve, menaxheri i burimeve njerëzore) i qasen sistemit duke përdorur vetëm browser interneti, me të drejta aksesit të mirëpërcaktuara në sistemin e sigurisë, në lidhje me të dhënat në të cilat do të kenë të drejtë aksesimi, si dhe në menutë, format, dritaret dhe raportet e tjera ku lejohet qasja. Secili përdorues ka të drejtat e tij specifike të miratuara sipas hierarkisë respektive dhe do të operojë me emrin e tij si përdorues dhe fjalëkalimin e tij personal dhe do të mund të hyjë në sistem nga cilido kompjuter nga i cili mund të qaset. Aplikacioni i vlerësimit të performancës për shërbyesit civilë përmban disa funksionalitete si më poshtë:

- Regjistrimi i zyrtarëve/ shërbyesve civilë;

- Objektivat – detyrat kryesore;
- Pervoajat në punë dhe trajnimet;
- Nevojat për trajnime të shërbyesve civilë;
- Detyrat e punës së shërbyesve civilë;
- Plani i punës së shërbyesve civilë etj.

Aplikacioni është përgatitur për të krijuar bazën e të dhënave të unifikuar për burimet njerëzore me përqëndrim në vlerësimin e performancës për të punësuarit në sektorin publik të Republikës së Kosovës dhe ka për synim përmirësimin e politikës dhe praktikave në trajtimin e vlerësimit të performancës.

Kontributin tim në zhvillimin e aplikacionit do ta ndaja në tri nivele:

1. Kontributi në fazën e analizës - është faza kur ekipi i punës, zhvilluesit dhe ekspertët, identifikojnë të gjitha proceset e mundshme që mund të ndodhin në zhvillimin e aplikacionit. Furnizohen me dokumentet e nevojshme si ligjet, udhëzimet administrative dhe rregulloret në fuqi etj. dhe me format standarde me të cilat punohet aktualisht. Pastaj fillon procesi i të menduarit kreativ që i gjithë ky proces të automatizohet përmes sistemit elektronik, i cili duhet të ketë dy qëllime kryesore: përdorimin më të lehtë të aplikacionit, si dhe shkurtimin e kohës dhe numrin e proceseve deri në finalizimin e një transaksioni.

2. Kontributi në fazën e zhvillimit - Në këtë fazë kontributi i autorit është sporadik dhe është i orientuar, kryesisht në dy drejtime:

- a) Kontroll i vazhdueshëm se i gjithë procesi po vijon sipas asaj se çfarë është planifikuar në fazën 1 si dhe
- b) Rastet kur gjatë zhvillimit të aplikacionit identifikohet ndonjë proces i cili nuk ka

arritur të planifikohet në fazën 1, ngase jo gjithçka arrin të planifikohet në këtë fazë.

3.Kontributi në fazën e testimit - Këtu autori merr pjesë aktive gjatë procesit të testimit të sistemit dhe me sugjerimet e tij kontribuon që sistemi të marrë formë edhe me tutje, deri në nivelin kur konsiderohet se sistemi është optimalizuar.

Dizajnimi i modelit: Ndër hapat e parë në zhvillimin e programit është edhe dizajnimi i modelit, proces i cili artikulon dhe menaxhon kërkesat e programit (Freeman, Peter, Hart & David, 2004). Qëllimi i dizajnimit të programit është të hartojë arkitekturën e sistemit dhe të përshkruajë se si do të përmbushen detyrat e parashikuara - programuara.

5.4.1 Përshkrimi i përgjithshëm i aplikacionit

Aplikacioni do të përfshijë informacione bazë për vlerësimin e personave të punësuar. Ky aplikacion do të jetë një lloj baze, mbështetur në modulet e tjera të programit, të cilat do të përcaktojnë operimin e drejtpërdrejtë nga modulet e tjera.

Struktura e aplikacionit përbëhet nga disa nënkomponentë:

- Informacione të përgjithshme rreth institucionit;
- Struktura organizative;
- E-dosjet e të punësuarve.

Çdo nën-komponent, do të paraqitet në formën e disa faqeve (fusha tematike të integruara).

Më poshtë janë dhënë përshkrimet, funksionet dhe funksionalitetet e çdo moduli.

5.4.2 Arkitektura e sistemit

Aplikacioni për vlerësimin e performancës së shërbyesve civilë është i dizajnuar në atë mënyrë që të jetë sa më praktik për shfrytëzuesin e fundit dhe më të rëndësishëm - shërbyesin civil. Ky aplikacion është i mbrojtur nga çdo e papritur, që mund të paraqitet gjatë aktiviteteve. Aplikacioni i zhvilluar përdor një bazë të dhënash të qëndrueshme për të mbajtur të gjitha të dhënat operacionale dhe ekzistuese. Disponibiliteti i tij i lartë mundëson realizimin e të gjitha përditësimeve. Komponentet kryesore të Aplikacionit janë:

- Serveri i Bazës së Të Dhënave - që siguron logjikën dhe ruajtjen e të dhënave;
- Serveri i Aplikacionit - komponent që siguron zbatimin e plotë të logjikës;
- Serveri i Prezantimit - komponent i Web-it që siguron tërë prezantimin logjik të sistemit dhe të të gjitha moduleve përbërëse të tij.

Figura 35. Arkitektura e sistemit për vlerësimin e performancës

Mbi këtë arkitekturë treshtresore është ndërtuar sistemi i informacionit dhe të gjithë modulet përbërëse të tij, duke siguruar disponueshmëri, shkallëzim dhe siguri të lartë²⁹.

Modulet përbërëse të sistemit janë:

²⁹ <http://www.bizfive.com/articles/web-design/comparing-PHP-and-ASP.NET/>

- Sistemi i Menaxhimit të Bazës së Të Dhënave Relacionale institucionale;
- Sistemi i Menaxhimit të performancës së nëpunësve;
- Sistemi i Sigurisë së Bazës së Të Dhënave;
- Sistemi i arkivimit (Menaxhimit të Dokumentacionit);
- Sistemi i Statistikave dhe Analizave.

5.4.3 Modulet e aplikacionit

Në këtë sistem janë të përfshirë disa module - ndërlidhje të cilat e kompletojnë këtë software. Këto ndërlidhje janë: Konkursi; Aplikuesi; Komisioni; Kontrata; Pozita; Pershkrimi i Punëve; Trajnimet; Vlerësimi i Performancës.

Figura 36. Modulet e aplikacionit

Aplikuesi në bazë të konkursit, aplikon online (meqë në komunë ekziston Intraneti përmes të cilit qytetarët bëjnë kërkesat online) ku i bashkangjet edhe dokumentet e duhura. Siç

shihet në diagram, komisioni shqyrton dokumentacionin dhe bënë ftesat për aplikantët që e kanë kaluar nivelin e parë. Pas intervistës, në bazë të vlerësimit të komisionit, të pranuarit rexhistrohen në Data Bazë si të punësuar, me çrast i caktohet pozita dhe përshkrimi i punëve, gjithashtu këtu i ndahet edhe departamenti ku nëpunësi fillon punën, hierarkia etj., të cilët e menaxhojnë dhe e vlerësojnë gjatë tërë periudhës, për shembull vjetore. Gjithashtu i punësuarit hynë në listën e trajnimeve të mundshme sipas kërkesës së tij personale apo kërkesës së institucionit.

Figura 37. Portali i komunës së Ferizajt

Pra moduli më i rëndësishëm dhe moduli që e përmbyllë ciklin e punëve në këtë sistem është moduli **Vlerësimi i Performansës** i cili në fund të periudhës jep detaje të caktuara për secilin punonjës veç e veç rreth aktiviteteve të tij. Ky lloj ndërveprimi ndërmjet këtyre

akterëve shërben si një raport të dhënash reale të kësaj baze të dhënash për menaxhuesin e institucionit, të cilat, e qartësojnë atë për vendimmarrje të sakta dhe konkrete.

Aplikacioni i hartuar, ndihmon në automatizimin e shumë proceseve duke rritur efektivitetin dhe sigurinë dhe duke mundësuar lidhjen logjike të moduleve të tij. Lidhja mes moduleve kryhet online në kohë reale, duke ulur ndjeshëm kohën dhe duke rritur performancën.

5.5 Përfitimet nga Aplikacioni për vlerësimin e performancës

Në këtë studim janë analizuar përfitimet dhe efikasiteti që sjell menaxhimi i integruar i burimeve njerëzore në shërbimin civil të Republikës së Kosovës, pastaj domosdoshmëria e ristrukturimit të këtyre zyreve-sektorëve. Me rëndësi të veçantë në do të jetë edhe roli i MAP e cila në hierarkinë vertikale menaxhon me këto resurse e që janë:

1. Shërbime të përmirësuara;
2. Alokim i përmirësuar i burimeve njerëzore;
3. Ngritje e llogaridhënies;
4. Ngritja e besimit të qytetarëve në institucione.
5. Do të ishte një hap i rëndësishëm në futjen e sistemit të unifikuar të e-Qeverisjes.

Të gjitha tiparet dhe funksionet në të gjitha modulet e programit janë sipas legjislacionin në fuqi.

- Modulet në program janë të lidhura ngushtë duke siguruar shkëmbimin e lirë të informacionit;

- Software është në përputhje me sistemet e informacionit që veprojnë në nivel qendror;
- Modulet ose software teknikisht lehtë ndryshohen – është mundësuar modifikimi i moduleve ekzistuese dhe shtimi e atyre të reja. Në të njëjtën kohë, ndryshimet mund të bëhen me pëlqimin e personit - institucionit me autoritetet përkatëse;
- Programi mbrohet nga aksesit i paautorizuar. Informacioni do të jetë në dispozicion të personave të autorizuar. Përveç kësaj, është siguruar vendosja e kufizimeve specifike të qasjes për secilin prej tyre;
- Për qëllime të sigurisë, çdo informacion i sapo hyrë do të kontrollohet para regjistrimit përfundimtar; programi automatikisht do të përgjigjet për mospërputhjet e identifikuar, gabimet dhe në të njëjtën kohë, data dhe autori i ndryshimeve do të regjistrohen automatikisht;
- Modulet dhe tërë programi do të sigurojnë qasje në të dhënat fillestare të personave me autorizimin përkatës;
- Sistemi do të sigurojë qasje të dhënave nëpërmjet teknologjive të internetit;
- Të gjitha modulet janë të strukturuar në mënyrë që të dhënat e hyrjes manuale të minimizohen. Kjo duhet të arrihet nëpërmjet prezantimit në një formë të filtrimit të unifikuar me të gjitha fushat dhe lidhjen e programit me bazat e të dhënave ekzistuese. Aplikacioni nuk lejon ndryshime ose shtesa në modulet e programit pa leje nga menaxheri i personelit (burimeve njerëzore);
- Secili modul përfshin funksione të gjenerimit të raporteve standarde analitike në lidhje me informacionin e ruajtur;
- Secili modul do të sigurojë tiparet e ngarkimi dhe trajtimin e dosjeve të ndryshme;

- Software gjithashtu do të ofrojë shtypjen e dokumenteve të përgatitura në kuadër të programit. Dokumentet e shtypura do të kenë fuqinë ligjore.
- Të gjitha modulet do të strukturohen intuitivisht për të siguruar funksionimin e lehtë për përdoruesit e papërvojë, ose pa njohuri bazike (të tillë ka relativisht shumë në shërbimin civil të Republikës së Kosovës);
- Sistemi do të sigurojë arkivim të informacionit dhe do të lejojë shikimin dhe shtypjen e informacionit të arkivuar dhe në të njëjtën kohë, të gjitha dosjet do të gjenerohen (si, për ruajtje elektronike shikimin dhe shtypjen) në formatin PDF.

Vlerësimi i performancës së institucionit dhe avancimi i sistemeve elektronike varet drejtpërsëdrejti nga vizioni, qëllimi, objektivat dhe shënjestrat që janë përcaktuar në institucion në lidhje me fazat e zhvillimit të qeverisë dhe qeverisjes elektronike. Sistemi elektronik i instaluar nëpërmjet moduleve i mundëson institucionit një gjenerim të shpejtë të dhënash dhe informacionesh të cilat i mundësojnë vendimmarrësve dhe komunitetit matjen e progresit, në raport më vizionin dhe objektivat e miratuara nga vendimmarrësit.

Gjithësesi institucionet duhet të zhvillojë një seri treguesish, nëpërmjet të cilëve do të mund të masin ecurinë dhe performancën e tyre. Këta tregues janë sasiorë dhe cilësorë. Nëpërmjet këtyre treguesve sasiorë institucioni do të mund të masë kryesisht performancën e administratës, cilësinë, standartet e shërbimeve të proceseve të punës, të menaxhimit të sistemeve të punës, të ndërveprimit mes njësive organizative dhe të mjeteve dhe kanaleve të komunikimit të brendëshëm dhe ato me publikun. Kjo matje softuerike e performancës do t'i shërbejë institucioneve të vlerësojë efikasitetin dhe eficientë e përdorimit të burimeve njërzore e teknike dhe të fondeve për realizimin e planeve të punës dhe pritshmërive të institucioneve dhe komunitetit për institucione në shërbim të qytetarit.

Aplikacioni për vlerësimin e performancës do të shërbej edhe për:

- Informimin e akterëve (nëpunësve, shefave të sektorëve, drejtorëve etj.) në kohë reale për performancën e tyre, trajnimet, detyrat dhe planin e punës;
- Regjistrimin e të punësuarve të rinjë;
- Obligimet e (pa) përmbushura;
- Oraret dhe ofertat për trajnime etj.

Gjithashtu ky aplikacion mundëson gjenerimin e statistikave, duke ruajtur të dhëna mbi performancën e arritur në vitet e kaluara. Disa nga analizat dhe statistikat e gjeneruara janë:

- Analiza statistikore;
- Analiza cilësore;
- Analiza krahasuese për të dhëna të ndryshme.

Ky aplikacion mundëson:

- Ndryshimin e lehtë dhe të shpejtë të organogramit të institucionit - komunës;
- Përshkrimin, ndryshimin – evaluimin e punëve, detyrave dhe planeve të punës;
- Menaxhimin e trajnimeve: krijimin dhe organizimin e trajnimeve për shërbyesit civilë; krijimin e grupeve të trajnimeve sipas kërkesave nga drejtoritë dhe listat e kurseve për vitet e ardhshme; administrimin e periudhave kohore për vijimin e trajnimeve; monitorimin e regjistrimeve në trajnime në funksion të ngritjes së karrierës së nëpunësve;
- Planifikimin e detyrave kryesore, krijimin e lehtësirave dhe regjistrimin e tyre në periudha kohore gjashtëmujore apo vjetore;
- Ngarkimin, monitorimin dhe raportimin e përmbushjes së detyrave të punës;
- Aktivizimin e nëpunësve në orare të shtuara të punëve;

- Krijimin e planit dhe të dhënat e planit të punës;
- Rioraganizimin e nëpunësve nëpër sektore, drejtori;
- Shfaqjen e statistikave- raporteve përmbledhëse.
- Përpunimin e raporteve dhe verifikimin e regjistrimit të të punësuarve të rinjë, në punë provuese;
- Krahasimin e raporteve për vlerësim të performancës në nivele;
- Ruajtjen e të gjithë treguesve të rëndësishëm;
- Gjenerimin e listave për performancë me nënndarje - degëzime sipas drejtorive - njësive;
- Menaxhimin e ndërrimeve nga drejtoria, sektori, njësia dhe ruajtjen e dosjeve të zyrtarëve të larguar apo transferuar;
- Ndërfaqjen për t'u integruar në sistem dhe për të përdorur sa më me efikasitet zgjidhjet e shumta opcionale që i ofron aplikacioni etj.

5.6 Përdoruesit e Aplikacionit

Në aplikacione të tilla ka një hierarki për përdoruesit e aplikacionit, por që ndryshohet lehtësisht. Performanca e shërbyesve civilë në Republikën e Kosovës duhet të përfundoj së vlerësuar deri me 31 dhjetor në mënyrë që Kryetari i Komunes apo Ministri – sekretari permanent i autorizuar nga Ministri të mund ta shohin raportin final për nëpunësit e tyre më së largu deri me 5 janar për vitin paraprak. Raportit për të gjithë nëpunësit mund t'i qaset edhe menaxheri i Burimeve Njerëzore, ndërsa drejtorët vetëm për drejtoritë e tyre.

Drejtorët gjithashtu mund të autorizojnë shefin e sektorit e kështu me radhë. Përdoruesi i fundit është nëpunësi civil.

Përdoruesit kryesor të aplikacionit janë nëpunësit dhe menaxherët e lartë – liderët (drejtorët, shefat e sektorëve, kryetari – ministri) për të cilët rritet niveli i shërbimit, llogaridhënies dhe i transparencës. Nëpunësit civilë mund t'i qasen - të hyjnë në llogarinë e tyre për të parë përmbushjen e obligimeve, planit dhe detyrave të punës të parashkruara në fillim të vitit dhe të informohen për ecurinë apo plotësimin e tyre. Në momentin e punësimit, nëpunësit nga administratori krijojnë ID e tyre dhe fjalëkalimin me të cilin i qasen aplikacionit nga kompjuterët e tyre që në shumicën e rasteve janë në zyrat e tyre. Ndërsa për të punësuarit e tjerë të cilët kanë krijuar mardhënie pune më herët ID e tyre, krijohet nga administratori i IT në institucion. Pas identifikimit ata kanë gjithë mundësinë t'i realizojnë disa veprime si:

- Ndryshimi i fjalëkalimit;
- Shikimi i planeve dhe detyrave të punës – përmbushja e tyre;
- Raportin e vlerësimit të performancës;
- Leximi i të gjithë informacioneve të dërguara në adresë të tyre nga menaxheri i burimeve njerëzore;
- Orarin e trajnimeve, datën, vendin dhe kohën e organizmit;
- Informacione të tjera të rëndësishme.

Nëpunësit gjithashtu kanë mundësinë që të komentojnë rezultatin e vlerësimit nëse konsiderojnë se vlerësimi i tyre nuk ka qenë objektiv që në raste të caktuara mund të rivlerësohen edhe një herë. Vetëm deri në 5% e nëpunësve në një institucion mund të

vlerësohen me notën më të lartë 5 (shkelqyeshëm). Drejtorët e nëpunësve për vlerësimin mjaftueshëm dhe mirë nuk janë të obliguar të japin komente ndërsa për tri vlerësimet e tjera (1, 4 dhe 5) komenti është obligativ.

Figura 38. Relacionet në mes të entitetve në Bazën e Të Dhënave Relacionale

Diagrama E-R e aplikacionit tonë të vlerësimit të performacës siç shihet nga skica ka të bëjë me attribute të përbëra dhe me shumë vlera. Drejtëkëndëshat paraqesin entitetet, ndërsa elipset atributet. Çdo entitet ka atributet e veta. Rombet paraqesin marrëdhëniet ndërmjet entiteteve. Vijat lidhin atributet me setet e entiteteve dhe setet e entiteteve me setet e marrëdhënieve.

Tabela 10. Tabela e aktiviteteve

ID_Aktiviteti	Emri i Aktivitetit
1	Sign in
2	Regjistrimi Konkursit
3	Regjistrimi Aplikuesit
4	Regjistrimi komisionit për konkurs
5	Regjistrimi i pikëve
6	Regjistrimi i kontratës
7	Paraqitja e planit të punës
8	Regjistrimi i detyrave të punës
9	Ndarja e detyrave për personel
10	Regjistrimi i trajnimeve
11	Ndarja e trajnimeve për personelin
12	Vlerësimi i punës provuese për personelin
13	Vlerësimi për përmbushjen e detyrave
14	Paraqitja e rezultateve në punë
15	Ndarja e detyrave për personel për vite
16	Regjistrimi i përdoruesve
17	Regjistrimi i grupeve
18	Regjistrimi i formave
19	Dhënia e autorizimeve për grupe
20	Regjistrimi pozitiv
21	Regjistrimi shteteve
22	Regjistrimi i bankave
23	Regjistrimi i ankesave
24	Sing out

5.7 Funkcionet e zyres së burimeve njerëzore në aplikacion

Përdoruesi kryesor i sistemit do të jetë zyra e burimeve njerëzore që për efekt më të lehtë komunikimi mund të quhet edhe sekretari. Gjatë aktiviteteve në sistem të gjitha veprimtaritë kontrollohen në mënyrë automatike. Ndryshimet apo përditësimet e bëra ruhen automatikisht dhe në këtë mënyrë mundësohet, në çdo moment nxjerrja e statistikave mbi proceset në punë dhe vet performancën. IT dhe zyrtaret e burimeve njerëzore kanë qasje me të drejta të specifikuar dhe të detajizuara në bazën e të dhënave.

Obligimet e tyre janë që të monitorojnë mbarëvajtjen e të gjitha proceseve – aktiviteteve që kanë të bëjnë me shërbyesit civilë. Përveç të drejtave të limituara, këta kanë kufizime edhe në drejtori dhe sektorë.

Aktivitetet kryesore të tyre janë:

- Regjistrimi i të dhënave gjenerale për të gjithë nëpunësit e rinjë;
- Dhënien e fjalëkalimit për çdo shërbyes dhe drejtor;
- Ndarjen e shërbyesve në drejtori dhe sektorë;
- Monitorimin e të gjitha fazave të vlerësimit;
- Gjenerimin e regjistrave elektronikë;
- Rishikimin dhe printimin e raporteve të vlerësimit;
- Printimin e të gjitha vlerësimeve të protokolluara elektronikisht;
- Në rast të mosnjohjes së mirë të funksionimit të aplikacionit të shërbyesve dhe drejtorëve ata janë të obliguar t'i ndihmojnë në të gjitha rastet kur ata kërkojnë;
- Përgatitjen e formularit për vlerësim (i cili mund të ndryshojë krahasuar me ate të fundit);

- Monitorojnë ndryshimet eventuale të pozitive në punë, qofshin ato avancime apo ulje;
- Kontaktet e vazhdueshme me të gjitha njësitë tjera;
- Interaktivitet i vazhdueshëm me shërbyesit, drejtorët dhe akterët e tjerë;
- Hapjen dhe mbylljen në periodha të caktuara të aplikacionit;
- Përmirësimin e gabimeve njerëzore që mund të ndodhin nga të gjithë akterët në lidhje me sistemin;
- Fshirjen, kufizimin, çbllokimin e akterëve përdorues të aplikacionit për arsye të ndryshme;
- Monitorimin e mundësive për rivlerësim ose vlerësim të dytë;
- Lëshimin e vlerësimeve nga shërbyesit civilë të cilëve mund të ju duhet vlerësimi i performancës si element reference për ndërrim të vendit të punës – transferim;
- Dukshmërinë e informacioneve, sidomos atyre me rëndësi të veçantë etj.

Zyrtar të burimeve njerëzore në shumicën e rasteve në komuna janë dy ose tre (varësisht nga madhësia e komunës). Ata i qasen sistemit me një emër identifikues dhe me një fjalëkalim personal. Të gjitha të dhënat që ata hedhin në sistem me automatizëm pasqyrohen te administratori. Hapja e vlerësimit final të performancës bëhet në fillim të dhjetorit, ndërsa nëse vendos institucioni edhe në fillim të korrikut, për gjashtëmujorin e parë. Pas hedhjes së të dhënave nga shërbyesit civilë dhe drejtorët apo shefat e sektorëve të autorizuar nga drejtorët bëhet arkivimi i tyre automatik. Pra siç vërehet nga ecuria, zyrtarët e burimeve njerëzore nuk mund të bëjnë ndryshime në vlerësim të performancës. Gjithashtu, zyrtarët e burimeve njerëzore bëjnë apo realizojnë transferimet e shërbyesve civilë nga një drejtori në tjetrën ose nga një objekt në tjetrin, sepse në shumicën e rasteve

komunat i kanë të shpërndara drejtoritë në disa lokacione – objekte. Kjo vlen edhe për zyrët e vendit të cilat funksionojnë për një grup fshatrash. Për shembull në komunën e Ferizajt janë 11 zyre të tilla për 44 fshatëra.

5.8 Mbështetja institucionale - Trajnimet dhe ngritja profesionale e shërbyesve

Aplikacioni për vlerësimin e performancës u mundëson nëpunësve përdorimin e ofertës së trajnimeve, për të ndjekur kërkesat dhe politikat që shërbyesit mund t'i ndjekin për kultivimin e karrierës së tyre. Aplikacioni gjeneron raporte për kërkesat për trajnime nga vet shërbyesit dhe oferta për trajnimet nga institucionet.

Funksionalitetet kryesore të aplikacionit për vlerësimin e performancës në lidhje me trajnimet dhe ngritjen e tyre profesionale, përfshijnë disa nga shërbimet e poshtëshënuara:

- Gjenerimin e raporteve të ndryshme të mbështetjes institucionale;
- Ankesat, vërejtjet, por edhe komplimentet eventuale për nëpunësit nga qytetarët;
- Klasifikimin e listave emërore të trajnimeve gjatë vitit;
- Paraqitjen e të gjitha ndryshimeve lidhur me rregulloret apo dokumente të tjera ligjore që kanë të bëjnë me ndryshimin e orareve ose afateve për trajnime;
- Klasifikimin e trajnimeve sipas preferencave të tyre;
- Modifikimin e vlerësimit të performancës sipas kërkesave të shërbyesve civilë;
- Mundësimin e informacioneve për shërbyesit mbi trajnimet për të cilat ata janë të interesuar por edhe menaxherët e tyre të lartë.

5.9 Bazat e sistemit të vlerësimit të punëve

Të gjithë punonjësit e shërbimit civil në Kosovë i nënshtrohen një sistemi vlerësimi vjetor për mbarëvajtjen e tyre në punë, i cili bazohet në arritjen e objektivave për çdo vend pune dhe në aftësitë kryesore që nevojiten për të kryer detyrat. Vlerësimi i përgjithshëm bëhet në disa nivele ndër të cilat më të afirmuarat janë: 1, 2, 3, 4 dhe 5. Për vlerësimet me notën 2 dhe 3 nuk kërkohet koment, ndërsa vlerësimet 1, 4 dhe 5 duhet komentuar. Në kuadrin e një komune nuk mund të vlerësohen me notën 5 më shumë se 5% e numrit të përgjithshëm të shërbyesve civilë.

The screenshot displays the 'Vlerësimi detyrave' (Performance Evaluation) web application interface. The interface is in Albanian and shows a sidebar with navigation options like 'APLIKIMET', 'KONTRATAT', 'TRAINIMET', and 'FORMULAR PËR VLERËSIM'. The main content area is titled 'Vlerësimi detyrave' and contains a form for entering evaluation data. The form includes fields for 'Viti' (Year: 2014), 'Personeli' (Personnel: Ismet Vranovci), 'Departamenti' (Department: Administratës së Përgjithshme), and 'Pozita' (Position: Analiste e larte e Buxhetit). It also has date pickers for 'Perjudha prej' (09/10/2014) and 'Perjudha deri' (01/10/2014), and a 'Data nenshkrimit menaxherit' (02/10/2014). The form is divided into several sections: 'Arsyet e jo permbushjes' (0), 'Aktiviteti zhvillimit' (1), 'Performanca përgjithshme' (2), 'Aktiviteti per vitin e ardheshem' (e), 'Rezultati' (e), 'Plani vitit te ardheshem - Po' (checked), 'Data nenshkrimit te punsuarit' (01/10/2014), and 'Data takimit te ardheshem' (30/09/2014). There are also radio buttons for 'Vlerësimi' (Shkelqyeshem, Shum mire, Mire, Mjafueshem, Dobet) and 'Plani vitit te ardheshem - Jo' (unchecked). Buttons for 'Ruaje' and '<< Kthehu' are at the bottom.

Figura 39. Vlerësimi i detyrave – performancës

Vlerësimi do të kryhet nga eprori i drejtpërdrejtë, por në raste të veçanta mund të zbatohen procedura të tjera. Për rastet e veçanta procedura do të vendoset nga bashkëpunimi i

Drejtorisë së Personelit të Institucionit në fjalë dhe Ministrisë së Administratës Publike. Vlerësimi është i hapur për punonjësin dhe duhet të miratohet dhe të kundërfirmohet nga eprori i drejtpërdrejtë i zyrtarit që bën vlerësimin.

Për rastet kur punonjësit mendojnë se vlerësimi ka qenë jo i drejtë ekzistojnë edhe procedurat e apelit, dhe sistemi në tërësi është objekt i një kontrolli për të garantuar nëse janë ndjekur procedurat dhe standardet e duhura.

5.10 Qëllimi i vlerësimit të performancës

Një ndër kriteret që merret parasysh dhe ndikon në nivelin e shpërblimit është edhe vlerësimi i punëve. Kështu punët që realizohen në një institucion ndryshojnë nga njëra tjetra nga karakteristika të tilla si: rëndësia apo vlera që kanë për realizimin e objektivave, përgjegjësia, kualifikimi dhe eksperiencia që nevojitet etj. Pra qëllimi i vlerësimit është të realizojë vlerësimin e punëve që kryhen në të njëjtin institucion apo organizatë duke i krahasuar me njëra tjetrën. Qëllimi finali vlerësimit është renditja e punëve sipas rëndësisë apo vlerës se tyre.

Është e rëndësishme që në këtë proces të merret parasysh se bëhet klasifikimi dhe vlerësimi i punëve dhe jo punonjësve që i kryejnë këto punë. Pasi realizohet kjo procedurë janë mekanizma të tjerë që lejojnë të marrim parasysh karakteristikat individuale të punonjësve (vjetërsia, kualifikimi etj.)

Ka një numër metodash për vlerësimin e punëve e që mund të jenë sasiore dhe cilësore. Duhet thenë se të gjitha metodat janë subjektive dhe realizohen nga vet njerëzit dhe fillojnë nga një përshkrim i përshtatshëm i të gjitha punëve që kryhen. Qëllimi i vlerësimit të

kryerjes së punës është të inkurajojë menaxherin dhe të punësuarin të diskutojë pritjet dhe observimet (vrojtimit) e kryerjes së punëve për:

- Të identifikuar detyrat kryesore që do të kryhen gjatë vitit të ri (vitit vijues);
- Të shqyrtuar kualitetin e kryerjes së detyrave kundrejt detyrave kryesore të ndërmarra gjatë vitit të kaluar të punës;
- Të identifikuar dhe për t'u pajtuar rreth nevojave për zhvillim;
- Të pranuar reagime pozitive, gjegjësisht negative rreth aspekteve të kryerjes së punës;
- Të qartësuar çka kërkohet nga i punësuar dhe standardet me të cilat kryerja e punëve duhet të vlerësohet (matet);
- Të vëzhguar dhe ofruar reagime rreth kryerjes së punëve gjatë gjithë vitit.

5.11 Cikli i vlerësimit të kryerjes së punëve

Vlerësimi i kryerjes së punës është proces ciklik i cili fillon në janar dhe përfundon në dhjetor për çdo vit. Është i orientuar drejtë zhvillimit të vazhdueshëm dhe mbështetet në informim të hapur, të çartë dhe objektiv. Vlerësimi i kryerjes së punës përbëhet nga hapat që vijojnë:

- Në fillim të kryerjes së punës vjetore ose në fillim të periudhës provuese, diskutimi me secilin të punësuar për të identifikuar detyrat kryesore që duhet të përmbushen, për të qartësuar të priturat, për të diskutuar mënyrat monitoruese dhe për të identifikuar nevojat për zhvillim;

- Gjashtë muaj më vonë organizohet një takim jo-zyrtar për të rishqyrtuar kryerjen e punës deri më datën aktuale, për të garantuar informim reciprok rreth aspekteve pozitive dhe negative të kryerjes së punëve dhe për të identifikuar nevojat për zhvillim;
- Në fund të vitit të kryerjes së punëve përsëri organizohet një takim zyrtar për të diskutuar kualitetin e kryerjes së punës për vitin e kaluar, për të qartësuar detyrat kryesore që duhet të realizohen në vitin e ardhshëm dhe për të identifikuar nevojat për zhvillim.

5.11.1 Përgatitja e përshkrimit të detyrave të punës

Përshkrimet dhe specifikimet e punës janë të nevojshme për të bërë të vlefshme metodat që përdoren në vendimet e institucionit për punësimin e punonjësve. Ato gjithashtu shërbejnë edhe për një numër qëllimesh si:

- Të ndihmojë mbikqyrësin dhe punonjësit të përcaktojnë përgjegjësitë dhe detyrat e punës;
- Të përshkruaj madhësinë dhe kohën e nevojshme për përpjekjet lidhur me punën;
- Të pajisin kandidatët për një informacion real lidhur me përgjegjësitë dhe detyrat, kushtet dhe kërkesat e punës;
- Të identifikojnë linjat raportuese për eprorët dhe vartësit;
- Të përcaktojnë vlerën relative të punëve;
- Të zbatojnë ligjshmërinë që lidhen me problematikën e punësimit;

- Të shërbejnë si bazë për programe të zhvillimit të karrierës;
- Të udhëzojnë mbikqyrësit dhe punonjësit për hartimin e referencave kur ata kërkojnë punësime të reja;
- Të identifikojnë funksionet thelbësore të punëve që mund të ndihmojnë institucionet në punësimin e personave me aftësi të kufizuara.

Mungesa e eksperiencës së menaxhimit të resurseve humane në vendin tonë është arsyeja që një pjesë e tyre ende nuk kanë zhvilluar një analizë të mirëfilltë të punëve.

Figura 40. Plani i punës

Në vendet e zhvilluara si arsye e interesit të lartë për analizën e vlerësimit, studijuesit përmendin nevojën për të qenë në linjë me udhëzimet uniforme dhe aktivitete të tjera të shumta të cilat i shërbejnë tërësisë së avancimit të BNJ të institucionit – përmirësimin e performancës.

5.11.2 Përmbajtja e përshkrimit të detyrave të punës

Pasi të mblidhen informacionet e duhura për punonjësin dhe vendin e punës, hartohet përshkrimi i punës. Ky përshkrim nëpërmjet dhënjes së informacioneve për funksionet, detyrat dhe përgjegjësitë, përcakton atë që bën ose duhet të bëjë një nëpunës që të kryej punën. Në përshkrim mund të jepen edhe sjelljet që duhet t'i ketë nëpunësi.

Përshkrimi i punëve hartohet në tri pjesë që plotësojnë njëra tjetrën:

1. Informacione për identifikimin e punës: titulli, kategoria, klasifikimi, sektori përgatitja profesionale etj.;
2. Përmbledhja e punës: mbikqyrja, detyrat, përgjegjësitë;
3. Lista e së paku tri detyrave kryesore të cilat degëzohen me tri aktivitete në kuadër të këtyre detyrave.

The screenshot displays a web application interface for job planning. On the left is a sidebar with the title 'Burimet Njerëzore - Vlerësimi i performancës' and a user profile for 'Iulzim Shabani, Administrator'. The sidebar contains several menu items: 'APLIKIMET' (with sub-items: KONKURSET, APLIKUESIT, KOMISIONET, REGJISTRIMI PIKËVE), 'KONTRATAT' (with sub-item: REGJISTRIMI I KONTRATËS), 'PLANI I PUNËS' (with sub-items: PLANI I PUNËS, DETYRAT E PUNËS, REGJISTRIMI I DETYRAVE), 'TRAJNIMET' (with sub-items: REGJISTRIMI I TRAJNIMEVE, LLOJET E TRAJNIMEVE), and 'FORMULAR PËR VLERËSIM' (with sub-items: TË PUNËS PROVUESE, TË PËRMBUSHJES SË DETYRAVE, TË REZULTATEVE NË PUNË, DETYRAT E PUNËS).

The main content area is titled 'Plani i punës - detyrat kryesore'. It features a search filter 'Zgjedh...' and a list of tasks. The tasks are as follows:

- Bën shqyrtimin e kërkesave dhe analizën e projekteve të ndryshme për shfrytëzimin e resurseve natyrore
- Bën analiza, vlerësime dhe propozime për hulumtime gjeologjike në komunën e Ferizajt
- Bën analiza gjeologjike dhe jep propozime për shfrytëzimin efikas dhe racional të tyre
- Bën inspektimin e shfrytëzuesve të resurseve dhe bashkëpunon me Drejtorinë për Miniera dhe Minerale të Kosovës
- Merr pjesë në ekipet projektuese të komunës
- Eshtë organ mbikqyrës në implementimin e projekteve të ndryshme (investimeve kapitale)
- Bën ekzaminime gjeomekanike për nevoja të komunës
- Kryen punë të arsyeshme me kërkesën e Drejtorit
- Bën hapjen e ofertave të ndryshme
- Bën vlerësimin e ofertave**
- Bën inqizimin në teren të punëve ndërtimore , projekteve që duhet të kryhen
- Bën kalkulimin (paramasat dhe parallogaritë e punëve projekteve) që duhet të realizohen
- Bën mbikqyrjen në teren të punëve ndërtimore , projekteve që duhet të realizohen
- Jep ide për realizimin e projekteve ideore të ndryshme
- Bën pranimin teknik të punëve të ndryshme ndërtimore të kryera në komunë
- Kryen punë të tjera të arsyeshme me kërkesën e Drejtorit të Drejtorisë
- Bënë hartimin e projekteve , ide të reja zhvillimore
- Bënë analizën, vlerësimin dhe mbikqyrjen e projekteve
- Bënë analizën e të gjitha projekteve ideore dhe i radhit sipas prioriteteve
- Bashkëpunon me ndërmarrjet e ndryshme dhe ndihmon në hartimin e projekteve

Figura 41. Detyrat kryesore

5.11.3 Përshkrimi i detyrave të punës dhe aprovimi i tyre

Sekretari i përhershëm në nivelin ministror ose Drejtori i Administratës në nivelin lokal, duhet të përfshihen në aprovimin e postit të ri. Ai mund të autorizojë personalisht formimin e posteve të caktuara, siç janë ato të nivelit të lartë të menaxhimit, ose ato përgjegjëse për funksione tepër senzitive. Ata gjithashtu personalisht mund të autorizojnë fond plotësues për postet e reja, të papërfshira në alokimin aktual buxhetor. Menaxheri drejtues në bashkëpunim me mbajtësin aktual të postit duhet të formulojnë përshkrimin e detyrave të punës, për të gjitha postet e reja dhe ato aktuale në njësinë e tij. Përshkrimet e detyrave të punës së menaxherëve të lartë do të formulohen nga shefat e tyre. Të gjitha përshkrimet e detyrave të punës duhet të jenë të shkruara me standardet e parapara në këtë procedurë dhe në pajtueshmëri me format e përshkrimit të detyrave të punës. Ato duhet të përfshijnë informatat në vijim:

- Për mbajtjen interne të dosjes së personelit: numri unik i referencës, numri i pozitës, data e aprovimit të përshkrimit të detyrave të punës;
- Përcaktimi dhe vendi i postit;
- Emërtimi i ministrisë ose komunës;
- Departamenti ku posti është vendosur;
- Shkalla (grada) e postit;
- Niveli i pagës dhe grupi;
- Kontrata – numri i muajve;
- Orar të plotë/gjysmë orari: numri i orëve në javë;
- Titulli i nëpunësit që duhet raportuar;

- Numri i stafit që raporton te i punësuari;
- Përmbledhja e qëllimit të postit;
- Përshkrimi i aktiviteteve kryesore-përgjegjëse;
- Përqindja e kohës që duhet të kalohet në secilin aktivitet kryesor;
- Kompetencat kyçe të kërkuara për secilin aktivitet kryesor;
- Aftësitë, kompetencat, përvoja dhe edukimi.
- Deklarata që thekson se të gjithë nëpunësit civilë janë të obliguar t'i përmbahen standardeve të sjelljes dhe etikës që përshkruhen në Ligjin e Shërbimit Civil të Kosovës dhe Kodin e mirësjelljes.

Kopja e ligjit duhet t'i bashkangjitet përshkrimit të detyrave të punës.

Menaxheri i personelit duhet të sigurojë që përshkrimi i detyrave të punës është shkruar në bazë të procedurave dhe ofron shpjegime të qarta, konçize dhe të sakta të përmbajtjes së vendit të punës dhe pritjet prej ministrisë, komunës apo agjencionit ashtu që:

- Puna mund të gradohet me saktësi dhe drejtësi;
- Aplikuesit për punë mund të përcaktojnë përshtatshmërinë e tyre dhe interesin për atë post;
- Të punësuarit mund të masin kualitetin e kryrjes së punës dhe rezultatet e punës së tyre në bazë të informatave që kërkohen në formular;
- Mbikëqyrësit mund të vlerësojnë kualitetin e kryrjen së punës në bazë të informatave që kërkohen në formular;
- Mbikëqyrësit dhe të punësuarit mund të përcaktojnë nevojat zhvillimore për institucionin.

Menaxheri i personelit duhet të këshillojë menaxherin e sektorit për aprovim formal dhe e siguron atë me një kopje të verzionit të aprovuar. Ç'do mosmarrëveshje e rëndësishme duhet të diskutohet me menaxherin e sektorit, para se të jetë lëshuar përshkrimi i detyrave të punës. Një kopje e të gjitha përshkrimeve të detyrave të punës duhet të mbahet në DB e departamentit të personelit dhe në dosjen individuale personale konfidenciale të të punësuarit.

5.11.4 Caktimi i detyrave kryesore

Në fillim të vitit performues (janar) ose në fillim të periudhës provuese, menaxheri i burimeve njërëzore duhet të takoj individualisht të gjithë të punësuarit nën mbikëqyrjen e tij, që të diskutojnë dhe rishqyrtojnë detyrat kryesore që i punësuarit do t'i realizojë gjatë vitit të ri punues. Të punësuarëve duhet t'iu dorëzohet njoftimi për takimin së paku tre ditë pune para takimit. Në atë kohë menaxheri/shefi i njësisë duhet të këshillojë të punësuarin të rishqyrtojnë përshkrimin e detyrave të punës së tyre, të identifikojnë detyrat kryesore që do të ndërmarrin gjatë vitit të ri punues.

Duke përdorur përshkrimin e detyrave të punës së të punësuarit, menaxheri duhet:

- Të konfirmojë detyrat kryesore që do të ndërmirren;
- Të sigurojë instruksione të qarta dhe udhëzime lidhur me atë se si këto detyra do të kryhen;
- Të diskutojë aftësitë e të punësuarit, qëndrimin dhe mënyrën e qasjes së tij deri në datën aktuale gjegjësisht, të identifikojë strategjinë për zhvillim të cilës individit duhet t'i përmbahet;

- Të identifikojë kriteret me të cilat kryerja e punës së tij do të monitorohet gjatë gjithë vitit;
- Si udhëzues gjeneral, menaxheri i njësisë duhet të sigurohet se ai ose ajo i përmbahet instruksioneve të shënuara në procedurat e periudhës provuese. Në fund të takimit, menaxheri duhet të kompletojë formularin e planit të punës dhe të pajisë të punësuarin me një kopje, për t'a udhëzuar, brenda tre ditëve të punës. Kopja, gjithashtu duhet të përcillet edhe te zyrtari i personelit brenda pesë ditëve të punës, për t'a futur në dosjen personale të punësuarit.

Plani i punës duhet të përdoret si bazë për çfarëdo diskutimi rreth kryerjes së punës gjatë tërë vitit performues.

5.11.5 Rishikimi zyrtar i kryerjes së punëve

Rishqyrtimi zyrtar i kryerjes së punës duhet të mbahet në kohërat që vijojnë:

- Në fund të periudhës provuese, menaxheri/shefi i njësisë duhet të sigurohet se të gjithë fazat në procedurën e periudhës provuese janë respektuar;
- Në fund të kontratës menaxheri/shefi i njësisë duhet të garantojë se të gjitha fazat e shënuara në procedurën e kontratave janë respektuar.

Zyrtari i personelit/administratori duhet të dërgojë një formular të zbrazët të vlerësimit të kryerjes së punës dhe planin e punës të pajtuar për të gjithë të punësuarit deri te menaxheri drejtues së paku katër javë përpara datës së caktuar për vlerësim, për shembull gjatë javës së parë të nëntorit.

Figura 42. Muduli i trajnimeve

Formulari duhet të shoqërohet nga një memorandum i nënshkruar nga menaxheri i personelit duke njoftuar:

- Për periudhën e rekomanduar, me datat shoqëruese për përmbushjen e të gjitha vlerësimeve të kryerjes së punës - për datën e fundit që të gjithë formularët e vlerësimeve të punës të kompletuar dhe nënshkruar të kthehen në departamentin e personelit;
- Për emrin e zyrtarit të personelit të cili duhet të dërgohen formularët e vlerësimit të kryerjes së punës;
- Për procedurat që duhet të zbatohen përpara, gjatë dhe pas takimit për vlerësimet e kryerjes së punës.

5.12 Përgatitja për vlerësimin e kryerjes së punëve

Menaxheri duhet t'iu japë të gjithë të punësuarëve, së paku, tre ditë pune njoftim për datën dhe kohën e takimit për vlerësimet e kryerjes së punëve. Ai duhet të njoftojë të punësuarin t'i referohet planit të punës së tij, të rishqyrtojë kryerjen e punës deri në datën e caktuar, të identifikojë arësyet pse detyrat kryesore nuk ishin kryer në nivelin e kënaqshëm dhe konsideron çfarëdo nevojë për zhvillim që ai/ajo mund të ketë në vitin e ri të kryerjes së punës.

Të gjitha takimet zyrtare për vlerësimin e kryerjes së punës duhet të mbahen gjatë dhjetorit.

- Menaxheri/shefi i njësisë duhet të garantojë fshehtësi të plotë dhe mos ndërprerje gjatë takimeve për vlerësimin e kryerjes së punës. Ai/ajo duhet të sigurojë ambientin që inkurajon diskutime të hapura dhe atmosferë lehtësuese.
- Gjatë takimit menaxheri/shefi i njësisë së pari do të kërkojë opinionet e të punësuarit për kryerjen e punës së tij/saj gjatë vitit të kaluar. Menaxheri duhet të inkurajojë të punësuarin të komentojë në detyrat kryesore që ai/ajo i ka gjetur veçanërisht shpërblyese ose sfiduese.
- Menaxheri/shefi i njësisë atëherë i jepë të punësuarit informimin në kryerjen e punës së tij/saj kundër detyrave kryesore të veçanta.
- Gjatë gjithë takimit mendimet dhe observimet e të punësuarit duhet të kërkohen dhe mirren në llogari, veçanërisht ku menaxheri i njësisë ka shqetësime për aspektet e kryerjes së punës.
- Menaxheri/shefi i njësisë gjithashtu, duhet të kërkojë opinionet e të punësuarit në mënyrat në të cilat puna e tyre mund të përmirësohet dhe aktivitetet për zhvillim të

përmirësojnë kryerjen e punës. Menaxheri/shefi i njësisë pastaj, duhet të pajtohet rreth strategjisë për zhvillim për vitin e ri punues.

- Në fund të takimit, menaxheri i njësisë duhet të konfirmojë detyrat kryesore që duhet kryer nga i punësuar në vitin e ri punues dhe të njoftojë atë se ai/ajo do të monitorohen dhe vlerësohen në aftësitë e tyre të kryejnë këto detyra kryesore brenda kornizës kohore të dakorduar. Menaxheri drejtues/shefi i njësisë pastaj, duhet të përmbledhin çështjet kryesore të ngritura gjatë takimit dhe ftojë të punësuarin të parashtoj pyetje ose të bëjë komente.

Gjatë takimit menaxheri i njësisë duhet të shënojë informatat vijuese në formularin e vlerësimit të kryerjes së punës:

- Të gjitha komentet pozitive dhe negative të bëra nga dy palët rreth kryerjes së punës ose kryerjes së veçantë të detyrave kryesore;
- Sygjerimet në metodat e përmirësimit për kryerjen e detyrave kryesore;
- Detyrat kryesore që duhet të kryhen gjatë vitit të ri performues të shoqëruara me planin për zhvillim;
- Një deklaratë e përgjithshme duke përmbledhur kryerjen e punës së të punësuarit gjatë gjithë vitit të kaluar dhe rezultatin e takimit. Ai ose ajo gjithashtu duhet të njoftojë të punësuarin që ata do të marrin një kopje të kompletuar për vlerësimin e kryerjes së punës të rishqyrtuar siç duhet nga menaxheri tjetër i lartë brenda tetë ditëve të punës prej datës së mbajtjes së takimit.
- Kopja e formularit të kompletuar të vlerësimit të kryerjes së punës e nënshkruar nga dy palët dhe e rishqyrtuar nga menaxheri tjetër i lartë, duhet të përcillet deri te zyrtari i emëruar i personelit për arkivim brenda kornizës kohore të përcaktuar.

5.12.1 Monitorimi dhe evaluimi i sistemit të vlerësimit të kryerjes së punëve

Departamenti i personelit mban përgjegjësinë ditore për monitorimin e objektivitetit dhe drejtësinë e të gjitha takimeve të vlerësimeve të punës dhe komentet e dokumentuara në formularin e vlerësimit të kryerjes së punës.

Menaxheri i personelit duhet të sigurojë objektivitet dhe paanësi prej secilit menaxher drejtues/shef të njësisë, kur shqyrtohen çështjet e stafit dhe, të jetë i përgatitur të marrë vendime për përmirësimin e performancës.

Të gjithë të punësuarit kanë të drejtë të kërkojnë udhëzime prej zyrtarit të personelit, për çështjet që ndikojnë në kryerjen e punëve të tyre.

Tabela 43. Vlerësimi i performancës në 360°

5.13 Moduli i ankesave

Moduli i Ankesave (kërkesave, pyetjeve, komplimenteve etj.) është ndër modulet kryesore të aplikacionit. Në fund të fundit kush më mirë se qytetarët mund të vlerësojë performancën e shërbyesit civilë?. Ky modul garanton dokumentimin elektronik të të gjitha ankesave,

pyetjeve, aplikimeve, ankesave të paraqitura në institucion apo edhe nëpërmjet kanaleve të komunikimit të lidhura me portalin e institucionit.

Figura 44. Moduli i ankesave, pyetjeve të qytetarëve

Funksionet kryesore të këtij moduli janë:

- Regjistrimi i ankesave/ kërkesave, aplikimeve, pyetjeve;
- Regjistrimi elektronik i ankesës/ pyetjes (dosja dixhitale);
- Caktimi automatik i njësisë organizative, personit përgjegjës kryesor që do të shqyrtojë dosjen e njoftimit automatik për marrjen e saj;
- Caktimi i oraveve të shqyrtimit të ankesave;
- Regjistrimi i përgjigjes/vendimit të personit kryesor përgjegjës për shqyrtim të ankesës;
- Gjurmimin e përdoruesit dhe gjenerimin e statistikave.

Anonimati në qasje: Aplikacioni është i ndërtuar me nivele të qasjeve dhe privilegjeve të ndara në grupe të përdoruesve. Secili grup i përdoruesëve ka qasjet e caktuara nëpër forma. Konfigurimin e këtyre grupeve e rregullon administratori i programit i cili sipas kërkesave

dhe nevojave krijon përdorues të ri. Me këtë rast administratori e udhëzon përdoruesin si të qaset në aplikacion. Përdoruesi pastaj ka mundësinë të ndryshoj fjalëkalimin.

Për rastin tonë të qasjes së qytetarëve në kutinë e ankesave, qytetari qaset duke krijuar një llogari me numër personal që është unik. Qytetari mund të shoh vetëm ankesat që i ka parashtruar vet dhe nuk ka qasje të shoh ankesat e qytetarëve të tjerë. Po ashtu është grup i veçantë i përdoruesëve, për shembull drejtori i drejtorisë ose menaxheri i personelit që mund t'i lexoj ankesat e qytetarëve. Edhe te leximi i ankesave aplikacioni mund të konfigurohet që drejtori apo menaxheri i personelit të lexojë vetëm përmbajtjen e ankesës apo edhe parashtruesin e ankesës.

5.14 Testimi i Aplikacionit

Testimi i programit është proces i domosdoshëm për çdo lloj aplikacioni i cili ka për synim gjetjen e gabimeve eventuale, të cilat më vonë mund të evitohen apo të tejkalohen. Ky aktivitet synon vlerësimin e një atributi apo të një aftësie të një programi ose të një sistemi, si dhe përcaktimin nëse ai program apo sistem i plotëson rezultatet e kërkuara nga akterët. Në të kundërtën aplikacioni duhet të rishikohet, të përmirësohet, apo në raste të caktuara edhe mund të anulohet dhe të fillohet nga e para.

Në rastin tonë testimi është realizuar në Komunën e Ferizajt duke filluar nga simulimi e deri te testimi para aplikimit. Një program teknik testimi është dhe ndarja ekuivalente që ndanë të dhënat hyrëse në pjesëza të të dhënave, prej të cilave mund të rrjedhin rastet provë. Testimet në shumë raste janë të dizenuara për të mbuluar çdo ndarje një apo disa herë deri në zgjedhjen më të mirë. Kjo teknikë përpiket më tepër të përcaktojë rastet provë

por, edhe në raste të pakta të zbulojë klasat e gabimeve të cilat mund të jenë të natyrave të ndryshme.

Procedurat kur kanë të bëjnë me një numër të madh të vlerave të ndërmjetme janë të sakta, por mund të shfaqet një gabim kufitar. Gjendja kufitare është atje ku është skaji i kushteve të kufijve operative të programit.

Praktikat ecenciale që janë konsideruar në aplikacion ishin që të mos injorohen rezultatet gjatë testimit. Në këtë kontest është maksimalizuar testimi në të gjitha branqet e kodit dhe pse 100% e testimit të programit nuk është zbatuar. Modulet testuese kanë mundësuar validimin më të saktë të funksionalitetit. Testimi i programit përfundimisht ka siguruar që sistemi aplikativ të jetë më i qëndrueshëm dhe kualiteti i tij të jetë më i përsosur.

5.15 Ruajtja - Arkivimi i të dhënave

Aplikacioni mundëson krijimin e një tabele për secilin nëpunës civil e cila arkivohet në sistem. Tabela e re krijohet për çdo nëpunës të ri, i cili punësohet duke përfshirë të dhëna mbi drejtorinë ku është i punësuar, përgatitjen e tij profesionale - shkollore dhe fusha të tjera që kanë të bëjnë me dosjen e tij personale. Tabela e ruajtur përmban shënime për Drejtorinë, pozitën në punë, vitin kur është punësuar, vlerësimin që ka marrë e cila përditësohet pas çdo viti. Të dhënat e ruajtura në bazën e të dhënave, janë të sigurta dhe në to nuk mund të futen përdorues të pautorizuar të sistemit.

Në bazën e të dhënave të institucionit ka një siguri mjaft të lartë në disa nivele:

- Siguri në nivelin e bazës së të dhënave;
- Siguri në nivel aplikacioni;

- Siguri në nivel ndërveprimi nga personat e autorizuar dhe
- Siguri në nivel komunikimi.

5.16 Siguria e të dhënave - komponent e rëndësishme e aplikacionit

Software i vlerësimit të performancës me mundësi implementimi nga viti 2015 në komunën e Ferizajt ka një mënyrë sigurie të hapur me dy nivele sigurie të aplikimit:

- Siguria e bazuar ne role që paraqet nivelin e parë të sigurisë në të cilën roli determinon funksionin e vendosur në dispozicion të mbajtësit të rolit. Përdoruesve të sistemit i caktohen një ose disa role në varësi të punës së tyre me sistemin apo administrimit të roleve që kanë;
- Kufizimi në qasjen e të dhënave paraqet nivelin e dytë të sigurisë. Sistemi mundëson administrimin e qasjes ndaj të dhënave për përdorues të veçantë.

Ky system i Sigurisë së Bazës së Të Dhënave ka disa karakteristika:

- Ka një arkitekturë treshtresore i bazuar në web dhe mund të integrohet me platformat, si: Microsoft Windows, Linux dhe DB Server;
- Është i pavarur nga platforma e sistemit operativ;
- Ofron rregulla dhe njoftime bazë si: sigurimi dhe risigurimi i përdoruesve, ndryshime në informacionin personal, në role etj.;
- Ka një konsol administrimi të procesit të ciklit të punës, duke ofruar help desk për personelin dhe administratorin, si dhe sigurimin dhe risigurimin e përdoruesve;
- Gjurmon të dhënat e sistemit në kohë reale dhe lejon mundësinë për të çaktivizuar përkohësisht llogaritë e përdoruesve të cilët kanë qasje në sistem;

- Lejon mundësinë për integrimin me baza të dhënash relacionale dhe direktoritë aktive;
- Ofron mundësinë për administrimin e fjalëkalimit (krijimin, ndryshimin dhe rivendosjen);
- Ofron udhëzime bazuar në ciklin e punës për rolet dhe administrimin e tyre. Ai pozicionon hyrjen në sistem dhe ofron mundësi për hyrje në të me anë të internetit apo intranetit;
- Integron të dhënat ndërmjet sistemeve të pavarura të përpunimit të të dhënave;
- Kryen monitorimin analitik të gjendjes së sistemit dhe lejon konfigurime të lehta për ndërfaqen e përdoruesit;
- Është plotësisht i aftë për të parandaluar mashtrimet. Ai ka funksionalitete për backup periodik dhe arkivim të të dhënave;
- Mundëson vetëmenaxhimin dhe administrimin e deleguar, si dhe ofron mundësi për menaxhimin e profilit të përdoruesëve.

5.17 Përdorimi i modelit - raste nga aplikacioni

Të parët që do të ndërveprojnë me modelin janë shërbyesit civilë të cilët në fillim të vitit përshkruajnë detyrat kryesore të punës dhe aktivitetet, pastaj vlerësimin e aftësive të tyre e realizojnë menaxherët më të lartë. Në figurën 41 është përshkruar rasti i përdorimit të modelit me të gjithë akterët që ndërveprojnë me sistemin. Në rastin e studimit tim subjekt thelbësor studimi janë shërbyesit civilë. Administratori mund të menaxhojë të gjithë bazën

e të dhënave dhe si të gjitha aplikacionet ka të drejta shtesë për menaxhimin e saj. Ai mund të shtojë, të modifikojë dhe të fshijë të dhëna.

Për shembull shërbyesi civil bashkë me drejtorin përshkruajnë detyrat dhe aktivitetet kryesore. Menaxheri i burimeve njerëzore bashkë me drejtorin e realizojnë vlerësimin, Zyra për burime njerëzore mund të bëjë krahasimin sipas drejtorive e kështu me radhë.

5.18 Diagrami i renditjes së përshkrimit të aktiviteteve

Figura 45. Rasti i përdorimit të modelit

Figura 46. Diagrami Fn 1

Figura 47. Diagrami Fn 2

Figura 48. Diagrami Fn 3

Figura 49. Diagrami Fn 4

Figura 50. Diagrami Fn 5

5.19 Përshkrimi i kërkesave sipas funksionaliteteve

Fn 1: Sign in

Parakusht:

Përdoruesi (aplikuesi, menaxheri, zyra pritëse, administratori) duhet të ketë identifikimin përdorues dhe fjalëkalimin.

Iniciuesi:

Aplikuesi, menaxheri, zyra pritëse, administratori

Qëllimi:

Të vërtetojë përdoruesin.

Skenari kryesor:

1. Përdoruesi hap faqen kryesore.
2. Përdoruesi klikon butonin “login”.
3. Përdoruesi fut të dhënat e tij (username, password) në dritaren ku kërkohen.
4. Të dhënat e futura kontrollohen nga faqja e web-it.
5. Aplikacioni në web kontrollon nëse përdoruesi ekziston në sistem.
6. Aplikacioni në web kontrollon nëse të dhënat e futura janë të sakta.
7. Përdoruesi futet në llogarinë e tij.
8. Skenari kryesor:

Shtesë:

Përdoruesi nuk ekziston në sistem ose të dhënat e futura janë të pasakta. Rifilloni nga pika (3).

Në këtë mënyrë vazhdohet me funksione të tjera.

Tabela 11. Vlerësimi i përgjithshëm i kryerjes së detyrave të punës për nëpunësin civil

Id_Vlerësimi	Vlerësimi
1	Me sukses të shkëlqyeshëm
2	Me sukses shumë të mire
3	Me sukses të mire
4	Me sukses të mjaftueshëm
5	Me sukses të dobët

Tabela 12. Tabela e Roleve

Id_Rolet	Rolet	Id_Aktivitetet
1	Aplikuesi	1,3,23,24
2	Drejtori	1,7,8,9,12,13,14,15,24
3	Zyrtari personelit	1,6,10,11,24
4	Komisioni	1,5,24
5	Administratori	1,2,4,16,17,18,19,20,21,22,24

Tabela 13. Ekuivalenca e ndarjes (Ekuivalenca e klasave)

Kushtet	Ekuivalenca efikase	Ekuivalenca e pavlefshme
Nr. Personal	13 Numra	Jo 13 Numra
Emri	Max 25 karaktere	Mbi 25 karaktere
Mbiemri	Max 25 karaktere	Mbi 25 karaktere
Datëlindja	Max 20 karaktere	Mbi 20 karaktere
Gjinia	Max 10 karaktere	Mbi 10 karaktere
Vendbanimi	Max 25 karaktere	Mbi 25 karaktere
Qyteti	Max 15 karaktere	Mbi 15 karaktere
Telefoni	Max 20 karaktere	Mbi 20 karaktere
Konkursi	Max 25 karaktere	Mbi 25 karaktere

5.20 Vlerësimi i indikatorëve të performancës në komuna të Kosovës

Ministria e Administrimit të Pushtetit Lokal, në pjesën e dytë të vitit 2008 ka themeluar Divizionin për Vlerësim të Performancës së Komunave, në kuadër të Departamentit për Vetëqeverisje Lokale dhe ka filluar krijimin e sistemit për matjen dhe vlerësimin e

performancës së komunave, që nënkupton vlerësimin e kualitetit të ofrimit të shërbimeve komunale për qytetarët, nga ana e organeve komunale.

Në vitin 2012 MAPL e krijoi sistemin e drejtpërdrejtë (online) të performancës komunale. Ky sistem u mundëson komunave që të fusin të dhënat e tyre online dhe të krahasojnë performancën e tyre për shërbimet komunale në mënyrë periodike. Po ashtu, ato mund të krahasojnë performancën e tyre me komunat e tjera dhe të bëjnë analiza të performancës së shërbimeve me qëllim të përmirësimit të tyre.

Në vitin 2013 është hartuar Dokumenti Konceptual për Sistemin e Menaxhimit të Performancës së Shërbimeve Komunale. Pas aprovimit të këtij dokumenti konceptual nga stafi menaxhues i MAPL-së, filloi hartimi i Rregullores për SMPSHK, e cila është miratuar nga Ministri i MAPL-së në muajin qershor të vitit 2013. Në këtë mënyrë është krijuar një bazë e mjaftueshme ligjore për funksionimin e këtij sistemi i cili obligon komunat dhe MAPL-në për mirëmbajtjen e sistemit.

Figura 51. Indikatorët e shërbimeve komunale

Fushat të cilat janë përcaktuar nga ekspertët për vlerësuar performancën e komunave:

1. Shërbimet administrative komunale;
2. Mirëqenia sociale;
3. Kulturë, Rini dhe Sport;
4. Emergjencat lokale;
5. Planifikimi urban;
6. Parqet dhe sheshet;
7. Rrugët;
8. Trotuaret;
9. Transporti publik;
10. Parkingjet publike;
11. Ndriçimi publik;
12. Furnizimi me ujë;
13. Kanalizimi;
14. Grumbullimi i mbeturinave;
15. Deponimi i mbeturinave;

Sistemi i Menaxhimit të Performancës së Komunave ka ofruar një ndihmë të rëndësishme për komunat, sepse:

- Ka ndikuar në përmirësimin e shërbimeve komunale;
- Ka ndikuar në arsyetimin e kërkesave buxhetore, sidomos tek projektet kapitale;
- Ka ndikuar në rritjen e përgjegjësisë së Drejtorive Komunale;
- Ka motivuar Drejtoritë për t'i përmirësuar rezultatet;
- Ka mundësuar krahasimin e performancës komunale dhe ka krijuar standarde;

- Paraqet një pasqyrë të qartë për anëtarët e Kuvendeve Komunale;
- I mundëson MAPL-së që të monitorojë performancën e komunave.

Qëllimet kryesore të këtij sistemi janë

- Rritja e llogaridhënies;
- Monitorimi i performancës së komunave;
- Krahasimi i performancës së komunave dhe themelimi i standardeve;
- Përmirësimi i programit, apo shërbimeve publike;
- Motivimi i personelit për t'i përmirësuar rezultatet;
- Identifikimi i praktikave më të mira;
- Ndihma në përpilimin dhe arsyetimin e buxheteve;
- Ofrimi i të dhënave për analiza ekonomike dhe vlerësime gjithëpërfshirëse.

Figura 52. Procesi i VP për indikatorët e shërbimeve

Në të ardhmen integrimi i indikatorëve të performancës për shërbimet komunale, me Aplikacionin për vlerësimin e performancës do të ishte një vlerë e shtuar.

KAPITULLI VI : KONKLUZIONE DHE REKOMANDIME

Në përfundim të këtij punimi mund të themi se shërbimet elektronike janë bërë pjesë e pandarshme e jetës sonë të përditshme. Në të njëjtën kohë dhe mënyra e përdorimit të këtyre shërbimeve dixhitale po ndryshon në mënyrë dramatike.

Realizimi i konceptit të e-Qeverisjes duhet të jetë qëllim kryesor në reformimin e administratës publike në Kosovë, e cila do të promovojë ndryshime pozitive siç janë: një mënyrë e re menaxhimi, diskutime dhe komunikim, vendim-marrje më efektive, qasje për të gjithë në shërbime, transaksione të biznesit, edukim më cilësor, pranimi i feedback-ut etj. Pra qeverisja elektronike nuk duhet përdorur vetëm si një mjet për të zgjidhur problemet, por në të njëjtën kohë edhe si forcë lëvizëse për riorganizimin dhe rinovimin e administratës. Ky riorganizimi përmirëson efikasitetin, gjeneron kursime dhe ulë kostot e shërbimeve qeveritare. Në disa raste, të ardhurat e gjeneruara mund të përdoren për të reduktuar apo shfuqizuar tarifat e shërbimeve, ose ato mund të investohen për aplikacione të reja ose më të sofistikuar të e-Qeverisjes.

Nëpërmjet avancimit të sistemeve të ngritura dhe ndërtimit të aplikacioneve të reja duhet të synohet krijimi i një administrate moderne, e cila do të përshpejtonte proceset integruese nëpër të cilat po kalon Kosova.

Hulumtimi në kuadër të këtij studimi ka konfirmuar se totali i nivelit të zhvillimit të shërbimeve elektronike në Republikën e Kosovës është ende nën standardet e BE, prandaj duhet të ngriten kapacitetet për zhvillimin e shoqërisë informatike.

Ky studim pati si qëllim analizimin e shkallës së përdorimit të shërbimeve elektronike në Kosovë. Për të realizuar qëllimin mbi këtë punim u ngritën disa pyetje ku pyetja kryesore

ishte, ” Cila është shkalla e përdorimit të qeverisjes elektronike nga qytetarët dhe biznesi, përkatësisht nga administrata shtetërore – çfarë është ndërveprimi dhe cilat janë sfidat dhe përfitimet”?

Nga rezultatet e hulumtimit tim të kombinuara me leximin e literaturës vura re se:

Së pari rezultatet e hulumtimit vërtetuan dy hipotezat se “Adaptimi me e-Qeverisjen në Kosovë është një proces revolucionarizimi që po zhvillohet duke kapërcyer sfida socio-ekonomike dhe kulturore” dhe “Sistemet e informacionit ngrisin llogaridhënien dhe besimin e qytetarëve në institucione” dhe

Së dyti, në Kosovë ka fare pak punime shkencore të cilat trajtojnë këtë temë.

Nga studimi i kryer në këtë punim mund të nxjerrim këto konkluzione:

- Koncepti i e-Qeverisjes i cili gradualisht po zhvillohet edhe në Kosovë duhet të ofrojë shërbime interaktive elektronike të përshtatura për nevojat e qytetarëve dhe të ekonomisë, të cilat duhet të jenë të integruara në të gjitha nivelet e sektorit publik. E ardhmja e këtyre shërbimeve dixhitale që tani ka edhe një emër simbolik, “Një dritare”.
- Të gjitha shërbimet e qeverisjes elektronike dhe informacioni publik, apo përmbajtjet të cilat disponojnë autoritetet publike, duhet të jenë plotësisht të pranueshme, në dispozicion dhe të arritshme për të gjithë përdoruesit, pa kufizim, në të njëjtën mënyrë dhe në kushte të njëjta, pavarësisht nga karakteristikat e tyre të veçanta.
- Ndërtimi i sistemeve të e-Qeverisjes siguron funksionimin efikas dhe racional në përdorimin e burimeve kryesore për të zvogëluar shpenzimet dhe për të kursyer

kohën. Nga pikëpamja e karakteristikave teknike përparësitë e ofruara të këtyre shërbimeve janë shumëdimensionale. Nga ana tjetër, qytetarët duhet të përmbushin nevojat e tyre duke paraqitur kërkesat e tyre në një vend të vetëm (portali i qeverisë, pastaj i komunave, agjencioneve etj.), pavarësisht nga numri i organeve (njësive) të ndryshme të përfshira në procesin e shqyrtimit.

- Gjersa tregu i punës po ndryshon thelbësisht, është e qartë se shkathtësitë e reja do të jenë të nevojshme për punët e së nesërme. Sipas Axhendës Dixhitale Evropiane 2011- 2015, 90% e vendeve të punës në të ardhmen do të kërkojnë një nivel më të avancuar të shkathtësive në TIK.
- Projekti për trajnimin dhe çertifikimin e mësimitdhënësve të të gjitha niveleve në Kosovë me ECDL (European Computer Driving Licence) i Ministrisë së Arsimit, Shkencës dhe Teknologjisë që po realizohet dhe i cili është ende në proces të zbatimit, duhet të vijojë deri në përfundim me trajnimin e rreth 27 mijë mësimitdhënësve në mënyrë, që ata të jenë të aftë t'i furnizojnë me njohuri të mjaftueshme nga TIK, 281.000 nxënës sa ka Kosova në vitin shkollor 2014/2015, në arsimin fillor dhe në arsimin e mesëm të ulët.
- Të gjithë punonjësit në shërbimin civil duhet të kenë nivelin e duhur të njohjes së TIK, sipas standardeve ndërkombëtare ECDL.
- Kriteri për vlerësimin e objektivit strategjik është të përmirësohet cilësia e jetës së qytetarëve të Kosovës dhe mjedisit afarist për kompanitë përmes përdorimit të mundësive të krijuara nga qeverisja elektronike.
- Rezultatet e hulumtimit tonë mund të shërbejnë për kërkime në formën e procedurave të matjes vjetore të shfrytëzimit të shërbimeve elektronike. Vetëm

mënyra apo trajtimi real i gjendjes së shërbimeve elektronike në administratën publike të Kosovës siguron bazën për përmirësimin e mëtejshëm të tyre.

- Hulumtimi i paraqitur dhe rezultatet e tjera relevante tregojnë se Kosova ende nuk ka arritur nivel zhvillimi, krahasuar me shumicën e shteteve të BE-së, gjithnjë kur bëhet fjalë për nivelin e zhvillimit të shërbimeve bazike dixhitale. Këto rezultate duhet të jetë një sinjal për hartuesit e politikave në përcaktimin më tej të prioriteteve dhe aktiviteteve në mënyrë, që Kosova mund të përgjigjet sfidave të botës dixhitale. Rishikimi i strategjisë për qeverisje elektronike 2009-2015 është i domosdoshëm.
- Ky hulumtim përbën një pjesë të studimeve rreth e-Qeverisjes dhe vlerësimit të performancës së shërbyesve civilë. Studimet e tjera në të ardhmen, mund të përqëndrohen në analizën e gjerë të efekteve sociale apo ekonomike që sjell përdorimi i e-Qeverisjes duke përfshirë edhe ndikimin e kësaj teknologjie në zona të ndryshme, grupmosha të ndryshme dhe faktorë të tjerë socio-ekonomik.
- Gjatë informacioneve të grumbulluara rreth shërbimeve elektronike dhe përdoruesve të tyre u vu re, se informacioni nuk ishte i mjaftueshëm rreth shërbimeve elektronike që ata përdorin, çfarë ato mundësojnë dhe si funksionojnë.
- Ka mungesë informacioni rreth numrit të përdoruesve për secilin nga shërbimet ose të paktën për ato më specifiket, të grupuara sipas moshës, gjinisë, vendbanimit apo karakteristikave të tjera. Prandaj rekomandojmë krijimin e raportimeve të tilla me natyrë informuese rreth numrit të përdoruesve për shërbime të ndryshme të ndara në kategori. Këto raporte rezultojnë të jenë shumë të rëndësishme në studimin e

tendencës për ecurinë e shërbimeve të caktuara apo në studimin e faktit, se në çfarë niveli përdoren apo ndikimet që kanë aplikacionet dixhitale.

Faktorë të rëndësishëm për përmirësimin e funksionimit të qeverisjes elektronike janë:

Siguria. Një përqindje e madhe e qytetarëve nuk ka besim tek faqet në të cilat faqe duhet të lënë të dhënat personale. Zgjidhje për këtë problem mund të jetë futja e nënshkrimeve dixhitale e cila është shumë e afërt me nënshkrimin manual. Ka një numër të zgjidhjeve që mbrojnë nga sulmet e padëshiruara në të dhëna të ndjeshme. Sigurimi në besueshmërinë e qeverisjes elektronike duhet të bëhet në përputhje me standardet e vendosura për sigurimin e informacionit, me mjedisin ligjor dhe rregullator për të mbrojtur të dhënat personale. Të sigurohet përdorimi i sigurtë i teknologjive të informacionit kur shërbimet publike shpërndahen/jepen përmes mjeteve dixhitale.

Dukshmëria (vizualiteti) i faqes. Për të tërhequr qytetarët që ata t'i shfrytëzojnë shërbimet elektronike një nga parimet më të rëndësishme është dukshmëria, që do të thotë se duhet të organizojmë web faqen në atë mënyrë që vetëm me një klik apo dy arrijmë te informacioni-kërkesa e dëshiruar.

Zhvillimi i informacionit - promovimi. Ka ndikimin të madh në mirëorganizimin e administratës së një vendi. Për këtë arsye është e nevojshme për të rritur ndërgjegjësimin e publikut, në lidhje me përparësitë e e-Qeverisjes dhe aplikacionet e reja të cilat në ndërkohë futen në tregun e shërbimeve.

Edukimi dhe trajnimet. Duhet rishikuar sistemin arsimor, në mënyrë që të jetë koherent me trendet aktuale teknologjike. Prandaj, është e domosdoshme për të rritur investimet në edukim dhe e-edukimin e popullsisë me konceptin e qeverisjes elektronike, për të arritur një nivel të dëshiruar të zhvillimit. Gjithashtu, është i domosdoshëm trajnimi në

kontinuitet i stafit në qeveritë qendrore dhe lokale në drejtim të mirëfunksionimit të e-Qeverisjes.

Decentralizimi i shërbimeve elektronike. Në Kosovë ka ende komuna (bashkësi lokale-zyre të vendit në të cilat disa shërbime, sidomos të dokumentacionit civilil i realizojne një grup fshatërash), të cilat kanë ngecur në zhvillimet teknologjike krahasuar me kryeqytetin apo qytetet e mëdha. Këto janë kryesisht komuna të vogla dhe më të varfëra, departamenti i të cilëve kryen veprimtarinë e vet pa sasi dhe cilësi të mjaftueshme të pajisjeve të TIK.

Inkurajimi i konkurrencës. Të inkurajohet konkurrenca ndërmjet entiteteve që japin shërbime të dhënash, të parandalohet monopoli i një entiteti që ofron shërbime të TI-së.

Personat me aftësi të kufizuara duhet t'i kenë të drejtat e barabarta në shfrytëzimin e shërbimeve publike me anë të teknologjive dixhitale. Atyre duhet të ju mundësohet që të jenë pjesë e plotë e Shoqërisë së Informacionit, si dhe të kenë qasje në materiale dixhitale (libra dhe publikime të tjera), në pajtim me obligimet sipas Konventës së OKB-së për të Drejtat e këtyre personave.

Gjuha e aplikacioneve. Të inkurajohet zhvillimi i terminologjisë së TI –së në gjuhën amëtare. Kjo bazuar mbi shqetësimin që është ngritur shpesh nga studiuesit e gjuhës shqipe rreth huazimit dhe përdorimit, gjithnjë e më tepër, të termave të huaj.

Legjislacioni. Parakushtet themelore për zhvillimin e e-Qeverisjes është të krijohet një kuadër ligjor u cili do të ishte koherent me shtetet e BE.

Rritja e ndërveprimit në mes të institucioneve dhe qytetarëve e komunitetit të biznesit duhet të jetë si një komponent kyç e Qeverisjes elektronike. Interaktiviteti në njërën anë më rezultoi se ishte i pranishëm në një pjesë të madhe të shërbimeve elektronike të orfuara, por në anën tjetër jo i mjaftueshëm në disa zona dhe grupe të caktuara. Ky komponent i

rendësishëm duhet të jetë temë trajtimi në të ardhmen për institucionet dhe hulumtuesit sepse shërbimet elektronike duhet të jenë të orientuara për të gjithë konsumatorët.

6.1 Rekomandime

Rekomandim 1: Avancimi i aftësive të qytetarëve dhe shërbyesve civilë të Kosovës në përdorimin e TIK-ut do të ndikojë në rritjen e cilësisë së ofrimit dhe përdorimit të shërbimeve.

Rekomandimi 2: Të shtohet numri i shërbimeve elektronike, sidomos në departamentet të cilat sipas të gjitha studimeve konsiderohen si më të korruptuara.

Rekomandimi 3: Përsosja – integrimi (sofistikimi) i aplikacioneve të qeverisjes elektronike për një përfshirje më të gjerë të shërbyesve civilë, qytetarëve dhe komunitetit të biznesit. Nëpërmjet avancimit të sistemeve të ngritura të synohet krijimi dhe forcimi i lidhjeve lokale me ato qendrore, regjionale por edhe ndërkombëtare për shkëmbimin e eksperiencave pozitive.

Rekomandimi 4: Zhvillimi i përmbajtjeve të shërbimeve elektronike ekzistuese dhe promovimi i përdorimit të tyre. Përfshirja e sistemeve informatike për menaxhimin e bazës së të dhënave në të gjitha nivelet, si pjesë e kriterëve për rangimin cilësor të tyre.

Rekomandimi 5: Agjencioni për shoqëri të informacionit të avancohet dhe të kaloj në një nivel më të lartë organizimi dhe administrimi – në Ministri për Shoqëri të Informacionit;

Rekomandimi 6: Mbulimi me sinjal interneti i zonave të largëta dhe me terrene të vështira është një problem edhe për shkak të konfiguracionit të terrenit. Vlerësojmë se duhet shtuar përpjekjet dhe investimet për mbulimin me sinjal të këtyre zonave.

Rekomandimi 7: Efekti i elementeve të studiuar më sipër mund të ndryshojë si rrjedhojë e inovacioneve të reja teknologjike, prandaj në të ardhmen të vëzhgohet me kujdes tendenca e avancimit të e-shërbimeve dhe m-shërbimeve;

Rekomandim 8: Pasurimi i këtij sistemi informatik/ software për vlerësimin e performancës me module të tjerë sikurse janë: Sistemi software i Menaxhimit të Burimeve Njerëzore, Sistemi software i Kërkimit Shkencor dhe Projekteve. Kjo do të nxisë punën kërkimore shkencore të shërbyesve civilë, sidomos të ekspertëve në administratë. Me perfeksionimin e sistemit për vlerësimin e performancës dhe fuqizimin e komunës ku së pari do të aplikohet ky software, mund të rishikohet mundësia e ndërthurjes së teknologjive të ndryshme software-ike më të avancuara të kohës.

Rekomandimi 9: Për administratën e Kosovës ka kohë që nevojitet një aplikacion për vlerësim të performancës me një strukturë koherente, të qëndrueshme, të përgjegjshme në zbatimin e ligjit, të përshtatshme në nevojën e ndryshimeve kreative, inovative dhe organizative dhe me një nivel të gjykimit të pranuar nga tregu europian.

Rekomandimi 10: Të realizohet integrimi i indikatorëve të shërbimeve komunale me indikatorë të performancës së shërbyesve civilë, sepse në këtë mënyrë do të multiplifikoheshin efektet e dy sistemeve.

Kultivimi i njohurive, aftësive dhe përvojave në përcaktimin e saktë të detyrave dhe detyrimeve për secilin punonjës të administratës publike, si dhe hapat që duhet të ndiqen në përputhje me përshkrimin e vendit të punës, kuadrin ligjor të zhvillimit të shërbimit civil, ndihmojnë institucionet për kryerjen me efikasitet të detyrave dhe e bëjnë më funksionale administratën publike në tërësi.

Ky model administrate duhet të instalohet në Kosovë.

LITERATURA :

- [1] A. Baldwin, D. Pym, and S. Shiu, *"Enterprise Information Risk Management: Dealing With Cloud Computing"*, Privacy and Security for Cloud Computing, Springer, (2013).
- [2] A Framework for e-Government Readiness and Action Priorities, www.itu.int/ITU-D/cyb/app/docs/eGovernment%20toolkitFINAL.pdf.
- [3] Agjenda Dixhitale për Kosovën 2013-2020, Qeveria e Kosovës, 2011, faqe 6.
- [4] A. K. Elmagarmid and W. J. Mciver. *The ongoing march toward digital government. Computer*, 34 (2) :32–38, 2001.
- [5] Alfred P., *"Information Systems"*, Sloan Career Cornerstone Center 2008, Sloan Foundation, Access date June , 2009.
- [6] Andrew S. Tanenbaum, *"Computer Networks"*, Fourth Edition, 2008.
- [7] Andersen, T.; Rand, J., *"Does E-Government reduce corruption"*, University of Copenhagen, Department of Economics, Working Paper, (2006).
- [8] Armstrong, M and Baron, A (2004) *Managing Performance: Performance management in action*, CIPD, London.
- [9] A. Schellong, P. Gurrger, *"Government 2.0 in BetaPhase"*, 2010.
- [10] Bashkim Ruseti, Prof.dr., MBA Ezmolda Baroli, *Zhvillimi dhe integrimi ekonomik në rajon- sfida të Ballkanit*, Konferenca e parë ndërkombëtare, UP 2008, faqe, 237, 238.
- [11] Berman, P. (ed.) : *E-Learning Concepts and Techniques*, Institute for Interactive Technologies, Bloomsburg University of Pennsylvania, Bloomsburg, 2006.
- [12] B. Howlin, *"Supporting Public Service Reform e-Government 2012 –2015"*, p. 8, 2012.

- [13] B. L. Myers, L. A. Kappelman and V. R. Prybutok, *A comprehensive model for assessing the quality and productivity of the information systems function: Toward a theory for information systems*, 1997.
- [14] Brown David (2005) “*Electronic government and public administration*”, *International Review of Administrative Sciences* 71:2, 241-254.
- [15] Buchman A. Casati F., Fiege L., Hsu M.-C., Shan, M.-C., *Technologies for e-Services*, 2002.
- [16] Chaudhari B., *Digital Document Processing: Major Directions And Recent Advances*, 2006.
- [17] Commission of the European Communities (2005) *eAccessibility.com* (2005), 425 final, Brussels, 13.9.2005.
- [18] C.W. Axelrod, *"Outsourcing Information Security"*, Artech House, 2004.
- [19] C. Senk, *"Adoption of Security As a Service"*, *Journal of Internet Services and Applications*, vol. 4, 1, 2013.
- [20] Demczuk, Agnieszka, Agnieszka Pawłowska (2005) *Right to ICT use and services – is it a third generation right of human rights*.
- [21] European Commission Directorate General for Communications Networks, Content and Technology, *e-Government Benchmark Framework 2012-2015*, Content and Technology, Contract number: 30-CE-0485811/00-17, SMART 2012/0034-1.
- [22] European Network and Information Security Agency (ENISA), *Introduction to Return on Security Investment*, 2012.
- [23] Francesco Bolici, Franca Cantoni, Maddalena Sorrentino, and Francesco Virili. *Cooperating strategies in e-government*. *Electronic Government*, pages 1069–1070, 2003.

- [24] Freeman, Peter, Hart, David, “*A Science of Design for Software-Intensive Systems Computer science and engineering needs an intellectually rigorous, analytical, teachable design process to ensure development of systems we all can live with* *Communications of the ACM*”, August 2004, 47 (8): 19–21.
- [25] Fighting Corruption with e-Government Applications, APDIP e-Note 8 / 2006).
- [26] F. Sabahi, “*Cloud Computing Security Threats and Responses*”, Communication. Software and Networks (ICCSN), 2011 IEEE 3rd International Conference on, IEEE, 2011.
- [27] Gant, J. P. *e-Government for Developing Countries*. Geneva, ITU, 2008, p 15.
- [28] Galliers, R.D., Markus, M.L., & Newell, S., “*Exploring Information Systems Research Approaches*”, New York, NY: Routledge, (Eds) 2006.
- [29] Gartner <http://www.gartner.com>
- [30] Gudrun Trauner, *E-government – Information and Communication Technologies in Public Administration* ,(Linz/Brussels: Linz University/IIAS Publication, 2002).
- [31] Hans J. Scholl. *Organizational transformation through e-government: Myth or reality? Electronic Government*, pages 1–11, 2005. 10 ,144
- [32] Härdle, W., Klinke, S., Ziegenhagen, U.: On the Utility of E-Learning in Statistics, SFB 649, “*Economic Risk*”, Humboldt- Universität zu Berlin, Berlin, August 2007.
- [33] Jessup, Leonard M., Joseph S. Valacich, “*Information Systems Today*” (3rd ed.), Pearson Publishing 2008, Glossary p. 416.
- [34] Karen Laynea, Jungwoo Lee: *Developing fully functional E-government: A four stage Model; Government Information Quarterly* 18 (2001) 122–136

- [35] Keneth C. Laudon & Jane P. Laudon, *“Management Information Systems, Organization and Technology in the Network Enterprise”*, Fourth Edition, by Prentice-Hall, Inc. 2001.
- [36] Kreps, D. and H. Richardson *“IS success and failure - the problem of scale.”* The Political Quarterly, 2007, 78 (3).
- [37] Kendall, K. and J. Kendall (2008), *Systems analysis and design*. Upper Saddle, NJ, Pearson Education, Inc.
- [38] Kling, R. (2000). *“Learning about information technologies and social change: The contribution of social informatics.”* The Information Society, 16: 217-232.
- [39] K. Lenk, R. Traunmuller, *“Broadening the concept of electronic government”*, In: Prins JEJ(ed) *Designing e-government*. Kluwer Law Int’l, The Netherlands, pp 63–74, 2001.
- [40] K. Soliman, J. Affisco, *“E-government”*, *Emerald Group Publishing*, 2006.
- [41] Kozeta Sevrani, Nevila Baci, Silvana Martini, *Electronic Ticketing: As One of Successful Applications of E-Commerce; Alternatives and Strategies in The Process of Albania Integration Into European Union*, *Journal of Studies in Economics and Society* Vol 1. No 1. 2010, p. 59.
- [42] Kudo, H. (2010), *“E-Governance as strategy of public sector reform: peculiarity of Japanese IT policy and its institutional origin”*, *Financial Accountability & Management*, vol. 26, n.1: 65-84.
- [43] Lakshmi S. Iyer, Rahul Singh, Al F. Salam, and Fergle Daubeterre. *Knowledge management for government-to-government g2g process coordination*. *Electronic Government, an International Journal*, pages 18–35, December 2005.

- [44] L. Al-Hakim, *"Global E-government: Theory, Applications and Benchmarking"*, Toowoomba: Idea Group Inc IGI), 2007.
- [45] Lee, A. S., H.-E. Nissen, H. K. Klein, and R. A. Hirschheim (eds.), *"Architecture as A Reference Discipline for MIS, in Information Systems Research: Contemporary Approaches and Emergent Traditions"*, North-Holland, Amsterdam, 1991, pp. 573-592.
- [46] L. Torres, V. Pina, and B. Acerete, *"E-Government developments on delivering public services among EU cities"*, *Government Information Quarterly*, 22, 217-238, 2005.
- [47] Maria Wimmer, Cristiano Codagnone, and Marijn Janssen. *Future egovernment research: 13 research themes identified in the egovrtd2020 project*. In HICSS '08: the Proceedings of the 41st Annual Hawaii International Conference on System Sciences, Washington, DC, USA, 2008. IEEE Computer Society.
- [48] Mark Burgess, *"Analytical Network and System Administration. Managing Human-Computer Networks"*, 0-470-86100-2, JohnWiley & Sons, Ltd. 2004.
- [49] Mimoza Durrezi, Tamara Luarasi, Arjan Durrezi, *Cloud Computing for Targeted Advertising, Research and Applications in Economics*, Volume 2, 2014, p. 44.
- [50] Mirlinda Batalli, *"Impact of Public Administration Innovations on Enhancing the Citizens' Expectations"*, *International Journal of e-Education, e-Business, e-Management and e-Learning*, Vol. 1, No. 2, June, 2011, p.160.
- [51] M. Mircea, *"Addressing Data Security in the Cloud"*, 2012.
- [52] N. Gonzalez, C. Miers, F. Redigolo, M. Simplicio, T. Carvalho, M. Naslund, and M. Pourzandi, *"A Quantitative analysis of current security concerns and solutions for cloud computing"*. *Journal of Cloud Computing: Advances, Systems and Applications*, 2012, p. 16.

- [53] Norris, Pippa (2001) *Digital Divide. Civic Engagement, Information Poverty, and the Internet Worldwide*. Cambridge: Cambridge University Press
- Rose, Richard (2005) A Global Diffusion Model of e-Governance, *Journal of Public Policy* 25:1, 5-27.
- [54] OECD, *"The e-Government Imperative"*, Paris: OECD Publications, 2003.
- [55] Orita, A., *"Citizen Interaction to Resolve Minority Issues in Public Administration"*, Keio University, Kanagawa.
- [56] P. Gottschalk, *"Organizational culture as determinant of enterprise information systems use in police investigation"*, *EnterpInfo Syst* 1(4): 443–455, 2007.
- [57] Plani Strategjik i Zhvillimit 2009-2013, Ministria e Administratës Publike, Republika e Kosovës, faqe 4.
- [58] Raporti i Kombeve të Bashkuara, 2003, faqe 60-61.
- [59] Rodriguez -Dominguez, L.; Sanchez, I. M. G.; Alvarez, I. G. (2011), *"From emerging to connected e-Government: the effects of socio economics and internal administration characteristics"*, vol. 11, n. 1: 85-109.
- [60] Pearson Custom Publishing & West Chester University, *"Custom Program for Computer Information Systems (CSC 110)"*, Pearson Custom Publishing, 2009.
- [61] Richard Heeks and Savita Bailur. *Analyzing e-government research: Perspectives, philosophies, theories, methods, and practice*. *Government Information Quarterly*, 24 (2): 243–265, April 2007. 1, 22
- [62] Stability Pact eSEE Initiative, (2006). *E-Governance Centre for South East Europe, Strategy Paper*, Brussels, Ljubljana.
- [63] Strategjia për Qeverisje Elektronike 2009-2015⁺, Qeveria e Republikës së Kosovës, 2009, faqe 10-11.

- [64] S. Arora, *"Cloud Computing: Risks and Security Issues"*, 2012.
- [65] S. Foresti, *"Preserving Privacy in Data Outsourcing"*, Springer New York Dordrecht Heidelberg London, Milano, 2011.
- [66] Singh, G., R.; Pathak, R.; Naz, R; Belwal R. (2010), *"E-governance for improved public sector service delivery in India, Ethiopia and Fiji"*, International Journal of Public Sector Management, vol. 23, n. 3: 254-275.
- [67] Stallings, William, *"Data and Computer Communications"*, 7th edition, Pearson Prentice Hall, ISBN 0-13-183311-1, 2004.
- [68] Strategjia për Reformën e Administratës Publike 2010-2013, Qeveria e Republikës së Kosovës, 2010, faqe 6.
- [69] Turban, Efram & Leidner, Dorothy & Mclean, Ephraim & Wetherbe, James, *"Information Technology for Management, Transforming Organizations in the digital economy"*, John Wiley & Sons, Inc. 2006.
- [70] West, Darrell M. (2008). *Improving Technology Utilization in Electronic Government around theWorld*. Brown University, p. 161-162.
- [71] Y. Dittrich, A. Ekelin, P. Elovaara, S. Eriksen, and C. Hansson. *Making egovernment happen everyday co-development of services, citizenship and technology*. In System Sciences, 2003. Proceedings of the 36th Annual Hawaii International Conference on, pages 12 pp.+, 2003. 9.
- [72] Z. Fang. *E-government in digital era: Concept, practice and development*. International Journal of the Computer, the Internet and Management, 10(2):1–22, 2002.

Burime të tjera:

- [1] Abrahams L, Newton-Reid A (2008), e-Governance for Social and Lokal Economic Development, 2008.
- [2] A. F. Realini, G2G E-Government: The Big Challenge for Europe. University of Zurich, 2004.
- [3] Agjencioni për Shoqëri të Informacionit, <https://map.rks-gov.net/Agencies/ASHI.aspx>
- [4] Bashkia e Tiranës, <http://www.tirana.gov.al/>
- [5] Basu, S. (2004) “ E-government and Developing Countries: an Overview”. International Review of Law Computers and Technology, Volume 18, No.1
- [6] Batagel, T., E-uprava, Ljubljana , 2008.
- [7] Clift, S. (2004). E-government and Democracy: Representation and Citizen Engagement in the Iformation Age. Minneapolis: Publicus, parë më:
<http://www.publicus.net/articles/cliftegovdemocracy.pdf> (maj 2009).
- [8] Commission of the European Communities (2005) – A Europan Information Society for Growth and Employment. COM (2005) 229 final, Brussels, 1.6.2005.
- [9] Commission of the European Communities (2005) Digital divide forum report: Broadband access and public support in under-served areas'. Brussels, 15.07.2005.
- [10] Crowley M (2008) e-Governance, Prenatal Care in Utah pyblished by Center for Public Policy&Administration University of Utah 4 (6).
- [11] Dawes S (2008), The Evolution and Continuiting Challenges of e-G overnnace; Public Administration Rewiev, Special Issue.

- [12] ec.europa.eu/digital-agenda/en/european-egovernment-action-plan-2011-2015, klikuar më 02.10.2014.
- [13] Euan Eadie, E. (2012) The advantages and disadvantages of implementing an e – Government service. Retrieved From http://homepages.abdn.ac.uk/f.guerin/pages/teaching/CS5038/assessment/essays/essays_from_2006/groupB/eeadie-1.html
- [14] European Commission, Shoqëria e Informacionit dhe Mediat, Plani i Menaxhmentit 2012, 2011, faqe 10; http://ec.europa.eu/atwork/synthesis/amp/doc/infso_mp_en.pdf
- [15] Global E-Government Survey 2012, E-Government for the People, United Nations, New York, pp. 9-69, 2012 , [http:// unpan3.un.org/egovkb/global_reports/12report.htm](http://unpan3.un.org/egovkb/global_reports/12report.htm)
- [16] Internet World Stats, Usage and Population Statistics, <http://www.internetworldstats.com/stats4.htm>
- [17] Ministria e Administratës Publike, <https://map.rks-gov.net/Home.aspx>
- [18] Moon, M. (2002) “The evolution of e-government among municipalities: rhetoric or reality”. Public Administration Review; Volume 62 , No. 4.
- [19] National Electoral Committee. (2012) Documents about Internet Voting. [Online]. <http://www.vvk.ee/index.php?id=11509> [5] Vabariigi Valimiskomisjon. Statistics about 26. Internet Voting in Estonia. <http://www.vvk.ee/voting-methods-in-estonia/engindex/statistics>
- [20] Ndou, V. (2004). ” E-government for developing countries: opportunities and challenges”. The Electronic Journal on Information Systems in Developing Countries; Volume 18 , No.1.

- [21] N.Swartz, British Slow to Use e-Government Services. Information Management Journal, vol. 37, no. 7, 2003
- [22] O’Cass, A. and Fenech, T. (2003), “Web retailing adoption: exploring the nature of Internet users Web retailing behaviour”, Journal of Retailing and Consumer Services, Vol. 10 No. 2, pp. 81-94.
- [23] Portali i Komunës së Ferizajt, <https://kk.rks-gov.net/ferizaj/>
- [24] Portali i Komunës së Prishtinës, <https://kk.rks-gov.net/prishtina/>
- [25] Portali Shtetëror i Republikës së Kosovës, www.rks-gov.net
- [26] Raport lidhur me depërtimin dhe përdorimin e internetit në Kosovë nga STIKK, Prishtinë 2013, <http://www.stikk-ks.org/>
- [27] Raporti i progresit për Kosovën, Bruksel ,2014.
- [28] Raporti i UNODC, Biznesi, korrupsioni dhe krimi në Kosovë, 2011.
- [29] S. Cohen, and W. William, The Future of Egovernment: A Projection of Potential Trends and Issues. Columbia University, 2002.
- [30] Thomas B. Riley, T. (2012) ICT and Governance: E-Governance vs. E-Government: Retrieved From; http://www.cips.org.in/public-sector-systems-governmentinnovations/documents/E_Governance_vs_E_Government.pdf
- [31] United Nations E-government Knowledge Base (2007). E-government Readiness Report 2007. New York: United Nations E-government Knowledge Base, <http://www2.unpan.org/egovkb/datacenter/CountrySummary.aspx?ddl=7> (maj 2009). <http://unpan1.un.org/intradoc/groups/public/documents/UN/UNPAN028607.pdf>.
- [32] United Nations, (2008). UN e-government survey 2008: From e-government to connected governance. United Nations, New York, Retrieved From.

[33] United Nations (2008). UN e-Government Survey 2008: From e-Government to Connected Government. UNPAN. New York, United Nations.

[34] United Nations (2007). The Millennium Development Report. New York, United Nations.

[35] World Bank,(2012) E- Governments.Retrieved From; <http://web.worldbank.org/>

[36] Yong, J. and Koon, L. (2012) E-Government: Enabling Public Sector Reform. Retrieved From; http://www.egov-in-asia.com/egov-2/cms_data/chapter1.pdf

Konferenca shkencore, revista dhe publikime

1. MSc. Lulzim SHABANI, PhD (c): *e-mësimi dhe e-shërbimet për student - Kosova rast studimi*, 9TH International Balkan Education and Science Congress, Multiculturalism and Innovative Approaches in Education, Turqi 2014.

<http://dosyalar.trakya.edu.tr/egitim/docs/Kongreler/FProceedings.pdf>

2. MSc. Lulzim SHABANI, PhD (c): *e-government as socio-economic tend - Kosovo case study*, ICAS 2014, International Conference on Applied Sciences, Rumani, 2014.

<http://annals.fih.upt.ro/pdf/ICAS-2014-Program-Book%20of%20Abstracts.pdf>

3. MsC. Lulzim SHABANI, PhD candidate: *Social Aspects of E-Governance*, European International Journal of Science and Technology, Britani e Madhe, March, 2014, Vol. 3 No. 2., **ISSN 2304- 9693**, (Print) ; electronic 45-50.

http://www.eijst.org.uk/images/frontImages/gallery/Vol._3_No._2/5.pdf

4. MsC Lulzim SHABANI, PhD candidate: *Impact of E-government in the Performance of Civil Servants*, European Academic Research, Rumani, April 2014 Vol. II , Issue 1, **Impact Factor: 0.485** (GIF); **3.1** (UIF). **ISSN 2286-4822**, (Print); electronic 1361-1370.

<http://www.euacademic.org/UploadArticle/504.pdf>

5. MSc. Lulzim SHABANI, PhD (c): *e-Qeverisja faktori i rëndësishëm për zhvillimin ekonomik dhe tërheqje të investimeve*, Instituti i Financave i Kosovës – IFK, Konferenca e dymbëdhjetë Ndërkombëtare, Kontributi i diasporës dhe i investimeve të jashtme në zhvillimin e ekonomisë, biznesit dhe rritjes së punësimit në Kosovë dhe vende tjera botërore, Prishtinë, Kosovë, 2013. **ISBN 978-9954-567-04-6**.

6. MSc Lulzim SHABANI, PhD (c): *The applicable electronic services in Kosovo*, 2nd International Conference, Regional Challenges for the Sustainable Development, Elbasan, Shqipëri, 2013, **ISBN 976-9926-115-30-0**. <http://uniel.edu.al/materiale/CP.pdf>
7. MSc. Lulzim SHABANI, PhD (c) - *The Future of Information Technology and the Revolutionizing of the Concept*, 2st International Scientific Conference, Menaxhimi i resurseve ekonomike në funksion të zhvillimit të vendeve në tranzicion, Prishtinë, Kosovë, 2013. **ISBN 978-9951-492-07-2** <http://www.pjeterbudi.com/docs/Abstraktet.pdf>
8. MsC Lulzim SHABANI, PhD candidate: *e-turizmi*, Konferenca e Parë Shkencore Ndërkombëtare, Trendet në zhvillimin e turizmit dhe hotelerisë, Revista Shkencore “Logos” Prishtinë, Kosovë, 2013.
9. MSc Lulzim SHABANI, PhD (c): *Social networks an important instrument for the development of businesses*, Qendra për hulumtime ekonomike, Konferencën e pestë shkencore ndërkombëtare, Investimet në funksion të zhvillimit ekonomik dhe proceset integruese, Ulqin, Mali i Zi, 2013, **ISSN 1800-9794**.
http://www.ekonomskiinstitut.com/publikime/agjenda_konferenca_pest_e.pdf
10. MSc Lulzim SHABANI, PhD (c): *Biznesi mbarkombëtar - agjent ndryshimi*, Konferencë Shkencore Ndërkombëtare Ndërdisciplinore, Identiteti, imazhi dhe kohezioni social në epokën e integrimi dhe globalizimit, Vlorë, Shqipëri, 2012. **ISBN 978-9925-4000-2-4**.

Autor i parë

11. MsC Lulzim SHABANI, PhD (c) Agim DERGUTI, PhD (c): *Analysis of strategy for E-Government 2009 - 2015, dynamics of development, comparisons with other regional*

strategies, conclusions and recommendations, ICCSIS Emerging Information Technology and Telecommunication Solutions, Prishtinë, Kosovë, 2012, **ISSN 66488**

<http://eitts.ubt-uni.net/Conference-Agenda.pdf>

12. MSc Lulzim SHABANI, PhD (c), MSc Florim MUHAXHERI: *Application of (mandatory) technological fiscalization of Kosovo businesses. Success & challenges*, 1st International Scientific Conference, “CORPORATE ALBANIA – The Past, the Present and the Future”, Tiranë, Shqipëri, 2012.

13. MSc Lulzim SHABANI, PhD (c), MSc Fakije ZEJNULLAHU, MSc Kyvete SHATRI: *Interoperabiliteti në shërbimet e e-qeverisjes- rast studimor në Kosovë*, 1st international scientific conference, IT Applications in Economics, Business and Society, Revista shkencore e Fakultetit Ekonomik & TI / NR. 11, “**Economicus**” Tiranë, Shqipëri, 2013. **ISSN: 2223- 6295**

14. MSc. Lulzim SHABANI, PhD (c), MSc Ilir BYTYQI, PhD (c): *Aplikimi i sistemeve moderne të informacionit në dogana dhe proceset integruese*, The third international scientific conference, European integration process of western balkans countries, Prishtinë, Kosovë, 2014. **ISBN 978-9951-492-08-1**

15. MSc Lulzim SHABANI, PhD (c), MSc Afërdita THAÇI- QEKAJ: *Analizë e shërbimeve elektronike në Republikën e Kosovës*, DSSH / ASD Ditët e Studimeve Shqiptare, International Scientific Conference, Tiranë, Shqipëri, 2014.

16. Dr. Mimoza DURRESI, MSc. Lulzim SHABANI, PhD (c): *Përdorimi i Cloud Computing në e-Qeverisje, Rasti i Kosovës*, 2st International Scientific Conference, Menaxhimi i resurseve ekonomike në funksion të zhvillimit të vendeve në tranzicion, Prishtinë, Kosovë, 2013, **ISBN 978-9951-492-07-2**, **Bashkëautor**.

<http://www.pjeterbudi.com/docs/Abstraktet.pdf>

17. Agim Derguti, PhD (c), MSc Lulzim Shabani, PHD (c): *The impact of electronic business on the development of small and medium enterprises in the Republic of Kosovo*, Progressive Academic Publishing, Britani e Madhe, Volume 3 Nr. 4, 2015, (Print); elektronik 1-13, **ISSN 2056-6018** , **Bashkëautor.**

<http://www.idpublications.org/ijarr-vol-3-no-4-2015/>

18. Afërdita Qekaj – Thaqi, PhD (c), MSc Lulzim Shabani, PHD (c) : *Roli i teknologjisë informative dhe komunikimit në krijimin e vendeve të reja të punës në tregun e Kosovës*, Konferenca e IV shkencore ndërkombëtare, “Zhvillimi ekonomik si bazë për krijimin e vendeve të reja të punës”, Prishtinë , maj 2015, **ISBN 978-9951-492-10-2** , **Bashkëautor.**

19. MSc Lulzim SHABANI, PhD (c): *Functional interaction in citizen’s relation–institutions-digital communication challenge*, Fifth international scientific and applicative conference, Knowledge – who and what, Bansko, Bullgari, 2015. **ISSN 1857-92.**

20. MSc Lulzim SHABANI, PhD (c): *Impact of electronic governance to fight corruption*, Fifth international scientific and applicative conference, Knowledge – who and what, Bansko, Bullgari, 2015. **ISSN 1857-92 .**

Shtojca

Metodologjia e hulumtimit

Në kuadër të studimit tim është hulumtuar niveli i besimit publik apo qëndrimet e qytetarëve, lidhur me shërbimet elektronike të administratës publike në Republikën e Kosovës. Pjesë e hulumtimit gjithashtu është edhe ndikimi socio-ekonomik i e-Qeverisjes. Anketa është realizuar me një pyetësor që është pjesë e dokumentit “*e-Government Benchmark Framework 2012-2015*”, botuar nga Komisioni Evropian³⁰. Një pjesë e pyetësorit, në lidhje me përdorimin e e-Qeverisjes nga qytetarët, është përshtatur për përdorim në Republikën e Kosovës.

Të anketuarit u pyetën për të shpjeguar në detaje qëllimin e hulumtimit. Pyetësori është realizuar në pjesën e parë të vitit 2014 me një total për një kampion prej 91 të anketuarëve duke synuar një mbulim gjeografik të nivelit qendror dhe lokal. Në përzgjedhjen e kuotave është përfshirë një varietet i madh profilesh të të anketuarëve në terma gjinie, moshe, niveli edukimi, status punësimi etj.

Pyetësori u ndërtuar mbi disa elemente kryesore si:

- Përfshirja e qytetarëve;
- Transparenca dhe llogaridhënia;
- Performanca e institucioneve publike;
- Satisfaksioni i publikut ndaj ofrimit të shërbimeve elektronike dhe

³⁰ European Commission Directorate General for Communications Networks, Content and Technology, e-Government Benchmark Framework 2012-2015, Contract number: 30-CE-0485811/00-17, SMART 2012/0034-1

- Ndikimi i aplikacioneve të reja elektronike në përmirësimin e shërbimeve publike.

Për mbledhjen e të dhënave është përdorur një kombinim i teknikave të formatit elektronik dhe të printuar. Të gjitha të dhënat u vendosën në një databazë të përbashkët të cilat më pas u përpunuan dhe analizuan për të paraqitur të gjeturat dhe për të siguruar tendencën e përgjithshme të detajuar lidhur me ndikimin e qeverisjes elektronike në përmirësimin e shërbimeve publike.

Pyetjet e intervistës janë si më poshtë:

Ju lutem të lexoni me kujdes dhe të plotësoni me “X” përgjigjet që konsideroni se janë të sakta.

1. Gjinia?

a) M

b) F

2. Moshë e tuaj?

a) < 20

b) 21 – 30

c) 31 – 40

d) 41 – 50

e) 51 – 60

f) > 60

3. Vendbanimi i tuaj?

a) Qytet

b) Fshat

c) Fshat kodrinoro/malor

4. Cila është arsyeshmëria e përdorimit të shërbimeve elektronike?

- a) Kursimet në kohë, thjeshtësia dhe efikasiteti
- b) Qasja nga shtëpia
- c) Privatësia dhe siguria
- d) Kursimet në para

5. Si do ta përshkruani profesionin e juaj?

- a) Punëtor i (pa) kualifikuar
- b) Zyrtar
- c) Menaxher
- d) Veprimtari e pavaruar (më pak se 9 punëtorë)
- f) Veprimtari e pavaruar (më shumë se 10 punëtorë)
- g) Profesion i lirë (avokat, mjek etj.)
- h) Shërbyes qeveritar
- i) Të tjerë

6. Kontakti i juaj me administratën / agjencionet publike?

- a) Çdo ditë
- b) Së paku një herë në javë, por jo çdo ditë
- c) Së paku një herë në muaj, por jo çdo javë
- d) Më pak se një herë në muaj
- e) Asnjëherë

7. Përdorimi ditor i internetit?

- a) Më shumë se 3 orë në ditë
- b) 2-3 orë në ditë

- c) 1-2 orë në ditë
- d) 30-60 minuta në ditë
- e) 15-30 minuta në ditë
- f) Më pak se 15 minuta në ditë
- g) E shfrytëzoj kohë pas kohe

8. Cilat janë qëllimet kryesore gjatë kontaktit/ bashkëpunimit tuaj me agjencitë publike, zyrtarët dhe portalet?

- a) Të marrë informacion nga faqet e internetit të administratës publike
- b) Të shkarkoj formularët zyrtar
- c) Të kontaktoj administratën publike me e-mail

9. Në rastet më të shpeshta, për çfarë i përdorni shërbimet elektronike?

- a) Kërkim të punës
- b) Përgatitje për të lëvizur në një vend tjetër
- c) Fillimi apo përgatitja për studime apo punësim
- d) Përdorimin e bibliotekave publike

10. Në situatën kur tani do të kontaktoni me agjencitë publike ose zyrtarët, për çfarë do të kishi kontaktuar?

- a) Dokumente personale
- b) Zhvendosja ose ndryshimi i vendbanimit
- c) Lajmërimi (pagesa) e taksave
- d) Kërkimin e vendeve të reja të punës

11. Pse nuk i shfrytëzoni e-shërbimet – komunikimin me administratën publike?

- a) Kam dështuar për të gjetur informacionin-shërbimin e dëshiruar

b) Nuk e dija se ka ka faqe/portale për online shërbime të tilla

c) Administrata publike nuk ofron shërbime elektronike cilësore siç ishim mësuar t'i marrin nga bashkëbisedimi i drejtëpërdrejtë

d) Nuk jeni në gjendje për tu qasur në informacionin-shërbimin e dëshiruar

12. Cili është niveli i besimit në internet apo në aplikacionet dhe shërbimet që ofron administrata publike (nga 1-5)?

a) 1

b) 2

c) 3

d) 4

e) 5

13. Cili është niveli i cilësisë së shërbimeve elektronike në administratën publike?

a) 1

b) 2

c) 3

d) 4

e) 5

14. Numëroni tri përfitimet kryesore nga e-Qeverisja?

a) _____ (Kursimet në kohë)

b) _____ (Fleksibiliteti)

c) _____ (Kursimi i parave)

15. Si e vlerësoni përditësimin e të dhënave në portalin e komunës suaj?

a) 1

b) 2

c) 3

d) 4

e) 5

16. Sa janë përmbushur objektivat e strategjisë për e-Qeverisje 2009-2015⁺?

a) Pjesërisht

b) Kënaqshëm

c) Plotësisht

17. Sa herë në ditë, javë, muaj vizitoni e-portalin shtetëror të Kosovës?

a) Disa herë në ditë

b) Së paku një herë në ditë

c) Disa herë në javë

d) Së paku një herë në javë

e) Disa herë në muaj

f) Së paku një herë në muaj

18. Më të zhvilluara janë?

a) e-Shërbimet për biznese

b) e-Shërbimet për qytetarë

19. Si e vlerësoni efikasitetin e e-shërbimeve?

a) Dobët

b) Mjaftueshëm

c) Mirë

d) Shumë mirë

e) Shkëlqyeshëm

20. Sa jeni të sigurtë në lënjen e informacionut në faqet e internetit?

a) Aspak

b) Pak

c) E lë me rezerva/dyshime

d) Kam siguri të mjaftueshme

21. Në mes të rritjes së aplikacioneve-shërbimeve elektronike dhe ndërrimit të stafit të shërbyeseve civilë, cilën do të zgjidhni?

a) Shtimi i aplikacioneve

b) Ndërrimi i stafit të shërbyesve civilë

c) Të dyjat

22. Si e vlerësoni në përgjithësi performancën e nëpunësve civilë?

a) 1

b) 2

c) 3

d) 4

e) 5

23. Si i vlerësoni aftësitë e tyre komunikuese?

a) 1

b) 2

c) 3

d) 4

e) 5

24. Sa kanë ndikuar e-shërbimet në uljen e korrupsionit?

- a) Aspak
- b) Fare pak
- c) Kam pritur ndikim më të madh
- d) Kanë ndikuar kënaqshëm

25. Në rast pakënaqësie me shërbimet e ofruara, (kërkimi i mitos, vonesat në shërbime) a do të përdorni kutinë elektronike të ankesave për tu ankuar?

- a) Po
- b) Jo

26. A janë të trajnuar mjaftueshëm nëpunësit civilë për shfrytëzimin e TI në administratën publike?

- a) Po
- b) Jo

27. Vlerësoni (shkruaj në katror numrat nga 1-5) sipas radhës faktorët që ndikojnë në performancë jo të kënaqshme të shërbyesve civilë?

- a) Aftësitë e pamjaftueshme
- b) Mungesa e përvojës
- c) Dinamika e ndryshimeve
- d) Kultura e punës
- e) Moshë e shtyer e stafit

28. A do të ndikonte një aplikacion/software për vlerësimin e performancës së shërbyesve civilë në përmirësimin e shërbimeve?

- a) Do të ndikonte

b) Nuk do të ndikonte

29. A do të ndikonte platforma e prokurimit elektronik në uljen e korrupsionit?

a) Po

b) Jo