

RREGULLORE

E FAKULTETIT TË SHKENCAVE TË

LËVIZJES

KREU I

PARIME TË PËRGJITHSHME

Neni 1

Baza ligjore e Rregullores

Rregullorja e Fakultetit të Shkencave të Lëvizjes është mbështetur në Ligjin "Për Arsimin e

Lartë në Republikën e Shqipërisë", Nr. 80/2015, datë 22.07.2015, (neni 33, pika 3), në

udhëzimet e Ministrisë së Arsimit, Sportit dhe Rinisë, në Statutin e UST-së, në Rregulloren e

Pergjitheshme të UST-së, vendimet e Senatit të UST-së, si dhe në praktikën e deritanishme të

studimeve universitare.

Neni 2

Objekti i Rregullores dhe synimet e saj

1. Objekti i kësaj rregulloreje është përcaktimi i rregullave standarde për organizimin,

programet e studimeve universitare si dhe të kërkimit shkencor të Fakultetit të Shkencave të

Lëvizjes. Që kjo rregullore të konsiderohet e plotësuar nevojitet të shikohet e ndërlidhur me

rregulloret e programeve të studimit të hartuara në nivel departamentesh.

2. Rregullorja e organizimit dhe veprimtarisë mësimore, kërkimore shkencore të Fakultetit

synon:
a. Krijimin e një kuadri koherent dhe të plotë mbi studimet universitare dhe kërkimin

shkencor;
b. Përcaktimin e standardeve në lidhje me përgatitjen, organizimin dhe administrimin e

 studimeve universitare;

c. Krijimin e hapësirave të nevojshme për një menaxhim fleksibël në nivel fakulteti, të

 çdo departamenti, të stafit akademik dhe personelit ndihmësakademik.

Neni 3

Efektet e Rregullores

1. Kjo rregullore i bashkëngjitet kuadrit rregullativ të UST-së dhe i shtrin efektet e saj mbi të

gjitha njësitë bazë, organet dhe autoritetet drejtuese, personelin akademik,

ndihmësakademik dhe studentët e Fakultetit të Shkencave të Lëvizjes;

2. Të gjitha njësitë bazë të Fakultetit të Shkencave të Lëvizjes, duhet të harmonizojnë
rregulloret e programeve të studimeve të tyre, aktet e tjera të brendëshme, si edhe
veprimtarinë në përputhje me këtë rregullore. Ato mund të vendosin kritere shtesë, por ato

nuk duhet të jenë në asnjë rast më të ulëta ose më minimale se kriteret bazë të kësaj
rregulloreje.

3. Rregulloret e brendëshme të njësive bazë miratohen nga Seanati Akademik i UST-së.

KREU II

ORGANIZIMI DHE DREJTIMI I FAKULTETIT TË SHKENCAVE TË LËVIZJES

Neni 4

Fakulteti si njësi kryesore akademike

1. Referuar Ligjit, Nr. 80/2015, datë 22.07.2015 "Për Arsimin e lartë dhe kërkimin shkencor në

Institucionet e Arsimit të Lartë në Republikën e Shqipërisë, Fakultetit të Shkencave të

Lëvizjes është njësi akademike kryesore që:

a. bashkërendon mësimdhënien dhe kërkimin shkencor në fusha të përafërta ose të

ndërthurura;

b. ofron programe studimore të niveleve të ndryshme, në përfundimin e të cilave i pajis

studentët me diplomë;

c. miraton kriteret e pranimit të studentëve për secilin program studimi, bazuar në

propozimet e njësive bazë, në përputhje me përcaktimet e ligjit dhe të akteve nënligjore;

2. Autoritetet drejtuese të Fakultetit:

 Dekani

 Drejtuesit e njësive bazë

3. Organe kolegjiale drejtuese:
 Asambleja e personelit akademik të Fakultetit të Shkencave të Lëvizjes.

 Dekanati

4. Njësitë bazë:
 Departamenti i Shkencave Sociale dhe Edukimit;

 Departamenti i Sportit;

 Departamenti i Mjekësisë Sportive;

5. Strukturat ndihmësakademike me karakter administrativ në nivel njësie kryesore:
 Njësia për sigurimin e cilësisë

 Laboratoret Didaktike Eksperimentale

 Sekretaria mësimore

 Specialist/Asistent i dekanit

6. Strukturat ndihmësakademike me karakter akademik në nivel njësie bazë:
 Specialistet/Laborantët

Neni 5

Departamentet si njësi bazë mësimore-kërkimore

1. Departamentet janë njësi bazë e zhvillimit të mësimdhënies dhe të punës kërkimore-

shkencore të këtij fakulteti, të cilët përfshijnë fusha kërkimi të përafërta dhe grupojnë

disiplina mësimore respektive. Departamentet e Fakultetit të Shkencave të Lëvizjes:

a. Janë përgjegjëse për programet e studimit që ofrojnë;

b. Nxisin, programojnë, bashkërendojnë, zhvillojnë, organizojnë dhe administrojnë

veprimtarinë e mësimdhënies dhe atë kërkimore-shkencore, sipas planit të miratuar nga

ansambleja e departamentit.

c. Janë të organizuara në grupe mësimore dhe në grupe të përhershme me karakter

kërkimor- shkencor;

d. Propozojnë programet e studimit, si edhe numrin e studentëve për çdo program, në

përputhje me kapacitetet akademike dhe infrastrukturore të tij, sipas standardeve të

cilësisë;

e. Propozojnë kriteret e pranimit të studentëve për secilin program studimi, në përputhje

me ligjin dhe aktet nënligjore;

f. Përzgjedhin studentët fitues, të cilët miratohen nga drejtuesi i njësisë kryesore, sipas

proçedurave të përcaktuara në statutin dhe rregulloret e UST-se;

g. Ofrojnë shërbime për të tretë, si dhe zhvillojnë veprimtari të tjera, sipas legjislacionit në

fuqi dhe rregullave të përcaktuara në statutin dhe aktet e tjera të UST-së;

h. Menaxhojnë fondet bazë të kërkimit shkencor apo fonde të tjera projektesh, që
departamenti gjeneron nga burime të ligjshme, publike ose jopublike, kombëtare ose
ndërkombëtare.

Neni 6

Organet kolegjale dhe autoritetet drejtuese të Fakultetit të Shkencave të Lëvizjes

1. Organi më i lartë kolegjal në Fakultetin e Shkencave të Lëvizjes është asambleja e

personelit akademik.

2. Organ kolegjial drejtues është Dekanati.

3. Autoritetet drejtuese akademike janë:

 a) Dekani

 b) Drejtuesi i Departamentit.

Neni 7

Asambleja e Personelit Akademik

1. Asambleja e personelit akademik të Fakultetit të Shkencave të Lëvizjes përbëhet nga

personeli akademik me kohë të plotë.

2. Asambleja e personelit akademik të Fakultetit të Shkencave të Lëvizjes ka këto funksione:

a. zgjedh Rektorin e UST-së;

b. zgjedh anëtarët e Senatit Akademik të UST-së sipas përfaqësimit;

c. zgjedh Dekanin e Fakultetit të Shkencave të Lëvizjes;

e. kryen çdo funksion tjetër të përcaktuar në Statutin dhe aktet e tjera të UST-së;

3. Asambleja e personelit akademik e Fakultetit të Shkencave të Lëvizjes mund të ushtrojë

edhe kompetenca të tjera sipas përcaktimeve në Statutin e UST-së.

Neni 8

Dekanati

1. Dekanati koordinon gjithë veprimtaritë e departamenteve në përbërje të Fakultetit të

Shkencave të Lëvizjes.

2. Dekanati drejtohet nga Dekani dhe përbëhet nga:

a. Dekani;

b. Zëvendësdekani;

c. Drejtuesit e Departamenteve.

3. Marrëdhëniet mes anëtarëve në dekanat përcaktohen me këtë rregullore.

4. Funksionet e dekanatit përcaktohen në Statut dhe në Rregulloren e pergjitheshme të UST-së.

5. Funksionet e dekanatit si organ kolegjial ekzekutiv janë:

a. Harton planin strategjik të zhvillimit të fakultetit, mbështetur në propozimet e

departamenteve të tij;

b. Harton planin vjetor të veprimtarive të fakultetit, si dhe ndjek zbatimin e tij.

c. Harton kerkesat per tu perfshire ne projektbuxhetin e UST-se, planin e investimeve dhe i

paraqet ato për miratim në organet drejtuese të UST-së;

d. Në bashkëpunim me departamentet përgatit dhe i paraqet organeve dhe autoriteteve

drejtuese të UST-së, propozime për çeljen e programeve te reja të studimeve, kurrikulat e

reja të studimeve, ndryshimet e kurrikulave ekzistuese, propozime për projekte dhe

studime kërkimore, propozime për ndryshimet e nevojshme strukturore, etj;

e. Formulon kriteret për shpërndarjen e burimeve financiare, materiale dhe njerëzore sipas

njësive bazë të fakultetit;

f. Shqyrton e miraton në një mbledhje të hapur me personelin akademik, ndihmësakademik,

administrativ dhe studentët, raportin vjetor të dekanit për veprimtarinë mësimore-

kërkimore;

g. Miraton kërkesat e studentëve për ndryshimin e profileve te studimit brenda fakulteti;

h. Miraton kërkesat e studenteve për ndërprerjen e përkohëshme të kohës së studimeve;

i. I propozon rektoratit përjashtimin nga Fakulteti i Shkencave të Lëvizjes të studentëve

universitarë apo pasuniversitarë, për rastet e parashikuara në këtë rregullore;

j. Monitoron dhe publikon rezultatet e vlerësimit të veprimtarive të fakultetit;

k. Propozon strukturën e përgjithshme dhe numrin e personelit të fakultetit për të gjitha

nivelet duke u bazuar ne ngarkesen mesimore vjetore;

 l. Raporton një herë në vit në asamblenë akademike të fakultetit.

Neni 9

 Dekani

1. Dekani është autoriteti më i lartë akademik dhe përfaqësuesi i njësisë kryesore.
2. Ai është personel akademik i kategorisë “Profesor” dhe mund të vijë nga radhët e

personelit akademik të institucionit ose dhe jashtë tij.
3. Dekani zgjidhet nga asambleja e personelit akademik të njësisë kryesore dhe studentët dhe

emërohet nga rektori i UST-së.
4. Mandati i dekanit zgjat katër vjet. Ai shërben në detyrë për një mandat me të drejtë

rizgjedhjeje vetëm një herë. Pas përfundimit të mandatit ai vazhdon të jetë anëtar i
personelit të njësisë bazë ku kryen veprimtarinë e tij akademike.

5. Dekani kryeson asamblenë e personelit akademik të njësisë kryesore;
6. Dekani kryen këto funksione:

a. Koordinon veprimtarinë e njësive bazë dhe organeve të njësisë kryesore dhe zgjidh
mosmarrëveshjet ndërmjet tyre;

b. Përgatit propozimin përkatës për çdo vendimmarrje të njësisë bazë;

c. Përgjigjet para Senatit Akademik për mbarëvajtjen e veprimtarisë së njësisë;
d. I propozon Senatit Akademik hapjen apo mbylljen e programeve të studimit si dhe

reformimin e kurrikulave, të njësive bazë apo njësive të veçanta në fakultet;
e. I propozon rektorit shkarkimin e autoritetit drejtues të njësisë bazë në rastet e kryerjes së

veprave penale flagrante ose të shkeljeve të rënda të ligjit, të pamundësisë për të kryer
detyrën dhe për rastet e parashikuara në Statutin, Rregulloren dhe Kodin e Etikës së UST-
se;

f. I propozon rektorit ngritjen dhe përbërjen e komisionit ad hoc për procedurën e
rekrutimit të stafit akademik dhe ndihmësakademik në njësinë përkatëse;

g. I propozon Senatit Akademik kuotat e pranimit për çdo program studimi të ofruar nga
njësia përkatëse të propozuara nga përgjegjësit e njësive bazë;

h. Kryen çdo funksion tjetër të parashikuar në Statutin dhe Rregulloren e UST-së.
7. Dekani mban përgjegjësi direkte lidhur me veprimtaritë si vijon:

a. Veprimtarinë mësimore dhe kërkimore-shkencore të fakultetit,

b. Organizimin e veprimtarive shkencore dhe promovuese,

c. Administrimin e rregullt të dokumentacionit mësimor dhe shkencor,

d. Zbatimin e programit mësimor-shkencor vjetor të fakultetit,

e. Disiplinimin e punës nga ana e personelit akademik dhe ndihmësakademik,

f. Rezultatet e vlerësimit të cilësisë së veprimtarisë së fakultetit,

g. Çështje të tjera të fakultetit të lidhura me procesin e akreditimit.

8. Kompetenca të tjera të dekanit, marrëdhënieve të tij me strukturat e tjera në nivel fakulteti

parashikohen në Ligjin Nr. 80/2015, datë 22.07.2015 "Për Arsimin e lartë dhe kërkimin

shkencor në Institucionet e Arsimit të Lartë në Republikën e Shqipërisë”, Statutin dhe

Rregulloren e UST-së.

9. Dekani në ushtrim të kompetencave të tij, shprehet me urdhra dhe/ose udhëzime, të cilat

bëhen publike bazuar në Ligjin nr. 9887, datë 10.03.2008, "Për mbrojtjen e të dhënave

personale"

10. Kontrollon publikimin online të syllabuseve në programet e studimit të Fakultetit të

Shkencave të Lëvizjes.

11. Gjeneron në çdo kohë nga sistemi raporte në lidhje me regjistrimin e studentëve në nivel

programi studimi apo Fakulteti.

12. Dekani duhet të shqyrtojë deri 8 ditë nga data e provimit me shkrim ankimimin e studentëve

në lidhje me rezultatet e tyre, nese situate nuk është zgjidhur nga pedagogët e lendes apo

pergjegjesi i departamentit përkatës.

Neni 10

Zëvendësdekani

1. Zëvendësdekani është anëtar i personelit akademik me kohë të plotë, i emëruar nga dekani

pas miratimit të kandidaturave të propozuara prej tij në Dekanat.
2. Zëvendësdekani emërohet dhe shkarkohet nga Dekani dhe me pëlqimin e dekanatit.

3. Numri i zëvëndësdekanëve të një fakulteti propozohet nga Dekani dhe pas miratimit në

Sentatin Akademik i kalon për miratim edhe Bordit të Administrimit.
4. Zëvendësdekani ndjek dhe zbaton detyrat sipas fushës që mbulon në fakultet. Fushat

përcaktohen nga dekani.
5. Ai ushtron veprimtarinë e tij nën autoritetin e dekanit të fakultetit.
6. Në mungesë e me porosi të dekanit, zëvendësdekani nënshkruan aktet përkatëse me natyrë

akademike dhe administrative që lejohen të delegohen për nënshkrim.
7. Zëvendësdekani ka detyrimin të marrë në vijimësi urdhra dhe orientime nga dekani i

fakultetit dhe të kryejë veprime me autorizim të tij në përmbushje të detyrave që i janë
ngarkuar, sipas fushës që mbulon.

8. Zevendësdekani ka të drejtë të marrë pjesë, të prezantojë mendime dhe rekomandime, të bëjë
propozime në të gjitha mbledhjet e Dekanatit apo në struktura të tjera të fakultetit ku është
i pranishëm, vetëm për fushën që i është ngarkuar nën përgjegjësi.

9. Zëvendësdekani nuk ndërmerr asnjë nismë akademike apo administrative pa u konsultuar
dhe marrë më parë pëlqimin e dekanit të fakultetit.

10. Dekani i fakultetit përcakton përshkrimin e punës të çdo zëvendësdekani për fushën që
mbulon, duke bërë një ndarje të përgjegjësive dhe marrëdhënieve të tyre me organet e
tjera drejtuese dhe vartëse të universitetit.

11. Të gjitha strukturat e fakultetit kanë detyrimin t’i përgjigjen në kohë dhe me përgjegjësi
porosive, urdhrave dhe orientimeve të zëvendësdekanit kur ato janë në ushtrim të rregullt
me detyrat e ngarkuara dhe për të cilat ka dijeni dekani i fakultetit.

Neni 11

Drejtuesi i njësisë bazë

1. Drejtuesi i njësisë bazë është autoriteti drejtues akademik dhe përfaqësues i saj. Ai zgjidhet

nga asambleja e personelit akademik të njësisë bazë, dhe është personel akademik i

kategorisë “Profesor” ose ka gradën shkencore “Doktor” (PhD), të fituar pranë

universiteteve të vendeve anëtare të OECD-së ose BE-së. Në rastet kur nuk ka kandidatë të

kësaj kategorie, mund të kandidojë për drejtues edhe lektori, kur ky i fundit mban gradën

shkencore “Doktor”.

2. Drejtuesi i njësisë bazë emërohet nga dekani. Ai mund të shërbejë në detyrë për një mandat
katërvjeçar, me të drejtë rizgjedhjeje vetëm një herë.

3. Drejtuesi i njësisë bazë kryen këto funksione:
a. Drejton punën për hartimin e kurrikulave për të gjitha ciklet e studimeve të lëndëve që

mbulon njësia bazë (departamenti), planeve mësimore dhe ndjek zbatimin e tyre;
b. Mbikëqyr veprimtaritë shkencore në departament, në përputhje me planifikimin vjetor,

mban dokumentacionin e veprimtarisë mësimore-shkencore të personelit akademik të
departamentit, pas raportimeve në analizën vjetore të tij;

c. Mbikëqyr respektimin e programeve të mësimdhënies në kohën dhe në mënyrën e
caktuar dhe të veprimtarive të tjera të procesit mësimor;

d. I propozon dekanatit kriteret e posaçme të punësimit të personelit akademik për
departamentin, pas identifikimit te ngarkeses mesimore e cila ne menyre objective nuk
mund te mbulotet potencialisht nga stafi akademik me kohe te plote i punesuar ne te
gjitha njesite baze apo kryesore te UST-se, kurdohere keto kritere specifike marrin
miratimin në department;

e. Mbikëqyr realizimin e ngarkesës mësimore të personelit akademik përkatës;
f. Organizon analiza periodike për raste e aspekte të veçanta në departament dhe analizën

vjetore të punës mësimore shkencore të tij;
g. I propozon dekanit përkatës kriteret për pranimin e studentëve në programet e

studimit të fakultetit përkatës;
h. I propozon dekanit përkatës kuotat e pranimit të studentëve për programet e studmit të

ofruara nga fakulteti përkatës;
i. Ngre dhe drejton grupin e punës për hartimin e rregullores së njësisë bazë;
j. Në emër të departamentit bën përpjekje të vazhdueshme për krijimin e lidhjeve me

institucione homologe dhe për promovimin e departamentit;
k. Bën të njohur arritjet e departamentit nëpërmjet nxitjes së botimeve didaktike-shkencore,

përfshirjes ose bashkëpunimit në projekte dhe përditësimit të rubrikave në faqen e UST-
së;

l. Kryen çdo funksion tjetër të parashikuar në Statutin dhe Rregulloren e UST-së.
m. Duhet të dorëzojë brenda muajit shtator të çdo viti akademik planet mësimore të

programeve të studimit të departamentit me të gjitha të dhënat sipas kërkesave të
përcaktuara në rregulloren e programit të studimit.

n. Duhet të dorëzojë në Dekanat deri në datën 20 tetor listën e propozimeve për

rekrutim të pedagogëve të ftuar, me kontratë, shoqëruar me lëndët e planifikuara për

ta.
o. Të kerkojë e të ketë në dosje të vecantë për cdo vit akademik syllabuset e lëndëve për

cdo program studimi të përditësuara në dy gjuhë shqip dhe anglisht.
p. Të kontrollojë plotësimin nga ana e pedagogëve të programeve/syllabuseve të

peërditësuara online në të dyja gjuhët shqip dhe anglisht.
q. I propozon Dekanit koordinatorët e programeve dhe/ose të cikleve të studimit.

4. Mandati i përgjegjësit të zgjedhur, të njësisë bazë, mbaron para kohe në rastet:

a. kur dënohet me vendim gjyqësor të formës së prerë për kryerjen e një vepre penale;
b. kur jep dorëheqjen;

c. e pamundësisë për të kryer detyrën;

d. e shkeljeve të rënda të ligjit;

e. kur bëhet i paaftë nga ana fizike apo mendore për të ushtruar funksionin;

f. kur largohet nga universiteti;

g. kur përfiton lejen sabatike.
5. Referuar Ligjit Nr. 80/2015, datë 22.07.2015, “Për Arsimin e Lartë dhe Kërkimin

Shkencor në Institucionet e Arsimit të Lartë në Republikën e Shqipërisë”, dekani i
propozon rektorit shkarkimin e përgjegjësit të njësisë bazë në rastet e kryerjes së veprave
penale flagrante ose të shkeljeve të rënda të ligjit, të pamundësisë për të kryer detyrën dhe për

rastet e parashikuara në Kodin e Etikës së UST-së. Rektori shprehet brenda një muaji.
Zëvendësuesi i përgjegjësit të njësisë bazë caktohet nga rektori, me propozimin e dekanit të
Fakultetit të Shkencave të Lëvizjes. Rektori shpall zgjedhje të parakohshme brenda gjashtë
muajve nga data e shkarkimit.

Neni 12

Drejtuesi i Grupit Mësimor dhe Kërkimor

1. Përgjegjësi i grupit mësimor dhe kërkimor përzgjidhet me konkurs sipas përcaktimeve të

Statutit të UST- së. Dekani i Fakultetit të Shkencave të Lëvizjes emëron përgjegjësin e grupit
mësimor e kërkimor pas konkurimit të hapur mes anëtarëve të njësisë bazë përkatëse.

2. Detyrat e tij përcaktohen në Nr. 80/2015, datë 22.07.2015 "Për Arsimin e lartë dhe kërkimin

shkencor në Institucionet e Arsimit të Lartë në Republikën e Shqipërisë, Statutin e

Rregulloren e UST-së.

a. Mbikqyr procesin mësimor dhe kërkimor dhe i bën raport vjetor drejtuesit të njësisë bazë
për realizimin e tij, duke pasqyruar dhe mendimin e grupit mësimor-kërkimor.

b. Organizon hartimin e programeve të lëndëve që mbulon grupi mësimor dhe i paraqit në
departament për diskutim.

c. Drejton dhe ndjek veprimtarinë shkencore të anëtarëve të grupit mësimor dhe kërkimor
dhe informon rregullisht në njësinë bazë. Organizon analizën vjetore të kësaj pune në grup
dhe depoziton në departament dokumentacionin e veprimtarisë shkencore të secilit anëtar.

d. Përgatit informacione për probleme pune të ngarkuara nga drejtuesi i njësisë bazë.

e. Informon drejtuesin e njësisë bazë për mungesa të papritura në procesin mësimor dhe
kërkimor gjatë vitit dhe për shkeljet e disiplinës mësimore.

3. Mandati i përgjegjësit të zgjedhur të grupit mësimor- kërkimor, mbaron para kohe në rastet:
a. kur dënohet me vendim gjyqësor të formës së prerë për kryerjen e një vepre penale;
b. kur jep dorëheqjen;

c. e pamundësisë për të kryer detyrën;

d. e shkeljeve të rënda të ligjit;

e. kur bëhet i paaftë nga ana fizike apo mendore për të ushtruar funksionin;

f. kur grupi i ngritur për qëllime mësimore apo kërkimore shkrihet;

g. kur largohet nga universiteti;

h. kur përfiton lejen sabatike.

Neni 13

Koordinatori i programit të studimit

1. Detyrat dhe përgjegjësitë e koordinatorit të programit të studimit rrjedhin nga Kodi i

Cilësisë.

2. Është anëtar efektiv i departamentit.

3. Propozohet nga drejtuesi i njësisë bazë dhe miratohet dhe shkarkohet nga drejtuesi i

njësisë kryesore.

4. Është përgjegjës për ecurinë dhe zhvillimin e programit dhe praktikave profesionale, në

përputhje me objektivat e tyre.

5. Detyrat e koordinatorit të programit të studimit janë:

a. Përpara fillimit të vitit akademik, në bashkëpunim me përgjegjësin e njësisë bazë

përgatit dokumentacionin për ndryshimet e propozuara në planin mësimor të programit

të studimit;

b. Informon vazhdimisht titullarin e njësisë përkatëse për ecurinë e zbatimit të

programit të studimit dhe praktikave mësimore/profesionale;

c. Ndjek zhvillimin e praktikave mësimore/profesionale dhe është përgjegjës për

arritjen e rezultateve të të nxënit të përcaktuara në syllabusin përkatës;

d. Harton raporte të ecurisë së zbatimit të marrëveshjeve të bashkëpunimit kryesisht në

kuadër të zhvillimit të praktikave;

e. Komunikon me NJSBC-në lidhur me problemet e ndryshme të programeve të

studimit me qëllim përmirësimin e tyre;

f. Mbledh të dhëna dhe/ose kryen pyetësorë në fushat e veprimtarive të programit për

vlerësimin e efektshmërisë së zhvillimit të praktikave dhe punësimin e studentëve.

g. Zhvillon analiza/raporte në njësinë përkatëse lidhur me pyetësorët që zhvillon stafi

akademik për vetëvlerësimin e performancës së mësimdhënies.

h. Bashkëpunon me njesine qe mbulon karrierën dhe Alumni-n për mundësi praktikash

për studentët e programeve të studimit.

i. Përgatit në njësinë përkatëse argumentimin për riorganizimin e programit të studimit.

j. Koordinon organizimin e veprimtarive me karakter kërkimor-shkencor, si për shembull

seminare dhe simpoziume shkencore, orë të hapura, etj.

k. Mban kontakt të vazhdueshëm me studentët e programit/programeve të studimit

dhe nxit bashkëpunimin me ta.

l. Kryeson dhe koordinon procesin e akreditimit të programeve të studimit.

Neni 14

Elementët përbërës të raportimit vjetor

1. Për ҫdo vit akademik, Fakultetit të Shkencave të Lëvizjes paraqet pranë Rektoratit të UST-së

raportet vjetore për veprimtarinë e kryer.
2. Raportimi synon:

a. Të paraqesë informacione të qarta dhe transparente të veprimtarisë së Fakultetit të
Shkencave të Lëvizjes në zbatim të misionit dhe në përputhje me kuadrin ligjor në fuqi;

b. Të ofrojë informacion për angazhimin e personelit akademik, tarifat e shkollimit për
vitin në vijim, për gjurmimin e studentëve që kanë përfunduar studimet për secilin
program studimi që ato ofrojnë, si dhe elemente të tjera që lidhen me shërbimet që
Fakulteti i Shkencave të Lëvizjes ofron;

c. Të nxitë dhe të rritë përgjegjshmërinë, llogaridhënien dhe sigurinë e cilësisë së
shërbimeve të ofruara;

d. Të paraqesë problemet e konstatuara nga çdo njësi në Fakultetin e Shkencave të

Lëvizjes, me qëllim zgjidhjen e tyre, në bashkëpunim me strukturat e tjera të UST-së.
3. Raporti vjetor hartohet nga Fakultetit i Shkencave të Lëvizjes në 1 (një) kopje origjinale

në formë të shkruar dhe elektronike cili i dërgohet Rektoratit të UST-së, brenda muajit
tetor të çdo viti.

4. Dekanati është përgjegjës për hartimin e raportit të Fakultetit të Shkencave të Lëvizjes

brenda datës të përcaktuar në udhëzimin përkatës të ministrisë përgjegjëse për arsimin.
5. Pas raportimeve të bëra nga njësitë bazë, përgatitet raporti vjetor përfundimtar nga Dekani

ku trajtohen çështjet si më poshtë:
a. Informacion mbi realizimin e qëllimeve dhe objektivave të mësimdhënies, të kërkimit

shkencor dhe veprimtarive krijuese dhe inovacionit. Raporte të vlerësimit të
mësimdhënies, të nxënies, si dhe atë të kërkimit shkencor. Raporti specifikon
strukturat përgjegjëse dhe afatet përkatëse për këto realizime me referencë planin
strategjik afatgjatë dhe afatshkurtër të Fakultetit.

b. Informacion mbi bashkëpunime ndërinstitucionale dhe projekte ku merr pjesë Fakultetit
i Shkencave të Lëvizjes, ku paraqiten të dhëna mbi institucionin bashkëpunues apo
projektin; mbi kontratën, datën dhe formën e zyrtarizimit të bashkëpunimit apo të
projektit; fusha e bashkëpunimit; detyrat e palëve dhe produktet, rezultatet apo
përfitimet që priten nga ky bashkëpunim.

c. Informacion mbi kërkimin shkencor në Fakultetin e Shkencave të Lëvizjes ose mbi
projekte ku merr pjesë si palë aktive, i cili përfshin:

i. Politikat e kërkimit shkencor;
ii. Të dhëna mbi lidhjet e kërkimit shkencor me mësimdhënien;

iii. Produktet në fushën e kërkimit shkencor të paraqitura në formën e botimeve

shkencore, artikujve, projekteve të fituara dhe të realizuara, pjesëmarrjes në

veprimtari brenda dhe jashtë vendit, veprimtari shkencore të organizuara nga

njësia bazë, bashkëpunime me institucione të tjera në nivel vendor, kombëtar

apo ndërkombëtar të shoqëruara me të dhëna mbi datën, vendin dhe

pjesëmarrësit;
iv. Të dhëna mbi infrastrukturën në shërbim të kërkimit shkencor.

d. Të dhëna mbi programet e studimit:
i. Fakulteti i Shkencave të Lëvizjes informon mbi të gjitha programet e

studimit që ofron, përfshirë ato ndërdisiplinore dhe të përbashkëta, nëse ka.
Në raport paraqiten programet e studimit që janë aktive, të pezulluara, të
mbyllura, për të cilën/cilat është marrë leje për hapjen e tij/tyre, por nuk
është aktivizuar.

ii. Fakulteti i Shkencave të Lëvizjes informon mbi marrjen e lejes për hapjen e
programit të studimit që është në proces vlerësimi, si dhe për programe që
ofrojnë formim të vazhdueshëm për të tretë apo për zhvillimin profesional të
personelit të tij. Këto të dhëna shoqërohen me numrin dhe datën e aktit për
hapjen, për pezullimin ose për mbylljen e programit të studimit.

iii. Fakulteti i Shkencave të Lëvizjes pasqyron ne raportin vjetor
përshtatshmërinë e programeve të studimit me misionin e institucionit,
realizimin e synimeve të programit të studimit nga ana e përmbajtjes, si
dhe lidhjen dhe rëndësinë e programeve të studimit nisur nga vlerësimi i
nevojave për aftësi në tregun e punës.

e. Të dhëna për NJSBC-në të ngritur pranë Fakultetit te Shkencave te Levizjes.
f. Parashikimin për angazhimin e personelit akademik, ngarkesën përkatëse, lëndën/t, dhe

modulin/et që do të zhvillojë secili prej tyre për secilin semestër të vitit akademik.

g. Të dhëna për gjurmimin e studentëve që kanë përfunduar studimet për secilin program
studimi që Fakultetit i Shkencave te Levizjes ofron, të shoqëruar me burimin e
informacionit dhe adresën ku konfirmohet informacioni, duke specifikuar:

i. Përqindjen e punësimit të të diplomuarve, nëse institucioni deklaron se
programet e ofruara përgatisin për një karrierë apo profesion të caktuar;

ii. Të dhëna për këshillat studentore dhe përfaqësimin e tyre në NJBSC-në apo
organe të tjera ku studentët përfaqësohen.

Të dhëna mbi studentët si:

i. Numrin e përgjithshëm të studentëve të regjistruar dhe atyre të diplomuar sipas
niveleve dhe programeve të studimit;

ii. Numrin e studentëve që ndjekin programe që përbëjnë prioritet kombëtar, të
përcaktuar në dokumentin e prioriteteve të miratuar dhe të publikuar çdo vit nga
ministria sipas drejtimeve kryesore.

iii. Numrin e studentëve të shkëlqyer;
iv. Numrin e studentëve të çregjistruar ose të transferuar të shoqëruar me

informacion mbi institucionin dhe programin e studimit ku transferohen;
v. Numrin e studentëve që kanë përfituar bursa dhe numrin e atyre që kanë

përfituar nga përjashtimi apo reduktimi i tarifave të shkollimit;
vi. Pjesëmarrjen e studentëve në projekte bashkëpunimi ndërkombëtare dhe

mbështetjen për lëvizshmërinë e tyre;
vii. Përqindjen e studentëve kalues në vit dhe përqindjen e atyre që diplomohen;

viii. Një vlerësim të përgjithshëm mbi cilësinë e studentëve dhe vlerësimin e tyre
për secilin cikël dhe program studimi.

KREU III

PERSONELI AKADEMIK, NDIHMËS AKADEMIK DHE ADMINISTRATIV

Neni 15

Të përgjithshme

1. Personeli në Fakultetin e Shkencave të Lëvizjes përbëhet nga personeli akademik,

personeli ndihmës-akademik dhe personeli administrativ.

2. Personeli në Fakultetin e Shkencave të Lëvizjes është i punësuar me kontratë, me

kohëzgjatje të pacaktuar ose të caktuar, si edhe me angazhim me kohë të plotë ose me kohë

të pjesshme, sipas Statutit, Rregullores së përgjithshme dhe Rregullores së Rekrutimeve në

UST-së ku percaktohen procedurat dhe kushtet për lidhjen e kontratave me punonjësit sipas

çdo kategorie specifike të punësimit.
3. Personeli zhvillon veprimtarinë e tij në përputhje me Ligjin Nr. 80/2015, datë 22.07.2015,

“Për Arsimin e Lartë dhe Kërkimin Shkencor në Institucionet e Arsimit të Lartë në
Republikën Shqipërisë”, aktet e tjera ligjore e nënligjore në fuqi, Statutin, Rregulloret e
universitetit dhe të njësive kryesore si dhe te gjitha akteve te tjera të brendshme të UST-së.

4. Të drejtat dhe detyrimet e personelit në Fakultetit te Shkencave të Lëvizjes përcaktohen në
Statut, në rregulloret e akte të tjera të brendshme të universitetit dhe/apo njësisë kryesore,
si dhe në kontratat individuale të punës, në përputhje me aktet ligjore dhe nënligjore në fuqi.

Neni 16

Kategoritë e personelit akademik

1. Personeli akademik në Fakultetin e Shkencave te Levizjes kryen veprimtari të
mësimdhënies, të kërkimit shkencor, shërbime për mbështetje dhe zhvillim të Fakultetit te
Shkencave te Levizjes, këshillim për studentët, konsulencë e trajnime për të tretët, si dhe
veprimtari të tjera te cilat jane te percaktuara ne marreveshjen e ngarkeses vjetore te
punonjesit akademik.

2. Personeli akademik në Fakultetin e Shkencave te Levizjes është me orientim mësimor
dhe/ose kërkimor-shkencor. Njësitë bazë dhe njësitë kryesore kanë detyrimin që të bëjnë
këtë klasifikim për Fakultetin e e Shkencave te Levizjes dhe ta rinovojnë atë në mënyrë
periodike.

3. Personeli akademik në Fakultetin e Shkencave te Levizjes, sipas rolit dhe veprimtarisë që
kryen, kategorizohet në:

a. Profesorë;
b. Lektorë;
c. Asistent-lektorë.

4. Në kategorinë “Profesorë” përfshihen anëtarët e personelit akademik, titullarë të lëndëve ose
moduleve dhe udhëheqës të veprimtarisë kërkimore-shkencore. Anëtarët e personelit
akademik të kësaj kategorie mbajnë titujt akademikë “Profesor” ose “Profesor i Asociuar”.

5. Në kategorinë “Lektorë” përfshihen anëtarët e personelit akademik, që zhvillojnë veprimtari
mësimore dhe kërkimore-shkencore. Në këtë kategori përfshihen anëtarët e personelit
akademik që mbajnë gradën shkencore “Doktor”, kanë së paku tre vjet përvojë në
mësimdhënie para ose pas fitimit të kësaj gradë dhe përmbushin kriteret e përcaktuara në
Statutin dhe Rregulloren e pergjithshme te UST-së.

6. Në kategorinë “Asistent-lektorë” përfshihen anëtarët e personelit akademik që zhvillojnë
veprimtari mësimore-kërkimore. Asistent-lektorët duhet të kenë së paku diplomën
“Master i shkencave” dhe të përmbushin kriteret e përcaktuara në Statutin, Rregulloren e
përgjithshme dhe Rregulloren e Rekrutimeve te UST-së.

7. Personeli akademik, që angazhohet në aktivitete të mësimdhënies, duhet të ketë së paku
kualifikim të ciklit pasardhës.

8. Raportet midis veprimtarive të ndryshme për personelin akademik, të përcaktuara në
pikën 1, të këtij neni, përcaktohen nga Fakulteti i Shkencave te Levizjes sipas përcaktimeve
në udhëzimet përkatëse të ministrit përgjegjës për arsimin.

9. Ngarkesa e plotë mësimore për personelin akademik përcaktohet nga Fakulteti i Shkencave
të Levizjes, në përputhje me udhëzimin përkatës të ministrit përgjegjës për arsimin.

10. Fakulteti i Shkencave te Levizjes, rishperndan oret e mbetura pa mbuluar të ngarkesës
maksimale te lejuar nga normat ligjore ne perputhje me udhëzimin përkatës të ministrit
përgjegjës për arsimin tek stafi akademik i punësuar me kohë të plotë në UST. Vetem nese
nuk eshte i mundur mbulimi nga stafi akademik me kohë të plotë i UST-së i ngarkesës për
shkaqe të justifikuara profesionalisht apo ligjërisht, Fakulteti i Shkencave të Lëvizjes i
drejtohet Rektoratit me kërkesën e justifikuar dhe specifikimet përkatëse për të rekrutuar
staf akademik me kohë të pjesëshme ose të ftuar.

Neni 17

Statusi dhe trajtimi i veçantë i personelit akademik

1. Personeli akademik në Fakultetin e e Shkencave te Levizjes gëzon status dhe trajtim të veçantë,

që konsiston në liritë akademike, të drejtat ekonomiko–financiare, detyrimet e përgjegjësitë si

dhe garancitë juridike e civile në zbatim të tyre.
2. Personeli akademik gëzon liri akademike në këto drejtime të veprimtarisë së tij, në:

a. mësimdhënie;
b. punë kërkimore-shkencore;
c. kontribut institucional;
d. kontribut profesional.

3. Specifikime me te detajuara te kesaje lirie akademike jane te sanksionuara ne Statutin dhe

Rregulloren e përgjithshme të UST-së.

Neni 18

Punësimi i personelit akademik

1. Punësimi i personelit akademik bëhet me kohë të plotë, kohë të pjesshme, te ftuar apo edhe

levizjet brenda njësive bazë apo kryesore të UST-së të cilat bëhen bazuar në aktet ligjore e

nënligjore që rregullojnë veprimtarinë e arsimit të lartë në Republikën e Shqipërisë, si dhe

legjislacionin që rregullon marrëdhëniet e punës.
2. Punësimi i personelit akademik pavaresisht kohëzgjatjes dhe formës së punësimit realizohet

me procedurë konkurrimi të hapur, në një proces transparent dhe të paanshëm, kriteret e
pergjitheshme dhe ato specifike të punësimit në të gjitha kategoritë akademike si dhe
procedurat që ndiqen per te realizuar kete punesim behen sipas percaktimeve në Statutin,
Rregulloren e pergjithshme dhe Rregulloren e rekrutimeve te UST-së.

Neni 19

Të drejtat, detyrat dhe përgjegjësitë e personelit akademik

1. Personeli akademik i Fakultetit të Shkencave të Levizjes ka këto të drejta:

a. Të përparojë në karrierën akademike, në përputhje me kuadrin ligjor në fuqi;
b. Të trajnohet, të kualifikohet në institucionet akademike e kërkimore shkencore,

brenda dhe jashtë vendit, sipas legjislacionit në fuqi dhe në përputhje me profilin;
c. Të zgjedhë dhe të zgjidhet në organet e Fakultetit të Shkencave të Lëvizjes dhe UST-së,

duke kryer veprimtari zgjedhore në përputhje me statutin dhe rregulloret e tjera të
institucionit;

d. Të shfrytëzojë të gjitha mundësitë ekzistuese në universitet, fakultet e departament, duke
respektuar të gjitha rregullat e vendosura;

e. Në funksion të zhvillimit të programit të lëndës, pedagogu ka të drejtë të përdorë
forma sa më të larmishme në mësimdhënie me qëllim që të mundësojë arritjen e
objektivave të përcaktuara;

f. Të kërkojë nga studentët respektimin e kërkesave të ligjit, statutit dhe rregulloreve të
institucionit, duke mos lejuar në asnjë rast shkeljen e tyre;

g. Të kërkojnë nga studentët një frymë etiko-morale të tillë që të jetë në pajtueshmëri me
traditën, si edhe me legjislacionin tonë në fuqi në fushën e së drejtës;

h. Të kërkojë nga organet drejtuese të departamentit, fakultetit, e universitetit, respektimin
prej tyre të të gjitha të drejtave që u siguron atyre Kodi i Punës i Republikës së
Shqipërisë, Ligjin "Për Arsimin e Lartë në Republikën e Shqipërisë", Nr. 80/2015, datë
22.07.2015, Statutin e UST-se, Rregulloren e pergjitheshme dhe kuadrit rregullatore ne
fuqi.

2. Personeli akademik i Fakultetit të Shkencave të Levizjes ka këto detyra dhe përgjegjësi:

a. Të njohë, të respektojë, të zbatojë dhe të veprojë në përputhje me Kushtetutën dhe
legjislacionin në fuqi;

b. Të respektojë kohën në funksion të mësimdhënies dhe të kërkimit shkencor, sipas

marreveshjes se punes akademiko-shkencore te vitit akademik. Koha e punës dhe e

mësimdhënies përcaktohet nëpërmjet kontratës së punës dhe marreveshjes vjetore të

aktivitetit akademiko-shkencor.
c. Të rrisë aftësitë profesionale akademike dhe të marrë pjesë në veprimtari formuese për

këtë qëllim;

d. Të mos kërkojë ose pranojë asnjë përfitim pasuror, për kryerjen e detyrave akademike,
me përjashtim të pagës dhe privilegjeve të tjera, të përcaktuara me ligj, akte nënligjore
dhe aktet e brendshme të UST-së;

e. Të mbajë përgjegjësi të plotë për veprimet e tij, gjatë kryerjes së detyrës si personel
akademik në Fakultetin e Shkencave të Levizjes;

f. Të zbatojë etikën institucionale në respektim të imazhit të institucionit dhe figurës
profesionale;

g. Të zbatojë kodin e etikës, gjatë kohës së ushtrimit të veprimtarisë akademike;
h. Bazuar në Rregulloren e Programit të Digjitalizimit të Sistemit Universitar, të

institucionit, pedagogu:
i. Deri në fund të muajit tetor, publikon online syllabuset e lëndëve në dy gjuhë

anglisht dhe shqip, në programet e studimit në të cilat ai jep mësim.
ii. Mund të shikojë online grafikun e provimeve.

iii. Dy ditë nga data e provimit përkatës duhet të përcaktojë online në grupet që
jep mësim, studentët që futen apo jo në provim.

iv. Mund të dërgojë e-mail studentëve në lidhje me rezultatin e provimit.
v. Vendos në procesverbalin e provimit vlerësimin e vazhduar në të gjitha

sezonet e provimeve.
vi. Publikon online rezultatin paraprak të provimeve deri 5 ditë pune nga data e

provimit.
vii. Shqyrton deri në 8 ditë p u n e nga data e provimit (me shkrim),

ankimimin e studentëve në lidhje me rezultatin e tyre.

viii. Gjeneron, publikon online dhe dorëzon në sekretarinë mësimore
procesverbalin e provimit deri 8 ditë nga data e provimit. Procesverbalet
janë të lidhura me databasen, ku notat futen automatikisht brenda afatit
kohor.

ix. Për çdo dorëzim apo ndryshim të rezultateve të provimit pas kësaj date,
pedagogu duhet t’i drejtohet me një kërkesë me shkrim dekanit të fakultetit.

Neni 20

Personeli akademik i ftuar

1. Njësia bazë ka të drejtë të kërkojë të punësohen me kontratë për periudha të shkurtra kohe

studiues, personalitete, sportistë vendas ose të huaj apo specialist të fushave të veçanta të
lidhura me programin e studimit. Personeli i ftuar përbëhet kryesisht nga punonjës me tituj
shkencorë.

2. Përzgjedhja e personelit akademik të ftuar bëhet nga njësia kryesore mbi bazën e

propozimeve të njësive bazë, pasi të jenë identifikuar modulet ku do të angazhohen, vëllimi i
orëve mësimore (leksione/ seminare, laboratore etj.) që ata do të kryejnë, si dhe kualifikimi i

kandidatëve.

3. Kontrata e punës e personelit akademik të ftuar bëhet nga rektori i UST-së. Shpenzimet për

personelin akademik të ftuar përballohen nga të ardhurat e universitetit sipas akteve ligjore e

nënligjore në fuqi.

Neni 21

Veprimtaria që kryen personeli akademik

1. Veprimtaritë që kryen personeli akademik në Fakultetin e Shkencave të Levizjes janë:

a. Mësimdhënie;

b. Kërkimi shkencor ose sportive;

c. Kontribut institucional;

d. Kontribut professional.

2. Mësimdhënia përfshin:

a. Veprimtari në auditor si vijon:

i. Leksione;

ii. Seminare;

iii. Lëndë special;
iv. Ushtrime;

v. Laboratorë;
vi. Projekte kursi.

b. Veprimtari jashtë auditorit, në mbështetje të procesit mësimor si vijon:

i. Ndjekje dhe/ose drejtim i praktikës mësimore ose profesionale

ii. Konsultime/Këshillim studentësh,

iii. Udhëheqje diplome ne te tre ciklet,

iv. Kontroll i dijeve (provime, kolokuiume),

v. Përgatitje individuale,

vi. Ekspozitë, garë dhe prezantime,

vii. Recensë punimi diplome cikli i tretë i studimeve.

3. Kontributi në kërkimin shkencor dhe veprimtarinë sportive, përfshin:

a. Kërkim dhe/ose veprimtari sportive.

b. Pjesëmarrje në programe kërkimore kombëtare dhe ndërkombëtare, konfereca,
seminare, kongrese, ëorkshope, veprimtari sportive në aktivitete kombetare e
ndërkombetare, etj.

c. Publikim monografish, artikujsh apo punimesh shkencore të natyrave të ndryshme në
periodikë apo serial botimesh shkencore (joperiodike) me komitet shkencor vlerësues
dhe drejtues.

d. Pjesëmarrje në borde revistash shkencore apo serial botimesh shkencore
(joperiodike) apo veprimtari të tjera formuese të ciklit të tretë të studimit;

e. Udhëheqje në programe doktorale, apo veprimtari të tjera formuese të ciklit të tretë të
studimit etj.

f. Përgatitja e projekteve dhe ndjekja e procesit të aplikimit në kuadër të thirrjeve

kombëtare dhe ndërkombëtare.

4. Kontributi institucional, përfshin veprimtarinë akademike dhe administrative në mbështetje
të njësive bazë, njësive kryesore, institucionit dhe administratës publike, si vijon:

a. Hartimi i programeve të studimit;

b. Hartimi i rregulloreve apo dokumentacioneve;

c. Pergatitje botimesh universitare;

d. Pjesëmarrje në komisionet ad hoc;

e. Pjesëmarrje në komisionet per hartimin dhe pregatitjen e proceseve akredituese te

institucionit apo programeve te studimit;

f. Pjesëmarrje në veprimtarinë e organeve të njësisë bazë, Fakultetit te Shkencave të
Lëvizjes dhe te UST- së;

g. Pjesëmarrje në grupe pune të ngritura nga institucione të administratës publike;

5. Kontributi profesional përfshin:

a. Veprimtari për zhvillim dhe transferim teknologjie dhe/ose shërbime të tjera të
lidhura me të;

b. Ekspertizë;

c. Përhapje të njohurive shkencore e teknologjike në mbështetje të mësimdhënies;

d. Angazhim ne aktivitete sportive, rekreative dhe promovuese te shendetit në lidhje

me përfshirjen e studentëve;

e. Trajnim për transferime të teknologjisë, të shkencës dhe inovacionit në
mësimdhënie;

f. Hartim projektesh kombëtare dhe ndërkombëtare;

g. Angazhim si ekspert në grupe pune të ngritura me urdhër të Ministrit apo
Kryeministrit, si dhe në nivel rajonal, bashkitë dhe qarqet administrative;

Neni 22

Ngarkesa mësimore vjetore për personelin akademik

1. Ngarkesa mësimore vjetore për personelin akademik me kohë të plotë në auditor është:

a. Kategoria “Profesor” 140 orë në auditor

b. Kategoria “Lektor” 165 orë në auditor

c. Kategoria “Asistent-Lektor” 195 orë në auditor.

2. Çdo orë e realizuar mbi këtë përcaktim është orë suplementare. Orët suplementare në auditor
nuk mund të jenë më shumë se 200. Në raste specifike me propozim të drejtuesit të njësisë
bazë dhe miratim të drejtuesit të njësisë kryesore, personeli akademik me kohë të plotë mund
të mbulojë edhe 100 orë në auditor mbi limitin 200 orë.

3. Personeli akademik me kohë të pjesshme mund të mbulojë ngarkesën vjetore në auditor:

a. Kategoria “Profesor” 120 orë në auditor
b. Kategoria “Lektor”120 orë në auditor

c. Kategoria “Asistent Lektor” 120 orë në auditor.

4. Personeli akademik me kohë të pjesshme nuk mund të ketë orë suplementare. Ky personel
paguhet deri në ngarkesën maksimale të përcaktuar në auditor.

5. Personeli akademik me kohë të pjesshme mund të përfshihet në veprimtari të tjera të cilat
sipas përcaktimeve kanë kompesim financiar dhe nuk llogariten në limitet e orëve në auditor.

6. Personeli akademik me kohë të plotë ose me kohë të pjesshme, mund të përfshihet në grupet e

punës për hartimin dhe aplikimin e projekteve të financuara nga programet e Bashkimit

Evropian. Ngarkesa e paguar për përfshirjen në këto grupe pune është deri në 200

orë/projekte në vit (Kjo ngarkesë nuk përfshihet në llogaritjet e orëve maksimale të pikave 2

dhe 3 të këtij neni). Për shkrimin e projekteve të financuara nga Bashkimi Evropian, grupit të

punës i njihen deri në 350 orë të cilat ndahen ndërmjet anëtarëve të grupit të punës i cili është

angazhuar për përgatitjen e projektit. Projekti përcakton si institucion menaxhues të tij, UST-

në. Grupi i punës miratohet nga drejtuesi i njësisë bazë dhe Dekani i Fakultetit te Shkencave

të Lëvizjes. Orët çertifikohen vetëm pasi projekti ka certifikim formal të dorëzimit dhe

merren komentet përsa i përket cilësisë së projektit, në rast se ai nuk rezulton fitues ose kur

projekti rezulton fitues.
7. Mësimdhënia vjetore në auditor sipas emerteses se me poshtme është:

a. Dekan 70 orë
mësimore

b. Zëvendësdekan 90 orë
mësimore

 c. Drejtuesi i departamentit 90 orë mësimore

8. Ngarkesa e plotë mësimore vjetore e personelit akademik me kohë të plotë përmbajë deri në 3
lëndë semestrale, në bazë të programeve të përcaktuara nga njësia bazë.

9. Ngarkesa e plotë mësimore vjetore e një anëtari të personelit akademik me orientim
kërkimor-shkencor nuk mund të përmbajë në një vit akademik më shumë se 2 lëndë

semestrale në bazë të programeve të përcaktuara nga njësia bazë, sipas përcaktimit të
programeve të lëndës ose 2 lëndë vjetore.

a. Kur kjo kategori e personelit akademik është e punësuar pranë institutit të kërkimit,

ngarkesa e tyre nuk mund të jetë më e madhe se 20 – 30 % e orëve mësimore,
përkatësisht sipas kategorisë ku ata bëjnë pjesë (As. Lektor, Lektor, Profesor)

10. Ngarkesa e plotë mësimore vjetore e një anëtari të personelit akademik mund të reduktohet
me propozim të njësisë bazë, aprovim nga Dekanati i Fakulteti i Shkencave të Levizjes me

miratim edhe të Rektorit të UST, në rastin e përfitimit të një burse studimi jo më pak se 1-

mujore, si dhe në raste të veçanta të angazhimeve në kuadër të kontributit institucional.

11. Një orë mësimdhënie në auditor zgjat 50 minuta.

12. Elementët e veprimtarive jashtë auditorit në ndihmë të procesit mësimor në Fakultetin e
Shkencave të Lëvizjes, njëhsohen në orë si vijon:

a. provime / mbrojtje teze diplome 0.4 / 0.5 orë /student;

b. kontrolle të pjesshme të programuara të dijeve 0.25 orë/student;

c. udhëheqje teze diplome cikli I / II / III 10 /20 /30orë diplomë;

d. udhëheqje teze doktorate 80 orë /vit;

e. mbikqyrje e projekteve të kursit 1 orë /projekt;

f. mbikqyrje e detyrave të kursit 0.3 orë /detyrë;

 g. ndjekje dhe/ose drejtim i praktikave mësimore ngarkesa e përllogaritur si më

poshtë:

1 ditë pune në praktikë është 5 orëshe; praktika në terren dhe praktika mësimore profesionale
në shkollë, grupi mësimor duhet të jetë jo më i madh se 20 studentë; 1 orë ushtrime (mësime

praktike) të moduleve/; lëndëve sportive është 0.8 orë.

Për orët e ushtrimeve (mësime praktike) të moduleve/ lëndëve sportive, që zhvillohen në

terren sportiv, palestër grupi mësimor duhet të jetë jo më i madh se 18 studentë.
h. përgatitje shfaqjeje, ekspozite, gare 10-30 orë /shfaqje; gare

i. recensë teze diplome cikli I / II / III 5 / 10/15 orë /recensë;
j. oponencë teze doktorate 25 orë /oponencë;

k. pjesëmarrje në juri:

I. Kryetar 15 orë

II. Anëtar 10 orë

l. konsultime të programuara deri në 30 orë në vit;

m. kolokuiume -1 në semestër 0.15 orë /student;

13. Çdo anëtar i personelit akademik i punësuar me kohë të plotë në Fakultetin e Shkencave të

Lëvizjes, duhet të përmbushë detyrimet për kohën vjetore të punës prej 1536 orë.

14. Personeli akademik i cili angazhohet në veprimtaritë e parashikuara në pikën 12, germat c,

d, g, j, dhe k, të këtij neni, paguhet për ngarkesën e parashikuar si orë suplementare sipas

normave ligjore e nënligjore në fuqi.

15. Çdo angazhim i personelit akademik në veprimtari të pagueshme dhe që nuk është
parashikuar dhe miratuar në buxhetin vjetor të UST-së, duhet të marrë përpara ushtrimit të
veprimtarisë miratimin e Bordit të Administrimit.

16. Personeli akademik angazhohet në veprimtari mësimdhënëse, kërkimore-shkencore
aktivitete sportive apo veprimtari të tjera, sipas profilit të kualifikimit të tij akademik,
kontratës së punës të lidhur me UST-në dhe marrëveshjen vjetore të aktivitetit akademiko-
shkencor.

Neni 23

Viti akademik sabatik

1. Personeli akademik i kategorisë “Lektor” dhe “Profesor”, me miratim të njësisë bazë ku

zhvillon veprimtarinë akademike, ka të drejtë të shkëputet nga angazhimet e institucionit,

një herë në shtatë vjet, për periudha kohe deri në një vit, për të punuar për përparimin e tij

akademik.
2. Kjo periudhë mund të përdoret si e tërë ose me pjesë.
3. Rregullimi i marrëdhënieve juridike ndërmjet palëve për këtë periudhë bëhet nëpërmjet një

marrëveshjeje në të cilën përcaktohen:
a. Kohëzgjatja e lejes sabatike
b. Objekti i lejes sabatike

Neni 24

Personeli ndihmësakademik

1. Personeli ndihmësakademik në Fakultetin e Shkencave të Lëvizjes ndahet në:

a. personel ndihmësakademik me karakter mësimor (specialis/laborantët)
b. personel ndihmësakademik me karakter administrative (kryesekretarja e Fakultetit dhe
specialist dekani).

2. Marrja në punë e personelit ndihmësakademik në Fakultetin e Shkencave të Lëvizjes kryhet

me konkurrim të hapur.
3. Nisja e procedurës së punësimit me konkurs publik për personelin ndihmësakademik në

Fakultetin e Shkencave të Lëvizjes vendoset me urdhër të rektorit, pas marrjes së
propozimeve nga dekani i fakultetit, në rastin e vendeve të lira në Fakultetin e Shkencave te
Levizjes

4. Kriteret e përgjithshme, specifike dhe procedurat për punësim për çdo kategori të personelit
ndihmësakademik ne Fakultetin e Shkencave të Lëvizjes kryhen sipas kuadrit rregullator për
rekrutimet ne UST.

Neni 25

Personeli administrativ

1. Kategoritë e personelit administrativ dhe nivelet e pagave miratohen nga Bordi i

Administrimit të institucionit, sipas legjislacionit në fuqi.
2. Punësimi i personelit administrativ bëhet me konkurs publik. Kriteret e përgjithshme, kriteret

e veçanta dhe procedura e punësimit përcaktohen nga Bordi i Administrimit, mbështetur

në Statutin dhe aktet e tjera rregulluese per rekrutimet te UST-së.
3. Të drejtat dhe detyrimet e personelit administrativ, përcaktohen në Rregulloren përkatëse të

njësive ndihmëse për çështje ekonomiko-financiare dhe administrative, si dhe në kontratën
individuale të punës, që nënshkruhet nga Administratori i UST-së.

KREU IV

TË DREJTAT DHE DETYRIMET E PUNONJËSIT NDIHMËSAKADEMIK DHE
ADMINISTRATIV. DISIPLINA NË PUNË

Neni 26

Të drejtat e punonjësit ndihmësakademik

Përveç të drejtave që parashikohen në Kushtetutë, Ligjin për arsimin e lartë, Statutin e

Universitetit dhe në kontratën e punës, punonjësi ka edhe këto të drejta:
1. E drejta për një punë të qendrueshme dhe të vazhdueshme në përputhje edhe me kushtet e

përcaktuara në kontratën e punës.
2. E drejta për t’u ngritur në detyrë dhe për të lëvizur në mënyrë paralele.
3. E drejta për t’u trajnuar në lidhje me punën që kryen.

4. E drejta për të marrë pushimin e pagueshëm vjetor, të plotë ose të pjesshëm si edhe pushime

të tjera të pagueshme.
5. E drejta për t’u vënë në dijeni për çdo informacion që ka lidhje me detyrën funksionale.
6. E drejta për të shprehur lirisht pikëpamjet rreth çdo problemi që lidhet me detyrën që kryen.
7. E drejta për t’u organizuar e përfaqësuar.

Neni 27

Detyrimet e punonjësit ndihmësakademik

Në respektim të disiplinës në punë, punonjësi është i detyruar:
1. Të respektojë, të zbatojë dhe të veprojë në përputhje me legjislacionin në fuqi, Statutin dhe

rregulloret e universitetit, si dhe me çdo dispozitë tjetër të parashikuar në aktet e tjera me
përmbajtje normative, që rregullojnë veprimtarinë e tij.

2. Të zbatojë dhe përmbushë urdhrat e titullarit dhe të eprorit nga i cili ka varësi, si dhe të ndjekë
këshillat e tyre që lidhen me procedurat e punës apo të kryerjes së detyrës.

3. Të mbrojë interesat dhe pasurinë e institucionit.
4. Të ndihmojë punonjësit e tjerë të universitetit dhe të bashkëpunojë me ta, në përputhje me

praktikën e përgjithshme dhe rregullat e institucionit.
5. Të respektojë orarin e punës, vetëm me urdhër të titullarit, për nevoja të institucionit është i

detyruar të punojë jashtë orarit zyrtar, të cilat do të kthehen në ditë pushim ose orë të
pagueshme me miratim të Rektoratit.

6. Të informojë eprorin, në varësi të të cilit është, për çdo parregullsi në vendin e punës dhe
defekt të teknikës së zyrës apo laboratorit.

7. Të mbyllë të gjithë dokumentacionin apo mjetet e punës (në varësi të detyrës që kryen) përpara
largimit nga vendi i punës, në mbyllje të orarit të punës.

8. Detyrat e specifikuara për seicilin punonjës ndihmësakademik jepen në rregulloret e njësive
përkatëse ku ai është i punësuar.

Neni 28

Shkeljet disiplinore

Përbëjnë shkelje disiplinore veprimet apo mosveprimet si vijon:
1. Mosrespektimi në mënyrë të përsëritur i kohës dhe i orarit të punës.

2. Moskryerja e detyrave ose mosrespektimi i përsëritur i afateve të caktuara për kryerjen e

detyrave.
3. Sjellja jo e rregullt gjatë kohës së punës me eprorët, kolegët, vartësit, studentët apo publikun.
4. Dëmtimi i pronës së institucionit, përdorimi i saj jashtë përcaktimit zyrtar, apo keqpërdorimi

i saj.
5. Kryerja, brenda ose jashtë kohës së punës, i veprimeve, të cilat cënojnë interesat e detyrës

që ushtron punonjësi në universitet, ose të tilla që pengojnë përmbushjen e saj.
6. Shkelja e Rregullores së Etikës.
7. Moszbatimi i dispozitave ligjore në përmbushjen e detyrave funksionale.
8. Mosrespektimi i detyrave të tjera të parashikuara në statut, rregullore apo akte të tjera me

përmbajtje normative që rregullojnë organizimin dhe funksionimin e veprimtarisë së
universitetit.

Neni 29

Masat disiplinore

1. Në rast të shkeljes së disiplinës në punë mund të merren këto masa disiplinore:

a. Tërheqje vëmendjeje (e cila mbahet në procesverbal);
b. Vërejtje me shkrim;
c. Paralajmërim për largim nga detyra;
d. Largim nga puna.

2. Masat disiplinore të përcaktuara përkatësisht në shkronjat (a), (b) dhe (c) mund të shlyhen, në
qoftë se brenda një viti nga dita e dhënies së tyre nuk është marrë ndonjë masë tjetër
disiplinore. Masat disiplinore të shlyera hiqen nga dosja personale.

KREU V

PROGRAMET E STUDIMIT DHE ORGANIZIMI I TYRE

Neni 30

Format e ciklet e studimeve dhe pranimi i studentëve

1. Format e studimeve në Fakultetin e Shkencave te Levizjes janë:
a. studime me kohë të plotë;

b. studime me kohë të zgjatur.
2. Studimet me kohë të zgjatur mund të ofrohen në:

a. Programet e studimit një deri në dyvjeçare me karakter profesional pas arsimit të mesëm;
b. Programet e ciklit të dytë “Master Profesional”;

c. Programet e ciklit të tretë “Master Ekzekutiv”

3. Programet e studimit, që japin të drejtën e ushtrimit të një profesioni të rregulluar,
organizohen vetëm në formën e studimeve me kohë të plotë.

4. Pranimet e studentëve në Fakultetin e Shkencave të Lëvizjes në të gjitha programet e studimit
bëhen me vendim të Senatit Akademik, në përputhje me standardet shtetërore, të kapaciteteve
akademike dhe infrastrukturore. Këto standarde verifikohen dhe certifikohen nga ministria
përgjegjëse për arsimin, përpara deklarimit të kuotave të pranimit nga të gjitha institucionet e
arsimit të lartë.

Neni 31

Organizimi i vitit akademik

1. Studimet në Fakultetin e Shkencave të Lëvizjes zhvillohen me bazë vitin akademik. Ministri i

Arsimit, Sportit dhe Rinisë shpall datën e fillimit të vitit akademik.

2. Viti akademik organizohet në dy semestra. Çdo semestër ka si rregull 15 javë mësimore.

3. Koha e fillimit, mbarimit, sezonet e provimeve, pushimet e festave zyrtare përcaktohen në

strukturën e vitit akademik të miratuar çdo vit, i cili do të bazohet në udhëzimin përkatës të

Ministrit të Arsimit.

Neni 32

Hapja dhe riorganizimi i programeve të studimit

1. Hapja e një programi të ri studimi në Fakultetin e Shkencave te Levizjes bëhet kur

plotësohen kriteret strukturore, organizative, infrastruktura, si dhe kriteret lidhur me

personelin akademik, që do të aktivizohet në realizimin e moduleve apo veprimtarive të tjera

formuese, bazuar në vlerësimin dhe argumentimin e nevojave për një figurë të caktuar

profesionale në tregun e punës.

2. Për hapjen dhe riorganizimin e një ose disa programeve të studimit, Fakulteti i Shkencave
te Levizjes duhet të depozitojë në Rektorat dokumentacionin dhe formularin sipas akteve
ligjore në fuqi.

3. Propozimi për hapjen dhe/ose riorganizimin e një ose disa programeve të studimit bëhet duke

u mbështetur në vlerësimin e nevojave për njohuri, aftësi dhe kompetenca në tregun e punës,

si dhe duke u provuar se është në gjendje të ofrojë garancitë e nevojshme akademike e

infrastrukturore dhe mbështetjen e nevojshme financiare për veprimtarinë e kërkuar.

4. Fakulteti i Shkencave të Lëvizjes i propozon Senatit të UST-së hapjen e një programi të ri

studimi, pasi ka kaluar në të gjitha etapat e hartimit, rishikimit, vlerësimit dhe miratimit në

nivelet përkatëse të fakultetit sipas kërkesave të kësaj rregulloreje dhe proçedurës së

projektimit dhe miratimit të programeve të reja të studimit.

5. Fakulteti për programe studimi të akredituara mund të bëjë ndryshime profilizuese deri në

masën 20% të përmbajtjes së tyre, të shprehur në kredite, të cilat miratohen nga Senati

Akademik duke njoftuar nepermjet Rektoratit, ministrinë përgjegjëse për arsimin e lartë në

Republikën e Shqipërisë të paktën 6 muaj përpara fillimit të vitit te ri akademik.

Neni 33

Dokumentacioni për hapjen e programeve të reja të studimit për të gjitha ciklet

1. Dokumentacioni që duhet të depozitohet për hapjen e programeve të reja të studimit për të

gjithë ciklet, përbëhet nga:
a. Kërkesa e hapjes së programit/eve të reja të studimeve, në të cilën specifikohen njësia

bazë që do ta ofrojë atë, emërtimi, cikli, lloji dhe kodi i programit të studimit, kreditet që
fitohen, kohëzgjatja normale, forma dhe gjuha e studimit, sipas akteve ligjore e
nënligjore në fuqi.

b. Të dhënat për aktin e hapjes dhe të lejës për fillimin e veprimtarisë akdemike të
institucionit dhe aktin e hapjes/riorganizimit të njësisë kryesore që e ofron, sipas
akteve ligjore e nënligjore në fuqi.

c. Propozimin e njësisë bazë, shoqëruar me argumentet përkatëse që mbështesin
nevojën për hapjen e programit/eve të ri/reja.

d. Vendimi i Senatit Akademik dhe Bordit të Administrimit, që miraton hapjen e

programit/eve të studimit.

e. Mandat pagesën për vlerësimin nga eksperti të programit sipas përcaktimeve në

aktet ligjore në efekt.

f. Lista e plotë emërore e personelit akademik me kohë të plotë dhe të pjesshme, për të
gjithë programet e studimit, së bashku me ngarkesat dhe formën e punësimit, si dhe
titullin dhe gradën përkatëse. Dosja e personelit përmban:

I. Jetëshkrimin;
II. Kontratën e punës për personelin efektiv ose një aktmarrëveshje dypalëshe për

personelin e planifikuar për t’u angazhuar me kohë të plotë në rast të hapjes së
programit;

III. Dokumente që vërtetojnë shkollimin e kualifikimet, titujt dhe gradat (fotokopje);
IV. Letrën e angazhimit të ҫdo anëtari të personelit akademik të planifikuar për t’u

angazhuar me kohë të pjesshme dhe lejen e punëdhënesit kryesor (sipas nenit 64
pika 2 e Ligjit Nr.80/2015).

g. Dokumentacion mbi programet e studimit duhet të jetë i plotësuar në të gjithë elementët
e tij, në zbatim të VKM-së për elementët e programeve të studimit:

- Statuti i UST-së;
- Rregullore e UST-së;
- Rregullore e Fakultetit të Shkencave të Lëvizjes;
- Rregullorja e Departamentit përgjegjës për programin e studimit;
- Rregullore mësimore e programit të studimit;

- Plani mësimor për ҫdo program studimi.
- Programet e lëndëve (syllabuset) të nënshkruara nga hartuesit/titullarët e tyre. Në

rastin kur do aplikohet për hapjen e më shumë se një programi studimi në të
njëjtën kohë, syllabuset e lëndëve që shfaqen në më shumë se një program
studimi depozitohen në një kopje të vetme.

2. Gjithë dokumentacioni i mësipërm duhet të depozitohet edhe i skanuar në format elektronik

(PDF) në një CD/flashdrive të cilat paraqiten së bashku me dokumentacionin për aplikim.

Neni 34

Hapja e programeve të përbashkëta të studimit

Në rast bashkëpunimi me një institucion tjetër vendas ose të huaj të arsimit të lartë për hapjen e
programeve të përbashkëta të studimit, së bashku me dokumentacionin e përshkruar në nenin e
mesiperm të kësaj Rregulloreje, kërkohet depozitimi edhe i:
1. Aktit të themelimit/licensimit të institucionit të vendit të origjinës.
2. Aktit të akreditimit të institucionit partner ose të programit të studimit.
3. Marrëveshjes specifike për programin konkret të studimit ku të parashikohen modalitetet e

ofrimit të tij, si autorësia dhe pronësia e syllabuseve të depozituara, gjuha dhe metoda e
mësimit dhe provimeve, shkëmbimi i stafit pedagogjik, etj. Kjo marrëveshje mund të jetë dhe
në formën e rregullores së përbashkët mësimore.

4. Llojit të diplomës (e dyfishtë, e shumëfishtë, e përbashkët) dhe modelin e diplomës së
miratuar nga të dyja palët.

5. Deklaratë për plotësimin e standardeve akademike dhe akteve të tjera ligjore e nënligjore në
fuqi, e nënshkruar nga titullari dhe me vulën e institucionit.

Neni 35

Dokumentacioni për riorganizimin e programeve të studimit të të gjitha cikleve

1. Dokumentacioni që Fakulteti i Shkencave te Levizjes duhet të depozitojë për riorganizim të

programeve të studimit përbëhet nga:

a. Kërkesa për riorganizim programesh studimi, lloji, forma dhe gjuha e studimit, shoqëruar

me të dhënat për aktin e hapjes/riorganizimit të programeve të studimit ekzistuese që

kërkohen të riorganizohen. Në kërkesë argumentohen arsyet që mbështesin kërkesën për

riorganizimin e programit.

b. Vendimi i Senatit dhe i Bordit të Administrimit
c. Planet mësimore të programeve të propozuara.
d. Rregulloren e programeve të studimit që riorganizohen.
e. Programet e lëndëve (syllabuset)të nënshkruara nga titullari i lëndës.

f. Lista e stafit akademik në funksion të programeve të studimit dhe forma e angazhimit (me
kohë të plotë, me kohë të pjesshme).

2. Në rastin kur riorganizimi i programit, bëhet për shkak të ndryshimeve në legjislacionin për
arsimin e lartë, përshtatja e programeve të studimit me ndryshimet ligjore bëhet me vendim të
Senatit Akademik. MASR-ja pas njoftimit me shkrim nga UST-ja për ndryshimet e bëra në
programet e studimit, në përputhje me kërkesat e reja të legjislacionit, merr masa për
riregjistrimin e formave të reja të diplomave (nëse është e nevojshme).

KREU VI

STUDIMET E CIKLIT TË PARË NË FAKULTETIN E SHKENCAVE TË LËVIZJES

Neni 36

Programet e studimit në Fakultetin e Shkencave të Lëvizjes

1. Programet e studimit organizohen në l ë n d ë e module dhe vlerësohen në kredite, në

përputhje me Sistemin Europian të Transferimit të Krediteve (ECTS).

2. Sasia normale e krediteve të grumbulluara gjatë një viti akademik nga një student është 60

kredite.

3. Programet e studimit në Fakultetin e Shkencave te Levizjes hartohen nga njësitë bazë dhe i

paraqiten për miratim Senatit.

4. Programet e studimit në Fakultetin e Shkencave te Levizjes janë të organizuara në tri cikle të

njëpasnjëshme: cikli i parë, cikli i dytë dhe cikli i tretë, referuar niveleve 6-8 të Kornizës

Shqiptare të Kualifikimeve.

5. Fakulteti i Shkencave të Lëvizjes ofron dhe certifikata/diploma profesionale, referuar nivelit 5

të Kornizës Shqiptare të Kualifikimeve.

6. Fakulteti i Shkencave të Lëvizjes shpall publikisht programe e studimit që ofron para fillimit

të aplikimeve për pranimin e studentëve.

7. Çdo program studimi ka strukturën dhe përmbajtjen e tij, të cilat hartohen në përputhje me

standardet e parashikuara në Kodin e Cilësisë së Arsimit të Lartë, në respektim të Kornizës

Shqiptare të Kualifikimeve dhe duke marrë në konsideratë kërkesat e tregut të punës, dhe

punësimin e ardhshëm të studentëve.

Neni 37

Misioni dhe objektivat për Programet e Studimit të Ciklit të Parë "Bachelor" në

Fakultetin e Shkencave te Levizjes

1. Programet e studimit të ciklit të parë "Bachelor" ofrohen në përputhje me misionin dhe vizionin

e percaktuar ne Statutin e UST-se si dhe në përputhje me strategjinë për zhvillim e UST-se dhe

Fakultetin e Shkencave të Lëvizjes.

2. Programet e studimit janë hartuar në përputhje me nevojat e tregut të punës dhe me

zhvillimin ekonomik të vendit dhe nuk bien ndesh me interesat dhe programet e ofruara nga

institucione të tjera të arsimit të lartë.

3. Programet e studimit të Fakultetit të Shkencave të Lëvizjes kanë objektiva të përcaktuara
qartë për formimin e studentëve, të cilat përfshijnë dijet, aftësitë dhe kompetencat
profesionale dhe analitike që duhet të fitojnë studentët në përfundim të tij. Ato synojnë
pajisjen me njohuritë bazë në fushën e edukimit fizik dhe sporteve.

4. Programet e studimit të ciklit të parë "Bachelor" të Fakultetin e Shkencave të Lëvizjes

kanë përmbajtje të tillë që t'u ofrojnë studentëve njohuritë bazë të nevojshme për të

ndjekur ciklet e tjera të njëpasnjëshme të studimit.

Neni 38

Emërtimi i programeve të studimit të ciklit të parë "Bachelor"

në Fakultetin e Shkencave të Lëvizjes

Fakulteti i Shkencave të Lëvizjes ofron programe studimi të ciklit të parë "Bachelor", në:

• “Shkencat e lëvizjes”

Neni 39

Programet e studimit me karakter profesional

1. Fakulteti i Shkencave të Lëvizjes mund të ofrojë programe studimi me karakter profesional,

pas arsimit të mesëm, me 120 kredite formimi, referuar nivelit 5 të Kornizës Shqiptare të

Kualifikimeve. Kohëzgjatja e tyre normale është dy vite akademike dhe në përfundim

lëshohet respektivisht “Çertifikatë profesionale” ose “Diplomë profesionale” në fushën e

arsimit të kryer.

2. Kreditet e grumbulluara gjatë studimeve me karakter profesional, mund të transferohen në

studimet e ciklit të parë, që referohet në nivelin 6 të Kornizës Shqiptare të

Kualifikimeve, sipas kritereve të përcaktuara në rregulloret e programeve të studimit të

hartuara nga njësitë bazë që ofrojnë programe të tilla.

3. Fakulteti i Shkencave te Levizjes mund të njohë kredite të formimeve universitare në një

program studimi, sipas kritereve të percaktuara, njohuri dhe aftësi të profesioneve të

certifikuara nga legjislacioni në fuqi, si dhe njohuri të veprimtarive formuese të nivelit pas

shkollës së mesme, që janë në përputhje me objektivat specifike të programit përkatës të

studimit.
4. Në këtë rast, numri maksimal i krediteve të njohura nuk i kalon 60 (gjashtëdhjetë) kredite për

programet e studimit të ciklit të parë dhe 40 (dyzet) kredite për programet e ciklit të dytë.

Neni 40

Struktura e programit mësimor

1. Veprimtaritë formuese të një programi studimi klasifikohen në:

a. Module të formimit të përgjithshëm;

b. Module të formimit karakterizues të programit;

c. Module të formimit të ngjashëm dhe/ose integruese me modulet karakterizuese;

d. Module formuese të zgjedhura nga studentët;

e. Module formuese dhe aktivitete që lidhen me përftimin e aftësive për të lehtësuar hyrjen

në tregun e punës si: njohuri per gjuhën e huaj, njohuri informatike, praktikë

profesionale, etj;

f. Teza e diplomës ose provimi i formimit;

2. Departamentet në rregulloret e tyre të studimeve kategorizojnë fushat disiplinore, sipas

veprimtarive formuese.

3. Modulet mësimore dhe veprimtaritë formuese që ofrohen në programet e studimit dhe

kreditet për secilën prej tyre mund të rishikohen sipas percaktimeve te kuadrit legjislativ ne

fuqi.

4. Studentët në programet e ciklit të parë të studimeve diplomohen me provim të përgjithshëm
përfundimtar ose punim diplome.

5. Në përfundim të programeve të ciklit të parë lëshohet diploma "Bachelor" në “Shkencat e

lëvizjes”.

Neni 41

Pranimi i studentëve në programet e studimit të ciklit të parë"Bachelor" në Fakultetin e

Shkencave të Lëvizjes

1. Studimet në Fakultetin e Shkencave te Levizjes mund të ndiqen nga shtetas shqiptarë,

shqiptarët etnikë jashtë kufijve shtetërorë si dhe nga çdo shtetas i huaj, në bazë të kritereve të

përcaktuara nga MASR, Statuti dhe Rregullorja e pergjitheshme të UST-së.

2. Pranimi në programet e studimit "Bachelor" në FSHL bëhet sipas udhëzimeve dhe

kuotave të përcaktuara në aktet nënligjore përkatëse që nxjerr Këshilli i Ministrave ap

MASR për vitin akademik përkatës.

3. Në programet e studimit të ciklit të parë të FSHL pranohen kandidatët që kanë përfunduar

arsimin e mesëm të përgjithshëm apo profesional dhe kur kanë përfunduar jo më pak se 12

vjet shkollë në ciklet parauniversitare. Pranohen edhe kandidatët që kanë marrë një diplomë

të shkollës së mesme jashtë vendit. Për këtë kategori kërkohet që të jetë bërë ekuivalentimi i

diplomës së fituar prej tyre në vendin e huaj nga komisioni përkatës në MASR.

4. Pranimi në programet e studimit të ciklit të parë është i mundur për çdo kandidat që ka

përfunduar me sukses ciklin e arsimit të mesëm si më sipër, si dhe që plotëson:

a. Kriterin e meritës (mesatare e shkollës së mesme) e përcaktuar me vendim të

Këshillit të Ministrave.
b. Kuotave të paracaktuara.

c. Kriteret shtesë të pranimit pasqyrohen në Rregulloret e konkurseve të pranimit

dhe rregulloren e programit të studimit.

Neni 42

Regjistrimi i studentëve

1. Kandidatët e shpallur fitues, fitojnë statusin e studentit dhe kanë të drejtë të ndjekin studimet

në vitin akademik përkatës, nëse regjistrohen në sekretarinë mësimore të fakultetit, pasi kanë

dorëzuar të gjithë dokumentacionin e nevojshëm juridik, brenda afateve kohore të

përcaktuara dhe të shpallura paraprakisht (në udhëzimet përkatëse të MASR) dhe mandat

pagesën e tarifës së regjistrimit në Fakultetin e Shkencave te Levizjes.

2. Studentët pasi regjistrohen në sekretarinë mësimore, shtohen në sistemin e menaxhimit të
informacionit përmes një llogarie personale e cila do t'u shërbejnë atyre për të parë të gjithë
informacionin në lidhje me procesin mësimor dhe rezultatet e arritura.

3. Kjo llogari shërben si librezë elektronike e studentit. Studenti duhet të paguajë tarifën vjetore

të shkollimit për vitin përkatës akademik para fillimit të sezonit të provimeve të dimrit. Në

rast mos pagese, ai humbet të drejtën për të hyrë në provime.

4. Studenti e humbet statusin e tij për marrjen e diplomës, me largimin vullnetar të tij pa

përfunduar studimet ose me përjashtimin e tij nga universiteti.

Neni 43

Kohëzgjatja e studimeve

1. Kohëzgjatja normale e studimeve në një program studimi të ciklit të parë "Bachelor" është

3 vite akademike.

2. Kohëzgjatja maksimale e studimeve në një program studimi nuk mund të jetë më shumë se

dyfishi i kohëzgjatjes normale të tij, pa marrë në konsideratë periudhën e kohës kur studenti

i ka pezulluar studimet. Në këtë rast ai duhet të shlyejë detyrimet sipas planit mësimor duke

ju përshtatur kritereve të përcaktuara në rregulloren aktuale, si dhe të paguajë tarifat

përkatëse.

3. Studenti, që nuk arrin të përfundojë studimet brenda kohëzgjatjes maksimale të programit, ka të

drejtë të aplikojë për të rifilluar studimet, në të njëjtin program studimi ose në një program

tjetër. Ai u nënshtrohet kritereve dhe procedurave të shpallura për regjistrimin në programin

e studimit të institucionit pritës. Kreditet e grumbulluara nga studenti gjatë periudhës së

mëparshme të studimeve mund të transferohen, me vendim të njësisë bazë të institucionit që

pranon studentin, sipas kritereve të përcaktuara në rregulloren e saj.

4. Programet e studimit janë të organizuar në lëndë dhe të vlerësuara me kredite, sipas Sistemit

Europian të Transferimit dhe Grumbullimit të Krediteve (ECTS). Studenti në përfundim të

programit të studimit duhet të grumbullojë 180 kredite.

Neni 44

Kushtet e kalimit në vitin pasardhës dhe të diplomimit

1. Viti akademik mbyllet në përfundim të sezonit të vjeshtës.

2. Studenti i vitit të parë Bachelor kalon në vitin e dytë nëse ka grumbulluar minimumi 30

kredite.

3. Studenti i vitit të dytë kalon në vitin e tretë, nëse ka grumbulluar minimumi 60 kredite, nga të

cilat jo më pak se 30 kredite nga viti i parë.

4. Studenti i vitit të tretë me kohë të plotë që në përfundim të studimeve duhet të ketë

grumbulluar të gjitha kreditet e nevojshme, sipas planit mësimor të miratuar, ka të drejtë të

paraqitet në provimin e formimit (sezonin e diplomimit në muajin korrik ose në sezonet

plotësuese).

5. Studenti i vitit të parë dhe vitit të dytë që nuk plotëson kriteret për të kaluar në vitin

pasardhës (pika 2 dhe 3 e këtij neni) shpallet përsëritës dhe ka këto të drejta e detyrime:

a. I njihen të gjitha detyrimet e shlyera në vitin ose vitet paraardhës kur programet e

moduleve janë të pranueshme për vitin në vazhdim;

b. Të paraqitet në sezonet e rregullta të provimeve (sezoni i dimrit, sezoni i verës) dhe

sezonin e vjeshtës të vitit që është shpallur përsëritës, për modulet që është vlerësuar

me notë jo kaluese ose nuk u paraqit;

c. Është i detyruar të frekuentojë modulet për të cilat ka si detyrim frekuentimin e vitit që
është shpallur përsëritës dhe të paraqitet në sezonet e rregullta të provimeve (sezoni i
dimrit dhe sezoni i verës) dhe sezonin e vjeshtës të këtij viti;

d. Është i detyruar të frekuentojë modulet e reja për shkak të ndryshimit të

kurrikulës së programit të studimit, të vitit që është shpallur përsëritës duke

reflektuar të gjitha ndryshimet e kurrikulës me të cilën do të diplomohet dhe të

paraqitet në sezonet e rregullta të provimeve (sezoni i dimrit dhe sezoni i verës) dhe

sezonin e vjeshtës të këtij viti;

e. Duhet të paguajë tarifën e shkollimit.

6. Studenti i vitit të tretë që nuk plotëson kriteret për t'u paraqitur në provimin e formimit (pika

4 e këtij neni) pasi ka detyrime të pashlyera (vetëm module të vlerësuara me notë jo kaluese ose

nuk u paraqit), ka këto të drejta e detyrime:

a. Të shlyejë detyrimet e prapambetura në sezonin e posaçem ose te vjeshtës dhe sezonin e

rregullt të dimrit të vitit pasardhës dhe të paraqitet në provimin e formimit.

7. Studenti i vitit të tretë që nuk plotëson kriteret për t'u paraqitur në provimin e formimit (pika

4 e këtij neni) pasi ka detyrime të pashlyera (module me notë jo kaluese ose nuk u paraqit

dhe të paktën një modul me detyrim frekuentimin) shpallet përsëritës dhe ka këto të drejta

e detyrime:

a. I njihen të gjitha detyrimet e shlyera në vitin ose vitet paraardhëse kur programet e

moduleve janë të pranueshme për vitin në vazhdim;

b. Të paraqitet në sezonet e posacme të provimeve, sezonet e rregullta dhe sezonin e

vjeshtës të vitit që është shpallur përsëritës (viti i tretë), për modulet që është vlerësuar

me notë jo kaluese ose nuk u paraqit;

c. Është i detyruar të frekuentojë modulin/et për të cilat ka si detyrim frekuentimin;

d. Është i detyruar të frekuentojë modulin/et e reja të vitit që është shpallur përsëritës (viti i

tretë), për shkak të ndryshimit të kurrikulës së programit të studimit për të gjitha vitet;
e. Duhet të paguajë tarifën e shkollimit.

Neni 45

Elementët e programeve të studimit të ofruara nga Fakulteti i Shkencave të Lëvizjes

Elementët që përbëjnë strukturën e programeve të studimit në Fakultetin e Shkencave të Lëvizjes
janë përcaktuar në aktet nënligjore dhe konstistojnë në:

a. Kreditet sipas ECTS;

b. Kontrollin e dijeve dhe instrumentet e vlerësimit;

c. Objektivat formuese dhe kompetencat profesionale;

d. Veprimtaritë formuese dhe komponentët mësimorë të programit të studimit;

e. Kategoritë e veprimtarive formuese që karakterizojnë një program studimi;

f. Planin mësimor;

g. Kuotat e pranimit dhe grupet mësimore;

h. Programin lëndor (syllabuset);

i. Profilin e programit;

j. Diplomën dhe suplementin.

Neni 46

Kreditet sipas ECTS-së

1. Krediti i formimit të arsimit të lartë i referohet ECTS-së dhe shpreh volumin e punës

mësimore për arritjen e rezultateve të pritshme mësimore.
a. Një krediti i korrespondojnë 25 (njëzet e pesë) orë mësimore pune të studentit.
b. Sasia mesatare e punës së kryer gjatë një viti studimesh në arsimin e lartë, nga një

student me kohë të plotë, është 60 (gjashtëdhjetë) kredite ose 1500 (një mijë e pesëqind)
orë mësimore pune të studentit, të cilat përfshijne orë në auditor dhe orë pune të pavarur
të tij.

c. Orët për punë të pavarur të studentit zenë jo më pak se gjysmën e fondit të përgjithshëm
të 1500 orëve mësimore vjetore.

d. Ngarkesa mësimore javore në auditor, për leksione, seminare, ushtrime e laboratore,
forma të kontrollit të vazhdueshëm dhe seanca të praktikave të zhvilluara në auditor,
është deri në 25 orë mësimore 50-minutëshe.

e. Kreditet korresponduese për ҫdo veprimtari formuese fitohen nga studentët vetëm për
vlerësim pozitiv, në verifikimin përfundimtar të dijeve të fituara prej tyre. Për
vlerësimin e dijeve të përftuara përdoren forma të ndryshme kontrolli, që kombinojnë
vlerësimin e vazhdueshëm me atë përfundimtar (i cili mund të jetë provim, portofol
punimesh, detyrë ushtrimore komplekse apo forma të tjera që përcaktohen në
syllabusin e lëndëve specifike).

f. Vlerësimi i vazhdueshëm si rregull përfaqëson jo me shume se 30% të vlerësimit total.
Përbërësit e vlerësimit të vazhdueshëm përcaktohen nga ҫdo pedagog në programin
lëndor (syllabus) dhe pasqyrohen në Rregulloren e programit të studimit.

2. Shpërndarja e krediteve sipas veprimtarive formuese brenda një disipline përcaktohet nga

departamenti në funksion të natyrës së disiplinës dhe shprehet në planin mësimor dhe në

programin e lëndës (sylabus). Si rregull, në UST respektohen disa raporte në shpërndarjen e

krediteve sipas veprimtarive formuese, sipas tabelës se më poshtëme:

Kredite Leksione

(në %)

Kredite

Ushtrime/seminare (në

%/)

Kredite detyra/

projekte

(në %)

Kredite

laboratorë (në

%)

 50 - 85% 15 - 33% 8 - 15% 15 - 33%

Për disiplina specifike, në të cilat komponentët mësimorë me natyrë aplikative, zenë një peshë

specifike të lartë, raportet e shpërndarjes së krediteve sipas këtyre zërave mund të ndryshojnë me

vendim të njësisë bazë. Vlerat e tyre përcaktohen në rregulloren e programit të studimit përkatës.

3. Për disiplina specifike, në të cilat komponentët mësimorë me natyrë aplikative, zenë një peshë

specifike të lartë, raportet e shpërndarjes së krediteve sipas këtyre zërave mund të ndryshojnë

me propozim të njësisë bazë, miratim të dekanatit dhe vendim të Senatit Akademik. Këto

lënde e module duhet te jene:

a) lëndë e module të kategorisë B;

b) disiplina të lidhura me formimin bazë të studentit;

c) për programet e mësuesisë duhet të jenë pjesë e formimit sipas kërkesave të kurrikulës

kombëtare të miratuar për mësuesit e edukimit fizik në Republikën e Shqipërisë;

d) Vlerat e tyre duhet të jenë të pasqyruara edhe në rregulloren e programit të studimit

përkatës.

Për këto module lista e tyre dhe shpërndarja e krediteve sipas veprimtarive formuese bëhet sipas

normave të percaktuara nga vendimi i Senatit Akademik si më poshtë:

Kredite Leksione (në %) Kredite Ushtrime praktike

ne terren (në %/)

 10 - 30%

 70 - 90 %

 4. Ndarja e orëve mësimore në auditor në orë për leksione, seminare, ushtrime e laboratorë

për çdo disiplinë, përcaktohet në planin mësimor të programit të studimit, në bazë të

ndarjes së krediteve të lëndës për secilin komponent mësimor të saj dhe orëve që i

alokohen çdo krediti, të dhëna në tabelën si më poshtë:

Aktiviteti

Nr.

krediteve

“Bachelor”

Orë auditorë

“Bachelor”

 Orë stud. Indivi.

 “MSc”,

“MP”

Orë auditorë

 “MSc”,

“MP”

 Orë stud. Indiv.

Leksion/Seminare/Ushtrime

ne klase

1 kredit 10 15 10 15

Ushtrime praktike 1 kredit 14 11 14 11

Laborator/Praktikum 1 kredit 12 13 12 13

Projekte/detyra 1 kredit 5 20 5 20

Praktika mesimore 1 kredit 20 5 20 5

Diploma 1 kredit 5 20 5 20

5. Në planet mësimore të programit të studimit që ofron Fakulteti i Shkencave te Levizjes jepet

forma e vlerësimit përfundimtar të dijeve të fituara për çdo disiplinë apo veprimtari tjetër

formuese.

Neni 47

Kontrolli i dijeve dhe instrumentet e vlerësimit

1. Kontrolli i dijeve realizohet nëpërmjet provimeve me shkrim e me gojë, provimeve praktike,

eseve, detyrave të kursit, punëve në grup, projekteve, prezantimeve dhe tezave të diplomës.
2. Kontrolli i dijeve shërben për vlerësimin e progresit të studentit dhe mat përvetësimin e

objektivave formuese e të kompetencave profesionale të programit nga studenti.
3. Kriteri i vlerësimit përshkruan atë ҫfarë pritet të bëhet nga studenti dhe në ҫfarë niveli,

me qëllim demonstrimin e arritjeve të objektivave formuese dhe të kompetencave
profesionale.

4. Metodat e vlerësimit janë strategjitë, teknikat, mjetet dhe instrumentet për grumbullimin e
informacionit për të përcaktuar masën, në të cilën studenti demonstron përvetësimin e
objektivave formues e të kompetencave profesionale të programit.

Neni 48

Kontrolli përfundimtar i dijeve me provim

1. Kontrolli përfundimtar i dijeve mund të bëhet me provim sipas nenit 47 të kësaj rregulloreje

i cili mund të jetë me shkrim; me gojë ose i kombinuar (me shkrim e gojë). Zgjedhja e formës

së provimit bëhet nga pedagogu/ët i lëndës, pasqyrohet në programin lëndor (syllabus) dhe

në rregulloren e programit të studimit si dhe ju bëhet e ditur studentëve që në fillim të

semestrit.

2. Provimet me shkrim zhvillohen për ato lëndë (module) që kanë karakter teorik dhe praktik.
Tezat e provimit me shkrim duhet të përmbajnë pyetje dhe ushtrime që kërkojnë mendimin
logjik të studentit, duke shmangur ato pyetje që kërkojnë thjesht riprodhimin mekanik të
njohurive. Nëpërmjet ushtrimeve duhet të kontrollohet edhe përvetësimi i njohurive teorike
nga studentët.

3. Provimet me gojë duhet të zhvillohen në përputhje me veҫoritë e lëndës (modulit), sidomos
për lëndë (module) që kërkojnë shprehje me gojë të studentëve apo që janë thjesht teorike.

Tezat e provimit me gojë duhet të përmbajnë pyetje që kërkojnë mendimin logjik të studentit,
duke shmangur ato pyetje që kërkojnë thjesht riprodhimin mekanik të njohurive, duhet të
jenë pyetje sintezë që përfshijnë njohuritë dhe kompetencat kryesore që duhet të zotërojnë
studentët në atë lëndë (modul).

Neni 49

Objektivat formuese dhe kompetencat profesionale

1. Objektivat formuese dhe kompetencat profesionale në një program studimi përcaktojnë

formimin, njohuritë, aftësitë dhe kompetencat që përfiton studenti deri në përfundim të
programit të studimit.

2. Objektivat formuese dhe kompetencat profesionale:
a. i atribuohen përbërësve të veҫantë mësimorë, si dhe programit të studimit në tërësi;
b. përcaktohen në Kornizën Shqiptare të Kualifikimeve gjatë përshkrimit të kualifikimeve

individuale, për sa u përket njohurive, aftësive dhe kompetencave të fituara me
përfundimin e studimeve.

c. vlerësohen nëpërmjet procedurave të bazuara në kritere të qarta e transparente.
3. Objektivat formuese dhe kompetencat profesionale ndahen në:

a. përcaktues/e, të cilët/cilat janë të njëjtë/a për programet e studimit me të njëjtin emërtim,

të ofruar nga institucione të ndryshme të arsimit të lartë.
b. specifike/e, të cilët/të cilat diferencojnë programet e studimit me të njëjtin emërtim, të

ofruara nga IAL të ndryshme. Këto objektiva e kompetenca përcaktohen veҫmas nga
secila njësi ofruese e programit të studimit.

Neni 50

Veprimtaritë formuese dhe përbërësit mësimore të programit të studimit

1. Veprimtaritë formuese, që karakterizojnë një program studimi, përbëhen nga përbërësit

mësimore të cilët ndahen në:
a. Mësim në auditor, si leksione, seminare, ushtrime, laboratore, forma të kontrollit të

vazhdueshëm dhe seanca të praktikave profesionale, të zhvilluara në auditor;
b. Studim individual, si studim e punim relacionesh, detyrash apo projektesh;

c. Përgatitje për provime;

d. Përgatitje e tezës së diplomës;
e. Veprimtari të tjera, si praktika profesionale, praktika mësimore pranë

subjekteve/institucioneve publike ose private.
2. Ndarja e orëve mësimore në auditor në orë për leksione, seminare, ushtrime e laboratore për

ҫdo disiplinë, përcaktohet në planin mësimor të programit të studimit, në bazë të krediteve që
ka secila disiplinë.

3. Studentëve, në përfundim të programit të studimit u përllogaritet nota mesatare e ponderuar,
që merr në konsideratë edhe kreditet respektive për ҫdo disiplinë apo veprimtari tjetër
formuese.

Neni 51

Kategoritë e veprimtarive formuese, që karakterizojnë një program studimi

1. Programi i studimit përbëhet nga veprimtari formuese të cilat realizohen me kredite ECTS.
2. Veprimtaritë formuese grupohen në kategoritë e mëposhtme:

a. Lëndë bazë të programit të studimit, që përcaktojnë formimin e përgjithshëm,
përgatitjen metodologjike dhe kulturën e përgjithshme;

b. Lëndë karakterizuese, që lidhen me veҫoritë e programit të studimit dhe japin
një formim specifik, sipas karakteristikave të tij;

c. Lëndë ndërdisiplinore dhe/ose integruese në një ose më shumë grupe disiplinash
të ngjashme dhe/ose integruese me disiplinat karakterizuese, profile të programit
dhe gruplëndë me zgjedhje;

d. Lëndë plotësuese, të fokusuara në përfitimin e aftësive në gjuhë të huaj,
aftësive informatike dhe telematike, aftësive komunikuese e prezantuese, aftësive
që lehtësojnë hyrjen në tregun e punës dhe në praktikat profesionale të zhvilluara
pranë subjekteve publike e private, sipas marrëveshjeve të përbashkëta të
nënshkruara për këtë qëllim;

e. Detyrime përmbyllëse, që lidhen me përgatitjen e tezës së diplomës ose me
provimin përfundimtar.

3. Pesha që zë secila kategori e veprimtarive formuese brenda pr e ogramit të studimit, sipas
llojit të programit përcaktohen në rregulloren e përgjithshme të UST-së.

4. Përqindja totale e lëndëve të kategorive A dhe B nuk duhet të jetë më pak se 70% në rastin e
programeve “Bachelor”, dhe jo më pak se 60% në rastin e programeve “Master i shkencave”.

5. Veprimtaritë formuese mund të jenë:
a. të detyrueshme;
b. 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.

Neni 52

Plani mësimor

Në planin mësimor të ҫdo programi studimi përcaktohen:

i. lëndët e programit të studimit të ndara sipas kategorive të veprimtarive
formuese, si dhe në vite e semestra;

ii. kreditet përkatëse;

iii. pedagogët përgjegjës.

Neni 53

Kuotat e pranimit

1. Pas propozimeve nga njësitë bazë, Senati Akademik i UST-së miraton kuotat për regjistrimet

e reja të studentëve për ҫdo program studimi. Këto kuota duhet të jenë në përputhje me

standardet e përcaktuara për raportin personel akademik me kohë të plotë për student dhe

normativën e përcaktuar për sipërfaqen e shfrytëzueshme për student:
a. Standardi i raportit personel akademik me kohë të plotë/student, sipas fushave

kryesore të studimit, percaktohet sipas akteve nenligjore ne fuqi.
b. Kuotat e pranimit llogariten mbi bazën e studentëve aktivë që ndjekin programet e

studimit. Ato bëhen publike nga UST-ja dhe i përcillen QSHA- së dhe MASR-së
c. Në varësi të ecurisë së regjistrimeve, kapaciteti i kuotave të programeve mund të

përshtatet në përputhje me interesin e studentëve, për programet e të njëjtit cikël

studimi, që ofrohen nga njësitë bazë të së njëjtës njësi kryesore, duke mos tejkaluar, në
asnjë rast totalin e kapacitetit të deklaruar të kuotave, të përcaktuar në nivel njësie
kryesore.

Neni 54

Grupet mësimore të studentëve

1. Grupet mësimore në programet e studimit të ofruara nga Fakultetii Shkencave të Lëvizjes

organizohen me numër studentësh. Numri i studentëve që përmban grupi mësimor sipas
fushës së programit të studimit duhet të jetë si më poshtë:

Fusha e

studimit

Nr. i

studenteve

Lende

individuate ne

sporte

Nr. i studenteve

seminar teorik

Nr. i

studenteve

leksion

Nr. i

studenteve

laborator

Nr. i

studenteve

laborator (ne

palester)

Shkencat

sportive

Jo me shume se

18

20 - 30 2 - 6 grupe

seminari

20 - 30 jo me shume se

18

Neni 55

Programi i lëndës (syllabuset)

1. Programi i lëndës (syllabusi) hartohet për çdo lëndë që përmban plani mësimor.
2. Në programin e lëndës jepet në formë të përmbledhur struktura e lëndës sipas ndarjeve të

bëra në planin mësimor (leksione, seminare, ushtrime, laboratore, dhe praktika mësimore).
3. Programi i lëndës hartohet nga titullari i lëndës, ose grup lektorësh, konsultohet në njësinë

bazë përgjegjëse për programin përkatës të studimit dhe miratohet nga drejtuesi i
departamentit dhe Dekani i fakultetit.

4. Programi i lëndës që do të përdoret për hartimin e syllabuseve duhet të përmbajë:
- Titullari /pedagogu i lëndës
- Ngarkesa
- Tipologjia e lëndës

- Viti akademik/semestri kur zhvillohet
- Lloji i lëndës
- Programi i studimit
- Kodi i lëndës
- Adresa elektronike e titullarit/pedagogut të lëndës

- Përmbledhje dhe rezultatet e të nxënit
- Konceptet themelore
- Temat e lëndës
- Forma e kontrollit të dijeve
- Frekuentimi

- Kontrolli i vazhdueshëm
- Literatura:

a. Literatura bazë e detyrueshme
b. Literatura e rekomanduar

- Vërejtje përfundimtare nga pedagogu i lëndës.

Neni 56

Viti akademik dhe organizimi i mësimdhënies

1. Studimet në Fakultetin e Shkencave të Lëvizjes zhvillohen në vite akademike. Data zyrtare

e fillimit të vitit akademik shpallet nga ministri i MASR-së.

2. Viti akademik organizohet në dy semestra, që realizojnë 20 deri në 25 orë mësimore 50
minutëshe leksione, seminare, praktika, laboratorë në një javë.

3. Në fillim të vitit të ri akademik/semestrit, Fakultetii Shkencave të Lëvizjes dhe

departamentet në përbërje të tij përgatisin dhe bëjnë publike;

a. Strukturën mësimore për programin e studimit, në të cilën përcaktohet ecuria e elementëve

që përbëjnë këtë strukturë (mësimi, praktika, sezoni i provimeve dhe diplomave, pushimet);

b. Orarin e mësimit, i cili hartohet në përputhje me planin mësimor, grupet mësimore, numrin

dhe kapacitetin e auditorëve duke synuar që të ketë një shpërndarje të ekuilibruar të

ngarkesës ditore në auditor të studentit.

Neni 57

Frekuentimi

1. Frekuentimi i leksioneve: Në përputhje me veçoritë e lëndës, çdo pedagog, me miratim të
Drejtuesit të departamentit, duhet të parashikojë në syllabusin përkatës peshën specifike të
frekuentimit të leksioneve por kjo pjesëmarrje nuk mund të jetë më e madhe se 50%.

2. Frekuentimi i seminareve: Janë të detyrueshme të shlyhen në masën 75%, në të kundërt
studenti nuk hyn në provimin e lëndës në sezonin përkatës dhe automatikisht kalon në
sezonin pasardhes ku edhe për të hyrë në këtë sezon është i detyruar të shlyejë detyrimin për
masën 75% të seminareve.

3. Frekuentimi i ushtrimeve praktike: Është i detyrueshëm të shlyhet në masën 75%, në të
kundërt studenti nuk hyn në provimin e lëndës në sezonin përkatës dhe automatikisht kalon
në sezonin pasardhës ku ëdhë për të hyrë në këtë sezon është i detyruar të shlyeje detyrimin
për masën 75% të tyre.

4. Frekuentimi i punëve laboratorike: Është i detyrueshëm të shlyhet në masën 75%, në të
kundërt studenti nuk hyn në provimin e lëndës në sezonin përkatës dhe automatikisht kalon
në sezonin pasardhës ku ëdhë për të hyrë në këtë sezon është i detyruar të shlyeje detyrimin
për masën 75% të tyre.

5. Frekuentimi i praktikave mësimore: Është i detyrueshëm të shlyhet në masën 100%, në të
kundërt studenti nuk hyn në provimin e lëndës në sezonin përkatës. Me shlyerjen e këtij
detyrimi atij i lind e drejta të hyjë në sezonin e radhës.

6. Pjesëmarrja e studentit evidentohet rregullisht dhe kontrollohet nëpërmjet regjistrit mësimor.

Neni 58

Orari i mësimit

1. Koha dhe auditori i zhvillimit të mësimit pasqyrohet në orarin e shpallur nga sekretaria

mësimore të paktën një javë para fillimit të mësimit.

2. Orari është i detyrueshëm për studentët dhe pedagogët.
3. Ndryshimi i orarit mësimor bëhet vetem me miratim të Dekanit.

Neni 59

Regjistri mësimor

1. Regjistri mësimor është i vetmi dokument shtetëror zyrtar bazë për të evidentuar zhvillimin e

mësimit dhe pjesëmarrjen e studentëve në procesin mësimor.
2. Regjistri mësimor plotësohet për çdo orë mësimi. Ai firmoset nga vetë pedagogu i

lëndës.
3. Regjistri mësimor është objekt kontrolli periodik nga Drejtuesi i departamentit dhe

përfaqësues të Rektoratit. Me anën e tij verifikohet realizimi i programit dhe ngarkesa
mësimore vjetore. Ai duhet të përdoret dhe ruhet ne sekretari.

4. Çdo korrigjim në këtë regjistër duhet të siglohet.
5. Mospjesëmarrja e studentëve në elementët e mësimit me frekuentim të detyrueshëm

vlerësohet me mungesë në regjistrin e pedagogut. Çdo pedagog është i detyruar të shënojë në
regjistër emërtimin e lëndës, elementët e mësimit të zhvilluar, si dhe të pasqyrojë saktë
mungesat.

Neni 60
Organizimi dhe vlerësimi i praktikave profesionale/mësimore të ciklit të parë "Bachelor"

1. Praktikat profesionale/mësimorë si rregull realizohen në përputhje me përcaktimet në planin

mësimor të programit të studimit.

2. Kohëzgjatja dhe afati i kryerjes përcaktohen në kalendarin e vitit akademik, sipas

përcaktimeve të bëra në rregulloren e programit të studimit.

3. Institucioni merr përsipër të mbulojë shpenzimet e miratuara nga Bordi i Administrimit.

Studenti merr përsipër të mbulojë pjesën e pambuluar të shpenzimeve në funksion të

realizimit të praktikës profesionale mësimore.

4. Departamenti mban përgjegjësi për evidentimin e institucioneve arsimore/organizatave të

mundshme për kryerjen e praktikës profesionale, si dhe krijimin e lidhjeve me to. Studenti

mund t'i propozojë departamentit, institucionet arsimore/organizatat ku mund të kryejë

praktikën profesionale/mësimorë.

5. Dekani i fakultetit lidh marrëveshje bashkëpunimi me institucionet arsimore/organizatat

pritëse deri një muaj para fillimit të praktikës.

6. Praktikat profesionale zhvillohen në institucionet arsimore/organizatat sipas profilit të

përgatitjes së studentit dhe nën drejtimin e stafit akademik të caktuar nga departamenti

përkatës.

7. Departamenti bën ndarjen e studentëve nëpër institucionet arsimore/organizatat pritëse, duke

respektuar edhe kërkesat e tyre.

8. Studentët kanë detyrimin e kryerjes 100% të orëve të praktikës profesionale. Studenti
detyrohet të respektojë rregullat e institucionit arsimore/organizatës pritës. Gjatë kryerjes së
praktikës profesionale/ mësimore, pedagogu që e drejton atë, mban lidhje me institucionin
arsimor ku ajo kryhet.

9. Në përfundim të praktikës profesionale, studenti përgatit një relacion për punën e kryer,

merr një vlerësim nga mësuesi Mentor i praktikës i cili është pjesë e institucionit

arsimor/organizatës pritëse. Ky dokumentacion vlerësohet në datën e caktuar nga

departamenti dhe komisioni i ngritur prej tij, pasi merr në konsideratë edhe vlerësimin e

institucionit arsimor/organizatës pritës ku është kryer praktika, vlerëson me notë studentin.

10. Vlerësimi i praktikës profesionale/mësimore në proçesverbal bëhet me notë. Nëse studenti nuk
paraqitet në datën e caktuar, në proçesverbal shënohet "Nuk u paraqit"

11. Nëse studenti në praktikën profesionale/mësimore vlerësohet me "Nuk u paraqit"ai

shpallet mbetës.

12. Nëse studenti në praktikën profesionale/mësimore vlerësohet me “Nuk u paraqit” duhet ta

shlyejë atë në sezonin e vjeshtës të vitit akademik përkatës ose në datat e provimeve të

shpallura para sezonit të diplomimit.

13. Specifikat e realizimit të praktikës profesionale/mësimore përcaktohen në rregulloren e

programit përkatës të studimit dhe në rregulloren e praktikave profesionale/mësimore.

Neni 61
Organizimi dhe vlerësimi i aktiviteteve të grupuara jashtë institucionit

1. Aktivitetete e grupuara jashtë institucionit si rregull realizohen në përputhje me përcaktimet

në planin mësimor të programit të studimit në nivelin “Bachelor”.

2. Kohëzgjatja dhe afati i kryerjes përcaktohen në kalendarin e vitit akademik, sipas

përcaktimeve të bëra në rregulloren e programit të studimit.

3. Institucioni merr përsipër të mbulojë shpenzimet e miratuara nga Bordi i Administrimit.

Studenti merr përsipër të mbulojë pjesën e pambuluar të shpenzimeve në funksion të

realizimit të moduleve të lartpërmëndur.

4. Dekani i fakultetit lidh marrëveshje bashkëpunimi me kompanitë pritëse deri një muaj para

fillimit të aktiviteteve të grupuara jashtë institucionit dhe vendi ku zhvillohen këto module

bëhet me prokurim nga institucioni.

5. Aktivitetet e grupuara jashtë institucionit zhvillohen nën drejtimin e stafit akademik të

caktuar nga departamenti përkatës sipas përcaktimeve të bëra në rregulloret e organizimit

dhe zhvillimit të moduleve.

6. Studentët kanë detyrimin e kryerjes 100% të orëve të aktiviteteve të grupuara jashtë

institucionit. Studenti detyrohet të respektojë rregullat e zhvillimit dhe organizimit të

lëndës/modulit sipas përcaktimeve të bëra në rregulloret e organizimit dhe zhvillimit të

moduleve.

7. Vlerësimi i aktiviteteve të grupuara jashtë institucionit në proçesverbal bëhet me notë pas

kryerjes së provimit teorik dhe praktit. Nëse studenti nuk paraqitet në datën e caktuar, në

proçesverbal shënohet "Nuk u paraqit"

8. Nëse studenti në aktivitetet të grupuara jashtë institucionit vlerësohet me "Nuk u paraqit"ai

shpallet mbetës.

12. Nëse studenti në aktivitetet e grupuara jashtë institucionit vlerësohet me “Nuk u paraqit”

ai duhet ta shlyejë atë në vitin e ardhshëm akademik.

13.Specifikat e realizimit të aktivitetet e grupuara jashtë institucionit përcaktohen në

rregulloren e programit përkatës të studimit, rregulloren specifike të këtyre moduleve dhe

rregulloren e praktikave mësimore.

Neni 62

Diplomimi i studentëve të programit të ciklit të parë "Bachelor"

1. Studentët në programet e ciklit të parë të studimeve "Bachelor" në Fakultetin e Shkencave të

Lëvizjes diplomohen me provim të përgjithshëm përfundimtar.

2. Fakulteti organizon sezone për provimin e përgjithshëm përfundimtar. Datat e zhvillimit të

provimeve sipas sezoneve përkatëse, përcaktohen në kalendarin akademik të miratuar në

fillimit të vitit akademik.

3. Programi i provimit të përgjithshëm përfundimtar është gjithpërfshirës, me tematika

nga fushat kryesore që mbulon programi i studimit. Programi hartohet nga stafi i njësisë

bazë, miratohet nga drejtuesi i departamentit, si dhe Dekani i Fakultetit. Studentët

udhëzohen përmes një takimi informues nga koordinatori i programit të studimit. Programi i

provimit publikohet në ëebsiten e fakultetit.

4. Provimi realizohet përpara një komisioni të posaçëm, të përbërë nga pedagogë të

departamentit, të fushave që mbulon programi i provimit. Anëtarët e komisionit

propozohen nga drejtuesi i departamentit përkatës dhe miratohen nga Dekani. Kryetari i

komisionit përgjithësisht është drejtuesi i departamentit. Ai respekton në çdo rast, për

secilin student proçedurën dhe rregullat përkatëse të përcaktuara në rregulloren e

diplomimit.

5. Teza e provimit përmban pyetje nga fushat që përfshihen në programin e provimit. Tezat

e provimit të formimit hartohen nga anëtarët e komisionit, të cilët i përzgjedhin pyetjet nga

fondi i krijuar në përputhje me peshën specifike të çdo fushe, firmosen nga drejtuesi i

departamentit dhe miratohen nga Dekani i fakultetit.

6. Provimi organizohet me shkrim.

Neni 63

Riprovimet në sezonin e vjeshtës dhe sezonet plotësuese

1. Në sezonin e vjeshtës (muaji shtator) paraqiten për shlyerjen e provimeve vetëm studentët

e rregullt që kanë rezultuar të pasuksesshëm në dy sezonet e rregullta të vitit akademik që

kanë frekuentuar. Sezoni i vjeshtës, për studentët e vitit të fundit “Bachelor” (viti i tretë),

zhvillohet në sezonin plotësues para diplome.

2. Për studentët e rregullt, të vitit të dytë, vitit të tretë “Bachelor”, që në përfundim të sezonit

të vjeshtës rezultojnë me lëndë/module të mbartuara (nga viti i parë dhe i dytë), shlyerja e

tyre bëhet në sezonet plotësuese të vitit akademik pasardhës.

3. Studentët e vitit të fundit, (viti i tretë) që në përfundim të provimeve të sezonit të fundit

rezultojnë me lëndë/module të pashlyera, kanë të drejtë t'i shlyejnë ato para fillimit të

sezonit të diplomimit.

Neni 64

Përgatitja e diplomës

1. Studentët të cilët kanë përfunduar të gjitha detyrimet e programi të studimit "Bachelor",

pajisjen me diplomën përkatëse, e cila është dokument zyrtar.

2. Modeli i diplomës "Bachelor" në programet e studimit të FSHL, miratohet nga Senati

Akademik.

3. Diploma shoqërohet me listën e notave dhe suplementin/shtojcën e diplomës, sipas modelit të

miratuar.

4. Emërtimi i diplomave "Bachelor" të FSHL, bëhet në përputhje me programin e studimit të

ndjekur nga studenti.

KREU VI

PROGRAMET E CIKLIT TË DYTË TË STUDIMEVE

Neni 65

Të dhëna të përgjithshme

1. Programet e studimit te ciklit te dyte pajisin të diplomuarit me njohuri të thelluara,

profesionale apo shkencore në një fushë të caktuar studimi.

2. Programet e studimit "Master Profesional" në FSHL janë të organizuara me 60 kredite/120

kredite formimi në vijim të ciklit të parë dhe me kohëzgjatje respektive 1 (një) vit

akademik/2 (dy) vite akademike.

3. Programet e studimit "Master Shkencore" në FSHL janë të organizuara me 120 kredite

formimi në vijim të ciklit të parë dhe me kohëzgjatje respektive 2 (dy) vite akademike.

Neni 66

Emërtimi i programeve të studimit të ciklit të dytë në FSHL

Fakulteti i Shkencave të Lëvizjes ofron programe studimi të ciklit të dytë:

a) "Master Profesional" në fushën e mësuesisë dhe shkenca sportive në:

• “Mësuesi në edukimin fizik dhe shëndetësor në arsimin parauniversitar”

• “Trajner të përgatitjes fizike”

b) “Master Shkencore” në fushën e shkencave sportive në:
• “Në fushën e shkencave sportive”

Neni 67

Pranimi dhe regjistrimi në programet e ciklit të dytë të studimeve

1. Kandidatët që aplikojnë për në ciklin e dytë të studimeve duhet të jenë diplomuar me kohë

të plotë ose me kohë të pjesshme në një nga programet e studimit të njëjta ose të ngjashme

të ofruara nga Institucioneve të Arsimit të Lartë (IAL) publike/jopublike brenda vendit, në

trojet shqiptare apo ne IAL te huaja sipas percaktimeve ligjore per kete kategoti.

2. Përfitojnë të drejtën për të vazhduar studimet e ciklit të dytë studentët që kanë diplomë

Bachelor/ DNP, studentët që kanë përfunduar studimet me sistemin e vjetër (4 - 4.5 vjet)

ose diploma Master Nivelit të Parë/ Master Profesional në drejtimet e përcaktura në pikën

1.

3. Përzgjedhja e studentëve bëhet sipas kriterit të meritës nga lart poshtë brenda kuotave të

miratuara. Kriteret e vlerësimit dhe përzgjedhjes së studentëve në ciklin e dytë të

studimeve janë si më poshtë:

• kriteri i meritës (nota mesatare e studimeve në “Bachelor”)

 • kriteri i rëndësisë (koefiçienti i profilit të studimeve “Bachelor” sa i takon

përputhshmërisë me fushat dhe programet e studimit të FSHL)

• kuota e paracaktuar nga ana e Fakultetit.

Përzgjedhja e kandidatëve fitues (F) në programet e ciklit të dytë: do të jetë e

perllogaritur si me poshte:

F = N x K
Ku:

N - Nota mesatare në “Bachelor”

K - Koefiçienti i rëndësisë, i cili përcaktohet sipas profilit dhe programit të studimit që aplikohet

si më poshtë:

 Kandidatët e diplomuar në FSHL, në ciklin e parë të studimeve “Bachelor” në “Shkencat

e lëvizjes”, koeficenti 1.4;

 Kandidatët e diplomuar në UST-se, në profile të ngjashme apo të përafërta me

studimet e ciklit të parë “Bachelor” të FSHL, koeficenti 1.2;

 Kandidatët e diplomuar jashtë UST-së, në profile të ngjashme apo të përafërta me

studimet e ciklit të parë “Bachelor” të FSHL, koeficenti 1.

Komisioni ad-hoc i vlerësimit, të Fakultetit gjeneron listën e vlerësimit të kandidatëve dhe
vendos vijën e kuqe në listë brenda kuotave të paracaktuara nga Fakultetiti i Shkencave të
Lëvizjes.

KREU VII

PROGRAMET E CIKLIT TË TRETË TË STUDIMEVE

Neni 75

Të dhëna të përgjithshme

Cikli i tretë i studimeve përfshin programet e studimeve "Master ekzekutiv", programet e

studimeve specializuese afatgjata, si dhe studimet e doktoratës, referuar nivelit 8 të Kornizës

Shqiptare të Kualifikimeve.

Neni 76

Studimet e doktoratës

1. Studimet e doktoratës në Fakultetin e Shkencave të Lëvizjes ndërtohen mbi programe

individuale për aftësim të pavarur të kandidatëve në kërkimin shkencor në fushat e

përcaktuara nga Departamenti ose Fakulteti.

2. Fakulteti ofron programe studimi të ciklit të tretë "Doktoraturë" në fushën e “Shkencave

sportive”.

3. Studimet e doktoratës kanë në themel kërkimin shkencor dhe veprimtaritë krijuese.

4. Studimet e doktoratës zgjasin jo më pak se tri vite akademike dhe jo më shumë se pesë vite

akademike.

5. Në përfundim të studimeve të doktoratës lëshohet diploma e gradës shkencore "Doktor".

6. Departamenti përgjegjës i programit të studimit vendos kritere për vlerësimin vjetor të ecurisë

së kandidatëve dhe vazhdimin e punës për zhvillimin e projektit kërkimor.

7. Ky program rregullohet me një rregullore të veçantë.

Neni 77

Organizimi i programit të studimit të ciklit të tretë “Doktoratë”

1. Programi i studimit i ciklit të tretë “Doktoratë” duhet të organizohet si më poshtë:

a. Përgjegjësi i programit të studimit ndjek të gjitha ҫështjet që kanë të bëjnë me

planifikimin dhe zbatimin e programit të kërkimeve, duke siguruar praninë dhe

angazhimin e personelit akademik të kualifikuar në fushën shkencore të këtij programi.

b. Njësia bazë propozuese harton rregulloren e programit të studimit në të cilën

parashikohen të gjitha proceset dhe elementët përbërës të nevojshëm për realizimin e

këtij programi. Rregullorja miratohet nga Senati Akademik.

c. Në përfundim të ҫdo viti akademik, drejtuesi shkencor miraton raportin e veprimtarive
të kryera nga doktorantët në përputhje me rregulloren e programit të studimit.

d. Në rast se këto programe studimi zhvillohen bashkërisht me një IAL tjetër mbi bazën e

marrëveshje ve ndërinstitucionale përkatëse, institucion përgjegjës për realizimin dhe

mbarëvajtjen e tyre është IAL-ja pranë së cilës zhvillohet pjesa më e madhe e

veprimtarisë dhe mbahet dokumentacioni i procesit mësimor.

e. IAL-ja përgjegjëse për realizimin dhe mbarëvajtjen e programit të studimit duhet të

disponojë burimet finaciare, infrastrukturën dhe personelin e nevojshëm akademik për

realizimin e programit të studimit.

f. Për realizimin e programeve të përbashkëta të studimit me institucione të huaja të arsimit
të lartë, mund të zbatohen standarde të ndryshme nga ato shtetërore, sipas përcaktimeve
të kuadrit ligjor në fuqi.

g. Kriteret, kuotat, tarifat dhe modalitetet e pranimit në këto programe studimi propozohen

nga njësia/njësitë bazë propozuese e/të programit të studimit, në përputhje me standardet

shtetërore të cilësisë dhe miratohen nga Senati Akademik dhe Bordi i Administrimit.

h. Gjatë periudhës së studimeve në një program studimi, studenti nuk mund të ndjekë
njëkohësisht programe të tjera studimi, me përjashtim të studentëve të shkëlqyer.

2. Studimet e doktoratës zhvillohen me kohë të plotë pranë njësisë bazë ose me kohë të zgjatur

në ato raste kur doktoranti është i punësuar si personel akademik në një institucion tjetër të

arsimit të lartë apo si personel kërkimor në një institucion të kërkimit bazë ose të zbatuar.

3. Për të mundësuar zhvillimin e studimeve të doktoraturës, njësitë kryesore dhe ato bazë,

hartojnë projekte kërkimore-shkencore dhe zhvillimi për këto studime. Ato aplikojnë për

financim pranë AKKSHI-t apo institucioneve të tjera financuese.

4. Kur studimet e doktoratës zhvillohen në bashkëpunim midis institucioneve të arsimit të

lartë, pjesë të procesit kërkimor, mund të zhvillohen pranë institucioneve bashkëpunuese.

5. Numri i studentëve doktorantë përcaktohet nga njësia bazë dhe projekti kërkimor i çdo

doktoranti përcaktohet në varësi të projekteve kërkimore të kësaj të fundit.

6. Studimet e doktoratës ndërtohen mbi programe individuale për aftësim të pavarur të
kandidatëve në kërkimin shkencor në fushat e përcaktuara nga njësia bazë ose njësia
kryesore. Këto programe:

a. kanë në themel kërkimin shkencor dhe veprimtaritë krijuese;

b. zgjasin jo më pak se tri vite akademike dhe jo më shumë se pesë vite akademike;

c. në përfundim të studimeve të doktoratës lëshohet diploma me gradën shkencore “Doktor”.

7. Për kryerjen e studimeve të doktoratës, studenti mund të përfitojë edhe financime nga

subjekte të tjera apo të vetëfinancohet.

8. Drejtuesit shkencorë të doktorantëve duhet të kenë titullin “Profesor” ose “Profesor i

asociuar” dhe mund të udhëheqin, respektivisht, një numër të caktuar doktorantësh në të

njëjtën kohë. Ky numër përfshin të gjitha udhëheqjet që personeli akademik i kategorisë

“Profesor” ndjek në të gjitha institucionet e arsimit të lartë ku ai është i angazhuar dhe

përcaktohet në Kodin e Cilësisë në Arsimin e Lartë.

a. Në rastet kur një pjesë e studimeve të doktoratës kryhet në një institucion të arsimit të

lartë të vendeve anëtare të Bashkimit Evropian, SHBA-ve dhe Kanada-së,

bashkudhëheqësi në institucionin pritës mund të jetë me gradën shkencore “Doktor”

(PhD).

9. Të dhëna më të hollësishme në lidhje me programet e ciklit të tretë të studimeve

përcaktohen në Rregulloren e studimeve të doktoratës.

Neni 78

Programet e përbashkëta të studimit

1. Programet e përbashkëta të studimit mund të realizohen në Fakultetin e Shkencave të Lëvizjes

në bashkëpunim me një ose disa institucione të tjera të arsimit të lartë, publik ose jopublik,
brenda ose jashtë vendit.

2. Procesi i realizimit të programeve të përbashkëta mund të kryhet në një nga/ose në
institucionet pjesëmarrëse, në përputhje me marrëveshjen e bashkëpunimit.

3. Në përfundim të studimeve lëshohet diplomë e dyfishtë ose e shumëfishtë nga institucionet
pjesëmarrëse.

4. Në kushtet e realizimit të programeve të përbashkëta të studimit me institucione të huaja të
arsimit të lartë, mund të zbatohen standarde të ndryshme nga ato shtetërore.

5. Hapja e programeve të përbashkëta të studimit bëhet me miratimin e ministrisë përgjegjëse
për arsimin.

Neni 79

Programet e formimit të vazhduar

1. Fakulteti i Shkencave të Lëvizjes mund të ofrojë programe të studimeve të formimit të

vazhduar, si formë e të mësuarit gjatë gjithë jetës. Këto programe shërbejnë për plotësim,

thellim e konsolidim të njohurive dhe mund të ofrohen si trajnime kualifikimi, shkolla

verore dhe veprimtari të ngjashme. Programet e studimeve të formimit të vazhduar

ndihmojnë individët në rritjen e kualifikimit dhe të aftësive profesionale.
2. Struktura e këtyre programeve, kohëzgjatja dhe kreditet e tyre përcaktohen në mënyrë të

pavarur nga fakulteti në bashkëpunim me ministrinë e linjës dhe strukturat përgjegjëse për
akreditimin e tyre, sipas kuadrit ligjor e nënligjor në fuqi.

3. Në përfundim të programeve të formimit të vazhduar, FSHL lëshon çertifikatat përkatëse, të
cilat regjistrohen në përputhje me kuadrit ligjor e nënligjor në fuqi.

KREU VIII

KONTROLLI DHE VLERËSIMI I DIJEVE

Neni 80

Sistemi i vlerësimit

1. Për të vlerësuar njohuritë e studentit përdoret sistemi shqiptar i vlerësimit nga 4-ra tek 10-ta,

ku 10-ta është vlerësimi maksimal. Nota minimale kaluese është 5 (pesa). Me këtë system

bëhet vlerësimi në të gjitha format e kontrollit të përdorura. Notat nga pesë deri në dhjetë

janë nota kaluese.

2. Në të gjitha format e kontrollit përfundimtar të njohurive përdoret sistemi i vlerësimit

me pikë, ku vlera përkatëse detyrimisht konvertohet në notë, si më poshtë:

Neni 81

Format e vlerësimit

1. Vlerësimi i studentit ndahet në dy pjesë: vlerësimi i vazhduar gjatë vitit për elementët e

përcaktuar në programin e modulit, si dhe vlerësimi përfundimtar.
2. Për lëndët që kanë provim praktik, vlerësimi përfundimtar është totali i vlerësimit të vazhduar

(30%), provimit praktik (35%) dhe provimit përfundimtar (35%).
3. Për lëndët e tjera vlerësimi përfundimtar është totali i vlerësimit të vazhduar (30%) dhe

provimit përfundimtar (70%).

4. Përcaktimi i raporteve mes vlerësimit të vazhduar gjatë vitit dhe vlerësimit përfundimtar

paraqitet në programin e lëndës/modulit dhe miratohet para fillimit të çdo viti akademik nga

Nota
ECTS

nota

Suksesi

pikë - %
Përkufizimi

10 A 91 – 100 % SHKËLQYESHËM – njohuri të shkëlqyeshme me vetëm disa gabime minore

9 B+ 81 – 90 % SHUMË MIRË – arritje mbi mesatare, por me disa gabime

8 B 71 – 80% MIRË – rezultat në përgjithësi i mirë me disa gabime që vërehen

7 C 61 – 70 % KËNAQSHËM – mirë, por me mjaftë gabime

6 D 51 – 60 % MJAFTON – mjaftushem, por me mjaftë gabime

5 E 40– 50% Rezultatet plotësojnë kriteret minimale

4 F 0 – 39 % DOBËT – kërkohet shumë punë për të fituar kredit.

drejtuesi i departamentit.

Neni 82

Format e kontrollit te dijeve

1. Format kryesore të kontrollit për vlerësimin e nivelit të dijeve që studenti ka përvetësuar

gjatë zhvillimit të lëndës/moduli janë: provim i ndërmjetëm dhe provimi përfundimtar.

2. Provimet e ndërmjetme janë elementë të vlerësimit të vazhduar të nivelit të dijeve.

3. Për lëndët me ushtrime praktike zhvillohet provim praktik (si rregull në orën e fundit të

mësimit).

4. Provimi përfundimtar mund të jetë:

a) me shkrim,

b) me gojë,

c) i kombinuar (me shkrim dhe me gojë),

5. Mënyrat e kontrollit të dijeve (sipas pikës 2, 3 dhe 4 të këtij neni) përcaktohen në programin e

modulit dhe i bëhen të njohura studentit në fillim të proçesit mësimor. Provimi përfundimtar

organizohet dhe përfundon në datën dhe orarin e përcaktuar në grafikun e provimeve.

5. Grafiku i provimeve hartohet nga Dekanati në bashkëpunim me drejtuesit e departamenteve

dhe miratohet përfundimisht nga zv/Rektori që mbulon anën mësimore. Grafikët e provimeve

shpallen jo më vonë se dy javë para fillimit të sezonit.

6. Në format e kontrollit me shkrim/gojë përdoret sistemi i vlerësimit me pikë, rezultati i të
cilit, detyrimisht, kthehet në notë.

7. Tezat e provimit hartohen nga titullari i lëndës/modulit dhe miratohen nga drejtuesi i

departamentit. Gjatë zhvillimit të provimit me shkrim studentit nuk i lejohet ndërrimi i tezës.

8. Gjatë zhvillimit të provimit me gojë, studentit i lejohet ndërrimi i tezës, por ndëshkohet me

një zbritje prej 2 notash.

Neni 83

Kushtet për hyrje në provim

1. Studenti fiton të drejtën e hyrjes në provimin e lëndës/modulit kur:

a) ka plotësuar kriteret detyruese të parashikuara në programin e modulit;

b) plotëson kushtet që lidhen me frekuentimin e veprimtarive formuese;

c) ka paguar tarifën e shkollimit sipas përcaktimeve të miratuara nga strukturat

drejtuese të universitetit.

2. Pikët e grumbullura për elementët e tjerë të mësimit (pjesëmarrje, testi ndërmjetës/detyrat e

kontrollit) gjatë vitit nuk janë penguese për futjen e studentëve në provimin final. Ato

merren në konsideratë vetëm në vlerësimin përfundimtar të studentit. Pedagogu i modulit i

komunikon studentit të drejtën e futjes ose jo në provimin përfundimtar dhe nivelin e pikëve

në orën e fundit të mësimit.

3. Studentët që kanë humbur të drejtën e futjes në provim në sezonin normal për shkak të
mos realizimit të detyrës apo projektit të kursit kanë të drejtë të bëjnë shlyerjet e tyre në
javën e parë të muajit shtator dhe të futen në provim në sezonin e vjeshtës.

4. Studenti nuk lejohet të hyjë në sezonin e verës, n.q.s. nuk ka shlyer detyrimet me
institucionin.

Neni 84

Sezonet e Provimeve

1. Provimet zhvillohen brenda periudhave të caktuara në strukturën mësimore të vitit akademik.

2. Në Fakultetin e Shkencave të Lëvizjes organizohen në 5 (pesë) sezone provimi:

a. sezoni i provimeve të dimrit, i cili zhvillohet pas përfundimit të semestrit të parë;

b. sezoni i provimeve të verës, i cili zhvillohet pas përfundimit të semestrit të dytë;

c. sezoni i provimeve të vjeshtës, i cili zhvillohet në muajin shtator;

d. sezoni para provimit të diplomës: para mbrojtjes së diplomës në muajin korrik dhe në

shtator, si dhe sezoni plotësues për provimet e mbartura;

3. Studenti, nuk lejohet të hyjë më shumë se një herë në provimin e një moduli brenda një
sezoni. Në sezonin e vjeshtës ai mund të shlyejë në total 14 provime, por jo më shumë se
dy provime në një ditë. Në sezonin plotësues studenti mund të shlyejë deri gjashtë provime,
por jo më shumë se dy në një ditë.

Neni 85

Organizimi i Provimeve

1. Provimet zhvillohen në datën, auditorin dhe orën e caktuar, të cilat reflektohen në grafikun e

provimeve, të shpallur jo më vonë se dy javë para fillimit të sezonit.

2. Në raste të jashtëzakonshme, për arsye madhore, në pamundësi të zhvillimit të provimit
ditën e caktuar, Dekani me urdhër me shkrim e anullon dhe cakton një datë të mëvonshme,
e cila u bëhet e njohur studentëve. Për çdo vendim të tillë Dekani njofton Rektoratin.

3. Provimet organizohen mbi bazë kursi ose grupi mësimor.

Neni 86

Komisionet e provimeve

1. Komisioni i provimit përcaktohet nga drejtuesi i departamentit në bashkëpunim me Zv.

Dekanin për anën mësimore.

2. Nëse njëri nga pedagogët nuk mund të marrë pjesë në provim, ose kur drejtuesi i

departamentit e gjykon, ai përcakton pedagogun që do ta zëvendësojë. Në rast pamundësie

zëvendësimi, me propozim të Dekanit dhe miratim të Rektorit, provimi shtyhet jashtë

sezonit brenda 5 ditëve nga përfundimi i tij.

3. Rregullat mbi përgjegjësitë dhe kompetencat që ka anëtari i komisionit të provimit

përcaktohen në Rregulloren e Departamentit.

Neni 87

Zhvillimi i provimit

1. Ndalohet hyrja në provim e personave të jashtëm, qofshin dhe anëtarë të personelit të

universitetit, me përjashtim të drejtuesit të departamentit, dhe personave të tjerë të autorizuar

me shkrim nga Dekani/Rektori/Rektorati për të kryer monitorim/kontroll.

2. Studenti nuk lejohet të futet në provim nëse nuk disponon një nga mjetet e mëposhtme të

identifikimit: kartën e studentit, kartën e indentitetit, pasaportë, leje të drejtimit të

automjetit.

3. Gjatë provimit mund të lejohet përdorimi i mjeteve ndihmëse, por në asnjë rast i celularëve.

Studenti që në provim përdor forma e mjete të palejueshme përjashtohet nga provimi.

4. Provimet me shkrim zgjasin jo më pak se 1 ore, por jo shumë se 2 orë. Pas dhënies së tezës

në provimin me shkrim nuk lejohet futja në provim e studentëve të tjerë të grupit, apo

kursit përkatës.

Neni 88

Ndërprerja e zhvillimit të provimit

1. Provimi ndërpritet kur studenti kërkon t'i imponohet, ose të kërcënojë me forma të ndryshme

anëtarët e komisionit.

2. Kur ndaj anëtarëve të komisionit të provimit ushtrohet dhunë nga studenti (apo nga ndonjë

person tjetër i porositur prej tij), kërkohet ndihma autoriteteve drejtuese të departamentit

dhe fakultetit dhe nëse është e nevojshme deri tek organet e ruajtjes së rendit publik për

rivendosjen e kushteve normale të zhvillimit të provimit.

Neni 89
Shpallja e rezultateve të provimit

1. Rezultatet e provimit hidhen në sistem nga komisioni i provimit brenda dy ditëve kur

provimi është me gojë dhe brenda 5 ditëve pune nga data e kryerjes së provimit kur provimi

është me shkrim ose me shkrim dhe gojë. Pedagogu gjeneron, publikon online dhe dorëzon

në sekretarinë mësimore pasqyrën e rezultateve deri në 8 ditë pune nga zhvillimi i provimit.

Vonesa në dhënien e rezultatit të vlerësimit ngarkon me përgjegjësi administrative

komisionin e provimit.

2. Pas shpalljes së rezultateve dhe hedhjes së tyre në sistem, studenti ka të drejtë të
sqarohet për çdo paqartësi nga ana e tij ose të kundërshtojë rezultatin e marë brenda 2
ditëve te punes ose (48 orë). Komisioni i provimit është i detyruar të sqarojë studentin në
lidhje me vlerësimin e bërë, duke ballafaquar përgjigjet e dokumentuara të studentit me
tezën e zgjidhur. Mbas këtij afati, nota konsiderohet përfundimtare dhe komisioni ka
detyrimin të bëjë mbylljen përfundimtare të proçesverbalit në sistem brenda 2 ditëve.

3. Në rastet e hedhjes së gabuar të notave/notës nga ana e komisionit, në lidhje me vlerësimin e

studentit, komisioni ka detyrimin të verifikojë dhe bëjë korrektimin vetëm brenda kohës prej

12 ditësh. Mbasi rezultati është hedhur dhe pranuar në sistem dhe ka kaluar afati kohor i 12

ditëve (nga dita e provimit), sistemi mbyllet dhe komisioni nuk ka më të drejtë të bëjë

ndryshim.

4. Në raste të jashtëzakonshme mbas këtij afati kohor (12 ditëve), komisioni i paraqet një

kërkesë me shkrim drejtuesit të departamentit ku zhvillohet moduli për ndryshimin e notës

së pretenduar dhe me miratimin e Dekanit të fakultetit korrigjohet nota në sistem nga

specialisti përgjegjës i IT të universitetit, i cili depoziton praktikën dokumentare tek

sekretaria mësimore. Proçesverbali i korrigjuar arshivohet në sekretarinë mësimore.

5. Mbas hedhjes përfundimtare në sistem të notave, komisioni printon pasqyrën

përfundimtare të rezultateve të provimit, i plotëson me firmat e nevojshme (komisionit,

drejtuesit të departamentit/dekanit) dhe e dorëzon tek sekretarja e departamentit, e cila më tej

i dorëzon në sekretarinë mësimore.

6. Studenti merr vlerësimin kalues në një lëndë/modul kur:

a. ka plotësuar të gjitha parakushtet e përcaktuara sipas programit mësimor;

b. vlerësohet me notë kaluese sipas formës së kontrollit që parashikon programi.

7. Studenti, që për çfarëdo arsye nuk paraqitet në provimin e një moduli, humbet të drejtën e

provimit dhe konsiderohet mbetës për atë modul në atë sezon. Gjithashtu, studenti

vlerësohet mbetës kur:

a. është vlerësuar negativisht;

b. tërhiqet nga provimi;

c. kopjon ose mashtron me mjete ndihmëse jo të lejueshme (në këtë rast ai përjashtohet nga

provimi);

d. pengon zhvillimin e rregullt të provimit (në këtë rast ai përjashtohet nga provimi);

8. Provimet me shkrim të studentëve ruhen nga pedagogu i lëndës/modulit deri në ezaurimin e

afateve të ankimimit.

Neni 90

Ankimimi

1. Studenti ka të drejtë të ankimohet në rast se ndaj tij janë shkelur rregullat proçeduriale gjatë

zhvillimit të provimit ose nuk është dakord me vlerësimin e bërë. Ankesa bëhet brenda

ditës së zhvillimit të provimit me gojë, ose brenda 48 orëve pas shpalljes së rezultatit dhe i

drejtohet me shkrim Dekanit të Fakultetit.

2. Kjo ankesë shqyrtohet nga drejtuesi i departamentit e më pas nga Dekani, nëse

është e nevojshme, i cili mund të thërrasë për sqarime drejtuesin e departamentit

përkatës, komisionin e provimit, si dhe vetë studentin. Ai përcakton nëse ankesa e studentit

është e drejtë apo jo dhe merr vendimin përkatës. Ky vendim është i formës së prerë.

3. Kur ankesa është e drejtë, Dekani e shpall të pavlefshëm rezultatin e vlerësimit për të

cilin studenti është ankuar dhe vendos në bashkëpunim me drejtuesin e departamentit, që

studenti të rijapë provimin, me një komision me anëtarë të tjerë, në një datë tjetër brenda

sezonit ose jashtë tij, por jo më vonë se 5 ditë nga përfundimi i sezonit përkatës të

provimeve. Proçedura e ndjekur për zgjidhjen e ankesës, si dhe vendimi i marë

regjistrohen në regjistrin e ankesave të studentëve që mbahet në dekanat.

Neni 91

Përmirësimi i notave

1. Studenti ka të drejtë të përmirësojë çdo vit mësimor vetëm dy nota në lëndët/modulet e atij

viti por jo me shume se 10% te krediteve te vitit, në rast se i ka shlyer të gjitha detyrimet

paraardhëse.

2. Për përmirësimin e notës, studenti provohet vetëm një herë dhe vetëm në sezonin e vjeshtës si

dhe në sezonin para diplomës. Mbetet në fuqi nota me të cilën studenti vlerësohet në fund.

3. Kërkesa për përmirësim note paraqitet në sekretarinë mësimore të fakultetit, para sezonit të

riprovimeve (vjeshtë). Kërkesa për përmirësim note paraqitet jo më vonë se një javë para

fillimit të sezonit te vjeshtës. Në bazë të vendimit që merr Dekani, sekretaria mësimore kryen

veprimet përkatëse.

KREU IX

TRANSFERIMET, NJOHJA E KREDITEVE DHE EKUIVALENTIMI I MODULEVE

Neni 92

Transferimi i studimeve

1. Fakulteti i Shkencave të Lëvizjes ofron mundësi për njohjen e krediteve dhe transferimin e

studimeve, midis programeve të të njëjtit cikël studimi, brenda UST-së apo institucioneve të

ndryshme të arsimit të lartë.

2. Periudhat e studimit dhe detyrimet e programeve të studimit, të shlyera në institucione të tjera

të vendit ose të huaja, njihen dhe njësohen, në një program studimi të njëjtë ose të ngjashëm

me programet e studimit të fakultetit.

3. Transferimet lejohen brenda të njëjtit cikël studimi e në fusha studimi të njëjta, ose të përafërta

dhe vetëm në fillim të vitit akademik. Kriteret e proçedurat e njohjes së krediteve dhe

transferimi i studimeve përcaktohen në rregulloren e njësisë bazë, në përputhje me ligjin e

arsimit të lartë, aktet e tjera nënligjore dhe në këtë rregullore.

4. Vendimi për njohjen e plotë ose të pjesshme të krediteve të fituara nga një student që
transferohet, me qëllim vazhdimin e studimeve në institucionin pritës të arsimit të lartë, i
takon komisionit përkatës, të ngritur nga fakulteti. Rregullat dhe proçedurat e transferimeve
do të përshkruhen më poshtë në këtë rregullore, për çdo cikël studimi.

Neni 93

Transferimi i studimeve në të njëjtin cikël studimi

1. Fakulteti i Shkencave të Lëizjes ofron mundësi për transferime të studentëve në vite të

ndërmjetme midis programeve të të njëjtit cikël, brenda vetë institucionit apo institucioneve

të ndryshme të arsimit të lartë, dhe lejon largimin e studentëve të tij për në universitetet të

tjera, sipas proçedurave të parashikuara në këtë rregullore.

2. Si rregull, transferimet bëhen në vite të ndërmjetme dhe pranohen kandidatët me rezultatet më

të larta (sipas kuotave të përcaktuara). Kreditet minimale të domosdoshme për transferimin e

studimeve janë 30 ECTS. Fakulteti mund t'i njohë studentit kreditet e fituara ose një pjesë të

tyre në përputhje me proçedurën e njohjes dhe ekuivalentimit të moduleve.

3. Periudha dhe proçedurat për transferimin e studimeve realizohen në fillim të vitit akademik

në përputhje me aktet nënligjore të MASR.

Neni 94

Proçedura për transferim

1. Studenti i interesuar për të transferuar studimet në FSHL paraqet një kërkesë pranë

sekretarisë mësimore të fakultetit dhe dokumentacionin e nevojshëm, i cili përbëhet nga:

a. Dokumenti ku të vërtetohet që ka statusin e studentit në universitetin nga vjen. Vërtetim

në lidhje me programin e studimit dhe kursin ku ka qenë i regjistruar, vitin akademik

që ka ndërprerë studimet;

b. Listën e detyrimeve të shlyera (listën e notave), notat e fituara dhe kreditet për çdo

detyrim;

c. Programet e moduleve që ka shlyer;

d. Dokument identifikimi (ID, çertifikatë e gjendjes civile me fotografi);

e. Dokument që vërteton nëse gëzon të drejtën e bursës ose jo.

2. Sekretaria mësimore ka përgjegjësi të verifikojë legjitimitetin e institucionit të arsimit të

lartë nga vjen studenti, nivelin e programit të studimit që ka ndjekur studenti, origjinalitetin

e dokumentave të paraqitur. Më pas përcjell në dekanat kërkesat e grumbulluara dhe

dokumentacionin e verifikuar.

3. Vendimin përfundimtar për pranimin e studentëve që transferojnë studimet në FSHL e

merr Rektorati, pasi ka marrë mendimin e Dekanit të fakultetit.

Neni 95

Ekuivalentimi i programeve të studimeve për studentët që transferohen

1. Për të gjithë studentët që kërkojnë të transferojnë studimet ose kërkojnë të vazhdojnë një

program të dytë studimi të njëjtë ose të ngjashëm, fakulteti bën të mundur ekuvalentimin e

një pjese, programeve të plota ose diplomave të marra në institucione të tjera të vendit ose

të huaja, sipas përcaktimeve në Statutin e UST-së.

2. Pranë FSHL, me urdhër të Dekanit të Fakultetit, ngrihen dhe funksionojnë komisionet ad-hoc
të Njohjes dhe Ekuivalentimit të Studimeve. Komisionet përbëhen nga 3 anëtarë: Drejtuesi i
Departamentit/ose përgjegjësi i grupit mësimor, në varësi të programit të studimit dhe
progamit të modulit që kërkohet të ekuivalentohet, që është kryetar komisioni si dhe 2
pedagogë anëtarë. Vendimi përfundimtar i ekuivalentimit (njohjes) të programeve të
studimit firmoset prej tij dhe Dekanit të fakultetit.

3. Një modul njihet si i vlefshëm (ekuivalentohet) kur ka emërtim të njëjtë/të ngjashëm,
apo që në përmbajtjen e tyre, trajtojnë tema mësimore të njëjta dhe ka një përputhje të
përmbajtjes së saj dhe të ngarkesës në auditor, në masën mbi 80% me modulin që zhvillohet
në programin e studimeve të Fakultetitit të Shkencave të Lëvizjes.

4. Komisioni bën ekuivalentimin e moduleve që ka dhënë studenti me modulin respektiv të

programit të studimit, duke patur parasysh kreditet e modulit, programin e modulit, siç

përshkruhet më sipër, si dhe notën e marë.

5. Në funksion të numrit të krediteve të njohura, Dekani i Fakultetit përcakton vitin ku do të
regjistrohet studenti në përputhje me nenet e kësaj rregulloreje.

6. Për të gjitha ekuivalentimet e kryera duhet të mbahet një dosje me modalitetet dhe

dokumentat e përcaktuara e cila ruhet në zyrën e sekretares së dekanit.

Neni 96

Proçedurat e regjistrimit, pas miratimit të transferimit

1. Studenti që fiton të drejtën për t'u transferuar duhet të paraqitet për regjistrim në sekretarinë

mësimore, duke dorëzuar të gjitha dokumentat e nevojshme. Mosparaqitja për regjistrim,

apo mosplotësimi i dokumentave të nevojshme për regjistrim brenda afateve të vendosura

nga dekanati, sjell si pasojë humbjen e të drejtës për regjistrim.

2. Në momentin e regjistrimit, aplikanti fitues duhet të pajiset me kartelën e vet personale të
përgatitur nga Komisioni i Njohjes dhe Ekuivalentimit të Studimeve, ku tregohet se cilat

lende/module i njihen si të shlyera sipas planit mësimor të programit te studimit, si dhe në
cilin vit duhet të ndjekë studimet. Gjithashtu, studenti informohet për modulet të cilat
duhet të frekuentojë nga vitet e mëparshme për shkak të moszhvillimit të tyre në planin
mësimor të universitetit nga vjen.

Neni 97

Apelimi

1. Në rast se studenti nuk bie dakord me vendimmarjen e komisionit të njohjes dhe

ekuivalentimit të studimeve, ai mund ta apelojë vendimin tek Rektori. Në këtë rast Rektori

ngre një komision apeli me tre përfaqësues, të cilët nuk kanë qenë anëtarë të Komisionit të

Ekuivalentimit.

2. Komisioni i apelit rishikon proçedurat e ndjekura, dokumentacionin përkatës dhe analizon

vendimin e marë. Në rast se e shikon të nevojshme, komisioni i apelit thërret për sqarime

Komisionin përkatës të Njohjes dhe Ekuivalentimit të Studimeve, ose anëtarë të veçantë të

tij. Vendimi i komisionit të apelit është i formës së prerë.

Neni 98

Transferimi i studentëve të FSHL drejt universiteteve të tjera

1. Studentët e Fakultetit të Shkencave të Lëvizjes, të cilët duan të transferohen në universitete

të tjera të vendit, në të njëjtën degë apo sistem, i paraqesin një kërkesë Dekanit të

Fakultetit. Nëse kjo kërkesë miratohet, Dekani ia paraqet kërkesën rektoratit, i cili, pasi

merr vendimin miratues, ia përcjell propozimin universiteteve pritëse.

2. Pas konfirmimit të pranimit nga universiteti pritës, përcillet dokumentacioni i plotë i

studentit (fusha e studimit, kursi, sistemi i studimit, detyrimet e shlyera dhe notat

përkatëse, kreditet e fituara, çertifikata e gjendjes civile me fotografi, nëse gëzon të drejtën

e bursës ose jo, programet e moduleve që ka kryer etj)

Neni 99

Ndërrimi i programit të studimit

1. Studenti mund të ndërrojë programin e studimit brenda FSHL. Ndërrimi i programit të

studimit bëhet me kërkesë të studentit. Kalimi i studentëve nga një program studimi në

tjetrin, brenda Fakultetit, bëhet me vendim dekanati.

2. Studenti mund të ndërrojë programin e studimit midis Fakulteteve të UST-së. Ndërrimi i

programit të studimit bëhet me kërkesë të studentit. Kalimi i studentëve nga një program

studimi në tjetrin, midis Fakulteteve, bëhet me vendim rektorati.

3. Fakulteti përkatës bën njohjen e krediteve të fituara nga studenti për modulin e
ngjashëm ose me objektiva formuese të njëjta. Për këtë veprohet në të njejtën mënyrë si në
proçesin e transferimit të studimeve, sipas përcaktimeve të kësaj rregulloreje.

Neni 100

Ndjekja e një programi të dytë studimi

1. Individët që kanë përfunduar një program studimi, kanë të drejtë të ndjekin në Fakultetin e

Shkencave të Lëvizjes një program të dytë studimi të të njëjtit cikël. Në këtë rast,

kandidatët përballojnë koston e plotë të studimeve. Nga ky rregull përjashtohen studentët

e shkëlqyer, sipas kritereve dhe proçedurave që parashikon ligji për arsimin e lartë dhe

aktet nënligjore të dala në zbatim të tij.

2. Kriteret e pranimit të kandidatëve në një program të dytë studimi (Bachelor, Master i

Shkencave dhe Master Profesional) përcaktohen nga depatamenti që ofron programin.

Kriteret bëhen publike dhe miratohen sipas përcaktimeve në statutin e UST-së,

Rregulloren e Pergjitheshme dhe kuadrin rregullator. Kanë të drejtë të aplikojnë për t'u

regjistruar në një program të dytë studimi për të fituar, individët që kanë përfunduar një

program studimi dhe kanë fituar diplomë universitare "Bachelor", "Master i

Shkencave", "Master Profesional" në sistemin me kohë të plotë dhe të pjesëshme si dhe

plotësojnë kriteret akademike si më poshtë vijojnë:
• kriterin e meritës; nota mesatare e ponderuar në programin e parë të studimeve;
• kuotave dhe kritereve specifike të paracaktuara nga FSHL.

3. Kriter pranimi në një program studimi të ciklit të dytë "Master i Shkencave" është njohja nga

kandidati e një prej pesë gjuhëve të huaja të Bashkimit Europian: anglisht, frëngjisht,

gjermanisht, italisht, spanjisht. Nëse individi ka fituar një diplomë të një programi studimi

të kryer në një nga këto gjuhë, diploma e fituar shërben si dëshmi për plotësimin e këtij

kriteri. Niveli i njohjes së gjuhës së huaj përcaktohet me akt nënligjor të ministrisë

përgjegjëse të arsimit të lartë, si dhe me vendim të Senatit Akademik të UST-së.

4. FSHL, mund të njohë kredite të përfituara në programin e parë të studimit (“Bachelor”,
“Master i Shkencave” dhe “Master Profesional”).

5. Regjistrimet në Programin e dytë të studimit (“Bachelor”, “Master i Shkencave” dhe

“Master Profesional”), bëhen në zbatim dhe në përputhje me ligjet e Republikës së

Shqipërisë dhe vendimet e udhëzimet e MASR.

Neni 101

Ndërprerja e studimeve dhe largimi

1. Studentit mund t'i jepet leje për ndërprerjen e përkohshme të studimeve në çdo kohë të vitit.

Ndërprerja e studimeve deri në tre vjet bëhet me lejen e Dekanit. Ndërprerja e studimeve

mbi tre vjet bëhet me miratimin e Rektorit. Ndërprerja e studimeve fillon që nga momenti i

miratimit të lejes nga Dekani, ose Rektori. Studenti është i detyruar të respektojë këtë afat.

2. Ndërprerja e studimeve bëhet mbi bazën e një kërkese të argumentuar të studentit dhe vetëm

në këto raste:

a. kur sëmuret për periudha të gjata;

b. kur në raste fatkeqësish mbetet kryefamiljar, apo për kushte të vështira ekonomike;

c. kur detyrohet të punësohet jashtë vendit për arsye të forta ekonomike;

d. kur ndjek studime e kualifikime në institucione të tjera të arsimit të lartë vendas ose të

huaj.

3. Ndërprerja e studimeve me miratimin përkatës është e justifikuar dhe nuk llogaritet në

kohën e rregullt të studimeve.

4. Ndërprerja e studimeve pa miratimin përkatës konsiderohet e pajustifikuar dhe është e

njëjtë me mosparaqitjen e studentit në proçesin mësimor, ku çdo vit i kësaj mosparaqitjeje

njehsohet me vitin përsëritës.

5. Rikthimi i studentit, pas ndërprerjes së justifikuar të studimeve, bëhet në fillim të çdo

semestri ose në kohën kur ai ka ndërprerë studimet, por jo më vonë se dy javë nga këto

afate. Studentit i njihen të gjitha detyrimet mësimore të likujduara në vitin që është

shkëputur. Në të njëjtën kohë, ai i nënshtrohet të gjitha detyrimeve që rrjedhin nga

ndryshimet në kurrikula dhe në planin mësimor të vitit vijues.

6. Studenti mund të largohet nga universiteti, duke u çregjistruar përfundimisht. Për këtë
ai bën një kërkesë me shkrim ku shpreh arsyet e largimit. Sekretaria mësimore pranon
kërkesën dhe ia paraqet Dekanit të fakultetit për të marrë vendimin. Me marrjen e vendimit,
sekretaria mësimore bën çregjistrimin e studentit, duke regjistruar në regjistrin themeltar
datën e çregjistrimit dhe firmën e studentit. Studenti tërheq dokumentat e tij.

7. Çregjistrimi i studentit bëhet me vullnetin e tij të lirë (përveç rasteve të përjashtimit nga

shkolla), në prani të studentit. Dokumentat origjinale i dorëzohen studentit.

KREU X

FITIMI, PEZULLIMI DHE HUMBJA E STATUSIT TË STUDENTIT

Neni 102

Regjistrimi i studentit

1. Kandidati që ka fituar të drejtën për të ndjekur studimet në vitin akademik për të cilin ka

konkuruar duhet të regjistrohet në sekretarinë mësimore brenda afatit të përcaktuar në

udhëzimet e MASR, në të kundërt ai humbet të drejtën e regjistrimit.

2. Për t'u regjistruar në sekretarinë mësimore studenti duhet të paraqesë dokumentacionin e

kërkuar sipas udhëzimeve të MASR dhe përcaktimeve të kësaj rregulloreje. Kandidati

është i detyruar të shlyejë të gjitha detyrimet e përcaktuara nga legjislacioni në fuqi.

3. Në momentin e regjistrimit kandidati është i detyruar të plotësojë Kartën e Regjistrimit të
Studentit, një kopje të së cilës ai e merr me vete.

4. Kandidati fiton statusin e studentit pasi është regjistruar në sekretarinë mësimore, ka

plotësuar dhe disponon Kartën e tij të Regjistrimit, si dhe ka paguar tarifën e shkollimit

sipas ligjit.

5. Regjistrimi i kandidatit të shpallur fitues nga sekretaria mësimore përbën aktin e vetëm

administrativ që i njeh atij të drejtën e të qenit anëtar i Fakultetit të Shkencave të Lëvizjes

dhe të fitojë statusin e studentit.

Neni 103

Konfirmimi i regjistrimit

1. Në fillim të çdo viti akademik studenti është i detyruar të regjistrohet në sekretarinë mësimore

për vitin në vazhdim brenda muajit tetor dhe të paguajë tarifën e përcaktuar përpara fillimit

të sezonit dimëror të provimeve, në janar. Në rastet kur studenti ka provime para datës 31

janar ai duhet të paguajë tarifën e shkollimit jo më vonë se një javë para datës së provimit,

në të kundërt nuk futet në provim.

2. Nëse nuk likuidon detyrimin para sezonit të provimeve të dimrit, studenti nuk lejohet
të hyjë në provim.

Neni 104

Fitimi i statusit të studentit, përfundimi dhe heqja e tij

1. Një person fiton statusin e studentit me regjistrimin e tij në Fakultetin e Shkencave të

Lëvizjes.

2. Statusi i studentit përfundon me marrjen e diplomës ose çertifikatave përkatëse, si dhe me

përjashtimin ose largimin e tij nga UST.

3. Statusi hiqet më parë me çregjistrimin në këto raste:

a. me kërkesë të studentit për çrregjistrim (largim);

b. kur vërtetohet se i kanë munguar, ose ka humbur kushtet dhe kriteret për të drejtën e

studimit;

c. kur dënohet me burgim për një krim të rëndë, me dashje ose nga pakujdesia;

d. për shkelje të rëndë ose të përsëritur të kësaj rregulloreje ose rregullores së

departamentit ku vazhdon studimet, me vendim të Këshillit të Etikës.

4. Vendimin për çregjistrimin në të gjitha rastet e merr Dekani i Fakultetit.

5. Studenti pajiset me dokumentet e nevojshme që vërtetojnë shlyerjen e detyrimeve deri

ditën e çregjistrimit.

Neni 105

Afatet për ndryshimin dhe saktësimin e gjeneraliteteve të studentit

1. Sekretaria mësimore e fakultetit ka detyrimin të mbledhë të dhënat e sakta të studentëve,

përpara plotësimit të dokumentit të diplomës, çertifikatës ose dëshmisë.

2. Studenti duhet të paraqesë dokumentacionin e nevojshëm për ndryshimin dhe saktësimin e

gjeneraliteteve dhe të dhënave të tjera, para plotësimit të dokumentit të diplomës,

çertifikatës ose dëshmisë.

3. Në rast ndryshimi të gjeneraliteteve (emër, mbiemër) dokumenti për ndryshimin e tyre

duhet të paraqitet jo më vonë se data e provimit të fundit të sezonit në të cilin zhvillohet

diplomimi. Në një rast të tillë, në diplomë do të pasqyrohet në kllapa edhe gjeneraliteti i

mëparshëm, që është kërkuar të ndryshohet.

KREU XI

VLERËSIMI I CILËSISË

Neni 106

Sigurimi i brendshëm i cilësisë

1. FSHL, harton politika dhe procedura per sigurimin e brendshëm të cilësisë. Ai ka njësinë e

vet të sigurimit të brendshëm të cilësisë akademike e cila monitoron në mënyrë të

vazhdueshme dhe vlerëson, periodikisht, rezultatet e veprimtarisë mësimore dhe kërkimore-

shkencore.

2. FSHL, në fund të çdo semestri apo para sezonit të provimeve, organizon pyetësorin
studentor për cilësinë e mësimdhënies për modulet e çdo programi studimi.

3. Standardet për sigurimin e cilësisë vendosen në përputhje me Kodin e Cilësisë të hartuar nga
ASCAL dhe MASR.

4. Raportet e vlerësimeve, të kryera nga NJSBC e Fakultetit, përdoren si burim për vlerësimin

e brendshëm dhe të jashtëm si dhe përmirësimin e vazhdueshëm të cilësisë.

5. Vlerësimi i brendshëm i programeve të studimit organizohet si rregull një herë në vit. Nëse

është e nevojshme NJSBC mund të organizojë vlerësim të pjesshëm edhe më shpesh.

Mënyra e organizimit të vlerësimit të brendshëm, veprimtaritë që kryhen, përgjegjësitë dhe

mënyra e paraqitjes së rezultateve përcaktohen në rregulloret dhe procedurat përkatëse.

6. Procedurat dhe funksionimi i NJSBC-ve është e rregulluar me rregullore të veçantëbtë

funksionimit dhe politikave të sigurimit të cilësisë.

Neni 107

Sigurimi i jashtëm i cilësisë

1. Sigurimi i jashtëm i cilësisë në arsimin e lartë realizohet përmes proçeseve të vlerësimit të

jashtëm të akreditimit, vlerësimeve analitike e krahasuese, si dhe proçeseve të tjera që

promovojnë e përmirësojnë cilësinë.

2. Të gjitha institucionet e arsimit të lartë dhe programet e studimit që ato ofrojnë i
nënshtrohen vlerësimit të parë, vlerësimit periodik dhe vlerësimit krahasues. Rezultatet e
këtyre vlerësimeve bëhen publike nga ASCAL.

3. Vlerësimi i parë institucional dhe vlerësimi i programeve kryhen përpara lëshimit të

diplomave të para nga një Institucion i Arsimit të Lartë. Vlerësimi institucional i paraprin

atij të programeve të studimit. Vlerësimi periodik kryhet për institucionet e arsimit dhe

programet e studimit që kanë fituar akreditimin e parë, brenda afatit kohor të vlefshmërisë

së tij. Fakulteti i nënshtrohet proçesit të vlerësimit të mësimdhënies nga ASCAL dhe

monitorohet në mënyrë të vazhdueshme, përmes Sondazhit Kombëtar të Studentëve.

Vlerësimi i jashtëm i cilësisë kryhet në përputhje me Kodin e Cilësisë në Arsimin e Lartë.

Neni 108

Rishikimi periodik i programit të studimit

1. Fakulteti organizon në fund të çdo viti akademik rishikimin periodik të programit të

studimit dhe rregullores mësimore të tij. Dekani i fakultetit aktivizon komisionin ad-hoc

për rishikimin e programeve të studimit dhe rregullores së tyre, i cili është përgjegjës për

këtë proçes. Gjatë këtij rishikimi vëmendje i kushtohet:

a. rishikimit të shpërndarjes së krediteve për modulin apo grup - modulet përkatëse;

a) rishikimit të programeve mësimore të moduleve të veçanta;

b) rishikimit të elementëve përbërës të moduleve dhe ndarjen e krediteve ndërmjet

tyre (leksione, seminare, detyra, projekte, laboratorë etj);

c) rishikimi i rregullores së programit të studimit;

d) rishikimi i bazës së nevojshme didaktike për realizimin e programit të studimit,

evidentimi i mangësive dhe marrja e masave për vitin pasardhës;

e) rishikimi i literaturës së përdorur, mungesat e vërejtura dhe masat për përmirësimin

e situatës;

f) rishikimi i implementimit të programit të studimit në vitin përkatës akademik;

g) rishikimi i procedurave të kontrollit të dijeve/provimeve dhe analiza e rezultateve të

kontrollit;

h) rishikim i opinioneve/feedback-ut të marrë nga studenti;

2. Realizimi me sukses i proçesit të rishikimit kërkon grumbullimin e të dhënave të nevojshme

përgjatë vitit akademik. Dekanati i fakultetit organizon proçesin e marrjes së opinioneve të

studentëve në lidhje me zhvillimin e proçesit mësimor në të gjitha modulet.

3. Pedagogët në përfundim të vitit mësimor japin një relacion me shkrim për të gjitha

aspektet e organizimit të mësimdhënies për modulet përkatëse, duke evidentuar problemet

dhe sugjeruar zgjidhje, si dhe në lidhje me procedurat e kontrollit të dijeve dhe rezultatet e

marra.

4. Sekretaria mësimore dhe Dekani kontrollojnë në vazhdimësi ecurinë e proçesit mësimor, duke
regjistruar të gjitha mangësitë në zhvillimin e mësimit, të cilat bëhen objekt në proçesin e
rishikimit.

Neni 109

Regjistrimi, Ruajtja e të dhënave, Raportimi

1. Të gjitha të dhënat e grumbulluara, ruhen në një dosje të veçantë të programit të studimit në

arkivën e institucionit. Kjo dosje i vihet në dispozicion grupit të rishikimit në momentin e

realizimit të rishikimit të programit të studimit. Raporti i rishikimit përcakton ndryshimet

që duhet të bëhen në programin e studimit dhe rregulloren e tij mësimore, në proçesin e

implementimit, në bazën materiale e didaktike, në stafin akademik, në procedurat e

kontrollit të dijeve e vlerësimit të studentëve, në proçesin e marrjes së "feedback"-ut nga

studentët.

2. Raporti i rishikimit të programit të studimit analizohet nga Senati Akademik, i cili e miraton
atë.

KREU XII

TË DREJTAT E DETYRIMET E STUDENTIT

Neni 110

Të drejtat dhe detyrimet e studentit

Studenti ka të drejtë:

a. Të përdorë, sipas rregullave përkatëse, të gjitha mundësitë dhe pajisjet që ofron shkolla

për të realizuar programin mësimor dhe punën e programuar në aktivitetin e tij

shkencor, bibliotekën dhe mjediset sportive, kulturore etj;

b. Të marrë pjesë në zgjedhje dhe të përfaqësohet në organet drejtuese si në Senatin

Akademik të Universitetit në përputhje me ligjin për arsimin e lartë dhe Statutin e UST-

së, si dhe rregulloret përkatëse të këtyre organeve;

c. Të organizohet në shoqata të ndryshme jopolitike në përputhje me aktet ligjore e
nënligjore përkatëse;

d. Të përfitoje bursë studimi brenda ose jashtë shtetit, kur plotëson kushtet e përcaktuara me

Vendim të Këshillit të Ministrave, të Senatit dhe në marrëveshjet ndërshtetërore ose

ndëruniversitare;

e. Të përfitojë shpërblime të veçanta që administrohen dhe akordohen nga Universiteti

sipas kritereve të caktuara nga Senati;

f. Të strehohet në konviktet që ofron Ndërmarrja e Trajtimit të Studentëve, nëse nuk ka

mundësi tjetër strehimi;

g. Të ndjekë studimet në një degë të dytë, sipas përcaktimeve në këtë rregullore dhe

vendimet e Senatit që rrjedhin nga aktet e posaçme të MASR-së.

h. Të shprehë opinionin e tij për cilësinë e mësimdhënies dhe punën e personelit

akademik të universitetit;

i. Të njihet me planet mësimore të moduleve përkatëse. Sekretaria mësimore bën afishimin

e tyre në stendat e fakultetit. Planet mësimore publikohen edhe në faqen e internetit të

fakultetit. Ato mund të kërkohen edhe pranë zyrës së informimit dhe orientimit të

studentëve;

j. Të njihet me detyrimet semestrale dhe vjetore nëpërmjet planit mësimor të afishuar;

Studenti është i detyruar:

a. Të ndjekë leksionet, seminaret dhe të gjitha veprimtaritë e tjera mësimore, të

organizuara në përputhje me statusin e tij dhe në përputhje me përcaktimet e bëra në

programet lëndore.

b. Të njohë me hollësi rregullat e shkollës dhe detyrimet e tij, të jetë i vetëdijshëm për

zbatimin e tyre. Në të kundërt institucioni nuk mban përgjegjësi për pasojat që

mund të rrjedhin nga mosnjohja e tyre;

c. Të zbatojë të gjitha rregullat që rrjedhin nga Statuti i Universitetit, nga kjo rregullore dhe

nga çdo akt tjetër ligjor e nënligjor;

d. Të shlyejë të gjitha detyrimet e përcaktuara në planin mësimor dhe programet e moduleve;

e. Të zhdëmtojë, sipas rregullave në fuqi, të gjitha dëmtimet e vlerave materiale të kryera

prej tij;

f. Të respektojë Kodin e Etikës të UST-së;

g. Të shlyejë të gjitha detyrimet financiare si dhe ato akademike përpara fillimit të provimit;

h. Të respektojë të gjitha rregullat që lidhen me proçesin mësimor dhe ato të zhvillimit të

provimit.

Neni 111

Veprimtaria jashtëmësimore

1. Studentët kryejnë veprimtari jashtëmësimore me karakter kulturor, shkencor, sportiv e

zbavitës, në vende, kohë dhe përmbajtje të lejueshme.

2. Veprimtari të tilla nga studentët e një fakulteti në ambjentet e fakultetit mund të kryhen

vetëm me lejen e autoritetit drejtues përkatës, ndërsa në nivel universiteti me leje të

Rektorit.

3. Aktivitete me karakter demonstrativ ose proteste lejohen vetëm me leje nga Rektori, me

kërkesë të shoqatave të tyre, të njohura ligjërisht.

Neni 112

Këshillat e studentëve

1. Studentët kanë të drejtë të organizohen në këshilla studentorë në nivel njësie kryesore,

institucioni të arsimit të lartë.

2. Këshillat e studentëve janë organizime të pavarura të studentëve në institucionet e arsimit

të lartë, të cilat nuk zhvillojnë veprimtari politike dhe ekonomike. Këto këshilla

promovojnë pjesëmarrjen e studentëve dhe koordinojnë përfaqësimin e tyre në organet

drejtuese të institucioneve të arsimit të lartë.

3. Këshillat e studentëve zgjidhen çdo dy vjet nga votat e studentëve dhe mbështeten në

legjislacionin në fuqi. Në rastet kur një individ i zgjedhur në këshillat e studentëve

përfundon studimet universitare, ai zëvendësohet nga kandidati pasardhës në renditje për

nga numri i votave të grumbulluara në zgjedhjet e fundit, deri në përfundim të mandatit të

nisur.

4. Këshillat e studentëve shprehin mendime dhe propozime për të gjitha problemet me
interes të përgjithshëm të institucioneve të arsimit të lartë, si për planet dhe programet e
studimeve, rregullo ret për veprimtaritë mësimore, të drejtën për të studiuar, cilësinë e
shërbimeve, përcaktimin e tarifave të shkollimit dhe kontributeve të tjera financiare për
studentët, bilancet vjetore paraprake të shpenzimeve ose ndarjen e burimeve financiare,
zhvillimin e veprimtarive të ndryshme kulturore, artistike, sportive etj.

Neni 113

Karta e studentit

1. Studentët e institucioneve publike e private të arsimit të lartë pajisen me kartën e studentit, e

cila është dokument unik. Me anë të saj studentët përfitojnë shërbime me çmime të

reduktuara.

2. MASR përcakton kriteret dhe proçedurat për përgatitjen dhe lëshimin e kartës së studentit.

3. Përfitimet e studentëve nga përdorimi i kartës së studentit përballohen nga fondet e

parashikuara në buxhetin e shtetit të ministrisë përkatëse që mbulon institucionin e arsimit të

lartë ose njësive të qeverisjes vendore që mbulojnë shërbimet e ofruara ndaj studentëve.

Kategoritë e shërbimeve që ofrojnë entet shtetërore bëhen me vendim të Këshillit të

Ministrave dhe në marrëveshje me organizma që kanë objekt të tyre interesat studentorë e me

persona juridikë privatë që ofrojnë shërbime të ndryshme

KREU XIII

BAZA E TË DHËNAVE TË STUDENTËVE NË UNIVERSITET

Neni 114

Ruajtja e të dhënave personale të studentëve

UST dhe FSHL ruan të dhënat personale të studentëve. Të gjitha proçeset e ruajtjes dhe

përpunimit të të dhënave personale të studentëve kryhen bazuar në parimin e konfidencialitetit

dhe në përputhje me kërkesat e legjislacionit për mbrojtjen e të dhënave personale dhe

rregulloren e studimeve të universitetit dhe këtë rregullore.

Neni 115

Informimi i studentëve

1. Në UST dhe FSHL, është ngritur një sistem i organizuar informacioni për të transmetuar te

studentët të gjithë informacionin e nevojshëm në lidhje me programet e studimit, proçesin

mësimor, rregulloren e brendshme të institucionit, rregulloren e studimeve, proçedurat në

lidhje me aktivitete të ndryshme të proçesit mësimor, etj.

2. Informacioni i nevojshëm publikohet në disa forma:

a. format letër, në formën e guidave, rregulloreve, fletëpalosjeve, proçedurave etj, të cilat

gjenden në sekretari dhe u vihen në dispozicion studentëve;

b. Në format elektronike në faqen e ëeb-it të universitetit, i cili është i aksessueshëm nga
të gjithë studentët në mjediset e fakultetit dhe jashtë tij;

c. Në format letër të shpallura në mjediset e përcaktuara të FSHL, si orari i mësimit,

njoftime të ndryshme, pjesë të rëndësishme të rregullores, etj.

3. Vendimet e rëndësishme të mara nga Senati Akademik, Bordi i Administrimit, Rektorati dhe

Dekanati në lidhje me aktivitete të ndryshme të proçesit mësimor të studentëve, rezultatet e

analizave të bëra etj., u bëhen me dije studentëve në forma të ndryshme si takime të

drejtpërdrejta me studentët, shpalljeve në mjediset e caktuara të universitetit, njoftimeve në

ëebsite etj.

KREU XIV

KËRKIMI SHKENCOR

Neni 116

Kërkimi shkencor në FSHL

1. FSHL, në përputhje me legjislacionin në fuqi, kryen veprimtari kërkimore-shkencore,

studime, projekte për zhvillim dhe veprimtari të tjera krijuese, duke garantuar integrimin e

veprimtarisë kërkimore në atë të mësimdhënies.
2. Veprimtaria kërkimore - shkencore synon të mbështesë zhvillimin e vendit dhe rritjen e

cilësisë së arsimit. Nëpërmjet veprimtarisë kërkimore - shkencore personeli akademik dhe
studentët fitojnë aftësi për kërkime të pavarura në funksion të zhvillimit të qëndrueshëm
profesional dhe të karrierës akademike.

3. Personeli akademik është i lirë të kryejë veprimtari kërkimi dhe zhvillimi për të tretë, por me
kusht:

a. plotësimin e detyrimeve ndaj UST-së, sipas marrëveshjes së punës;

b. plotësimin e detyrimeve të njësisë bazë dhe kryesore, për kërkim shkencor, sipas pikës 1
të këtij neni.

Neni 117

Veprimtaritë kërkimore në FSHL

1. Kërkimi shkencor, bazë dhe i aplikuar, me interes të gjerë për rajonin, është veprimtari që

ndërmerret për të përmbushur misionin e njësive për kërkim shkencor, sipas standardeve

bashkëkohore. Kërkimi shkencor bazë nënkupton studime plotësuese dhe saktësime të

mëtejshme për probleme ende të pazgjidhura në fushat e veprimtarisë së njësive kryesore.

Këto studime duhet të synojnë ritmet e zhvillimit teorik bashkëkohor, në koherencë me

arritjet në fushat përkatëse, brenda dhe jashtë vendit. Kërkimi shkencor shoqërohet me

rinovime teknologjike në fushën analitike, të përpunimit të informacionit etj., për të garantuar

cilësinë dhe besueshmërinë e tyre. Veprimtaria kërkimore-shkencore dhe aplikative është

pjesë integrale e projektbuxhetit të UST-së për çdo vit pasardhës.
2. Temat dhe afatet e kërkimit, drejtimet dhe vëllimi i punëve përcaktohen nga fakulteti dhe

njësitë përbërëse të tij, mbështetur në fushat prioritare të zhvillimit të rajonit dhe vendit, në
planin strategjik të zhvillimit të FSHL, në rëndësinë e kërkimit për arsimimin e studentëve,
programet e bashkëpunimit shkencor, aftësimin e personelit akademik, si dhe në burimet
financiare në dispozicion.

3. Fakulteti, nëpërmjet strukturës së ngritur për menaxhimin dhe koordinimin e veprimtarive
mësimore dhe kërkimore-shkencore, harton planin afatmesëm të zhvillimit të tij.
Mbështetur në planin e zhvillimit hartohen programet vjetore të veprimtarisë së njësive
bazë, duke caktuar e vendosur raporte të drejta ndërmjet mësimdhënies dhe kërkimit
shkencor në përputhje me misionin që ato kanë. Plani i zhvillimit paraqitet në Rektorat
dhe miratohet në Senatin Akademik.

4. Njësia bazë, mbështetur në propozimet e asamblesë së saj akademike, si dhe në përputhje
me Strategjinë Kombëtare për Zhvillim dhe Integrim, përcakton fushat bazë të kërkimit në
departament, si dhe prioritetet e kërkimit shkencor në terma afatshkurtër dhe afatmesëm.

5. Mbështetur në prioritetet e kërkimit të caktuara në departament, njësia bazë është
përgjegjëse për hartimin e Planit Strategjik të kërkimit shkencor në nivel njësie bazë. Ky
plan përgatitet nga grupi i koordinimit të kërkimit shkencor i ngritur brenda njësisë.

6. Plani Strategjik zbërthehet në objektiva strategjike, për të cilët parashikohen masa veprimi
dhe rezultate të pritshme, që përkojnë me treguesit e arritjeve.

7. Plani Strategjik shoqërohet edhe me planin e veprimit ku përcaktohen afatet, subjektet
përgjegjëse dhe kostoja e perafert financiare për ato veprimtari që parashikojnë faturë
financiare.

8. Grupi i koordinimit të kërkimit shkencor harton planin vjetor të kërkimit brenda muajit
shtator të çdo viti akademik.

9. Forma kryesore e realizimit të veprimtarisë kërkimore është projekti. Punonjësit
kërkimorë shkencorë të profileve të ndryshme, brenda dhe jashtë njësive bazë të
fakultetit, janë të lirë të grupohen e të hartojnë projekte në përputhje me fushat e kërkimit

shkencor dhe programet publike të zhvillimit të vendit apo sektorëve të veçantë, të ndjekin
procedurat e caktuara për shqyrtimin e miratimin e projekteve dhe pas miratimit, të vihen
në dispozicion të zbatimit të tyre në kohë e me cilësinë e kërkuar.

10. Grupi i koordinimit të kërkimit shkencor brenda njësisë bazë trajnohet nga Sektori i
Projekteve, Kërkimit Shkencor dhe Botimeve për shkrimin e projekteve prane Institutit të
Kerkimit Shkencor te UST-se.

11. Për hartimin e projektpropozimeve me financim nga buxheti i UST-së, ndiqet formati
standard i miratuar në rektorat.

12. FSHL, ofron shërbime për të tretë si ekspertiza, analiza, këshillime, monitorime, shërbime
informacioni etj. Këto veprimtari kryhen me financime të palëve të interesuara. Të ardhurat
nga këto veprimtari shkojnë në favor të buxhetit te UST-së.

13. Masa e shpërblimit të personelit pjesëmarrës në këtë veprimtari, përcaktohet në përputhje
me aktet ligjore dhe nënligjore në fuqi.

14. Grupi i koordinimit të kërkimit shkencor brenda njësisë bazë, si dhe njësia për menaxhimin
dhe koordinimin e veprimtarive kërkimore-shkencore në institute e kerkimit, janë
përgjegjëse për vlerësimin e cilësisë së artikujve të propozuar për botim në numrin
përkatës të revistës “Buletini Shkencor”.

15. Sektori i projekteve, kërkimit shkencor dhe botimeve është përgjegjës për redaktimin
gjuhësor të artikujve të vlerësuar për botim në numrin përkatës të revistës “Buletini
Shkencor”, si dhe për çështje të tjera të karakterit teknik, me qëllim plotësimin e
standardeve të kërkuara për një botim shkencor.

16. Njësia për menaxhimin dhe koordinimin e veprimtarive kërkimore-shkencore është
përgjegjëse për respektimin e afateve të përcaktuara për botimin e numrit përkatës të
revistës “Buletini shkencor”, si dhe për dorëzimin e kopjes që i takon çdo artikullshkruesi.

17. Njësia për menaxhimin dhe koordinimin e veprimtarive kërkimore-shkencore është
përgjegjëse të dërgojë pranë dekanateve përkatëse në kohën e caktuar, propozimet e çdo
njësie për mbulim shpenzimesh nga buxheti i universitetit të veprimtarive të parashikuara
në planin vjetor të punës kërkimore-shkencore të njësisë bazë.

Neni 118

Planifikimi dhe vlerësimi i veprimtarive kërkimore

1. Veprimtaritë kërkimore planifikohen mbi bazën e planit të zhvillimit strategjik të Fakultetit,
të programeve dhe projekteve të miratuara, sipas procedurave të përcaktuara në ligjin Nr.
80/2015, datë 22.07.2015, “Për arsimin e lartë dhe kërkimin shkencor në institucionet e
arsimit të lartë në Republikën Shqipërisë”, e Planit Strategjik të kërkimit shkencor në nivel
njësish akademike, si dhe akte të tjera ligjore e nënligjore.

2. Kërkesa për financimin e programit vjetor të kërkimit shkencor bazë dhe të aplikuar nga buxheti

i shtetit bëhet nga FSHL në përputhje me aktet ligjore e nënligjore.

3. Performanca e punës kërkimore e të gjitha llojeve e niveleve vlerësohet nga njësitë bazë të
FSHL si dhe nga Senati Akademik.

4. Procedura e vlerësimit të performancës së punës kërkimore-shkencore përcaktohet në
manualin e vlerësimit të veprimtarive kërkimore shkencore në UST-së.

5. Programet e studimeve të ciklit të tretë dhe në masë më të vogël, programet e studimeve të

ciklit të dytë, konsiderohen punë kërkimore dhe i nënshtrohen planifikimit.
6. Veprimtaria kërkimore-shkencore në FSHL, rregullohet nëpërmjet Rregullores për Etikën

në Veprimtarinë Kërkimore dhe Botuese miratuar me Urdhër Nr. 105, dt. 23.03.2012, të
ministrit të Arsimit dhe Shkencës.

Neni 119

Vlerësimi periodik i veprimtarive kërkimore-shkencore të njësive bazë në FSHL

Metodologjia dhe kriteret e vlerësimit të veprimtarisë kërkimore-shkencore të njësive bazë janë
përcaktuar në VKM Nr.165, datë 21.03.2018. Njësitë bazë për efekt të procesit të vlerësimit,
grupohen sipas fushave e nënfushave (shtojca 1, VKM-ja e mësipërme).
Procesi i vlerësimit të veprimtarisë kërkimore-shkencore të njësive bazë realizohet ҫdo katër
vjet nga AKKSHI, në përputhje me kriteret e mëposhtme:
1. Kriteri bibliometrik:

a. Lista e artikujve të botuar në revista ndërkombëtare shkencore me faktor impakti, si
dhe në revista akademike ndërkombëtare të indeksuara dhe të recensionuara;

b. Lista e artikujve të botuar brenda vendit në revista shkencore dhe buletine shkencore të

njohura nga MASR-ja;
c. Lista e monografive shkencore të botuara brenda vendit, të vlerësuara si punime

shkencore nga njësia bazë;

d. Lista e kapitujve të librave akademikë, të redaktuar, të recensionuar dhe të botuar në

vendet e BE-së, OECD-së dhe G20-ës dhe të vlerësuara si punime shkencore nga njësia

bazë;
e. Lista e kapitujve të librave akademikë, të redaktuar, të recensionuar dhe të botuar brenda

vendit, si dhe të vlerësuara si punime shkencore nga njësia bazë.
2. Kriteri i impaktit të veprimtarisë kërkimore-shkencore:

a. Lista e patentave apo e shpikjeve të regjistruara pranë Drejtorisë së Përgjithshme të
Pronësisë Intektuale apo autoriteteve të huaja;

b. Lista e projekteve kërkimore-shkencore të fituara nga programet kuadër të BE-së për
kërkim shkencor, si koordinator projekti ose si partner në projekt;

c. Lista e sipërmarrjeve të reja, të krijuara si rezultat e punës kërkimore-shkencore të njësive
bazë;

d. Lista e kontratave të shërbimit me objekt studimor.

3. Kriteri infastrukturor:
a. Lista e laboratorëve shkencorë të akredituar ose jo;

b. Lista e bibliotekave të profilizuara dhe kapaciteti fizik i tyre, i shprehur në vende/poste

pune-kërkimi;
c. Lista e arkivave dhe e koleksioneve shkencore;
d. Lista e abonimeve në revista apo e botimeve shkencore periodike, përfshirë edhe ato

elektronike.

4. Kriteri i kapaciteteve njerëzore:
a. Lista e personelit akademik të njësisë bazë me tituj akademike: “profesor”, “profesor

i asociuar”, “lektor” dhe “asistent lektor”, me kohë të plotë, në momentin e deklarimit;
b. Lista e konferencave shkencore ndërkombëtare të organizuara nga njësia bazë në

bashkëpunim me homologët e saj, në vendet e BE-së, OECD-së dhe G20-ës;
c. Lista e konferencave shkencore kombëtare të organizuara nga njësia bazë;
d. Lista e pjesëmarrjes së personelit akademik të njësisë bazë, me referime shkencore,

në konferenca shkencore ndërkombëtare në vendet e BE-së, OECD-së dhe G20-ës;

e. Lista e pjesëmarrjes me referime shkencore të personelit akademik të njësisë bazë
në konferenca shkencore kombëtare;

f. Lista e ҫmimeve ndërkombëtare shkencore të fituara nga personeli akademik i njësisë
bazë në vendet e BE-së, OECD-së dhe G20-ës;

g. Lista e ҫmimeve kombëtare shkencore të fituara nga personeli akademik i njësisë bazë;
h. Lista e programeve të “Master ekzekutiv” dhe “doktoratë”;
i. Lista e personelit akademik të njësisë bazë, anëtarë në komitetet ose bordet

shkencore të revistave shkencore periodike në vendet e BE-së, OECD-së dhe G20-ës;
j. Lista e personelit akademik të njësisë bazë, anëtarë në komitetet ose bordet

shkencore të revistave shkencore joperiodike në vendet e BE-së, OECD-së dhe G20-ës;
k. Lista e personelit akademik të njësisë bazë, anëtarë në komitetet ose bordet

shkencore të revistave shkencore vendase, të njohura nga MASR-ja;
l. Lista e personelit akademik të njësisë bazë, anëtarë në komitetet ose bordet

shkencore për botime shkencore joperiodike vendase;
m. Lista e personelit akademik të njësisë bazë, anëtarë të komiteteve shkencore të

konferencave shkencore ndërkombëtare, të organizuara në vendet e BE-së, OECD-së
dhe G20-ës;

n. Lista e recensuesve nga personeli akademik i njësisë bazë për artikujt shkencorë të
botuar në vendet e BE-së, OECD-së dhe G20-ës;

5. Kriteri i ndërkombëtarizimit:
a. Lista e studimeve dhe kërkimeve lëndore ose ndërdisiplinore të aplikuara me partner të

vendeve të BE-së, OECD-së dhe të tjerë;
b. Lista e personelit akademik të njësisë bazë, të angazhuar në institucionet e arsimit të lartë

të vendeve të OECD-së dhe BE-së, e matur person/në javë;
c. Lista e personelit të huaj akademik të njësisë bazë nga vendet e OECD-së dhe BE-së,

të ftuar pranë njësisë bazë, e matur person/në javë;
d. Lista e programeve të studimit për “Master i shkencave” dhe të ciklit të tretë, të

përbashkëta me IAL-të e huaja nga vendet e OECD-së dhe të BE-së, që përfundojnë me
lëshimin e një diplome të përbashkët apo të dyfishtë.

Neni 120

Organizimi i vlerësimit

1. Agjencia Kombëtare e Kërkimit Shkencor dhe Inovacionit (AKKSHI) organizon,

administron, monitoron dhe publikon rezultatet e procesit të vlerësimit të veprimtarisë

kërkimore-shkencore të njësive bazë. Vlerësimi për ҫdo tregues që përbën kriteret e

vlerësimit, në nivel njësie bazë, realizohet nëpërmjet një sistemi pikëzimi algoritmik, në

mënyrë automatike nga platforma elektronike, Sistemi Shqiptar i Informacionit të Kërkimit

Shkencor–ACRIS.
2. UST-ja pas marrjes së njoftimit nga AKKSHI, njofton dhe vendos afate për personelin

akademik të njësive bazë, që të realizojë procesin përkatës të plotësimit të të dhënave të
kërkuara, në portalin “Vlerësimi i veprimtarisë kërkimore-shkencore”, në platformën
ACRIS.

3. Drejtuesi i njësisë bazë udhëzon, monitoron dhe ndjek të gjitha vetëdeklarimet e të
dhënave të veprimtarisë kërkimore-shkencore të njësisë bazë, duke kërkuar nga të gjithë
anëtarët përgjegjshmëri në plotësimin e informacionit, sipas kritereve të përcaktuara në
portalin “Vlerësimi i veprimtarisë kërkimore- shkencore”.

Neni 121

Detyrat dhe përgjegjësitë gjatë procesit të vlerësimit periodik të kërkimit shkencor

Drejtuesit e njësisë bazë dhe të njësisë kryesore në Fakultetin e Shkencave të Lëvizjes gjatë

procesit të vlerësimit duhet që:
a. Të caktojë një person kontakti brenda njësisë bazë që të ndjekë procesin e realizimit në afat

të vlerësimit;

b. Të koordinojë, të monitorojë dhe të ndjekë procesin e hedhjes së të dhënave nga

personeli akademik i njësive bazë brenda afatit të përcaktuar.

Neni 122

Organizimi i procesit të vlerësimit periodik të kërkimit shkencor

1. Anëtarët e personelit akademik të njësisë bazë do të kenë akses individual të përdoruesit të

kodifikuar dhe të mbrojtur, për vetëdeklarimin e veprimtarisë kërkimore – shkencore të
drejtimeve kryesore të fushave të kërkimit dhe të disiplinave specifike.

2. Drejtuesi i njësisë bazë ka akses individual të përdoruesit të kodifikuar dhe të mbrojtur që
shërben për ndjekjen dhe monitorimin e të dhënave të deklaruara nga anëtarët e personelit
akademik të njësisë bazë.

3. AKKSHI është përgjegjëse në bashkëpunim me Qendrën Ndërinstitucionale të RASH-it për
administrimin e portalit, sigurimin dhe ruajtjen e të dhënave të publikuara, zbatimin e
standardeve të përgjithshme të vlerësimit dhe certifikimin e rezultateve të vlerësimit.

KREU XV

DISPOZITA TË FUNDIT

Neni 123

Rregulloret e Departamenteve

Rregullimi i mëtejshëm i të drejtave dhe detyrimeve të autoriteteve drejtuese të

departamenteve në përputhje më Statutin e UST-së dhe këtë rregullore, do të bëhet nga

rregulloret e departamenteve të cilat hartohen nga departamentet përkatëse dhe miratohen në

Senatin Akademik

Neni 124

Interpretimi i Rregullores

Të drejtën për interpretimin e kësaj Rregulloreje e ka Drejtuesi i Njësisë Kryesore /Dekanati i

Fakultetit dhe Rektori i UST-se.

Neni 125

Miratimi dhe ndryshimi i Rregullores

Rregullorja e Fakultetit të Shkencave të Lëvizjes miratohet dhe ndryshohet nga Senati Akademik

i UST-se me propozim të Dekanatit të fakultetit.

Neni 126

Kjo Rregullore e shtrin veprimtarinë duke filluar nga viti akademik 2020-2021.

