
 1

RAPORT

i

VLERËSIMIT TË JASHTËM INSTITUCIONAL

DHE PROGRAMOR

 TË UNIVERSITETIT EPOKA

Grupi i vlerësimit të Jashtëm:

Thoma Korini, kryetar

Sotir Dhamo, anëtar

Neritan Shkodrani, anëtar

Aleksandër Xhuvani, anëtar

Sulo Hadëri, anëtar

Drini Salko, anëtar

Mimoza Kasimati, anëtare

Petrit Nathanaili, anëtar

Mars 2011

 2

Tabela e lëndës

Tabela e lëndës ... 2

I. Hyrje ... 4

II. Procesi dhe metodologjia ... 5

III. TE DHËNA TË PËRGJITHSHME PËR INSTITUCIONIN .. 6

IV. MISIONI DHE QELLIMET E UNIVERSITETIT EPOKA ... 8

V. MENAXHIMI DHE QEVERISJA. .. 11

VI. GARANTIMI I CILËSISË .. 13

VII. STANDARDET AKADEMIKE ... 18

VIII. INFRASTRUKTURA E TË MËSUARIT .. 26

IX. BASHKËPUNIMI KOMBËTAR DHE NDËRKOMBËTAR DHE MARRËDHËNIET ME PUBLIKUN DHE

TREGUN E PUNËS .. 32

X. KONKLUZIONE DHE REKOMANDIME .. 34

XI. ANEKSE .. 38

 3

SHKURTIME

FAI Fakulteti i i Arkitekturës dhe Inxhinierisë

FSEA Fakulteti i Shkencave Ekonomike dhe Administrative

APAAL Agjencia Publike e Akredimit të Arsimit të Lartë

MASH Ministria e Arsimit dhe Shkencës

SWOT (Strength, Weakness, Opportunities, Threats)

Pikat e Forta, Pikat e Dobëta, Oportunitet dhe Kërcënimet)

KVAPC Këshillit të Vlerësimit Akademik dhe Përmirësimit të Cilësisë.

GVB Grupi i Vlerësimit të Brendshëm

RVB Raporti i Vlerësimit të Brendshëm

GVJ Grupi i Vlerësimit të Jashtëm

RVJ Raporti i Vlerësimit të Jashtëm

 4

I. Hyrje

Grupi i Vlerësimit të Jashtëm (GVJ) u kontraktua nga Agjencia e Akreditimit të Arsimit të Lartë për të bërë

vlerësimin e jashtëm institucional dhe programor të Universitetit Epoka. Qëllimi i procesit të vlerësimit të

jashtëm është të japë një mendim të pavarur për shkallën në të cilën institucioni në fjalë është i përgatitur

dhe i angazhuar të përmbushë me efektivitet dhe përgjegjshmëri kërkesat dhe standardet akademike të

diplomave që do të lëshojë. Për të arritur në këtë gjykim, GVJ u mbështet në shqyrtimin e Raportit të

Vlerësimit të Brendshëm, në dokumentacionin bazë mbi të cilin ngrihet veprimtaria e Universitetit (statuti,

rregullorja, etj), dosjet e programeve të studimit, tre regjistrat bazë të përcaktuar nga udhëzimet e

Ministrisë së Arsimit dhe Shkencës (MASH), dokumentacioni i zyrës së burimeve njerëzore, etj. Po ashtu,

GVJ pati mundësinë të bisedojë me rektorin, drejtuesit dhe anëtarët e trupave kolegjiale, stafin akademik,

studentët, punonjësit e sekretarisë mësimore dhe kancelarin. Vizita u bënë në mjediset e universitetit,

përfshirë bibliotekën, sallat e kompjuterëve dhe laboratorët .

Vlerësimi institucional u përqendrua në aspektet ligjore dhe strukturore të universitetit, në planet

strategjike të zhvillimit të tij, në statutin, rregulloren, në ndarjen e përgjegjësive, në ngritjen e sistemeve të

garantimit të cilësisë, në infrastrukturën mësimore, në shërbimet për studentët, në sistemet e menaxhimit

të informacionit, komunikimin e brendshëm dhe të jashtëm të universitetit dhe në menaxhimin e

burimeve njerëzore. Vlerësimi i programeve të studimit u fokusua në analizën e programeve të studimit,

në shqyrtimin e sillabuseve: vendosjen e objektivave të të mësuarit, kompetencat që synohen të fitohen,

rrugët nëpërmjet të cilave fitohen (metodat e mësimdhënies), literaturën bazë dhe atë shtesë, mënyrat e

vlerësimit të dijeve, përcaktimin e krediteve, kompetencën e stafit pedagogjik, etj.

Universiteti Epoka ka dy fakultete: Fakultetin e Arkitekturës dhe Inxhinierisë dhe Fakultetin e Shkencave

Ekonomike dhe Administrative. Ai ka gjithsej 514 studentë nga të cilët 356 në ciklin e parë të studimeve

dhe 158 në ciklin e dytë të studimeve (të dhënat maj 2010).

 Aktualisht ka 92 pedagogë (nga te cilët 64 pedagogë me kohë të plotë) dhe një staf administrativ prej 27

vetash. Universiteti ka në strukturën e vet edhe një numër Qendrash Kërkimore (kryesisht të integruara në

fakultetet përkatëse) si:

- Qendra e Studimeve Europiane

- Qendra Kërkimore për Tërmetet dhe Teknologjitë e Ndërtimit

- Qendra për Kërkime dhe Aplikime

- Qendra e Kërkimit dhe Aplikimit mbi Menaxhimin e Cilësisë

- Qendra e Formimit të Vazhduar dhe Planifikimit të Karrierës.

 Universiteti Epoka me strukturat dhe infrastrukturën mësimore siguron një lidhje shumë të mirë midis

mësimdhënies dhe kërkimit, çka është edhe një ndër kërkesat bazë që duhet të përmbushin institucionet

që ofrojnë programe mësimore të të dy cikleve e që synojnë të angazhohen edhe në ciklin e tretë.

Bazuar në problematikën e analizuar dhe në “Udhëzuesin për Vlerësimin e Jashtëm të Cilësisë në Arsimin e

Lartë” publikuar nga Agjencia e Akreditimit të Arsimit të Lartë (APAAL), shtator 2005; dhe në “Standarde

 5

dhe Udhëzime për Sigurimin e Cilësisë në Hapësirën Europiane të Arsimit të Lartë”, Shoqata Europiane për

Sigurimin e Cilësisë në Arsimin e Lartë (ENQA), miratuar në shkurt 2005 në Mbledhjen e Ministrave të

Arsimit në Bergen, Norvegji, GVJ e ka strukturuar raportin e tij të vlerësimit të jashtëm në katër aspekte

kryesore te cilat jane janë:

(1) garantimi i cilësisë, (2) standardet akademike, (3) infrastruktura e të mësuarit, dhe (4) bashkëpunimi

kombëtar dhe ndërkombëtar dhe marrëdhëniet me publikun dhe tregun e punës.

Këto katër aspekte paraprihen nga një shpjegim i metodologjisë së ndjekur si dhe nga parashtrimi i

kontekstit institucional, ndërsa pasohen nga Konkluzionet dhe Rekomandimet e GVJ.

II. Procesi dhe metodologjia

Burimi parësor i informacionit për grupin e punës ishte Raporti i Vlerësimit të Brendshëm, i hartuar në Maj

2010 nga vetë institucioni. Ky raport siguron një pamje të detajuar të sistemeve dhe mekanizmave që ka

ngritur Universiteti Epoka për të përmbushur objektivat e veta si dhe për të arritur efektivitetin e

procedurave të tij për menaxhimin e cilësisë dhe standardeve. Universiteti, po ashtu, vuri në dispozicion të

vlerësuesve një numër dokumentesh shtesë si dhe u administruan Rezultatet e Pyetësorëve të studentëve.

Për realizimin e këtij vlerësimi, GVJ u mbështet kryesisht tek kërkesat e parashkruara nga Ligji Nr. 9741,

datë 21.5.2007 “Për Arsimin e Lartë në Republikën e Shqipërisë” i ndryshuar, Udhëzimi Nr. 15, datë 4.4.

2008 “Për organizmin e studimeve në institucionet publike të arsimit të lartë, Udhëzimi Nr. 30, datë 26.09.

datë 28.07.2008 “Për përcaktimin e procedurave dhe dokumentacioni që duhet të paraqesë subjekti juridik

për hapjen e një institucioni privat të arsimit të lartë ose programeve të studimit, në ciklin e parë dhe ciklin

e dytë të studimeve si dhe programeve të studimeve “Master i Nivelit të Dytë”. Të gjitha këto materiale u

vunë në dispozicion nga APAAL në mbledhjen e konstituimit të grupit.

Në takimin e parë të tij pasi ishte njohur në mënyrë individuale me këto materiale, ekipi diskutoi gjerësisht

mbi Raportin e Vlerësimit të Brendshëm dhe, i ndihmuar nga stafi i APAAL, hartoi një program takimesh që

do të realizoheshin gjatë vizitave në Universitetin Epoka.

GVJ e vizitoi Universitetin në mënyrë të organizuar në datat 9-23 dhjetor 2010. Secili prej anëtarëve të

grupit ka pasur mundësinë të vizitojë njësitë e ndryshme të universitetit edhe në mënyrë individuale.

GVJ zhvilloi diskutime me rektorin, dekanët, stafin akademik te departamenteve si dhe me pedagogë të

veçantë. GVJ u ndal në detaje të funksionit të sekretarisë mësimore të Universitetit si dhe kontaktoi me

kancelarin, me të cilin u ndal në detaje të administrimit të jetës së universitetit. Ekipi vizitoi me përparësi

lehtësitë për studentët si sallat e internetit dhe të kompjuterave, bibliotekën, mjediset e studimeve, etj. U

zhvilluan bashkëbisedime me një grup studentësh dhe u administrua një pyetësor (sipas modelit te

APAAL). Informacioni dhe të dhënat që përmban ky raport bazohen në burimet e sipërpërmendura

 6

dokumentare, në takimet e zhvilluara, si dhe në materialet e ndryshme që iu vunë në dispozicion GVJ-së

sipas kërkesave.

III. TE DHËNA TË PËRGJITHSHME PËR INSTITUCIONIN

Universiteti ka filluar procesin mësimor në vitin 2007 me dy fakultete: Fakultetin e Arkitekturës dhe

Inxhinierisë dhe Fakultetin e Shkencave Ekonomike dhe Administrative.

Edhe pse Universiteti Epoka është bazuar në sistemin amerikan të arsimit të lartë, ai ka adoptuar në të

njëjtën kohë edhe kreditet ECTS, të cilat përbëjnë një element kyç në procesin e Bolonjës. Gjithashtu,

arsimi në gjuhën angleze në Universitetin Epoka lehtëson lëvizjen e studentëve të universitetit në kuadër

të EHEA-së, si dhe atë të studentëve të huaj drejt Universitetit Epoka.

Programet e studimit të ofruara nga Universiteti Epoka janë:

Programet e studimit të ciklit të parë në formën e studimeve me kohë të plotë, në përfundimin e të cilave

lëshohet Diplomë e Nivelit të Parë:

 Arkitekturë (4 vite akademike);

 Inxhinieri Ndërtimi (4 vite akademike);

 Inxhinieri kompjuterike (4 vite akademike);

 Ekonomiks (4 vite akademike);

 Finance-Banke (4 vite akademike);

 Administrim Biznesi (4 vite akademike);

 Shkenca Politike dhe Marrëdhenie Ndërkombëtare (4 vite akademike).

Programet e Studimit të ciklit të dytë në formën e studimeve me kohë të plotë, në përfundim të të cilave

lëshohet Diplomë e Nivelit të Dytë:

 DND në Arkitekturë (2 vite akademike);

 DND në Inxhinieri Ndërtimi: Profili Inxhinieri e Strukturave (2 vite akademike)

 DND në Inxhinieri Ndërtimi: Profili Menaxhimi i Ndërtimeve (2 vite akademike)

 DND në Inxhinieri Kompjuterike (2 vite akademike)

 DND në Finance dhe Bankë (2 vite akademike)

 DND në Administrim Biznesi (2 vite akademike)

 DND në Shkenca Politike dhe Marrëdhënie Ndërkombëtare (2 vite akademike)

Programet e Studimit të ciklit të tretë në formën e studimeve me kohë të plotë, në përfundim të të cilave

lëshohet diplomë Master i Nivelit të Dytë (MND):

 MND në Arkitekturë (1 vit akademik)

 MND në Inxhinieri Ndërtimi (1 vit akademik)

 MND në Inxhinieri Kompjuterike (1 vit akademik)

 7

 MND në Financë dhe Bankë (1 vit akademik)

 MND në Administrim Biznesi (1.5 vite akademike)

 MND në Shkenca Politike dhe Marrëdhënie Ndërkombëtare (1 vit akademik)

 MND në Studime Europiane (1 vit akademik)

Gjithashtu, Universiteti Epoka ofron forma të kualifikimit të vazhdueshëm nëpërmjet trajnimeve me

çertifikatë.

Programet e studimeve në Universitetin Epoka janë duke u pershtatur me Ligjin e Arsimit të Lartë në

Republikën e Shqipërisë, Nr. 9741,datë 21.05.2007 i ndryshuar, i cili përcakton programet e studimeve

“Master i shkencave” dhe “Master profesional” si programe studimi të ciklit të dytë.

Strukturat, studentët dhe stafi:

Struktura akademike e Epoka përbëhet nga:

1. Fakulteti i Arkitekturës dhe Inxhinierisë (FAI)

1. Departamenti i Arkitekturës

2. Departamenti i Inxhinierisë së Ndërtimit

3. Departamenti i Inxhinierisë Kompjuterike

2. Fakulteti i Shkencave Ekonomike dhe Administrative (FSEA)

1. Departamenti i Ekonomiksit

2. Departamenti i Administrim Biznesit

3. Departamenti i Financë Bankës

 8

4. Departamenti i Shkencave Politike dhe Marrëdhënieve Ndërkombëtare

3. Qendrat Kërkimore

1. Qendra e Studimeve Europiane

2. Qendra Kërkimore për Tërmetet dhe Teknologjitë e Ndërtimit

3. Qendra për Kërkime dhe Aplikime

4. Qendra e Kërkimit dhe Aplikimit mbi Menaxhimin e Cilësisë

5. Qendra e Formimit të Vazhduar dhe Planifikimit të Karrierës.

Çdo fakultet ka 3 deri në 4 njësi bazë (departamente) nga 3 të kërkuara minimalisht nga ligji. Në shërbim

të tyre janë edhe Qendrat Kërkimore të cilat garantojnë mësimdhënien nëpërmjet kërkimit shkencor dhe

shërbejnë për të nxitur pjesëmarrjen në kërkim shkencor si të stafit akademik të Universitetit Epoka ashtu

edhe të studentëve.

Në vitin akademik 2009-2010, numri i stafit me kohë të plotë ishte 64 dhe me kohë të pjesshme 28. Pra

përqindja e stafit akademik me kohë të plotë është 69.6%, ndërsa e atij me kohë të pjesshme 30.4%. Nga

totali prej 92 i stafit akademik të Universitetit Epoka, 48 (52.2%) zotërojnë së paku gradën shkencore

“Doktor”, ndërkohë që 44 anëtarë të stafit akademik (47.8%) nuk e kanë këtë gradë, por shumica prej tyre

ka përfunduar studimet Master. Kjo masë garanton edhe përmbushjen e standarteve që lidhen me

kualifikimin shkencor-akademik të stafit.

Numri i personelit administrativ dhe ndihmës është 27 punonjës të cilët qëndrojnë në raport 1:3.4 me

stafin akademik. Numri total i studentëve në të dy Fakultetet është 514 dhe raporti me stafin akademik

është 5.6:1. Kurse raporti i studentëve me stafin administrativ është 19:1 (RVB).

IV. MISIONI DHE QELLIMET E UNIVERSITETIT EPOKA

Nga shqyrtimi i dokumentacionit themelor të Universiteti Epoka, del e qartë se strategjia e tij është

përqendruar në tre drejtime kryesore: mësimdhënia, kërkimi shkencor dhe kontributi për shoqërinë.

Misioni i Universitetit Epoka është transformimi në një institucion mësimor-kërkimor me influencë e

inovativ, në shërbim të vlerave humane thelbësore nëpërmjet prodhimit, shpërndarjes dhe kontributit me

njohuri në nivel ndërkombëtar; rritja e individëve me ndjeshmëri sociale, të mirëkualifikuar, produktivë,

profesionalë dhe të përgjegjshëm, me shpirt të orientuar drejt kërkimit, të hapur ndaj sfidave kombëtare

dhe ndërkombëtare; si dhe dhënia e kontributit në kuadër të përmirësimit të cilësisë së jetës së shoqërisë

bazuar në nevojat rajonale dhe botërore.

Objektivat e Universitetit Epoka e tij janë përqëndruar kryesisht nё këto drejtime:

 Të krijojë, të transmetojë dhe të zhvillojë dijet me anën e mësimdhënies, kërkimit shkencor me

qëllim zhvillimin e shoqërisë,

 Të formojë specialistë të lartë dhe të përgatisë shkencëtarë të rinj në të gjitha nivelet e studimit;

 Të ndihmojë zhvillimit ekonomik dhe social në nivel kombëtar, rajonal dhe madje pretendohet në

nivel botëror;

 9

 Të ofrojë programe studimi në përputhje me kërkesat dhe nevojat e shoqërisë;

 Të kontribuojë në rritjen e standardeve demokratike të shoqërisë dhe me përgatitjen e të rinjve

për një shoqëri të tille;

 Të kryejë studime dhe thellime në fusha të veçanta;

 Të ofrojë specializim dhe kualifikim të mjaftueshëm.

Duke themeluar një sistem të menaxhimit të njohurive, në përputhje me parimet e njohura universale,

Universiteti Epoka së bashku me stafin akademik dhe ndihmës ka një strukturë dinamike organizative.

Vlerat themelore të Universitetit Epoka konsistojnë në:

 Besimin në universalitetin e arsimit dhe kërkimit shkencor

 Respektimin e normave dhe rregullave ligjorë universalë

 Dhënia prioritet identitetit institucional

 Adoptimi i një administrimi gjithpërfshirës, transparent;

 Komunikimi interaktiv me komunitetin, transformimi në pioner dhe model të mësimdhënies dhe

kërkimit në nivel lokal e ndërkombëtar;

 Shdërrimin në një institucion të fokusuar mbi studentin;

 Të qënit i hapur ndaj të resë;

 Të qënit në kërkim të ekselencës;

 Drejtimi i punimeve kërkimore origjinale.

Universiteti Epoka është një universitet dinamik, me një rritje të qëndrueshme në pajtim me politikat në

vijim:

- Politika e promovimit;

- Politika e Arsimimit dhe trajnimit

- Politika e kërkimit shkencor;

- Politika e burimeve njerëzore;

- Politika e Mjedisit;

- Politika e kontributit social.

Qellimet strategjike të Universitetit Epoka janë konceptuar duke u mbështetur në individualitetin

institucional të universitetit si dhe në përputhje me Strategjinë Kombëtare të Arsimit të Lartë 2008-2013 të

Republikës së Shqipërisë, strategjitë e përcaktuara nga Fondacioni Europian mbi Menaxhimin e Cilësisë si

dhe strategjitë e miratuara nga Bordi i Vlerësimit të Arsimit të Lartë pjesë e Këshillit të Arsimit të Lartë të

Republikës së Turqisë dhe mund të përmblidhen në sa vijon:

- Të sigurojë përshtatshmërinë dhe zhvillimin e vazhdueshem të burimeve njerëzore esenciale në

realizimin e misionit, strategjive dhe objektivave;

 10

- Të jetë një universitet i përshtatshëm dhe efektiv gjatë realizimit të misionit, strategjive dhe

objektivave sipas mundësive dhe burimeve dhe në marrëdhënie me personat e interesuar dhe

kualifikimin e stafit dhe të studentëve;

- Të jetë një universitet efektiv dhe i menaxhueshëm, me një numër të përshtatshëm të studentëve

dhe punonjësve, me zonat përkatëse të shërbimit;

- Τë jetë një universitet në rritje me cilësi të lartë, i preferuar në nivelet kombëtare dhe

ndërkombëtare;

- Të jetë një universitet pioner në dhënien dhe përmirësimin e shërbimit arsimor nëpërmjet

teknologjisë së informacionit dhe mësimdhënies së mbështetur në internet;

- Të jetë një universitet ku zhvillohen aktivitete kërkimore dhe zhvillimore dhe prodhohen,

shpërndahen dhe ndahen njohuri me natyre universale;

- Të jetë një universitet me një rol aktiv në zhvillimin shoqëror, kulturor dhe ekonomik, si dhe në

shpërndarjen e njohurive në rajon;

- Përdorimi efektiv i shërbimeve administrative dhe mbështetëse me qëllim arritjen e objektivave

strategjike;

- Të krijojë një kulturë të menaxhimit të qëndrueshëm të strategjive dhe proceseve, të cilët kanë

përdorim transparent dhe efiçent të burimeve;

- Të jetë një universitet i cili mbështet zhvillimin e karakteristikave personale, lidershipit dhe

kulturës së menaxhimit dhe që i jep prioritet kënaqësisë së studenteve dhe punonjësve;

- Të jetë një universitet që përdor me efektivitet dhe efiçencë cilësinë dhe karakteristikat

institucionale, monitoron aktivitetet dhe rezultatet e tyre me përmirësim dhe zhvillim të

vazhdueshëm;

- Të jetë një universitet që plotëson misionin e arsimit të lartë në dimensionin e tij universal

kombëtar e rajonal.

Konteksti i themelimit të Universitetit Epoka, referencat brenda dhe jashtë vendit. Universiteti Epoka

është i organizuar dhe operon si një Institucion i Arsimit të Lartë i cili ofron programe studimi të nivelit të

parë, të dytë dhe të tretë. Universiteti Epoka është themeluar mbi bazën e Vendimit të Këshillit të

Ministrave Nr.281, datë 12.03.2008 “Për Liçensimin e Institucionit të Arsimit të Lartë Privat Epoka”, si dhe

Vendimeve të Këshillit të Ministrave Nr.908, datë 26.08.2009 si dhe Nr.90..., datë 10.02.2010 “Për hapjen e

programeve të reja të studimit në Institucionin Privat të Arsimit të Lartë Epoka”. Universiteti drejtohet nga

Shoqëria “Turgut Ozal”, e cila ushtron aktivitetin e saj në qytetin e Tiranës.

Universitetit , më 16 janar 2010, iu akordua çertifikata ISO 9001-2008 mbi Sistemet e Menaxhimit të

Cilësisë për shërbimet e ofruara në nivelin e studimeve universitare dhe pasuniversitare, ndërsa vijon

procesi i çertifikimit ISO 14001-2004 mbi Sistemet e Menaxhimit Mjedisor dhe OHSAS 18001 mbi Sistemet

e Sigurisë në Punë dhe të Shëndetit.

 11

Universiteti Epoka është bazuar në sistemin amerikan të arsimit të lartë, ndërsa procesi mësimor zhvillohet

në gjuhën angleze.

Universiteti Epoka ka nënshkruar një numër të konsiderueshëm marrëveshjesh me universitete në

Shqipëri, Ballkan Europë dhe SHBA.

Raporti i Vlerësimit të Brendshëm (RVB). Gjatë vizitave në Universitetin Epoka, GVJ mësoi se RVB ishte

rezultat i një procesi bashkëpunues. Nga diskutimet me anëtarët e grupit të vlerësimit të brendshëm, GVJ

mësoi se vlerësimi kishte qenë një proces sa transparent, aq dhe bashkëpunues. Vërehet se ky proces

bashkëpunimi pasqyron mënyrën e hapur dhe konsultative të punës në këtë institucion, në përgjithësi.

Raporti i Vlerësimit të Brendshëm është një paraqitje e plotë dhe e korekte e strategjisë dhe mënyrës së

funksionimit të Universitetit Epoka. Raporti është një dokument i organizuar shumë mirë dhe shumë i

dobishëm falë një balancimi të matur dhe të kujdesshëm midis përshkrimeve, argumentimeve, të dhënave

tabelore të shumta, gjykimeve e vlerësimeve si dhe një shkalle të lartë hapjeje dhe transparence. Bazuar

në gjetjet faktike dhe verifikimin e të dhënave gjatë vizitës në Universitet, GVJ arrin në përfundimin se

Universiteti Epoka ka ngritur një bazë shumë të mirë të dhënash që do t’i shërbejë për të hartuar treguesit

e saktë të monitorimit të progresit nga njëri vlerësim tek tjetri, i brendshëm apo i jashtëm qoftë. GVJ

dëshiron të verë në dukje se gjykimet dhe vlerësimet e GVB i shërbyen si një bazë shumë e mirë për

diskutimet me strukturat dhe stafin e Universitetit.

V. MENAXHIMI DHE QEVERISJA.

Organet vendimmarrëse

Njësitë qeverisëse të Universitetit Epoka janë: Këshilli i Lartë, Senati, Keshilli i Administrimit të

Universitetit, Këshilli i Etikës si dhe Këshilli i Vlerësimit Akademik dhe Përmirësimit të Cilësisë.

Këshilli i Lartë është njësia vendimmarrëse kolegjiale më e lartë e Universitetit, i cili ka një autoritet ligjor.

Këshilli i Lartë mbikqyr dhe kontrollon aktivitetet të cilat janë të lidhura me administratën, financën,

ekonominë dhe veçoritë menaxhuese të Universitetit Epoka.

Senati është një njësi vendimmarrëse kolegjiale e Universitetit Epoka. Ai përcakton politikat e zhvillimit të

institucionit, planet e programet mësimore, koordinon, drejton dhe kontrollon aktivitetet e mësimdhënies

dhe ato kërkimore, vlerëson efektivitetin e tyre dhe vendos mbi probleme të rëndësishme arsimore dhe

kërkimore të institucionit.

Këshilli Administrativ i Universitetit është një njësi vendimmarjeje kolegjiale, i cili përbëhet nga Rektori,

Zv.Rektori, dekanët e fakulteteve dhe tre anëtarë të stafit akademik të zgjedhur nga Senati. Funksionet e tij

kanë të bëjnë me një sërë problemesh të menaxhimit kryesisht në aspektet ekonomike të Institucionit.

 12

Këshilli i Etikës, i cili diskuton mbi problemet etike të jetës së studimeve të larta dhe bën propozime tek

Rektori për këto çështje. Këshilli i etikës ekzaminon dhe merr vendime mbi çështje të stafit administrativ,

akademik dhe studentëve në lidhje me etikën.

Autoritetet menaxhuese të Universitetit:

Rektori, Zv.Rektorët, Dekanet e fakulteteve si dhe Kancelari i Universitetit.

Struktura akademike e Universitetit Epoka përbëhet nga tre njësi kryesore:

1. Fakulteti i Arkitekturës dhe Inxhinierise (FAI)

2. Fakulteti i Shkencave Ekonomike dhe Administrative (FSEA)

3. Qendrat Kërkimore

Fakultetet, si njësi kryesore të Universitetit Epoka, koordinojnë zhvillimet arsimore, kërkimore dhe

kulturore në fushat e mësimdhënies dhe kërkimit duke ofruar programe universitare të llojeve dhe

niveleve të ndryshme në fund të të cilave përftohet një diplomë. Dekani, si autoritet drejtues kryesor i një

fakulteti, i cili drejton dhe kontrollon gjithë punën mësimore dhe shkencore, emërohet me propozim të

Rektorit dhe miratim të Këshillit të Larte me të drejtë riemërimi. Si organe drejtuese dhe administrative të

fakulteteve të Universitetit Epoka janë Keshilli i Fakultetit, i cili përfaqëson një organ kolegjial

vendimmarrës që përcakton veprimtarinë e planifikuar të mësimdhënies dhe fushës kërkimore të fakultetit

në bazë të propozimeve të departamenteve dhe Keshilli Administrativ i Fakultetit, i cili, si organ kolegjial

vendimmarrës përcakton në bazë të propozimeve të departamenteve përdorimin e burimeve njerëzore

dhe materiale në dispozicion të fakultetit.

Fakultetet përbëhen nga departamentet, si njësi bazë mësimore shkencore që përfshin fusha kërkimi dhe

grupe të mësimdhënies homogjene në disiplinat përkatëse. Objekti i mësimdhënies dhe kërkimit shkencor

të departamentit përfshin disa disiplina të një shkence. Hapja, shkrirja ose mbyllja e departamenteve në

Universitetin Epoka bëhet me propozim të Senatit dhe me miratimin e Këshillit të Lartë. Autoriteti më i

lartë drejtues i departamentit është Përgjegjësi i Departamentit, i cili përzgjidhet nga Dekani mes

anëtarëve të brendshëm të stafit akademik të departamentit, miratohet nga Rektori dhe emërohet me

vendim të Këshillit të Lartë për një periudhë katërvjeçare me të drejtë rizgjedhjeje. Përgjegjësi i

Departamentit është përgjegjës për veprimtarinë e mësimdhënies dhe atë kërkimore në çdo nivel të

departamentit dhe për drejtimin e rregullt dhe efikas të çdo aktiviteti brenda tij.

Në strukturën e fakulteteve bëjnë pjesë edhe Qendrat Kërkimore Zhvillimore të cilat cilat kryejnë

veprimtari shkencore dhe mësimore duke u angazhuar kryesisht në aktivitetet mësimore dhe shkencore të

lidhuara me ciklin e dytë dhe të tretë të studimeve. Qendrat Kërkimore Zhvillimore të universitetit Epoka

konsistojnë në 5 njësi: (i) Qendra e Studimeve Europiane, (ii) Qendra Kërkimore per Termetet dhe

 13

Teknologjitë e Ndertimit, (iii) Qendra per Kërkime dhe Aplikime, (iv) Qendra e Kërkimit dhe Aplikimit mbi

Menaxhimin e Cilesisë dhe (v) Qendra e Formimit të Vazhduar dhe Planifikimit të Karrierës.

Edhe drejtuesi i Qendrës Kërkimore Zhvillimore përzgjidhet nga personeli i brendshëm i Fakultetit dhe

caktohet me propozin të Rektorit dhe miratimin e Këshillit të Lartë për një periudhë katërvjeçare me të

drejtë rizgjedhjeje.

Drejtuesit e departamenteve dhe të qendrave kërkimore zhvillimore janë pedagogë me grada shkencore

(minimumi i konstatuar është grada Doktor). Trupa pedagogjike dominohet nga pedagogë me grada e tituj

(55% e pedagogëve me kohë të plotë kanë mimimumi gradën Doktor). Po ashtu, pedagogët e ftuar, në

shumicën e tyre janë me tituj e grada shkencore. Pjesa dërmuese e stafit akademik të Univeristetit Epoka

janë të huaj, me kualifikim të lartë dhe me një përvojë të gjatë akademike.

Funksionimi i gjithë strukturave të Universitetit Epoka si dhe raportet ndërmjet njësive përbërëse

percaktohen në rregulloret përkatëse.

VI. GARANTIMI I CILËSISË

Sistemi i brendshëm i sigurimit të cilësisë

Një element i rëndësishëm në drejtim të garantimit të cilësisë është funksionimi i Këshillit të Vlerësimit

Akademik dhe Përmirësimit të Cilësisë. Ky këshill, i cili drejtohet nga Rektori dhe përbëhet nga të paktën

një Zv/Rektor, dekanet e fakulteteve, kancelari, përgjegjësi i sekretarisë mësimore, një ekspert i huaj dhe

një përfaqesues nga organizma studentore, ka përgjegjësi për të siguruar cilësinë e brendshme të

Universitetit Epoka.

Funksionimi i këtij këshilli bëhet mbështetur në direktivën “Mbi Vlerësimin Akademik dhe Përmirësimin e

Cilësisë në Universitetin Epoka” miratur nga Senati dhe Këshilli i Lartë. Qëllimi i kësaj direktive ka qenë

përcaktimi i parimeve mbi vlerësimin dhe përmirësimin e cilesisë së arsimit, hulumtimit dhe çdo shërbim

tjetër të ofruar nga Universiteti, krijimi, zbatimi, zhvillimi dhe vlerësimi i sistemit të brendshëm të sigurimit

të cilësisë në kuadër të institucionit.

Detyrat kryesore dhe përgjegjësitë e KVAPC janë si më poshtë:

- Koordinimi i procesit të planifikimit strategjik të Universitetit, kryerja e çdo aktiviteti të lidhur me

vlerësimin, përmirësimin e cilësisë dhe çertifikimin e cilësisë së nivelit të shërbimeve akademike

dhe administrative në kontekstin e planit strategjik dhe objektivave të Universitetit, si dhe të bëjë

publike rezultatet e këtyre veprimtarive;

- Kryerjen e procesit të vlerësimit të brendshëm dhe në këtë kontekst, përgatitja e raportit të

vetëvlerësimit (vlerësimi i brendshëm) apo sigurimin që ky raport është përgatitur nga njësitë e

tjera;

 14

- Në rast të kontraktimit të një organi/agjencie për të kryer procesin e vlerësimit të jashtëm, të bëjë

përgatitjet e nevojshme dhe të japë çdo mbështetje të nevojshme për vlerësimin e jashtëm;

- Ndarja në njësi të tjera akademike, çdo përmirësim cilësie të çdo aktiviteti që konsiderohet si një

shembull i frytshëm;

- Koordinimi i themelimit të standardeve të kontrollit të brendshëm të Universitetit në përputhje

me parimet e përcaktuara në aktet ligjore, përgatitja e Planit të Veprimit për Kontroll të

Brendshëm dhe në qoftë se gjykohet e nevojshme, përcaktimi i standardeve të reja në Universitet;

- Përcaktimi i misionit, vizionit dhe gjendjes aktuale të Universitetit, përcaktimi afatshkurtër,

afatmesëm dhe objektivat strategjike afatgjata;

- Përcaktimi i situatës dhe treguesve të zonave strategjike dhe temave;

- Përgatitja e programeve strategjike që rrjedhin nga projektet dhe aktivitetet tjera;

- Përcaktimi i objektivave dhe strategjive të Universitetit;

- Sigurimi i orientimit të aktiviteteve dhe veprimeve që rrjedhin nga plani strategjik i Universitetit;

- Zhvillimi i monitorimit të rregullt të cilësisë dhe aktivitetet e përmirësimit të Universitetit;

- Përgatitja e sugjerimeve në lidhje me miratimin e treguesve të rinj themelore dhe të përbashkët si

dhe matja e ekzekutimit që konsiderohen si të nevojshme në lidhje me përmirësimin e cilësisë dhe

të aktiviteteve të planifikimit strategjik në njësitë akademike dhe administrative.

Sipas RVB, në kuadrin e krijimit të sistemit të sigurimit të brendshëm të cilësisë në Universitet, duke filluar

nga semestri i vjeshtës së vitit akademik 2008-2009, e gjithë puna e stafit akademik është vlerësuar nga

ana e studentëve në fund të çdo semestri përmes plotësimit të një ankete të përbërë nga kategori të

veçanta për vlerësimin e pedagogut, vlerësimin e lëndës, si dhe kënaqësinë e përgjithshme të studentëve

përsa i përket çdo lënde të dhënë nga pedagogu përkatës. Studentët mund të shprehin kënaqësinë ose

pakënaqësinë e tyre në lidhje me kategoritë përkatëse duke ruajtur konfidencialitetin e plotë. Përgjigjet e

marra nga studentët janë analizuar dhe janë marrë gjithashtu edhe rezultatet përkatëse. Rezultatet e

performancës janë shpërndarë nga Rektori për instruktorët në fjalë, si dhe për krerët e departamenteve

përkatëse. Fshehtësia e këtij informacioni është e mbrojtur në të gjitha fazat e nxjerrjes së rezultateve,

shpërndarja e korrespondencës në njësitë në fjalë, personat, si dhe në arkivimin e korrespondencës.

Rezultatet e anketave të vlerësimit të pedagogëve dhe të lëndës sigurojnë të dhëna sasiore të rëndësishme

që janë marrë në konsideratë në lidhje me rinovimin e kontratave me stafin akademik, si dhe në caktimin e

këtij personeli në lëndët përkatëse.

Planet dhe programet mësimore.

Universiteti Epoka është i ndërtuar në bazë të sistemit amerikan dhe kohëzgjatja normale e studimeve

është 4 vjet me kohë të plotë.

Ngarkesa mësimore në këto katër vite më e pakta është 140 kredi ose 240 ECTS për çdo program studimi

të nivelit të parë. Stafi i huaj dhe ai shqiptar është totalisht i dedikuar për mirëfunksionimin e programeve

 15

të studimit, gjithashtu ata janë të kualifikuar me përvoja të ndryshme në shumë institucione të

rëndësishme brenda dhe jashtë vendit.

Universiteti EPOKA që në fillim i ka përgatitur kurrikulat sipas sistemit mësimor amerikan dhe përshtatur

me sistemin mësimor europian. Përgatitja e kurrikulave është bërë me konsultimin dhe kontributin e stafit

si me kohë të plotë, dhe atij me kohë të pjesshme, bazuar në përvojat e tyre të mëparshme.

Programet e studimit, të miratuara dhe në proces zbatimi, u përgjigjen kërkesave të Ligjit Nr. 9741, datë

21.05.2007 “Për Arsimin e Lartë në Republikën e Shqipërisë” (posaçërisht neneve 25, 26, 27, 28, 29 dhe 30

të këtij ligji), si dhe kërkesave të Udhëzimit të MASH Nr.15 datë 04.04.2008 (posaçërisht krerëve VII, VIII

dhe IX të tij). Gjithashtu, gjykojmë se ato respektojnë standardet dhe kërkesat e Marrëveshjes së Bolonjës

dhe reflektojnë zhvillimet dhe kërkesat aktuale e perspektive të tregut të punës në dimensione kombëtare,

rajonale e nderkombëtare. Sikurse përcaktohet edhe në statut, programet dhe planet mësimore janë

objekt diskutimesh e përmirësismesh të vazhdueshme, dhe u janë nënshtruar rishikimeve, në përputhje jo

vetëm me kërkesat e akteve të reja nënligjore, por edhe duke reflektuar sugjerime që vijnë nga stafi

akademik, studentët, apo institucionet me të cilat bashkëpunohet.

Plani Mësimor në Universitetin Epoka përbën dokumentacionin kryesor me karakter të gjerë informativ,

ku parashtrohet në mënyrë të sintetizuar emërtimi i programit të studimit, objektivat formuese,

kohëzgjatja normale e studimeve; tërësia e veprimtarive formuese (disiplinave) që përbëjnë programin e

studimit të grupuara nëpër semestra dhe të renditura sipas semestrave; kreditet për çdo veprimtari

formuese, shpërndarjen e krediteve brenda një disipline sipas aktiviteteve formuese të saj; karakteristikat

e tezës së diplomës. Plani mësimor është objekt rishikimi dhe vlerësimi periodik.

Në dosjen e plotë të programeve të studimeve të ciklit të parë të Universitetit Epoka, pas një hyrjeje ku

jepet informacion i përmbledhur për programin dhe planin mësimor dhe parimet mbi të cilat ata janë

ndërtuar, për vitet e studimit, kreditet, karakteristikat e diplomës, etj., parashtrohen qëllimi dhe objektivat

kryesore të programit. Më tej, bazuar në kërkesat e akteve normative por edhe në “përshkruesit e

Dublinit”1 që dallojnë nivelin e njohurive dhe aftësive që duhet të zotërojnë studentët në përfundim të

cikleve përkatëse të studimit, analizohen rezultatet e pritura nga studentët. Në këtë kuadër shtjellohen, në

mënyrë të shkallëzuar, parashikimet për njohuritë e fituara, për aftësitë e përgjithshme për të vepruar,

aftësitë për të vepruar në fusha të veçanta, për aftësitë për punë kërkimore-shkencore, dhe aftësitë për të

komunikuar. Për secilin prej këtyre shkallëve të njohurive dhe aftësive të fituara, përshkruhen metodat

dhe instrumentet kryesore që do të përdoren, si dhe elementët kryesorë të procesit të vlerësimit. GVJ

është i mendimit se shtjellimi i kujdesshëm që i është bërë këtij dimensioni në gjithë programet e studimit,

1
 Në kuadër të reformimit të arsimit të lartë në hapësirën evropiane bazuar në marrëveshjen e Bolonjës, janë përcaktuar

edhe “Përshkruesit e Dublinit” (“Dublin’ descriptors”), ku përshkruhen kërkesat për njohuritë dhe aftësitë që duhet të

zotërohen në përfundim të secilit cikël të studimit në kuadër të arsimit të lartë.

 16

përfaqëson në vetvete një përvojë pozitive të njësisë, që mund t’u shërbejë edhe njësive të tjera të arsimit

të lartë, publike apo private.

Më tej, në dokument përshkruhen struktura dhe kushtet e programit studimor, nivelet, modulet, kreditet.

Kohëzgjatja e studimit është 4 vjet, e ndarë në 8 semestra, me nga 15 javë secili. Në çdo semestër ofrohen

nje numer lëndësh, të cilat mund të jenë lëndë të detyrueshme, apo me zgjedhje, sikurse përcaktohen në

planin mësimor. Për çdo lëndë janë përcaktuar kreditet e fituara (bazuar në Ligjin për Arsimin e Lartë, në

kërkesat e modelet e paraqitura në Udhëzimin Nr.15, datë 04.04.2008, dhe duke reflektuar kërkesat e

Marrëveshjes së Bolonjës), duke respektuar raportin: 1 kredit = 25 deri 30 orë ngarkese mësimore, ku

përfshihen orët në auditor dhe jashtë tij. Në çdo vit fitohen 60 kredite, duke nënkuptuar 1500-1800 orë

ngarkese mësimore brenda dhe jashtë shkollës. Për të kater vitet e studimit, studenti duhet të fitojë 240

kredite. Në përfundim të lëndëve të parashikuara në planin mësimor, studentët duhet të mbrojnë tezën e

diplomës, të përgatitur përgjatë semestrit të fundit (të tetë) të studimeve.

Ndër të tjera, në këtë pjesë të dokumentit të programit të studimit nënvizohet detyrimi i pjesëmarrjes së

studentëve në leksione dhe seminare, deri në masën 75% të totalit të orëve në auditor, që të lejohet futja

e tyre në provimin përfundimtar të çdo lëndë.

Programi vazhdon më tej me parashtrimin e planit mësimor, duke paraqitur lëndët sipas semestrave dhe

duke dhënë për çdo lëndë orët totale, ndarë në leksione dhe seminare, kreditet përkatëse, dhe orët

javore. Gruplëndët e ofruara gjykojmë se janë në përputhje me qëllimin, objektivat dhe njohuritë e aftësitë

që kërkohen të fitojë studenti. Edhe renditja e tyre sipas semestrave e viteve të studimit gjykojmë se

ndihmon në komplementimin dhe konsolidimin e njohurive dhe aftësive të fituara. Alokimi i krediteve dhe

ndarja e lëndëve në semestra është bërë duke mbajtur parasysh klasifikimin e tyre në lëndë të formimit të

përgjithshëm, lëndë karakteristike të programit, lëndë formuese të ngjashme ose integruese me ato të

programit, lëndë opsionale, lëndë që përfshihen në grupin gjuhë të huaja, informatikë, praktika mësimore,

etj. Nga informacioni i marrë nga njësia dhe llogaritjet e bëra, del se përndarja e krediteve sipas kategorisë

së lëndëve u përgjigjet kërkesave të Udhëzimit të MASH, Nr. 15, datë 04.04.2008 “Për organizimin e

studimeve në insitucionet publike të arsimit të lartë” (Kreu VII, pikat 4 dhe 5, dhe shtojca 1). Lëndët

karakteristike të programit kapin rreth 50% të totalit të krediteve, pasuar nga lëndët e formimit të

përgjithshëm, lëndët formuese të ngjashme, e keshtu me radhe.Vështruar sipas viteve të studimit, del se

lëndët e formimit të përgjithshëm shtrihen kryesisht në vitin e parë dhe në vitin e dytë. Lëndët

karakteristike të programit përkates janë shpërndarë në të tre vitet e para të studimit, por në pjesën më

të madhe në vitin e tretë dhe sidomos të katërt.

Programet e lëndëve: Çdo lëndë e programit të studimit zhvillohet në përputhje me programin e vet

mësimor. Edhe në hartimin e programeve të lëndëve, duket që është bërë një punë e kujdesshme nga ana

e njësive: ato janë të plota, u përgjigjen kërkesave të rregulloreve përkatëse, janë të qarta dhe orientuese

 17

për studentët. Programet e lëndëve janë të formalizuar sipas një strukture standarde. Në faqen e parë

jepet emërtimi i lëndës, viti akademik dhe semestri, orari kur zhvillohet lënda, orari i konsultimeve, emri i

lektorit dhe i drejtuesit të seminarit, dhe adresa e institucionit. Më pas përshkruhen objektivi dhe misioni i

lëndës, pasuar me përshkrimin e formave kryesore të mësimdhënies (leksione, seminare, etj.). Vend i

veçantë u kushtohet objektivave specifike të lëndës dhe përfitimeve të pritshme të studentit. Përshkruhet

ngarkesa mësimore e lëndës, ndarë në leksione dhe seminare dhe metodologjia e zhvillimit të leksioneve

dhe seminareve, dhe paraqitet literatura e detyrueshme dhe e këshillueshme.

Programi vazhdon me paraqitjen e planit të leksioneve, ndarë me tema dhe çështje sipas çdo jave. Në plan

parashikohet edhe koha kur do të mbahen provimet e pjesshme dhe provimi përfundimtar. Mendojmë se

programi duhet të japë më të detajuar edhe planin e seminareve, ndërtuar përsëri sipas temave dhe

çështjeve përkatëse të parashikuara për çdo javë, përfshirë edhe provimet e pjesshme apo detyrimet e tjera

të studentëve.

Sistemi i brendshëm i sigurimit të cilësisë - përmbledhje

Sipas raportit të vetëvlerësimit, nё Universitetin Epoka sistemi i brendshёm i sigurimit tё cilёsisё është

ngritur dhe ka funksionuar me të gjitha strukturat në përputhje me kërkesat e Ligjit për Arsimin e Lartë në

Republikën e Shqipërisë. Kёshtu nё nivel njësie bazë siç është departamenti analizohen programet

mёsimore, literatura, sistemet e vlerёsimit para çdo fillimi tё vitit tё ri akademik dhe nё vazhdim tё tij.

Nga ana e vlerësueses u konstatua se në fakultet janë institucionalizuar elementë të sistemit të sigurimit të

cilësisë, është ngritur dhe funksionon një sistem i plotë i dokumentuar që të garantojë sigurimin e cilësisë

në të gjitha aktivitetet e tij, në përputhje me standardet përkatëse.

 Në mënyrë institucionale janë përcaktuar kriteret për vlerësimin e aktiviteteve akademike te

kandidateve për t’u përfshirë në personel akademik.

 Në periudhën 2007-2010 asistenca për kërkimet shkencore, mbështetja për pjesmarrje në takimet

shkencore dhe stimulimi i publikimeve shkencore janë tre zëra me rritje të qëndrueshme në buxhetitn

e institucionit.

 Universiteti Epoka ka vendosur kritere për kontrollin e hyrjeve në universitet dhe ka të specifikuar

kritere në lidhje me cilësinë e notës. Gjithashtu ka përcaktuar kritere të qarta cilësore për vazhdimin e

mardhënies së studentit me institucionin deri në marrjen e diplomës përkatëse.

 Në fakultete është i institucionalizuar procesi i marrjes së feedback-ut nga studenti. Duke filluar nga viti

shkollor 2008-2009 organizohen për çdo semestër pyetsorë për lëndët dhe mënyrën e shpjegimit.

Rezultatet e tyre të përpunuara kanë një mënyrë të përcaktuar trajtimi, me qëllim informimin e palëve

për kontroll dhe përmirësim. Ky feedback shërben dhe për vendimmarrje në lidhje me vazhdimësinë e

mardhënies së pedagogut me institucionin.

Në rregulloren e studimeve një vëmendje e veçantë i kushtohet kontrollit të dijeve të studentëve. Forma e

vlerësimit të dijeve të studentëve për çdo lëndë është e përcaktuar në syllabuset e programit të studimit,

ku në një masë të konsiderueshme të vlerësimit përfundimtar (pothuajse 50%) e zë vlerësimi që merr

studenti për elementët e lëndës përkatëse si dhe vlerësimet e marra në kontrollet e ndërmjetme. Në

arkivën e departamenteve ruhen për një kohë të përcaktuar të gjitha kontrollet e kryera të studentit,

 18

procesverbalet e mbajtura nga ana e pedagogëve në lidhje me vlerësimet e ndërmjetme dhe ato

përfundimtare të studentit duke siguruar një gjurmueshmëri të qëndrueshme në të gjitha hallkat e

mekanizmit të vlerësimit të ngritur, për të eliminuar çdo lloj inflacioni institucional të notës.

Së fundi, GVJ dëshiron të vërë në dukje se nga bisedat me drejtuesit e departamenteve, fakulteteve dhe

me stafin akademik në tërësi, u evidentua vetë-dijësimi institucional për nevojën e përpunimit të vazhduar

të proceseve të garantimit të cilësisë. Prania e një kulture institucionale të vlerësimit kritik të vetvetes

nëpërmjet organizimit të vlerësimeve të brendshme dhe planifikimit të përmirësimeve të nevojshme, që

GVJ e gjeti të shprehur në prova dokumentare, janë garanci për qasjen objektive të institucionit ndaj

menaxhimit të cilësisë tani e në të ardhmen.

VII. STANDARDET AKADEMIKE

Nga raporti i vlerësimit të brendshëm bëhet e qartë se Universiteti Epoka synon në arritjen dhe mbajtjen e

standarteve te larta akademike në përputhje me misionin e Universitetit. Elementë kyç të këtyre parimeve

përfshijnë qartësinë dhe saktësinë e përcaktimit dhe komunikimit të standardeve akademike të

Universitetit Epoka, nëpërmjet proceseve të tilla si politikat e pranimit te studenteve, përcaktimi i

kërkesave të qarta për rekrutimin e stafit akademik, për mbështetjen e tij me programe kualifikuese,

përdorimin e metodave të larmishme të mësimdhënies, proceset gjithëvjetore dhe shumëplanëshe të

vlerësimit të balancuar, sistemeve të administrimit të dokumenteve, etj.

Standardet e programeve.

Programet e studimit janë riorganizuar sipas tipeve të veprimtarive:

 Veprimtari formuese që lidhen me formimin e përgjithshëm (bazë) për programin e studimit;

 Veprimtari formuese që karakterizojnë përkatësinë e programit të studimit;

 Veprimtari formuese të ngjashme ose/dhe integruese me disiplinat karakterizuese, që lidhen

kryesisht me formime/ndërdisiplinore, njohuri ekonomike, juridike, etj;

 Veprimtari formuese të zgjedhura nga vetë studentët, ndërmjet atyre të ofruara nga institucioni

dhe koherente me programin e studimit, të realizuara këto gjatë viteve akademike të programit të

studimit;

 Veprimtari formuese të fokusuara drejt përftimit të aftësive shtese si aftësi informatike dhe

kompjuterike, aftësive prezantuese, ose përgjithësisht të aftësive që lehtësojnë hyrjen në tregun e

punës, sikurse dhe aktivitete formuese që lidhen me praktikat profesionale pranë kompanive të

ndryshme, administratës publike, enteve private apo publike, urdhrave apo kolegjeve

profesionale, bazuar në marrëveshje të përbashkëta për këtë qëllim;

 Veprimtari formuese që lidhen me përgatitjen e tezës së diplomës.

 19

(Për këtë kategorizim është referuar Udhëzimi MASH nr.15 , dt 04.04.2008).

Lёndёt me zgjedhje seleksionohen nga studentet nga një listë që ofrohet kryesisht në vitet 3 dhe 4 të

studimit, ndërsa lёndёt e formimit tё pёrgjithshёm dhe lёndёt e formimit bazë grupohen kryesisht në vitet

e para të studimit.

Metodat e mësimdhënies.

Format e mësimdhënies në këtë program janë të organizuara në formën e leksioneve, seminareve,

prezantimeve, punëve laboratorike, angazhim jashtë auditorit në formën e detyrave të kursit dhe

projektet. Literatura e çdo lënde dhe cilësia e saj është treguar në programet e çdo lënde, të cilët janë

përgatitur nga lektori përkatës i lëndës mësimore. Pjesa më e madhe e literaturës së përdorur është e

huaj, sepse gjuha e mësimëdhënies është anglishtja dhe momentalisht nuk gjendet literaturë e botuar në

anglisht në Shqipëri. Dizajni bazë i programit përmban të dhëna mbi departamentin, lektorin dhe orarin,

asistentin kërkimor te qenit e detyrueshme apo me zgjedhje, përmbajtjen, objektivat, temat vijuese,

kërkesat, libër mësimi, referenca të tjera, punë laboratorike, përdorimi i kompjuterit, të tjera.

Në ndihmë të procesit të mësimdhënies janë laboratorët me kompjutera si dhe paisja e sallave të leksionit

me projektorë dhe smart boardet. Lidhjet me internet, pajisjet kompjuterike për stafin e studentët janë

bashkëkohore dhe në nivele më se të pranueshme por me trend rritës në të ardhmen e afërt dhe afat

mesme. Kudo në ndërtesën e universitetit ka internet wireless dhe salla komjuterike moderne për

studentët. Në koridore janë vendosur kompjutera ku studentët kanë akses në intranetin e universitetit.

Stafi akademik.

Stafi akademik i angazhuar në këtë programet e studimit të Universitetit Epoka është një staf shumë

cilësor. Pjesa e dërrmuese e stafit mësimdhënës në këtë program janë të huaj, të kualifikuar e me përvojë

të gjatë akademike.

Kontratat e punës në Universitetin Epoka janë hartuar në bazë të ligjit nr. 7961, datë 12.07.1995, “Kodi i

Punës”, i amenduar nga ligji nr. 8085, datë 13.03.1996, i amenduar nga ligji nr. 9125, datë 29.07.2009, si

dhe aktet ligjore dhe nënligjore për marrëdhëniet e punës në Republikën e Shqipërisë, si dhe në përputhje

me ligjin nr. 7850, datë 29.07.1994 “Kodi Civil në Republikën e Shqipërisë”, i amenduar nga ligji nr. 8536,

datë 18.10.1999 dhe ligji nr. 8781, datë 03.05.2001 dhe ligji nr. 9741, datë 21.05.2007 “Për Arsimin e Lartë

në Republikën e Shqipërisë”, si dhe me aktet ligjore dhe nënligjore për Arsimin e Lartë Privat, Vendimin e

Këshillit të Ministrave Nr.281, datë 12.03.2008, me Statutin dhe Rregulloren e Brendshme të Institucionit

të Arsimit të Lartë Privat "Universiteti Epoka" dhe rregulloret e tjera.

Kontratat e punës në Universitetin Epoka janë ndarë në tre lloje:

- Staf akademik me kohë të plotë

- Staf akademik me kohë të pjesshme

- Staf administrativ

I gjithë stafi akademik me kohë të plotë është i angazhuar vetëm te Universiteti Epoka, kurse stafi me kohë

të pjesshme vjen nga institucione dhe universitete të tjera dhe në përputhje me marrëveshjet që janë bërë

 20

me institucionet nga ata vijnë, ky staf mund të angazhohet në procesin e mësimdhënies së disa lëndëve

specifike.

Procesi i rekrutimi të stafit menaxhohet nga Këshilli i Administrimit të Universitetit, i cili shpall vendet e

lira, llojin e vendit të lirë (me kohë të plotë ose të pjesshme), si dhe të gjitha karakteristikat dhe kushtet e

tjera të nevojshme që duhet të plotësojë kandidati për të aplikuar për një vend të lirë pune, në të cilin

kërkohet titulli Doktor, Docent, Profesor i Asociuar dhe Profesor. Kohëzgjatja e shpalljes së vendit të lirë

është të paktën 15 ditë. Në të njëjtën kohë, procedurat dhe data e mbylljes së aplikimeve shpallen në

mënyrë të qartë.

Me qëllim vlerësimin e punimeve shkencore të kandidatëve të cilët kanë kaluar vlerësimin paraprak dhe

kushtin e gjuhës, Këshilli i Administrimit të Universitetit ngre brenda dy javëve një komision, i cili përbëhet

nga tre profesorë të fushës përkatëse. Brenda një muaji, Rektori i dërgon komisionit dosjet e kandidatëve

me qëllim vlerësimin të tyre dhe hartimin e raporteve përkatëse. Në rast se për një vend të lirë pune ka më

shumë se një kandidat, komisioni përgatit një raport me shkrim për secilin kandidat në të cilin përcakton

qartë se cili është kandidati fitues sipas komisionit. Pas marrjes së raporteve me shkrim nga komisioni,

Rektori ia përcjell ato Këshillit të Lartë të institucionit. Këshilli i Lartë i Universitetit zgjedh njërin nga

kandidatët duke marrë parasysh raportin e paraqitur nga Komisioni, si dhe duke argumentuar zgjedhjen e

bërë.

Për t’u emëruar në pozicionin e profesorit me kohë të plotë, përveç kushteve që zbatohen për emërimin e

personave në pozicionin e profesorit të asociuar, aplikohen edhe kushtet e mëposhtme:

a) Të ketë të paktën pesë vjet përvojë pune në fushën përkatëse pas emërimit në pozicionin e

profesorit të asociuar (tre nga të cilat duhet të jenë në universitet);

b) Të ketë punime dhe publikime shkencore të nivelit ndërkombëtar, ndërsa në disiplinat me punë

zbatuese, duhet të ketë projekte zbatuese të kryera në praktikë.

Përcaktimi i kushteve të kontratës së punës bëhet nga ana e Rektorit me miratimin e Këshillit të Lartë.

Cilësia e stafit konfirmohet edhe nga komentet e studentëve që konsitojnë: stafi akademik i huaj i

angazhuar në mësimdhënie vjen nga 15 universitete të ndryshme, në lëndët aplikative angazhohet staf

akademik shqiptar, në kontratën e stafit akademik është një klauzolë ku brenda 1 viti pedagogu duhet të

marrë pjesë në një konferencë ndërkombëtare dhe të botojë një artikull në një revistë shkencore dhe për

të realizuar këtë pikë të kontratës institucioni subvencionon me një shumë te caktuar në vit si dhe

përmbushja e kësaj pike të kontratës dhe vlerësimi nga studentët merren parasysh për rinovimin e

kontratës, egzistenca e rregullit që një pedagog të japë 2-3 lëndë në vit, pedagogët janë të lirë që të

ndryshojnë përmbajtjen e programeve por duhet gjithmonë t’i përmbahen strukturës së programit e cila

është standarde, egzistenca e marrëveshjeve të bashkëpunimit me 30 universitete të ndryshme, kriteri që

minimumi i kualifikimit të pedagogëve që angazhohen në mësimdhënie është masteri dhe për kontrollin

rigoroz të punimeve të kursit për të shmangur kopjimet.

Siç e kemi përmendur edhe më lart, numri total i stafit akademik në Universitetin Epoka është 92 dhe nga

këta, 48 (52.2%) zotërojnë më së paku gradën shkencore “Doktor”, ndërkohë që 44 anëtarë të stafit

 21

akademik (47.8 %) nuk e zotërojnë gradën shkencore “Doktor”, por pjesa më e madhe e tyre ka përfunduar

studimet Master.

Përqindja e stafit me kohë të plotë është 69.6 % (numri i stafit me kohë të plotë është 64) dhe përqindja e

stafit me kohë të pjesshme është 30.4 % (numri i stafit me kohë të pjesshme është 28).

Në Universitetin Epoka ka kritere të qarta për aplikimin për vende të lira të punës, punësimin dhe

vlerësimin e performancës së stafit akademik, duke marrë në konsideratë punimet shkencore të

kandidatëve dhe eksperiencën në punë.

Gjithë aktiviteti akademik i kandidatëve vlerësohet me një sistem pikësimi ku merren parasysh, artikujt,

prezantimet, librat, përkthimet, redaktimi dhe arbitrimi, referencat, aktiviteti mësimor, këshillimi për tezat,

projekte kërkimore të përfunduara, çmime të ndryshme, detyra administrative etj.

Mosha mesatare e stafit mësimdhënës është 35 vjeç, ndërsa përqindja e femrave në stafin akademik është

18% dhe e meshkujve 82%.

Edhe për marrjen në punë, ngarkesën mësimore, cilësinë dhe kontrollin e kandidatëve për staf ndihmës ka

kritere të përcaktuara qartë. Kandidati për staf ndihmës (asistent kërkimor) duhet të jetë i diplomuar të

paktën nga një program Master (Diplomë e Nivelit të Dytë ose Diplomë e Integruar e Nivelit të Dytë.)

Emërimi i stafit ndihmës bëhet mbas kërkesës me shkrim të departamenteve përkatëse, vendimit të

Këshillit Administrativ të Fakultetit përkatës, propozimit të Rektorit drejtuar Këshillit të Lartë të

Universitetit dhe miratimit nga ana e këtij të fundit.

 Asistenët e kërkimit kontribuojnë në aktivitetet e edukimit të Universitetit. Ata bëjnë detyra të tilla, si:

konsulentë të studentëve, mbikëqyrës në provime, si dhe ndihmojnë gjatë orëve të mësimit dhe

laboratorit.

Ngarkesa e punës është rregulluar në kontratën e punës së tij me Universitetin në përputhje me ligjet,

rregulloret dhe udhëzimet e Republikës së Shqipërisë.

Pranimi i studentëve.

Universiteti Epoka synon në arritjen dhe mbajtjen e standardeve të larta akademike, në përputhje me

misionin e Universitetit, gjithashtu synon në rekrutimin e studentëve të cilët do të impenjohen dhe do të

kontribuojnë në rritjen e nivelit intelektual dhe jetës kulturore të komunitetit të Universitetit. Universiteti

synon në arritjen e këtyre qëllimeve nëpërmjet promovimit të marrëdhënieve mes Universitetit dhe

shkollave të mesme dhe nëpërmjet inkurajimit të aplikimeve nga ata nxënës të cilët mbartin motivim për

edukim dhe rritje të cilësive të tyre akademike. Universiteti Epoka vlerëson në mënyrë të drejtë dhe me

transparencë aplikimet nga të gjithë kandidatët, pa dallime racore, etnike, kombëtare, fetare, pamundësi

fizike dhe moshe.

Universiteti kryen një vlerësim të përvitshëm të principeve dhe procedurave të pranimit, duke u bazuar në

përvojën e përfituar. Pranimi i studentëve kryhet në bazë të rregullave të përcaktuara nga Senati dhe në

bazë të Statutit, Rregulloreve dhe Udhëzimeve.

Procesi i pranimit të kandidatëve drejtohet nga Zyra e Promovimit, Përzgjedhjes dhe Pranimit të

Studentëve.

 22

Vlerësimi i aplikimeve të kandidatëve kryhet individualisht për çdo person. Kandidatët duhet të kenë

cilësinë e duhur për t’ju përgjigjur kërkesave të Universitetit dhe për të përmbushur kriteret specifike të

departamentit përkatës në të cilin kanë aplikuar.

Aplikimet vlerësohen në momentin që do të jetë përmbushur i gjithë dokumentacioni i kërkuar. Rezultatet

e provimeve ndërkombëtare si SAT, YÖS dhe lista e notave të arsimit të mesëm janë ndër dokumentet

kryesore që kërkohen të paraqiten.

Në vlerësimin e çdo kandidati konsiderohen kryesisht kriteret e mëposhtme:

- Rezultatet e provimeve të detyrueshme të Maturës Shtetërore;

- Rezultatet e provimeve me zgjedhje të Maturës Shtetërore;

- Rezultate dhe nota të marra të cilat lidhen me departamentin ku ka aplikuar;

- Cilësia e kurrikulave të arsimit të mesëm të kandidatit;

- Vlerësimet akademike në vite;

- Renditja në shkollën ku ka përfunduar arsimin e mesëm;

- Nota mesatare;

- Aftësia për të qenë i suksesshëm në fushën e kërkuar (e vërtetuar me çertifikata të ndryshme apo

aktivitetete jashtë shkollore);

- Letra reference apo informacioni i lëshuar nga mësuesi kujdestar (ose drejtori i shkollës përkatëse)

Universiteti Epoka pranon një numër të kufizuar studentësh për çdo Fakultet (departament) duke synuar

përgatitjen e tyre me cilësi. Kandidatët që preferojnë të vazhdojnë në një prej programeve të ciklit të parë

të ofruar nga Universiteti Epoka, mund të regjistrohen me një prej mënyrave të mëposhtme:

- Fitues në Provimin e Pranimit të Universitetit Epoka

- SAT: jo më pak se 1500 pikë nga 2400 maksimalja e pikëve

- Pikët e Maturës Shtetërore: jo më pak se 5000 pikë

- YOS: jo më pak se 55 pikë nga 80 maksimalja e pikëve

- Mesatare mbi 8.00 të shkollës së mesme.

Numri i pranimeve bazohet në kapacitetin aktual të fakulteteve dhe në normat e stardardet e kërkuara nga

MASH. Kandidatët shqiptarë janë pranuar në rend zbritës bazuar në rezultatet e provimit të hyrjes apo

mesatares së shkollës së mesme. Kandidatët e huaj pranohen me vendim të Senatit bazuar në propozimin

e Fakulteteve për kuotat e studentëve të huaj, duke vlerësuar suksesin e arritur në provime të ndryshme

në vendet e tyre.

Studentët e pranuar i nënshtrohen provimit të gjuhës angleze të mbajtur nga Universitetit Epoka, në

mënyrë që të verifikojë nivelin e mjaftueshëm të anglishtes.

Studentët të cilët në provimet ndërkombëtare, si provimi i TOEFL, kanë marrë IBT 68, CBT 190, PBT 520

pikë, në provimin akademik IELTS janë vlerësuar me notën 5.5, Cambridge (CPE) Nota C dhe lart e më sipër

dhe janë të pajisur me çertifikatat përkatëse, mund të fillojnë programin mësimor universitar pa u futur në

provimin e gjuhës.

Studentët të cilët nuk kalojnë provimin e gjuhës angleze duhet të ndjekin programin përgatitor të gjuhës

angleze.

Procesi i regjistrimit finalizohet në momentin kur kandidati nënshkruan Marrëveshjen e Regjistrimit me

Universitetin dhe me përfundimin e procedurave të regjistrimit, kandidati fiton statusin e studentit me të

drejta të plota. Dokumentat, datat përfundimtare dhe procedurat e regjistrimit shpallen nga Këshilli

 23

Administrativ i Universitetit. Gjatë periudhës së studimeve, studenti është i detyruar të zbatojë rregulloret

dhe udhëzimet e Universitetit.

Informacioni i nevojshëm mbi principet, procedurat dhe kriteret e pranimit për çdo program publikohet në

faqen e internetit të Universitetit, në afatet përkatëse kohore. Informacionet publikohen rregullisht në

mënyrë që kandidatët të njoftohen mbi kriteret e pranimit dhe referencat që kërkon për aplikantët.

Vlerësimi i dijeve të studentëve.

Vlerësimi sasior i studentëve në Universitetin Epoka bëhet në bazë të sistemit amerikan të krediteve dhe

ECTS-së.

Procesi mësimor përbëhet nga leksionet, projektet dhe puna në studio, punimet në laborator dhe atelie,

praktikat, punimet në terren, seminare dhe punime të tjera të ngjashme, të parashikuara në programin

mësimor.

Forma e kontrollit të dijes bëhet përmes sistemit të vlerësimit me elemente të shumëfishtë.

Forma e provimit

Provimet pëgjithësisht janë mbajtur në formë të shkruar. Megjithatë, pedagogu i lëndës mund të vendosë

për të kryer provimin në formën e një provimi me gojë, projekt ose detyrë, me kusht që ai/ajo ta theksojë

atë në formën e informacionit për lëndën (planit) brenda dy javëve pas fillimit të lëndës. Provimet janë

organizuar dhe kryer nga pedagogët e lëndëve. Në rastet kur pedagogu përgjegjës nuk është i pranishëm

në ditën e provimit, mbikëqyrja e provimit do të përcaktohet nga kreu i njësisë akademike përkatëse me

rekomandim të pedagogut të lëndës.

Ankimi kundër rezultatit të provimit

Studenti mund të bëjë ankesë në lidhje me rezultatin e një provimi përfundimtar brenda një jave nga data

e publikimit të rezultateve, duke paraqitur një ankesë në Sekretarinë Mësimore. Ankesa shqyrtohet më

parë nga survejuesit e lëndës në lidhje me ndonjë gabim në grumbullimin e pikëve. Këshilli Administrativ i

Fakultetit merr vendim lidhur me ankimin e paraqitur në vijim, me propozim të Departamentit, ku subjekti

ka paraqitur ankesë.

Kërkimi Shkencor. RVB tregon se Universiteti Epoka inkurajon aktivitetet kërkimore shkencore. Të gjitha

politikat lidhur me kërkimin shkencor janë të rregulluara në Direktivën e “Inkurajimit të Kërkimeve

Shkencore në Universitetin Epoka”.

Pedagogët e brendshëm janë të angazhuar në punën shkencore nëpërmjet kërkimit dhe botimeve si :

 Botime në Revistat shkencore të universitetit dhe të tjera brenda dhe jashtë vendit

 Konferencat shkencore, të organizuara nga vetë institucioni dhe nga institucione të tjera brenda

dhe jashtë vendit.

 Botimet shkencore. Universiteti inkurajon pedagogët e brendshëm të botojnë libra shkencor. Këto

punime janë autentike me kritere akademike të rrepta.

 24

Kërkimi shkencor në Universitetin Epoka zhvillohet kryesisht në kuadrin e qendrave kërkimore, të cilat

kanë misione e objektiva të përcaktuara qartë e mbështeten nga një buxhet kërkimor i konsiderueshëm.

Në mënyrë të përmbledhur, mbështetur në raportin e GVB, Qendrat kërkimore të Universitetit Epoka

mbulojnë fushat e kërkimit shkencor si vijon:

Qendra e Studimeve Europiane: Misioni i kësaj qendre është për të përparuar të kuptuarit e ngjarjeve që

formojnë Europën bashkëkohore përmes zhvillimit të individit, i cili kështu mund të realizojë reduktimin e

tij të mundshëm dhe për të përmirësuar jetën e tij, zhvillimin e shoqërisë, me nxitjen e demokracisë, duke

ulur pabarazinë midis individëve dhe promovimin e diversitetit kulturor dhe zhvillimin e ekonomisë, duke

siguruar që forca punëtore të korrespondojë me evolucionin e marrëdhënieve europiane.

Qendra Kërkimore për Tërmetet dhe Teknologjitë e Ndërtimit: e pari i këtij lloji në Shqipëri, ndërtuar vetëm

për ekspertimin në inxhinieri ndërtimi dhe kryerjen kërkimore në ndërtim. Dëmet nga tërmetet në zonat

urbane vijnë si pasojë e mospërshtatshmërisë së aspekteve strukturore dhe ndërtimore të godinave të

banuara. Menaxhimi i rrezikut dhe reduktimi i rreziqeve mund të arrihet nga një kontroll më i rreptë në

projektimin dhe ndërtimin e infrastrukturës në zonat urbane dhe strukturat rezidenciale.

Qendra për Kërkime dhe Aplikime ka për qëllim të zhvillojë kërkimet dhe projektet aplikuese për disa

sektorë problematikë në Shqipëri dhe të sugjerojë disa zgjidhje konkrete dhe rekomandime që rrjedhin nga

besimi i përbashkët nga ana e autoriteteve menaxhuese të Universitetit, veçanërisht të arsimit që kanë

pergjegjësi shoqërore ndaj njerëzve, ekonomisë dhe biznesit në mjedisin e qytetit ku ata operojnë dhe

përtej. Si hap i parë, ka qenë planifikuar zhvillimi i një analize të sektorit të ekonomisë shqiptare. Pas

analizës, plane konkrete do të zhvillohen për secilin sector, të tilla si: arsimi publik, shëndetit publik,

transportit, telekomunikacionit, tkurrje, ushqim, tekstil, ndotja, urbanizimi, zhvillimi rajonal dhe rural,

varfëria, ekonomia e tregut, çështjet ligjore, etj.

Qendra e Kërkimit dhe Aplikimit mbi Menaxhimin e Cilësisë: ka si objektiva ndjekjen e çdo zhvillimi në

fushën e arsimit të lartë, analizën e ndikimit të dinamikave të jashtme në dinamikat e brendshme të

institucionit si dhe raportimi i rezultateve; planifikimin dhe zbatimi i projekteve të kërkimit dhe aplikimit

mbi cilësinë dhe akreditimin; Planifikimi, zbatimi, vlerësimi dhe menaxhimi i projekteve kombëtare dhe

ndërkombëtare mbi cilësinë dhe akreditimin; organizimin e seminareve trajnuese kombëtare dhe

ndërkombëtare mbi cilësinë dhe akreditimin; sigurimin e përhapjes në Universitet të parimeve dhe

standardeve ndërkombëtare të menaxhimit total të cilësisë; ngritja e bazave të të dhënave, bibliotekave

dhe qendrave të dokumentimit brenda dhe jashtë vendit si dhe kryerja dhe mbështetja e publikimeve;

matjen dhe vlerësimin e çdo veprimtarie akademike, administrative dhe sociale të institucionit me

qëllim informimin e autoriteteve drejtuese të Universitetit, etj.

Qendra e Formimit të Vazhduar dhe Planifikimit të Karrierës funksionet kryesore të së cilës janë organizimi

i seminareve dhe kurseve me qëllim zhvillimin e individit, institucionit ose organizatës; shërbimi i

këshillimit në lidhje me transferimin e ideve dhe praktikave të reja tek strukturat dhe individët e

institucionit; realizimi i projekteve në fusha të ndryshme të ekspertizës si dhe lehtësimi i procesit të

punësimit të të diplomuarve dhe menaxhimi i marrëdhënieve me të diplomuarit nga Universiteti.

Stafi akademik dhe administrativ i Universitetit Epoka gjatë periudhes 2007-2010, ka publikuar artikuj në

revista të ndryshme shkencore, libra konferencash, gazeta, etj., që mund të përmblidhen në mbi 13 botime

shkencore dhe 25 prezantime në konferenca ndërkombëtare.

 25

Duhet theksuar se gjithë stafi akademik është i motivuar për kërkimin shkencor dhe kjo për vetë klauzolat

e kontratës së punësimit.

Gjithashtu Stafi i Universitetit Epoka në këtë periudhë relativisht të shkurtër ka realizuar një numër

projektesh si dhe ka organizuar një numër jo të vogël aktivitetesh shkencore nga të cilat mund të

përmendim:

- Themelimi i Laboratorit për Tërmetet dhe Teknologjinë e Ndërtimit (buxheti 80 000 euro)

- Themelimi i strukturës së informatizimit të Universitetit Epoka (buxheti 30 000 euro)

- Krijimi i software-it të automatizimit në kampus (buxheti 30 000 euro)

- Konferenca e parë Ndërkombëtare për Menaxhimin dhe Ekonomiksin (ICME 2008)

- Konferenca e parë ndërkombëtare mbi Studimet Ballkanike (ICBS 2008)

- Konferenca e dytë ndërkombëtare mbi Studimet Europiane (ICES 2009)

- Seminari ndërkombëtar mbi Tërmetet dhe Strukturat, Qershor 2009

- Konferenca ndërkombëtare “Pas Amnezisë - të mësosh nga ndërtimet urbane islamike

mesdhetare”, Mars 2009

- Seminar me prof. Nicholas Pano, Profesor Emeritus i Historisë, Universiteti Western Illinois me

teme: “Rezultatet e zgjedhjeve presidenciale në Shtetet e Bashkuara të Amerikës”, Nëntor 2008.

- Konferencë e organizuar në bashkëpunim me Kompaninë Maccaferri “Zgjidhje inovative për

infrastrukturën, aplikime gjeoteknike dhe hidraulike”, Nëntor 2008.

- Konferenca me temë “Anëtarësimi i Shqipërisë në NATO: Një rrugë e gjatë, por e suksesshme”, 20-

21 maj 2009

- Konferenca ndërkombëtare mbi cilësinë dhe akreditimin e arsimit të lartë, 2 prill 2010

- Pjesëmarrja si partnerë në projekte kombëtare dhe ndërkombëtare.

- Etj.

Standardet akademike – përmbledhje

GVJ konstaton se GVB ka bërë një vlerësim të saktë të kapaciteteve të tij për të menaxhuar standardet e

programeve të veta. GVJ konstatoi se Universiteti Epoka i kushton vëmendje arritjes dhe mbajtjes së

standarteve të larta akademike në përputhje me misionin e Universitetit si dhe komunikimit të këtyre

standardeve në mënyrë sa më qartë e të plotë, si tek stafi akademik ashtu edhe tek studentët. Pranimi dhe

vlerësimi i studentëve bëhet konform Ligjit të Arsimit të Lartë dhe Rregullores së Universitetit, e cila i

kushton vëmendje të posaçme objektivitetit të vlerësimit të dijes nga ana e pedagogëve.

Universiteti Epoka ka përcaktuar qartë kërkesat dhe procedurat për rekrutimin e stafit akademik, për

mbështetjen e tij me programe kualifikuese, përdorimin e metodave të larmishme të mësimdhënies,

proceset gjithëvjetore dhe shumëplanëshe të vlerësimit të balancuar, sistemeve të administrimit të

dokumenteve, etj.

Mbështetja e procesit mësimor nga një veprimtari kërkimore në rritje kontribon në rritjen e cilesisë së

përgatitjes së studenteve dhe në zhvillimin e kapaciteteve të tyre inovative.

 26

Shkalla e lartë kualifikimit e stafit akademik dëshmon për një vlerësim të prioriteteve në drejtim të

përgatitjes së specialistëve me një nivel bashkëkohor dijesh e shprehish.

Pjesëmarrja efektive e studentëve në proces sigurohet duke e kompozuar notën në disa kategori, për të

cilat studenti duhet të përgjigjet gjatë simestrit. Në program janë parashikuar kohë të posaçme për

feedback dhe ndihmë nga pedagogu i lëndës.

GVJ konstaton se tezat paraqiten në përputhje me programin e lëndëve përkatëse, me nivel të arsyeshëm

vështirësie.

Procesi mbështetet në literaturë në gjuhën angleze, me libra origjinalë të autorëve të njohur të fushave

përkatëse. Në ndonjë rast mësimdhënësit janë edhe autorë, por kryesisht punohet me libra të autorëve të

njohur të fushës përkatëse.

Funksionimi i laboratorëve në Universitet mundëson që një pjesë e ligjëratave, veçanërisht për

departamentet e Fakultetit të Arkitekturës dhe Inxhinierisë, mbahen në laboratorët përkatës, duke

përdorur pajisjet e nevojshme. Kështu, duke përfituar nga mundësitë e aplikimit të ofruara nga këta

laboratorë, lektorët përkatës mund të integrojnë lehtësisht rezultatet e kërkimit shkencor me procesin

mësimdhënës.

Një kujdes i veçantë i tregohet zhvillimit të praktikave dhe stazheve verore duke ofruar mundësinë e

zhvillimit të tyre në kompani të rëndësishme e të mirënjohura në Shqipëri si dhe jashtë saj.

Gjatë programit të praktikës, studentët fitojne shumë përvojë dhe njohuri praktike. Studentët mësojnë në

praktikë sistemin e punës dhe organizimin e kompanive në aspektin organizativ dhe të aktivitetit prodhues

ose të shërbimit. Gjithashtu, arrijnë të krijojnë marrëdhënie midis '' kolegësh” gjatë programit. Studentët e

Universitetit Epoka gjatë praktikave, krijojnë shumë lidhje të vlefshme me specialistë që punojnë në fushat

në të cilat ata janë të interesuar të punojnë në të ardhmen.

Për më tepër, programi i praktikave verore përdoret si një shans për të treguar ide apo qëndrime të

studenteve në lidhje me çështje të ndryshme, komunikim direkt me specialistë të huaj, iniciativë, punë në

grup, koordinim dhe vetëbesim. Të gjitha këto cilësi janë faktorë themelorë dhe thelbësorë për secilin në

një treg pune konkurues. Për studentët që janë ende të pasigurt për atë që ata duan të ndjekin si një

karrierë, Programi i Praktikave të Verës është një mënyrë shumë e mirë për të zbuluar talentin apo

preferencat individuale. Të qenurit në gjendje për të pasur një përvojë pune para diplomimit nga

universiteti u jep studentëve një avantazh të theksuar në krahasim me ata të diplomuar që nuk e kanë një

mundësi të tillë. Tregu i punës eshtë gjithmonë në kërkim të kandidatëve që kanë cilësi dhe përvoja shtesë

për pozicionet e punës që ata ofrojnë. Një pjesë e konsiderueshme e studentëve të angazhuar në këto

praktika i zhvillojnë ato jashtë Shqipërisë duke u kompletuar edhe me një eksperiencë ndërkombëtare në

fushat përkatëse.

VIII. INFRASTRUKTURA E TË MËSUARIT

Grupi i Vlerësimit të Jashtëm kreu dy vizita në mjediset universitare. Konstatimi i tij është se mjediset

aktuale janë moderne dhe me hapësira funksionale për zhvillimin e të gjitha veprimtarive universitare. Po

ashtu zhvillimi prespektiv i infrastukturës ndërtimore synon ta shndërrojë Universitetin Epoka në një pol të

zhvillimit të dijes. Infrastruktura ndërtimore mbështetet nga një infrastrukture moderne laboratorike e

shërbimesh si dhe nga një infrastrukturë njerëzore cilësore dhe të përkushtuar. Kjo infrastrukturë përfshin

 27

politikat e rekrutimit të stafit dhe ato të zhvillimit profesional. Këto shërbime përfshijnë: shërbimet IT,

Bibliotekën, shërbimet për studentët, mbështetjen me tutor, Qendrën e Formimit te Vazhduar dhe

Planifikimit të Karrierës, etj.

Mjediset.

Objektet e Universitetit Epoka janë konstruktuar në një mënyrë bashkëkohore me materiale cilësore, duke

plotësuar kushtet higjienosanitare për studentët, personelin akademik dhe administrativ. Materialet e

përdoruara nuk përmbajnë elementë të rrezikshëm për shëndetin dhe akustika e mjediseve është e

përshtatshme për proçesin mësimor. Në ambjentet e Fakulteteve ka salla të mëdha leksionesh, salla për

seminaret, zyra të pajisuara shumë mirë për punonjësit akademikë, për punonjësit ndihmës dhe

mbështetës, salla për kompjuterat, ku ofrohet shërbimi i internetit për studentët dhe për stafin akademik,

bibliotekë dhe sallë leximi, etj.

Universiteti Epoka për vitin akademik 2010-2011 është zhvendosur kryesisht në ambientet e reja të

kampusit universitar që ka filluar të ndërtohet në vitin 2009. Ka hyrë në funksionim ndërtesa e parë në

kampus, e cila përfshin ambiente mësimdhënieje, zyra moderne si dhe një kafeteri dhe mensë (sipërfaqe e

brendshme prej rreth 6200m2). Ndërkohë, ndërtimi i ndërtesave të tjera pritet të materializohet në disa

faza brenda një periudhe afatshkurtër.

Shërbimet IT.

Në Universitetin Epoka, infrastruktura teknologjike dhe teknologjitë e informacionit përdoren në nivelin

më të lartë. Në këtë kontekst, standardet më të larta janë dhënë në hapësirën e mbyllur të Universitetit.

Hapësirat janë me ajër të kondicionuar. Përveç tabelës normale, përdoret tabela elektronike (inteligjente)

në një auditor dhe në një klasë. Në çdo vend ku zhvillohet procesi mësimor ka kompjuter, internet dhe

videoprojektor. Shërbimi wireless i internetit ofrohet në godinën e universitetit, si dhe në kopshtin rreth

saj.

Automatizimi e shërbimeve të Universitetit përbën një nga elementët më të rëndësishëm të arsimit.

Prandaj, prioritet i është dhënë punës së automatizimit në Universitetin Epoka. Instalimi i softuerit,

automatizimi i nevojshëm në lidhje me të dhënat interaktive, sistemet e informacionit të studentëve, web,

e-mail, rrjet dhe nevojat e tjera të teknologjisë së informacionit, të gjitha këto janë realizuar me

mbështetjen e Universitetit Fatih (Turqi).

Universiteti Epoka disponon nje sistem informacioni - Information Systems Center (ISC) i cili eshte

funksional qe prej vitit 2009.

Në ditët e sotme, është në dispozicion një sistem qendror kompjuterik i zgjeruar. Sistemi i shërben

mësimit, dhe kërkimit shkencor, duke plotësuar nevojat në nivel shumë të mirë. Jashtë sallës së Sistemit

ISC, 97 kompjutera janë alokuar për stafin dhe studentët:

a) Numri i përgjithshëm i kompjuterëve që janë vendosur në Universitetin Epoka është 97. Nga këta,

94

b) janë kompjutera dhe 3 kompjutera laptop.

 28

c) 24 kompjuterë janë vendosur në laboratorin kompjuterik të Departamentit të Inxhinierisë

Kompjuterike.

d) përveç kësaj, një laborator kompjuterik është dhënë për studentët që do të përdoret në kohë të

lirë.

e) Ka një kompjuter për pesë studentë, si dhe një kompjuter për çdo akademik dhe staf administrativ

ne Universitet.

Kompjuterët në dispozicion të studenteve përmbajnë parametrat e duhur për një përdorim të programeve

më të specializuara profesionale, dhe me një cilësi mjaft të mire. Secili nga studentet pajiset me “user-

name” dhe “pass-word” personal, që lejon hyrjen në sistemin e dokumenteve personale për secilin dhe

mund të gjejnë aty dokumentet e tyre individuale.

Zyra e IT e Universitetit Epoka ka krijuar një arkivë elektronike përveç asaj fizike ekzistuese. Kjo gjë bën të

mundur garantimin e një marrëdhënieje akoma me interaktive midis pedagogeve që depozitojnë

materialet për studentët (leksione) dhe studentëve të cilët tërheqin në çdo kohë këto materiale si dhe

depozitojnë detyrat e tyre të kursit apo materiale të tjera të përgatitura prej tyre.

Biblioteka . Biblioteka e Univeritetit Epoka ka një sipërfaqe të konsiderueshme ku përfshihet fondi i

librave, revistave dhe materialeve të tjera, si dhe sipërfaqja e studimit në dispozicion të studentëve dhe

stafit. Biblioteka ka një larmi librash të degëve të ndryshme (me mbi 200 tituj/profil) dhe disponon botime

të kohëve të fundit me një fond në zhvillim të vazhdueshëm.

Gjatë vitit akademik 2008-2009 u shpenzuan 40 000 euro nga buxheti për blerjen e librave e të tjera

materiale të bibliotekës. Në të njëjtën kohë, gjatë këtij viti akademik, Universiteti është bërë një anëtar i

bazës së të dhënave të EBSCOhost, që ofron konsultim për 39.397 tekste online. Personeli dhe studentët e

Universitetit Epoka kane akses në burime të siguruara nga EBSCOhost nga çdo kompjuter, pasi të kenë

marrë një fjalëkalim nga administrata e Bibliotekës. Kredia për vitin akademik 2008-2009 (libra,

multimedia, rezervat, abonimi i revistave, etj.) ishte 600 duke arritur ne rreth 1500 lloje të ndryshme të

librave (e përgjithshme, referenca dhe libra të rrallë, revista shkencore, etj.) në bibliotekë. Megjithatë,

aksesi në shumë revista të përgjithshme dhe akademike, revista dhe tekste, mund të sigurohet nëpërmjet

të dhënave EBSCOhost.

Mbajtja dhe shpërndarja e informacionit. Universiteti Epoka boton rregullisht informacion të

paanshëm dhe objektiv, sasior dhe cilësor, rreth programeve të ofruara, pritshmëritë e rezultateve të tyre,

kualifikimet e marra, mësimdhënien, të mësuarit dhe procedurat e vlerësimit të përdorura, si dhe

mundësitë e nxënies në dispozicion të studentëve.

Të dhënat e studentëve, stafit dhe publikut sigurohen nga zyrat e mëposhtme:

Zyra e Marrëdhënieve me Jashtë dhe Protokollit, e cila menaxhon të gjithë korrespondencën e jashtme

dhe të brendshme të Rektoratit. Në të njëjtën kohë, në bazë të kalendarit të hartuar në fillim të çdo viti

akademik, kjo zyrë njofton të gjithë anëtarët e organeve kolegjiale vendimmarrëse të Universitetit për

kohën dhe vendin ku do të mbahenmbledhjet respective, si dhe për rendin e ditës së tyre. Zyra e

Protokollit dhe Komunikimit gjithashtu harton vendimet e marra gjatë këtyre takimeve dhe siguron

 29

nënshkrimin e procesverbaleve të mbledhjeve nga anëtarët përkatës. Pas përfundimit të kësaj faze, ajo

shpërndan vendimet për njësitë përgjegjëse për ndjekjen e çështjeve që përfshihen në vendime ose

thjesht për informacion.

Zyra e Marrëdhënieve me Mediat dhe Publikun është përgjegjëse për shpërndarjen e informacionit mbi

çështjet e lidhura me Universitetin. Zyra është përgjegjëse për koordinimin e kërkesave për informacion të

mediave, intervista, komunikata për shtyp, njoftime publike, fjalime nga autoritetet e Universitetit,

shpalljen e aktiviteteve dhe për nxitjen dhe lehtësimin e shpërndarjes për mediat të njoftimeve, urdhrave,

etj. në lidhje me aktivitetin e Universitetit. Zyra e Marrëdhënieve me Mediat dhe Publikun administron

informacionin e botuar në faqen e internetit të Universitetit Epoka.

Zyra e Shëndetit, Kulturës dhe Sporteve mban rrjedhë të komunikimit të drejtpërdrejtë me studentët, duke

organizuar takime të veçanta gjatë tërë vitit akademik, zhvillimin e sondazheve dhe publikimin e

rezultateve të tyre. Sekretaria Mësimore është përgjegjëse për mbajtjen e shënimeve akademike të tilla si

përpunimi i transkripteve, verifikimi i regjistrimit, mbajtja e shënimeve në bazën e të dhënave të

studentëve, përpunimi i listave të klasës dhe aplikimi i diplomimit.

Zyra e Burimeve Njerëzore administron dosjet që përmbajnë të gjithë dokumentacionin e nevojshëm të

Universitetit Epoka, si dhe menaxhon dhe vazhdimisht përditëson bazën elektronike të të dhënave mbi

stafin e Universitetit.

Zyra e Financës administron të gjithë informacionin e nevojshëm mbi pagesën dhe çështjet e financiare që

i interesojnë stafit dhe studentëve të Universitetit Epoka.

Qendra e Sistemeve të Informacionit (QSI) ofron bibliotekë online, shërbime të informacionit dhe

dokumentacionin e nevojshëm në universitet. Kjo qendër planifikon infrastrukturën e informatikës së

Universitetit, garanton sigurinë, si dhe vazhdimin e funksioneve të saj. Gjithashtu siguron një përdorim

efektiv, ligjor dhe të gjerë të shërbimeve të informacionit për studentët dhe personelin. QSI planifikon

serverat dhe shërbimet e kabllove të Universitetit. Përgatit web faqen e Universitetit dhe automatizimin e

programeve.

Informacioni në Universitetin Epoka është i shpërndarë duke përdorur kanalet e mëposhtme:

 Verbal: Të gjitha zyrat janë përgjegjëse për të dhënë informacion të detajuar mbi Universitetin, aktivitetet

e departamenteve, gjithashtu ruajnë integritetin dhe konfidencialitetin e institucionit në çështje specifike.

Me shkrim: Informacioni me shkrim lëshohet me kërkesë të personit në fjalë ose për shkak se çështja

është e lidhur me studentë të veçantë, anëtarë të stafit akademik ose njësi universitare.

Elektronike: Informacioni është i shpërndarë duke përdorur webmail, në këtë kontekst baza e të dhënave

e-mail-i është mbajtur e përditësuar. Në fillim të këtij viti akademik, Universiteti Epoka ka instaluar

programin e automatizimit, përbërë nga Sistemi i Informacionit i Sekretarisë Mësimore (SISM) që është

një sistem interaktiv ku studentët dhe stafi mund të kryejnë pjesën më të madhe të procedurave me anë

të kompjuterëve.

Faqja SISM mund të arrihet në https//sais.epoka.edu.al ose thjesht duke ndjekur linkun e SISM të

pranishëm brenda lidhjeve të shpejta në web faqen e Universitetit Epoka. Nga faqja hyrëse, duke përdorur

Student ID (ose emrin) dhe fjalëkalimin, studentët dhe personeli mund të hyjnë në faqen e tyre SISM. Faqja

 30

SISM përfshin informacionin e mëposhtëm në lidhje me informacione kredenciale, mesazhe, regjistrimin,

kurse, etj. Në të njëjtën kohë, programi i automatizimit të Universitetit Epoka përmban të gjithë

informacionin e nevojshëm për studentët, stafin dhe infrastrukturën fizike të Universitetit.

Duke përdorur linkun, studentët, stafi akademik dhe ai administrativ mund të ketë hyrje në informacionin

e mëposhtëm:

LIDHJE AKADEMIKE: (Kurse, Lista ime javore, Datat e provimeve, Programi, Formulari me rezultatet e

kurseve, Shërbimi i mesazhit)

KËSHILLUESE/REGJISTRIMET E LËNDËVE: (Lista e studentëve, Informacion vetjak, Notat e përkohshme,

Frekuentimi, Lista javore, Transkripti i notave, Llogaritja e notës, Programi mësimor, Kurse që duhet të

ndiqen, Kurset e zgjedhura/Konfirmim regjistrimi, Formulari i regjistrimit në kursit, Afishime nga

departamentet, Kërkim studentësh, Përcaktimi i Këshilltarit etj.)

 CV/PERFORMANCA: (Shikim paraprak i CV-së, Redaktimi i CV-së)

KËRKESA: (Inventari, Qendra e thirrjeve, Biblioteka, Kërkesë ndjekja)

ADMINISTRATIVE: (Menaxhimi i dokumentave dhe formularëve, Konfirmimi i kërkesave, Kërkimi i kursit

dhe menaxhimi i seksionit, Kuotat e kurseve, Kontakti i stafit, Statistika, Menaxhimi i proceseve, Statistikat

e programeve mësimore, etj.)

TË SHUMANSHME: (Qendra e shkarkimeve, Dokumenta dhe formularë, Inventarë, Programet javore të

studentëve, Ditëlindjet e stafit, Ditëlindjet e studentëve, Kodet dhe konfigurimet, etj.)

Shërbime të tjera për studentët. Studentët kanë në dispozicion një qendër për shumëfishimin e

leksioneve dhe printimin e materialeve te ndryshme qe ndihmojnë procesin mësimor. Sekretaria Mësimore

krahas punës së saj kryen njoftime të ndryshme për studentë dhe pedagogë. Universiteti ka shërbimin e

mencës për plotësimin e nevojave ditore të studentëve dhe stafit në universitet. Universiteti ka

parashikuar edhe infrastrukturën dhe sistemin e sigurisë dhe të emergjencave në rast nevoje.

Për shkak të mekanizmit të automatizimit, në infrastrukturën teknologjike dhe teknologjitë e

informacionit, është e siguruar një web dhe llogari e-mail për të gjithë studentët, që mund të informohen

ku mund të ndjekin leksionet, për mungesat, datat e provimeve, të bëjnë regjistrimin e kurseve dhe të

mbajnë kontakt me këshilltarët e tyre dhe pedagogët.

Këshillimi i studentëve.

Projekti “Mentorship”

Universiteti Epoka ka ndërmarrë dy iniciativa mbi këshillimin e studentëve të saj. Iniciativa e parë

parashikon që studentët e vitit të parë do të marrin ndihmë në formë këshillimi dhe udhëzimi prej

studentëve të viteve të larta të cilët janë zgjedhur mentor. Ndërkohë, iniciativa e dytë synon një kalim sa

më efektiv të studentëve në prag të diplomimit në jetë profesionale nëpërmjet ndihmës dhe udhëzimeve

të Mentorëve të Kualifikuar.

Studentët Mentorë

 31

Qëllimi parësor i programit është që të mundësojë të gjithë studentët e rinj që fillojnë studimet të kenë një

periudhë të qetë tranzicioni, duke iu përshtatur ambientit sfidues akademik dhe shoqëror të Universitetit

Epoka në semestrin e tyre të parë. Gjatë Programit të Orientimit në fillim të semestrit të parë, çdo Studenti

Mentor të përzgjedhur i ngarkohen për të këshilluar dymbëdhjetë studentë të të njëjtit departament ose

të disiplinave të ngjashme. Të gjithë studentëve të rinj do t‟u ofrohet një mbështetje e fortë nga Studentët

Mentorë duke filluar nga dita e tyre të parë në Universitetin Epoka deri në ditën e fundit të semestrit të

parë, duke lehtësuar jetën sociale të tyre në universitet.

Studentët Mentorë janë të zgjedhur nga vitet e fundit, dalluar për personalitetin e pjekur, ndjenjën e

përgjegjësisë, aftësinë për të treguar empati dhe duhet të kenë mesatare të përgjitshme jo më pak se 2.50,

gjithashtu pa dënime disiplinore. Studentëve Mentorë, para se të fillojnë, u kërkohet që t'u nënshtrohen

disa trajnimeve, si: orientim lidhur me pritshmërinë ndaj punës së tyre, një trajnim do të jetë administrativ

dhe një trajnim eksperimental rreth komunikim efektiv, dhe më pas ata marrin mbikëqyrjen e grupeve të

vogla gjatë kohës së shërbimit. Projekti `Mentorship` është gjithashtu për Studentët Mentorë një mundësi

për të mësuar më shumë për veten dhe të tjerët, për të zhvilluar përgjegjësinë, besimin dhe ndërvarësinë,

duke u ofruar atyre një themel të fortë në marrëdhëniet personale.

Mentorët e Kualifikuar

Mentorët e Kualifikuar janë individë të zgjedhur nga Universiteti, të cilët vullnetarisht ofrojnë mbështetje

profesionale përmes kontakteve e takimeve shoqërore me studentët, të cilët u janë dhënë në ngarkim në

bazë të profesionit të tyre. Përgjegjësia kryesore e Mentorit të Kualifikuar është të ndihmojë studentët për

të gjetur apo praktikë profesionale gjatë periudhës së verës dhe mundësi punësimi pas diplomimit.

Infrastruktura e mësimdhënies- përmbledhje

Misioni i Universiteti Epoka mbështetet nga një infrastrukturë mësimdhënieje që është efektive, eficente

dhe plotësisht në shërbim të nevojave të studentëve. Në Universitetin Epoka, infrastruktura dhe fasilitetet

lidhen ngushtë me fuqizimin e studentëve për të menaxhuar zhvillimin e tyre arsimor, personal dhe

profesional. GVJ pati mundësinë ta verifikojë këtë në mjediset e universitetit, në dokumentacionet e vënë

në dispozicion dhe nëpërmjet diskutimeve me studentët dhe stafin të cilët përforcuan faktet që përmban

RVB në lidhje me infrastrukturën mësimore. Shërbimet akademike të këtij institucioni janë të

mirëfinancuara dhe studentët kanë akses në sisteme funksionale që mbështesin formimin e tyre dhe

përfitojnë nga një gamë e gjerë materialesh mësimore. Në mënyrë të veçantë është impresionuese gama e

gjerë e fasiliteteve të mbështetura në internet dhe aksesi i pakufizuar kohor që iu është lejuar studentëve

dhe stafit.

 32

IX. BASHKËPUNIMI KOMBËTAR DHE NDËRKOMBËTAR DHE

MARRËDHËNIET ME PUBLIKUN DHE TREGUN E PUNËS

Bashkëpunimet kombëtare

Që prej themelimit të tij, krijimi i një bashkëpunimi të ngushtë me universitetet e tjera publike dhe private

të Shqipërisë ka përbërë një qëllim të Universitetit Epoka. Për këtë qëllim, një Memorandum Mirëkuptimi

(MoU) është nënshkruar me Universitetin "Luigj Gurakuqi" në Shkodër, i cili parashikon shkëmbimin e

stafit akademik, stafit administrativ dhe studentëve për periudha deri në një vit akademik, bashkë-

organizimit të konferencave, seminareve dhe ngjarjeve të ngjashme, bashkëpunimi në çështjet kulturore

dhe sportive, etj. Në këtë kontekst, edhe lektorë nga Universiteti "Luigj Gurakuqi" i Shkodrës janë të

angazhuar në procesin e mësimdhënies në Universitetin Epoka.

Në të njëjtën kohë, një memorandum është nënshkruar me Institutin e Gjeoshkencave të Universitetit

Politeknik të Tiranës, ku, përveç pikave të përmendura më sipër, i është vënë theks edhe zbatimit të

projekteve kërkimore të përbashkëta ndërmjet Institutit dhe Fakultetit të Arkitekturës dhe Inxhinierisë

(FAE) të Universitetit Epoka. Në këtë kontekst, në qershor 2009, një seminar mbi Tërmetet dhe Strukturat

u bashkë-organizua nga Instituti dhe FAE, me pjesëmarrjen e akademikëve dhe studiuesve të shumtë nga

të dy institucionet. Njëkohësisht, lektorë nga Universiteti Politeknik i Tiranës janë të angazhuar edhe në

procesin e mësimdhënies në Universitetin Epoka.

Për më tepër, Universiteti Epoka ka vendosur marrëdhënie miqësore me universitetet e ndryshme private

që operojnë në Shqipëri, duke i ftuar përfaqësuesit e tyre në të gjitha konferencat ndërkombëtare,

seminaret dhe veprimtaritë e organizuara nga Universiteti. Përveç kësaj, stafi akademik i universiteteve të

tjera publike dhe private ka mundësinë e aksesit të lirë në bazën e të dhënave elektronike EBSCOhost nga

objektet e bibliotekës.

Bashkëpunimet ndërkombëtare

Universiteti Epoka ka vendosur marrëdhënie të ngushta bashkëpunimi me universitete të tjera si në rajon

dhe më gjerë. Kështu, deri më tani, niversiteti Epoka ka nënshkruar marrëveshje bashkëpunimi dhe

memorandume mirëkuptimi (MoU) me universitetet dhe institucionet e mëposhtme të arsimit të lartë:

1) Universiteti i i Teksasit në Austin – SHBA

2) Universiteti Shtetëror Sam Houston – SHBA

3) Universiteti i Teknologjisë, Zyrih – Zvicër

4) Universiteti Sulejman Demirel – Turqi

5) Universiteti i Trakjas – Turqi

6) Universiteti i Gaziantepit- Turqi

7) Universiteti Amerikan i Emirateve – Dubai, Emiratet e Bashkuara Arabe

8) Universiteti Ndërkombëtar i Ballkanit – Maqedoni

9) Universiteti Ndërkombëtari BURCH – Bosnje dhe Hercegovinë

10) Universiteti Mesdhetar – Mal i Zi

11) Universiteti i Kaukazit – Azerbajxhan

12) Universiteti Ndërkombëtar i Detit të Zi – Gjeorgji

 33

13) Universiteti Sulejman Demirel – Kazakistan

14) Universiteti Ndërkombëtar i Ataturkut-Alatoo – Kirgizistan

15) Universiteti Ishik, Erbil – Irak

16) Universiteti Politeknik i Barit - Itali

17) Universiteti Leeds –Angli (nënshkruar në një nga ditët e vizitave të GVJ në Universitetin Epoka).

Këto MoU parashikojnë bashkëpunime ndërmjet universiteteve në lidhje me shkëmbimin e stafit

akademik, stafit administrativ dhe studentëve për periudha deri në një vit akademik, bashkë-organizimin e

konferencave, seminareve dhe ngjarjeve të ngjashme, bashkëpunimin në çështjet kulturore dhe sportive,

etj.

Marrëdhëniet me tregun e punës

Që nga themelimi i Universitetit, i është vënë rëndësi zbatimit të procesit të mësimdhënies, që do t’u

mundësojë studentëve të krijojnë lidhje me kërkesat e tregut vendas të punës, duke filluar nga studimet e

tyre universitare. Në këtë drejtim, rëndësi e veçantë i është dhënë organizimit të praktikave për studentët

në institucione të ndryshme publike, si dhe në kompani private si brenda dhe jashtë Shqipërisë, kryesisht

gjatë sezonit të verës.

Gjatë vitit akademik 2007-2008, 28 studentë, ose rreth 50% e komunitetit të studentëve më pas ka marrë

pjesë në praktikë, ndërsa gjatë vitit akademik 2008-2009, 75 studentë që përbëjnë rreth 34% të numrit të

përgjithshëm të studentëve këtë vit akademik, ka marrë pjesë në praktika të organizuar nga Universiteti.

45 studentë morën pjesë në praktika të organizuara në Shqipëri, ndërsa 30 studentë morën pjesë në

partneritetet e organizuara në kompani të shumta private në Turqi.

Në të njëjtën kohë, Qendra e Planifikimit të Karrierës është themeluar në kuadër të Zyrës së Shëndetit,

Kulturës dhe Sporteve, në mënyrë që të orientohen studentët në procesin e zhvillimit të ardhshëm dhe në

opinionin e tyre të karrierës. Një nga fushat kryesore të punës së Qendrës së Planifikimit të Karrierës ka

qenë organizimi i programeve të praktikës së lartpërmendur, si dhe organizimin e programeve të

ndryshme trajnimi për studentët e Universitetit Epoka për t’i pajisur ata më mirë me aftësitë e nevojshme

që do t’i ndihmojnë ata në karrierën e tyre të ardhshme profesionale.

Bashkepunimi, marredheniet me publikun dhe tregu e punes- përmbledhje

Nga RVB del qartë se Universiteti Epoka është i angazhuar në zhvillimin e një bashkepunimi te gjithanshem

me institucione te arsimit te larte si brenda vendit ashtu edhe jashte vendit me qellim te shkembimit te

eksperiencave me te mira ne drejtim te formimit te studenteve dhe kerkimit shkencor ne kuadrin e

realizimit te misionit të tij institucional.

Mesimdhenia ne gjuhen angleze lehteson mjaft komunikimin dhe shkembimet me universitete te tjera

jashte Shqiperise, duke mundesuar formimin e studenteve jo vetem per tregun kombetar, por edhe ate

rajonal e me gjere.

 34

X. KONKLUZIONE DHE REKOMANDIME

Misioni i Universitetit Epoka është transformimi në një institucion mësimor-kërkimor me influence e

inovativ, në shërbim të vlerave humane thelbësore nëpërmjet prodhimit, shpërndarjes dhe kontributit me

njohuri në nivel ndërkombëtar; përgatitjes së individëve me ndjeshmëri sociale, të mirëkualifikuar,

produktivë, profesionalë dhe të përgjegjshëm, me shpirt të orientuar drejt kërkimit, të hapur ndaj sfidave

kombëtare dhe ndërkombëtare si dhe dhënia e kontributit në kuadër të përmirësimit të cilësisë së jetës së

shoqërisë bazuar në nevojat rajonale dhe botërore.

Universiteti Epoka ka ngritur dhe po zgjeron zhvillimin e një infrastrukture bashkëkohore e cila do të jetë

në shërbim të misionit të tij dhe kombinuar me nivelin cilësor të mësimdhenies e zhvillimin e kërkimit

shkencor do ta kthejë atë në institucion elitar të arsimit të lartë në Shqipëri.

GVJ konstatoi një angazhim të përkushtuar në drejtim të cilësisë konkretizuar nëpërmjet institucionalizimit

të elementëve të sistemit të sigurimit të cilësisë si dhe ngritjes e funksionimit të një sistemi të plotë të

dokumentuar që të garantojë sigurimin e cilësisë në të gjitha aktivitetet, në përputhje me standardet

përkatëse:

 Në mënyre institucionale janë përcaktuar kriteret për vlerësimin e aktiviteteve akademike të

kandidatëve për t’u përfshirë në personel akademik.

 Asistenca për kërkimet shkencore, mbështetja për pjesmarrje në takimet shkencore dhe stimulimi i

publikimeve shkencore janë tre zëra me rritje të qëndrueshme në buxhetin e institucionit.

 Universiteti Epoka ka vendosur kritere për kontrollin e hyrjeve në universitet dhe ka të specifikuar

kritere në lidhje me cilësinë e notës. Gjithashtu ka përcaktuar kritere të qarta cilësore për

vazhdimin e mardhënies së studëntit më institucionin dëri në marrjen e titullit të studimit.

 Në fakultete është i institucionalizuar procesi i marrjes së feedback-ut nga studenti.

 Një vëmendje e veçantë i kushtohet kontrollit të dijeve të studentëve duke harmonizuar mjaft

mirë format e ndryshme të kontrollit.

Programet e studimeve të ciklit të parë janë ndërtuar duke respektuar jo vetëm në aspektin formal, por në

praktikë kërkesat ligjore dhe kërkesat që burojnë nga misioni dhe objektivat e tyre. Të gjithë elementët e

realizimit të programeve duke filluar që me planet mësimore, mësimdhënjen, stafin akademik, kërkimin

shkencor dhe infrastrukturën janë në nivele të mira dhe optimale dhe japin garanci për realizimin e tij.

Kërkimi shkencor në rritje dhe hapja ndaj bashkëpunimit ndërkombëtar përbën një vështrim strategjik të

mirëpërcaktuar dhe do të kontribojë në rritjen e cilësisë së përgatitjes së studentëve, rritjen e kualifikimit

të stafit si dhe në krijimin e një kompetence në fusha të caktuara të ekspertizës tekniko-shkencore.

Lidhja me tregun e punës nëpërmjet kontakteve të fituara gjatë praktikave profesionale si dhe të ftuarve

nga ndërmarrjet e ndryshme brenda e jashtë vendit përbën një premisë të mirë për përgatitjen e

studentëve me njohuri të thella e të aftë për t’ju përshtatur këtij tregu.

 35

GVJ gjatë misionit të vlerësimit konstatoi se Universiteti Epoka në një kohë relativisht te shkurtër ka

realizuar gjithe bazën e nevojshme për një zhvillim të sukseshëm në vijim duke garantuar cilësinë,

transparencën, standartet e mësimdhënies, zhvillimin e kërkimit shkencor, zgjerimin e bashkëpunimit

brenda vendit, në rajon e më gjerë. Në këtë mënyrë do të bëjë të mundur realizimin e synimit të tij për

t’u kthyer në një pikë referimi për arsimin e lartë privat jo vetëm në Shqipëri por edhe jashtë saj.

Nga sa më sipër GVJ shprehet unanimisht dhe pa rezerva për akreditimin e Universitetit Epoka duke

shprehur bindjen për kontributin e tij të paneglizhueshëm në një përgatitje cilësore teknike e

profesionale si dhe në drejtim të përmirësimit të standarteve të demokracisë e qytetërimit në Shqipëri.

PIKA PËR T’U PËRSHËNDETUR

1) Një mision dhe objektiva të qarta zhvillimi;

2) Mësimdhënie në anglisht krijon mundësi për një mbështetje të procesit mesimor me tekste bazë

me një nivel të lartë të shkruara nga autorë të njohur. Gjithashtu, studentët që gjatë kryerjes së

studimeve universitare ambientohen me termat teknike në gjuhën angleze e cila është bërë

tashmë një gjuhë e domosdoshme për jetën profesionale.

3) Cilësi e lartë e kurrikulave të ofruara të programit të studimit të cilat jo vetëm janë hartuar mbi

bazën e përvojës amerikane (tashme e provuar si mjaft e suksesshme) por edhe transmetohen për

studentët nga një staf akademik mjaft cilesor. GVJ është i mendimit se një nga përparësitë e

kurrikules së ofruar për studimet universitare është edhe shtrirja e saj në katër vite akademike. Kjo

bën që studenti të marrë jo vetëm më shumë njohuri (rreth 240 kredite) por të ketë edhe një

përvetësim më të qëndrueshëm të dijeve të marra.

4) Infrastrukturë e përshtatshme dhe ambiente komode që ndihmojnë në realizimin me cilësi të

programeve të studimit. Implementimi i planit për ndërtimin e kampusit qëndror brenda një

periudhe të shkurtër tregon se Universiteti EPOKA ka përparësi rritjen e vazhdueshme të cilësisë të

mësimdhënies, pavaresisht kostos që paguan për t’a arritur atë.

5) Ofrimi i një sistemi nxites bursash;

6) Ndërtimi i një sistemi të plotë dhe efektiv të informacionit;

7) Politika të dizenjuara për ndjekjen e studentëve edhe pas diplomimit;

8) Përmirësim i vazhdueshëm i cilësisë së shërbimit;

9) Orientimi nga klienti (ka përqasje bashkëkohore në komunikimin pedagog-student, mësimdhenie

bashkëkohore etj);

10) Sistem i brendshëm efikas i kontrollit të cilësisë së mësimdhënies;

 36

11) Element shumë pozitiv në aspektin e cilësisë është çertifikimi me standardin ISO 9001: 2008 mbi

sistemet e menaxhimin e sistemeve të sigurimit të cilësisë, sikurse edhe vazhdimi i procesit për

çertifikimin me ISO 14001 dhe 18001 OHSAS

PIKA QË KËRKOJNË MË SHUMË VËMENDJE

1) Harmonizimi më i mirë i sistemit amerikan të përdorur me atë europian në kuadër të procesit të

Bolonjës;

2) Forcimi i mëtejshëm i lidhjeve me grupet e interesit dhe tregun e punës për të tërhequr

kontributet e tyre në lidhje me kualifikimet e ofruara nga Universiteti Epoka;

3) Zgjerimi i kompletimit të bibliotekës me literaturë më të larmishme e me tirazh më të lartë;

4) Stimulimi më i mirë i punës individuale të studentit gjatë zhvillimit të procesit mësimor duke i

dhënë përparësi orëve të veçanta të seminareve, prezantimeve me gojë, eseve të ndryshme,

projekteve individuale e në grup etj.

5) Rritjen e pjesëmarrjes në projekte shkencore si brenda vendit ashtu edhe jashtë.

6) Ndërtimi i bazave të shëndosha për implementimin e sukseshëm të ciklit të tretë (doktorata).

7) Rritja e mobilitetit të studentëve nëpërmjet përfshirjes në programe të ndryshme europiane.

8) Menaxhimin e kujdesshem të ciklit të dytë të studimeve (Master) në raport me njohuritë dhë

nivëlin ë arritur nga cikli i parë.

REKOMANDIME

Mësimdhënia

 Të harmonizohet më mirë orari dhe ngarkesa e mësimdhënjes nga profesorët e huaj

 Të shikohet mundësia për ofrimin e mësimdhënjes pjesërisht në gjuhën shqipe

 Të intensifikohen përpjekjet për rritjen e numrit të studentëve të pranuar, duke përdorur politika

më efektive marketingu,

 Numri i përgjithshëm i disiplinave, kryesisht i atyre me zgjedhje të jetë më i kufizuar dhe i fokusuar

në disa drejtime kryesore, në mënyrë që studentët të jenë më komodë në gjetjen e vendeve te

punës, sidomos në vendin tonë.

 Puna individuale e studentëve duhet të stimulohet gjatë zhvillimit të procesit mësimor, duke i

dhënë përparësi orëve të veçanta të seminareve, prezantimeve me gojë dhe eseve të ndryshme.

 Shtimi i numrit të pedagogëve tё brendshëm dhe tё jashtëm për të siguruar një mbulim tё plotë

dhe më të mirë tё procesit mësimor.

 Rekomandohet që të dhënat e perfituara nga KVAPC të analizohen dhe të bëhen pjesë më e

drejtpërdrejtë e menaxhimit akademik dhe administrativ të IAL.

 Nje dimensionim edhe më i qartë i programeve të lëndëve teknike i gershetuar edhe me përvojat e

përparuara europiane.

 Një profilizim më i qartë i stafit akademik në fusha të caktuara në shërbim të rritjes së nivelit të

mësimdhënies.

 37

 Kompaktesime eventuale të planeve mësimore duke evituar lëndët me më pak se 5 kredite.

 Bashkëpunimet

 Të vazhdohet puna e nisur me bashkëpunimet brenda dhe jashtë duke insitucionalizuar ato me

marrëveshje të qëndrueshme edhe në trojet shqiptare

 Te rritet bashkëpunimi me ndërmarrjet prodhuese lider në drejtimet përkatese si brenda vendit

ashtu edhe në rajon.

 Kërkimi shkencor

 Të hartohen programe të plota të kërkimit shkencor dhe të zgjerohet pjesmarrja në projekte

kërkimi në funksion të ekonomisë shqiptare.

Infrastruktura dhe lehtësirat

 Literatura shkencore vendase dhe e huaj në bibliotekë është e nevojshme të zgjerohet si nga

larmia ashtu edhe nga tirazhi.

 Të ndërtohen ambjente sportive.

 38

XI. ANEKSE

ANEKS 1: ANALIZA SWOT (RVB)

Pikat e forta

I. Menaxhimi

 Metoda e menaxhimit gjithëpërfshirës

 Komunikim i hapur me autoritetet menaxhuese

 Konfidenca e stafit në autoritetet menaxhuese

 Tendenca e autoriteteve menaxhuese për të qenë të hapur të kundrejt risive

II. Procesi i mësimit dhe stafi akademik

 Arsimim cilësor

 Mësimdhënie 100% në anglisht

 Shumëllojshmëri programesh studimi

 Cilësia e kurrikulave të ofruara të programeve të studimit

 Metoda ndërdisiplinore në procesin e mësimit

 Disponimi i programeve inxhinierike në universitet

 Funksionimi i programit përgatitor të gjuhës angleze

 Implementimi i programeve për rritjen e stafit të ri akademik

 Nivel i lartë i performancës në procesin e mësimit

 Staf akademik cilësor

 Staf akademik me përvojë ndërkombëtare

 Lidhja e fortë e stafit akademik me institucionin

 Vlerësimi i rregullt i performancës së stafit akademik nga studentët

 Disponimi i laboratorëve të përdorur në procesin mësimor dhe kërkimor

 Rritja e numrit të programeve kërkimore financuar nga burime të brendshme dhe të jashtme

 Vlerësimi i saktë dhe i drejtë i performancës së studentëve

 Procesi i përzgjedhjes për regjistrimin e studentëve

 Ofrimi i bursave të pjesshme dhe të plota për të tërhequr studentët e suksesshëm

 Cilësi e mirë e pjesës më të madhe të studentëve të rregjistruar

 Organizimi i vazhdueshëm i konferencave ndërkombëtare,seminarëve dhe ngjarjeve të ngjashme

shkencore.

 Shumëllojshmëria e kombësive të studentëve

 Përdorimi i literaturës bashkëkohore të autorëve dhe i burimeve te tjera të botuara

 Përdorimi i pajisjeve teknologjike moderne (projektorë, smart board) në proçesin e mësimdhënies

III. Infrastruktura, ambienti i punës dhe kushtet

 Pozicioni në kryeqytet i kampusit qëndror

 39

 Implementimi i planit për ndërtimin e kampusit brënda një periudhe të shkurtër kohore

 Abonimi i universitetit në baza të ndryshme të dhënash të bibliotekave elektronike

 Lehtësira të shumta mbi aksesin e informacionit dhe në burimet elektronike të informacionit

 Marrëdhënie dhe komunikim cilësor ndërmjet stafit

 Kushtet e përshtatshme fizike në ambientin e punës

 Hapësira të mëdha të gjelbra në ndërtesën kryesore aktuale

IV. Marrëdhëniet mes Universitetit dhe industrisë/shoqërisë

 Marrëdhënie cilësore me institucionet publike dhe sektorin privat

 Lidhje të ngushta dhe bashkëpunim me administratën lokale dhe organizatat joqeveritare

 Organizimi dhe implementimi i programeve trajnuese

 V. Marrëdhëniet me BE dhe shtetet e tjera

 Lidership në programet e shkëmbimit të studentëve midis universiteteve shqiptare dhe të huaja

 Staf akademik me përvojë dhe nivel të lartë suksesi në përfitimin nga projektet e ofruara të BE

 Marrëdhënie të institucionalizuara me universitetet e huaja

 VI. Imazhi i Universitetit Epoka dhe satisfaksioni i palëve të interesuara

 Ekzistenca e imazhit pozitiv përballë institucioneve të jashtme

 Ekzistenca e imazhit pozitiv përballë publikut shqiptar

 Satisfaksion i lartë i studentëve nga Universiteti Epoka

 Mbështetja e stafit akademik dhe administrativ për përmbushjen e misionit të universitetit

 Satisfaksioni i stafit akademik nga universiteti, fakultetet dhe departamentet

 Satisfaksioni i stafit përsa i përket punës së tyre dhe marrëdhënieve me autoritetet drejtuese

 Bashkëpunim i konsoliduar me profesionistë në treg

Pikat e dobëta

I. Menaxhimi

 Vështirësi në lidhje me institucionalizimin dhe periudhën e tranzicionit për shkak të themelimit

rishtazi të Universitetit

 Vështirësitë menaxheriale që rrjedhin nga diversiteti kulturor i stafit të universitetit

 Vështirësitë që rrjedhin nga kryerja e pjesës më të madhe të proceseve dhe operacioneve të punës

në më shumë se një gjuhë dhe në pjesën më të madhe, në gjuhë joamtare

 Mungesa e përvetësimit të plotë të kulturës institucionale nga të gjitha njësitë e universitetit

II.Niveli i përdorimit të burimeve dhe mjeteve

 Burime të kufizuara financiare të Universitetit Epoka për shkak të shpenzimeve të larta gjatë fazës

së themelimit

 40

 Mbështetje e kufizuar financiare në lidhje me zhvillimin e kërkimit shkencor dhe pjesëmarrjen në

konferenca dhe aktivitete të tjera shkencore

 Shërbime të kufizuara në sektorin e shëndetit, ushqimit dhe aktiviteteve sportive për studentët

 Akses i kufizuar mbi financimet e BE-së për shtetet jo anëtare dhe shtetet kandidate në BE

 Informacion i kufizuar për mundësitë e financimit të jashtëm

III. Procesi i mësimit dhe stafi akademik

 Nivel i ulët i njohurisë së gjuhës angleze nga ana e një pjese të studentëve

 Udhëzime dhe shërbime konsultimi të kufizuara për studentët

 Mungesë e një numri të konsiderueshëm të numrit të stafit mësimdhënës ndihmës

 Përpjekje të kufizuara për sigurimin e mbështetjes nga burime të jashtme për zbatimin e

projekteve kërkimore

 Fonde të kufizuara për studentët e doktoraturës jashtë vendit

IV. Marrëdhënia me shoqërinë dhe aksionerët

 Mungesa e përvetësimit të mjaftueshëm nga të gjitha njësitë e objektivave të universitetit për të

qenë të hapur ndaj institucioneve të jashtme dhe publikut të gjerë

 Mungesë e promocionit të mjaftueshëm të universitetit ndaj publikut të gjerë dhe grupeve të

synuara

 Mungesa e njohjes së gjuhës shqipe nga pjesa më e madhe e stafit të huaj, që pengon ndjekjen e

rregullt të zhvillimeve sociale, ekonomike dhe politike në vend

Shanset

 Numri i madh i studentëve shqiptarë që studiojnë në SHBA, Europë dhe në universitetet e shteteve

të tjera të zhvilluara

 Anagazhimi i autoriteteve të Universitetit Epoka për të siguruar mbështetje dhe lehtësira për

studentët dhe stafin që largohet dhe vjen

 Rritja graduale e numrit të programeve të ofruara nga universiteti

 Inicimi i programeve të doktoraturës

 Aprovimi i aplikimit ndaj programit FP7 dhe nisja e implementimit

 Përmirësimi i infrastrukturës ekzistuese

 Implementimi i lëvizjes së lirë të stafit dhe studentëve përmes përfshirjes në TEMPUS, CEEPUS,

Erasmus Mundus, Bazileus, Socrates dhe programit FP7

 Rritja e një sërë marrëveshjesh bashkëpunimi me universitetet dhe institucionet

 Rritja e vetëdijes së stafit dhe studentëve për rëndësinë e sigurisë së cilësisë

 Përmirësimi i kulturës së të mësuarit të vazhdueshëm

 Përmirësimi i imazhit të Universitetit me orientim drejt kërkimit

 Prezantimi i programeve të studimit në distancë

 Implementimi i programeve studimore double dhe minor në Universitet

 41

 Prezantimi i programeve studimore duale në bashkëpunim me universitete të njohura jashtë

shtetit

 Lidhja ndërmjet kurrikulave, kompetencave të fituara nga studentët dhe kërkesës së tregut

 Rritja e interesit të shoqërisë në të mësuarin e vazhdueshëm

 Zhvillimi i infrastrukturës së të mësuarit on-line

Kërcënimet

 Rritja e globalizimit e shoqëruar me rritje të konkurencës në tregjet kombëtare, rajonale dhe

ndërkombëtare të arsimit të lartë

 Ndikimi i krizës financiare globale në burimet financiare të publikut të gjerë dhe universitetit

 Ndryshimi i vazhdueshëm i kuadrit ligjor dhe nënligjor të arsimit të lartë

 Barra fiskale për universitetet private

 Numri i madh i universiteteve private në Shqipëri

 Të dhënat joreale të tregut të arsimit në Shqipëri

 Konkurenca jo e drejtë në tregun e arsimit të lartë në Shqipëri

 42

ANALIZA E PROGRAMEVE TE STUDIMIT :

1-Programi i studimit ne Arkitekture :

Departamenti i Arkitekturës

Misioni dhe objektivat e programit të studimit Arkitekturë

Qëllimi dhe objektivat e mësimdhënies dhe kërkimit shkencor, strategjitë afatshkurtra dhe afatmesme dhe

afatgjata

Universiteti Epoka ofron në fushën e Arkitekturës:

Programe studimi të ciklit të parë në Arkitekture në formën e studimeve me kohë të plotë në 4 vite

akademike në përfundim të të cilave lëshohet diplomë e nivelit të parë DNP (Bachelor);

Programe studimi të ciklit të dytë në Arkitekture në formën e studimeve me kohë të plotë në 2 vite

akademike në përfundim të të cilave lëshohet diplomë e nivelit të dytë DND (Master of Architecture)

Programe studimi të ciklit të tretë në Arkitekture në formën e studimeve me kohë të plotë në 1 vit

akademik në përfundim të të cilave lëshohet diplomë Master i nivelit të dytë MND (Master of Second Level

in Architecture)

Misioni i programit është të trajnojë profesionistë te kualifikuar me njohuri teorike dhe praktike në fushat

estetike, teknike, ekologjike, ekonomike, kulturore, historike, sociale, mjedisore dhe kërkesa te tjera të

nevojshme; si edhe aftësi për të punuar në projekte ndërdisiplinore.

Ky sistem studimi i programeve, sikurse pohohet edhe në RVB është konform me ato të sistemit Amerikan,

si edhe të vendeve të tjera dhe nuk është ende i përshtatur me ndryshimet ligjore të sistemit shqiptar dhe

atij Evropian të studimeve sipas programeve te studimit 3+2 ose 5 vite te integruar studimi me titujt

Bachelor, MSC, etj. dhe studime të ciklit të tretë për doktoraturë. Megjithatë për të lehtësuar njehsimin

me sistemin Shqiptar dhe me atë Evropian, kreditet janë llogaritur jo veteëm sipas sistemit Amerikan por

edhe sipas atij Evropian. Studimet zhvillohen në gjuhën Angleze.

Nga këto tre cikle studimi në fushën e arkitekturës janë efektiv cikli i parë me 59 studentë dhe MND me 12

studentë.

Rekomandohet përshtatja me sistemin Evropian dhe atë Shqiptar për të lehtësuar integrimin e studentëve

brenda zonës Evropiane, sikurse edhe për të eficentuar vitet e studimit nga ana e studentëve dhe

shoqërisë në tërësi. Kjo do të kërkojë një proces të rishikimit të gjithë programit të studimeve i cili për një

shtrirje pesëvjeçare, ose të segmentuar ne dy cikle studimi do të duhet të parashikojë raporte specifike

midis komponentëve kryesorë të edukimit në fushën e arkitekturës.

RVB nuk jep ndonjë qëndrim apo analizë në lidhje me përshtatjen e programit katër-vjeçar të studimit në

programe sipas legjislacionit Shqiptar dhe Evropian në sistemin 3+2; ose 5 vite të integruar studimi. Edhe

 43

pse në intervistat me titullarët e fakultetit të Inxhinierisë së ndërtimit dhe arkitekturës duket se ky është

një opsion.

Struktura organizative e IAL, e njësive përbërëse dhe menaxhini i tij

(E parë në raport kjo me arktekturën)

Struktura didaktike e njësisë

Programi i studimit për arkitekturë mbulohet nga Departamenti i Arkitekturës që është njëri prej tre

departamenteve në Fakultetin e Arkitekturës dhe Inxhinierisë. Dy departamentet e tjera janë:

Departamenti i inxhinierisë së Ndërtimit dhe Departamenti i Inxhinierisë Kompjuterike. Në këtë fakultet

bën pjesë gjithashtu edhe një njësi kërkimore: Qendra për Tërmetet dhe Teknologjinë e Ndërtimit.

Pranimet, Shpërndarja e studenteve në kurset dhe vitet e studimit, Ecuria e studimeve dhe kalueshmëria

Numri total i studentëve të pranuar për studime në arkitekturë është 61. Nga këta 34 të pranuar në vitin

2009-2010 dhe 27 në vitin 2008-2009. Mesatarja e tyre në hyrje është mbi 8, që është një tregues shumë i

mirë. Nga këta deri në vitin e hartimit të RVB, 59 prej tyre vazhdojnë ende studimet (të dhëna 12 maers

2010).

Nota mesatare e kalimit për vitin 2008-2009 ka qenë 2.23 dhe 2.03 përkatësisht në semestrat e vjeshtës

dhe të pranverës (RVB fq, 52). Kalueshmëria në përqindje nuk është dhënë. Do të ishte më e përshtatshme

që baza krahasimore e mesatares hyrëse dhe mesatares në fund të vitit akademik të jepej me sistemin prej

10 pikësh në mënyrë që të thjeshtësohet krahasimi dhe të ndiqet më mirë ecuria. Është e

rekomandueshme që të përpunohen edhe të dhëna pjesore lidhur me cilësinë e notës dhe kalueshmërinë

edhe në sezonet e përsëritjes së provimeve.

Në departamentin e arkitekturës aplikohen parakushtet në pranim.

Programi i studimit, organizimi i kurrikulave, Procesi i Bolonjës dhe kreditit

Qëllimi i programeve të studimit,

Bazuar në të dhënat e RVB Universiteti Epoka bazohet në sistemin Amerikan me kohëzgjatje normale të

programeve 4 vjeçare me kohë të plotë. Ngarkesa mësimore në këto katër vite është 140 kredi amerikane

ose 240 ECTS.

 44

Llogaritja e ECTS ndjek udhëzimin 15 Dt. 04.04. 2008 për organizimin e programeve të studimit në

Institucionet e Arsimit të Lartë në Shqipëri. 1 ECTS = 25 orë brenda dhe jashtë auditorit. Sasia e ECTS është

e proporcionuar në mënyrë të drejtë me sasinë e orëve të zhvilluara brenda dhe jashtë auditorit. Me

përjashtim të një rasti kur duket se sasia e krediteve është më e lartë në raport me numrin e orëve brenda

dhe jashtë në auditor. (Kodi i lëndës ARCH311, FQ 171)

Përmbajtja e programeve

Misioni i programit të studimit është shprehur me gjerësinë e duhur që përmban profesioni i arkitektit

duke përfshirë njohuri teorike dhe praktike të fushave estetike teknike, ekologjike, ekonomike, kulturore,

historike, sociale mjedisore dhe të tjera. si edhe aftësi për të punuar në projekte ndërdisiplonore. Në lidhje

me strategjitë afatshkurtra, afatmesme dhe afatgjata këto nuk janë qartësisht të dallueshme në RVB

Si pasqyrohen këto në planin mësimor?

Ky është një rast tipik kur programi i studimeve në arkitekturë është pjesë e universitetit politeknik dhe

kurrikula e studimit ka një drejtim të theksuar teknik dhe inxhinierik. Në këtë kuptim kurrikula e studimit

mund të synojë të balancojë më mirë lëndë të karakterit teknik me ato të karakterit konceptual, artistik,

analitik të lidhura drejtpërdrejtë me arkitekturën; sikurse edhe me lëndë nga shkencat humane sociale e

mjedisore në mënyrë që të arrihet formimi i plotë për arkitektët sikurse është shkruar në misionin e

programit të studimit nga vetë IAL. Kjo rregullohet deri në një farë mase nga fakti që universiteti ofron një

liste të gjerë të lëndeve me përzgjedhje, por kto janë përsëri kryesisht të karakterit teknik.

Në përputhje me misionin e programit të studimit të paraqitur në RVB, kurrikula mund të marrë parasysh

përfshirjen e një variacioni më të madh të lëndëve me karakter nderdipslinor nga fushat e përmendura në

misionin e programit të studimit. Kjo mund të mbahet parasysh veçanërisht gjatë hartimit të kurrikulave të

studimeve në se do të kalohet në programe me sistemin 5-vjeçar apo 3+2.

Sylabuset për çdo displinë janë të paraqitura qartë dhe me elementët e nevojshëm për informimin e

studentëve. Përveç elementeve që shprehin modalitetet e organizimit semestral të lendës si numrin e

oreve teorike apo praktike në çdo javë, kreditet, kodin e lëndës, etj. ato përmbajnë edhe temat që do të

trajtohen nga ana e pedagogut si edhe literaturën e nevojshme.

Organizimi i vitit mësimor, semestrat,

Viti mësimor është i organizuar në se 2 semestra. Bazuar në sistemin Amerikan semestrat kryesorë janë

ato të vjeshtës dhe të pranverës. Secili prej semestrave ka kohëzgjatjen prej 15 javësh.

 45

Stafi mësimdhënës dhe mbështetës

Struktura e stafit mësimor dhe mbështetës në kurrikulën e Arkitekturës dhe Raportet staf mësimor / staf

ndihmës / student; Nevojat për staf; Shkalla e kualifikimit të stafit, Cilësia e stafit, Marrëdhëniet me

strukturat e tjera jashtë kohës së punësimit

Arkitektura është një departament në fakultetin e Arkitekturës dhe Inxhinierisë së Ndërtimit. Numri total i

stafit mësimdhënës me kohë të plotë dhe me kohë të pjesshme bazuar në të dhënat e paraqitura nga RVB

për departamentin e arkitekturës është 12; ndërsa numri i studentëve 60. Numri i studentëve për një

pedagog (përfshi edhe ata me kohë të pjesëshme) qëndron në raportin 1:5. Numri i stafit me kohë të plotë

për departamentin e Arkitekturës është 9. Numri i studentëve për një pedagog (vetëm ata me kohë të

plotë) qëndron në raportin 1:6,6. Në të dy rastet kemi një raport mjaft të mirë dhe të balancuar.

Ndër këta pedagogë katër janë me tituj: 1 Prof dhe 4 Prof Asoc si edhe 6 të tjerë me M.Arch. Stafi me kohë

të plotë është i angazhuar vetëm në Universitetin Epoka, ndërsa stafi me kohë të pjesshme vjen nga

universitete të tjera në përputhje me marrëveshje me këto institucione.

Shpërndarja e ngarkesës

Bazuar në të dhënat e ofruara nga RVB tek ngarkesa mësimore për çdo javë për secilin pedagog, rezulton

se për çdo javë mësimore në semestrin e vjeshtës realizohen në total 60 orë mësimore nga 6 pedagogë me

kohe te plote kundrejt 22 orëve të zhvilluara nga 3 pedagogë me kohë të pjesshme (raporti 1:2.7 në favor

të pedagogëve me kohë të plotë). Ngarkesa e mesatarizuar javore sikur çdo pedagog i brendshëm të

zhvillonte të njëjtën sasi orësh do të ishte 10 orë mesatare javore, ndërsa ajo reale varion nga 3 orë për

pedagogun me më pak ngarkesë në 20 orë javore për pedagogun më të ngarkuar.

Ndërsa në semestrin e pranverës realizohen në total 72 orë mësimore nga 8 pedagogë me kohe te plote

kundrejt 20 orëve nga 3 pedagogë me kohë të pjesshme (raporti 1:3,6). Ngarkesa e mesatarizuar javore

sikur çdo pedagog i brendshëm të zhvillonte të njëjtën sasi orësh do të ishte 9 orë mesatare javore, ndërsa

ajo reale varion nga 3 orë për pedagogun me më pak ngarkesë në 15 orë javore për pedagogun më të

ngarkuar.

Raporti i orëve midis pedagogëve me kohë të plotë dhe atyre me kohë të pjesshme duket mjaft i

arsyeshëm në të dy semestrat. Por shpërndarja e ngarkesës midis pedagogëve mund të jetë më e

balancuar në semestrin e vjeshtës.

Kritere të rekrutimit të stafit

Për rekrutimin e stafit ka procedura të shkruara të cilat përfshijnë që nga shpallja e njoftimeve për vendet

e lira të punës, kushtet që duhet të plotësojë kandidati, e deri tek ngritja e komisionit të vlerësimit,

përbërja e tij, organet që marrin vendim si edhe shpallja e rezultatit dhe kontraktimi.

Mësimdhënia

 46

Organizimi, Format e mësimdhënies

RVB tregon dy mënyra të mësimdhënies: Teorike ku përfshihen leksionet; dhe praktike ku përfshihen

seminaret, labratoret dhe praktikat

Nga planet mësimore duket se raporti midis oreve praktike dhe atyre teorike është i balancuar.

Kërkimi shkencor

Politika e kërkimit, Botimet në vite, Projektet e fituara dhe te realizuara, Pjesëmarrja në aktivitete brenda

dhe jashtë vendit, Aktivitete e organizuara nga njësia, Bashkëpunimi me institucionet e tjera në nivel lokal,

kombëtar apo ndërkombëtar, Lidhja e kërkimit me mësimdhënien

Në IAL sikurse raportohet në RVB ka një politikë të kërkimit shkencor. Po ashtu ekziston qendra kërkimore

e cila ka disa njësi. Sa i takon departamentit të arkitekturës kjo lidhet më shumë me “qendrën kërkimore

për tërmetet dhe teknologjinë ndërtimore”. Kjo qendër sikurse raportohet ka qëllime dhe objetiva të

mirëartikulurara, por nuk jepen rezultate konkrete të këtyre kerkimeve, apo botime në lidhje me

arkitekturën; ndërsa ka publikime të mjaftueshme në lidhje me tema nga inxhinieria e ndertimit. Në këtë

drejtim mund të konsiderohet si një hap shumë i mirë themelimi i laboratorit për tërmetet dhe

teknologjinë ndërtimore. Funksionimi i laboratorëve mundëson që një pjesë e ligjëratave të mbahen në

laboratorët përkatës. Në lidhje me sa më sipër do të ishte e rekomandueshme që IAL në të ardhmen të

shfrytëzojë më mirë njësinë kërkimore si edhe bazën laboratorike për punime konkrete shkencore sidomos

të lidhura drejtpërdrejtë me fushën e arkitekturës dhe jo vetëm të inxhinierisë.

Në lidhje me temën e tërmeteve është organizuar seminar ndërkombëtar mbi tërmetet dhe strukturat. Po

ashtu është organizuar edhe seminari me temë “të mësosh nga ndërtimet urbane islamike mesdhetare”.

IAL ka një sistemin shumë të mirë për kriteret e vlerësimit akademik të aktivitetit individual. Ky vlerësim

bëhet përmes një sistemi pikësh të bazuar në kritere. Ky sistem përdoret edhe si kriter për punësim.

Procedurat e pranimit të studentëve dhe zbatimi i tyre, Statistika

Në RVB pohohet se pranimi i studentëve bëhet mbi bazën e rregullave të përcaktuara nga Senati dhe në

bazë të statutit, Rregulloreve dhe udhëzimeve. Ky proces drejtohet nga Zyra e Promovimit të Studentëve.

Në vlerësimin e kandidatëve konsiderohen rezultatet e provimeve të Maturës Shtetërore përfshi edhe ato

me përzgjedhje, rezultatet e marra në lëndët që lidhen me departamentin ku është aplikuar, cilësia e

kurrikulave të shkollës së mesme të kandidatit, nota mesatare, renditja në shkollpn ku ka përfunduar

studimet, aftësia në fushën e kërkuar për të studiuar e mbështetur kjo me certifikata, letra reference të

lëshuara nga pedagogë të shkollës së mesme.

Regjistrimi mund të kryhet në se kandidati është fitues në provimin e pranimit të universitetit Epoka; ose

me kritere pikësh të vendosura për teste të ndryshme, si edhe për mesatare mbi 8 nga shkolla e mesme.

Kandidatët i nënshtrohen gjithashtu edhe provimit të gjuhës angleze të organizuar nga universiteti.

 47

Sistemi i brendshëm i sigurimit të cilësisë

Institucionalizimi i sistemit të sigurimit të cilësisë, Funksionimi i tij, Vetëvlerësimi dhe përmirësimi i

vazhdueshëm i cilësisë, Rezultatet e vlerësimeve të jashtme

Sikurse raportohet ne RVB, IAL ka ngritur disa mekanizma për të garantuar kontrollin e brendshëm të

sigurimit të cilësisë. Këshilli i vlerësimit akademik dhe përmirësimit të cilësisë (KVAPC) është organi

përgjegjës për sigurimin e cilësisë brenda Universitetit. Veprimtaria është e rregulluar me direktiva dhe

rregullore të brendshme.

Duke filluar nga viti 2008 puna e stafit akademik është vlerësuar nga studentët në fund të çdo semestri

përmes anketës lidhur me vlerësimin e lëndës dhe të pedagogut. RVB pohon se këto të dhëna analizohen

dhe shpërndahen stafit, si edhe merren parasysh në rinovimin e kontratave. Në kapitullin e RVB ku flitet

për këto mekanizma jepen parime të përgjithshme dhe një rregullore lidhur me funksionimin e tyre, por

nuk jepen rezultate konkrete, të dhëna, interpretime statistikore mbi këto të dhëna apo edhe ndonjë

eksperiencë direkte lidhur me impaktin konkret që këto organizma kanë dhënë lidhur me garantimin e

cilësisë. Në intervistat me studentët që pati GVJ, ata pohojnë se plotësojnë rregullisht formularët e

vlerësimit në fund të çdo sezoni dhe se ata i plotësojnë ato në mënyrë anonime dhe me vullnetin e tyre e

pa ndërhyrje nga të tjerë. Sipas tyre ky është një mjet efikas për të përçuar idetë e tyre. Sipas RVB në fund

të çdo viti akademik përgatitet raporti i vetëvlerësimit i cili dorëzohet Këshillit të lartë dhe mbi bazën e të

cilit kryhet auditi i brendshëm.

Rekomandohet që të dhënat e perfituara nga KVAPC të analizohen dhe të bëhen pjesë më e drejtpërdrejtë

e menaxhimit akademik dhe administrativ të IAL. Njësia e cilësisë do të duhej të dilte me rekomandime

konkrete lidhur me nevojën e përmirësimeve dhe përsosjes së vazhdueshme që janë pjesë e jetës së çdo

organizate. Në këtë aspekt institucioni duhet të forcojë më shumë aftësitë vetëkritike. Kjo frymë nuk

dallohet as në RVB as edhe në intervistat me GVB apo edhe në departament. Fryma vetëkritike nuk duhet

konsideruar si gabim.

Lidhur me garantimin e cilësisë ka disa standarde shumë të mira të aplikuara nga IAL që duhet të

përmenden si psh.: pranimi i studentëve me mesataret hyrëse mbi 8; aplikimi iparakushteve si kalimi në

semestrin e pestë vetëm në se mesatarja e përgjithëshme është mbi 1.8

Aspekt shumë pozitiv në aspektin e cilësisë është çertifikimi me standardin ISO 9001: 2008 mbi sistemet e

menaxhimin e sistemeve të sigurimit të cilësisë, sikurse edhe vazhdimin e procesit për çertifikimin me ISO

14001 dhe 18001 OHSAS

Qëndrimi ndaj të dhënave të paraqitura në RVB për Arkitekturën

Raporti paraqet një nivel të mirë të të dhënave, misionit, objektivave, si edhe të parimeve dhe rregullave

të brendëshme të Universitetit Epoka. Këto të dhëna tregojnë për një punë të vazhdueshme dhe

 48

sistematike të mbledhjes se tyre. Nga intervistat me titullarët e institucionit, anëtarë të GVB si edhe me

studentë rezulton se këto të dhëna janë të vërteta dhe të mbledhura me transparencen e duhur. Me këtë

bazë të dhënash do të ishte mirë që të kishte një nivel më të thelluar të analizave dhe të reflektimit të tyre

mbi menaxhimin akadenmik dhe organizativ të institucionit.

Lista e personave të intervistuar

Takimi me Rektorin dhe me titullarë të tjerë të institucionit

Takimi me të gjithë anëtarët e GVB

Takimi me Dekanin e Fakultetit të Arkitekturës dhe Inxhinierisë

Takim me të gjithë stafin e Departamentit të Arkitekturës

Takim dhe intervista me studentë të ndryshëm

2-Programi i studimit ne Inxhinieri Ndertimi

Sikurse eshte permendur edhe me siper, Departamenti i Inxhinierise se Ndertimit ofron programe studimi

universitare dhe pasuniversitare ne Inxhnieri Ndertimi. Programi i studimeve universitare zhvillohet per nje

periudhe katervjecare dhe ne perfundim te tij studentet diplomohen me titullin Bachelor ne Inxhinieri

Ndertimi. Deri me sot ne kete program studimi jane pranuar 76 studente, por nderkohe ende nuk ka te

diplomuar. Brezi i pare i studenteve pritet te diplomohet pikerisht ne kete vit akademik.

 Ky program studimesh ka per qellim qe te edukoje studentet me njohuri baze te shkences dhe

teknikes ne menyre qe ata te mund te ofrojne zgjidhje per problemet inxhinierike dhe te permiresojne

aftesite ne perdorimin e programeve kompjuterike, si dhe te zhvillojne aftesite komunikuese dhe kerkuese

e hulumtuese te tyre. Kryesisht, ky program synon dhe ka per qellim qe:

 Trajnimi i studenteve te kete permbajtje teorike ne shkencat bazike dhe inxhinierike dhe t’i pajise

me aftesite e nevojshme teknike;

 Te zhvilloje aftesite e studenteve ne lexim, shkrim dhe komunikim me goje;

 Te inkurajoje punen ne grup, bashkepunimin dhe zhvillimin e shkathtesive nderpersonale;

 Te nxjerre te diplomuar per komunitetin e biznesit dhe inxhinierise te pajisur me ndershmeri,

vendosmeri, gjykueshmeri, motivim, aftesi dhe arsim per te marre persiper rol udheheqes per te

permbushur sfidat e kerkuara nga shoqeria;

 Te motivoje studentet per te kontribuar ne perparimin e shkences dhe teknologjise.

Kurrikula e studimeve universitare ne degen e Inxhinierise se ndertimit shte pergatitur ne

perputhje me sistemin mesimor amerikan dhe eshte pershtatur me sistemin europian, duke shfrytezuar

edhe pervojen e vendit tone. I gjithe programi mesimor zhvillohet ne tete semestra (kater vite kalendarike)

dhe ne cdo semester zhvillohen gjashte lende.

Dy vitet e para te programit te studimeve te ciklit te pare i kushtohen kryesisht studimit te

shkencave themelore si analiza matematike, fizika e pergjithshme apo kimia e pergjithshme te cilat e

pergatisin studentin per te pervetesuar bazat e inxhinierise. Meqenese i gjithe programi mesimor

zhvillohet ne gjuhen angleze, ne vitin e pare i kushtohet nje vemendje e madhe zhvillimit te aftesive te

 49

leximit dhe shkrimit ne kete gjuhe. Nderkohe, studenti merr njohuri ne shkencen e kompjuterave dhe ne

gjuhet e programimit, rreth teknoplogjise se informacionit apo ne vizatimin teknik, si dhe hedh hapin e

pare ne fushen e inxhinierise se ndertimit nepermjet lendes “Hyrje ne Inxhinierine e ndertimit”. Ne vitin e

dyte krahas thellimit ne analizen matematike apo thellimeve ne matematiken per inxhiniere, fillon edhe

studimi i lendeve baze per inxhinierine e ndertimit, sic jane mekanika inxhinierike apo shkenca e

materialeve te ndertimit. Permendim ketu se per here te pare studenti njihet me konstruksionet e

ndertimit nepermjet lendes “Hyrje ne lendet e Konstruksionit”. Ne perfundim te ketyre dy viteve studenti

duket te jete i formuar dhe i gatshem per t’u thelluar ne lendet profesionale te inxhinierise se ndertimit.

Krahasuar me kurrikulen e programit e ciklit te pare te studimeve ne degen e ndertimit, ne Fakultetin e

Inxhinierise se Ndertimit te Universitetit Politeknik te Tiranes, ky program duket se ofron nje hyrje me te

studiuar ne lendet profesionale. Studenti jo vetem qe ka me shume kohe ne dispozicion per te hedhur

bazat ne shkencat themelore, por nepermjet lendeve te tilla si “Hyrje ne Inxhinierine e Ndertimit” apo

“Hyrje ne Lendet e Konstruksionit” pergatitet me gradualisht per te kaluar ne lendet profesionale

inxhinierike. Te dy programet duket se kane ngjashmeri ne sidomos ne formimin qe ofrojne per shkencat

themelore si matematika, fizika apo kimia, por nderkohe programi i studimeve ne Universitetin ‘EPOKA”

ofron edhe njohuri te shtese sic jane “Probabiliteti dhe Statistika per Inxhiniere” apo “Matematika per

Inxhiniere”, lende qe kurrikula e Fakultetin te Inxhinierise se Ndertimit te Universitetit Politeknik te Tiranes

i ofron vetem ne ciklin e dyte te studimeve (Master Shkencor). E rendesishme eshte te nenvizojme edhe

prezencen ne kurrikul te lendeve te tilla si “ Zhvillimi i Aftesive te Prezantimit Gojor”, qe per fat te keq nuk

ekzistojne ne kurrikulen tradicionale te deges se inxhinierise se ndertimit ne Fakultetin e Inxhinierise se

Ndertimit te Universitetit Politeknik te Tiranes. Nga pervoja shumevjcare e punes me studentet, mendoj qe

kjo eshte nje lende mjaft e rendesishme, pasi i pergatit studentet qe te prezantojne ne menyre te qarte

dhe dinjtoze studimet apo punet e tyre. E rendesishme eshte jo vetem te punosh ne menyre te

vazhdueshme por edhe te trasmetosh sa me qarte rezulatet e punes se kryer. Mendoj se nje disipline e tille

jo vetem qe qendron mire ne kurrikulen e prezantuar por mund te sherbeje edhe si nje shembull qe ajo te

futet edhe ne kurrilkulat e ngjashme te universiteteve te tjera.

Viti i trete dhe i katert perfshin studimin dhe aplikimin e parimeve te inxhinierise gjeoteknike,

strukturore, hidraulike dhe problemeve te pergjithshme te sistemeve inxhinierike. Pasi ka marre formimin

baze studenti tashme prezantohet me disa lende te formimit te metejshem inxhinierik si “Mekanika e

Strukturave”, “Analiza e Strukturave”, “Mekanika e Dherave” apo “Mekanika e Lengjeve” dhe me tej

vazhdojne me lendet baze aplikative ne fushen e konstruksioneve betonarme apo metalike sic jane

“Inxhinieria e Themeleve”, “Bazat e Betonarmese”, “Bazat e Projektimit te Celikut”. Nepermjet ketyre

lendeve aplikative hidhen bazat e pergatitjes per projektim te strukturave te ndryshme te ndertimit e cila

plotesohet edhe me perdorimin e metodave kompjuterike ne inxhinierine e ndertimit. Gjithashtu,

studentet marrin njohuri edhe per projektimin e strukturave rezistuese ndaj termeteve nepermjet lendes

“Hyrje ne Projektimin Rezistent ndaj Termeteve”. Ne keto dy vite studentet kane mundesi qe te ndjekin

edhe programe ne lidhje me hyrjen ne zbatimin e ndertimit dhe menaxhimin ekonomise, te cilat jane

thelbesore per cdo inxhinieri te aplikuar. Per t’u vleresuar eshte futja ne planin mesimor te lendes

“Praktika Verore I+II” e cila krijon mundesine e konkretizimit ne praktike te dijeve te marra ne auditor gjate

procesit mesimor. Ne keto dy vite studentit i ofrohen edhe nje sere lendesh me zgjedhje, duke krijuar

mundesine e orientimit sipas deshires apo interesave ne fusha te ndryshme te projektimit apo zbatimit.

 50

Qellimi i Departamentit te Inxhinierise se Ndertimit eshte te pergatise studentet qe te hyjne si nje

force moderne ne fushen e inxhinierise se ndertimit dhe te jene te suksesshem ne karrieren e tyre

profesionale duke synuar te behen lidere te ardhshem te ketij profesioni. Ai synon formimin e eksperteve

dhe specialisteve cilesore ne fushen e ndertimit si ne aspektin teorik ashtu edhe ne ate praktik per

projektimin dhe zbatimin e objekteve inxhinierike.

Diplomimi ne degen e Inxhinierise se Ndertimit kerkon grumbullimin e minimalisht 160 krediteve

dhe 60 dite te praktikes profesionale te miratuar qe perfshin 20 dite pune ne nje studio projektimi dhe 40

dite pune ne terren. Ne cdo semester studenti perfton afersisht 20 kredite sipas sistemit amerikan ose

rreth 30 kredite te konvertuara ETCS.

Duke analizuar me kujdes programin Bachelor ne Inxhinieri Ndertimi dhe strukturen e tij

konstatojme se ai eshte projektuar me kujdes dhe ne perputhje me misionin e Universitetit EPOKA, jo

vetem per t’ju pergjigjur sa me mire kerkesave te tregut te brendshem shqiptar por edhe per te synuar

tregjet e huaja e sidomos ato te rajonit perreth. Mendoj se programi i ofruar duke u zhvilluar ne gjuhen

angleze dhe me shtrirjen e tij ne kater vite akademike do te rezultoje ne nje produkt cilesor dhe ne te

ardhmen do te behet nje pike referimi e rendesishme e shkences te inxhinierise te ndertimit.

Per realizimin e programit ne degen e Inxhinierise se Ndertimit eshte angazhuar nje sataf

akademik cilesor, nga te cilet 11 jane pedagoge me kohe te plote dhe 6 pedagoge te tjere me kohe te

pjesshme apo te ftuar me kontrate. Nga pedagoget me kohe te plote dy jane me titull Prof., nje Prof. As.,

kater Dr. dhe kater lektore. Ndersa nga stafi i ftuar me kontrate nje eshte me titull Prof., tre Dr. dhe dy

lektore.

Procesi mesimor realizohet kryesisht ne kampusin qendror (ndertesa e re) i cili ofron mjedise te

bollshme dhe kushte te pershtatshme fizike ne te gjitha auditoret apo ambientet e punes. Ne te gjitha

auditoret e Universitetit EPOKA perdoren kompjutera, projektore dhe smart boarde ne metodeat e

mesimdhenies. Procesi mesimor ne degen e Inxhinierise te Ndertimit mbeshtet edhe nga tre laboratore qe

jane: Laboratori i Materialeve te Ndertimit, Laboratori I Gjeoteknikes dhe Laboratori i Mjeteve Matese.

Megjithese te reja keto laboratore ato numerojne nje sere pajisjesh per realizimin e provave ne fushat e

permendura dhe pritet qe numri i pajisjeve testuese te shtohet. Nderkohe, pervec funksionit te tyre per

mbeshtetjen e procesit mesimor keto laboratore i sherbejne edhe kerkimit shkencor te stafit akademik.

Universiteti Epoka jep mundesine per te gjithe pedagoget dhe studentet qe te perdorin nje biblioteke

moderne si dhe burimet e saj. Mund te thuhet se ne Universitetin Epoka infrastruktura teknologjike dhe

teknologjite e informacionit perdoren ne nivelin me te larte.

Nga analiza e bere me siper per Programin e Studimit Bachelor ne “Inxhinieri Ndertimi”, jam i

mendimit se mund te vecohen keto pika te forta:

Se pari, mesimdhenia ne anglisht krijon mundesi per nje mbeshtetje te procesit mesimor me

tekste baze me nje niveli te larte dhe te shkruara nga autore te njohur. Gjithashtu, studentet qe gjate

kryerjes te studimeve universitare ambientohen me termat teknike ne gjuhen angleze e cila eshte bere

tashme nje gjuhe e domosdoshme per ushtrimin e profesionit ne fushen e ndertimit. Per studentet e ketij

universiteti do te jete me i lehte edhe studimi, pervetesimi dhe perditesimi i Eurokodeve edhe nga versioni

original i tyre ne gjuhen angleze.

Se dyti, cilesia e larte e kurrikulave te ofruara te programit te studimit te cilat jo vetem jane

hartuar mbi bazen e pervojes amerikane (tashme e provuar si mjaft e suksesshme ne fushen e ndertimit)

 51

por edhe transmetohen per studentet nga nje staf akademik mjaft cilesor. Mendoj se nje nga perparesite e

kurrikules se ofruar per studimet universitare ne degen e ndertimit eshte edhe shtrirja e saj ne kater vite

akademike. Kjo ben qe studenti te marre jo vetem me shume njohuri (rreth 240 kredite) por te kete edhe

nje pervetesim me te qendrueshem te dijeve te marra. Mendoj qe nje perparesi e tille jo vetem te ruhet

por edhe te sherbeje si shembull per korrigjimin e kurrikulave te ngjashme ne universitete te tjera.

Se treti, infrastruktura e pershtatshme dhe ambientet komode ndihmojne ne realizimin me cilesi

te programit te studimit. Implementimi i planit per ndertimin e kampusit qendror brenda nje periudhe te

shkurter tregon se Universiteti EPOKA ka perparesi rritjen e vazhdueshme te cilesise te mesimdhenies,

pavaresisht kostos qe paguan per t’a arritur ate.

Sidoqofte duke analizuar me kujdes strukturen e Programit te Studimit Bachelor ne “Inxhinieri

Ndertimi”, jam i mendimit se mund te behen edhe disa permiresime ne funksion te zbatimit sa me te plote

te tij:

Se pari, mendoj se ka nevoje per nje dimensionim edhe me te qarte te te gjitha programeve te

lendeve mbi bazen e Eurokodeve Strukturore. Ne vizionin e zhvillimit te ketij universiteti eshte perafrimi

me modelin amerikan, qe eshte dhe do te jete edhe ne te ardhmen nje perparesi shume e madhe nese

gershetohet edhe me pervojat e perparuara europiane. Prandaj, Departamenti i Inxhinirerise se Ndertimit

duhet te beje sa me shpejt zgjedhjen e tij konkrete mbi modelin europian qe deshiron te imitoje si dhe te

zgjedhi partneret e tij me te afert te bashkepunimit. Perafrimi i Programit Bachelor me ato te

universiteteve te huaja europiane do te jape mundesine e prezantimit dhe njohjes nderkombetare te

ketyre diplomave, dhe pse jo, te shikohet edhe mundesia e dhenies se Diplomave double-degree, si

diploma te leshuara nga Universiteti EPOKA dhe ndonje tjeter partner ne Europe apo gjetke.

Se dyti, mendoj se pavaresisht nivelit te larte te mesimdhenies qe ofrohet nga stafi akademik i ketij

departamenti do te ishte e nevojshme nje profilizim i qarte i ketij stafi ne fusha te caktuara. Ky perqendrim

dhe fokusim ne problematikat e nje fushe te caktuar patjeter qe do te rriste edhe me tej nivelin e

mesimdhenies.

Se treti, mendoj se planet mesimore mund te kompaktesohen duke parashikuar ne te lende me jo

me pak se 5 apo 6 kredite ETCS. Kjo do te krijonte mundesine qe plani mesimor te zhvishet nga lendet e

teperta dhe nderkohe cdo lende e parashikuar te kete nje peshe te rendesishme ne realizimin e ketij

programi studimesh.

1. Analiza e programeve te lendeve mesimore/syllabeve

Ne programet Bachelor, Universiteti EPOKA ka si objektiv formimin universitar te nivelit shume te larte

professional. Lendet zhvillohen duke u orientuar kryesisht drejt formimit teoriko-praktik, qe con ne nje

profesion me nivel shume te larte kualifikimi universitar, qe njihet apo ka prirje te njihet e licensohet nga

tregu i punes lokal apo global.

Duket se gjithcka pasqyrohet qartesisht ne Programet mesimore te lendeve/Syllabus-et, per te

gjitha lendet e Pogramit bachelor ne “Inxhinieri Ndertimi”. Syllabus-et e te gjitha lendeve te ketij programi

universitar jane ndertuar sipas nje modeli/template te strukturuar mire ne te cilin jane parashikuar te

gjitha ceshtjet me te rendesishme te mbulimit te lendeve, sic jane: permbajtja e shkurter/synopsis dhe

qellimet e lendes , tematika e ceshtjeve te trajtuara ne forme problemore, nocionet themelore te lendes,

rezultatet e pritshme/aftesimi i studenteve, ceshtje themelore te debatueshme bashkekohore te lendes,

 52

metodat dhe teknikat pedagogjike te mesimdhenies, tekstet baze dhe literatura perkatese e rekomanduar,

si dhe menyrat e kontrollit te dijes se studenteve. Vihet re se nje rendesi e madhe i kushtohet vleresimit ne

vazhdimesi gjate gjithe periudhes se zhvillimit te lendes dhe jo vetem ne provimin perfundimtar. Kjo

menyre vleresimi mendoj qe eshte shume e pershtatshme dhe ndihmon studentet ne pervetsimin e

qendrueshem te dijeve.

Pra, konstatojme se gjithcka, eshte ne rregull me permbajtjen e lendeve te parashikuara nga plani

mesimor. Megjithate, dua te perseris edhe nje here mendimin tim te shprehur pak me lart se planet dhe

programet mesimore mund te permiresohen vazhdimisht, duke konsideruar kompaktesimin e tyre sikurse

e kam shenuar me siper dhe pasurimin e panderprere te tyre.

2. Konkluzione dhe rekomandime perfundimtare

 Duke shqyrtuar dhe vleresuar ne shume kujdes dhe objektivitet te gjitha arritjet e deritanishme te

Universitetit EPOKA, dhe ne vecanti cilesine e programit Bachelor ne “Inxhinieri Ndertimi”, dhe te

standarteve te perparuara te tij, duke vleresuar dhe respektuar te gjitha burimet e kualifikuara

akademike mesimore dhe shkencore te tij si dhe resurset e pasure te infrastruktures, teknologjise,

dhe informacionit qe ofron ky universitet, jam I bindur dhe do te rekomandoja seriozisht APAAL qe

ketij univeristeti t’i jepet pa hezitim akreditimi per Programin Bachelor ne “Inxhinieri Ndertimi”;

 Komentet dhe sugjerimet e paraqitura ne kete Draft-raport per permiresimin e metejshme te

kurrikulave te ketij programi studimi jane dhene me deshiren e mire per persosjen e modernizimin

e metejshem te ketij programi dhe nuk cenojne standartet e larta qe ofron ky universitet ne

Programin Bachelor ne “Inxhinieri Ndertimi”, prandaj nuk duhet as te pengojne dhe as te vonojne

dhenien e akreditimit ketij programi.

3-Programi i studimit ne Inxhinieri e Kompjuterave

1.Përshkrimi i programit të studimit.

Programet e studimit të IAL “Epoka University” për fushën e Inxhinierisë së Kompjuterave kanë këto

karakteristika:

1. Janë në përputhje me kornizën ligjore në Republikën e Shqipërisë,
2. Janë në përputhje me standartet ndërkombëtare,
3. Janë të përshtatshme për ciklin e parë të studimeve të larta (ndonëse kohëzgjatja është 4 vite

akademike),

 53

4. U bëhen të njohuira studentëve me fillimin e çdo viti akademik.

2. Misioni i Programit te studimit

Eshtë formimi i të diplomuarve të ciklit të parë me baza të mjaftueshme teorike dhe me bagazh shumë të

mirë praktik për integrimin në tregun e punës në fushën e Inxhinierisë së Kompjuterave.

3.Objektivat Programit te studimit

Janë “pajisja” e të diplomuarve të ciklit të parë me njohuri të shëndosha në:

1. programim (tradicional, të orientuar nga objekti dhe për zbatime informatike të gjithanëshme),
2. inxhinieri rrjetash kompjuterike,
3. aplikimesh Web dhe Baza të Dhënash,
4. projektim dhe mirëmbajtje të sistemeve të informacionit.

4.Standardet akademike.

Shumë të mira.

5.Standardet e programeve.

Shume të mira.

6.Standardet e planit mësimor.

 Në semestrin e parë, zhvillohen 5 lëndë mësimore (30 ECTS).

 Në semestrin e dytë, zhvillohen 5 lëndë lëndë mësimore (30 ECTS).

 Në semestrin e tretë, zhvillohen 6 lëndë lëndë mësimore (30 ECTS).

 Në semestrin e katërt, zhvillohen 6 lëndë lëndë mësimore (30 ECTS).

 Në semestrin e pastë, zhvillohen 6 lëndë lëndë mësimore (30 ECTS).

 Në semestrin e gjashtë, zhvillohen 6 lëndë lëndë mësimore (30 ECTS).

 Në semestrin e shtatë, zhvillohen 5 lëndë lëndë mësimore (30 ECTS).

 Në semestrin e tetë, zhvillohen 5 lëndë lëndë mësimore (30 ECTS).

Formimi përmban 240 ECTS.

7.Studentët e programit te studimet , pranimet etj

Kryhen sipas rregullores së brendshme me dosje dhe intervistë. E meta në procesin e regjistrimit të

studentëve është moszbatimi i mbylljes se procesit të regjistrimeve 1 ose 2 javë pas fillimit të çdo

semestri.

8.Programi i studimit.

Jepet në libretin e IAL në formë shumë të qartë dhe në përputhje me standartet kombëtare dhe
ndërkombëtare.

 54

9.Leksionet/ Seminaret

Në përputhje me standartet kombëtare dhe udhezimet e MASH-it.

10.Stafi Mësimdhënës dhe mbështetës në program

Vendas dhe i huaj me një nivel shumë të mirë pedagogjik dhe shkencor.

11.Mësimdhënia

Bashkëkohore.

12.Teknikat e mësimdhënies

Bashkëkohore me një bazë të mirë laboratorike.

13.Vlerësimi i dijeve të studentëve

Realizohet me kontroll të vazhduar dhe provim përmbyllës, duke i dhënë mundësinë studentit të kërkojë

sqarime dhe rishikim të vlerësimit, sipas procedurave shumë rigoroze institucionale. Hedhja e rezultateve

bëhet në menyrë elektronike dhe studentët i njohim mënyrat e vlerësimit para fillimit të semestrit.

II SEKRETARIA MESIMORE

Tërësisht e informatizuar, por duhat mbajtur parasysh vërejtja e pikës 7.

III KERKIMI SHKENCOR

Ndonëse IAL është me historik disa vjeçar është prioritet për personelin e tij. “Epoka University” ka

strategji të qartë të zhvillimit të R&D dhe ndjek politika nxitëse për promovimin e Kërkim – Zhvillimit.

IV BIBLIOTEKA

Bashkëkohore, e pajisur me tituj dhe botime të kohëve të fundit me një fond në zhvillim të vazhdueshëm.

V SISTEMI I BRENDSHEM I SIGURIMIT TE CILESISE

Funksional dhe i rëndësishëm për institucionin. Pjesmarrja e studentëve sipas një skeme origjinale dhe

efikase.

VI ANALIZA SWOT

Pika të Forta

Objektiva të qarta zhvillimi. Kampus i dedikuar. Formim profesional cilësor. Personel i dedikuar dhe me

përvojë të mirë.

Pikat e dobëta

Nuk ka vërtetuar ende formimin profesional cilësor në tregun e punësimit.

 55

Rreziqet

Konkurenca e madhe në fushat e veprimtarisë së tij dhe tarifat praktikuara të shkollimit.

Mundësitë

Të mira për një zhvillim të qendrueshëm.

4-Programi i studimit ne Ekonomiks

Misioni, qëllimi dhe objektivat

Misioni kryesor i programit të studimit bachelor në Ekonomiks është përgatitja e ekspertëve dhe

specialistëve cilësorë të aftë të unojnë në administrarën publike, sektorin privat dhe organizatat jo

qeveritare si brenda vendit ashtu edhe ne mjedisin nderkombetar. Studentet e këtij programi synohet të

përftojnë njohuritë e nevojshmëe për tu punësuar brenda dhe jashtë vendit për shkak të formimit teorik,

njohurive për ekonominë shqiptare, kontabilitetin, ligjeve përkatse, dhe njohurive teorike ne ekonomine

ndërkombëtare.

 Me përfundimin e programit përkatës synohet që studenti të pajiset me një bashkësi kompetencash si:

 Aftësia për të parë problemet e përditshme me një këndvshtrim më të gjerë, duke përfituar

shprehi të nevojshme që mundësojnë kuptimin e problemeve ekonomike dhe të ndërtojnë modele

të cilat funksionojnë.

 Aftësia për të përdorur teoritë bazë dhe instrumentat ekonomike për të zgjidhur problemet e

shfaqura në fushën e ekonomiksit.

 Aftësia për të përdorur programet kompjuterike si në prodrimin e përditshëm administrativ ashtu

dhe për vlerësimin dhe përpunimin e të dhënave statistikore ne sektorin publik dhe privat.

 Zotërimi i një bashkësie solide dhe të gjere njohurish në mikroekonomi, makroekonomi,

ekonomiks nderkombëtar, dhe medoda matematikore dhe statistikore në ekonomi.

Organizimi dhe vendimmarrja

Departamenti i Ekonomiksit paraqitet në organigramën e Universitetit si pjesë përbërëse e Fakultetit të

Shkencave Ekonimmike dhe Administrative së bashku me Departamentin e Financës dhe Bankave,

Departamentin e Administrimit dhe Biznesit, Departamentin e Shkencave Politike dhe Mardhënjeve

Ndërkombëtare”. Përgjegjësi i Departamentit është autoriteti kryesor drejtues në departament.

Vendimmarrja realizohet në linjë vertikale ku politikën kryesore të zhvillimit dhe rekomandimet me

karakter strategjik i merr Bordi më i Lartë, ndërsa drejtimi dhe vendim-marrja realizohet nga organet

 56

drejtuese si Senati Akademik, Bordi Administrativ, Këshillat e Fakulteteve, Bordi i Etikës dhe autoritetet

drejtuese Rektori, Dekanët dhe Përgjegjësit e departamenteve.

Programi Baçelor në Ekonomiksi realizohet nga Departamenti Ekonomiksitt, i cili bashkëpunon ngushtë me

departamentin e Finacës, departamentet e tjera dhe me Zyrën e Karrierës dhe Praktikave për realizimin e

praktikës profesionale.

4.3 Analiza e programeve të studimit

Departamenti i Ekonomiksit ofron diplomë bachelor në ekonomiks. Programet ofrohen me kohë të plotë

me kohëzgjatje 4 vite akademikë, të organizuara në tetë semestra me 15 javë seicla, me gjashtë lëndë për

çdo semster. Studenti në përfundim të programit fiton të paktën 240 ECTS dhe pajiset me një diplomë të

nivelit të parë në fushën e ekonomiksit. Programi është ndërtuar për t’i shërbyer atyre që kërkojnë të

formohen si ekonomistë të mirëfilltëme një bekgraund te fortë teorik, duke krijuar mundësinë e thellimit

të mëtejshëm në këtë fushë apo në fushat e biznesit. Programi ofrohet plotësisht në gjuhën angleze.

4.4 Planet dhe programet mësimore

Planet janë të miratuara nga senati dhe është hartuar nga departamentet në përputhje me kërkesat e

neneve 25,26,27,28,29, dhe 30 të ligjit Nr 9741, datë 21.05.2007 “Për Arsimin e Lartë në Republikën e

Shqipërisë”. Çdo lëndë e planit mësimor zhvillohet në përputhje me objektivat dhe kërkesat e diplomës.

Kurrikula dhe programet e zgjedhura janë të modelit anglosakson dhe sipas përvojës turke, duke marrë

disa modele dhe të përshtatura me realitetin dhe nevojat e tregut shqiptar, përshtatje që deri më sot

rezultojnë në ndryshimin e 6 lëndëve nga totali. Në këtë kuadër, studentëve u jepen projekte/detyra kursi

në mënyrë që konceptet teorike të shihen si zbatohen në realitetin shqiptar, të cilat realizohen në grup

dhe individualisht. Viti i dyte i studimeve është i njëjtë për të gjitha programet e fushës ekonomike.

Nëse profesorët deshirojne të propozojnë ndryshime, ato fillimisht diskutohen në departament, më tej

diskutohen në bord dhe, së fundi, në senat i cili mblidhet 2 herë në vit, por për raste të jashtëzakonshme

mblidhet dhe me shpesh.

Syllabuset e lëndëve përmbajnë të gjithë elementët e kërkuar nga ligji, të cilat për nga standartet e

plotsuara dhe cilësia janë një model shumë i mirë për tu përgjithsuar për shkak të qartësisë,

inforamacionit të saktë dhe të bollshëm që japin dhe elmentëve të hollësishëm dhe shtesë.

Në secilin semestër ofrohen gjashtë lëndë. Lëndët e ofruara në dy vitet e para jnë të detyrueshme, ndërsa

vitin e tretë dhe të katërt janë përkatësisht katër dhe tëtë lëndë me zgjedhje. Vlerësimi i lëndëve bëhet

me provim me shkrim bëhen menjëhere pasi mbaron mësimi dhe pa sezon provimesh. Rimarrja nuk ka

 57

kufinj dhe sezon vjeshte, studentët që ngelin në një lëndë e japin provim vitin tjetër në ko0hën që ajo

është planifikuar.

Pjesë e planeve mësimore janë edhe shkollat verore. Nëse studentët ndjekin këto kurse, mbështëtur në

kreditet e fituara mund të mbarojnë universitetin për 3 vite dhe jo për 4 sa është kohëzgjatja normale. Në

periudhën qershor- gusht 2010 është planifikuar një kurs veror por për arsye të mungesës së aplikimeve

nuk ka funksionuar.

Në fund të çdo viti studentët kanë 1-6 javë praktikë, nga ku rreth 102 studentë e kanë bërë atë në Turqi.

Vlerësimi i praktikës bëhet mbi bazën e një raporti prej 11 faqesh që studentët do të paraqësin në fund.

Literatura e cila është bashkëkohore dhe nga autorë shumë të njohur të huaj ju rekomandohet studentëve

të blihet në www.amazon.com, veçanërisht për libra të cilët u duhen studentëve dhe pasi të kenë mbaruar

universitetin. Studentët i blejnë ose i fotokopjojnë librat jashtë universitetit pasi aty nuk është e lejuar për

arsye të të drejtës së autorit. Ndërkohë, studentët mund ta gjejnë literaturën përkatse në bibliotekë e cila

disponon 5 kopje për çdo titull. Institucioni është abonuar në biblioteken online ebscohost në të cilën

studentët kanë akses në 20 gazeta të fushave të ndryshme.

Në sajë të një marrëveshjeje me LEEDS Metropolitan University studentët kundrejt një tarife prej 6000

euro mund të ndjekin vitin e katërt në këtë universitet por mbrojtjen e diplomës duhet ta bëjnë në

Shqipëri. Në përfundim të studimeve studenti merr diplomë që njihet dhe në Angli. Në këtë marrëveshje

parashikohet që studentët që bëjnë vitin e katërt në LEEDS do të bëjnë dhe disa module shtesë.

Cilësia e programit të studimit konfirmohet edhe nga rezultatet e anketimit të sudentëve sipas të cilave

pyetjes se :

 Cili ishte faktori përcaktues në zgjedhjen e drejtimit tuaj të studimit, i janë përgjgjur po 92% e

studentëve se ishte interesimi i tyre personal dhe 8%, i janë përgjigjur po se ishte mundësia e

marjes së një burse studimi

 Cili ishte faktori përcaktues në zgjedhjen e shkollës suaj, i janë përgjgjur po 50% e studentëve se

ishte interesimi i tyre personal, i janë përgjigjur po 33% e studentëve se ishte lehtësia për të gjetur

punë mbas përfundimit të studimeve dhe 17% i janë përgjigjur po se ishte cilësia e mësimdhënjes

dhe eksperienca e mirë e kolegjeve turke.

 Për çdo lëndë qe ju studjoni, pedagogu përgjegjës ju prezanton në fillim qëllimin dhe objektivat e

programit të lëndës, format e realizimit të tij (leksione, seminare, pune praktike laboratorike, etj.)

materialet me të cilat do të studjoni, etj. A bëhen prezantime të tilla të rregullta për çdo lëndë që

ju studjoni, i janë përgjgjur po 100% e studentëve.

 A janë qëllimet dhe objektivat e lëndëve që keni studjuar deri tani në përputhje me qëllimet dhe

objektivat e drejtimit të studimit të zgjedhur nga ju, i janë përgjgjur po 96% e studentëve dhe i

janë përgjgjur jo 4% e studentëve.

 58

 A mendoni se është e arsyeshme/drejtë shpërndarja e lëndëve gjatë viteve të studimit dhe në dy

semestrat e një viti akademik, i janë përgjgjur po 96% e studentëve se ishte numri dhe

shpërndarja e arsyeshme e lëndëve.

Nga ana tjetër shumë komente pozitive të studentëve konfirmojnë të njëjtën gjë, më kokretisht: Stafi

akademik shumë i mire e i kualifikuar, komunikim i afërt me pedagogët , metoda dhe teknologji të mira të

mësimdhënies, literatura shumë e mire, ndihma personale si konsultimet sa herë që studentët dëshirojnë

nga stafi akademik, mundësina që diploma të njihet jashtë vendit, sistemi shumë të mirë i bursave dhe

studentët që nuk kalojnë testin për shkak të nivelit jo të duhur të anglishtes universiteti ju ofron kurse

intensive dhe më pas bëhet përsëri testi i pranimit.

4.5 Stafi

Stafi akademik i që i përket Departamentit të ekonomiksit angazhuar në këtë program studimi përbëhet

nga 7 pedagogë të cilët janë të gjithë të brendshëm. Nga totali, 2 janë profesorë, 1 profesor i asociuar, dhe

5 lektorë. Ndërkohë stafi i departamenteve të tjera që mbulon lëndët përkase të kësaj diplome përbëhet

nja 3 profesorë, 5 profesorë të asociuar dhe 9 lektorë më master nga të cilët 3 janë të jashtëm. Raporti

pedagog student për këtë program është optimal 1 pedagog i departamentit për 0.6 studentë të

regjistruar, që përfaqëson një nivel shumë të kënaqshme krahasuar me të njëjtin tregues për programet e

tjera të studimit dhe me universitetet e tjera private e publike, por kjo vjen për shkak të numurit shumë të

vogël të studentëve të rrregjistruar në këtë program, gjithsej 4 vetë. Pjesa e dërrmuese e stafit

mësimdhënës në këtë program janë të huaj dhe të kualifikuar e me përvojë të gjatë akademike.

Cilësia e stafit konfirmohet edhe nga komentet e studntëve që konsitojnë: tafi akademik i huaj i angazhuar

në mësimdhënie vjen nga 15 universitete të ndryshme, në lëndët aplikative angazhohet staf akademik

shqiptar, në kontratën e stafit akademik është një klauzolë ku brenda 1 viti pedagogu duhet të marrë

pjesë në një konferencë ndërkombëtare dhe të botojë një artikull në një revistë shkencore dhe për të

realizuar këtë pikë të kontratës institucioni subvencionon me një shumë prej 750 euro në vit si dhe

përmbushja e kësaj pike të kontratës dhe vlerësimi nga studentët merren parasysh për rinovimin e

kontratës, egzistenca e regullit që një pedagog të japë 2-3 lëndë në vit ku rast i veçantë i Prof. Dr. Güngör

Turan që për arsye të eksperiencës së madhe jep 4 lëndë, pedagogët janë të lirë që të ndryshojnë

përmbajtjen e syllabuseve por duhet gjithmonë t’i përmbahen strukturës së syllabusit e cila është

standarde, egzistenca e marrëveshjeve të bashkëpunimit me 30 universitete të ndryshme, kriteri që

minimumi i kualifikimit të pedagogëve që angazhohen në mësimdhënie është masteri dhe për kontrollin e

detyrave të kursit nëse ato janë kopjime duke qenë se ato paraqiten në gjuhën angleze u kërkohet

studentëve që të nisen me e-mail dhe teksti futet në google ku shihet nëse korrespondon me artikuj në

internet, ndërkohë që deri tani nuk kanë staf të veçantë për mësimdhënie dhe kërkimin shkencor.

 59

4.6 Mësimdhënia

Veprimtaria mësimore në këtë program realizohet në gjuhën angleze nëpërmjet kombinimit efektiv të një

larëmie metodash si psh, leksione, seminare dhe praktika, mësimi në grup, analiza e stituatave të

ndryshme studimore, prezantime, folës të shquar të ftuar, detyra dhe projekte kërkimi duke kombinuar

nëpërmjet metodave të mësipërme me praktikën profesionale. Format e mësimdhënies nuk janë fikse por

pedagogu ka raste që në një periudhë bën vetëm leksione pastaj seminare e leksione bashke, kjo e fundit

është me e zakonshme.

Ndërkohë çdo studenti i caktohet një supervisor dhe një mentor, supervizori është pjesë e stafit akademik

dhe i caktohet studentit që vitin e parë, ndërsa mentori është nga tregu i punës dhe u caktohet në vitin e

tretë.

Duke u nisur nga përbërja e zgjedhur e profesoratit, nga përmbajtja e programeve dhe nga tematikat e

punimeve të kursit apo të punimeve të tjera me karakter teorik e praktik, nga metodat e zhvillimit të

mësimit se u konstatua se cilësia e realizimit të mësimdhënies është e mirë dhe kontrolli i shkallës së

përvetësimit të dijeve është bashkëkohor. Sipas evidencave të siguruar nga institucioni për rezultatet e

arritura në provime dhe forma të tjera të verifikimit të cilësisë, del se niveli i studentëve është në

përgjithësi i mirë dhe se ata janë të kënaqur me cilësinë e mësimdhënies.

Cilësia e mësimdhënjës konfirmohet edhe nga rezultatet e anketimit të sudentëve sipas të cilave pyetjes

se :

 A jeni të kënaqur me organizimin dhe format e mësimdhënies si

leksione/seminare/ushtrime/praktike/ etj., i janë përgjigjur po 96 % e studentëve pëe lëndë si

Makroekonomi Kontabilitet financiar, Teori dhe politika monetare, Tregu dhe insti financiare,

Operacione bankare, Ligje biznesi, Hyrje ne ekonomi, Mikroekonomi dhe 4% i janë përgjigjur jo.

 Çfarë mendoni për ngarkesën mësimore gjatë kohës së studimeve, 92 % e studentëve mendojnë

se ngarkesa mësimore është e arsyeshme, 4 % e studentëve mendojnë se ka lëndë ku e gjykoj të

arsyeshme të zhvillohen në më shumë orë mësimore dhe 4 % e studentëve mendojnë se ka lëndë

të cilat mund të zhvillohen në më pak orë mësimore.

 Si e gjykoni ngarkesën e studentit: raportin midis kohës së të ndjekurit të orëve mësimore me

kohën e punës së pavarur në shtëpi 62.5% e studentëve mendojnë se ngarkesa në auditor dhe

jashtë tij është e arsyeshme dhe 37.5% shprehen se janë të ngarkuar me orët mësimore dhe ju

mbetet më pak kohë për të studjuar në shtëpi.

 Çfarë mendimi keni lidhur me cilësinë e mësimdhënies, 84% e studentëve mendojnë se Ka lëndë

në të cilat mësimdhënia është shumë cilësore si p.sh.: Tregjet financiare, Kontabilitet, Hyrje ne

Kontabilitet, Hyrje ne ligje, Teori dhe politike monetare, Institucioni dhe tregu financiar,

Shërbimetdhe operacionet bankare, Makroekonomi, ligje biznesi, Menaxhim dhe organizim,

 60

Makroekonomi, Statistikë dhe pjesa tjeter e studentëve mendojnë se ka lëndë në të cilat cilësia e

mësimdhënies lë për të dëshiruar si p.sh.: Kontabilitet financiar, Mikroekonomi, statistikë.

 Si e vlerësoni ju nivelin e plotësimit të nevojave tuaja me materiale të domosdoshëm për mësimin

(tekste, leksione, etj.), 100% e studentëve mendojnë se është shumë e mirë.

 A është komponenti praktik (laboratorë, punë praktike në terren, etj.,) i mirëintegruar me pjesën e

njohurive teorike që ju merrni, 100% e studentëve mendojnë se po.

 Çfarë mendoni për format/metodat aktuale të kontrollit të njohurive tuaja, 96% e studentëve

mendojnë se format e kontrollit që përdoren janë të përshtatshme dhe 4% e studentëve

mendojnë se mund te aplikohen forma të reja, më efektive për kontrollin e njohurive.

 A i përmbahen testimet dhe provimet programit të zhvilluar të lëndës, 100% e studentëve

mendojnë se po.

 Vlerësimi i lëndëvë është, 100% e studentëve mendojnë se është vlerësim i shtrirë dhe i plotë

gjithëvjetor dhe se ky është blerësim i drejtë.

 A tregohen të drejtë/objektivë pedagogët në vlerësimin tuaj, 100% e studentëve mendojnë po

 A ju kthehen në kohë testimet me shkrim dhe të plotësuara me komente që ju ndihmojnë, 100% e

studentëve mendojnë po.

 A ju ndihmojnë pedagogët tuaj edhe jashtë orëve të mësimit, 100% e studentëve mendojnë po.

 A ka pedagogë apo persona nga stafi ndihmës të cilët kërkojnë vlera materiale apo financiare për

të vlerësuar pozitivisht përgjigjet tuaja në provime, 100% e studentëve mendojnë jo.

 A ka caktuar institucioni një pedagog përgjegjës/mentor me të cilin këshilloheni për hapat e

ndryshëm dhe vështirësitë që hasni gjatë periudhës së studimit tuaj, 100% e studentëve mendojnë

po.

4.7 Studentët

Departamenti i Ekonomiksit si pjesë përbërëse e Fakultetit të Shkencave Ekonimike dhe Administrative të

Universitetit “EPOKA” çdo fillim viti publikon në media hapjen e periudhës së regjistrimit si dhe ofron

informacion për mënyrën se si do të pranohen studentët e rinj. Në vitin akademik 2009-2010, në këtë

program u regjistruan për herë të aprë 4 studentë, numër mjaft i ulët krahasuar me e degëve të tjera të

ngjashme si bankë dhe finacë dhe administrim biznesi.

Për pranimin e studentëve institucioni bën një provim pranimi ku testohet dhe niveli i njohurisë nga ana e

tyre e gjuhës angleze. Studentët e pranuar , 80 % e tyre janë nga kolegjet turke pasi për to ka disa lehtësi

pranimi. Nga analiza e detajuar që i bëhet cilësive të studentëve të pranuar është e vështirë të gjykohet

 61

për programin e ekonomiksit për shkak se viti i fundit është viti parë i rrgjistrimit dhe numuri i tyre është

shumë i vogël, vetëm 4 studentë. Sa i takon notës mesatare në hyrje ajo ka qenë për vitin e vetëm të

pranimeve në nivel të mirë me GPA 87.9 me një tendecë të lehtë rënse gjatësemestrit të parë.

Në websitin e universitetit studentët mund të njihen me syllabusin e çdo lënde, pedagogun që do të japë

lëndën si dhe CV e pedagogut. Çdo student ka llogarinë e tij në web ku mund të marrë informacione për

vlerësimin e tij në çdo lëndë, të marrë prezantimet ppt dhe materialet shtesë që lë pëdagogu i lëndës.

4.8 Shërbimet dhe lehtësirat e nevojshme

Departamenti në kuadrin e Universitetit ofron mjaft shërbime që ndihmojnë zhvillimin me cilësi të

procesit mësimor shkencor. Lehtësirat dhe infrastruktura e ofruara përnëhen nga :

Mjediset dhe pajisjet e nevojshme për kryerjen e procesit mësimor si sallat e leksioneve, laboratorët,

mjetet e pajisjet për përgatitjen teorike dhe praktike të cilat janë modern dhe në nivele të kënaqshme dhe

në zgjerim e sipër dhe të planifikuar në vazhdim.

Lidhjet me internet, pajisje kompjuterike për stafin e studentët janë bashkëkohore dhe në nivele të

pranueshme por me trend rritës në të ardhmen e afërt dhe afat mesme. Kudo në ndërtesën e universitetit

ka internet wireless dhe salla komjuterike moderne për studentët. Në koridore janë vendosur kompjutera

ku studentët kanë akses në intranetin e universitetit.

Libraria, biblioteka dhe kapaciteti i tyre në raport me stafin dhe studentët është i pranueshëm dhe e

planifikuar për tu zgjeruar në masë të madhe me ndërtimin e një biblotekë të madhe dhe si strukturë e

vacantë. Duhet të theksojmë, megjithatë, se biblioteka është e pamjaftueshme për stafin dhe numrin

aktual të studentëve, një pamjaftueshmeri që vihej re jo vetëm në hapësirën e saj por dhe në titujt që

përmbante.

Niveli shërbimeve dhe lehtësirave të nevojshme si dhe cilësia e tyre, për sa I përket vlerësimeve të

mësipërme konfirmohet përgjithësish edhe nga rezultatet e anketimit të sudentëve sipas të cilave pyetjes

se:

 Si i vlerësoni zyrat administrative të institucionit, 100% e studentëve mendojnë se i ndihmojnë

shumë.

 A shfrytëzoni literaturë profesionale, 100% e studentëve mendojnë se po.

 A jeni i/e kënaqur me kushtet që ju ofron IAL ku ju studjoni; lidhur me sallat e leksioneve dhe

seminareve, 100% e studentëve mendojnë po, lidhur me laboratorët, pajisjen e tyre me aparatura,

materiale pune, etj., 100% e studentëve mendojnë po, lidhur me me sallat e studimit ku ju mund

 62

të studjoni gjatë kohës suaj të lirë, 92% e studentëve mendojnë po, 4% e studentëve mendojnë jo

dhe 4 e studentëve mendojnë se nuk e dinë, lidhur me cilësinë e sallave të bibliotekës dhe me

sasinë e titujve që ajo disponon, 92% e studentëve mendojnë po, 4% e studentëve mendojnë jo

dhe 4 e studentëve mendojnë se nuk e dinë.

 A e shfrytëzoni bibliotekën e IAL si një burim të rëndësishëm informacioni, 67% e studentëve

mendojnë po dhe pjesa tjeter e studentëve mendojnë tjetër arsye të paspecifikuar.

4.9 Lidhjet me studentët e Diplomuar

Zyra e karrirës e cila përfaqëson një nga institucionet më të mirëorganizuara jo vetëm brenda universitetit

por edhe në institucione të tjera të arsimit të lartë, i ka kapacitet dhe teknologjinë për ta ndjekur këtë

proces por duke qënë se ky është viti i parë i diplomimit të cilët janë kryesisht në proces lidhjet priten të

verifikonen në të ardhmen.

4.10 Vlerësimi i brendshëm i cilësisë

Vlerësimi i brendshëm i cilësisë organizohet nëpërmjet këtyre hapave kryesorë:

 Librit të pedagogut i cili përmban standartet e cilësisë së mësimdhënies

 Pyetsorët e plotësuar nga studentët në cdo vit akademik

 Sekretatisë mësimore, nëpërmjet ndjekjes së orëve mësimore

 Zbatimi i një syllabusi unik, në përputhje me kërkesat dhe nevojat e studentit

4.11 Kërkimi shkencor

Pedagogët e brendshëm janë të angazhuar në punën shkencore nëpër mjet kërkimit dhe botimeve si :

 Botime në Revistat shkencore të universitetit dhe të tjera brenda dhe jashtë vendit

 Konferencat shkencore, të organizuara nga vetë institucioni dhe nga institucione të tjera brena dhe

jashtë vendit.

 Botimet shkencore. Epoka në bashkpunim me Epoka-press, inkurajojnë pedagogët e brendshëm të

botojnë libra shkencor. Këto punime janë autentike me kritere akademike te rrepta.

 Grupet e kërkimit. Ngrihen grupe kërkimi rreth pedagogëve me tituj dhe grada brenda

departamentit ose dhe në bashkepunim me departamentet e tjera.

Kërkimi shkencor

 Deri tani janë realizuar 13 botime shkencore dhe 25 prezantime në konferenca ndërkombëtare.

 Departamenti i ekonomiksit nuk kishte plane konkrete për kërkimin shkencor, sipas shefit të

departamentit pedagogët janë të motivuar vetë të nga klauzola e kontratës.

 Kanë bashkëpunime me qendra kërkimore të universiteteve që kanë marrëveshje

 63

5. REZULTATET E VLERЁSIMIT

Nga analiza e mësipërme arrijmë në disa përfundime:

5.1 Rezultatet e Formimit

Rezultatet e formimit veçanërisht për sa i përket shkallës së punësimit dhe karierës së studentëve të

graduauar është mmë e vështirë për tu gjykuar për shkak të vitit të parë të graduimit të bstudentëve në

këtë fushë.

Duke u nisur nga përbërja e zgjedhur e profesoratit, nga përmbajtja e programeve dhe nga tematikat e

punimeve të kursit apo të punimeve të tjera me karakter teorik e praktik, nga metodat e zhvillimit të

mësimit se u konstatua se cilësia e realizimit të mësimdhënies është e mirë dhe kontrolli i shkallës së

përvetësimit të dijeve është bashkëkohor. Sipas evidencave të siguruar nga institucioni për rezultatet e

arritura në provime dhe forma të tjera të verifikimit të cilësisë, del se niveli i studentëve është në

përgjithësi i mirë dhe se ata janë të kënaqur me cilësinë e mësimdhënies.

5.2 Rezultatet e kërkimit shkencore

Nga gjetjet e veprimtarisë së pedagogëve të angazhuar në këtë program spikat veprimtara botuese dhe

kërkimore e gjerë e një pjese të stafit, veçanërisht atij të kualifikuar si me tituj akademik. Vlen të

përmëndet se kërkimi shkencor është i orientuar si në aktivitetet e brendshme që organizohen nga

universiteti ashtu dhe në planin e jashtëm vendas dhe ndërkombëtar nëpërmjet botimeve në revista

shkencore dhe pjesmarrjes në konferenca shkencore,

6. PЁRFUNDIMET E NXJERRJA

Nga analizat e kryera dhe të paraqitura në raportin e vlerësimit të brendshëm, nga vizitat e kryera në vend

në ambjentet e UET dhe nda të dhënat be grumbullura drejpërdrejtë dhe nëpërmjet anketimit të

studentëve, arrijmë në disa konkluzione të rëndësishme:

Programi Baçelor në Ekonomiks është ndërtuar duke respektuar jo vetëm ligjërisht por në praktikë

kërkesat ligjore dhe kërkesat që burojnë nga misioni dhe objektivat e programit. Të gjithë elementët e

programit duke filluar që me planin mësiomor, mësimdhënjen, stafin akademik, kërkimin shkencor dhe

infrastrukturën janë në nivele të mira dhe optimale dhe japin garanci për realizimin etij.

Nga analiza e gjendjes në këndvështrimin e mësipërm rezulton kjo pamje që shprehet nëpërmjet analizës

SWOT:

 64

Pikat e Forta

1. Program studimi si model anglosakson me kohëzgjatja prej 4 vitesh, i përshtatur me kontekstin

shqiptar e cila i jep përparësi këtij programi duke bërë diferencën me shumicën e

universiteteve të tjera.

2. Kushte shumë të mira infrastrukturore që përfshinë vendosjen e kampusit në kryeqytet,

ndertimin e përfunduar pjesëeisht të kampusit modern, që planifikohet të mbarojë në një

periudhë të shkurtër .

3. Ofrimi në gjuhën angleze i studimeve

4. Dokumentacioni ligjor dhe pedagogjik cilësor që shoqëron këtë program

5. Plani mësimor dhe programe bashkëkohore në të gjthë elementët e tij

6. Përpjekjet sistematike për të zbatuar standartet në mësimdhënje dhe në kontrollin e dijeve

dhe për të shmangur plagjiaturën në punimet e studentëve

7. Egzistenca e një sistemi të brendshëm të mirë vlerësimi të institucionaizuar

8. Personeli akademik i zgjedhur në mësimdhënie e në kërkimin shkencor dhe me përvojë

ndërkombëtare, dukshëm më i mirë nga shumica e universiteve të tjera private

9. Politika të dizenjiuara për ndjekjen e studentëve edhe pas diplomimit

Pikat e dobëta

 Mungesa relative e litaraturës në gjuhën shqipe dhe atë të huaj

 Probleme me transportin që lindin nga largësia e kampusit.

 Nivel jo optimal i marketingut, i cili për aq sa realizohet është cilësor .

Mundësitë

 Zgjerim i tregut rajonal, jo vetëm shqipfolës, por edhe kombësi të tjera përfshitë dhe tregun turk

 Zgjerimi i bashkëpunimeve brenda dhe jashtë vendit në drejtim të kërkimit shkencor dhe rritja e

imazhit të universitetit me orientim nga kërkimi shkencor

 Zgjerimi i bashkëpunimeve brenda dhe jashtë vendit në drejtim të shkëmbimit të stafit akademik

dhe studentëve.

 Rritja e moblitetit të studentëve nëpërmjet përfshirjes në programet TEMPUS, Erasmus Mundus,

Socrates, etj.

Kërcenimet (rreziqet e mundshme)

 Konkurrenca jo e ndershme nga universitete të tjera private brenda vendit

 Ndryshimet ligjore të shpeshta që rrisin kostot e rihartimit të programeve dhe të ekuivalentimit të

tyre.

 65

 Kufizimi i tregut për shkak të përdorimit vetëm të gjuhës angleze.

 Rrtja e konkurencës në arsimin e lartë në nivel local, rajonal dhe më gjerë

7. REKOMANDIME

Mësimdhënia

 Të harmonizohet më mirë orai dhe ngarkesa e mësimdhënjes nga Profesorët e huaj

 Të shikohet mundësia për ofrimin e mësimdhënjes në gjuhën shqipe

 Të rritet punësimi i pedagogëve të kualifikuar

 Bashkëpunimet

 Të vazhdohet puna e nisur me bashkpunimet brenda dhe jashtë duke insitucionalizuar ato me
marrveshje të qendrueshme edhe në trojet shqiptare

Studentët

 Kërkimi shkencor

 Të hartohen programe të plota të kërkimit shkencor dhe të zgjerohet pjesmarrja në projekte
kërkimi në funksion të ekonomisë shqiptare

Infrastruktura dhe lehtësirat

 Të pasurohet fondi i bibliotekës dhe hapësirat e saj.

 Të ndërtohen ambjente sportive

 66

 67

5-Programi i studimit ne Finance-Banke

1.Përshkrimi i programit të studimit

Departamenti i Finance Banke ofron diplomë bachelor në sektorin e finances dhe institucioneve financire.

Programet ofrohen me kohë të plotë me kohëzgjatje 4 vite akademikë, të organizuara në tetë semestra

me 15 javë seicila, me gjashtë lëndë për çdo semster. Studenti në përfundim të programit fiton të paktën

240 ECTS dhe pajiset me një diplomë të nivelit të parë në fushën e finance bankes . Programi është

ndërtuar për t’i shërbyer atyre që kërkojnë të formohen si ekonomistë te finances një bekgraund te fortë

teorik, duke krijuar mundësinë e thellimit të mëtejshëm në këtë fushë apo në fushat e biznesit. Programi

ofrohet plotësisht në gjuhën angleze.

2.Misioni i Programit te studimit

Misioni i ketij program studimi eshte te arrije te pergatis staf potencial te kualifikuar ne fushen e financave

dhe ne sistemin banker por edhe me gjere. Njohurite teoriko praktike te fituara nepermjet kestij program

do mundesojne plotesimin e tregut te punes ne sektorin banker dhe financiar ne vendin tone por edhe me

gjere. Ketu kemi parasysh mundesine e punesimit ne kompani te huaja qe zhvillojne veprimtarine ne

vendet te tjera te rajonit dhe me gjere.

3.Objektivat e Programit te studimit

Ojektivi kryesor i programit eshte paisja e studenteve me njohurite bashkekohore te drejtimit financiar

dhe bankar.

4.Studentët e programit te studimet , pranimet etj.

Departamenti i Finance Bankes si pjesë përbërëse e Fakultetit të Shkencave Ekonimike dhe Administrative

të Universitetit “EPOKA” çdo fillim viti publikon në media hapjen e periudhës së regjistrimit si dhe ofron

informacion për mënyrën se si do të pranohen studentët e rinj. Në vitin akademik 2007-2008, në këtë

program u regjistruan për herë të aprë 34 studentë, numër normal si fillim dhe njekohesisht me i lart per

kete dege krahasuar me e degëve të tjera të ngjashme Ekonomiks,Administrim Biznes etj.

Për pranimin e studentëve institucioni bën një provim pranimi ku testohet dhe niveli i njohurisë nga ana e

tyre e gjuhës angleze. Studentët e pranuar , 80 % e tyre janë nga kolegjet turke pasi për to ka disa lehtësi

pranimi. Nga analiza e detajuar që i bëhet cilësive të studentëve të pranuar mund te gjykojme per nje nivel

te mire te tyre po te kemi parasysh qe nota mesatare e shkolles se mesme per te tre vitet ka qene ne

 68

nivelin 8,3 deri 8.9, nje nivel ky i kenaqshem dhe premtues per vijueshmerin e studimeve. Si rjedhoje kete

e shohim ne perqindjen e kalueshmerise e cila varion nga 47% ne vitin e pare ne 86 % ne vitin e dyte.

Në websitin e universitetit studentët mund të njihen me syllabusin e çdo lënde, pedagogun që do të japë

lëndën si dhe CV e pedagogut. Çdo student ka llogarinë e tij në web ku mund të marrë informacione për

vlerësimin e tij në çdo lëndë, të marrë prezantimet ppt dhe materialet shtesë që lë pëdagogu i lëndës.

5.Programi i studimit.

Mbështetur në Vendimin e Këshillit të Ministrave Nr. 274, datë 10.05.2006 “Për dhënien e lejës për hapjen

e shkollës së lartë universitare, njësia e ka filluar veprimtarinë e saj mësimore në vitin akademik 2007 –

2008 duke ofruar, në kuadër të Fakultetit të Shkencave Ekonomike dhe Administrative kete program

studimi me shkëputje nga puna. Në mbarim të ciklit të studimeve, që me programin aktual zgjatin 4 vite,

njësia do t’i pajisë studentët me diplomën universitare “Bachelor” përkatësisht në titullin : Finance Banke.

Studentët e parë do të diplomohen në vitin akademik, 2010-2011.

Programet e studimit, të miratuara dhe në proces zbatimi, u përgjigjen kërkesave të Ligjit Nr. 9741, datë

21.05.2007 “Për Arsimin e Lartë në Republikën e Shqipërisë” (posaçërisht neneve 25, 26, 27, 28, 29 dhe 30

të këtij ligji), si dhe kërkesave të Udhëzimit të MASH Nr.15 datë 04.04.2008 (posaçërisht krerëve VII, VIII

dhe IX të tij). Gjithashtu, gjykojmë se ato respektojnë standardet dhe kërkesat e Marrëveshjes së Bolonjës

dhe reflektojnë zhvillimet dhe kërkesat aktuale e perspektive të tregut të punës në dimensione kombëtare,

rajonale e nderkombëtare. Sikurse përcaktohet edhe në statutin e njësisë, programet dhe planet

mësimore janë objekt diskutimesh e përmirësismesh të vazhdueshme, dhe u janë nënshtruar rishikimeve,

në përputhje jo vetëm me kërkesat e akteve të reja nënligjore, por edhe duke reflektuar sugjerime që vijnë

nga stafi akademik, studentët, apo institucionet me të cilat njësia është në proces bashkëpunimi.

Kurrikula dhe programet e zgjedhura janë të modelit anglosakson dhe sipas përvojës turke, duke marrë

disa modele dhe të përshtatura me realitetin dhe nevojat e tregut shqiptar, përshtatje që deri më sot

rezultojnë në ndryshimin e 6 lëndëve nga totali. Në këtë kuadër, studentëve u jepen projekte/detyra kursi

në mënyrë që konceptet teorike të shihen si zbatohen në realitetin shqiptar, të cilat realizohen në grup

dhe individualisht. Viti i dytë i studimeve është i njëjtë për të gjitha programet e fushës ekonomike.

Në dokumentin e miratuar dhe në proces zbatimi të programit të sudimeve në drejtimin “Finance Banke”

për ciklin e parë 4-vjeçar, pas një hyrjeje ku jepet informacion i përmbledhur për programin dhe planin

mësimor dhe parimet mbi të cilat ata janë ndërtuar, për vitet e studimit, kreditet, karakteristikat e

diplomës, etj., parashtrohen qëllimi dhe objektivat kryesore të programit. Më tej, bazuar në kërkesat e

 69

akteve normative por edhe në “përshkruesit e Dublinit”2 që dallojnë nivelin e njohurive dhe aftësive që

duhet të zotërojnë studentët në përfundim të cikleve përkatëse të studimit, analizohen rezultatet e pritura

nga studentët. Në këtë kuadër shtjellohen, në mënyrë të shkallëzuar, parashikimet për njohuritë e fituara,

për aftësitë e përgjithshme për të vepruar, aftësitë për të vepruar në fusha të veçanta, për aftësitë për

punë kërkimore-shkencore, dhe aftësitë për të komunikuar. Për secilin prej këtyre shkallëve të njohurive

dhe aftësive të fituara, përshkruhen metodat dhe instrumentet kryesore që do të përdoren, si dhe

elementët kryesorë të procesit të vlerësimit. Jemi të mendimit se shtjellimi i kujdesshëm që i është bërë

këtij dimensioni në programin që po diskutojmë (si dhe në programet e drejtimeve të tjera të studimit),

përfaqëson në vetvete një përvojë pozitive të njësisë, që mund t’u shërbejë edhe njësive të tjera të arsimit

të lartë, publike apo private.

Më tej, në dokument përshkruhen struktura dhe kushtet e programit studimor, nivelet, modulet, kreditet.

Kohëzgjatja e studimit është 4 vjet, e ndarë në 8 semestra, me nga 15 javë secili. Në çdo semestër ofrohen

6 lëndë, të cilat mund të jenë lëndë të detyrueshme, apo me zgjedhje, sikurse përcaktohen në planin

mësimor. Për çdo lëndë janë përcaktuar kreditet e fituara (bazuar në Ligjin për Arsimin e Lartë, në kërkesat

e modelet e paraqitura në Udhëzimin Nr.15, datë 04.04.2008, dhe duke reflektuar kërkesat e Marrëveshjes

së Bolonjës), duke respektuar raportin: 1 kredit = 25 deri 30 orë ngarkese mësimore, ku përfshihen orët në

auditor dhe jashtë tij. Në çdo vit fitohen 60 kredite, duke nënkuptuar 1500-1800 orë ngarkese mësimore

brenda dhe jashtë shkollës. Për të kater vitet e studimit, studenti duhet të fitojë 240 kredite. Në përfundim

të lëndëve të parashikuara në planin mësimor, studentët duhet të mbrojnë tezën e diplomës, të përgatitur

përgjatë semestrit të fundit (të tete) të studimeve.

Ndër të tjera, në këtë pjesë të dokumentit të programit të studimit për drejtimin “Finance Banke”

nënvizohet detyrimi i pjesëmarrjes së studentëve në leksione dhe seminare, deri në masën 75% të totalit

të orëve në auditor, që të lejohet futja e tyre në provimin përfundimtar të çdo lëndë.

Programi vazhdon më tej me parashtrimin e planit mësimor, duke paraqitur lëndët sipas semestrave dhe

duke dhënë për çdo lëndë orët totale, ndarë në leksione dhe seminare, kreditet përkatëse, dhe orët

javore. Gruplëndët e ofruara gjykojmë se janë në përputhje me qëllimin, objektivat dhe njohuritë e aftësitë

që kërkohen të fitojë studenti. Edhe renditja e tyre sipas semestrave e viteve të studimit gjykojmë se

ndihmon në komplementimin dhe konsolidimin e njohurive dhe aftësive të fituara. Sidoqoftë, mund të

bënim edhe ndonjë sugjerim. Për shembull, mendojmë se lënda “Hyrje në Finance”qe nuk eshte ne curricul

është më mirë të ofrohet në vitin e dyte, pasi vetem ne vitin e trete fillojne te merren njohurite ne fushen e

finances, nderkohe qe lenda “Kontabilitetit Financiar I dhe II behen perkatesisht ne semestrin e pare dhe

2
 Në kuadër të reformimit të arsimit të lartë në hapësirën evropiane bazuar në marrëveshjen e Bolonjës, janë përcaktuar

edhe “Përshkruesit e Dublinit” (“Dublin’ descriptors”), ku përshkruhen kërkesat për njohuritë dhe aftësitë që duhet të

zotërohen në përfundim të secilit cikël të studimit në kuadër të arsimit të lartë.

 70

semestrin e dyte te vitit te dyte. Mendojme se qe ne semestrin e pare te vitit te dyte , apo edhe ne

semestrin e dyte te vitit te pare lenda qe propozojme te perfshihet ndihmon edhe ne kuptimin e lendeve te

para te kontabilititetit qe ofrohen si me siper. Duke pare lendet me zgjedhje do te rekomandonim se lende

te tilla si “Sherbimet dhe Veprimet Bankare” apo “Menaxhim i Institucioneve Finaciare “ do ishin mire te

jene te detyrueshme pasi do te plotesonin me mire formimin baze teorik por edhe praktik te ketij programi.

Alokimi i krediteve dhe ndarja e lëndëve në semestra është bërë duke mbajtur parasysh klasifikimin e tyre

në lëndë të formimit të përgjithshëm, lëndë karakteristike të programit, lëndë formuese të ngjashme ose

integruese me ato të programit, lëndë opsionale, lëndë që përfshihen në grupin gjuhë të huaja,

informatikë, praktika mësimore, etj. Nga informacioni i marrë nga njësia dhe llogaritjet e bëra, del se

përndarja e krediteve sipas kategorisë së lëndëve u përgjigjet kërkesave të Udhëzimit të MASH, Nr. 15, datë

04.04.2008 “Për organizimin e studimeve në insitucionet publike të arsimit të lartë” (Kreu VII, pikat 4 dhe 5,

dhe shtojca 1). Lëndët karakteristike të programit kapin rreth 50% të totalit të krediteve, pasuar nga lëndët

e formimit të përgjithshëm, lëndët formuese të ngjashme, e keshtu me radhe.Vështruar sipas viteve të

studimit, del se lëndët e formimit të përgjithshëm shtrihen kryesisht në vitin e parë dhe në vitin e dytë .

Lëndët karakteristike të finances dhe bankes janë shpërndarë në të tre vitet e para te studimit, por në

pjesën më të madhe në vitin e trete dhe sidomos te katert.

Në përfundim të dokumentit të programit të studimit për drejtimin “Finance Banke” paraqiten të

atashuara edhe programet e lëndëve. Edhe në hartimin e programeve të lëndëve, duket që është bërë një

punë e kujdesshme nga ana e njësisë: ato janë të plota, u përgjigjen kërkesave të rregulloreve përkatëse,

janë të qarta dhe orientuese për studentët. Programet e lëndëve janë të formalizuar sipas një strukture

standarde. Në faqen e parë jepet emërtimi i lëndës, viti akademik dhe semestri, orari kur zhvillohet lënda,

orari i konsultimeve, emri i lektorit dhe i drejtuesit të seminarit, dhe adresa e institucionit. Më pas

përshkruhen objektivi dhe misioni i lëndës, pasuar me përshkrimin e formave kryesore të mësimdhënies

dhe mësimnxënies (leksione, seminare, etj.). Vend i veçantë u kushtohet objektivave specifike të lëndës

dhe përfitimeve të pritshme të studentit. Përshkruhet ngarkesa mësimore e lëndës, ndarë në leksione dhe

seminare dhe metodologjia e zhvillimit të leksioneve dhe seminareve, dhe paraqitet literatura e

detyrueshme dhe e këshillueshme.

Programi vazhdon me paraqitjen e planit të leksioneve, ndarë me tema dhe çështje sipas çdo jave. Në plan

parashikohet edhe koha kur do të mbahen provimet e pjesshme dhe provimi përfundimtar. Mendojme se

programi duhet te jape me te detajuar edhe planin e seminareve, ndërtuar përsëri sipas temave dhe

çështjeve përkatëse të parashikuara për çdo javë, përfshirë edhe provimet e pjesshme apo detyrimet e tjera

të studentëve.

Cilësia e programit të studimit konfirmohet edhe nga rezultatet e anketimit të sudentëve sipas të cilave

pyetjes se :

 71

 Cili ishte faktori përcaktues në zgjedhjen e drejtimit tuaj të studimit, i janë përgjgjur po 92% e

studentëve se ishte interesimi i tyre personal dhe 8%, i janë përgjigjur po se ishte mundësia e

marjes së një burse studimi

 Cili ishte faktori përcaktues në zgjedhjen e shkollës suaj, i janë përgjgjur po 50% e studentëve se

ishte interesimi i tyre personal, i janë përgjigjur po 33% e studentëve se ishte lehtësia për të gjetur

punë mbas përfundimit të studimeve dhe 17% i janë përgjigjur po se ishte cilësia e mësimdhënjes

dhe eksperienca e mirë e kolegjeve turke.

 Për çdo lëndë qe ju studjoni, pedagogu përgjegjës ju prezanton në fillim qëllimin dhe objektivat e

programit të lëndës, format e realizimit të tij (leksione, seminare, pune praktike laboratorike, etj.)

materialet me të cilat do të studjoni, etj. A bëhen prezantime të tilla të rregullta për çdo lëndë që

ju studjoni, i janë përgjgjur po 100% e studentëve.

 A janë qëllimet dhe objektivat e lëndëve që keni studjuar deri tani në përputhje me qëllimet dhe

objektivat e drejtimit të studimit të zgjedhur nga ju, i janë përgjgjur po 96% e studentëve dhe i

janë përgjgjur jo 4% e studentëve.

 A mendoni se është e arsyeshme/drejtë shpërndarja e lëndëve gjatë viteve të studimit dhe në dy

semestrat e një viti akademik, i janë përgjgjur po 96% e studentëve se ishte numri dhe

shpërndarja e arsyeshme e lëndëve.

Nga ana tjetër shumë komente pozitive të studentëve konfirmojnë të njëjtën gjë, më kokretisht: Stafi

akademik shumë i mire e i kualifikuar, komunikim i afërt me pedagogët , metoda dhe teknologji të mira të

mësimdhënies, literatura shumë e mire, ndihma personale si konsultimet sa herë që studentët dëshirojnë

nga stafi akademik, mundësina që diploma të njihet jashtë vendit, sistemi shumë të mirë i bursave dhe

studentët që nuk kalojnë testin për shkak të nivelit jo të duhur të anglishtes universiteti ju ofron kurse

intensive dhe më pas bëhet përsëri testi i pranimit.

6.Stafi mësimdhënës dhe mbështetës në program

Stafi akademik i që i përket Departamentit të Finance Banke i angazhuar në këtë program studimi përbëhet

nga 10 pedagogë nga të cilët 7 janë të brendshëm dhe 3 jane te jashtem. Raporti pedagog student për

këtë program është optimal 1 pedagog i departamentit për 8.7 studentë të regjistruar, që përfaqëson një

nivel normal krahasuar me të njëjtin tregues për programet e tjera të studimit dhe me universitetet e tjera

private e publike, por kjo vjen për shkak të numurit relativisht të vogël të studentëve të rrregjistruar në

këtë program, gjithsej 78 vetë. Pjesa e dërrmuese e stafit mësimdhënës në këtë program janë të huaj dhe

të kualifikuar e me përvojë të gjatë akademike.

Cilësia e stafit konfirmohet edhe nga komentet e studntëve që konsitojnë: stafi akademik i huaj i

angazhuar në mësimdhënie vjen nga 15 universitete të ndryshme, në lëndët aplikative angazhohet staf

 72

akademik shqiptar, në kontratën e stafit akademik është një klauzolë ku brenda 1 viti pedagogu duhet të

marrë pjesë në një konferencë ndërkombëtare dhe të botojë një artikull në një revistë shkencore dhe për

të realizuar këtë pikë të kontratës institucioni subvencionon me një shumë prej 750 euro në vit si dhe

përmbushja e kësaj pike të kontratës dhe vlerësimi nga studentët merren parasysh për rinovimin e

kontratës. Egziston dhe regullit që një pedagog të japë 2-3 lëndë në vit. Por ka rast te veçantë i Prof. Dr.

Güngör Turan qe eshte dhe pergjegjes i Departamentit te Finance Banke që për arsye të eksperiencës së

madhe jep 4 lëndë. Gjithahstu, pedagogët janë të lirë që të ndryshojnë përmbajtjen e syllabuseve por

duhet gjithmonë t’i përmbahen strukturës së syllabusit e cila është standarde. Ekzistenca e marrëveshjeve

të bashkëpunimit me 30 universitete të ndryshme, kriteri që minimumi i kualifikimit të pedagogëve që

angazhohen në mësimdhënie është masteri dhe për kontrollin e detyrave të kursit nëse ato janë kopjime

duke qenë se ato paraqiten në gjuhën angleze u kërkohet studentëve që të nisen me e-mail dhe teksti

futet në google ku shihet nëse korrespondon me artikuj në internet, jane disa prej konstatimeve tona

lidhur me kete problem.

7.Mësimdhënia

Veprimtaria mësimore në këtë program realizohet në gjuhën angleze nëpërmjet kombinimit efektiv të një

larëmie metodash si psh, leksione, seminare dhe praktika, mësimi në grup, analiza e stituatave të

ndryshme studimore, prezantime, folës të shquar të ftuar, detyra dhe projekte kërkimi duke kombinuar

nëpërmjet metodave të mësipërme me praktikën profesionale. Format e mësimdhënies nuk janë fikse por

pedagogu ka raste që në një periudhë bën vetëm leksione pastaj seminare e leksione bashke, kjo e fundit

është me e zakonshme.

Ndërkohë çdo studenti i caktohet një supervisor dhe një mentor, supervizori është pjesë e stafit akademik

dhe i caktohet studentit që vitin e parë, ndërsa mentori është nga tregu i punës dhe u caktohet në vitin e

tretë.

Mjediset e njësisë dhe logjistika në mbështetje të procesit mësimor lejojnë edhe përdorimin e metodave

efektive në procesin e mësimit. Sikurse analizohet në Raportin e Vlerësimit të Brendshëm të Cilësisë por

edhe sipas vlerësimit të vetë studentëve sikurse rezultoi nga pyetësori i plotësuar dhe nga fokusgrupi që

Grupi i Vlerësimit të Jashtëm bëri ta, pedagogët janë të prirur të përdorin medoda që nxisin ndërveprimin

aktiv të studentëve. Mjetet audio-vizuale shfrytëzohen në mjaft raste dhe literatura baze dhe ajo e

rekomanduar janë të përditësuara.

Pesha e konsiderueshme e vlerësimit që marrin studentët gjatë zhvillimit të lëndës përkatëse në vlerësimin

përfundimar të tyre krahas këmbënguljes për vlerësim korrekt, të paanshëm, transparent e të

parashikueshëm, ushtrojnë ndikim pozitiv në procesin e mësimdhënies dhe mësimnxënies.

 73

Megjithëse në njësi ka përpjekje për ta lidhur procesin e mësimdhënies dhe mësimnxënies me punën

kërkimore edhe të studentëve dhe me njohuritë që ata marrin nga mundësitë e krjuara në lëndë të

veçanta për lidhje me qendra të biznesit, mendojmë se në të dy këto drejtime duhen përforcuar përpjekjet

për një integrim më të mirë dhe më të plotë. Institucionalizimi më i mirë i punës kërkimore si dhe i lidhjeve

kooperuese me biznesin, do ta fuqizonin procesin integrues të tyre me veprimtarinë mësimore.

Duke u nisur nga përbërja e zgjedhur e profesoratit, nga përmbajtja e programeve dhe nga tematikat e

punimeve të kursit apo të punimeve të tjera me karakter teorik e praktik, nga metodat e zhvillimit të

mësimit se u konstatua se cilësia e realizimit të mësimdhënies është e mirë dhe kontrolli i shkallës së

përvetësimit të dijeve është bashkëkohor. Sipas evidencave të siguruar nga institucioni për rezultatet e

arritura në provime dhe forma të tjera të verifikimit të cilësisë, del se niveli i studentëve është në

përgjithësi i mirë dhe se ata janë të kënaqur me cilësinë e mësimdhënies.

Cilësia e mësimdhënjës konfirmohet edhe nga rezultatet e anketimit të sudentëve sipas të cilave pyetjes

se :

 A jeni të kënaqur me organizimin dhe format e mësimdhënies si

leksione/seminare/ushtrime/praktike/ etj., i janë përgjigjur po 96 % e studentëve pëe lëndë si

Makroekonomi Kontabilitet financiar, Teori dhe politika monetare, Tregu dhe insti financiare,

Operacione bankare, Ligje biznesi, Hyrje ne ekonomi, Mikroekonomi dhe 4% i janë përgjigjur jo.

 Çfarë mendoni për ngarkesën mësimore gjatë kohës së studimeve, 92 % e studentëve mendojnë

se ngarkesa mësimore është e arsyeshme, 4 % e studentëve mendojnë se ka lëndë ku e gjykoj të

arsyeshme të zhvillohen në më shumë orë mësimore dhe 4 % e studentëve mendojnë se ka lëndë

të cilat mund të zhvillohen në më pak orë mësimore.

 Si e gjykoni ngarkesën e studentit: raportin midis kohës së të ndjekurit të orëve mësimore me

kohën e punës së pavarur në shtëpi 62.5% e studentëve mendojnë se ngarkesa në auditor dhe

jashtë tij është e arsyeshme dhe 37.5% shprehen se janë të ngarkuar me orët mësimore dhe ju

mbetet më pak kohë për të studjuar në shtëpi.

 Çfarë mendimi keni lidhur me cilësinë e mësimdhënies, 84% e studentëve mendojnë se Ka lëndë

në të cilat mësimdhënia është shumë cilësore si p.sh.: Tregjet financiare, Kontabilitet, Hyrje ne

Kontabilitet, Hyrje ne ligje, Teori dhe politike monetare, Institucioni dhe tregu financiar,

Shërbimetdhe operacionet bankare, Makroekonomi, ligje biznesi, Menaxhim dhe organizim,

Makroekonomi, Statistikë dhe pjesa tjeter e studentëve mendojnë se Ka lëndë në të cilat cilësia e

mësimdhënies lë për të dëshiruar si p.sh.: Kontabilitet financiar, Mikroekonomi, statistikë.

 Si e vlerësoni ju nivelin e plotësimit të nevojave tuaja me materiale të domosdoshëm për mësimin

(tekste, leksione, etj.), 100% e studentëve mendojnë se është shumë e mirë.

 74

 A është komponenti praktik (laboratorë, punë praktike në terren, etj.,) i mirëintegruar me pjesën e

njohurive teorike që ju merrni, 100% e studentëve mendojnë se po.

 Çfarë mendoni për format/metodat aktuale të kontrollit të njohurive tuaja, 96% e studentëve

mendojnë se format e kontrollit që përdoren janë të përshtatshme dhe 4% e studentëve

mendojnë se mund te aplikohen forma të reja, më efektive për kontrollin e njohurive.

 A i përmbahen testimet dhe provimet programit të zhvilluar të lëndës, 100% e studentëve

mendojnë se po.

 Vlerësimi i lëndëvë është, 100% e studentëve mendojnë se është vlerësim i shtrirë dhe i plotë

gjithëvjetor dhe se ky është blerësim i drejtë.

 A tregohen të drejtë/objektivë pedagogët në vlerësimin tuaj, 100% e studentëve mendojnë po

 A ju kthehen në kohë testimet me shkrim dhe të plotësuara me komente që ju ndihmojnë, 100% e

studentëve mendojnë po.

 A ju ndihmojnë pedagogët tuaj edhe jashtë orëve të mësimit, 100% e studentëve mendojnë po.

 A ka pedagogë apo persona nga stafi ndihmës të cilët kërkojnë vlera materiale apo financiare për

të vlerësuar pozitivisht përgjigjet tuaja në provime, 100% e studentëve mendojnë jo.

 A ka caktuar institucioni një pedagog përgjegjës/mentor me të cilin këshilloheni për hapat e

ndryshëm dhe vështirësitë që hasni gjatë periudhës së studimit tuaj, 100% e studentëve mendojnë

po.

8.Teknikat e mësimdhënies

Format e mesimdhenies ne kete program jane te organizuara ne formen e leksioneve,

seminareve,prezantimeve, puneve laboratorike, angazhim jashte auditorit ne formen e detyrave te kursit

dhe projektet. Ne ndihme te ketij procesi jane laboratoret me kompjutera te ngritura si dhe paisja e

sallave te leksionit me projektore dhe smart boardet.

Lidhjet me internet, pajisje kompjuterike për stafin e studentët janë bashkëkohore dhe në nivele të

pranueshme por me trend rritës në të ardhmen e afërt dhe afat mesme. Kudo në ndërtesën e universitetit

ka internet wireless dhe salla komjuterike moderne për studentët. Në koridore janë vendosur kompjutera

ku studentët kanë akses në intranetin e universitetit.

9.Vlerësimi i dijeve të studentëve

Vëmendje e veçantë në program u kushtohet detyrimeve të lëndës dhe vlerësimit të studentit.

Përshkruhen format dhe elementët e vlerësimit. Si rregull, vlerësimi në provimet e pjesshme dhe për

pjesëmarrjen aktive në seminare e leksione kap deri 60% të vlerësimit total; diferenca prej 40% i takon

provimit përfundimtar. Programi bazohet ne shkallëzimin e vlerësimit, duke lidhur pikët me notat sipas

 75

skemës: nota katër i korespondon pikeve deri 59 pikë, nota 5; 60-64 pikë nota 6;65-69 pike e kështu me

rradhë. Pikeve dhe notave u korespondojne edhe vleresimi me simbole qe varjojne nga nota minimale NA

te ajo maksimale AA

II SEKRETARIA MESIMORE

Ne sekretarine mesimore te universitetit u be vizita ne vend . Per te vleresuar kete hallke te Universitetit u

kontrollua formalisht dokumentacioni mesimor. U be verifikim me zgjedhje te dokumetacionit te

studenteve si dhe procesverbale te vleresimit te tyre. Gjithahstu, u verifikua edhe rregullshmeria e

regjistrit te vleresimit te studenteve dhe procesverbalet perkatese. Dokumentacioni rezultoi conform

rregullave te mirenjohura. U rekomandua qe fletet e regjistrit te vleresimit te kishin numrin e tyre rendor.

III KERKIMI SHKENCOR

Pedagogët e brendshëm janë të angazhuar në punën shkencore nëpër mjet kërkimit dhe botimeve si :

 Botime në Revistat shkencore të universitetit dhe të tjera brenda dhe jashtë vendit

 Konferencat shkencore, të organizuara nga vetë institucioni dhe nga institucione të tjera brena dhe

jashtë vendit.

 Botimet shkencore. Epoka inkurajon pedagogët e brendshëm të botojnë libra shkencor. Këto

punime janë autentike me kritere akademike te rrepta.

 Grupet e kërkimit. Ngrihen grupe kërkimi rreth pedagogëve me tituj dhe grada brenda

departamentit ose dhe në bashkepunim me departamentet e tjera.

Kërkimi shkencor

 Deri tani janë realizuar 13 botime shkencore dhe 25 prezantime në konferenca ndërkombëtare.

 Departamenti i ekonomiksit nuk kishte plane konkrete për kërkimin shkencor, sipas shefit të

departamentit pedagogët janë të motivuar vetë të nga klauzola e kontratës.

 Kanë bashkëpunime me qendra kërkimore të universiteteve që kanë marrëveshje

IV BIBLIOTEKA dhe LEHTESITE E TJERA NE UNIVERSITET.

Grupi i Vlerësimit të Jashtëm kreu dy vizita në mjediset universitare. Konstatimi i tij është se mjediset e

brendshme janë moderne dhe me hapësira funksionale për zhvillimin e të gjitha veprimtarive universitare.

Në ambjentet e Fakultetit të Shkencave Ekonomike dhe Administrative ka salla të mëdha leksionesh, salla

për seminaret, zyra të pajisuara shumë mirë për punonjësit akademikë, për punonjësit ndihmës dhe

mbështetës, sallë për kompjuterat, ku ofrohet shërbimi i internetit për studentët dhe për stafin akademik,

bibliotekë dhe sallë leximi, laborator të gjuhëve të huaja,

 76

Libraria, biblioteka dhe kapaciteti i tyre në raport me stafin dhe studentët është i pranueshëm dhe e

planifikuar për tu zgjeruar në masë të madhe me ndërtimin e një biblotekë të madhe dhe si strukturë e

vacantë. Duhet të theksojmë, megjithatë, se biblioteka është e pamjaftueshme për stafin dhe numrin

aktual të studentëve, një pamjaftueshmeri që vihej re jo vetëm në hapësirën e saj por dhe në titujt që

përmbante.Nga vizita e bere ne bibloteken e universitetit vume re qe jane blere disa nga tekset

nderkombetare te studenteve ne fushen e finances dhe bankes te autoreve te njohur ne kete fushe si

botime te Prof. Federic Mishkin, Prof.Eugene BRIGHAM etj, por qe ende jane te paket. Gjithashtu bibloteka

duhet te pasurohet edhe me literature nga botimet e autoreve vendas per te marre edhe njohurite nga

eekonomia vendase.

Konstatimi i Grupit të Vlerësimit të Jashtëm ëshë se facilitetet e këtij universiteti i përmbushin kërkesat e

kohës për mësimdhënie e nxënie moderne. Kushtet materiale të krijuara në këtë universitet duket se

bazohen në një politikë e cila e vlerëson maksimalisht rëndësinë e infrastrukturës për një institucion

akademik dhe dhe përbën një premisë plus për të nxitur pranimet në këtë universitet dhe cilësinë e punës

në të.

Niveli shërbimeve dhe lehtësirave të nevojshme si dhe cilësia e tyre, për sa I përket vlerësimeve të

mësipërme konfirmohet përgjithësish edhe nga rezultatet e anketimit të sudentëve sipas të cilave pyetjes

se:

 Si i vlerësoni zyrat administrative të institucionit, 100% e studentëve mendojnë se i ndihmojnë

shumë.

 A shfrytëzoni literaturë profesionale, 100% e studentëve mendojnë se po.

 A jeni i/e kënaqur me kushtet që ju ofron IAL ku ju studjoni; lidhur me sallat e leksioneve dhe

seminareve, 100% e studentëve mendojnë po, lidhur me laboratorët, pajisjen e tyre me aparatura,

materiale pune, etj., 100% e studentëve mendojnë po, lidhur me me sallat e studimit ku ju mund

të studjoni gjatë kohës suaj të lirë, 92% e studentëve mendojnë po, 4% e studentëve mendojnë jo

dhe 4 e studentëve mendojnë se nuk e dinë, lidhur me cilësinë e sallave të bibliotekës dhe me

sasinë e titujve që ajo disponon, 92% e studentëve mendojnë po, 4% e studentëve mendojnë jo

dhe 4 e studentëve mendojnë se nuk e dinë.

 A e shfrytëzoni bibliotekën e IAL si një burim të rëndësishëm informacioni, 67% e studentëve

mendojnë po dhe 4 e studentëve mendojnë tjetër arsye të paspecifikuar.

V SISTEMI I BRENDSHEM I SIGURIMIT TE CILESISE

 77

4.10 Vlerësimi i brendshëm i cilësisë

Keshilli i Vleresimit Akademik dhe Permiresimi i Cilesise (KVAPC) eshte organi pergjegjes ne Universitetin

EPOKA ne lidhje me sigurimin e cilesisebrenda institucionit.

Në Raportin e Vlerësimit të Brendshëm sistemi i brendshëm i sigurimit të cilësisë është trajtuar teorikisht,

në kuptimin që duket sikur ato që janë shkruar, si rregull duhet të bëhen, por nuk është trajtuar plotesisht

se çfarë ka bërë në fakt Komisioni i Sigurimit të Brendshëm të Cilësisë, si e ka menaxhuar ai cilësinë, sa

raporte ka hartuar, ç’probleme dhe sugjerime janë paraqitur në raportet dhe ç’kanë dalë nga diskutimet

që kanë bërë anëtarët e Bordit, çfarë vendimesh ka marrë Bordi i Universitetit, si janë reflektuar ato në

Planin aftashkurtër, afatmesëm dhe afatgjatë të zhvillimit të Institucionit.

Vlerësimi i brendshëm i cilësisë organizohet nëpërmjet këtyre hapave kryesorë:

 Librit të pedagogut i cili përmban standartet e cilësisë së mësimdhënies

 Pyetsorët e plotësuar nga studentët në cdo vit akademik

 Sekretatisë mësimore, nëpërmjet ndjekjes së orëve mësimore

 Zbatimi i një syllabusi unik, në përputhje me kërkesat dhe nevojat e studentit

Në intervistat me drejtues të këtij universiteti na u pohua se studentët janë anketuar rregullisht në lidhje

me veprimtaritë universitare, se janë vëzhguar orë të caktuara mësimore edhe nga vetë rektori i

universitetit, etj., të dhëna të cilat tregojnë për një interesim institucional në këtë drejtim.

VI ANALIZA SWOT

Nga analizat e kryera dhe të paraqitura në raportin e vlerësimit të brendshëm, nga vizitat e kryera në vend

në ambjentet e Epokes dhe nga të dhënat e grumbullura drejpërdrejtë dhe nëpërmjet anketimit të

studentëve, arrijmë në disa konkluzione të rëndësishme:

Programi Baçelor në Finance Banke është ndërtuar duke respektuar jo vetëm ligjërisht por në praktikë

kërkesat ligjore dhe kërkesat që burojnë nga misioni dhe objektivat e programit. Të gjithë elementët e

programit duke filluar që me planin mësiomor, mësimdhënjen, stafin akademik, kërkimin shkencor dhe

infrastrukturën janë në nivele të mira dhe optimale dhe japin garanci për realizimin etij.

Analiza SWOT e paraqitur në Raportin e Vlerësimit të Brendshëm të Cilësisë është objektive, realiste dhe

qëndron në bazë të përcaktimit të piketave themelore të planit strategjik të zhvillimit të institucionit, i cili

është gjithashtu pjesë e atij Raporti. Pa përsëritur dhe komentuar të gjithanalizen SWOT të evidentuara në

Raport, të cilat mendojmë se janë të argumentuara, po qëndrojmë në disa prej tyre.

Pikat e Forta

10. Program studimi si model anglosakson me kohëzgjatja prej 4 vitesh, i përshtatur me kontekstin

shqiptar e cila i jep përparësi këtij programi duke bërë diferencën me shumicën e

universiteteve të tjera.

 78

11. Kushte shumë të mira infrastrukturore që përfshinë vendosjen e kampusit në kryeqytet,

ndertimin e përfunduar pjesërisht të kampusit modern, që planifikohet të mbarojë në një

periudhë të shkurtër .

12. Ofrimi në gjuhën angleze i studimeve

13. Dokumentacioni ligjor dhe pedagogjik cilësor që shoqëron këtë program

14. Plani mësimor dhe programe bashkëkohore në të gjthë elementët e tij

15. Përpjekjet sistematike për të zbatuar standartet në mësimdhënje dhe në kontrollin e dijeve

dhe për të shmangur plagjiaturën në punimet e studentëve

16. Egzistenca e një sistemi të brendshëm të mirë vlerësimi të institucionaizuar

17. Personeli akademik i zgjedhur në mësimdhënie e në kërkimin shkencor dhe me përvojë

ndërkombëtare, dukshëm më i mirë nga shumica e universiteve të tjera private

18. Ndertimi i nje sitemi te plote dhe efektiv te informacionit bazuar ne nje investim te

konsiderueshem.

19. Politika të dizenjiuara për ndjekjen e studentëve edhe pas diplomimit

Pikat e dobëta

 Mungesa relative e litaraturës në gjuhën shqipe dhe atë të huaj dhe bashkerendimi jo I plote mes

dhenies se njohurive perkatese nga eksperienca boterore me ate te realitetit te ekonomise

shqiptare.

 Probleme me transportin që lindin nga largësia e kampusit.

 Nivel jo optimal i marketingut, i cili për aq sa realizohet është cilësor .

Mundësitë

 Zgjerim i tregut rajonal, jo vetëm shqipfolës, por edhe kombësi të tjera përfshitë dhe tregun turk

 Zgjerimi i bashkëpunimeve brenda dhe jashtë vendit në drejtim të kërkimit shkencor dhe rritja e

imazhit të universitetit me orientim nga kërkimi shkencor

 Zgjerimi i bashkëpunimeve brenda dhe jashtë vendit në drejtim të shkëmbimit të stafit akademik

dhe studentëve.

 Rritja e mobilitetit të studentëve nëpërmjet përfshirjes në programet TEMPUS, Erasmus Mundus,

Socrates, etj.

Kërcenimet (rreziqet e mundshme)

 Konkurrenca jo e ndershme nga universitete të tjera private brenda vendit

 Ndryshimet ligjore të shpeshta që rrisin kostot e rihartimit të programeve dhe të ekuivalentimit të

tyre.

 Kufizimi i tregut për shkak të përdorimit vetëm të gjuhës angleze.

 79

 Rrtja e konkurencës në arsimin e lartë në nivel lokal, rajonal dhe më gjerë

7. REKOMANDIME

Mësimdhënia

 Të harmonizohet më mirë orari dhe ngarkesa e mësimdhënjes nga Profesorët e huaj

 Të shikohet mundësia për ofrimin e mësimdhënjes pjeserisht në gjuhën shqipe

 Të rritet punësimi i pedagogëve të kualifikuar.

 Të intensifikohen përpjekjet për rritjen e numrit të studentëve të pranuar, duke përdorur politika më
efektive marketingu,

 Bashkëpunimet

 Të vazhdohet puna e nisur me bashkpunimet brenda dhe jashtë duke insitucionalizuar ato me
marrveshje të qendrueshme edhe në trojet shqiptare

 Kërkimi shkencor

 Të hartohen programe të plota të kërkimit shkencor dhe të zgjerohet pjesmarrja në projekte
kërkimi në funksion të ekonomisë shqiptare

Infrastruktura dhe lehtësirat

 Të pasurohet fondi i bibliotekës dhe hapësirat e saj.

 Të ndërtohen ambjente sportive

 80

 81

6-Programi i studimit ne Administrim Biznesi

Programi i studimit

Programi i studimit ne Administrim biznesi mbulohet nga pikpamja akademiko-administrative nga

departamenti i Administrim biznesit. Programi universitar eshte i bazuar ne sistemin katervjecar dhe

studentet diplomohen me titullin Bacelor ne Administrim biznesi. Te diplomuarit e parë pritet të dalin në

vitin akademik 2011-2012. Diploma mbeshtetet ne nje ngarkese prej 240 ECTS. Modeli i zgjedhur per te

ndertuar programin e studimit eshte ai amerikan, me kredite te llogaritura sipas ketij sistemi. Por

njekohesisht, konform me detyrimet e sistemit arsimor shqiptar, cdo lende ka te percaktuara eshte

kreditet ECTS.

Diploma eshte ndërtuar me 30 kredite per cdo simester, gjithsej 8 simestra. Cdo lende ka 5 kredite.

Zhvillohen gjithsej 48 lende, nga te cilat 36 jane te detyruara, 12 jane me zgjedhje. Ne 12 lendet me

zgjedhje, mundesia e lendeve te ofruara per t’u zgjedhur eshte 32 ne total, te kategorive A,B,C.D. Ne 4

simestrat e pare lendet jane te detyruara, ne dy simestrat pasues (i peste dhe i gjashte) futen respektivisht

nga dy lende me zgjedhje per simester, ndersa ne vitin e katert raporti kthehet ne favor te lendeve me

zgjedhje. Konkretisht, ne simestrat e shtate dhe tete ka perkatesisht nga dy lende te detyruara secili dhe

nga 4 lende me zgjedhje secili. Struktura e lendeve te detyruara eshte:

A-Disiplina të formimit të përgjithshëm (bazë) 45 ETCS/9 lëndë.

B-Disiplina të formimit karakterizues të programit 80 ETCS/16 lëndë.

C-Disiplina të ngjashme ose integruese 25 ECTS/5 lëndë.

E-Veprimtari formuese 10 ECTS/2 lende.

F-Punimi i diplomës. 5 ECTS/1 lende.

Numri dhe lloji i lendeve te detyruara si dhe ato me zgjedhje qe ofrohen plotesojne ne nje shtrirje

te arsyeshme gamen e subjekteve te nevojshme per t’u studiuar per te marre formim ne administrim te

biznesit.

Kurrikula eshte ndertuar me kendveshtrim qe t’i pershtatet profilit dhe realiteteve te tregut dhe ka

nje mase te arsyeshme dinamizmi. Deri tani kane ndryshuar kurrikulat e disa lendeve. Kriteri themelor per

ndryshime, apo shtime lendesh, ka qene pershtatja me nevojat e tregut shqiptar. Keto ndryshime

zhvillohen si nje proces nga poshte- lart, duke kaluar ne njesi te veshura me force vendimmarrese sic jane

departamenti, bordi, senati.

Përputhja me kërkesat e tregut të punës

Diploma bachelor ne Administrim biznesi ofron formim në përputhje me kërkesat aktuale në rritje

të tregut të punës për ekonomistë qe mund të punojnë në manaxhim. Por aktualisht ka një shpërthim

ofertash në Arsimin universitar për ekonomistë të kësaj kategorie dhe në një të ardhme të afërt do të kete

një ngopje të tregut. Universiteti Epoka i ka dale perpara kesaj sfide duke percaktuar qe punon ne

 82

segmentin e tregut te karakterizuar nga cilesia. Ky segment i tregut nuk parashikohet te kete ngopje ne

ndonje te ardhme. Edhe sikur kjo te ndodhe, gjuha angleze ne te cilen zhvillohet mesimi ne kete institucion

u jep mundesi punesimi te diplomuarve jo vetem ne tregun shqiptar.

Ne Universitetin Epoka funksionon nje Qender e planifikimit te karrieres, e cila aktualisht eshte e

orientuar ne organizimin e programeve te ndryshme te trainimit per t’i pajisur studentet me aftesite qe u

nevojiten ne karrieren e tyre te ardhshme. Praktikat profesionale, qe jane pjese e programit te formimit te

studenteve, nen kujdesin e Qendres se planifikimit te karrieres, japin shprehi te nevojshme studenteve qe

do lehtesojne orientimin ne punet e ardhshme.

Përputhja me legjislacionin në fuqi (procesi i Bolonjës, Kreditet)

Programi ka të llogaritura dhe të paraqitura kriteret e transferimit, menyren se si pranohen

studentet ne fillim te nje cikli apo ne mes te tij, menyren se si behet njohja e krediteve, nota qe jepet ne

rastet e transferimit horizontal nga nje institucion tjeter i arsimit te larte, dhe leshimi i dokumenteve qe

lejojne largim te studentit nga ky institucion ne te tjera. Gjithashtu eshte percaktuar dhe njesia

administrative (Keshilli admnistrativ i Fakultetit) pergjegjese per vendimmarrjen ne lidhje me

barazvlefshmerine e krediteve dhe notave.

Gjuha angleze ne te cilen zhvillohet gjithe procesi i mesimdhenies ne SHLPE eshte nje favor me

shume per levizshmerine e studenteve ne universitete te tjera europiane apo amerikane me te cilat

Universiteti Epoka ka mardhenie institucionale akademike.

Personeli akademik

Nga takimi i zhvilluar prej grupit të vlerësimit me personelin akademik, rezulton se aktualisht

Deartamenti i Administrimit te biznesit ne Fakultetin e shkencave ekonomike dhe administrative ka 7

pedagogë të brendshëm (me kohe te plote) dhe 7 pedagoge me kohe te pjesshme.

Universiteti Epoka i ka kushtuar vëmendjen e duhur përgatitjes së personelit akademik duke

krijuar mundësi që pedagogë të Fakultetit të shkencave ekonomike dhe administrative, posacerisht te

Departamentit te Administrim biznesit të specializohen e të punojnë për përgatitjen e doktoraturave, etj. E

rëndësishme është që orientimi i temave dhe fushave të studimit të jetë në përputhje me orientimet dhe

zhvillimet e pritshme të Universitetit Epoka, në mënyrë që burimet financiare të përdoren sa më

efektivisht.

Duke u mbeshtetur në tabelen analitike te fq. 168 të Raportit të vetëvlerësimit, si dhe ne tabelat e

ngarkesave ne auditor, mund të komentohet që raporti pedagogë të brendshëm/pedagogë të jashtëm

është i favorshem për përmbushjen cilësore të objektivave të këtij programi studimi. SHLPE ka te lidhura

kontrata te perhershme me pedagogë të brendshëm (nga keto 2 femra), dhe kontrata te perkohshme me

pedagogë të jashtëm.

Duke parë CV e pedagogëve të angazhuar në Departamentin e Administrim biznesit vihet re se ne

7 te brendshem, dy prej tyre kane titullin Profesor, graden Doktor, nje eshte me titullin Profesor i asociuar,

grada Doktor, dy jane me graden doktor, te tjere kane perfunduar studimet master.

 83

Filozofia e organizimit te SHLPE kerkon qe sa me i kualifikuar te jete pedagogu, aq me shume ore

te jape ne auditor. Mesatarisht nje punonjes i brendshem jep 2-3 lende mesimore ne vit.

Mësimdhënia

Mësimdhënia është e organizuar me formën standarde dy simestra për vit shkollor, te quajtura i

vjeshtes dhe i pranveres, me lëndë me kohëzgjatje simestrale, me formën leksion/seminar. Shtrirja faktike

eshte 15 jave nje simester, 50minuta/orë mësimi. Rezulton që përdoren forma të larmishme

mësimdhënieje që synojnë integrimin sa më të mirë të studentëve në procesin e nxënies. Në programin e

studimit jane parashikuar ngarkesa në auditor dhe jashtë për çdo lëndë. Nga takimi me studentë të degës

se Administrim biznesit rezulton se ka ne nje mase te madhe (rreth 90% e te pyeturve) pelqim dhe pranim

nga ana e studenteve per metodat dhe cilesine e mesimdhenies. Studentët janë në përgjithësi të kënaqur

me metodat e kontrollit të dijeve, me drejtësinë që karakterizon procesin dhe sidomos me vëmendjen që

marrin nga pedagogët.

Çdo studenti i është caktuar një supervisor dhe një mentor, supervizori është pjesë e stafit

akademik dhe i caktohet studentit që vitin e parë, ndërsa mentori është nga tregu i punës dhe caktohet në

vitin e tretë.

Pjesëmarrja efektive e studentëve në proces sigurohet duke e thyer notën në disa kategori, për të

cilat studenti duhet të përgjigjet gjatë simestrit. Në program janë parashikuar kohë të posaçme për

feedback dhe ndihmë nga pedagogu i lëndës.

Vlerësuesja konstaton se tezat paraqiten në përputhje me programin e lëndëve përkatëse, me

nivel te arsyeshem veshtiresie.

Procesi mbështetet në literaturë në gjuhën angleze, me libra origjinale te autoreve te njohur te

fushave perkatese. Ne ndonje rast mesimdhenesit jane edhe autore, por kryesisht punohet me libra te

autoreve te njohur te fushes perkatese. Literatura blihet nga universiteti ne amazon.com me synimin qe

ne fund te periudhes se perdorimit te nxiten studentet qe ta blejne. Biblioteka e institucionit ka 5 kopje

per cdo tekst te nevojshem. Kopjet e nevojshme per perdorim mesimor fotokopjohen ne menyre private

nga studentet jashte institucionit. Pavaresisht se gjithe praktika synon uljen e kostos se arsimit,

shumefishimi pa lejen e autoreve nuk eshte nje fenomen i lavderueshem.

Nuk mund të shprehem për diplomat, pasi Universiteti akoma nuk ka arritur në këto eksperienca,

por nga Raporti i vetëvlerësimit duket që janë parashikuar modalitetet përkatëse.

Biblioteka on-line (EBSCO) e vënë falas në dispozicion të studentëve është një pasuri që ndihmon

ne pergatitjen e detyrave qe bazohen ne kerkime ne literature. 69% e studenteve te Deges se Administrim

biznesit te pyetur me qellim berjen e ketij vleresimi, raportojne se perdorin burimet e bibliotekes se SHLPE.

Kërkimi shkencor

SHLPE ka nje politike te deklaruar te kerkimit shkencor. Ne zbatim te kesaj politike, cdo botim ne

revista shkencore shperblehet me 750 EUR deri ne 1000 EUR nese behet ne revista te kuotuara. Per me

 84

teper, institucioni mbulon shpenzimet e pjesmarrjes ne konferenca shkencore. Gjithashtu ne zbatim te

kesaj politike, parashikohet qe nje individ nuk mund te jape mesim ne vitin pasardhes nese nuk ploteson

nje numer te caktuar botimesh/pjesmarrjesh/referimesh. Pare ne kete kendveshtrim, Departamenti i

Administrimit te biznesit zbaton kete politike. Anetare te ketij departamenti kane publikime ne

konferencat e organizuara nga Universiteti (Konferenca Nderkombetare per Menaxhimin dhe

Ekonomiksin, Konferenca nderkombetare mbi studimet europiane) gje qe pasqyrohet ne materialet

publike te vena ne dispozicion te grupit te vleresimit te jashtem.

Studentët

Studentët në SHLPE janë nga Shqiperia, Turqia, Maqedonia, Kosova. SHLPE punon për të përhapur

imazhin e vet me qëllim tërheqjen e studentëve. Ky institucion ka të parashikuara qartë kriteret me të cilat

pranohen kandidatët.

Ne programin e studimeve universitare per Administrim biznesi jane te regjistruar 41 studente ne

tre vitet e para.

Nuk mund të vlerësohet cilësia finale e studentëve të Administrim biznesit dhe pranueshmëria e

tyre në tregun e punës, pasi asnjë nuk është diplomuar akoma. Vihet re nga të dhënat në fq. 44 të Raportit

të vetëvlerësimit, që ka një qëndrueshmëri të mesatares në vjeshtë dhe ne pranvere (2008-2009), por ka

vetëm dy të dhëna, e pamjaftueshme për të nënkuptuar tendencë. Duke krahasuar noten ne hyrje (nga

shkolla e mesme) me mesataren e departamentit, duket qe ruhet ne nje mase te konsiderueshme cilesia e

studentit.

Fasilitetet

Në përgjithësi fasilitetet në SHLPE jane në përshtatje me kërkesat e punës që bëjnë studentët dhe

pedagogët. Hapsira ne ndertesen e re ku eshte vendosur perkohesisht Departamenti i administrim biznesit

ofron mundesi per te gjitha llojet e aktiviteteve mesimore e kerkimore. Auditoret jane ndertuar me

teknologjine e nevojshme per mesimdhenie dhe me formate hapsinore te mjaftueshme per te akomoduar

ndarjet e nenndarjet e grupeve te studenteve. Mediset per personelin mesimdhenes me kontrate te

perhershme e te perkohshme jane te qeta, konforte dhe japin mundesi akomodimi profesional.

Kudo ne ambjente ka sherbim interneti uaierles. Ne ambiente te perbashketa-korridore jane

instaluar kompjutera ku cdo i interesuar mund te marre akses ne intranet. Cdo student ka llogarine

personale ne web ku mund të marrë informacione, vleresime, material shtese per te lexuar, etj. Gjithashtu

ne webin e universitetit studentët mund të njihen me syllabusin e çdo lënde, pedagogun që do të japë

lëndën, CV e pedagogut, etj.

Investimi i bere se fundmi ne ndertesen ne Rinas eshte pjese e nje kampusi qe projektohet te

ndertohet ne zone, ku do te akomodohen ne ndertesa te vecanta fakultete te ndryshme, dhe do te kete

konvikt per studentet jo rezidente. Kjo flet per nje strategji zhvillimi afatgjate zhvillimi te mbeshtetur vec te

tjerash edhe nga investimet ne fasilitete.

 85

Sistemi i brendshëm i sigurimit të cilësisë

Sipas raportit të vetëvlerësimit, nё SHLPE sistemi i brendshёm i sigurimit tё cilёsisё është ngritur

dhe ka funksionuar me të gjitha strukturat në përputhje me kërkesat e Ligjit për Arsimin e lartë në RSH.

Kёshtu nё nivel njësie bazë siç është departamenti analizohen programet mёsimore, literatura, sistemet e

vlerёsimit para çdo fillimi tё vitit tё ri akademik dhe nё vazhdim tё tij.

Nga ana e vlerësueses u konstatua se në fakultet janë institucionalizuar elementë të sistemit të

sigurimit të cilësisë, është ngritur dhe funksionon një sistem i plotë i dokumentuar që të garantojë

sigurimin e cilësisë në të gjitha aktivitetet e tij, në përputhje me standardet përkatëse.

 Në menyre institucionale jane percaktuar kriteret per vleresimin e aktiviteteve akademike te
kandidateve per t’u perfshire ne personel akademik.

 Ne periudhen 2007-2010 asistenca per kerkimet shkencore, mbeshtetja per pjesmarrje ne takimet
shkencore dhe stimulimi i publikimeve shkencore jane tre zera me rritje te qendrueshme ne buxhetitn
e institucionit.

 Universiteti Epoka ka vendosur kritere për kontrollin e hyrjeve në universitet dhe ka të specifikuar
kritere në lidhje me cilësinë e notës. Gjithashtu ka percaktuar kritere te qarta cilesore per vazhdimin e
mardhenies se studentit me institucionin deri ne marrjen e titullit te studimit.

 Në fakultet është i institucionalizuar procesi i marrjes së feedback-ut nga studenti. Duke filluar nga viti
shkollor 2008-2009 organizohen per cdo semester pyetesore per lendet dhe menyren e shpjegimit.
Rezultatet e tyre të përpunuara kanë nje menyre te percaktuar trajtimi, me qellim informimin e paleve
per kontroll dhe permiresim. Ky fidbek sherben dhe per vendimmarrje ne lidhje me vazhdimesine e
mardhenies se pedagogut me institucionin.

 Në rregulloren e studimeve një vëmendje e veçantë i kushtohet kontrollit të dijeve të studentëve.
Forma e vlerësimit të dijeve të studentëve për çdo lëndë është e përcaktuar në syllabuset e programit
të studimit, ku në një masë të konsiderueshme të vlerësimit përfundimtar (pothuajse 50%) e zë
vlerësimi që merr studenti për elementët e lëndës përkatëse si dhe vlerësimet e marra në kontrollet e
ndërmjetme. Në arkivën e departamentit ruheshin për nje kohe te percaktuar të gjitha kontrollet e
kryera të studentit, procesverbalet e mbajtura nga ana e pedagogut në lidhje me vlerësimet e
ndërmjetme dhe ato përfundimtare të studentit duke siguruar një gjurmueshmëri të qëndrueshme në
të gjitha hallkat e mekanizmit të vlerësimit të ngritur, për të eliminuar çdo lloj inflacioni institucional të
notës.

Bashkëpunimi kombëtar, ndërkombëtar dhe marrëdhëniet me publikun

Kontaktet dhe bashkёpunimi i Departamentit brenda dhe jashtё vendit dhe koordinimi i

aktiviteteve. Departamenti i administrim biznesit ka bashkëpunim me departamentet e tjera brenda

universitetit për të realizuar programet e studimit. Ka një angazhim të burimeve të kualifikuara njerëzore

të universiteteve publike e private brenda e jashte vendit në procesin e mësimdhënies të programit të

studimit të këtij departamenti. Ne kuadrin e gjithe institucionit, edhe ky departament ka pjesen e vet te

mardhenieve te bashkepunimit me universitete dhe institucione te arsimit te larte brenda dhe jashte

vendit.

Mobiliteti i Stafit akademik brenda sistemit tё Arsimit tё lartё nё vend. Komunikimi dhe

bashkёpunimi me institucionet e tjera shtetёrore, qeveritare, organizata profesionale, komunitetin e

biznesit, tregun e punës dhe aktorё tё tjerё shoqёrorё tё rёndёsishёm pёr arsimin e lartё. Stafi akademik

 86

është ngazhuar në dhënien e cikleve të trainimeve per disa kompani private te rendesishme ne vend, por

kjo brenda institucionit.

Bashkëpunimi ndërkombëtar. SHLPE ka mardhenie institucionale me 17 Universitete te huaja. Me

e fundit prej tyre u realizua ne ditet e vizites ne praktike te grupit te vleresimit. Duket qe ka perpjekje dhe

interesim te vazhdueshem per rritjen e kontakteve dhe bashkepunimit me universitete jashte Shqiperise.

Ky bashkëpunim është parë në kuadrin e politikës së përgjithshme që ndjek SHLPE. Vecanerisht evident

eshte bashkepunimi ne berjen e praktikave profesionale te studenteve kryesisht jashte vendit ne kompani

me te cilat institucioni ka marreveshje institucionale. Nga vleresimi i pyetesoreve te bera nga grupi i

vleresimit te jashtem me studente te deges Administrim biznesi, bie ne sy kerkesa e tyre per shtimin e

lidhjeve institucionale me universitete te huaja ne Europe e me tutje ne perendim.

Një analize SWOT për Departamentin e Administim biznesit.

 Duke pasur parasysh gjithë sa u konstatua gjatë procesit të vlerësimit, mund të thuhet se SHLPE

paraqitet në një situatë që mund të përshkruhet si më poshtë. Pak a shume te njejtat mund te thuhen per

Departamentin e Administrim biznesit.

Anët e forta (S)

1. Ka një mision të qartë.
2. Punon duke patur në qendër të vëmendjes përmirësimin e cilësisë së shërbimit.
3. Eshtë i orientuar nga klienti (ka përqasje bashkëkohore në mënyren e bërjes së biznesit,

komunikim i afërt pedagog-student, mesimdhenie bashkekohore).
4. Ka një sistem të brendshëm të kontrollit të cilesisë së mësimdhënies.
5. Ka një sistem treguesish të integruar të kontrollit të dijeve të studentëve.
6. Ofron mundësinë që diploma të njihet jashtë vendit.
7. Ka sistem shumë të mirë bursash.

Anët e dobëta (W)

1. Profesoret vizitues jo gjithmone arrijne te mbulojne ne shtrirje normale ngarkesen simestrale,
duke krijuar mbledhje qe sjellin veshtiresi per punen e studenteve.

Mundësira (O)

1. Gëzon imazh pozitiv tek klientët aktuale.
2. Tregu është në zgjerim për llojin e produktit që ofrohet.
3. Legjislacioni po favorizon gjithnjë e më shumë zhvillimin e aktiviteteve të këtij lloji.
4. Bashkëpunimi midis universiteteve krijon burime të pallogaritshme.
5. Ne Shqiperi egziston nje rrjet i konsoliduar shkollash te mesme te cilat kryejne mesimdhenien

vetem ne anglisht. Ata jane nje kontingjent i pashterrshem per SHLPE.
6. Fakti qe studentet punojne ne gjuhen angleze, hap mundesi shume te medha pjesmarrjeje reale ne

aktivitete kurrikulare/ekstrakurrikulare ne gjithe vendet e botes.

 87

Rreziqe të mundshme (TH)

1. Nuk ka mbaruar akoma një cikël i plotë. Programet nuk janë të provuara akoma në praktikë për
vlerën e tyre të plotë.

2. Mesimdhenia vetem ne anglisht, mund te rrezikoje te lere te kufizuar kontingjentin e aplikanteve
per studime ne kete universitet edhe per shume kohe.

Mendoj që anët e forta të identifikuara në analizën SWOT mund të konsiderohen si gjetje pozitive

gjatë vlerësimit. Me këtë arsyetim mund të flitet edhe për anët e dobëta të përfshira në analizën SWOT.

 88

 89

7-Programi i studimit ne Shkenca Politike dhe Marredhenie Nderkombetare

Departamenti i Shkencave Politike dhe Marrëdhënieve Ndërkombëtare si pjese e Universiteti Epoka,

dDuke themeluar një sistem te menaxhimit te njohurive, ne përputhje me parimet e njohura universale, se

bashku me stafin akademik dhe ndihmës ka një strukture dinamike dhe organizative.

Stafi akademik (brendshëm & jashtëm)i EPOKES në vitin universitar 2008-2009 kishte një personel prej 29

anëtarësh dhe në vitin akademik 2009-2010 numri i personelit akademik u rrit në 92, ku Fakulteti i

Shkencave Ekonomike dhe Administrative ka një personel prej 47 anëtarësh, nga të cilët 15 në

Departamentin e Shkencave Politike dhe Marrëdhënieve Ndërkombëtare.

Departamenti i Shkencave Politike dhe Marrëdhënieve Ndërkombëtare funksionon si departament me disa

programe studimi. Departamenti i Shkencave Politike dhe Marredhenieve Nderkombetare ofron programe

universitare dhe pasuniversitare ne Shkenca Politike dhe Marredhenie Nderkombetare. Programi

universitar eshte i bazuar ne sistemin katervjecar dhe studentet diplomohen me titullin Bachelor ne

Shkenca Politike dhe Marredhenie Nderkombetare. Programi pasuniversitar perfshin Diplomen e Nivelit te

Dyte ne Shkenca Politike dhe Marredhenie Nderkombetare (DND), Master i Nivelit te Dyte ne Shkenca

Politike dhe Marredhenie Nderkombetare (MND) dhe Masterin e Nivelit te Dyte ne Studime Europiane

(MND).

Departamenti i Marrëdhënieve Ndërkombëtare dhe Shkencave Politike ka strukturë akademike në

përputhje me Ligjin e Arsimit të Lartë të vitit 2007 dhe Kartës së Bolonjës. Shkolla e Lartë private Epoka ka

filluar aktivitetin mësimdhënës në vitin akademik 2008-2009. Zbatimi i ligjit dhe akteve nënligjore në fuqi

ndiqet me vëmendje dhe janë ndërmarrë hapa për zbatimin e tyre në praktikë. Ka një vullnet të mirë për të

menaxhuar departamentin sipas standardeve ligjore, falë cilësisë së stafit.

Puna mësimore dhe shkencore e Departamentit vlerësohet nëpërmjet Senatit, që është një njësi

vendimmarrëse kolegjiale e Universitetit. Departamenti është njësia baze mësimore-kërkimore, qe

përfshin fusha kërkimi dhe grupe te mësimdhënies homogjene ne disiplinat përkatëse. Objekti i

mësimdhënies dhe kërkimit shkencor te Departamentit përfshin disa disiplina të një shkence. Në

Departamentin e Shkencave Politike dhe Marrëdhënieve Ndërkombëtare (DSHPMN) ka aktualisht gjithsej

15 pedagogë, të cilët e kanë fituar këtë status nё vitin akademik (2008-2009). Nga kjo trupë pedagogjike, 5

kanë titullin asistent profesor dhe 10 lektorë. Në DSHPMN, 10 janë pedagogë tё brendshëm dhe 5 te

jashtëm, prej te cilëve 3 janë femra (2 tё brendshme). Rreth 60 % e pedagogëve efektivë janë në grup-

moshën 25-34 vjeç dhe 40 % janë të grup-moshës 35-44 vjeç. DSHPMN ka deklaruar se ka 5 pedagogë me

gradë shkencore Doktor (33 %) dhe 9 (60 %) me gradën Master. Mendoj se nga pikëpamja numerike

departamenti plotëson standardet e kërkuara në ligjin e arsimit të lartë.

DSHPMN kryesohet nga përgjegjësi i departamentit i cili ka një eksperiencë pune pranë universitetit prej 3

vitesh qysh nga themelimi i tij. Çdo pedagog i brendshëm i departamentit kryen detyrat e mësimdhënies si

dhe të pjesëmarrjes në aktivitete shkencore që organizon universiteti. Aktivitetet në fjalë konceptohen në

funksion dhe si ndihmesë e procesit mësimor.

 90

Departamenti kryen analizë të procesit mësimor të paktën një herë në vit me pjesëmarrjen e të gjithë

stafit akademik në të cilën diskutohen të gjitha problemet që kanë të bëjnë me procesin mësimor. Objekti i

punës së departamentit konsiston në ripunimin dhe miratimin e programeve të lëndëve, ndjekja dhe

zbatimi i programeve mësimore, propozimi i strategjisë së zhvillimit, kërkimit shkencor, kalendarit

mësimor vjetor dhe organizmi i veprimtarive ekstra-kurrikulare me studentët. Diskutimi i programeve të

lëndës i strategjive të zhvillimit dhe planeve të kërkimit shkencor brenda grup lëndëve të shkencave

politike dhe marrëdhënieve ndërkombëtare është në përputhje me detyrat që duhet të kryejë një njësi

bazë shkencore në institucionet e arsimit të lartë.

DSHPMN ofron diplome me titull Bachelor. Programi akademik mbulon katër nëndege te mëdha te kësaj

disipline:

1. politika krahasuese

2. marrëdhëniet ndërkombëtare

3. teoritë politike

4. politika shqiptare.

DSHPMN ka si objektiv kryesor te siguroje nje edukim te balancuar e te hapur per diversitet. Përveç

programeve qe përfshijnë kurrikulat e këtij departamenti, studenteve u eshte dhëne mundësia te kryejnë

hulumtime per çështje bashkëkohore, si Bashkimi Evropian, ekonomia politike, demokratizimi, te drejtat e

njeriut, përkatësia gjinore dhe politika. Fale stafit mjaft te kualifikuar ku një kontribut i veçante u takon

profesorëve vizitues nga jashtë vendit, DSHPMN ofron një game te gjere programesh te zgjedhura, ne

mënyrë qe t’u krijoje mundësinë studenteve te specializohen ne atë drejtim qe ata dëshirojnë te zgjedhin.

DSHPMN ofron mundësi studentëve të diplomuar te bëjnë karriere si brenda dhe jashtë vendit, ne sektorin

privat dhe atë publik, ne veçanti ne organizatat ndërkombëtare, si: Kombet e Bashkuara dhe Bashkimi

Evropian, ne Ministrinë shqiptare te Punëve te Jashtme, ne universitetet dhe mediat, si dhe ne kompani

private. Filozofia e mësimdhënies se Departamentit është qe t’i pajise studentet me kapacitet intelektual

dhe me mjetet e nevojshme për te menduar ne mënyrë te pavarur, ne pyetje dhe kritike, te angazhohen

ne pune ne grup dhe te jene pa paragjykime. Departamenti ka miratuar për këtë arsye një program me

perspektive ndërdisiplinore dhe një afrim shumëdimensional për akumulimin e njohurive. Kjo u vu re edhe

nga vëzhgimi konkret në një orë mësimi ku studentët merrnin pjesë aktive në diskutimin e tematikës së

propozuar nga pedagogu.

Programi i studimit ne shkencat politike dhe marrëdhëniet ndërkombëtare reflekton një ndërthurje

ndërdisiplinore si shkencat politike dhe marrëdhëniet ndërkombëtare. Krahas anëve pozitive që ka një

përafrim i tillë në formimin kompleks e multidisiplinar të studentit, kjo përbën dhe një mundësi për një

orientim më të drejtë në veprimtaritë praktike dhe akademike të të diplomuarve. Vlen te përmendim se

kombinimi i dy fushave te studimit shkencave politike dhe marrëdhënieve ndërkombëtare justifikon për

mendimin tonë titullin për një diplomë të nivelit të parë. Por për të ardhmen, mendoj se veçanërisht në

ciklin e dytë të studimeve Master, mund të ketë vend për një specializimi më të dallueshëm sipas dy

fushave, që të reflektoj edhe në organizimin funksional të departamentit, i cili të shoqërohet me krijimin e

seksioneve dhe specializimeve brenda tij. Lëndët e programit të cilat janë formuese shërbejnë si një

mbështetje e mirë për të lehtësuar punën dhe nivelin e përvetësimit të dijes.

 91

Mësimdhënia është e organizuar kryesisht në leksione e seminare, që përbëjnë ngarkesën totale të

procesit mësimor, ndërsa praktika mësimore ose staxhe nuk figurojnë në ngarkesën mësimore. Nga

evidenca e departamentit del se ka disiplina të Programit të Studimit ku ende nuk figurojnë emra të

pedagogëve që mbulojnë lëndët, si p.sh. lëndët: Historia e Integrimit Evropian, Teoritë e Marrëdhënieve

Ndërkombëtare, apo Lëvizjet Sociale në Botë, e ndonjë tjetër. (Course Syllabi, fq.87-92.)

Procesi mësimor monitorohet në mënyrë të vazhdueshme nga departamenti dhe administrata. Para fillimit

të procesit mësimor organizohet puna për rikonfirmimin e programeve të lëndëve, literaturën që do të

përdoret. Administrata organizon anketimin e studentëve dhe departamenti realizon analizën semestrale e

vjetore të procesit mësimor. Këto elementë janë mjaft pozitivë në lidhje me monitorimin e vazhdueshëm

të procesit mësimor.

Programi i studimit ka të përcaktuar format e vlerësimit të dijeve të studentëve i cili merr parasysh të

gjithë aktivitetin vjetor të studentit. Provimet janë të sekretuara dhe zhvillohen korrekte sipas mënyrës së

përcaktuar. Mënyra e vlerësimit i bëhet e njohur studentit që në fillim të lëndës. Provimet ruhen disa vite

në arkivin e universitetit. Grupi i vlerësimit konstatoi seriozitet gjatë zhvillimit të provimeve, rregullsi në

administrimin e fletëve të provimit si dhe ruajtjen e kontrolleve të ndërmjetme dhe provimeve finale.

Grupi i vlerësimit të jashtëm nuk kanë qenë prezentë në ndonjë provim të mbajtur në departamentet në

fjalë kështu që kjo pjesë e raportit është bazuar tek bisedat me studentët dhe pedagogët e departamentit.

Shkencat politike dhe marrёdhёniet ndërkombëtare, siç dihet kanë natyrë ndërdisiplinore. Ato kryesisht

mbështeten nё katër fusha kryesore: sociologji, ekonomi, histori dhe drejtësi. Pikërisht këto ketër shtylla

dhe njё raport me i baraspeshuar mes tyre shërbejnë si baze e përcaktimit tё lendeve te parashikuara ne

planin mësimor për ciklin e pare te studimeve. Në këtë cikël studimesh, studentëve u jepet mundësia të

njihen me konceptet kryesore të marrëdhënieve ndërkombëtare dhe shkencave politike. Lëndët që

zhvillohen në departamentet përkatëse janë të përqendruara në konceptimin e analizave të ndryshme

politike, historike e diplomatike çka e bën studimin e lëndëve përkatëse të perceptueshme nga ana e

studentëve.

Programi i studimit

Ne DSHPMN ka një Program Studimi (PS) : Shkenca Politike & Marrëdhënie Ndërkombëtare (SHPMN). Ky PS

ka gjithsej 48 disiplina, prej të cilave 30 janë të detyrueshme dhe 18 janë me zgjedhje. Numri relativisht i

madh i lendeve mësimore (48) lidhet me sistemin 4 vjeçar të studimeve dhe natyrën integruese te një

pjese prej tyre, te cilat janë te përbashkëta ne rang fakulteti. Kjo është pozitive dhe i jep një kohezion me

te madh procesit mësimor për terë Fakultetin e Ekonomisë dhe Shkencave Administrative, duke u

mundësuar studenteve një mobilitet me te madh dhe formim interdisiplinar. Kjo është një praktike e

njohur dhe e zbatuar me tepër nё universitet amerikane. Por, mendoj se do tё kish qënë më mirё qё,

numri i përgjithshëm i disiplinave me zgjedhje te ishte disi më i përqendruar në një ose dy drejtime, ne

mënyrë qe studentet te orientohen me mire ne nje treg pune, qe ne vendin tone nuk është dhe aq i

zhvilluar dhe divers nё kërkesat e tij. Ky sugjerim vlen vetëm për ata studentë që do të gjejnë punë në

tregun shqiptar.

 92

Struktura mësimore e PS është e organizuar sipas Udhëzimit nr. 15 dt. 04.04. 2008 “Për organizimin e

studimeve ne Institucionet e Arsimit te Larte”. Në mënyrë te specifikuar kjo strukturë ndahet në disa

kategori lendesh: disiplina te formimit te përgjithshëm ose bazë (20%), disiplina te formimit karakterizues

ose te detyrueshme (50%), disiplina formuese te ngjashme ose integruese (10%), disiplina formuese te

zgjedhura (7-8 %) dhe disiplina formuese me karakter praktik si mësim gjuhe e huaj, praktik ose stazh

(10%), pjesa që mbetet shkon për llogari të punës përgatitore për diplomën. Kjo mënyre jep mundësi për

një formim tё përgjithshëm por dhe profesional te studenteve. Kjo ndikon pozitivisht ne orientimin me te

mire te studenteve ne tregun e punës dhe përzgjedhjet qe bëhen nga pune marrësit ne drejtim te

kërkesave te tyre.

Raporti gati ½ midis lendeve te detyrueshme me ato me zgjedhje në një kënd vështrim të përgjithshëm

duket korrekt, pasi nuk le shumë shteg për shpërndarje te vëmendjes dhe punës se studenteve ne drejtim

te orientimit te aftësive te tyre individuale për edukim dhe formim profesional. Por puna e tyre individuale

mendoj se duhet të stimulohet më shumë gjate zhvillimit te procesit mësimor, duke i dhëne përparësi

punës individuale të studentëve, si ese te ndryshme, prezantime para grupit, ne raport me aspektin

didaktikë e teorik, si leksioni.

Numri relativisht jo i madh i studenteve është një anë pozitive e procesit mësimor, gjë qe siguron një pune

individuale me cilësore dhe seleksionuese me studentet. Ne këtë aspekt, një vlere pozitive përbën dhe

literatura bashkëkohore që u rekomandohet studenteve, e cila mund te gjendet pjesërisht ne Bibliotekën e

universitetit.

Kërkimi shkencor

Kërkimi shkencor është në fazat e para, pasi detyra parësore e departamentit në këto tre vjet ka qenë

stabilizimi i programit të studimit, konsolidimi i aktivitetit mësimdhënës dhe stabilizimi i stafit. Megjithatë,

organizimi i stafit të brendshëm dhe cilësia profesionale e tij ka sjellë përparësi në organizmin e kërkimit

dhe studimeve shkencore të mirëfillta në departament.

Kërkimi shkencor nxitet nëpërmjet organizimit të aktiviteteve shkencore në kuadrin e Qendrës se

Studimeve Evropiane. Misioni i Qendrës se Studimeve Evropiane është per te përparuar te kuptuarit e

ngjarjeve qe formojnë Evropën bashkëkohore përmes zhvillimit te individit, i cili kështu mund te realizoje

reduktimin e tij te mundshëm dhe per te përmirësuar jetën e tij, zhvillimin e shoqërisë, me nxitjen e

demokracisë, duke ulur pabarazinë midis individëve dhe promovimin e diversitetit kulturor dhe zhvillimin e

ekonomisë, duke siguruar qe forca punëtore te korrespondoje me evolucionin e marrëdhënieve evropiane.

Gjatë tre viteve të veprimtarisë së Universitetit Epoka, janë organizuar aktivitetet shkencore të

rëndësishme në drejtim të trajtimit të problematikës së integrimit të vendit tonë në rajon dhe më gjerë, si

p.sh. dy konferenca ndërkombëtare për studime ballkanike dhe evropiane, e para me temë: “Integrimi i

Ballkanit Perëndimor në Strukturat Euro-Atlantike-Sfidat e Ardhshme” organizuar në 7-8 nëntor 2008 dhe e

dyta me temë: “Sfidat Politike,ekonomike, sociale të vendeve të Ballkanit në procesin e integrimit

evropian”, organizuar në 6-7 nëntor 2009.

 93

Stafi akademik

Numri i pedagogëve, tё brendshëm dhe tё jashtëm (15) të angazhuar në procesin mësimor në raport me

numrin e studenteve (52) është në një raport 1 pedagog për 3.4 student. Pra ka një mbulim te mire te

procesit mësimor me pedagogë, gjë mendoj se siguron një angazhim me serioz te pedagogeve dhe për

pasoje dhe një cilësi me te mire te procesit te mёsimdhёnies.

Stafi akademik efektiv mbulon pjesën më të madhe të ngarkesë mësimore. Nga evidenca e ngarkesës

mësimore në DSHPMN, konstatojmë se stafi i brendshëm mbulon (full-time) 73% të ngarkesës mësimore

në auditor, ndërsa pjesa tjetër 27% nga stafi i jashtëm (part-time).

Personeli i brendshëm ka kontratë të rregullt pune me punëdhënësi dhe secili prej tyre punësohet pas

kalimit të një procedure të rregullt konkurrimi. Pedagogët synohet të punësohen ne rastin kur ata kanë

grada shkencore dhe tituj akademikë, konform ligjeve ne Republikën e Shqipërisë.

Stafi mësimdhënës dhe mbështetës është me cilësi shumë të mirë. Drejtuesi i njësisë në bashkëpunim me

drejtuesit e universitetit tregojnë kujdes në përzgjedhjen e tyre. Ka pedagogë me tituj dhe grada shkencore

dhe një numër i konsiderueshëm pedagogësh në kualifikim të lartë.

Rregulli dhe disiplina karakterizon mësimdhënien dhe kontrollin e dijes. Organizimi formal dhe përmbajtja

janë në nivele shumë të mira.

Administrimi i dokumentacionit të programeve të studimit të shkencave politike dhe marrëdhënieve

ndërkombëtare është shumë i mirë. Sekretaria mësimore, salla e internetit dhe biblioteka i shërbejnë mjaft

mirë ngritjes së cilësisë së punës. Drejtuesi i njësisë garanton një mbarëvajtje të administrimit të saj.

Marrëdhëniet me institucionet e tjera janë zhvilluar dhe kanë shërbyer si bazë për organizimin e

aktiviteteve të përbashkëta, por ka nevojë të zgjerohen dhe të institucionalizohen.

Pika të forta të DSHPMN:

Programi studimit ka përmbajtje shkencore e moderne për sa i përket shpërndarjes semestrale të lëndëve

dhe krediteve.

Kurrikulat e fakultetit janë bashkëkohore e me tipare integruese dhe mendoj se në tërësi janë në funksion

të tregut të punës.

Programet dhe mësimdhënia bazohet në disiplina shkencore ma karakter formues, të mbështetura në

përvojën më të mirë të universiteteve të huaja. Organizimi i strukturës mësimore nё disa kategori lendesh,

si disiplina te formimit te përgjithshëm ose bazë, disiplina te formimit karakterizues ose te detyrueshme,

disiplina formuese te ngjashme ose integruese, disiplina formuese te zgjedhura, jep mundësi per nje

formim tё përgjithshëm por dhe më profesional te studenteve.

 94

Numri relativisht i konsiderueshëm i lendeve mësimore me natyrë integruese, te cilat janë te përbashkëta

ne rang fakulteti, është njё aspekt pozitiv dhe i jep një kohezion me te madh procesit mësimor duke u

mundësuar studenteve një mobilitet me te madh pёr formimin e tyre.

Angazhimi serioz i një stafi pedagogjik të kualifikuar siguron nje mbulim tё mire tё procesit mësimor dhe

per pasoje nje cilësi te shumë të mire te procesit te mёsimdhёnies.

Raportet midis lendeve te detyrueshme me atyre me zgjedhje nuk lenë shteg për shpërndarje te

vëmendjes dhe punës se studenteve ne drejtim te orientimit te aftësive te tyre individuale për edukim dhe

formim profesional.

Infrastruktura, metoda dhe teknologjitë e reja të mësimdhënies janë një pikë e fortë për departamentin e

shkencave politike dhe marrëdhënieve ndërkombëtare.

Numri aktual relativisht jo i madh i studentëve është një pike tjetër pozitive e procesit mësimor, gjë qe

siguron një pune individuale me cilësore dhe seleksionuese me studentet.

Sistemi i informacionit është i përshtatshëm dhe hyrja në internet u garantohet si personelit akademik dhe

administrativ dhe studentëve. Administrimi i dokumentacioneve nga stafi administrativ është tepër

korrekt.

Pika të dobëta të DSHPMN:

Procesi i Bolonjës në të cilin mbështetet departamenti nuk ka krijuar mundësi për një ndarje më korrekte

të ngarkesës mësimore me atë shkencore tek pedagogët 50 me 50 (50% e kohës në mësimdhënie dhe 50%

e kohës në hulumtime shkencore).

Numri i përgjithshëm i disiplinave, kryesisht i atyre me zgjedhje te jetë me i kufizuar dhe i fokusuar ne disa

drejtime kryesore, ne mënyrë qe studentet te jenë me komodë ne gjetjen e vendeve te punës, sidomos ne

vendin tonë.

Literatura shkencore me natyrë politike, diplomatike, sociale e historike vendase dhe e huaj në bibliotekë

është e nevojshme të zgjerohet si nga larmia ashtu edhe nga tirazhi

Punë individuale e studenteve duhet të stimulohet gjate zhvillimit te procesit mësimor, duke i dhëne

përparësi orëve te veçanta të seminareve, prezantimeve me gojë dhe eseve te ndryshme.

Shtimi i numrit të pedagogëve tё brendshëm dhe tё jashtëm për të siguruar nje mbulim tё plotë dhe më të

mire tё procesit mësimor.

 95

ANEKS 2

REZULTATET E PYETSOREVE PËR STUDENTET

Mostra 24 student

Viti i II 5 student

Viti i III 18 student

Viti i IV 1 student

Pyetja PO JO Nuk e di Tjeter

Për programin e studimit

1

Cili ishte faktori përcaktues në zgjedhjen e drejtimit tuaj të

studimit?

a. Interesimi personal në drejtimin e studimit të zgjedhur
b. Influenca e prindërve/miqve/mësuesve
c. Lehtësia për t’u pranuar
d. Lehtësia për të marrë shkollën e lartë
e. Mundësia e marrjes së një burse për studimet
f. Lehtësia për të gjetur punë mbas përfundimit të studimeve të

larta
g. Tjetër

92%

0 %

0 %

0 %

0 %

8 %

0%

2

Cili ishte faktori përcaktues në zgjedhjen e shkollës suaj ?

a. Interesimi personal
b. Influenca e prindërve/miqve/mësuesve
c. Lehtësia për t’u pranuar
d. Lehtësia për të marrë shkollën e lartë
e. Lehtësia për të gjetur punë mbas përfundimit të studimeve të

larta
f. Tjetër (ju lutemi

specifikoni)_____________________________

50%

0 %

0 %

0 %

33 %

17 % cilesia e mesimdhenies,

eksperienca e mire ne kolegjet turke

3

Për çdo lëndë qe ju studjoni, pedagogu përgjegjës ju prezanton në

fillim qëllimin dhe objektivat e programit të lëndës, format e

realizimit të tij (leksione, seminare, pune praktike laboratorike,

etj.) materialet me të cilat do të studjoni, etj. A bëhen prezantime

të tilla të rregullta për çdo lëndë që ju studjoni?

100 %

0 %

0 %

4

A janë qëllimet dhe objektivat e lëndëve që keni studjuar deri tani

në përputhje me qëllimet dhe objektivat e drejtimit të studimit të

zgjedhur nga ju?

96 %

0 % 0 % 4 %

 96

5

A mendoni se është e arsyeshme/drejtë shpërndarja e lëndëve

gjatë viteve të studimit dhe në dy semestrat e një viti akademik?

a. PO, mendoj se numri dhe shpërndarja e lëndëve është e
arsyeshme

b. JO, sepse ka semstra kur jemi shumë të ngarkuar dhe të tjerë
shumë më të lirë në ngarkesë mësimore

c. Tjetër, (ju lutemi specifikoni)________________

100%

0%

0%

0%

 Mësimdhënia

6

A jeni të kënaqur me organizimin dhe format e mësimdhënies si

leksione/seminare/ushtrime/praktike/ etj.

- PO. Ka lëndë nga të cilat jam shumë i kënaqur me organizimin
dhe format e mësimdhënies.

- Pjesërisht. Ka lëndë studimi në të cilat mendoj se ka vënd për
përmirësime në drejtim të mësimdhënies.

- JO. Ka lëndë nga të cilat nuk jam i kënaqur me organizimin
dhe format e mësimdhënies .

96%

0%

0%

4 %

Makroekon

omi

Kontabilitet

financiar,

Teori dhe

politika

monetare,

Tregu dhe

insti

financiare,

Operacione

bankare,

Ligje

biznesi,

Hyrje ne

ekonomi,

Mikroekon

omi

7

Çfarë mendoni për ngarkesën mësimore gjatë kohës së

studimeve?

a. Ngarkesa mësimore është e arsyeshme
b. Ka lëndë ku e gjykoj të arsyeshme të zhvillohen në më

shumë orë mësimore,
c. Ka lëndë të cilat mund të zhvillohen në më pak orë

mësimore
d. Nuk e di

92 %

4%

4 %

0 %

8

Si e gjykoni ngarkesën e studentit: raportin midis kohës së të

ndjekurit të orëve mësimore me kohën e punës së pavarur në

shtëpi ?

a. Të arsyeshëm
b. Duhen zhvilluar më shumë orë teorike
c. Duhen zhvilluar më shumë orë praktike
d. Tjetër (ju lutemi

specifikoni)_____________________________

62.5 %

0%

37.5 %

 97

 0 %

9

Çfarë mendimi keni lidhur me cilësinë e mësimdhënies?

a. Ka lëndë në të cilat mësimdhënia është shumë cilësore si psh:
b. Ka lëndë në të cilat cilësia e mësimdhënies lë për të dëshiruar

si p.sh.,
c. Nuk e di

a. Tregjet financiare, Kontabilitet,

Hyrje ne Kontabilitet, Hyrje ne ligje,

Teori dhe politike monetare,

Institucioni dhe tregu financiar,

Shërbimetdhe operacionet bankare,

Makroekonomi, ligje biznesi,

Menaxhim dhe organizim,

Makroekonomi, Statistikë,

b. Kontabilitet financiar,

Mikroekonomi, statistikë

10

Si e vlerësoni ju nivelin e plotësimit të nevojave tuaja me

materiale të domosdoshëm për mësimin (tekste, leksione, etj.)?

a. Shumë të mirë
b. Mesatar
c. Të dobët
d. Shumë të dobët

100 %

0 %

0 %

0 %

11

A përdoren teknologjitë bashkëkohore (kompjuter, mjete

audiovizive, etj) gjatë procesit të mësimdhënies

Po, në shumicën e rasteve

Pjesërisht, vetëm në disa prej tyre

Jo, në asnjëren prej lëndëve të zhvilluara

100 % 0 % 0 %

12

Çfarë mendoni për format/metodat aktuale të kontrollit të

njohurive tuaja?

a. Format e kontrollit që përdoren janë të përshtatshme
b. Mendoj se mund te aplikohen forma të reja, më efektive për

kontrollin e njohurive
c. Tjetër

96 %

4 %

0 %

13
A i përmbahen testimet dhe provimet programit të zhvilluar të

lëndës?

100%

14

Vlerësimi i lëndëvë është?

a. Vlerësim i shtrirë dhe i plotë gjithëvjetor,
b. Vlerësim që përqëndrohet vetëm tek provimi përfundimtar
c. Tjetër

100 %

0 %

0 %

15

A mendoni se është e drejtë kjo mënyrë vlerësimi (shif përgjigjen

e pyetjes 14)?

Nëse JO, shpjegoni arsyen_______________________________

100%

0 %

0 %

16
A tregohen të drejtë/objektivë pedagogët në vlerësimin tuaj?

100 % 0 % 0 %

 98

17

Nëse përgjigja juaj për pyetjen numër 16 është “Jo”,ju lutem të

shpjegoni arsyen e mungesës së objektivitetit në vlerësimin tuaj,

mundësisht me shembuj konkret (lënda dhe emri i pedagogut që

ju ka vlerësuar)?

-

18
A ju kthehen në kohë testimet me shkrim dhe të plotësuara me

komente që ju ndihmojnë?
100% 0% 0%

19 A ju ndihmojnë pedagogët tuaj edhe jashtë orëve të mësimit? 100%

20

A ka pedagogë apo persona nga stafi ndihmës të cilët kërkojnë

vlera materiale apo financiare për të vlerësuar pozitivisht

përgjigjet tuaja në provime?

0 %
100

%
0 %

21

A ka caktuar institucioni një pedagog përgjegjës/mentor me të

cilin këshilloheni për hapat e ndryshëm dhe vështirësitë që hasni

gjatë periudhës së studimit tuaj?

100% 0 % 0 %

Për fasilitetet, burimet materiale, logjistikën dhe shërbime të tjera

22

Si i vlerësoni zyrat administrative të institucionit?

a. Më ndihmojnë shumë
b. Shumë të vështira për të marrë ndihmën e nevojshme
c. Indiferente
d. Tjetër (ju lutemi

specifikoni)_____________________________

100%

0%

0%

0%

23
A shfrytëzoni literaturë profesionale? 100

%
0 % 0 %

24

Nëse përgjigja juaj për pyetjen numër 23 është “Jo”, cilat janë

arsyet?

a. Nuk njihni mirë një gjuhë të huaj
b. Pedagogët nuk ju rekomandojnë përdorim të literaturës

shtesë
c. Nuk e ndjeni të nevojshëm përdorimin e literaturës së huaj
d. Biblioteka e IAL nuk është e pasur
e. Tjetër

-

25

A jeni i/e kënaqur me kushtet që ju ofron IAL ku ju studjoni:

a. Cilësinë e sallave të leksioneve dhe seminareve?
b. Cilësinë e laboratorëve, pajisjen e tyre me aparatura,

materiale pune, etj?
c. Me sallat e studimit ku ju mund të studjoni gjatë kohës suaj të

lirë?
d. Cilësinë e sallave të bibliotekës dhe me sasinë e titujve që ajo

disponon?

100

%

100

%

92 %

92 %

0 %

0 %

4 %

4 %

0 %

0 %

4 %

4 %

26
A e shfrytëzoni bibliotekën e IAL si një burim të rëndësishëm

informacioni?
67 % 0% 0 % 33%

27

Nëse përgjigja juaj për pyetjen numër 26 është “jo”, cila është

arsyeja?

a. Nuk jeni i/e interesuar
b. Biblioteka nuk është e pasur me letërsi teknike
c. Shërbimi në bibliotekë nuk është cilësor

-

 99

d. Tjetër(nuk e di)

Komente

 Komente pozitive
1. Stafi akademik i kualifikuar
2. Metoda dhe teknologji të mira të mësimdhënies.
3. Literatura shumë e mirë
4. U pëlqen ndihma personale si konsultimet sa herë që studentët dëshirojnë nga stafi akademik.

 Sugjerime për përmirësim
1. Të vazhdohet të punësohen pedagog të kualifikuar
2. Notat e provimeve të mos jepen me vonesë
3. Çmimet e kantinës janë të larta
4. Të ndërtohen ambjente sportive

Mostra 19 student

Viti i II 10 student

Viti i III 9 student

Pyetja PO JO Nuk e di Tjeter

Për programin e studimit

1

Cili ishte faktori përcaktues në zgjedhjen e drejtimit tuaj të

studimit?

h. Interesimi personal në drejtimin e studimit të zgjedhur
i. Influenca e prindërve/miqve/mësuesve
j. Lehtësia për t’u pranuar
k. Lehtësia për të marrë shkollën e lartë
l. Mundësia e marrjes së një burse për studimet
m. Lehtësia për të gjetur punë mbas përfundimit të studimeve të

larta
n. Tjetër

63%

0 %

5 %

0 %

0 %

32 %

0%

2

Cili ishte faktori përcaktues në zgjedhjen e shkollës suaj ?

g. Interesimi personal
h. Influenca e prindërve/miqve/mësuesve
i. Lehtësia për t’u pranuar
j. Lehtësia për të marrë shkollën e lartë
k. Lehtësia për të gjetur punë mbas përfundimit të studimeve të

larta
l. Tjetër (ju lutemi

specifikoni)_____________________________

68%

11%

5 %

16%

0%

3

Për çdo lëndë qe ju studjoni, pedagogu përgjegjës ju prezanton në

fillim qëllimin dhe objektivat e programit të lëndës, format e

realizimit të tij (leksione, seminare, pune praktike laboratorike,

etj.) materialet me të cilat do të studjoni, etj. A bëhen prezantime

të tilla të rregullta për çdo lëndë që ju studjoni?

90 %

5 %

5 %

4
A janë qëllimet dhe objektivat e lëndëve që keni studjuar deri tani

në përputhje me qëllimet dhe objektivat e drejtimit të studimit të

95 %
0 % 0 % 5 %

 100

zgjedhur nga ju?

5

A mendoni se është e arsyeshme/drejtë shpërndarja e lëndëve

gjatë viteve të studimit dhe në dy semestrat e një viti akademik?

d. PO, mendoj se numri dhe shpërndarja e lëndëve është e
arsyeshme

e. JO, sepse ka semstra kur jemi shumë të ngarkuar dhe të tjerë
shumë më të lirë në ngarkesë mësimore

f. Tjetër, (ju lutemi specifikoni)________________

84%

16%

0%

0%

 Mësimdhënia

6

A jeni të kënaqur me organizimin dhe format e mësimdhënies si

leksione/seminare/ushtrime/praktike/ etj.

- PO. Ka lëndë nga të cilat jam shumë i kënaqur me organizimin
dhe format e mësimdhënies.

- Pjesërisht. Ka lëndë studimi në të cilat mendoj se ka vënd për
përmirësime në drejtim të mësimdhënies.

- JO. Ka lëndë nga të cilat nuk jam i kënaqur me organizimin
dhe format e mësimdhënies .

90%

5%

0%

5%

Kontabilitet

i Financiar,

Statistika,

ligje

biznesi,

Menaxhim,

Anglisht

Biznesi,

Marketing,

Menaxhimi

i burimeve

njerezore

7

Çfarë mendoni për ngarkesën mësimore gjatë kohës së

studimeve?

e. Ngarkesa mësimore është e arsyeshme
f. Ka lëndë ku e gjykoj të arsyeshme të zhvillohen në më

shumë orë mësimore,
g. Ka lëndë të cilat mund të zhvillohen në më pak orë

mësimore
h. Nuk e di

74 %

16%

5 %

5 %

8

Si e gjykoni ngarkesën e studentit: raportin midis kohës së të

ndjekurit të orëve mësimore me kohën e punës së pavarur në

shtëpi ?

e. Të arsyeshëm
f. Duhen zhvilluar më shumë orë teorike
g. Duhen zhvilluar më shumë orë praktike
h. Tjetër (ju lutemi

specifikoni)_____________________________

58 %

5%

37 %

0 %

9

Çfarë mendimi keni lidhur me cilësinë e mësimdhënies?

d. Ka lëndë në të cilat mësimdhënia është shumë cilësore si psh:
e. Ka lëndë në të cilat cilësia e mësimdhënies lë për të dëshiruar

si p.sh.,
f. Nuk e di

a. Kontabilitet, Ligji i biznesit,

Statistikë, Kontabilitet financiar,

Menaxhim, Ekonomi, Marketing,

Sjellje konsumatore, Menaxhim i

 101

burimeve njerezore

b. Sociologji, Shkenca të sjelles, Ligje

biznesi

10

Si e vlerësoni ju nivelin e plotësimit të nevojave tuaja me

materiale të domosdoshëm për mësimin (tekste, leksione, etj.)?

e. Shumë të mirë
f. Mesatar
g. Të dobët
h. Shumë të dobët

53 %

47 %

0 %

0 %

11

A përdoren teknologjitë bashkëkohore (kompjuter, mjete

audiovizive, etj) gjatë procesit të mësimdhënies

Po, në shumicën e rasteve

Pjesërisht, vetëm në disa prej tyre

Jo, në asnjëren prej lëndëve të zhvilluara

100 % 0 % 0 %

12

Çfarë mendoni për format/metodat aktuale të kontrollit të

njohurive tuaja?

d. Format e kontrollit që përdoren janë të përshtatshme
e. Mendoj se mund te aplikohen forma të reja, më efektive për

kontrollin e njohurive
f. Tjetër

95 %

5 %

0 %

13
A i përmbahen testimet dhe provimet programit të zhvilluar të

lëndës?

100%

14

Vlerësimi i lëndëvë është?

d. Vlerësim i shtrirë dhe i plotë gjithëvjetor,
e. Vlerësim që përqëndrohet vetëm tek provimi përfundimtar
f. Tjetër

100 %

0 %

0 %

15

A mendoni se është e drejtë kjo mënyrë vlerësimi (shif përgjigjen

e pyetjes 14)?

Nëse JO, shpjegoni arsyen_______________________________

90%

10%

0 %

Janë

shum

ë të

ngark

uar

me

provi

me

dhe

kuice

16
A tregohen të drejtë/objektivë pedagogët në vlerësimin tuaj?

90% 0 %

10

%

17 Nëse përgjigja juaj për pyetjen numër 16 është “Jo”,ju lutem të -

 102

shpjegoni arsyen e mungesës së objektivitetit në vlerësimin tuaj,

mundësisht me shembuj konkret (lënda dhe emri i pedagogut që

ju ka vlerësuar)?

18
A ju kthehen në kohë testimet me shkrim dhe të plotësuara me

komente që ju ndihmojnë?
85% 10% 5%

19 A ju ndihmojnë pedagogët tuaj edhe jashtë orëve të mësimit? 95% 5%

20

A ka pedagogë apo persona nga stafi ndihmës të cilët kërkojnë

vlera materiale apo financiare për të vlerësuar pozitivisht

përgjigjet tuaja në provime?

0 %
100

%
0 %

21

A ka caktuar institucioni një pedagog përgjegjës/mentor me të

cilin këshilloheni për hapat e ndryshëm dhe vështirësitë që hasni

gjatë periudhës së studimit tuaj?

90% 10 % 0 %

Për fasilitetet, burimet materiale, logjistikën dhe shërbime të tjera

22

Si i vlerësoni zyrat administrative të institucionit?

e. Më ndihmojnë shumë
f. Shumë të vështira për të marrë ndihmën e nevojshme
g. Indiferente
h. Tjetër (ju lutemi

specifikoni)_____________________________

95%

5%

0%

0%

23
A shfrytëzoni literaturë profesionale? 100

%
0 % 0 %

24

Nëse përgjigja juaj për pyetjen numër 23 është “Jo”, cilat janë

arsyet?

f. Nuk njihni mirë një gjuhë të huaj
g. Pedagogët nuk ju rekomandojnë përdorim të literaturës

shtesë
h. Nuk e ndjeni të nevojshëm përdorimin e literaturës së huaj
i. Biblioteka e IAL nuk është e pasur
j. Tjetër

-

25

A jeni i/e kënaqur me kushtet që ju ofron IAL ku ju studjoni:

e. Cilësinë e sallave të leksioneve dhe seminareve?
f. Cilësinë e laboratorëve, pajisjen e tyre me aparatura,

materiale pune, etj?
g. Me sallat e studimit ku ju mund të studjoni gjatë kohës suaj të

lirë?
h. Cilësinë e sallave të bibliotekës dhe me sasinë e titujve që ajo

disponon?

90 %

95 %

85 %

85 %

0 %

0 %

0 %

5 %

 10%

5 %

15 %

10 %

26
A e shfrytëzoni bibliotekën e IAL si një burim të rëndësishëm

informacioni?
69 % 5% 0 % 26%

27

Nëse përgjigja juaj për pyetjen numër 26 është “jo”, cila është

arsyeja?

e. Nuk jeni i/e interesuar
f. Biblioteka nuk është e pasur me letërsi teknike
g. Shërbimi në bibliotekë nuk është cilësor
h. Tjetër(nuk e di)

a.

b. 100 %

c.

d.

 103

Komente

 Komente pozitive
5. Universitet shumë i mire, me kushte moderne
6. Stafi akademik i kualifikuar dhe i gatshëm të ndihmojë studentët
7. Mundësi shumë të mira që me mbarimin e universitetin të punësohen në firma turke në shqipëri

dhe jashtë.

 Sugjerime për përmirësim
1. Me shumë kohë ndërmjet 2 provimeve
2. Të lidhen marrëveshje dhe me universitete perendimore dhe jo vetem lindore

ANEKS 2

REZULTATET E PYETSOREVE PËR STUDENTET (... STUDENTE TE ANKETUAR)

