

PËRMBAJTJA

KREU I ... 2
TË PËRGJITHSHME ... 2

NENI 2 ... 2

Baza ligjore ... 2
NENI 3 ... 2

Fusha e Zbatimit .. 2
NENI 4 ... 3

Terma të përgjithshme .. 3
KREU II .. 4

RREGULLAT E PËRGJITHSHME TË SIGURISË SË INFORMACIONIT TË GJENERUAR NË SISTEMIN INFORMATIK 4

NENI 5 ... 4

Qëllimi dhe Objektivat në funksion të sigurisë së të dhënave .. 4
NENI 6 ... 5

Parimet mbi të cilat mbështeten politikat e sigurisë së informacionit .. 5
KREU III .. 5

STRUKTURAT PËRGJEGJËSE TË ADMINISTRIMIT TË INFORMACIONIT NË SISTEMIN INFORMATIK 5

NENI 7 ... 6

Klasifikimi i Përdoruesve ... 6
NENI 8 ... 6

Strukturat përgjegjëse të administrimit të informacionit arsimor në Sistemin Informatik të UT 6
DEGA / SEKRETARIA MËSIMORE .. 6

NENI 9 ... 7

Regjistrimi i studentëve në Sistemin e Menaxhimit të Studentit .. 7
NENI 10 ... 9

Kalimi në vite pasardhëse ... 9
NENI 11 ... 10

Administrimi i provimeve nga ana e degës/sekretarisë mësimore .. 10
NENI 12 ... 13

Informacioni i studentit dhënia e vërtetimeve të ndryshme ... 13
NENI 13 ... 14

Referimi i problematikave dhe suporti .. 14
NENI 14 ... 15

Përgjegjësi i departamentit ose i deleguari i tij .. 15
NENI 15 ... 15

Specialisti i Sistemit në njësitë përbërëse ... 15
NENI 16 ... 17

HelpDesk – u .. 17
NENI 17 ... 18

Specialisti i Statistikave ... 18
NENI 18 ... 18

Administratori i Sistemit ... 18
NENI 19 ... 19

Auditimi i Sistemit .. 19
NENI 20 ... 20

Specialisti i IT – së në Rektorat .. 20
NENI 21 ... 21

Funksionimi dhe mirëmbajtja e faqeve online .. 21
KREU IV .. 21

NENI 22 ... 21

Ndarja e përgjegjësive dhe funksionalitetet e sistemit për e – Learning Management .. 21
NENI 23 .. 23

Menaxhimi i Bibliotekës ... 23
NENI 24 .. 24

Përgjegjësitë e punonjësve të bibliotekës .. 24

NENI 25 PËRPUNIMI I LITERATURËS ... 25

NENI 26 ... 26

ADMINISTRIMI I MATERIALEVE TË FONDIT ... 26

NENI 27 DETYRIMET E LEXUESIT .. 27

KREU V .. 27
NDARJA E PËRGJEGJËSIVE DHE FUNKSIONALITETET E SISTEMIT PËR MENAXHIMIN FINANCIAR, TË

BURIMEVE NJERËZORE ... 27

NENI 28 ... 27

Menaxhimi Financiar... 27
NENI 29 ... 28

Funksionaliteti i Librit të Madh ... 28
NENI 30 ... 29

Funksionaliteti i Blerjeve ... 29
NENI 31 ... 29

Funksionaliteti i Shpenzimeve ... 29
NENI 32 ... 30

Funksionaliteti i të Ardhurave ... 30
NENI 33 ... 31

Funksionaliteti i Inventarit .. 31
NENI 34 ... 32

Funksionaliteti i Aktiveve .. 32
NENI 35 ... 33

Menaxhimi i Burimeve Njerëzore dhe Pagave ... 33
NENI 36 ... 34

Të fundit ... 34
SKEMA E FUNKSIONIMIT TË AKTORËVE NË SISTEM PËR MENAXHIMIN E STUDENTËVE 35

Rregullore për Sistemin Informatik të Universitetit të Tiranes

2

KREU I

Dispozita të përgjithshme

Kjo Rregullore ka për qëllim rregullimin e veprimtarisë mësimore dhe administrative të të
gjitha strukturave përbërëse të UT në Sistemin Informatik.

Në shërbim të personelit akademik, ndihmës mësimor, administrativ, studentëve dhe të
gjithë bashkëpunëtorëve të UT-së, Sistemi Informatik prodhon, ruan, përpunon, shpërndan
ose transmeton informacione të ndryshme përmes implementimit të sistemeve menaxhuese
të informacionit arsimor, rrjeteve informatike, mjeteve dhe pajisjeve të transmetimit të
Universitetit.

Implementimi i suksesshëm i kësaj rregulloreje siguron që:

- Të dhënat në sistem të jenë të sakta, të përditësuara dhe të mbrojtura nga aksesimet
ose nga ndryshimet e paautorizuara, të cilat vijnë si rezultat i pakujdesive apo
situatave të tjera të paparashikuara.

- Të gjitha strukturave të cilave u drejtohet kjo rregullore, të kuptojnë të drejtat dhe
detyrat e tyre në lidhje me sigurinë dhe përdorimin e informacionit të Sistemit
Informatik të UT.

Të gjithë punonjësit, duhet të familjarizohen me përmbajtjen e saj dhe ta bëjnë atë pjesë të
mënyrës së të menduarit dhe të veprimtarisë së tyre të përditshme.

Neni 2

Baza ligjore

Rregullorja e Sistemit Informatik të UT mbështetet në Ligjin Nr. 9741, datë 21.05.2007 “Për
Arsimin e Lartë në Republikën e Shqipërisë” i ndryshuar, dhe aktet e dala në zbatim të tij,
Ligjin nr. 7961, datë 12.7.1995 “Kodi i Punës në Republikën e Shqipërisë”, i ndryshuar, Ligjin nr.
9887, datë 10.03.2008 “Për mbrojtjen e të dhënave personale”, i ndryshuar, Udhëzimin e
Komisionerit për Mbrojtjen e të Dhënave Personale nr. 4, datë 16.03.2010 “Për marrjen e
masave të sigurisë së të dhënave personale në veprimtarinë e arsimit, i ndryshuar,
Udhëzimin e Komisionerit për Mbrojtjen e të Dhënave Personale nr. 7, datë 09.06.2010 “Për
përpunimin e të dhënave personale në sektorin e arsimit”, në Statutin dhe Rregulloren e
UT.

Neni 3

Fusha e Zbatimit

Kjo rregullore shtrin efektet e saj në të gjithë veprimtarinë administrative, mësimore dhe
financiare të UT.
Ajo vihet në shërbim të të gjithë punonjësve të UT, të studentëve, dekanateve dhe
Rektoratit të UT, të cilët aplikojnë Sistemin Informatik të UT në punën e tyre.
Zbatohet mbi:

Rregullore për Sistemin Informatik të Universitetit të Tiranes

3

- Të gjithë përdoruesit e të dhënave të UT;

- Të gjitha mjetet e informacionit, të cilat përfshijnë mjetet, të dhënat, dokumentet në letër
dhe përdoruesit.

 Mjetet: përfshijnë të gjitha pajisjet, infrastrukturën fizike dhe teknikën mbështetëse:

- pajisjet kompjuterike (të të gjitha madhësive) me përdorim të përgjithshëm apo
specifik, duke përfshirë edhe kompjuterat personalë;

- pajisjet periferike, workstation dhe terminalet;

- pajisjet dhe kabllot e telekomunikacionit dhe të transmetimit të të dhënave;

- pajisjet e rrjetit lokal (WAN dhe LAN);

Të dhënat: përfshijnë të dhënat në burim, të përpunuara dhe ato që janë në proçes, si:

- Të gjithë skedarët elektronikë të të dhënave, pavarësisht nga lloji i mjetit apo i
pajisjes ku janë vendosur (Flash drive, CD etj.), kopjet në letër të drejtuara në
sistemet e informacionit apo të dala nga sistemet e informacionit, si dhe të gjitha
format e tjera të të dhënave që janë në lëvizje;

- Të gjitha informacionet që dalin nga përpunimi i të dhënave, pavarësisht nga mjeti
ose pajisja ku janë vendosur apo paraqitur ato (Flash drive, CD, letër etj.).

Programet: përfshijnë programet e hartuara brenda institucionit dhe ato të përfituara nga
burime të jashtme:

- Sistemet operative, mjetet dhe programet e tjera shoqëruese;

- Programet mbështetëse të programimit, duke përfshirë ato për administrimin e
bazave të të dhënave, të telekomunikimit dhe të rrjetave;

- Programet aplikative.

Dokumentet në letër: përfshijnë dokumentacionin e sistemeve, manualet e përdorimit,
udhëzuesit dhe proçedurat.

Personeli: përfshin punonjësit e administratës, studentët dhe pedagogët.

Neni 4

Terma të përgjithshme

- Sistemi Informatik Desktop/Web: Sistemi Informatik i UT është një sistem i cili

përpunon dhe menaxhon të gjithë informacionin arsimor që gjenerohet në UT sipas
strukturave përkatëse të tij. Ai aksesohet si në desktop dhe në Web duke ofruar
fleksibilitet për përdoruesit.

- Help-Desk: emërtohet suporti i sistemit informatik i cili përbëhet nga persona të
autorizuar për mbikqyrjen dhe realizimin e proçedurave në sistem nga përdoruesit e
tij.

Rregullore për Sistemin Informatik të Universitetit të Tiranes

4

- Administrator Sistemi në Rektorat: është personi përgjegjës për mirëmbajtjen e
sistemit, serverave dhe shërbimeve përkatëse.

- Administratori i Sistemit në Fakultete (specialisti i IT): është përgjegjës për
menaxhimin dhe administrimin e proçeseve të sistemit për Fakultetin përkatës.

- Auditi i Sistemit: kontrollon dhe vëzhgon në mënyrë sistematike dhe sporadike të
gjitha proçedurat funksionale të sistemit nëse ato kryhen në bazë të rregullores
përkatëse.

- Regjistër i notave: regjistri në të cilin pasqyrohen vlerësimet e shprehura në nota për
të gjithë periudhën e studimeve deri në diplomimin e studentit.

- Regjistër themeltar: regjistri që përmban gjeneralitetet e studentit.

- Kredenciale: kodet unike që përdoren për të pasur akses në përdorimin e sistemit
informatik.

KREU II

Rregullat e përgjithshme të sigurisë së informacionit të gjeneruar në Sistemin
Informatik

Neni 5

Qëllimi dhe Objektivat në funksion të sigurisë së të dhënave

Informacioni është baza mbi të cilin UT mbështetet për drejtimin e aktivitetit të tij. Është i
rëndësishëm mirëinformimi i të gjithë përdoruesve (userave) për mbrojtjen e këtij
informacioni nga modifikimet e paautorizuara ose aksidentale. Për këtë arsye, informacioni
duhet të mbrohet në përputhje me vlerat që ai ka për institucionin, personelin akademik,
ndihmës-mësimor, administrativ dhe studentët.

Qëllimi për të cilin hartohet dhe zbatohet kjo politikë për sigurinë e informacionit, ka të
bëjë me mbrojtjen e sistemit informatik nga ndërhyrjet dhe veprimet e paautorizuara, të
cilat ndikojnë drejpërdrejtë në cënimin e:

- Konfidencialitetit, me të cilin duhet të kuptojmë marrjen e përpunimin e informacionit
vetëm nga individë, të cilët kanë autoritetin e nevojshëm për ta bërë një gjë të tillë;

- Integritetit, me të cilin duhet të kuptojmë plotësinë, saktësinë e informacionit dhe
qëndrueshmërinë e tij ndaj modifikimeve ose shkatërrimeve të paautorizuara;

- Disponibilitetit, me të cilin duhet të kuptojmë garantimin e vazhdueshmërisë të
operacioneve dhe të shpejtësisë së rikuperimit të informacionit në raste çrregullimi.

Objektivat janë:

- Minimizimi i humbjeve ose i dëmtimeve që vijnë si rezultat i ndërprerjes, i cënimit
ose i ekspozimit të masave të sigurisë.

Rregullore për Sistemin Informatik të Universitetit të Tiranes

5

- Garantimi i burimeve të mjaftueshme dhe të përshtatshme për realizimin e
programeve efektive në sigurinë e informacionit.

- Identifikimi i masave dhe i nevojave kryesore në programet e sigurisë së
informacionit.

- Informimi i të gjithë punonjësve, të cilët kanë kontakt me bazën e të dhënave të
Universitetit të Tiranës, mbi përgjegjësitë dhe detyrimet që ata kanë për respektimin
e rregullave të sigurisë së informacionit.

- Zbatimi i vazhdueshëm i parimeve themelore të sigurisë së informacionit në të gjitha
planifikimet dhe realizimet e aktiviteteve të Universitetit Tiranës.

Neni 6

Parimet mbi të cilat mbështeten politikat e sigurisë së informacionit

Parimet kryesore janë që kontrollet dhe masat e sigurisë që vendosen, duhet të jenë efektive
dhe në përputhje me standardet dhe kërkesat e veçanta të UT. Këto kontrolle ose masa
sigurie duhet të kenë në qendër të tyre kërkesat e mëposhtme:

- Autentifikimin, përdoruesit e mjeteve të informacionit duhet të identifikohen në
mënyrë unike gjatë aksesimit të informacionit.

- Integritetin, kontrollet ose masat e sigurisë duhet të jenë të mjaftueshme për të
garantuar plotësinë dhe saktësinë e informacionit gjatë transmetimit, marrjes,
depozitimit, përpunimit dhe paraqitjes së tij.

- Konfidencialitetin, mbi informacionin duhet të vendosen kontrolle e masa sigurie të
mjaftueshme për të garantuar vënien në dispozicion të tij vetëm prej përdoruesve të
autorizuar.

- Disponueshmërinë, mbi informacionin duhet të vendosen kontrolle dhe masa
sigurie të mjaftueshme për të garantuar aksesimin e tij në kohën e kërkuar.

- Besueshmërinë, mbi informacionin duhet të vendosen kontrolle dhe masa sigurie të
mjaftueshme për të garantuar që informacioni i disponueshëm të jetë i plotë dhe i
saktë.

- Përgjegjshmërinë, mbi informacionin duhet të vendosen kontrolle dhe masa sigurie
të mjaftueshme për të garantuar sigurinë e plotë, pasi për të mbahet përgjegjësia e
duhur nga prodhuesit e informacionit dhe përdoruesit e tij.

- Edukimin dhe trajnimin, UT njeh dhe vlerëson rëndësinë e trajnimit të përdoruesve
të tij në fushën e sigurisë. Ai mbështet nevojat për realizimin e programeve të
vazhdueshme të trajnimit të të gjithë personelit.

KREU III

Strukturat përgjegjëse të administrimit të informacionit në Sistemin Informatik

Rregullore për Sistemin Informatik të Universitetit të Tiranes

6

Në administrimin e përditshëm të informacionit marrin pjesë shumë aktorë. Në sajë të
Sistemit Informatik janë lehtësuar një seri proçedurash duke ndryshuar thellësisht
konceptin e menaxhimit të informacionit mësimor dhe administrativ. Ky ndryshim
rrënjësor i sjelljes dhe gjenerimit të informacionit në UT identifikon dhe përcakton detyrat e
secilit përdorues në bazë të funksionaliteteve të sistemit.

Neni 7

Klasifikimi i Përdoruesve

Informacioni gjenerohet në disa nivele:

- Niveli i Parë, në këtë grup përfshihen Administratorët e Sistemit në njësitë
përbërëse (specialistët e IT-ve), specialistet/sekretaret mësimore, përgjegjësit e
departamenteve ose të deleguarit e tyre, pedagogët, studentët, personeli
administrativ i financës, të menaxhimit të burimeve njerëzore, shërbimeve si dhe çdo
punonjës, të cilit i jepen të drejta dhe përgjegjësi në përdorimin e sistemit.

- Niveli i Dytë, përbëhet nga Administratori i Sistemit në Rektorat, specialistët e IT-së
në Rektoratin e UT, HelpDesk – u, specialisti i Statistikave.

- Niveli i Tretë, quhet ndryshe niveli i auditimit i cili është një person ose një grup i
specializuar personash, që realizojnë në mënyrë periodike ose në raste të veçanta
auditimin e të gjitha proçeseve të punës që gjenerohen gjatë veprimtarisë në UT.

Ndarja në nivele nuk konsiston në varësinë hierarkike të strukturave në lidhje me njëra
tjetrën. Kjo ndarje bëhet për efekt klasifikimi të përdoruesve në sistem dhe përcaktimit të
kompetencave dhe detyrave të gjithësecilit lidhur me Sistemin Informatik të UT.

Niveli i Parë

Neni 8

Strukturat përgjegjëse të administrimit të informacionit arsimor në Sistemin Informatik

të UT

DEGA / SEKRETARIA MËSIMORE

Sistemi Informatik është faktori kryesor në mbarëvajtjen dhe përmirësimin e procedurave
në degën/sekretarinë mësimore të njësive përbërëse të UT.

Funksionalitetet e Sistemit Informatik për degën/sekretarinë mësimore:

- Regjistrimi i studentëve me gjeneralitete në sistem;

- Regjistrimi i studentëve në grupe mësimore;

Rregullore për Sistemin Informatik të Universitetit të Tiranes

7

- Kalimi i studentëve në vite pasardhëse sipas numrit të krediteve që përcaktohen në
rregulloren e UT për ciklin e parë dhe të dytë, me kohë të plotë dhe të pjesshme;

- Regjistrimi i studentëve të transferuar;

- Printimi i procesverbaleve paraprake të studentëve të regjistruar në provime;

- Printimi i procesverbaleve përfundimtarë të provimeve;

- Arshivimi i provimeve;

- Hedhja e notave të studentëve;

- Printimi i listës së notave për studentët që janë në vazhdimësi të studimeve të tyre;

- Printimi i Çertifikatave të Notave;

- Përdorimi i suportit të Sistemit Informatik.

Neni 9

Regjistrimi i studentëve në Sistemin e Menaxhimit të Studentit

Proçesi i regjistrimit të studentit në sistemin informatik duhet të kalojë në këto faza:

i. Pararegjistrimi i studentëve fitues.

Proçesi i pararegjistrimit të studentëve kalon në dy faza: faza 1 dhe faza 2, në të cilat
listat e fituesve nga MAS vihen në dispozicion të Rektoratit dhe më pas nga ky i fundit,
njësive përbërëse të tij në format të shkruar dhe elektronik.

Administratori i Sistemit në Rektorat bën të mundur pasqyrimin e listave me studentët
fitues brenda 2 (dy) ditëve nga momenti i ardhjes së të dhënave, (faza 1, faza 2) në
Rektorat, të cilat më pas vihen në dispozicion të degës/sekretarisë mësimore për
regjistrimin e mëtejshëm në bazë të dokumentacionit personal që studentët dorëzojnë në
sekretari.

ii. Regjistrimi i studentëve me gjeneralitete në sistem

Në nenin 69 të Rregullores së UT përcaktohet se kandidati fitues ka të drejtë të marrë statusin e
studentit dhe ndjekë studimet në vitin akademik dhe në programin e studimeve ku ai ka fituar, nëse
regjistrohet në degën/sekretarinë mësimore të njësisë përkatëse brenda afateve të parashikuara e të
shpallura.

Për regjistrimin e tij studenti paraqet në degën/sekretarinë mësimore të njesite përbërëse,
dokumentacionin e përcaktuar në udhëzimet përkatëse të Ministrisë së Arsimit edhe Sportit.

Bazuar në këto përcaktime, dega/sekretaria mësimore regjistron gjeneralitetet e studentëve
në sistem, brenda 5 (pesë) ditëve nga momenti i njoftimit në formë elektronike nga

Rregullore për Sistemin Informatik të Universitetit të Tiranes

8

Administratori i Sistemit në Rektorat për pararegjistrimin e studentëve faza 1 (një) në
Sistemin Informatik të UT.

Gjithashtu regjistron me gjeneralitete në sistem, brenda 3 (tre) ditëve nga momenti i
njoftimit të Administratorit të Sistemit në Rektorat për hedhjen e të dhënave të studentëve
fitues faza 2 (dy) me pararegjistrim në sistem.

Kjo procedurë dhe këto afate janë të detyruara për të dyja fazat e regjistrimit të kandidatëve
fituesve në UT.

Me gjeneralitete kuptojmë të gjitha të dhënat bazë të studentit si: Emër, Atësi, Amësi,
Mbiemër, Gjini, Ditëlindje, Vendlindje, Vendbanim, Arsimin e mesëm që ka kryer, Numër
identifikimi, Adresa elektronike, numër telefoni, si dhe të dhëna të tjera që mund të
kërkohen. Të gjitha këto të dhëna janë bazë për gjenerimin e regjistrave themeltarë si dhe
statistikave të ndryshme.

- Printimi i regjistrit themeltar nga sistemi informatik i UT

Në fillim të çdo viti akademik menjëherë pas përfundimit të regjistrimeve të studentëve të
rinj dhe plotësimit me gjeneralitete në Sistemin Informatik të UT, dega/sekretaria
mësimore është e detyruar të printojë automatikisht nga sistemi dhe të arkivojë regjistrin
themeltar të studentëve.

Në përfundim të proçesit të regjistrimit të studentëve në sistem me gjeneralitete dhe pas
printimit të regjistrave themeltarë, Audituesi i Sistemit Informatik të UT, bën kontrollin
brenda ditës për verifikimin përfundimtar, nëse janë zbatuar të gjitha procedurat e
nevojshme për hedhjen e të dhënave të studentëve në Sistemin Informatik të UT sipas
kërkesave të sistemit. Në përfundim të kontrollit, Auditi informon eprorët me anë të një
relacioni të detajuar për secilin fakultet dhe program studimi që ofron UT, i cili përcillet në
formë të shkruar dhe elektronik.

iii. Regjistrimi i studentëve në grupe

Në nenin 38 të Rregullores së UT, përcaktohet se leksionet, seminaret, praktikat mësimore apo
profesionale, laboratorët etj, zhvillohen në grupe mësimore me numër studentësh sipas përcaktimeve
në udhëzimet e Ministrit të Arsimit dhe të Sportit dhe rregulloreve të brendshme të njësive kryesore.
Ndarja e studentëve në grupe mësimore bëhet me miratim të dekanit/drejtorit dhe fiksohet në
regjistrat e kurseve në të cilat pasqyrohet pjesëmarrja dhe zhvillimi i orëve të mësimit nga pedagogët.

Pas miratimit të ndarjes së grupeve mësimore nga dekani/drejtori i njësisë përkatëse,
struktura e vitit të ri akademik vendoset në dispozicion të specialistit IT të sistemit në
fakultet/institut, menjëherë pas miratimit të saj.

Çelja e grupeve mësimore në Sistemin Informatik sipas strukturës së miratuar bëhet nga
specialisti i sistemit në fakultet brenda javës së parë të muajit shtator të vitit të ri akademik.

Regjistrimi në grupe i studentëve aktualë dhe të rinj në Sistem bëhet nga dega/sekretaria
mësimore. Ky proces duhet të përfundojë jo më vonë se 15 ditë nga data e provimit të
fundit të sezonit të riprovimeve në vjeshtë.

Rregullore për Sistemin Informatik të Universitetit të Tiranes

9

Në përfundim të çeljes së strukturës administrative dhe regjistrimit të studentëve në grupe
në sistemin e UT, Audituesi i Sistemit Informatik bën kontrollin brenda ditës, për
verifikimin përfundimtar, nëse janë zbatuar të gjitha proçedurat e nevojshme çeljen e
strukturës së UT. Në përfundim të kontrollit, Audituesi informon eprorët me anë të një
relacioni të detajuar për secilin fakultet dhe programi studimi të UT, i cili përcillet në formë
të shkruar dhe elektronike.

Neni 10

Kalimi në vite pasardhëse

Neni 52 i Rregullores së UT përcakton se studenti kalon në vitin pasardhës, kur ka siguruar
numrin e krediteve të nevojshme. Në Sistemin Informatik të UT regjistrimi i studentëve në vite
pasardhëse ndahet në tre kategori:

- Regjistrimi në vite pasardhëse të studentëve të rregullt;
- Regjistrimi në vite pasardhëse të studentëve përsëritës;
- Regjistrimi në vite pasardhëse të studentëve të transferuar.

i. Regjistrimi në vite pasardhëse të studentëve të rregullt

Dega/sekretaria mësimore regjistron studentët në vite pasardhëse të cilët kanë plotësuar
numrin minimal të krediteve sipas Rregullores së UT, para fillimit të vitit të ri akademik.

ii. Regjistrimi në vite pasardhëse të studentëve përsëritës

Për studentët të cilët nuk kanë plotësuar numrin minimal të krediteve për të kaluar në vitin
pasardhës, sekretaria bën kërkesë për çeljen e një grupi të veçantë në varësi të numrit të
studentëve përsëritës. Proçedura e miratimit të grupit dhe çeljes së tyre në sistem është e
njëjtë me atë të studentëve të rregullt.

Afati kohor për regjistrimin në vite pasardhëse të studentëve përsëritës është në varësi të
sezoneve të miratuara nga dekanati/drejtoria e njësisë përkatëse dhe duhet të përfundojë jo
më vonë se 15 ditë nga e regjistrimit të studentëve të rregullt.

iii. Regjistrimi në sistem i studentëve të transferuar

UT ofron mundësi për transferime të studentëve në vite të ndërmjetme midis programeve
të të njëjtit cikël, brenda vetë institucionit apo institucioneve të ndryshme të arsimit të lartë,
si dhe për transferime nga programet e mëparshme në programe të studimeve të ciklit të
parë.

Nëpërmjet ekuivalentimit, pjesë ose programe të plota studimi ose diploma të marra në
institucione të tjera të vendit ose të huaja njihen dhe ekuivalentohen nga pikëpamja e së
drejtës për të vazhduar arsimimin në një program studimi të njëjtë ose të ngjashëm.

Ekuivalentimi bëhet nga njesia/fakulteti, pranë të cilit është paraqitur kërkesa dhe
dokumentacioni i nevojshëm sipas përcaktimeve në Rregulloren e UT.

Rregullore për Sistemin Informatik të Universitetit të Tiranes

10

Dega/sekretaria mësimore bën regjistrimin e studentëve të transferuar në dokumentat bazë
(regjistrat e themeltarë/notave), dhe në Sistemin Informatik në bazë të vendimit të
bashkëngjitur me dokumentacionin e studentit që transferohet. Bëhet fillimisht hedhja me
gjeneralitete, dhe më pas regjistrimi i tij në programin e studimit, në vitin akademik në bazë
të vendimit të ekuivalentimit.

Afati i regjistrimit nga ana e sekretarisë mësimore, për studentët e transferuar në Sistemin
Informatik është 15 (pesëmbëdhjetë) ditë, duke filluar nga data e depozitimit të vendimit të
transferimit në sekretari.

iv. Pagesat

Të gjithë studentët e rinj dhe aktualë duhet të kryejnë pagesën e tarifës së shkollimit brenda
afatit të caktuar nga strukturat përkatëse (dekanat, Rektorat). Personat e autorizuar
(punonjësit e financës) kryejnë rakordime periodike me bankat në format elektronik, me
qëllim aktivizimin e shpejtë të studentit si klient në sistemin financiar dhe regjistrimin e
gjendjes kontabile të tij. Afati për këto rakordime përcaktohet në marrëveshje me bankën
përkatëse që ofron shërbimin.

Neni 11

Administrimi i provimeve nga ana e degës/sekretarisë mësimore

Një ndër detyrat kryesore të degës/sekretarisë mësimore është administrimi i provimeve.

Në bazë të detyrimeve që parashikon Rregullorja e UT, zhvillimi i provimit kalon në këto
faza:

i. Faza e Çeljes së Provimeve – Një (1) muaj përpara fillimit të çdo sezoni normal të
provimeve (semestri i parë, i dytë, riprovime, diplomime) përgjegjësi i departamentit
ose i deleguari i tij, vendos në dispozicion të punonjësve të departamentit (sekretare,
laborante) kalendarin e provimeve. Sekretarja/laborantja e departamentit bën çeljet
e provimeve në Sistemin Informatik të UT brenda 5 (pesë) ditëve dhe i gjithë
informacioni do të jetë në dispozicion të degës/sekretarisë mësimore dhe studentit
të paktën 25 (njëzet e pesë) ditë para fillimit të sezonit të provimeve. Provimet dhe
riprovimet zhvillohen sipas afateve të caktuara në strukturën e miratuar dhe
kalendarin që shpallet në fillim të vitit akademik. Ndryshimet e mundshme në
kalendar bëhen të paktën një muaj para fillimit të sezonit të provimeve. Në rast se,
bazuar në rregulloren e UT, hapen sezone shtesë dhe në kohë të kufizuar, atëhere
afatet e mësipërme caktohen nga dekani/drejtori i fakultetit/institutit, me një urdhër
të veçantë.

ii. Regjistrimi i studentëve për provim në Portalin e Studentëve – Studentët
regjistrohen në provime brenda 15 (pesëmbëdhjetë) ditëve nga momenti i hedhjes së
datave të provimeve në sistem.

iii. Konsultimi / printimi i listave paraprake të provimit nëpërmjet sekretarisë ose
sistemit – Pas çeljes së kalendarit të provimeve dhe regjistrimit të studentëve,
dega/sekretaria mësimore bën printimin e listës paraprake me studentët e

Rregullore për Sistemin Informatik të Universitetit të Tiranes

11

regjistruar në provime, 7 (shtatë) ditë para fillimit të sezonit të provimeve. Pas
printimit të listës me studentët e regjistruar, provimi del automatikisht nga gjendja
“online” dhe pas këtij momenti asnjë student nuk mund të regjistrohet në provim.
Kjo listë i dorëzohet pedagogut para fillimit të provimit, për një vazhdimësi normale
në proçesin e provimeve.1

iv. Zhvillimi i provimit- Pedagogu, para fillimit të procesit të provimit, kujdeset që të
verifikojë prezencën e studentëve të pranishëm në auditor (bën apelin) në përputhje
me listën me studentët e regjistruar të gjeneruar nga sistemi informatik, në mënyrë
që të sigurohet që në provim nuk marrin pjesë studentë të paregjistruar në sistem.
Më tej provimi zhvillohet sipas të gjitha rregullimeve në fuqi për proçesin e
provimeve.

v. Vendosja e notave paraprake në dispozicion të sekretarisë- Brenda 10 (dhjetë) ditëve
nga data e zhvillimit të provimit, vendosen në dispozicion të degës/ sekretarisë
mësimore rezultatet paraprake në format shkresor ose elektronik. Në momentin e
dorëzimit të notave nga pedagogu, sekretarja dhe pedagogu hartojnë një
proçesverbal ku konfirmohet se pedagogu i lëndës përkatëse ka dorëzuar në
degën/sekretarinë mësimore të fakultetit notat paraprake.

Nëse fletë – vlerësimi i vendosur në dispozicion të degës/sekretarisë mësimore është
në formë të shkruar, sekretarja hedh të dhënat paraprake në sistem brenda ditës së
dorëzimit. 2

vi. Ankimimi i studentëve – Nëse studentët nuk janë dakort me vlerësimin paraprak të
pedagogut, ata kanë të drejtë të ankimojnë atë, në mënyrë elektronike në sistem,
brenda 2 (dy) ditëve nga afishimi i notave paraprake në Sistemin Informatik.

vii. Konsultimi/printimi i ankimimeve të provimit nëpërmjet sekretarisë ose sistemit -
Pas mbylljes së afatit për ankimimin e notave paraprake, sekretarja bën printimin e
listës së ankimimeve për provimet përkatëse brënda ditës nga mbyllja e afatit. Këto
ankimime mund të konsultohen edhe direkt nga pedagogu nëpërmjet sistemit.
Pedagogu duhet të shqyrtojë ankesat e studentëve brenda 2 (dy) ditëve nga
depozitimi.

1 Në Rubrikën Provimet roli i Pedagogut mund të jetë aktiv ose pasiv. Per kete qellim pedagogut i vihen ne dispozicion,
nga specialisti i sistemit (IT) ne fakultet, kredencialet perkatese per te pasur akses ne sistem. Pedagogut i rezervohet e
drejta për printim të studentëve të regjistruar në provimin përkates, duke minimizuar keshtu kohën e gjatë dhe
proceduarat për mundesimin nga Sekretaria të kësaj liste. Në fazën e printimit të listës së notave të studenteve të
regjistruar mbetet në diskrecionin e pedagogut të vendosë nëse do të luaje rol aktiv apo pasiv në këtë proces.

2 Gjithashtu, hedhja e notave paraprake në sistem është procedure që mund të kryhet nga Pedagogu nepërmjet

Funksionalitetit Web të Sistemit Informatik të UT. Pedagogu mund të bëjë hedhjen në sistem të notave paraprake të

studentëve. Brenda afateve të përcaktuara në këtë nen, pedagogu duhet të dorezojë në Degen/Sekretarinë e fakultetit

listën me notat perfundimtare të studentit.

Rregullore për Sistemin Informatik të Universitetit të Tiranes

12

viii. Konfirmimi i rezultateve përfundimtare – Pas vlerësimit përfundimtar, pedagogu
konfirmon notat brenda ditës, në format të shkruar ose elektronik me proçesverbal;

- Nëse proçesverbali i vendosur në dispozicion të degës/sekretarisë mësimore është
në formë të shkruar, sekretarja hedh të dhënat përfundimtare në sistem brenda ditës.

- Në rastin kur pedagogu konfirmon vetë (ngarkon) elektronikisht notat ne Sistemin
Informatik, pedagogu duhet të dorëzojë pranë degës/sekretarisë mësimore
proçesverbalin përfundimtar.

ix. Dega/sekretaria mësimore administron proçesverbalet – Brenda 5 (pesë) ditëve,
menjëherë pas hedhjes së notave përfundimtare në sistem dhe printimit të
proçesverbalit përfundimtar, sekretarja duhet të sigurojë firmosjen e tyre nga
autoritetet përkatëse. Gjithashtu, kujdeset për arshivimin e proçesverbalit në formë
dokumenti, sipas dosjes përkatëse.

x. Arkivimi i Provimeve – Sekretarja arkivon në mënyrë elektronike dhe të shkruar
procesverbalet. Provimet për të cilën është bërë printimi i procesverbalit
përfundimtar kalojnë në mënyrë të detyrueshme në arkivim brenda ditës në të cilën
është realizuar hedhja e notave përfundimtare. Arkivimi i provimit mundëson
ruajtjen e të dhënave dhe mos lejimin e ndërhyrjeve nga persona te pautorizuar.

xi. Raportim elektronik dhe shkresor për afatet pranë dekanatit/Rektoratit

Është i detyrueshëm raportimi elektronik dhe shkresor për mbarëvajtjen e proçesit
të provimeve në dekanat/Rektorat.

Në rastet kur njëri nga kushtet e mësipërme nuk zbatohet brenda afatit kohor të
përcaktuar në këtë rregullore, kryetarja e degës mësimore/kryesekretarja e njësisë
përkatëse ku ka ndodhur gabimi/mosveprimi informon me shkresë
dekanatin/drejtorinë. Ky i fundit merr masat përkatëse për vlerësimin e
problematikës dhe masave që do të merren për zgjidhjen e saj.

xii. Printimi i regjistrave të notave nga sistemi informatik i UT

Në përfundim të sezonit të riprovimeve te vjeshtës dhe mbylljes së të gjitha
proçedurave të provimeve në sistem, dega/sekretaria mësimore brenda 10 (dhjetë)
ditëve bën printimin e regjistrave të notave nga Sistemi Informatik i UT. Është i
detyrueshëm arkivimi i regjistrave të notave të printuara nga sistemi informatik i
UT-së për vitet paraardhëse.

Në përfundim të sezonit të provimeve dhe printimit të regjistrave të notave, Audituesi i
Sistemit Informatik, bën kontrollin brenda ditës, për verifikimin përfundimtar, nëse janë
zbatuar të gjitha proçedurat e nevojshme për administrimin e provimeve sipas
përcaktimeve në këtë rregullore. Në përfundim të kontrollit, Audituesi informon eprorët
me anë të një relacioni të detajuar për secilin fakultet dhe program studimi të UT, i cili
përcillet në formë të shkruar dhe elektronike.

xiii. Hedhja e notave gabim

Rregullore për Sistemin Informatik të Universitetit të Tiranes

13

Në rastet kur si pasojë e ndonjë gabimi nga ana e sekretarisë apo e pedagogut ka ndodhur
që një ose disa nota të jenë pasqyruar gabim në Sistemin Informatik, duhet te merren këto
masa:

- Përdoruesi që bën apo identifikon gabimin (sekretarja apo pedagogu) njofton me
shkrim dekanin/drejtorin e njësisë përkatëse. Në këtë shkresë përdoruesi identifikon
notën e hedhur gabim dhe shkakun përse ka ndodhur.

- Dekani i fakultetit përkatës pasi vlerëson kushtet në të cilën ka ndodhur gabimi dhe
përgjegjësitë për këtë rast, i dërgon shkresë Rektoratit të UT ku shpjegon situatën
dhe arsyet e ndryshimit të notës që është hedhur gabim.

- Administratori i Sistemit pas konfirmimit të Rektoratit në çdo rast, merr masat për
ndryshimin e notës në sistem. Për çdo rast ndryshimi ai mban procesverbal ku
pasqyron të gjithë hapat e ndjekur për rregullimin e situatës dhe informon Drejtorin
e TI dhe Kancelarin e UT.

Neni 12

Informacioni i studentit dhënia e vërtetimeve të ndryshme

i. Printimi i listës së notave

Dega/sekretaria mësimore lёshon vёrtetime studenti dhe vёrtetime notash nëpërmjet
sistemit informatik pёr studentёt qё vazhdojnë studimet, kundrejt paraqitjes sё mandatit
pёr pagesёn e tarifёs pёrkatёse.

Studenti ka të drejtat e plota të shikojë rezultatet e tij në monitorët e instaluar pranë
ambienteve të fakultetit përkatës ose në portalin e tyre në Web.

Në momentin që Dega/sekretaria mësimore kryen të gjitha fazat e plota të administrimit të
provimeve, notat e studentit prezumohen të njohura nga ky i fundit. Studenti mund të
kërkojë vërtetim notash kur paraqet mandatin e pagesës për listën e notave në formë
dokumenti zyrtar. Vërtetimi i notave për studentët në vijim, firmoset dhe vuloset nga
sekretarja, k/sekretarja dhe dekani (ose zv/dekani).

ii. Printimi i kodeve dhe fjalëkalimeve të studentëve

Në fillim të çdo viti akademik, pasi janë bërë regjistrimet në grupe të studentëve të rinj dhe
janë gjeneruar kodet dhe fjalëkalimet përkatëse nga Administratori i Sistemit në Rektorat,
ky i fundit dërgon nëpërmjet postës së shkruar, elektronike ose sms–ve me telefon (kur
studenti ka zgjedhur këtë opsion), kodet dhe fjalëkalimet personale të studentëve. Këto
kredenciale do t’u shërbejnë studentëve për të marrë gjithë informacionin e nevojshëm gjatë
studimeve të tyre.

Kodi dhe fjalëkalimi është personal dhe unik për studentët. Në çdo rast, Administratori i
Sistemit dhe dega/sekretaria mësimore janë të detyruar të ruajnë konfidencialitetin në
shpërndarjen e tij. Në raste të veçanta të humbjes së kodit nga ana e studentëve,
dega/sekretaria mësimore merr masa për ridërgimin e kodit dhe fjalëkalimit sipas
procedurës së përcaktuar më sipër.

Rregullore për Sistemin Informatik të Universitetit të Tiranes

14

iii. Printimi i Çertifikatave përfundimtare të studentëve

Për çdo student që ka shlyer të gjitha detyrimet akademike, dega/sekretaria mësimore
është e detyruar të printojë nëpërmjet sistemit informatik Çertifikatën përfundimtare të
Notave të studentit.
Çertifikata e notave është dokumenti ligjor me të cilin pajiset studenti që i ka shlyer të
gjitha detyrimet akademike dhe administrative kundrejt fakultetit në të cilin ka kryer
studimet.
Në momentin e dorëzimit të diplomës dhe certifikatës së notave përfundimtare të studentit
dega/sekretaria mësimore është e detyruar që të shtojë në Sistemin Informatik të
Universitetit të Tiranës numrin e diplomës dhe numrin serisë së diplomës respektive për
secilin student të diplomuar në Universitetin e Tiranës.
Kjo procedurë është e detyrueshme dhe nuk mund të devijohet në asnjë rast.

Neni 13

Referimi i problematikave dhe suporti

i. Funksioni “Support”

Është krijuar për të zgjidhur problemet që shfaqen gjatë përdorimit të Sistemit Informatik.
Struktura HelpDesk është në fjalë të tjera Suporti i Sistemit Informatik i cili përbëhet nga
persona të autorizuar për mbikqyrjen dhe realizimin e proçedurave në sistem nga
përdoruesit e tij.

Në rastet kur gjatë përdorimit të sistemit, dega/sekretaria mësimore has një problematikë
për të cilën nuk gjen zgjidhje të menjëhershme, ajo mund të përdorë Funksionin “Support”
në të cilën kategorizon problematikën, dhe shikon mundësitë reale për zgjidhjen e saj.

Sekretaret do të zgjidhin problemet duke kaluar shkallë pas shkalle derisa të arrijnë në një
zgjidhje përfundimtare.

HelpDesk-u ndihmon me problemet e paparashikuara nga sistemi, duke shtuar më tej
zgjidhjet për to. Në çdo ndërfaqe të sistemit jepet dhe informacioni në lidhje me veprimet
që mund të kryhen aty. Kur HelpDesk-u nuk arrin dot të japë zgjidhjen e problematikës,
njofton Administratorin për pamundësinë e zgjidhjes së një problematike të caktuar.
Administratori vlerëson situatën dhe merr masa për zgjidhjen e problematikave.

Në raste të veçanta, kur Administratori nuk gjen zgjidhje për një problematike të caktuar të
referuar në sistemin HelpDesk, ky i fundit mban një procesverbal për konstatimin e
problematikës dhe shkaqet e mungesës së zgjidhjes. Këtë procesverbal Administratori në
rrugë zyrtare ia paraqet Suportit të Avancuar Nivel 1 të OE që zhvillon/mirëmban
sistemin.

Në raste të jashtëzakonshme, kur ka ndryshime madhore si: ndryshime ligjore apo
probleme të tjera që kërkojnë ndërhyrje në programim apo në konceptim të
funksionaliteteve të sistemit informatik, problematika i referohet Suportit të Avancuar
Nivel 2 të OE që zhvillon/mirëmban sistemin.

Rregullore për Sistemin Informatik të Universitetit të Tiranes

15

Të gjitha ndërhyrjet protokollohen në mënyre korrekte nga personat përgjegjës dhe
arkivohet në çdo rast ndërhyrjeje dokumentacioni teknik dhe versioni i ndryshuar.

ii. Sistemi i Vlerësimit

Të gjitha procedurat që do të ndiqen për sistemin e referimit të problematikave, do të
vlerësohen me një sistem pikëzimi të unifikuar, i cili do të shpallet paraprakisht.

Mënyra e zgjidhjes së problematikës dhe zbatimi i të gjitha procedurave për cdo nivel të
referimit dhe zgjidhjes së problematikave do të auditohen dhe vlerësohen me pikë. Për cdo
rast moszbatimi të procedurave nga personat përgjegjës do të merren masa disiplinore.

Neni 14

Përgjegjësi i departamentit ose i deleguari i tij

i. Plani Mësimor

Përgjegjësi i departamentit ose i deleguari i tij, brenda (4) katër ditëve nga çelja e strukturës
për vitin e ri akademik, duhet të çelin planet mësimore me emrat e pedagogëve përkatës
për çdo lëndë, për programet e studimeve përkatëse, për të gjitha ciklet e studimit, për çdo
fillim të vitit të ri akademik.

ii. Çelja e provimeve

Për çdo sezon provimesh (normal, mbartje, përmirësim, dhe të tjera të parashikuara në bazë
të rregullores së UT), përgjegjësi i departamentit ose i deleguari i tij realizon hedhjen e
grafikut të provimit në sistem një muaj para fillimit të sezonit të provimeve. Kjo detyrë
duhet të realizohet me përgjegjësi të plotë nga përgjegjësi i departamentit ose i deleguari i
tij, pasi ky proçes fillon inicimin e proçesit të provimeve.

iii. Çelja e Orarit

Përgjegjësi i departamentit ose i deleguari i tij, çel orarin në sistemin e menaxhimit të
studentit për semestrat e parë dhe të dytë, brenda 2 (dy) ditëve nga çelja e grupeve për atë
vit akademik.

Neni 15

Specialisti i Sistemit në njësitë përbërëse

Specialisti i Sistemit në fakultet është punonjësi/it i/e Teknologjisë së Informacionit, të
ngarkuar me përgjegjësinë për menaxhimin dhe administrimin e proçeseve të Sistemit
Informatik për fakultetin përkatës.

Detyrat e vendit të punës së specialistit do të jenë si më poshtë:

i. Zbaton të gjitha rregullat, proçedurat, manualet e brendshme të Universitetit,
praktikat më të mira për administrimin e teknologjisë së informacionit dhe të
sigurisë së sistemeve. Në mënyrë të veçantë, punonjësi, gjatë aktivitetit të
përditshëm duhet të ndjekë rregullat dhe proçedurat për:

Rregullore për Sistemin Informatik të Universitetit të Tiranes

16

- Administrimin e ndryshimeve dhe të ruajtjeve periodike në sisteme;

- Raportimin e incidenteve mbi sistemet e informacionit;

- Administrimin e sigurisë së informacionit, administrimin e login–eve dhe të
përdoruesve të sistemit.

ii. Raporton në mënyrë të menjëhershme tek Administratori i Sistemit çdo problem,
dobësi, dëmtim (apo mundësi për dëmtim fizik) të sistemeve, të cilat ndeshen gjatë
aktivitetit të përditshëm.

Specialistët e Sistemit në njësitë përbërëse janë të vendosur pranë këtyre njësive dhe përveç
detyrave funksionale, ofrojnë asistencën teknike për funksionimin e Sistemit Informatik
dhe të gjitha funksionalitet e integruara në të si:

iii. Çelja e Grupeve

Specialistët e sistemit çelin grupet në fillim të vitit akademik sipas kërkesave të
degës/sekretarisë së njësisë përkatës. Çelja e grupeve mësimore në sistem bëhet nga
specialisti i Sistemit brenda javës së parë të muajit shtator të vitit të ri akademik.

iv. Çelja e strukturës – vitet akademike

Në fillim të çdo viti akademik specialistët e Sistemit në njësi realizojnë çeljen e strukturës
akademike në sistem brenda javës së parë të muajit shtator të vitit të ri akademik, sipas
kësaj Rregulloreje.

v. Çelja e viteve akademike / pagesa

Në fillim të çdo viti akademik specialist i Sistemit në njësitë përbërëse bën emërtimin e
viteve akademike dhe hedhjen e tarifave të shkollimit sipas kategorive përkatëse dhe
programeve të studimit.

vi. Struktura e godinave /sallave

Pas marrjes se informacionit përkatës nga kancelari ose i deleguari i tij, specialistët e
Sistemit në njësitë përbërëse çelin në sistemin informatik çdo fillim viti akademik,
emërtimet e godinave dhe sallave përkatëse për çdo program studimi, në mënyrë që të
vihen në shërbim të përgjegjësve të departamentit për çeljen e orareve.

vii. Çelja e emrave të autoriteteve drejtues

Specialistët e Sistemit në njësitë përbërëse çelin në sistemin informatik emrat e autoriteteve
drejtues të njësisë përkatëse si, dekan/drejtor, zv/dekan, kancelar.

viii. Administrimi i departamentee. Çelja e emrave të pedagogëve. Hedhja e emrave të
pedagogëve në Sistemin Informatik.

Specialisti e Sistemit në fakultete/institute, gjithashtu çel llogari për emrat e gjithë
pedagogëve në Sistemin Informatik, brënda 10 (dhjetë) ditëve nga çelja e planeve mësimore
në sistem. Gjithashtu ata përcaktojnë përgjegjësitë përkatëse sipas lëndëve që pedagogët

Rregullore për Sistemin Informatik të Universitetit të Tiranes

17

zhvillojnë duke vazhduar më pas me përcaktimin e niveleve të larta si: përgjegjës
departamenti, kancelar, dekan/drejtor.

Kjo shërben për një funksionim sa më normal të proçesit të dorëzimit të proçesverbaleve në
degën/sekretarinë mësimore si dhe për komunikimin student-pedagog brenda afatit kohor
të përcaktuar në Rregulloren e UT dhe të kësaj Rregullore.

ix. Hedhja e emrave të pedagogëve në sistemin për e – Learning Managament.

Specialistët e Sistemit në fakultete/institute, duhet të realizojnë brenda të njëjtit afat kohor
dhe çeljen e emrave të pedagogëve në bazë të hapave përkatës të sistemit Learning
Management, duke siguruar një komunikim ndërmjet pedagogëve dhe studentëve.

Për çdo problem në lidhje me Sistemin Informatik, specialistët e sistemit në
fakultete/institute komunikojnë me HelpDesk-un për zgjidhjen e tij.

Niveli i Dytë

Neni 16

HelpDesk – u

HelpDesk – është strukturë e krijuar në Rektoratin e UT për të bërë të mundur suportin e
problematikave që vijnë nga përdoruesit e sistemit.

i. Asistenca e përdoruesit (shërbimi HelpDesk)

- Asiston dhe kujdeset për zgjidhjen e problemeve dhe vështirësive të ndryshme në
funksionimin e sistemit Informatik;

- Kujdeset për trajnimin e përdoruesve në bazë të funksionaliteteve të reja të shtuara
në system;

- Ndjek dhe mirëmban administrimin e problemeve të ndryshme të punës në sistem.

ii. Detyrat e HelpDesk – ut:

- Merr masa për zgjidhjen e problematikave të ardhura nga specialistët e IT – së në
fakultete/institute (Administratorët e njësive përbërëse) ose sekretaret mësimore të
njësive.

- Njofton Administratorin e Sistemit në Rektorat për çdo problem që nuk gjen
zgjidhjen për problemin aktual.

- HelpDesk–u do të ndihmojë me problemet e paparashikuara nga sistemi, duke
shtuar më tej zgjidhjet e tyre.

- Verifikon nëse sekretaret apo specialistët kanë ndjekur hapat e duhura për zgjidhjen
e problematikave të cilat janë shfaqur në sistem.

- Ne rast se problematika e ardhur nga specialisti i IT – së në fakultet/institut është
problematikë e panjohur për sistemin, HelpDesk-u bën shtimin e mënyrës së
zgjidhjes së problematikës.

Rregullore për Sistemin Informatik të Universitetit të Tiranes

18

Neni 17

Specialisti i Statistikave

Specialisti i statistikave gjeneron të dhënat statistikore nëpërmjet Sistemit Informatik duke i
vënë në dispozicion të Rektoratit të UT, MAS, INSTAT – it etj.

Në bazë të Sistemit Informatik ai gjeneron këto raporte statistikore:

- Përpunimi i të dhënave dhe raportimi i evidencave përmbledhëse në MAS dhe
INSTAT për sistemin statistikor kombëtar.

- Përpunimi i të dhënave statistikore për studentët për cdo cikël (cikli I; II; III) dhe
formë studimi (me kohë të plotë, të pjesshme) për raporte që kanë të bëjnë me
gjeneralitetet apo tregues e indekse të ndryshëm ne funksion të nevojave studimore
apo të administrimit;

- Statistika për përfundimet vjetore dhe diplomimet e studentëve me kohë të plotë
dhe të pjesëshme;

- Statistika për numrin e punonjësve dhe tregues të ndryshëm të menaxhimit të
burimeve njerëzore.

Specialisti i Statistikave gjeneron nga Sistemi Informatik brenda 30 (tridhjetë) minutave,
çdo raport statistikor të miratuar si më sipër. Ndërkohë ka për detyrë të monitorojë
përpunimin e modeleve per krijimin e raporteve të reja statistikore nga OE që
zhvillon/mirëmban sistemin sipas nevojave brenda një kohe të arsyeshme dhe mundësive
që ofrojnë të dhënat në dispozicion.

Neni 18

Administratori i Sistemit

Administratori i Sistemit është përgjegjës për mirëmbajtjen e sistemit, serverave dhe
shërbimeve përkatëse të tyre. Administratori duhet të sigurojë që të gjithë përdoruesit të
jenë plotësisht të informuar mbi detyrimet dhe përgjegjësitë që burojnë nga rregulloret dhe
proçedurat, të cilat kanë të bëjnë me sigurinë e informacionit. Nëpërmjet nënshkrimit të një
deklarate të përbashkët konfidencialiteti, Administratori i Sistemit u jep User-ave
kredencialet që do të përdorin për hyrjen dhe përdorimin e sistemit.

Detyrat e administratorit të Sistemit Informatik në Rektoratin e UT:

i. Administrimi i sigurisë së informacionit

- Administron të gjithë përdoruesit e sistemeve si dhe profilet që ata kanë në këto
sisteme.

- Ndjek procedurat në rast defektesh të sistemit apo Routers/Modem.

- Monitoron akseset e login-eve mbi sisteme si dhe problemet e mundshme të sigurisë
në përgjithësi.

- Ndjek zbatimin e ndryshimeve apo të incidenteve në operimin e sistemeve.

Rregullore për Sistemin Informatik të Universitetit të Tiranes

19

ii. Realizon proçesin e pararegjistrimit të studentëve fitues në fillim të çdo viti akademik

Brenda 2 (dy) ditëve të punës nga momenti i ardhjes së listave në Rektorat nga MAS,
Administratori i shton në Sistemin Informatik duke bërë të mundur hedhjen e
studentëve për herë të parë. Këto të dhëna do të merren nga përdoruesit e tjerë të
sistemit për tu plotësuar me gjeneralitete.

Njofton në formë elektronike, brenda afatit sekretarinë mësimore për afishimin e
studentëve të rinj në Sistemin Informatik.

iii. Monitoron të gjitha funksionet e Sistemit për të gjitha fakultet përbërëse të UT, si:

- Strukturën e gjithë Sistemit Informatik (strukturën administrative të UT, strukturën
akademike të UT)

- Studentin (Pararegjistrimin; Regjistrimin me gjeneralitete; Regjistrimin në grupe;
Regjistrimin në vite pasardhëse; Regjistrimin e studentëve përsëritës; Regjistrimin e
studentëve me ekuivalencë; Informacioni për studentin; Bllokimet e Studentëve; Modifikimet
e gjeneraliteve.)

- Provimet (Çeljen e provimeve për klasë; Monitorimin e të gjitha gjendjes së gjithë provimeve
(sezoni, mbartje, përmirësim); Provimet në proces; Provimet e Arkivuara.)

- Departamentet (Pedagogët; Administrimi i Departamentëve; Oraret; Përgjegjësit e lëndëve;
Përgjegjësit e lëndëve – Niveli i Lartë.)

- Administrimin e përdoruesve (Çelja e Përdoruesve të rinj; Dhënia e të drejtave në bazë të
kategorive të userave; Përcakton nivelin e userave.)

- Statistikën.

Niveli i Tretë

Neni 19

Auditimi i Sistemit

Audituesi i Sistemit – është një person ose grup personash të cilët zgjidhen nga Kancelari i
Rektoratit të UT për të survejuar mënyrën e kryerjes së procedurave në sistem. Ai
kontrollon dhe vëzhgon në mënyrë sistematike dhe sporadike të gjithë proçedurat
funksionale të sistemit nëse ato kryhen në bazë të rregullores përkatëse.

Audituesi i Sistemit është një kategori e veçantë përdoruesish të sistemit të Informatik që
janë të autorizuar për të kontrolluar të gjitha proçeset dhe proçedurat gjatë veprimtarisë me
Sistemin Informatik të UT-së, bazuar në Rregulloren e Sistemit Informatik.

Audituesi i Sistemit, në përfundim të çdo kontrolli (periodik ose sporadik, sipas nevojave të
UT) të kryer harton një relacion përmbledhës, në të cilin detajohen të gjitha kontrollet e
kryera dhe veprimet e ndërmarra.

Rregullore për Sistemin Informatik të Universitetit të Tiranes

20

Për problematikat që hasen gjatë kontrollit përshkrimi i problematikës shoqërohet me
imazhet përkatëse.

Neni 20

Specialisti i IT – së në Rektorat

Specialistët e Teknologjisë së Informacionit kanë varësi hierarkike nga Drejtori i
Informacionit dhe Teknologjisë, nga i cili ata marrin udhëzime në punën e ngarkuar,
mënyrën e kryerjes dhe afatin kohor të përfundimit.

Detyrat e Specialistit të IT – së janë si më poshtë:

i. Administrimi i rrjeteve në zyrën qendrore. Pajisjet qendrore të rrjetit, në qendër, do
të përfshijnë në mënyrë të veçantë:

- Shërbimet e përgjithshme të rrjetit të instaluara nëpër server;

- Rrjetet e komunikimit me degët e Universitetit;

- Printerat e rrjetit dhe pajisjet e tjera të ngjashme ;

ii. Specialisti duhet të mundësojë funksionimin normal të rrjetit të kompjuterave,
zgjidhjen e problemeve apo defekteve të mundshme, realizimin e kontrolleve ditore,
monitorimin e vazhdueshëm të ngarkesës dhe performancës së rrjetit.

iii. Specialisti evidenton të gjitha defektet, incidentet dhe zbaton procedurat për
zgjidhjen dhe dokumentimin e tyre ;

iv. Administrimin e sigurisë së informacionit ;

v. Ndjek proçedurat në rast difektesh të sistemit të mbrojtjes Firewall dhe atij të
transmetimit nëpër degë Routers/Modem ;

vi. Administron sistemet e sigurisë së Universitetit, duke përfshirë:

- “Login-et” në servera dhe kompjutera personalë.

- Programet Firewall dhe programet e tjera të sigurisë të cilat mund të zbatohen
në UT;

vii. Administron pajisjet qendrore në Rektorat;

viii. Konfigurimin dhe administrimin e kompjuterave të rrjetit të brendshëm të
Universitetit;

ix. Printerat e rrjetit dhe pajisjet e tjera të ngjashme. Specialisti duhet të mundësojë
funksionimin normal të rrjetit Windows, të pajisjeve qëndrore dhe të kryejë zgjidhjen
e problemeve apo defekteve të mundshme, realizimin e kontrolleve ditore,
monitorimin e vazhdueshëm të ngarkesës dhe performancës së pajisjeve.

Specialisti, ndjek çeshtjet që lidhen me:

Rregullore për Sistemin Informatik të Universitetit të Tiranes

21

x. Dëmtimin fizik të pajisjeve;

xi. Shkallën e zbatimit të mirëmbajtjes.

Specialisti, evidenton të gjitha defektet, incidentet dhe zbaton procedurat për zgjidhjen dhe
dokumentimin e tyre.

Neni 21

Funksionimi dhe mirëmbajtja e faqeve online

Titullari i çdo njësie përbërëse të UT autorizon personat përgjegjës për publikimin e
informacioneve të ndryshme në faqet zyrtare online që disponon UT. Informacioni duhet të
publikohet në kohë reale.

- Ngarkimi dhe arkivimi i punimeve të doktoratave në faqen zyrtare të UT

(http://www.doktoratura.unitir.edu.al/)

Në zbatim të udhëzimeve të MAS, specialisti i IT-së në Rektoratin e UT bën ngarkimin e
punimeve të doktoratave në faqen zyrtare të UT, brenda ditës nga vënia në dispozicion të
tyre në rrugë shkresore apo elektronike nga ana Zyrës se Kërkimit Shkencor dhe
Projekteve, e cila i merr këto informacione nga fakultetet.

Shërbimi i Teknologjisë së Informacionit në UT ka për detyrë mirëmbajtjen teknike të
faqeve zyrtare online që disponon UT, duke organizuar për këtë qëllim komunikim të
vazhdueshem me punonjësit që sjellin materialet per publikim.

KREU IV

Neni 22

Ndarja e përgjegjësive dhe funksionalitetet e sistemit për e – Learning Management

Funksionaliteti e – Learning Management, shërben për të përmirësuar menaxhimin e
raportit midis pedagogëve dhe studentëve në lidhje me mësimdhënien. Kështu ky
funksionalitet i shërben tri aktorëve kryesorë që janë:

- Personeli akademik;

- Studentët;

- Administratorët (specialistët e sistemit në njësitë përbërëse).

Administratorët janë aktorët që sigurojnë një mbarëvajtje të mirë të sistemit. Ndërsa
personeli akademik dhe studentët janë aktorët që e përdorin sistemin në përditshmërine e
tyre dhe janë pikërisht ata për të cilët ky funksionalitet është krijuar t’u shërbejë.

Learning Management ofron një sërë funksionalitetesh, duke e kompletuar plotësisht
pamjen e përgjithshme të menaxhimit të mësimdhënies dhe shpërndarjes së saj.

Rregullore për Sistemin Informatik të Universitetit të Tiranes

22

Kështu ky funksionalitet administron strukturën hierarkike të organizimit të strukturave të
fakultetit, si dhe organizimit të lëndës nga pikëpamja strukturore. Në këtë kuadër ai ofron
mundësinë e mbajtjes së të dhënave për oraret e zhvillimit të lëndës, caktimin e pedagogeve
dhe studentëve pjesëmarrës në klasa të ndryshme, numrin maksimal të audiences etj.

Në përgjithësi ky funksionalitet menaxhohet nga administratorët që të mund të përdoret
dhe shikohet edhe nga pedagogët, nqse këta të fundit duan të marrin informacion.

Gjithashtu, funksionaliteti administron lëndët nga pikëpamja e përmbajtjes dhe konkretisht
ofron mundësinë e ngarkimit te materialeve mësimore që këto të mund të jenë të dukshme
dhe aksesueshme nga ana e studentëve. Kështu jo vetëm pedagogët mund të ngarkojnë
materiale mësimore por edhe studentët mund të shikojnë ato dhe ti përdorin.

Së fundi, funksionaliteti ofron edhe mundësinë e realizimit të një komunikimi interaktiv
midis pedagogëve dhe studentëve në lidhje me materialet mësimore. Ky komunikim mund
të iniciohet nga secila palë dhe çdo palë ka mundësinë të kthejë përgjigje.

Çdo aktor hyn në sistem nëpërmjet një emër përdoruesi, me anë të së cilit ai është i njohur
për funksionalitetin. Çdo përdoruesi i janë caktuar disa përgjegjësi. Përgjegjësitë janë termi
që përdoret për të përcaktuar “mjedisin” e punës që perdoruesi mund të punojë. Kështu
çdo lëndë ka “mjedisin” e vet të punës. Pedagogëve në varësi të lëndëve që japin mësim, u
caktohen “mjediset” e punës përkatëse. Kështu një pedagog që jep 2 lëndë, kur hyn me
përdoruesin e vet, ka 2 përgjegjësi ta caktuara, një për cdo lëndë, pra ai mund të punojë në
2 “mjedise” pune të ndryshme.

Ndërsa administratorët kanë përgjegjësitë për administrimin e lëndëve nga pikëpamja e
organizimit strukturor. Kryesisht administratorët janë përdorues më të paktë në numër
krahasuar me pedagogët dhe studentët, por kanë më shumë përgjegjësi dhe “mjedise”
pune. Ndërsa pedagogët janë përdorues të shumtë në numër, ku secili ka relativisht pak
përgjegjësi në varësi të lëndëve që japin mësim.

Studentët janë përdorues që kanë të gjithë të njëjtën përgjegjësi, por ajo që ata shikojnë
është në varësi se ku janë caktuar nga administratorët, pra në cilat lëndë janë caktuar nga
administratorët.

Për më shumë në lidhje me mënyrën se si ky funksionalitet ju shërben me mirë
aktorëve/përdoruesve të tij, më poshtë janë përshkruar proceset më në detaje.

o Përgjegjësitë e administratorit të sistemit për e-Learning Management janë:

- Mirëmbajta e vazhdueshme;
- Administrimi i strukturës së lëndës (në strukturë jepet lënda mësimore, cikli

akademik, viti akademik dhe profili përkatës në të cilën jepet kjo lëndë, për çdo klasë
jepet informacion në lidhje me oraret, pedagogët që e japin, studentët që caktohen);

- Administratori përcakton të dhënat për çdo lënde dhe klase (këto informacione janë
të dukshme për pedagogët, të cilët mund ti aksesojnë kur të dëshirojnë).

o Përgjegjësitë e Pedagogut:

Rregullore për Sistemin Informatik të Universitetit të Tiranes

23

- Pedagogu e përdor sistemin për të marrë informacion për lëndën, oraret e lëndeve
virtuale, studentët, pedagogët etj, për të ngarkuar materiale mësimore për lendën
dhe për të komunikuar me studentët;

- Hap strukturën e vet të lendës;
- Mund të identifikojë klasat ku është caktuar të japë mësim;
- Mund ta përdorë sistemin për të ngarkuar materiale mësimore;
- Pedagogu gjithashtu e përdor sistemin për të komunikuar me studentin nëpërmjet

dërgimit të mesazheve.

o Përgjegjësitë e Studentit:

- Studenti e përdor sistemin për të krijuar nje planifikim për klasat të cilat duhet të
ndjekë dhe të shikoje materialet mësimore që ngarkojnë pedagogët;

- Regjistrimi në një klasë (studenti mund të paracaktohet dhe ai nuk mund të heq
regjistrimin e tij, kjo kryesisht për lëndët e detyruara dhe ka dhe regjistrime që i
lihen vetë studentit, kjo kryesisht për lëndët jo të detyrueshme. Kështu studenti
caktohet dhe i lihet atij në dorë të regjistohet ose jo në një lënde të caktuar);

- Mund të aksesojë materialin e ngarkuar nga pedagogu;
- Studenti ka mundësinë të komunikojë me pedagogun në lidhje me detyrat apo

projektet mësimore (krijon mesazhe, lexon mesazhe dhe i përgjigjet mesazheve me
pedagogun).

Neni 23

Menaxhimi i Bibliotekës

Sistemi Informatik i UT ofron funksionalitetin e Menaxhimit të Biblotekës të secilës njësi

përbërëse në zbatim të Ligjit nr. 8576, datë 03.02.2006 “Për Bibliotekat në Republikën e

Shqipërisë”, i ndryshuar.

Nëpërmjet mundësive që ofron funksionaliteti për Menaxhimin e Biblotekës, ofrohet

informacion në kohë reale për sasinë dhe shumëllojshmërinë e librave që ndodhen në

bibliotekën e secilit fakultet, trendin e leximit, gjendjen e librave, informacion mbi lidhjen

student–bibliotekë etj. Ky funksionalitet mundëson informacion në kohë reale për të gjithë

librat/botimet që janë të regjistruar në të dhe për përdoruesit e bibliotekës, të përshkruara

në vijim:

- Informacioni për gjithçka në formë elektronike. Sistemi nëpërmjet bazës së të dhënave

ofron në mënyrë elektronike informacion për të gjithë fondin e Bibliotekës ku përfshihen:

librat, botimet e ndryshme, revistat etj, gjë e cila sjell efiçencë në përmbushjen e

funksioneve të vet Bibliotekës;

 - Sistemi identifikon në mënyrë unike librat; çdo libër/botim që regjistrohet në

funksionalitetin e bibliotekës merr numër identifikimi unik. Ky numër unik identifikimi

shërben për të identifikuar librin/botimin;

Rregullore për Sistemin Informatik të Universitetit të Tiranes

24

- Sistemi mundëson informacion në kohë reale për gjendjen e librave në bibliotekë dhe ato

jashtë saj, informacion të detajuar se cili person e ka huazuar librin dhe të gjitha elementet

që lidhen me këtë proçes;

- Sistemi mundëson automatizimin e procesit të huadhënies së librave. Përveç kursimit të

kohës në proçesin e gjatë të huazimit të librave si nga ana e punonjësit të Bibliotekës ashtu

dhe nga ana e lexuesit, sistemi ofron garanci të tjera të parashikuara me elemente sigurie në

pjesë të veçanta të sistemit;

- Sistemi nëpërmjet disa elementeve bën gjenerim automatik të kohës që ka një lexues në

dispozicion për kthimin e librit, në varësi të kushtit të kohës që vendosin bibliotekat e

fakultetit për sjelljen e librave që kanë huazuar;

- Historiku i çdo libri. Çdo libër ka historikun e vet të qarkullimit. Ky informacion

gjenerohet për secilin libër të regjistruar në bazën e të dhënave dhe jep detaje për lëvizjen e

tij;

- Sistemi mundëson gjenerim dhe analizim statistikash për funksione të ndryshme që mund

të nevojiten nga punonjësit e bibliotekës apo edhe për nevojat e fakultetit dhe universitetit

në tërësi;

- Sistemi mundëson gjenerimin e vërtetimit në momentin e tërheqjes së librit, për t’i shtuar

kështu elementin e sigurisë kthimit të librit në bibliotekë dhe individualizimit të veprimit të

tërheqjes së librit;

- Sistemi mundëson ofrimin e shërbimit “bibioteka online” me anë të të cilit studentit apo

përdoruesve të tjerë të bibliotekës ju ofrohet akses online.

Neni 24

Përgjegjësitë e punonjësve të bibliotekës

Detyrat e punonjësve të bibliotekës në funksion të menaxhimit elektronik të Bibliotekës

janë:

i. Log-imi në sistem- Çdo punonjës i bibliotekes ka user-in dhe paswordin e tij. Këto

të dhëna janë unike për çdo përdorues dhe jepen nga Administratori. Përdoruesit

kryejnë çdo lloj veprimi nga useri i tyre personal, gjë që sjell identifikimin e secilit

veprim që kryhet nga një user i caktuar.

ii. Menaxhimi i librave – është funksioni kryesor i sistemit të menaxhimit të

bibliotekës. Biblioteka vë në dispozicion të anëtarëve të saj materialet që ndodhen

në fondet e saj sipas kushteve të përcaktuara në këtë Rregullore: Mbledh, ruan

dhe pasuron fondin e vet nëpërmjet materialeve që kanë

interes për veprimtarinë e Fakultetit. Ky funksion lejon shtimin dhe modifikimin

e një libri në biblotekë me fushat përkatëse përshkruese. Për secilin libër/botim

Rregullore për Sistemin Informatik të Universitetit të Tiranes

25

shtohen karakteristikat e tij, të gjendura në kartelat e bibliotekës të fakultetit

përkatës.

iii. Numri i ekzemplarëve- Gjithashtu, në sistemin e menaxhimit shtohet edhe numri i

ekzemplarëve për një libër. Kështu, nëpërmjet kësaj menaxhohet numri i kopjeve

të gjendura në bibliotekë dhe verifikimi se cili ekzemplar (kopje) ka dalë nga

biblioteka.

iv. Pasi përdoruesi është loguar me sukses, kryen të gjithë procedurën e huadhënies

së librit e ndjek nëpërmjet Sistemit informatik të Universitetit të Tiranës. Ky është

funksioni i mirëfilltë për të cilin është ideuar ky lloj menaxhimi virtual i

bibliotekës.

a. Rubrika Check – Out libër. Me anë të Sistemit mund të menaxhohet dalja e

librave nga biblioteka. Libri/botimi mund të kërkohet me anë të titullit të

librit apo emrit të autorit. Gjithashtu në të njëjtën dritare kërkohet studenti

i fakultetit i cili do të tërheqë librin. Për t’i atribuar studentit librin,

klikohet butoni check-out.

b. Dritarja Check In libër përmban funksionet për hyrjen e librave në

bibliotekë. Punonjësi i bibliotekës në momentin që studenti dorëzon në

bibliotekë librin e huazuar, ajo bën hyrjen e librit në sistem tek rubrika

check – in dhe përcakton gjendjen në të cilën është dorëzuar libri. Check in

shton librin në bibliotekë duke mundësuar që libri të huazohet përsëri. Në

rastet kur libri është i dëmtuar, lexuesi merr penalitet e parashikuara në

rregullat e brendshme të çdo fakulteti.

v. Administrimi i Kartelave të Lexuesve – Ruan dhe sistemon dokumentacionin ligjor

duke e vënë atë në dispozicion të kandidatëve dhe stafit akademik në bazë të

kërkesës së tyre. Çdo student apo pjesëtar i stafit akademik dhe administrativ ka

të drejtë të bëhet anëtar i bibliotekës së Fakultetit. Kartela e anëtarësimit hapet

pasi lexuesi ka paraqitur mjetin e identifikimit dhe vërtetimin e lëshuar nga

sekretaria e fakultetit. Kartela e anëtarësimit shërben për kryerjen e veprimtarisë

sa herë që lexuesi tërheq apo dorëzon libra. Çdo lexues do te ketë një profil të

vetin në Sistem ku specialisti i Bibliotekës do të gjejë informacion në kohë reale

mbi historikun e lexuesit.

vi. Krijon mirëmban dhe pasuron në mënyrë sistematike fondin dhe koleksionet e

Bibliotekës. Organizon fondin e Bibliotekës dhe përgatit materialin informative

për shfrytëzimin e këtij fondi, nepermjet katalogëve dhe bibliografive sipas

fushave të koleksionit të bibliotekës, etj.

Neni 25

Përpunimi i literaturës

Rregullore për Sistemin Informatik të Universitetit të Tiranes

26

Biblioteka është e domosdoshme të ruajë specifikat e literaturës që

përbën fondin e saj. Ajo përmban në fondin e saj literaturë nga fusha që studion

fakulteti/instituti përkatës. Krahas kësaj literature, ajo duhet të përmbajë në raporte të

caktuara edhe literaturë të fushave të tjera që i shërben formimit kulturor e social të

lexuesve.

Përpunimi i literaturës së re bëhet sipas rregullave të teknikës

bibliotekare nga specialisti i bibliotekës.

Disa nga këto rregulla janë: klasifikimi i librit, shifrimi, etiketimi, vendosja e kartelës në

xhepin e librit etj.

- Bëhet inventarizimi i literaturës së re që hyn në fond dhe mbajtja
e dokumentacionit financiar përkatës si: fletëhyrje, fletëdalje, regjistrat e inventarit,
librat e lëvizjes etj;

- Libri etiketohet dhe shifrohet sipas rregullores së shifrimit;
- Libri pasi klasifikohet sipas fushave përkatëse, rregjistrohet në bazë të të dhënave

përkatëse në sistem;
- Katalogimi i koleksionit të bibliotekës nëpërmjet këtij sistemi dhe printimi i

bibliografive të krijuara nga ky koleksion sipas fushave përkatëse të studimit;
- Azhornimi sistematik i sistemit me libra të rinj që hyjnë në bibliotekë;
- Informimi i vazhdueshëm i studentëve nëpërmjet funksionalitetit të Menaxhimit të

Bibliotekës;
- Përpunohet periodiku sipas rregullave të teknikës bibliotekare;
- Vihet në shërbim të lexuesve e gjithë literatura e fondit të

bibliotekës.

Neni 26

Administrimi i materialeve të fondit

Hyrja në bibliotekë e çdo materiali bëhet sipas fletë-daljes në magazinë.
Për materialet që dhurohen nga persona privatë apo institucione të tjera,
nëse nuk ka dokument shoqërues, mbahet një procesverbal nga një
komision vlerësimi. Ky procesverbal luan rolin e faturës. Komisioni i
vlerësimit përbëhet nga punonjës të strukturave administrative dhe
bibliotekës.

Për të gjitha materialet që hyjnë në bibliotekë, bëhet përpunimi bibliotekar.
Punonjësi i bibliotekës mban përgjegjësi për kthimin në fondet e
bibliotekës, në afatet e caktuara në këtë rregullore të materialeve që ata
u japin lexuesve.

Përgatiten akt-daljet për materialet që hiqen nga fondi dhe këto
pasqyrohen në evidencat përkatëse.

Rregullore për Sistemin Informatik të Universitetit të Tiranes

27

Neni 27

Detyrimet e lexuesit

Libri nuk pranohet kur është i dëmtuar pa u riparuar dhe nëse është i

pariparueshëm ai duhet të zhdëmtohet.

Kur libri humbet, lexuesi duhet ta zvendësojë atë me të njëjtin titull. Në

rast se nuk ka mundësi zëvendësimi me të njëjtin titull, atëherë lexuesi rezulton debitor në

sistem dhe duhet ta zhdëmtojë atë. Vlerësimi i gjendjes reale per atë rast do të përcaktohet

nga punonjësi i bibliotekës së bashku me Degën e Financës. Do të konsiderohet i humbur

cdo libër që nuk është kthyer një muaj pasi është bërë dërgimi i shkresës së nënshkruar nga

Kancelari i Fakultetit.

KREU V

Ndarja e përgjegjësive dhe funksionalitetet e sistemit për Menaxhimin Financiar, të

Burimeve Njerëzore

Neni 28

Menaxhimi Financiar

Sistemi Financiar EBS (E-Business Suite) është mjedisi i punës në të cilën do të punojë
drejtoria/dega e financës. Proçesi kryesor në këtë sistem, është ai i regjistrimit të
transaksioneve ditore dhe raportimi në çdo moment.

Sistemi Informatik i UT përbëhet nga funksionalitete të ndryshme, prandaj dhe menaxhimi
i transaksioneve financiare në sistem do të jetë i ndarë sipas këtyre funksionaliteteve.

Funksionalitetet që do të përdoren nga UT janë:
- Funksionaliteti i të Pagueshmeve që shërben për menaxhimin e shpenzimeve

administrative;
- Funksionaliteti i të arkëtueshmeve që shërben për menaxhimin e te ardhurave,

regjistrimin e faturave të studentit dhe arkëtimin për këto studentë;
- Funksionaliteti i Inventarit i cili menaxhon fletë hyrjet/daljet e magazinës dhe jep

në cdo moment gjendjen e saj;
- Funksionaliteti i aktiveve, ku behet ngarkimi i mjeteve kryesore dhe sistemi llogarit

amortizimin në mënyrë automatike për cdo muaj;
- Funksionaliteti i administrimit të parasë, ku rakordohen të gjitha transaksionet e

kryera me bankën në funksionalitetin e të arketueshmeve dhe funksionalitetin e të
pagueshmeve; dhe së fundi eshtë

- Funksionaliteti i Librit të Madh, i cili është një funksion konsolidues, ku bëhet
transferimi i të gjitha transaksioneve që janë bërë nga funksionalitet dhe nxjerrja e
pasqyrave financiare.
Secili nga këto funksionalitete ofron raporte të cilat përmbajnë informacion për çdo
regjistrim të kryer nëpërmjet tyre. Çdo raport mund të afishojë detaje specifike në varësi të

Rregullore për Sistemin Informatik të Universitetit të Tiranes

28

parametrave që përcaktohen. Një pjesë e këtyre raporteve shërbejnë për të tranferuar të
dhëna nga njëri funksionalitet në tjetrin. Gjithashtu sistemi ofron dhe disa raporte te tjera,
të cilat quhen Raporte Financiare që shërbejnë si pasqyra finaciare në fund të vitit
ushtrimor.

Neni 29

Funksionaliteti i Librit të Madh

Libri i Madh është një nga funksionet bërthamë për aplikimet Oracle EBS. Ai është
funksionaliteti kryesor i informacionit kontabël. Qëllimi kryesor është regjistrimi i
aktivitetit financiar të institucionit dhe prodhimi i raporteve financiare dhe menaxheriale
në mënyrë që të ndihmojë punonjesit të marrin vendime. Libri i Madh është vendi në të
cilin krijohen llogaritë, buxheti dhe bëhen regjistrimet në ditarë manualisht ose në mënyre
automatike kur postohen nga funksionalitetet e tjera. Ky funksionalitet përmban një sërë
raportesh të cilat mund të përdoren për të raportuar mbi tepricat e llogarive: si p.sh regjistri
i aktivitetit blerës, bilanci vertetues, regjistrimi në ditare, raporti i analizës së llogarisë etj.

Funksionet kryesore të Librit të Madh:

- Libri i Madh është një magazinë qendrore e të gjithe transaksioneve financiare;
- Të gjithë të dhënat e librave ndihmës, eventualisht dalin në Librin e Madh;
- Në fund të çdo muaji, 3 mujori apo në fund të vitit duhet të mbyllen periudhat dhe

të hapen periudhat pasardhese;
- Të gjitha pasqyrat financiare janë të krijuara nga Libri i Madh.

o Përgjegjësitë e specialistit të financës, përgjegjës për Funksionalitetin e Librit të
Madh

- Hap periudhat e Librit të Madh (periudhat mund të hapen në fund të çdo muaji ose

në fillim te vitit për të gjithë vitin);
- Regjistron ditare manuale, të cilat mund të krijohen për te rregulluar teprica të

llogarive, për të regjistruar udher-shpenzime direkt ne funksionalitetin e librit të
madh ose për veprimtari të ndryshme te institucionit;

- Heton tepricën e llogarive (Kontrollon gjendjen e çdo llogarie për periudhen aktuale
ose nga fillimi i vitit deri në periudhen aktuale);

- Krijon ditare persëritës (të tillë quhen ditaret periodikë të cilët kanë të njejtin
përshkrim dhe të njejtën strukturë llogarish);

- Importon ditarët e postuar nga funksionalitetet e tjera dhe i poston ato (pasi
postohen te dhenat nga funksionalitetet e tjera importohen nga specialisti i financës
përgjëgjes për funksionalitetin e Librit të Madh në formën e një ditari dhe me pas ky
ditarë postohet);

- Ekzekuton raporte që i përkasin funksionalitetit të Librit të Madh (ekzekuton të
gjithe raportet e nevojshme që perdoren për të pasqyruar të dhenat e regjistruara ne
këtë funksionalitet);

- Ekzekuton raporte financiare (Pasqyra e të Ardhurave dhe Shpenzimeve, Bilanci
Kontabel, etj., pasqyra të cilat ekzekutohen në fund të vitit ushtrimor.);

- Mbyll periudhat kontabel (në fund të vitit ushtrimor mbyllen periudhat).

Rregullore për Sistemin Informatik të Universitetit të Tiranes

29

Neni 30

Funksionaliteti i Blerjeve

Funksionaliteti i Blerjeve menaxhon të gjithë aktivitetin e prokurimit te institucionit dhe
regjistrimit të dokumentacionit përkatës në sistem.
Përpilimi i çdo dokumenti urdhër blerjeje ne sistem realizohet nga përdorues të cilët kanë
cilësinë e punonjësit dhe blerësit.
Dokumentet e urdhër blerjes janë pjese e një workflow miratimi, që aktualisht starton me
përdoruesin që përpilon kërkesën dhe përfundon po me këtë përdorues.
Sistemi ofron mundesinë e regjistrimit të dy lloje urdhër prokurimesh, urdhër prokurim
për shërbime, e cila përputhet direkt me faturë dhe urdhër prokurimi për artikuj, e cila
kalon ne proçesin Fletë hyrje - Faturë.
Në sistem janë konfiguruar tre magazina materialesh:

- Magazina e materialeve;
- Magazina e Inventarit të Imët;
- Magazina e Inventarit të Imët në përdorim.

Përdoruesi i cilësuar si punonjës blerës ka të drejtë të regjistrojë një urdhër prokurim për
secilën nga magazinat e cilësuara më sipër. Në këtë mënyrë Funksionaliteti i Blerjeve
menaxhon përditësimin e gjëndjes së artikujve sipas magazinave përkatëse.
Funksionaliteti i Blerjeve ndërthuret me Funksionalitetin e Inventarit dhe me
Funksionalitetet e Shpenzimeve. Urdhër prokurimi gjeneron fletë hyrje automatike për
magazinën, si dhe gjeneron rreshta automatikë për faturën, pra mjafton të regjistrohet një
informacion i plotë në urdhër prokurim dhe çdo gjë mbartet në funksionalitetin e Inventarit
dhe në funksionalitetin e të Pagueshmeve.

o Përgjegjësitë e specialistëve përgjegjës për Funksionalitetin e Blerjeve

- Hapja e periudhave kontabël të funksionalitetit;
- Regjistrimi i personave përgjegjës për krijimin dhe aprovimin e urdhër-blerjeve;
- Regjistrimi i dokumentave të urdhër-blerjes (përpilimi i kërkesës për urdhër-blerje:

urdhër-blerje për shërbime dhe urdhër-blerje për artikuj të inventarit sipas
magazinave);

- Aprovimi i urdhër-blerjes;
- Mbyllja e periudhës.

Neni 31

Funksionaliteti i Shpenzimeve

Në funksionalitetin e Shpenzimeve regjistrohen të gjitha faturat e shpenzimit dhe pagesat e
kryera nga institucioni gjatë një viti ushtrimor.
Gjithashtu në këtë funksionalitet bëhet regjistrimi i të gjitha të dhënave për furnitorët si
p.sh. emri, adresa, nipt-i, etj. dhe të gjitha sit-et që disponon dhe hetimi i tepricës së
furnitorëve.
Ky funksionalitet ofron mundësinë e regjistrimit të shpenzimeve administrative, të
regjistrimit të pagesave të pjesshme dhe faturave që përputhen me urdhër-blerjet.

Rregullore për Sistemin Informatik të Universitetit të Tiranes

30

Funksionaliteti i Shpenzimeve përmban një sërë raportesh të cilat mund të përdoren për të
raportuar mbi regjistrimet apo transaksionet e kryera në këtë funksionalitet si p.sh. Regjistri
i Faturave të Postuara, Regjistri i Pagesave të Postuara, Transferimi i të Pagueshmeve në
Librin e Madh, Historiku i Pagesës së Furnitorit, Raporti i Faturave ne pritje etj.
Në fund të ditës apo të muajit të gjitha regjistrimet e kryera në këtë funksionalitet
transferohen në funksionalitetin e Librit të Madh në të cilin ngarkohen llogaritë përkatëse.

o Përgjegjësitë e specialistit të financës, përgjegjës për funksionalitetin e
Shpenzimeve

- Hapja e periudhave për vitin aktual të funksionalitetit (periudhat mund të hapen në
fund të cdo muaji ose në fillim të vitit për të gjithe vitin);

- Çelja e furnitorëve (bëhet regjistrimi i kartelave të furnitorëve);
- Hetimi i tepricës së furnitorëve (hetohet teprica e llogarive të furnitorëve);
- Regjistrimi i faturave të shpenzimit (regjistrohen faturat për shpenzime të ndryshme

të bëra gjatë vitit ushtrimor);
- Regjistrimi i faturave që përputhen më një urdhër-blerje (regjistrohen faturat për të

cilat më parë është krijuar një urdhër-blerje);
- Regjistrimi i pagesave (regjistrohen pagesat për faturat e shpenzimit të regjistruara

me para këto pagesa mund të regjistrohen menjëherë ose në kohën kur kryhen);
- Ekzekutimi i raporteve në Funksionalitetin e Shpenzimeve (ekzekuton të gjithe

raportet e nevojshme që përdoren për të pasqyruar të dhënat e regjistruara në këtë
funksionalitet);

- Transferimi i regjistrimeve në funksionalitetin e Librit të Madh (në fund të një
periudhe të caktuar që vendoset nga vetë specialisti bëhet transferimi i të dhënave
për në funksionalitetin e librit të madh);

- Ekzekutimi i raportit të shpenzimeve, çdo datë 5-10 të muajit pasardhës (progresive)
dhe rakordimi me specialisten e Thesarit;

- Mbyllja e periudhave.

Neni 32

Funksionaliteti i të Ardhurave

Funksionaliteti i të Ardhurave është funksionaliteti në të cilin regjistrohen të gjithë të
ardhurat e njësive shpenzuese.
Sistemi ofron dy lloje arkëtimesh: arkëtime standarte të cilat duhet të përputhen me një
faturë arkëtimi dhe arkëtime të ndryshme, të cilat nuk përputhen me një faturë arkëtimi por
bëhët arkëtim direkt. Në Funksionalitetin e të Ardhurave bëhet gjithashtu çelja e kartelave
të klientëve (qeramarrës të ndryshëm) dhe i studentëve si dhe hetohet teprica e klientëve.
Ky funksionalitetet përmban të gjithë informacionin në lidhje me historikun e pagesave të
një studenti dhe përcakton në qoftë se studenti ka shlyer apo jo detyrimet ndaj fakultetit në
mënyrë që të percaktohen nëse do të ketë mundesinë të futet në provime apo të vazhdojë të
ndjekë ciklin shkollor.
Si çdo funksionalitet edhe funksionaliteti i të ardhurave përmban një sërë raportesh të cilat
mund të përdoren për të gjeneruar informacionin e regjistruar dhe transaksionet e kryera
në këtë funksionalitet si p.sh. Regjistri i Transaksionit, Regjistri i Arkëtimit, Regjistri i

Rregullore për Sistemin Informatik të Universitetit të Tiranes

31

arkëtimeve të pa aplikuara, Raporti i gjendjes së llogarisë, Tranferimi i të arketueshmeve në
Librin e Madh etj.

o Përgjegjësitë e specialistit të financës, përgjegjës për Funksionalitetin e të
Ardhurave:

- Hapja e periudhave për funksionalitetin (periudhat mund të hapen në fund të çdo
muaji ose në fillim të vitit për të gjithë vitin);

- Regjistrimi i klientëve (çelen kartelat me të gjitha të dhënat e klientëve);
- Regjistrimi i faturave për t’u arkëtuar;
- Regjistrimi i arkëtimeve (arkëtime standarte që përputhen me një faturë arkëtimi ose

arkëtime të ndryshme të cilat nuk përputhen me një faturë arkëtimi);
- Hetimi i faturave dhe i arkëtimeve;
- Ekzekutimi i raporteve që ndodhen në Funksionalitetin e të Ardhurave (ekzekuton

të gjithë raportet e nevojshme që përdoren për të pasqyruar të dhënat e regjistruara
në këtë funksionalitet);

- Transferimi i të dhënave në Funksionalitetin e Librit të Madh (sipas një periudhe të
përcaktuar nga specialisti i të ardhurave);

- Ekzekutimi i raportit të te ardhurave çdo datë 5-10 të muajit pasardhës (progresive)
dhe rakordimi me specialisten e Thesarit;

- Mbyllja e periudhave.

Neni 33

Funksionaliteti i Inventarit

Funksionaliteti i Inventarit është i organizuar ne disa njësi inventariale të cilat diktohen nga
aktiviteti i institucionit dhe në përshtatje me planin kontabël shqiptar për organizimin e
inventarit. Në UT njësi inventariale janë:

- Magazina Materiale;

- Magazina e Inventarit të Imët;

- Magazina e Inventarit të Imët në Përdorim.

Secila nga këto magazina funksionon e pavarur nga njera-tjetra. Një funksion tjetër i i
Inventarit është bashkëveprimi me Funksionalitetin e Blerjeve për të regjistruar fletë hyrjet,
të cilat përputhen me një urdhër-blerje. Në këtë funksionalitet bëhet menaxhimi i
magazinave dhe menaxhimi i artikujve sipas magazinave. Gjithashtu funksionaliteti
përmban një sërë raportesh të cilat mund të përdoren për të pasqyruar gjëndjen, lëvizjet
dhe vendodhjen e artikujve gjatë një periudhe të caktuar si p.sh Raporti i vlerës së
inventarit, Listimi i nëninvetarit, Përmbledhja e sasive të artikullit, Regjistri i transaksionit,
Transferimi i transaksioneve në Librin e Madh etj...

o Përgjegjësitë e specialistit te financës përgjegjës për funksionalitetin e Inventarit

- Hapja e periudhave për çdo magazine (periudhat mund të hapen në fund të çdo
muaj ose në fillim të vitit për të gjithë vitin);

Rregullore për Sistemin Informatik të Universitetit të Tiranes

32

- Çelja e artikujve dhe caktimi i tyre në magazinat përkatëse (kjo proçedurë bëhet
vetëm një herë për çdo artikull të ri që blihet nga institucioni);

- Regjistrimi i Fletë-Hyrjeve sipas magazinave;
- Regjistrimi i Flete -Daljeve sipas magazinave;
- Hetimi i sasisë në gjendje për artikujt;
- Ekzekutimi i raporteve për Funksionalitetin e Inventarit sipas magazinave

(ekzekuton të gjithë raportet e nevojshme që përdoren për të pasqyruar të dhënat e
regjistruara në këtë funksionalitet);

- Transferimi i regjistrimeve të kryera në cdo magazinë në Librin e Madh;
- Mbyllja e periudhave për çdo magazinë.

Neni 34

Funksionaliteti i Aktiveve

Funksionaliteti i Aktiveve është funksionaliteti në të cilin regjistrohen asetet e institucionit.
Këto asete mund të jenë të blera (me faturë dhe urdhër-blerje) ose mund të jenë të
dhuruara.
Në këtë funksionalitet bëhet regjistrimi i aseteve në librin përkatës (asetet mund të
regjistrohen në një apo më shume libra aktivesh të cilat i përkasin vetëm një qëndre
kostoje), ndarja e tyre sipas kategorive (klasa madhore dhe nenklasa e aktivit) dhe caktimi
në zyrat apo personat që i kanë në ngarkim.
Gjithashtu në këtë funksionalitet bëhet amortizmi i aseteve (për çdo muaj sipas metodave të
amortizimit të paracaktuara në sistem), rivlerësimi i tyre nga ndonjë invenstim dhe nxjerrja
e tyre nga përdorimi.
Ky funksionalitet ofron një sërë raportesh të cilat shërbejnë për të parë çdo regjistrim të
kryer gjatë një periudhe të caktuar kohe si p.sh. Raporti i Fitimeve dhe Humbjeve të
Llogaritura, Raporti i Inventarit të Aktivit, Aktivet sipas raportit të Kategorisë etj.
Menaxhimi i aktiveve në sistemin Oracle EBS është i organizuar në kategori aktivesh dhe
libra aktivesh. Kategoritë e aktiveve krijohen nga kombinimi i klasës madhore dhe
nënklasës së aktiveve. Klasa madhore (e cila përcakton dhe llogaritë ekonomike të aktivit
sipas planit kontabël, ku përfshihen llogari aktivi, llogari shpenzime, amortizimi, etj.)
Nënklasa e aktivit përfaqëson një listë të zërave të mundshëm të aktiveve brenda së njëjtës
klase madhore dhe është niveli ku përcaktohet norma e amortizimit.

o Përgjegjësitë e specialistit të financës, përgjegjës për funksionalitetin e Aktiveve.

- Hapja e periudhave kontabël;
- Regjistrimi i aktiveve me faturë (lidhet me faturë që vjen nga funksionaliteti i

shpenzimeve);
- Regjistrimi i aktiveve të dhuruara (direkt në funksionalitet pa faturë);
- Amortizmi i aktiveve;
- Mbyllja e periudhës për të cilën ka përfunduar amortizimi i aktiveve;
- Krijimi i regjistrimeve në ditarë;
- Tërheqja e një aktivi të nxjerrë jashtë përdorimi;
- Rivlerësimi i një aktivi;
- Transferimi i aktiveve midis zyrave dhe punonjësve;

Rregullore për Sistemin Informatik të Universitetit të Tiranes

33

- Ekzekutimi i raporteve në funksionalitetin e aktiveve (ekzekuton të gjithë raportet e
nevojshme që përdoren për të pasqyruar të dhënat e regjistruara në këtë
funksionalitet);

- Transferimi i regjistrimeve në funksionalitetin e Librit të Madh;
- Me përfundimin e hedhjes së të dhënave gjatë gjithë vitit ushtrimor, përgatiten

pasqyrat financiare (Bilanci kontabël) të vitit ushtrimor, deri më datë 20 shkurt të vitit
pasardhës.

Neni 35

Menaxhimi i Burimeve Njerëzore dhe Pagave

Ky funksionalitet është një sistem i integruar i cili shërben për të administruar burimet
njerëzore dhe pagat e institucionit. Synimi i tij është lehtësimi i punës së personelit
përgjegjës për administrimin e burimeve njerëzore dhe pagave, duke lejuar kryerjen e
veprimeve përkatëse në mënyrë qendrore dhe të shpejtë.

i. Burimet Njerëzore

Në menunë Burime Njerëzore regjistrohet struktura organizative e institucionit dhe të
gjitha të dhënat e punonjësve, ku përfshihen të dhënat personale si gjeneralitete, edukimi,
eksperienca në punë etj., si dhe të dhënat të cilat do të përdoren për llogaritjen e pagës si
grada, tituj, data e fillimit, vjetërsia etj. Gjithashtu regjistrohen rekrutimet e punonjësve që
nga faza e konkurimit deri në fazën e përzgjedhjes së kandidatit fitues. Ekzekutohen
raporte statistikore për punonjesit sipas standarteve të përcaktuara nga Ministria e
Financave.

ii. Pagat

Në menunë Pagat bëhet llogaritja e pagave të punonjësve. Në këtë menu regjistrohen pagat
e grupit për punonjësit e administratës, hidhen elementët ditore të muajit në të cilin do të
llogaritet paga, vendosen kufijtë minimalë dhe maksimalë për llogaritjen e sigurimeve
shoqërore dhe shëndetësore, vendosen intervalet e tatimit, çelen periudhat, llogariten
pagat.
Ekzekutohen raporte si Listë Pagesa, Libri i Pagave, E-sig025a etj. Ekzekutohen raporte në
lidhje me të dhënat financiare të punonjësve.

o Përgjegjësitë e specialistit përgjegjës për Funksionalitetin e Burimeve Njerëzore:

- Çelja e strukturës organizative dhe përditësimi i saj (n.q.se kjo strukturë ndryshon);
- Regjistrimi i punonjësve për përditësimi i të dhënave (hedhja e të dhënave për cdo

punonjës si gjeneralitete, edukimi, eksperiencat në punë, vjetërsia,etj.);
- Çelja emërimit për punonjësit dhe përditësimi sa herë që ka lëvizje pozicioni ose

ndryshim page (vendoset data e fillimit të kontratës, grada, titulli, paga bazë dhe
përcaktimi i kategorisë përkatëse të pagës);

- Regjistrimi i trajnimeve (regjistrohen trajnimet që punonjesit marin);
- Regjistrimi i masave disiplinore;
- Regjistrimi i rekrutimeve (shpallja e vendeve të lira të punës, regjistrimi i

kandidatëve dhe e fituesit);

Rregullore për Sistemin Informatik të Universitetit të Tiranes

34

- Ekzekutimi i raporteve statistikore (raporte që ndodhen tek forma e regjistrimit te
punonjësve);

- Çelja e periudhave (celja e cdo muaji manualisht);
- Regjistrimi i festave zyrtare (regjistrimi i kalendarit të festave zyrtare për vitin në të

cilin operohet);
- Hedhja e elementëve personalë për çdo punonjës;
- Hedhja e elementëve ditore për çdo muaj (regjistrimi i elementëve që një punonjës

ka gjatë një muaji si psh mungesat, ndalesat, raporte etj.);
- Vendosja e kufijve për ndalesat e sigurimeve shoqërore dhe shendetësore (vendosja

e kufijve minimale dhe maksimal për llogaritjen e ndalesave për sigurimet shoqërore
dhe shëndetësore.);

- Çelja e intervalit të tatimeve sa herë që ka ndryshime legjislative;
- Vendosja e koeficentëve të sigurimit sa herë që ka ndryshime legjislative (vendosen

koefiçentët e për llogaritjen e sigurimit shoqërore dhe shëndëtesore);
- Llogaritja e Pagave (ekzektohet gjenerimi dhe llogaritja e pagave për çdo muaj);
- Postimi i Pagave (pasi gjenerohen dhe llogariten pagat postohen) dhe kalojnë për

ekzekutim në degën e financës;
- Gjeneron raportet (gjenerimi i raporteve si Listë Pagesa, Libri i Pagave, E-sig, Lista e

Stafit etj.) dhe kalojnë për ekzekutim dhe për hedhjen të dhënave në sistemin e
sigurimeve shoqërore nga specialistja e financës.

o Përgjegjësitë e administratorit të sistemit për menaxhimin financiar dhe burimet

njerëzore janë:

Mbikqyr veprimet e përdoruesve lidhur me funksionalitetet e finances dhe burimeve
njerëzore, si:
- Përcaktimin e elementëve hyrës (përcaktohen vlerat hyrëse të elmenteve të pagës dhe

atributet e tyre) ;
- Përcaktimin e përmbledhjes së elementëve (vendosen raportet dhe elementët përbërës të

tyre);
- Përcaktimet e elementëve të lidhur me një element tjetër;
- Përcaktimin e rregullave të përpunimit të llogaritjes së pagave;
- Përcaktimin e rregullave të përpunimit, apo llogaritjeve per azhornime te mundshme ne

veprimet me thesarin bankat (me sistemin SIFQ), apo perputhshmërine me standartet
kombëtare te kontabilitetit (SKK).

Neni 36

Dizpozita të fundit

i. Aksesi në sistem i strukturave drejtuese në njësi/fakultete dhe Rektorat

 Kancelarët e Fakulteteve, zv./dekanët, dekanët, drejtoritë në Rektorat, Kancelari i UT,

Zv/Rektorët, Rektori janë struktura, të cilat mund të përdorin aksesin në sistem me

qëllim marrjen e informacionit në fushat që mbulojnë dhe monitorimin e performancës

së sistemit informatik të UT.

Rregullore për Sistemin Informatik të Universitetit të Tiranes

35

ii. Afatet

Të gjitha afatet e përcaktuara në këtë Rregullore, llogariten në ditë pune.

iii. Moszbatimi i Rregullores Në raste të moszbatimit të përgjegjësive dhe detyrimeve

në këtë rregullore, ndërmerren masa të procedimit administrativ sipas përcaktimeve

në Statutin dhe Rregulloren e Universitetit të Tiranës.

iv. Kjo rregullore hyn në fuqi në datën 31.03.2014.

Skema e funksionimit të aktorëve në sistem për menaxhimin e studentëve

ADMINISTRATORI I

SISTEMIT NE

REKTORAT

ADMINISTRATORI I

SISTEMIT NE

FAKULTETE

AUDITI I SISTEMIT

SEKRETARIA

MESIMORE

PERGJEGJESI I

DEPARTAMENTIT

OSE I DELEGUARI

I TIJ

Help-Desk

SPECIALISTI I

STATISTIKAVE

