

RAPORT I KËRKIMIT 1.2: SHQIPËRIA

Hartëzimi i strukturës aktuale të kualifikimit të punonjësve të administratës publike

në menaxhimin financiar, aktivitetet e kontabilitetit dhe kontrollit

Menaxhimi Financiar, Kontabilitet dhe Kontrolli – Zhvillimi

i Kurrikulave për Ngritjen e Kapaciteteve të Administratës

Publike

Ky projekt financohet nga Bashkimi Europian. Ky publikim reflekton pikëpamjet e autorit dhe Komisioni
Europian nuk mund të mbahet përgjegjës për përdorimin që mund t’i bëhet informacionit që gjendet në këtë

raport kërkimor.

3

Contents
Hyrja ... 4

METODAT .. 6

Qasja ... 6

Matjet.. 6

Pyetësori On-line ... 6

Pjesëmarrësit .. 7

Karakteristikat e kampionit të realizuar .. 8

REZULTATET ... 10

Menaxherë të përgjithshëm ... 10

Punonjësit në departamentin e financës .. 14

Auditues e brendshëm ... 18

PËRFUNDIME .. 23

4

Hyrja

Ky raport shkruhet në kuadër të projektit Menaxhimi Financiar, Kontabilitet dhe Kontrolli –

Zhvillimi i Kurrikulave për Ngritjen e Kapaciteteve të Administratës Publike (FINAC), projekt i

programit Erasmus+ të Bashkimit Europian, nën programi Zhvillimi i Kapaciteteve në Arsimin e

Lartë. Raporti është produkt i Paketës së Parë të Punës të projektit FINAC: Hartëzimi dhe

raportimi i kapaciteteve aktuale të punonjësve të administratës publike në Shqipëri dhe Serbi.

Projekti zbatohet në Shqipëri dhe në Serbi dhe konsortiumi përbëhet nga 12 partnerë nga

Shqipëri, Serbia dhe katër vendet e Bashkimit Europian.
1
 Institucioni koordinues i projektit është

Universiteti i Beogradit, Fakulteti i Shkencave Organizative.

Fokusi kryesor i “Menaxhimi Financiar, Kontabilitet dhe Kontrolli - Zhvillimi i Kurrikulave për

Ngritjen e Kapaciteteve të Administratës Publike” (FINAC), është të japi një kontribut për të

rritur cilësinë e buxhetimit, menaxhimit të parasë, menaxhimit financiar, kontabilitetit dhe

kontrollit në Administratën Publike në Shqipëri dhe Serbi. Objektivat specifike të këtij projekti

janë: (i) të hartojë dhe zhvillojë tre programe të reja masteri në Serbi dhe dy programe të reja

masteri në Shqipëri në fushat e menaxhimit financiar, kontabilitetit dhe kontrollit në

Administratën Publike në Shqipëri dhe Serbi; (ii) të ofrojë trajnime në Qendrat

Universitare/Institute për punonjësit e Administratës Publike në Serbi e Shqipëri; (iii)

Modernizimi i njërit prej programeve master në fushën e Menaxhimit Financiar Publik në Serbi.

Në kuadër të paketës së punës 1, projekti FINAC parashikon tetë raporte si produkte konkrete

bazuar në një proces kërkimor të dakordësuar mes gjithë partnerëve: 4 raporte për Serbinë dhe 4

për Shqipërinë:

 Raporti 1.1: Hartëzimi i nivelit aktual të dijeve të punonjësve të administratës publike

në fushën e manaxhimit financiar, kontabilitetit dhe kontrollit;

 Raporti 1.2: hartëzimi i strukturës së kualifikimeve aktuale të punonjësve të

administratës publike në fushën e manaxhimit financiar, kontabilitetit dhe kontrollit;

 Raporti 1.3: Rezultatet mësimore dhe harmonizimi i strategjive kombëtare me direktivat

e BE-së për administratën publike në këtë fushë;

 Raporti 1.4: Hartëzimi i nivelit aktual të dijeve dhe ekspertizës së trajnuesve në

universitetet partnere në projekt.

Ky raport paraqet procesin e hulumtimit dhe një pjesë të gjetjeve të hulumtimit që kanë të bëjnë

me strukturën aktuale të kualifikimit dhe praktikat e zhvillimit profesional të punonjësve të

administratës publike që punojnë në fushën e veprimtarisë së menaxhimit financiar, kontabilitetit

1
 Partnerët e projektit jane: Universiteti i Beogradit (Koordinator), Universiteti Europian i Tiranës, Universiteti i

Kragujevac, Universiteti Shtetëror i Novi Pazar, Universiteti Singidunum, Ministria e Administratës Publike dhe
Qeverisjes Lokale, Beograd; Qendra për Politika Edukimi; Universiteti Luigj Gurakuqi, Shkoder; Universitetit i Split;
Universiteti Marconi; Universiteti Masaryk; Fakulteti i Ekonomisë në Universitetin Matej Bel. Më shumë rreth
projektit gjeni në - http://finac.org.rs/

http://finac.org.rs/

5

dhe kontrollit në Shqipëri (Raporti 1.2.). Raporti përveç këtij seksioni prezantues përmban pjesën

Metodat e cila në detaje përshkruan projektin e hulumtimit, kampionin, instrumentet dhe të gjitha

hapat në procesin e hulumtimit. Ajo ndiqet nga seksioni mbi rezultatet, seksioni i konkluzioneve

dhe anekset ku, ndër të tjera, gjenden të gjitha instrumentet kërkimore.

Partneri kryesor i konsorciumit përgjegjës për hartimin e hulumtimit, organizimin dhe

administrimin e tij, analizën e të dhënave dhe shkrimin e raporteve ishte Qendra për Politika

Arsimore nga Beogradi, Serbi. Për pjesën e hulumtimit të kryer në Shqipëri, partneri kryesor

ishte Universiteti Europian i Tiranës - përfaqësuesit e tij ishin përgjegjës për planifikimin dhe

ekzekutimin e segmenteve të ndryshme të procesit të kërkimit. Koordinimi i përgjithshëm i

procesit të kërkimit në dy vende u mbikëqyr dhe u mbështet nga institucioni koordinues -

Fakulteti i Shkencave Organizative (Universiteti i Beogradit).

6

METODAT

Qasja

Hulumtimi u hartua në bazë të metodave të përziera, për shkak të kompleksitetit dhe

fushëveprimit të temave të studiuara, kryesisht në fushën e hartëzimit të nivelit aktual të

njohurive të punonjësve në administratën publike në fushën e menaxhimit financiar, kontabilitetit

dhe kontrollit. Megjithatë, struktura e kualifikimit të punonjësve të administratës publike është

adresuar vetëm përmes pyetësorëve on-line.

Matjet

Pyetësori On-line

Qëllimi kryesor i hulumtimit ishte hartëzimi i kapaciteteve aktuale të punonjësve të administratës

publike në gjashtë fusha të gjera: Menaxhimi dhe kontrolli financiar; Auditimi i brendshëm;

Buxhetimi i programit; Zbatimi i buxhetit; Kontabiliteti; dhe procesit të menaxhimit të

politikave. Përveç kësaj pjese kryesore, secili pyetësor përbëhej nga grupe plotësuese të pyetjeve

- pyetje mbi arsimin dhe zhvillimin e mëtejshëm profesional të të anketuarve.

Në pjesën që kanë të bëjnë me arsimin, të anketuarve u është kërkuar të japin informacion rreth

tyre:

a) Plotësimi i nivelit më të lartë të arsimit formal

b) Vendi i studimit

c) Lloji i institucionit (publik ose privat)

d) Emri i universitetit

e) Emri i fakultetit ose i institucionit të arsimit të lartë profesional

f) Kualifikimi i fituar (emërtimi i titullit)

g) Viti i diplomimit

h) niveli në të cilën kompetencat e fituara gjatë arsimit formal janë të rëndësishme për kryerjen e

punës së përditshme

7

i) niveli në të cilën puna e përditshme kërkon kryerjen e aktiviteteve për të cilat nuk është

arsimuar.

Përfundimisht, seksioni që mbulon zhvillimin e mëtejshëm profesional përfshinte pyetje rreth

trajnimeve më të rëndësishme (aktivitetet e zhvillimit profesional) në fushën e administratës

publike ku kanë marrë pjesë:

a) Zona e aktivitetit të zhvillimit profesional

b) Vendi ku është mbajtur trajnimi

c) Kohëzgjatja e trajnimit

d) Viti kur u mbajt trajnimi

e) Organizuesi i trajnimit

f) Iniciativa e kujt ishte për marrjen pjesë në këtë aktivitet të zhvillimit profesional

g) Motivimi më i rëndësishëm për zhvillim të mëtejshëm profesional

Zhvillimi i pyetësorit dhe mbledhja e të dhënave. Siç u përmend më parë, korniza konceptuale

dhe plani i hulumtimit u miratuan në takimin e fillimit të projektit të mbajtur në nëntor 2016 në

Beograd. Në fazën tjetër u hartuan pyetësorët (në gjuhën angleze) dhe draftet u dërguan në

partnerët e konsorciumit për një rishikim në fillim të shkurtit 2017. Pyetësorët u ndryshuan në

përputhje me komentet e marra dhe u bë përkthimi i instrumenteve përfundimtare të anketimit në

gjuhën shqipe deri në mes të marsit të vitit 2017. Pyetësorët ndryshonin nga kampioni i synuar

dhe nga tema të ndryshme - megjithatë, pjesët që trajtonin të dhënat që i përkisnin këtij raporti

ishin pothuajse të njëjta në të gjitha pyetësorët. Pyetësorët në internet u krijuan duke përdorur

platformën Qualtrics (ëëë.qualtrics.com). Në Shqipëri, studimi filloi më 7 prill, kur ekipi

hulumtues i Universitetit Europian të Tiranës dërgoi letra ftese në lidhje me pyetësorët në

internet për pikat e kontaktit në institucionet pjesëmarrëse. Thirrja e dytë për pjesëmarrje u

dërgua më 10 maj 2017. Mbledhja e të dhënave zgjati deri në mes të qershorit 2017.

Pjesëmarrësit
Popullata e synuar për këtë hulumtim ishin nëpunësit civil: menaxhmenti i lartë, menaxhmenti i

mesëm, menaxhmenti i ulët dhe specialistët
2
. Ndarja më specifike e popullatës / kampionit të

synuar u përcaktua edhe nga tematikat specifike që po studioheshin. Tre nën-kampione u

përcaktuan: menaxherë të përgjithshëm
3
, staf i departamentit të financës (drejtues të njësive dhe

staf në varësi), dhe Audituesë të brendshëm. Siç u tha më lart, kampioni ishte i kufizuar në

2
 Kategorizimi sipas Ligjit nr. 152/2013 për nëpunësin civil.

3
 Me menaxherë këtu kuptojmë ata individë që janë përgjegjës për përmbushjen e objektivave organizative në një

fushë funksionale ose linjë biznesi të caktuar, duke shpërfillur pozicionin e tyre në hierarkinë e komandës.

8

autoritetet qendrore të administratës shtetërore. Ai përfshinte katër lloje të autoriteteve:

ministritë, autoritetet e integruara brenda ministrive, organizatat e veçanta dhe shërbimet e

qeverisë (zyrat). Kampionimi për anketën ishte jo-probabiliteti - qasja e përgjithshme ishte të

mbulonte gamën e gjerë të institucioneve publike qendrore dhe të përfshinte personelin përkatës

në hulumtim (Lista e institucioneve të kontaktuara mund të gjendet në Aneksin 2). Në hapin e

parë të rekrutimit të pjesëmarrësve, pikat e kontaktit nga organizatat e administratës publike u

kërkuan të shpërndanin ftesën elektronike në lidhje me pyetësorin on-line për të gjithë nëpunësit

civilë që plotësojnë kushtet e kërkuara (që janë menaxherë / staf në departamentet e financave /

Auditues të brendshëm).

Duke pasur këtë proces të rekrutimit të pjesëmarrësve në anketim me dy hapa, numri

përfundimtar i nëpunësve civil të cilët morrën një ftesë për pjesëmarrje është i panjohur dhe

kështu niveli i përgjigjshmërisë nuk mund të përcaktohet. Për më tepër, kampioni nuk mund të

jetë përfaqësues i të gjithë popullatës së synuar ndaj rezultatet duhet të merrën si indicie të një

tendence të caktuar. Tabela 1 prezanton kampionin e realizuar.

Tabela1. Kampioni i realizuar për anketës online

Nën-kampioni Numri i pjesëmarrësve

Menaxherë të përgjithshëm 46

Staf i departamenteve të financës 27

Auditues të brendshëm 98

Karakteristikat e kampionit të realizuar

Në këtë seksion paraqiten të dhënat për karakteristikat profesionale të pjesëmarrësve në anketë, pra

ata që plotësuan pyetësorin online. Në tabelën 2 të dhëna për moshën e pjesëmarrësve prezantohen.

Mesatarisht, auditues e brendshëm janë në moshë më të madhe sesa dy nën-grupet e tjera.

Tabela 2. Mosha e të anketuarave

Mosha Menaxherë të

përgjithshëm

Staf i departamenteve

të financës

Auditues të

brendshëm

Mesatarja 40,1 41,8 46,4

Devijimi standard 10,2 12,9 11,7

Minimum 26 25 25

Maksimum 63 60 64

Të dhënat e mëtejshme rreth kampionit kanë të bëjnë me llojin e institucionit të administratës publike

qendrore ku të anketuarit janë të punësuar. Shumica e menaxherëve të përgjithshëm që morën pjesë në

hulumtim punonin në një ministri, ndërsa menaxherët dhe punonjësit në departamentet e financave

dhe auditues e brendshëm punonin më së shumti në një autoritet të integruar brenda një ministrie të

9

caktuar. Brenda dy nën-kampionëve të fundit, të anketuarit kishin më pak gjasa të vinin nga zyrat e

qeverisë.

Tabela 3. Lloji i institucionit ku punon të anketuarit (%)

IInstitucioni Menaxherë të

përgjithshëm

Staf i departamenteve

të financës

Auditues të

brendshëm

Ministri 50,0 29,6 33,7

Autoritet i integruar

brenda ministrive

28,3 59,3 40,8

Organizatë tjetër 2,2 7,4 20,4

Shërbime qeveritare

(zyra)

19,6 3,7 5,1

Kur është fjala për sektorin e administratës publike ku të anketuarit po punojnë, në nën-

shembullin e menaxherëve të përgjithshëm, të anketuarit kanë ardhur nga 13 sektorë të ndryshëm

(nga 22 të ofruara). Më shpesh ata vinin nga sektori i bujqësisë dhe zhvillimit rural (28,3%),

sektori i të drejtave të njeriut dhe shoqërisë civile (21,7%), dhe sektori i sistemit financiar dhe

fiskal (10,9%). Në një rast të menaxherëve dhe të punësuarve në departamentet e financave kanë

ardhur 8 sektorë të ndryshëm të administratës publike - kryesisht nga sektori i energjisë,

burimeve minerare dhe minierave (25,9%), sektorit të sistemit politik (22,2%), bujqësisë dhe

zhvillimit rural (18,5%), dhe infrastruktura e transportit dhe transportit (14,8%). Auditues e

brendshëm që morën pjesë në këtë hulumtim erdhën nga 14 sektorë të ndryshëm, por kryesisht

nga dy: energjia, burimet minerale dhe sektori i minierave (29,6%) dhe shërbimet e përgjithshme

të administratës publike (28,6%).

Në nivelin e të gjithë kampionit, shumica e të anketuarve kishin pozita të ekspertëve /

specialistëve (52%), pasuar nga drejtuesit e nivelit të ulët (23,4%), menaxherët e nivelit të

mesëm (17,5%) dhe menaxherët e nivelit të lartë 7%).

Një e katërta e nën-shembullit të Audituesëve të brendshëm ishin në një pozitë menaxhuese

(ekzekutivi kryesor i auditimit). Shumica e të anketuarve ishin jo-menaxhues, Audituesë të

rregullt të brendshëm të certifikuar, ndërsa një e pesta ishte në një proces të bëhet Auditues i

çertifikuar.

Tabela 4. Pozicioni i Audituesëve të brendshëm (%)

Pozicioni Auditues të brendshëm

Kryeauditues 26,5

Auditues i brendshëm (i çertifikuar) 55,1

Auditues i brendshëm (në proces certifikimi) 18,4

Sa i përket kohëzgjatjes së përvojës në administratën publike, më me përvojë janë auditues e

brendshëm, të ndjekur nga nëpunësit civilë nga departamentet e financave dhe nga menaxherët e

10

përgjithshëm. Tabela 5 gjithashtu tregon se auditues e brendshëm kishin një përvojë të

konsiderueshme pune në administratën publike para se të bëheshin Audituesë të brendshëm.

Tabela 5. Kohëzgjatja e përvojës në administratën publike

Përvoja e punës Menaxherë të

përgjithshëm
Staf i departamenteve

të financës
Auditues të

brendshëm
Mesatarja 11,3 15,3 18,7 (7,7)*

Devijimi standard 8,9 12,5 12,1 (5,8)

Mediani 8 13,0 20,0 (7,0)
*Numrat në klapa përfaqësojnë vite pune si Auditues të brendshëm në administratën publike

REZULTATET

Rezultatet në strukturën e kualifikimit dhe aktivitetet e zhvillimit profesional të punonjësve të

administratës publike do të paraqiten në tre seksione, duke ndjekur ndarjen e kampionit në:

drejtuesit e përgjithshëm, punonjësit në departamentet e financave dhe auditues e brendshëm.

Menaxherë të përgjithshëm

Rezultatet tregojnë për një strukturë kualifikuese të favorshme të menaxherëve të përgjithshëm

me ¾ e të anketuarve që kanë diplomë të nivelit të dytë (master, specializim). Këto rezultate

megjithatë duhet të kuptohen si pasojë e ekuivalentimit të diplomave të mëparshmë para sistemit

të Bolonjës nga diploma të nivelit të parë në diploma të nivelit të dytë në systemin aktual të

kualifikimeve në arsimin e lartë. Shumica e atyre që janë diplomuar përpara sistemit të Bolonjës,

kanë zgjedhur opsionin sipas së cilit niveli arsimor më i lartë i tyre është masteri. Formati i

pyetjes dhe përgjigjet e ofruara nuk mundësojnë ndarjen mes këtyre të dyjave, por një vlerësim

parashikues bazuar në vitet e studimit të vetë-raportuara nga të anketuarit sugjerojnë se % e

menaxherëve të përgjithshëm me diplomë masteri është më pak se 50%.

Tabela 6. Struktura e kualifikimeve të menaxherëve të përgjithshëm (%)

Niveli i arsimit Diploma e parë

nga institucioni i

arsimit të lartë /

VET

Diplomë nga

universitet

Specializim/Master Doktoratë

Menaxherë të

përgjithshëm

8,9 11,1 75,6 4,4

Siç mund të pritet, për shkak të degëve të ndryshme të administratës publike, fusha e

kualifikimeve të menaxherëve të përgjithshëm ndryshon. Shumica e të anketuarve kanë një

diplomë në ekonomi (një e katërta e mostrës), të ndjekur nga afër nga punonjësit me diploma të

ligjit, pastaj nga punonjësit me diploma në shkencat natyrore etj.

11

Për nivelin e parë të arsimit shumica e të anketuarve janë diplomuar në Shqipëri (86%). Kur

diploma është marrë jashtë Shqipërisë, kjo bëhet më shpesh në Itali. E njëjta është e vërtetë për

nivelin master, ndërsa të gjitha gradat e doktoratës janë fituar në Shqipëri. Institucionet e arsimit

të lartë ku gradat janë fituar janë kryesisht publike, me vetëm pak gradë të fituara në universitetet

private.

Pjesëmarrësve u është kërkuar të vlerësojnë shkallën në të cilën kompetencat e fituara gjatë

edukimit formal janë të rëndësishme për kryerjen e punës së tyre të përditshme. Siç mund të

shihet në Figurën 1, gjysma e tyre kanë deklaruar se janë shumë relevante dhe 15% kanë rëndësi

të madhe. Nga ana tjetër, një e treta e menaxherëve deklaruan se ajo që kishin mësuar në arsimin

e tyre formal është disi e rëndësishme.

Figura 1 - Rëndësia e kompetencave të fituara gjatë arsimit formal për kryerjen e punës së përditshme -

menaxherët e përgjithshëm (%)

Menaxherëve u është kërkuar gjithashtu të vlerësojnë se sa shumë në punën e tyre të përditshme

kërkohet nga ata që të kryejnë aktivitete për të cilat nuk janë të arsimuar gjatë edukimit formal.

Rezultatet tregojnë se kjo kryesisht nuk po ndodh ose po ndodh në një masë të kufizuar (shuma

agregate prej 77,5%). Nga ana tjetër, 7,5% e të anketuarve deklaruan se për pothuajse gjysmën e

aktiviteteve ata kryejnë ata nuk ishin të arsimuar formalisht, dhe 15% deklaruan se është rasti për

shumicën e aktiviteteve që ato kryejnë.

Figure 2. Kryerja e aktiviteteve për të cilat nuk janë të arsimuar gjatë edukimit formal - menaxherët e

përgjithshëm (%)

0
2,5

32,5

50

15

0

10

20

30

40

50

60

Nuk ka rëndësi Ka pak rëndësi Ka disi rëndësi Ka shumë rëndësi Ka rëndësi të
jashtëzakonshme

12

Përveç arsimit fillestar formal, të anketuarve u është kërkuar të japin disa informacione rreth

aktiviteteve të tyre të zhvillimit profesional, më saktë, për të dhënë informacion deri në tre, sipas

mendimit të tyre cilat janë trajnimet më të rëndësishme (aktivitete të zhvillimit profesional) në

fushën e administratës publike që kishin ndjekur .

Për sa i përket temave, të anketuarit mund të zgjedhin një nga katër përgjigjet: 1) Procesi i

politikës publike (formulimi, zbatimi, vlerësimi), 2) Menaxhimi financiar dhe kontrolli, 3)

Buxhetimi i programit, dhe 4) Tema të tjera në fushën e administratës publike. Një e treta e

aktiviteteve të zhvillimit profesional u grupuan në fushën e procesit të politikave publike, 21%

në fushën e menaxhimit financiar dhe kontrollit dhe 7% në fushën e buxhetimit të programeve.

Përgjigja më e shpeshtë ishte tema të tjera në fushën e administratës publike me 38% të

aktiviteteve zhvillimore të klasifikuara në atë grup. Këto tema ishin kryesisht sektor specifike

(p.sh. standardet e sigurisë së ushqimit).

Aktivitetet e zhvillimit profesional të ndjekur nga pjesëmarrësit u mbajtën kryesisht në Shqipëri -

dy herë më shpesh se ato që mbaheshin jashtë vendit (Belgjika, Austria, Italia, Greqia,

Portugalia, Mali i Zi, Bosnja dhe Hercegovina).

Pyetja e radhës ka të bëjë me organizatorët e këtyre aktiviteteve zhvillimore - të anketuarit mund

të zgjedhin njërën nga përgjigjet e mëposhtme: 1) Qeveria / organi i administratës publike, 2)

Organizata ndërkombëtare (agjencitë e BE, Banka Botërore, OSBE ...) Institucioni i arsimit të

30

47,5

7,5

15

0
0

10

20

30

40

50

Nuk është e
nevojshme.

Njohuritë dhe
aftësitë që kam

marrë gjatë
studimeve

mjaftojnë për
kërksat e punës që

bëj.

Po, por në një masë
të kufizuar

Po, për thuajse
gjysmën e punëve

që bëj

Po, për shumicën e
punëve që bëj

Po, njohuritë dhe
aftësitë që kam

marrë gjatë
studimeve nuk

lidhen me punën
që kryej

13

lartë, 5) Organizata jofitimprurëse (shoqëria civile), 6) Organizata tregtare, dhe 7) Të tjera. Më

shpesh, këto aktivitete u organizuan nga qeveria / njësia e administratës publike ose nga

organizata ndërkombëtare - të dyja janë përgjegjëse për rreth 40% të aktiviteteve (së bashku për

83%). Interesant nuk është se një i anketuar ka raportuar se ka marrë pjesë në aktivitetin e

zhvillimit profesional të organizuar nga institucioni i arsimit të lartë.

Kohëzgjatja e këtyre aktiviteteve të zhvillimit profesional ishte më së shumti 2-3 ditë. Rrallë herë

ishte më shumë se një javë, me vetëm dy aktivitete që zgjatën një muaj ose më shumë.

Pjesëmarrësit gjithashtu dhanë informacion mbi nismën për të marrë pjesë në aktivitete të

veçanta të zhvillimit profesional. Ata mund të zgjedhin një nga katër përgjigjet: 1) Iniciativa ime,

2) Iniciativa e mbikëqyrësit tim, 3) Trajnimi ishte pjesë e zhvillimit të detyrueshëm profesional

për nëpunësit civil dhe 4) Të tjera. Rezultatet tregojnë (Figura 3) se në gjysmën e rasteve

iniciativa erdhi nga mbikëqyrësit e tyre (menaxherët), 38% e aktiviteteve ishin pjesë e zhvillimit

të detyrueshëm profesional të nëpunësve civilë dhe 12% u ndoqën me nismën e tyre.

Pyetja përfundimtare në këtë seksion ishte në lidhje me motivet për zhvillim të mëtejshëm

profesional - të anketuarit duhej të zgjedhin se cili ishte motivi më i rëndësishëm për ta nga katër

përgjigje: 1) Dua të përmirësoj njohuritë dhe aftësitë e mia në mënyrë që të jem më efektiv në

punën time , 2) Dëshiroj të përparoj në karrierën time dhe për këtë kam nevojë për njohuri dhe

aftësi shtesë, 3) Kam harruar shumë gjëra që kam mësuar gjatë arsimimit tim të mëparshëm, 4)

Për momentin unë nuk jam i motivuar për zhvillim të mëtejshëm profesional, dhe 5) Të tjera.

Figura 3. Iniciativa për të ndjekur aktivitete të zhvillimit profesional – menaxherë të përgjithshëm (%)

12

50

38

0
0

10

20

30

40

50

60

Me iniciativën time Me iniciativën e
supervizorit

Trajnimi ishte pjesë e
detyrueshme e zhvillimit
profesional të nëpunësit

civil

Tjetër

14

Figura 4 tregon se dy motivet më të rëndësishme për zhvillimin e mëtejshëm profesional janë që

duan të përmirësojnë njohuritë për të qenë më efektive në punë dhe që duan të avancojnë në

karrierë (përkatësisht 50% dhe 40% të përgjigjeve).

Figura 4. Motivet më rëndësishme për të marrë pjesë në aktivitete të zhvillimit profesional – menaxherë të

përgjithshëm (%)

Punonjësit në departamentin e financës

Rezultatet për nëpunësit civilë në departamentet e financave gjithashtu tregojnë strukturën e

favorshme të kualifikimit - një tregues i mirë për këtë është gjetja se gjysma e të anketuarve kanë

diplomë të nivelit të dytë (magisterium / specializim / master). Siç ishte rasti me menaxherët e

përgjithshëm, këto shifra duhet të kuptohen si pasojë e ekuivalencës së diplomave të mëparshme

(para-Bolonjës) nga cikli i parë i arsimit universitar me gradën master në sistemin aktual të

arsimit të lartë. Shumë nga të anketuarit të cilët kanë diplomën e diplomës së nivelit të parë në

p.sh. 1985, shënoi opsionin që niveli më i lartë i tyre i arsimit është në nivelin e magjistraturës /

specializimit / masterit. Formati i pyetjes dhe përgjigjet e ofruara nuk lejon dallimin në mes të

dyve, por vlerësimi i bazuar në vitet e raportuara të diplomimit, sugjeron që përqindja e

punonjësve në departamentet e financave me Magisteri / Specializim / Diplomë Master (jo me

diplomë të barabartë të diplomës) me siguri do të jetë nën 35%.

Tabela 6. Struktura e kualifikimeve të stafit të departamentit të financave (%)

Niveli i arsimit Diploma e parë

nga institucioni i

arsimit të lartë /

Diplomë nga

universitet
Specializim/Master Doktoratë

50

40

5 5
0

0

10

20

30

40

50

60

Dëshiroj të
përmirësoj

njohuritë dhe
aftësitë që të jem

më efektiv në punë

Dëshiroj të zhvilloj
më tej karrierën
time ndaj kam

nevojë për njohuri
dhe aftësi

Kam harruar
shumë nga gjërat

që kam pas mësuar

Në këtë moment,
nuk kam motivim

për zhvillim
profesional

Tjetër

15

VET
Nëpunësit civil në
departamentet e
financës

18,5 29,6 51,9 0,0

Siç mund të pritet, fusha e kualifikimeve është mjaft homogjene - të punësuarit dominojnë me

një diplomë nga fakultetet e ekonomisë. Ka vetëm disa nëpunës civilë që devijojnë nga ky rregull

- ka pak avokatë dhe inxhinierë. Të gjitha gradat janë fituar në institucionet e arsimit të lartë në

Shqipëri, kryesisht në universitetet publike.

Pjesëmarrësve u është kërkuar të vlerësojnë shkallën në të cilën kompetencat e fituara gjatë

edukimit formal janë të rëndësishme për kryerjen e punës së tyre të përditshme. Siç mund të

shihet në Figurën 5, 59% deklaruan se këto kompetenca janë shumë relevante dhe 15% se ato

janë me rëndësi të madhe. Nga ana tjetër, gati një e katërta e të punësuarve deklaruan se ajo që

kishin mësuar në arsimin e tyre formal është disi e rëndësishme; vetëm 4% deklaruan se kjo

është nëse ka rëndësi të vogël për punën e tyre.

Punonjësve në departamentet e financave u kërkua gjithashtu të vlerësonin se sa shumë në punën

e tyre të përditshme u kërkohet prej tyre të kryejnë aktivitete për të cilat nuk ishin të arsimuar

gjatë edukimit formal. Rezultatet tregojnë se kjo kryesisht nuk po ndodh ose po ndodh në një

masë të kufizuar (shuma agregate 82%). Nga ana tjetër, 11% e të anketuarve deklaruan se për

pothuajse gjysmën e aktiviteteve që ata kryejnë, ata nuk ishin të arsimuar formalisht, dhe 7%

deklaruan se është rasti për shumicën e aktiviteteve që ato kryejnë.

Figure 5. Kryerja e aktiviteteve për të cilat nuk janë të arsimuar gjatë edukimit formal - nëpunësit civil në

departamentet e financës (%)

Përveç raportimit për arsimin e tyre fillestar formal, të anketuarve u është kërkuar të japin disa

informacione rreth aktiviteteve të tyre të zhvillimit profesional, më saktë, për të dhënë

0
4

22

59

15

0

10

20

30

40

50

60

70

Nuk ka rëndësi Ka pak rëndësi Ka disi rëndësi Ka shumë
rëndësi

Ka rëndësi të
jashtëzakonshme

16

informacion deri në tre, sipas mendimit të tyre, trajnimeve më të rëndësishme (aktivitete të

zhvillimit profesional) në fushën e administratës publike ata kishin marrë pjesë.

Për sa i përket temave, të anketuarit mund të zgjedhin një nga katër përgjigjet: 1) Procesi i

politikës publike (formulimi, zbatimi, vlerësimi), 2) Menaxhimi financiar dhe kontrolli, 3)

Buxhetimi i programit, dhe 4) Tema të tjera në fushën e administratës publike. Rezultatet

tregojnë se më shumë se tre të katërtat (78%) të të gjitha aktiviteteve të raportuara të zhvillimit

ishin në fushën e menaxhimit financiar dhe kontrollit; 13% në procesin e buxhetimit dhe 9% në

procesin e politikave publike.

Figure 6. Kryerja e aktiviteteve për të cilat nuk janë arsimuar - nëpunësit civil në departamentet e financës
(%)

Të gjitha aktivitetet e zhvillimit profesional u zhvilluan në Shqipëri (një përjashtim ishte

pjesëmarrja e një trajnimi në Slloveni).

Pyetja e radhës ishte pyetja se kush ishin organizatorët e këtyre aktiviteteve zhvillimore - të

anketuarit mund të zgjedhin një nga përgjigjet e mëposhtme: 1) Enti qeveritar / administrativ; 2)

Organizata ndërkombëtare (agjencitë e BE, Banka Botërore, OSBE ...);) Institucioni i arsimit të

lartë, 5) Organizata jofitimprurëse (shoqëria civile), 6) Organizata tregtare dhe 7) Të tjera. Më

shpesh këto aktivitete janë organizuar nga Qeveria / njësia e administratës publike - në 58% të

rasteve, e ndjekur nga organizata ndërkombëtare me 26% të rasteve. Është interesante se, si në

41 41

11

7

0
0

10

20

30

40

50

Nuk është e
nevojshme.

Njohuritë dhe
aftësitë që kam

marrë gjatë
studimeve mjaftojnë
për kërksat e punës

që bëj.

Po, por në një masë
të kufizuar

Po, për thuajse
gjysmën e punëve që

bëj

Po, për shumicën e
punëve që bëj

Po, njohuritë dhe
aftësitë që kam

marrë gjatë
studimeve nuk lidhen

me punën që kryej

17

rastin e menaxherëve të përgjithshëm, asnjë i intervistuar nuk raportoi se merr pjesë në

aktivitetin e zhvillimit profesional të organizuar nga institucioni i arsimit të lartë.

Kohëzgjatja e këtyre aktiviteteve të zhvillimit profesional ishte më së shumti deri në pesë ditë

(52%). Kohëzgjatja prej gjashtë deri në 20 ditë është raportuar në 26% të rasteve. Aktivitetet më

të gjata zhvillimore profesionale që zgjasin nga 60 ose 90 ditë u raportuan në 22% të rasteve.

Pjesëmarrësit gjithashtu dhanë informacion mbi nismën e të cilit ishte të merrnin pjesë në

aktivitete të veçanta të zhvillimit profesional. Ata mund të zgjedhin një nga katër përgjigjet: 1)

Iniciativa ime, 2) Iniciativa e mbikëqyrësit tim, 3) Trajnimi ishte pjesë e zhvillimit të

detyrueshëm profesional për nëpunësit civil dhe 4) Të tjera. Rezultatet tregojnë (Figura 7) se

arsyeja e zakonshme për aktivitetin zhvillimor ishte se ajo ishte pjesë e zhvillimit të detyrueshëm

profesional (42%). Megjithatë, përqindja e lartë, dmth një e treta e të anketuarve pohuan se

pjesëmarrja në një aktivitet të veçantë të zhvillimit profesional ishte me iniciativën e tyre. Në

19% të rasteve kjo ishte një iniciativë e mbikëqyrësve të tyre.

Pyetja përfundimtare në këtë seksion ishte në lidhje me motivet për zhvillim të mëtejshëm

profesional - të anketuarit duhej të zgjedhin se cili ishte motivi më i rëndësishëm për ta nga katër

përgjigje: 1) Dua të përmirësoj njohuritë dhe aftësitë e mia në mënyrë që të jem më efektiv në

punën time , 2) Dëshiroj të përparoj në karrierën time dhe për këtë kam nevojë për njohuri dhe

aftësi shtesë, 3) Kam harruar shumë gjëra që kam mësuar gjatë arsimimit tim të mëparshëm, 4)

Për momentin unë nuk jam i motivuar për zhvillim të mëtejshëm profesional, dhe 5) Të tjera.

Figura 8 tregon se dy motivet më të rëndësishme për zhvillimin e mëtejshëm profesional janë që

duan të përmirësojnë njohuritë për të qenë më efektive në punë dhe që duan të avancojnë në

karrierë (respektivisht 44% dhe 33% e përgjigjeve).

Figure 7. Iniciativa për të marrë pjesë në aktivitete të zhvillimit profesional – nëpunësit civil në

departamentin e financave (%)

32

19

42

6

0

10

20

30

40

50

Me iniciativën time Me iniciativën e
supervizorit

Trajnimi ishte pjesë e
detyrueshme e

zhvillimit profesional
të nëpunësit civil

Tjetër

18

Figure 8. Motivimi më i rëndësishëm për zhvillim profesional - nëpunësit civil në departamentin e
financave (%)

Auditues e brendshëm

Rezultatet për nivelin e arsimimit të Audituesëve të brendshëm tregojnë strukturën e favorshme

të kualifikimit - një tregues i mirë për këtë është gjetja se 60% e të anketuarve kanë diplomë të

nivelit të dytë (magisterium / specializim / master). Siç ishte rasti me menaxherët e përgjithshëm

dhe punonjësit e departamenteve të financave, këto shifra duhet të kuptohen si pasojë e

ekuivalencës së diplomave të diplomave të mëparshme (para-Bolonjës) nga cikli i parë i arsimit

universitar me master në sistemin aktual të arsimit të lartë. Shumë nga të anketuarit të cilët kanë

diplomën e diplomës së nivelit të parë në p.sh. 1985, shënoi opsionin që niveli më i lartë i tyre i

arsimit është në nivelin e magjistraturës / specializimit / masterit. Formati i pyetjes dhe përgjigjet

e ofruara nuk lejon dallimin në mes të dyve, por vlerësimi i bazuar në vitet e raportuara të

diplomimit, sugjeron që përqindja e Audituesëve të brendshëm me Magisteri / Specializim /

Diplomë Master (jo me diplomë të barabartë të diplomave) do të me siguri të jetë nën 30%.

Table 7. Struktura e kualifikimit për auditues e brendshëm (%)

Niveli i arsimit Diploma e parë

nga institucioni i

arsimit të lartë /

VET

Diplomë nga

universitet
Specializim/Master Doktoratë

Auditues të 9,5 30,5 60,0 0,0

44

33

11 11

0
0

10

20

30

40

50

Dëshiroj të
përmirësoj

njohuritë dhe
aftësitë që të jem

më efektiv në punë

Dëshiroj të zhvilloj
më tej karrierën
time ndaj kam

nevojë për njohuri
dhe aftësi

Kam harruar shumë
nga gjërat që kam

pas mësuar

Në këtë moment,
nuk kam motivim

për zhvillim
profesional

Tjetër

19

brendshëm

Fusha e kualifikimeve është mjaft homogjene - 90% e Audituesëve të brendshëm kanë një sfond

në ekonomi. Ekzistojnë vetëm disa Audituesë me diplomë juridike, pastaj inxhinieri, agrobiznes

etj. Të gjitha gradat janë fituar në institucionet e arsimit të lartë në Shqipëri (përveç një diplome

master në Itali), kryesisht në universitetet publike.

Pjesëmarrësve u është kërkuar të vlerësojnë shkallën në të cilën kompetencat e fituara gjatë

edukimit formal janë të rëndësishme për kryerjen e punës së tyre të përditshme. Siç mund të

shihet në Figurën 9, 58% deklaruan se këto kompetenca janë shumë relevante dhe 19% se ato

janë me rëndësi të madhe. Nga ana tjetër, 16% e Audituesëve deklaruan se ajo që kishin mësuar

në arsimin e tyre formal është disi e rëndësishme; vetëm 45% deklaruan se kjo është nëse ka pak

rëndësi për punën e tyre dhe 2% se nuk është fare e rëndësishme.

Audituesëve të brendshëm u është kërkuar gjithashtu të vlerësojnë se sa shumë në punën e tyre të

përditshme kërkohet prej tyre të kryejnë aktivitete për të cilat nuk janë të arsimuar gjatë formimit

formal. Rezultatet tregojnë se kjo kryesisht nuk po ndodh ose po ndodh në një masë të kufizuar

(shuma agregate 74%). Nga ana tjetër, 12% e të anketuarve deklaruan se për pothuajse gjysmën e

aktiviteteve që ata kryejnë, ata nuk ishin të arsimuar formalisht, dhe 10% deklaruan se është rasti

për shumicën e aktiviteteve që ata kryejnë.

Figure 9. Relevanca e aftësive të marra gjatë arsimit për kryerjen e detyrave të përditshme të punës –
Auditues të brendshëm (%)

2
5

16

58

19

0

10

20

30

40

50

60

70

Nuk ka rëndësi Ka pak rëndësi Ka disi rëndësi Ka shumë rëndësi Ka rëndësi të
jashtëzakonshme

20

Figure 10. Kryerja e aktiviteteve për të cilat nuk janë përgatitur përgjatë arsimit – Auditues të

brendshëm (%)

Përveç raportimit për arsimin e tyre fillestar formal, të anketuarve u është kërkuar të japin disa

informacione rreth aktiviteteve të tyre të zhvillimit profesional, më saktë, për të dhënë

informacion deri në tre, sipas mendimit të tyre, trajnimeve më të rëndësishme (aktivitete të

zhvillimit profesional) në fushën e administratës publike ata kishin marrë pjesë.

Për sa i përket temave, auditues e brendshëm kishin marrë pjesë në një rrjet të gjerë të zhvillimit

profesional. Temat që u raportuan janë paraqitur në Tabelën 8.

Tabela 8. Tema të zhvillimit profesional për auditues e brendshëm

Tema të zhvillimit profesional për auditues e brendshëm ku ata kanë marrë pjesë

Baza ligjore dhe përmirësimi i elementeve të menaxhimit financiar dhe kontrollit

Standardet e auditimit

Planifikimi strategjik dhe auditimi

Metoda dhe teknika të auditimit

Raportimi dhe komunikimi në audit

Zbatimi i rekomandimeve

Menaxhimi financiar dhe kontrolli

COSO zbatimi

Menaxhimi i riskut

Sistemi auditimi

36
38

12
10

0
0

10

20

30

40

Nuk është e
nevojshme.

Njohuritë dhe
aftësitë që kam

marrë gjatë
studimeve

mjaftojnë për
kërksat e punës që

bëj.

Po, por në një
masë të kufizuar

Po, për thuajse
gjysmën e punëve

që bëj

Po, për shumicën e
punëve që bëj

Po, njohuritë dhe
aftësitë që kam

marrë gjatë
studimeve nuk

lidhen me punën
që kryej

21

Performanca e auditimit

Auditimit financiar

Qeverisja lokale dhe auditimi

Auditimi i prokurimeve publike

Auditimi i përputhshmërisë

Auditimi i teknologjisë së informacionit

Auditimi i fondeve IPA

Konflikti i interesave dhe anti-korrupsioni

Hetimi i mashtrimeve

Pothuajse të gjitha aktivitetet e zhvillimit profesional u zhvilluan në Shqipëri (me një përjashtim

të një aktiviteti të mbajtur në Spanjë dhe tjetri në Mbretërinë e Bashkuar).

Pyetja e radhës ishte pyetja se kush ishin organizatorët e këtyre aktiviteteve zhvillimore - të

anketuarit mund të zgjedhin një nga përgjigjet e mëposhtme: 1) Enti qeveritar / administrativ; 2)

Organizata ndërkombëtare (agjencitë e BE, Banka Botërore, OSBE ...);) Institucioni i arsimit të

lartë, 5) Organizata jofitimprurëse (shoqëria civile), 6) Organizata tregtare dhe 7) Të tjera. Më

shpesh, këto aktivitete janë organizuar nga qeveria / njësia e administratës publike - në 80% të

rasteve (Figura 11). Ata u ndoqën nga organizatat ndërkombëtare me 12% - të gjithë

organizatorët e tjerë të mundshëm ishin shumë më pak të pranishëm. Është interesante, siç ishte

rasti i drejtuesve të përgjithshëm dhe punësimet në departamentet e financave, asnjë i intervistuar

nuk raportoi se po merrte pjesë në aktivitetin e zhvillimit profesional të organizuar nga

institucioni i arsimit të lartë.

Kohëzgjatja e këtyre aktiviteteve të zhvillimit profesional zgjati zakonisht 7 ditë ose më pak

(89,5%) - zakonisht zgjati 5 ditë (në 62,5% të rasteve).

Pjesëmarrësit gjithashtu dhanë informacion mbi nismën e të cilit ishte të merrnin pjesë në

aktivitete të veçanta të zhvillimit profesional. Ata mund të zgjedhin një nga katër përgjigjet: 1)

Iniciativa ime, 2) Iniciativa e mbikëqyrësit tim, 3) Trajnimi ishte pjesë e zhvillimit të

detyrueshëm profesional për shërbyesit civil dhe 4) Të tjera. Rezultatet tregojnë (Figura 12) se

arsyeja dominuese për aktivitetin e zhvillimit ishte se ajo ishte pjesë e zhvillimit të detyrueshëm

profesional (78%). Vetëm 2% e aktiviteteve të zhvillimit profesional janë kryer me iniciativën e

tyre. Në 11% të rasteve kjo ishte një iniciativë e mbikëqyrësve të tyre.

22

Figure 11. Organizuesit e aktiviteteve të zhvillimit profesional për audituesit e brendshëm (%)

Pyetja përfundimtare në këtë seksion ishte në lidhje me motivet për zhvillim të mëtejshëm

profesional - të anketuarit duhej të zgjedhin se cili ishte motivi më i rëndësishëm për ta nga katër

përgjigje: 1) Dua të përmirësoj njohuritë dhe aftësitë e mia në mënyrë që të jem më efektiv në

punën time , 2) Dëshiroj të përparoj në karrierën time dhe për këtë kam nevojë për njohuri dhe

aftësi shtesë, 3) Kam harruar shumë gjëra që kam mësuar gjatë arsimimit tim të mëparshëm, 4)

Për momentin unë nuk jam i motivuar për zhvillim të mëtejshëm profesional, dhe 5) Të tjera.

Figura 13 tregon se motivi më i rëndësishëm për zhvillimin e mëtejshëm profesional është që të

përmirësojë njohuritë për të qenë më efektive në punën e vet (57%). Kjo u pasua nga dëshira për

të avancuar në karrierë për të cilën nevojiten njohuri dhe aftësi shtesë (34%). Përgjigje të tjera

kanë frekuenca margjinale.

Figure 12. Iniciativa për të marrë pjesë në aktivitete për zhvillimin profesional (%)

80

12

3
0 1 0

0

10

20

30

40

50

60

70

80

90

Qeveri /
institucion

publik

Organizatë
ndërkombëtare
si BE, BB, OSBE

etj

Donator Institucion i
arsimit të lartë

Organizatë e
shoqërisë civile

Organizatë
fitimprurëse

2
11

78

9

0

20

40

60

80

100

Me iniciativën time Me iniciativën e
supervizorit

Trajnimi ishte pjesë
e detyrueshme e

zhvillimit
profesional të
nëpunësit civil

Tjetër

23

Figure 13. Motivet më të rëndësishme për të marrë pjesë në trajnime të zhvillimit profesional (%)

PËRFUNDIME

Ky hulumtim ka treguar se struktura e kualifikimit të nëpunësve civilë në Shqipëri në lidhje me

fokusin e projektit FINAC është adekuate, që do të thotë se kërkesat themelore për regjistrimin e

programeve master do të plotësoheshin nga shumë nëpunës civilë sidomos të punësuar në

departamentet e financave dhe auditues e brendshëm. Kjo është e vërtetë edhe për nivelin e

arsimit (pavarësisht nga numri i nëpunësve civilë me diplomë universitare jo-universitare) dhe në

fushën e arsimit. Siç pritej, fusha e edukimit të menaxherëve të përgjithshëm ndryshon sipas

sektorit të administratës publike . Megjithatë, më të shpeshta se të tjerët janë menaxherë të

përgjithshëm me sfond nga ekonomia dhe ligji. Kur është fjala për nëpunësit civilë në

departamentet e financave dhe auditues e brendshëm, mbizotërojnë fakultetet e ekonomisë.

Pjesëmarrësit në hulumtim ishin kryesisht të arsimuar në institucionet publike të arsimit të lartë

publik, sidomos në rastin e nëpunësve civilë në departamentet e financave dhe auditues e

brendshëm.

Të anketuarit janë kryesisht të mendimit se arsimi i tyre fillestar i ka pajisur ata me kompetencat

e nevojshme për punën e tyre të përditshme. Megjithatë, disa nëpunës civilë raportojnë se ka

aktivitete që kërkohen për të kryer, për të cilat nuk janë të arsimuar formalisht.

57

34

0

7

1

0

10

20

30

40

50

60

Dëshiroj të
përmirësoj

njohuritë dhe
aftësitë që të jem

më efektiv në punë

Dëshiroj të zhvilloj
më tej karrierën
time ndaj kam

nevojë për njohuri
dhe aftësi

Kam harruar
shumë nga gjërat

që kam pas mësuar

Në këtë moment,
nuk kam motivim

për zhvillim
profesional

Tjetër

24

Aktivitetet e zhvillimit profesional u kryen më shpesh në Shqipëri (sidomos në rastin e

nëpunësve civilë në departamentet e financave dhe auditues e brendshëm). Kohëzgjatja e saj

ishte kryesisht deri në një javë. Motivet kryesore për zhvillim profesional bien në dy kategori:

dëshirojnë të përmirësojnë njohuritë dhe aftësitë në mënyrë që të jenë më efektive në punë dhe

që duan të përparojnë në karrierë. Organizatorët ishin më shpesh subjektet e administratës

publike, të ndjekura nga organizata ndërkombëtare. Në mënyrë të vazhdueshme, për të tre nën-

kampionët, asnjë i intervistuar nuk raportoi se po ndiqte një aktivitet zhvillimi profesional që u

organizua nga institucioni i arsimit të lartë. Kjo ngre pyetje të rëndësishme për arsyet pse

bashkëpunimi në mes të administratës publike dhe akademisë është kaq i rrallë në rastin e

zhvillimit profesional të nëpunësve civilë, por gjithashtu tregon një territor të madh që mund dhe

duhet të hapet për një bashkëpunim të tillë midis këtyre sektorëve.

