

KOMUNA E GJAKOVËS

PLANI ZHVILLIMOR I ARSIMIT 2017-2021

Gjakovë, korrik 2017

Komuna e Gjakovës

Plani Zhvillimor i Arsimit 2017-2021

Ky dokument u miratua nga Kuvendi i Komunës së Gjakovës në mbledhjen e mbajtur me **XXXXXX**.

Projekt i financuar nga BE-ja
dhe i menaxhuar nga Zyra e Bashkimit Evropian në Kosovë

Ky dokument është hartuar në kuadër të projektit të financuar nga Bashkimi Evropian "Rrjeti i Kosovës për Arsim dhe Punësim - KEEN", që menaxhohet nga Zyra e Bashkimit Evropian në Kosovë. Projekti zbatohet nga Qendra për Arsim e Kosovës (KEC) në bashkëpunim me Akademinë për Trajnime dhe Asistencë Teknike (ATTA), Balkan Sunflowers Kosova (BSFK), Agjencia për Promovimin e Punësimit në Kosovë (ATTA) dhe SPARK. Përmbajtja e këtij dokumenti është përgjegjësi e organizatave zbatuese dhe në asnjë rrethanë nuk i atribuohet donatorit.

Përmbajtja

Lista e shkurtesave	4
Përmbledhje ekzekutive.....	5
1. Hyrje	6
2. Sfondi	7
2.1. Arsimi në Komunën e Gjakovës	7
2.2. Analiza e gjendjes.....	9
2.2.1. Mësimdhënia dhe të nxënit	10
2.2.2. Zhvillimi profesional i mësimdhënësve.....	11
2.2.3. Qeverisja, udhëheqja dhe menaxhimi	12
2.2.4. Mjedisi shkollor	13
2.2.5. Arsimi i mesëm profesional	14
3. Qasja strategjike.....	15
3.1. Vizioni dhe misioni	15
3.2. Objektivat strategjike dhe masat	17
3.2.1. Mësimdhënia dhe të nxënit	18
3.2.2. Zhvillimi profesional i mësimdhënësve.....	20
3.2.3. Qeverisja, udhëheqja dhe menaxhimi	21
3.2.4. Mjedisi shkollor	22
3.2.5. Arsimi i mesëm profesional	24
3.3. Analiza e rrezikut.....	25
4. Plani i veprimit dhe buxheti	26
5. Korniza për vlerësimin e performancës	44
Shtojcë 1: Harta e institucioneve arsimore në Komunën e Gjakovës.....	46
Shtojcë 2: Pjesëmarrësit në procesin e planifikimit.....	47

Lista e shkurtesave

AAAPARR	Agjencia për Arsim dhe Aftësim Profesional dhe Arsim për të Rritur
APPK	Agjencia për Përkrahjen e Punësimit në Kosovë
ATTA	Akademia e Trajnimeve dhe Asistencës Teknike
BEP	Programi i Arsimit Themelor (Basic Education Program)
BPV	Bruto Produkti Vendor
BSFK	Ballkan Sunflowers Kosova
DKA	Drejtoria Komunale e Arsimit
GiZ CDBE	Zhvillimi i kapaciteteve në arsimin themelor
KEC	Qendra për Arsim e Kosovës
KEEN	Projekti i Rrjetit të Arsimit dhe të Punësimit (Kosovo Education and Employment Network)
KFOS	Fondacionit Kosovar për Shoqëri te Hapur
MASHT	Ministria e Arsimit, Shkencës dhe Teknologjisë
OJQ	Organizata Joqeveritare
OS	Objektiva Strategjike
PSAK	Plani Strategjik i Arsimit i Kosovës
SPARK	Organizatë për Zhvillimin e Arsimit të Lartë dhe Ndërmarrësisë
SWOT	Analiza e Suksesit, Dobësive, Mundësive dhe Rreziqeve
ShMU	Shkollë e Mesme e Ulët
TIK	Teknologjia e informacionit dhe komunikimit
USAID	Agjencioni i ShB për Zhvillim Ndërkombëtar
ZhPM	Zhvillimi Profesional i Mësimdhënësve

Përmbledhje ekzekutive

Plani Zhvillimor i Arsimit për Komunën e Gjakovës 2017-2021 është produkt i punës së përbashkët të Drejtorisë Komunale të Arsimit – Gjakovë dhe Rrjetit Kosovar për Arsim dhe Punësim (KEEN), koalicion strategjik i katër organizatave të shoqërisë civile të cilat angazhohen në fushën e arsimit, punësimit dhe politikave sociale. Ky plan zhvillimor komunal u hartua përmes një procesi të strukturuar mirë dhe me pjesëmarrje të gjerë të të gjitha palëve me interes, duke u mbështetur në nevojat reale për zhvillimin e arsimit në Komunën e Gjakovës, si dhe në Planin Strategjik për Arsimin në Kosovë 2017-2021, të aprovuar nga Qeveria e Kosovës.

Plani Zhvillimor të Arsimit u përqendrua në pesë fusha, prej të cilave katër janë tematike dhe një sektoriale: 1) Mësimdhënia dhe të nxëniti; 2) Zhvillimi profesional i mësimdhënësve; 3) Qeverisja, udhëheqja dhe menaxhimi; 4) Mjedisi shkollor dhe 5) Arsimi i mesëm profesional. Në këto fusha u bë analiza e gjendjes përmes metodës SWOT, si dhe u mbledhën të dhëna që shërbyen për qëllime të planifikimit. Në vijim u formuluan vizioni dhe misioni i Planit Zhvillimor.

Vizioni: Rritja e mirëqenies dhe përmirësimi i kushteve të jetesës së qytetarëve të Komunës së Gjakovës, përmes zhvillimit të burimeve njerëzore, zhvillimit të infrastrukturës dhe ekonomisë, si dhe ngritjes së cilësisë së shërbimeve për qytetarë

Misioni: Ofrimi i arsimit cilësor për të gjithë qytetarët që krijon kushte për vazhdim të suksesshëm të shkollimit dhe konkurrueshmëri në tregun e punës

Plani Zhvillimor i Arsimit ka pesë objektiva strategjike, nga një për secilën fushë me interes:

- OS1. Përmirësimi domethënës i cilësisë së mësimdhënies dhe të nxëniti në shkolla
- OS2. Ndërtimi i vazhdueshëm i kapacitetit për mësimdhënie cilësore
- OS3. Qeverisje, udhëheqje dhe menaxhim cilësor në të gjitha institucionet edukative-arsimore të komunës
- OS4. Mjedisi shkollor i përshtatshëm për zhvillimin e procesit mësimor dhe aktivitetet jashtë mësimore
- OS5. Ndërlidhja më e mirë e arsimit profesional me tregun e punës

Për secilin objektiv strategjik janë përcaktuar masat që çojnë në arritjen e tij, gjithsej 20 syresh. Po ashtu është prezantuar një analizë e rrezikut që identifikon masat parandaluese për rreziqet e perceptuara për zbatimin e Planit Strategjik.

Plani i veprimit dhe buxheti janë hartuar për gjithë periudhën e zbatimit të Planit Zhvillimor të Arsimit, duke filluar nga viti 2017, përfundimisht me vitin 2021. Vlera e mjeteve të nevojshme për zbatimin e Planit, pa llogaritur shpenzimet operative të zakonshme, kap shumën prej € 2,619,922. Plani është që disa shpenzime për realizimin e Planit Zhvillimor të mbulohen nga burimet vetanake të Komunës, ndërsa disa të tjera nga Buxheti i Kosovës ose donatorët.

Dokumenti mbyllet me kornizën për vlerësimin e performancës e cila përcakton treguesit mbi bazën e të cilëve do të vlerësohet progresi për secilin nga pesë objektivat e planit zhvillimor dhe si e tillë përmban caqet që duhet arritur gjatë periudhës së zbatimit të Planit, si dhe gjendjen e tanishme të treguesve.

1. Hyrje

Ideja për hartimin e Planit Zhvillimor të Arsimit për Komunën e Gjakovës lindi nga Rrjeti Kosovar për Arsim dhe Punësim (KEEN), koalicion strategjik i katër organizatave të shoqërisë civile të cilat angazhohen në fushën e arsimit, punësimin dhe politikave sociale: Qendra për Arsim e Kosovës (KEC), Agjencia për Përkrahjen e Punësimin në Kosovë (APPK), Ballkan Sunflowers Kosova (BSFK), Akademia e Trajnimeve dhe Asistencës Teknike (ATTA). Rrjeti është themeluar në fillim të vitit 2016 me mbështetjen e projektit me emërtim të njëjtë, që financohet nga Bashkimi Evropian dhe ka për qëllim përmirësimin e punësueshmërisë së grupeve në nevojë në Kosovë dhe përfshirjen e tyre në zhvillimin e politikave, në vendimmarrje dhe në monitorimin e zbatimit të tyre në nivel qendror dhe lokal. Projekti drejtohet nga KEC, ndërsa partnerë janë APPK, BSFK, ATTA dhe organizata holandeze SPARK.

Një ndër objektivat e Rrjetit KEEN dhe projektit me emër të njëjtë është pjesëmarrja në zhvillimin e politikave arsimore dhe të punësimin. Në kuadër të veprimtarisë së vet rrjeti ka mbështetur procesin e hartimit të Planit Strategjik për Arsimin e Kosovës 2017-2021¹, dokument tanimë i aprovuar nga Qeveria e Kosovës, i cili paraqet dokumentin bazë për zhvillimin e Sistemit të Arsimit në periudhën vijuese 5-vjeçare. Në vijim të këtyre aktiviteteve të nivelit qendror dhe në përputhje me kompetencat e komunave të parapara me Ligj për Vetëqeverisje Lokale², KEEN ka ofruar mbështetje për 7 komuna të Kosovës në hartimin e planeve lokale të veprimit në fushën e arsimit, në mesin e të cilave ndodhet edhe Komuna e Gjakovës.

Procesi i planifikimit u drejtuar nga Grupi për Planifikim i themeluar nga DKA-Gjakovë dhe u ndihmua nga ekspertët e Rrjetit KEEN. Procesi u karakterizua me pjesëmarrje të gjerë të palëve me interes dhe konsultime të vazhdueshme, ndërsa u zhvillua në 4 faza kryesore:

Faza 1: Analiza e gjendjes ekzistuese

Grupi për Planifikim i DKA përcaktoi pesë fusha me interes për planifikimin zhvillimor komunal: 1) Mësimdhënia dhe të nxëniet; 2) Zhvillimi profesional i mësimdhënësve; 3) Qeverisja, udhëheqja dhe menaxhimi; 4) Mjedisi shkollor; 5) Arsimi i mesëm. DKA ofroi të dhëna relevante për të tri nivelet e arsimit parauniversitar në Komunën e Gjakovës, ndërsa me 25 prill 2017 u organizua punëtorja për analizën e gjendjes ku morën pjesë rreth 20 përfaqësues të palëve me interes që, shprehën qëndrimet e tyre lidhur me gjendjen dhe nevojat e arsimit në Komunën e Gjakovës. Kjo u arrit përmes shfrytëzimit të analizës SWOT.

Faza 2: Përcaktimi i objektivave dhe masave të planit zhvillimor të arsimit

Kjo fazë u realizua përmes një punëtorie 2-ditore që u mbajt më 11-12 maj 2017 me pjesëmarrjen e anëtarëve të Grupit të zgjedhur për planifikim. Në bazë të analizës së gjendjes dhe dokumenteve zhvillimore ekzistuese u përcaktuan vizioni dhe misioni për zhvillimin e arsimit në komunë, si dhe objektivat strategjike dhe masat për arritjen e tyre. Po ashtu, u përcaktuan treguesit e progresit dhe u bë një analizë e rrezikut.

Faza 3: Plani i veprimit dhe buxheti

Më 2 qershor 2017 u organizua punëtorja për hartimin e planit të veprimit dhe buxhetit, ku u shqyrtuan, në mënyrë të gjithanshme mundësitë për implementim të planit dhe për zotimin e mjeteve buxhetore të nevojshme për këtë qëllim.

Faza e katërt: Hartimi dokumentit të Planit Zhvillimor

Në bazë të dokumenteve të hartuara gjatë procesit, në përfundim të tij u hartua edhe drafti i Planit Zhvillimor të Arsimit, i cili, pasi u shqyrtua nga Grupi për Planifikim i DKA, mori formën e drfatit përfundimtar.

¹ Plani Strategjik për Arsimin e Kosovës 2017-2021, http://masht.rks-gov.net/uploads/2017/02/20161006-psak-2017-2021_1.pdf, korrik, 2016; Plani i Veprimit të Plani Strategjik për Arsimin e Kosovës 2017-2021, <http://masht.rks-gov.net/uploads/2017/02/20161006-plani-i-veprimit.pdf>, shtator 2016.

²Ligji Nr. 03/L-040, Neni 17 dhe 18, dhe 19, 20 shkurt 2008;

2. Sfondi

2.1. Arsimi në Komunën e Gjakovës

Komuna e Gjakovës shtrihet në 586.91 km² dhe përbëhet nga zona urbane dhe 84 vendbanime rurale³. Në Komunë janë të përfaqësuara të gjitha nivelet e sistemit të arsimit në Kosovë, duke filluar nga edukimi parashkollor deri tek arsimi i lartë. Numri i institucioneve arsimore sipas niveleve dhe numri i fëmijëve, nxënësve dhe studentëve që vijnë në secilin nivel është dhënë në tabelën 1. Përveç tyre, në Komunën e Gjakovës operojnë edhe disa institucione private të nivelit parauniversitar dhe të arsimit të lartë, për të cilat nuk kemi të dhëna.

Tabela 1. Numri i institucioneve arsimore dhe i vijuesve sipas niveleve⁴

Niveli i shkollimit	Të dhëna për institucionet	Numri i fëmijëve, nxënësve ose studentëve të regjistruar
Edukimi parashkollor (0-5 vjeç)	7 publike 4 private	511 në institucione publike 159 në institucione private
Edukimi parafillor (5 vjeç)	35 shkolla amë dhe 1 paralele e ndarë fizike	899
Arsimi parafillor, fillor dhe i mesëm i ulët (6-14 vjeç)	42 shkolla amë dhe 9 paralele të ndara fizike	12,913
Arsimi i mesëm i lartë (15-17 vjeç)	6 shkolla amë dhe 3 paralele të ndara fizike 1 shkollë private	4,532
Arsimi i lartë (18+ vjeç) ⁵	Universiteti "Fehmi Agani"	2,216

Prej 19,014 fëmijëve që vijnë në mësimet në institucionet e arsimit parauniversitar në Gjakovë rreth 8% i takojnë komuniteteve rom, ashkali dhe egjiptian. Edhe pse nuk ka të dhëna të sakta, në përgjithësi, pjesëmarrja e këtyre komuniteteve në arsim është më e ulët sesa pjesëmarrja në nivel të Komunës. Në tri shkolla të Komunës funksionojnë klasat e bashkëngjitura ku mësimin vijnë 54 fëmijë me aftësi të kufizuara, ndërkohë që një numër i konsiderueshëm i tyre janë të përfshirë në klasat e zakonshme.

Në institucionet publike të Komunës së Gjakovës punojnë gjithsej 1170 mësimdhënës, prej të cilëve 46 në nivelin parashkollor, 36 në nivelin parafillor, 355 në nivelin fillor, 487 në nivelin e mesëm të ulët dhe 246 janë të punësuar në shkollat e mesme të larta të Komunës. Tabela 2 jep të dhëna për raportin mësimdhënës-nxënës në Komunën e Gjakovës, sipas niveleve arsimore, si dhe krahasimin me të dhënat në nivel të Republikës së Kosovës.

³ http://gjakovaportal.com/Portals/0/Gjakova-Guida-Turistike_opt.pdf

⁴ Të dhënat për arsimin parauniversitar janë marrë nga DKA-Gjakovë dhe i referohen vitit shkollor 2016/2017

⁵ Statistikat e Arsimit në Kosovë 2015/16, ASK, 2016.

Tabela 2. Raporti mësimdhënës-nxënës

Niveli	Komuna e Gjakovës ⁶	Republika e Kosovës ⁷
Parashkollor	11.1	9.9
Parafillor	24.9	22.4
Fillor dhe i mesëm i ulët	15.3	15.5
I mesëm i lartë	17.7	15.9

Në vitin 2017, Komuna e Gjakovës ka në dispozicion 9,775,467 EUR për shpenzime në arsimin parauniversitar. Struktura e buxhetit sipas burimeve dhe kategorive ekonomike është dhënë në tabelën 3. Nga tabela vërehet se 89.5% e shpenzimeve operative arsimore të Komunës së Gjakovës janë të dedikuara për paga që është nën mesataren e vendit (90.4%⁸), por mbi të gjitha parametrat e vendeve të zhvilluara. Ndërkaq, norma e shpenzimeve rrjedhëse publike për një nxënës si përqindje e BPV për kokë banori është 13.05%⁹ që është nën nivelin e mesatares së vendit – 14.9%¹⁰.

Tabela 3. Buxheti për arsimin parauniversitar në vitin 2017¹¹

Burimi	Pagat dhe mëditjet	Mallrat dhe shërbimet	Shpenzimet komunale	Subvencionet dhe transferet	Shpenzimet kapitale	Gjithsej
Grantet qeveritare	8,529,067	593,000	166,000		100,000	9,388,467
Të hyrat vetanake	12,400	142,000	62,600	40,000	130,000	387,000
Gjithsej	8,541,467	735,000	229,000	40,000	230,000	9,775,467

Si dhe të gjitha komunat e Kosovës, ashtu edhe Komuna e Gjakovës përballet me zvogëlim të vazhdueshëm të numrit të nxënësve që mund të ndikojë në zvogëlimin e grantit qeveritar për arsim parauniversitar, rrjedhimisht me zvogëlimin e stafit. Kjo mund të vërehet nga tabela 4 e cila jep të dhëna për numrin e nxënësve në sektorin publik në pesë vitet e fundit. Përrjashtimisht, në nivelin e edukimit parashkollor vërehet, pothuaj se, dyfishimi i numrit të fëmijëve në vitin shkollor 2016/17, në raport me një vit më herët, si zvogëlimi prej 18.8% i fëmijëve në nivelin parafillor. me Gjithë përpjekjet nuk është arritur të gjendet një shpjegim i arsyeshëm për këto diferencë.

⁶ Të dhënat për numrin e nxënësve dhe personelit mësimor janë dhënë nga DKA Gjakovë dhe i referohen vitit shkollor 2016/17

⁷ Raport vjetor statistikor me tregues arsimorë 2015/16, MASHT, dhjetor 2016.

⁸ Raport vjetor statistikor me tregues arsimorë 2015/16, MASHT, dhjetor 2016.

⁹ Nga Korniza Afatmesme e Shpenzimeve 2018-2020, BPV e vlerësuar për vitin 2017 është 6,380 mil. EUR, ndërsa numri i banorëve të Kosovës është 1,780,021 prej nga del se BPV për kokë banori është 3,914 EUR. Ndërkaq, buxheti për shpenzime rrjedhëse (pa shpenzime kapitale) për arsimin parauniversitar në Komunën e Gjakovës për vitin 2017 është 9,545,457 EUR kurse numri i fëmijëve në sistemin publik – 18,678.

¹⁰ Raport vjetor statistikor me tregues arsimorë 2015/16, MASHT, dhjetor 2016.

¹¹ Ligji Nr. 05/L-125 për Buxhetin e Republikës së Kosovës për vitin 2017

Tabela 4. Lëvizja e numrit të nxënësve në pesë vjetët e fundit¹²

Niveli	2012/13	2013/14	2014/15	2015/16	2016/17
Parashkollor	617	323	272	260	511
Parafillor	667	895	986	1,107	899
Fillor dhe i mesëm i ulët	15,504	15,048	14,500	13,629	12,913
I mesëm i lartë	3,137	5,380	4,565	4,288	4,355
Gjithsej	19,925	21,646	20,323	19,284	18,678

2.2. Analiza e gjendjes

Analiza e gjendje mbështetet në të dhënat e ofruara nga Drejtoria Komunale e Arsimit në Gjakovë, si dhe në procesin e konsultimeve që u realizua përmes tri takimeve të punës të mbajtura më 28 mars në Prishtinë, si dhe më 14 dhe 25 prill në Gjakovë. Të tri takimet u karakterizuan me pjesëmarrje të gjerë dhe diskutim të hapur, i cili bëri të mundur një analizë gjithëpërfshirëse të gjendjes. Grupi për Planifikim u pajtua që përqendrimi i Planit Zhvillimor të Arsimit të jetë në pesë fusha, prej të cilave katër janë tematike dhe një sektoriale:

1. Mësimdhënia dhe të nxënit
2. Zhvillimi profesional i mësimdhënësve
3. Qeverisja, udhëheqja dhe menaxhimi
4. Mjedisi shkollor
5. Arsimi i mesëm profesional

Ekziston një ngjashmëri në mes të fushave të lartshënuara dhe atyre të PSAK 2017-2021, por jo në të gjitha rastet. Kështu, fusha e parë (“Mësimdhënia dhe të nxënit”), kryesisht përqendrohet në sfidat që lidhen me zbatimin e kurrikulës së re të Kosovës dhe sigurimin e mjeteve dhe burimeve mësimore të nevojshme mësimore për zbatimin e kurrikulës në shkolla, por edhe në sigurimin e cilësisë. Ndërkaq, në nivelin e PSAK 2017-2021 kjo fushë përfshin edhe hartimin e teksteve të reja mësimore, ndërkohë që sigurimi i cilësisë është fushë krejtësisht e veçantë.

Fusha e dytë (“Zhvillimi profesional i mësimdhënësve”) përqendrohet në një aspekt të rëndësishëm të cilësisë së arsimit i cili ndërlidhet shumë ngushtë me fushën e parë.

“Menaxhimi dhe qeverisja” ka të bëjë me përmirësimin e udhëheqjes së institucioneve arsimore, shtimin e transparencës dhe llogaridhënies, por edhe me aspektet tjera organizative të arsimit në Komunën e Gjakovës.

Ndërkaq, fusha e katërt (“Mjedisi shkollor”) ka të bëjë me infrastrukturën shkollore dhe, në PSAK 2017-2021 përfshihet në fushën e menaxhimit. Po ashtu, kjo fushë përfshin në vete të gjitha investimet kapitale, përveç mjeteve mësimore. Fusha e pestë (“Arsimi i mesëm profesional”) është e vetmja me përqendrim sektorial, pasi konsiderohet e rëndësishme për zhvillimin e Komunës së Gjakovës.

¹² Statistikat e arsimit 2012/13 – 2015/16, MASHT dhe të dhënat nga DKA-Gjakovë për vitin shkollor 2016/17.

Një fushë e PSAK (“Pjesëmarrja dhe gjithëpërfshirja”) nuk është identifikuar si fushë me interes për planifikim në nivel komunal. Komuna e Gjakovës është në proces të hartimit të planit lokal të veprimit për përfshirjen e komunitetit rom, ashkali dhe egjiptian ku do të adresohet edhe çështja e pjesëmarrjes së tyre në shkollim, konform strategjisë shtetërore për përfshirjen e këtyre komuniteteve. Ndërkaq, niveli i vetëm i arsimit ku ka problem me pjesëmarrjen është edukimi parashkollor, ku, megjithatë, Komuna e Gjakovës qëndron më mirë se komunat tjera të Kosovës. Nga ana tjetër, pjesëmarrja në këtë nivel ka të bëjë me mungesën e infrastrukturës, prandaj është menduar se mund të shqyrtohet në kuadër të fushës 4 (“Mjedisi shkollor”).

Pasi kanë rënë dakord për përmbajtjen e këtyre fushave, për secilën prej tyre është bërë analiza SWOT, duke identifikuar sukseset dhe dobësitë e pranishme, si dhe mundësitë dhe rreziqet që mund të paraqiten në të ardhmen.

2.2.1. Mësimdhënia dhe të nxënit

Në vitin 2011, MASHT-i ka aprovuar kurrikulën e re të arsimit të bazuar në kompetenca, e cila është duke u pilotuar në më shumë se 100 shkolla të Kosovës, prej të cilave 4 shkolla janë nga Komuna e Gjakovës. Pilotimi ka nxjerrë në pah vështirësitë kanë të bëjnë me zbatimin e kurrikulës së re, nga *përgatitja joadekuate e mësimdhënësve, deri teksteve mësimore dhe burimeve të tjera përshtatshme*. Një sfidë e veçantë për shkollat e Gjakovës është *mungesa e mjeteve të në veçanti e teknologjisë së informacionit dhe (TIK)*. Nga 41 shkolla që kanë ofruar të dhëna, tyre posedojnë kabinete të informatikës, por do të thotë se mësimdhënia organizohet përmes këto kabinete, kryesisht, shfrytëzohen për lëndëve të specializuara. Ndërkaq, në tri shkolla Gjakovës mësimi elektronik organizohet nëpër mbështetjes së një projekti i cili ka siguruar një televizorëve SMART dhe qasjen në një platformë mësimore në gjuhën shqipe¹³. Ndërkaq, vetëm 7 dhe të mesme të ulëta, si dhe Gjimnazi “Hajdar laboratorë për lëndë shkencore¹⁴.

Pilotimi i kurrikulës së re ka pasur efekte pozitive rezultuar me *funksionalizimin e aktiveve lëndore krijimin e strukturave të ngjashme në nivel komune*

që ndihmojnë në vendosjen e bashkëpunimit në mes të shkollave. Kjo ka bërë që puna ekipore të dominojë karshi angazhimeve individuale të mësimdhënësve, duke bërë *ndryshim cilësor në mënyrën e planifikimit dhe realizimit të tij në klasë*. Një përparësi tjetër e Komunës së Gjakovës është fakti se ka *personel të kualifikuar mësimor*, për çka do të flitet në pikën 2.2.2.

Sfidat kryesore:

- Përgatitja joadekuate e drejtorëve dhe mësimdhënësve për kurrikulën e re
- Mungon planifikimi adekuat dhe mbështetja për zbatimin e kurrikulës së re
- Mungesa e mjeteve të konkretizimit dhe laboratorëve/kabineteve
- Vështirësi për

e ndryshme që duke filluar tek *mungesa e mësimore të Komunës së konkretizimit, komunikimit* vetëm 24 prej edhe kjo nuk TIK-ut, pasi mbajtjen e të Komunës së klasa, falë numër të me materiale shkolla fillore Dushi” kanë

pasi ka në shkolla dhe

¹³ Projekti “Më mëso mua” (School Me) zbatohet nga Qendra për Arsim e Kosovës (KEC), me mbështetjen e Fondacionit Kosovar për Shoqëri të Hapur (KFOS) në tri shkolla të qytetit: “Zekeria Rexha”, “Kelmend Rizvanolli” dhe “Mazllum Këpuska”.

¹⁴ Këtu nuk përfshihen katër shkollat profesionale për të cilat flitet në pikën 2.2.5

Gjithsesi, zbatimi i kurrikulës së re në të gjitha shkollat është sfidë më vete, për të paktën tri arsye. E para, *mungon planifikimi adekuat dhe mbështetja për këtë proces*. Në muajin qershor të vitit 2017 akoma nuk është marrë vendimi zyrtar për fillimin e implementimit të kurrikulës në të gjitha shkollat e Kosovës, ndërkohë që janë mbajtur trajnime të mësimdhënësve për këtë qëllim me paralajmërim se zbatimi fillon nga shtatori i vitit 2017. E dyta, zbatimi i një kurrikule të bazuar në kompetenca *është sfidues për shumicën e mësimdhënësve*, pasi bëhet fjalë për një qasje krejtësisht të re ndaj procesit të mësimdhënies dhe të nxënit. Dhe, e treta, *mbeten vështirësitë për sigurimin dhe mirëmbajtjen e pajisjeve të TIK-ut*, që, kryesisht, lidhen me probleme të natyrës financiare, por edhe organizative.

Një aspekt tjetër që është shqyrtuar në kuadër të kësaj fushe është **sigurimi i cilësisë**, temë së cilës i kushtohet një objektiv i tërë i PSAK-ut. Strategjia shtetërore për sigurimin e cilësisë mbështetet në ndarjen e kompetencave për sigurimin e cilësisë në mes të tri niveleve: inspektoratit të arsimit, komunës dhe shkollës. Ideja është që inspektorati të bëjë vlerësime të jashtme periodike të shkollave, gjë që implikon *aprovimin e ligjit të ri për inspektoratin*, i cili tanimë ndodhet në procedurë parlamentare. Shkollat caktojnë koordinatorë të cilësisë, ndërsa komuna, përmes drejtorisë komunale të arsimit i mbështet ato. Në Kornizën Afatmesme të Shpenzimeve 2018-2020 janë rezervuar *430 vende pune për koordinatorë të cilësisë në shkollat anekënd Kosovës* që shihet si një mundësi e mirë për instalimin e sistemit në nivel shkolle. Megjithatë, *mungesa e përvojës për ushtrimin e rolit të koordinatorit të cilësisë*, si dhe *numri relativisht i vogël i inspektorëve* shihen si rreziqe potenciale për sistemin.

2.2.2. Zhvillimi profesional i mësimdhënësve

Siç shihet nga tabela 5, në shkollat fillore dhe të mesme të Komunës së Gjakovës janë të punësuar 1,088 mësimdhënës prej të cilëve rreth 97% posedojnë kualifikime adekuate. Po ashtu, mësimdhënësit e shkollave të Gjakovës kanë ndjekur numër të konsiderueshëm të programeve të trajnimit, ndërkaq mbi 56% e tyre kanë ndjekur më shumë se pesë programe trajnimi

Tabela 5. Mësimdhënësit në Komunën e Gjakovës

Sipas niveleve	Numri i përgjithshëm i mësimdhënësve			Kualifikimi dhe përvoja				Trajnimet e ndjekura			
				Të kualifikuar		Të pakualifikuar		1--2	3--5	Mbi 5 trajnime	Asnjë trajnim
	M	F	GJ	Nr	%	Nr	%				
1-5	93	262	355	348	98.03	7	1.97	27	83	245	0
6-9	238	249	487	475	97.54	12	2.46	49	118	294	26
10-12	99	147	246	232	94.31	14	5.69	47	83	72	44
Gjithsej	430	658	1,088	1,055	96.97	33	3.03	123	284	611	70

Një pasqyrë e tillë flet për ekzistimin e një kapaciteti solid për mësimdhënie cilësore brenda kuadrit ekzistues të Komunës dhe mundësinë për avancim të vazhdueshëm në këtë fushë. Në këtë drejtim, vërehet se, shumica e mësimdhënësve shprehin *gatishmëri për zhvillim profesional të vazhdueshëm*. Nga ana tjetër, Komuna e Gjakovës posedon *kapacitete infrastrukurore dhe njerëzore për organizimin e trajnimeve* për mësimdhënës, në përputhje me nevojat e tyre dhe kërkesat për mësimdhënie cilësore.

Me gjithë faktin se shkollat e Komunës së Gjakovës kanë përfituar nga programe të zhvillimit profesional me bazë në shkollë, siç është Programi i Arsimit Themelor (BEP), *forma të tilla të zhvillimit profesional nuk praktikohen nëpër shkolla*. Për më tepër, *nuk ekziston ndonjë analizë e nevojave për zhvillim profesional*, e cila do të jepte një orientim më të qartë për llojet e trajnimeve që janë të domosdoshme dhe do të bënte të mundur *hartimin e planeve për zhvillim profesional*. Mosorganizimi i trajnimeve me bazë në shkollë dhe i trajnimeve, në përgjithësi, *kufizon edhe shkëmbimin e përvojave në mes të mësimitdhënësve*, që paraqet një formë të veçantë të të mësuarit tek të rriturit. Nga ana tjetër, nuk ka *stimulime për mësimitdhënie të mirë* që do të ishin mësimitdhënësit t'i kushtojnë më shumë rëndësi vet profesional.

Kosova, tanimë ka zhvilluar një *kornizë të plotë zhvillimit profesional të mësimitdhënësve*, e cila e ndërlikon e këtij procesi me licencimin. Edhe pse nuk e zgjidhë problemin e financimit të zhvillimit ende ekziston *gatishmëria e donatorëve për ta këtë proces*, kurse, në rastin e Komunës së mund të përfitohet shumë nga kapacitetet lokale profesional.

Në afat të gjatë, financimi i zhvillimit profesional problem. Ligji për Arsimin në Komunitet e Kosovës e mban komunën përgjegjëse për zhvillimin profesional të mësimitdhënësve, por, në praktikë, *komunitet nuk kanë buxhet të ndarë për këtë dedikim dhe as mekanizma që atë buxhet ta menaxhojnë në mënyrë efektive*. Nga ana tjetër, *një numri të konsiderueshëm të mësimitdhënësve të rinj ju mungojnë shkathtësitë praktike nga studimet universitare* që e bëjnë trajnimin imperativ dhe shtojnë koston e trajnimit. Pamundësia e komunës që të ofrojë zhvillim profesional mund të sjellë deri tek *humbja e vendeve të punës për shkak të pamundësisë së mësimitdhënësve për t'i plotësuar kërkesat e licencimit*. Nga ana tjetër, ekziston rreziku që, për qëllime të përmbushjes së kriterëve për licencim, për mësimitdhënës të replikohen trajnimet e njëjta, duke krijuar kështu *uniformitet të padëshirueshëm në procesin e mësimitdhënies*. Po ashtu, duhet siguruar që *njohuritë e përfituara në trajnime të zbatohen në procesin mësimitdhënësor*, duke ndikuar në ngritjen e cilësisë së arsimit.

Sfidat kryesore:

- Mungesa e analizës së nevojave për trajnime
- Pamundësia e organizimit të zhvillimit profesional me bazë në shkollë
- Shfrytëzimi i pamjaftueshëm i

shtysë për zhvillimit të

ligjore për bën kjo kornizë profesional, mbështetur Gjakovës, për zhvillim

mbetet një Republikës së

2.2.3. Qeverisja, udhëheqja dhe menaxhimi

Në përgjithësi, *stafi udhëheqës i institucioneve edukative-arsimore në Komunën e Gjakovës është i trajnuar sipas programeve të akredituara për udhëheqje arsimore*. Po ashtu, Drejtoria Komonale e Arsimit bën *vlerësimin e performancës së drejtorëve dhe zëvendësdrejtorëve të institucioneve edukative-arsimore*, në bazë të rregullave të Shërbimit Civil të Kosovës. Prosesi i rekrutimit të personeli arsimor në Komunën e Gjakovës karakterizohet me *një shkallë të lartë të transparencës*, që shton përgjegjësinë dhe llogaridhënien. Drejtuesit e institucioneve *raportojnë me rregull për zhvillimet brenda institucionit*, që ndikon në përmirësimin e koordinimit dhe ndërmarrjen e veprimeve në nivel të DKA për adresimin e problemeve të ndryshme.

Konsiderohet se një pikë e dobët e qeverisjes në Komunën e Gjakovës është *formalizmi në funksionimin e këshillave drejtues të shkollave*, problem ky i pranishëm edhe në nivel të Republikës së Kosovës. Për më tepër, *ka shkolla ku këshillat drejtues nuk funksionalë* që është në kundërshtim me parimet mirë, transparencës dhe llogaridhënies. Po në trajnime për udhëheqje arsimore është e perspektivë, zvogëlon konkurrencën për poste në shkolla. *Numri i zyrtarëve në DKA është i pamjaftueshëm* për të monitoruar me sukses një konsiderueshëm të institucioneve edukative-ndikim negativ në përgjegjësinë në kryerjen e tani, *DKA nuk ka krijuar një sistem të unifikuar të dhe shablloneve që do të shfrytëzoheshin nga do ta bënte më efektive punën e udhëheqjeve ana tjetër, nuk është e kënaqshme shkalla e TIK-ut për qëllime menaxheriale.*

Sfidat kryesore:

- Formalizmi në funksionimin e këshillave drejtues të shkollave ose mosfunksionimi i tyre
- Mungesa e konkurrencës për pozita udhëheqëse në

janë fare e qeverisjes së ashtu, qasja kufizuar që, në udhëheqëse

numër të arsimore që ka detyrave. Deri formularëve shkollat, e që shkollore. Nga shfrytëzimit të

Ekziston një interesim i shtuar tek komuniteti, *bizneset lokale dhe OJQ-të për bashkëpunim me institucionet edukative-arsimore*, gjë që duhet të shfrytëzohet nga këto të fundit për të krijuar kushte më të mira për zhvillimin e procesit mësimor. Në kohën e sotme, institucionet edukative-arsimore kanë nevojë ta promovojnë punën e tyre, si për shkak të rritjes së transparencës dhe llogaridhënies, ashtu edhe për shkak të bashkëpunimit më të mirë me komunitetin, bizneset dhe OJQ-të. Për këtë qëllim, *mund të shfrytëzohen rrjetet sociale dhe përparësitë tjera që ofron TIK-u.*

Polizimi eventual i emërimeve paraqet një rrezik permanent për cilësinë e udhëheqjes dhe menaxhimit të institucioneve edukative-arsimore, prandaj është me rëndësi të krijohet një sistem i besueshëm i emërimit të drejtorëve dhe zëvendës-drejtorëve, si dhe të arrihet funksionalizimi i plotë i këshillave drejtues të shkollave.

2.2.4. Mjedisi shkollor

Edhe pse pothuajse të gjitha e shkollave në zonën urbane të qytetit operojnë në dy ndërrime, *gjendja e infrastrukturës shkollore është e kënaqshme*. Viteve të fundit *ka pasur investime* në ndërtimin e objekteve të reja, renovimin e objekteve ekzistuese, si dhe në ndërtimin dhe përmirësimin e infrastrukturës përcjellëse: oborret, rrethojat, fushat e sportit, palestrat e sportit, etj. Llogaritet se *infrastruktura shkollore ekzistuese përmbush nevojat e 90% të nxënësve* që vijnë në mësimin dhe se, sa i përket hapësirës, probleme nuk do të ketë edhe në të ardhmen, duke marrë parasysh se numri i fëmijëve është në rënie prej viti në vit.

Megjithatë, *infrastruktura shkollore është larg përmbushjes së standardeve të ndërtesave shkollore dhe ka nevojë për përmirësime shtesë në të, në krijimin e parakushteve për siguri të plotë objekteve*. Përveç kësaj, është i pranishëm *mirëmbajtjes jo të mirë të hapësirave shkollore*, në mosrespektimin e standardeve higjienike, formave të tjera të mirëmbajtjes. Një sfidë e Komunën e Gjakovës është *numri i madh i*

Sfidat kryesore:

- Objektet shkollore nuk ofrojnë siguri të mjaftueshme për nxënësit – mungojnë kamerat, daljet emergjente, aparatet kundër zjarrit, rrethojat

veçanti në brenda problemi i që reflekton por edhe të veçantë për shkollave dhe

paraleleve të ndara fizike ku funksionojnë klasat e kombinuara. Sipas të dhënave të DKA, në vitin shkollor 2016/17 ekzistojnë 14 shkolla ku numri i nxënësve në klasën e parë është me i vogël se 10, prej të cilave në katër raste, në klasë janë 1-3 nxënës. Nuk ka dyshim se kjo ndikon negativisht në procesin mësimor dhe në rezultatet e të nxënësve, por komuna, deri tani, nuk ka arritur të gjej gjuhë të përbashkët me komunitetin për mbylljen e shkollave të tilla, kryesisht për shkak të frikës nga humbja e vendeve të punës.

Gatishmëria e donatorëve për mbështetje të projekteve infrastrukturore është në rënie, ndërkohë që nuk janë analizuar sa duhet mundësitë alternative për të avancuar gjendjen e mjedisit shkollor, në veçanti të hapësirës së klasave.

2.2.5. Arsimi i mesëm profesional

Në komunën e Gjakovës operojnë dy gjimnaze dhe katër shkolla të mesme profesionale publike. Një pasqyrë e drejtime dhe numrit të nxënësve është dhënë në tabelën 6. Përveç tyre, në Gjakovë funksionon edhe Qendra për Arsim dhe Këshillim Profesional “Gjon Nikollë Kazazi”, institucion privat që ofron tri drejtime profesionale: Ekonomi, Teknikë dhe Bujqësi (prodhimtari qumështi).

Numri i nxënësve në shkollat e mesme Komunesë së Gjakovës përbën rreth 58% të përgjithshëm të nxënësve në këtë nivel mund të shihet se Komuna e Gjakovës nuk trendin e zvogëlimit të nxënësve në arsimin ndodhur në nivel të Kosovës ku nxënësve të arsimit profesional në vitin 58%, ndërsa në vitin shkollor 2016/17 ka Megjithatë, një numër i konsiderueshëm i vazhdojnë t’i vijojnë mësimet në fushën e në drejtimet ekonomike dhe juridike, të *perspektivë të qartë punësimi. Ndërkaq, regjistrim në drejtime prodhuese dhe*

në nivelin e duhur. Përderisa mungesa e interesimit rrezikon mbylljen disa profileve për të cilat ekziston interesimi i tregut të punës, ekziston një hezitim për t’i rishikuar kuotat e regjistrimit në profile të mbipopulluara, për të shmangur sfidën e tepërcës teknologjike. Me përjashtim të disa drejtimeve, shkollat e mesme profesionale vazhdojnë të shihen si mundësi e dytë për nxënësit, të cilët nuk kanë treguar sukses për t’u regjistruar në gjimnaze. Nga ana tjetër, këto shkolla kanë mangësi serioze në kuptim të krijimit të kushteve për punë praktike brenda shkollës, por edhe për organizimin e praktikës profesionale në ndërmarrje. Pengesa kryesore tek puna praktike është mungesa e punëtorëve dhe laboratorëve, ndërsa në rastin e praktikës profesionale problemet lidhen me gatishmërinë dhe kapacitetin e bizneseve për të pranuar nxënës.

Shkollat profesionale në Komunën e Gjakovës nuk kanë sistem të organizuar të këshillimit dhe orientimit në karrierë, ndërsa një sfidë e veçantë e tyre është mungesa e autonomisë për shitjen e produkteve dhe menaxhimin e të hyrave nga shitja që do të mund të ndikonte në përmirësimin e kushteve për punë praktike dhe praktikë profesionale. Përkundër vështirësive, disa shkolla profesionale kanë arritur të licencohen nga MASHT-i për arsimin joformal, si dhe të vendosin raporte me institucione dhe biznese në funksion të kryerjes së praktikës profesionale.

Sfidat kryesore:

- Orientimi i nxënësve në profile që nuk ofrojnë punësim
- Rreziku i mbylljes së disa profileve për të cilat ka interesim në tregun e

profesionale të numrit të arsimit. Nga kjo e ka ndjekur profesional siç ka pjesëmarrja e 2006/07 ka qenë rënë në 48%. nxënësve mjekësisë, si dhe cilat nuk ofrojnë interesimi për teknike nuk është

Tabela 6. Shkollat profesionale publike në Komunën e Gjakovës

Shkolla	Profilet	Numri i nxënësve
Shkolla e muzikës “Prenk Jakova”		45
Shkolla e mesme e mjekësisë “Hysni Zajmi”	Mjekësi e përgjithshme Teknik i dhëmbëve Teknik i farmacisë Ndihmës infermiere <ul style="list-style-type: none"> • E përgjithshme • Pediatri • Mami Teknik i fiziatrisë Teknik laborant	1,053
Shkolla e mesme ekonomike “Kadri Kusari”	Ekonomi Juridik Hoteleri Teknik ushqimor Veterinari Bujqësi	889
Shkolla e mesme teknike “Nexhmedin Nixha”	Ndërtimtari Tekstil/Rrobaqepës Dizajn pamor Elektroteknik Makineri	544

3. Qasja strategjike

3.1. Vizioni dhe misioni

Vizioni ynë është pasqyrim i gjendjes që duam ta shohim në mjedisin ku jetojmë, pra në Komunën e Gjakovës. Si i tillë, vizioni nuk i referohet vetëm sistemit të arsimit, por situatës së dëshiruar që ndikohet nga sistemi i arsimit. Një pikënisje për të formuluar vizionin për planin zhvillimor të arsimit ka qenë “Strategjia Zhvillimore Socio-Ekonomike Lokale 2016-2020”, një draft-dokument i hartuar nga Komuna e Gjakovës që synon të përcaktojë kahet e zhvillimit të Komunës në të gjitha sferat e jetës. Realisht, kjo Strategji do të duhej të ishte ombrellë për strategjitë sektoriale, siç është pani zhvillimor i arsimit, prandaj misioni i saj merret si bazë për vizionin e secilës nga këto strategji sektoriale. Mbi këtë parim është përcaktuar vizioni i Planit Zhvillimor të Arsimit për Komunën e Gjakovës 2017-2021.

Vizioni: Rritja e mirëqenies dhe përmirësimi i kushteve të jetesës së qytetarëve të Komunës së Gjakovës, përmes zhvillimit të burimeve njerëzore, zhvillimit të infrastrukturës dhe ekonomisë, si dhe ngritjes së cilësisë së shërbimeve për qytetarë

Zhvillimi i burimeve njerëzore është çelësi për rritjen e mirëqenies dhe përmirësimin e kushteve të jetesës, ndërkaq arsimit çelësi për zhvillimin e burimeve njerëzore. Për këtë arsye, Komuna e Gjakovës merr mbi vete obligime në raport me zhvillimin e sistemit të arsimit që i kontribuojnë arritjes së vizionit, e që përmbledhen në misionin e Planit Zhvillimor.

Misioni: Ofrimi i arsimit cilësor për të gjithë qytetarët që krijojnë kushte për vazhdim të suksesshëm të shkollimit dhe konkurrueshmëri në tregun e punës

Komuna është përgjegjëse për ofrimin e arsimit të nivelit parauniversitar, ndërsa përgatitja e individit për të qenë konkurrent në tregun e punës, e shumtën, ka të bëjë me arsimin e lartë. Megjithatë, përgatitja e mirë në arsimin parauniversitar është parakusht për sukses në studimet universitare, ndërkohë që konkurrueshmëria në tregun e punës mund të përmirësohet duke filluar nga shkollat e mesme profesionale.

Deklarata e misionit – “ofrimi i arsimit cilësor për të gjithë qytetarët’ - ngërthen në vete edhe komponentën e cilësisë edhe atë të gjithëpërfshirjes. Pra, komuna merr përgjegjësinë për cilësi, në masën në të cilën kjo varet nga komuna. Ndërkaq, përgjegjësia për gjithëpërfshirje i takon komunës pavarësisht faktit se ndonjëherë varet nga investimet në infrastrukturë që janë jashtë kontrollit të komunës.

3.2. Objektivat strategjike dhe masat

Plani Zhvillimor i Arsimit 2017-2021 ka pesë objektiva strategjike, nga një për secilën fushë të analizës, siç është prezantuar në tabelën e mëposhtme.

Fusha	Objektivi strategjik
1. Mësimdhënia dhe të nxënit	OS1. Përmirësim domethënës i cilësisë së mësimdhënies dhe të nxënit në shkolla
2. Zhvillimi profesional i mësimdhënësve	OS2. Ndërtimi i vazhdueshëm i kapacitetit për mësimdhënie cilësore
3. Qeverisja, udhëheqja dhe menaxhimi	OS3. Qeverisje, udhëheqje dhe menaxhim cilësor në të gjitha institucionet edukative-arsimore të komunës
4. Mjedisi shkollor	OS4. Mjedisi shkollor i përshtatshëm për zhvillimin e procesit mësimor dhe aktiviteteve jashtë mësimore
5. Arsimi i mesëm profesional	OS5. Ndërlidhja më e mirë e arsimit profesional me tregun e punës

Pra, objektivat strategjike burojnë nga analiza e gjendjes e prezantuar në kapitullin 2 të këtij dokumenti. Nga ana tjetër, ata janë në përputhje me objektivat strategjike të definuara në PSAK 2017-2021:

- OS1 është në përputhje me objektivin strategjik 5 të PSAK – “Avancimi i të nxënit përmes mësimdhënies cilësore, duke zbatuar kurrikulën e bazuar në kompetenca dhe duke shfrytëzuar resurse mësimore të cilësisë së lartë.”. I njëjti ngërthen në vete dhe objektivin strategjik 3 të PSAK – “Zhvillimi i një sistemi funksional për sigurimin e cilësisë, në përputhje me standardet ndërkombëtare”.
- OS2 është i ndërlidhur drejtpërdrejt me objektivin strategjik 4 të PSAK – “Ngritja e cilësisë së mësimdhënies përmes sistemit efektiv dhe të qëndrueshëm për përgatitjen dhe zhvillimin profesional të mësimdhënësve”.
- OS3 ka të bëjë me menaxhimin e sistemit të arsimit dhe ndërlidhet me objektivin strategjik 2 të PSAK – “Menaxhimi cilësor dhe efikas i sistemit të arsimit, i bazuar në transparencë dhe në llogaridhënie”.
- Po me objektivin strategjik 2 të PSAK ndërlidhte OS4 që i kushtohet mjedisit shkollor.
- Dhe, në fund, OS5 përqendrohet në zhvillimin e arsimit profesional, duke u ndërlidhur me objektivin strategjik 6 të PSAK – “Harmonizimi i arsimit dhe aftësisë profesionale me kërkesat e tregut të punës në vend dhe më gjerë dhe krijimi i një sistemi të hapur të arsimit për të rriturit”.

Po ashtu, ekziston një ndërlidhje organike e objektivave strategjike me njëri-tjetrin. Kështu, qeverisja, udhëheqja dhe menaxhimi cilësor (OS3) janë parakusht për arritjen e objektivave OS1, OS2 dhe OS4, ndërsa ekzistimi i ndërlidhjeve të ngjashme mund të argumentohet edhe për objektivat tjerë.

Secili objektivi strategjik është zbërthyer në masa që janë veprimtaritë e domosdoshme për arritjen e objektivit. Janë gjithsej 20 masa të ndryshme që janë elaboruar në vijim.

3.2.1. Mësimdhënia dhe të nxëniet

Objektivi Strategjik 1. Përmirësim domethënës i cilësisë së mësimdhënies dhe të nxëniet në shkolla.

Cilësia e mësimdhënies dhe të nxëniet varen nga faktorë të shumtë, duke filluar prej kurrikulës dhe teksteve mësimore, deri tek përgatitja e mësimdhënësve dhe pajisja e shkollave për mësimdhënie dhe nxënie cilësore. Në rastin e Komunës së Gjakovës theksi vihet tek përgatitjet për zbatimin e kurrikulës së re, të bazuar në kompetenca, si dhe mësimi nga përvoja e njëri-tjetrit përmes “komuniteteve të mësuarit së bashku”. Po ashtu, i kushtohet rëndësi edhe pajisjes së shkollave me teknologji të informacionit dhe komunikimit, si dhe me mjete të tjera të konkretizimit. Pjesë e këtij objektivi janë edhe detyrat që duhet t’i realizojë komuna në fushën e sigurimit të cilësisë e që dalin nga planet strategjike nacionale dhe legjislativi.

Masat

1.1. Ngritje e kapaciteteve për zbatimin e kurrikulës së re

Zbatimi i kurrikulës së re të bazuar në kompetenca kërkon organizim të mirë në nivel të komunës dhe të secilës shkollë veç e veç. Ideja është që në secilën shkollë ku do të zbatohet kurrikula e re të emërohet një koordinator i kurrikulës, si dhe të fuqizohen aktivet lëndore, të cilat duhet të marrin mbi vete përgjegjësinë për zbatimin e programeve të reja. Për këtë qëllim, aktivet lëndore duhet të organizohen sipas fushave të reja kurrikulare dhe të hartojnë plane pune që bëjnë të mundur komunikimin e rregullt në nivel të aktivitetit, si dhe bashkëpunimin e mësimdhënësve brenda aktivitetit.

Nga ana tjetër, në nivel të komunës duhet të funksionalizohet grupi i ekspertëve që përbëhet nga specialistë të fushave të ndryshme lëndore. Roli i grupit të ekspertëve është që, në bashkëpunim me koordinatoren e kurrikulës në nivel të komunës, t’i ofrojë mbështetje shkollave për zbatimin e kurrikulës së re, si dhe të lehtësojë komunikimin në mes të aktiveve të shkollave të ndryshme dhe bashkëpunimin në mes tyre.

Ngritja e kapaciteteve nënkupton edhe trajnime të mësimdhënësve dhe të drejtorëve të shkollave për aspekte të ndryshme të zbatimit të kurrikulës së re që trajtohen në kuadër të objektivit strategjik 2.

1.2. Fuqizimi i modelit “komuniteti i të mësuarit së bashku”

Me “komunitetin e të mësuarit së bashku” kuptojmë përfshirjen aktive të pjesëmarrësve të një apo më shumë shkollave në aktivitete të përbashkëta, ku të gjithë fitojnë dije dhe përvoja të reja dhe pranojnë përgjegjësi për të bërë punë për shkollën, me qëllim të përmirësimit dhe avancimit të performancës së saj në fushat e cilësisë së shkollës. Komunitetet e të mësuarit së bashku, në kontekstin e organizimit në Kosovë, përbëhet nga një shkollë mentore dhe tri apo katër shkolla bashkëpunuese. Këto shkolla përbëjnë komunitetin e të mësuarit së bashku dhe pritet të punojnë për një periudhë prej dy viteve nga dhe me njëra-tjetrën. E gjithë puna është e karakterizuar nga shkëmbimi reciprok, jap dhe marr përvoja

dhe praktika më të mira. Shkollat mentore janë të gatshme t'i ndajnë përvojat dhe idetë e tyre dhe synojnë t'i shkëmbejnë ato me shkollat tjera, në mënyrë që t'i ofrojnë, testojnë dhe zhvillojnë ato.

Në komunën e Gjakovës tanimë ekziston përvoja e shkollave të organizuara në "komunitete të mësuarit së bashku". Aktualisht në komunën e Gjakovës janë 6 Komunitete të Mësuarit së Bashku, me gjithsej 28 shkolla të përfshira.

Ideja e Planit është që të inkurajohet krijimi dhe funksionimi i komuniteteve të tilla, duke i shfrytëzuar shembujt më të mirë që ekzistojnë dhe duke përfshirë sa më shumë shkolla. Për këtë qëllim do të hartohet plani i veprimit për funksionimin e "komuniteteve të mësuarit së bashku", ndërsa Komuna do t'iu ofrojë mbështetje shkollave që përfshihen në grupe të tilla. Gjithashtu planifikohet organizimi i trajnimeve për hartimin e planit të aktiviteteve për "komunitetin e të mësuarit së bashku".

1.3. Pajisja e shkollave me mjete të TIK dhe rrjete lokale

Të gjitha shkollat e Komunës së Gjakovës duhet të kenë rrjete lokale kompjuterike të tipit "wireless" që mbulojnë pjesën më të madhe të hapësirave mësimore të shkollës dhe qasje në Internet me brez të gjerë për të bërë të mundur shfrytëzimin e burimeve të shumta online nga ana e mësimit dhe të nxënësve.

Për momentin, shkollat e Komunës posedojnë 604 kompjuterë që jep një mesatare prej 31 nxënës për një kompjuter. Llogaritet se gjatë periudhës 2017-2021 këta kompjuterë do të dalin nga përdorimi, ndërkohë që do të paraqitet nevoja për ta përmirësuar përpjesëtimin kompjuter-nxënës. Për këtë qëllim, planifikohet blerja e 800 kompjuterëve të rinj brenda periudhës 5-vjeçare.

Nga ana tjetër, është me rëndësi që të përmirësohen mundësitë e demonstrimit brenda klasës, gjë që, më së miri mund të arrihet me shfrytëzimin e televizorëve të tipit SMART. Tanimë, 19 nga 500 klasat e shkollave të Komunës janë të pajisur me televizorë të tillë, ndërsa deri në vitin 2021 parashihet që 90% e klasave të jenë të pajisur me TV SMART, të cilët mund të shfrytëzohen edhe pavarësisht nga kompjuteri.

Mirëmbajtja e pajisjeve teknologjike ka qenë gjithnjë sfidë për shkollat e Kosovës dhe Komuna e Gjakovës nuk përbën përjashtim. Kjo çështje do të adresohet përmes klubeve të teknikëve të rinj që do të funksionojnë në secilën shkollë, duke ndjekur modelin e zhvilluar nga Programi i Arsimit Themelor (BEP) të financuar nga USAID.

1.4. Furnizimi i shkollave me mjete elementare të konkretizimit

Fillimisht, duhet të përcaktohen nevojat e shkollave për mjete konkretizimi. Për qëllime racionalizimi, do të përjashtohen ato mjete konkretizimi që janë të kushtueshme dhe, njëkohësisht, mund të zëvendësohen me shfrytëzimin e teknologjisë, për shembull hartat shkollore. Po ashtu, duhet të shqyrtohet mundësia e ndarjes së mjeteve të konkretizimit në mes të disa shkollave, sidomos atyre mjeteve që shfrytëzohen pak gjatë vitit shkollor.

Në nivel të DKA-së do të krijohet një grup pune i përbërë prej punonjësve të DKA-së dhe mësimit dhe të profileve të ndryshme, i cili do t'iu hartojë udhëzimet për bërjen e kërkesave për mjete konkretizimi. Formularët duhet të përmbajnë arsyetimin për shfrytëzimin e mjeteve. Pastaj, grupi i njëjtë do t'iu shqyrtojë kërkesat e shkollave, duke i rekomanduar DKA-së blerjen e mjeteve të konkretizimit sipas prioriteteve të përcaktuara.

1.5. Ndërtimi dhe fuqizimi i mekanizmave për sigurimin e cilësisë në nivel të shkollës dhe të komunës

Strategjia për Sigurimin e Cilësisë 2016-2020 përcakton qartë detyrat e shkollës dhe të Komunës në fushën e sigurimit të cilësisë. Në këtë drejtim, DKA-Gjakovë do të merr masa që në secilën shkollë fillore dhe të mesme të Komunës të caktohet koordinatori i cilësisë, në përputhje me Udhëzimin Administrativ të MASHT 24/2016 dhe t'i kryej detyrat e përcaktuara me këtë udhëzim. Për koordinatorë të cilësisë duhet të zgjidhen mësime të cilët kanë njohuri dhe prirje ta organizojnë sistemin e sigurimit të cilësisë në shkolla, prandaj duhet të ndërmerret një fushatë informimi e drejtorëve dhe mësime të cilët para se të bëhet përzgjedhja e koordinatorëve.

DKA do të kujdeset që koordinatorët e cilësisë të kenë qasje në trajnime që organizohen nga MASHT dhe palët tjera. Po ashtu, koordinatorëve të cilësisë do t'u ofrohet mbështetje në kryerjen e detyrave të tyre nga koordinatori i cilësisë në nivel të Komunës i cili do të jetë përgjegjës edhe për të organizuar zhvillimin profesional dhe rrjetëzimin në mes të koordinatorëve të cilësisë në shkolla.

3.2.2. Zhvillimi profesional i mësime të cilët

Objektivi Strategjik 2. Ndërtimi i vazhdueshëm i kapacitetit për mësime të cilët cilësore

Zhvillimi profesional i mësime të cilët, edhe sipas legjislacionit në fuqi, është detyrë e komunave. Ndërkaq, zhvillimi profesional paraqet një ndër parakushtet më të rëndësishme për të siguruar cilësi të mësime të cilët në shkolla. Ideja është që ky proces të jetë i vazhdueshëm dhe i bazuar në analizë të nevojave. Po ashtu, sa herë që është e mundur preferohet që zhvillimi profesional të bëhet në nivel të shkollës, duke shfrytëzuar kapacitetet e brendshme.

Masat

2.1. Identifikimi i nevojave të mësime të cilët për trajnime

DKA do të themelojë një grup pune për analizën e nevojave për zhvillimin profesional të mësime të cilët të përbërë nga zyrtarë të DKA dhe ekspertë lokalë. Grupi do të hartojë një metodologji për analizën e nevojave për trajnime dhe do të kërkojë nga shkollat që analiza e nevojave të bëhet për secilin mësime të cilët, në mënyrë individuale dhe për secilën shkollë. Pastaj, rezultatet do të përpunohen në nivel të komunës, gjë që do të mundësojë hartimin e planeve për zhvillimin profesional të mësime të cilët dhe ndarjen e buxhetit për këtë qëllim. Analiza të kësaj natyre duhet të bëhen të paktën një herë në dy vjet.

Në një të ardhme të afërt, kjo mund të rezultojë me hartimin e planeve individuale të zhvillimit profesional për secilin mësime të cilët, si dhe me krijimin e planeve shkollore për zhvillim profesional që mund të jetësohen me kapacitetin e brendshëm të shkollës.

2.2. Organizimi i trajnimeve në nivel të komunës dhe me bazë në shkollë

Sipas Ligjit për Arsimin në Komuna të Republikës së Kosovës, zhvillimi profesional i mësime të cilët është kompetencë komunale, prandaj Komuna e Gjakovës duhet të ndërtojë kapacitete për menaxhimin e këtij procesi. Për fillim, kjo mund të arrihet me emërimin e një zyrtari në nivel të DKA që merr përgjegjësi për zhvillimin profesional, ndërsa një formë tjetër e krijimit të kapacitetit për menaxhim të procesit mund të jetë bartja e autorizimit për zhvillim profesional të mësime të cilët tek Qendra Didaktike, me kusht që e njëjta kalohet nga MASHT në Komunën e Gjakovës. Sidoqoftë, besohet se qartësimi i kompetencave rreth zhvillimit profesional do ta bënte atë shumë më efektiv.

Në bazë të analizës së nevojave (masa 2.1), DKA-Gjakovë do të hartojë plane vjetore për zhvillimin profesional të mësimit në mes të kolegëve, si duke u mbështetur në burimet e veta, ashtu edhe në burimet që ofrohen nga institucionet qendrore, organizatat joqeveritare dhe donatorët. Organizimi i trajnimeve do të bëhet në nivel të komunës, por mund të bëhet edhe në nivel të shkollës, ndërsa përzgjedhja e pjesëmarrësve për trajnime do të bëhet në përputhje me analizën e nevojave. Në veçanti do të inkurajohen trajnimet me bazë në shkollë dhe ato që do të zhvillohen në kuadër të “komuniteteve të mësuarit së bashku” (masa 1.2).

2.3. Nxitja e monitorimit dhe shkëmbimit të përvojave në mes të kolegëve

Shkëmbimi i përvojave në mes të mësimit në mes të kolegëve është një proces me vlerë që ndodhë në kuadër të takimeve brenda shkollës, aktiveve profesionale dhe trajnimeve. Ky lloj i shkëmbimit të përvojave duhet të inkurajohet dhe të zgjerohet. Në nivel të shkollës, nga mësimit në mes të kolegëve do të kërkohet të monitorojnë orët e njëri-tjetrit për të mësuar nga përvoja dhe këshillat e njëri-tjetrit. Kjo temë do të diskutohet me drejtorët e shkollave dhe do të kërkohet që monitorimet të jenë pjesë e planit të punës të aktiveve shkollë.

Po ashtu, DKA do të hartojë një plan vjetor të takimeve të mësimit në mes të kolegëve të fushave të ndryshme lëndore, ku do të diskutohet për sfidat e mësimit në mes të kolegëve cilësore. Takimet e tilla do të moderohen nga stafi i Qendrës Didaktike në Gjakovë dhe do të shërbejnë për t’i kuptuar më mirë nevojat për zhvillim profesional, si dhe për shkëmbim të drejtpërdrejtë përvojash në mes të pjesëmarrësve të tyre.

3.2.3. Qeverisja, udhëheqja dhe menaxhimi

Objektivi Strategjik 3. Qeverisje, udhëheqje dhe menaxhim cilësor në të gjitha institucionet edukative-arsimore të komunës.

Në rrethanat ku sistemi i arsimit është i decentralizuar, parakusht për realizimin e ndryshimeve në arsim, krahas sigurimit të autonomisë financiare dhe profesionale brenda kompetencave të përcaktuara, mbetet zhvillimi i kapaciteteve menaxhuese, qoftë në nivel lokal apo të shkollës, transformimi i shkollës në organizatë të nxënies, ku drejtori i shkollës jep llogari dhe është përgjegjës për këtë proces. Për këtë qëllim është me rëndësi që këshillat drejtues të shkollave të jenë të funksionalizuara. Aktivitetet profesionale janë një lloj i menaxhmentit të mesëm të shkollave, prandaj edhe do të insistohet në fuqizimin e tyre.

Masat

3.1. Funksionalizimi dhe fuqizimi i këshillave drejtues të shkollave

DKA do të kujdeset që këshillat drejtues të shkollave të jenë funksionalë në të gjitha shkollat e Komunës së Gjakovës duke dekurajuar shfrytëzimin e normës ligjore se, në rastin e Këshillit Drejtues jofunksional, rolin e Këshillit të merr drejtori i Shkollës. Në fakt, një normë e tillë duhet të zbatohet vetëm në raste të jashtëzakonshme dhe jo atëherë kur ekzistojnë kushtet për funksionimin normal të këshillave drejtues.

Në këtë drejtim, DKA do t’i emërojë anëtarët e këshillave drejtues që përfaqësojnë komunën, në të gjitha ato raste kur të tillët nuk janë të emëruar ose nuk e kryejnë detyrën e tyre. Këshillave drejtues do

t'u ofrohet mundësi trajnimi, përmes programeve që sponsorizohen nga MASHT-i ose donatorët. Ndërkaq, DKA do të kërkojë raporte të rregullta për mbajtjen e mbledhjeve të këshillave drejtues nëpër shkolla dhe, sipas nevojës, edhe procesverbalet e mbledhjeve.

3.2. Fuqizimi i aktiveve profesionale në shkolla

Aktivitetet profesionale ekzistojnë në shumicën e shkollave të Komunës, të organizuar sipas fushave lëndore ose klasave. Megjithatë, në shumë raste, funksionimi i tyre është relativisht joformal dhe pa ndonjë ndikim të madh në cilësinë e mësimdhënies në shkollë. Meqë aktivitetet shihen si organe profesionale që mund të promovojnë zhvillimin profesional të mësimdhënësve dhe të mundësojnë shkëmbim të vazhdueshëm të përvojës ndërmjet tyre, ata duhet të bëhen plotësisht funksionale dhe të veprojnë si menaxhment i nivelit të mesëm në shkolla. Mendohet se me funksionalizimin e aktiveve profesionale në shkolla, praktikisht do të inaugurohet një mekanizëm që do të ndihmojë menaxhmentin e shkollës për të drejtuar proceset e zbatimit të sigurimit të cilësisë me bazë në shkollë. Koordinator i cilësisë do të punojë me aktivitetet profesionale dhe drejtorin në zbatimin e planit zhvillimor të shkollës. Sesionet konsultative gjithashtu mund të organizohen në kuadër të aktiveve që promovojnë metodat e mësimdhënies dhe të rezultojnë në artikullimin e qartë të kërkesave për mjetet e nevojshme mësimore.

3.3. Organizimi i trajnimeve për udhëheqje arsimore

Në përputhje me legjislacionin në fuqi, Komuna mban përgjegjësi të plotë për përzgjedhjen e udhëheqjes arsimore në shkolla. Prandaj, për udhëheqësit aktualë në nivel të shkollave (drejtorët dhe zëvendësdrejtorët) do të organizohen trajnime që sponsorizohen nga MASHT-i, partnerët zhvillimorë, por edhe vet komuna. Ndërkaq, DKA o të inkurajojë pjesëmarrjen e mësimdhënësve në trajnime të kësaj natyre me idenë se një pjesë e tyre, në të ardhmen, mund të konkurrojnë për poste udhëheqëse në arsim.

3.4. Ndërtimi i strukturës për menaxhim efektiv të arsimit në DKA

Bartja e kompetencave nga niveli qendror në atë lokal, e cila po ndodhë në dhjetëvjeçarën e fundit, kërkon rishikim funksional të strukturës menaxhuese në DKA. Një rishikim i tillë do të mund të realizohej pavarësisht ose në kuadër të një rishikimi që ndodhë për të gjitha drejtoritë dhe zyrat e administratës komunale. Sidoqoftë, është me rëndësi të kuptohet se duhet të emërohen persona që mbajnë përgjegjësi për disa aspekte të funksionimit të shkollave siç është: funksionimi i këshillave drejtues, siguri cilësisë në shkolla, zhvillimi profesional i mësimdhënësve, funksionimi i aktiveve shkollore, etj. Nuk është e thënë që për secilin nga këto aspekte të funksionimit të shkollës të hapet një vend i ri pune, por është e nevojshme që të rishikohet shpërndarja e detyrave dhe, sipas nevojës, të bëhet rishpërndarja e tyre.

3.2.4. Mjedisi shkollor

Objektivi Strategjik 4. Mjedisi shkollor i përshtatshëm për zhvillimin e procesit mësimor dhe aktiviteteve jashtë mësimore

Në fushën e mjedisit shkollor përqendrimi nuk do të jetë aq shumë në ndërtimin e objekteve të reja shkollore, por në mirëmbajtjen e atyre ekzistuese, si dhe në ndërtimin e fushave të sportit dhe palestrave sportive. Po ashtu, do të merren masa për shtimin e sigurisë në shkolla, si dhe për

racionalizimin e rrjetit të shkollave në komuna, duke synuar mbylljen e shkollave të vogla që nuk plotësojnë standardet themelore pedagogjike.

Masat

4.1. Analiza e gjendjes së sigurisë në shkolla dhe marrja e masave për plotësimin e nevojave më prioritare

Meqë siguria e fëmijëve është prioritet për Komunën e Gjakovës do të merren hapa konkretë që shkollat të jenë mjedise të sigurta. Si hap i parë duhet të analizohet gjendja e sigurisë në shkolla. Për këtë qëllim do të formohet një ekip në nivel të DKA, ku do të ftohen edhe përfaqësues nga drejtoria për emergjenca, si dhe nga Policia e Kosovës. Detyrë e këtij ekipi është të bëjë një analizë të disa aspekteve të sigurisë në shkolla dhe të del me listën e rekomandimeve.

Pastaj, në përputhje me analizën e gjendjes së sigurisë do të merren masat e domosdoshme ligjore, siç është hartimi planeve të emergjencës për secilën shkollë, pajisja e shkollave me aparate kundër zjarrit dhe servisimi i rregullt i tyre, instalimi i rrufepritësve dhe i shkallëve emergjente, sigurimi i pakove të ndihmës së parë, sinjalizimi i hyrje-daljeve, e kështu me radhë. Po ashtu, do të shqyrtohet mundësia e instalimit të kamerave të sigurisë, në veçanti në shkollat e mesme të larta dhe në ato shkolla fillore dhe të mesme të ulëta ku është vërejtur se ekziston dukuria e huliganizmit ose dhuna është më e pranishme.

Protokolli për parandalim dhe reagim ndaj dhunës i aprovuar nga Qeveria e Kosovës duhet të realizohet në tërësi. Për këtë qëllim, DKA do të organizojë ekipe për parandalim dhe reagim ndaj dhunës në të gjitha shkollat, duke siguruar edhe trajnimin e tyre dhe koordinimin në mes tyre.

4.2. Ndërtimi i të paktën 10 terreneve dhe 2 sallave të edukatës fizike

Hapi i parë do të jetë identifikimi i shkollave që kanë nevojë për terrene sportive dhe salla të edukatës fizike, e për të cilat ekziston toka ku mund të ndërtohen ato. Pastaj, do të hartohen projekte për terrene sportive dhe salla të edukatës fizike, të cilat do të ndërtohen pasi të sigurohen fonde për investime kapitale nga granti qeveritar, mjetet e komunës apo donatorët.

4.3. Rishikimi dhe racionalizimi i rrjetit të shkollave në komunë

Funksionimi i një numri të konsiderueshëm të paraleleve të kombinuara në Komunën e Gjakovës, përkundër përmirësimit domethënës të infrastrukturës rrugore, paraqet një problem i cili duhet të zgjidhete, në dobi të fëmijëve dhe komunitetit. Zgjidhja e këtij problemi nënkupton mbylljen e paraleleve të kombinuara dhe paraleleve të ndara me numër të vogël nxënësish, në të gjitha ato situata kur ekzistojnë kushtet për transportimin e sigurt të fëmijëve në një shkollë të afërt, e cila operon me numër optimal të nxënësve.

DKA do të bëjë një analizë të detajuar të gjendjes në të gjitha shkollat dhe paralelet e ndara ku funksionojnë paralelet e kombinuara ose numri i nxënësve është nën çdo standard ekonomik dhe pedagogjik. Pasi të jenë identifikuar mjediset e tilla, do të sigurohen informata plotësuese për numrin e mundshëm të fëmijëve në 5 gjeneratat pasuese, si dhe për personelin që punon në ato shkolla ose paralele të ndara. Me këto informata, mund të iniciohen debate me grupe të interesit, duke filluar nga komuniteti, rreth gjetjes se zgjidhjeve më të mira.

Në parim, Komuna duhet t'i merr mbi vete shpenzimet për bartjen e nxënësve deri në shkollën e afërt, si dhe duhet të përkujdeset që punonjësit të sistemohen në shkolla tjera, nëse ka mundësi për diçka të tillë.

4.4. Hartimi i planit për mirëmbajtje teknike të shkollave

Në dy vitet e para të zbatimit të Planit, do të analizohet gjendja teknike e të gjitha shkollave në Komunën e Gjakovës. Për këtë qëllim, do të formohet një grup pune i përbërë nga zyrtarë të komunës, por edhe përfaqësues të Departamentit të Infrastrukturës të MASHT, i cili posedon të dhëna të sistemuara për të infrastrukturën shkollore të Kosovës.

Në bazë të të dhënave të grumbulluara do të hartohet një plan i mirëmbajtjes teknike të shkollave i cili do të shërbejë si bazë me rastin e përcaktimit të prioritetëve dhe bërjes së kërkesave për financim.

3.2.5. Arsimiti i mesëm profesional

Objektivi Strategjik 5. Ndërlidhja më e mirë e arsimit profesional me tregun e punës

Qëllimi i arsimit profesional është t'i pajisë nxënësit me kompetenca dhe shkathtësi të nevojshme për të qenë më konkurrues dhe për t'u pozicionuar në tregun e punës. Cilësia e arsimit profesional, si dhe harmonizimi i kërkesave të sistemit arsimor me tregun e punës, ndikojnë në ngritjen profesionale të individëve, në mirëqenien sociale dhe në zhvillimin ekonomik të vendit, përkatësisht, në rritjen e vetëpunësimit dhe të punësueshmërisë.

Është e rëndësishme që të punohet në vetëdijesimin e prindërve dhe të shoqërisë, në përgjithësi, lidhur me orientimin e të rinjve në karrierën e tyre profesionale. Nxënësit që nuk kanë interesim për studime akademike duhet të kenë mbështetjen e prindërve dhe të mësimdhënësve për arsimim dhe aftësim në shkollat profesionale.

Masat

5.1. Promovimi i mundësive për regjistrim në profile të arsimit profesional

DKA do të kërkojë nga shkollat profesionale të hartojnë plane për promovimin e profileve të cilat ofrohen në shkollat përkatëse. Këto plane përfshijnë:

- Ditët e “dyerve të hapura” kur nxënësit e klasave të larta të shkollave të mesme të ulëta mund t'i vizitojnë shkollat profesionale për t'u informuar më mirë me mundësitë e shkollimit dhe mundësitë e karrierës;
- Avancimin e web faqeve të shkollave profesionale, si dhe të faqeve në rrjete sociale, në mënyrë që informacioni të ofrohet në formën më të mirë të mundshme dhe me kohë;
- Zhvillimin dhe shpërndarjen e materialeve informuese siç janë fletëpalosjet e ndryshme, broshurat, etj.
- Aktivitete të tjera që janë në funksion të promovimit të regjistrimit në profilet e shkollave të mesme profesionale.

Planet e tilla duhet të hartohen për çdo vit, ndërsa realizimi i tyre të raportohet në DKA.

5.2. Rishikimi i profileve dhe i kuotave për regjistrim në arsimin profesional

Është e evidente se numri më i madh i nxënësve të shkollave profesionale vijonë mësimin në profilet ku mundësitë e punësimit janë më se të kufizuara. Nga ana tjetër mundësitë e Komunës së Gjakovës për të bërë hulumtime të tregut të punës janë, po ashtu, të kufizuara, pasi është e vështirë që nevojat e tilla të

përcaktohen vetëm në nivel të Komunës. Prandaj, për marrjen e vendimeve rreth profileve të arsimit profesional dhe kuotave për regjistrim do të shfrytëzohen analizat ekzistuese të tregut të punës dhe konsultimet me organizatat e punëdhënësve, MASHT dhe Agjencinë për Arsim dhe Aftësim Profesional dhe Arsimimin e të Rriturve.

Në bazë të konsultimeve të zhvilluara, DKA do të hartojë një plan për strukturën e profileve të arsimit të mesëm profesional që do të ofrohen nga shkollat e Gjakovës dhe do t'i përcaktojë kuotat për këto profile. Promovimi i profileve të reja do të bëhet nga DKA, por edhe nga vet shkollat profesionale siç është përshkruar në masën 5.1. Po ashtu, do të duhet të sigurohet kuadri profesional për këto profile, ndërkaq mund të ndodhë që të ketë tepëri teknologjike të kuadrit nga profilet që do të mbyllen.

5.3. Organizimi i orientimit dhe i këshillimit në karrierë në shkolla

Shkollave të mesme të ulëta do t'iu propozohet që orientimin dhe këshillimin në karrierë ta aplikojnë si lëndë zgjedhore për nxënësit e tyre, në mënyrë që orientimi i fëmijëve për arsimin e mesëm të lartë të bëhet sipas prirjeve dhe interesimeve të tyre. Për këtë qëllim edhe do të trajnohen mësuesit që do ta mbajnë një lëndë të tillë.

5.4. Ndërtimi i lidhjeve me komunitetin e biznesit për kryerjen e praktikës profesionale

Komuna do të vendosë kontakte me organizatat biznesore që funksionojnë në Regjionin e Gjakovës për të krijuar lidhje më të mira me bizneset me qëllim të kryerjes së praktikës profesionale për nxënësit. Për këtë qëllim, duhet identifikuar bizneset dhe mundësitë e tyre për të pranuar në praktikë nxënës të profileve të ndryshme. Pastaj, nënshkruhen memorandume mirëkuptimi me bizneset e tilla.

Vet caktimi i nxënësve për praktikë profesionale në biznese do të jetë detyrë e vet shkollave profesionale, si dhe përcjellja e punës që ata bëjnë gjatë praktikës profesionale.

3.3. Analiza e rrezikut

Analiza e rrezikut bëhet me qëllim të parandalimit të situatave të papritura që mund ta vënë në rrezik zbatimin e planit strategjik dhe përmban në vete vlerësimin për mundësinë e paraqitjes së një rreziku, të ndikimit që ai rrezik mund të ketë, si dhe elaborimin e masave për parandalimin ose minimizimin e rrezikut. Një analizë e tillë është prezantuar në tabelën 7.

Vlerësimet janë dhënë sipas objektivave strategjike, duke dalluar tri nivele të gjasës për paraqitjen e rrezikut ("e vogël", "mesatare" dhe "e madhe"), si dhe tri nivele analoge të ndikimit që rreziku i tillë mund të ketë për zbatimin e planit zhvillimor ("i vogël", "mesatar", "i madh").

Nga tabela shihet se një rrezik të rëndësishëm së veçante paraqet mungesa e përkrahjes nga MASHT për zbatimin e kurrikulës së re, pasi bëhet fjalë për një qasje krejtësisht të re, rreth së cilës nuk ekziston përvoja në Kosovë. Po ashtu, rrezik paraqet mirëmbajtja jo e mirë e pajisjeve të TIK-ut, që zhvlerëson investimet e bëra në këtë fushë, pasi pajisjet e blera nuk mund të shfrytëzohen në mënyrë efektive.

Në çdo situatë, DKA duhet të bëjë kujdes që analiza e rrezikut të rishikohet në intervale të rregullta kohore, duke i bërë ndryshimet dhe plotësimet e duhura në të, në mënyrë që rrezikut të minimizohet sa të jetë e mundur.

Tabela 7. Analiza e rrezikut për Planin Zhvillimor të Arsimit

Rreziku	Gjasa 1- E vogël 2- Mesatare 3- E madhe	Ndikimi 1- I vogël 2- Mesatar 3- I madh	Masat parandaluese
1.1. Mungesa e përkrahjes nga MASHT për zbatimin e kurrikulës së re	2	3	<ul style="list-style-type: none"> Tejkalimi i problemit të mungesës së teksteve mësimore Këshillime më të shpeshta me koordinatorët e kurrikulës në shkolla
1.2. Mungesë e mjeteve financiare për rrjete lokale dhe qasje në internet	2	3	<ul style="list-style-type: none"> Ndërhyrjet në oraret e mësimin
1.3. Mirëmbajtja jo e mirë e pajisjeve të TIK-ut	3	3	<ul style="list-style-type: none"> Klubet e teknikëve të rinj dhe koordinimi i tyre në nivel komune
2.1. Demotivimi i mësimeve si rezultat i vonës së licencimit	2	2	<ul style="list-style-type: none"> Inkurajimi i mësimeve për të mos e lënë pas dore zhvillimin profesional
3.1. Politizimi i emërimeve dhe i punësimeve	2	2	<ul style="list-style-type: none"> Monitorimi i procesit nga organizatat e shoqërisë civile
3.2. Mosaprovimi i fondeve për rritjen e numrit të stafit në DKA	1	2	
4.1. Mospajtimi i komunitetit me mbylljen e paraleleve të kombinuara	2	2	<ul style="list-style-type: none"> Organizimi i transportit të nxënësve
5.1. Mosinteresimi i bizneseve për bashkëpunim me shkollat e mesme profesionale	2	3	<ul style="list-style-type: none"> Bizneset janë të interesuara për profilet që kërkohen në tregun e punës Rishikimi i profileve dhe i regjistrimeve Kontaktet e rregullta me biznese
5.2 Mungesa e interesimit të nxënësve për regjistrim në drejtime deficitare	3	2	<ul style="list-style-type: none"> Promovimi i profileve deficitare Këshillimi/orientimi në karrierë

4. Plani i veprimit dhe buxheti

Plani i veprimit dhe buxheti janë hartuar për gjithë periudhën e zbatimit të Planit Zhvillimor të Arsimit, duke filluar nga viti 2017, përfundimisht me vitin 2021. Si plani i veprimit, ashtu edhe buxheti janë të karakterit orientues dhe duhet të rishikohen para fillimit të çdo viti fiskal. Po ashtu, para fillimit të çdo viti fiskal duhet të përpilohet një plan i detajuar i aktiviteteve për atë vit.

Disa shpenzime për realizimin e Planit Zhvillimor duhet të mbulojnë nga burimet vetanake të Komunës, ndërsa disa të tjera nga Buxheti i Kosovës ose donatorët. Sidoqoftë, shpenzimet që do të mbulojnë nga burimet vendore duhet të përfshihen në buxhetin e Komunës për vitin vijues, ndërkohë që mendohet të mbulojnë nga burimet e donatorëve, duhet komunikuar me donatorët përkatës. Tabela 8 jep një pasqyrë të buxhetit të nevojshëm për realizimin e Planit Zhvillimor të Komunës sipas pesë objektivave të tij.

Tabela 8. Përmbledhja e buxhetit të Planit Zhvillimor të Arsimit

Fusha	Buxheti					
	2017	2018	2019	2020	2021	Totali
1. Mësimdhënia dhe të nxënit		€ 119,396	€ 186,764	€ 246,764	€ 223,500	€ 776,424
2. Zhvillimi profesional i mësimdhënësve		€ 12,960	€ 13,760	€ 13,760	€ 13,760	€ 54,240
3. Qeverisja, udhëheqja dhe menaxhimi		€ 5,196	€ 10,841	€ 5,196	€ 10,841	€ 32,074
4. Mjedisi shkollor		€ 255,116	€ 644,376	€ 181,856	€ 669,856	€ 1,751,204
5. Arsimi i mesëm profesional	€ 396	€ 1,396	€ 1,396	€ 1,396	€ 1,396	€ 5,980
	€ 396	€ 394,064	€ 857,137	€ 448,972	€ 919,353	€ 2,619,922

Nga tabela 8 vërehet se shpenzimet më të mëdha kanë të bëjnë me fushat 1-“Mësimdhënia dhe të nxënit” dhe 4-“Mjedisi shkollor”. Në rastin e fushës 1 rreth 87% të mjeteve (€ 677,500) parashihen për masën 1.3 – “Pajisja e shkollave me mjete të TIK dhe rrjete lokale”. Investimi i kësaj natyre përfshihet edhe në PSAK 2017-2021, ndërsa, sikur të bëhet sipas planit, në Komunën e Gjakovës do të rezultonte me një përpjesëtim prej 1 kompjuteri për 25 nxënës. Ndërkaq, fusha 4 – “Mjedisi shkollor” ndërlidhet me investimet kapitale dhe përbën rreth 67% të buxhetit total të planit zhvillimor të arsimit.

Meqë plani zhvillimor është hartuar në periudhën prill-qershor 2017, janë bërë përpjekje maksimale që të minimizohen shpenzimet për vitin 2017.

Në vijim është dhënë plani i detajuar i aktiviteteve dhe vlerësimi i kostos buxhetore sipas objektivave dhe masave të planit zhvillimor të arsimit.

Objektivi 1: Përmirësim domethënës i cilësisë së mësimdhënies dhe të nxënit në shkolla

Masa 1.1		Ngritje e kapaciteteve për zbatimin e kurrikulës së re									
Kodi	Aktiviteti	Periudha e implementimit	Përgjegjësia	Institucioni/organiza ta mbështetëse	Përshkrimi i kostos	B U X H E T I (EURO)					
						2017	2018	2019	2020	2021	Totali
1.1.1	Emërimi i koordinatorëve të kurrikulës në të gjitha shkollat	gusht 2017 - gusht 2018	Drejtorët e shkollave	DKA	Pagesa për koordinatorë mbulohet nga granti specifik i arsimit						-
1.1.2	Organizimi i aktiveve profesionale të shkollave sipas fushave lëndore	gusht 2017 - gusht 2018	Drejtorët e shkollave	DKA							-
1.1.3	Funksionalizimi i grupit të ekspertëve për zbatimin e kurrikulës së re në nivel komune	janar 2018	DKA	MASHT	8 ekspertë x 10 muaj x 50 EUR/muaj = 4,000 EUR/vit		4,000	4,000	4,000	4,000	16,000
1.1.4	Ofrimi i mbështetjes së shkollave nga ana e grupit të ekspertëve	Duke filluar nga janari 2018	Grupi i ekspertëve	DKA							-
Nën-Totali 1.1						-	4,000	4,000	4,000	4,000	16,000
Masa 1.2		Fuqizimi i modelit "komuniteti i të mësuarit së bashku"									
Kodi	Aktiviteti	Periudha e implementimit	Përgjegjësia	Institucioni/organiza ta mbështetëse	Përshkrimi i kostos	B U X H E T I (EURO)					
						2017	2018	2019	2020	2021	Totali
1.2.1	Njoftimi i drejtorëve të shkollave me modelin "komuniteti i të mësuarit së bashku"	janar- mars 2018	DKA	GiZ CDBE							-
1.2.2	Krijimi i "komuniteteve të mësuarit së bashku" nga shkollat e Komunës	Duke filluar nga prilli 2018	Drejtorët e shkollave	DKA							-

1.2.3	Funksionimi i "komuniteteve të mësuarit së bashku"	Duke filluar nga prilli 2018	Drejtorët e shkollave	DKA								-	
1.2.4	Monitorimi i "komuniteteve të mësuarit së bashku"	Duke filluar nga prilli 2018	DKA	Giz CDBE								-	
1.2.5	Organizimi i trajnimeve për hartimin e planit të aktiviteteve për "komunitetin e të mësuarit së bashku"	Duke filluar nga prilli 2018	DKA	Giz CDBE	2 x nga 15 mësimdhënës x 8 orë (1 ditë) x 0,55 EUR = 132 EUR për një trajnim 1 ditor (një modul) 2018: 3 grupe x 132 EUR = 396 EUR 2019: 2 grupe x 132 EUR = 264 EUR 2020: 2 grupe x 132 EUR = 264 EUR		396	264	264			924	
Nën-Totali 1.2							-	396	264	264		-	924
Masa 1.3 Pajisja e shkollave me mjete të TIK dhe rrjete lokale													
Kodi	Aktiviteti	Periudha e implementimit	Përgjegjësia	Institucioni/organiza ta mbështetëse	Përshkrimi i kostos	B U X H E T I (EURO)							
						2017	2018	2019	2020	2021	Totali		
1.3.1	Instalimi i rrjeteve lokale në të gjitha shkollat e komunës	Janar 2018 - dhjetor 2020	DKA	Burimet vetanake Donatorët	20 shkolla x 2500 EUR 2018: 5 shkolla 2019: 5 shkolla 2020: 10 shkolla		12,500	12,500	25,000			50,000	
1.3.2	Sigurimi i qasjes në Internet për të gjitha shkollat	Prej janarit 2018	DKA		60 shkolla amë dhe paralele të ndara fizike x 500 EUR/vit 2018: 40 shkolla 2019: 50 shkolla 2020: 60 shkolla		20,000	25,000	30,000	30,000		105,000	

1.3.3	Blerja e kompjuterëve për shkolla	Prej janarit 2018	DKA	MASHT Donatorët	800 kompjuterë x 400 EUR 2018: 100 kompjuterë 2019: 200 kompjuterë 2020: 250 kompjuterë 2021: 250 kompjuterë		40,000	80,000	100,000	100,000	320,000
1.3.4	Blerja e TV Smart	Prej janarit 2018	DKA	MASHT Donatorët	450 TV SMART x 450 EUR 2018: 50 copë 2019: 100 copë 2020: 150 copë 2021: 150 copë		22,500	45,000	67,500	67,500	202,500
1.3.5	Krijimi klubeve të teknikëve të rinj në të gjitha shkollat	Qershor 2018 - qershor 2020	Drejtorët e shkollave	DKA							-
Nën-Totali 1.3						-	95,000	162,500	222,500	197,500	677,500
Masa 1.4	Furnizimi i shkollave me mjete elementare të konkretizimit										
Kodi	Aktiviteti	Periodha e implementimit	Përgjegjësia	Institucioni/organizata mbështetëse	Përshkrimi i kostos	B U X H E T I (EURO)					
						2017	2018	2019	2020	2021	Totali
1.4.1	Përcaktimi i nevojave të shkollave për mjete konkretizimi	Janar - mars 2018	DKA								-
1.4.2	Ndarja e mjeteve të konkretizimit ndërmjet të shkollave	Mars - qershor 2018	Drejtorët e shkollave	DKA							-
1.4.3	Krijimi i grupit të punës për hartimin e udhëzimit për bërjen e kërkesave për mjete konkretizimi	Prill 2018	DKA								-
1.4.4	Shqyrtimi i kërkesave të shkollave	Janar - qershor 2018	DKA								-

1.4.5	Blerja e mjeteve të konkretizimit sipas prioriteteve të përcaktuara	Duke filluar nga qershori 2018	DKA	Donatorët	41 shkolla x 2000 EUR një pako 2018: 10 pako 2019: 10 pako 2020: 10 pako 2021: 11 pako		20,000	20,000	20,000	22,000	82,000
Nën-Totali 1.4						-	20,000	20,000	20,000	22,000	82,000
Masa 1.5	Ndërtimi dhe fuqizimi i mekanizmave për sigurimin e cilësisë në nivel të shkollës dhe të komunës										
Kodi	Aktiviteti	Periudha e implementimit	Përgjegjësia	Institucioni/orga nizata mbështetëse	Përshkrimi i kostos	B U X H E T I (EURO)					
						2017	2018	2019	2020	2021	Totali
1.5.1	Ndërmarrja e fushatave të informimit për drejtorët dhe mësimdhënësit për përzgjedhjen e koordinatorëve të cilësisë	shtator - dhjetor 2017	DKA	MASHT							-
1.5.2	Caktimi/përzgjedhja e koordinatorit të cilësisë	shtator - dhjetor 2017	DKA	MASHT							-
1.5.3	Sigurimi qasjes në trajnime të organizuara nga MASHT dhe palët tjera	Duke filluar nga janari 2018	DKA	MASHT							-
1.5.4	Ofrimi i mbështetjes në kryerjen e detyrave të dhëna nga koordinatori i cilësisë në nivel të Komunës	Duke filluar nga prilli 2018	DKA								-
1.5.5	Organizimi i zhvillimit profesional dhe i rrjetëzimit në mes të koordinatorëve të cilësisë në shkolla	Duke filluar nga prilli 2018	DKA								-
Nën-Totali 1.5							-	-	-	-	-

						-	5,000	5,000	5,000	5,000	20,000
Masa 2.2	Organizimi i trajnimeve në nivel të komunës dhe me bazë në shkollë										
Kodi	Aktiviteti	Periudha e implementimit	Përgjegjësia	Institucioni/organizata mbështetëse	Përshkrimi i kostos	B U X H E T I (EURO)					
						2017	2018	2019	2020	2021	Totali
2.2.1	Emërimi i një zyrtari në nivel të DKA përgjegjës për zhvillimin profesional	Mars 2018	DKA	Komuna	Angazhimi/punësimi i zyrtarit të arsimit 12 muaj x 400 EUR = 4,800 EUR në vit		4,000	4,800	4,800	4,800	18,400
2.2.2	Organizimi i trajnimeve në nivel të komunës dhe në nivel të shkollës	Duke filluar nga prilli 2018	DKA	Donatorët	30 mësimdhënës x 24 orë (3 ditë) x 0,55 EUR = 396 EUR për një trajnim 3 ditor (një modul) 2018: 10 grupe x 396 EUR = 3960 EUR 2019: 10 grupe x 396 EUR = 3960 EUR 2020: 10 grupe x 396 EUR = 3960 EUR 2021: 10 grupe x 396 EUR = 3960 EUR		3,960	3,960	3,960	3,960	15,840
Masa 2.3	Nxitja e monitorimit dhe shkëmbimit të përvojave në mes të kolegëve										
Kodi	Aktiviteti	Periudha e implementimit	Përgjegjësia	Institucioni/organizata mbështetëse	Përshkrimi i kostos	B U X H E T I (EURO)					
						2017	2018	2019	2020	2021	Totali
2.3.1	Organizimi i takimeve brenda shkollave dhe ndërmjet aktiveve profesionale për shkëmbim të përvojave	Duke filluar nga prilli 2018	Drejtorët e shkollave	DKA							-
2.3.2	Monitorimi i orëve të mësimdhënësve nga mësimdhënësit me qëllim të krijimit të përvojave	Duke filluar nga prilli 2018	Drejtorët e shkollave	DKA							-

2.3.3	Hartimi i planit vjetor të takimeve të mësimdhënësve të fushave të ndryshme lëndore	janar - mars 2018	Drejtorët e shkollave	Drejtorët e shkollave								-
-------	---	-------------------	-----------------------	-----------------------	--	--	--	--	--	--	--	---

Totali i Objektivit 2: - 12,960 13,760 13,760 13,760 54,240

Objektivi 3: Qeverisje, udhëheqje dhe menaxhim cilësor në të gjitha institucionet edukative-arsimore të komunës

Masa 3.1		Funksionalizimi dhe fuqizimi i këshillave drejtues të shkollave										
Kodi	Aktiviteti	Periudha e implementimit	Përgjegjësia	Institucioni/organizata mbështetëse	Përshkrimi i kostos	B U X H E T I (EURO)						Totali
						2017	2018	2019	2020	2021		
3.1.1	Emërimi i anëtarëve të këshillave drejtues që përfaqësojnë komunën	janar - mars 2018	DKA	Komuna								-
3.1.2	Organizimi i trajnimit për këshillat drejtues	prill - maj 2018	DKA		30 pjesëmarrës x 24 orë (3 ditë) x 0,55 EUR = 396 EUR për një trajnim 3 ditor (një modul) 2018: 1 grup x 396 EUR 2019: 1 grup x 396 EUR 2020: 1 grup x 396 EUR 2021: 1 grup x 396 EUR		396	396	396	396		1,584
3.1.3	Raportimi i rregullt për mbajtjen e mbledhjeve të këshillave drejtues nëpër shkolla	Duke filluar nga qershori 2018	Drejtorët e shkollave									-
Nën-Totali 3.1							-	396	396	396	396	1,584
Masa 3.2	Fuqizimi i aktiveve profesionale në shkolla											

Kodi	Aktiviteti	Periudha e implementimit	Përgjegjësia	Institucioni/organizata mbështetëse	Përshkrimi i kostos	B U X H E T I (EURO)					
						2017	2018	2019	2020	2021	Totali
3.2.1	Koordinimi i aktiveve profesionale me drejtorët e shkollave për zbatimin e planit zhvillimor të shkollës	Duke filluar nga shtatori 2017	DKA	Drejtorët e shkollave							-
3.2.2	Organizimi i sesioneve konsultative në kuadër të aktiveve për promovim të metodave të mësimdhënies	Duke filluar nga janari 2018	Drejtorët e shkollave	DKA							-
3.2.3	Rrjetëzimi i aktiveve profesionale	Duke filluar nga prilli 2018	Drejtorët e shkollave	Rrjeti i komunitetit të mësuarit së bashku							-
Nën-Totali 3.2						-	-	-	-	-	-
Masa 3.3	Organizimi i trajnimeve për udhëheqje arsimore										
Kodi	Aktiviteti	Periudha e implementimit	Përgjegjësia	Institucioni/organizata mbështetëse	Përshkrimi i kostos	B U X H E T I (EURO)					
						2017	2018	2019	2020	2021	Totali
3.3.1	Përzgjedhja e personelit arsimor për trajnime	janar - shkurt 2018	DKA	Drejtorët e shkollave							-
3.3.2	Organizimi i trajnimeve për udhëheqje arsimore	Duke filluar nga marsi 2018	DKA	Donatorët	24 pjesëmarrës x 224 orë (28 ditë) x 1,05 EUR = 5,645 EUR për një trajnim 28 ditor (një trajnues) 2019: 1 grup x 5645 EUR 2021: 1 grup x 5645 EUR			5,645		5,645	11,290
Nën-Totali 3.3											

						-	-	5,645	-	5,645	11,290
Masa 3.4	Ndërtimi i strukturës për menaxhim efektiv të arsimit në DKA										
Kodi	Aktiviteti	Periudha e implementimit	Përgjegjësia	Institucioni/organizata mbështetëse	Përshkrimi i kostos	B U X H E T I (EURO)					
						2017	2018	2019	2020	2021	Totali
3.4.1	Rishikim funksional i strukturës menaxhuese në DKA	janar - shkurt 2018	DKA	Komuna							-
3.4.2	Rishikimi i shpërndarjes së detyrave	janar - shkurt 2018	DKA								-
3.4.3	Emërimi i personelit që mbajnë përgjegjësi për aspektet e funksionimit të shkollave	janar 2018	DKA	Komuna	Angazhimi/punësimi i zyrtarit të arsimit 12 muaj x 400 EUR = 4,800 EUR në vit		4,800	4,800	4,800	4,800	19,200
Nën-Totali 3.4						-	4,800	4,800	4,800	4,800	19,200

Totali i Objektivit 3: - 5,196 10,841 5,196 10,841 32,074

Objektivi 4: Mjedis shkollor i përshtatshëm për zhvillimin e procesit mësimor dhe aktiviteteve jashtë mësimore

Masa 4.1	Analiza e gjendjes së sigurisë në shkolla dhe marrja e masave për plotësimin e nevojave më prioritare										
Kodi	Aktiviteti	Periudha e implementimit	Përgjegjësia	Institucioni/organizata mbështetëse	Përshkrimi i kostos	B U X H E T I (EURO)					
						2017	2018	2019	2020	2021	Totali
4.1.1	Formimi i ekipit për siguri në nivel të DKA	shtator 2017	DKA	Komuna, Policia							-
4.1.2	Analizimi i gjendjes së sigurisë në shkolla dhe dhënia e rekomandimeve	tetor - dhjetor 2017	DKA								-

4.1.3	Hartimi planeve të emergjencës për secilën shkollë	janar - qershor 2018	DKA	Komuna (drejtoria për emergjenca)								-
4.1.4	Pajisja e shkollave me mjetet e nevojshme të sigurisë (Aparate kundër zjarrit, ndihma e parë etj.)	Duke filluar nga prilli 2018	DKA	Donatorët	72 objekte shkollore x 2,500 EUR = 180,000 EUR 2018: 20 shkolla x 2,500 EUR = 50,000 EUR 2019: 20 shkolla x 2,500 EUR = 50,000 EUR 2020: 20 shkolla x 2,500 EUR = 50,000 EUR 2021: 12 shkolla x 2,500 EUR = 30,000 EUR	50,000	50,000	50,000	30,000	180,000		
4.1.5	Instalimi i kamerave të sigurisë në shkolla	Duke filluar nga janari 2018	Drejtorët e shkollave	Donatorët	58 objekte shkollore x 1,500 EUR = 87,000 EUR 2018: 10 shkolla x 1,500 EUR = 15,000 EUR 2019: 10 shkolla x 1,500 EUR = 15,000 EUR 2020: 15 shkolla x 1,500 EUR = 22,500 EUR 2021: 23 shkolla x 1,500 EUR = 34,500 EUR	15,000	15,000	22,500	34,500	87,000		
4.1.6	Formimi i ekipeve për parandalim dhe reagim ndaj dhunës në kuadër të shkollave	Janar - mars 2018	DKA									-

4.1.7	Organizimi i trajnimeve për ekipet për parandalim dhe reagim ndaj dhunës	Duke filluar nga prilli 2018	DKA	Drejtorët e shkollave	30 pjesëmarrës x 24 orë (3 ditë) x 0,55 EUR = 396 EUR për një trajnim 3 ditor (një modul) 2018: 1 grup x 396 EUR 2019: 1 grup x 396 EUR 2020: 1 grup x 396 EUR 2021: 1 grup x 396 EUR		396	396	396	396	1,584
Nën-Totali 4.1						-	65,396	65,396	72,896	64,896	268,584
Masa 4.2	Ndërtimi i të paktën 10 terreneve dhe 2 sallave të edukatës fizike										
Kodi	Aktiviteti	Periudha e implementimit	Përgjegjësia	Institucioni/organizata mbështetëse	Përshkrimi i kostos	B U X H E T I (EURO)					
						2017	2018	2019	2020	2021	Totali
4.2.1	Identifikimi i shkollave që kanë nevojë për terrene sportive dhe salla të edukatës fizike	mars 2018	DKA								-
4.2.2	Hartimi i projekteve për terrene sportive	janar - mars 2018	DKA		3% e vlerës së përgjithshme të ndërtimit (3% nga 24,000 EUR) = 720 EUR		720				720
4.2.3	Hartimi i projekteve për salla të edukatës fizike	mars - qershor 2018	DKA		3% e vlerës së përgjithshme të ndërtimit (3% nga 400,000 EUR) = 12,000 EUR		12,000				12,000

4.2.4	Ndërtimi i terreneve sportive	Duke filluar nga shtatori 2018	DKA	Donatorët	1 Terren sportiv x 800 m2 x 30 EUR (gjysma e kostos së ndërtimit të objektit) = 24.000 EUR 2018: 3 terrene x 24,000EUR = 72,000 EUR 2019: 3 terrene x 24,000EUR = 72,000 EUR 2021: 4 terrene x 24,000EUR = 96,000 EUR		72,000	72,000		96,000	240,000
4.2.5	Ndërtimi i sallave të edukatës fizike	mars - dhjetor 2019 mars - dhjetor 2021	DKA	Donatorët	1 palestër sportive mesatarisht 1000m2 x 400 EUR = 400,000 EUR 2019: 1 palestër 2021: 1 palestër			400,000		400,000	800,000
Nën-Totali 4.2						-	84,720	472,000	-	496,000	1,052,720
Masa 4.3	Rishikimi dhe racionalizimi i rrjetit të shkollave në komunë										
Kodi	Aktiviteti	Periudha e implementimit	Përgjegjësia	Institucioni/organizata mbështetëse	Përshkrimi i kostos	B U X H E T I (EURO)					
						2017	2018	2019	2020	2021	Totali
4.3.1	Analiza e gjendjes në të gjitha shkollat dhe paralelet e ndara ku funksionojnë paralelet e kombinuara	janar - qershor 2018	DKA								-
4.3.2	Sigurimi i informatave plotësuese për numrin e mundshëm të fëmijëve në gjeneratat pasuese dhe të mësimdhënësve	prill - qershor 2018	DKA	Komuna							-

4.3.3	Inicimi i debateve me grupe të interesit duke filluar nga komuniteti	shtator - dhjetor 2018	DKA	Komuna								-
4.3.4	Organizimi i transportit për bartjen e nxënësve deri në shkollën e afërt	Duke filluar nga shkurti 2019	DKA	Komuna	180 ditë pune x 20 nxënës x 1,10 EUR në ditë = 3960 EUR në vit			1,980	3,960	3,960	9,900	
4.3.5	Sistemimi i punonjësve në shkolla tjera	Duke filluar nga janari 2019	DKA									-
Nën-Totali 4.3						-		1,980	3,960	3,960	9,900	
Masa 4.4	Hartimi i planit për mirëmbajtje teknike të shkollave											
Kodi	Aktiviteti	Periudha e implementimit	Përgjegjësia	Institucioni/organizata mbështetëse	Përshkrimi i kostos	B U X H E T I (EURO)						
						2017	2018	2019	2020	2021	Totali	
4.4.1	Formimi i grupit të punës për planin e mirëmbajtjes	shkurt 2018	DKA	Drejtorët e shkollave								-
4.4.2	Analizimi i gjendjes teknike të të gjitha shkollave në komunë	shkurt - mars 2018	DKA	Drejtorët e shkollave								-
4.4.3	Hartimi i planit të mirëmbajtjes teknike të shkollave	prill 2018	Drejtorët e shkollave									-
4.4.4	Përcaktimi i prioriteteve	prill 2018	DKA	Drejtorët e shkollave								-
4.4.5	Bërja e kërkesave për financim	Duke filluar nga maji 2018	DKA		30 objekte shkollore x 3,500 EUR = 105,000 EUR		105,000	105,000	105,000	105,000	420,000	
Nën-Totali 4.4						-	105,000	105,000	105,000	105,000	420,000	

Totali i Objektivit 4: - 255,116 644,376 181,856 669,856 1,751,204

Objektivi 5: Ndërlidhja më e mirë e arsimit profesional me tregun e punës

Masa 5.1		Promovimi i mundësive për regjistrim në profile të arsimit profesional				B U X H E T I (EURO)					
Kodi	Aktiviteti	Periudha e implementimit	Përgjegjësia	Institucioni/organizata mbështetëse	Përshkrimi i kostos	2017	2018	2019	2020	2021	Totali
5.1.1	Hartimi i planeve për promovimin e profileve	shtator - dhjetor 2017	DKA	AAAPARR							-
5.1.2	Organizimi i ngjarjeve "Ditët e dymëve të hapura"	Në prill të secilit vit	Drejtorët e shkollave Aktivitet profesional	DKA							-
5.1.3	Avancimi i web faqeve të shkollave profesionale si dhe i faqeve në rrjete sociale	Duke filluar nga marsi 2018	Drejtorët e shkollave								-
5.1.4	Zhvillimi dhe shpërndarja e materialeve informuese	prill - maj të secilit vit, duke filluar prej janarit 2018	Drejtorët e shkollave Aktivitet profesional	DKA	Mesatarja prej 1000 EUR në vit		1,000	1,000	1,000	1,000	4,000
Nën-Totali 5.1						-	1,000	1,000	1,000	1,000	4,000
Masa 5.2		Rishikimi i profileve dhe i kuotave për regjistrim në arsimin profesional				B U X H E T I (EURO)					
Kodi	Aktiviteti	Periudha e implementimit	Përgjegjësia	Institucioni/organizata mbështetëse	Përshkrimi i kostos	2017	2018	2019	2020	2021	Totali
5.2.1	Analiza e tregut të punës	shtator - dhjetor 2017	DKA	Komuna							-
5.2.2	Organizohen konsultimet me organizatat e punëdhënësve	shtator - dhjetor 2017	DKA	Komuniteti i biznesit							-
5.2.3	Hartimi i planit për strukturën e profileve të arsimit të mesëm profesional	janar - mars 2018	DKA	Komuna							-

5.4.1	Identifikimi i bizneseve dhe i mundësive të tyre për të pranuar në praktikë nxënës të profileve të ndryshme	janar - mars 2018	DKA	Drejtoret e shkollave								-
5.4.2	Vendosja e kontakteve me organizatat biznesore që funksionojnë në Regjionin e Gjakovës	prill - qershor 2018	DKA	Drejtoret e shkollave								-
5.4.3	Nënshkrimi i memorandumeve të mirëkuptimit/bashkëpunimit me bizneset	qershor 2018	DKA									-
5.4.4	Caktimi i nxënësve për praktikë profesionale në biznese	Duke filluar nga shtatori 2018	Drejtoret e shkollave	DKA								-
Nën-Totali 5.4						-	-	-	-	-	-	-

Totali i Objektivit 5: 396 1,396 1,396 1,396 1,396 5,980

5. Korniza për vlerësimin e performancës

Ky plan është dokumenti bazë për zhvillimin e arsimit parauniversitar në Komunën e Gjakovës në periudhën 2017-2021. Përgjegjësia operative për zbatimin e Planit i takon Drejtorisë Komunale të Arsimit, e cila mund t'i delegojë detyrat tek institucionet arsimore të Komunës, si dhe të bashkërendisë detyrat me dikasteret tjera të Komunës. Ndërkaq, mbikëqyrjen e zbatimit e bën Asambleja Komunale përmes Komitetit për Arsim, i cili, të paktën një herë në vit shqyrton raportet e DKA për zbatimin e Planit.

Korniza për vlerësimin e performancës përcakton treguesit mbi bazën e të cilëve do të vlerësohet progresi për secilin nga pesë objektivat e planit zhvillimor dhe si e tillë përmban caqet që duhet arritur gjatë periudhës së zbatimit të Planit, si dhe gjendjen e tanishme të treguesve. Kjo kornizë është prezantuar në vijim, në formë të pesë tabelave, nga një për secilin objektiv strategjik.

OS1. Përmirësim domethënës i cilësisë së mësimdhënies dhe të nxënit në shkolla		
Treguesi	Gjendja e tanishme	Caku
Përqindja e mësimdhënësve të trajnuar për kurrikulën e re	54% (500)	100% deri më 2021
Numri total i orëve të punës të anëtarëve të Grupit Profesional të komunës gjatë një muaji	12 orë në muaj	Të paktën 48 orë pune në muaj
Përqindja e shkollave të përfshira në “komunitetet e të mësuarit së bashku”	68% (28)	100%
Përqindja e shkollave me rrjete lokale për qëllime mësimore dhe qasje në internet	60% (28)	100%
Përqindja e klasave të pajisura me SmartTV	3.8% (19 nga 500 klasë)	90%
Raporti kompjuter nxënës	1:31	1:25
Përqindja e shkollave që kanë marrë vlerësim pozitiv nga Inspektorati i Arsimit		90%

OS2. Ndërtimi i vazhdueshëm i kapacitetit për mësimdhënie cilësore		
Treguesi	Gjendja e tanishme	Caku
Përqindja e mësimdhënësve që marrin pjesë në programe të zhvillimit profesional	93% (1018)	100%
Numri total i orëve të realizuara të zhvillimit profesional ¹⁵	n/a	Të paktën 20.000 orë në vit

¹⁵ Shuma e numrit të pjesëmarrësve në programet e zhvillimit profesional (bazik, plotësues) shumëzuar me numrin e orëve të programit përkatës

OS3. Qeverisje, udhëheqje dhe menaxhim cilësor në të gjitha institucionet edukative-arsimore të komunës		
Treguesi	Gjendja e tanishme	Caku
Përqindja e anëtarëve të trajnuar të këshillave drejtues të shkollave	15% (7 shkolla nga gjithsej 46)	50%
Numri i punëtorëve të arsimit të trajnuar për udhëheqje arsimore	85	100

OS4. Mjedisi shkollor i përshtatshëm për zhvillimin e procesit mësimor dhe aktiviteteve jashtë mësimore		
Treguesi	Gjendja e tanishme	Caku
Raportet pozitive nga Policia e Kosovës për gjendjen e sigurisë në shkolla	n/a	
Zvogëlohet numri i shkollave me paralele të kombinuara	8 shkolla	Zvogëlimi për 50%
Raportet pozitive nga Drejtoria për Emergjencë dhe Shpëtim për plotësimin e standardeve të sigurisë në shkolla		

OS5. Ndërlidhja më e mirë e arsimit profesional me tregun e punës		
Treguesi	Gjendja e tanishme	Caku
Rritja e numrit të nxënësve në drejtimet deficitare ¹⁶		Min. 30% ¹⁷
Mesatarja e numrit të përgjithshëm të orëve të mësimit praktik dhe të praktikës profesionale për nxënës ¹⁸	210	170 orë/vit
Përqindja e nxënësve të ShMU që përfiton nga këshillimi në karrierë		30%/vit

¹⁶ Teknik/prodhimtari, hotelieri, bujqësi, agrobiznes

¹⁷ Merret parasysh zvogëlimi i numrit të nxënësve në drejtimet suficitare

¹⁸ Shuma e numrit të nxënësve në programet e arsimit profesional shumëzuar me numrin e orëve praktike të realizuara gjatë një viti shkollor, pjesëtuar me numrin e përgjithshëm të nxënësve të regjistruar në shkollat profesionale

Shtojcë 1: Harta e institucioneve arsimore në Komunën e Gjakovës

Shtojcë 2: Pjesëmarrësit në procesin e planifikimit

1. Arben Shala
2. Arbënor Pozhegu
3. Arieta Hajdaraga
4. Berat Bejtullahu
5. Dardan Bakija
6. Dardane Riza
7. Diana Qarkagjija
8. Dukagjin Pupovci
9. Edi Puka
10. Elvane Qarkagjija
11. Flutura Këpuska
12. Gonxhe Mejjini
13. Gjokë Osmani
14. Hamëz Cena
15. Kriger Ramaja
16. Leonora Zuka
17. Luan Shllaku
18. Neshet Këpuska
19. Valma K. Zeka
20. Vjollca Kuqi
21. Zana Meqa