Lidhja Nr. 1

PROGRAMI MODEL I TRANSPARENCËS PËR NJËSITË E VETËQEVERISJES VENDORE

I. HYRJE
Transparenca dhe llogaridhënia janë dy parime të rëndësishme të vetëqeverisjes vendore. Transparenca është publikimi i informacionit mbi organizimin dhe funksionimin e bashkisë, (organet dhe administrata e bashkisë), menaxhimin financiar, trajtimin e kërkesave për informacion, shërbimet publike që ofron bashkia, pjesëmarrjen qytetare në vendimmarrje, legjislacionin dhe aktet e brendshme rregullatore në mënyrë të tillë që të jetë i aksesueshëm dhe lehtësisht i kuptueshëm nga individët dhe grupe të caktuara të shoqërisë, duke respektuar kufizimet e arsyeshme për mbrojtjen e të dhënave personale dhe privatësinë.
Transparenca dhe llogaridhënia janë të lidhura me njëra-tjetrën, ku transparenca e autoriteteve të qeverisjes vendore përfaqëson një hap të parë drejt llogaridhënies së të zgjedhurve vendorë dhe ndërtimit të besimit me komunitetin. Detyrimet ligjore që rrjedhin nga Ligji Nr. 119/2014 “Për të drejtën e informimit”, dhe Ligji Nr. 146/2014 “Për Njoftimin dhe Konsultimin Publik” u garantojnë qytetarëve akses në qeverisje dhe kushtet e duhura për të ushtruar të drejtat e tyre qytetare. Nëpërmjet Programit të transparencës, bashkia [emri i bashkisë] vendos në dispozicion të qytetarëve një kategori të gjerë informacionesh, mënyrat dhe afatet e publikimit të tyre si dhe procedurat për të aksesuar e përdorur ato.
Programi model është hartuar në përputhje me nenin 7 të ligjit nr.119/2014 “Për të Drejtën e Informimit” dhe i përshtatur në kontekstin e vetëqeverisjes vendore në përputhje dhe në zbatim të kushtetutës, ligjit Nr. 139/2015 “Për Vetëqeverisjen Vendore”, ligjit Nr. 146/2014 “Për Njoftimin dhe Konsultimin Publik”, ligjit Nr. 68/2017 “Për Financat e Vetëqeverisjes Vendore” si dhe të ligjit Nr.8548, datë 11.11.1999 Për Ratifikimin e “Kartës Evropiane të Autonomisë Vendore”.

II. PARIME TË PËRGJITHSHME
Për garantimin e të drejtës së informimit, bashkia në hartimin e Programit të Transparencës është bazuar në parimin e:
a) Vendosjes në dispozicion të çdo qytetari, të gjithë informacionit të prodhuar nga veprimtaria e bashkisë (nga organet e saj, administrata, njësitë administrative dhe njësitë e varësisë).
b) Ligjshmërisë, transparencës dhe të mos diskriminimit.
c) Ofrimit të informacionit pa pagesë. Informacioni i kërkuar në rrugë elektronike i jepet çdo qytetari pa pagesë. Çdo qytetar përfiton informacion pa pagesë deri në ….faqe, mbi këtë numër faqesh qytetari paguan një tarifë shërbimi prej….lekësh.
d) Aksesit për këdo. Aksesi për shtresat më të varfra të komunitetit, qytetarët me aftësi të kufizuar, gratë, të rinjtë, biznesin, fermerët, qytetarët e zonave të largëta etj., merr përparësi.
e) Thjeshtëzimit të procedurave administrative për aksesin në informacion.
f) Dhënies së informacionit sa më shpejtë që të jetë e mundur.
g) Cilësisë së informacionit. Çdo informacion në dispozicion të qytetarëve do të jetë:
· i plotë;
· i saktë;
· i përditësuar;
· i thjeshtë në konsultim;
· i kuptueshëm;
· lehtësisht i aksesueshëm;
· i pajtueshëm me dokumentet origjinale në administrim të bashkisë;
· lehtësisht i përdorshëm.

III. INFORMACIONI QË BËHET PUBLIK PA KËRKESË
Për t’i bërë më të thjeshtë, të kuptueshëm, të aksesueshëm dhe të përdorshëm të 16 kategoritë e informacionit, të parashikuar shprehimisht në nenin 7 të ligjit Nr.119/2014 “Për të Drejtën e Informimit” (në vijim ligji), janë përshtatur me kontekstin e vetëqeverisjes vendore; me misionin, detyrat, funksionet dhe kompetencat e bashkisë. Në këtë optikë tabela përmbledhëse e Programit është ndarë në 7 fusha kryesore:
Fusha e parë: Mbi organizimin dhe funksionimin e bashkisë, përfshin kategoritë e informacionit që bëhen publik pa kërkesë të përcaktuar nga neni 7 (pika: a; d; g; ç, dh) i ligjit. Kjo fushë iu ofron qytetarëve informacion për ndarjen administrativo-territoriale, njësitë administrative përkatëse dhe nën-ndarjet e tyre, për misionin dhe funksionet e bashkisë, për organet e zgjedhura, për administratën e bashkisë, për statistikat vendore, për mekanizmat monitorues dhe të kontrollit si dhe për të drejtën e kërkesës, ankesave dhe vërejtjeve të qytetarëve që lidhen me veprimet ose mosveprimet e organeve dhe administratës së bashkisë.
Fusha e dytë: Transparenca dhe llogaridhënia ekonomiko-financiare, përfshin kategoritë e informacionit të përcaktuar nga neni 7 (pika: dh; e; ë) i ligjit. Këto kategori informacioni janë përshtatur me kërkesat e ligjit Nr. 68/2017 “Për Financat e Vetëqeverisjes Vendore”. Në këtë fushë përfshihen informacione që kanë të bëjnë me planin strategjik të zhvillimit të bashkisë, me programin buxhetor afatmesëm vendor, me paketën fiskale (taksa dhe tarifa), me buxhetin vjetor, me zbatimin, monitorimin, mbikëqyrjen dhe auditimin e buxhetit, me donacionet si dhe shitjen ose dhënien me qira të pronave dhe aseteve.
Fusha e tretë: Për kërkesat për informim, përfshin vendosjen në dispozicion të qytetarëve të informacionit që ka të bëjë me procesin, procedurat, format dhe afatet e kërkesës për informim. Përmbledhja e katër kategorive të informacionit të përcaktuar në nenin 7 (pika c; ç; i; dhe k) të ligjit, në një fushë të vetme, lehtëson aksesin e qytetarëve për këto kategori informacioni, i orienton dhe udhëzon ato se si mund të bëjnë një kërkesë për informim.
Fusha e katërt: Mbi shërbimet që ofron bashkia, përfshin informacion mbi shërbimet që ofron bashkia të përcaktuara në nenin 7 (pika: f; j, ë dhe pjesërisht pika a) të ligjit.

Nëpërmjet kësaj fushe vihet në dispozicion të qytetarëve informacioni për shërbime publike që ofron bashkia, llojet e shërbimeve, instrumentet e administrimit, kontratat publike, strukturat përgjegjëse, procedurën e ankimit në lidhje me kontratat publike, standardet, treguesit, procedurat për të përfituar shërbime si dhe procedurat e ankesës dhe vërejtjes në lidhje me shërbimet.
Fusha e pestë: Legjislacioni dhe aktet e brendshme rregullatore, informacion i përcaktuar në nenin 7, pika b të ligjit. Kjo fushë u ofron qytetarëve informacion për legjislacionin, politikat, vendimet, urdhëresat dhe urdhrat karakter normativ të organeve të bashkisë. Për të lehtësuar qasjen në informacion, fusha e legjislacionit është ndarë sipas funksioneve.
Fusha e gjashtë: Pjesëmarrja qytetare në vendimmarrje, përfshin informacion në lidhje me procesin, procedurat, kuadrin rregullator vendor, listën e akteve vendore që i nënshtrohen konsultimit publik dhe nismat qytetare.
Fusha e shtatë: Informacion tjetër, bashkia vë në dispozicion të qytetarëve informacion të ndryshëm të tillë si proceset e integrimit evropian (programet dhe projektet); shoqëria civile; raporte, studime dhe vlerësime të ndryshme, veçanërisht ato në lidhje me vlerësimin e transparencës etj; vet-organizimi komunitar etj.

2

IV. TABELA PËRMBLEDHËSE E PROGRAMIT TË TRANSPARENCËS Bashkia Tiranë

	Fusha 1 - Mbi organizimin dhe funksionimin e bashkisë

	Nr.
	Informacioni që bëhet publik pa kërkesë
	Referenca ligjore
	Mënyra e bërjes publike së këtij informacioni
	Afati kohor për publikim
	Organi miratues
	Organi përgjegjës	për publikimin

	1.
	Organizimi administrativo-territorial, misioni dhe funksionet. Bashkia bën publike:
1. Ndarjen administrativo-territoriale
-	Njësitë administrative dhe nën-ndarjet e tyre
2. Të drejtat, përgjegjësitë dhe misionin e bashkisë.
3. Funksionet: Përfshin bërjen publike të:
· Funksioneve në fushën e infrastrukturës dhe shërbimeve publike
· Funksioneve në fushën e shërbimeve sociale
· Funksioneve në fushën e kulturës, sportit dhe shërbimeve argëtuese
· Funksioneve në fushën e mbrojtjes së mjedisit
· Funksioneve në fushën e bujqësisë, zhvillimit rural, pyjeve dhe kullotave publike, natyrës dhe biodiversitetit
· Funksioneve në fushën e zhvillimit ekonomik vendor
· Funksioneve në fushën e sigurisë publike
· Funksionet dhe kompetencat e deleguara
	Neni 7 i ligjit Nr.
119/2014

Ligji Nr. 115/2014

Neni 23-30 i ligjit nr.
139/2015
	a) Në faqen zyrtare të internetit- menuja (link: https://tirana.al/njesite-administrative
b) https://tirana.al/kategoria-e-publikimit/ligje
c) https://tirana.al/

d) Vendet e caktuara për njoftimet publike (stendat e publikimeve në Bashkinë Tiranë dhe Njësitë Administrative)
	Menjëherë
	Sipas akteve ligjore dhe nënligjore në fuqi.
	Kryetari i Bashkisë

	2.
	Organi përfaqësues i Bashkisë-Këshilli bashkiak (përbërja, strukturat, detyrat dhe kompetencat). Përfshin bërjen publike të:
1. Këshilli bashkiak (KB):
1.1 Përbërja dhe strukturat
· Anëtarët
· Kryetari i këshillit
· Sekretari i këshillit
· Komisionet
-	Grupet e këshilltarëve
Detyrat dhe kompetencat
· Rregullorja e KB
	Neni 7 i ligjit Nr.
119/2014

Ligji Nr. 139/2015
	Në faqen zyrtare të internetit- menuja https://tirana.al/kategori/keshilli-bashkiak

a) Vendet e caktuara për njoftimet publike (stendat e publikimeve në Bashkinë Tiranë dhe Njësitë Administrative)
	Menjëherë

Vendimet	e KB - brenda 10 ditëve nga data	e
miratimit	të tyre.
Njoftimi	për
mbledhjen	e KB -5 ditë para datës së zhvillimit.
	Këshilli Bashkiak

Thirrja e mbledhjes - Kryetari i KB
	Kryetari i Bashkisë

Sekretari i Këshillit Bashkiak

6

	3.
	Organi përfaqësues i Bashkisë - Këshilli bashkiak
(procesi i vendimmarrjes). Përfshin bërjen publike të:
· Kalendarit të mbledhjeve të KB
· Njoftimet për mbledhjen e KB
· Rendin e ditës së mbledhjes së KB
· Projekt-vendimet në proces shqyrtimi nga KB
· Procesverbalet e mbledhjeve të KB
· Vendimet, urdhëresat dhe urdhrat me karakter normativ
	
	https://tirana.al/artikull/njoftimet

https://tirana.al/artikull/vendime-1897
	
	
	

	4.
	Organi ekzekutiv (Krytetari i Bashkisë). Përfshin bërjen publike të:
· Procedurave të zgjedhjes
· Detyrat dhe kompetencat
· Të dhënat për arsimin, kualifikimet , paga e kryetarit dhe deklarimi i pasurisë
· Vendimet, urdhëresat dhe urdhrat me karakter normativ
· Orari i pritjes së qytetarëve
· Adresa postare/ elektronike
	
	

https://tirana.al/faqe/kryetari-i-bashkise

https://tirana.al/kategoria-e-publikimit/urdheresa-te-kryetarit

https://tirana.al/rezervo-takim
	
	
	

	5.
	Administrata e bashkisë. Përfshin bërjen publike të:
· Strukturës organizative dhe numrin e punonjësve
· Rregullores së organizimit dhe funksionimit të administratës
· Strukturës së pagave
· Orarit të punës së bashkisë, njësive administrative dhe njësive të varësisë
· Detyrave të administratës së njësive administrative
· Organizimit dhe funksionimit të njësive në varësi
· Njoftimeve mbi vende të lira pune dhe procedurat e rekrutimit
· Adresave postare dhe elektronike e zyrave të bashkisë/njësive administrative/ njësive në varësi të bashkisë
· -	Drejtuesit e zyrave, njësive administrative dhe njësive të varësisë
	Neni 7 i ligjit Nr.
119/2014

Ligji Nr. 139/2015

Ligji
Nr. 44/2015
	a. Në faqen zyrtare të internetit- menuja (link: https://www.tirana.al/kategori/programi-transparences
b. https://tirana.al/kategori/punesimi
c. https://tirana.al/faqe/institucione

 b.Vendet e caktuara për njoftimet publike (stendat e publikimeve në Bashkinë Tiranë dhe Njësitë Administrative)
	Menjëherë
	Kryetari i Bashkisë
	Sekretari i përgjithshëm i Bashkisë

	6
	Mekanizmat monitorues dhe të kontrollit. Përfshin bërjen publike të:
· Kartës së Auditimit të Brendshëm
· Kodit të Etikës për audituesit e brendshëm
· Planit strategjik dhe vjetor të njësisë së auditimit të brendshëm
· Çdo raporti të auditimit të brendshëm të ushtruar në bashki
· Çdo raporti përfundimtar të kontrollit të jashtëm (KLSH) të ushtruar në bashki
· Planit të veprimit për zbatimin e rekomandimeve të lëna në përfundim të procedurave të auditimit të brendshëm dhe të jashtëm
	Neni 43/3 i ligjit Nr.
139/2015,
neni 7/dh ligji Nr. 119/2014 si dhe neni 8/c dhe neni 12/ç dhe d i ligjit 114/2015
	a.Në faqen zyrtare të internetit – menuja (link: https://www.tirana.al/kategori/programi-transparences

https://tirana.al/artikull/auditimi
b.Vendet e caktuara për njoftimet publike (stendat e publikimeve në Bashkinë Tiranë dhe Njësitë Administrative)
	Brenda	30
ditëve nga data e dorëzimit të raportit përfundimtar
	Kryetari i Bashkisë
	Kryetari i Bashkisë

	7
	Kërkesa, ankesa, sinjalizime dhe vërejtje që lidhen me veprimet ose mosveprimet e organeve dhe administratës. Përfshin bërjen publike të:
· Procedurave për të bërë kërkesë, ankesë, vërejtje dhe sinjalizime organeve të bashkisë
· Rregullores së brendshme për procedurën e shqyrtimit, të hetimit administrativ, të sinjalizimit dhe mekanizmat e mbrojtjes së konfidencialitetit
· Njësisë përgjegjëse që regjistron, heton administrativisht dhe shqyrton sinjalizimet
· Adresave postare/ elektronike për depozitimin e kërkesave, ankesave, sinjalizimeve apo vërejtjeve
· Afateve dhe mënyrave të kthimit të përgjigjeve në lidhje me kërkesat, ankesat apo vërejtjet
	Neni 7 i ligjit Nr. 119/2014

Neni 19 i ligjit Nr. 139/2015

Neni 10 dhe 13të ligjit Nr. 60/2016
	a. Në faqen zyrtare të internetit- menuja (link: https://www.tirana.al/kategori/programi-transparences
b. https://tirana.al/artikull/kerkese-per-informacion
c. https://tirana.al/aplikacione
 b)Vendet e caktuara për njoftimet publike (stendat e publikimeve në Bashkinë Tiranë dhe Njësitë Administrative)
	Menjëherë
	Kryetari	i
Bashkisë
	Sekretari i përgjithshëm i Bashkisë

	8.
	Statistikat vendore. Përfshin bërjen publike të:
· Kalendarit të publikimit të statistikave vendore
· Statistikave vendore me të dhënat kyçe të Bashkisë sipas fushave kryesore dhe të ndara sipas gjinisë
· Strukturës përgjegjëse në bashki për mbledhjen dhe përpunimin e statistikave vendore
	Neni 64/l ligjit Nr. 139/2015
	a) Në faqen zyrtare të internetit	-
menuja(link: https://www.tirana.al/kategori/programi-transparences,
opendata.tirana.al
https://tirana.al/faqe/open-data
b) Vendet e caktuara për njoftimet publike (stendat e publikimeve në Bashkinë Tiranë dhe Njësitë Administrative)
	Menjëherë pas miratimit
	Kryetari	i
Bashkisë
	Kryetari i Bashkisë

	Fusha 2 - Transparenca dhe Llogaridhënia Ekonomiko-Financiare

	Nr.
	Informacioni që bëhet publik pa kërkesë
	Referenca ligjore
	Mënyra e bërjes publike së këtij informacioni
	Afati	kohor për publikim
	Organi miratues
	Organi përgjegjës për publikimin

	1.
	Kalendari i programit buxhetor afatmesëm dhe të buxhetit vjetor
	Neni 33 i ligjit
68/2017 dhe neni 18 i ligjit 139/2015
	a) Në faqen zyrtare të internetit- menuja (link: https://www.tirana.al/kategori/programi-transparences
b) https://tirana.al/faqe/programi-buxhetor-afatmesem-2018-2020
c) https://tirana.al/faqe/buxheti
	Në 10 ditëshin e parë të janarit
	Këshilli Bashkiak
	Kryetari i Bashkisë

	2.
	Paketa fiskale (taksa dhe tarifa). Përfshin bërjen publike të:
1. Bazës së taksave dhe tarifave
2. Nivelit të taksave dhe tarifave
3. Përjashtimeve dhe lehtësimeve të subjekteve të caktuara
4. Afateve të pagesave
5. Gjobave dhe kamatëvonesave të aplikueshme
	Neni 5/b dhe
12 të	ligjit 68/2017
	Në faqen zyrtare të internetit- menuja(link: https://tirana.al/sherbimi/taksa-dhe-tarifa-vendore
a) Vendet e caktuara për njoftimet publike (stendat e publikimeve në Bashkinë Tiranë dhe Njësitë Administrative)
b) Botohen	
	Brenda 15 ditëve nga miratimi
	Këshilli Bashkiak
	Kryetari i Bashkisë

	3.
	Plani Strategjik i Zhvillimit të bashkisë. Përmban:
1. Politikat për zhvillimin e qëndrueshëm në një afat kohor jo më pak se 5 vite
2. Synimet kryesore për çdo fushë përgjegjësi
3. Veprimet që duhen ndërmarrë duke parashikuar edhe kostot përkatëse
4. Burimet e financimit
	Neni 32 të ligjit
68/2017
	a)Në faqen zyrtare të internetit- menuja(link: https://www.tirana.al/kategori/programi-transparences
https://tirana.al/artikull/strategjia-e-zhvillimit-te-qendrueshem-te-bashkise-tirane-2018-2022
	10 ditë nga data	e
miratimit
	Këshilli Bashkiak
	Kryetari i Bashkisë

	4.
	Programi buxhetor afatmesëm vendor. Përfshin bërjen publike të:
1. Dokumentit të parë të programit buxhetor
2. Dokumentit të rishikuar të programit buxhetor afatmesëm
3. Dokumentit të plotë të programit buxhetor afatmesëm (përfshirë dokumentacionin shoqërues) dhe informacionit për dy vitet e fundit,
vitin buxhetor dhe tre vitet vijuese për çdo
program (5 dokumentat përkatës)
	Nenet 36/4, 36/9, 38/2,
39 të ligjit 68/2017
	Në faqen zyrtare të internetit- menuja (link: https://www.tirana.al/kategori/programi-transparences

https://tirana.al/faqe/programi-buxhetor-afatmesem-2018-2020
	Dokumenti i parë brenda datës 5 korrik. Dokumenti	i rishikuar.
Dokumenti i plotë jo më vonë se data 31 dhjetor.
	Këshilli Bashkiak
	Kryetari i Bashkisë

	
	
	
	
	
	
	

	5.
	Buxheti. Përfshin bërjen publike të:
1. Buxhetit vjetor së bashku me dokumentacionin shoqërues të tij (12 dokumentat përkatës)
2. Treguesve financiarë
3. Numrit të punonjësve buxhetorë, për çdo njësi shpenzuese
4. Regjistrit të parashikimeve të prokurimit publik
	Neni 41/6, neni 54 i ligjit 68/2017;
neni 41 i ligjit 139/2015
	a) Në faqen zyrtare të internetit- menuja (link: https://www.tirana.al/kategori/programi-transparences
b) https://tirana.al/faqe/buxheti
c) Në Buletinin e Njoftimeve Publike
	15 ditë pas miratimit nga Këshilli i Bashkisë.

Regjistrin e parashikimeve të prokurimit publik 10 (dhjetë) ditë pas miratimit të buxhetit.
	Këshilli Bashkiak
	Kryetari i Bashkisë

	6.
	Zbatimi i buxhetit. Përfshin bërjen publike të:
1. Raportit mujor (pas datës 30 prill të çdo viti buxhetor) të përmbledhur mbi ecurinë e realizimit të treguesve kryesorë të të ardhurave dhe shpenzimeve (8 raporte)
	Neni 44/4 i ligjit 68/2017
	a) Në faqen zyrtare të internetit- menuja (link: https://www.tirana.al/kategori/programi-transparences

b) Vendet e caktuara për njoftimet publike (stendat e publikimeve në Bashkinë Tiranë dhe Njësitë Administrative vendeve)
	Jo më vonë se data	10	e muajit pasardhës
	Kryetari i Bashkisë

Informohet Këshilli Bashkiak
	Kryetari i Bashkisë

	7.
	Monitorimi dhe mbikëqyrje e buxhetit:
1. Raporteve të monitorimit të zbatimit të buxhetit (jo më pak se tre raporte katër-mujore)
2. Raportit vjetor të konsoliduar të zbatimit të buxhetit
2.1. Raportit të performancës vjetore
2.2. Pasqyrave financiare vjetore (dokumentacionin bazë dhe shoqërues)
3. Informacionit për zbatimin dhe monitorimin e kontratave (punëve publike, mallrave, shërbimeve)
4. Regjistrit të realizimeve të procedurave të prokurimit publik
	Neni 48/3, neni 51 dhe
neni 54 i ligjit 68/2017,
neni 43 i ligjit 139/2015
dhe ligji Nr. 9643, datë
20.11.2006
	a) Në faqen zyrtare të internetit- menuja (link: https://www.tirana.al/kategori/programi-transparences

b) Vendet e caktuara për njoftimet publike (stendat e publikimeve në Bashkinë Tiranë dhe Njësitë Administrative)
	Raportet e monitorimit brenda 30 ditëve pas përfundimit të periudhës së raportimit.

Raporti vjetor i konsoliduar brenda muajit qershor të vitit buxhetor pasardhës.

Regjistri i realizimeve të
procedurave të prokurimit publik jo më vonë se datat 10 maj, 10
shtator dhe 10 janar të çdo viti.
	Raportet e monitorimit të zbatimit.
Kryetari i Bashkisë (Informohet Këshilli i Bashkisë)

Raporti vjetor i konsoliduar miratohet nga këshilli bashkiak.

Regjistri i realizimeve të prokurimit.
Kryetari i Bashkisë (Informohet Këshilli i Bashkisë)
	Kryetari i Bashkisë

	
	
	
	
	
	
	

	8.
	Vështirësitë financiare. Përfshin bërjen publike të:
1.	Planit për daljen nga situata e vështirë financiare
	Neni 56/4 i ligjit 68/2017
	a) Në faqen zyrtare të internetit- menuja (link: https://www.tirana.al/kategori/programi-transparencesVendet e caktuara për njoftimet publike (stendat e publikimeve në Bashkinë Tiranë dhe Njësitë Administrative)
b) Në Buletinin e Njoftimeve Publike
	Brenda	10
ditëve	nga shpallja.
	Këshilli Bashkiak
	Kryetari i Bashkisë

	9
	Shitja ose dhënia me qira e pronave dhe aseteve
Përfshin bërjen publike të:
1. Aseteve dhe pronave të ofruara për shitje ose dhënie me qira
2. Kritereve që duhet të plotësohen
	Neni 19 i ligjit 68/2017
	a) Në faqen zyrtare të internetit- menuja (link: https://www.tirana.al/kategori/programi-transparences
b) https://tirana.al/sherbimi/prone
c) Vendet e caktuara për njoftimet publike (stendat e publikimeve në Bashkinë Tiranë dhe Njësitë Administrative)
d) Në Buletinin e Njoftimeve Publike
	
	Kryetari i Bashkisë
	Kryetari i Bashkisë

	10
	Donacionet. Përfshin bërjen publike të:
1. Emrit të donatorit
2. Shumës së donacionit
3. Qëllimit e donacionit
	Neni 20/5 të ligjit 68/2017
	a) Në faqen zyrtare të internetit- menuja (link: https://www.tirana.al/kategori/programi-transparences

b) Vendet e caktuara për njoftimet publike (stendat e publikimeve në Bashkinë Tiranë dhe Njësitë Administrative vendeve)
	Menjëherë
	Kryetari i Bashkisë
	Kryetari i Bashkisë

	Fusha 3- Për kërkesat për informim

	Nr.
	Informacioni që bëhet publik pa kërkesë
	Referenca ligjore
	Mënyra e bërjes publike së këtij informacioni
	Afati	kohor për publikim
	Organi miratues
	Organi përgjegjës për publikimin

	1.
	Të dhënat e koordinatorit për të drejtën e informimit (Emri, kontaktet dhe kompetencat) Përfshin bërjen publike të:
1. Emrit mbiemrit të Koordinatorit
2. Adresës postare/elektronike të tij
3. Orarit të punës
4. Detyrave dhe kompetencave të Koordinatorit
5. Adresës postare/elektronike për depozitimin e kërkesave për informim
	Neni 7/ç i ligjit nr. 119/2014
dhe neni 15/3 i ligjit nr. 139/2015
	a) Në faqen zyrtare të internetit- menuja (link: https://www.tirana.al/kategori/programi-transparences
b) https://tirana.al/artikull/koordinator-per-te-drejten-e-informimit
c) Vendet e caktuara për njoftimet publike (stendat e publikimeve në Bashkinë Tiranë dhe Njësitë Administrative vendeve)
	Menjëherë
	Kryetari i Bashkisë
	Koordinatori për të drejtën e informimit

	2.
	Standardet dhe procedurat që duhen ndjekur për të bërë kërkesë për informim dhe ankesës. Përfshin bërjen publike të:
1. Procedurës që duhet ndjekur për të bërë një kërkesë për informacion
2. Adresës postare/elektronike për dërgimin e kërkesës për informim
3. Modelit standard të një kërkese për informim
4. Afateve të marrjes së përgjigjes
5. Procedurave që duhet ndjekur për të bërë një ankesë për mos dhënie informacioni
6. Adresës postare/elektronike për dërgimin e ankesës për mos dhënie informacioni
	Neni 7 dhe 11/4 ligjit nr. 119/2014
dhe neni 64/j i ligjit nr. 139/2015
	a) Në faqen zyrtare të internetit- menuja (link: https://www.tirana.al/kategori/programi-transparences
b) https://tirana.al/artikull/kerkese-per-informacion

c) Vendet e caktuara për njoftimet publike (stendat e publikimeve në Bashkinë Tiranë dhe Njësitë Administrative)
	Brenda 48 orëve prej miratimit të tyre
	Kryetari i Bashkisë
	Koordinatori për të drejtën e informimit

	3.
	Regjistri i kërkesave dhe përgjigjeve. Përfshin bërjen publike të:
1.	Të gjitha kërkesave për informim
2. Informacionet e dhënë në përgjigje të kërkesave për informim
3. Përditësimi i regjistrit
	Neni 7/i i ligjit nr. 119/2014
	d) Në faqen zyrtare të internetit- menuja https://www.tirana.al/kategori/programi-transparences
e) https://tirana.al/artikull/regjistri-i-kerkesave
a) Vendet e caktuara për njoftimet publike (stendat e publikimeve në Bashkinë Tiranë dhe Njësitë Administrative vendeve)
	Menjëherë
	Kryetari i Bashkisë
	Koordinatori për të drejtën e informimit

	4.
	Informacion i dhënë më parë
	Neni 9 i ligjit nr. 119/2014
	a)Në faqen zyrtare të internetit- menuja (link: https://www.tirana.al/kategori/programi-transparences
	Menjëherë
	Koordinatori për të drejtën e informimit
	Koordinatori për të drejtën e informimit

	5.
	Trajtimi i kërkesave për informacion
Përfshin bërjen publike të:
1. Procedurës së regjistrimit të kërkesës në Regjistrin e Kërkesave dhe Përgjigjeve
2. Afateve të trajtimit të kërkesës nga ana e administratës së bashkisë
3. Mënyrave të dhënies së informacionit
	Neni 11, 12 dhe 14 i ligjit Nr.
119/2014
	a) Në faqen zyrtare të internetit- menuja (link: https://www.tirana.al/kategori/programi-transparences
b) ttps://tirana.al/artikull/kerkese-per-informacion
c) Vendet e caktuara për njoftimet publike
	
	Koordinatori për të drejtën e informimit
	Koordinatori për të drejtën e informimit

	6.
	Kufizimi i së drejtës së informimit Përfshin bërjen publike të:
1.	Rasteve të kufizimit të së drejtës për informim;
	Neni	17	i
ligjit	Nr. 119/2014
	a) Në faqen zyrtare të internetit- menuja (link: https://www.tirana.al/kategori/programi-transparences
b) Vendet e caktuara për njoftimet publike
	
	Koordinatori për të drejtën e informimit
	Koordinatori për të drejtën e informimit

	7.
	Tarifa për dhënien e informacionin (nëse ka)
Përfshin bërjen publike të:
1. Tarifave
2. Rregullave për mënyrën e kryerjes së pagesës
3. Subjekteve që përfitojnë informacionin falas
	Neni 13/1 i ligjit Nr. 119/2014
	a) Në faqen zyrtare të internetit- menuja (link: https://www.tirana.al/kategori/programi-transparences
b) Vendet e caktuara për njoftimet publike
	Menjëherë
	
Këshilli Bashkiak
	Koordinatori për të drejtën e informimit

	8.
	Informacionet	dhe	dokumentet	që	kërkohen shpesh. Përfshin bërjen publike të:

1. Gjithë informacioneve dhe dokumenteve të kërkuara më shpesh nga publiku me kërkesë për informim
	Neni 7/k i ligjit nr. 119/2014
	a) Në faqen zyrtare të internetit- menuja (link: https://www.tirana.al/kategori/programi-transparences
b) tirana.al
c) Vendet e caktuara për njoftimet publike
	Menjëherë
	Koordinatori për të drejtën e informimit
	Koordinatori për të drejtën e informimit

	
Fusha 4 - Mbi shërbimet që ofron bashkia

	Nr.
	Informacioni që bëhet publik pa kërkesë
	Referenca ligjore
	Mënyra e bërjes publike së këtij informacioni
	Afati kohor për publikim
	Organi miratues
	Organi përgjegjës për publikimin

	
1.
	Shërbimet
Përfshin bërjen publike të shërbimeve publike që ofron bashkia sipas fushave të përcaktuara nga ligji 139/2015
1) Shërbimet në fushën e infrastrukturës dhe shërbimeve publike
2) Shërbimet në fushën e shërbimeve sociale
3) Shërbimet në fushën e kulturës, sportit dhe shërbimeve argëtuese
4) Shërbimet në fushën e mbrojtjes së mjedisit
5) Shërbimet në fushën e bujqësisë, zhvillimit rural, pyjeve dhe kullotave publike, natyrës dhe biodiversitetit
6) Shërbimet në fushën e zhvillimit ekonomik vendor
7) Shërbimet në fushën e sigurisë publike
8) Shërbimet në fushën e funksioneve dhe kompetencave të deleguara………………
Për çdo shërbim (por pa u kufizuar) informacion përshkrues mbi:
· Instrumentin për administrimin e shërbimit
· Sistemin e administrimit të performancës së shërbimit bazuar mbi standardet
· Sistemin e treguesve, përfshirë edhe aspektin gjinor për matjen e performancës
· Strukturën përgjegjëse për prezantimin, mbikëqyrjen dhe monitorimin e performancës së shërbimit, përfshirë edhe aspektin gjinor
	Neni 32-33 i ligjit nr. 139/2015
	Në faqen zyrtare të internetit- menuja (link: https://tirana.al/sherbime
a) Vendet e caktuara për njoftimet publike (stendat e publikimeve në Bashkinë Tiranë dhe Njësitë Administrative)
	Menjëherë
	Kryetari	i Bashkisë
	Koordinatori për të drejtën e informimit

	2.
	Shërbimet administrative
Përfshin bërjen publike të shërbimeve publike që ofron bashkia sipas fushave të përcaktuara nga ligji 139/2015
1)	Shërbimet administrative në fushën e infrastrukturës dhe shërbimeve publike
	
	Në faqen zyrtare të internetit- menuja (link: https://www.tirana.al/kategori/programi-transparences

https://tirana.al/sherbime

tirana.al

	Menjëherë
	Kryetari	i Bashkisë
	Koordinatori për të drejtën e informimit

20

	
	2) Shërbimet administrative në fushën e shërbimeve sociale
3) Shërbimet administrative në fushën e kulturës, sportit dhe shërbimeve argëtuese
4) Shërbimet administrative në fushën e mbrojtjes së mjedisit
5) Shërbimet administrative në fushën e bujqësisë, zhvillimit rural, pyjeve dhe kullotave publike, natyrës dhe biodiversitetit
6) Shërbimet administrative t në fushën e zhvillimit ekonomik vendor
7) Shërbimet administrative në fushën e sigurisë publike
Shërbimet	administrative	në	fushën	e funksioneve dhe kompetencave të deleguara
Për çdo shërbim (por pa u kufizuar) informacion përshkrues mbi:
· Strukturat përgjegjëse për ofrimin e shërbimit
· Adresën postare/elektronike të strukturave/ njësive/sporteleve që ofrojnë shërbime administrative
· Procedurat që duhen ndjekur për të përfituar shërbime administrative
· Oraret e punës së strukturave/njësive/sporteleve që ofrojnë shërbime administrative
· Tarifat për shërbimet administrative
· Rregullat për mënyrën e kryerjes së pagesës
· Subjektet që përjashtohen nga tarifat
	
	

a) https://tirana.al/kategori/situata-aktuale-ne-tiranen-urbane

https://tirana.al/kategori/situata-aktuale-ne-tiranen-urbane

b) Vendet e caktuara
për njoftimet publike (stendat e publikimeve në Bashkinë Tiranë dhe Njësitë Administrative)
	
	
	

	3
	Kontratat publike. Përfshin bërjen publike të:
· Objektit të kontratës publike
· Numrit të referencës së procedurës/ kontratës
· Llojit të procedurës
· Termave dhe kushteve të kontratës
· Kohëzgjatjes së kontratës
· Vlerës së kontratës
· Dhënave të autoritetit kontraktor
· Dhënave të kontraktorit/nënkontraktorit
	Neni 7/ i ligjit Nr. 119/2014 si dhe neni 25 dhe 71 i VKM Nr.
914, datë
29.12.2014 Për
miratimin e rregullave të prokurimit publik
	Në faqen zyrtare të internetit- menuja (link: https://www.tirana.al/kategori/programi-transparences
a) Vendet e caktuara për njoftimet publike (stendat e publikimeve në Bashkinë Tiranë dhe Njësitë Administrative)
	Publikimi brenda 5 (pesë) ditëve nga nënshkrimi i kontratës
	Kryetari i Bashkisë
	Kryetari i Bashkisë

	
	· Treguesve për matjen e përmbushjes së kontratës
· Strukturave publike përgjegjëse për mbikëqyrjen dhe monitorimin e kontratës
· Procedurave që duhet ndjekur për të bërë një ankimim
· Raporteve të kontrollit, monitorimit dhe auditimit mbi zbatimin e kontratës
	
	
	
	
	

	4
	E drejta e ankesës dhe vërejtjes në lidhje me shërbimet
Përfshin bërjen publike të:
1. Procedurave për të bërë ankesa apo vërejtje në lidhje me shërbimet
2. Adresës postare/elektronike për depozitimin e ankesave apo vërejtjeve
	
	a) Në faqen zyrtare të internetit- menuja (link: https://www.tirana.al/kategori/programi-transparences
 b.)https://tirana.al/aplikacione

b) Vendet e caktuara për njoftimet publike
	Brenda	10
ditëve	nga
shpallja	e miratimit
	Kryetari	i Bashkisë
	Koordinatori për të drejtën e informimit

	Fusha 5 - Legjislacioni dhe aktet e brendshme rregullatore

	Nr.
	Informacioni që bëhet publik pa kërkesë
	Referenca ligjore
	Mënyra e bërjes publike së këtij informacioni
	Afati kohor për publikim
	Organi miratues
	Organi përgjegjës për publikimin

	1.
	Legjislacioni	dhe	aktet	e	brendshme rregullatore:
1)	I organizuar (jo i detyrueshëm) sipas fushave:
· Fusha e organizimit dhe funksionimit të bashkisë
· Fusha e veprimtarisë ekonomiko-financiare
· Fusha e qeverisjes së mirë vendore (integriteti, etika, anti-korrupsioni, transparenca, llogaridhënia etj)
· Fusha e infrastrukturës dhe shërbimeve publike
· Fusha e shërbimeve sociale
· Fusha e kulturës, sportit dhe shërbimeve argëtuese
· Fusha e mbrojtjes së mjedisit
· Fusha e bujqësisë, zhvillimit rural, pyjeve dhe kullotave publike, natyrës dhe biodiversitetit
· Fusha e zhvillimit ekonomik vendor
	Neni 7/b i ligjit nr. 119/2014
	Në faqen zyrtare të internetit- menuja (link: https://www.tirana.al/kategori/programi-transparences

a) https://tirana.al/kategoria-e-publikimit/legjislacioni
b) Vendet e caktuara për njoftimet publike (stendat e publikimeve në Bashkinë Tiranë dhe Njësitë Administrative)
	Menjëherë pas botimit në fletore zyrtare.

Vendimet, urdhëresat dhe urdhrat e këshillit dhe kryetarit bashkisë brenda 10 ditëve nga data	e
miratimit	të tyre
	Kuvendi i Shqipërisë

Këshilli i Ministrave

Ministri

Këshilli Bashkiak

Kryetari i Bashkisë
	Koordinatori për të drejtën e informimit

	
	· Fusha e sigurisë publike
· Fusha e funksioneve dhe kompetencave të deleguara
2)	Çdo fushë duhet të përmbajë:
· Aktet ligjore dhe nënligjore përkatëse
· Dokumentet politike kombëtar përkatës
· Vendimet, urdhëresat dhe urdhrat e këshillit të bashkisë me karakter normativ
· Vendimet, urdhëresat dhe urdhrat e kryetarit të bashkisë me karakter normativ
· Dokumentet politike vendor
	
	
	
	
	
	
	

	Fusha 6 - Pjesëmarrja qytetare në vendimmarrje

	Nr.
	Informacioni që bëhet publik pa kërkesë
	Referenca ligjore
	
	Mënyra e bërjes publike së këtij informacioni
	
	Afati kohor për publikim
	Organi miratues
	Organi përgjegjës për publikimin

	1.
	Të dhënat e koordinatorit për njoftimin dhe konsultimin publik. Përfshin bërjen publike të:
1. Emër mbiemër të koordinatorit
2. Adresën postare/elektronike të tij
3.	Orarin e punës
	Neni 16/2 ligjit Nr. 139/2015
dhe neni 10 ligji Nr. 146/2014
	
	Në faqen zyrtare të internetit- menuja (link: https://www.tirana.al/kategori/programi-transparences

https://tirana.al/kategori/konsultimi-publik

a) Vendet e caktuara për njoftimet publike (stendat e publikimeve në Bashkinë Tiranë dhe Njësitë Administrative)
	
	Menjëherë pas miratimit të urdhrit të caktimit të Koordinatorit
	Kryetari i Bashkisë
	Koordinatori për njoftimin dhe konsultimin publik

	2.
	Plani vjetor për procesin e vendimmarrjes me pjesëmarrje. Përfshin bërjen publike të:
1. Akteve që do të konsultohen
2. Mënyrat e konsultimit
3. Afatet
4. Strukturat përgjegjëse
	Neni 6/b i ligjit Nr. 146/2014
	
	Në faqen zyrtare të internetit- menuja (link: https://www.tirana.al/kategori/programi-transparences

https://tirana.al/artikull/koordinarori-i-njoftimit-dhe-konsultimit-publik
a) Vendet e caktuara për njoftimet publike (stendat e publikimeve në Bashkinë Tiranë dhe Njësitë Administrative vendeve)
	
	Brenda	10
ditëve nga
data e miratimit
	Këshilli Bashkiak

Kryetari i Bashkisë
	Sekretari i Këshillit Bashkiak

Koordinatori për njoftimin dhe konsultimin publik

	3.
	Dispozitat e brendshme rregullatorë për këshillimin me publikun. Përfshin bërjen publike të:
	Neni 18/2 i ligjit 139/2015 dhe
	
	a)Në faqen zyrtare të internetit-
	
	Brenda	10
ditëve nga data e miratimit
	Këshilli Bashkiak
	Sekretari i Këshillit Bashkiak

	
	1. Procedurave,	afateve	dhe	mënyrat	e organizimit për çdo formë/lloj konsultimi
2. Strukturat përgjegjëse për aktet e detyrueshme për konsultim
	neni 6 ligji 146/2014
	menuja(link: https://www.tirana.al/kategori/programi-transparences
b) Vendet e caktuara për njoftimet publike (stendat e publikimeve në Bashkinë Tiranë dhe Njësitë Administrative)
	
	Kryetari i Bashkisë
	Koordinatori për njoftimin dhe konsultimin publik

	4.
	Akte për të cilët është e detyrueshme zhvillimi i konsultimit publik. Përfshin bërjen publike të:
1.	Listës së akteve për të cilët është e detyrueshme zhvillimi i konsultimit publik
	Neni 18/1 ligjit Nr. 139/2015
Neni 5/ç dhe 13/3 e ligji Nr. 68/2017

Neni 1/1 dhe 4/c e ligjit 146/2014
	Në faqen zyrtare të internetit- menuja (link: https://www.tirana.al/kategori/programi-transparences
a) Vendet e caktuara për njoftimet publike
	Menjëherë
	Koordinatori për njoftimin dhe konsultimin publik
	Sekretari i Këshillit Bashkiak

Koordinatori për njoftimin dhe konsultimin publik

	5.
	Njoftimi	për	nismën	vendimmarrëse	me pjesëmarrje
Përfshin bërjen publike të:
1. Projektaktit, relacionin shpjegues dhe dokumentave shoqërues të tij.
2. Arsyeve të nevojshme për nxjerrjen e projektaktit, si dhe ndikimi që ai do të ketë
3. Afatit, vendit dhe mënyrën me të cilën palët e interesuara paraqesin ose dërgojnë rekomandimet e tyre;
4. Adresën e kontaktit të koordinatorit për njoftimin dhe konsultimin publik të bashkisë ose të strukturës përgjegjëse për mbledhjen e rekomandimeve e të komenteve për projektaktin;
5. Vendin dhe datën e organizimit të takimit publik në rastet kur bashkia vendos për organizimin e tij
	Neni 11, neni 13 dhe neni 14 i ligjit Nr.
146/2014
	Në faqen zyrtare të internetit- menuja (link: https://www.tirana.al/kategori/programi-transparences
https://tirana.al/kategori/konsultimi-publik
a) Vendet e caktuara për njoftimet publike (stendat e publikimeve në Bashkinë Tiranë dhe Njësitë Administrative)
	Menjëherë
	Këshilli Bashkiak

Kryetari i Bashkisë
	Sekretari i Këshillit Bashkiak

Koordinatori për njoftimin dhe konsultimin publik

	6.
	Procedura e marrjes dhe shqyrtimit të komenteve dhe rekomandimeve. Përfshin bërjen publike të:
1. Adresën postare/ elektronike për dërgimin e komenteve dhe rekomandimeve
2. Afatin për	dërgimin e	komenteve	dhe rekomandimeve
3. Mënyrën	e mbajtjes së procesverbalit dhe regjistrimit të takimit publik për takimet publike
4. Mënyrën e trajtimit të komenteve	dhe rekomandimeve
Mënyrën e dhënies së arsyeve për mospranimin komenteve dhe rekomandimeve

	Neni 15 i ligjit Nr. 146/2014
	a)Në faqen zyrtare të internetit- menuja (link: https://www.tirana.al/kategori/programi-transparences

tirana.al

	Menjëherë
	Këshilli Bashkiak
	Sekretari i Këshillit Bashkiak
Koordinatori për njoftimin dhe konsultimin publik

	7.
	Procedurat që duhen ndjekur për të bërë një ankim në lidhje me konsultimin publik.
Përfshin bërjen publike të:
1. Subjektet ku mund të bëhet ankesa (Komisioneri për të Drejtën e Informimit dhe Mbrojtjen e të Dhënave Personale Këshilli i bashkisë, Kryetari i bashkisë;)
2. Adresën postare/ elektronike për dërgimin e ankesës
3. Procedurat për të bërë një ankesë në lidhje me këshillimin me publikun
4. Struktura përgjegjëse në nivel bashkie që regjistron dhe shqyrton ankesën
	Neni 21 i ligjit Nr. 146/2014
	Në faqen zyrtare të internetit- menuja (link: https://www.tirana.al/kategori/programi-transparences
a) Vendet e caktuara për njoftimet publike (stendat e publikimeve në Bashkinë Tiranë dhe Njësitë Administrative)
	Menjëherë
	Këshilli Bashkiak
	Sekretari i Këshillit Bashkiak

Koordinatori për njoftimin dhe konsultimin publik

	8.
	Raporti vjetor për transparencën në procesin e vendimmarrjes. Përfshin bërjen publike të:
1. Numrit të akteve të miratuara nga organet e bashkisë me konsultim publik gjatë një viti.
2. Numrin e përgjithshëm të komenteve dhe rekomandimeve të marra nga palët e interesuara;
3. Numrin e rekomandimeve dhe komenteve të pranuara dhe të refuzuara gjatë procesit të vendimmarrjes
4. Numrin e takimeve publike të organizuara
	Neni 20/1 i ligjit Nr. 146/2014
	a) Në faqen zyrtare të internetit- menuja (link: https://www.tirana.al/kategori/programi-transparences
b) Vendet e caktuara për njoftimet publike (stendat e publikimeve në Bashkinë Tiranë dhe Njësitë Administrative)
	Brenda 10 ditëve nga data e miratimit
	Këshilli Bashkiak

Kryetari i Bashkisë
	Sekretari i Këshillit Bashkiak

Koordinatori për njoftimin dhe konsultimin publik

	9.
	Iniciativa qytetare. Përfshin bërjen publike të:
1. Mënyrës dhe formës së paraqitjes së iniciativës qytetare
Procedurave të shqyrtimit dhe e miratimit të iniciativës qytetare
2. Adresës postare/ elektronike për depozitimin e iniciativës qytetare.
3. Mënyrat dhe afatet e kthimit të përgjigjeve për mos miratimin e iniciativës qytetare
	Neni 20/1 Ligji Nr. 139/2015
	[bookmark: _GoBack]a)Në faqen zyrtare të internetit- https://www.tirana.al/kategori/programi-transparences
https://tirana.al/faqe/keshilli-ekonomik-i-tiranes-ket
 tirama.al

b) Vendet e caktuara për njoftimet publike (stendat e publikimeve në Bashkinë Tiranë dhe Njësitë Administrative)
	Brenda 10 ditëve nga data e miratimit
	Këshilli Bashkiak
	Sekretari i Këshillit Bashkiak

Koordinatori për njoftimin dhe konsultimin publik

	Fusha 7 - Informacion tjetër

	Nr.
	Informacioni që bëhet publik pa kërkesë
	Referenca ligjore
	Mënyra e bërjes publike së këtij informacioni
	Afati	kohor për publikim
	Organi miratues
	Organi përgjegjës për publikimin

	1.
	Bashkia në proceset e integrimit evropian.
Përfshin bërjen publike të:
1.	Të dhënave për projektet, nismat dhe veprimtarisë e bashkisë në kuadrin e integrimit në BE
	Neni 7/l i ligjit nr. 119/2014
	a) Në faqen zyrtare të internetit- menuja (link: https://www.tirana.al/kategori/programi-transparences
b) Vendet e caktuara për njoftimet publike
	Brenda 10 ditëve nga
data e miratimit të tyre
	Këshilli Bashkiak

Kryetari i Bashkisë
	Koordinatori për të drejtën e informimit

	2.
	Bashkia dhe shoqëria civile. Përfshin bërjen publike të:
1. Në tërësi të dhëna për grupet e interesit
2. Të dhëna për OJF, përfaqësuesit e medias, biznesit
3. Shërbimet që ofrohen nga organizata të ndryshme
4. Nismat advokuese, lobuese dhe monitoruese nga shoqëria civile
	Neni 7/l i ligjit nr. 119/2014
	a) Në faqen zyrtare të internetit- menuja (link: https://www.tirana.al/kategori/programi-transparences
b) Vendet e caktuara për njoftimet publike (stendat e publikimeve në Bashkinë Tiranë dhe Njësitë Administrative)
	Brenda 10 ditëve nga
data e miratimit të tyre
	Këshilli Bashkiak

Kryetari i Bashkisë
	Koordinatori për të drejtën e informimit

	3.
	Raporte, studime dhe vlerësime mbi zbatimin e Programit të transparencës. Përfshin bërjen publike të:
1. Raporte, studime dhe vlerësime mbi PT
2. Sisteme/metodologji matje të PT
	Neni 7/l i ligjit nr. 119/2014
	a) Në faqen zyrtare të internetit- menuja (link: https://www.tirana.al/kategori/programi-transparences
b) tirana.al

c) Vendet e caktuara për njoftimet publike
	Brenda 10 ditëve nga data e miratimit të tyre
	Këshilli Bashkiak

Kryetari i Bashkisë
	Koordinatori për të drejtën e informimit

	4.
	Strukturat komunitare
Përfshin bërjen publike të:
1. Dhënave për strukturat komunitare në fshat
2. Dhënave për strukturat komunitare në qytet
3. Detyrat, kompetencat dhe kompetencat e strukturave komunitare
Rregulloren për organizimin dhe funksionimin e këshillave komunitare
	Neni 7/l i ligjit nr. 119/2014
	a)Në faqen zyrtare të internetit-
Menuja (link: https://www.tirana.al/kategori/programi-transparences

b)Vendet e caktuara për njoftimet publike (stendat e publikimeve në Bashkinë Tiranë dhe Njësitë Administrative)
	Brenda 10 ditëve nga data e miratimit të tyre
	Këshilli Bashkiak
	Koordinatori për të drejtën e informimit

	19

259

