
 
 
 
 
 
 

REPUBLIKA E SHQIPERISE 

PREFEKTI I QARKUT DURRËS 
 
 
 
 

RREGULLORE E BRËNDSHME  
PËR 

FUNKSIONIMIN E ADMINISTRATËS SË PREFEKTIT 
 

KREU I  
HYRJE 

 

NENI 1 

 

Dispozita të përgjithshme 

 

Administrata e prefektit përfaqëson një organizëm unik, që drejtohet nga Prefekti 

dhe i shërben atij për ushtrimin e funksioneve, plotësimin e përgjegjësive dhe detyrave që 

i ngarkon ligji nr.8927, datë 25.07.2002 “Për Prefektin”, si dhe aktet e tjera ligjore e 

nënligjore, të cilat përcaktojnë të drejtat, detyrat apo përgjegjësitë për Prefektin.  
Punonjësit e administratës së prefektit emërohen dhe largohen nga detyra, në 

përputhje me kërkesat dhe proçedurat e përcaktuara në ligj. Ata përgjigjen për zbatimin e 

detyrave para Prefektit.  
Punonjësit e administratës së prefektit janë ata punonjës që ushtrojnë autoritetin publik në 

detyra të natyrës drejtuese, organizuese, mbikqyrëse apo ekzekutuese me qëllim 

realizimin e misionit të Prefektit. Punonjësit që janë pjesë të shërbimit civil i rregullojnë 

marrëdhëniet juridike të punës nëpërmjet ligjit nr.152/2013 “Për Nëpunësin Civil” dhe 

aktet e tjera ligjore e nënligjore që kanë dalë në zbatim të tij si dhe për punonjësit e tjerë 

që kryejnë detyra shërbimi për administratën e prefektit si: sekretare e prefektit, 

pastruese, shofer etj. i rregullojnë marrëdhëniet juridike të punës me Prefektin sipas 

dispozitave të ligjit nr.7961, dt.12.07.1995 “Kodi i Punës i Republikës së Shqipërisë” me 

ndryshimet përkatëse.  
Struktura e administratës së prefektit miratohet nga Kryeministri. Njësi bazë të 

strukturës së administratës së prefektit janë sektori, zyra.  
Në veprimtarinë e saj, për përmbushjen e misionit të prefektit, administrata 

udhëhiqet nga zbatimi rigoroz i Kushtetutës së Republikës së Shqipërisë, ligjit nr.8927, 

datë 25.07.2002 “Për Prefektin”, si dhe gjithë akteve të tjera ligjore, të cilat përcaktojnë të 

drejta, detyra apo përgjegjësi për prefektin. Gjithashtu administrata e prefektit është e  
 
 

 
Adresa: “L. 11 Nëntori” Rr. “Qemal Stafa” Tel. 054252138, fax. 054252446 


detyruar të zbatojë të gjitha aktet e Këshillit të Ministrave, që ngarkojnë prefektin me 

detyra e përgjegjësi.  

Punonjësit e administratës së prefektit, në përmbushjen e detyrave në përputhje me 

ligjin, kanë në bazë të tyre profesionalizmin dhe rregullat e etikës morale.  

Përgjegjësia e çdo punonjësi të administratës së prefektit, për respektimin dhe 

zbatimin e dispozitave ligjore, nënligjore dhe të kësaj rregulloreje është individuale. Çdo 

punonjës i administratës së prefektit përgjigjet personalisht para prefektit për zbatimin e 

detyrave të ngarkuara. 
 

NENI 2 

 

Orari i Punës 

 

Administrata e Prefektit zhvillon aktivitetin e saj, sipas dispozitave ligjore në fuqi, me 

këto orare 

a) E hëne – E enjte 8.00 – 16.30 

b) E Premte 8.00 – 14.00 
 

 

KREU II 

DETYRAT E PËRBASHKËTA TË ADMINISTRATËS 

 

NENI 3 
 

 

Çdo njësi e strukturës së administratës së prefektit (sektor, zyrë, komision), si dhe 

të gjitha sëbashku, si një organizëm unik, i sigurojnë Prefektit ndihmën dhe mbështetjen 

profesionale juridike në ushtrimin e funksioneve dhe plotësimin e përgjegjësive dhe të 

detyrave që i ngarkohen Prefektit me ligj apo akt nënligjor të Këshillit të Ministrave.  

Për këtë qëllim çdo njësi e strukturës së administratës së prefektit duhet të 

disponojë, të pasurojë dhe të njohë:  

- Dispozitat e ligjit nr.8927, datë 25.07.2002 “Për Prefektin”, 

- Dispozitat e ligjit nr.8485, datë 12.05.1999 “Kodi i proçedurave administrative 

te Republikës së Shqipërisë”,  
- Dispozitat e ligjit nr.152/2013 “Për Nëpunësin Civil” dhe aktet e tjera ligjore e 

nenligjore qe kane dale ne zbatim te tij dhe te ligjit nr.7961, dt.12.07.1995 

“Kodi i Punës i Republikës së Shqipërisë” me ndryshimet përkatëse.  
- Dispozitat e të gjitha akteve ligjore e nënligjore që rregullojnë sferën e 

veprimtarisë specifike që mbulon çdo njësi. 
 
 
 
 
 
 
 
 

 

Adresa: “L. 11 Nëntori” Rr. “Qemal Stafa” Tel. 054252138, fax. 054252446 


NENI 4 

 

Verifikimi i Ligjshmërisë së Akteve të NJQV-Ve 
 

 

Administrata e prefektit kryen këto detyra në lidhje me verifikimin e ligjshmërisë 

së akteve të organeve të qeverisjes vendore:  

1. Të drejtën dhe detyrën për të verifikuar dhe për të kontrolluar shprehjen e Prefektit 

mbi ligjshmërinë e një akti të NJQV, e ka sektori e cila sipas kësaj rregulloreje apo 

përcaktimeve në akte të tjera nënligjore, mbulon apo përgjigjet për fushën për të 

cilën ka dalë akti i NJQ-së. Nëse akti i NJQV-së, për nga përmbajtja e tij, ka të 

bëjë me dy apo më shumë fusha, apo nëse gjykohet se një sektor nuk mund të 

konceptojë e vetme shprehjen e Prefektit për ligjshmërinë e aktit të NJQV-së, 

atëherë ky konceptim do të bëhet nga dy apo më shumë sektorë.  
2. Verifikimi i ligjshmërisë së akteve normative të NJQV-ve bëhet sipas proçedurave 

dhe afateve të përcaktuara në nenin 14 të ligjit nr.8927, datë 25.07.2002 “Për 

Prefektin”. 

3. Aktet e njësive të qeverisjes vendore, paraqiten nga këto të fundit tek Sektori 

Financës dhe Shërbimëve Mbështetëse, pranë zyrës të protokollit në dy kopje, të 

cilat protokollohen. Njëra nga kopjet i kthehet njësisë së qeverisjes vendore e 

vulosur, ndërsa kopja tjetër ndjek proçedurën e mëposhtme, e shoqëruar me 

kartelën përkatëse.  
4. Aktet e NJQV-së, nëpërmjet Sektori Financës dhe Shërbimëve Mbështetëse, nga 

specialistia protokoll arshivë, kalojnë tek sekretari i përgjithshëm. Nga ky i fundit, 

pasi siglohen dhe bëhen shënimet përkatëse në kartelën shoqëruese, bëhet 

shpërndarja e akteve në sektorët/zyrat përkatëse, nëpërmjet Sektorit të Financës 

dhe Shërbimëve Mbështetëse.  
5. Sektori/zyra përkatëse, brenda afatit 10 ditor nga dita e protokollimit, duhet të 

përgatisë shkresën përkatëse, për shprehjen e Prefektit mbi ligjshmërinë e aktit të 

NJQV-së duke marre paraprakisht edhe mendimin e struktures mbështetëse të 

Sektorit Juridik, e cila duhet të siglohet (në formë konceptimi) nga specialisti që e 

ka përgatitur dhe Juristi. Në rastet kur kemi të bëjmë me bashkëpunim ndërmjet 

njësive të administratës së prefektit, shkresa për shprehjen e Prefektit mbi 

ligjshmërinë e aktit të NJQV, duhet të siglohet nga specialistët e këtyre njësive 

bashkëpunuese. 

6. Brenda afatit 10 ditor, akti i NJQV së bashku me shkresën përkatëse për shprehjen  

e Prefektit mbi ligjshmërinë e tij, do t’i përcillet sekretarit të përgjithshëm 

nëpërmjet Sektorit të Financës dhe Shërbimëve Mbështetëse, specialistia protokoll 

arkive. Ky i fundit depoziton për firmë te Prefekti aktin e NJQV, shkresën për 

shprehjen e prefektit mbi ligjshmërinë, si dhe kartelën shoqëruese të plotësuar. 

 

7. Brenda afatit 10 ditor, Prefekti firmos shkresën përkatëse për shprehjen e Prefektit 

mbi ligjshmërinë e aktit të NJQV, apo ia kthen praktikën sektorit/zyrës përkatëse 
 
 

 

Adresa: “L. 11 Nëntori” Rr. “Qemal Stafa” Tel. 054252138, fax. 054252446 


apo sekretarit të përgjithshëm. Në rastin e fundit proçedura përsëritet, por duke 

respektuar afatin 10 ditor.  

8. Pas përfundimit të proçedurave të mësipërme, shkresa përkatëse për shprehjen e 

Prefektit mbi ligjshmërinë e tij, i dërgohet zyrtarisht NJQV-së, nëpërmjet Sektorit 

të Financës dhe Shërbimëve Mbështetëse nga specialistja protokoll arkive, brenda 

afatit 10 ditor. 
 

NENI 5 

 

Korrispondenca 

 

Administrata e prefektit kryen këto detyra në lidhje me korrespondencën me 

organet qëndrore, organet qendrore ne nivel vendor, te qeverisjes vendore dhe ankesat e 

shtetasve. 

1. Kthimi i përgjigjes ndaj një korrespondencë me organet qëndrore (Presidenti, 

Kuvendi, Këshilli i Ministrave, Ministritë) do të bëhet brenda afateve të 

përcaktuara në këto korrespondenca. Kthimi i përgjigjes ndaj një korrespondence 

me organet qendrore ne nivel vendor me NJQV dhe ankesat e shtetasve do të bëhet 

brenda afatit 30 ditë (afati maksimal).  
2. Korrespondencat me organet qëndrore, organet qendrore ne nivel vendor, të 

qeverisjes vendore dhe ankesat e shtetasve, nëpërmjet Sektori Financës dhe 

Shërbimëve Mbështetëse, specialistja protokoll arkive kalojnë tek Sekretari I 

Pergjithshëm. Nga ky i fundit, pasi siglohen bëhen shënimet përkatëse në kartelën 

shoqëruese, bëhet shpërndarja e praktikës në sektorët/komisionet përkatëse 

nëpërmjet sektorit Sektori Financës dhe Shërbimëve Mbështetëse, specialistja 

protokoll arkiv.  
3. Brenda afatit të përcaktuar më sipër, sektori/zyra/komisioni përgatit shkresën 

përkatëse për përgjigjen e Prefektit ndaj kësaj korrespondence/ankese, e cila duhet 

të siglohet (në formë konceptimi) nga specialisti që e ka përgatitur dhe nga juristi. 

Në rastet kur kemi të bëjmë me bashkëpunim ndërmjet njësive të strukturës së 

administratës së prefektit, shkresa për përgjigjen e Prefektit, duhet të siglohet nga 

specialistët e këtyre njësive bashkëpunuese.  
4. Brenda afatit të mësipërm, përgjigja e Prefektit ndaj korrespondencës/ankesës 

depozitohet për firmë te Prefekti së bashku me kartelën shoqëruese të plotësuar. 

Prefekti firmos shkresën e përgjigjes, apo ia kthen praktikën sektorit/zyrës 

përkatëse apo sekretarit të përgjithshëm. Në rastin e mësipërm proçedura 

përsëritet, por duke respektuar afatin e përcaktuar më sipër.  
5. Pas përfundimit të proçedurave të mësipërme shkresa përkatëse e përgjigjes së 

Prefektit i dërgohet zyrtarisht organit qëndror/organit qendror ne nivel vendor/të 

qeverisjes vendore/shtetasit nëpërmjet Sektorit të Financës dhe Shërbimëve 

Mbështetëse, specialistja protokoll arkive, brenda afatit të përcaktuar më sipër. 
 
 
 
 
 

 

Adresa: “L. 11 Nëntori” Rr. “Qemal Stafa” Tel. 054252138, fax. 054252446 


NENI 6 

 

Urdhëra dhe Udhëzime 

 

Administrata e prefektit kryen këto detyra, në lidhje me vendimmarrjen e prefektit 

(nxjerrjen e urdhërave dhe udhëzimeve):  

1. Sipas porosisë së prefektit, për përgatitjen e akteve të prefektit merren sektori/zyra 

përkatëse, e cila e siglon (në formë konceptimi) bashke me juristin. Para kalimit 

për miratim tek prefekti, projekt-akti kalon tek Sektori Juridik dhe sekretari i 

përgjthshëm, të cilët siglojnë.  
2. Projekt-akti i kalohet për miratim Prefektit nëpërmjet Sekretarit të Përgjithshëm. 

Prefekti mund t’ia kthejë atë për plotësime, saktësime sektorit/zyrës përkatëse.  
3. Aktet e Prefektit bëhen të zbatueshme pasi u bëhen të njohura institucioneve ose 

personave të interesuar.  
4. Në rastet kur lindin konflikte ndërmjet një ministrie apo drejtuesit të një 

institucioni qëndror jashtë sistemit të ministrive dhe prefektit, për urdhërat dhe 

udhëzimet që prefekti ka nxjerrë, zgjidhja bëhet në Kryeministri. 
 

 

NENI 7 
 

 

Në kuadër të funksionimit të institucionit të prefektit për kontrollin dhe bashkërendimin e 

veprimtarisë së institucioneve qëndrore në nivel vendor, si dhe ndërmjet këtyre të fundit 

me NJQV, administrata e prefektit kryen këto detyra:  

1. Mban lidhje të vazhdueshme me institucionet qëndrore në nivel vendor, duke 

kërkuar prej tyre periodikisht dhe sa herë kërkohet nga prefekti, informacione 

lidhur me zbatimin e programit të Qeverisë, ushtrimin e funksioneve dhe 

plotësimin e detyrave të ngarkuara me akte ligjore e nënligjore këtyre 

institucioneve.  
2. Ushtron kontroll me urdhër të prefektit në institucionet e administratës qëndrore 

në nivel vendor, për të verifikuar plotësimin e detyrave të ngarkuara me akte 

ligjore e nënligjore këtyre institucioneve. Gjithashtu me urdhër të prefektit ushtron 

kontroll në këto institucione për zbatimin e buxhetit te shtetit në sektorët që ata 

mbulojnë. Rezultatet e këtyre kontrolleve ia bën të ditur prefektit, dhe nëpërmjet 

këtij të fundit ministrisë apo institucionit qëndror përkatës, duke propozuar në çdo 

rast masat që duhen marrë për përmirësimin e punës dhe përgjegjësinë individuale 

të drejtuesve apo punonjësve të veçantë të këtyre institucioneve. 

3. Merr pjesë në mbledhje mujore të prefektit me institucionet qëndrore në nivel 

vendor, si dhe përgatit materialet-analizë lidhur me veprimtarinë mujore të këtyre 

institucioneve në shkallë rrethi dhe për problematikën e ngritur prej tyre, duke i 

propozuar prefektit masat që duhen marrë. 
 
 
 
 

 

Adresa: “L. 11 Nëntori” Rr. “Qemal Stafa” Tel. 054252138, fax. 054252446 


4. I propozon prefektit thirrjen e mbledhjeve me përfaqësues të institucioneve të 

administratës qëndrore në nivel vendor dhe të njësive të qeverisjes vendore në 

qark, për trajtimin dhe zgjidhjen e problemeve të përbashkëta, sidomos për të 

siguruar kryerjen me nivel të shërbimeve që ofrojnë institucionet apo ndërmarrjet 

me vartësi vertikale në nivel vendor. Përgatit material-analizë për problematikën e 

këtyre mbledhjeve dhe ia paraqet prefektit, duke propozuar masat që duhen marrë. 
 

NENI 8 

 

Administrata e prefektit kryen këto detyra në lidhje me problemet administrative:  

1. Nën drejtimin e sekretarit të përgjithshëm organizon dhe përgatit mbledhjet e 

organit këshillues të prefektit, duke marrë masat në kohë për kryerjen e analizave 

dhe shpërndarjen e materialeve të nevojshme sipas porosisë së prefektit.  
2. Ndjek problemet financiare të administratës së prefektit, pajisjen me mjetet dhe 

bazën materiale të nevojshme dhe ka përgjegjësi për mirëmbajtjen e saj.  
3. Organizon ruajtjen dhe administrimin e rregullt të dokumentacionit të prefektit, 

sipas dispozitave ligjore në fuqi.  
4. U dërgon institucioneve qëndrore, në mënyrën dhe afatet e përcaktuara nga ata, 

informacion në lidhje me:  
a. Marredheniet e Prefektit me administratën shteteore.  
b. Marredheniet e Prefektit me organet e qeverisjes vendore. 

c. Mbi veprimtarinë e strukturave administrative që janë në varësi të 

drejtpërdrejtë të Prefektit.  
d. Funksionet e deleguara, shkalla e realizimit të detyrave, problemet e hasura, 

propozime konkrete për delegimin e kompetencave.  
e. Urdhrat dhe udhëzimet e nxjerra nga Prefekti. 

f. Organi Këshillues i Prefektit.  
g. Ankesat e shtetasve. 

h. Probleme dhe specifika të veçanta. 

 

Përgatit materialet dhe merr pjesë me urdhër të prefektit në mbledhjen e parë për 

konstituimin e njësive të qeverisjes vendore (këshillit dhe kryetarit), pas 

përfudimit të zgjedhjeve vendore, dhe në mbledhje jashtë rradhe të këshillit të 

komunës/bashkisë të kërkuar nga Prefekti. Sa më sipër bëhet në përputhje me 

kërkesat e nenit 48, 53 dhe 74 të ligjit nr.139/2015, “Për Vetëqeverisjes Vendore”. 
 

 

NENI 9 

 

Pritja e Qytetarëve 

 

Administrata e prefektit kryen këto detyra në lidhje me pritjen e shtetasve:  
 
 
 

 

Adresa: “L. 11 Nëntori” Rr. “Qemal Stafa” Tel. 054252138, fax. 054252446 


1. Periodikisht (çdo të premte) apo me porosi të veçantë të Prefektit, nën drejtimin e 

sekretarit të përgjithshëm kur prefektit nuk është i pranishëm, organizon pritjen e 

shtetasve për problemet që ata mund të kenë, dhe që kanë lidhje me veprimtarinë e 

prefektit.  
2. I raportojnë Prefektit për problemet e ngritura (kur ky i fundit nuk është i 

pranishëm në to), si dhe për zgjidhjen e mundëshme.  
3. Pas trajtimit të problemeve përgatisin materialet përkatëse për zgjidhjen e tyre. 

 

NENI 10 

 

Detyrat ë Përgjegjësit të Sektorit 

 

Përgjegjësit e njësive të strukturës së administratës së prefektit kanë të drejtë dhe 

detyrë:  

1. Të bëjnë ndarjen e punës brenda njësive përkatëse. 

2. Të propozojnë lëvizjen për punë jashtë vendbanimit, të specialistëve që kanë në 

vartësi, tek prefekti, dhe në mungesë të tij tek sekretari i përgjithshëm.  
3. Të hartojë periodikisht programin mujor të punës për njësinë përkatëse, ku 

përfshihet në mënyrë të detajuar gjithë veprimtaria që do te kryejë sektori/zyra 

gjatë muajit pasardhës. Këto programe bëhen të zbatueshme pasi miratohen nga 

sekretari i përgjithshëm. Gjithashtu harton edhe programin javor të punës, të 

detajuar, me qëllim rritjen e efikasitetit të punës së çdo punonjësi.  
4. Të përfaqësojë sektorin/zyrën në marrëdhëniet me njësitë e qeverisjes vendore, 

ministritë dhe institucionet e administratës qëndrore në nivel vendor. Në takimet 

apo mbledhjet e organizuara nga prefekti me përfaqësuesit e institucioneve të 

mësipërme, për problemet specifike, përveç përgjegjësit të sektorit/zyrës duhet të 

jetë edhe specialisti i fushës.  
5. Kryen vlerësimin periodik të specialistëve të sektorit të tij në bazë të ligjit të 

nëpunësit civil. 
 

Kreu III 

 

DISPOZITA TË VEÇANTA 

 

SEKRETARI I PERGJITHSHEM 
 

NENI 11 
 

Detyrat e Sekretarit të Përgjithshëm 
 

 

Sekretari i përgjthshëm kryen këto detyra: 

1. Drejton personelin e aparatit administrativ të prefektit. Për veprimtarinë e tij 

dhe të personelit që ai drejton, përgjigjet dhe raporton përpara prefektit. 
 
 
 

 

Adresa: “L. 11 Nëntori” Rr. “Qemal Stafa” Tel. 054252138, fax. 054252446 


Informon prefektin për aktivitetin e personelit të aparatit administativ, 

përmbushjen e detyrave nga ana e tij, si dhe për efiçencën në punë të çdo 

punonjësi. 

2. Koordinon veprimtarinë e personelit të aparatit administrative të prefektit, në 

funksion të realizimit të detyrave dhe kompetencave të prefektit.  
3. Kontrollon zbatimin e disiplinës dhe përmbushjen e rregullave të etikës në 

punë dhe i propozon komisionit disiplinor masa disiplinore për personelin e 

aparatit administrativ. 

4. Autorizon dhe aprovon zbatimin e proçedurave për rekrutimin, promovimin 

dhe trajnimin e personelit të aparatit administrative ne perputhje me rregullat 

dhe udhëzimet e DAP.  
5. Mbikqyr proçesin e përgatitjes së projekt-buxhetit të institucionit të prefektit 

dhe kontrollon zbatimin e buxhetit të miratuar.  
6. Përgatit dhe merr masa organizative për zhvillimin e mbledhjeve të organit 

këshillues pranë prefektit.  
7. Kontrollon dhe ndjek zbatimin e akteve të nxjerra nga prefekti, si dhe kryen 

detyrat që delegohen nga ai.  
8. Mban kontakte të vazhdueshme me nënprefektët për realizimin e detyrave.  
9. Merr masa për përmbushjen e detyrave dhe funksioneve të deleguara pranë 

prefektit, si Komisioni Vendor i Verifikimit të Titujve të Pronësisë, shërbimi i 

gjendjes civile etj. 

10. Harton ndryshimet në rregulloren e brendshme të funksionimit të aparatit 

administrative dhe ia paraqit prefektit për miratim.  
11. Sekretari i Përgjithshëm në respekt të ligjit nr.152/2013 “Për Nëpunësin Civil” dhe 

aktet e tjera ligjore e nënligjore që kanë dalë në zbatim të tij në mënyrë periodike 

dhe kur është përcaktuar me ligj kontrollon nëpunësit që ka në varësi dhe përgatit 

vlerësimin sipas realizimit konkret të punës nga nëpunësi dhe për çdo ndryshim 

realizon përshkrimin e pozicionit të punes si dhe realizon të gjitha detyrimet 

ligjore që rrjedhin nga aktet ligjore të sipërcituara. 
 

NENI 12 
 

NËNPREFEKTI 
 
 

 

NENPREFEKT LIBRAZHD 

NENPREFEKT 

 

SPECIALIST I GJENDJES CIVILE 

 

NENPREFEKT GRAMSH 

NENPREFEKT 

 

SPECIALIST I GJENDJES CIVILE  
 

 

Adresa: “L. 11 Nëntori” Rr. “Qemal Stafa” Tel. 054252138, fax. 054252446 


 

NENPREFEKT PEQIN 

NENPREFEKT 

 

SPECIALIST I GJENDJES CIVILE 

 

Nënprefektët janë pjesë përbërëse e administratës së prefektit. Ata caktohen si rregull një 

nënprefekt ne çdo ish - rreth të qarkut Durrës, në mbështetje të ligjit ligjit nr.8927, datë 

25.07.2002 “Për Prefektin”. Nënprefektët emërohen dhe shkarkohen nga Ministri i 

Punëve të Brendshme, me propozim të Prefektit.  

Për veprimtarinë që kryen për Bashkitë ku është emëruar, nënprefekti përgjigjet 

drejtpërdrejt tek Prefekti. 
 

 

NENI 13 
 

Detyrat e nënprefektit 
 
 

 

Detyrat e nënprefektit janë: 
 

1. Kontrollon dhe kërkon nga institucionet qendrore në nivel vendor, që veprojnë në 

njësiëtë vednore që mbulon , marrjen e masave dhe plotësimin e detyrave, në 

zbatim të akteve ligjore e nënligjore që rregullojnë veprimtarinë e tyre. 

2. Organizon takime periodike, dhe kur i kërkohet nga prefekti, bashkërendon punën 

me drejtuesit e zyrave të institucioneve qendrore në nivel vendor për realizimin e 

detyrave të ngarkuara. Me kërkesën e Prefektit, ai mund të veprojë për të siguruar 

bashkëpunim me njësi të qeverisjes vendore për kryerjen e funksioneve të 

përbashkëta ose të deleguara për to.  
3. Raporton sistematikisht te Prefekti për punën që kryhet për plotësimin e detyrave 

nga administrata civile e shtetit në njësitë vendore në jurisdiksionin e tij.  
4. Organizon punën për zbatimin e urdherave dhe udhëzimeve të Prefektit.  
5. Drejton veprimtarinë e strukturave administrative në jurisdiksionin e tij, që janë në 

varësi të drejtpërdrejt të Prefektit.  
6. I propozon Prefektit masa për zhvillimin ekonomiko-shoqëror të njësive vendore 

ku ushtron funksionet.  
7. Në zbatim të akteve ligjore e nënligjore kryen edhe detyra të tjera që i ngarkohen 

nga Prefekti.  
8. Për plotësimin e detyrave të tij, nënprefekti lëshon dokumente të firmosura nga ai, 

sipas proçedurës së përcaktuar nga Prefekti. 
 
 
 

 

Adresa: “L. 11 Nëntori” Rr. “Qemal Stafa” Tel. 054252138, fax. 054252446 


9. Nënprefekti do të kryej edhe shërbime të tjera, në bazë të akteve nënligjore që do 

të dalin në vazhdimësi. 

 

 

NENI 14 
 

SEKRETARI I PREFEKTIT. 
 

Sekretari i prefektit ushtron këto detyra: 
 

1. Përcjell drejtpërdrejt ose me telefon urdhërat dhe porositë e prefektit, të cilat i 

drejtohen punonjësve të administratës së prefektit ose personave të tjerë jashtë 

kësaj administrate. 

2. Pret telefonatat që i drejtohen prefektit dhe sipas rastit ia përcjell drejtpërdrejt atij, 

si dhe e njofton për personat që janë paraqitur për tu takuar me të.  
3. Evidenton rradhën dhe orarin e veprimtarive zyrtare të prefektit, të takimeve të tij 

me drejtuesit e institucioneve që kryejnë veprimtari në territorin e qarkut, me 

drejtuesit e njësive të qeverisjes vendore dhe me personat të tjerë. 

4. Merr çdo ditë nga prefekti dosjen me materjalet e korrespondencës dhe të akteve 

të NJQV, e cila është parë, shqyrtuar dhe firmosur nga ai, dhe e dorëzon në 

sektorin Juridik dhe Burimeve Njerezore, zyra e burimeve njerezore dhe protokoll 

arkive për veprime të mëtejshme.  
5. Informon prefektin për shtetasit që kërkojnë takim me të. Nëse prefekti i pranon 

ata në pritje, me urdhër të tij, mban shënime për porositë që jepen për zgjidhjen e 

problemit, dhe ia përcjell ato njësisë përkatëse të strukturës së administratës së 

prefektit.  
6. Zbaton në kohën dhe mënyrën e caktuar nga prefekti, të gjitha porositë dhe 

urdhërat e tij. 
 

NENI 15 
 

DETYRAT E SEKTORIT JURIDIK 
 

Përgjegjësi i Sektorit Juridik dhe Specialist Juristi 
 
 
 

SEKTORI JURIDIK  
PËRGJEGJËS SEKTORI 

SPECIALIST (JURIST) 

SPECIALIST (JURIST)  
 
 
 
 
 

 

Adresa: “L. 11 Nëntori” Rr. “Qemal Stafa” Tel. 054252138, fax. 054252446 


Përgjegjësi i Sektori Juridik dhe Burimeve Njerëzore dhe Specialist Juristi, si pjesë 

përbërëse e administratës së prefektit, për permbushjen e misionit të tij kryejnë këto 

detyra të përbashkëta: 
 

1. I siguron Prefektit ndihmën e duhur juridike për kuptimin dhe zbatimin e ligjeve 

akteve nënligjore në tërësi dhe për ato që kanë të bëjnë me organizimin 

funksionimin e organeve të qeverisjes vendore në veçanti. Kjo ndihmë i sigurohet 

gjithashtu çdo specialisti të administratës së Prefektit, si dhe punonjësve të 

bashkive/qarkut, sidomos për aktet e kthyera nga specialistët e institucionit të 

prefektit, në rastet kur vëren papajtueshmeri ligjore të aktit. 

2. Në rast se vërehet papajtueshmëri në aktin e rishqyrtuar, ose kur vlerësohet se 

kthimi I aktit organit të qeverisjes vendore nuk do të jetë i frytshëm, specialist i 

sektorit juridik së bashku me specialistin e fushës përkatëse që ka konstatuar 

shkeljen ligjore, sipërfaqësues ligjor i prefektit dhe në emër të tij, i drejtohet 

gjykatës administrative, nën juridiksionin e së cilës është organi i qeverisjes 

vendore, me kërkese–padi, me anën e së cilës kërkohet deklarimi i pavlefshmërisë 

së aktit përkatës, duke bërë njoftimin dhe në organin e qeverisjes vendore.  
3. Specialist i sektorit juridik, me autorizim me shkrim të Prefektit, përfaqëson 

Institucionin e Prefektit në proçeset gjyqësore në të cilat Prefekti është palë, dhe 

ndjek ecurinë e tyre në çdo shkallë të gjykimit, në zbatim të ligjeve dhe akteve 

nënligjore në fuqi.  
4. Në emër të Prefektit harton kallëzimet për ndjekje penale, në rastet kur specialistët 

e këtij sektori ose specialistët e sektorëve apo zyrave të tjera të Institucionit të 

Prefektit konstatojnë fakte që përbëjnë vepër penale për çdo përfaqësues të 

organeve të qeverisjes vendore ose të administratës shtetërore në nivel vendor, 

sipas nenit 281 të Kodit të Proçedurës Penale të Republikës së Shqipërisë, me të 

gjitha ndryshimet.  
5. Nëpërmjet programeve të hartuara prej specialisteve të tij dhe të miratuara nga 

Prefekti, për verifikimin e akteve normative, ushtron verifikime drejtpërdrejt dhe 

sistematikisht në organet e qeverisjes vendore, si dhe organizmat e krijuara pranë 

tyre, kur nuk është përcaktuar ndryshe në aktet të tjera ligjore ose nënligjore, jo më 

pak se një herë në 6 (gjashtë) muaj.  
6. Kur konsataton gjatë verifikimit, drejtpërdrejt në organin vendor, se një akt nuk 

është depozituar tek Prefekti për shprehje ligjshmërie, mund të kërkojë në emër të 

Prefektit pavlefshmërinë e aktit në gjykatën nën juridiksionin e së cilës është 

organi i qeverisjes vendore, duke njoftuar dhe organin e qeverisjes vendore.  
7. Në rastet kur konstaton shkeljet gjatë verifikimit, drejpërdrejt në organin vendor, i 

propozon Prefektit masat që duhen marrë. 
 
 

 

Adresa: “L. 11 Nëntori” Rr. “Qemal Stafa” Tel. 054252138, fax. 054252446 


8. Verifikon ligjshmërinë e projekt – urdhërave ose projekt – urdhëresave që mund të 

nxjerrë Prefekti nëpërmjet organit të tij këshillimor.  
9. Siguron dhe sistemon të gjithë bazën e akteve ligjore dhe nënligjore, kryen 

indeksimin e tyre, bën azhornimin e akteve ligjore dhe nënligjore, siguron 

literaturën e nevojshme juridike.  
10. Përgatit projekt –aktet që mund të paraqesë Prefekti për miratim pranë ministrive 

për zgjidhjen e problemeve që lindin në lidhje me veprimtarinë që ai mbulon.  
11. Përgatit evidencen mujore dhe vjetore të ligjshmërisë së akteve të qeverisjes 

vendore, të cilat Prefekti ia dërgon Ministrive dhe Këshillit të Ministrave, duke 

respektuar afatin ligjor të përcaktuar prej tyre. 

12. Përgatit materiale dhe ndihmon Prefektin në krijimin e lidhjeve të bashkëpunimit 

me institucionet homologe brenda dhe jashtë vendit, në interes të komunitetit dhe 

institucioneve të tjera në territorin e qarkut.  
13. Përgjegjësi i sektorit në respekt të ligjit nr.152/2013 “Për Nëpunësin Civil” dhe aktet e 

tjera ligjore e nënligjore që kanë dalë në zbatim të tij në mënyrë periodike dhe kur 

është përcaktuar me ligj kontrollon nëpunësit që kanë në varësi dhe pergatit 

vlerësimin sipas realizimit konkret të punës nga nëpunësi dhe për çdo ndryshim 

realizon përshkrimin e pozicionit të punës si dhe realizon të gjitha detyrimet ligjore që 

rrjedhin nga aktet ligjore të sipërcituara. 
 
 

 

NENI 16 
 

DETYRAT E SEKTORI I FINANCËS DHE SHËRBIMET MBËSHTETËSE 
 

Përgjegjësi i Sektorit të Financës 
 

 

PERGJEGJËS SEKTORI 

SPECIALIST EKONOMIST 

SPECIALIST 

SPECIALIST PËR BURIMET NJERËZORE 

SPECIALIST ARKIV, PROTOKOLL 

SHOFER 

PASTRUESE 

 

Pergjegjesi i Sektorit kryen këto detyra: 
 

 

1. Përpilimin e regjistrit e parashikimit dhe realizimit të prokurimeve bashkë me 

komisionin e ngarkuar, ku përcaktohen zërat që do të preken gjatë vitit dhe në vazhdim. 
 
 

 

Adresa: “L. 11 Nëntori” Rr. “Qemal Stafa” Tel. 054252138, fax. 054252446 


2. Çdo 4-mujor, brenda datës 10, dërgojnë në Ministrinë e Brendeshme, në Drejtorinë e 

Prokurimeve Publike, evidence mbi realizimin e Regjistrit të Prokurimeve Publike të 

miratuar nga komisioni e Përgatitjes dhe Realizimit të Regjistrit të Prokurimeve Publike 

sipas Urdhërit të Prefektit.  
3. Çdo muaj, brenda datës 5, dërgojmë në Ministrinë e Brendshme, në sektorin e 

Financave Publike sipas, evidencave tip të urdhërit te Ministrit te Brendshem nr.459 

dt.16.08.2013. 

4. Çdo vit ,në bazë të Udhëzimit të Ministrisë së Brendeshme ,bëhet projekt buxheti për 

pagat,sigurimet shoqerore dhe shpenzimet operative për Institucionin e Prefektit.  
5. Çdo ditë bën rakordimi me Gjendjen Civile për pullat dhe çertefikatat me specialisten 

ekonomiste të zyrës.  
6. Zbatimin e buxhetit të vitit të akorduar nga Ministria e Punëve të Brendeshme. 

7. Për çdo muaj ,pas mbylljes së situacionit të shpenzimeve, akt-rakordimit të të 

ardhurave dhe rakordimit të magazinës bën kontabilizimet në ditaret e të Ardhurave,të 

Shpenzimeve,Bankës. 

8. Çdo ditë verifikohen Aktet e ardhura në prefekturë nga NJ.Q.V dhe punohet për 

verifikim e ligjshmësë së tyre brenda afateve ligjore. Akte këto kryesisht që i përkasin 

ndihmave ekonomike ,ndihmave financiare ,ndryshim përdorim fondi , transferim 

fondesh etj.  
9. Në fillim të çdo viti, pasi akordohet nga Ministria Transferta e pakushtëzuar (Buxheti), 

Zyra e Financës merret me verifikim e ligjshmërisë së buxheteve të NJQV. Pasi 

konstaton rakordimin e buxhetit ne total te NJQV ku perfshihet Grandi i ardhur për vitin , 

grandi i trashëguar , të ardhurat e trashëguara si dhe të ardhurat e pritshme për vitin 

aktual.  
10. Pergatit Pasqyrat Financiare sipas ligjit dhe Udhëzimeve në fuqi (Bilançi)  
11. Merret me shqyrtimin e ankesave me karakter financiar që i drejtohen Institucionit të 

Prefektit.  
12. Merr masat dhe përgjigjet për zbatimin e urdhërave dhe udhëzimeve te prefektit me 

karakter financiar.  
13. Mban lidhje te vazhdueshme me thesarin të cilit i drejtohet për likuidimet e ndryshme 

dhe me sektoret/zyrat/specialistet e tjerë të Institucionit.  
14. Pergjegjesi i sektorit/zyres ne respekt te ligjit nr.152/2013 “Për Nëpunësin Civil” dhe 

aktet e tjera ligjore e nenligjore qe kane dale ne zbatim te tij ne menyre periodike dhe kur 

eshte percaktuar me ligj kontrollon nepunesit qe kane ne varesi dhe pergatit vleresimin 

sipas realizimit konkret te punes nga nepunesi dhe per cdo ndryshim realizon pershkrimin 

e pozicionit te punes si dhe realizon te gjitha detyrimet ligjore qe rrjedhin nga aktet 

ligjore te sipercituara.  
15. Kontrollon administrimin dhe bën ruajtjen e dokumentacionit vjetor të sektorit. 

16. Përpilon Regjistrin e Riskut bashkë me anëtarët e komisionit.  
 
 
 
 
 
 

 

Adresa: “L. 11 Nëntori” Rr. “Qemal Stafa” Tel. 054252138, fax. 054252446 


NENI 17 
 

Specialist Economist 

 

Specialisti economist kryen këto detyra: 
 

 

1.Çdo fillim muaji financa merret me mbylljen e shpenzimeve të realizuara në muajin 

paraardhës, si për pagat, sigurimet shoqërore dhe shpenzimet operative, bën përgatitjen e 

situacionit. 

2. Çdo fillim muaji rakordohet me anë të një akt-rakordimi, të Ardhurat që realizon 

institucioni i Prefektit të Qarkut. Të ardhurat arkëtohen nga Arkiva,Gjendja Civile, 

Qeratë etj. 

3. Çdo ditë bëhet rakordimi me Gjendjen Civile për gjendjen e pullave të përdorura dhe 

atyre në gjendje.  
4. Çdo fund muaji në bazë të list-prezencës së përpiluar nga specialisti i burimeve 

njerëzore dhe të konfirmuar nga Prefekti pregatiten Liste – Pagesat e punonjësve të 

prefekturës,N/prefekturave,gjithashtu pregatiten dhe Listë-pagesat për sigurimet 

shoqërore dhe shëndetsore .Mbi bazën e këtyre të fundit plotësohet Formulari i 

sigurimeve shoqërore, shëndetësore dhe ai i sigurimit suplementar si dhe Formulari i 

Tatimit mbi te ardhurat sipas formatit online.  
5. Hedh të dhënat në sistemin HRMIS bashkë me specialistin e burimeve njerëzore. 

6. Pëgatit Urdhër Shpenzimet për likujdim për ujë, energji, telefon, poste etj dhe i 

dorëzon tek përgjegjësi i sektorit për veprime të mëtejshme.  
7. Plotëson formularët për bazën e vlerësueshme dhe pagën neto mesatare dhe e dorëzon 

për firmë tek përgjegjësi i sektorit.  
8. Plotëson librezat e kontributeve për sigurimet shoqërore dhe shëndetësore dhe e 

dorëzon për firmë tek përgjegjësi i sektorit.  
9. Përgjigjet për zbatimin e urdhërave dhe udhëzimeve te Prefektit me karakter financiar. 

10. Kontrollon administrimin dhe bën ruajtjen e dokumentacionit vjetor të sektorit. 
 
 
 
 

NENI 18 
 

Specialist 

Specialisti kryen këto detyra: 
 

1. Regjistron në librin e magazinës veprimet që kryhen çdo muaj në Institucion, mban 

akt rakordim me magazinierin dhe nxjerrin gjëndjen e magazinës çdo fillim muaji .  
2. Kontabilizimi i magazines.  
3. Çdo fund viti,në bazë të urdhërit të Prefektit, merret me inventarizimin , rakordon 

gjëndjen fizike me gjëndjen kontabile, nxjerrja jashtë përdorimit dhe kontabilizimi i tyre. 
 
 
 
 

 

Adresa: “L. 11 Nëntori” Rr. “Qemal Stafa” Tel. 054252138, fax. 054252446 


4. Mban dhe përgatit regjistrin e aktiveve. 

5. Mban dosjet e automjeteve sipas shpenzimeve të kryera çdo muaj.  
6. Harton kerkesat e institucionit ne lidhje me furnizimin me kancelari, karburant dhe 

shpenzime të tjera sipas natyrës së shpenzimit të nevojitur.  
7. Mban dosjet e automjeteve sipas shpenzimeve të kryera çdo muaj. 

8. Përgjigjet për zbatimin e urdhërave dhe udhëzimeve te Prefektit me karakter 

financiar.  
9. Kontrollon administrimin dhe bën ruajtjen e dokumentacionit vjetor të sektorit. 

 

 

NENI 19 

 

Specialisti i Burimeve Njerëzore 

 

Specialisti i Burimeve Njerëzore kryen këto detyra: 
 

1. Studion dhe merr masa për një menaxhim sa më te drejtë të burimeve njerëzore dhe 

venien e gjithsecilit para përgjegjesive e detyrave që përmban pozicioni i punës.  
2. Kontrollon respektimin e ligjit dhe të rregullave të funksionimit të brendshëm të 

admininstratës se Prefektit, si dhe ndjek procedurat në lidhje me marrjen e masave 

disiplinore ndaj punonjesve në kompetencë (në varësi) të Prefektit. 

3. Sipas struktures dhe limitit organik te miratuar për administratën e prefektit nga 

Kryetari i Keshillit te Ministrave, së bashku me Pergjegjesin e Sektorit Juridik, 

përgatit për miratim nga Prefekti urdhrat për emërimet sipas kësaj structure dhe 

procedurës përgjegjëse nga DAP.  
4. Mban rregjistrin themeltar të punonjësve dhe e perditëson atë sipas rastit. Në 

bashkëpunim me Sekretarin e Përgjithshëm realizon dinamikën e dosjeve të 

personelit dhe kujdeset për plotësimin e librezave të punës. 

5. Në bashkëpunim me Pergjegjesin e Sektorit Juridik harton kontratat e punës dhe bën 

ndryshimin e tyre në respektim të kerkesave të ligjit.  
6. Ne bashkëpunim me specilistin ekonomistin dhe Sektorin Juridik harton urdhrat për 

pagesen e punës, ku përcakton pagën bazë dhe shtesat për funksion, vjetërsi në 

punë, veshtiresi, per dëmshmeri të shëndetit dhe shtesat e tjera në perqindje ose me 

klasa e grupe sipas VKM në fuqi. Gjithashtu bën ndryshimin e tyre sipas kërkesave 

të ligjit.  
7. Duke u mbështetur në listë – prezencat e përgatitura nga çdo zyrë dhe Nënprefektët, 

harton listë – prezencën e Institucionit.  
8. Kujdeset për çështjet e etikës dhe paraqitjes së personelit. 

9. Ndjek dhe kontrollon ngarkesën në punë, shfrytezimin e kohes së punes dhe 

respektimin e disiplinës në punë të personelit dhe i propozon prefektit marrjen e 

masave organizative dhe disiplinore përkatese.  
10. Siguron për punonjësit kushte normale dhe të përshtatshme pune, në perputhje me 

mundesite qe paraqet buxheti i deleguar per periudhen konkrete. Merr masa dhe 
 
 

 

Adresa: “L. 11 Nëntori” Rr. “Qemal Stafa” Tel. 054252138, fax. 054252446 


kujdeset per furnizimin e personelit me fletore zyrtare, literature si dhe mjete 

kancelarie e artikuj te tjere te domosdoshem.  

11. Kontrollon pajisjen me karte identifikimi. 

12. Merr masa dhe pergjigjet per zbatimin e urdhrave dhe urdheresave të Kryeministrit, 

Ministrit te Puneve te Brendshme si dhe të Prefektit.  
13. Hedh të dhënat në sistemin HRMIS bashkë me specialisten ekonimiste që përgatit 

pagat.  
14. Kujdeset dhe mbeshtet bashkepunimin e Institucionit te Prefektit me institucione 

homologe e publike per pjesemarrjen dhe organizimin e veprimtarive te ndryshme 

ne fushen e kualifikimit te personelit. 

15. Harton grafikun e lejeve te zakonshme te personelit kundrejt marrjes se marrjes te 

mendimit te Sekretarit te Përgjithshem dhe miratimin e Prefektit.  
16. Kryen detyren e autoritetit pergjegjes per deklarimin e pasurise dhe te konliktit te 

interesit në zbatim te ligjit nr.9367, datë 7.4.2005 “Për parandalimin e konfliktit të 

interesave në ushtrimin e funksioneve publike”, i ndryshuar, me ligjin Nr.86/2012 

Datë 18.9.2012 Dhe Me Ligjin Nr.45/2014 Datë 24.4.2014 Dhe Udhëzimin Nr. 1 , 

Datë. 27.6.2014 “Për Krijimin, Funksionimin Dhe Përgjegjësitë E Strukturave Të 

Autoriteteve Përgjegjëse Për Parandalimin E Konfliktit Të Interesave, Në 

Institucionet Publike”.  

NENI 20 
 

 

Specialisti i Marrëdhenieve me Publikun dhe Protokoll Arkivin 
 
 

 

Specialisti i Marredhenieve me Publikun dhe Protokoll Arkivin kryen këto detyra: 

 

1. Protokollimi i dokumentacionit të Organeve te Qeverisjeve Vendore. 

 
2. Protokollimi i dokumentacionit nga institucionet Shteterore dhe Private. 

 

3. Hapja e postes dhe protokollimi. 

4. Dergimin e Postes sekrete te pahapur te prefekti.  
5. Përgatit çdo dite dosjen e materialeve shkresore qe i paraqiten Prefektit per shqyrtim, 

njoftim ose firme dhe per Sekretarin e Pergjithshem. Veçon ate pjese te korrespondences 

qe i drejtohet institucionit, si dhe ate te karakterit sekret (sipas legjislacionit perkates), 

duke ia percjelle vetem Prefektit pa i hapur.  
6. Shpërndarja nëpër zyra e dokumentacionit të dalë nga Prefekti dhe nga Sekretari i 

Pergjithshem.  
7. Shpërndarja e dokumentacionit të miratuar për Organet e Qeverisjes Vendore.  
8. Përgatitja dhe dergimi i dokumentacionit ne postë. 

9. Shenimi në protokoll i dokumentacionit të dorezuar per arkive. 

10. Protokollimi i ankesave te shtetasve.  
 
 
 
Adresa: “L. 11 Nëntori” Rr. “Qemal Stafa” Tel. 054252138, fax. 054252446 


11. Arkivimi i të gjithë dokumentacionit në arkivë në dosje cdo ditë. 

12. Kontrolli i dokumentacionit për përgjigjen e ankesave të shtetasve.  
13. Mbledhja e dokumentacionit që nuk është dorëzuar nga zyrat ne perfundim te afateve 

ligjore.  
14. Mban protokollin e korrespondences zyrtare te zakonshme. 

15. Grumbullon, sistemon, arkivon, inventarizon te gjithe dokumentacionin dhe mban 

pergjegjesi per ruajtjen e fondit arkivor.  
16. Punon dhe harton informacione te kerkuara nga pergjegjesi i Sektorit.  

17.Ve ne dispzicion te personelit dosje te caktuara ose dokumenta te veçanta te arkivuara 

më parë, si dhe kujdeset për kthimin e vendosjen e tyre në dosje.  

18. Nis korrespondencen per palet dhe subjektet e tjera me poste ose dorazi kundrejt 

firmes.  
19. Merr masa dhe kujdeset per fotokopjimet e V.K.M-ve, akteve dhe shkresave, si dhe ia 

percjell ato personelit sipas perkatesise.  
20. Mbikqyr regjistrimin e shkresave e kerkesave te paraqitura ne Institucionin e Prefektit 

sipas objektit te tyre.  
21. Mbikqyr regjistrimin e korrespondences se te tre niveleve, shperndarjen dhe 

arshivimin e dokumentacionit. 

 

NENI 21 
 

Rregulla të Përgjithshme të Arkivës dhe Vulës 
 

Mbajtja e protokollit, rregjistrimi i shkresave zyrtare të korrespondencës së zakonshme si 

dhe trajtimi i tyre, bëhet në perputhje me dispozitat përkatëse ligjore dhe normativat në 

fuqi, në fushën e informacionit dhe arkivës. 
 

Shkresat menjëherë, pasi protokollohen, i kalohen për trajtim Prefektit ose Sekretarit të 

Përgjithshëm. Më pas u jepen Përgjegjsave të Sektoreve/Zyrave kundrejt nënshkrimit dhe 

porosisë së lëne në kartelën shoqeruese të praktikes (per konfirmim/kthim apo shprehje) 

dhe arkivohen brenda afateve kohore. 
 

Te gjitha shkresat qe dalin nga ky institucion nenshkruhen nga Prefekti apo i autoizuari i 

tij dhe vulosen me vulen e Institucionit te Prefektit. Prefekti me urdher te veçante mund 

t’i delegoje kompetencen per firmosje te gjithe kategorive te shkresave, apo nje pjese te 

tyre, nje punonjesi te caktuar, si rregull Sekretarit te Pergjithshem. Ne mungese te nje 

urdheri te tille, per mungesa te perkohshme te Prefektit, shkresat do të firmosen nga 

Sekretari i Përgjithshëm me shënimin “Në mungesë dhe me porosi”. 
 

Vula e Institucionit të Prefektit dhe e Sekretarisë ruhen në kasafortën e Sekretarisë.  
 
 
 
 
 

 

Adresa: “L. 11 Nëntori” Rr. “Qemal Stafa” Tel. 054252138, fax. 054252446 


Specialisti i marredhenieve me publikun dhe e Protokoll – Arkivit ngarkohet për ruajtjen 

dhe përdorimin e vulës së Prefektit. 
 

Gjithashtu me Urdher te Prefektit caktohet një nënpunës/e që përdor vulën e Prefektit për 

Çertifikimin e dokumentave për perdorim jashtë vendit. 
 

Vula e Institucionit te Prefektit vendoset vetem mbi firmen e Prefektit. Ne rastet e 

percaktuara ne paragrafin e mesperm vula vendoset edhe mbi firmen e Sekretarit te 

Pergjithshem apo punonjesit te autorizuar nga Prefekti. 
 
 
 

NENI 22 
 

DETYRAT E SEKTORIT TË MONITORIMIT TË KOMPETENCAVE 
 

VENDORE DHE FUNKSIONEVE TË DELEGUARA 
 

Përgjegjësi i Sektori Të Monitorimit Të Kompetencave Vendore dhe Funksioneve të 
 

Deleguara. 
 
 
 
 

PËRGJEGJËS SEKTORI 

SPECIALIST PËR TURIZMI DHE FUNKSIONE TË DELEGUARA 

 

SPECIALIST PËRPUNIM TË DHËNASH DHE STATISTIKE 

SPECIALIST SHËRBIMESH 

SPECIALIST PËR ÇESHTJET VENDORE 

SPECIALIST PËR SIGURINË PUBLIKE DHE SHËRBIMIN ZJARRFIKËS 
 

 

Përgjegjësi i Sektori kryen këto detyra: 
 

1. Organizon punën me specialistët e sektorit.  
2. Organizon mbledhje me specialistet një herë në javë para se të relatojë tek Prefekti.  
3. Bashkërendon punët me specialist brënda institucionit,veçanërisht me Sektorin Juridik 

dhe të Burimeve Njerëzore dhe me Sektorine Financës.  
4. Merr pjesë në mbledhjet me drejtorët, si dhe ato me kryetarët e njësive vendore, të cilat 

zhvillohen cdo muaj nën drrejtimin e Prefektit.  
5. Përgatit bashkë me specialistët e sektorit analizën 6-mujore dhe vjetore për punën e bërë 

dhe ja paraqet Prefektit.  
6. Ne zbatim te akteve ligjore per urbanistiken, per ndertimet, per rezervat ujore, per 

legalizimet, ushtron kontroll ne organet e qeverisjeve vendore per zbatueshmerine ligjore. 
 
 
 
 
 
Adresa: “L. 11 Nëntori” Rr. “Qemal Stafa” Tel. 054252138, fax. 054252446 


Verifikimet ushtrohen ne cdo rast me urdher te prefektit dhe ne rastet e shkeljeve ne emer te 

prefektit i propozon organit kompetent marrjen e masave te parashikuara ne kete legjislacion. 
 
7. Bashkërendon veprimtarinë e shërbimeve të administratës shtetërore në nbjësitë 

administrative të Qarkut Durrës për respektimin e planeveegulluese,master planeve dhe 

studimeve të pjesëshme urbane si dhe bashkërendimin e këtyre studimeve me politikat e 

zhvillimit të qeverrisjes qëndrore. 

8. Shqyrton dhe ndjek të gjithë ankesat që vijnë nga shtetas të ndryshëm, në Institucionin e 

Prefektit, për problemet e urbanistikës, duke marrë informacionin e duhur nga njësitë vendore në 

lidhje me problemin që ngrihet dhe duke I kthyer përgjigje shtetasve brënda afateve ligjor. 

Verifikon në vënd të gjithë ankesat në fushën e urbanistikes në bazë të urdhërave që nxjerr 

prefekti apo kur lind e nevojshme.  
9. Kontrollon ligjshmërinë e akteve të njësive të qeverritjes vendore.  
10. Pergjegjesi i sektorit/zyres ne respekt te ligjit nr.152/2013 “Për Nëpunësin Civil” dhe 

aktet e tjera ligjore e nenligjore qe kane dale ne zbatim te tij ne menyre periodike dhe kur 

eshte percaktuar me ligj kontrollon nepunesit qe kane ne varesi dhe pergatit vleresimin sipas 

realizimit konkret te punes nga nepunesi dhe per cdo ndryshim realizon pershkrimin e 

pozicionit te punes si dhe realizon te gjitha detyrimet ligjore qe rrjedhin nga aktet ligjore te 

sipercituara. 
 

NENI 23 
 

Specialist për Turizmi, dhe Funksione të Deleguara 
 

Specialist për Turizmi, dhe Funksione të Deleguara kryen këto detyra: 
 

1. Siguron dhe administron të gjitha aktet që dalin për zbatim nga Ministria e Zhvillimit 

Urban dhe Tuizmit apo institucione të tjera në vartësi të tyre.  
2. Mban kontakte me institucionet e qeverisjes qëndrore për realizimin e strategjisë dhe të 

politikave kombëtare për turizmin.  
3. Ndjek të gjithë projektet që vijnë pranë institucionit të prefektit që kan të bëjnë me 

territorin dhe turizmin.  
4. Nën udhëzimet e Prefektit koordinon punën për tërheqjen e inevestimeve nga OJF-t, dhe 

organizma të tjerë, pëe zhvillimin e turizmit në Qarkun e Durrësit. Përpunon materialin e 

grumbulluar në një tabelë përbledhëse për gjithë Qarkun me elementët e nevojshëm dhe ja 

paraqet Prefektit. 

5. Duke u bazuar në ligjin 8652, dt. 31.07.2000, “Për organizimin dhe funksionimin e 

qeverrisjes vendore”, në bashkëpunim me sektorin juridik verifikon figjshmërinë e akteve që kan 

te bëjnë me dhënien e titujve të nderit dhe stimujve, me vendosjen e simbolit të komunës ose 

bashkisë, etj. 

6. Kryen funksionin e specialistit të kualifikuar të prefektit për njohjen dhe kontrollin e 

zbatimit të legjislacionit që rregullon marrëdhëniet e shtetasve me institucionet e arsimit, 
 
 
 
 
Adresa: “L. 11 Nëntori” Rr. “Qemal Stafa” Tel. 054252138, fax. 054252446 


kulturës , sporteve , rinisë dhe të këtyre institucioneve me njësitë e qeverisjes vendore.Rëndesi të 

veçantë i kushton akteve nënligjore që nxjerr MASH dhe MKRS , si dhe institucionet apo 

organizmat e tjera arsimore-kulturore-sportive për organet e varësisë së tyre ne nivel 

vendor.Koordinon dhe kontrollon zbatimin e tyre dhe i paraqet prefektit problemet që kërkojnë 

ndërhyrjen e ti. 
 
7. Evidenton dhe ndjek në vazhdimësi gjëndjen dhe kapacitetin e objekteve ku ushtrohet 

veprimtaria e këtyre institucioneve për çdo njësi të qeverisje vendore të qarkut. I parashtron 

prefektit masat që duhen marrë nga organet e qeverisjes vendore dhe nga ministritë e 

institucionet qëndrore për mbajtjen në funksion të plotë të këtyre objekteve dhe shfrytëzimin e 

tyre racional.  
8. Bashkërendon dhe harton në bashkëpunim me institucionet arsimore-kulturore-sportive të 

qarkut , projekte që kanë të bëjnë me parandalimin e fenomenit të analfabetizmit , me reformat 

arsimore-kulturore-sportive , me zbulimin evidentimin dhe reklamimin e vlerave arsimore-

kulturore-sportive të trevave të qarkut. 

9. Kujdes të veçantë i kushton në bashkëpunim me institucionet e tjera kompetente 

mbrojtjes dhe restaurimit të vlerave arkeologjike – historike të popullit e të trevave të qarkut . 

Për këtë qëllim në bashkepunim dhe me institucione të tjera kërkon që të zbatohen sanksionet që 

janë të parashikuara në aktet ligjore dhe nënligjore. (ligji i urbanistikës apo ligji për inspektimin 

e ndërtimeve.  
10. Kontrollon në bashkëpunim dhe me sektorin e administrimit financiar zbatimin e 

treguesve të buxhetit të shtetit nga ana e NJQV për turizmin, arsimin , kulturën, sportet etj.  
11. Mban kontakte të vazhdueshme dhe kërkon informacion periodic nga drejtoritë arsimore 

si dhe nga zyrat respektive në bashki dhe komuna. 
 
12. Informon dhe nxit veprimtarinë e programuara arsimore-kulturore-sportive të institucioneve 

shtetërore në qark , si dhe bashkërendon me këto institucione për festimin e festave kombëtare 

dhe ngjarjeve me rëndësi të veçantë historike. 
 
13. Mban lidhje dhe ndihmon në bashkëpunimin me “ Komitetin Shtetëror të Kulteve, 

institucionet fetare në qark , për mbarëvajtjen e veprimtarinë e brëndshme të kulteve.  
14. Përgatit raporte , informacione dhe projekt – vendime për probleme që i përkasin fushës 

tij të veprimit , dhe ia paraqet ato prefektit ose organit këshillues.  
15. Mban lidhje me OJF të ndryshme që veprojnë në territorin e qarkut me qëllim nxitjen dhe 

sponsorizimin e aktiviteteve ndërkombëtare në sektorin e arsimit, kulturës , rinisë dhe 

sporteve. 

 

 

NENI 24 
 

Specialisti i Shërbimeve Publike 
 

Specialisti për Shërbimet Publike kryen këto detyra:  
 
 
 
 

 

Adresa: “L. 11 Nëntori” Rr. “Qemal Stafa” Tel. 054252138, fax. 054252446 


1. Ndjek nga afër të gjitha shqetësimet që mund të vijnë nga nënprefekturat për 

menaxhimin e godinave dhe pajisjeve në përdorim dhe ja raporton ato Sekretarit 

të Përgjithshëm dhe Prefektit. 
 
2. Njeh dhe zbaton Vendimin nr. 420 date 08.06.2016 “Për miratimin e ceromonialit 

Shtetëtor R. Sh”. Me këtë vendos llidhje dhe komunikon me organet e qeverisjes 

qendrore dhe njësitë e qeverisjes vendore për organizimin e ceremonive zyrtare dhe 

festive. 
 

NENI 25 
 

Specialist Përpunim të Dhënash dhe Statistikë 
 

Specialisti Përpunim të Dhënash dhe Statistikë kryen këto detyra: 
 

1. Përgatit evidencat mujore dhe vjetore te ligjshmërisë së akteve të qeverisjes vendore, të 

cilat Prefekti ja dërgon Ministrive përkatëse dhe Këshillit të Ministrave, duke respektuar afatin 

ligjor të caktuar prej tyre. 

2. Përgatit materiale dhe ndihmon Prefektin në krijimin e lidhjeve e bashkëpunimit me 

institucionet homologe brenda dhe jashtë vendit, në interes të komunitetit dhe insitucioneve të 

tjera në territorin e qarkut. 

3. Përgatit materiale javore me statistikat mbi punën e institucioneve vendore, nga ku dhe 

raporton Prefektit të Qarkut.  
4. Merr pjesë në mbledhjet me drejtorët dhe mban protokollin. 

 

 

NENI 26 
 

Specialist për Çështjet Vendore 
 

Specialisti për Çështjet Vendore kryen këto detyra: 
 

1. Merr informacion të vazhdueshëm lidhur me aktet n/ligjore që dalin në zbatim të ligjit 

organik Nr. 139/2015 “Për Vetëqeverisjes Vendore”.  
2. Ka informacionin e duhur mbi Kartën Europiane të Vetqeverisjes Vendore dhe per kete 

qellim jep suportin e tij prane prane prefektit.  
3. Jep asistencë pranë këshillave të qeverisjes vendore në hartimin e rregulloreve për 

funksionimin e tyre.  
4. Ndihmon në përmirësimin e marrëdhënjeve mes këshillit dhe ekzekutivit në njësitë e 

qeverisjes vendore, atëherë kur kjo kërkohet dhe është e nevojshme.  
5. Ndihmon njësitë e qeverisjes vendore në përmirësimin e marrëdhënjeve me komunitetin, 

atëherë kur ato janë përkeqësuar.  
6. Përgatit materialet e nevojshme për Prefektin simbas fushës që mbulon.  

 

 

Adresa: “L. 11 Nëntori” Rr. “Qemal Stafa” Tel. 054252138, fax. 054252446 


7. Bashkërendon për masat e marra për evidentimin dhe hartimin e projekteve që synojnë 

uljen e varfërisë dhe rritjen ekonomike. 

 

 

NENI 27 

 

Specialist për Sigurinë Publike dhe Shërbimin Zjarrfikës 

 

1. Mban kontakte të përditshme me drejtorinë e policisë lidhur me çështjet e sigurisë publik.  
2. Bashkëpunon me shërbimin zjarrfikës duke bërë dhe ndërmjetësimet institucionale nëse 

është e nevojshme për të zgjidhur sa më shpejt situatat e ndryshme që mund të krijohen.  
3. Kërkon informacion periodik drejtorive përkatëse lidhur me fushën e veprimtarisë së tij.  
4. Në rast emergjencash civile bashkëpunan ngushtë me specialistët e ketij sektori për të berë 

të mundur që situata mos dali jasht kontrollit.  
5. Bashkëpunon ngushtë me specialistët e shërbimit zjarrfikës dhe specialistët e bashkive për 

të mundësuar një ndërveprim institucional sa më efikas.  
6. Informon nënprefektin dhe shefin e sektorit të PMNZSH-së të prefektit, në lidhje me 

gadishmërinë e automjeteve zjarrfikëse, disiplinën e personelit, zjarret e ndodhura, 

dëmet dhe pasojat e tyre respektivisht për rrethet që mbulon. 

7. Informon nënprefektin dhe shefin e sektorit të PMNZSH-s të prefektit për masat 

administrative për parandalimin zjarreve në territorin e rrethit, si dhe kontrollet në 

objekte të çdo lloji.  
8. Informon shefin e sektorit të PMNZSH-se për kërkesat perspektive, për fuqizimin e 

mjeteve dhe modernizimin e teknikës zjarrfikëse në territorin që mbulon.  
9. Përmbush detyrat në zbatim të akteve ligjore e nënligjore për shërbimin e 

gjendjes civile dhe mban kontakte të vazhdueshme me përgjegjësin e zyrës 

përkatëse në prefekturë. 
 

 

NENI 28 
 

SEKTORI I ZHVILLIMIT URBAN 
 

Detyrat e Përgjegjësit të Sektorit 
 

Përgjegjës Sektori 
 

Specialist Kordinim Zhvillimi 
 

Specialist Sherbime Publike, Mjedis, Bujqësisë dhe Shëndetësisë  
 
 
 
 

 

Adresa: “L. 11 Nëntori” Rr. “Qemal Stafa” Tel. 054252138, fax. 054252446 


Përgjegjësi I Sektorit kryen këto detyra: 
 

1. Ne zbatim të akteve ligjore për urbanistiken, për ndërtimet, për rezervat ujore, për 

legalizimet, ushtron kontroll në organet e qeverisjeve vendore për zbatueshmerinë ligjore. 

Verifikimet ushtrohen në cdo rast me Urdhër të Prefektit dhe në rastet e shkeljeve në emër 

të Prefektit i propozon organit kompetent marrjen e masave të parashikuara në këtë 

legjislacion.  
2. Bashkërendon veprimtarinë e shërbimeve të administratës shtetërore në njësitë 

administrative të Qarkut Durrës për respektimin e planeveegulluese,master planeve dhe 

studimeve të pjesëshme urbane si dhe bashkërendimin e këtyre studimeve me politikat e 

zhvillimit të qeverisjes qëndrore. 

3. Shqyrton dhe ndjek të gjithë ankesat që vijnë nga shtetas të ndryshëm, në Institucionin e 

Prefektit, për problemet e urbanistikës, duke marrë informacionin e duhur nga njësitë 

vendore në lidhje me problemin që ngrihet dhe duke I kthyer përgjigje shtetasve brënda 

afateve ligjor. Verifikon në vënd ankesat në fushën e urbanistikes në bazë të urdhërave që 

nxjerr Prefekti apo kur lind e nevojshme.  
4. Koordinon për tërheqjen e investimeve nga OJF-t, F.Zh.Sh-ja dhe organizma të tjerë, si dhe 

buxheti i shtetit në këta sektore. Ndjek ritmikisht hapat që duhen bërë në tërheqjen e 

ivestimeve drejt këtyre objekteve prioritare. Përpunon materialin e grumbulluar në një 

tabelë përbledhëse për gjithë Qarkun e Durrësit, me elementët e nevojshëm.  
5. Pergjegjesi i sektorit/zyres ne respekt te ligjit nr.152/2013 “Për Nëpunësin Civil” dhe 

aktet e tjera ligjore e nenligjore qe kane dale ne zbatim te tij ne menyre periodike dhe 

kur eshte percaktuar me ligj kontrollon nepunesit qe kane ne varesi dhe pergatit 

vleresimin sipas realizimit konkret te punes nga nepunesi dhe per cdo ndryshim realizon 

pershkrimin e pozicionit te punes si dhe realizon te gjitha detyrimet ligjore qe rrjedhin 

nga aktet ligjore te sipercituara. 

 
 

 

NENI 29 
 

Specialisti i Koordinim- Zhvillimit 
 

Specialisti i Koordinim- Zhvillimit pranë këtij sektori, kryen këto detyra : 
 

1. Kontrollon ligjshmërinë e akteve të NjQV-ve për prokurimet publike , për supervizionet e 

investimeve, për studimet e projektimet e objektëve të ndryshme , për miratim projektesh , për 

miratime të objekteve prioritare të investimeve. 

2. Evidenton dhe përcakton nëpërmjet kontakteve të drejtpërdrejta me kryetarët e bashkive e 

këshillat përkatës si dhe nëpërmjet akteve të tyre objektet prioritare dhe nevojat për investime. 

Bashkërendon punën me bashkitë për të evidentuar prioritetet në objektet emergjente. 
 
 
 

 

Adresa: “L. 11 Nëntori” Rr. “Qemal Stafa” Tel. 054252138, fax. 054252446 


3. Bashkërendon punën me sektorin e administrimit financiar në institucionin e prefektit për 

kontrollin e dokumentave të investimeve.  
4. Evidenton dhe ndjek realizimin e investimeve që kryhen në territorin e Qarkut Durrës për 

cdo njësi të qeverisjes vendore. Njihet që në fillim dhe ndjek ritmikisht gjatë vitit realizimin e 

planit të investimeve nga buxheti i shtetit, donatorë të huaj si dhe OJF të ndryshme. 

5. Kërkon informacion mujor për investimet nga ana e drejtuesve të administratës shtetërore 

në nivel lokal. Për këto investime informon Prefektin.  
6. Bashkërendon me organet e qeverisjes vendore për përgatitjen e projektbuxhetit mbi 

investimet. Harton tabelën përmbledhëse për të gjithë njësitë e qarkut dhe e dërgon ne 

Ministrinë e Brëndshme.  
7. Bashkërendon punët me drejtorite e ministrive dhe insitucioneve qëndrore në nivel 

vendor, për kryerjen e investimeve me efektivitet cilësi dhe afat sipas planit.  
8. Me kërkesë të përgjegjësit të sektorit te auditimit të brëndshëm , me miratimin të 

Prefektit, merr pjesë në kontrollet që kryhen në organet e qeverisjes vendore, për kontrollin e 

zbatimit të punimeve, duke zbatuar të gjithë dispozitat e kësaj rregulloreje për auditimin. 

9. Bashkëpunon me të gjitha organizatat jofitimprurëse, kur ata kërkojne ndihmën e 

Insitucionit të Prefektit, për projektet që do të investojnë në territorin e Qarkut Durrës. 

Evidenton të gjithë subjektet vendase e të huaja që investojnë e zhvillojnë vempritari 

ekonomike e aktivitete të tjera sociale brend territorit te Qarkut Durrës. 

10. Bashkëpunon me Drejtorinë Rajonale të Punës për problemet e Punëve publike.  
11. Bashkëpunon me NjQV për evidentimin e resurseve natyrore që disponon treva e Qarkut 

Durrës, Si dhe për sensibilizimin për nxitjen e investimeve në to.  
12. Pëgatit projekt-raportet periodike apo vjetore për problemet e zhvillimit ekonomik e 

shoëror, që Prefekti i dërgon Keshillit të Ministrave, me kërkesa e propozime konkrete për 

zgjidhjen e tyre. 

 

NENI 30 
 

 

Specialist i Shërbimeve Publike, Mjedisit, Bujqësisë dhe Shëndetësisë 

 

Specialist i Shërbimeve Publike, Mjedisit, Bujqësisë dhe Shëndetësisë kryen këto detyra: 

 

1. Duhet të kujdeset , të ndjekë dhe të marrë masa për plotësimin nga të gjitha institucionet 

shëndetsore në nivel qarku të detyrimeve që këto institucione kanë për shendetin publik 

në tërësi. 

2. Siguron dhe administron të gjitha aktet që dalin për zbatim nga Ministria e Shëndetsisë 

apo institucione të tjera në vartësi të tyre.  
3. Bashkëpunon me drejtorinë e Shendetit Publik , Agjensinë Rajonale të Mjedisit dhe 

institucione të tjera shëndetsore për problemet e shëndetit dhe të ndotjes së mjedisit e 

sidomos për parandalimin e epidemive , pastrimin dhe përpunimin shkencor të mbetjeve 
 
 
 

 

Adresa: “L. 11 Nëntori” Rr. “Qemal Stafa” Tel. 054252138, fax. 054252446 


në zona urbane dhe interurbane. Për këto probleme ndikon në bashkërendimin e punës të 

NJQV-ve , me ministrinë që mbulojnë këto fusha si dhe me institucionet e administratës 

qëndrore në nivel lakal. 
 

4. Mban kontakte me Ministrinë e Shendetsisë dhe Agjensinë Kombëtare të Mjedisit për 

realizimin e strategjisë kombëtare për shëndetin public dhe ruajtjen e mjedisit.  
5. Në bashkëpunim me sektorin e administrimit financiar kontrollon zbatimin e treguesve të 

buxheteve te NJQV, për shendetsinë dhe ruajtjen e mjedisit.  
6. Inicion vetë ose koordinon me institucionet shëndetësore e ato të mbrojtjes së mjedisit në 

shkallë qarku , kontrolle sistematike për cilësinë e shërbimeve nga personeli shëndetsor 

dhe inspektorët e mbrojtjes së mjedisit.  
7. Kontrollon masat e planet që duhet të hartojnë dhe zbatojnë organet e qeverisjes vendore 

për problemet e shendetit e të mbrojtjes se mjedisit si dhe për parandalimin e ndotjes së 

ujit, ajrit dhe tokës. 

 

 

NENI 31 
 

SEKTORI I EMERGJENCAVE CIVILE 
 

Detyrat e Përgjegjësit të Sektorit 
 

Përgjegjësi i Sektorit kryen këto detyra: 
 

1. Kryen detyrën e Sekretarit të Komisionit të Planifikimit dhe Përballimit të 

Emergjencave Civile dhe Krizave në nivel Qarku në përputhje me legjislacionin 

në fuqi dhe ndjek zbatimin e detyrave të këtij komisioni . 

2. Ndërmerr veprimet përkatëse për zbatimin e detyrave që I ngarkohen Prefektit në 

zbatim të kërkesave të nenit 13 të Ligjit Nr 8756 dt.26.03.2001”Për Emergjencat 

Civile”, Merr informacion në mënyrë periodike dhe raporton Prefektit për 

shërbimin e emergjencave civile në Qark.  
3. Mban kontakt të vazhdueshëm me autoritetet e Policisë për të informuar Prefektin 

në kohën e duhur për çdo problem që paraqet rëndësi për sigurimin e shtetasve , 

pasurisë shtetërore dhe private.Bashkëpunon me organet e pushtetit vendor për 

ruajtjen e rendit dhe të sigurisë publike.në situate të veçanta si zgjedhje, 

25espect25ra, greva etj. 
 

4. Kërkon nga Drejtoria e Policisë së Qarkut informacione periodike mbi ruajtjen e 

Rendit dhe të Sigurisë Publike, të dhëna mbi kriminalitetin , si dhe informon 

Prefektin në lidhje me masat e marra. 
 
 
 
 
 

 

Adresa: “L. 11 Nëntori” Rr. “Qemal Stafa” Tel. 054252138, fax. 054252446 


5. Përgatit mbledhjen e Komisionit të Planifikimit dhe Përballimit të Emergjencave 

Civile dhe Krizave në nivel Qarku të paktën një 26esp në 3 muaj dhe sa 26esp që 

është e nevojshme. 

6. Në rast situatash emergjente, mban kontakt të vazhdueshëm me Prefektin, 

Drejtorinë e Përgjithshme të Emergjencave Civile dhe Organet e Qeverisjes 

Vendore, Kryqin e Kuq dhe oganizata të biznesit. 

7. Në bashkëpunim me Institucionet Shtetërore në nivel Qarku dhe Organet e 

Qeverisjes Vendore  
8. Në bashkëpunim me Institucionet Shtetërore në nivel Qarku dhe Organet e 

Qeverisjes Vendore , përgatit Planin e Përballimit të Emergjencave Civile dhe 

Krizave në nivel Qarku dhe e miraton atë të Prefekti. 

9. Përgatit programe pune për periudha të caktuara në zbatim të Planit të Përballimit 

të Emergjencave Civile dhe Krizave.  
10. Përgatit programe trajnimi për Strukturat e Emergjencave Civile në Nivel Vendor 

dhe në bashkëpunim me specialistët kryen trajnimin  
11. Kërkon informacion të vazhdueshëm nga Strukturat e Emergjencave Civile pranë 

Njësive të Qeverisjes Vendore në lidhje me masat e marra në fushën e 

Emergjencave Civile. 

12. Me urdhër të Prefektit krijohet një komision me 26espect26ra nga të gjitha fushat 

me qëllim dhënien e këshillave në fushën e Emergjencave Civile.Ky komision 

mblidhet sa here të jetë e nevojshme.  
13. Me urdhër të Prefektit kryen detyra të tjera specifike pranë Nënprefekturave dhe 

Njësive të Qeverisjes Vendore, sipas një programi të paracaktuar 

 

NENI 32 
 

Specialisti i Emergjencave Civile 
 

Specialisti i emergjencave civile kryen këto detyra: 
 

1. Monitoron në mënyrë të vazhdueshme situatën e Emergjencave Civile dhe Krizave 

në Qark,Bën vlerësimin e riskut dhe mban Data Base për situatat emergjente.  
2. Bashkëpunon me Organet e Qeverisjes Vendore, dhe vepron sipas VKM Nr.329 , 

dt.16.05.2012.  
3. Në zbatim të VKM Nr.965 , dt.02.12.2015 “Për bashkëpunimin ndërinstitucional 

të strukturave të drejtimit në rastet e Emergjencave Civile dhe Krizave” informon 

në mënyrë të vazhdueshme shefin e sektorit(Prefektin), dhe QKO të Emergjencave 

Civile. 
 
 
 

 

Adresa: “L. 11 Nëntori” Rr. “Qemal Stafa” Tel. 054252138, fax. 054252446 


4. Mban kontakt të vazhdueshëm me autoritetet e Policisë për të informuar Prefektin 

në kohën e duhur për çdo problem që paraqet rëndësi për sigurimin e shtetasve , 
 

pasurisë shtetërore dhe private.Bashkëpunon me organet e pushtetit vendor për 

ruajtjen e rendit dhe të sigurisë publike.në situate të veçanta si zgjedhje, 

27espect27ra, greva etj. 
 

5. Kontrollon zbatimin nga ana e Organeve të Policisë së Shtetit të të gjitha 

vendimeve dhe urdhërave që nxjerr Prefekti dhe organet e qeverisjes vendore në 

fushën Rendit, Mbrojtjes dhe Emergjencave Civile. 

6. Përgatit mbledhjen e Komisionit të Planifikimit dhe Përballimit të Emergjencave 

Civile dhe Krizave në nivel Qarku sa 27esp që është e nevojshme.  
7. Në rast situatash emergjente, mban kontakt të vazhdueshëm me Prefektin, 

Drejtorinë e Përgjithshme të Emergjencave Civile dhe Organet e Qeverisjes 

Vendore, Kryqin e Kuq dhe oganizata të biznesit.  
8. Merr pjesë në përgatitjen e Planit të Përballimit të Emergjencave Civile dhe 

Krizave në nivel Qarku dhe e miraton atë të Prefekti.  
9. Kërkon informacion të vazhdueshëm nga Strukturat e Emergjencave Civile pranë 

Njësive të Qeverisjes Vendore në lidhje me masat e marra në fushën e 

Emergjencave Civile. 

10. Me urdhër të Prefektit krijohet një komision me 27espect27ra nga të gjitha fushat 

me qëllim dhënien e këshillave në fushën e Emergjencave Civile.Ky komision 

mblidhet sa here të jetë e nevojshme.  
11. Merr pjesë në përgatitjen e përgatitjen e programeve të trajnimit për Strukturat e 

Emergjencave Civile në Nivel Vendor dhe kryejnë trajnimin.  
12. Me urdhër të Prefektit dhe të Përgjegjësit të sektorit kryen detyra të tjera specifike 

pranë Nënprefekturave dhe Njësive të Qeverisjes Vendore, sipas një programi të 

paracaktuar. 
 

 

NENI 33 
 

Zyrat e Gjendjes Civile 
 

 

ZYRA E GJENDJES CIVILE  
SPECIALIST 
 

Zyrat e Gjendjes Civile , si pjesë e aparatit të Prefektit të Qarkut , si dhe zyrat e gjendjeve 

civile në tre nënprefekturat e Durrësit, si pjesë e aparatit administrativ prane nënprefektit, 

veprojnë duke ju referuar ligjit “Për gjendjen Civile“, “Kodit të familjes në Republikën e 

Shqipërisë” me ndryshimet përkatëse, si dhe akteve të tjera ligjore dhe nënligjore . 
 
 

 

Adresa: “L. 11 Nëntori” Rr. “Qemal Stafa” Tel. 054252138, fax. 054252446 


Zyrat e gjendjes civile kryejnë këto detyra : 
 

1. Zbatojnë metodikat e hartuara nga Drejtoria e Përgjithshme e Gjendjes Civile.  
2. Administrojnë arkivin e rregjistrave të gjendjes civile në shkalle qarku/rrethi, sipas 

përcaktimit të ligjit “Për Gjendjen Civile”.  
3. Lëshojnë certifikata të shërbimit të gjendjes civile në lidhje me dokumentat që administron 

zyra, me kërkesë të personit të interesuar ose të gjendjes civile në Bashki.  
4. U japin të dhëna institucioneve shtetërore dhe personave juridike e private sipas mënyrës së 

percaktuar në ligjin “Për Gjendjen Civile“.  
5. Raportojnë perpara Prefektit apo nënprefektit si dhe drejtorit të përgjithshëm të gjendjes 

civile për veprimtarinë e zyrave të gjendjes civile të Prefektit, si dhe të zyrave të gjendjes 

civile në bashki. 

6. Pranojnë dhe shpërndajnë në zyrat e gjendjes civile në bashki njoftimet që vijnë nga 

institucionet të tjera shtetërore.  
7. Ushtrojnë kontroll në zyrat e gjendjes civile në bashki dhe i propozon organeve kompetente 

marrjen e masave të nevojshme.  
8. Bashkëpunojnë e bashkërendojnë punën me zyrat e tjera të gjendjes civile të bashkive për 

problemet e rregjistrimit të popullsisë. 

 
 

 

KREU IV 
 

ORGANE TE TJERA TE PREFEKTIT 
 

NENI 34 
 

Organi Këshillues i Prefektit 
 

6. Organi këshillues është organ që krijohet dhe funksionon pranë Prefektit. Numri i anëtarëve 

të këtij organi është deri në 15 veta. Përbërja e tij përcaktohet me urdhër të qeverisjes 

vendore, drejtori i policisë së qarkut, si dhe drejtues të tjerë të institucioneve të 

administratës qëndrore në nivel vendor. 

7. Organi këshillues mblidhet si rregull njëherë në muaj, për të trajtuar probleme që kanë të 

bëjnë me përgjegjësitë dhe detyrat e Prefektit në Qarkun Durrës.  
8. Për menyrën e funksionimit të organit këshillues hartohet një rregullore e vecantë e cila 

miratohet nga vetë ai.  
9. Nga ky organ mund të merren vendime, të cilat kanë vlerë këshilluse për Prefektin. Ato 

bëhen të dytyrueshem për ekzekutim nga ana e administratës së prefektit vetëm me urdhër 

të vecantë të Prefektit.  
10. Adminstrata e prefektit me urdhër të tij, ka si detyrë përgatitjen e analizave, rapoteve, apo 

projekt-vendimeve, të cilat do të trajtohen në mbledhjen e organit konsultativ, sipas fushës 

apo problematikës përkatëse, për të cilën Prefekti ka thirrur mbledhjen e këtij organi. 
 
 

 

Adresa: “L. 11 Nëntori” Rr. “Qemal Stafa” Tel. 054252138, fax. 054252446 


DISPOZITA E FUNDIT 
 

NENI 35 
 

Ndyshimi i Rregullores 
 

1. Dispozita e kësaj rregullore kanë përparësi dhe shërbejnë si referim kundrejt cdo urdhëri 

apo udhëzimi të Prefektit, në lidhje me detyrat e administratës së Prefektit, për sa kohë 

që janë në fuqi.  
2. Ndryshimi i kësaj rregullore apo i dispozitave të vecanta të saj mund të bëhet vetëm në 

rastet e ndryshimit të ligjit apo të akteve nënligjore që rregullojnë pozitën, përgjegjësitë 

dhe detyrat e Prefektit, apo administratës së tij. 

3. Ndryshimi i kësaj rregullore apo i dispozitave të vecanta të saj, kur ekzistojnë rastet e 

mësipërme, bëhet pas trajtimit nga një grup pune i vecantë, që ngrihet dhe funksionon 

me urdhër të Prefektit, nën drejtimin e sekretarit të përgjithshëm. 

 
 
 

 

HYRJA NË FUQI 
 
 

1. Kjo rregullore hyn në fuqi me miratimin e saj më urdhër të veçantë të Prefektit të 

Qarkut Durrës.  
2. Dispozitat e kësaj rregullore janë të detyrueshme për të gjithë punonjësit e 

administratës së Prefektit së Qarkut Durrës. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

Adresa: “L. 11 Nëntori” Rr. “Qemal Stafa” Tel. 054252138, fax. 054252446 


