[image: image1.jpg]SUB
ROSA

a
European University
in Kosovo


    Kolegji ESLG
(KOLEGJI ESLG) 

MENAXHIMI I PATUNDSHMËRIVE DHE INFRASTRUKTURËS (MA)
(RI-AKREDITIM)

RAPORTI I VETËVLERËSIMIT

20.02.2020, Prishtinë
TABELA E PËRMBAJTJES

Përmbajtja

TABELA E PËRMBAJTJES
2TABELA E PËRMBAJTJES


31.
HYRJE


31.1.
Përmbledhje e shkurtër e institucionit dhe programit në vlerësim


121.2.
Faqja e pare e programit: Menaxhimi i Patundshmërive dhe Infrastrukturës (MA)


132.
VLERËSIMI I PROGRAMIT


132.1.
Misioni, objektivat dhe administrimi


523.
MENAXHIMI I CILËSISË


524.
STAFI AKADEMIK


85Pasqyra e planprogramit


876.
STUDENTËT


1057.
HULUMTIMI


1288.
INFRASTRUKTURA DHE RESURSET


1419.
EVOLUIMI DHE ZHVILLIMET QË NGA VLERËSIMI I FUNDIT (nëse janë të aplikueshme)


14710.
SHTOJCAT


1. HYRJE

1.1. Përmbledhje e shkurtër e institucionit dhe programit në vlerësim
Kolegji ESLG është themeluar në vitin 2009 me vendimin Nr.01/2009 të Bordit Menaxhues të Universitetit Evropian në Kosovë. Kolegji ESLG është akredituar për herë të parë me vendimin Nr 479/10 të datës 20 korrik 2010 si Institut ESLG për programet si në vijim: 1) Juridik LLB, dhe 2) Juridik dhe Menaxhimi i Pasurive të Patundshme dhe Infrastrukturës (BA) , fillimisht për një periudhë një vjeçare.

Kolegji ESLG ka vetëm një qendër dhe nuk ka asnjë kampus tjetër. Vendndodhja e saj gjendet në adresën e mëposhtme:
Kolegji ESLG

Nazim Gafurri 33
10000 Prishtinë

Republika e Kosovës

Programet e ofruara nga Kolegji ESLG dhe qendra e saj janë si në vijim:

• Juridik (LLB)

• Juridik dhe Menaxhimi i Pasurive të Patundshme dhe Infrastrukturës (MA)
Kolegji ESLG është fituar nga pronari i vetëm i cili është edhe themeluesi i Kolegjit UBT, Prof. Dr. Edmond Hajrizi. Kolegji ESLG është bërë pjesë e grupit UBT me një qëllim të vetëm të krijimit të sinergjisë vendore me një nga kolegjet më të suksesshme Kosovare si Kolegji UBT, veçanërisht përmes programeve unike të studimit të ofruara nga Kolegji ESLG në fushën e Pasurive të Patundshme dhe Energjisë. Më shumë informata rreth të qenit pjesë e grupit të UBT-së mund të shihen në https://www.ubt-uni.net/sq/kolegji-eslg-i-bashkohet-ubt-se/  
Kolegji i është nënshtruar deri më tani disa vlerësimeve nga ana e Agjencisë së Akreditimit në Kosovë si:

· Vlerësimi i Programit Studimor dhe Institucional, me vendimin përfundimtarë Nr. 479/10 të datës 20 korrik 2010 të Këshillit Shtetëror për Cilësi, me anë të cilit Kolegji ESLG është akredituar si Institut për programet studimore: 1) Juridik LLB dhe 2) Juridik dhe Menaxhimi i Pasurive të Patundshme dhe Infrastrukturës (BA) për një periudhë një vjeçare në mes datës 1 Tetorit 2010 deri më 30 Shtator 2011.

· Vlerësimi i Programit Studimor dhe Institucional me vendimin përfundimtarë Nr. 013/191 të datës 11.07.2011 të Ministrisë së Arsimit, Shkencës dhe Teknologjisë së Republikës së Kosovës, duke e riakredituar kështu ESLG-në si një Institut për programet studimore të mëposhtme : 1) Juridik LLB dhe 2) Juridik dhe Menaxhimi i Pasurive të Patundshme dhe Infrastrukturës (BA) për një periudhë dy vjeçare ndërmjet datës 1 Tetor 2011 deri më 30 Shtator 2013.
· Vlerësimi i Programit Institucional dhe Studimor, me vendimin përfundimtarë 504/13 të datës 08.07.2013 të Këshillit Shtetëror për Cilësisë, duke e riakredituar Institutin ESLG si Kolegj në nivelin institucional për programet studimore si në vijim: 1) Juridik LLB (riakreditim); 2) Juridik dhe Menaxhimi i Pasurive të Patundshme dhe Infrastrukturës (BA) (riakreditim) dhe 3) Juridik dhe Menaxhimi i Pasurive të Patundshme dhe Infrastrukturës (MA) (akreditim) për një periudhë tre vjeçare ndërmjet datës 1 Tetor 2013 deri më 30 Shtator 2016.

· Vlerësimi i Programit Studimor me vendimi përfundimtarë Nr. 647/15 të 07.07.2015 të Këshillit Shtetëror për Cilësi, duke akredituar kështu programet studimore të Kolegjit ESLG si në vijim: 1) Menaxhimi i Energjisë (BA) (akreditim) dhe 2) E Drejta Ekonomike Evropiane (LLM) (akreditim) për një periudhë tre vjeçare ndërmjet datës 1 Tetori 2015 deri më 30 Shtator 2018.
· Validimi i programeve studimore të Fakultetit Evropian të Drejtësisë të Nova Univerza të Sllovenisë është implementuar në Kosovë nga Kolegji ESLG për programet studimore si më poshtë:

· Juridik (LLB) me 180 ECTS kredi për periudhën 01.10.2016 deri në 30.09.2020, 2020, të zgjatur me vendim të KSHC-sëderi më 30.09.2021.

· Juridik dhe Menaxhimi i Pasurive të Patundshme dhe Infrastrukturës me 180 ECTS kredi për periudhën 01.10.2016 deri më 30.09.2018, të zgjatur me vendim të KSHC-sëderi më 30.09.2019;

• Ri-akreditimi institucional përfunduar me vendimin me Nr. të Këshillit Shtetëror për Cilësi, duke i dhënë Kolegjit ESLG akreditimin institucional për periudhën ndërmjet datës 01.10.2016 deri më 30.09.2019 të zgjatur me vendim të KSHC-sëderi më 30.09.2022;

• Vlerësimi i Programit Studimor, përfunduar me vendimin me Nr. të Këshillit Shtetëror për Cilësi duke i dhënë Kolegjit ESLG akreditimin institucional për programin studimor master në Juridik dhe Menaxhimin e Pasurive të Patundshme dhe Infrastrukturës MA (120 ECTS) për një periudhë tre vjeçare ndërmjet datës 01.10.2016 deri më 30.09.2019, të zgjatur me vendim të KSHC-sëderi më 30.09.2020;
Kolegji ESLG është anëtar i asociuar i Nova Univerza në Nova Gorica të Sllovenisë. Për marrëveshjen e shoqatës, ju lutemi shikoni shtojcën (marrëveshjen e shoqatës). Gjithashtu, ju lutemi shikoni linkun në vebfaqen e internetit në Nova Univerza e cila përshkruan statusin e anëtarit të asociuar të Kolegjit ESLG në Nova Univerza https://www.nova-uni.si/index.php/sl/pridruzene-clanice/european-school-of-law-and-government. Kolegji ESLG nuk mund të bëhet anëtar i plotë ose Fakultet i Nova Univerza sepse sipas ligjit slloven duhet të themelohet në Slloveni. Prandaj, me statusin e anëtarit të asociuar, Kolegji ESLG gëzon të gjitha privilegjet dhe respekton të gjitha standardet e arsimit si një anëtar i plotë i Nova Univerza të Sllovenisë.
Misioni i Kolegjit ESLG është që të sigurojë dhe të ofrojë arsimim superior të cilësisë së lartë në Kosovë me programet dhe metodologjitë e saja unike të mësimdhënies.

Për zbatimin e misionit të Kolegjit ESLG, strategjia e Kolegjit ESLG parashikon që të arrijë qëllimet e mëposhtme strategjike:

a. Qëllimi Strategjik1: TË ZHVILLOJË PROGRAME STUDIMORE UNIKE NË SEKTORËT QË KONTRIBUOJNË MË SË SHUMTI NË RRITJEN E PBB-SË, APO KU ËSHTË GJENERUAR MË SË SHUMTI PUNËSIMI, APO KA POTENCIALIN MË TË MADH PËR TË GJENERUAR PUNËSIM NË TË ARDHMEN.

b. Qëllimi Strategjik 2: TË ZHVILLOJË NJË STAF AKADEMIK TË PUNËSUAR ME ORAR TË PLOTË TË CILËSISË MË TË LARTË NË MËSIMDHËNIE DHE HULUMTIM.
c. Qëllimi Strategjik 3: TË ZHVILLOJË KAPACITETE HULUMTUESE NË KOLEGJIN ESLG.
d. Qëllimi Strategjik 4: TË AVANCOJË SISTEM TË MIRËFILLTË TË SIGURIMIT TË CILËSISË .

e. Qëllimi Strategjik 5: TË AVANCOJË BASHKËPUNIM NDËRKOMBËTARË.
f. Qëllimi Strategjik 6: TË KET TË BASHKËPUNIM T TË MËTEJM ME SEKTORIN PRIVAT DHE KOMUNITETIN.
Misioni i programit nën vlerësim është që të zhvillojë lider të së ardhmes në industrinë e ndërtimit dhe pasurive të paluajtshme në Kosovë, duke nxitur në to edhe vlerat e ndërtimit të qëndrueshëm, efiqiencën e energjisë dhe mbrojtjen e mjedisit.

Objektiva kryesore strategjike e programit është që të avancojë njohuritë gjithëpërfshirëse të pasurive të palaujsthme për një urbanizim më të qëndrueshëm në Kosovë përmes mësimeve inovative të bazuara në hulumtime.

 Objektiva tjetër strategjike i programit nën vlerësim është që të pajisë liderët dhe menaxherëve e industrisë së ndërtimit me njohuritë dhe shkathtësitë më të azhurnuara të industrisë, në mënyrë që t'u mundësohet atyre që të udhëheqin në mënyrë inovative nëpër organizatat e tyre, të rrisin performancën, efikasitetin dhe qëndrueshmërinë në sektorin e pasurive të patundshme në Kosovë, si dhe t'i edukojnë ata në rëndësinë e ndërtimit dhe zhvillimit të pasurive të patundshme në mënyrë të qëndrueshme, duke kursyer energji dhe duke u bërë miqësor me mjedisin.
Programi udhëhiqet nga Rektori i Kolegjit ESLG i cili është një nga ekspertët më të shquar në hulumtim dhe mësimdhënie, respektivisht në fushën e pasurive të paluajtshme dhe qëndrueshmëri me mësimdhënie të gjerë, konferencë dhe përvojë të gjerë kërkimore gjithashtu edhe ndërkombëtare. Rektori i Kolegjit ESLG është gjithashtu bartësi kryesor i programit. Programi është zhvilluar fillimisht në vitin 2013 në një bashkëpunim të ngushtë me Universitetin Norvegjez për Shkencë dhe Teknologji (NTNU), ku profesorët e Fakultetit të Arkitekturës dhe Arteve të Bukura ka dhënë mësim gjatë përiudhës 2013-2016, si pjesë e transferimit të njohurive të parashikuara në projektin e Ndërtesave me Energji Efiqiente dhe të Qëndrueshme të programit HERD, i cili projekt është financuar nga Ministria e Punëve të Jashtme të Mbretërisë Norvegjeze. Transferimi i këtyre njohurive është zhvilluar me shumë sukses dhe bartësit e programit ishin në gjendje që të zbatojnë në mënyrë më të sukseshme programin master në Kosovë që nga viti 2016 e në vazhdim. Bashkëpunimi i ngushtë midis profesorëve të ESLG-së dhe NTNU-së dëshmohet gjithashtu nga hulumtimet e bëra tëpërbashkëta, të cilat janë publikuar  në revistat me faktorë me ndikim të lartë, siç janë Studimet në Arsimin e Lartë dhe Objektet. Linku i cili demonstron se si është realizuar transferi i njohurisë i dëshmuar me metoda shkencore është pjesë a artikullit shkencor në https://www.tandfonline.com/doi/full/10.1080/03075079.2018.1534094 

Kolegji ESLG ka tri departamente: 1) Departamentin e së Drejtës së Bashkësisë Evropiane; 2) Departamentin e Pasurive të Paluajtshme dhe 3) Departamentin e Energjisë.

Departamenti i Pasurive të Patundshme ka këtë mision: Të sigurojë arsim superior të cilësisë së lartë  në menaxhimin e pasurive të patundshme, si dhe të krijojë menaxherë dhe vlerësues elitar në sektorin e ndërtimit i cili do të kontribuonte ndjeshëm në kursimin e energjisë në sektorin e ndërtimtarisë.
Misioni i njësisë korrespondon me misionin e përgjithshëm të Kolegjit ESLG në atë mënyrë që ofrimi i arsimit të cilësisë së lartë në Menaxhimin e Pasurive të Patundshme mund të arrihet vetëm përmes sigurimit të metodologjisë unike të mësimdhënies dhe lëndëve unike që janë të lidhura ngushtë me nevojat e tregut të punës në sektorin e ndërtimit. 

Departamenti i Pasurive të Paluajtshme në planin e zhvillimit të tij strategjik synon të ketë dhe të zhvillojë programet studimore si në vijim:

· Menaxhimi i Pasurive të Patundshme dhe Infrastrukturës (MA) (programi nën vlerësim);

· Menaxhimi i Pasurive të Patundshme dhe Infrastrukturës (BA) (programi nën vlerësim);

Departamenti i Energjisë në planin e zhvillimit të tij strategjik të zhvillojë programet studimore si më poshtë:

1. M.Sc. në Zhvillimin e Qëndrueshëm Urban (program që do të zhvillohet në raundin e ardhshëm të akreditimit);
2. Menaxhimi i Energjisë (MSc) (program që do të zhvillohet në të ardhmmen)  raundin e ardhshëm të akreditimit);
3. Energjia e Qëndrueshme (MSc) me përqendrim në përdorimin e energjisë në ndërtesa (program që do të zhvillohet në të ardhmen);
4. MA në Ndërtimtari të Qëndrueshëm, elementë teknikë mbizotërues të diplomës së përbashkët me Nova Univerza (program që do të zhvillohet në të ardhmen);
5. MA në Aspekte Shëndetësore të Ndërtimit të Qëndrueshëm, elementet shëndetësor mbizotërojnë me diplomë të përbashkët me Nova Univerza (program që do të zhvillohet në të ardhmen);
Departamenti i së Drejtës së Bashkësisë Evropiane synon të zhvillojë programin studimor si në vijim:

1. LLM në të Drejtën e Bashkësisë Evropiane (program që do të zhvillohet në të ardhmen), si vazhdim i programit të studimit LLM në të Drejtën Ekonomike Evropiane, akreditimi i të cilit ka përfunduar.
2.  M.Sc. në Rregullore (program që do të zhvillohet me diplomë të dyfishtë me kolegjin UBT);
Programi nën vlerësim ofrohet nga gjashtë profesorë të punësuar me orar të plotë dhe me gradë të doktoraturës, respektivisht me bartësin kryesor Profesor Hoxhën, i cili ka habilitim ndërkombëtar të Profesorit të Associuar nga Nova Univerza në Slloven, përkatësisht në menaxhimin e pasurive të patundshme që mbulojnë më shumë se 50% të kredive ECTS të programit studimor. 
	Emri i Profesorit
	Titulli Akademik 
	Statusi
	ECTS-të e mbuluara 

	Dr. Visar Hoxha
	Profesor i Associuar
	Orar të plotë
	36

	Dr. Islam Hasani
	Profesor Asistent
	Orar të plotë
	18

	Dr. Christian Seidel
	Ligjërues
	Orar të plotë
	6

	Dr. Veli Lecaj
	Ligjërues
	Orar të plotë
	6

	Dr. Elvida Pallaska
	Ligjërues
	Gjysëm orar
	12

	Dr. Sabri Sadiku
	Profesor i Associuar
	Gjysmë orar
	12

	Dr. Hazer Dana
	Profesor Asistent
	Orar të plotë
	12

	Dr.Mersiha Kacamakovic
	Ligjërues
	Orar të plotë
	24

	Dr. Arzu Tuncer
	Profesor Asistent
	Gjysmë- orar
	6

	Dr. Sirri Duger 
	Profesor Asistent
	Gjysmë- orar
	6


Gjithashtu, edhe dy kandidatë të tjerë për doktoraturë (M.Sc. Fuat Pallaska dhe M.Sc. Elmi Konjusha) pritet të diplomojnë në vitin 2020 në programin e doktoratës në Menaxhimin e Patundshmërive në Nova Univerza në Nova Gorica (universitet si motër i Kolegjit ESLG), ku edhe pritet që të bëhen si pjesë e personelit me orar të plotë në programin master të  menaxhimit të pasurive të patundshme. Secila lëndë ka edhe Asistentin Mësimdhënies, të cilët e mbulojnë pjesën e ushtrimeve dhe janë të pajisur me diploma master në Menaxhimin e Pasurive të Patundshme dhe Infrastrukturës.

Grafiku organizativ i administrimit të Kolegjit dhe programit është paraqitur në Figurën 1si më poshtë.


Fig 1: Grafiku organizativ i administrimit

Strukturat akademike të vendimmarrjes janë paraqitur në Figurën 2 si më poshtë. 


Fig 2: Grafiku organizativ i strukturave akademike vendimmarrëse 

Organizimi tematik aktual i Kolegjit ESLG është paraqitur në Figurën 3.


Fig 3: Struktura tematike aktuale organizative 

Studentët e Kolegjit ESLG të programit master i cili aktualisht është nën vlerësim zakonisht vijnë nga sektori i ndërtimeve dhe janë pronarë aktualë, menaxherë dhe staf profesional të kompanive ndërtimore dhe infrastrukturës. Studentët e programit master vijnë gjithashtu edhe nga radhët e vlerësuesve të licencuar të pasurive të paluajtshme dhe nga zyrat e arkitekturës. Për më tepër, studentët janë gjithashtu të diplomuar me gradë juridike, të cilët dëshirojnë të diversifikojnë aftësitë e tyre në industrinë e menaxhimit të pasurive të paluajtshme Gjithashtu, studentët e programit master të Kolegjit ESLG vijnë edhe nga programi bachelor i Pasurive të Paluajtshme dhe nga programi tjetër si Menaxhimi i Energjisë (BA). Studentët e programit nën vlerësim janë gjithashtu zyrtarë që punojnë në Zyrat Kadastrale Komunale dhe Departamentet e Urbanizmit të komunave të ndryshme në mbarë Kosovën. Studentët e Kolegjit ESLG janë gjithashtu studentë të sapodiplomuar të Fakultetit Ekonomik, Fakultetit të Arkitekturës dhe Inxhinierisë Civile të Universitetit të Prishtinës, si dhe Kolegjeve të tjera përkatëse, e veçanërisht të Kolegjit UBT.
Pjesa thelbësore e grupit të studentëve të Kolegjit ESLG i përkasin klasës së mesme socio-ekonomike të Kosovës, andaj edhe nuk paraqet asnjë problem për ta për të financuar studimet e tyre. Përveç kësaj, një pjesë e studentëve janë gjithashtu pronarë dhe menaxherë të kompanive ndërtimore që i përkasin klasës me të ardhura më të larta.
Programi master i menaxhimit të patundshmërive ka për synim që të nxjerrë menaxherë në sektorin e ndërtimit. Faktet kryesore për sektorin e ndërtimit në Kosovë janë paraqitur simë poshtë:

· Punëdhënësi i tretë më i madh në vitin 2018 pas sektorit të tregtisë dhe arsimit në Kosovë me 11.7% shkallë tlë punësimit 

· PBB e industrisë së ndërtimit në Kosovë ka qenë diku mesatarisht reth 101,49 milion Euro prej vitit 2011 e deri në vitin 2019, duke arritur një rritje të lartë gjithsejtë prej 195,70 milion EUR në tremujorin e dytë të vitit 2019

· Kontribuesi i tretë dhe më i madh i PBB-së në Kosovës në vitin 2019 pas administratës publike dhe prodhimit
.

· Rinia përfaqëson 27% të forcës totale punuese në sektorin e ndërtimit.

· FDI ka zhvendosur vlerën në fushën e pasurive të paluajtshme dhe ndërtimit në vlerë prej 95% nga hyrjet totale të FDI-së për vitin 2018

Konteksti mësimor në programin nën vlerësim përqendrohet në rritjen e shkathtësive të studentëve që janë paraqitur si më poshtë:

· Shkathtësit e hulumtimit;

· Shkathtësitë e punës ekipore (në grup);

· Shkathtësi e inovacionit;

· Aftësitë analitike;

Shkathtësitë e hulumtimit janë përmirësuar përmes mësimit të bazuar në hulumtim dhe vlerësimit, ndërsa shkathtësitë e punës ekipore janë përmirësuar në tema të ndryshme inovative në lidhje me Planin e Përgjithshëm të Hulumtimit të Kolegjit dhe programin studimor në fjalë.

Shkathtësitë e inovacionit janë përmirësuar përmes hulumtimit empirik grupor (duke përdorur metodologji të definuar mirë të hulumtimit ) në fushat tematike inovative si:

· Menaxhimi i Objekteve;

· Ndërtimi i qëndrueshëm;

· Infrastruktura sociale;

· Studimet interdisiplinare të patundshmërive;

· Mjedisi i jetesës;

· Blockchain në patundshmëri;

· Qëndrueshmëria dhe mbrojtja e mjedisit;

· Tregjet e pasurive të paluajtshmedhe tregtueshmëria e pasurive të paluajtshme;

· Studime be strehimit dhe urbane;

Së fundi, shkathtësistë analitike janë rritur përmes metodologjisë mësimore të Sokratit me raste studimore që u janë dhënë studentëve në klasë, ku grupi analizon së bshku këto raste studimore fillimit të diskutimeve të temës së lëndës së caktuar.
Procesi mësimor përqendrohet në mësimdhënien të bazuar në hulumtim të definuar me rezultate të rrepta të mësimdhënies. Përveç procesit mësimor të bazuar në hulumtim. në Kolegjin ESLG ushqehet edhe mësimi i bazuar në studimin e rasteve studimore, si dhe mësimi me projekte në punë ekipore pothuajse në të gjitha nivelet e programeve të Kolegjit ESLG, duke e mos praktikuar metodën e të mësuarit përmedhs memorizimit të koncepteve dhe definicioneve.

Për të mbështetur sa më mirë zhvillimin e kurrikulave të mësimdhënies në të gjitha nivelet e programit synon të ri-forcojë konceptet thelbësore dhe temat multidisiplinare, pastaj të ju sigurojë mundësi studentëve që të përfshihen në mënyrë aktive me përmbajtjen dhe të ofrojnë shembuj të jetës reale nga rastet studimore, hulumtimit dhe dobisë së këtyre koncepteve..

Kurrikula në Kolegjin ESLG përqendrohet në qasjen e bazuar në kompetenca, mësimdhënie gjithëpërfshirëse dhe në përdorimin e programeve teknologjike kur është e nevojshmepër të zgjidhur problemet e menaxhimit të pasurive të paluajsthme dhe qëndrueshmërisë në jetën reale. Përfshirja e shkathtësive të ndërmarrësisë në arsimin e lartë në Kosovë po bëhet gjithnjë e më i rëndësishëm me qëllim të përballimit të sfidave të papunësisë në Kosovë; prandaj, kurrikula e Kolegjit ESLG përpiqet që të t'i ekspozojë studentët ndaj kulturës e inovacionit dhe të fillojë me zhvillimin menaxhimit të ndërtimeve, menaxhimin e objekteve, qëndrueshmëri dhe sektorin e menaxhimit të energjisë.

Zhvillimi i kurrikulave në Kolegjin ESLG gjithashtu përpiqet që të ushqejë eksitimin intelektual dhe ashpërsinë akademike, duke identifikuar lëndët e reja dhe fushat tematike në kuadër të lëndës, të cilat zhvillohen drejtpërsëdrejti nga hulumtimet akademike të fakultetit.

1.2. Faqja e pare e programit: Menaxhimi i Patundshmërive dhe Infrastrukturës (MA)
	Emri i institutionit
	BPRAL Kolegji ESLG

	Fakulteti/Departamenti
	Menaxhimi i Patundshmërive

	Kampusi kryesor ose dega
	Kampusi kryesor

	Programi aplikohet edhe në degë
	Jo

	Emri i programit të studimit
	Menaxhimi i Patundshmërive dhe Infrastrukturës (MA)

	Personi përgjegjës
	Assoc. Prof. Dr. Visar Hoxha

	Akreditim/Riakreditim
	Ri-akreditim

	Niveli i kualifikimit të KKK
	Niveli 7 i KKK

	Grada akademike e fituar
	Master i Arteve në Menaxhimin e Patundshmërive dhe Infrastrukturës

	ECTS
	120

	Profili i programit (specializimi)
	Studimet e biznesit/shkencat e menaxhmentit

	Kodi ERASMUS
	04.0

	Llojet e studimit
	Rregullt

	Numri i studentëve
	100

	Kohëzgjatja minimale e studimeve
	2 vjet


2. VLERËSIMI I PROGRAMIT 

2.1. Misioni, objektivat dhe administrimi 
Standardi 1.1. Misioni i programit studimor është në përputhje me deklaratën e përgjithshme të misionit të institucionit. 
Misioni i programit nën vlerësim është që të zhvillojë liderët e së ardhmes në industrinë e ndërtimit dhe pasurive të paluajsthme në Kosovë, duke i futur në to edhe vlerat e ndërtimit të qëndrueshëm, energjinë efiçiente dhe mbrojtjen e mjedisit. Misioni i programit të studimeve është në dispozicion online në  http://www.eukos.org/?page=1,99 
Objektiva kryesore strategjike e programit është që të avancojë njohuritë gjithëpërfshirëse të pasurive të paluajtshme për urbanizim të qëndrueshëm në Kosovë përmes mësimeve inovative të bazuara në hulumtim.

Objektiva tjetër strategjike e programit nën vlerësim është që të pajisë liderët dhe menaxherët e industrisë së ndërtimit me njohuritë dhe shkathtësitë më të azhurnuara të industrisë me qëllim që të ju mundësohet atyre që të udhëheqin në mënyrë inovative nëpër organizatat e tyre, pastaj të rrisin performancën, efiçiencën dhe qëndrueshmërinë e sektorit të pasurive të paluajsthme në Kosovë, si dhe t'i edukojë ata mbi rëndësinë e sektorit të ndërtimit dhe zhvillimin e pasurive të paluajtshme në mënyrë të qëndrueshme, duke kursyer energji dhe duke u miqësuar me mjedisin.

Misioni i programit korrespondon me misionin e përgjithshëm të Kolegjit ESLG në mënyrë që liderët e ardhshëm të industrisë së ndërtimit dhe fushës së pasurive të paluajtshme në Kosovë të kenë mundësi të zhvillohen përmes ofrimit të arsimit të cilësisë së lartë në menaxhimin e pasurive të paluajtshme, përmes metodologjisë unike të mësimdhënies dhe lëndëve unike të cilat janë të ndërlidhura ngushtë me nevojat e tregut të punës në sektorin e ndërtimit. Misioni i institucionit është në dispozicion online në http://www.eukos.org/?page=2,2 
Analiza SWOT e përputhshmërisë së misionit të programit studimor me deklaratën e përgjithshme të misionit të të gjithë institucionit është paraqitur si më poshtë
Objektiva kryesore strategjike e programit është që të avancojë njohuritë gjithëpërfshirëse të pasurive të paluajtshme për urbanizim të qëndrueshëm në Kosovë përmes mësimeve inovative të bazuara në hulumtime.

Analiza SWOT kundrejt Standardit 1
	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 1.1. Misioni i programit studimor është në përputhje me deklaratën e përgjithshme të misionit të institucionit.

	· Misioni i programit nën vlerësim është që të zhvillojë liderët e së ardhmës në industrinë e ndërtimit dhe pasurive të patundshme në Kosovë, duke i futur në to edhe vlerat e ndërtimit të qëndrueshëm, efiçiencën e energjisë dhe mbrojtjen e mjedisit.

· Misioni korrespondon plotësisht me deklaratën e misionit institucional i cili  është misioni i programiti cili korrespondon me misionin e përgjithshëm të Kolegjit ESLG në mënyrë që të zhvillohen liderët e së ardhmes në industrinë e ndërtimit dhe fushën e pasurive të patundshme në Kosovë vetëm përmes ofrimit të arsimit të cilësisë së lartë në Menaxhimin e Pasurive të Paluajtshme, përmes metodologjisë unike të mësimdhënies dhe lëndëve unike që janë të ndërlidhura ngushtë me nevojat e tregut të punës në sektorin e ndërtimit;
· Pjesa e misionit e cila deklaron se njohuritë e gjithëprfshirëse do të sigurohen në fushën e pasurive të paluajtshme me fokus të veçantë në urbanizimin e qëndrueshëm përmes mësimeve të bazuara në hulumtime e bën misionin më unik dhe lidhë akademinë me industrinë përmes ngritjes së kapaciteteve në shkathtësitë hulumtuese, gjë që i mungon Kosovës, e veçanërisht në mesin e universiteteve dhe sektorëve të industrisë së pasurive të paluajsthme dhe ndërtimeve.

· Komponenti i qëndrueshmërisë së deklaratës së misionit të programit e bën misionin e programit mjaft unik dhe përfaqëson përparësi në vetvete.

· Edukimi i zhvilluesve të pasurive të paluajtshme, duke i futur në to edhe vlerat e ndërtimit të qëndrueshëm, efiqiencës së energjisë dhe mbrojtjen e mjedisit e bën misionin e programit mjaft unik dhe është në përputhje të plotë me deklaratën e misionit institucional, i cili thotë se duke ofruar arsim të cisësisë së lartë në programe dhe koncepte unike me metodologji unike të mësimdhënies është shumë i rëndësishëm.
· Lëndët e programit janë plotësisht të lidhura me nevojat e tregut të punës dhe me sektorin e ndërtimit, gjë që mundëson të jetë lider në kontributin e BPV-së, punësimit dhe Investimeve të Huaja Direkte.
	· Pjesët e deklaratës së misionit të programit nën vlerësim siç janë ndërtimi i qëndrueshëm, efiqienca e energjisë dhe mbrojtja e mjedisit nuk janë shumë të përparuara në Kosovë, andaj edhe janë koncepte të reja për industrinë e ndërtimit dhe zhvilluesit e pasurive të paluajsthme.
· Pjesa e deklaratës së misionit që ofron arsim të cilësisë së lartë përmes metodologjive inovative të mësimdhënies, përfshirë këtu edhe mësimdhënien bazuar në hulumtime nuk është zhvilluar shumë në tërësi në Kosovë, kështu që mund të përballet me rezistencë tek studentët pjesëmarrës, pasi që shkathtësit hulumtuese në Kosovë nuk janë shumë të zhvilluara.


	
	MUNDËSITË
	RREZIQET

	Standardi 1.1. Misioni i programit studimor është në përputhje me deklaratën e përgjithshme të misionit të institucionit
	· Komponenti i qëndrueshmërisë së deklaratës së misionit të programit nën vlerësim paraqet një mundësi të shkëlqyer, pasi që tendencat globale të arsimit marrin parasysh qëndrueshmërinë, efiqiencë së energjisë dhe mbrojtjen e mjedisit.

· Fondet e Bashkimit Evropian në Kosovë kryesisht jepen për efiçiencën energjetike të ndërtesave dhe mbrojtjen e mjedisit;
· Miratimi i Ligjit për Karakteristikat Termike të Ndërtesave si pjesë e Kodit Gjithëpërfshirës të Ndërtimit në Kosovë do të bëhet i detyrueshëm me qëllim që ndërtesat të plotësojnë kushtet minimale të mbështjellësit termik; kështuqë arsimimi i menaxherëve dhe zhvilluesve të pasurive të paluajtshme paraprakisht paraqet një mundësi të shkëlqyeshme për misionin e programit nën vlerësim.
	· Ndërtimi dhe zhvillimi i qëndrueshëm në Kosovë nuk përqafohen plotësisht nga sektori i ndërtimit, pasi që ky është një koncept i ri dhe rrit koston e ndërtimit;

· Vonesat në miratimin e Kodit Gjithëpërfshirës të Ndërtimit në Kosovë që e  bën të detyrueshme që ndërtuesit të përmbushin kërkesat minimale të mbështjellësit termik në ndërtesa.

· Sektori i ndërtimit në të ardhmën mund të tkurret dhe mund të mos jetë kontribuesi më i madh i BPVsë në një periudhë afatmesme.

· Krijimi i lidhjeve më të mira midis akademisë (ESLG) dhe industrisë së ndërtimit dhe zhvilluesve të pasurive të paluajsthme mund të shkojë më ngadalë se që është planifikuar për një promovim dhe përmbushje më të mirë të misionit të programit.


Standardi 1.2. Këshillat përkatëse akademike dhe profesionale merren parasysh pasi të përcaktohen rezultatet e synuara të mësimdhënies që janë në përputhje me Kornizën Kombëtare të Kualifikimeve dhe Kornizën e Kualifikimeve të Zonës Evropiane të Arsimit të Lartë.
Rezultatet e mësimnxënies së programit, përmbajtja dhe metodat e mësimdhënies janë hartuar në bazë të Kornizës së Kualifikimit të Kosovës  dhe janë modeluar në bazë të praktikave më të mira të Bordit Mbikëqyrës të Licencimit të Vlerësuesve të Pasurive të Paluajsthme në Kosovë, Shoqatës së Vlerësuesve të Pasurive të Paluajsthme në Kosovë, Grupit Evropian të Shoqatës së Vlerësuesve dhe Institucionit Mbretëror të Vlerësuesve (RICS). Arsimimi i  licencimit të vlerësuesve është të rregulluar nga Bordi Mbikëqyrës i Kosovës i Licensuesve të Vlerësuesve të Pasurive të Paluajtshme përbëhet nga katër komponente si në vijim: 1) Arsimim mbi pronën juridike; 2) Arkitekturë dhe Planifikim Urban; 3) Ekonomi dhe Vlerësimin e Pasurive të Paluajtshme; 4) Procedurat e regjistrimit kadastral;

Këshillat e Bordit Mbikëqyrës të Kosovës të Licencimit të Vlerësuesve të Pasurive të Patundshme janë marrë në konsideratë, pasi ka përfunduar përpilimi i rezultateve të mësimdhënies në programin studimor.

Menaxhimi i pasurive të patundshme dhe infrastrukturës është një disiplinë me rëndësi tejet të madhe për sektorin e ndërtimit. Menaxhimi i pasurive të patundshme dhe infrastrukturës është një pjesë shtesë e arsimit të inxhinierisë civile dhe arkitekturës. Konsensusi kryesor që rrjedh nga praktika ndërkombëtare është se menaxhimi i pasurive të patundshme dhe infrastrukturës si një shkathtësi menaxheriale dhe zgjidhjeje problemesh në fushën e sektorit të ndërtimit kërkon integrim të shkencave siç janë; arkitektura dhe inxhinieria civile, E Drejta e pronës, ekonomia dhe vlerësimi i pasurive të patundshme, si dhe regjistrimi kadastral.

Në përputhje me Deklaratën e Bolonjës, qëllimet dhe objektivat e doktrinës së EHEA-së, programi studimor nën vlerësim është harmonizuar në një nivel kombëtar dhe është në përputhshmëri me programe të ngjashme studimore të kryera në Zonën e Arsimit të Lartë Evropian, duke ju mundësuar kështu lëvizshmëri ndërkombëtare studentëve. Programe të ngjashme studimore janë ofruar në KTH Instituti Mbretëror i Teknologjisë (Master në drejtimin e Pasurive të Paluajtshme dhe Menaxhimin e Ndërtimit), Shkollën Evropiane të Biznesit (SHEB) në Spanjë (Master në Pasuri të Paluajtshme), ESSEC në Francë (M.Sc në Menaxhimin Urban dhe Pasuritë e Paluajtshme) , Universitetin e Amsterdamit (M.Sc në Financat e Pasurive të Paluajtshme), Universitetin Teknik Riga (Master në Ndërtim dhe Menaxhim të Pasurive të Paluajsthme), Universitetin Zuyd të Shkencave të Aplikuara në Holandë (Master i Menaxhimit të Pasurive të Paluajtshme dhe Menaxhimit të Objekteve), Universitetin Aberdeen (M. Sc. në Patundshmëri), Universitetin Arcada të Shkencave të Aplikuara në Finlandë (M.Sc në Menaxhimin e Pasurive të ë), Shkollën e Shkencave të Aplikuara në Berlin(M.Sc. në Menaxhimin e Pasurive të Paluajtshme ), Universitetin Saxion të Shkencave të Aplikuara në Hollandë (M.Sc. në Menaxhimin e Pasurive të Paluajtshme), Universitetin Teknik Vilnius Gediminas në Lituani (M.Sc. në Vlerësimin dhe Menaxhimin e Pasurive të Paluajtshme), Universitetin Wittenborg të Shkencave të Aplikuara në Holandë (M.Sc. në Menaxhimin Ndërkombëtar të Pasurive të Paluajtshme ) dhe në Nova Univerza të Sllovenisë si (Juridiku dhe Menaxhimi i Pasurive të Paluajtshme MA). Programe të tjera të ngjashme janë mbajtur globalisht si; MBA në Pasuri të Paluajtshme është mbajtur në Shkollën Wharton të Biznesit në Universitetin e Pensilvanisë në Master në Pasuri të Paluajtshme në, M.Sc. në Shkollën e Menaxhimit Sloan në Institutin e Teknologjisë Massachusets, Master Profesional në Pasuri të Paluajtshme në Universitetin Georgetown, M.Sc në Pasuri të  Paluajtshme në Universitetin e Nju Jorkut, M.Sc. në Menaxhimin e Ndërtimit në Universitetin e Melbourne, M.Sc në Menaxhimin Urban dhe Pasuritë e Paluajtshme në Shkollën e Biznesit, M.Sc. në Pasuri të Paluajtshme në Universitetin Cornell, Master në Pasuri të Paluajtshme në Universitetin A&M Texas, MBA në Pasuri të Paluajtshme në Shkollën e Biznesit Darden të Universitetit të Virxhinisë, MBA në Pasuri të Paluajtshme në Universitetin Kombëtar të Singaporit, M.Sc. në Pasuri të Paluajtshme dhe Infrastrukturë në Universitetin Johns Hopkins, M.Sc në Pasuri të Paluajtshme në Universitetin Pretoria, dhe M.Sc në Menaxhimin dhe Zhvillimin e Pasurive të Paluajtshme në Universitetin Heriott Watt të Edinburgut në Mbretërinë e Bashkuar, pastaj Skolla Londineze e Shkencave Politike në (M.Sc. në Ekonomi dhe Financa të Pasurive të Paluajtshme) dhe Master në Pasuri të Paluajtshme në Universitetin e Malezisë. Andaj, lëvizja vertikale dhe horizontale e studentëve ju mundësohet brenda hapësirës kombëtare akademike të niveleve të njëjta profesionale dhe arsimore. Për më tepër, përmbajtja e programit studimor është plotësisht në përputhje me programet e tjera të ngjashme studimore në vendet e BE-së.

Programi studimor është bazuar në praktikat e mira të Grupit Evropian të Shoqatës së Vlerësuesve  dhe Shoqatës Mbretërore të Vlerësuesve (RICS) për arsimim formal akademik në fushën e menaxhimit dhe vlerësimit të pasurive të paluajtshme.

Sa i përket kurrikulave studimore, programi studimor nën vlerësim është gati i barabartë me programet e ngjashme studimore Evropiane. Për sa i përket numrit të orëve mësimore, programi studimor nën vlerësim është në përputhje me atë të Sllovenisë (me gjithsejtë2320 orë mësimore). Zhvillimi i programit studimor në bashkëpunim të ngushtë me kompanitë ndërtimore dhe Bordin Mbikëqyrës të Liçensimit të Vlerësuesve të Pasurive të Paluajsthme në Kosovë ofrojnë kënaqësi në menaxhimin e pasurive të paluajtshme dhe në kërkesat për profesionistë në industrinë e vlerësuesve. Përmes përafrimit të standardeve Evropiane arsimore në kurrikulat studimore të programit nën vlerësim, programi e bën të mundur që të bëhet pjesë e një tendence më të gjerë arsimore dhe akademike, duke siguruar kështu kushte të përshkruara në Deklaratën e Bolonjës.
Objektivat kryesore të programit studimor janë këto si në vijim:

· Të avancojë njohuritë gjithëpërfshirëse ne fushën e pasurive të paluajtshme për një urbanizim më të qëndrueshëm në Kosovë  përmes mësimdhënies inovative të bazuar në hulumtime;

· Të pajisen liderët dhe menaxherët e industrisë së ndërtimit me njohuritë dhe shkathtësitë më të azhurnuara të industrisë;

· Të ju mundësohet atyre të cilët udhëheqin në mënyrë inovative nëpër organizatat e tyre të rrisin performancën, efikasitetin dhe qëndrueshmërinë e sektorit të pasurive të paluajsthme në Kosovë;

· Të edukohen ata në lidhje me rëndësinë e ndërtimit dhe zhvillimit të pasurive të paluajtshme në mënyrë të qëndrueshme, duke kursyer energji dhe duke qenë miqësor me mjedisin
Objektivat e tjera të programit janë si më poshtë:

· Të ju mundësohet studentëve që të zhvillojnë njohuritë dhe shkathtësitë e tyre në një spektër më të gerë disiplinash si në fushën e pasurive të paluajtshme, ekonomisë dhe financave të pasurive të paluajtshme, vlerësimin e pasurive të paluajsthme, ndërmarrësinë e pasurive të paluajsthme dhe regjistrimin e pasurive të paluajtshme.

· Të ju mundësohet studentëve që të zhvillojnë njohuritë dhe shkathtësitë e tyre në ndërtesat e qëndrueshme me energji efiqiente, duke fituar në këtë mënyrë kompetenca dhe aftësi në arkitekturën e qëndrueshme, materialet e qëndrueshme ndërtimore, dizajn të qëndrueshëm të ndërtesave dhe menaxhimn e qëndrueshëm të objekteve. Pra, të diplomuarit e programit do të marrin parasysh aspektet e qëndrueshmërisë, kursimit të energjisë dhe mbrojtjen e mjedisit në të gjitha fazat e ndërtimit, duke duke filluar që nga faza e planifikimit dhe seleksionimit të zonës e deri tek faza e ndërtimit, mirëmbajtjes, funksionimit dhe demolimit.

· Të aftësojë studentët që të fitojnë pozita udhëheqëse në sektorin e ndërtimtarisë përmes fitimit të shkathtësive në zhvillimin e pasurive të paluajtshme dhe partneriteteve publiko private;

· Të ju mundësohet studentëve që të fitojnë njohuri dhe aftësi në hartimin dhe zbatimin e infrastrukturës komunale dhe energjisë në projekte të ndryshme të zhvillimit të pasurive të paluajtshme;
· Të ju mundësohet studentëve që të fitojnë njohuri në teknikat kuantitative të investimeve në pasuri të paluajtshme, duke zhvilluar në këtë mënyrë shkathtësi në përdorimin e teknikave kuantitative të investimeve, përkatësisht në projektet e zhvillimit të pasurive të paluajtshme;

· Të ju mundësohet studentëve që të bëhen liderë në menaxhimin e sektorit të ndërtimeve në Kosovë dhe rajon, të bëhen lider në inovacion, strategji, partneritet, negociata dhe menaxhimin e rreziqeve;

· Të zhvillonjë pasion në hulumtime në mesin e studentëve, si dhe të zhvillojnë të menduarit strategjik midis tyre. 
Rezultatet e synuara të procesit studimor mësimor janë si në vijim:

Pas përfundimit të programit, studentët do të jenë në gjendje:

• Të kuptojnë fushën e industrisë së pasurive të paluajtshme;

• Të kuptojnë ligjet, rregullat dhe rregulloret e studimeve dhe industrisë;

•Të kuptojnë sesi dizajnet arkitekturore mund t'i shtojnë vlerë pasurive të paluajtshme duke kursyer energji;

• Të kuptojnë se si përdorimi i materialeve të qëndrueshme ndërtimore mund t'i shtojë vlerën pasurive të paluajtshme dhe të kursehet  energji;

• Të kuptojnë format e ndryshme të zhvillimit dhe dizajnit të qëndrueshëm urban;

• Të kuptojnë investimet dhe transaksionet e pasurive të paluajtshme;

• Të kuptojnë hapat kryesorë të ndërmarrësisë në projektet e zhvillimit të pasurive të paluajtshme;

• Të vlerësojnë në mënyrë kritike partneritetet publike-private;

• Të kuptojnë dhe vlerësojnë në mënyrë kritike sistemin e regjistrimit të pasurive të paluajtshme në kadastër dhe regjistrin e të drejtave të paluajtshme;

•Të vlerësojnë në mënyrë kritike sistemet e energjisë të implementuara në një ndërtesë;

• Të kuptojnë format e ndryshme të ndërtimit që kursejnë energji, llojet e izolimit dhe absorbimin e energjisë në ndërtesa;

• Të zabtojnë menaxhimin e qëndrueshëm të objekteve gjatë fazës së operimit të atij objekti;

• Të mësojnë se si duhet të zbatohen simulimet e Monte Carlos, analizën e ndjeshmërisë dhe shpërndarjen e probabilitetit në parashikimin e çmimeve të pasurive të paluajtshme në sektorin e ndërtimeve në Kosovë;
Analiza SWOT kundrejt Standardit 1.2

	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 1.2. Këshillat përkatëse akademike dhe profesionale merren në parasysh, pasi të jenë përcaktuar rezultatet e synuara të mësimdhënies që janë në përputhje me Kornizën Kombëtare të Kualifikimeve dhe Kornizën e Kualifikimeve të Zonës Evropiane të Arsimit të Lartë
	· Programi studimor është hartuar në bazë të Kornizës së Kualifikimit të Kosovës;

· Ky program merr parasysh këshillat dhe praktikat e më të mira të Bordit Mbikëqyrës të Liçensimit të Vlerësuesve të Pasurive të Paluajtshme në Kosovë, Shoqatës së Vlerësuesve të Pasurive të Paluajtshme në Kosovë, Shoqatës së Grupeve Evropiane të Shoqatës së Vlerësuesve dhe Institucionit Mbretëror të Vlerësuesve të Çertifikuar (RICS)

· Këshillat e Bordit Mbikëqyrës të Licencimit të Vlerësuesve të Pasurive të Paluajtshme janë marrë parasysh gjatë përcaktimit të rezultateve të arritura të mësimnxënies së programit. 

· Krahasueshmëri e lartë e programit studimor me programet në Zonën e Arsimit të Lartë Evropian, duke mundësuar në këtë mënyrë lëvizshmërinë ndërkombëtare të studentëve.
	· Është programi i vetëm studimor i këtij lloji në Kosovë dhe ky lloj i veçantë parandalon lëvizjen e studentëve në nivelin lokal dhe shkëmbimin e praktikave me kolegje dhe universitete të tjera në Kosovë.; 

· Natyra interdisiplinare e programit është një dobësi, pasi që profesioni i menaxherit të pasurive të paluajtshme nuk është përcaktuar ende në Kornizën e profesioneve të Kosovës, por është  rregulluar vetëm licenca e vlerësuesve të pasurive të paluajsthme nga Ministria e Financave.


	
	MUNDËSITË
	RREZIQET

	Standardi 1.2. Këshillat përkatëse akademike dhe profesionale merren në konsideratë, pasi të jenë përcaktuar rezultatet e synuara të mësimdhënies që janë në përputhje me Kornizën Kombëtare të Kualifikimeve dhe Kornizën e Kualifikimeve të Zonës Evropiane të Arsimit të Lartë
	· Profesioni i ri i menaxherëve të pasurive të paluajtshme mund të rregullohet me ligj. 
	· Vonesat në rregullimin e profesionit të menaxherit të pasurive paluajtshme

 


Standardi 1.3. Programi studimor ka një koncept gjithëpërfshirës didaktik dhe hulumtues të definuar mirë.

Programi studimor ka një raport prej 60% deri në 40% midis teorisë dhe praktikës. Programi studimor është hartuar në atë mënyrë që është përfshirë në program 40% e kurrikulave të mbuluara me studime praktike të rasteve. Gjithashtu, edhe pjesa hulumtuese përfshihet në kurrikula, gjë që studentët mund të marrin pjesë në fushat e mëposhtme të hulumtimit të përcaktuara me Planin e Hulumtimit të Kolegjit dhe të programit studimor nën vlerësim.

• Menaxhimin e Objekteve;

• Ndërtimin e Qëndrueshëm;

• Infrastrukturën Sociale;

• Studime interdisiplinare të pasurive të paluajsthme;

• Mjedisin e jetesës;

• Blockchain në pasuri të paluajtshme;

• Qëndrueshmëri dhe mbrojtj të mjedisit;

• Tregjet e pasurive të paluajsthme dhe tregtueshmërinë e pasurive të paluajtshme;

• Studime të sektorit të strehimit dhe atij urban;

Studentët janë të përfshirë në një gamë të gjerë të strategjive të mësimdhënies dhe mësimnxënies, të cilat janë krijuar për të inkurajuar të mësuarit aktiv: Një shumëllojshmëri e metodave mësimore të përdorura në të gjitha departamentet ofrojnë mundësi për një mësim sa më aktiv. Këtu përfshihen rastet studimore, puna me projekte, mësimi i bazuar në zgjidhjen e problemeve, mësim i stimuluar, si dhe mësim i bazuar në hulumtime. Vizitat në terren dhe aplikimi i njohurive të terrenit në praktikë janë tipare të rëndësishme të procesit të mësimdhënies dhe mësimnxënies. Mundësitë për mësim interaktiv mund të forcohen përmes të mësuarit të bazuar në projeke, analizës së rasteve studimore , vizitorëve folës, punës në grupe dhe mësimit elektronik.

Përdorimi i këtyre metodave të mësimdhënies mundësohet nga krijimi i një raporti të mirë  profesor-student, si dhe mësimit në grupe të vogla të studentëve. Theksi ynë i cili veçon  njohuritë praktike dhe përkatëse të industrisë është një tipar kryesor i programeve studimore. Metodat e studimit dhe kërkesat për përfundimin e lëndës gjithmonë do të specifikohen në planprogramin e lëndës, i cili gjithmonë vihet në dispozicion për studentët para fillimit të mbarëvajtjes së lëndës. Secila lëndë ka një planprogram të detajuar e cila është më e detajuar se sa programi i lëndës, ku përshkruan temat që duhet të mbulohen gjatë mbarëvejtjes së lëndës - objektivat, përmbajtja e lëndës për çdo javë, organizimi i punës, kërkesat për detyra seminarike dhe punë individuale, dhënia e një liste për leximet e rekomanduara, si dhe rregullat specifike të vlerësimit.

· Ligjëratat - Metodat e studimit i kushtojnë shumë rëndësi dhe theks të veçantë ligjeratave, punës individuale dhe hulumtimeve, dhe më shumë punës ekipore dhe diskutimeve. Në punën individuale shumë shpesh përfshihet një material i gjerë leximi që u jepen studentëve paraprakisht ose pas ligjëratave ose një detyrë hulumtuese në të shkruar. Lëndët kryesore të programit studimor kryesisht janë të orientuara në praktikë dhe zakonisht përfshijnë raste studimore që kërkon një pjesëmarrje aktive në detyra praktike dhe punë ekipore, duke përfshirë këtu detyrat dhe hulumtuese. Puna individuale është zakonisht hulumtim, analizë e rasteve studimore ose detyrë me projekte.

· Ushtrimet simuluese - Ushtrimet simuluese të fenomeneve të ndryshme në sektorin e banimit dhe financimin e pasurive të paluajtshme dhe vlerësim iu ofrohen  studentëve që të punojnë në grupe. Stimulimet e Monte Carlo-së dhe ushtrimet e analizës së skenareve  sigurojnë zgjidhjen e problemeve, përkatësisht në lëndën e Teorisë së Probabilitetit në Investimet e Pasurive të Paluajtshme.

· Ushtrimet simuluese reale - Ushtrimet simuluese reale ofrohen kur studentët në grupe të vogla punojnë me ekspertë të industrisë në njërën nga fushat dhe simulojnë shembuj dhe raste të jetës reale në njërën nga fushat interdisiplinare të programit studimor. Në kuadër të këtyre ushtrimeve të simulimit të drejtpërdrejtë, studentët përballen me analizën e skenarit, ku ata mund të mësojnë se si të përballen me skenarë të ndryshëm brenda ombrellës së një fenomeni të veçantë të pasurive të paluajtshme.

· Shkathtësitë hulumtuese - Studentët marrin pjesë në mënyrë aktive në një projekt hulumtues të Kolegjit ose me bartësit e lëndës dhe shërbejnë si asistentë të hulumtimit. Nëse projekti hulumtues është i suksesshëm dhe botohet në ndonjë revistë me faktor të lartë të ndikimit, atëherë studentët e suksesshëm do të shërbejnë si bashkautorë të artikullit të botuar. Kjo gjë rritë aftësinë hulumtuese të studentëve, si dhe rrit bashkëpunimin midis profesorëve dhe studentëve në fushat hulumtuese inovative të fushave interdisiplinare të pasurive të paluajtshme.

· Aktivitetet e komunikimit - Studentët paraqesin gjetjet e tyre të hulumtimit në një mjedis të simuluar të konferencës. Për më tepër, ushtrimi i simuluar në lëndë të ndryshme ku stimulohet puna me klientë rritë edhe aftësitë e komunikimit ndërnjerëzor të studentëve.

· Teknologjia - Programet ECOTECT për arkitekturë të qëndrueshme, vlerësuesi i ndikimit ATHENA për energji, vlerësimi i CO2 të ndërtesave dhe materialeve, si dhe RISK Solver për investime në pasuri të paluajtshme përdoren në programin studimor për të rritur aftësitë teknologjike të studentëve në analizimin e një dukurie të veçantë në pasuri të paluajtshme.

· Aktivitete interdisiplinare- Aktivitetet interdisiplinare përdoren si aktivitete hulumtuese dhe punuese të projektit në fushat interdisiplinare të programeve studimore, me ç'rast një seminar interdisiplinar i një rasti studimor u dorëzohet grupeve dhe në këtë rast studentët do të jenë në gjendje të mësojnë aspekte të ndryshme interdisiplinare të pasurive të paluajtshme, ku edhe do të vlerësohen për këto aktivitete. Aktivitetet interdisiplinare përdoren në lëndët kryesore me profesorë të punësuar me orar të plotë të cilët ligjërojnë njëkosisht në disa lëndë interdisiplinare. Për shembull, në një rast studimi përfshihen aspektet ligjore, aspektet e financimit dhe vlerësimit, aspektet e vlerësimit të energjisë dhe aspektet e menaxhimit të objekteve. Në këtë rast, të gjitha këto aspekte ndërdisiplinore do të mbulohen nga një projekt grupor, gjë që një pjesë e kërkesave në secilën nga lëndët përkatëse do të plotësohet më këto detyra me projekt.
Analiza SWOT kundrejt Standardit 1.3
	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 1.3. Programi studimor ka një koncept gjithëpërfshirës didaktik dhe hulumtues të definuar mirë.


	· Koncept didaktik i definuar mirë i përfshirë në kurrikulë;

· Raport i shkëlqyeshëm midis teorisë dhe praktikës;
· Raport i favorshëm profesor-student dhe madhësitë e grupeve studimore të vogla;
· Komponenti hulumtues shumë i fortë  i përfshirë në të kaluarën në kurrikulat e programit  studimor që mbulojnë fushat unike të hulumtimit për Kosovën, siç është Menaxhimi i objekteve; Ndërtimi i Qëndrueshëm; Infrastruktura Sociale; Studimet interdisiplinare të Pasurive të Paluajtshme; Mjedisi i jetesës; Blockchain në pasuri të paluajtshme; Qëndrueshmëria dhe Mbrojtja e mjedisit; Studime të sektorit të strehimit dhe urbanistikës
· Përfshirja e studentëve si asistentë hulumtues në projektet hulumtuese dhe në planin e hulumtimit të programit të fakultetit, siç dëshmohet nga tri raste kur hulumtimi i përbashkët  botohet në revista me faktorë të ndikimit të lartë dhe disa raste të kontributit në konferenca ndërkombëtare;
· Rastet studimore, puna me projekte, të mësuarit e bazuar në zgjidhjen e  problemeve, të mësuarit e simuluar dhe të mësuarit e  bazuar në hulumtime janë metoda didaktike inovative të përfshira në program;
· Prania e teknologjisë dhe softuerit të përdorur për kryerjen e ushtrimeve në disa prej lëndëve është një përparësi;
· Lënda e Teorisë së Probabilitetit në Investimin e Pasurive të Paluajtshme është një pikë e fortë, pasi që e njëjta lëndë është ligjëruar në MIT. Përfshirja e softuerit Risk Solver dhe performanca e ushtrimeve simuluese është një pikë mjaft e fortë dhe më përparësi për fushën e financimit të pasurive të paluajtshme;
· Aktiviteti interdisiplinar është një koncept unik didaktik i përfshirë për herë të parë në arsimin e lartë në Kosovë;
	· Studentët nuk janë mësuar në të mësuarit të bazuar në hulumtime dhe disa prej tyre shfaqin rezistencë në implementimin e projekteve grupore;
· Adresimi i çështjes së krizave në punën ekipore hulumtuese ;

· Aktiviteti interdisiplinar është një koncept i ri didaktik që asnjëherë nuk është provuar dhe ka hasur në disa probleme me spektër të gjerë. Deri më tani është përdorur në dy lëndë si në; Materialet e Qëndrueshme Ndërtimore dhe Ndërtesat të Energjisë (dy lëndë me ngjashmëri të lartë), por mungesa e njohurive të profesorëve dhe studentëve me këtë metodë inovative të mësimdhënies mund të paraqesë problem;


	
	MUNDËSITË
	RREZIQET

	Standardi 1.3. Programi studimor ka një koncept gjithëpërfshirës didaktik dhe hulumtues të definuar mirë
	· Mësimdhënia e bazuar në hulumtime mund të zhvillojë shkathtësi të studentëve në hulumtim dhe në të ardhmen mund të krijojë një lidhje më të mirë midis akademisë dhe sektorit privat të ndërtimit (pasi që këta studentë përfaqësojnë kryesisht sektorin privat);
· Mësimdhënia bazuar në hulumtime mund të tërheqë fonde në hulumtim nga qeveria, sektori privat dhe donatorët ndërkombëtarë, siç ishte rasti i projektit SEEB të programit HERD të financuar nga Mbretëria e Norvegjisë;
· Aktiviteti interdisiplinar mund të bëhet një model i përhapur inovativ i mësimdhënies për të gjithë Kolegjin, si dhe në të ardhmen për të gjithë tregun e arsimit të lartë, siç është modeli i arsimit Finlandez;
	· Koncepti didaktik i veprimtarisë interdisiplinare është akoma në fazën e foshnjave dhe ka nevojë për trajnim të profesorëve, njohuri dhe kurrikula të dizajnuara mirë për ta përdorur këtë program më gjerë.

. 


Standardi 1.4. Ekzistojnë politika zyrtare, udhëzime dhe rregullore që merren me çështje të përsëritura procedurale ose akademike. Këto janë vënë në dispozicion të publikut për të gjithë stafin dhe studentët.

Rregullorja për Studime rregullon organizimin dhe drejtimin e lëndëve dhe studimeve akademike. Vëllimi i studimeve të Menaxhimit të Pasurive të Patundshme dhe Infrastrukturës (MA) është 120 ECTS të fituara përmes orëve teorike dhe praktike. Puna e pavarur dhe aktivitetet dhe hulumtimet e temave të diplomës realizohen gjatë programit 2-vjeçar (4 semestra). Studimet kryhen në përputhje me parimet e përgjithshme të zbatueshme për kryerjen e veprimtarive në Fakultet, Rregulloret dhe Udhëzimet e Këshillit Akademik dhe Statutin e Kolegjit ESLG. Orët e mësimit gjatë studimeve mbahen nga profesorë të cilët kanë minimum doktoraturë në fushat përkatëse shkencore, që shoqërojnë një ose disa aspekte interdisciplinare të programit studimor në pajtim me Ligjin për Arsimin e Lartë të Kosovës.

Programet studimore i përkasin Departamentit të Pasurive të Patundshme. Rektori dhe Prorektori për mësimdhënie janë përgjegjës për organizimin, harmonizimin dhe menaxhimin e lëndëve mësimore në Departamentin e Pasurive të Patundshme. Prorektori për mësimdhënie kryeson Bordin e Udhëheqësve të Disiplinës dhe është përgjegjës për administrimin dhe zbatimin e procesit mësimor. Rregullat dhe obligimet e mësimdhënies, mësimi i studentëve dhe informacionet e tjera që lidhen me shërbimet mbështetëse rregullohen në përputhje me Rregulloren e Kolegjit për Studime Themelore/Pasdiplomike. Udhëheqësi i Disiplinës është përgjegjës për organizimin e lëndëve mësimore në lëndët që lidhen me disiplinën e veçantë të programit studimor interderdisiplinar. Udhëheqësit e Disiplinës përkatëse emërohen në bazë të përvojës dhe meritës akademike, si dhe gjykohen më së miri se a i përshtaten postit të dhënë gjatë mandatit të parashikuar apo jo. Udhëheqësitë e lëndëve në bashkëpunim me Prorektorin dhe Rektorin janë përgjegjës për të siguruar mbarëvajtjen normale të të gjitha llojeve të lëndëve mësimore të kryera brenda fushës së disiplinës së dhënë, si dhe për kryerjen e të gjitha detyrave të nevojshme administrative në lidhje me mësimdhënien e të gjitha lëndëve. Udhëheqësitë e Disiplinës janë gjithashtu përgjegjës për adresimin e problemeve në lidhje me mësim dhënien e lëndëve, propozimin e zgjidhjeve të përshtatshme dhe rekomandimin e librave të nevojshëm shkollor.

Administrimi i studimeve rregullohet me Statutin e Kolegjit ESLG dhe Rregulloren për Studime Themelore dhe Pasdiplomike. Kurrikula zbatohet në bazë të semestrave akademik dhe viteve të studimit. Fillimi dhe mbarimi i studimeve dhe datat e seancave të provimeve përcaktohen gjatë gjithë kalendarit akademik dhe përcaktohen në fillim të vitit akademik. Organizimi i studimeve mund të modifikohet ose ndryshohet vetëm me miratimin e Këshillit Akademik.

Kalendari akademik përshkruan ciklin e studimit për sa i përket datave, përfshin informacione për fillimin dhe përfundimin e studimeve gjatë vitit akademik, si dhe afatet për paraqitjen e punimeve seminarike përfundimtare dhe kalimin e provimeve përfundimtare. Kalendari akademik miratohet nga Këshilli Akademik dhe publikohet dhe u komunikohet stafit dhe studentëve. Kohëzgjatja e vitit akademik është 40 javë dhe është e ndarë në dy semestra dhe secila zgjatë 15 javë. Kalendari akademik gjithashtu parashikon dy periudha për mbajtjen e provimeve, një afat në muajin janar dhe afati tjetër në muajin qershor. Periudha shtesë e afatit të provimeve ofrohet edhe në muajin shtator.
ECTS-të e grumbulluara u ndahen njësive të lëndëve për të përshkruar vëllimin dhe ngarkesën e punës me studentë që kërkohet për të përfunduar një lëndë. Vëllimi dhe ngarkesa e përgjithshme e punës së studentëve përcaktohet përmes ligjeratave, punës praktike, seminareve, studimeve të pavarura në bibliotekë ose në shtëpi, si dhe provimeve ose aktiviteteve të tjera të vlerësimit dhe detyrave. Një kredi ECTS është e barabartë me 25 orë ngarkesë pune të studentëve. Një semestër ka 30 kredi ECTS. Kreditë ECTS fitohen vetëm pas përfundimit të suksesshëm të lëndës dhe përfundimit të të gjitha aktiviteteve të nevojshme në atë lëndë.

Studentët mund të grumbullojnë kredi për gjithë punën akademike të realizuar më parë me sukses në secilin prej institucioneve partnere (në rastin e Kolegjit ESLG është Universiteti Nova Univerza ose Kolegji UBT) dhe ata mund t'i transferojnë të gjitha këto kredi  akademike nga një institucion pjesëmarrës në tjetrin mbi bazën e marrëveshjes së procesit mësimor. Marrëveshja e procesit mësimor bazohet në përmbajtjen e një programi studimor jashtë vendit ose në Kosovë dhe lidhet midis studentit dhe institucionit të vendlindjes së studentit. Nëse studenti ka përfunduar me sukses programin studimor që është pajtuar më parë në marrëveshjen e procesit mësimor dhe kthehet në institucionin e vendlindjes së tij/saj, atëherë transferimi i kredive të ECTS-ve bëhet me shpejtësi dhe studenti mund të vazhdojë studimet e tij në institucionin e vendlindjes pa humbur kohë ose kredi. ECTS-të e mbledhura gjithashtu mundësojnë studim të mëtejshëm jashtë vendit.

Vijimi i orës mësimore është një kusht për të fituar kredi ECTS dhe pikë të dedikuara për vijim dhe pjesëmarrje si pjesë e detyrimeve akademike gjatë procesit mësimor. Fletët e pjesëmarrjes janë të detyrueshme dhe mirëmbahen në përputhje me Rregulloren për monitorimin e lëndëve në Kolegj.

Numri i studentëve për secilën lëndë përcaktohet çdo vit para fillimit të vitit akademik në bazë të numrit të përgjithshëm të studentëve të regjistruar në secilin vit studimor akademik dhe në përputhje me kriteret e akreditimit të Agjencisë së Akreditimit në Kosovë. Rregulli është që studentët mund të humbasin deri në 30% të orëve në çdo lëndë pa arsyetim. Studentët mund të përgatisin ligjëratat e humbura në mënyrën siç është përcaktuar nga Fakulteti, nëse arsyeja e mos-pjesëmarrjes është e justifikueshme dhe në rast se më shumë se 30% të orëve janë të humbura. Studentët që humbasin më shumë se 30% të orëve dhe nuk i kompensojnë më shumë se 30% me detyrime shtesë akademike të përcaktuara nga bartësi i lëndës, janë të detyruar të përsërisin edhe një herë kursin në vitin vijues akademik.

Mësimdhënia realizohet përmes ligjeratave, ushtrimeve, seminareve, rasteve studimore, konsultimeve, simulimeve, mentorimit, aktiviteteve interdisiplinare, punës në terren, provimeve, paraqitjes së temës së diplomës dhe prezantimit me gojë.

Analiza SWOT ndaj Standardit 1.4

	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 1.4.Ekzistojnë politika udhëzime dhe rregullore zyrtare, që merren me çështje të përsëritura procedurale apo çështje akademike. Këto çështje janë bërë publike për të gjithë Stafin akademik dhe studentët.
	· Ekziston një rregullore

zyrtare për studime dhe është e krahasueshme me

Rregulloren e Studimeve
Universitare të Universitetit

Slloven, Nova Univerza; 

· Politikat dhe udhëzimet janë mjaft moderne dhe marrin parasysh modelin slloven të rregullimit në nivel të

programit;

· Rregulloret janë në

dispozicion në faqe të  internetit për të gjithë stafin akademik dhe studentët 
	· Informacionet mbi rregullën e

pjesëmarrjes dhe

zbatimi i saj i rreptë nga të gjithë profesorët;

· Jo të gjithë studentët lexojnë rregulloret dhe politikat në nivel të institucionit dhe programit dhe shumë nga ta kërkojnë shpjegime dhe interpretime;

· Mungesa e lëndës që do të mund të shpjegonte  të gjitha politikat, rregulloret dhe udhëzimet zyrtare të programit dhe institucionit; 

· Mungesa e mjeteve të tjera teknologjike për të vënë në dispozicion rregulloret dhe politikat për studentët e rinj.
· Rezistenca e profesorëve për të njohur kreditë e fituara diku tjetër për qëllime të lëvizshmërisë dhe marrëveshjeve paraprake të mësimit;

	
	MUNDËSITË
	RREZIQET

	Standardi 1.4.
Ekzistojnë politika
udhëzime dhe rregullore zyrtare, që merren me çështje të përsëritura procedurale apo çështje akademike. Këto çështje janë bërë publike për të gjithë  stafin akademik dhe

studentët.
	· Futja e një kursi orientues lidhur me rregulloret dhe politikat në nivelin e programit dhe të drejtat dhe privilegjet e profesorëve dhe studentëve;

	· Rritja e kostove për trajnimin e profesorëve dhe studentëve në politikat, udhëzimet dhe të gjitha rregulloret zyrtare;

· Mungesa e implementimit të plotë dhe dhe të saktë të mbingarkesës së  studentëve nga ana e disa profesorëve, siç është llogaritur dhe përcaktuar për 1 kredi ECTS dhe siç është cekur në syllabusin e lëndës


Standardi 1.5. I gjithë stafi dhe studentët veprojnë në përputhshmëri me rregulloret e brendshme që ndërlidhen me sjelljen etike në hulumtime, mësimdhënie, si dhe vlerësimin në të gjitha aktivitetet akademike dhe administrative 

Profesorët, bashkëpunëtorët dhe i gjithë stafi akademik janë të detyruar të respektojnë Kodin e Etikës dhe Sjelljes së Stafit Akademik. Personeli tjetër administrativ duhet të veprojë në përputhje me Kodin e Etikës dhe Sjelljes së Stafit Administrativ. Nga ana tjetër, studentët janë të obliguar të respektojnë Kodin e Etikës dhe Sjelljes për Studentët. Parimet themelore  Kodit të Sjelljes janë liria e të menduarit dhe të shprehurit, integriteti, gëzimi i të drejtave të personit dhe respektimi i të drejtave të njerëzve të tjerë, respektimi i integritetit dhe dinjitetit të personit, autonomia e punës shkencore dhe mësimore, barazia dhe drejtësia, ndershmëria akademike, profesionalizmi, paanshmëria, si dhe ndalimi i diskriminimit dhe ngacmimit.

Stafi akademik dhe të gjithë anëtarët e tjerë të komunitetit akademik duhet t'i përmbushin obligimet e tyre akademike në mënyrë profesionale ndaj studentëve, kolegëve dhe punonjësve me një nivel të lartë të paanshmërisë dhe respektit të ndërsjellë. Në rastet e shkeljes së Kodit të Sjelljes, Dekani ose Rektori fillon menjëherë me procedurat tek Komisioni Disiplinor dhe i Etikës i Fakultetit. Stafi dhe studentët mund t' apelojnë vendimet e tyre tek Komisioni Disiplinor dhe i Etikës i cili vepron në kuadër të Kolegjit ESLG, si autoriteti më i lartë që merret me adresimin e shkeljeve të mundshme të Kodit të Sjelljes.
Analiza SWOT ndaj Standardit 1.5
	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 1.5. I gjithë stafi dhe studentët respektojnë rregulloret e brendshme në lidhje me sjelljen etike në hulumtime, mësimdhënie, vlerësim në të gjitha aktivitetet akademike dhe administrative
	· Respektimi i Kodit të Etikës dhe Sjelljes nga stafi akademik dhe studentët, veçanërisht për sa i përket plagjiaturës;

· Kodi modern i etikës është marrë nga Nova Univerza në Slloveni dhe është përshtatur në sferën e arsimit të lartë në Kosovë;

· Masa shumë të rrepta ndëshkimi për studentët në lidhje me mashtrim  dhe kopjim në provime dhe plagjiaturë;

· Masat të rrepta ndëshkimi për profesorët që tregojnë diskriminim dhe ngacmim; 

· Ndërprerja e kontratës për një staf akademik për shkak se ka shfaqur diskriminim dhe ngacmim gjinor;
	· Studentët shfaqin rezistencë ndaj kushteve të rrepta etike lidhur me hulumtimet e përpilimit të temës së diplomës,  hulumtimit të tezave të  masterit të cilat kontrollohen dy herë, si në Kosovë dhe nga zyrtarët e Nova Univerza në Slloveni.

· Shkelje të vogla nga ana e studentëve në rastet mbajtjes së provimeve në shtëpi (Provimi i cili kryhet në shtëpi)  në disa nga lëndët;

· Mungesa e vetëdijes së mjaftueshme për sjellje etike në lidhje me hulumtimet dhe detyrat që caktohen  në shtëpi;

· Një ish profesor (ish gjyqtar i Gjykatës Themelore të Prishtinës) që ka shërbyer si Kryetar i Komisionit Disiplinor dhe të Etikës dhe i cili i ka shtuar vlerë këtij Komisioni  nuk punon më në ESLG 

	
	MUNDËSITË 
	RREZIQET

	Standardi 1.5. 
I gjithë stafi dhe studentët respektojnë rregulloret e brendshme në lidhje me sjelljen etike në hulumtime, mësimdhënie, vlerësim në të gjitha aktivitetet akademike dhe administrative
	· Futja e një lënde specifike  për sjelljen etike të stafit akademik, stafit administrativ, si dhe kjo lëndë të jetë e obligueshme për stafin akademik dhe studentët;
	· Mungesa e pjesëmarrjes nga i gjithë stafi akademik, stafi administrativ dhe studentëve që të marrin pjesë në mënyrë të obligueshme në lëndën e cila do të prezentonte kodin e etikës. 


Standardi 1.6. Të gjitha politikat, rregulloret, termat e referencës dhe deklaratat e përgjegjësisë lidhur me menaxhimin dhe mbajtjen e programit rishikohen të paktën një herë në dy vjet dhe ndryshohen siç kërkohet në dritën e rrethanave të ndryshimit.

Aktivitetet kryesore të programit studimor përfshijnë ofrimin e studimeve pasdiplomike, implementimin e hulumtimit, ofrimin e zhvillimit profesional për anëtarët e komunitetit të menaxhimit të ndërtimeve dhe komunitetit të vlerësuesve të pasurive të paluajtshme, organizimin e formimit të profesionistëve profesional në sektorin e ndërtimit, implementimin e lëndëve me profesorë vendor dhe ndërkombëtarë për të zgjeruar njohuritë në fushën e menaxhimit të pasurive të paluajtshme, arkitekturës së qëndrueshme, ndërtesave të qëndrueshme për studentë, profesorë, profesionistë dhe palë të tjera që janë të interesuar për një zhvillim të vazhdueshëm profesional. Aktivitetet gjithashtu përfshijnë ofrimin e ekspertizës për çështje profesionale siç është; ofrimi i ekspertizës së vlerësimit të pasurive të paluajtshme në Ligjin e Kosovës për Noterinë. Departamenti/Fakulteti përfaqësohet nga Shefi i Departamentit/Dekani i cili zgjidhet për një mandat katër vjeçar nga Këshilli Akademik dhe miratohet nga Bordi Menaxhues.
Këshilli i Fakultetit/Departamentit është përgjegjës për të implementuar politikat akademike të Fakultetit dhe Kolegjit në përgjithësi, si dhe të mbikëqyrë dhe monitorojë performancën akademike të Fakultetit/Departamentit. Këshilli gjithashtu është përgjegjës për të propozuar dhe miratuar programet studimore, të nxjerrë udhëzime për implementimin e programeve studimore dhe kurikulave. Këshilli mblidhet të paktën dy herë në një semestër për të rishikuar performancën e programit. Shefi i Departamentit/Dekani është përgjegjës për menaxhimin akademik dhe administrativ të Fakultetit/Departamentit.

Komisioni për Ciësi i Kolegjit është përgjegjës për rishikimin dhe zhvillimin e proceseve të sigurimit të cilësisë në të gjithë Kolegjin, implementimi i të cilave monitorohet nga Zyra e Sigurimit të Cilësisë së Kolegjit. Nëse programet ofrohen për herë të parë, ato duhet të vlerësohen çdo vit në tri vitet e ardhshme. Pas ri-akreditimit nga Agjencia e Akreditimit të Kosovës, programet studimore në shqyrtim do t'i nënshtrohen vlerësimeve gjithëpërfshirëse çdo dy vjet.
Vlerësimet e programeve në shqyrtim do të jenë në formën e vetëvlerësimeve. Fakulteti i programit mund të vendosë vetë për të kryer vlerësimin e  jashtëm, respektivisht nga një komision të përbërë nga kolegë, ose të punësojë një auditor të programit për të vlerësuar aspektet e ndryshme të programit studimor.

Vlerësimi i programeve studimore në shqyrtim përfshin si në vijim:

· Profilin dhe strukturën e programit studimor;

· Nëse metodat e zgjedhura të mësimdhënies dhe vlerësimit janë në përputhje me objektivat e programit studimor;

· Zbatimin praktik;

· Numri i aplikantëve në lidhje me vendet e ofruara për programet e studimit;

· Përfundimi i programit i matur me përqindje të studentëve që dështojnë ose braktisin programin;

· Shpërndarja e notave

· Disponibiliteti i burimeve;

· Disponibiliteti i literaturës përkatëse për të tri programet në shqyrtim;

· Vlerësimi nga drejtori i programit dhe sugjerimet e tij/saj për përmirësime të mundshme. 

Drejtori i programit sigurohet që programi studimor të rishikohet çdo vit për tri vitet e para pas pranimit të parë të akreditimit. Kjo ka të bëjë me rishikimin vjetor të programit studimor dhe përshkrimet përkatëse të lëndëve të programit. Rishikimi duhet të bëhet para datës 15 shkurt, gjegjësisht për semestrin e pranverës.
Rishikimi përfundon para publikimit të përshkrimeve të programeve studimore për vitin e ardhshëm akademik. Në rast se rekomandohen ndryshime të mëdha të përshkrimit të një lëndë ose programit në tërësi, atëherë plani i sigurimit të cilësisë së programeve në shqyrtim përcakton skemat kalimtare për studentët e ndikuar.

Objektivi kryesor i Komisionit të Cilësisë është që të sigurojë që më përpikshmëri të implementohen politikat, proceset dhe procedurat e përcaktuara në Manualin e Cilësisë së Kolegjit ESLG. Komisioni i Cilësisë përbëhet nga pesë anëtarë - dy anëtarë propozohen nga Këshilli i Fakultetit, dy anëtarëtë tjerë propozohen nga Rektori dhe një anëtar përfaqëson Këshillin Studentor. Zyrtari për Sigurim të Cilësisë nga Zyra e Sigurimit të Cilësisë (i cili raporton drejtpërdrejt në Bordin e Menaxhimit) është përgjegjës për mbështetjen administrative të Komisionit të Cilësisë. Anëtarët që propozohen nga Këshilli i Fakultetit mund të vijnë nga radhët e stafit akademik, stafit hulumtues, personelit administrativ dhe praktikantëve të industrisë.

Këshilli Akademik krijon Komisionin Disiplinor dhe Eitk. Komisioni në fjalë është përgjegjës për implementimin dhe promovimin e Kodit Etik të stafit akademik dhe studentëve të përzgjedhur për mësimdhënie, hulumtim, mësim dhe menaxhim. Komisioni Disiplinor dhe Etikës përbëhet nga tre anëtarë: dy anëtarë propozohen nga Këshilli i Fakultetit dhe një anëtar nga organi Studentor. Komisioni disiplinor dhe etikës është përgjegjës për të trajtuar ankesat kundër stafit akademik, stafit administrativ dhe studentëve.
Komisioni i Cilësisë është përgjegjës për të monitoruar performancën akademike të programit. Për më tepër, komisioni është përgjegjës për të aplikuar masa për përmirësimin e cilësisë në nivelin e programit dhe atë institucional. Komisioni i Cilësisë implementon një numër aktivitetesh të rishikimit dhe monitorimit, që synojnë të sigurojnë transparencë në vlerësimin e performancës dhe të propozojnë ndryshime në politikën e sigurimit të cilësisë, strukturës, rishikimit të kurrikulave, mësimdhënies, vlerësimit, shërbimet e mbështetjes së studentëve, infrastrukturës dhe pajisjeve, si dhe të informacionit publik.Komisioni i Cilësisë i mbështetur nga Zyra për Sigurimin e Cilësisë përgatitë Raportin Vjetor të Cilësisë, si dhe paraqet fakte dhe shifra duke përdorur indikatorët (treguesit) e Vlerësimit të Performancës.

Indikatorët (treguesit) e përgjithshëm janë përshkruar në tabelën si më poshtë:

	Indikatorët (treguesit)
	Standardet
	2016
	2017
	2018

	Nota mesatare e studentëve të regjistruar.
	80% e studentëve të regjistruar në Kolegj në studimet universitare kanë mesataren e notës më të lartë se 8.5
	70 %
	53 %
	46 %

	Cilësia e mësimdhënies, masat sipas formave të vlerësimit.
	Nota mesatare e barabartë dhe më e madhe se 4.0 në një shkallë prej 1.0 deri 5.0
	4.5
	4.75
	4.6

	Vlerësimi i ligjëruesit në mësimdhënien e lëndës.
	Nota mesatare e barabartë dhe më e madhe se 4.0 në një shkallë prej 1.0 deri 5.0
	4.0
	4.5
	4.65

	Niveli i kënaqësisë me burimet mësimore nga studentët dhe profesorët.
	Nota mesatare e barabartë dhe më e madhe se 4.0 në një shkallë prej 1.0 deri 5.0
	4.5
	4.0
	4.3

	Mesatarja e pjesëmarrjes.
	80 %
	85 %
	80 %
	85 %

	Madhësitë e grupeve.
	50 MA
	40
	42
	39

	Mbajtja nën kontroll e studentëve.
	90 %
	80 %
	92 %
	88 %

	Braktisja e studimeve.
	10 %
	20 %
	8 %
	12 %

	Shfrytëzimi i bibliotekës.
	80 %
	90 %
	82 %
	85 %

	Përdorimi i librave dhe revistave  elektronike.
	80 %
	90 %
	80 %
	80 %

	Transferimi mes viteve të studimit .
	90% e studentëve plotësojnë kushtet për të kaluar në vitin e ardhshëm akademik.
	80 %
	92 %
	94 %

	Kohëzgjatja mesatare e studimeve deri në diplomim. 
	2.5 vite
	3 years
	3 years
	2.5 years

	Përqindja e stafit të doktoratës në studimet Master, përsa i përket ECTS -ve të mbuluara. 
	100 %
	100 %
	100 %
	100 %

	Sondazhet e industrisë mbi cilësinë e programit të studentëve.
	Kënaqësia mesatare nga përfaqësuesit e industrisë së sektorit të ndërtimit më e lartë se 4.0 nga shkalla 1.0 në 5.0 
	4.5
	4.25
	4.00


Korniza e Vlerësimit të Performancës së Fakultetit gjurmon rezultatet dhe Treguesit kryesorë të Performancës, me anë të cilave organizata ka arritur në rezultatet kryesore që kontribuojnë në rezultatin e përgjithshëm të kontributit në shoqërinë në të cilën funksionon institucioni.
Indikatorët (treguesit) kryesor të performancës janë të strukturuar në dy lloje treguesish, të cilat janë vlerësuar në nivel të programit të paktën çdo dy vjet. Treguesit grupohen në: 1) tregues të rezultateve; dhe 2) tregues të procesit.
Indikatorët (treguesit) e rezultateve që janë përdorur për vlerësimin e programit janë paraqitur në tabelën si më poshtë.
Indikatorët (treguesit) e rezultateve
	
	Lloji i treguesit
	2016
	2017
	2018

	1
	Numri total i studentëve.
	70
	84
	79

	2
	Numri vjetor i studentëve. 
	40
	43
	39

	3
	Numri i studentëve të programeve si% e totalit të studentëve.
	25 %
	35 %
	33 %

	4
	Shkalla e të diplomuarve dhe punësimit. 
	80 %
	45 %
	60 %

	5
	Mbijetesa e studentëve dhe shkalla e braktisjes.
	65 %
	75 %
	65 %

	6
	Shkalla e Kënaqësisë së Studentëve. 
	12 %
	8 %
	12 %

	7
	Shkalla e Kënaqësisë së Stafit.
	80 %
	85 %
	85 %

	8
	Rezultati i hulumtimit të profesorëve dhe asistentëve. 
	90 %
	83 %
	75 %

	9
	Numri i partneriteteve me industrinë. 
	1.3
	0.75
	0.8

	10
	Numri i studentëve që vazhdojnë me studimet e doktoratës.
	3
	2
	1

	11
	Numri i studentëve të programeve të angazhuar në  lëvizshmëri. 
	15 %
	n/a
	n/a


Indikatorët (treguesit) që janë përdorur për procesin e vlerësimit tëprogramit janë paraqitur si më poshtë.

Indikatorët (treguesit) e procesit

	
	Lloji i treguesit
	2016
	2017
	2018

	1
	Raporti staf-student 
	13:70
	16:80
	23:80

	2
	Raporti student-orë mësimore 
	35:1
	35:1
	33:1

	3
	Raporti student-kompjuter 
	7:1
	7:1
	7:1

	4
	Raporti student-libër
	1:3
	1:3
	1:3

	5
	Shkalla e frekuentimit (pjesëmarrjes) së studentëve 
	75 %
	75 %
	75 %

	6
	Shkalla e implementimit të Planit Mësimor 
	85 %
	90 %
	90 %

	7
	Shkalla e transferit të studentëve 
	80 %
	92 %
	94 %

	8
	Shkalla e të arriturave të studentëve 
	80 %
	92 %
	88 %

	9
	Shkalla e hulumtimit të stafit 
	1.3
	0.75
	0.8

	10
	Syllabusi - Përputhshmëria e rezultatit të mësimnxënies/ Shkalla e arritjeve
	73 %
	80 %
	85 %


Analiza SWOT kundrejt Standardit 1.6
	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 1.6. Të gjitha politikat, rregulloret, termat e referencës dhe deklaratat e përgjegjësisë në lidhje me menaxhimin dhe shpërndarjen e programit rishikohen të paktën një herë në dy vjet dhe ndryshohen siç kërkohet në dritën e rrethanave të ndryshimit.
	· Rishikimi i programit kundrejt Treguesve të Përgjithshëm dhe Treguesve të Rezultateve dhe Procesit;
· Standarde të larta të përgjithshme të performancës kundrejt të cilave vlerësohet programi;
· Përfshirja e mekanizmave të raportimit në institucionin amë të UBT-së. Komisioni për Sigurim të Cilësisë shihet si një vlerë shtesë për rishikimin e programit;
· Sondazhet e industrisë mbi cilësinë e programit dhe cilësinë e studentëve të programit. 
	· Raporti Vjetor i Cilësisë i prodhuar nga Komisioni i Cilësisë gjatë viteve të kaluara ishte një përmbledhje e shkurtër dhe kryesisht sasiore dhe jo cilësore;


	
	MUNDËSITË
	RREZIQET

	Standardi 1.6. Të gjitha politikat, rregulloret, termat e referencës dhe deklaratat e përgjegjësisë në lidhje me menaxhimin dhe shpërndarjen e programit rishikohen të paktën një herë në dy vjet dhe ndryshohen siç kërkohet në dritën e rrethanave të ndryshimit .
	· Përfshihet rishikimi cilësor i performancës së programit në të ardhmen;
· Trajnimi i Zyrtarit për Sigurim të Cilësisë mbi rishikimin cilësor të programit për të mbështetur Komisionin e Cilësisë dhe për të sjellë gjetje të ekuilibruara në lidhje me perfomancën e programit.
	· Rishikimi cilësor kërkon shkathtësi dhe metoda të vëzhgimit të vazhdueshëm, të cilat janë të vazhdueshme dhe kërkojnë burime dhe njohuri të stafit.


Treguesi i performancës 1.1. Institucioni ka vendosur Treguesit Kryesorë të Performancës (TKP) në nivelin e programit të studimit. Të dhënat që ofrohen, rishikohen të paktën një herë në vit me performancën e përgjithshme të raportuar tek strukturat vendimmarrëse. 
Treguesit kryesorë të performancës janë pjesë e strategjisë së përgjithshme për monitorimin e  progresit të programit dhe masat e nevojshme për të siguruar qëndrueshmëri, arritje dhe orientim të procesit. Të dhënat rishikohen çdo vit në rishikimin vjetor të të performancës së programit kundrejt treguesve. Rishikimi vjetor raportohet në strukturat vendimmarrëse të ESLG-së dhe gjithashtu publikohetn në faqen e internetit të Kolegjit për transparencë. Shqyrtimet vjetore të programeve janë ndërmarrë që nga viti 2016 dhe si pasojë e kësaj është bërë edhe rishikimi i plotë dy vjeçar i programit. Si pasojë e rishikimeve vjetore, plani i përmirësimit të cilësisë hartohet për çdo rishikim vjetor. Rrjedhimisht, rishikimi dy vjeçar është realizuar gjithashtu. Si rezultat i rishikimit dy vjeçar, gjithashtu, plani i përmirësimit të cilësisë së programit është miratuar i pasuar nga plani vjetor i zhvillimit të programit master të studimit.
Treguesit kryesorë të performancës që rishikohen çdo vit janë:

· Treguesit e Përgjithshëm (nota mesatare e studentëve të regjistruar, cilësia e mësimdhënies e matur me formularër për vlerësim, vlerësimi i profesorit e matur me formularët e vlerësimit, niveli i kënaqësisë me burimet mësimore, vijueshmëria mesatare, madhësia e grupit, ruajtja e studentëve, braktisja e studimeve, përdorimi i bibliotekës fizike dhe elektronike dhe përdorimi i revistave elektronike, kalimi në vitin tjetër të studimit, kohëzgjatja mesatare e studimeve, përqindja e stafit të doktoratës që mbulon ECTS-të, studimi i industrisë për cilësinë e studentëve të programit;

· Treguesit e rezultateve (numri total i studentëve, pranimi vjetor i studentëve, numri i studentëve në program si përqindje e numrit total të studentëve, shkalla e diplomimit brenda afatit, shkalla e punësimit, ruajtja dhe niveli i braktisjes së studentëve, shkalla e kënaqësisë së studentëve, shkalla e kënaqësisë së stafit, rezultatet hulumtuese të profesorëve dhe asistentëve, numri i partneriteteve me industrinë, numri i studentëve që vazhdojnë studimet e doktoratës;

· Treguesit e procesit (raporti i staf-student, raporti student-klasë, raporti student-kompjuter, raporti student-libër, shkalla e vijueshmërisë së ligjëratave nga studentët, shkalla e zbatimit të planit mësimor, shkalla e tranzicionit të studentëve, shkalla e arritjes së studentëve, Pajtueshmëria e syllabusit me rezultatet e mësimnxënies/Shkalla e arritjes së rezultateve të mësimnxënies
Treguesi i performancës 1.2. Sistemet janë themeluar për regjistrimin qendror dhe analizën e përfundimit të kursit, progresin e programit, normat e përfundimit dhe vlerësimet e programit, me përmbledhje dhe të dhëna krahasuese të shpërndara automatikisht tek administratorët e lartë dhe komisionet përkatëse të paktën një herë në vit. 

ESLG ka një sistem të regjistrimit qëndror. Të dhënat i shpërndahen personelit që kanë nevojë për informata ose inputet e tyre. Sistemi elektronik i notimit dhe File Directory në Librarinë elektronike i ka të gjitha këto informata të ruajtura.

Treguesi i performancës 1.3. Politikat dhe procedurat përfshijnë veprimet që duhen ndërmarrë për të trajtuar situatat ku standardet e arritjeve të nxënësve janë të papërshtatshme ose vlerësohen në mënyrë jokonsistente.
Ekzistojnë procese dhe procedura nëse ndodh një situatë e tillë. Performanca e studentëve vlerësohet në formë të vazhdueshme. Programi vlerëson performancën e studentëve në përgjithësi çdo semestër dhe shpesh për lëndë specifike kur studentët përballen me vështirësi, mësime shtesë dhe mentorë sigurohen nga rradhët e asistentëve mësimdhënës në mënyrë që studentët të arrijnë suksesin e dëshiruar gjatë riprovimit. Gjithashtu, pas çdo rishikimi vjetor, miratohet plani i përmirësimit të cilësisë i pasuar nga plani vjetor i zhvillimit.

Treguesi i performancës 1.4. Të dhënat statistikore mbi treguesit, duke përfshirë shpërndarjet e klasave, normat e progresit dhe përfundimit mbahen në një bazë të dhënash qendrore të qasshme dhe rishikohet dhe raportohet rregullisht në raportet programore periodike.
Të dhënat statistikore mbi performancën e studentëve kundrejt treguesve përkatës ruhen në një bazë të dhënash qendrore dhe janë të disponueshme përmes faqes së internetit të Kolegjit ESLG dhe janë transparente për të gjithë studentët. Rishikimi vjetor është përfunduar për programin, i pasuar nga rekomandimet përkatëse dhe plani i zhvillimit. Gjithashtu korrelacionet ndërmjet notës mesatare në kuadër të lëndës dhe shkallës së kënaqësisë së studentëve analizohen dhe vlerësohen dhe bëhen të disponueshme publikisht. Vlerësimet e studentëve ofrojnë tregues nëse studentët kanë probleme me lëndë specifike. Studentëve mund t'u ofrohen orë shtesë për mentorim ose ndihmë nëse është e nevojshme.

Treguesi i performancës 1.5. Koncepti i drejtësisë gjinore dhe promovimi i mundësive të barabarta për nxënësit në situata të veçanta të tilla si, për shembull, nxënësit me dëmtime të lidhura me shëndetin, nxënësit me fëmijë, studentët e huaj, nxënësit me sfond të emigrantëve dhe ose nxënësit e familjeve të pafavorizuara në arsim. vihet në praktikë në nivelin e programit të studimit.  

Rregulloret e ESLG-së rregullojnë studime dhe shërbime për të gjithë studentët pa diskriminim në bazë të gjinisë, prejardhjes, fesë, paaftësisë ose çështjeve të tjera shëndetësore, dhe kombësisë.

3. MENAXHIMI I CILËSISË
Standardi 2.1. I gjithë stafi merr pjesë në vetëvlerësime dhe bashkëpunon me proceset e raportimit dhe përmirësimit në sferën e tyre të veprimtarisë.

Ekipet kryesore dhe individët përgjegjës për sigurimin e cilësisë në nivelin institucional janë: Organi Drejtues, Rektori, Këshilli Akademik, Komisioni i Cilësisë, Menaxheri i Sigurimit të Cilësisë, Kryesuesit e Departamenteve, Stafi Akademik dhe Studentët. Proceset e menaxhimit të cilësisë rregullohen në bazë të Manualit të Sigurimit të Cilësisë të Kolegjit ESLG. Kolegji ESLG ka një zyrtar të caktuar për Sigurimin e Cilësisë dhe Komisionin për Sigurimin e Cilësisë. Komisioni i Cilësisë përbëhet nga të paktën tre anëtarë dhe përfshin një përfaqësues të stafit mësimor, një përfaqësues të stafit administrativ dhe një përfaqësues të studentëve.

Në nivelin e Kolegjit, përkatësisht Këshillit Akademik i besohet kryesisht roli i mbrojtjes së standardeve akademike dhe dhënies së rekomandimeve në lidhje me çështjet akademike. Kryesisht, ka për detyrë të sigurojë që politikat akademike në lidhje me mësimdhënien, mësimnxënien dhe hulumtimin të implementohen në mënyrë konstante në të gjitha programet dhe në të njëjtën kohë, duke siguruar implementimin e rregulloreve akademike të përcaktuara në Rregulloren e Studimeve të Kolegjit ESLG dhe Manualit të Sigurimit të Cilësisë. Komisioni i Cilësisë rregullon vlerësimin e shërbimit akademik dhe administrativ, përmirësimin e cilësisë, përgatitjen dhe mbikëqyrjen e procesit të vetëvlerësimit, bën përgatitjet e nevojshme për vlerësimin e jashtëm të Kolegjit ESLG, identifikon situatën dhe indikatorët (treguesit) e performancës, zhvillon aktivitete të përmirësimit dhe monitorimit periodik dhe vlerësimit të programit akademik, shërbimeve studentore, si dhe burimeve dhe politikave të angazhimit të palëve të interesuara.

Rektori është përgjegjësi për ofrimin e përgjithshëm të një shërbimi cilësor tek palët e interesuara - studentët, stafi dhe punëdhënësit. Rektori është përgjegjës që gjithashtu në sigurimin e politikave dhe procedurave akademike për sigurimin e cilësisë dhe respektimin e tyre, duke siguruar kështu arranzhime dhe burime për të mbështetur sistemin akademik të sigurimit të cilësisë, si dhe rekrutimin dhe përzgjedhjen e një stafi të aftë dhe të kualifikuar. Koordinatori i studimeve pasdiplomike dhe Sekretari i Përgjithshëm kanë përgjegjësi të sigurojnë që praktikat dhe funksionimi i tyre të dorëzohen në përputhje me standardet më të larta. Kryesuesi i Departamentit të Pasurive të Patundshme ka përgjegjësi të sigurojë që Udhëzimet e Këshillit Akademik dhe Komisionit të Cilësisë së Kolegjit ESLG të implementohen në përputhje me standardet e brendshme për mësimdhënie dhe mësimnxënie.

Kolegji ESLG inkurajon dhe motivon të gjithë stafin mësimdhënës që të angazhohen në vetëvlerësim dhe përmirësimin e punës së tyre. Kjo nënkupton që anëtarët e stafit të ESLG-së duhet të informohen në mënyrë të duhur dhe të përfshihen në vlerësimin e brendshëm, gjë që nxitë përgjegjësitë për arritjen e rezultateve. Prandaj, bazuar në një plan të duhur për procedurat e vetëvlerësimit, mbledhja e informacioneve dhe rezultatet e vetëvlerësimit janë të lidhura ngushtë me të ardhurat financiare (alokimin e burimeve bazuar në rezultatet e vlerësimit). Burimet e Kolegjit ose departamentit ndahen duke u bazuar në rezultatet e vlerësimit të departamentit. Në vitet 2017-2019, pas vlerësimit, hulumtimi ishte vlerësuar si një nga pikat kryesore të departamentit dhe programit master në menaxhimin e pasurive të patundshme, kështu që burimet kryesisht janë ndarë për botimin e artikujve në revista, duke e lidhur hulumtimin me benefitet e pagave.

Në procesin e vetëvlerësimit do të krijohet një vetëvlerësim dhe do të përcaktohen qëllimet dhe objektivat e vetëvlerësimit, më pas do të hartohet një plan vetë-vlerësimi i shoqëruar nga mbledhja e informacioneve dhe ruajtja e shënimeve, analiza e materialeve të mbledhura dhe përgatitja e vlerësimit, zhvillimi i raportit dhe përfundimisht aktivitetet vijuese që rrjedhin nga vetëvlerësimi. Vetëvlerësimi është një veprimtari kolektive e ndërmarrë nga një grup i zgjedhur më parë. Në bazë të një propozimi të një departamenti ose kryesuesi të departamentit, Senati i institucionit emëron anëtarët e grupit për të kryer programin ose vetëvlerësimin e departamentit. Grupi përbëhet nga bartës të programit, përfshirë koordinatorin dhe përfaqësuesit e studentëve. Grupi Punues përbëhet nga 2 deri në 3 anëtarë dhe një koordinator. Puna bazohet në një parim demokratik (koordinator, jo një epror). Grupi rekomandon që të përfshihen ekspertë të huaj në vlerësim (nga radhët e profesorëve ndërkombëtarë), për të siguruar një sigurim të paanshëm të cilësisë duke u bazuar një qasje rishikimi nga kolegët. Për më tepër, grupi konsultohet edhe me akterët e sektorit privat gjatë vlerësimit të programit ose departamentit. Të gjithë anëtarët duhet të jenë të vetëdijshëm për qëllimet dhe objektivat e procesit.

Në grupin punues për vetëvlerësim përfshihen të gjithë anëtarët e stafit gjatë vlerësimit të programit, kryesisht për lëndët që japin mësim, përmes të të cilit çdo staf inkurajohet të bëjë një analizë SWOT të performancës së tij/saj të lëndëve që ai/ajo ligjëron dhe programin studimor kundrejt treguesve të cilësisë së perfomancës. Pastaj, analiza SWOT e secilit anëtar të stafit akademik analizohet gjatë vetëvlerësimit nga Grupi Punues. Secili anëtar i stafit gjithashtu është i detyruar të hartojë një plan të përmirësimit të cilësisë për lëndët të cilat ai/ajo i ligjëron, programin dhe departamentin.

Konkluzionet e vetëvlerësimit në nivelin e lëndëve të kryera nga secili anëtar i stafit akademik në formën e analizës SWOT në departamente të ndryshme është i integruar në konkluzione të vetëvlerësimit të programit, ndërsa ky i fundit duhet të jetë i integruar në konkluzionet e identifikuara në nivelin qendror të ESLG-së.

Vetë analiza SWOT e realizuar nga secili profesor merr parasysh të dhënat kuantitative (mesataren e notave të studentëve, braktisjen e studimeve nga studentët, braktisjen e lëndës dhe arritjen e rezultateve të  mësimnxënies nga studentët sipas (Matricës së Rezultateve të Mësimnxënies), si dhe rishikimin kualitativ që merr parasysh vlerësimin e profesorëve nga studentët për performancën e mësimdhënësit. Vetëvlerësimi që kryhet nga ana e  profesorëve në nivelin e lëndës përfshin shqyrtimin e situatës aktuale, vlerësimin e situatës së tillë dhe përgatitjen për masa të mundshme për të përmirësuar situatën, e cila më pas krahasohet nga Grupi i Punues kundrejt indikatorëve të cilësisë së perfomancës, standardeve të arritjes së rezultateve të mësimnxënies dhe vlerësimit të studentëve.
Analiza SWOT kundrejt standardit 2.1
	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 2.1. I gjithë stafi merr pjesë në vetëvlerësime dhe bashkëpunon me proceset e raportimit dhe përmirësimit në sferën e tyre të veprimtarisë.


	· Vetëvlerësimi në nivelin e lëndës nga secili profesor;

· Vetëvlerësimi i Matricës së Rezultatit të Mësimnxënies nga secili profesor;

· Përfshirja e studentëve në Grupin Punues për Vetëvlerësimin;

· Përfshirja e stafit administrativ në Grupin Punues  për Vetëvlerësim;

· Alokimi i burimeve bazuar në rezultatet e vlerësimit në nivelin e lëndës, programit dhe departamentit;
	· Jo i gjithë personeli ka marrë pjesë në Vetëvlerësimin e Matricës së Rezultateve të Mësimnxënies;

· Disa profesorë kryejnë vetëvlerësimin e lëndës dhe Vetëvlerësimin e Matricës së Rezultateve të Mësimnxënies vetëm në gjuhën shqipe 

· Disa profesorë kryejnë vetëvlerësimin e lëndës, por nuk parashikojnë plane të përmirësimit të cilësisë brenda lëndëve të tyre;

· Rezultatet e Matricës së Vetëvlerësimit të mësimnxënies është një koncept i ri për disa nga anëtarët e stafit  akademik;

	
	MUNDËSITË
	RREZIQET

	Standardi 2.1. I gjithë stafi merr pjesë në vetëvlerësime dhe bashkëpunon me proceset e raportimit dhe përmirësimit në sferën e tyre të veprimtarisë.


	· Bërja e detyrueshme në kontratën e angazhimit të stafit akademik që të bëjnë vetëvlerësim në nivel të lëndës në të dy gjuhët, të kryejnë vetëvlerësimin e rezultateve të mësimnxënies, si dhe të përgatisin një plan të përmirësimit të cilësisë për lëndën që ai/ajo ligjëron.
· Futja e trajnimeve për stafin e ri mbi Matricën e Vetëvlerësimit të Rezultateve të Mësimnxenies.
· Fushata e vetëdijësimit brenda departamentit për të inkurajuar të gjithë stafin akademik që të kryejnë një vetëvlerësim konstruktiv dhe gjithëpërfshirës të vetvetes dhe lëndëve që ata i ligjerojnë, si dhe rezultateve të mësimnxenies që ata i arrijnë në kuadër të lëndëve të tyre.
· Lidhja e burimeve financiare me rezultatet më konstruktive dhe të paanshme të vetëvlerësimit, për të inkurajuar profesorët që të bëjnë një vlerësim të paanshëm dhe të hartojnë një plan të mirë të përmirësimit të cilësisë;
	· Rezistencë e shfaqur  nga ana e disa  profesorëve për t'u përfshirë në vetëvlerësim konstruktiv të aftësive të tyre mësimore dhe pedagogjike;


Standardi 2.2. Proceset e vlerësimit dhe planifikimit për përmirësim janë integruar në proceset normale të planifikimit.

Qasja e ESLG-së në përmirësimin e cilësisë bazohet në një proces të përgjegjshëm të vazhdueshëm që kërkon përmirësim të rezultateve në vazhdimësi. Kolegji ESLG identifikon akterët e tij (studentët, stafin, akterët e brendshëm dhe të jashtëm), proceset kryesore të përfshira në zbatimin e programeve dhe shërbimeve për studentët. Jo vetëm që merr pjesë në vetë-vlerësimin e lëndës dhe programit, por edhe vetëvlerësimi i proceseve të departamentit bëhet si pjesë e procesit të vazhdueshëm të planifikimit të departamentit dhe kolegjit. Hapi tjetër, përfshin vlerësimin e performancës ndaj politikave dhe objektivave të përcaktuara, si dhe identifikimin e zbrastësirave dhe mangësive. Hapi tjetër i fundit përfshin raportin dhe rekomandimet për planin e përmirësimit, gjegjësisht për aktivitetet dhe politikat që mund të merren për të adresuar sfidat e identifikuara.
Analiza SWOT kundrejt Standardit 2.2

	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA 
	DOBËSITË

	Standardi 2.2.Proceset e vlerësimit dhe planifikimit për përmirësim janë integruar në proceset normale të planifikimit.

	· Proceset e vazhdueshme të përgjegjshme;

· Proceset e vlerësimit janë pjesë e proceseve të planifikimit të integruar;

· Procesi i Vetëvlerësimit gjithashtu është pjesë e programit, departamentit dhe vetëvlerësimit institucional;
	· Vetëm akterët e sektorit privat të kompanive ndërtimore janë përfshirë në proceset e vlerësimit dhe jo të gjithë akterët e jashtëm, siç janë; organizatat e shoqërisë civile të specializuara në çështjet e qëndrueshmërisë;


	
	MUNDËSITË
	RREZIQET

	Standardi 2.2. Proceset e vlerësimit dhe planifikimit për përmirësim janë integruar në proceset normale të planifikimit.

	· Përfshirja e akterëve të tjerë të shoqërisë civile në proceset e planifikimit të përmirësimit të cilësisë krijon një ekuilibër midis rezultateve të mësimnxënies, që programi duhet të ofrojë për sektorin privat dhe mbrojtjen dhe kujdesin e mjedisit;
	· Jo të gjitha organizatat e shoqërisë civile dëshirojnë të përfshihen në proceset e vlerësimit akademik, sepse nuk kanë fonde të ndara specifike për këtë qëllim; 


Standardi 2.3. Proceset e sigurimit të cilësisë merren parasysh në të gjitha aspektet e planifikimit dhe shpërndarjes së programeve, përfshirë shërbimet dhe burimet e ofruara nga pjesët e tjera të institucionit.

Sigurimi i cilësisë së programit/ departamentit bazohet në rishikimin e vazhdueshëm të praktikës, përvojës së të gjithë stafit të përfshirë në implementimin e politikave të sigurimit të cilësisë. Departamenti/sistemi i sigurimit të cilësisë pasqyron nismat dhe zhvillimet më të fundit të praktikave më të mira brenda institucionit amë, përkatësisht Kolegjit UBT, institucionit simotër Nova Univerza nga Sllovenia, Udhëzimet nga Këshilli Akademik, Komisionit të Cilësisë të Kolegjit ESLG dhe Menaxherit të Cilësisë. Reagimet e vazhdueshme nga stafi, studentët, palët e jashtme të interesit, ekzaminuesit e jashtëm dhe partnerët strategjikë kanë kontribuar kryesisht në zhvillimin e praktikave më të mira. Proceset e sigurimit të cilësisë në Kolegjin ESLG, niveli i departamentit dhe programeve merren me të gjitha aspektet e planifikimit dhe shpërndarjes së programeve, kështu që ato janë të dizajnuara për të rritur shërbimin dhe ofrimin e programeve, të cilat përfshijnë rishikimin e procedurave të cilësisë, qeverisjen, mësimdhënien dhe hulumtimin shkencor në Fakultet, pranimin e studentëve, progresin dhe diplomimin e tyre, përzgjedhjen e stafit, rekrutimin dhe zhvillimin, shërbimet e mbështetjes së studentëve, infrastrukturën fizike dhe pajisjet, si dhe ndërgjegjësimin e publikut për misionin programit të studimit të Menaxhimit të Patundshmërive dhe Infrastrukturës (MA).
Analiza SWOT kundrejt Standardit 2.3
	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA 
	DOBËSITË

	Standardi 2.3. Proceset e sigurimit të cilësisë merren me të gjitha aspektet e planifikimit dhe shpërndarjes së programeve, përfshirë këtu edhe shërbimet dhe burimet e ofruara nga pjesët e tjera të institucionit.


	· Proceset e sigurimit të cilësisë në nivelin e programit merren me të gjitha aspektet e ofrimit të programeve, siç janë; ofrimi i programeve, qeverisja, mësimdhënia, hulumtimi, arritjet e rezultateve të mësimnxënies, pranimi i studentëve, përparimi i studentëve etj;

· Proceset marrin në konsideratë praktikat më të mira të institucionit amë të UBT-së dhe institucionit simotër të Nova Univerza në  Slloveni;
	· Organizatat e shoqërisë civile që nuk kontribuojnë në një masë të dëshirueshme në zhvillimin e praktikave më të mira të sigurimit të cilësisë;

· Dështimi për të përmirësuar komponentën e vetëdijësimit për misionin e programit brenda proceseve të përmirësimit të cilësisë së programit studimor dhe departamentit të pasurive të paluajtshme. 

	
	MUNDËSITË
	RREZIQET


Standardi 2.4. Vlerësimet e cilësisë ofrojnë një përmbledhje të çështjeve të cilësisë për programin e përgjithshëm, si dhe të komponentëve të ndryshëm brenda tij; vlerësimet marrin në konsideratë të dhënat, proceset dhe rezultatet, dhe me vëmendje e veçantë i kushtohet  rezultatevë të mënsimnxënies së studentëve.
Kolegji ESLG ofron procedura për hartimin dhe miratimin e programeve të reja, ndërsa departamenti i pasurive të patundshme ka hartuar procedura për miratimin e moduleve dhe lëndëve të reja në programet e pasurive të paluajtshme me qëllim të sigurimit të programeve, moduleve dhe lëndëve të reja të propozuara.Modulet dhe metodat e mësimdhënies brenda programit janë në përputhje me misionin, politikat dhe planin strategjik, duke përmbushur një nevojë të identifikueshme për industrinë, biznesin ose komunitetin lokal, pastaj ankesën me politikat dhe procedurat e Agjencisë së Akreditimit të Kosovës, Udhëzimet Standarde Evropiane, si dhe praktikat e tjera më të mira në zonën e Arsimit të Lartë Evropian.

Procedurat marrin parasysh aftësitë e reja dhe rezultatet e mësimnxënies të kërkuara nga industria e ndërtimit dhe janë në kontakt të ngushtë me përfaqësuesit e industrisë në lidhje me modifikimet e rezultateve e mësimnxënies në zhvillimin e kurrikulës së re, si dhe moduleve dhe lëndëve të reja të programit të propozuar. Procedurat gjithashtu, marrin parasysh matrixën e Vetëvlerësimit të Rezultateve të Mësimdhënies së Programit, në mënyrë që të maksimizohen mundësitë për studentët në krijimin e aftësive të transferueshme nëpër industritë  Kosovës dhe jashtë vendit.

Kolegji ESLG ka definuar procedurat për administrimin, provimin dhe vlerësimin e studentëve. Këto procedura përcaktojnë standardet e vlerësimit, metodat e vlerësimit, të cilat janë të drejta, të qëndrueshme dhe transparente dhe përputhen me standardet e përcaktuara nga AKA ose organe të tjera vlerësuese, pastaj përputhen me standardet në lidhje me Kornizën Kombëtare të Kualifikimit, vlerësojnë mësimin e studentëve në program, matjen efektive të arritjeve të rezultateve të dëshiruara të mnësimdhënies së  programit ju siguron studentëve mundësi për të demonstruar zbatimin e njohurive, shkathtësive dhe qëndrimeve, si dhe të sigurojë feedbackun për studentët për t'i ndihmuar ata në përmirësimin e performancës së tyre. Procedurat e vlerësimit të studentëve përfshijnë gjithashtu vlerësimin e arritjeve të rezultateve të mësimnxënies të vlerësuar nga studentët. Një koncept i ri që është prezantuar në procedurë është Matrica e Arritjes së Studentëve në Rezultatet e Mësimdhënies, e cila i ndihmon profesorët që të vlerësojnë siç duhet arritjet e studentëve për rezultatet e mësimnxënies, gjë që është edhe shumë e rëndësishme për krijimin e studentëve të shkathtë në industrinë e ndërtimit dhe pasurive të paluajtshme.

Departamenti i Pasurive të Patundshme gjithashtu ka procedura për monitorimin e vazhdueshëm të programeve, të cilat mbledhin dhe analizojnë informacionet mbështetëse të përmirësimit të vazhdueshëm të programeve, monitorojnë arritjet e studentëve në lidhje me rezultatet e deklaruara të programeve, si dhe monitorojnë performancën e profesorëve bazuar në shpërndarjen e rezultateve të deklaruara të mësimdhëies. Procesi i monitorimit rishikon në mënyrë periodike efektivitetin e mekanizmave të vlerësimit të programit. Rishikimi periodik i efektivitetit të mekanizmave të vlerësimit të programeve dhe treguesve të performancës së programit bëhet për të ushqyer kulturën e cilësisë në departament, por gjithashtu të mbështesë rishikimin periodik në nivelin institucional, departamentar, programor dhe lëndor.

Procedurat për vlerësimin e programit parashikojnë vlerësimin e arritjeve të rezultateve të mësimdhënies çdo vit dhe vlerësimin periodik të të gjithë programit një herë në tre vjet. Vlerësimi i programit rishikon ndikimin e rezultateve ekzistuese të mësimdhënies dhe propozon rezultate të reja të mësimdhënies, mësimdhënie të programit, metodologji të mësimdhënies, vlerësime dhe kurset e tij. Vlerësimi i programit vlerëson gjithashtu edhe lidhjen midis hulumtimit dhe mësimdhënies në nivelin e programit dhe lidhjen midis hulumtimit në nivelin e programit dhe nevojave të industrisë. Rishikimi i programit vlerëson gjithashtu ndikimin e programit, studentët dhe profesorët e tij në industri dhe komunitet. Vlerësimi i programit kryesohet nga Kryesuesi i departamentit, dy profesorë të programit, përfaqësuesi i studentëve, përfaqësues i grupit alumni të studentëve dhe përfaqësues të industrisë së ndërtimit.

Ekzistojnë gjithashtu procedura për përzgjedhjen, emërimin, vlerësimin dhe zhvillimin e personelit në përputhje me Manualin e Cilësisë. Promovimi i profesorëve merr parasysh Rregulloren e Habilitimit, e cila merr parasysh vlerësimin e hollësishëm të aftësive pedagogjike, hulumtimit, inovacionit dhe kontributin në shkathtësitë e industrisë së anëtarëve të stafit, siç përshkruhet në Librin e Pikëve të Rregullores së Habilitimit për promovimin e profesorëve me tituj akademikë dhe është rregulluar me Ligjin e Arsimit të Lartë. Promovimi i stafit akademik mbështetet edhe nga institucioni si motër Nova Univerza në Slloveni, ku zhvillimi i stafit mund të bëhet gjithashtu në përputhje me rregullin e tyre për habilitim. Procedurat e përzgjedhjes dhe emërimit marrin parasysh kriteret e përcaktuara në Librin e Pikëve për emërimin dhe promovimin e stafit akademik në tituj akademikë, duke filluar që nga asistentët e deri tek profesorët me orar të plotë. Menaxheri i Burimeve Njerëzore është përgjegjës për zhvillimin, menaxhimin, vlerësimin dhe implementimin e procedurave përkatëse të përzgjedhjes, emërimit dhe rekrutimit.

Analiza SWOT kundrejt Standardit 2.4
	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA 
	DOBËSITË

	Standardi 2.4. Vlerësimet e cilësisë ofrojnë një përmbledhje të çështjeve të cilësisë për programin e përgjithshëm, si dhe të komponentëve të ndryshëm brenda tij; vlerësimet konsiderojnë të dhënat, proceset dhe rezultatet, me vëmendje të veçantë për rezultatet e mësimnxënies për studentë.


	· Procedurat për miratimin e programeve, moduleve dhe lëndëve marrin parasysh arritjen e rezultateve të  mësimnxënies që kërkohen në industri;

· Monitorimi i arritjeve të rezultateve të mësimnxënies çdo vit;

· Vlerësimi i performancës akademike të profesorëve bazuar në arritjen e rezultateve të mësimnxënies;

· Vlerësimi i programit çdo tre vjet;

· Vlerësimi i ndikimit në industri dhe komunitet;

· Vlerësimi i lidhjes midis hulumtimit dhe mësimdhënies dhe lidhjes midis programit dhe industrisë;

·  Përzgjedhja dhe emërimi dhe promovimi i stafit akademik merr parasysh aftësitë pedagogjike, hulumtimin shkencor, inovacionin dhe kontributin e komunitetit të anëtarit të stafit në përputhje me Rregullat e Habilitimit të Nova Univerza në Slloveni;
	· Mospërputhjet midis Matricës së Vetëvlerësimit Rezultateve të Mësimnxënies dhe Vlerësimit të Stafit nga studentët dhe vetëvlerësuesit e programit;

· Disa përfaqësues të industrisë së ndërtimit bëjnë sondazhe dhe anketime vetëm për të bërë një studim pa kontribuar në mënyrë konstruktive në të.


	
	MUNDËSITË
	RREZIQET

	Standardi 2.4. Vlerësimet e cilësisë ofrojnë një përmbledhje të çështjeve të cilësisë për programin e përgjithshëm, si dhe të komponentëve të ndryshëm brenda tij; vlerësimet konsiderojnë të dhënat, proceset dhe rezultatet, me vëmendje të veçantë për rezultatet e mësimnxënies për studentë.
	· Punësimi i vlerësuesve dhe auditorëve profesionistë të jashtëm për të bërë vlerësimin e ndikimit në industri dhe Vlerësimin e Arritjeve të Rezultateve të mësimnxënies nga profesorët dhe stafi;

	· Një auditim i tillë është mjaft i kushtueshëm dhe mund të perceptohet si një ndërhyrje në autonominë e stafit pedagogjik;

· Menaxherët e kompanive ndërtimore mund të jenë të zënë për t'u angazhuar në një vlerësim të hollësishëm të jashtëm të ndikimit të programit në industrinë e ndërtimit


Standardi 2.5. Proceset e sigurimit të cilësisë sigurojnë që të përmbushen që dy standardet e kërkuara dhe se ka përmirësim të vazhdueshëm të performancës.

Proceset e sigurimit të cilësisë në Kolegjin ESLG dhe nivelin e programit janë dizajnuar në atë mënyrë që të implementohen gjatë gjithë ciklit jetësor të programit për të siguruar cilësi, superioritet dhe qëndrueshmëri në ofrimin e programit studimor. Proceset e sigurimit të cilësisë marrin parasysh hapat si në vijim: (1) Angazhimin e palëve të interesuara, (2) Planin e Implementimit dhe Strategjisë së Programit dhe Departamentit, (3) Menaxhimin e Programit Studimor dhe Departamentit, (4) Mësimdhënien, Mësimnxënien dhe Hulumtimin, dhe (5) Menaxhimin e Programit të Burimeve Njerëzore të Programit dhe Departamentit dhe (6) Informacionin Publik. Rezultatet e hulumtimit të sigurimit të cilësisë të përshkruara në Raportin Vjetor të Sigurimit të Cilësisë pasohen nga një Plan i Përmirësimit të Cilësisë për vitin pasues dhe Planin Vjetor të Zhvillimit të Departamentit /Programit.
Analiza SWOT kundrejt Standardit 2.5

	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA 
	DOBËSITË

	Standardi 2.5. Proceset e Sigurimit të Cilësisë sigurojnë që të përmbushen që të dy standardet e kërkuara  dhe të ketë përmirësim të vazhdueshëm të performancës.
	· Proceset e sigurimit të cilësisë sigurojnë përmirësim të vazhdueshëm të kurrikulës, rezultateve të mësimnxënies, hulumtimit, stafit, infrastrukturës, burimeve dhe lidhjes me industrinë;

· Plani i Përmirësimit të Cilësisë buron si pasojë e gjetjeve të shumë hapave të ndërlidhur mes veti, e dhe jo vetëm një ose disa hapa;

· Plani i Përmirësimit të Cilësisë është përkthyer më tej në një Plan Vjetor të Zhvillimit të Programit ose Departamentit të Studimit.
	· Mungesa e përfshirjes gjithëpërfshirëse të të gjithë akterëve gjatë fazës së angazhimit të palëve të interesuara, për shkak të interesimit të ulët të të gjitha palëve të interesuara;

· Plani i Përmirësimit të Cilësisë që përballet me vonesat gjatë përpilimit vjetor;


	
	MUNDËSITË
	RREZIQET

	Standardi 2.5. Proceset e Sigurimit të Cilësisë sigurojnë që të përmbushen që të dy standardet e kërkuara  dhe të ketë përmirësim të vazhdueshëm të performancës.
	· Informim më i mirë publik për të përfshirë më shumë palët e interesuara në fazën e angazhimit të tyre;
	· Vonesat në përpilimin e planit vjetor të përmirësimit të cilësisë mund të kalojnë në nivel të sjelljes organizative ;


Standardi 2.6. Të dhënat e sondazhit janë duke u mbledhur nga studentët, të diplomuarit dhe punëdhënësit; rezultatet e këtyre vlerësimeve janë vënë në dispozicion të publikut.
Si pjesë e procesit të sigurimit të cilësisë, institucioni implementon sondazhe të rregullta me studentë, staf dhe palë të interesuara. Të dhënat e anketës mblidhen, ruhen dhe përpunohen në bazën e të dhënave institucionale. Analiza kuantitative dhe kualitative kryhet për të identifikuar shqetësimet dhe tendencat kryesore të studentëve, stafit dhe palëve të interesuara. Në analizën kuantitative është realizuar analiza statistikore për të mbuluar shqetësimet kryesore, si dhe për të identifikuar lidhjet midis shqetësimeve dhe tendencave të ndryshme të identifikuara nga studentët, profesorët dhe palët e tjera të interesuara. Sondazhet e studentëve kryhen para se studenti të shohë notën në sistemin elektronik, kështu që notimi nuk e mjegullon aspak gjykimin konstruktiv të studentëve se si të përmirësojnë metodologjinë e mësimdhënies, planprogramin e lëndës, rezultatet e të nxënit ose metodat e vlerësimit. Sondazhet e studentëve kanë për qëllim që të identifikojnë pikat e forta dhe të dobëta të stafit, metodologjinë e kursit dhe programin studimor, si dhe kanë për qëllim të identifikojnë mbështetjen që është e nevojshme për të zhvilluar shkathtësitë e stafit. Sondazhet e studentëve tregojnë gjithashtu se në çfarë mase janë arritur rezultatet e mësimnxënies nga profesori në një lëndë apo në të gjithë programin studimor. Studentëve u jepet informatë kthyese nëse janë adresuar ankesat e tyre dhe informohen se procedurat e ankesave të  studentëve janë adresuar në vend të duhur.

Sondazhi dhe anketimi i stafit ka për qëllim që të mbulojë dhe sigurojë që metodologjia e mësimdhënies dhe mësimnxënies të respektojë dhe të marrë parasysh diversitetin e studentëve dhe nevojat e tyre, pastaj të mundësojë mundësi të mësimdhënies fleksibile, të marrë parasysh dhe të përdor mënyra të ndryshme të ofrimit të programit, të përdor një larmi metodash pedagogjike, të vlerësojë rregullisht dhe të rregullojë mënyrat e ofrimit dhe metodave të mësimdhënies, më pas, të inkurajojë një ndjenjë të autonomisë midis studentëve, promovojë respekt të ndërsjellë midis profesorëve dhe studentëve me qëllim të zbatimit të një procedure të përshtatshme për trajtimin e ankesave të studentëve nga ana e institucionit. Anketat e stafit gjithashtu vlerësojnë nivelin e arritjes së rezultateve të mësimnxënies nga këndvështrimi i profesorëve. Anketat e stafit pastaj shërbejnë gjithashtu për të dokumentuar praktikat e zakonshme të përdorura nga profesorët në programin studimor. Gjithashtu, përpiqet të dokumentojë praktikat e Fakultetit, qoftë nëse ato janë krijuar dhe përcjellur në mënyrë të qartë dhe transparente. Proceset e rekrutimit të stafit dhe kushteve të punësimit ofrojnë mundësi dhe promovojnë zhvillimin profesional të stafit mësimor, inkurajojnë veprimtarinë studimore për të forcuar lidhjen midis arsimimit dhe hulumtimit, si dhe inkurajojnë inovacionin në metodat e mësimdhënies dhe përdorimin e teknologjive të reja.

Sondazhi i të diplomuarve gjithashtu zbatohet çdo tre vjet dhe gjithashtu realizohet sondazhi i punëdhënësve për të identifikuar rezultatet e mësimnxënies që duhet t'i zhvillojë programi studimor në formën e shkathtësive për punonjësit potencial në sektorin e ndërtimit, që burojnë nga programi studimor i menaxhimit të pasurive të patundshme.
Analiza SWOT kundrejt Standardit 2.6
	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 2.6. Të dhënat e anketës po mblidhen nga studentët, të diplomuarit dhe punëdhënësit; rezultatet e këtyre vlerësimeve janë vënë në dispozicion të publikut.


	· Sondazhet mblidhen dhe ruhen në një bazë të dhënash institucionale;

· Sondazhet i nënshtrohen analizës kuantitative dhe kualitative;

· Analiza statistikore kryhet për të identifikuar shqetësimet dhe tendencat midis studentëve, stafit, të diplomuarve dhe punëdhënësve.

· Analiza ruhet dhe vihet në dispozicion për studentët në Direktorinë e Fajllave.
	· Jo të gjithë absolventët dhe të diplomuarit marrin pjesë në sondazh;

· Jo të gjithë punëdhënësit marrin pjesë në sondazh.

 

	
	MUNDËSITË
	RREZIQET

	Standardi 2.6. Të dhënat e anketës po mblidhen nga studentët, të diplomuarit dhe punëdhënësit; rezultatet e këtyre vlerësimeve janë vënë në dispozicion të publikut.


	· Më shumë  vetëdijësim publik i punëdhënësve, sepse vërejtjet e tyre janë mëse të mirëseardhura për përmirësimin cilësor të programit studimor;

· Bërja e sondazheve obligative me kontratë për profesorë ose përmes sistemit të notimit, ku profesorët nuk mund t'i regjistrojnë ruajnë notat pa e mbushur pjesën e tyre të sondazhit. I njëjti sistem ekziston tashmë për studentët, ku ata nuk mund ta shohin notën në sistemin elektronik pa e plotësuar së pari sondazhin.
	· Mungesa e metodave për të motivuar të diplomuarit dhe punëdhënësit për të marrë pjesë në sondazhe sa më shumë të jetë e mundur dhe në mënyrë konstruktive dhe jo vetëm sa për sy e faqe;


Standardi 2.7. Rezultatet e sistemit të brendshëm të sigurimit të cilësisë merren parasysh për zhvillimin e mëtejshëm të programit studimor. Kjo përfshin rezultatet e vlerësimit, hetimin e ngarkesës së studentëve, suksesin akademik dhe punësimin e të diplomuarve.

Departamenti bën vlerësimin periodik të programit një herë në tre vjet. Procesi i vlerësimit rishikon rezultatet e mësimnxënies së programit, metodologjinë e mësimdhënies së programit, vlerësimin, hulumtimin dhe lëndët e tij. Procesi i vlerësimit, gjithashtu rishikon rezultatet e mësimnxënies së programit dhe mat ndikimin e tyre në suksesin e të diplomuarve dhe në industri dhe komunitet. Procesi përfshin vetëvlerësimin e programit, zhvillimin e planit strategjik të programit. Ky proces përbëhet nga: vetëvlerësimi i programit, strategjia e programit dhe dokumenti i propozuar për rishikim. Kryesuesi i departamentit, anëtarët e stafit akademik, përfaqësuesit e studentëve, përfaqësuesit e klubit alumni dhe përfaqësuesit e industrisë marrin pjesë në vetëvlerësimin e rezultateve të mësimnxënies së programit, suksesit akademik, punësimit të të diplomuarve dhe ndikimit në industri.

Analiza SWOT kundrejt standardit 2.7

	Standardi i Doracakut të Agjencisë së Akreditimit
	PËRPARËSITË
	DOBËSITË

	Standardi 2.7.Rezultatet e sistemit të brendshëm të sigurimit të cilësisë merren parasysh për zhvillimin e mëtejshëm të programit studimor. Kjo përfshin rezultatet e vlerësimit, hetimin e ngarkesës së studentëve, suksesin akademik dhe punësimin e të diplomuarve.
	· Sistemi i brendshëm i sigurimit të cilësisë është marrë parasysh për përmirësim dhe zhvillim të mëtejshëm;

· Procesi i vlerësimit zhvillohet në mënyrë periodike dhe përfshin rishikimit të rezultateve të mësimnxënies së programit, metodologjisë së mësimdhënies, hulumtimit dhe metodave të vlerësimit, si dhe ndikimit në punësim të të diplomuarve në industrinë e ndërtimit;

· Gjetjet më tej  shëndrrohen në një rishikim të planit strategjik të programit;

· Rishikimi i rezultateve të mësimnxënies nga programi bazohet në Vetëvlerësimin e Matricës së Rezultateve të Mësimnxënies të bërë çdo vit nga profesorët;
	· Mungesa e të dhënave në ndjekjen sistematike të progresit të punësimit të të diplomuarve që kanë shkuar për të jetuar jashtë vendit;

· Mungesa e stimujve për pjesëmarrje gjithëpërfshirëse të përfaqësuesve të industrisë në përpilimin e planit strategjik të rishikuar për programin nën vlerësim;


	
	MUNDËSITË
	RREZIQET

	Standardi 2.7.Rezultatet e sistemit të brendshëm të sigurimit të cilësisë merren parasysh për zhvillimin e mëtejshëm të programit studimor. Kjo përfshin rezultatet e vlerësimit, hetimin e ngarkesës së studentëve, suksesin akademik dhe punësimin e të diplomuarve.
	· Krijimi i një mekanizmi për përcjelljen e suksesit për të diplomuarit që kanë shkuar për të jetuar jashtë vendit;

· Krijimi i një mekanizmi të anketës edhe për kompanitë e huaja për të matur progresin e të diplomuarve të programit të ESLG-së që punojnë në këto kompani dhe ndikimin e këtyre të diplomuarve në kompanitë e huaja jashtë vendit dhe matjen e krahasueshmërisë me të diplomuarit vendas me  vendet përkatëse;
	· Humbja e kontaktit me të diplomuarit që emigrojnë nëse nuk është krijuar një mekanizëm i suksesshëm i përcjelljes së suksesit për këtë kategori të të diplomuarve;


Standardi 2.8. Institucioni siguron që raportet për cilësinë e përgjithshme të programit të përgatiten në mënyrë periodike (p.sh. çdo tre vjet), për t'u shqyrtuar brenda institucionit, duke treguar pikat e forta dhe të dobëta të tij.
Kolegji ESLG dhe Departamenti i Pasurive të Patundshme ndërmarrin një vlerësim të rregullt periodik të programeve të menaxhimit të pasurive të patundshme një herë në tre vjet. Vlerësimi periodik jo vetëm që bëhet si pjesë e procesit të akreditimit, por gjithashtu siguron që programi studimor të përshtatet me nevojat e studentëve dhe nevojat e tregut të punës. Vlerësimi periodik shqyrton në mënyrë të veçantë rezultatet e mësimnxënies së programit studimor, metodologjinë e mësimdhënies dhe mësimnxënies, metodat e vlerësimit dhe provimit, hulumtimin dhe planprogramin e lëndës në veçanti. Vlerësimi periodik gjithashtu mat ndikimin e programit studimor në suksesin dhe progresin e të diplomuarve dhe ndikimin në industri dhe komunitet. Procesi i vlerësimit periodik zhvillohet në tri faza: vetëvlerësimi i programit studimor, zhvillimi i strategjisë së programit dhe hartimi i një dokumenti të rishikuar strategjik. Procesi përfshin vetëvlerësimin e programit, zhvillimin e planit strategjik të programit dhe përbëhet nga: vetëvlerësimi i programit, strategjia e programit dhe dokumenti i propozuar për rishikim. Kryesuesi i departamentit, anëtarët e stafit akademik, përfaqësuesit e studentëve, përfaqësuesit e klubit alumni dhe përfaqësuesit e industrisë marrin pjesë në vetëvlerësimin e rezultateve të mësimnxënies së programit, suksesin akademik, punësimin e të diplomuarve dhe ndikimin në industri.
Analiza SWOT kundrejt Standardit 2.8
	Standardi i Doracakut të Agjencisë së Akreditimit
	PËRPARËSITË
	DOBËSITË

	Standardi 2.8. Institucioni siguron që raportet për cilësinë e përgjithshme të programit të përgatiten në mënyrë periodike (p.sh. çdo tre vjet) për t'u shqyrtuar brenda institucionit, duke i treguar pikat e tij të forta dhe të dobëta .
	· Raporti i përgjithshëm i cilësisë së programit përgatitet periodikisht të paktën çdo tre vjet;

· Procesi i vlerësimit tregon pikat e forta dhe të dobëta dhe identifikon gjithashtu mundësitë dhe rreziqet për zhvillim të mëtutjeshëm dhe përmirësim të cilësisë;  
	· Vlerësimi periodik mund të jetë çdo vit;

· Tendenca e stafit, të diplomuarve, studentëve dhe përfaqësuesve të industrisë të tregojnë vetëm pikat e forta, por të jenë më të butë në theksimin e dobësive 


	
	MUNDËSITË
	RREZIQET

	Standardi 2.8.

Institucioni siguron që raportet për cilësinë e përgjithshme të programit të përgatiten në mënyrë periodike (p.sh. çdo tre vjet) për t'u shqyrtuar brenda institucionit, duke i treguar pikat e tij të forta dhe të dobëta .
	· Rritja e shpeshtësisë së raportit të përgjithshëm të cilësisë së programit, si pjesë e vlerësimit periodik;

· Sondazhet duhet të hartohen në atë mënyrë që të nxjerrin informacione në mënyrë konstruktive për dobësitë e programit studimor.
	· Vlerësimi vjetor periodik i përgjithshëm i cilësisë së programit nuk është një kërkesë nga AKA-ja, por  vlerësimi çdo tre vjet është kusht;

· Tendenca e vlerësimit të cilësisë së programit për të nxjerrë në pah më shumë pikat e forta dhe më pak pikat e dobëta.


Standardi 2.9. Aranzhimet e sigurimit të cilësisë për programin i cili rregullisht vetë vlerësohet dhe përmirësohet. 

Kolegji ESLG implementon auditime të rregullta të brendshme dhe të jashtme për t'u siguruar që qeverisja e saj dhe politikat e sigurimit të cilësisë janë efektive dhe siguron një përmirësim të vazhdueshëm. Si pjesë e të qenit institucion simotër i Nova Univerza në Kosovë dhe implementimit të programeve të validuara të studimit të Nova Univerza është zhvilluar një auditim i jashtëm nga ana e tyre. Procedura përfshin: auditimin e brendshëm nga Organi Drejtues, Rishikimin Periodik të Auditimit Institucional dhe Menaxhimit të Vlerësimit të Cilësisë. Procesi i auditimit të brendshëm është zhvilluar deri më tani nga partnerët sllovenë të programeve studimore të institucionit dhe aktiviteteve të mbuluara nga institucioni, siç janë; menaxhimi i burimeve njerëzore, menaxhimi i rreziqeve dhe auditimi i proceseve arsimore;
Analiza SWOT kundrejt Standardit 2.9
	Standardi i Doracakut të Agjencisë së Akreditimit
	PËRPARËSITË
	DOBËSITË

	Standardi 2.9. Aranzhimet e sigurimit të cilësisë për programet të cilat rregullishtvetë vlerësohen dhe përmirësohen 
	· Auditimi nga partnerët sllovenë sipas standardeve të BE-së;

 
	· Mungesa e auditimit nga një auditor i çertifikuar ndërkombëtar;

	
	MUNDËSITË 
	RREZIQET

	Standardi 2.9.

Aranzhimet e sigurimit të cilësisë për programet të cilat rregullishtvetë vlerësohen dhe përmirësohen 


	· Vazhdon me të njëjtën procedurë auditimi nga UBT, si pronar i ri i Kolegjit ESLG;

· Implementimi i auditimit të përgjithshëm ndërkombëtar;

· Duke u bërë pjesë e ombrellës së Kolegjit UBT është një mundësi për të ju nënshtruar procedurave të tyre cilësore të auditimit institucional sipas standardeve ISO duke pasur parasysh se UBT është bartëse e çmimit të eskelencës;
	· Rezistenca nga Zyra Financiare e UBT-së në afat të shkurtër, për të përfshirë gjithashtu ESLG-në dhe institucione të tjera të fituara nga UBT në auditimin e përgjithshëm

Ndërkombëtar, siç bëhet me fakultete të tjera të UBT-së.


Treguesi i performancës 2.1. Mekanizmat e përshtatshëm të vlerësimit të programeve, duke përfshirë anketat e të diplomuarve, të dhënat e rezultateve të punësimit, reagimet e punëdhënësve dhe performancat pasuese të të diplomuarve përdoren për të siguruar dëshmi për përshtatshmërinë e rezultateve të synuara të mësimit dhe shkallën në të cilën ato janë arritur.

Një vlerësim cilësor i ofrimit të programit të studimit dhe përvojës së studentëve përmes një laramanie të të dhënave kualitative dhe kuantitative na ndihmojnë të sigurohemi se rezultatet e synuara të mësimnxënies arrihen. Gjithashtu, vetëvlerësimi i rezultateve të mësimnxënies është kryer dhe gjithashtu, Rishikimi i Arritjeve të Rezultateve të Mësimnxënies së Programit Vjetor është bërë i pasuar nga Plani i Përmirësimit të Cilësisë për arritjen e rezultateve të mësimnxënies së programit dhe planin e zhvillimit për arritjen e rezultateve të mësimnxënies. Programi i studimit gjithashtu kryen edhe anketa të të diplomuarve dhe punëdhënësve për të vlerësuar përshtatshmërinë e programeve të studimit me nevojat e punëdhënësve. Bazuar në vlerësimin e programit nga studentë, të diplomuarit, punëdhënësit dhe stafi, programi miraton planin e përmirësimit të cilësisë dhe planin e zhvillimit, të cilat dokumente që të gjitha vihen në dispozicion në faqen e internetit të Kolegjit ESLG. Për të siguruar që aftësitë dhe kompetencat e të diplomuarve përputhen me kërkesat e tregut të punës, këto vlerësime përdoren për të zhvilluar dhe përmirësuar planprogramet ekzistuese.

Treguesi i performancës 2.2. Raportet u ofrohen administratorëve të programeve për ofrimin e çdo kursi dhe këto përfshijnë detaje nëse nuk mund të trajtohen përmbajtje të planifikuara dhe ndonjë vështirësi në gjetjen e strategjive të planifikuara. Rregullimet e duhura janë bërë në planet për mësimdhënie pas shqyrtimit të raporteve të kurseve. 

Proceset e raportimit janë shumë efektive në ESLG. Raportet detajojnë aktivitetet e secilës lëndë pas ofrimit, si dhe përparimi i bërë drejt zbatimit të strategjive të planifikuara, dorëzohen tek administratorët e departamentit. Procedurat dhe politikat e duhura zhvillohen për të adresuar devijimet e mundshme. Rregullimet (kur është e nevojshme) bëhen për të siguruar që cilësia dhe standardet akademike ruhen.
Treguesi i performancës 2.4. Një rivlerësim gjithëpërfshirës i programit zhvillohet të paktën një herë në pesë vjet. Politikat dhe procedurat për kryerjen e këtij rivlerësimi janë publikuar. Rishikimi i programit përfshin njerëz me përvojë nga industritë dhe profesionet përkatëse, dhe fakultetin me përvojë nga institucionet e tjera.

Programi i studimit rishikohet në mënyrë periodike si pjesë e një procesi strategjik të rishikimit. Kjo përfshin rishikimin kundrejt treguesve, rishikimin e departamentit dhe rishikimin e industrisë. Përfaqësuesit e industrisë së ndërtimit përfaqësohen në grup punues dhe japin rekomandimet e nevojshme. Detajet dhe rekomandimet e rivlerësimit në formën e planit të përmirësimit dhe zhvillimit u shpërndahen palëve të interesuara dhe janë në dispozicion në internet për hir të transparencës.
Treguesi i performancës 2.5. Studentët marrin pjesë në hartimin dhe zbatimin e proceseve të sigurimit të cilësisë. 

Studentët në Kolegjin ESLG angazhohen në mënyrë aktive në të gjitha proceset e sigurimit të cilësisë përmes disa kanaleve. Atyre u jepet mundësia të japin mendimin e tyre përmes formularëve të vlerësimit, vlerësimit të programit, rishikimit periodik vjetor të programit në të cilin ata përfaqësohen. Ata gjithashtu përfaqësohen me përfaqësuesit e studentëve në procesin e vetëvlerësimit në Grupet Punuese çdo tre vjet. Gjithashtu, Grupi i Punës për Vetëvlerësimin e programit merr parasysh mendimet e të gjithë studentëve gjatë analizës SWOT kundrejt standardeve të parashikuara me Manualin e Agjencisë së Akreditimit të Kosovës.

4. STAFI AKADEMIK 
Standardi 3.1. Kandidatët për punësim pajisen me përshkrime të plota të pozitës së punës dhe kushteve të punësimit. Paraqitja në formë tabelare e të dhënave për stafin akademik/artistik me orar të plotë (OP) dhe me kohë të pjesshme (KP), siç janë: emri, kualifikimi, titulli akademik, kohëzgjatja e kontratës zyrtare (e vlefshme), ngarkesa e punës për mësimdhënie, provimet, konsultimet, etj. aktivitetet administrative,hulumtimet etj. për programin e studimit nën vlerësim.
	Nr
	Emri dhe mbiemri
	Kualifikimi  
	Metoda
	Kohëzgjatja e kontratës 
	Mësimdhënia/Ushtrime %
	Administrata %
	Hulumtimi%

	
	Visar Hoxha 
	PhD
	FT
	30/09/2022
	40%
	30%
	30%

	
	Islam Hasani
	PhD
	FT
	30/09/2021
	40%
	30%
	30%

	
	Christian Seidel 
	PhD
	FT
	30/09/2021
	40%
	30%
	30%

	
	Veli Lecaj
	PhD
	FT
	30/09/2021
	40%
	30%
	30%

	
	Hazer Dana
	PhD
	FT
	30/09/2021
	40%
	30%
	30%

	
	Mersiha Kaçamakoviç
	PhD
	FT
	30/09/2021
	40%
	30%
	30%

	
	Sara Sadiku
	M.Sc.
	FT
	30/09/2022
	40%
	30%
	30%

	
	Jehona Hoxha
	M.Sc
	FT
	30/09/2022
	40%
	30%
	30%

	
	Edin Murati
	M.Sc.
	FT
	30/09/2022
	40%
	30%
	30%

	
	Elita Çeku
	M.Sc.
	FT
	30/09/2022
	40%
	30%
	30%

	
	Elvida Pallaska
	PhD
	PT
	30/09/2021
	70%
	0%
	30 %

	
	Sabri Sadiku
	PhD
	PT
	30/09/2022
	70%
	0%
	30 %

	
	Byron Matarangas
	PhD
	PT
	30/09/2022
	70%
	0%
	30 %

	
	Arzu Tuncer
	PhD
	PT
	30/09/2021
	70%
	0%
	30 %

	
	Sirri Duger
	PhD
	PT
	30/09/2022
	70%
	0%
	30 %

	
	Albana Gjonbalaj
	M.Sc.
	PT
	30/09/2022
	70%
	0%
	30 %

	
	Mendim Blakaj
	M.Sc.
	PT
	30/09/2022
	70%
	0%
	30 %

	
	Driton Haziri
	M.Sc.
	PT
	30/09/2022
	70%
	0%
	30 %

	
	Besnik Vrella
	M.Sc.
	PT
	30/09/2022
	70%
	0%
	30 %


Analiza SWOT kundrejt Standardit 3.1

	Standardi i Doracakut të Agjencisë së Akreditimit
	PËRPARËSITË
	DOBËSITË

	Standardi 3.1. Kandidatët për punësim pajisen me përshkrime të plota të pozitës së punës dhe kushteve të punësimit. Paraqitja në formë tabelare e të dhënave për stafin akademik/artistik me orar të plotë (OP) dhe me kohë të pjesshme (KP), siç janë: emri, kualifikimi, titulli akademik, kohëzgjatja e kontratës zyrtare (e vlefshme), ngarkesa e punës për mësimdhënie, provimet, konsultimet, etj. aktivitetet administrative,hulumtimet etj. për programin e studimit nën vlerësim.


	· Të gjitha kontratat e punës me orar të plotë dhe me gjysëm orar i janë ofruar stafit për angazhim me orar të plotë ose me gjysëm-orar;

· Në secilën kontratë përfshihet komponenti i hulumtimit;

· Asistentët e mësimdhënies janë caktuar për secilin profesor për kryerjen e ushtrimeve dhe hulumtimeve, pavarësisht nga mënyra e tyre e angazhimit;
· Raporti i stafit me orar të plotë kundrejt personelit me gjysëm-orar  është 50-50%;
· Më shumë se 80% e kredive ECTS mbulohen nga bartësit e lëndëve që janë personel me orar me të plotë;
· Të gjithë asistentët me M.Sc. janë gjithashtu kandidatë për doktoratë në institucionin simotër Nova Univerza dhe janë pjesë e planit të zhvillimit të stafit, pasi Kolegji ESLG është anëtar i asociuar i Nova Univerza të Sllovenisë.

· Ekzistojnë dy profesorë me tituj akademik si profesorë  të asociuar, tre asistent profesorë dhe pesë ligjërues me doktoraturë.  
	· Mungesa e profesorëve me titull profesor ordinar;

· Mungesa e profesorëve sllovenë nga Nova Univerza ose profesorëve norvegjezë nga NTNU, siç ishte rasti deri kur u vendos kërkesa e lejeqëndrimit në Kosovë për profesorët të cilët kanë ligjëruar nën kuotën e përkohshme të mësimdhënies;


	
	MUNDËSITË
	RREZIQET

	Standardi 3.1. Kandidatët për punësim pajisen me përshkrime të plota të pozitës së punës dhe kushteve të punësimit. Paraqitja në formë tabelare e të dhënave për stafin akademik / artistik me orar të plotë (OP) dhe me kohë të pjesshme (KP), siç janë: emri, kualifikimi, titulli akademik, kohëzgjatja e kontratës zyrtare (e vlefshme), ngarkesa e punës për mësimdhënie, provimet, konsultimet, etj. aktivitetet administrative, hulumtimet etj. për programin e studimit nën vlerësim.
	· Punësimi i një profesori ordinar nga Nova Univerza për t'u deleguar për mësimdhënie në institucionin e saj simotër në Kosovë;

· Punësimi i më shumë profesorëve nga Nova Univerza dhe NTNU, si profesorë vizitor, profesor me gjysëm orari ose disa prej tyre madje edhe profesorë me orar të plotë të deleguar për asistencë nga Nova Univerza


	· Njohja e procesit të diplomave të huaja, rregullimi i qëndrimit dhe leja e punës kërkon kohë në Kosovë për shkak të çështjeve burokratike;


Standardi 3.2. Stafi mësimdhënës duhet të respektojë kërkesat ligjore në lidhje me profesionin e pozitave mësimdhënëse të përfshira në Udhëzimin Administrativ të Akreditimit.

Caktimi i programit, kurrikulës dhe ngarkesës së punës merr në konsideratë dispozitat e Udhëzimit Administrativ mbi Akreditimin dhe rregullat që kanë të bëjnë me personelin e punësuar me orar të plotë dhe kohë të pjesshme. Programi është në përputhje të plotë me standardin. Personeli i angazhuar në program përfshin stafin që më parë janë vërtetuar nga Agjencia e Akreditimit të Kosovës. Raporti i stafit është 50-50% , ndërsa 80% e kredive ECTS mbulohen nga profesorët që janë të punësuar  me orar të plotë dhe asistentët e tyre mësimdhënës.

Standardi 3.3. Stafi akademik nuk mbulon brenda një viti akademik më shumë se dy pozita të punës mësimore (një me orar të plotë, një me gjysëm orari), pavarësisht nga institucioni arsimor ku ata kryejnë edhe veprimtarinë e tyre.

Stafi mësimdhënës i programit kryesisht janë me orar të plotë. Stafi me orar të plotë mbulon brenda një viti akademik vetëm dy pozita mësimore (një me orar të plotë dhe një me kohë të pjesshme). Lista është verifikuar me sistemin e-Akreditimit të operuar nga Agjencia e Akreditimit e Kosovës.

Standardi 3.4. Të paktën 50% e stafit akademik në programin studimor janë të punësuar me orar të plotë dhe përbëjnë të paktën 50% të lëndëve të programit studimor.

Për sa i përket numrave, 50% e stafit akademik në programin studimor janë me orar të plotë. Personeli me orar të plotë të caktuar si bartës të lëndës mbulojnë 80 përqind të punës së mësimdhënies (ngarkesa e punës për kreditë ECTS), përfshirë lëndët obligative dhe zgjedhore. Pozitat me gjysëm orari janë shtuar për qëllime diversiteti.

Standardi 3.5. Për secilin grup studentor (të përcaktuar me statutin e institucionit) dhe për çdo 60 kredi ECTS në programin studimor, institucioni ka punësuar të paktën një staf me orar të plotë me titull doktorature ose titull ekuivalent në rastin e institucioneve shkencore artistike/të aplikuara.

Fakulteti ka përmbushur kërkesat minimale të përcaktuara në Udhëzimin Administrativ të Akreditimit. Lista e personelit, statusi i punësimit dhe kualifikimet e tyre janë miratuar nga Këshilli Kombëtar i Cilësisë.

	Nr
	ECTS
	Anëtar i stafit: Emri dhe Mbiemri 
	Kualifikimi

	1
	60
	Visar Hoxha
	(Doktoraturë në Menaxhimin e Pasurive të Paluajtshme) 

	2
	60
	Islam Hasani
	(Doktoraturë në Financa)

	Tot
	120
	2
	


Standardi 3.6. Ofrohen mundësi për zhvillim profesional shtesë të stafit mësimdhënës, me ndihmë të veçantë për secilin që has në vështirësi.

Plani i zhvillimit të stafit në Departamentin e Pasurive të Patundshme ka disa objektiva kryesore si në vijim; (a) të sigurojë një kornizë për të lejuar mundësi të përshtatshme të zhvillimit të stafit aktual që është dizajnuar për të përmirësuar aftësitë e tyre pedagogjike dhe hulumtuese, si dhe për të shtuar zhvillimin e tyre personal (b) për të lehtësuar procesin e ndryshimit; (c) të promovojë një etikë zhvillimi; (d) të përfshijë zhvillimin e personelit, si pjesë e planit të kompensimit të burimeve njerëzore; (e) të përfshijë të gjithë veprimtarinë e zhvillimit të personelit në kalendarin akademik të institucionit. Zhvillimi i stafit është një pjesë integrale e procesit të planifikimit strategjik të Departamentit. Duke qenë pjesë e grupit UBT dhe duke qenë anëtar i asociuar i Nova Univerza në Slloveni, kjo gjë rrit procesin e planifikimit strategjik të zhvillimit të personelit të ESLG-së dhe njëkohësisht dhe të departamentit. Zhvillimi i personelit zakonisht bëhet me ndihmën e madhe që ofrohet nga Nova Univerza.

Sipas Marrëveshjes të Anëtarësimit të Asociuar të Kolegjit ESLG në Nova Univerza, i gjithë stafi akademik duhet të jetë i habilituar dhe të fitojë titujt akademikë në Nova Univerza, në mënyrë që të ofrojë edhe programe të validuara studimore siç është paraparë me Marrëveshje dhe gjithashtu të kërkuara nga Këshilli për Sigurimin e Cilësisë të Arsimit të Lartë të Sllovenisë, i cili kërkon që personeli akademik në institucionin e vendit të huaj që ofron një program të plotë ose një pjesë të programit në partneritet me universitetin slloven, duhet të jetë i habilituar në bazë të Rregullave dhe Standardeve të Habilitimit të Universitetit Slloven, i cili në këtë rast është Nova Univerza. Titujt akademikë u sigurohen profesorëve që përmbushin standardet e habilitimit dhe titujt akademikë të mëposhtëm iu jepen stafit të ESLG direkt nga Nova Univerza si: asistent, ligjerues, asistent profesor, profesor të asociuar dhe profesor ordinar/rregullt. Rregullat dhe Standardet e Habilitimit të Nova Univerza janë të njëjta me secilin universitet me seli në BE gjë që përpos që rritë cilësinë e stafit akademik në ESLG dhe programit nën vlerësim, gjithashtu i jep mundësinë stafit akademik për zhvillim dhe ngritje personale. Titujt akademikë gjithashtu lidhen më tej edhe me planin e kompensimit të burimeve njerëzore. Gjithashtu, zhvillimi i stafit zhvillohet në atë formë që asistentët zgjidhen nga radhët e të diplomuarve master të programit, të cilët më tej vazhdojnë studimet e doktoratës në programin studimor të doktoratës për Menaxhimin e Pasurive të Patundshme në Nova Univerza.

Kështu që, çdo personel i programit ose departamentit në ESLG mund të ndjekë zhvillimin dhe ngritjen personale në Nova Univerza në Slloveni me të njëjtat standarde si homologët sllovenë në çdo universitet slloven, pasi që rregullat dhe standardet e habilitimit të Nova Univerza janë të njëjta si të çdo Universiteti tjetër Slloven, përfshirë atë të Universitetit të Ljubljanës e cila renditet në mesin e 250 universiteteve më të mira në botë. Rregullat dhe Standardet e Habilitimit të Nova Univerza të cilat përdoren për habilitimin e stafit akademik të ESLG-së (të cilit i ofrohet një kontratë me kohë të plotë) parashikojnë këto kushte: veprimtarinë shkencore dhe kërkimore, veprimtarinë profesionale dhe veprimtarinë pedagogjike. Nën veprimtarinë shkencore dhe hulumtuese, personeli duhet të përmbushë standarde mjaft më të larta sa i përket botimeve (si në aspektin e kuantitetit ashtu edhe atë të kualitetit) në krahasim me ato që janë përdorurur në Kosovë nga Universitetet Publike për të fituar tituj akademikë (profesor i rregullt, profesor i asociuar, apo profesor asistent).

Numri i citimeve të marra për secilin botim gjithashtu merret parasysh gjatë promovimit të stafit akademik. Rregullat dhe Standardet e Habilitimit të Nova Univerza të zbatueshme për stafin akademik të ESLG-së sipas Marrëveshjes për Anëtarësimin e Asociuar të ESLG në Nova Univerza mund të gjenden në Shtojcë. Nën veprimtarinë profesionale, stafit akademik i jepen pikë gjatë procesit të habilitimit nëse ai/ajo boton një libër shkencor ose profesional, regjistron një patentë, ose merr një çmim të jashtëzakonshëm shkencor ose profesional. Nën veprimtarinë pedagogjike, respektivisht gjatë kohës së habilitimit ju jepen pikë stafit akademik nëse botojnë një libër shkollor universitar ose një pjesë të librit shkollor, libër shkollor tjetër jo universitar, pjesëmarrje në projekte ndërkombëtare në fushën e zhvillimit të kurrikulës, metodave të mësimdhënies, veprimtarisë së çertifikuar mësimore në një universitet të huaj, mentorimit të temave master dhe temave të doktoraturës, notë nga vlerësimi i studentëve, ndarja e çmimit nga studentët për profesorin më të mirë dhe organizimi i shkollave verore. Të gjitha këto kërkesa janë siguruar në Rregullat e Habilitimit dhe janë standardizuar përmes një Libri të Pikëve. Në këtë mënyrë, çdo asistent i programit mund të sigurojë zhvillimin e tij/saj të plotë profesional nga pozita e asistentit e deri në pozitën profesorit të rregullt. 

Plani i zhvillimit të stafit është i lidhur edhe me planin e kompensimit të burimeve njerëzore, me ç'rast personeli me tituj më të lartë akademik merr kompensim më të lartë. Departamenti, gjithashtu ofron trajnime për stafin akademik për zhvillimin e aftësive pedagogjike si në temat në vijim: mësimi mne fokus tek studenti, hartimi i kurrikulës, rezultatet e mësimnxënies në të shkruar, planifikimi i mësimit, dizajnimi dhe ofrimi i mësimit, mësimi në grupe, mësimi i bazuar në zgjidhjen e problemeve dhe mësimi i bazuar në projekte, pastaj mësimi elektronik, si dhe vlerësimi dhe integrimi i aftësive kryesore në kurrikulë.

Analiza SWOT kundrejt Standardit 3.6 

	Standardi i Doracakut të Agjencisë së Akreditimit
	PËRPARËSITË
	DOBËSITË

	Standardi 3.6. Ofrohen mundësi për zhvillim profesional shtesë të stafit mësimdhënës, me ndihmë të veçantë për secilin që has në vështirësi.


	· Habilitimi i stafit akademik të ESLG-së sipas rregullave të Nova Univerza dhe sipas Marrëveshjes për Anëtarësimin e Asociuar të ESLG-së në Nova Univerza;

· Mundësia për të marrë tituj profesori dhe për të pasur kompensim lidhur me atë
· Standardet e habilitimit janë shumë më të larta sesa ato të universiteteve publike në Kosovë dhe janë të krahasueshme me universitetet e BE-së për sa i përket kuantitetit dhe kualitetit të publikimeve.
· Asistentët mësimdhënës që janë zgjedhur nga të diplomuarit e programit u jepet një mundësi për të dhënë mësim në programin Bachelor dhe të shërbejnë si asistentë në programin master, si dhe gjithashtu të ndjekin studimet e doktoratës në Nova Univerza në Programin e Menaxhimit të Pasurive të Patundshme në Slloveni;
· 4 anëtarë të stafit janë duke i ndjekur studimet e doktoratës në Nova Univerza, si pjesë e planit të zhvillimit të stafit. Dy prej tyre kanë dorëzuar verzionet finale të temave të doktoratës;

· Stafi i ESLG-së i Kosovës i Habilituar sipas Rregullave të Nova Univerza në fushën e menaxhimit të pasurive të patundshme mund të shërbejë si mentorë të temave të doktoraturës për studentët tjerë;
	· Vetëm dy profesorë deri më tani janë habilituar  në titujt e profesorit të asociuar;

· Mungesa e profesorit të rregullt nga radhët e stafit akademik të Kosovës;

· Rregullat e habilitimit lejojnë habilitim të shpejtë të profesorit me orar të plotë pa pasur nevojë të ligjërojë për 10 vjet (siç parashikohet me rregulla); megjithatë, rregullat kërkojnë arritje të jashtëzakonshme të stafit në shkencë (botim të librit, patentë, zbulim shkencor), dhe asnjë staf i Kosovës, duke përfshirë edhe bartësin e programit master Profesor Hoxha nuk i plotësojnë kushtet për profesor të rregullt, duke pasur parasysh faktin se fusha e menaxhimit të pasurive të paluajsthme është një fushë fillestare si në Kosovë ashtu edhe në Slloveni.


	
	MUNDËSITË
	RREZIQET

	Standardi 3.6. Ofrohen mundësi për zhvillim profesional shtesë të stafit mësimdhënës, me ndihmë të veçantë për secilin që has në vështirësi.


	· Planet e veçanta të kompensimit financiar inkurajnë profesorin e asociuar të programit që të ketë një arritje të veçantë në shkencë (të dhënë përmes dhënies së një çmimi special shkencor kombëtar ose ndërkombëtar), në mënyrë që të ketë zgjedhje paraprake ose të parakohshme për profesor të rregullt sipas nenit 34 të Rregullave të Habilitimit të Nova Univerza.

· Zgjerimi i habilitimit për një pjesë të stafit akademik të UBT-së (duke pasur parasysh që UBT tani është pronari i ri i ESLG-së).
	· Njohja e diplomave të doktoratës së Nova Univerza për kandidatët e doktoratës kërkon shumë kohë në NARIC në Kosovë, për shkak të burokracisë së NARIC në mënyrë që stafi të përdoret në të ardhmen.

· Stafi akademik mund të kalojë në universitetet publike në Kosovë ku kërkesat për dhënien e titujve akademikë janë shumë më të lehta, përfshirë edhe Universitetin e Prishtinës, përderisa titujt akademik të marrë në ESLG përmes Nova Univerza mund të duken të vështira për stafin, përveç nëse një paketë e mirë motivuese ofrohet nga ESLG dhe pronari i ri i UBT-së


Standardi 3.7. Përgjegjësitë e të gjithë stafit mësimdhënës, veçanërisht me orar të plotë, përfshijnë angazhimin në komunitetin akademik, disponueshmërinë për konsultime me studentë dhe shërbimet e komunitetit.

Rektori siguron që mekanizmat për shpërndarjen e ngarkesave të punës të aprovohen dhe të implementohen në Departamentin e Pasurive të Patundshme dhe programin nën vlerësim, si dhe të vihen në dispozicion të stafit në përputhje me politikën e ngarkesës së punës të Kolegjit ESLG. Ndarja e përgjithshme e ngarkesës individuale i përmbahet parimeve të mëposhtme: (1) Mekanizmi është gjithëpërfshirës, transparent, merr parasysh kërkesat e punës dhe kontribuon në implementimit efikas dhe efektiv të burimeve, (2) Kërkesës për të kryer hulumtime e cila është një pritje e karrierës dhe me kalimin e kohës do të balancohet siç duhet me detyrimet e tjera të stafit akademik, duke përfshirë këtu edhe përgjegjësitë e konsiderueshme administrative, (3) Rektori cakton mësimdhënien dhe përgjegjësite e tjera në dritën e historikut hulumtues të stafit akademik, (4) ngarkesa e punës është e barabartë, e arsyeshme dhe e sigurtë.

Ndarja e punës për stafin me orar të plotë merr në konsideratë aktivitetet e personelit me orar të plotë në administratë, hulumtim, shërbim ndaj disiplinës profesionale dhe shërbim për komunitetin e gjerë. Politikat e ndarjes së ngarkesës së punës gjithashtu marrin parasysh aspektet e mëposhtme si: koordinimin e lëndës, ligjëratat, mësimet, organizimin e punëtorive, udhëtimeve në terren, organizimin e punës praktike, notimin, mbikëqyrjen e studentëve, mbikëqyrjen e temave të diplomës dhe orët e konsultimit me studentë. Rektori është gjithashtu përgjegjës për të siguruar rishikimin e Procesit të Planifikimit Vjetor të Zhvillimit dhe ngarkesës së tanishme dhe të propozuar të anëtarëve të stafit. Informacionet në lidhje me caktimin e ngarkesës së punës për secilin anëtar të stafit përdoret si burim informacioni për aplikim për zgjedhje dhe për avansim të stafit akademik, si pjesë e pikëve të fituara përmes Aktivitetit Pedagogjik në kuadër të Librit të Pikëve të Nova Univerza në Slloveni sipas Rregullave të Habilitimit për qëllime të avansimit të stafit në tituj më të lartë akademik.
Analiza SWOT kundrejt Standardit 3.7
	Standardi i Doracakut të Agjencisë së Akreditimit
	PËRPARËSITË
	DOBËSITË

	Standardi 3.7.Përgjegjësitë e të gjithë stafit mësimdhënës, veçanërisht, mësimdhënësit me orar të plotë përfshihen në angazhimin e komunitetit akademik, disponueshmërinë për konsultime me studentë dhe shërbime me komunitetin.
	· Rregulli është që jo më shumë se tri lëndë t'i caktohen stafit me orar të plotë për një semestër, me qëllim që të lejohen që të merren me aktivitete hulumtuese;

· Ngarkesa e punës së mësimdhënies për personelin me orar të plotë bëhet më e lehtë përmes caktimit të asistentit mësimdhënës dhe hulumtues për secilin bartës të lëndës;
  
	· Bartësit të programit i caktohet një ngarkesë më e madhe e mësimdhënies dhe kjo paraqet një vështirësi për të që të punojë për të fituar titullin e profesorit të rregullt gjë që kërkon shumë hulumtim. Kjo gjë nuk buron për shkak të politikës së ngarkesës së punës, por për shkak të specializimit të tij/saj të ngushtë në fushën e pasurive të patundshme për të mbular mbulimin e lëndëve shumë të veçanta dhe të specializuara brenda programit të studimeve master.

	
	MUNDËSITË
	RREZIQET

	Standardi 3.7.Përgjegjësitë e të gjithë stafit mësimdhënës, veçanërisht, mësimdhënësit me orar të plotë përfshihen në angazhimin e komunitetit akademik, disponueshmërinë për konsultime me studentë dhe shërbime me komunitetin.
	· Zhvillimi i personelit të ri nga rradhët e kandidatëve për doktoratë (dy prej të cilëve pritet të diplomojnë në Nova Univerza pas mbrojtjes së pritshme të temave të tyre të doktoratës këtë vit), gjë që do të balancojë numrin e lëndëve të mbuluara nga Bartësi i Programit
	· Njohja e diplomave të doktoratës së Nova Univerza për kandidatët e doktoratës kërkon shumë kohë që të njihen nga NARIC i Kosovës për shkak të burokracisë, gjë që vështirëson shfrytëzimin e tyre në të ardhmen dhe mund të zgjasë procesin e punësimit të këtyre absolventëve për të mbuluar ngarkesën e punës për Bartësit e Programit, gjë që do të ndihmonte profesorin me orar të plotë në një plan afatshkurtër.


Standardi 3.8. Vlerësimi i stafit akademik kryhet rregullisht të paktën përmes vetëvlerësimit, vlerësimit të studentëve, kolegëve dhe eprorëve dhe bëhet në baza zyrtare të paktën një herë në vit. Rezultatet e vlerësimit janë vënë në dispozicion të publikut.

Procesi zyrtar i vlerësimit të stafit brenda departamentit të pasurive të patundshme mbështet rishikimin e performancës së pozitave të caktuara, arritjen e qëllimeve dhe objektivave, si dhe zbatimin e planeve të zhvillimit të stafit nga menaxherët e linjës. Ai gjithashtu përqendrohet në qëllimet, objektivat dhe planet e ardhshme në kontekstin e evoluimit të përgjegjësive operacionale dhe zhvillimit të karrierës. Qëllimi i procesit të rishikimit të cilësisë është të sigurojë që vlerësimi i stafit të kryhet në përputhje me politikën e performancës dhe zhvillimit të stafit të ESLG-së.

Vlerësimi i performansës së stafit i fundvitit akademik është një raport në lidhje me produktivitetin të stafit në fushat e hulumtimit, mësimdhënies, shërbimit dhe administrimit. Kryesuesi i Departamentit është përgjegjës për kryerjen e vlerësimit fillestar të punës së stafit, duke përdorur një vlerësim numerik të bazuar në pikë të shpërndarjes së përpjekjeve në përputhje me kriteret e performancës të përcaktuara në Rregulloren e Vlerësimit të Stafit. Kryesuesi i Departamentit gjithashtu pranon informacione mbi rishikimin e performancës së stafit, të marrë nga Raporti Vjetor i Komisionit të Cilësisë (marrë pjesërisht nga anketat e studentëve dhe pjesërisht nga të dhënat statistikore kuantitative të analizuara për profesorin). Informacionet mbi produktivitetin e hulumtimit të stafit janë nxjerrë nga raporti vjetor i hulumtimit që çdo personel duhet të ja paraqesë Kryesuesit të Departamentit dhe cc: Rektorit të Kolegjit ESLG. Gjithashtu, një pjesë e vlerësimit është marrë nga rezultatet e Vetëvlerësimit të Matricës së Rezultateve të Mësimnxënies dhe Rishikimit të Matricës së Arritjes së Rezultateve të Mësimnxënies në nivel të departamentit (i cili merr parasysh vetë-vlerësimin nga anëtarët e stafit, por gjithashtu përfshin rishikimin kolegial dhe rishikimin e menaxherit të linjës në nivel të departamentit). 

Kryesuesi i Departamentit merr parasysh veprimtarinë e anëtarëve të stafit si pjesë e Planit Zhvillimor të Stafit (përparimi drejt habilitimit akademik në Nova Univerza), si dhe vetëvlerësimit të stafit bazuar në Matricën e Arritjeve të Rezultateve të Mësimnxënies. Vlerësimi fillestar duhet t'i dërgohet anëtarit të stafit për komente dhe diskutim. Raporti përfundimtar i vlerësimit të stafit i paraqitet Komisionit të BNJ të ESLG-së për përzgjedhjen e personelit, vlerësimin e performancës dhe avansimin. Vlerësimi i arritjeve nga matrica e rezultateve të mësimxënies konsiderohet si pjesë e aktivitetit pedagogjik në kuadër të Rregullave të Habilitimit të Nova Univerza.

Analiza SWOT kundrejt Standardit 3.8
	Standardi i Doracakut të Agjencisë së Akreditimit
	PËRPARËSITË
	DOBËSITË

	Standardi 3.8. Vlerësimi i stafit akademik kryhet rregullisht të paktën përmes vetëvlerësimit, vlerësimit të studentëve, kolegëve dhe eprorëve dhe bëhet në baza zyrtare të paktën një herë në vit. Rezultatet e vlerësimit janë vënë në dispozicion të publikut.


	· Rregulla shumë moderne të vlerësimit të marra pjesërisht nga Kolegji UBT dhe pjesërisht nga Nova Univerza në Slloveni;

· Rishikimi i performancës së stafit merr parasysh vlerësimin nga ana e studentëve, nga kolegët dhe eprorët;

· Rishikimi i performancës nën veprimtarinë pedagogjike i jep një peshë të madhe rezultateve të mësimnxënies dhe vetëvlerësimit konstruktiv të Matricës së Arritjes së Rezultateve të Mësimnxënies;

· Kriteret e veprimtarisë kërkimore për avansim në tituj më të lartë janë mjaft të larta për standardet e Kosovës;
	· Stafi nuk është mjaft kritik gjatë kryerjes së Vetëvlerësimit të Matricës së Arritjes së Rezultateve të Mësimnxënies. 


	
	MUNDËSITË
	RREZIQET

	Standardi 3.8. Vlerësimi i stafit akademik kryhet rregullisht të paktën përmes vetëvlerësimit, vlerësimit të studentëve, kolegëve dhe eprorëve dhe bëhet në baza zyrtare të paktën një herë në vit. Rezultatet e vlerësimit janë vënë në dispozicion të publikut.
	· Krijimi i standardeve për vetë-kritikë, të cilat duhet sforcuar pozitivisht si sjellje,

	· Mospërputhjet midis vetëvlerësimit të stafit, vlerësimit të studentëve, dhe rishikimit vjetor të programit dhe lëndës në Komisionin të Cilësisë;


Standardi 3.9. Strategjitë për rritjen e cilësisë përfshijnë përmirësimin e strategjive mësimore dhe cilësinë e materialeve mësimore.

Strategjia e mësimdhënies dhe mësimnxënies së Programit bazohet në specifikat e programit, rezultatet e procedurave të sigurimit të cilësisë dhe mendimeve dhe komenteve të stafit dhe studentëve. Kolegji ESLG zbaton një numër procedurash të sigurimit të cilësisë, në mënyrë që të nxjerrë informacione mbi cilësinë e mësimdhënies. Rezultatet e procedurës së vlerësimit të cilësisë diskutohen bashkarisht me anëtarët e stafit. Nga të gjithë anëtarët e stafit kërkohet që të hartojnë një plan individual të zhvillimit i cili përshkruan mënyrat për të përmirësuar metodat e mësimdhënies dhe të mësimnxënies, arritjen e rezultateve të mësimnxënies, përmirësimin e shkathtësive hulumtuese dhe përdorimin e teknologjisë në kaudër të lëndëve. Procedurat si mëposhtë kryhen nga Komisioni i Cilësisë së Kolegjit ESLG:

· Procedurat për monitorimin e vazhdueshëm të programeve;
· Procedurat për vlerësimin e programit;
· Procedurat për përzgjedhjen, emërimin, vlerësimin dhe zhvillimin e stafit;

Planet e zhvillimit individual, sondazhet e studentëve dhe vlerësimet vjetore të cilësisë shërbejnë si procedura, për të përmirësuar cilësinë e strategjive mësimore dhe cilësinë e materialeve mësimore;
Analiza SWOT kundrejt Standardit 3.9

	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 3.9.Strategjitë për rritjen e cilësisë përfshijnë përmirësimin e strategjive dhe cilësisë mësimore.
	· Tre lloje të procedurave të sigurimit të cilësisë së programit nën vlerësim zhvillohen në ESLG;

· Planet individuale të zhvillimit janë bërë pjesë përbërëse e planit zhvillimor të stafit;
	· Planet individuale  zhvillimore nganjëherë nuk e shikojnë vetë-zhvillimin e stafit nga një këndvështrim kritik dhe nuk pasqyrojnë nevojat reale për përmirësimin e stafit. 

	
	MUNDËSITË
	RREZIQET

	Standardi 3.9.Strategjitë për rritjen e cilësisë përfshijnë përmirësimin e strategjive dhe cilësisë mësimore.
	· Krijimi i një kulture të sofrcimit pozitiv të sjelljes për stafin që është vetë-kritik në hartimin e planeve individuale të zhvillimit;

· Profesorët ndërkombëtarë brenda këtij programi mund të ndikojnë që stafi akademik kosovar të jetë vetë-kritik në hartimin e planeve individuale të zhvillimit;
	· Kultura kosovare nuk është shumë vetë-kritike;


Standardi 3.10. Profesorët në pension që kanë arritur kufirin e moshës së pensionimit ose për arsye të tjera humbasin statusin e profesorëve me orar të plotë  konsiderohen vetëm si profesor me gjysmë orari.

Kolegji ESLG ka një kufi të moshës së pensionimit prej 65 vjet, pas së cilës profesorët humbasin statusin e tyre si profesorë me orar të plotë, andaj këta profesorë përdoren në rolet këshilluese.

Analiza SWOT kundrejt Standardit 3.10
	Standardi i Doracakut të Agjencisë sëAkreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 3.10. Profesorët në pension që kanë arritur kufirin e moshës së pensionimit ose për arsye të tjera humbasin statusin e profesorëve me orar të plotë  konsiderohen vetëm si profesor me gjysmë orari.


	· Shfrytëzimi i këtyre profesorëve në rolet këshilluese;

· Dy nga profesorët pasi që kanë arritur moshën e pensionit tanimë ligjerojnë si profesorë me kohë të pjesshme, por njëkohësisht përdoren edhe në rolet këshilluese brenda Fakultetit në përmirësimin e cilësisë, zhvillimin e kurrikulave dhe mentorimin e temave;
	· Nuk ekziston asnjë politikë e qartë se në çfarë moshe mund të përdoren profesorët me kohë të pjesshme pas moshës 65 vjeçare.


	
	MUNDËSITË
	RREZIQET

	Standardi 3.10. Profesorët në pension që kanë arritur kufirin e moshës së pensionimit ose për arsye të tjera humbasin statusin e profesorëve me orar të plotë  konsiderohen vetëm si profesor me gjysmë orari.


	· Shfrytëzimi i këtyre profesorëve në role mentoruese për stafin më të ri akademik, veçanërisht në zhvillimin e aftësive pedagogjike;

· Krijimi i një kulture të diversitetit bazuar në moshë, si një vlerë e shtuar e programit, ku gjenerata të ndryshme mund të punojnë së bashku për përmirësimin e cilësisë në arsimin e lartë;
	· Mospërputhjet në mënyrën e të menduarit se cili model pedagogjik është më i mirë buron për shkak të diferencës në moshë të profesorëve mbi 65 vjet, të cilët punojnë me kohë të pjesshme dhe stafit më të ri akademik;


Treguesi i performancës 3.1. Personeli mësimor inkurajohet të zhvillojë strategji për përmirësimin e mësimdhënies së vet dhe të mbajë shënimin e provave të vlerësimeve dhe strategjive për përmirësim.
Stafi Mësimdhënës miraton planet individuale të zhvillimit kundrejt kategorive kryesore si aktiviteti pedagogjik, aktiviteti kërkimor dhe aktiviteti profesional. Nën veprimtarinë pedagogjike, stafi vendos objektiva dhe synime në lidhje me mesataren e notave të studentëve në lëndë, shkallën e kënaqësisë së studentëve dhe arritjen e rezultateve të mësimnxënies në kuadër të lëndës dhe rezultateve të përgjithshme të mësimnxënies në nivel të programit dhe përdorimin e metodologjive inovative të mësimdhënies. Pastaj secili staf akademik kryen vetëvlerësimin e rezultateve të arritura kundrejt objektivave që ata vendosin vetë.

Pastaj Zyra e Cilësisë, në koordinim me Institutin për Zhvillim të Arsimit dhe Çështjeve Akademike (IDEAA) të institucionit amë UBT, luan një rol të rëndësishëm në kontrollë, monitorim dhe zhvillim. Ata inkurajojnë dhe monitorojnë zhvillimin e strategjive të caktuara për të përmirësuar metodat e mësimdhënies. Rekomandimi i kësaj zyre bazohet në:

a) Strukturën për zhvillimin e të menduarit kritik në zhvillimin e kurrikulës;
b) Leximi, shkrimi dhe diskutimi në secilën lëndë;
c) Mësimi në ekip;
d) Planifikimi i mësimdhënies dhe vlerësimit, etj;

e) Marrja parasysh e të gjitha inputeve të palëve të interesit (personelit, kandidatëve, industrisë, ekspertëve, organeve publike, agjensive, ndikimi i palëve të interesuara përkatëse);

a) Zhvillimi i stafit akademik.

Gjithashtu, në fillim të çdo viti akademik, secilit anëtar të stafit akademik i kërkohet të rivlerësojë planprogramin e lëndës që ai/ajo ligjëron bazuar në rishikimin e punës individuale që ata kryejnë ndaj objektivave që ata kanë përcaktuar më parë në trendet në fushat specifike që ata ligjërojnë.

Treguesi i performancës 3.2. Programet e trajnimit në aftësitë e mësimdhënies ofrohen për stafin e ri dhe të vazhdueshëm të mësimdhënies, duke përfshirë ato me përgjegjësi për mësimdhënien me kohë të pjesshme; këto përfshijnë përdorimin efektiv të teknologjisë së re dhe në zhvillim.
Programet e trajnimit të shkathtësive mësimore janë drejtuar kryesisht drejt zhvillimit të cilësisë, si dhe kompetencave të tjera funksionale të stafit akademik dhe jo-akademik që mund të çojnë në përmirësim gjithëpërfshirës të institucionit.

Treguesi i performancës 3.3. Shtrirja në të cilën personeli mësimor është i përfshirë në zhvillimin profesional për të përmirësuar cilësinë e mësimdhënies është duke u monitoruar.
Stafi mësimdhënës është i përfshirë në një masë të konsiderueshme në zhvillimin profesional për përmirësimin e cilësisë. Procesi i përmirësimit të cilësisë së mësimdhënies monitorohet në disa mënyra. Një nga format është vlerësimi i performancës së profesorëve nga studentët, pastaj planet individuale të zhvillimit dhe vetëvlerësimi i stafit kundrejt planit individual të zhvillimit, por edhe vlerësimi i stafit në fund të vitit akademik monitorojnë përparimin e stafit drejt arritjes së cilësisë në mësimdhënie.

Treguesi i performancës 3.4. Rezultatet e vlerësimit të stafit akademik merren parasysh për qëllime promovimi dhe rinovim të kontratave.

Rezultatet e vlerësimit të stafit akademik nga vetë stafi, studentët dhe menaxhmenti merren parasysh për qëllimin e avansimit në detyrë dhe zgjatje të kontratës. Rezultatet e vlerësimeve të stafit akademik janë marrë parasysh edhe gjatë aplikimit për avansim në tituj më të lartë akademik në bazë të Rregullores së Habilitimit të Nova Univerza në kuadër të kategorisë së aktivitetit pedagogjik që përfshihet edhe në Librin e Pikëve të këtyre rregullave.
5. PËRMBAJTJA E PROCESIT MËSIMOR
Standardi 4.1. Programi studimor modelohet në bazë të objektivave të kualifikimit. Këto përfshijnë aspektet ndërdidiplinare dhe aspektet që ndërlidhen me lëndën dhe përvetësimin e aftësive disiplinore, metodologjike dhe gjenerike dhe kompetencave. Aspektet i referohen veçanërisht aftësive akademike ose artistike, aftësive për të fituar një punë të përshtatshme, duke kontribuar në shoqërinë civile dhe në zhvillimin e personalitetit të studentëve

Menaxheri i pasurive të paluajtshme është një profesionist me arsimim të lartë master, i cili është i trajnuar të punojë në menaxhimin e projekteve të ndërtimit dhe të infrastrukturës, të menaxhojë zyrat arkitekturore, të menaxhojë projektet e zhvillimit të pasurive të paluajtshme, të menaxhojë nismat në ndërtimin e qëndrueshëm, energjinë e rinovueshme, menaxhimin e objekteve, dhe gjithashtu punën në institucionet publike, respektivisht në departamentet e urbanizmit, kadastrës dhe regjistrimit të pronave. Programi studimor nën vlerësim mund të pajisë profesionistët si vlerësues të pasurive të paluajsthme, të cilët mund të licensohen dhe të marrin licensën nga Ministria e Financave, si dhe të ushtrojnë një profesion të pavarur të Vlerësuesit të Pasurive të Patundshme, të cilët mund të punojnë në banka, kompani të sigurimeve dhe kompani të tjera financiare që punojnë me titullizimin e kolateralit. Programi studimor është interdisiplinar, andaj edhe disiplina të ndryshme të menaxhimit të pasurive të paluajtshme ndërthuren në këtë program studimor dhe mësohen nga perspektiva menaxheriale. Këto disiplina janë përmendur si në vijim: 1) E drejta e pronës dhe infrastrukturës, 2) Arkitektura, Dizajni Urban, materialet ndërtimore dhe menaxhimi i objekteve të mësuara nga perspektiva e qëndrueshmërisë; c) Lëndët ekonomike dhe financiare; d) Vlerësimi dhe regjistrimi i pasurive të paluajtshme; dhe e) lëndët infrastrukturore siç janë; infrastruktura rrugore, energjisë dhe komunale, si dhe infrastruktura telekomunikacionit. Menaxheri i pasurive të paluajtshme nuk është një agjent i pasurive të patundshme, por është menaxher i projekteve të industrisë së ndërtimit dhe infrastrukturës. Shumica e menaxherëve të pasurive të paluajtshme punojnë si menaxherë në tregun e ndërtimeve dhe industrinë e infrastrukturës (energjia, riciklimi i mbeturinave, infrastruktura komunale), sektorin bankar (për vlerësimin e hipotekave), tregun për vlerësimin e pasurive të paluajtshme banesore dhe komerciale, tregun e qiradhënies, menaxhimin e zyrave arkitektonike dhe zyrave gjeodezike. Qëllimi i këtij programi studimor është që të plotësojë të gjitha nevojat e sektorit të ndërtimit dhe infrastrukturës me menaxherë të aftë të mësuar nga perspektiva e qëndrueshmërisë, por edhe nga industria bankare me vlerësues të kolateralit. Meqenëse, qëndrueshmëria dhe efiçienca e energjisë janë një ndër komponentët kryesorë të programit studimor, të diplomuarit e këtij programi mund të menaxhojnë projekte në efiçiencën e energjisë në ndërtesa dhe renovimin e qëndrueshëm. 
Të diplomuarit e programit nën vlerësim gjithashtu kontribuojnë në shoqërinë civile dhe shoqërinë në përgjithësi, përmes transferimit të njohurive në qëndrueshmëri dhe mbrojtje të mjedisit, sepse një nga kompetencat kryesore të programit është realizimi i projekteve të qëndrueshmërisë, sepse ç'do gjë mësohet nga perspektiva e qëndrueshmërisë. Menaxherët e pasurive të paluajtshme të këtij programi ndryshojnë nga të diplomuarit e programeve të tjera studimore jashtë vendit, pasi që ata zhvillojnë një personalitet unik profesional të kujdesit për mjedisin, reduktimit të energjisë, emetimit të CO2 dhe shëndetit të banorëve të ndërtesave. Personaliteti profesional i kujdesit ndaj brezave të ardhshme, planetit dhe burimeve të pakta natyrore është kompetencë unike që është ndërtuar brenda programit nën vlerësim, gjë që do të thotë se nuk është rasti edhe me programet më të përparuara të studimit në menaxhimin e pasurive të paluajtshme që ofrohen jashtë vendit. Ndërtimi i kompetencave të qëndrueshmërisë në mesin e udhëheqësve të ardhshëm të sektorit të ndërtimit është një kontribut i drejtpërdrejtë për shoqërinë lokale dhe globale, pasi që menaxherët dhe zhvilluesit e pasurive të paluajtshme  janë ata që i shtyjnë fillesat në fund kur bëhet fjalë për financimin dhe vendim-marrjen se me cilat projekte ndërtimore duhet vazhduar.

Analiza SWOT kundrejt Standardit 4.1

	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 4.1. Programi studimor modelohet në bazë të objektivave të kualifikimit. Këto objektiva përfshijnë aspektet që ndërlidhen me lëndën dhe aspektet interdisiplinare, si dhe përvetësimin e aftësive disiplinore, metodologjikë, gjenerike dhe të kompetencave. Aspektet i referohen veçanërisht aftësive akademike ose artistike, aftësive për të fituar një punë të përshtatshme, duke kontribuar në shoqërinë civile dhe në zhvillimin e personalitetit të studentëve.


	· Programi studimor i modeluar në zhvillimin e një kualifikimi profesional të menaxherit të pasurive të paluajtshme, që është i aftë të zhvillojë projekte ndërtimore, të infrastrukturës dhe energjisë;

· Një nga kompetencat kryesore të programit është vlerësimi i pasurive të paluajtshme, që hap dyert për profesionin e pavarur të vlerësuesit të licencuar ose që punon në industrinë bankare dhe  financave në sigurimin e kolateralit;

· Zhvillimi i personalitetit të qëndrueshmërisë brenda menaxherëve të ardhshëm elitë të industrisë së ndërtimit është një kontribut i drejtpërdrejtë për shoqërinë lokale dhe globale;

·  Jo vetëm efiçienca e energjisë, por edhe energjia e mishëruar dhe llogaritja e karbonit të mishëruar janë shkathtësi  të rëndësishme që fitohen gjatë studimit në këtë program.

· Profesionistët e pasurive të paluajtshme që dalin nga ky program janë të pajisur me njohuri dhe shkathtësi lidhur me atë se si qëndrueshmëria mund t'i shtojë vlerë një projekti të zhvillimit të pasurive të paluajtshme;
	· Shkathtësitë e qyteteve të mençura dhe të qëndrueshme nuk përfshihen si një kompetencë e veçantë për t'u zhvilluar në mesin e udhëheqësve të ardhshëm elitë të industrisë së ndërtimit, në mënyrë që ata të mund të dinë se si të kontribuojnë në qytete elastike, të qëndrueshme dhe të mençura në të ardhmen.


	
	MUNDËSITË
	RREZIQET

	Standardi 4.1. Programi studimor modelohet në bazë të objektivave të kualifikimit. Këto objektiva përfshijnë aspektet që ndërlidhen me lëndën dhe aspektet interdisiplinare, si dhe përvetësimin e aftësive disiplinore, metodologjikë, gjenerike dhe të kompetencave. Aspektet i referohen veçanërisht aftësive akademike ose artistike, aftësive për të fituar një punë të përshtatshme, duke kontribuar në shoqërinë civile dhe në zhvillimin e personalitetit të studentëve.
	· Përfshini si një rezultat të  veçantë të mësimnxënies edhe zhvillimin e një shkathtësie, në atë se si menaxherët e pasurive të paluajtshme mund të kontribuojnë në qytete elastike, të mençura dhe të qëndrueshme në Kosovë
	· Qytetet elastike, të mençura dhe të qëndrueshme kërkojnë ngritje të ndjeshme të vetëdijes në rradhët e të gjitha palëve të interesuara të përfshira në industrinë e ndërtimit, përderisa  shkathtësia për t'u zbatuar në praktikë mund të zgjasë një  kohë të gjatë në të ardhmen;


Standardi 4.2. Programi studimor përputhet me Kornizën Kombëtare të Kualifikimeve dhe Kuadrin e Kualifikimeve të Zonës Evropiane të Arsimit të Lartë. Komponentët individualë të këtij programi kombinohen në atë mënyrëqë të arrihen sa më mirë objektivat e specifikuara të kualifikimit dhe të sigurojnë forma adekuate të mësimdhënies dhe mësimnxënies.

Metodat e studimit dhe kërkesat për përfundimin e programit gjithmonë do të specifikohen në planprogramin e lëndës së disponueshme për studentët para fillimit të lëndës. Secila lëndë ka një planprogram të detajuar, i cili është më i detajuar se sa një program i lëndës dhe përshkruan temat që duhet të mbulohen gjatë lëndës. Objektivat si në vijim: Përmbajtja e lëndës për çdo javë, organizimi i punës, kërkesat për punë seminarike dhe puna individuale japin një listë të kërkuar të një leximi të rekomanduar, më pas grupet e pjesëmarrjes dhe rregullat specifike të vlerësimit. Metodat e studimit vënë theks të veçantë në mësimdhënien e bazuar në hulumtim, punën individuale ose punën ekipore dhe diskutimet. Puna individuale shpeshherë caktohet si një detyrë me shkrim. Prandaj, menaxhimi i pasurive të paluajsthme ashtu edhe si çdo shkencë e menaxhimit përqendrohet në zgjidhjen e problemeve, zhvillimin e shkathtësive për zgjidhjen e problemeve brenda programit studimor.

Me qëllim të zhvillimit të shkathtësive për zgjidhjen e problemeve, këtu përfshihen rastet studimore, puna me projekte, mësimi i bazuar në zgjidhjen e problemeve  dhe mësimi i simuluar. Skenarët e jetës reale simulohen në klasë ose në formën e provimeve në shtëpi ( që ndryshe njihet si detyrë që caktohet në shtëpi). Përveç kësaj, mësimet me  simulimet e Monte Carlo-s, analiza e ndjeshmërisë dhe teoria e probabilitetit janë aplikuar me qëllim që që të zhvillojnë edhe më tej aftësinë e zgjidhjes së problemeve dhe vendimmarrjes së menaxherëve elitë të pasurive të paluajtshme, ne këtë rast, duke i eleminuar paragjykimet e të menduarit në mënyrë të gabueshme që shpeshherë ndodhin në vendimmarrje. Vizitat në terren në vendet e ndërtimit dhe infrastrukturës janë karakteristika të rëndësishme për t'i mësuar studentët në lidhje me fazat e ndryshme të projekteve të ndërtimit dhe infrastrukturës. Mundësitë për të mësuarit interaktiv forcohen përmes të mësuarit të bazuar në projekte, analizës së rasteve të studimit, punës në grup dhe mësimit të projekteve përmes ndihmësve elektronikë dhe softuerëve. Përdorimi i pajisjes si kamera termike që përdoret auditim të energjisë në terren është një mundësi për të zhvilluar shkathtësi të mëtejshme ekipore të studentëve. Theksi ynë në njohuritë praktike dhe përkatëse të industrisë është një tipar kryesor i programeve arsimore. Zhvillimi i personalitetit të qëndrueshmërisë në rradhët e menaxherëve të ardhshëm të pasurive të paluajtshme është gjithashtu një tipar kryesor i programit nën vlerësim.
Analiza SWOT kundrejt Standardit 4.2

	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA 
	DOBËSITË 

	Standardi 4.2. Programi studimor përputhet me Kornizën Kombëtare të Kualifikimeve dhe Kuadrin e Kualifikimeve të Zonës Evropiane të Arsimit të Lartë. Komponentëtindividualë të programit kombinohen në atë mënyrë për të arritur sa më mirë objektivat e specifikuara të kualifikimit, si dhe të sigurojnë forma sa më adekuate të mësimdhënies dhe mësimnxënies.
	· Mësimdhënia e bazuar në hulumtim;

· Aftësia për zgjidhjen e problemeve;

· Skenarët e jetës reale;

· Përdorimi i simulimeve Monte-Carlo, analiza e ndjeshmërisë dhe teoria e probabilitetit për të marrë vendime për paluajtshmëri banesore të shtrenjta dhe projekte komerciale të pasurive të paluajtshme;

· Zhvillimi i personalitetit të qëndrueshmëm;

· Vizitat në terren;

· Aktiviteti interdisiplinar.
	· Abuzime të vogla gjatë detyrave të shtëpisë (Take Home Exam) dhe shfaqja dembelisë  në mesin e studentëve në kuadër të punës në grup;


	
	MUNDËSITË
	RREZIQET

	Standardi 4.2. Programi studimor përputhet me Kornizën Kombëtare të Kualifikimeve dhe Kuadrin e Kualifikimeve të Zonës Evropiane të Arsimit të Lartë. Komponentët individualë të programit kombinohen në atë mënyrë për të arritur sa më mirë objektivat e specifikuara të kualifikimit, si dhe të sigurojnë forma sa më adekuate të mësimdhënies dhe mësimnxënies.


	· Profesorët duhet të mësojnë një aftësi se si të vërejnë përtacinë në kuadër të  punës së studentëve në grup;

· Abuzimet e vogla në provimet në shtëpi mund të eliminohen, duke ju caktuar detyra me raste studimore me pyetje të ndryshme për secilin grup, kështu që secili grup mund të trajtojë një fenomen të pasurive të paluajtshme nga një këndvështrim tjetër;

· Futja e metodës së dhënies së reagimeve kthyese në grup, për të dhënë mendimin kritik  për grupet e tjera dhe që përdoren si vlerësues nën udhëheqjen dhe udhëzimin e bartësit të lëndës. Një metodë e tillë e vlerësimit dhe mësimit përdoret edhe në Universitetin Graceland.
	· Tendenca e grupeve për të dhënë reagim të favorshshëm dhe jo kritik për grupet e tjera;


Standardi 4.3. Disiplinat brenda kurrikulës janë dhënë në një rrjedhë logjike dhe plotësojnë përkufizimin dhe përcaktimin e saktë të kompetencave të përgjithshme dhe specifike, si dhe përputhshmërinë me programet e studimit dhe kurrikulat e programet të dorëzuara në EHEA. Të renditen së paku 7 rezultate të mësimnxënies për programin studimor nën vlerësim.

Pas përfundimit të programit, studentët do të jenë në gjendje:
· Të kuptojnë fushën e industrisë së pasurive të paluajtshme dhe ligjet, si dhe rregullat dhe rregulloret e industrisë;

· Të kuptojnë se si projektet arkitektonike dhe materialet e qëndrueshme ndërtimore mund t'i shtojnë vlerën pasurive të paluajtshme,  duke kursyer në këtë mënyrë energji;

· Të kuptojnë se si secili projekt i zhvillimit të pasurive të paluajtshme dhe projekt i infrastrukturës mund të ndikojnë në forma të ndryshme në hartimin e qëndrueshmërisë urbane;

· Të kuptojnë hapat kryesorë të ndërmarrësisë në projektet e zhvillimit të pasurive të paluajtshme dhe të vlerësojnë në mënyrë kritike partneritetet publike-private;

· Të kuptojnë dhe vlerësojnë në mënyrë kritike sistemin e regjistrimit të pasurive të paluajtshme në kadastër dhe regjistrin e të drejtave të pasurive të paluajtshme;

· Të kuptojnë se si duhet aplikuar metodologjia e vlerësimit të kategorive të ndryshme të pasurive të paluajtshme për qëllime të ndryshme (shpronësim, vendime gjyqësore, kolateral bankar, kompani të sigurimeve, etj.);

· Të kuptojnë se si duhet zbatuar menaxhimi i qëndrueshëm i një objekti gjatë fazës së operimit të një ndërtese;

· Të kuptojnë se si duhet aplikuar simulimet Monte Carlo-së, analizën e ndjeshmërisë dhe shpërndarjen e probabilitetit në parashikimin e çmimeve të pasurive të paluajtshme në sektorin e ndërtimeve në Kosovë dhe gjithashtu vendimmarrjen në projektet e zhvillimit të pasurive të paluajtshme.
Të gjithë mekanizmat e vlerësimit vlerësohen nga brenda dhe nga jashtë, respektivisht gjatë zhvillimit fillestar të programit/lëndës dhe gjatë ciklit të rishikimit të programit/lëndës. Të gjitha vlerësimet janë shkruar për të pasqyruar planprogramin e lëndës dhe për të vlerësuar shkallën në të cilën studentët kanë arritur jo vetëm rezultatet e mësimnxënies së programit, por edhe rezultatet e mësimnxënies të synuara të lëndës.

Analiza SWOT kundrejt Standardit 4.3

	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 4.3.Disiplinat brenda kurrikulës janë siguruar në një rrjedhë logjike dhe plotësojnë përkufizimin dhe përcaktimin e saktë të kompetencave të përgjithshme dhe specifike, si dhe përputhshmërinë me programet e studimit dhe programet mësimore të dorëzuara në EHEA. Të renditen së paku 7 rezultate të mësimnxënies  për programin studimor nën vlerësim.
	· Rezultate të qarta, të përmbledhura dhe të realizueshme të programit. 
	· Nuk ka asnjë rezultat të definuar të mësnimnxënies për të zbatuar konceptet e qyteteve elastike, të mençura dhe të qëndrueshme gjatë dizajnimit të pasurive të paluajsthme dhe zhvillimit të infrastrukturës;


	
	MUNDËSITË
	RREZIQET

	Standardi 4.3.Disiplinat brenda kurrikulës janë siguruar në një rrjedhë logjike dhe plotësojnë përkufizimin dhe përcaktimin e saktë të kompetencave të përgjithshme dhe specifike, si dhe përputhshmërinë me programet e studimit dhe programet mësimore të dorëzuara në EHEA. Të renditen së paku 7 rezultate të mësimnxënies  për programin studimor nën vlerësim.
	· Të shtohet një rezultat i ri i mësimnxënies së  programit, i cili më parë nuk ka qenë pjesë e programit të mëparshëm të akredituar, duke shtuar kështu një ose disa kurse/lëndë lidhur me qytetet e mençura dhe të qëndrueshme


	· Tendenca nuk mund të aprovohet nga vlerësuesit e jashtëm të AKA-së;


Standardi 4.4. Disiplinat brenda kurrikulës kanë planprograme analitike të cilat përmbajnë të paktën këto si në vijim: objektivat e disiplinës, përmbajtjen themelore tematike, rezultatet e të nxënit, shpërndarjen e orëve mësimore, seminareve dhe aktiviteteve aplikative, pastaj sistemin e vlerësimit të studentëve, bibliografinë minimale, etj. përshkrimin i kursit/lëndës, programet e secilës lëndë /modul duhet t'i bashkëngjiten vetëm në formë elektronike raportit të vetëvlerësimit për programin studimor nën vlerësim.

Udhëzimet minimale për përmbajtjen e planprogramit përcaktohen nga Këshilli Akademik. Kërkesat minimale që bartësit e lëndës duhet t'i respektojnë janë si në vijim: qëllimet dhe objektivat e lëndës, rezultatet e mësimnxënies, ligjëratat dhe plani i praktikës, metodat e mësimdhënies dhe mësimnxënies së lëndës, ngarkesa e lëndës me ECTS dhe shpërndarja e tij, metodat e vlerësimit të lëndës, si dhe burimet e lëndës dhe literatura e rekomanduar dhe e  detyrueshme.
Standardi 4.5. Nëse gjuha e ligjerimit është në gjuhë tjetër e jo në gjuhën shqipe, atëherë ndërmerren veprime për të siguruar që aftësitë gjuhësore të studentëve dhe stafit akademik të jenë adekuate për mësimdhënie në atë gjuhë kur studentët fillojnë studimet e tyre. Kjo mund të bëhet përmes trajinimit të gjuhës para fillimit të programit.

Nuk aplikohet. Sidoqoftë, për studentët master dhe doktoraturë që regjistrohen në programin në gjuhën shqipe, në bazë të Direktivës Administrative QRK 03/2018 për Gjuhët e Huaja, kandidatëve u kërkohet të kenë çertifikatën B1 të aftësive gjuhësore në njërën nga gjuhët vijuese: Anglisht, Shqip, Gjermanisht, ose Spanjisht.
Standardi 4.6. Marrëdhënia student-profesor është një partneritet me të cilin secili merrë përgjegjësinë për të arritur rezultatet e mësimnxënies. Rezultatet e  mësimnxënies shpjegohen dhe diskutohen me studentë nga perspektiva e rëndësisë së tyre për zhvillimin e studentëve.

Studentët para fillimit të çdo viti akademik pranojnë një seancë informuese dhe gjithashtu një seancë informuese gjatë pranimit. Rektori jep seancën informuese. Studentët në këtë sesion mund të marrin informacione të përgjithshme dhe specifike rreth programit, përfshirë rezultatin e pritshëm të mësimnxënies së programit, përmbajtjen arsimore, orarin, orarin e vlerësimit dhe pasqyrën e lëndëve që caktohen gjatë semestrit, si dhe strategjitë e mësimdhënies dhe mësimnxënies. Studentët,  gjithashtu marrin informacione, ndër të tjera për vetë programin, specifikimet e vlerësimit, rregulloret e vlerësimit, mbështetjet në dispozicion të studentëve, kodin e sjelljes, ankesat e studentëve dhe procedurat disiplinore, informacionet për shtyrje të vijimit të studimeve dhe informacione të tjera të rëndësishme. Gjithashtu, studentët marrin informacione për secilin rezultat të synuar të rezultateve të mësimnxënies nga bartësistë e lëndës në formë të një seancë informuese, e cila mbahet para çdo fillimi të lëndës. Rezultatet e mësimnxënies së programit diskutohen me studentët në një seancë informuese të kryesuar nga Rektori gjatë pranimit të secilit student individualisht, por edhe në një seancë informuese grupore para fillimit të vitit akademik. Për më tepër, secili bartës i lëndës shpjegon dhe diskuton me studentët për arritjen e rezultateve të mësimnxënies për secilën lëndë dhe rëndësinë e tyre  në zhvillimin e studentëve.

. 

Analiza SWOT kundrejt Standardit 4.6

	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 4.6. Marrëdhënia student-profesor është një partneritet në të cilin secili merr përgjegjësinë për të arritur rezultatet e mësimnxënies.Rezultatet e mësimnxënies shpjegohen dhe diskutohen me studentët nga perspektiva e rëndësisë së tyre për zhvillimin e studentëve.


	· Seanca informuese mbi rezultatet e mësimnxënies së programit gjatë pranimit të studentëve, respektivisht  para fillimit të vitit akademik;

· Seanca informuese për rezultatet e synuara të mësimnxënies nga secili bartës i lëndës para fillimit të lëndës;

· Seancat informuese janë pjesë e Vetë-Vlerësimit të Matricës së Arritjes së Rezultateve të Mënimnxënies të kryer nga secili profesor në lëndë dhe në program;
	• Seancat informuese deri më tani kanë qenë gjithëpërfshirëse dhe kanë përfshirë çështje të tilla si; vetë programi, specifikimet e vlerësimit, rregulloret e vlerësimit, mbështetjet në dispozicion të studentëve, kodin e sjelljes, ankesat e studentëve dhe procedurat disiplinore, informacionet për shtyrje të vijimit të studimeve dhe informacionet të tjera të rëndësishme dhe asnjë seancë informuese nuk mbahet posaçërisht për arritjen e rezultateve të mësimnxënies në  nivel të programit;

	
	MUNDËSITË 
	RREZIQET

	Standardi 4.6.

Marrëdhënia student-profesor është një partneritet në të cilin secili merr përgjegjësinë për të arritur rezultatet e mësimnxënies. Rezultatet e mësimnxënies shpjegohen dhe diskutohen me studentët nga perspektiva e rëndësisë së tyre për zhvillimin e studentëve.


	· Organizimi i një sesioni informativ dhe mbështetës të përqëndruar në rezultatet e mësimnxënies nga Rektori;

· Shperndarja e mësimeve me video për shpjegimin se si mund të arrihen rezultatet e mësimnxënies në  nivel të programit dhe lëndës, dhe se si ato zhvillojnë personalitetin profesional tek studenti.
	· Udhëzime me video për përshkrimin, ndihmën dhe mbështetjen për arritjen e rezultateve të mësimnxënies në një nivel lënde kërkon hapësirë të ruajtjes së fajllave në server;


Standardi 4.7. Strategjitë e mësimdhënies janë të përshtatshme për llojet e ndryshme të rezultateve të të nxënit të programeve që synojnë të zhvillohen. Strategjitë e mësimdhënies dhe vlerësimit të përcaktuara në program dhe specifikimet e lëndës ndiqen me fleksibilitet, për të përmbushur nevojat e grupeve të ndryshme të studentëve.

Modeli tradicional i arsimit të lartë në Kosovë është përqëndruar më tepër me fokus drejt profesorit. Profesori dhe ligjëratat e tij ex catedra ishin në fokus të të gjithë përmbajtjes arsimore. Sidoqoftë, vitet e fundit mund të vërehet një kalim gradual në modelin arsimor të përqendruar tek studentët. Me qëllim të vendosjes dhe zhvillimit të një koncepti didaktik gjithëpërfshirës, Kolegji ESLG ka adoptuar një qasje të bazuar në kompetenca në zhvillimin e kurrikulave. Rezultatet e mësimnxënies së programit udhëheqin zhvillimin e kurrikulës, metodave të mësimdhënies dhe të mësimnxënies, si dhe metodave të tjera të vlerësimit. Shumëllojshmëria e metodave të mësimdhënies ofron mundësi për të mësuarit aktiv me fokus në arritjen e rezultateve të mësimnxënies. Shumëllojshmëria e metodave të mësimdhënies përfshijnë qasje mësimore të bazuara në hulumtim, raste të studimit, punë me projekte, mësim të bazuar në zgjidhje të problemeve, si dhe simulime dhe veprimtari të tjera interdisciplinare. Vizitat në vendpunishte të projekteve të ndërtimit dhe infrastrukturës, si dhe anketimi i  gjendjes aktuale të menaxhimit të energjisë dhe të objekteve të ndërtesave ekzistuese janë tipare të rëndësishme të procesit të mësimdhënies dhe mësimnxënies. 
Mundësitë për të mësuarit interaktiv forcohen përmes të mësuarit të bazuar në hulumtim, mësimit të bazuar në projekte, analizës së rasteve të studimit, vizitave në terren, punës në grupe, anketimeve rreth gjendjes dhe aplikimit të softuerit në analizimin e fenomeneve të ndryshme të pasurive të paluajtshme. Metodat e studimit dhe kërkesat për përfundimin e lëndës gjithmonë do të specifikohen në planprogramin e lëndës së disponueshme për studentë, gjegjësisht para fillimit të lëndës. Secila lëndë përshkruan rezultatet e mësimnxënies, të cilat diskutohen me studentët në mënyrë të veçantë për të lehtësuar arritjet e tyre me përfundimin e lëndës. Secila lëndë ka një planprogram të detajuar e cila përshkruan objektivat e saj, përmbajtjen e lëndës për çdo javë, organizimin e punës, kërkesat për punë hulumtuese individuale ose në grup, kështu që ofrohet një listë e leximeve të kërkuara dhe të rekomanduar, grupet e pjesëmarrjes dhe rregullat specifike të vlerësimit. Metodat e studimit të përdorura nga lëndët hyrëse i kushtojnë theks të veçantë leksioneve, punës individuale ose punës ekipore dhe diskutimeve. Aktivitetet interdisiplinare gjithashtu përfshihen edhe në lëndë të ndërlidhura dhe të mbajtura nga i njëjti profesor. Zbatimi i veprimtarisë interdisciplinare në lëndë të ndryshme të disiplinave të ndryshme të mësuara nga profesorë të ndryshëm nuk është bërë ende, duke marrë parasysh faktin se nevojitet pilot-testimi për të përcaktuar se si funksionon ky aktivitet mësimor në arritjen e rezultateve të mësimnxënies në një lëndë dhe program.
Analiza SWOT kundrejt Standardit 4.7
	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 4.7. Strategjitë e mësim dhënies  janë të përshtatshme për llojet e ndryshme të rezultateve të mësimnxënies, respektivisht për programet që synojnë të zhvillohen. Strategjitë e mësimdhënies dhe vlerësimit të përcaktuara në programin dhe specifikimet e lëndës ndiqen me fleksibilitet për të përmbushur nevojat e grupeve të ndryshme të studentëve
	• Qasje e bazuar në kompetenca me theks të veçantë në zhvillimin e studentëve;

• Mësimi i bazuar në hulumtim si përbërësi thelbësor i programit;

•Aktiviteti interdisiplinar i përfshirë si risi në program dhe i testuar në lëndë të ndërlidhura me të njëjtin profesor; 
	•Aktiviteti interdisciplinar nuk është zhvilluar në lëndë të ndryshme që përfaqësojnë disiplina të ndryshme të programit të mësuar nga profesorë të ndryshëm;


	
	MUNDËSITË
	RREZIQET

	Standardi 4.7. Strategjitë e mësim dhënies janë të përshtatshme për llojet e ndryshme të rezultateve të mësimnxënies, respektivisht për programet që synojnë të zhvillohen. Strategjitë e mësimdhënies dhe vlerësimit të përcaktuara në programin dhe specifikimet e lëndës ndiqen me fleksibilitet për të përmbushur nevojat e grupeve të ndryshme të studentëve
	· Organizimi i një testimi pilot të veprimtarisë interdisciplinare në lëndë të ndryshme të disiplinave të ndryshme;
	· Kërkon një koordinim të jashtëzakonshëm ndërmjet bartësve të lëndëve të disiplinave të ndryshme;


Standardi 4.8. Mekanizmat e vlerësimit të studentëve zhvillohen në mënyrë të drejtë dhe objektive, janë të përshtatshme për format e ndryshme të mësimit të kërkuar dhe u komunikohen qartë studentëve në fillim të lëndëve.

Njohuritë e studentëve vlerësohen vazhdimisht gjatë lëndës dhe në fund të çdo lënde, siç përcaktohet nga Rregullorja e Studimeve. Gjatë një provimi, testohen njohuritë e përgjithshme të marra gjatë procesit mësimor dhe të përfaqësuara nga një lëndë e vetme. Provimet janë të detyrueshme për të gjitha lëndët obligative dhe ato zgjedhore dhe mbahen ose në klasë ose në shtëpi. Provimi në shtëpi është i bazuar në një rast të studimit bazuar dhe përfshin në veti vërejtjen se studenti jo vetëm që do të dështojë klasën, por gjithashtu mund të pezullohet komplet nga procesi mësimor në varësi të nivelit të shkeljes. Provimet janë publike. Sidoqoftë, vetëm personat që mund të dëshmojnë interesin e tyre juridik kanë të drejtë të kenë qasje në të dhënat e provimeve. Provimet me shkrim përcaktohen nga Bartësi i Lëndës. Përmbajtja e provimit përcaktohet nga planprogrami i lëndës, ndërsa mënyrat e provimit, vlerësimi dhe kohëzgjatja e disa pjesëve të provimit rregullohen nga Senati. Organizimi i kushteve të provimit, numri dhe orari i tyre, si dhe të drejtat dhe përgjegjësitë e studentëve në lidhje me paraqitjen dhe hyrjen në provim rregullohen me Rregulloren e Studimeve.

Programi përfundon duke kaluar të gjitha provimet e kërkuara dhe duke përfunduar dhe mbrojtur temën e masterit. Diplomimi i studentëve është i kushtëzuar me plotësimin e të gjitha kërkesave të lëndëve të detyrueshme dhe atyre zgjedhore dhe pasi të jenë fituar të gjitha ECTS-të e kërkuara. Tema e diplomës regjistrohet në vitin e fundit të studimeve. Tema e diplomës duhet të regjistrohet pas plotësimit të Formularit të Regjistrimit të Diplomës dhe dorëzimit të projekt propozimit i cili miratohet nga mentori. Pastaj hartohet tema e diplomës dhe kalon nëpër disa hapa. Pas miratimit të draftit përfundimtar të temës së diplomës nga mentori, Dekani i Fakultetit emëron Komisionin e Vlerësimit të Punimit, i cili jep komentet dhe vërejtjet e nevojshme. Kandidati është përgjegjës për të adresuar komentet dhe vërejtjet e Komitetit të Vlerësimit të Punimit. Nëse kandidati adreson me sukses komentet dhe vërejtjet e Komisionit të Vlerësimit të Punimit, atëherë drafti përfundimtar miratohet dhe dorëzohet në Zyrën Teknike për kontroll teknik dhe kontroll të plagjiaturës. Pas miratimit nga Zyra Teknike që tema është në përputhje me Rregulloren për Temat e Diplomës Bachelor dhe Master, caktohet data e mbrojtjes së temës master. Pas përfundimit me sukses të të gjitha provimeve dhe pasi të ketë përmbushur të gjitha kërkesat e programit, përfshirë hartimin dhe mbrojtjen e temës së masterit, studentit fiton gradën akademike.

Nota përfundimtare paraqet një shprehje numerike ose përshkruese duke specifikuar nivelin në të cilin studenti ka zotëruar njohuritë dhe aftësitë e përcaktuara nga programi i propozuar për lëndën e dhënë dhe shumën e të gjitha pikëve të kredisë të arritura gjatë ligjëratave në provim. Vlerësimi numerik i studentëve bazohet në një shkallë kombëtare nga 5-10 dhe harmonizohet me ECTS. Lëndët që notohen në mënyrë numerike bazohen në: vijueshmërinë e ligjëratave, rezultatet e arritura në kollokviume, punët në projekt, detyrat kërkimore dhe provimin përfundimtar.

. 
	Nota
	Kërkesa 
	Pikët
	ECTS

	10
	Studenti njohuritë dhe aftësitë e të cilit plotësojnë dhe tejkalojnë të gjitha kërkesat për vijimin e mëtutjeshëm të suksesshëm të lëndëve ose ushtrimin e profesionit.
	90-100
	A

	9
	Studenti njohuritë dhe aftësitë e të cilit plotësojnë të gjitha kërkesat për vijimin e mëtutjeshëm të suksesshëm të lëndëve ose ushtrimin e profesionit.
	80-89
	B

	8
	Studenti njohuritë dhe aftësitë e të cilit plotësojnë gati të gjitha kërkesat për vijimin e mëtutjeshëm të suksesshëm të lëndëve ose ushtrimin e profesionit.
	70-79
	C

	7
	Studenti njohuritë dhe aftësitë e të cilit plotësojnë shumicën e kërkesave për vijimin e mëtutjeshëm të suksesshëm të lëndëve ose ushtrimin e profesionit 
	60-69
	D

	6
	Studenti njohuritë dhe aftësitë e të cilit plotësojnë kërkesat minimale për vijimin e mëtutjeshëm të suksesshëm të lëndëve ose ushtrimin e profesionit.
	50-59
	E

	5
	Studenti njohuritë dhe aftësitë e të cilit janë përcaktuar sipas pikës 1 mëlartë nuk plotësojnë kërkesat minimale për vijimin e mëtutjeshëm të suksesshëm të lëndëve ose ushtrimin e profesionit.
	0-49
	F


Kollokviumi ka për qëllim testimin e njohurive të fituara të aftësive didaktike / logjike brenda lëndës. Kollokviumi organizohet gjatë lëndëve me qëllim të sigurimit të punës së vazhdueshme të studentit dhe renditjes së vazhdueshme të rezultateve të arritura nga studenti. Vendimi për numrin e kollokviumeve merret nga Bartësi i Lëndës. Kollokviumi mbahet me shkrim dhe mund të jetë në formën e Provimit në shtëpi ose në provimin në klasë me pyetje esejike ose pyetje analitike të bazuara në një rast studimi ose në disa mini rastesh studimi. Kollokviumi gjithashtu mund të përdoret për të provuar një aftësi, prandaj mund të jetë në formën e punës së projektit, detyrës kërkimore ose punës tjetër në terren.

Provimi përfundimtar në lëndën specifike nuk varet nga detyrimet e tjera të caktuara para mbajtjes së provimit të lëndës. Provimi përfundimtar u ofrohet të gjithë studentëve dhe ka një numër të caktuar pikësh siç përshkruhet në planprogramin e lëndës. Fakulteti vë në dispozicion të studentëve përmbajtjen, fushëveprimin dhe nivelin e njohurive dhe aftësive që do të testohen në provimin përfundimtar, përfshirë listën e librave shkollorë, doracakëve dhe literaturës shtesë të rekomanduar. Pyetjet për testin përfundimtar formulohen bazuar në përmbajtjen e librave shkollorë të rekomanduar dhe ligjëratave të mbajtura. Sesioni i Përgatitjes për Provim Përfundimtar mbahet nga secili barëts i lëndës pas përfundimit të ligjëratave në secilën lëndë specifike. Provimi përfundimtar mund të jetë në formën e Provimit në shtëpi me raste të studimit dhe pyetje analitike që lidhen me rastet e studimit ose në formë të provimt në klasë me pyetje esejike. Provimi përfundimtar mund të jetë gjithashtu në formën e Detyrës Hulumtuese me pyetje specifike të hulumtimit të formuluar nga bartësi i lëndës. Ekzaminimi i bazuar në hulumtim mund të jetë një hulumtim origjinal shkencor që përmban metoda shkencore ose mund të jetë një punim hulumtues konceptual që adreson vetëm kornizën teorike dhe rishikimin e literaturës.

Analiza SWOT kundrejt Standardit 4.8

	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 4.8. Mekanizmat e vlerësimit të studentëve zhvillohen në mënyrë të drejtë dhe objektive, janë të përshtatshme për format e ndryshme të mësimit të kërkuar dhe u komunikohen qartë studentëve në fillim të lëndëve.


	· Mekanizmat e vlerësimit të studentëve janë të drejta dhe të barabarta dhe ato janë dizajnuara për të siguruar arritjen e rezultateve të caktuara të mësimnxënies të programit dhe janë të bazuara në kompetenca;

· Metodat e vlerësimit të studentëve u komunikohen qartë studentëve në fillim të lëndës përmes planprogramit mësimor të lëndës;

· Programi përfundon me hartimin dhe mbrojtjen e temës master pas një shqyrtimi të plotë konceptual nga Komisioni i Shqyrtimit të Temës dhe Kontrolli Teknik dhe Plagjiaturës nga Zyra Teknike;

· Provimet përfundimtare mund të bëhen në shtëpi ose si provime në klasë qoftë të bazuara në hulumtim ose si provim përfundimtar me pyetje esejike;

· Seanca e përgatitjes dhe rishikimit të provimit përfundimtar mbahet për të përgatitur studentët me formatin e provimit, llojet e pyetjeve, literaturën e rekomanduar dhe konceptet që duhet të përgatiten
	· Nuk është paraparë asnjë provim gjithëpërfshirës në fund të programit përveç temës master e cila do të mbulonte të gjitha lëndët e programit;


	
	MUNDËSITË
	RREZIQET

	Standardi 4.8. Mekanizmat e vlerësimit të studentëve zhvillohen në mënyrë të drejtë dhe objektive, janë të përshtatshme për format e ndryshme të mësimit të kërkuar dhe u komunikohen qartë studentëve në fillim të lëndëve.
	· Organizimi i Provimit Përfundimtar Gjithëpërfshirës do të mund të përfshihet në fund të programit;


	· Programi është interdisciplinar dhe është sfiduese të vendoset se cilat disiplina kryesore duhet të jenë në Provimin Përfundimtar Gjithëpërfshirës të tërë Programit;


Standardi 4.9. Mekanizmat e duhur, të vlefshëm dhe të besueshëm përdoren për verifikimin e standardeve të arritjeve të studentëve. Standardi i punës së kërkuar për nota të ndryshme është konsistent me kalimin e kohës, i krahasueshëm në lëndët e ofruara brenda një programi, dhe në krahasim me programet e tjera të studimit në institucionet me konsideratë të lartë.
Dokumentet e provimit janë: regjistri i provimit, paraqitja e provimit, lista e studentëve që mbajnë provimin në afatin e caktuar të provimit, raporti i provimit, dosjet e studentëve që përmbajnë informacione mbi aktivitetet e rihyrjes në provim të studentëve dhe notat përfundimtare të fituara gjatë këtyre veprimtarive. Regjistri i Provimeve dhe paraqitjet e provimeve administrohen duke përdorur Sistemin Elektronik të Vlerësimit (EGS). Dokumentet që lidhen me paraqitjen e provimit dhe rezultatet e provimit mbahen pafundësisht ndërsa rezultatet e provimit afatmesëm, dhe rezultatet e tjera të provimit të veprimtarisë ruhen për tre vjet.

Studenti ka të drejtë të pranojë notën kaluese të shpallur nga profesori dhe vendimi është përfundimtar dhe nuk mund të ndryshohet. Në rastet kur studenti nuk e pranon notën e kalimit, megjithatë ai / ajo nuk ka asnjë kundërshtim për procedurën e provimit, studenti duhet të paraqesë një kërkesë me shkrim brenda 48 orëve tek bartësi i lëndës për anulimin e notës kaluese. Studenti mund të kërkojë anulimin e notës kaluese nga e njëjta lëndë maksimalisht tri herë.

Nga ana tjetër, studenti ka të drejtë në një procedurë ankese nëse ai / ajo konsideron se provimi nuk është kryer në përputhje me Rregulloren për Administrimin e Provimeve dhe rregulloret e tjera përkatëse dhe Statutin e ESLG-së. Kundërshtimi i paraqitet Zëvendësdekanit për Mësimdhënie (Zëvendës Shefi i Departamentit të Menaxhimit të Paluajtshmërive) brenda 36 orëve nga dhënia e notës. Zëvendësdekani vlerëson kundërshtimin e studentëve dhe merr vendim brenda 24 orëve nga pranimi i ankesës. Nëse ankesa pranohet, studenti fiton të drejtën e rihyrjes në provim para Komisionit të Provimit të përbërë nga tre anëtarë brenda tre ditëve nga marrja e vendimit. Studenti gjithashtu mund të kërkojë të hyjë në provim pranë Komisionit të Provimit të përbërë nga të paktën tre anëtarë nëse ai / ajo ka dështuar në provim për më shumë se tre herë. Kjo rregullohet me Rregulloren për Administrimin e Provimit të Kolegjit ESLG. Komisioni i Provimit emërohet nga Dekani / Shefi i Departamentit. Vendimi i Komisionit të Provimit mund të apelohet nga studenti ose Bartësi i Lëndës pranë Komisionit të Ankesave të Provimit në rast se ata paraqesin ndonjë ankesë të mëtejshme për procesin e notimit. Vendimi i Komisionit të Ankesave në Provim është përfundimtar.

Studentët janë të detyruar të sillen gjatë procesit të provimit, në përputhje me parimet akademike dhe Kodin e Etikës të Kolegjit ESLG, i cili është i publikuar në në faqen kryesore të internetit të ESLG-së. Profesorët duhet të respektojnë integritetin personal të studentëve. Shkelja e normave akademike të sjelljes do të jetë një bazë për fillimin e procedurave pranë komisionit disiplinor dhe etikës të departamentit, vendimet e të cilit mund të apelohen pranë Komisionit të Disiplinës dhe Etikës të ESLG-së. Sjellja e gabuar e studentëve rregullohet me Rregullat e Sjelljes dhe konsiderohet çdo veprim i ndihmave të paautorizuara nga studenti gjatë procesit të provimit, mbajtja e telefonave celularë dhe komunikimi tjetër elektronik, shkelja e integritetit të profesorit dhe invigjilatorëve dhe hyrja në procesin e provimit nën identitetin e rremë.
Analiza SWOT kundrejt Standardit 4.9

	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 4.9. Mekanizmat e duhur, të vlefshëm dhe të besueshëm përdoren për verifikimin e standardeve të arritjeve të studentëve. Standardi i punës së kërkuar për nota të ndryshme është konsistent me kalimin e kohës, i krahasueshëm në lëndët e ofruara brenda një programi, dhe në krahasim me programet e tjera të studimit në institucionet me konsideratë të lartë.


	· Regjistri i Provimeve dhe aplikimet e provimeve administrohen duke përdorur sistemin elektronik të provimeve (SEP);

· Studenti ka të drejtë të pranojë notën kaluese ose të kërkojë anulimin e notës kaluese deri në tre herë (nëse studenti nuk ka kundërshtime për procedurën e provimit);

· Nëse studenti ka kundërshtime për procedurën e provimit, mund të paraqesë kërkesë për provim para Komisionit të Provimit.

· Shkelja e normave nga profesorët dhe studentët mund të adresohet para nën-komisionit disiplinor dhe etik të Departamentit.

· Vendimi i komisionit Disiplinor dhe Etikës të Departamentit mund të apelohet përpara Komisionit të Disiplinës dhe Etikës të ESLG.
	· Nuk ka masa mbrojtëse rregullatore për sinjalizuesit e shkeljeve të normave nga profesorët dhe studentët;


	
	MUNDËSITË
	RREZIQET

	Standardi 4.9. Mekanizmat e duhur, të vlefshëm dhe të besueshëm përdoren për verifikimin e standardeve të arritjeve të studentëve. Standardi i punës së kërkuar për nota të ndryshme është konsistent me kalimin e kohës, i krahasueshëm në lëndët e ofruara brenda një programi, dhe në krahasim me programet e tjera të studimit në institucionet me konsideratë të lartë.
	· Futja e masave mbrojtëse në Rregulloren e Studimit për sinjalizuesit e sjelljeve korruptive dhe shkeljet  e normave nga profesorët dhe studentët;

· Akuzat e rreme gjithashtu duhet të ndëshkohen;


	· Rastet e rrejshme të sinjalizimit nëse ky proces nuk administrohet me sukses krijon një numër të madh çështjesh para Komisionit Disiplinor dhe Etikës të ESLG.


Standardi 4.10. Politikat dhe procedurat përfshijnë veprime që duhen ndërmarrë për t'u marrë me situatat kur standardet e arritjeve të studentëve janë jo adekuate ose vlerësohen në formë jo konsistente.

Departamenti i Maneaxhimit të Paluajtshmërive të Kolegjit ESLG ka krijuar një seri të kritereve për të reaguar në formë të menjëhershme ndaj performances së studentëve dhe rezultatet e vlerësimit të tyre për të identifikuar studentët në rrezik të mos përfundimit të lëndës. Mekanizmat e mbështetjes për studentët janë siguruar në formë të programit të mentorimit, me ç'rast asistentët mësimdhënës u ofrohen studentëve si mentorë, në mënyrë që t'i ndihmojnë ata në performancën e bazuar në kërkime në lëndët në të cilat hulumtimi përbën një pjesë të rëndësishme të performancës së studentëve. Mentori është i caktuar të mbulojë një grup studentësh ose disa lëndë. Këshillimi i studentëve përmes Asistentëve Mësimdhënës që shërbejnë si mentorë ofron mbështetje të vazhdueshme për studentët gjatë studimeve të tyre. 

Udhëzimet u ofrohen studentëve se si të kryejnë detyra siç janë kërkimi, puna e projektit dhe Aaktiviteti interdisciplinar. Mbështetje tjetër ofrohet përmes punëtorive seminarike për studentët që kanë probleme në përfundimin e hulumtimit dhe detyrave të tjera, ku punëtoritë gjithashtu organizohen si veprimtari përgatitore e provimit. Gjithashtu, çdo bartës i lëndës është i detyruar të organizojë një aktivitet të përgatitjes së provimit brenda klasës përpara provimit të rregullt. Për sa i përket detyrave të hulumtimit, vërejtjet e profesorit i ofrohen menjëherë studentit ose grupit të studentëve, ndërsa komentet dhe vërejtjet u jepen detyrave hulumtuese dhe studentët kanë mundësinë të adresojnë këto komente për të arritur një notë më të mirë. Profesori komenton punimet hulumtuese deri në dy herë dhe versioni i tretë vlerësohet. Përveç komenteve me shkrim, këshillimet me gojë u jepen studentëve nga bartësi i lëndës ose Asistenti Mësimdhënës, veçanërisht për studentët të cilët përballen me probleme në përfundimin e detyrës ose veprimtarisë në kohën e duhur, dhe vetëm drafti i dytë ose drafti i tretë i punimit hulumtues vlerësohet me notë. Ky sistem gjithashtu simulon metodën e rishikimit nga kolegët shkencor që ngjan gjatë botimit të artikujve në revista shkencore.

Një dimension tjetër është sigurimi i aftësive dhe trajnimeve efektive pedagogjike për profesorët në institucionin amë UBT Instituti IDEAA i UBT - Instituti për Zhvillimin e Arsimit dhe Çështjeve Akademike ose të bashkë-sponsorizimi i një zhvillimi dhe aftësimi tjetër të aftësive pedagogjike duke zgjedhur ndonjë Institut tjetër për Trajnimin dhe Aftësimin e profesorëve.

Trajnimi i aftësive pedagogjike për profesorët mbulon temat e mëposhtme: mësimi duke pasur për fokus studentin, hartimin e kurrikulës, hartimin e rezultateve të mësimnxënies, planifikimi i mësimit, hartimi dhe ofrimi i lëndës sipas planprogramit, mësimi në grup, mësimi i bazuar në probleme dhe projekte, Përdorimi i ndihmësve elektronikë të mësimdhënies, Aktiviteti ndërdisiplinor, dhe vlerësimi dhe integrimi i aftësive kryesore në planprogram.
Analiza SWOT kundrejt Standardit 4.10

	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 4.10. Politikat dhe procedurat përfshijnë veprime që duhen ndërmarrë për t'u marrë me situatat kur standardet e arritjeve të studentëve janë jo adekuate ose vlerësohen në formë jo konsistente.


	· Mentorimi nga Asistentët Mësimdhënës për grup studentësh ose për lëndë në hulumtim dhe aktivitetin  ndërdisiplinor;

· Reagimi i dhënë nga profesorët për kërkime deri në dy herë simulon botimin e artikullit të bazuar në  rishikim nga kolegët që ngjan në revistat shkencore;

· Aktiviteti i përgatitjes së provimit brenda lëndës nga bartësi i lëndës;

· Punëtoria për përgatitjen e provimit;

· Zhvillimi i aftësive dhe mundësia e trajnimit për profesorët në institucionin amë në kuadër të Institutit të Trajnimit të UBT-së
	· Mospërfshirja e klauzolës në rregulloren e studimeve që do ta bënte të detyrueshëm që profesorët të komentojnë dy herë mbi draftin e detyrës kërkimore të grupit studimor që të ngjasojë me sistemin e vlerësimit të kolegëve pranë revistave shkencore.


	
	MUNDËSITË
	RREZIQET

	Standardi 4.10. Politikat dhe procedurat përfshijnë veprime që duhen ndërmarrë për t'u marrë me situatat kur standardet e arritjeve të studentëve janë jo adekuate ose vlerësohen në formë jo konsistente.


	· Përfshirja e kësaj klauzole si rregull në Rregulloren e Studimit të Kolegjit ESLG për të komentuar dy herë mbi detyrën e hulumtimit ose detyrën për t'i dhënë mundësinë grupit ose studentit individual të përmirësohet dhe të mësojë nga gabimet në mënyrë që të arrihet nota mesatare e lartë në kuadër të lëndës;

· Të punësohen më shumë Asistentë Mësimdhënës për të shërbyer si mentorë në programin e mentorimit
	· Sigurimi i komenteve dhe vërejtjeve për studentët dy herë mund të rrisë ngarkesën e punës së profesorit, kështu që disa prej tyre mund të mos jenë në gjendje të përqendrohen në punën e tyre të vërtetë kërkimore.

· Ngarkesa e profesorëve në këtë rast mund të lehtësohet me Asistentët Mësimdhënës të ndarë për secilën lëndë;


Standardi 4.11. Nëse programi i studimit përfshin faza praktike, rezultatet e pritshme të mësimit së nxënësve janë të specifikuara qartë dhe proceset efektive ndiqen për të siguruar që rezultatet e mësimit dhe strategjitë për të zhvilluar atë mësim janë kuptuar nga studentët. Fazat e praktikës janë ndarë kredi ECTS dhe puna e studentëve në organizatat e trajnimit praktik monitorohet përmes raporteve të aktiviteteve; studentët gjatë fazave të praktikës kanë caktuar mësues nga personeli akademik në programin e studimit.

ECTS është një vlerë e caktuar që i ndahet njësive të lëndës për të përshkruar ngarkesën e punës të studentëve të kërkuar për t'i përfunduar ato njësi të lëndës. Ato pasqyrojnë sasinë e punës që kërkon secila lëndë në lidhje me sasinë e përgjithshme të punës që kërkohet për të përfunduar një vit të plotë të studimit akademik në institucionin e që janë ligjëratat, puna praktike, seminaret, studimi i pavarur - në bibliotekë ose në shtëpi - dhe provimet apo aktivitetet tjera vlerësuese. Në ECTS, 60 kredi përfaqësojnë ngarkesën e punës të një viti të studimit; normalisht 30 kredite jepen për një semestër. Një kredi ECTS është e barabartë me 25 orë ngarkesë pune të studentëve. Kreditë ECTS fitohen vetëm pas përfundimit të suksesshëm të lëndës dhe përfundimit të të gjitha aktiviteteve të nevojshme të lëndës, detyrave dhe kalimit të suksesshëm të të gjitha provimeve të kërkuara në kuadër të lëndës.

Nuk ka faza praktike të parapara për programin e studimit në formën e obligimit të kryerjes së praktikës obligative nga ana e studentit.

Standardi 4.12. Për të lehtësuar fazat e praktikës, institucioni i arsimit të lartë nënshkruan marrëveshje bashkëpunimi, kontrata ose dokumente të tjera me institucionet/organizatat/njësitë e trajnimit praktik.

Puna praktike është e organizuar kryesisht në bashkëpunim me ndërmarrjet e ndërtimit dhe kompanitë në fushën e vlerësimit të pasurive të paluajtshme. Institucioni ka një Marrëveshje bashkëpunimi me disa ndërmarrje nga sektori i ndërtimit dhe infrastrukturës për kryerjen e  praktikës të studentëve. Kryerja e praktikës obligative nuk është e detyrueshme, por inkurajohet për studentët.
Treguesi i performancës 4.1. Fizibiliteti akademik i programit të studimit sigurohet duke marrë parasysh kualifikimet e pritura të hyrjes, një dizajn të përshtatshëm të kurrikulës, ngarkesën e punës të studentit që është kontrolluar për besueshmërinë, si dhe një numër të mjaftueshëm të ekzaminimeve

Programi është përqendruar në kandidatët / profesionistë të industrisë së ndërtimit duke qenë se industria e ndërtimit është kontribuesi më i madh në rritjen e BPV-së së Kosovës dhe është një nga punëdhënësit më të mëdhenj dhe industria e cila ka tërhequr më së shumti investime të huaja të drejtpërdrejta në vitet e fundit. 

Treguesi i performancës 4.2. Mësuesit përdorin burime të reja të IT (e-mail, faqe personale, tema, bibliografi dhe burime të tjera në format elektronik dhe komunikim me studentët) dhe materiale ndihmëse, të tilla si tabela, tabela të vogëla lëvizëse dhe video-projektor.
Programi siguron burime të teknologjisë informative për profesorët dhe studentët. Në këtë program, E-Biblioteka përdoret si një platformë, ku profesorët ngarkojnë materiale për kandidatët. Gjithashtu, CV-të e profesorëve janë botuar në faqen e internetit të Kolegjit ESLG. Për më tepër, ESLG u siguron profesorëve burime të tjera mësimore, si tabela të bardha, tabela, laptopë dhe videoprojektorë dhe burime të tjera softverësh në disa nga lëndët ku nevojitet softver.

Treguesi i performancës 4.3. Efektshmëria e strategjive të planifikuara të mësimdhënies në arritjen e llojeve të ndryshme të rezultateve të mësimit vlerësohet rregullisht dhe përshtatjet bëhen në përgjigje të provave për efektivitetin e tyre.
Zyra e Sigurimit të Cilësisë ESLG monitoron zbatimin e programit dhe efektivitetin e tij, veçanërisht arritjen e rezultateve të mësimnxënies. Matrica e Arritjeve të Rezultateve të Mësimnxënies plotësohet për secilën lëndë dhe Rishikimi i Arritjeve të Rezultateve të Mësimnxënies së Programit është realizuar i pasuar nga nga plani i përmirësimit të cilësisë për arritjen e rezultateve të mësimnxënies dhe plani i zhvillimit për arritjen e rezultateve të mësimnxënies së programeve. Gjithashtu, secili profesor jep rekomandimet në lidhje me arritjen e rezultateve specifike të mësimnxënies në kuadër të lëndës dhe këto rekomandime vlerësohen nga Zyra e Sigurimit të Cilësisë.

 Pasqyra e planprogramit 

	Viti I

	Semestri I

 
	Orët/ Javë

 
	 
	 

	Nr.
	O/Z
	Lëndët
	L
	U
	ECTS
	Ligjëruesi

	1
	O
	E drejta e pronës dhe infrastrukturës
	2
	2
	6
	Dr. Christian Seidel

	2
	O
	Shkrimi akademik dhe metodat kërkimore
	2
	2
	6
	Prof. Asoc. Dr. Visar Hoxha

	3
	O
	Arkitektura e qëndrueshme
	2
	2
	6
	Dr. Elvida Pallaska

	4
	O
	Dizajni i qëndrueshëm urban
	2
	2
	6
	Dr. Elvida Pallaska

	5
	Z
	Menaxhimi i qëndrueshëm i ndërtesave
	2
	2
	6
	Prof. Asoc. Dr. Visar Hoxha

	7
	Z
	Ekonomia e paluajtshmërive
	2
	2
	6
	Dr. Mersiha Kacamakovic

	 8
	Z
	Politikat e paluajtshmërive në Bashkimin Evropian
	2
	2
	6
	Dr. Veli Lecaj

	 
	Z
	
	
	
	
	

	 
	 
	 
	 
	 
	30
	 

	Semestri II

	Nr.
	O/Z
	Lëndët
	L
	U
	ECTS
	Ligjëruesi

	8
	O
	Materialet e qëndrueshme ndërtimore
	2
	2
	6
	Prof. Asoc. Dr. Visar Hoxha

	9
	O
	Ndërtesat e energjisë
	2
	2
	6
	Prof. Asoc. Dr. Visar Hoxha

	10
	O
	Ndërmarrësia në paluajtshmëri
	2
	2
	6
	Dr. Islam Hasani

	11
	O
	Teknikat kuantitative të investimeve
	2
	2
	6
	Prof. Asoc. Dr. Sabri Sadiku

	12
	Z
	Teoria e probabilitetit në paluajtshmëri
	2
	2
	6
	Prof. Asoc. Dr. Sabri Sadiku

	13
	Z
	Zhvillimi i paluajtshmërive
	2
	2
	6
	Dr. Mersiha Kacamakovic

	18
	Z
	Ekzekutimi i projekteve innovative në sektorin public dhe privat  
	2
	2
	6
	Dr. Islam Hasani

	 
	 
	 
	 
	 
	30
	 

	Viti II

	Semestri  III

	Nr.
	O/Z
	Lëndët
	L
	U
	ECTS
	Ligjëruesi

	16
	O
	Regjistrimi i paluajtshmërive
	2
	2
	6
	Dr. Hazer Dana

	17
	O
	Vlerësimi i paluajtshmërive
	2
	2
	6
	Prof. Asoc. Dr. Visar Hoxha

	18
	Z
	Infrastruktura komunale 
	2
	2
	6
	Prof. Asoc. Dr. Visar Hoxha

	19
	Z
	Partneriteti në paluajtshmëri: Negociimi i marrëveshjeve në fazën e zhvillimit
	2
	2
	6
	Dr. Mersiha Kacamakovic, Assist Prof. Dr. Arzu Tuncer

	20
	Z
	GIS në paluajtshmëri
	2
	2
	6
	Dr. Hazer Dana

	21
	Z
	Infrastruktura e energjisë
	2
	2
	6
	Prof. Asoc. Dr. Visar Hoxha

	22
	Z
	Të drejtat e pronës intelektuale në paluajtshmëri
	2
	2
	6
	Assist Prof. Dr. Sirri Duger

	23 
	Z
	Vlerësimi masiv i paluajtshmërive
	 2
	 2
	6 
	Dr. Islam Hasani

	 24
	Z
	Analiza financiare e investimeve në paluajtshmëri 
	 2
	 2
	 6
	Dr. Mersiha Kacamakovic

	25
	Z
	Infrastruktura e telekomunikimit
	2
	2
	6
	Prof. Asoc. Dr. Visar Hoxha

	 
	 
	 
	 
	 
	30
	 

	Semestri IV 

	Nr.
	O/Z
	Lëndët
	L
	U
	ECTS
	Ligjëruesi

	23
	O
	Tema e diplomës
	2
	10
	30
	

	 
	 
	 
	 
	 
	30
	 


6. STUDENTËT
Standardi 5.1. Ekziston një procedurë e pranueshme e pranuar zyrtarisht në nivel institucional që programi i studimit respekton gjatë organizimit të rekrutimit të studentëve. Kërkesat për pranim aplikohen në mënyrë të vazhdueshme dhe të drejtë për të gjithë studentët.

Pranimi i Studentëve rregullohet me Rregulloren e Kolegjit ESLG për Pranimin dhe transferimin në studimet pasuniversitare. Të gjithë aplikantët brenda kuotave të regjistrimit për studentët e rregullt, të cilët kanë përfunduar studimet universitare dhe kanë notën mesatare të notës gjatë studimeve universitare të paktën 7.5 (në shkallën e notave nga 5.0 në 10.0).  Kushti i notës mesatare hiqet, nëse studenti ka përvojë pune brenda kompetencave të programit më shumë se tre vjet, gjë që dëshmohet nga CV-ja përkatëse dhe dëshmitë e tjera të nevojshme për të provuar përvojën e punës.

Rregullorja për Studime Pasuniversitare të Kolegjit ESLG përcakton se cilat studime universitare janë të përshtatshme për t'u regjistruar në programin e studimit si student transferues nga programet e tjera në kolegjet e tjera të akredituara dhe universitete në Kosovë dhe jashtë saj. Pranimi në studim kryhet në bazë të një konkursi dhe shqyrtimit të llojit të studimeve universitare, notës mesatare, dhe përvojës së punës së kandidatit brenda sektorëve të kompetencave të programit në rast se ka më shumë aplikantë sesa vendet e studimit të parapara për regjistrim në program. Meqenëse programi është program interdisiplinor, Rregullorja për Studime Pasuniversitare parashikon që të gjithë të diplomuarit nga studimet themelore universitare munden të regjistrohen në program nëse plotësojnë kushtin e notës mesatare gjatë studimeve themelore.

Në rast se Komisioni duhet të zgjedhë midis kandidatëve, kandidatët që kanë notë mesatare më të lartë dhe përvojë pune profesionale brenda kompetencave të programit kanë përparësinë e përzgjedhjes. Bazuar në rezultatet e shqyrtimit të suksesit të aplikantëve gjatë studimeve themelore, Komisioni krijon një listë renditjeje që përcakton se cilët kandidatë kanë fituar të drejtën të regjistrohen në bazë të rezultateve të arritura me pikë.

Kushtet e përzgjedhjes për pranim në program janë: a) lloji i diplomës së studimeve universitare (studentët nga Juridiku, Arkitektura, Inxhinieria e Ndërtimit, Inxhinieria Mekanike, dhe Studimet e Menaxhimit kanë përparësi dhe fitojnë më shumë pikë) 25%; b) Nota mesatare gjatë studimeve themelore 50% dhe c) përvoja e mëparshme profesionale në kuadër të kompetencave të programit 25%. Kusht për pranim është gjithashtu që kandidati duhet të ketë provimin e dhënë për njohjen e gjuhës gjuhës B1 sipas Udhëzimit Administrativ QRK 03/2018 për Gjuhët e Huaja për pranim në studime master në njërën prej gjuhëve anglisht, gjermanisht, frëngjisht ose spanjisht.

Analiza SWOT kundrejt Standardit 5.1

	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 5.1. Ekziston një procedurë e pranueshme e pranuar zyrtarisht në nivel institucional që programi i studimit respekton gjatë organizimit të rekrutimit të studentëve. Kërkesat për pranim aplikohen në mënyrë të vazhdueshme dhe të drejtë për të gjithë studentët.


	· Rregullorja është shumë e qartë dhe e përmbledhur për sa i përket pranimit në programin e studimeve master i cili është objekt i këtij vlerësimi të jashtëm;

· Rregullorja i jep përparësi fushave të studimeve themelore si në vijim: menaxhimi i patundshmërive dhe infrastrukturës (BA), juridik, menaxhment, arkitekturë, ndërtimtari dhe inxhinierisë mekanike në rast se ka më shumë aplikantë sesa vendet e studimit në dispozicion;

· Në rast se kandidatët kanë përvojë të gjerë pune në sektorët që kanë të bëjnë me kompetencat e programit, kushti i notës mesatare do të hiqet;

· Nuk ka ndonjë kufizim të moshës sa i përket pranimit në program;

· Studentët e gjinisë femërore inkurajohen që të aplikojnë;
	· Kandidatët e Inxhinierisë së Ndërtimit, Arkitekturës, Inxhinierisë Mekanike kanë notë mesatare më të ulët sesa kandidatët nga fushat e Drejtësisë, Ekonomisë dhe Menaxhimit pasi fushat e inxhinierisë janë më teknike dhe studentët në këto programe zakonisht kanë një notë mesatare më të ulët.


	
	MUNDËSITË
	RREZIQET

	Standardi 5.1. Ekziston një procedurë e pranueshme e pranuar zyrtarisht në nivel institucional që programi i studimit respekton gjatë organizimit të rekrutimit të studentëve. Kërkesat për pranim aplikohen në mënyrë të vazhdueshme dhe të drejtë për të gjithë studentët.
	· Të përcaktojë peshën e notës mesatare të fituar në studimet teknike dhe kundrejt notës mesatare të fituar në shkencat sociale dhe ta përfshijë atë në Rregullore;
· Shembujt nga universitetet tjera duhet të shfrytëzohen;
	· Meqenëse programi maser është interdisiplinor dhe studentët e diplomuar nga studimet themelore  të fushave të ndryshme mund të regjistrohen, është sfiduese të përcaktohet pesha e saktë e notës mesatare të fituar në studime teknike kundrejt notës mesatare të fituar në shkenca sociale;


Standardi 5.2. Të gjithë studentët e regjistruar në programin e studimeve posedojnë një diplomë të diplomës së shkollës së mesme ose një dokument tjetër ekuivalent studimi, sipas kërkesave të MASHT-it.

Një kandidat që kërkon pranim në program duhet të ketë diplomën e studimeve themelore. Nëse studentët kanë përfunduar studimet e tyre universitare jashtë vendit, ata duhet të njohin diplomën e tyre universitare pranë NARIC Kosova në MASHT. Studentët me diploma të huaja të lëshuara në Kosovë në bazë të programeve të studimit bachelor të validuara nga Agjencia e Akreditimit e Kosovës, nuk u kërkohet të njohin diplomat e tyre në NARIC. Ata thjesht duhet të tregojnë dëshmitë e Vendimit të Validimit nga Këshilli Shtetëror i Cilësisë i Kosovës.

Standardi 5.3. Grupet e studimit janë dimensionuar në mënyrë që të sigurojnë një proces efektiv dhe interaktiv të mësimdhënies dhe mësimit.

Një nga çështjet me rëndësi të madhe në Departamentin e Patundshmërive në Kolegjin ESLG është ofrimi i mundësive të barabarta për studime cilësore dhe ndihmës për studentët në kuadër të programit. Shërbimet e programit objekt i këtij vlerësimi janë të përqëndruara në studentë dhe kanë tendencë për plotësimin e nevojave të mësimnxënies bashkëkohore. Departamenti i Patundshmërive dhe programi nën vlerësim përdorin Qasjen e Bazuar në Kompetenca gjatë hartimit dhe zhvillimit të kurrikulave. Një nga kompetencat kryesore që programi nën vlerësim e promovon dhe zhvillohet në vazhdimësi është kompetenca e hulumtimit. Për më tepër, Rezultatet e Mësimnxënies të Programit udhëheqin metodat e mësimdhënies, të mësuarit dhe të vlerësimit. Për këtë qëllim, secilit profesor i kërkohet të bëjë një Vetëvlerësim të Matricës së Arritjeve të Rezultateve të Mësimnxënies për të vlerësuar se në çfarë mase janë arritur rezultatet e mësimnxënies së programit dhe rezultatet e mësimnxënies së lëndës duke ofruar një këndvështrim vetë-kritik. Bazuar në vetëvlerësimin dhe vlerësimin nga Komisioni i Cilësisë për arritjet e rezultateve të mësimnxënies, një plan zhvillimi individual hartohet nga secili profesor me metodat e përmirësimit të cilësisë. Një larmi metodash mësimore të përdorura në të gjitha departamentet ofrojnë një mundësi të të mësuarit aktiv.

Këto përfshijnë rastet e studimeve, punën në projekt, mësimin e bazuar në zgjidhjen e problemeve, mësimin e bazuar në hulumtim dhe të mësuarit në formë simulimi. Vizitat në terren në ndërtesa të ndryshme dhe kadastër janë gjithashtu karakteristika të rëndësishme të procesit mësimor dhe mësimnxënies me qëllim të arritjes së rezultateve kryesore të mësimnxënies së programit (të përgjithshme dhe specifike). Mundësitë për mësim interaktiv sforcohen përmes të mësuarit të bazuar në projekte, analizës së rasteve të studimit, punës në grup dhe hulumtimeve individuale dhe të bazuara në grup.  Përdorimi i këtyre metodave të mësimdhënies mundësohet nga një raport i favorshëm profesor-student. Theksi ynë në njohuritë praktike dhe përkatëse të industrisë, hulumtimin dhe inovacionin dhe punën në grup të bazuar në projekte janë tiparet kryesore që karakterizojnë programin master objekt i këtij vlerësimi.   

Në disa prej lëndëve përdoret metoda Sokratike e mësimit në cilin rast leximet dhe rastet e studimit u jepen studentëve paraprakisht në mënyrë që të diskutohen në klasë dhe e gjithë klasa mësimore bazohet në bashkëveprimin me studentët bazuar në analizën e mëparshme të rasteve të studimit të dhëna paraprakisht.

Metodat e studimit dhe kërkesat për përfundimin e lëndës gjithmonë specifikohen në planprogramin e lëndës të cilat vihen në dispozicion të studentëve para fillimit të lëndës. Secila lëndë ka një planprogram të detajuar, i cili përshkruan temat që duhet të mbulohen gjatë lëndës - qëllimet, përmbajtjen e lëndës për çdo javë, organizimin e punës, kërkesat për punë seminarike dhe punën individuale, jep një listë të leximeve obligative dhe të rekomanduara dhe detaje rreth rregullave të vijueshmërisë dhe vlerësimit përkatës në kuadër të lëndës.

Metodat e studimit të aplikuara vendosin një theks të veçantë në hulumtim dhe punë ekipore të bazuar në projekte. Disa nga lëndët profesionale kërkojnë vizita në terren dhe përdorimin e pajisjeve siç është kamera termike, ndërsa të tjerat mësohen me softuer në laboratorët kompjuterikë që supozojnë pjesëmarrje aktive të studentëve. Kurse në lëndët  tjera profesionale si Vlerësimi i Paluajtshmërive skenarët e problemeve reale u shpërndahen studentëve nga të cilët kërkohet që t'i analizojnë dhe të përgatisin një raport të vlerësimit të vërtetë për qëllime të shpronësimit, vendosjes së paluajtshmërisë në kolateral ose qëllime të tjera të vlerësimit. Në lëndët e tilla si Regjistrimi i Paluajtshmërive vizitat në zyrat kadastrale dhe përdorimi i pajisjeve gjeodezike përdoren me ndihmën e Asistentit Mësimdhënës. Lëndët e infrastrukturës gjithashtu përfshijnë vizitat në terren në ndërmarrjet e infrastrukturës gjatë punëve të tyre në terren në infrastrukturën komunale ose energjetike.

Gjithashtu, aktiviteti interdisciplinar përfshihet në procesim mësimor gjatë së cilës grupe të ndryshme analizojnë skenarë të ndryshëm të një problemi të pasurive të patundshme, i cili skenar përfshin aspektet arkitektonike, aspektet e materialeve ndërtimore, vlerësimit të paluajtshmërive dhe aspektet tjera të regjistrimit të paluajtshmërive  dhe grupet e punës mund të plotësojnë një pjesë të kërkesave të lëndëve të tilla ndërdisiplinore të gjitha menjëherë me një aktivitet ose ushtrim interdisciplinar.

Analiza SWOT kundrejt Standardit 5.3

	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 5.3. Grupet e studimit janë dimensionuar në mënyrë që të sigurojnë një proces efektiv dhe interaktiv të mësimdhënies dhe mësimit.


	· Raporti i favorshëm profesor-student;

· Grupet janë dimensionuar për të inkurajuar mësimin e bazuar në hulumtim dhe të mësuarit interaktiv;

· Asistentët e mësimdhënies ndihmojnë profesorët në klasë të ndjekin qasje të bazuar në raste të studimit dhe të ndjekin mësimin interaktiv;

· Vizitat në terren dhe përdorimi i pajisjeve dhe softuerëve për të ndjekur mësimin interaktiv;
	· Deri më tani, aktiviteti interdisciplinar është përdorur vetëm në tre lëndë të ndërlidhura të mësuara nga i njëjti profesor: Menaxhimi i Qëndrueshëm i Objekteve, Materialet e Qëndrueshme Ndërtimore dhe  Ndërtesat e Energjisë.

	
	MUNDËSITË
	RREZIQET

	Standardi 5.3. Grupet e studimit janë dimensionuar në mënyrë që të sigurojnë një proces efektiv dhe interaktiv të mësimdhënies dhe mësimit.


	· Përfshija e lëndëve tjera në aktivitetin interdisciplinar;

· Vlerësimi i Aktivitetit Interdisciplinar nga një Panel i Profesorëve përfshirë ekspertë nga industria ku studentët me një Aktivitet Interdisciplinar plotësojnë kërkesat e të gjitha lëndëve të përfshira në Aktivitet dhe vlerësohen nga Paneli i Bartësve të këtyre Lëndëve përfshirë ekspertë nga industria. Kjo praktikë përdoret në NTNU por vetëm në në një lëndë dhe jo në disa lëndë të gjitha menjëherë.
	· Hezitimi nga anëtarët e industrisë për të marrë pjesë në metoda të tilla moderne të vlerësimit;


Standardi 5.4. Reagimi ndaj nxënësve mbi performancën e tyre dhe rezultatet e vlerësimeve jepet menjëherë dhe shoqërohet me mekanizma për ndihmë nëse është e nevojshme.

Departamenti i Patundshmërive të Kolegjit ESLG ka vendosur një sërë kriteresh për t'u dhënë reagime të menjëhershme në formë të vërejtjeve dhe komenteve studentëve për performancën e tyre dhe për rezultatet e vlerësimit me qëllim të identifikimit të studentëve që janë në rrezik të mos përfundimit të lëndës. Mekanizmat e mbështetjes për studentët sigurohen në formën e programit të mentorimit, me ç'rast asistentët mësimdhënës i’u ofrohen studentëve si mentorë në mënyrë që t'i ndihmojnë ata në performancën e bazuar në hulumtim  në lëndët në të cilat hulumtimi përbën një pjesë të konsiderueshme të performancës së studentëve. Secili mentor caktohet të mbulojë një grup studentësh ose disa lëndë. Këshillimi i studentëve përmes Asistentëve Mësimdhënës që shërbejnë si mentorë ofron mbështetje të vazhdueshme për studentët gjatë studimeve të tyre. Udhëzime dhe këshillime i’u ofrohen studentëve se si të kryejnë detyrat siç janë hulumtimi, puna e bazuar në projekt dhe aktiviteti interdisciplinar. Mbështetje tjetër ofrohet përmes punëtorive seminarike për studentët që kanë probleme në përfundimin e hulumtimit dhe detyrave të tjera, megjithatë punëtoritë organizohen edhe si formë e aktivitetit përgatitor për provimin final. Gjithashtu, çdo bartës i lëndës është i detyruar të organizojë një aktivitet të përgatitjes së provimit brenda lëndës përpara provimit të rregullt.

Për sa i përket detyrave të hulumtimit, reagimi ndaj punës së studentëve ose grupit të studentëve është i menjëhershëm, ku komentet dhe vërejtjet u jepen studentëve për detyrat hulumtuese gjatë së cilës studentët kanë mundësinë të adresojnë këto komente për të arritur një notë më të mirë. Profesori komenton detyrat hulumtuese deri në dy herë dhe versioni i tretë është i vlerësuar. Përveç komenteve me shkrim, këshillimet me gojë u jepen studentëve nga bartësi i lëndës ose Asistenti Mësimdhënës, të cilët përballen me probleme në përfundimin e detyrës ose veprimtarisë në kohën e duhur, dhe drafti i dytë ose drafti i tretë i punimit hulumtues vlerësohet me notë përfundimtare. Ky sistem gjithashtu simulon metodën e rishikimit të artikujve shkencor nga ana e kolegëve shkencor që i ngjan procesit të botimit të artikujve në revista shkencore.
Analiza SWOT kundrejt Standardit 5.4
	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 5.4. Reagimi ndaj nxënësve mbi performancën e tyre dhe rezultatet e vlerësimeve jepet menjëherë dhe shoqërohet me mekanizma për ndihmë nëse është e nevojshme.


	· Mentorimi nga Asistentët Mësimdhënës për grup studentësh ose për lëndën e hulumtimit dhe aktivitetin interdisciplinar;

· Komentet dhe vërejtjet që jepen nga profesorët në punën hulumtuese janë deri në dy herë dhe simulojnë sistemin e rishikimit kolegial të publikimit të artikujve në revista shkencore;

· Aktiviteti i përgatitjes së provimit brenda lëndës nga bartësi i lëndës;

· Punëtori për përgatitjen e provimit;
	· Jo të gjithë profesorët respektojnë rregullin e të komentuarit dy herë mbi draftin e detyrës kërkimore të grupit të studimit për t'i ngjarë sistemit të vlerësimit kolegial gjatë botimit të artikujve shkencor në revista. Ata respektojnë rregullin e komentimit dhe vërejtjes së hulumtimit, por nuk e bëjnë këtë dy herë.

· Kjo rregull është një praktikë më e mirë e marrë nga MIT dhe Harvard Business School megjithatë nuk është e përfshirë në Rregulloren e Studimeve të ESLG.

	
	MUNDËSITË
	RREZIQET

	Standardi 5.4. Reagimi ndaj nxënësve mbi performancën e tyre dhe rezultatet e vlerësimeve jepet menjëherë dhe shoqërohet me mekanizma për ndihmë nëse është e nevojshme.


	· Përfshirja e kësaj klauzole si rregull në Rregulloren e Studimeve të Kolegjit ESLG për të komentuar dy herë mbi detyrën e hulumtimit ose detyrën për t'i dhënë mundësinë grupit ose studentit individual të përmirësohet dhe të mësojë nga gabimet në mënyrë që të arrihet notë mesatare më e  lartë për lëndën;

· Punësimi i më shumë Asistentëve Mësimdhënës për të shërbyer si mentorë në programin e mentorimit.
	· Sigurimi i komentimit për detyrat hulumtuese të studentëve deri në dy herë mund të rrisë ngarkesën e punës së profesorit, kështu që disa prej tyre mund të mos jenë në gjendje të përqendrohen në punën e tyre të vërtetë kërkimore.


Standardi 5.5. Rezultatet e fituara nga studentët gjatë gjithë cikleve të studimit janë të certifikuara nga të dhënat akademike.

Njohuritë e studentëve vlerësohen në formë të vazhdueshme gjatë lëndës dhe në fund të çdo lënde, siç përcaktohet me Rregulloren e Studimeve. Gjatë një provimi, testohen njohuritë e përgjithshme të marra gjatë procesit mësimor dhe të përfaqësuara nga një lëndë e vetme ose nga një sërë lëndësh të ndërlidhura.

Provimet janë të detyrueshme për të gjitha lëndët obligative dhe ato zgjedhore dhe mbahen ose në klasë ose në shtëpi. Provimi në shtëpi është një rast i studimit i cili përmban vërejtjen se në rast të kopjimit dhe mashtrimit studenti jo vetëm që do të dështojë komplet krejt lëndën, por gjithashtu mund të pezullohet në varësi të nivelit të shkeljes. Provimet janë publike. Sidoqoftë, vetëm personat që mund të dëshmojnë interesin e tyre juridik kanë të drejtë të kenë një qasje në të dhënat e provimeve. Provimet me shkrim përcaktohen nga bartësi i lëndës. Përmbajtja e provimit përcaktohet nga planprogrami i lëndës, ndërsa mënyrat e provimit, vlerësimi dhe kohëzgjatja e disa pjesëve të provimit rregullohen nga Senati. Organizimi i kushteve të provimit, numri dhe orari i tyre, si dhe të drejtat dhe përgjegjësitë e studentëve në lidhje me paraqitjen dhe hyrjen në provim rregullohen me Rregulloren e Studimeve. Provimet e tjera në shtëpi mund të jenë në formën e detyrës kërkimore dhe dorëzimi i tij varet nga natyra e lëndës dhe arritja e rezultateve të mësimnxënies. Të gjitha kërkesat e lëndës llogariten dhe në fund regjistrohet si note përfundimtare në Sistemin Elektronik të Vlerësimit, ku studentët mund të shohin notën por para se ta bëjnë këtë duhet të plotësojnë formularin e vlerësimit të lëndës dhe profesorit. Sistemi i plotësimit të formularit të vlerësimit para se të shohë notën është bërë në mënyrë që një student të jetë konstruktiv dhe të mos preket nga nota në gjykimin e tij / saj drejt cilësisë së lëndës, bartësit të lëndës dhe tutorëve tjerë të lëndës.
Analiza SWOT kundrejt Standardit 5.5

	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 5.5. Rezultatet e fituara nga studentët gjatë gjithë cikleve të studimit janë të certifikuara nga të dhënat akademike.


	· Provimet e mbajtura në Klasë ose në Shtëpi në varësi të natyrës së lëndës;

· Provimet në shtëpi përfshijnë vërjtjen e dështimit në lëndë ose të pezullimit për një semestër nëse vërehet mashtrimi i rëndë dhe kopjimi nga të tjerët;

· Format e provimeve dhe metodat e vlerësimit përcaktohen nga Senati dhe janë pjesë e programit mësimor;

· Format e provimeve përcaktohen bazuar në natyrën e lëndës për të arritur rezultatet e mësimnxënies.
	· Mungesa e Provimit Gjithëpërfshirës në fund të të gjitha studimeve përveç mbrojtjes së temës master. Provimi Gjithëpërfshirës përdoret për disa programe studimi me cilësi të lartë si Universiteti Georgetoën dhe janë pjesë e Rregulloret për Studime Pasdiplomike.

· Sistemi i Vlerësimit Akademik është nga 5.0 në 10.0 për dallim nga disa universitete prestigjioze që kanë vetëm A dhe B në sistemin e tyre të notimit.


	
	MUNDËSITË
	RREZIQET

	Standardi 5.5. Rezultatet e fituara nga studentët gjatë gjithë cikleve të studimit janë të certifikuara nga të dhënat akademike.


	· Futja e klauzolës në Rregulloren e Studimeve ku Provimi Gjithëpërfshirës do të bëhej i detyrueshëm dhe studentët do të mund të hynin në të deri në tre herë. Nëse dështojnë, ata mund të dështojnë të gjithë programin krejt;

· Për qëllim të rritjes së cilësisë së studimeve, rishikimi i mundësisë për të prezantuar sistemin e notimit vetëm nga 8.0 në 10.0 dhe kushdo që merr notën nën 8.0 ai / ajo do të dështojë lëndën. Përshtypjet e studentëve duhet të merren para fuqizimit të një sistemi të tillë.
	· Studentët janë mësuar me sistemin e notave 5.0 deri në 10.0 në universitete dhe kolegje të tjera publike në Kosovë; prandaj mund të jenë rezistent ndaj këtij sistemi të vlerësimit në kuadër të programit i cili është objekt i vlerësimit.


Standardi 5.6. Trajtimi fleksibël i nxënësve në situata të veçanta është siguruar në lidhje me afatet dhe kërkesat formale në program dhe në të gjitha provimet.

Kolegji ESLG ofron mbështetje për studentët me aftësi të kufizuara në arritjen e qëllimeve të tyre arsimore dhe rezultateve të mësimnxënies. Studentët me aftësi të kufizuara fizike, vështirësi në mësimnxënie, sëmundje të vazhdueshme ose sëmundje afatshkurtër ose lëndime ose studentet femra gjatë periudhës së tyre të lehonisë kërkohet që të regjistrohen në përputhje me rrethanat, gjatë pranimit në Kolegj për të siguruar që ata marrin ndihmën e duhur gjatë studimeve të tyre. Rregullorja e studimeve themelore dhe rregullorja për studime pasuniversitare e Kolegjit ESLG rregullon çështjen e trajtimit të veçantë për studentët me aftësi të kufizuara, studentët që marrin pjesë në ngjarje të rëndësishme kulturore, sportive dhe shkencore të cilat rezultojnë me dhënien e një çmimi nacional ose ndërkombëtar, studentët e angazhuar në sporte që marrin pjesë në gara të rëndësishme sportive kombëtare ose ndërkombëtare, studentët me sëmundje dhe studentet femra gjatë periudhës pas lindjes. Nëse sëmundja afatshkurtër ose sëmundja tjetër ndodh gjatë studimeve të rregullta, dëshmitë mjekësore duhet të sigurohen nga studenti në Komisionin e Studimeve dhe bartësit e lëndës duhet të njoftohen në mënyrë që të përshtasin kërkesat zyrtare të lëndës dhe metodat e vlerësimit ndaj rrethanave të reja të studentëve në fjalë. Komisioni i Studimeve është përgjegjës për të aprovuar kërkesën e studentit për trajtim fleksibël në situata të veçanta (sëmundje, paaftësi, vështirësi në mësimnxënie, pjesëmarrje në garat kombëtare, ndërkombëtare, kulturore dhe shkencore, kombëtare dhe ndërkombëtare, dhe periudhën pas lindjes).
Analiza SWOT kundrejt Standardit 5.6

	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 5.6. Trajtimi fleksibël i nxënësve në situata të veçanta është siguruar në lidhje me afatet dhe kërkesat formale në program dhe në të gjitha provimet.


	· Rregullorja e studimeve parashikon një trajtim të veçantë në plotësimin e kërkesave të lëndës, dhe afatet e provimeve dhe kërkesat e tjera për studentët me aftësi të kufizuara, vështirësi në mësimnxënie dhe studentët me sëmundje serioze, dhe studentet femra në periudhën pas lindjes;

· Rregullorja për studime pasuniversitare gjithashtu parashikon rrethanat e veçanta për kalimin nga një vit në vitin tjetër në rast të situatave të veçanta të studentëve.
· Rregullorja ofron gjithashtu një trajtim të veçantë për vlerësimin, provimin dhe mbështetjen tjetër për studentët që janë të angazhuar në gara të rëndësishme kulturore, sportive ose shkencore që rezultojnë me çmime të rëndësishme kombëtare dhe ndërkombëtare.
	· Asnjë definicion i qartë në Rregulloren e Studimeve dhe Rregulloren për Studime Pasdiplomike se cila kategori e studentëve  që marrin pjesë në garat sportive, kulturore dhe shkencore kombëtare dhe ndërkombëtare meriton një trajtim të veçantë.


	
	MUNDËSITË
	RREZIQET

	Standardi 5.6. Trajtimi fleksibël i nxënësve në situata të veçanta është siguruar në lidhje me afatet dhe kërkesat formale në program dhe në të gjitha provimet.


	· Përkufizimi i kategorive specifike të konkurseve sportive, kulturore dhe shkencore që rezultojnë me çmime kombëtare dhe ndërkombëtare në Rregulloren e Studimeve  dhe Rregulloren e Studimeve Pasdiplomike.
	· Nëse pragu për pjesëmarrjen e studentëve në gara sportive, kulturore dhe shkencore është shumë i lartë, ai mund t’i dekurajojë studentët të marrin pjesë në gara shkencore dhe kjo mund të ketë një efekt negativ në zhvillimin e inovacionit në kuadër të programit.


Standardi 5.7. Regjistrimet e niveleve të përfundimit të studentëve mbahen për të gjitha kurset dhe për programin në tërësi dhe përfshihen në mesin e treguesve të cilësisë.

Departamenti i Paluajtshmërive mban një listë të regjistrave të studentëve: regjistrin e provimeve, paraqitjen e provimeve, listën e studentëve që hyjnë në provim në afatin e caktuar të provimit, procesverbalin e provimit, dosjet e studentëve që përmbajnë informacione mbi aktivitetet e ekzaminimit të studentëve dhe notat përfundimtare të fituara gjatë këtyre aktiviteteve. Regjistri i Provimeve dhe paraqitjet e provimeve administrohen duke përdorur Sistemin Elektronik të Vlerësimit (SEV). Dokumentet që lidhen me paraqitjen e provimeve të studentëve dhe rezultatet e provimeve mbahen pafundësisht ndërsa rezultatet e provimeve afatmesme, dhe rezultatet e tjera të aktiviteteve ekzaminuese ruhen për tre vjet. Vlerësimi i studentëve dhe përparimi i studentëve në kuadër të lëndëve janë të dyja subjekt i proceseve të sigurimit të cilësisë të administruara dhe rishikuara nga Komisioni i Cilësisë të ESLG-së: procedurat e vlerësimit të studentëve dhe procedurat e monitorimit të programit.

Këto të dhëna për nivelin e përfundimit të programit nga ana e studentëve mbahen si pjesë e procedures së sigurimit të cilësisë, e cila synon të vlerësojë se çfarë dhe sa mirë studentët po mësojnë dhe të sigurojnë studentët që Kolegji operon metodat të drejta, të qëndrueshme dhe transparente të vlerësimit, në përputhje me standardet e përcaktuara nga AKA-ja ose organet tjera vlerësuese, në përputhje me standardet e përcaktuara me Kornizën Kombëtare të Kualifikimit, vlerësojnë mësimin e studentëve në program, janë efektive në matjen e arritjeve të rezultateve të dëshiruara të mësimnxënies së programit, u ofrojnë studentëve mundësi për të demonstruar zbatimin e njohurive, aftësive dhe qëndrimeve të tyre dhe u japin studentëve reagimin e duhur për t'i ndihmuar ata në përmirësimin e performancës së tyre.

Në anën tjetër, procedura e monitorimit të programit për sigurimin e cilësisë siguron që informacionet në lidhje me nivelet e përfundimit të studentëve janë mbledhur, ruajtur dhe analizuar me qëllim të përmirësimit të vazhdueshëm të programit, monitorimit të vazhdueshëm të arritjeve studentore të rezultateve të mësimnxënies të programit dhe matjes së metodave dhe mekanizmave të vlerësimit të programit.
Analiza SWOT kundrejt Standardit 5.7

	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 5.7. Regjistrimet e niveleve të përfundimit të studentëve mbahen për të gjitha kurset dhe për programin në tërësi dhe përfshihen në mesin e treguesve të cilësisë.


	· Niveli i përfundimit të programit nga ana e  studentëve mbahet, ruhet dhe analizohet për të gjitha lëndët, si pjesë e sigurimit të cilësisë të metodave të vlerësimit të studentëve, sigurimit të cilësisë në lidhje me monitorimin e programit dhe përmirësimin e vazhdueshëm të cilësisë së programit;

· Paraqitjet e provimeve dhe regjistrat e provimeve mbahen pafundësisht dhe regjistrat e tjerë të kryerjes së kollokviumeve dhe provimeve afatmesme mbahen për tre vjet.
	· Sistemi elektronik i notimit nuk posedon asnjë modul për analizën statistikore të rezultateve. Përkundrazi, të dhënat duhet të eksportohen dhe më pas të analizohen më tej me SPSS dhe metoda të tjera statistikore.

· Nuk ekziston asnjë modul në Sistemin Elektronik të Notimit për të ruajtur dhe mbajtur të gjitha shënimet e kollokviumeve dhe provimeve të tjera afatmesme. Vetëm notat përfundimtare mund të regjistrohen në sistem.


	
	MUNDËSITË
	RREZIQET

	Standardi 5.7. Regjistrimet e niveleve të përfundimit të studentëve mbahen për të gjitha kurset dhe për programin në tërësi dhe përfshihen në mesin e treguesve të cilësisë.


	· Zhvillimi i modulit të analizës statistikore brenda sistemit elektronik të notimit, i cili mund të jetë në dispozicion të studentëve për të krahasuar përparimin e tyre kundrejt grupit të studimit dhe kundrejt gjithë programit, i cili mund të eksportohet lehtësisht si një prezantim për të gjithë palët e interesuara.

· Zhvillimi i modulit të shënimeve të kollokviumeve dhe vlerësimeve  afatmesme, dhe vlerësimit të aktiviteteve të tjera, me aftësi të analizës statistikore kuantitative i cili mat se sa mirë kanë bërë studentët në aktivitete të veçanta.
	· Zhvillimi i moduleve me aftësi të analizës statistikore është i kushtueshëm por i dobishëm.


Standardi 5.8. Procedurat efektive po përdoren për të siguruar që puna e paraqitur nga studentët është origjinale.

Sjellja e studentëve gjatë kryerjes së studimeve kur shkruajnë detyra kërkimore rregullohet me Kodin Etik të Kolegjit për Studentët. Kodi rregullon standardet e pritura të sjelljes së studentëve gjatë studimeve, gjatë hyrjes dhe mbajtjes së provimeve dhe detyrave me shkrim. Komisionit Disiplinor dhe Etikës i është ngarkuar detyra të promovojë sjellje etike në mësimdhënie, mësimnxënie dhe kërkim. Shkeljet e dyshuara të Kodit trajtohen nga Komisioni Disiplinor dhe Etikës. Studentët informohen për shkeljet e Kodit në mësimet që marrin por edhe si njoftim i përfshirë në detyrat me shkrim. Gjithashtu, kurset njoftuese për zbatimin e Kodit të Etikës dhe aspektet e ndryshme të tij mbahen për studentët. Studentët nënshkruajnë një deklaratë me shkrim që vërteton origjinalitetin e punës së tyre të shkruar përpara se të dorëzojnë temën e tyre të diplomës.
ESLG operon programin e zbulimit të plagjiaturës (Turnitin) për të zbuluar shkeljet e mundshme, dhe i njëjti softuer operohet edhe nga Nova Univerza në Slloveni. Temat e diplomës kontrollohen gjithashtu nga Zyra Teknike e operuar nga një administrator në ESLG në Kosovë dhe Zyra në Slloveni. Rregullat për detyrat me shkrim rregullohen me Udhëzimet mbi punën me shkrim, të cilat janë miratuar nga Udhëzimet e Punimeve të Shkruara të Nova Univerza të cilat i janë përshtatur rrethanave të Kosovës.

Analiza SWOT kundrejt Standardit 5.8

	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 5.8. Procedurat efektive po përdoren për të siguruar që puna e paraqitur nga studentët është origjinale. 
	· Softueri i detektimit të plagjiaturës i operuar për tema të diplomës;

· Temat e diplomës kontrollohen dy herë nga zyra në Kosovë dhe Zyra Teknike dhe Zyra e Bibliotekës në Slloveni.

· Temat e diplomës gjithashtu publikohen në mënyrë elektronike në sistemin COBISS në Slloveni.

· Studentët janë të detyruar të nënshkruajnë një formular deklarimi të punës origjinale me shkrim dhe gjithashtu janë të detyruar të angazhojnë një redaktor të pavarur të gjuhës;

· Tema e diplomës e studentit regjistrohet së pari si titull i temës diplomës e shoqëruar me projekt propozim dhe e njëjta temë nuk mund të shkruhet dy herë.
	· Kontrolli teknik i dyfishtë kryhet vetëm për temat e diplomave dhe jo për të gjitha detyrat me shkrim. Për kontrollin e detyrave me shkrim të lëndëve, përgjegjësia bie mbi profesorët e lëndëve;


	
	MUNDËSITË
	RREZIQET

	Standardi 5.8. Procedurat efektive po përdoren për të siguruar që puna e paraqitur nga studentët është origjinale. 
	· Punësimi i më shumë stafi për kontroll të dyfishtë në ESLG dhe Nova Univerza për të gjitha detyrat me shkrim gjithashtu brenda lëndëve.

· Përfshirja e klauzolës në kuadër të Rregullores së Studimeve e cila parashikon që çdo detyrë me shkrim brenda lëndës duhet të ruhet dhe regjistrohet në sistemin elektronik të librarisë të quajtur  COBISS;
	· Ruajtja e më shumë të dhënave për detyrat me shkrim mund të jetë e kufizuar në COBISS për një institucion, kështu që një sistem i bibliotekës elektronike universitare duhet të krijohet si kopje e COBISS (Sistemi Kombëtar Slloven).


Standardi 5.9. Të drejtat dhe detyrimet e studentëve bëhen publike, i promovohen të gjithë atyre që janë të interesuar dhe zbatohen në mënyrë të barabartë; këto do të përfshijnë të drejtën për apelimet akademike.

Studentët pranojnë një session informativ përpara fillimit të çdo viti akademik. Rektori jep seancën informative, me anë të të cilit studentët informohen për informacionet e përgjithshme dhe specifike të programit, duke përfshirë rezultatet e pritshme të mësimnxënies të programit, përmbajtjen arsimore, orarin, orarin e vlerësimit dhe përmbledhjen e lëndëve që zhvillohen në atë semestër, si dhe mësimdhënien dhe strategjinë mësimore. Studentët informohen gjithashtu për këto aspekte edhe gjatë pranimit të tyre. Studenti merr informacione mbi rregulloret e vlerësimit, mbështetjet e disponueshme të studentëve, kodin e sjelljes, procedurat e ankesave dhe disiplinore të studentëve dhe informacionet e tjera të rëndësishme.

Studentët janë të detyruar të sillen në mënyrë të duhur gjatë procesit të provimit, në përputhje me parimet akademike dhe Kodin e Etikës të Kolegjit ESLG, i cili është publikuar në internet në faqen kryesore të ESLG-së. Shkelja e normave akademike të sjelljes do të jetë një bazë për fillimin e procedurave përpara komisionit disiplinor dhe etikës të departamentit, të cilat vendimet mund të apelohen në Komisionin Disciplinor dhe Etikës të ESLG-së. Sjellja e gabuar e studentëve rregullohet me Rregullore dhe konsiderohet çdo veprim i ndihmave të paautorizuara nga studenti gjatë procesit të provimit, mbajtja e telefonave celularë dhe komunikimi tjetër elektronik, shkelja e integritetit të profesorëve dhe invigjilatorëve tjerë dhe hyrja në provim nën identitetin e rremë.

Studenti ka të drejtë në një procedurë ankese nëse ai / ajo konsideron se provimi nuk është kryer në përputhje me Rregulloren për Administrimin e Provimeve dhe rregulloret e tjera përkatëse dhe Statutin e ESLG-së. Kundërshtimi i paraqitet Zëvendësdekanit për Mësimdhënie (Zëvendës Shefi i Departamentit të Paluajtshmërive) brenda 36 orëve nga dhënia e notës. Zëvendësdekani vlerëson kundërshtimin e studentëve dhe merr vendim brenda 24 orëve nga marrja e kundërshtimit. Nëse kundërshtimi pranohet, studenti fiton të drejtën e rihyrjes në provim para Komisionit të Provimit të përbërë nga tre anëtarë brenda tre ditëve nga marrja e vendimit. Studenti gjithashtu mund të kërkojë të hyjë në provim para Komisionit të Provimit të përbërë nga të paktën tre anëtarë nëse ai / ajo ka dështuar në provim për më shumë se tre herë. Kjo rregullohet me Rregulloren për Administrimin e Provimit të Kolegjit ESLG. Komisioni i Provimit emërohet nga Dekani / Shefi i Departamentit. Vendimi i Komisionit të Provimit mund të apelohet nga studenti ose Bartësi i Lëndës para Komisionit të Ankesave të Provimit në rast se ata paraqesin ndonjë ankesë të mëtejshme për procesin e notimit. Vendimi i Komisionit të Ankesave në Provim është përfundimtar.

Analiza SWOT kundrejt Standardit 5.9

	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 5.9. Të drejtat dhe detyrimet e studentëve bëhen publike, i promovohen të gjithë atyre që janë të interesuar dhe zbatohen në mënyrë të barabartë; këto do të përfshijnë të drejtën për apelimet akademike. 
	· Studentët informohen me kurset informuese dhe rregulloret e disponueshme në internet;

· Aspekti parandalues i sjelljes së pahijshme sforcohet pozitivisht dhe përsëritet gjatë gjithë lëndës, aktiviteteve të lëndës dhe provimeve të lëndës. Studentët me sjellje të mirë njihen zyrtarisht para gjithë trupit studentor me qëllim të sforcimit pozitiv të sjelljes së tyre të mirë.

· Asnjë rast i thirrjes në të drejtën për mbajtje të provimit para Komisionit të Provimit nga ana e studentëve të programit master.
	· Asnjë bursë nuk është dhënë si formë e sforcimit pozitiv për lojtarët e ndershëm, por vetëm për studentët me nota të shkëlqyeshme;


	
	MUNDËSITË
	RREZIQET

	Standardi 5.9. Të drejtat dhe detyrimet e studentëve bëhen publike, i promovohen të gjithë atyre që janë të interesuar dhe zbatohen në mënyrë të barabartë; këto do të përfshijnë të drejtën për apelimet akademike. 
	· Të rritet sforcimi pozitiv i sjelljes së mirë me çmime në formën e bursave të pjesshme për lojtarët e ndershëm.

· Përfshirja e kategorisë së lojtarëve të drejtë në Rregulloren për dhënien e Bursave dhe Ndihmës Financiare;
	· Nuk ka buxhet të mjaftueshëm për bursa të plota për të forcuar pozitivisht qëndrimin e sjelljes së mirë dhe të lojës së ndershme në procesin arsimor.


Standardi 5.10. Transferimi i studentëve ndërmjet institucioneve të arsimit të lartë, fakulteteve dhe programeve të studimit rregullohet qartë në dokumentet e brendshme formale.

Kushtet e përgjithshme të transferimit për studentët nga programet e tjera është si më poshtë: Të gjithë aplikantët duhet të kenë përfunduar studimet universitare themelore dhe përmbajtja e programit nga i cili një student kërkon transferim duhet të korrespondojë me përmbajtjen e programit të Fakultetit në të cilin kërkohet transferimi, me numrin e përgjithshëm të kredive ECTS të këtij programi ose me ngarkesën e përgjithshme të ECTS të lëndës. 

Transferimi dhe njohja e lëndëve bëhet për secilën lëndë veç e veç dhe përmbajtja e secilës lëndë të transferuar për njohje krahasohet kundrejt rezultateve të mësimnxënies,   ngarkesës ECTS dhe përmbajtjes së lëndës (përshkruar në planprogramin e lëndës) të programit të studimit subjekt i këtij vlerësimi. Kërkesa për transferim duhet të dorëzohet në kuadër të periudhave të transferimit të përcaktuara nga Ministria e Arsimit, Shkencës dhe Teknologjisë. Së bashku me arsyet e përcaktuara të transferimit, studentët janë të detyruar të bashkangjisin: pasqyrën e notave, përshkrimet e lëndëve të paraqitura me programin e studimit dhe planprogramin e lëndës për të gjitha lëndët e transferuara për njohje nga një institucion në tjetrin. Rregullorja për pranimin dhe transferimin e studimeve pasuniversitare specifikon kërkesat e transferimit në vitin e dytë të programit master dhe llojet e programeve nga të cilat studenti mund të transferojë sikur: menaxhimi, ekonomia, arkitektura dhe ndërtimtaria dhe Juridiku. Aplikimet e paraqitura të kandidatëve për transferim shqyrtohen nga Komisioni i Studimeve, i cili vendos për njohjen e kredive ECTS për ato lëndë përmbajtja e të cilave në për sa i përket ngarkesës ECTS, rezultateve të mësimnxënies dhe përmbajtjes së lëndës korrespondojnë me lëndët e programit subjekt i këtij vlerësimi.
Analiza SWOT kundrejt Standardit 5.10

	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 5.10. Transferimi i studentëve ndërmjet institucioneve të arsimit të lartë, fakulteteve dhe programeve të studimit rregullohet qartë në dokumentet e brendshme formale.


	· Programi i studimit është interdisciplinar dhe studentët nga programet e studimit të menaxhimit, ekonomisë, arkitekturës dhe ndërtimtarisë mund të transferojnë dhe të njohin lëndët e tyre;

· Transferimi në programin e studimit të Nova Univerza i mundshëm dhe i rregulluar me Marrëveshjen për Transferimin dhe Njohjen e Kredive ndërmjet ESLG dhe Nova Univerza;
	· Rregullorja për pranimin dhe transferimin e studimeve pasuniversitare është e përgjithshme për sa i përket transferimeve nga jashtë. Ajo thotë nga programet e studimit të akredituara të huaja. Nuk specifikon nga cilat organe të akreditimit programet e menaxhimit të patundshmërive duhet të akreditohen. Ai duhet të specifikojë nga autoritetet e akreditimit nga ENQA dhe EQAR;

· Rregullorja nuk është specifike për transferimin nga programet ekzekutive në menaxhimin e patundshmërive, të cilat ofrohen si programe profesionale në shumë universitete prestigjioze;

	
	MUNDËSITË
	RREZIQET

	Standardi 5.10. Transferimi i studentëve ndërmjet institucioneve të arsimit të lartë, fakulteteve dhe programeve të studimit rregullohet qartë në dokumentet e brendshme formale.


	· Të spëcifikohet më tej Rregullorja sa i përket transferimit nga institucionet e huaja në fjalë, organet e akreditimit dhe mundësinë e transferimit nga programet profesionale të huaja në programin akademik subjekt i këtij vlerësimi;
	· ENQA dhe EQAR mund të kufizojnë institucionet e huaja nga të cilat mund të vijnë studentët e huaj të transferuar dhe nuk adreson kërkesat që mund të vijnë nga vendet e tjera në zhvillim, organet e akreditimit të të cilëve nuk janë anëtarë të ENQA ose EQAR;


Standardi 5.11. Stafi akademik është i disponueshëm në kohë të mjaftueshme për këshillim dhe këshillim për studentët. Ndihma adekuate e tutorialit ofrohet për të siguruar mirëkuptimin dhe aftësinë për të aplikuar mësimin.

Kolegji operon një sistem të tutorimit për të dhënë këshilla dhe mbështetje për studentët për çështjet e planit të studimeve dhe mbështetjes në mësimnxënie. Koordinatori i Programit është përgjegjës për të trajtuar dhe për t’u marrë me çështjet administrative të studentëve. Sistemi ofron këshillim dhe mbështetje për studentët gjatë tre fazave: (1) Faza e parë: pas procesit të regjistrimit studentët marrin njoftime individuale dhe grupore për deklaratën e misionit dhe vizionin e institucionit, si dhe një session informues për kurrikulën. (2) Në fazën e dytë studentët kanë të drejtë në takime mujore me tutorët për të lehtësuar komunikimin dhe ndërveprimin e tyre me mbikëqyrësit e lëndës. (3) Në fazën e tretë studentët këshillohen dhe ofrohen konsulta individuale për fushat e tyre të përqëndrimit, orientimit në karrierë dhe mbështetje për studime të mëtejshme ose vendosje në vende të punës.

Ndihmë tutoriale sigurohet gjithashtu për përgatitjen e temave të diplomës nga Tutori i Udhëzimeve Teknike të Shkrimit në Kosovë dhe Slloveni (Nova Univerza), e cila ofrohet vazhdimisht pasi 30 ECTS kredi janë alokuar në temën e diplomës master.

Analiza SWOT kundrejt Standardit 5.11

	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 5.11. Stafi akademik është i disponueshëm në kohë të mjaftueshme për këshillim dhe këshillim për studentët. Ndihma adekuate e tutorialit ofrohet për të siguruar mirëkuptimin dhe aftësinë për të aplikuar mësimin.
	· Tre faza të tutorimit dhe këshillimit;

· Mësimdhënie dhe konsultime speciale për hartimin dhe hulumtimin e temave të diplomës;


	· Orari më fleksibël i tutorimit dhe këshillimit për t'u përshtatur më shumë me nevojat e studentëve;


	
	MUNDËSITË
	RREZIQET

	Standardi 5.11. Stafi akademik është i disponueshëm në kohë të mjaftueshme për këshillim dhe këshillim për studentët. Ndihma adekuate e tutorialit ofrohet për të siguruar mirëkuptimin dhe aftësinë për të aplikuar mësimin.
	· Konsultime dhe tutorime të parashikueshme dhe fikse të planifikuara;


	· Orari i klasës së studentëve mund të përplaset me konsultat dhe tutorimin e përcaktuar në orare fikse;


Treguesi i performancës 5.1. Nëse është e nevojshme, përcaktohet një proces adekuat i përzgjedhjes si dhe rregulla të njohjes për kualifikimet e huaja në pajtim me Konventën e Njohjes së Lisbonës si dhe kualifikimet e fituara jashtë institucioneve të arsimit të lartë

Rregullat për njohjen e kualifikimeve, gradave, diplomave, provimeve nga institucione të njohura ose të licencuara të arsimit të lartë kombëtar ose të huaj, përcaktohen në përputhje me rregullat e Konventës së Lisbonës dhe në përputhje me rregulloret specifike të Ministrisë. Në zbatim të Udhëzimit Administrativ të MASHT-it mbi parimet dhe procedurat për njohjen e diplomave më të larta profesionale dhe gradave universitare të marra jashtë Republikës së Kosovës.

Treguesi i performancës 5.2. Janë krijuar sisteme për monitorimin dhe koordinimin e ngarkesës së punës së studentëve nëpër kurse. Ekzistojnë sisteme për monitorimin e progresit të nxënësve individual me ndihmë dhe/ose këshillim për ata që hasin vështirësi. Normat e përparimit në vit dhe progresin e programit monitorohen dhe analizohen për të identifikuar dhe ofruar ndihmë për çdo kategori studentësh që mund të kenë vështirësi.

Programi i studimit master ka një sistem për monitorimin e grupeve të kandidatëve në të gjitha vitet e ciklit master. Gjithashtu, secili grup studentor ka një përfaqësues i cili do të komunikojë me fakultetin dhe përfaqësuesit e studentëve janë pjesë e komisioneve. Meqenëse fokusi i mësimdhënies në programin e studimit master është i bazuar në hulumtim, studentëve u ofrohen tutorë dhe mentorë shtesë për t'i ndihmuar ata të përballen me sfidat hulumtuese në kuadër të lëndëve.

Treguesi i performancës 5.3. Vlerësimi i testeve, detyrave dhe projekteve të nxënësve ndihmohet nga përdorimi i matricave ose mjeteve të tjera për të siguruar që gama e planifikuar e fushave të rezultateve të të nxënit të studentëve janë adresuar. Janë marrë masa brenda institucionit për trajnimin e stafit mësimdhënës në teorinë dhe praktikën e vlerësimit të studentëve.
Ngarkesa e zakonshme e teorisë kundrejt praktikës është zbatuar në përqindjen 50/50 ose 40/60. Testet bazohen në testimin e njohurive të kandidatit për sa i përket teorisë, analizës, teknikës së zgjidhjes së problemeve dhe praktikës drejt rezultateve të synuara të mësimnxënies. Testet do të përdorin një sërë detyrash për të siguruar që kandidatët të jenë njohur me të gjithë kapitujt e lëndës përkatëse. Institucioni cakton trajnime specifike për stafin akademik herët kur ata janë të punësuar; ata marrin seanca të plota njoftuese dhe informuese. Aktivitetit hulumtues i jepet një peshë e konsiderueshme brenda secilës lëndë të programit.

Treguesi i performancës 5.4. Janë ofruar shërbime mbështetëse (p.sh. në lidhje me programin e studimit, këshillimin e nxënësve në rast të problemeve emocionale, financiare ose familjare, udhëzime për karrierë, çështje ndërkombëtare, këshilla ligjore etj.) si dhe lëndë të lidhura dhe udhëzime ndërdisiplinore janë dhënë.
Shërbimet e mbështetjes së studentëve monitorohen vazhdimisht dhe ka zyra specifike të vendosura në nivelin e Kolegjit që do të mbështesin të gjitha pyetjet ose udhëzimet e kandidatëve të dhëna në mënyrë të vazhdueshme. Për shërbimet e këshillimit të emocioneve, ekziston një profesor i përkushtuar për të ndihmuar studentët sipas nevojës së tyre. Për udhëzime në karrierë, Zyrtari i Karrierës është një mekanizëm i vazhdueshëm që arrin kandidatët për punë dhe studentët janë të informuar. Për studime dhe mundësi ndërkombëtare, Zyra Ndërkombëtare në UBT dhe Zyra Ndërkombëtare në Nova Univerza ndihmon kandidatët që të aplikojnë për vendosjen në programet e studimit të huaj, përfshirë transferimet e kredive, etj.

Treguesi i performancës 5.5. Tekstet dhe materialet referuese janë të përditësuara dhe përfshijnë zhvillimet më të fundit në fushën e studimit. Tekstet dhe materialet e tjera të kërkuara janë në dispozicion në sasi të mjaftueshme para fillimit të orëve.
Është politikë qëndrore për stafin akademik që të rishikojë kurrikulat çdo vit në drejtim të rishikimit të literaturës dhe azhurnimit të të gjitha lëndëve, me fokus në rezultatet e pritura të mësimnxënies me qëllim të sigurimit të një cilësie më të lartë. Materiali mësimor postohet në bibliotekën elektronike, për qasje më të lehtë nga kandidatët. ESLG me ndihmën e bibliotekës elektronike së UBT dhe Nova Univerza ka vënë në dispozicion të stafit akademik dhe studentëve një bibliotekë fizike dhe elektronike e cila është e qasshme në çdo kohë.

Treguesi i performancës 5.6. Fushat akademike ose profesionale për të cilat janë duke u përgatitur studentët monitorohen në baza të vazhdueshme me përshtatjet e nevojshme të bëra në program dhe në tekstin dhe materialet referuese për të siguruar relevancën dhe cilësinë e vazhdueshme.
Përditësimet e planprogramit të lëndës konsiderohen të domosdoshme duke pasur parasysh ndryshimet teknologjike, por edhe kërkesat e tjera të industrisë/biznesit. Kjo bëhet në baza vjetore për secilën lëndë, megjithatë ndryshimet duhet të përputhen dhe të bazohen në fakte dhe raporte të strukturuara mirë, bazuar në hulumtime ose nga rekomandimet e profesorit se ndryshimet janë të nevojshme për të siguruar vazhdimësinë dhe cilësinë në kuadër të lëndës.

7. HULUMTIMI
Standardi 6.1. Programi i studimit ka përcaktuar objektivat kërkimore shkencore/të aplikuara (vetë ose si pjesë e një qendre kërkimore ose programi ndërdisiplinor), të cilat reflektohen edhe në planin e zhvillimit të kërkimit të institucionit; burimet e mjaftueshme financiare, logjistike dhe njerëzore janë alokuar për arritjen e objektivave të propozuara të hulumtimit.

Plani i hulumtimit të programit është pjesë e strategjisë kërkimore institucionale të ESLG-së. Objektivat kryesore të strategjisë kanë të bëjnë me krijimin e qendrës së kërkimit, krijimin e revistës shkencore të paluajtshmërive dhe menaxhimit të objekteve, stimulimin e zhvillimit të hulumtimit përmes mësimit të bazuar në kërkime brenda programit, rritjen e hulumtimit përmes ndërtimit të marrëdhënieve dhe partneriteteve me palët e interesuara në industrinë e ndërtimit, paluajtshmërive, shoqërinë civile, organizatat ndërkombëtare dhe donatorët, akademinë dhe sektorin publik për të rritur aftësinë e kombinuar të kërkimit dhe për të nxitur transferimin e njohurive si brenda në Kolegjin ESLG, Departamentin e Pasurive të Patundshme dhe programin nën vlerësim apo edhe nga Kolegji, departamenti dhe programi jashtë në institucionet tjera, si dhe për të krijuar një hulumtim të integruar dhe kornizë të sigurimit të cilësisë në përputhje me praktikat më të mira ndërkombëtare, programet mbështetëse për realizimin e elementit të kërkimit dhe forcimin e lidhjes midis kërkimit dhe mësimdhënies.

Fushat kryesore inovative të kërkimit të programit nën vlerësim janë si më poshtë:

Shkathtësitë e inovacionit përmirësohen përmes hulumtimit grupor empirik (duke përdorur metodologjinë e përcaktuar mirë të hulumtimit) në fusha tematike inovative si:

· Menaxhimi i objekteve;

· Ndërtimi i qëndrueshëm;

· Arkitektura e qëndrueshme;

· Infrastruktura sociale;

· Studimet interdisciplinare të paluajtshmërive;

· Mjedisi i jetesës;

· Blockchain në paluajtshmëri;

· Qëndrueshmëria dhe mbrojtja e mjedisit; 

· Tregjet e paluajtshmërive dhe marketing i paluajtshmërive; 

· Studimet e strehimit dhe urbane;

· Aplikueshmëria dhe qëndrueshmëria ekonomike e teknologjive të avansuara të materialeve ndërtimore në ndërtesat e Kosovës;

· Teknologjitë e mbështjellësve me energji të ulët të përshtatura për klimën e Kosovës; 

· Standardet e regjistrimit të paluajtshmërive;

· Zhvillimi i legjislacionit lokal dhe ndërkombëtar në menaxhimin e paluajtshmërive dhe ndërtimeve; 

Fushat e hulumtimit janë zhvilluar përmes pjesëmarrjes në dhe financimit të projekteve ndërkombëtare. Fushat inovative të kërkimit janë zhvilluar me ndihmën e projektit "Ndërtesat e Qëndrueshme Efiçiente të Energjisë" / Programit HERD, i implementuar nga Kolegji ESLG së bashku me Universitetin Norvegjez për Shkencë dhe Teknologji (NTNU) dhe kompaninë e famshme Norvegjeze të Konsulencës Multiconsult. Një përshkrim më i detajuar i projektit të hulumtimit mund të gjendet në http://www.ntnu.no/ab/herd  

Fushat kryesore të kërkimit janë zhvilluar gjithashtu me ndihmën dhe financimin nga PROJEKTI OSCAR: VLERA PËR PRONARËT DHE PËRDORUESIT E FUNDIT TË PRONËS, ku partnerë implementues janë NTNU, EVRO-PF dhe ESLG përmes Nova Univerza (EVR) -PF) . Për më shumë informacion mbi projektin kërkimor, ju lutemi shikoni http://www.multiconsult.no/multiconsult-vant-oscar/ 

Fushat kryesore kërkimore inovative janë zhvilluar dhe financuar gjithashtu pjesërisht përmes Konferencës CIRRE, në të cilën Kolegji ESLG merr pjesë në Komitetin Shkencor. Te lutem shiko http://www.cirre.eu/committee/ 

Përmes pjesëmarrjes në Komitetin Shkencor, stafi akademik dhe studentët e ESLG-së jo vetëm që mund të marrin pjesë në Konferencën Vjetore CIRRE falas, por ata gjithashtu mund të shërbejnë si recensues.

Qendra për Transparencë dhe Zhvillim i Qëndrueshëm është themeluar në kuadër të Departamentit të Paluajtshmërive për të udhëhequr iniciativën kërkimore në të gjitha këto fusha inovative dhe për të tërhequr fonde nga sektori privat, sektori publik dhe donatorë të tjerë ndërkombëtarë. Qendra është themeluar si një mbështetje nga Universiteti Norvegjez për Shkencë dhe Teknologji (NTNU). Financimi është bërë kryesisht për hulumtime të përbashkëta me profesorët e NTNU-së por edhe financimin e artikujve të stafit akademik të departamentit të Pasurive të Patundshme në revistën e quajtur Facilities e cila bie në kuadër të ombrellës së Kongresit Botëror të Ndërtesave.

Analiza SWOT kundrejt Standardit 6.1

	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 6.1. Programi i studimit ka përcaktuar objektivat kërkimore shkencore/të aplikuara (vetë ose si pjesë e një qendre kërkimore ose programi ndërdisiplinor), të cilat reflektohen edhe në planin e zhvillimit të kërkimit të institucionit; burimet e mjaftueshme financiare, logjistike dhe njerëzore janë alokuar për arritjen e objektivave të propozuara të hulumtimit.


	· Plani i hulumtimit është pjesë e një strategjie të qartë kërkimore të departamentit, programit dhe Kolegjit ESLG;

· Plani i hulumtimit inkurajon mësimdhënien e bazuar në hulumtim dhe forcon lidhjen midis kërkimit dhe mësimdhënies;

· Strategjia e hulumtimit synon të krijojë një lidhje midis akademisë, sektorit të ndërtimit, organizatave të shoqërisë civile dhe donatorëve ndërkombëtarë;

· Pjesëmarrja në dy projekte kërkimore SEEB / HERD dhe OSCAR si pjesë e strategjisë së përgjithshme të kërkimit në bashkëpunim me NTNU me financimin nga Qeveria Norvegjeze;

· Themelimi i Qendrës për Zhvillim të Qëndrueshëm;

· Pjesëmarrja në Komitetin Shkencor të Konferencës CIRRE krahas universiteteve shumë të forta evropiane;
	· Themelimi i një reviste të specializuar të paraparë me planin e hulumtimit dhe projektin SEEB nuk është përfunduar ende, pasi promovimi i stafit nën rregullat e Nova Univerza parasheh vetëm revistat me Impact Factor;

· Shumë varshmëri nga donatorët dhe projektet ndërkombëtare për të financuar aktivitetet kërkimore të departamentit dhe programit nën vlerësim dhe më pak fonde nga sektori privat i Kosovës;


	
	MUNDËSITË
	RREZIQET

	Standardi 6.1. Programi i studimit ka përcaktuar objektivat kërkimore shkencore/të aplikuara (vetë ose si pjesë e një qendre kërkimore ose programi ndërdisiplinor), të cilat reflektohen edhe në planin e zhvillimit të kërkimit të institucionit; burimet e mjaftueshme financiare, logjistike dhe njerëzore janë alokuar për arritjen e objektivave të propozuara të hulumtimit.


	· Organizimi i Konferencës Shkencore CIRRE në Kolegjin ESLG së bashku me Kolegjin UBT që nga Konferenca CIRRE çdo vit zhvillohet në bashkëpunim me një universitet ndërkombëtar të përfaqësuar në Komitetin Shkencor.

· Zhvillimi i strategjisë afatgjate për të balancuar varshmërinë e fondeve për Qendrën në favor të sektorit privat të Kosovës kundrejt projekteve dhe donatorëve ndërkombëtarë.
	· Sektori i ndërtimeve në Kosovë nuk ka vetëdije të mjaftueshme për të financuar në mënyrë aktive aktivitetet kërkimore të programit, departamentit dhe Qendrës për Zhvillim të Qëndrueshëm që do të ishte kryesisht në dobi të tij;


Standardi 6.2. Pritjet për përfshirjen e stafit mësimdhënës në veprimtaritë kërkimore dhe akademike janë specifikuar qartë dhe performanca në lidhje me këto pritje është konsideruar në kriteret e vlerësimit dhe promovimit të stafit.

Rektori siguron që mekanizmat për shpërndarjen e ngarkesave të punës aprovohen dhe zbatohen në Departamentin e Paluajtshmërive dhe programin nën vlerësim dhe vihen në dispozicion të stafit në përputhje me politikën e ngarkesës së punës të Kolegjit ESLG. Ndarja e përgjithshme e ngarkesës individuale i përmbahet parimeve të mëposhtme: (1) Mekanizmi është gjithëpërfshirës, transparent, merr parasysh kërkesat e punës dhe kontribuon në zbatimin efikas dhe efektiv të burimeve, (2) Kërkesa për të ndërmarrë kërkime është një pritje e karrierës dhe me kalimin e kohës do të balancohet siç duhet me detyrimet e tjera të stafit akademik përfshirë përgjegjësitë e konsiderueshme administrative, (3) Rektori ndan përgjegjësinë e mësimdhënies dhe përgjegjësitë e tjera në dritën e historikut kërkimor të stafit akademik, (4) ngarkesa e punës është e barabartë, e arsyeshme dhe e sigurt.

Ndarja e ngarkesës së punës për stafin me orar të plotë merr në konsideratë aktivitetet e personelit me orar të plotë të kryera në administratë, kërkim, shërbimit ndaj disiplinës profesionale dhe shërbimit për komunitetin e gjerë. Politika e ndarjes së ngarkesës së punës gjithashtu merr parasysh aspektet e mëposhtme: koordinimin e lëndës, ligjëratat, udhëzimet, organizimin dhe mësimin e shfaqjeve dhe punëtorive, vizitave studimore në terren, organizimin e praktikave, ngarkesat në notim, mbikëqyrjen e studentëve, mbikëqyrjen e temave të diplomës dhe orët e konsultimit të studentëve. Rektori është gjithashtu përgjegjës të sigurojë që si pjesë e procesit të planifikimit vjetor zhvillimor të rishikohet edhe ngarkesa e tanishme dhe e propozuar e një stafi. Informacioni në lidhje me kërkimin shkencor dhe veprimtaritë studimore për secilin anëtar të stafit përdoret si burim informacioni për aplikimet për avansim në detyrë të të stafit akademik, si pjesë e pikëve të fituara përmes Aktivitetit Shkencor dhe Kërkimor bazuar në Librin e Pikëve të Nova Univerza Sllovenia sipas Rregullave të Habilitimit për qëllimet të avansimit të stafit në tituj më të lartë akademikë. Habilitimi dhe avansimi në tituj më të lartë akademik është i lidhur me skemën e kompensimit të burimeve njerëzore.

Minimumi i veprimtarisë kërkimore dhe studimore që rezulton në të paktën një botim në vit, përcaktohet në bazë të kontratës për stafin akademik me orar të plotë dhe me kohë të pjesshme. Sidoqoftë, nëse stafi dëshiron një avansim në një titull më të lartë akademik që rezulton në një skemë më të mirë të pagave, ai/ajo duhet të marrë pjesë dhe të botojë më shumë sipas standardeve të Rregullave të Habilitimit të Nova Univerza Sllovenia.

Procesi zyrtar i vlerësimit të stafit brenda departamentit të paluajtshmërive mbështet rishikimin e veprimtarive shkencore dhe studimore, arritjen e qëllimeve dhe objektivave të stafit në bazë të planit kërkimor të Kolegjit ESLG, departamentit dhe programit nën vlerësim në fushat tematike të përcaktuara nga plani kërkimor. Aktivitetet e planifikuara kërkimore dhe studimore dhe afati i fundit për zbatimin e këtyre aktiviteteve duhet të jetë pjesë e planeve të zhvillimit të stafit të përpiluar nga Shefi i Departamentit, por gjithashtu pjesë e Planeve të Zhvillimit individual të hartuar nga secili staf akademik individualisht.

Procesi i Vlerësimit të stafit akademik i fundit të vitit është një raport që krijon një dëshmi të produktivitetit të stafit në fushat e kërkimit dhe veprimtarive studimore, përveç veprimtarisë mësimore dhe pedagogjike. Shefi i Departamentit është përgjegjës për kryerjen e vlerësimit fillestar të punës së stafit duke përdorur një vlerësim numerik të bazuar në pikë të shpërndarjes së përpjekjeve në përputhje me kriteret e performancës të përcaktuara në Rregulloren për Vlerësimin e Stafit. Informacioni mbi produktivitetin e hulumtimit të stafit është nxjerrë nga raporti vjetor i hulumtimit që çdo personel duhet t'i paraqesë Shefit të Departamentit dhe cc: Rektorit të Kolegjit ESLG. Shefi i Departamentit merr parasysh veprimtarinë e anëtarëve të stafit, si pjesë e Planit të Zhvillimit të Stafit (përparimi drejt habilitimit akademik në Nova Univerza). Vlerësimi fillestar duhet t'i dërgohet anëtarit të stafit për komente dhe diskutime. Raporti përfundimtar i vlerësimit të stafit i paraqitet Komisionit të burimeve njerëzore për përzgjedhjen e personelit, vlerësimin e performancës dhe avansimin në detyrë. Aktivitetet shkencore dhe studimore konsiderohen si pjesë e aktivitetit shkencor dhe kërkimor nën Librin e Pikëve, siç parashihet me Rregullat e Habilitimit të Nova Univerza.

Analiza SWOT kundrejt Standardit 6.2

	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 6.2. Pritjet për përfshirjen e stafit mësimdhënës në veprimtaritë kërkimore dhe akademike janë specifikuar qartë dhe performanca në lidhje me këto pritje është konsideruar në kriteret e vlerësimit dhe promovimit të stafit.


	· Përfshirja shkencore dhe studimore e personelit është e përcaktuar qartë në kontratë;

· Avansimi në detyrë i stafit në tituj më të lartë akademik përcakton qartë sasinë dhe cilësinë e veprimtarisë shkencore dhe studimore, sipas Rregullave të Habilitimit të Nova Univerza;

· Aktivitetit shkencor dhe hulumtues i jepet pesha më e madhe në pikët fituese nën Librin e Pikëve të Rregullave të Habilitimit në krahasim me veprimtarinë pedagogjike dhe aktivitetin tjetër profesional;

· Aktivitetet shkencore dhe studimore që rezultojnë në avansim në një titull më të lartë akademik nën rregullat e Nova Univerza rezultojnë në një kompensim / pagë më të lartë si për stafin akademik me kohë të plotë ashtu dhe atë me kohë të pjesshme;

· Plani i zhvillimit të stafit përcakton aktivitetet e planifikuara studimore dhe hulumtuese të anëtarit të stafit dhe gjithashtu bazohet në Planin individual të zhvillimit të anëtarit të stafit;

· Përparimi drejt habilitimit është pjesëe rishikimit vjetor të vleësimit të stafit;
	· Mungesa e rregullave dhe standardeve lokale të habilitimit për kolegje pasi që sasia dhe cilësia e rregullave të Nova Univerza janë shumë më të mëdha se rregullat zbatueshme për avansim të stafit të aplikueshme në universitetet publike në Kosovë;

· Vetëm strategjia e burimeve njerëzore e sforcimit të sjelljes pozitive përdoret për avansimin e stafit dhe jo ndonjë strategji e burimeve njerëzore e ndëshkimit të sjelljes negative  për stafin i cili  nuk përparon sipas planit drejt avansimit në një titull më të lartë akademik sipas rregullave të Nova Univerza;

	
	MUNDËSITË
	RREZIQET

	Standardi 6.2. Pritjet për përfshirjen e stafit mësimdhënës në veprimtaritë kërkimore dhe akademike janë specifikuar qartë dhe performanca në lidhje me këto pritje është konsideruar në kriteret e vlerësimit dhe promovimit të stafit.
	· Inicimi i rregullave dhe standardeve të habilitimit në mbarë Kosovën edhe për kolegjet e Kosovës me listën e botimeve lokale të pranuara.


	· Përparim i ngadaltë në zhvillimin e standardeve të habilitimit të Kosovës për të gjitha kolegjet në Kosovë për shkak të mungesës së interesit nga Ministria e Arsimit e Kosovës;


Standardi 6.3. Janë krijuar politika të qarta për përcaktimin e asaj që njihet si hulumtim, në përputhje me standardet ndërkombëtare dhe normat e vendosura në fushën e studimit të programit.

Kolegji ESLG përkufizon qartë rezultatet kërkimore si në vijim: 

· Artikujt e botuar në revista të indeksuara nga SSCI, SCI, AHCI

· Revistat tjera me recenzion në Kosovë dhe rajon – revistat regjionale të cilat gjenden në databazat ndërkombëtare;

· Monografitë shkencore apo pjesët e monografive të publikuara jashtë vendit 

· Monografitë shkencore apo pjesët e monografive të publikuara brenda vendit;

· Botimi në revistën e konferencave shkencore 

· Librat;

· Recenzioni i publikuar i librave; 

· Tekstet universitare; 

Analiza SWOT kundrejt Standardit 6.3

	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 6.3. Janë krijuar politika të qarta për përcaktimin e asaj që njihet si hulumtim, në përputhje me standardet ndërkombëtare dhe normat e vendosura në fushën e studimit të programit.


	· Rregullat e Habilitimit të Nova Univerza përcaktojnë qartë rezultatet e hulumtimit në aspektin e sasisë dhe cilësisë;

· Rregullat e Nova Univerza përcaktojnë gjithashtu listën e revistave të pranuara, të cilat nuk indeksohen, por janë të krahasueshme me ato të indeksuara;

· Lista e revistave të pranuara jo të indeksuara janë kryesisht Sllovene, Evropiane dhe Amerikane,
	· Mungesa e listës së revistave të pranuara jo të indeksuara të botuara në Kosovë dhe rajon për t'i mundësuar ESLG-së të përmbushë pjesën e kërkesave të sasisë së publikimeve edhe përmes revistave rajonale;


	
	MUNDËSITË
	RREZIQET

	Standardi 6.3. Janë krijuar politika të qarta për përcaktimin e asaj që njihet si hulumtim, në përputhje me standardet ndërkombëtare dhe normat e vendosura në fushën e studimit të programit.


	· Fillimi i iniciativës me Senatin e Nova Univerza (anëtar i asociuar i së cilës është Kolegji ESLG) për të përfshirë edhe listën e revistave të tjera të pranuara jo të indeksuara që janë botuar në rajonin jashtë BE-së dhe Sllovenisë (si Kosovë, Shqipëri, Mali i Zi, Maqedoni etj.);
	· Procesi i miratimit të listës së këtyre revistave rajonale jo të indeksuara nga Senati i Nova Univerza mund të zgjasë ca kohë;


Standardi 6.4. Stafi akademik ka një histori të provuar të rezultateve të hulumtimit në të njëjtat tema si aktiviteti i tyre mësimor.

Lista e publikimeve është paraqitur si shtojcë, mëposhtë janë paraqitur vetëm përvoja këshilluese dhe kërkimore e stafit kërkimor 
	Anëtari i stafit
	Fusha e përvojës kërkimore
	Lista e publikimeve

	Visar Hoxha
	Vlerësimi i paluajtshmërive, ndërtesat e qëndrueshme, materialet e qëndrueshme ndërtimore, rishfrytëzimi i ndërtesave teknologjia blockchain në paluajtshmëri 


	Bashkangjitur si shtrojcë

	Islam Hasani
	Financa, banka, ekonomi
	Bashkangjitur si shtrojcë

	Christian Seidel 
	E drejta pronësore, e drejta e pronës intelektuale
	Bashkangjitur si shtrojcë

	Veli Lecaj 
	E drejta biznesore, ekonomi
	Bashkangjitur si shtrojcë

	Hazer Dana
	Konsolidimi i tokave, zhvillimi i qëndrueshëm i tokës 
	Bashkangjitur si shtrojcë

	Mersiha Kacamakovic
	Menaxhimi i ndërmarrjeve, menaxhimi i burimeve njerëzore 
	Bashkangjitur si shtrojcë

	Arzu Tuncer
	E drejta komerciale dhe biznesore 
	Bashkangjitur si shtrojcë

	Sirri Duger
	E drejta pronësore, e drejta e pronës intelektuale
	Bashkangjitur si shtrojcë

	Byron Matarangas
	Të drejtat pronësore si të drejta të njeriut brenda legjislacionit të BE-së 
	Bashkangjitur si shtrojcë

	Elvida Pallaska
	Arkitektura e qëndrueshme, efiçienca e energjisë, planifikimi urban
	Bashkangjitur si shtrojcë

	Sabri Sadiku
	Matematika dhe statistika
	Bashkangjitur si shtrojcë

	Mendim Blakaj
	Vlerësimi i paluajtshmërive
	Bashkangjitur si shtrojcë

	Sara Sadiku
	Blockchain në transakcionet e paluajtshmërive
	Bashkangjitur si shtrojcë

	Emblema Zeqiraj
	Marketingu i paluajtshmërive
	Bashkangjitur si shtrojcë

	Fjolla Shala
	Ndërtesat e qëndrueshme
	Bashkangjitur si shtrojcë

	Besnik Vrella
	Menaxhimi i ndërtesave
	Bashkangjitur si shtrojcë

	Albana Gjonbalaj
	Menaxhimi i ndërtesave
	Bashkangjitur si shtrojcë


Analiza SWOT kundrejt Standardit 6.4
	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 6.4. Stafi akademik ka një histori të provuar të rezultateve të hulumtimit në të njëjtat tema si aktiviteti i tyre mësimor.

	· Bartësi i programit Assoc. Prof. Dr. Visar Hoxha ka botime të larta në revista të indeksuara nga SCI, të cilat janë në përputhje me fushat tematike të planit të kërkimit;

· Publikimet e bartësit të programit janë gjithashtu kërkime të përbashkëta të kryera me profesorët e NTNU-së të kryera në kuadër të projektit SEEB dhe projektit OSCAR;

· Asistentët e tjerë mësimdhënies kanë botuar artikuj në revista me faktor të lartë impakt si pjesë e punës kërkimore të përbashkët;

· Bartësit e tjerë të lëndëve kanë përvojë kërkimore në fushën e lëndëve që ata japin mësim;
	· Jo të gjithë profesorët kanë përvojë kërkimore që është në përputhje të plotë me fushat tematike të Planit të Kërkimit të Departamentit siç shpjegohet në raportin e vetëvlerësimit të shpjeguar në Standardin 6.1;


	
	MUNDËSITË
	RREZIQET

	Standardi 6.4. Stafi akademik ka një histori të provuar të rezultateve të hulumtimit në të njëjtat tema si aktiviteti i tyre mësimor.

	· Të përafrojë interesat e kërkimit të të gjithë profesorëve me objektivat e hulumtimit të Departamentit të Paluajtshmërive dhe fushat tematike të përcaktuara në Planin e Kërkimit;
· Zhvillimi i përvojës kërkimore për kandidatët e doktoratës që shërbejnë si Asistentë Mësimdhënës në kuadër të programit;
	· Shumë varësi e hulumtimit sistematik dhe të organizuar të Departamentit të Paluajtshmërive nga përvoja kërkimore e Shefit të Programit Dr. Visar Hoxha dhe ndihmësve të tij kërkimor (Sara Sadiku, Jehona Hoxha, Mendim Blakaj, Emblema Zeqiraj, dhe Fjolla Shala).


Standardi 6.5. Stafi akademik dhe hulumtues publikojnë punën e tyre në revista specialiteti ose shtëpi botuese, produktet shkencore/aplikative/artistike prezantohen në konferenca, seanca, simpoziume, seminare etj. Kontratat, ekspertiza, konsultimet, konventat etj. U ofrohen partnerëve brenda vendit dhe/ose jashtë vendit.
Gjatë periudhës së ciklit të parë të Planit Strategjik të Kërkimit të departamentit të paluajtshmërive të Kolegjit ESLG, infrastruktura kërkimore do të zhvillohet dhe përmirësohet më tej përmes emërimit të një stafi përkatës në kuadër të Qendrës për Zhvillim të Qëndrueshëm. Kjo do t'i mundësojë Departamentit të Paluajtshmërive të kapë në mënyrë më aktive dhe të profesionalizojë shpërndarjen e njohurive dhe rezultateve kërkimore në industrinë e ndërtimit dhe administrimit të pasurive të patundshme në Kosovë dhe jashtë saj. Në përputhje me këto përparësi, Departamenti i Paluajtshmërive në bashkëpunim të ngushtë me institucionin amë UBT, institucionin simotër Nova Univerza dhe institucionin partner Universitetin Norvegjez për Shkencë dhe Teknologji do t'i mundësojë stafit akademik dhe kërkimor të departamentit të publikojë rezultatet e tyre të kërkimit në konferencat e mëposhtme: (1) Konferenca Vjetore e UBT-së, (2) Konferenca CIRRE ku ESLG është e përfaqësuar në Komitetin Shkencor dhe (3) Konferenca Vjetore e Doktoraturës e Nova Univerza; dhe 4) Kongresi Botëror i Ndërtimit CIB.
Stafi kërkimor dhe akademik i Departamentit të Paluajtshmërive është i të botojë vetëm në revista të indeksuar me impakt faktorë dhe gjithashtu stafi akademik dhe kërkimor i departamentit mund të botojë rezultatet e tyre të kërkimit në revistën e themeluar CIB (Ëorld Building Congress) të quajtur Facilities (një nga më të mirat revista me recenzion ndërkombëtar në fushën e menaxhimit të ndërtesave) dhe në revistën shkencore të Nova Univerza të quajtur Dignitas.
Qëllimi i Komitetit Shkencor të Konferencës CIRRE, ku ESLG merr pjesë (http://ëëë.cirre.eu/committee/) është që të krijojë revistë me recenzion, ku ESLG së bashku me universitete të tjerë të njohur si NTNU, Universiteti Saxion i Shkencave të Aplikuara, Holandë, Universiteti i Ljubljanës, Universiteti i Zagrebit, Universidad Politécnica de Cartagena, Spanjë, Universiteti i Egjeut, Greqi, Universiteti i Lancashire Qendrore, Mbretëria e Bashkuar, Universiteti Metropolitane i Oslos, Norvegji mund të shërbejnë në Bordin e Përbashkët Redaktues të revistës së themeluar (themeluar si pasojë e konferencës CIRRE). Iniciativa e krijimit të revistës së përbashkët për të bashkuar së bashku një grup universitetesh nën një ombrellë CIRRE është një strategji më e mirë sesa krijimi i një reviste lokale brenda Qendrës për Zhvillim të Qëndrueshëm pasi krijimi i revistës lokale ishte plani fillestar në kuadër të projektit SEEB të financuar nga Programi HERD i Mbretërisë së Norvegjisë. Nga ana tjetër, qëllimi i departamentit të paluajtshmërive është forcimi i qendrës kërkimore (Qendra për Zhvillim të Qëndrueshëm), e cila do t'i përmbahet standardeve ndërkombëtare të kërkimit dhe do të ndihmojë planet e kërkimit të stafit akademik. Objektivi strategjik i departamentit të paluajtshmërive të ESLG-së është që qendra të shërbejë si një organ koordinues menaxhues që u siguron studiuesve ndihmë për të përgatitur oferta dhe menaxhuar projekte dhe që nxit nivelet e interdisciplinaritetit në kuadër të grupit dhe të kenë potencialin për zhvillim të qëndrueshëm përmes financimit të jashtëm dhe / ose komercializimit të rezultateve të saj kërkimore, dhe krijojë aftësi për të shtuar vlerë në strategjinë e përgjithshme të Kolegjit dhe aftësi për të kontribuar në zhvillimin e sektorit rajonal dhe nacional të ndërtimit.
Në të kaluarën gjatë periudhës 2015-2017, hulumtimi i stafit akademik u mbështet kryesisht  nga projekti SEEB / programi HERD dhe më tej nga projekti OSCAR. Sidoqoftë, institucioni gjithashtu përpiqet të mos mbështetet kryesisht vetëm në financimet e jashtme nga projektet ndërkombëtare, por ofron edhe meditje për zhvillim kërkimor dhe professional për stafin dhe për mbështetje të drejtpërdrejtë për agjendën e kryesuesve të caktuar të ekipeve kërkimore. Departamenti gjithashtu konsideron ofrimin e mbështetjes një herë mbi baza ad hoc për qëllime të veçanta të stafit kërkimor si konferencat ndërkombëtare dhe lidh stafin kërkimor me fondet e ofruara nëpërmjet të granteve të jashtme konkurruese. Për më tepër, Departamenti i Paluajtshmërive ka tre programe mbështetëse për kërkim, për të cilat fakulteti mund të aplikojë: grante për dorëzim, mbështetje për udhëtime në konferencë dhe asistenca studimore universitare. Grantet deri në 1000 euro konsiderohen për secilën grup hulumtues i cili është në kërkim të mundësive të financimit të jashtëm. Një shumë tjetër paushalle prej 5000 Euro në vit lihet për konferencat e stafit dhe përkrahjen për prezentimin e hulumtimeve. Grupimet hulumtuese mund të aplikojnë për grante të asistencës hulumtuese deri në 2000 Euro në vit me qëllim të përfshirjes së studentëve të diplomuar në mbështetje të hulumtimit të tyre dhe për të siguruar një mundësi të dobishme mësimi për studentët.

Analiza SWOT kundrejt Standardit 6.5
	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 6.5. Stafi akademik dhe hulumtues publikojnë punën e tyre në revista specialiteti ose shtëpi botuese, produktet shkencore/aplikative/artistike prezantohen në konferenca, seanca, simpoziume, seminare etj. Kontratat, ekspertiza, konsultimet, konventat etj. U ofrohen partnerëve brenda vendit dhe/ose jashtë vendit. 

	· Katër konferenca vjetore ku stafi akademik dhe kërkimor i departamentit dhe ESLG-së mund të publikojnë;

· Motivimi për të publikuar vetëm në revistat e indeksuara me impakt faktorë;

· Publikimi në revistat shkencore me impakt faktorë të mundësuara nga Kongresi Botëror i Ndërtesave CIB 

· Mundësia për të botuar në revistën e Nova Univerza të quajtur Dignitas, e cila është një revistë e pranuar nga Senati i Nova Univerzas sipas Rregullave të Habilitimit;

· Përpjekje e përbashkët me universitetet e tjera për të krijuar një revistë shkencore të mundësuar nga CIRRE që do të shërbejë si një revistë ndërkombëtare;

· Përvojë e fortë kërkimore në projekte ndërkombëtare SEEB dhe OSCAR në bashkëpunim me NTNU;
	· Shumë varësi në fondet e hulumtimit nga burime të jashtme si SEEB dhe OSCAR;
· Komercializimi jo i mjaftueshëm i shërbimeve, veprimtarisë kërkimore dhe konsulencës në kuadër të Qendrës për Zhvillim të Qëndrueshëm për sektorin e ndërtimit të Kosovës;


	
	MUNDËSITË
	RREZIQET

	Standardi 6.5. Stafi akademik dhe hulumtues publikojnë punën e tyre në revista specialiteti ose shtëpi botuese, produktet shkencore/aplikative/artistike prezantohen në konferenca, seanca, simpoziume, seminare etj. Kontratat, ekspertiza, konsultimet, konventat etj. U ofrohen partnerëve brenda vendit dhe/ose jashtë vendit. 
	· Të punësojë dhe trajnojë stafin brenda Qendrës të aftë për të përgatitur ofertat për grantet për hulumtim në nivel vendor dhe ndërkombëtar;
· Punësoni dhe trajnoni stafin në kuadër të Qendrës për të bërë mbledhjen e fondeve nga sektori privat dhe sektori publik, dhe organizatat e tjera të shoqërisë civile për kryerjen e hulumtimit të veçantë, i cili është në dobi të sektorit privat por edhe sektorit publik dhe organizatave të shoqërisë civile;
 
	· Sektori privat mund të hezitojë të sigurojë fonde për kërkime akademike, përveç nëse ky kërkimi ka kthim të menjëhershëm dhe afatshkurtër në investim për këtë sektor pasi kultura e biznesit privat në Kosovë është e orientuar në planin afatshkurtër. Mbledhja e fondeve nga sektori privat mund të udhëheqë hulumtimin në drejtime të tjera, që nuk janë në përputhje me Planin e Kërkimit dhe Strategjinë e Departamentit të Pasurive të Patundshme;


Standardi 6.6. Hulumtimi vërtetohet nëpërmjet: botimeve kërkimore shkencore dhe aplikative, produkteve artistike, transferimit teknologjik përmes qendrave të konsulencës, parqeve shkencore dhe strukturave të tjera për validim.
Në kontekstin e prioriteteve tona të hulumtimit dhe rolit tonë si katalizator për zhvillimin e menaxhimit të pasurive të patundshme dhe ndërtimeve, me theks të veçantë për qëndrueshmërinë dhe mbrojtjen e mjedisit, Departamenti përqendrohet në ndërtimin e aleancave me palët kryesore të jashtme të interesit. Palët e interesuara përfshijnë qendrat kërkimore nacionale dhe ndërkombëtare, agjencitë qeveritare dhe financuese dhe partneritetet industriale. Aleanca kryesore është me Qendrën Kërkimore të UBT-së, Qendrën Kërkimore të Nova Univerza dhe Konferencën Vjetore CIRRE në të cilën ESLG është e përfaqësuar në Komitetin Shkencor. Hulumtimi është më së shumti i vlefshëm përmes botimeve në revista shkencore (Facilities, Journal of Property Management, Dignitas i Nova Univerza) dhe botimeve të konferencave (botimet e Kongresit Botëror të Ndërtesave CIB, botimet e konferencës CIRRE, botimet e Konferencës Vjetore të Doktoraturës të Nova Univerza Sllovenia, dhe botimet e Konferencës Vjetore të UBT-së). Pjesëmarrja në projekte kërkimore ndërkombëtare si programi SEEB / HERD me NTNU-në dhe projekti OSCAR me NTNU dhe Nova Univerza ka përfshirë edhe aktivitetet që kishin involvuar edhe sektorin privat të ndërtimeve të Kosovës gjatë fushatës së ndërgjegjësimit për ndërtesat e qëndrueshme. Gjithashtu, Rregullat e Habilitimit të Nova Univerza sipas të cilave stafi akademik i ESLG-së mund të avansohet në tituj më të lartë akademik, parashikon një peshë specifike e cila u jepet inovacioneve dhe zbulimeve të bëra nga stafi të cilat regjistrohen si risi për patentë qoftë në kuadër të Zyrës Vendore të Patentave ose patentat e regjistruara pranë Zyrës Evropiane të Patentave, ose patentat e dhëna nga palët trepalëshe (BE, Shtetet e Bashkuara, Japoni). Qëllimi është të nxisë programet e zhvillimit të stafit për të mundësuar dhe stimuluar stafin që të angazhohen në krijimin dhe transferimin e njohurive. Nxitja në fjalë është paraparë edhe me Rregullat e Habilitimit, të cilat janë të lidhura me skemat e kompensimit të burimeve njerëzore.
Analiza SWOT kundrejt Standardit 6.6
	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 6.6. Hulumtimi vërtetohet nëpërmjet: botimeve kërkimore shkencore dhe aplikative, produkteve artistike, transferimit teknologjik përmes qendrave të konsulencës, parqeve shkencore dhe strukturave të tjera për validim. 

	· Validimi i hulumtimit në revistën "peer to peer" me faktor impakt të quajtur Facilities;

· Validimi i hulumtimit në revistën e Nova Univerza DIGNITAS;
· Validimi i hulumtimit në CIB Kongresin Botëror të Ndërtesave, Konferencën Vjetore të Doktoraturës të  Nova Univerza dhe Konferencën Vjetore të UBT-së; 
· Publikimet e përbashkëta me profesorët e NTNU-së si pjesë e projekteve të SEEB dhe OSCAR të validuara në revista të forta;

· Regjistrimi i patentave përmban peshë të mjaftueshme në kuadër të rregullave të habilitimit në tituj më të lartë  të stafit akademik të ESLG-së sipas rregullave të Nova Univerza;
	· Asnjë rast i vetëm i regjistrimit të patentave nga stafi akademik edhe pse i stimuluar sipas Rregullave të Habilitimit të Nova Univerza dhe i lidhur me skemat e kompensimit të burimeve njerëzore;
· Asnjë rast i vetëm i botimit të një libri shkencor ose monografisë shkencore nga një shtëpi botuese prestigjioze ndërkombëtare;
· Asnjë rast i vetëm i vlefshmërisë / publikimit të hulumtimeve eksperimentale në ndonjë nga komponentet përbërëse hulumtuese të programit;


	
	MUNDËSITË
	RREZIQET

	Standardi 6.6. Hulumtimi vërtetohet nëpërmjet: botimeve kërkimore shkencore dhe aplikative, produkteve artistike, transferimit teknologjik përmes qendrave të konsulencës, parqeve shkencore dhe strukturave të tjera për validim. 
	· Shtytja e veprimtarisësë së regjistrimit të patentës të një prej stafit akademik ESLG (Profesor Hoxha) me një prej studentëve (Dijamant Kabashi) në krijimin e një stabiliteti më të mirë mekanik të pllakës së betonit, i cili përdor shishe të plastikës në mes. Puna kërkimore është autentike dhe ka qenë një punë në vazhdim e sipër për dy vjet. I nevojitet edhe një vit më shumë para se të aplikohet për regjistrim të patentës në nivel vendi ose ndërkombëtar;
· Sektori privat mund të japë fonde për kërkime eksperimentale për raste si kjo;
	· Hulumtimi inovator për regjistrimin e patentave është një veprimtari që kërkon kohë dhe stafi gjithashtu ka një ngarkesë pune mësimore;


Standardi 6.7. Çdo anëtar i stafit akademik dhe studiues ka prodhuar së paku një mesatare prej një botimi kërkimi shkencor/aplikuar ose rezultat artistik/produkt në vit për tre vitet e fundit.
Bashkëngjitur është lista e botimeve të Departamentit të Pasurive të Patundshme. Më poshtë janë detajet e stafit kryesor të departamentit
	Stafi
	Botimet në revista
	Libra

	Visar Hoxha
	HOXHA, Visar, “Measuring energy heating performance of apartment buildings in Kosovo built after 2003”, Facilities, 2019, Vol. ahead-of-print No. ahead-of-print, https://doi.org/10.1108/F-12-2018-0153


	

	Visar Hoxha
	HOXHA, Visar, “Measuring embodied CO2 emission in construction materials in Kosovo apartments”, International Journal of Building Pathology and Adaptation, 2019, Vol. ahead-of-print No. ahead-of-print, DOI: IJBPA-02-2019-0013, https://www.emerald.com/insight/content/doi/10.1108/IJBPA-02-2019-0013/full/html 


	

	Visar Hoxha
	HOXHA, Visar and ZEQIRAJ, Emblema, “The impact of Generation Z in the intention to purchase real estate in Kosovo”, Journal of Property Management, 2019, Vol. 38 Nr. 1, faqe 1-24 DOI 10.1108/PM-12- 2018-0060 , https://www.emerald.com/insight/content/doi/10.1108/PM-12-2018-0060/full/html 
	

	Visar Hoxha
	HOXHA, Visar and SADIKU, Sara, “Study of factors influencing the decision to adopt the blockchain technology in real estate transactions in Kosovo”, Journal of Property Management, 2019, Vol. 37 No. 5, pp. 684-700, https://doi.org/10.1108/PM-01-2019-0002
	

	Visar Hoxha
	HOXHA, Visar, “Sustainable impact of adaptive reuse of communist style shopping malls in Kosovo”, Journal of Property Management, 2019, Vol. 37 No. 5, pp. 662-683,  https://doi.org/10.1108/PM-02-2019-0010
	

	Visar Hoxha
	HOXHA, Visar, and SHALA, Fjolla, "The benefits and challenges of sustainable buildings in Prishtina, Kosovo", Facilities , 2019, Vol. 37 No. 13/14, pp. 1118-1152. https://doi.org/10.1108/F-08-2018-0097 
	

	Visar Hoxha
	HOXHA, Visar, HAUGEN, Tore, and BJÖRBERG, SVEIN, and TEMELJOTOV-SALAJ, Alenka, Developing sustainable energy efficient buildings – A transnational knowledge transfer experience between Norway and Kosovo, Studies in Higher Education, 2018, Vol 43 (10)  https://doi.org/10.1080/03075079.2018.1534094 


	

	Visar Hoxha
	HOXHA, Visar, HAUGEN, Tore, and BJÖRBERG, SVEIN. Measuring perception about sustainability of building materials in Kosovo. Facilities, ISSN 0263-2772. 2017, Vol 35 (7/8), pp. 436-461


	

	Visar Hoxha
	PALLASKA, Elvida, HAUGEN, Tore, HOXHA, Visar, FINOCHIARO, Luca and SALAJ-TEMELJOTOV, Alenka, Sustainability by improving energy efficiency in traditional housing in Kosovo, Journal of Science, Humanities and Arts, 2018, Vol 5 (5), pp. 1-16
	

	Islam Hasani
	Introduction to Islamic Finance, 2019
	Libër

	Islam Hasani
	‘Edukata Islame’ Scientific Journal , Vol. 73, pp. 73-91
	

	Islam Hasani
	Origjina e financave dhe institucioneve te kreditimit sipas Islamit, ‘Edukata Islame’ Scientific Journal, Vol.  98, pp. 195-207


	

	Christian Seidel
	Datenschutzrecht 3rd edition, Heidelberg 2015, C.F. Müller Verlag (ëith Jürgen Kühling and Anastasios Sivridis) 
	

	Christian Seidel
	Grundlagen – Allgemeiner Teil (fundamentals and general section), in: Kingreen/Kühling (publisher), Gesundheitsdatenschutzrecht Baden-Baden 2015, Nomos Verlag (with Jürgen Kühling)
	

	Fjolla Shala
	HOXHA, Visar, and SHALA, Fjolla, "The benefits and challenges of sustainable buildings in Prishtina, Kosovo", Facilities , 2019, Vol. 37 No. 13/14, pp. 1118-1152. https://doi.org/10.1108/F-08-2018-0097
	

	Sara Sadiku
	HOXHA, Visar and SADIKU, Sara, “Study of factors influencing the decision to adopt the blockchain technology in real estate transactions in Kosovo”, Journal of Property Management, 2019, Vol. 37 No. 5, pp. 684-700, https://doi.org/10.1108/PM-01-2019-0002
	

	Emblema Zeqiraj
	HOXHA, Visar and ZEQIRAJ, Emblema, “The impact of Generation Z in the intention to purchase real estate in Kosovo”, Journal of Property Management, 2019, Vol. 38 No. 1 pp. 1-24, DOI 10.1108/PM-12- 2018-0060 , https://www.emerald.com/insight/content/doi/10.1108/PM-12-2018-0060/full/html 
	

	Mendim Blakaj
	HOXHA, Visar, and BLAKAJ, Mendim, The study of factors that influence the apartment prices in the region of city center, Dardania, Ulpiana and Mati in the city of Prishtina, Book of Proceedings of Third Interdisciplinary Research on Real Estate held at Hanze University of Applied Sciences, Research Center for Built Environment, 20-21 September 2018, Groningen, pp. 84-95.
	


Analiza SWOT kundrejt Standardit 6.7
	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 6.7. Çdo anëtar i stafit akademik dhe studiues ka prodhuar së paku një mesatare prej një botimi kërkimi shkencor/aplikuar ose rezultat artistik/produkt në vit për tre vitet e fundit.

	· Profesor Hoxha ka gjithsej 11 botime si autor i parë;

· Vetëm në vitin 2019 Profesor Hoxha ka 6 botime të gjitha në revista me impakt faktor dhe 2 botime konferencash;

· Gjatë tre viteve, Profesori Hoxha si drejtues kryesor i hulumtimit ka 9 botime në revista shkencore dhe tre botime të konferencave;
· Professor Islam Hasani sapo ka kompletuar një libër;
· Katër publikime të përbashkëta midis profesorëve të ESLG dhe profesorëve të NTNU si pjesë e projektit SEEB dhe OSCAR të botuar në revista me impakt faktorë dhe 2 botime të përbashkëta në konferenca;

· Katër publikime si një punë e përbashkët kërkimore me Asistentët Mësimdhënës të programit subjekt i këtij vlerësimi, të cilët janë edhe studiues të programit të Departamentit të Paluajtshmërive;
	· Duke pasur parasysh botimin e tij të librit, bartësi tjetër Islam Hasani nuk ka botime të mjaftueshme në tre vitet e fundit;
· Profesori Christian Seidel publikimin e tij të fundit e ka përfunduar në vitin 2015; 


	
	MUNDËSITË
	RREZIQET

	Standardi 6.7. Çdo anëtar i stafit akademik dhe studiues ka prodhuar së paku një mesatare prej një botimi kërkimi shkencor/aplikuar ose rezultat artistik/produkt në vit për tre vitet e fundit.

	· Kontrata e punës e bën të detyrueshme një botim në vit;
· Ofroni bonuse të pagave për rastet e arritjeve të jashtëzakonshme të publikimit, siç është ai i Profesor Hoxha në bashkëpunim me profesorët e NTNU dhe studiuesit vendorë të Departamentit, si një strategji e sforcimit pozitiv e burimeve njerëzore, për të inkurajuar profesorët e tjerë që të jenë më aktivë për sa i përket sasisë dhe cilësisë së botimeve dhe të publikojnë madje më shumë se një në vit;

· Inicohet ndryshimi i Rregullave të Habilitimit të Nova Univerza nga cilësia e anëtarit të asociuar të saj si ESLG që mundëson zgjedhjen e parakohshme në një titull më të lartë të profesorëve që kanë botime më cilësore sesa kërkohen për atë titull dhe të mos kërkohen arritje të jashtëzakonshme të dhëna me Shpërblime Ndërkombëtare si parakusht për zgjedhje të parakohshme. Zgjedhjet e parakohshme mund të inkurajojnë anëtarët e stafit të kenë më shumë botime sesa kërkohet.
	· Profesorët e programit mund të jenë përtac në botimet hulumtuese të tyre pasi avansimi në tituj më të lartë në bazë të Rregullave të Nova Univerza ndodh pas 5 vjet përvojë mësimdhënie dhe kërkimore në Nova Univerza ose në kuadër të anëtarit të saj të asociuar Kolegj ESLG;


Standardi 6.8. Stafi akademik dhe hulumtues publikon nën emrin e institucionit në Kosovë, ku ata janë të lidhur si staf me kohë të plotë.

Kolegji ESLG i kushton një rëndësi të konsiderueshme transparencës që stafi akademik inkurajohet dhe kërkohet të botojë nën emrin e ESLG-së. Kjo është arsyeja pse, ESLG kërkon që stafi akademik të hapë llogaritë e tyre të Google Scholar dhe Researchgate përmes adresave emailave zyrtar në mënyrë ë botimet të mund të gjurmohen përmes këtyre platformave. Gjithashtu, botimet bëhen me emrin: Kolegji ESLG, Departamenti i Pasurive të Patundshme. Një nga publikimet e fundit me titull: HOXHA, Visar, “Measuring energy heating performance of apartment buildings in Kosovo built after 2003”, Facilities, 2019, Vol. ahead-of-print No. ahead-of-print, https://doi.org/10.1108/F-12-2018-0153, është publikuar me dy emra: Kolegji ESLG dhe Universiteti për Biznes dhe Teknologji  (UBT).
Standardi 6.8. Personeli akademik inkurajohet të përfshijë në informacionin e tyre të mësimdhënies në lidhje me hulumtimet e tyre dhe aktivitetet shkencore që janë relevante për kurset që ata mësojnë, së bashku me zhvillimet e tjera të rëndësishme kërkimore në terren.
Shumë nga proceset e hulumtimit janë futur në planprogram. Mësimdhënia e bazuar në hulumtim është pjesë e programit master të studimit dhe profesorët inkurajohen të kryejnë mësimdhënie të bazuar në hulumtim si pjesë e programit mësimor të lëndës. Sidoqoftë, mësimi i bazuar në hulumtim zhvillohet në fushat tematike të përshkruara nga Plani i Hulumtimit dhe Strategjia e Kolegjit ESLG, në mënyrë që hulumtimi të validohet në revista dhe procedura konferencash siç përshkruhen më lart. Promovimi i mësimdhënies së bazuar në hulumtim gjithashtu u mundëson studentëve të arrijnë rezultatin shumë të rëndësishëm të mësimnxënies atë të hulumtimit dhe inovacionit, e cila është një aftësi shumë e rëndësishme e shekullit XXI. Në planprogramin e secilës lëndë përfshihet detyra hulumtuese e studentëve qoftë në formë individuale ose si punë në grup. Sidoqoftë, profesorët inkurajohen të përdorin studentët në projektet e tyre aktive kërkimore duke rezultuar përfundimisht në një validim të punës kërkimore në revista shkencore dhe procedura të konferencave.
Analiza SWOT kundrejt Standardit 6.8
	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 6.8. Personeli akademik inkurajohet të përfshijë në informacionin e tyre të mësimdhënies në lidhje me hulumtimet e tyre dhe aktivitetet shkencore që janë relevante për kurset që ata mësojnë, së bashku me zhvillimet e tjera të rëndësishme kërkimore në terren. 

	· Katër publikime në revista të tilla si Facilities, Journal of Property Management dhe konferenca CIRRE filluan si mësimdhënie bazuar në hulumtime, me anë të së cilës studentët më të mirë u përfshinë në projekte kërkimore aktive të profesorëve, të cilat zgjatën me vite dhe përfunduan në botime shumë cilësore qoftë në revista apo procedura të konferencës;

· Përfshirja e aktivitetit interdisciplinar përmes së cilës studentët përmes hulumtimit aktiv në disa lëndë në fusha të ndryshme tematike do të jenë në gjendje të simulojnë një konferencë ose botim në revista dhe në fund të fundit botimi më i mirë i studentëve me mbikëqyrjen e profesorit do të dorëzohet si manuskript për botim në një revistë me  Impakt Faktor. Ky aktivitet do të vlerësohet si pjesë e notës në disa lëndë të ndërlidhura me njëra tjetrën.
· Koordinim i shkëlqyeshëm midis mësimdhënies bazuar në hulumtim në disa prej lëndëve dhe fushave tematike të parashikuara me Planin Kërkimor të  Departamentit të Paluajtshmërive të Kolegjit ESLG;
	· Disa nga profesorët hezitojnë të përdorin mësimet e bazuara në hulumtime si një formë të mësimdhënies;


	
	MUNDËSITË
	RREZIQET

	Standardi 6.8. Personeli akademik inkurajohet të përfshijë në informacionin e tyre të mësimdhënies në lidhje me hulumtimet e tyre dhe aktivitetet shkencore që janë relevante për kurset që ata mësojnë, së bashku me zhvillimet e tjera të rëndësishme kërkimore në terren. 
	· Përfshirja e të gjithë profesorëve në zhvillimin e kurrikulave dhe përfshirja e mësimit të bazuar në kërkim, si pjesë e planprogramit të tyre. Sidoqoftë, mësimdhënia e bazuar në kërkime në secilën lëndë duhet të përputhet me Planin dhe Strategjinë e Kërkimit të Departamentit dhe Kolegjit.
	· Fushat tematike që rrjedhin nga Plani dhe Strategjia e Hulumtimit dhe përfshirja e tyre në programe të ndryshme mësimore të bazuara në hulumtim, mund të kenë përputhje me njëra-tjetrën nëse nuk janë të koordinuara ngushtë si duhet;


Standardi 6.9. Janë krijuar politika për pronësinë e pronësisë intelektuale dhe procedura të qarta të përcaktuara për komercializimin e ideve të zhvilluara nga stafi dhe studentët.

Stafi akademik është i detyruar të kryejë hulumtimin në përputhje me të gjitha detyrimet ligjore, etike dhe kontraktuale. Hulumtimi do të publikohet duke respektuar çdo detyrim të pronësisë intelektuale, kontraktuale, konfidencialitetin ose privatësinë, lidhur me hulumtimin me kompanitë botuese si Emerald Publishing, Taylor dhe Francis, Science Direct etj. Gjithashtu çështjet në lidhje me mbrojtjen e pronësisë intelektuale që dalin nga studimi i stafit kërkimor është i rregulluar me Kodin e Etikës të Kolegjit ESLG. Secila shkelje e të drejtave të pronësisë intelektuale është e ndëshkueshme sipas Kodit të Etikës të ESLG.
Politikat e pronësisë intelektuale parashikojnë që për çdo komercializim të ideve i zhvilluar nga stafi dhe studentët, pronari i pronës intelektuale është personeli dhe studenti, përveç nëse kërkimi financohet nga ndonjë grant hulumtimi i dhënë nga Kolegji. Në atë rast, të gjitha të drejtat e pronësisë intelektuale i përkasin Kolegjit, nëse komercializimi i hulumtimeve dhe ideve vjen si pasojë e një granti të dhënë nga universiteti.
Politikat parashikojnë që edhe forma më e vogël e kontributit të pranohet edhe nëse studenti, stafi, apo akteri i jashtëm nuk kanë kontribuar drejtpërdrejt në hulumtim, por vetëm në sigurimin e të dhënave.
Analiza SWOT kundrejt Standardit 6.9
	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 6.9. Janë krijuar politika për pronësinë e pronësisë intelektuale dhe procedura të qarta të përcaktuara për komercializimin e ideve të zhvilluara nga stafi dhe studentët.


	· Një shembull i shkëlqyeshëm kur sigurimi i të dhënave i bërë nga një kryeinxhinier i një ndërmarrje ndërtimi në Kosovë është pranuar pas botimit;

· Respektimi i të drejtave të pronësisë intelektuale u mësohet studentëve gjithashtu si pjesë e hartimit të temës master;
	· Jo të gjithë personeli dhe studentët janë të informuar në detaje për hollësitë e procedurave kur të drejtat e pronësisë intelektuale mbahen/ruhen nga departamenti i Kolegjit ESLG;


	
	MUNDËSITË
	RREZIQET

	Standardi 6.9. Janë krijuar politika për pronësinë e pronësisë intelektuale dhe procedura të qarta të përcaktuara për komercializimin e ideve të zhvilluara nga stafi dhe studentët.


	· Trajnimi i profesorëve për ligjin mbi të drejtat e pronësisë intelektuale, të drejtat e pronësisë intelektuale dhe standardet ndërkombëtare për të drejtat e pronësisë intelektuale. Kjo mund të bëhet nga një profesor i aftë gjerman i kësaj fushe i Departamentit Dr. Christian Seidel.
	· Standardet e të drejtave të pronësisë intelektuale janë një koncept risi në Kosovë;


Standardi 6.10. Studentët janë të angazhuar në projekte kërkimore dhe aktivitete të tjera.
Në shoqërinë e sotme të diturisë një rëndësi e shtuar i kushtohet aftësive të të diplomuarve për të sintetizuar, kritikuar, manipuluar dhe krijuar njohuri. Kjo kërkon angazhim dhe kuptim të proceseve kërkimore. Lidhja e kërkimit me mësimdhënien në të gjithë planprogramin është shumë e dobishme për studentët. Sidoqoftë, për të qenë produktiv, këto lidhje duhet të përcaktohen në vend se t’i lihen rastësisë. Studentët që studiojnë në shkolla me kërkim të pasur shpesh marrin lëndë më aktuale dhe të azhurnuara, stafi është më i interesuar dhe entuziast në atë që ata japin mësim dhe lëndët do të jenë më stimuluese në aspektin intelektual. Në përputhje me të gjitha praktikat pedagogjike, një mjedis aktiv i të mësuarit ku studentët inkurajohen të angazhohen në ndërtimin e njohurive konsiderohet më i dobishmi.
Disa nga mjetet thelbësore në lidhjen e mësimdhënies dhe kërkimit shkencor do të marrin formën e: (1) ndërgjegjësimit të hulumtimit duke përfshirë një program të prezantimeve të kërkimit të stafit brenda modulit të bazuar në metodat e hulumtimit ndihmon për të rritur ndërgjegjësimin e aktiviteteve kërkimore të personelit, (2) inkurajimin e studentëve për të realizuar projekte mini-kërkimore në fushat tematike të Planit të Kërkimit të departamentit, (3) promovimin e angazhimit të studentëve si konsulentë për industrinë, (4) angazhimin e studentëve si asistentë kërkimi në projektet kërkimore, (5) organizojnë konferencën vjetore të studentëve.
Analiza SWOT kundrejt Standardit 6.10
	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 6.10. Studentët janë të angazhuar në projekte kërkimore dhe aktivitete të tjera.

	· Mësimdhënia e bazuar në kërkim është realizuar në shumicën e lëndëve të programit;

· Lënda e metodave të kërkimit simulon procedurat e botimit në konferenca dhe revista;
· Katër raste kur studentët ishin të angazhuar në projekte kërkimore të profesorëve, të cilat rezultuan në një botim në revista dhe botim në procedura të konferencës, duke njohur emrin e tyre, por pas diplomimit studentët master u promovuan në Asistentë Mësimdhënies. Rastet e Sara Sadikut, Emblema Zeqiraj, dhe Mendim Blakaj. Ju lutemi shikoni listën e stafit akademik.
· Dy nga temat e studentëve ishin pjesë e projektit OSCAR si pjesë e projektit aktiv hulumtues të ESLG-së të realizuar nën ombrellën dhe përkujdesjen e NTNU-së. Ju lutemi shihni tre raste të përfshirjes së tre studentëve (Besnik Vrella, Albana Gjonbalaj dhe Vetiola Recica) http:/www.oscarvalue.no/pagaende-studentarbeid tani që të gjithë këta student janë avansuar në Asistentë Mësimdhënës;
· Gjetjet e punës kërkimore të studentëve gjatë Menaxhimit të Qëndrueshëm të Objekteve nën asistencën e asistentit mësimdhënës Besnik Vrella, janë ofruar si ekspertizë konsulence për firmën udhëheqëse në menaxhimin e ndërtesave “Shtëpiaku”;
	· Shumë varësi nga projekti SEEB dhe projekti OSCAR për të inkurajuar angazhimin e studentëve në projekte kërkimore dhe aktivitete;


	
	MUNDËSITË
	RREZIQET

	Standardi 6.10. Studentët janë të angazhuar në projekte kërkimore dhe aktivitete të tjera.

	· Të hartojë një politikë gjithëpërfshirëse për angazhimin e studentëve në projektet kërkimore;
	· Rezistenca nga një pakicë e profesorëve të mësuar në sistemin e mësimit të mëparshëm ex-catedra për të ndjekur një politikë të tillë;


Treguesi i performancës 6.1. Ndihma dhe përkrahja u jepet stafit mësimdhënës për të zhvilluar marrëveshje bashkëpunuese kërkimore me kolegët në institucionet e tjera dhe në bashkësinë ndërkombëtare.

Marrëveshjet bashkëpunuese për hulumtimin e stafit janë të mundshme në bazë të Marrëveshjes së Asociimit të Kolegjit ESLG në kuadër të Nova Univerza.

Treguesi i performancës 6.2. Programi i studimit organizon në mënyrë periodike sesione shkencore, simpoziume, konferenca, tryeza të rrumbullakëta me përfshirjen e stafit mësimdhënës, hulumtues, studentë dhe të diplomuar, ndërsa procedurat publikohen në ISBN, në raportet shkencore të ISSN-së ose në revista të dedikuara për atë aktivitet të caktuar.

Ky tregues i performancës arrihet përmes konferencës CIRRE dhe përfaqësimit të Kolegjit ESLG në Komitetin Shkencor, ku stafi, studiuesit dhe studentët mund të publikojnë në Botimin e Konferencës CIRRE në baza vjetore.
Treguesi i performancës 6.3. Mbështetje është ofruar për stafin e vogël mësimor në zhvillimin e programeve të tyre kërkimore përmes mekanizmave të tilla si mentorimi nga kolegët e senior, përfshirja në ekipet e projektit, ndihma në zhvillimin e propozimeve të kërkimit dhe financimi.
Mekanizmat e mentorimit dhe zhvillimit janë plotësisht të krijuara nga stafi ekzistues për të ndihmuar stafin e ri. Stafi i ri është i përfshirë në projekte hulumtuese të stafit të vjetër si asistentë hulumtues.

Treguesi i performancës 6.4. Janë prezantuar strategji për identifikimin dhe kapitalizimin e ekspertizës së stafit mësimdhënës dhe studentëve në ofrimin e shërbimeve kërkimore dhe zhvillimore për komunitetin
Institucioni vazhdon të shfrytëzojë dhe përfitojë nga ekspertiza e stafit mësimdhënës, por gjithashtu njeh plotësisht ekspertizën e tillë në intensifikimin e saj të mëtutjeshëm të angazhimit me komunitetin. Studimi i Tregut të Pasurive të Paluajtshme i realizuar nga ESLG është një kontribut për sektorin privat.

Treguesi i performancës 6.5. Institucioni është duke monitoruar dhe mbështetur kontributin e stafit për tërheqjen e burimeve financiare përmes projekteve hulumtuese/aplikative/artistike dhe produkteve. Kapaciteti i stafit për të gjeneruar këto kthime financiare konsiderohet në sistemin e shqyrtimit individual të performancës. 

Pjesëmarrja në projektin SEEB/HERD dhe OSCAR është një tregues i mirë.

Treguesi i performancës 6.6. Bashkëpunimi me industrinë lokale dhe me agjencitë e tjera kërkimore inkurajohet. Kur është e përshtatshme, këto forma të bashkëpunimit përfshijnë projekte të përbashkëta kërkimore, përdorim të përbashkët të pajisjeve dhe strategjive bashkëpunuese për zhvillim

Bashkëpunimi me industrinë vendore ka qenë një nga pikat e forta të programit. Bashkëpunimi me Kosovo Realty Group në hartimin e Studimit të Tregut të Pasurive të Patundshme në Kosovë është një tregues i mirë.

8.  INFRASTRUKTURA DHE RESURSET
Standardi 7.1. Zbatimi adekuat afatgjatë i programit studimor sigurohet në terma sasiorë për sa i përket ambienteve, burimeve njerëzore dhe pajisjeve. Në të njëjtën kohë, garantohet që aspektet cilësore të merren parasysh gjithashtu.
Lokalet e Departamentit të Paluajtshmërive janë të vendosura në selinë e Kolegjit ESLG në Nazim Gafurri 33, por procesi arsimor zhvillohet gjithashtu në Kampusin e Inovacionit UBT në Lipjan. Kolegji ESLG operon në dy ndërtesa (një në Nazim Gafurri me 500 m2) dhe një klasat zhvillohen në Kampusin e Inovacionit UBT në Lipjan (rreth 500 m2). Në total sipërfaqja e ambienteve të përdorura për Kolegjin ESLG është 1000 m2. Ambientet e Departamentit përfshijnë 4 katër klasë të mëdha (me 50 studentë) (1 në ndërtesën Nazim Gafurri 33) dhe 6 klasa të mesme (tre (3) në ndërtesën Nazim Gafurri) dhe tre (3) në kampusin e Inovacionit UBT (me 25 studentë) dhe dy dhoma bibliotekare (një në ndërtesën Nazim Gafurri dhe një në UBT Innovation Campus) dhe dy laboratorë kompjuterësh (një në ndërtesën Nazim Gafurri dhe një në UBT Innovation Campus) me 30 kompjuterë (një kompjuter për 5 studentë). Për më tepër, Departamenti ka caktuar hapësirë ​​për zyra për stafin dhe studentët. Të gjitha dhomat janë të pajisura me pajisje moderne mësimore dhe janë lehtësisht të adaptueshme ndaj mënyrave të ndryshme të mësimdhënies. Një auditorium videokonferencues është rregulluar në vitin 2017 me pajisje teknike, pajisje konferencash, një televizion, një video-projektor dhe një bord të zgjuar në Kampusin e Inovacionit në UBT. Departamenti ka gjithashtu pajisje për shtypje dhe fotokopje për studentët. Do të jetë e mundur që studentët të shtypin, skanojnë dhe kopjojnë materiale. Ekziston gjithashtu një pajisje konferencash për video transmetim live të ligjëratave, të cilat ligjëratat regjistrohen më pas në serverin e Departamentit dhe mund të arrihen përmes bibliotekës elektronike. Po ashtu, katër programeve kompjuterike u ofrohen studentëve: ECOTECT (Arkitekturë e Qëndrueshme), ATHENA Impact Estimator (energjia e mishëruar dhe CO2 e materialeve të ndërtimit), RISK SOLVER (për kryerjen e simulimeve në Teorinë e Probabilitetit), dhe SPSS (Analiza Kuantitative për temën e diplomës). Departamenti ka edhe një kamerë termike e cila përdoret për lëndën e Menaxhimit të Qëndrueshëm të Objekteve.
Për sa i përket teknologjisë së informacionit, Departamenti ka një laborator kompjuterik të pajisur me 30 kompjuterë kompjuterë dhe 6 laptopë. Për më tepër, Kolegji ESLG gjithashtu operon një sistem bibliotekar elektronik për të mbështetur aktivitetet e mësimit dhe mësimdhënies. Biblioteka elektronike është e pajisur me libra të shpërndarë për çdo lëndë, së bashku me lexime të tjera. Gjithashtu, video ligjëratat për disa nga lëndët e mbajtura në të kaluarën nga profesorët e NTNU-së në programin master, janë në dispozicion në Bibliotekën Elektronike për studentët që të kenë qasje në to. Një llogari e përdoruesit në serverin e Fakultetit do të krijohet për secilin student menjëherë pasi të fillojnë studimet e tyre. Departamenti i Paluajtshmërive do të ketë qasje në një nga Bibliotekat më moderne dhe të pajisura në Kosovë të UBT-së. Katalogu i bibliotekës me informacion mbi librat që lidhen me lëndën e tij të studimeve është paraqitur në nën-seksionin e Bibliotekës. Studentët gjithashtu do të jenë në gjendje të përdorin disa baza të të dhënave elektronike shkencore dhe arsimore ose përmes UBT-së ose bibliotekës elektronike të Nova Univerza.
Analiza SWOT kundrejt Standardit 7.1
	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 7.1. Zbatimi adekuat afatgjatë i programit studimor sigurohet në terma sasiorë për sa i përket ambienteve, burimeve njerëzore dhe pajisjeve. Në të njëjtën kohë, garantohet që aspektet cilësore të merren parasysh gjithashtu. 
	· Mjedise të mjaftueshme për për student për programin e shkencave shoqërore;
· Qasje në ambientet dhe pajisjet e UBT-së;
· Qasje në një nga bibliotekat më të pasura në Kosovë të UBT-së;
· Qasje në revista elektronike përmes UBT dhe Nova Univerza;
· Qasje në ulëset e kompjuterit;
· Shtypje, kopjim dhe pajisje të tjera elektronike të mjaftueshme për student;
· Sistemi elektronik i leximeve ku për secilën lëndë shpërndahen librat elektronikë dhe leximet e tjera.
· Qasje në pajisjet e video konferencave për të transmetuar video ligjëratat live dhe regjistrimin e tyre dhe ruajtjen e tyre në E-Library;
· Qasje në ligjëratat e profesorëve të NTNU-së dhënë në disa nga lëndët e programit master në ecurinë e kaluar të programit;
· Qasje në katër lloje softuerësh të përdorur për lëndë të ndryshme;
· Qasje në kamerën e imazhit termik;
	· Ligjëratat mbahen në dy lokacione të ndryshme në Nazim Gafurri (brenda qytetit) dhe Kampusi i Inovacionit UBT (Lipjan);
· Ndërtesa e Nazim Gafurri në qytet ka vetëm 500 m2.


	
	MUNDËSITË
	RREZIQET

	Standardi 7.1. Zbatimi adekuat afatgjatë i programit studimor sigurohet në terma sasiorë për sa i përket ambienteve, burimeve njerëzore dhe pajisjeve. Në të njëjtën kohë, garantohet që aspektet cilësore të merren parasysh gjithashtu. 
	· Qasje në infrastrukturën dhe resurset e UBT-së si tërësi;
· Meqenëse UBT është pronar i ESLG-së, mund të nënshkruhet një marrëveshje e re për përdorimin e infrastrukturës dhe burimeve bibliotekare të UBT.
· Ndarja e studentëve master në grupe që dëshirojnë të studiojnë brenda në qytetin e Prishtinës dhe ata që vijnë nga rajonet, me ç'rast është më e lehtë për ta të kenë qasje në Kampusin e të UBT.
· Përdorimi i burimeve të Nova Univerza Slloveni edhe për shkak të Marrëveshjes së Anëtarësimit të Asociuar të ESLG në Nova Univerza;
	· Të gjithë studentët mund të dëshirojnë të përdorin ambientet në qendër të qytetit, të cilat janë vetëm 500 m2.


Standardi 7.2. Ekziston një plan financiar në nivelin e programit të studimit që do të demonstron qëndrueshmërinë e programit të studimit  minimalisht për tre vitet e ardhshme.
Modelet e ndarjes financiare të Departamentit të pasurive të patundshme do të moderohen përmes objektivave të Planit Strategjik. Modeli ekzistues i të ardhurave financiare synon të krijojë një ekuilibër të shëndetshëm midis burimeve të të ardhurave. Përderisa investimet kapitale të investitorëve janë thelbësore në zhvillimin e infrastrukturës, funksionimi i programeve, kërkimit shkencor dhe zhvillimi i stafit do të duhet të mbështetet në mënyrë të konsiderueshme në tarifat e shkollimit të studentëve.
	 Programi i studimeve master:  Të ardhurat e projektuara 2020-2022 

	 
	2020
	2021
	2022

	Tarifat e studentëve
	160,000
	240,000
	240,000

	Të ardhurat nga projektet si SEEB, OSCAR
	50,000
	100,000
	100,000

	Shërbimet e konsulencës për industrinë e konsulencës 
	25,000
	36,000
	45,000

	Trajnimet në paluajtshmëri për licencimin e vlerësuesve
	40,000
	55,000
	65,000

	Gjithsejt
	275,000
	431,000
	450,000


Departamenti ka krijuar tashmë një biografi të mirë në lidhje me projektet ndërkombëtare me NTNU siç janë SEEB / HERD dhe OSCAR në operimin e granteve për hulumtim nga Ministria e Punëve të Jashtme Norvegjeze. Nga ana tjetër, departamenti gjithashtu operon disa trajnime të bazuara në tarifa për vlerësues të licencuar për pasuri të paluajtshme, si pjesë e arsimit të vazhdueshëm të tyre të nevojshme për zgjatjen e licencës së dhënë nga Ministria e Financave e Republikës së Kosovës. Trajnimet e departamentit si institucioni i vetëm i akredituar në fushën e menaxhimit të pasurive të patundshme në rajon miratohen nga Bordi Mbikëqyrës i licencimit të vlerësuesve të pasurive të patundshme të Kosovës, të cilat kanë dëshmuar se janë një rrjedhë e vogël, por e qëndrueshme e të ardhurave. Tarifat e konsulencës gjenerohen kryesisht nga shërbimet e vlerësimit të pasurive të paluajtshme të departamentit për bankat, subjektet tregtare dhe individët privatë duke pasur parasysh faktin se katër prej stafit akademik të programit nën vlerësim posedojnë licencën e shkallës më të larta të vlerësimit të pasurive të patundshme dhe duke pasur parasysh që Profesor Hoxha është instruktori kryesor i licencuar nga Ministria e Financave për të trajnuar vlerësues të tjerë të pasurive të patundshme në Kosovë.
Në tre vitet e ardhshme, planit i shpenzimeve të institucionit i jep prioritet funksionimit të programit, mbajtjes dhe rekrutimit të personelit, fillimit të hulumtimit të aplikuar dhe përmirësimin e shërbimeve studentore.
	 

Programi i studimeve master:  Shpenzimet e projektuara 2020-2022  2020-2022 

	 
	2020
	2021
	2022

	Shpenzimet e personelit
	120,000
	200,000
	200,000

	Shpenzimet përsëritëse të mirëmbajtjes
	25,000
	50,000
	50,000

	Investimet kapitale
	25,000
	50, 000
	50, 000

	Bursat
	20,000
	40,000
	40,000

	Shpenzimet e hulumtimit
	60,000
	106,000
	125,000

	Shpenzimet tjera
	25,000
	35,000
	35,000

	Gjithsejt
	275,000
	431,000
	450,000


Qasja parimore për shpenzimet fillestare financiare të departamentit është shpërndarja e pjesës më të madhe të të ardhurave për funksionimin e programit dhe stafit dhe hulumtimit dhe zhvillimit duke pasur parasysh që zhvillimi i kapaciteteve të stafit dhe hulumtimi dhe zhvillimi kanë qenë pikat më të forta të programit gjatë viteve të kaluara.
Analiza SWOT kundrejt Standardit 7.2
	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 7.2. Ekziston një plan financiar në nivelin e programit të studimit që do të demonstron qëndrueshmërinë e programit të studimit  minimalisht për tre vitet e ardhshme.

	· Plani financiar është shumë i qartë dhe i përmbledhur;

· Programi synon të funksionojë mbi bazën zero-zero në mënyrë që të gjitha të ardhurat të rikthehen përsëri në operacione dhe zhvillim siç ishte praktika deri më tani e operimit pa profit;

· Të ardhurat kryesore vijnë nga tarifat e shkollimit të studentëve të programit, por edhe nga trajnimi i vlerësuesve të pasurive të patundshme si pjesë e moduleve të licencimit, por edhe si pjesë e edukimit të vazhdueshëm profesional të Vlerësuesve të Pasurive të Paluajtshme, që është parakusht për avansim në një nivel tjetër të licencës apo edhe mbajtjes së të njëjtit nivel të licencës;

· Të ardhurat vijnë edhe nga grantet kërkimore ndërkombëtare dhe vendore, të tilla si bashkëpunimi me NTNU, UBT dhe Nova Univerza;

· Të ardhurat e tjera vijnë gjithashtu nga shërbimet e këshillimit për industrinë e ndërtimit duke përdorur auditimin e energjisë së ndërtesave duke përdorur Kamerën Termike, por gjithashtu duke kryer vlerësime të pasurive të patundshme për bankat, subjektet tregtare dhe individët privatë;

· Një pjesë e madhe e shpenzimeve ndahet për zhvillimin e kapaciteteve të personelit dhe hulumtimin dhe zhvillimin;
	· Mungesa e përvojës për të marrë pjesë në tenderët e shërbimeve të shpallura nga Komisioni Evropian duke pasur parasysh që efiçienca e energjisë, qëndrueshmëria dhe mbrojtja e mjedisit tërheqin pjesën më të madhe të fondeve në tenderët e shërbimeve të BE-së në Kosovë, rajon dhe Evropë.


	
	MUNDËSITË
	RREZIQET

	Standardi 7.2. Ekziston një plan financiar në nivelin e programit të studimit që do të demonstron qëndrueshmërinë e programit të studimit  minimalisht për tre vitet e ardhshme.
	· Trajnimi i stafit për gjetjen e partnerëve të jashtmë nga  BE-ja për të aplikuar për tenderët e shërbimeve të BE-së në Kosovë;
· Ofertimi dhe aplikimi për tenderët e tjerë të shërbimeve në fushën e qëndrueshmërisë të financuar nga palët e tjera të interesit;
	· Themelimi i konsorciumeve me palët e interesuara të huaja dhe vendore është një proces i gjatë dhe kërkon shumë energji dhe burime, megjithëse mundësitë e financimit janë të mëdha.


Standardi 7.3. Institucioni i arsimit të lartë duhet të demonstrojë me dokumente adekuate (veprat e pronës, kontratat e qirasë, inventarët, faturat etj.) që, për programin e studimit të dorëzuar për vlerësim, ka të paktën tre vitet e ardhshme:

Departamenti i Paluajtshmërive do të përdorë rreth 1000 m2 (500 m2 në ndërtesën Nazim Gafurri) dhe 500 m2 në kampusin e inovacionit të UBT-së, i cili është i mjaftueshëm për 200 studentët e planifikuar të programit për dy vjet, duke marrë parasysh faktin se programi nën vlerësim parashikon të regjistrohen në maksimum 100 studentë për vit akademik.

Ambientet e Departamentit përfshijnë 4 katër klasë të mëdha (me 50 studentë) (1 në ndërtesën Nazim Gafurri 33) dhe 6 klasa të mesme (tre (3) në ndërtesën Nazim Gafurri) dhe tre (3) në kampusin e Inovacionit UBT (me 25 studentë) dhe dy dhoma bibliotekare (një në ndërtesën Nazim Gafurri dhe një në UBT Innovation Campus) dhe dy laboratorë kompjuterësh (një në ndërtesën Nazim Gafurri dhe një në UBT Innovation Campus) me 30 kompjuterë (një kompjuter për 5 studentë).
Hapësira dhe pajisjet
	 
	Hapësira e dedikuar për departamentin e paluajtshmërive në kampusin e UBT-së  

	 
	sipërfaqja 
m²
	Numri i kapaciteteve

	Laboratorët kompjuterik
	200
	80

	Klasat
	500
	300

	Studio
	40
	20

	Libraria
	415.8
	0

	Gjithsejt
	1,155.8
	400


	 
	Hapësira e dedikuar për departamentin e paluajtshmërive në ndërtesën në Nazim Gafurri 

	 
	sipërfaqja 
m²
	Numri i kapaciteteve

	Laboratorët kompjuterik
	50
	20

	Klasat
	330
	100

	Libraria
	50
	25

	Zyret
	70
	12

	Gjithsejt
	500
	400


Pajisjet e TI
	Përshkrimi
	Njësitë
	Gjithsejt
	Lloji

	Serverët
	3
	3
	Departamenti i paluajtshmërive

	Kamera termike 
	1
	1
	Departamenti i paluajtshmërive

	Fotokopjet, printerët, skenerët
	5
	5
	Departamenti i paluajtshmërive

	Kompjuterët desktop
	100
	100
	Departamenti i paluajtshmërive

	 Laptopët
	20
	20
	Departamenti i paluajtshmërive

	Pajisjet e video konferencave 
	4
	4
	Departamenti i paluajtshmërive

	Projektorët
	20
	20
	Departamenti i paluajtshmërive

	Softveri i arkitekturës së qëndrueshme
	10
	10
	Departamenti i paluajtshmërive

	Softveri Athena Impact Estimator 
	10
	10
	Departamenti i paluajtshmërive

	Softveri Risk Solver 
	10
	10
	Departamenti i paluajtshmërive


Analiza SWOT kundrejt Standardit 7.3
	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 7.3. Institucioni i arsimit të lartë duhet të demonstrojë me dokumente adekuate (veprat e pronës, kontratat e qirasë, inventarët, faturat etj.) që, për programin e studimit të dorëzuar për vlerësim, ka të paktën tre vitet e ardhshme:


	· Mjedise të mjaftueshme për kryerjen e procesit të studimeve;

· Kompjuterë të mjaftueshëm desktop për student;

· Kamera termike;

· Dy biblioteka një në ndërtesën Nazim Gafurri dhe qasja në bibliotekën më të madhe në Kosovë në kampusin UBT;

· Pajisjet për video-konferenca për transmetimin live të ligjëratave video dhe ruajtjen e leksioneve video në server;

· Numri i mjaftueshëm i librave për programin e studimit;

· 4 servera të fajllave: një për lexime, një për nota dhe sondazhe të studentëve, një për skedarë video dhe një për postë elektronike;
	· Mungesa e një auditorium të madh për të mbajtur konferenca të mëdha dhe grupe të mëdha.


	
	MUNDËSITË
	RREZIQET

	Standardi 7.3. Institucioni i arsimit të lartë duhet të demonstrojë me dokumente adekuate (veprat e pronës, kontratat e qirasë, inventarët, faturat etj.) që, për programin e studimit të dorëzuar për vlerësim, ka të paktën tre vitet e ardhshme:
	· Marrë me qira auditorin e kampusit të UBT-së sipas nevojës;


	· Problemi i koordinimit me administratën e UBT-së në lidhje me marrjen me qira të një auditoriumi të madh.


Standardi 7.4. Numri i ulëseve në sallat e ligjëratave, dhomat e seminarit dhe laboratorët duhet të lidhet me madhësinë e grupeve të studimit (seri, grupe, nëngrupe); aktivitetet aplikative për disiplinat e specializuara të përfshira në kurrikula janë kryer në laboratorë të pajisur me pajisje të IT.
Departamenti i Pasurive të Patundshme ka një numër të mjaftueshëm salla të ligjëratave, salla për seminare, laboratore, të cilat lidhen me madhësinë e grupeve të studimit (seritë, grupet, nëngrupet).

Ambientet e Departamentit përfshijnë 4 katër klasë të mëdha (me 50 studentë) (1 në ndërtesën Nazim Gafurri 33) dhe 6 klasa të mesme (tre (3) në ndërtesën Nazim Gafurri) dhe tre (3) në kampusin e Inovacionit UBT (me 25 studentë) dhe dy dhoma bibliotekare (një në ndërtesën Nazim Gafurri dhe një në kampusin e inovacionit të UBT) dhe dy laboratorë kompjuterësh (një në ndërtesën Nazim Gafurri dhe një në kampusin e inovacionit të UBT) me 30 kompjuterë (një kompjuter për 5 studentë).

Analiza SWOT kundrejt Standardit 7.4
	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 7.4. Numri i ulëseve në sallat e ligjëratave, dhomat e seminarit dhe laboratorët duhet të lidhet me madhësinë e grupeve të studimit (seri, grupe, nëngrupe); aktivitetet aplikative për disiplinat e specializuara të përfshira në kurrikula janë kryer në laboratorë të pajisur me pajisje të IT.

	· Numri i vendeve, sallave të ligjëratave dhe sallave të seminareve i është përshtatur madhësive të nën-grupit në lëndë të ndryshme të programit të studimit;

· Aktivitetet në disa nga lëndët siç është Menaxhimi i Qëndrueshëm i Objekteve zhvillohen në terren me Kamerën Termike;

· Aktivitetet e lëndëve të Arkitekturës së Qëndrueshme dhe Materialeve të Qëndrueshme të Ndërtimit përdorin laboratorin e TI-së me kompjuterë të pajisur me programin Athena Impact Estimator dhe Softverin e Arkitekturës së Qëndrueshme;

· Aktivitetet e lëndës Metodat e hulumtimit zhvillohen në laboratorin e kompjuterave të pajisur me softverin SPSS;
	· Numri i kamerave termike mund të rritet;

· Ligjëratat video janë inçizuar vetëm në programin SEEB / programin HERD me profesorë të NTNU-së dhe inçizimi është ndalur që nga ajo kohë;


	
	MUNDËSITË
	RREZIQET

	Standardi 7.4. Numri i ulëseve në sallat e ligjëratave, dhomat e seminarit dhe laboratorët duhet të lidhet me madhësinë e grupeve të studimit (seri, grupe, nëngrupe); aktivitetet aplikative për disiplinat e specializuara të përfshira në kurrikula janë kryer në laboratorë të pajisur me pajisje të IT.

	· Mbledhja e fondeve nga radhët e sektorit privat për të blerë kamera termike, të cilat mund të përdoren për të siguruar një kontroll falas të energjisë termike të ndërtesave të ndërtuara nga donatorët;

· Azhurnimi i video-ligjëratave me profesorët e NTNU duke respektuar të gjitha të drejtat e pronësisë intelektuale të profesorëve;

· Përfshirja e profesorëve sllovenë që marrin pjesë në video ligjërata të përdorura më tej si ndihmesë e rëndësishme në mësimdhënie përveç ligjëratave fizike;
	· Problemi i koordinimit me administratën e UBT-së në lidhje me marrjen me qira të një auditorium më të madh.
· Jo të gjithë profesorët e huaj të NTNU dhe Nova Univerza janë të aftë të japin ligjërata video;


Standardi 7.5. Bibliotekat e institucioneve të arsimit duhet të sigurojnë, për secilin nga programet studimore:
Seksioni i Bibliotekës në Departamentin e Pasurive të Patundshme përfshin 20 ulëse studentësh në ndërtesën Nazim Gafurri dhe rreth 30 në kampusin UBT dhe funksionon gjatë orarit të rregullt. Studentët kanë qasje në librat shkollorë në anglisht dhe shqip. Lista e tanishme përmban rreth 1.000 kopje fizike dhe elektronike të librave profesionalë në fushën e menaxhimit të pasurive të patundshme, vlerësimin e pasurive të patundshme, qëndrueshmërinë, arkitekturën e qëndrueshme etj. Lista e librave profesionalë fizikë dhe elektronikë, të cilat janë pjesë e leximeve në kurrikulën e programit është paraqitur në Shtojcën e Listës së Librave.
Përveç këtyre librave të leximit profesional (fizike dhe elektronike), Departamenti i Paluajtshmërive i ESLG gjithashtu ka qasje në shumë tituj librash nga biblioteka shumë e pasur UBT me më shumë se 10,000 tituj librash.
Gjithashtu studentët mund të kenë qasje në mijëra libra, artikuj në revista dhe botime të tjera përmes bibliotekës elektronike të Nova Univerza. Përveç bibliotekës së brendshme të Nova Univerza, studentët përmes bibliotekës së Nova Univerza mund të gëzojnë qasje në bazën e të dhënave SCOPUS, BASE, EBSCO, SpringerLink, dhe revistat SAGE.
Studentët mund të gëzojnë qasje në databazat ndërkombëtare nëpërmjet të linkut  https://www.nova-uni.si/en/library/information-resources/, të cilat janë në dispozicion nëpërmjet të qasjës së anëtarëve të librarisë së Nova Univerza që studentët e ESLG-së mund t’a gëzojnë.  Krejt çka studentët e ESLG duhet të bëjnë është që të plotësojnë një formular regjistrimi në kuadër të librarisë së (e cila është falas për profesorët dhe studentët e Nova Univerza dhe anëtarëve të saj të asociuar sikur) në https://www.nova-uni.si/en/library/information-resources/
Studentët duhet të nënshkruajnë formularin në mënyrë që të jenë në pajtim me kërkesat ligjore të BE-së në lidhje me përdorimin e informacionit personal të studentëve nga Nova Univerza dhe të dërgojnë formularin e nënshkruar në emailin knjiznica@nova-uni.si dhe mëpstaj ata fillojnë të përdorin burimet e të dhënave bibliotekare të Nova Univerza.
Analiza SWOT kundrejt Standardit 7.5
	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 7.5. Bibliotekat e institucioneve të arsimit duhet të sigurojnë, për secilin nga programet studimore:

	· Dy seksione bibliotekare të organizuara për departamentin një në ndërtesën Nazim Gafurri dhe tjetra në kampusin UBT;
· Qasje në rreth 1.000 tituj shumë profesionalë në fushën e ngushtë të administrimit të pasurive të patundshme, qëndrueshmërisë, vlerësimit të pasurive të patundshme, arkitekturës së qëndrueshme, menaxhimit të energjisë. Këta tituj janë blerë nga NTNU në kuadër të programit SEEB / HERD.
· Qasje në bibliotekën më të madhe në Kosovë me më shumë se 10,000 tituj në kampusin e UBT-së;

· Qasje në bibliotekën elektronike të Nova Univerza dhe bazat e të dhënave të tjera të tilla si EBSCO, Scopus, SAGE, Springer Linku i qasjes është në dispozicion nëpërmjet të login të anëtarëve të bibliotekës së Nova Univerza;
	· Jo shumë tituj librash profesionalë në gjuhën shqipe për fushat e ngushta interdisciplinare të programit të studimit. Kjo është për shkak se programi nën vlerësim është një program unik në Kosovë dhe rajon;


	
	MUNDËSITË
	RREZIQET

	Standardi 7.5. Bibliotekat e institucioneve të arsimit duhet të sigurojnë, për secilin nga programet studimore:

	· Publikimi i teksteve universitare në gjuhën shqipe;
· Motivoni bartësit e lëndëve të fillojnë të shkruajnë tekste universitare në fushën e menaxhimit të pasurive të paluajtshme në gjuhën shqipe;
· Mbledhja e fondeve për përkthimin profesional të teksteve shkollore profesionale të programit të studimit dhe botimi si versione të përkthyera nën logon e ESLG me lejen e kompanive botuese dhe autorëve;
	· Publikimi i teksteve universitare në gjuhën shqipe nën një sistem shumë profesional të recenzionit, të botuar nën logon e ESLG ose UBT, kërkon kohë dhe burime;
· Marrja e lejeve nga shtëpitë botuese dhe autorët për shpërndarjen e versioneve të përkthyera kërkon kohë gjithashtu;


Standardi 7.6. Infrastruktura dhe objektet e dedikuara për zbatimin e programit përshtaten me nxënësit me nevoja të veçanta.
Mbështetja aftësive të kufizuar nga ana e ESLG synon të sigurojë mbështetje për studentët me aftësi të kufizuara dhe të ndihmojë këtë grup në arritjen e qëllimeve arsimore. Studentët me aftësi të kufizuara fizike dhe sëmundje të vazhdueshme ose sëmundje afatshkurtër ose dëmtim janë të detyruar të regjistrohen në përputhje me rrethanat dhe të bëjnë atë aftësi të kufizuar gjatë pranimit në Kolegj për të siguruar që ata marrin ndihmën e duhur gjatë studimeve të tyre. Për aq sa është e mundur, stafi i Kolegjit përpiqet të ndihmojë studentët me aftësi të kufizuara në përmbushjen e potencialit të tyre të plotë akademik. Ndërtesa e Nazim Gafurri ka siguruar mundësinë e përdorimit të studentëve me aftësi të kufizuara përmes një ashensori me qasje nga rruga, ndërsa infrastruktura e kampusit të UBT është e çertifikuar si ndërtesë e cila përmbush standardet minimale për studentët me nevoja të veçanta.
Analiza SWOT kundrejt Standardit 7.6
	Standardi i Doracakut të Agjencisë së Akreditimit
	PIKËT E FORTA
	DOBËSITË

	Standardi 7.6. Infrastruktura dhe objektet e dedikuara për zbatimin e programit përshtaten me nxënësit me nevoja të veçanta.

	· Sigurimi i përkrahjes së aftësisë së kufizuar nga ESLG;

· Studentët me aftësi të kufizuara marrin ndihmën e duhur gjatë studimeve të tyre.

· Infrastruktura e kampusit të UBT është çertifikuar se përmbush standardet minimale për studentët me nevoja të veçanta;
	· Ndërtesa e Nazim Gafurri ka qasje në ashensorët e personave me aftësi të kufizuara nga rruga që hyn vetëm në katin zero;
· Nuk është shumë miqësore me personat e hendikepuar;


	
	MUNDËSITË
	RREZIQET

	Standardi 7.6. Infrastruktura dhe objektet e dedikuara për zbatimin e programit përshtaten me nxënësit me nevoja të veçanta.
	· Në rast  të studentëve me aftësi të kufizuara në klasë pas pranimit, këta studentë mund të ndjekin mësimet si një nëngrup i veçantë në kampusin e UBT-së;
	· Koordinimi me administratën e UBT-së për të përdorur hapësirat e UBT për studentët me aftësi të kufizuar të ESLG-së;


Treguesi i performancës 7.1. Janë hartuar plane formale për ofrimin dhe përmirësimin e infrastrukturës dhe burimeve, dhe zbatimi dhe efektiviteti i këtyre planeve monitorohet në baza të rregullta

Planet e programit janë të harmonizuara kudo që mund të shfrytëzohet infrastruktura e përbashkët, përfshirë burimet njerëzore, laboratorët dhe përdorimin e infrastrukturës, kur është e mundur, për të siguruar efikasitetin dhe efektivitetin e shfrytëzimit të burimeve. Plani merr parasysh burimet e bibliotekës si të Nova Univerzas ashtu edhe të UBT-së dhe bazës së të dhënave elektronike të tyre.

Treguesi i performancës 7.2. Një anëtar i senior i stafit është përgjegjës për mbikëqyrjen dhe zhvillimin e infrastrukturës dhe burimeve

Përgjegjësitë e decentralizuara të menaxhimit të stafit janë në dispozicion në nivel të programit për të siguruar mbikëqyrjen e:

· Menaxhimit të stafit;

· Kapacitetet / objektet e infrastrukturës

Treguesi i performancës 7.3. Efektshmëria dhe rëndësia e infrastrukturës dhe burimeve monitorohet rregullisht përmes proceseve që përfshijnë sondazhet e përdorimit dhe kënaqësisë së studentëve. Infrastruktura dhe burimet modifikohen në përgjigje të vlerësimit dhe reagimit
Anketat e kënaqësisë së studentëve kryhen çdo semestër për t'u ofruar studentëve mundësinë e shprehjes së shqetësimeve dhe veprimeve të nevojshme për të adresuar çdo çështje eventuale. Pyetësori bazohet në aspekte të gjera të shqetësimeve të studentëve, duke filluar si më poshtë:

· Performanca e stafit akademik;

· Infrastruktura (objektet, klasat, librat shkollorë, laboratorët, programet kompjuterike, video);

· Administrata

9. EVOLUIMI DHE ZHVILLIMET QË NGA VLERËSIMI I FUNDIT (nëse janë të aplikueshme)
	Rekomandimi i Ekipit të Ekspertëve në Raportin e mëparshëm të Vlerësimit të Jashtëm
	Zgjidhja që bartësi i arsimit të lartë e ka implementuar në adresimin e rekomandimit 
	Komentet tjera relevante

	Zhvillimi i modulit mësimor e-hulumtimi
	Në kuadër të lëndës Shkrimi Akademik dhe Metodat Kërkimore të programit subjekt i këtij vlerësimi kompetenca e e-hulumtimit është e përfshirë. Ajo përkrahet gjithashtu nëpërmjet të qasjes në librarinë elektronike të Nova Univerza (anëtar i asociuar i së cilës është ESLG) https://www.nova-uni.si/en/library/information-resources/ nëpërmjet së cilës studentët mësohen se si të kenë qasje elektronike falas në revistat ndërkombëtare si EBSCO, Springer, SCOPUS, SAGE nëpërmjet të librarisë së Nova Univerza.
	Lënda mësohet nga Assoc. Prof Dr Visar Hoxha dhe hulumtimi elektronik dhe qasja në biblioteka përfshinë disa leksione mësimore brenda lëndës së Shkrimit Akademik dhe Metodave Kërkimore. Gjithashtu, studentët gjatë përgatitjes së temave të diplomës master pajisen me udhëzime nga Asistentja Hulumtuese M.Sc. Jehona Hoxha për mënyrën e qasjes në artikuj të hulumtimeve elektronike për qëllime të zhvillimit të kornizës teorike dhe pjesëve të rishikimit të literaturës brenda hulumtimit origjinal shkencor që ata duhet t’a hartojnë si pjesë e temës së tyre master prej 100 faqeve.

	Zhvilloni programin e zhvillimit të asistentëve hulumtues nga radhët e studentëve të shkëlqyer master
	Si pasojë, të gjithë asistentët hulumtues janë punësuar si Asistentë Mësimdhënës dhe marrin pjesë në hulumtim në kuadër të programit të Menaxhimit të Patundshmërive sipas planit dhe strategjisë hulumtuese të Kolegjit ESLG 
	Asistentët hulumtues si Fjolla Shala, Sara Sadiku, Emblema Zeqiraj dhe Mendim Blakaj arritën së bashku me profesorin Dr. Visar Hoxha të botojnë artikuj shkencorë në revistat me impakt faktorë siç janë Facilities, Property Management dhe procedurat e konferencës CIRRE.

	Vlerësimi i programit të praktikës
	Departamenti i Paluajtshmërive ka nënshkruar programe të bashkëpunimit për praktikë me kompani të tilla si Alfa –I, Intercapital, Kosova Realty Group, firma ELEN, Metropoli, dhe Hoxha Investment Group.
	Studentët kanë marrë pjesë në programet e praktikës dhe shumë prej tyre madje janë punësuar me orar të plotë në kompaninë Kosova Realty Group, Intercapital, dhe Hoxha Investment Group. Zgjerimi i kompanisë Kosova Realty Group nga 2017 u mbështet në masë të madhe në punësimin me orar të plotë nga radhët e studentëve master të ESLG.

	Të zgjerojë memorandumet e  bashkëpunimit me universitete të tjera me programe të ngjashme dhe të rritet numri i studentëve që vijnë dhe dalin nëpërmjet të këtyre memorandumeve
	Anëtarësia e asociuar në Nova Univerza e cila jep qasje në tre fakultetet e NU dhe në një kolegj të biznesit nga Kroacia;
Memorandumi i Bashkëpunimit me NTNU; 
	Numri i studentëve dalës në Nova Univerza ku studentët kanë fituar diplomën sllovene për programin master është rritur. Mbetet sfidë ardhja e studentëve nga jashtë që nuk janë shtetas të Kosovës. 

	Vlerësimi i adekuatësisë së së përqindjes teori / praktikë për çdo lëndë të programit duke ftuar studentët të marrin pjesë në këtë vlerësim
	Adekuatësia e përqindjes teori/praktikë e programit është vlerësuar me përfaqësuesit e studetëve që janë ftuar për vlerësim 
	Përfaqësuesit e studentëve Eljesa Arifi dhe Albina Vuthi janë emëruar në kuadër të ekipit vetëvlerësues, detyra e të cilit ka qenë që të vlerësojë adekuatësinë e përqindjes teori/praktikë në secilën lëndë. Ju lutem shihni vendimin e senatit mbi emërimin e përfaqësuesve të studentëve në Ekipin Vetëvlerësues për vetëvlerësimin e programit përfshirë edhe adekuatësinë e përqindjes teori/praktikë.

	Dizajnoni mekanizma adekuat për të shmangur përputhjet e panevojshme në kuadër të lëndëve.
	Komisioni u krijua për të identifikuar dhe eliminuar përputhjet e panevojshme përsa i përket lëndëve të ngjashme, por edhe përputhjet nga një lëndë në tjetrën;
	Lëndët Menaxhimi i Energjisë, Ndërtesat e Energjisë, Dizajni i integruar i energjisë, Qëndrueshmëria dhe Mjedisi kishin përputhje andaj vetëm një lëndë është lënë dhe ajo është Ndërtesat e Energjisë e cila përfshin pjesë të menaxhimit të energjisë dhe qëndrueshmërisë dhe mjedisit;

Dizajni i Ndërtesave me Emetim Zero të Energjisë dhe Arkitektura e Qëndrueshme kishin përputhje në përmbajtje dhe vetëm Arkitektura e Qëndrueshme është lënë;

Dizajni i qëndrueshëm urban dhe planifikimi hapësinor kishin përputhje dhe vetëm një lëndë Dizajni i Qëndrueshëm Urban është lënë. 

Lënda Vlerësimi i Paluajtshmërive dhe Vlerësimi masiv kishin përputhje. Dy lëndët janë lënë por njëra obligative dhe tjetra zgjedhore mirëpo përputhjet përmbajtësore janë eliminuar; 

	Themelimi i komisionit koordinues akademik për të ndjekur syllabusin dhe përmbajtjen e ligjëratave.
	-Komisioni është  themeluar dhe është kryesuar nga sekretarja e Kolegjit Mr.Sc. Jehona Hoxha.
	Komisioni ka kontrolluar kompatibilitetin e përmbajtjes së ligjëratave me syllabusin. Përmbajtja është kontrolluar nëpërmjet të ligjëratave dhe leximeve të vendosura nga profesorët në sistemin e librarisë elektronike. Raportet e kompatibilitetit janë hartuar dhe analizuar nga Komisioni i Cilësisë. 

	Niveli i gjuhëve të tjera - kryesisht anglisht - mund të konsiderohet në kriteret e pranimit
	Niveli i njohurive në anglisht, gjermanisht, italisht dhe spanjisht u bë i detyrueshëm për pranimin në programin master përmes Udhëzimit Administrativ QKR 03/2018. Niveli B1 i njohurive në gjuhën angleze është future në fuqi për pranim në studime master edhe nëse gjuha e mësimit është shqip.
Nëse gjuha e mësimit është anglisht, aftësia e anglishtes e përcaktuar me testin TOEFL prej 500 në testin PBT është i përfshirë në kriteret e pranimit.
	Ju lutem shihni vendimin e Rektorit të ESLG për pranim në vitin akademik 2019/2020. 

Neni 3 i Rregullores për Pranim dhe Transfer në Studimet Pasdiplomike në Kolegjin ESLG;


	Të merret në konsideratë integrimi i ekspertëve përmes seminareve dhe stafit tjetër akademik jo të plotë.
	Nënshkrimi i marrëveshjeve me ndërmarrjet e sektorit të ndërtimit dhe ftesa e bërë për menaxherët e tyre të shërbejnë si profesorë në lëndë ose në formë të moduleve seminarike
	Kompanitë ALFA-I, Kosovo Realty Group, ELEN, Hoxha Investment Group, IZOLIMI, dhe SILKA  kontribuan me ekspertë, të cilët morrën pjesë me mbajtjen e moduleve seminarike në kuadër të lëndëve si në vijim:

Infrastruktura Komunale – Halil Jahaj Drejtor i ALFA-I;

Vlerësimi i paluajtshmërive – Gent Sejdiu Drejtor i KRG;

Infrastruktura e energjisë – Lulzim Syla Drejtor i Elen;

E drejta pronësore - Bajram Hoxha Drejtor i Hoxha Investment Group;

Materialet e qëndrueshme ndërtimore – Bujar Kokollari Drejtor Teknik i IZOLIMI;

Ndërtesat e energjisë – Sylë Alaj Drejtor i SILKA Kosovë; 

	Të diversifikohet stafi akademik në mënyrë që të garantojë një larmi mendimesh dhe qasjesh.
	ESLG  ka themeluar një komision për diversifikimin e stafit bazuar në gjini, demografi dhe përkatësi etnike. Diversifikimi në baza gjinore, etnike dhe demografike mund të konsiderohet si i përfunduar në mënyrë të suksesshme;
	1 profesor me orar të plotë me përkatësi etnike gjermane;

5 profesorë me orar të pjesshëm nga Turqia;

3 profesorë sllovene vizitor;

3 profesorë norvegjez vizitor; 

14 profesorë Kosovar;

42 % e stafit janë femra;

9 % e stafit janë të grupmoshës 60-70, 23 % të grupmoshës 50-60; 23 % të grupmoshës 40-50; 19 % të grupmoshës 30-40; 26 % të grupmoshës 20-30; 

	Të përdoren informacione nga alumni për të analizuar suksesin e programit Master në drejtim të mundësive të punës dhe karrierës profesionale.
	Analiza është përfunduar. 
	Raporti mbi analizën e suksesit të të diplomuarve të programit master është bashkangjitur si shtojcë e nënshkruar nga |Sekretarja e Kolegjit ESLG dhe Kryesuesja e Alumni të Studentëve.

	To accelerate the introduction of online education for specific courses or for the ëhole programme.
Të përshpejtohet prezantimi i arsimimit online për lëndët specifike ose për të gjithë programin.
	Nova Univerza ofron mësimin elektronik (e-learning) ose studimet elektronike (e-studies) për tërë programin apo për një pjesë të programit apo moduleve specifike  nëpërmjet të E-Univerza. Studentët e ESLG kanë qasje në Studimet Elektronike duke pasur parasysh se ESLG është anëtar i asociuar  i Nova Univerza. Vendimi i përbashkët ESLG-NU ishte që të kemi modulet elektronike vetëm nga Nova Univerza me qëllim që studentët të kenë qasje në profesorë slloven që janë bartës të lëndëve të paluajtshmërive.  
	Studentët e ESLG-së mund të kenë qasje në tërë programin ose pjesë të programeve të menaxhimit të pasurive të patundshme të ofruara në Nova Univerza përmes e-moduleve dhe për shkak se ESLG është anëtar i asociuar i Nova Univerza, kreditë ECTS të lëndëve njihen në kuadër të programit në patundshmëri të akredituar nga Agjencia e Akreditimit e Kosovës. Kjo është bërë për shkak të optimizimit të kostos, kështu që të dy institucionet nuk do të duhej të kopjonin të njëjtat module elektronike duke pasur parasysh se EUNIVERZA e Nova Univerza është implementuar me projektin e financuar nga BE në Slloveni. Arsyeja e dytë është se përmes moduleve elektronike studentët mund të kenë qasje në disa nga lëndët në anglisht me profesorë sllovenë;

	Planifikoni nevojat e ardhshme të stafit akademik.
	Miratimi i planit të rekrutimit dhe zhvillimit të stafit;
	Zhvillimi i stafit ndodh në disa faza:

 Të diplomuarit më të mirë master punësohen si Asistentë Mësimdhënës;

Ata regjistrohen në studimet e doktoratës në Menaxhimin e Patundshmërive në Nova Univerza në Slloveni;

Pas diplomimit ata punësohen si profesorë me orar të plotë qoftë në programin bachelor apo master të ESLG-së të cilëve ju ofrohet edhe habilitimi dhe avansimi i mëtutjeshëm në tituj më të lartë akademik nëpërmjet të Nova Univerza Slloveni;

Pas plotësimit të kritereve të publikimit, stafi i doktoratës avansohet në tituj më të lartë akademik në Nova Univerza përmes Rregullave të Habilitimit të Nova Univerza, të cilat janë gjithashtu të zbatueshme për ESLG-në që është anëtar i asociuar i Nova Univerza;

Punësimi i doktorantëve të tjerë të specializuar në universitete të tjera dhe ofrimi i një paketë të mirë kompensimi për ta i shoqëruar me mundësi habilitimi në titujve akademikë (asistent profesor, profesor i asociuar dhe profesor i plotë) dhe mundësi për të dhënë mësim edhe në Nova Univerza. Rasti i Assoc. Prof. Dr. Visar Hoxhës është shembulli më i mire se si nga ligjëruesi është avansuar në profesor të asociuar.

	Të merret në konsideratë numri i përgjithshëm i orëve mësimore dhe përshtatshmëria e tij.
	Komisioni është krijuar i cili ka rishikuar numrin e përgjithshëm të orëve mësimore dhe përshtatshmërinë e tij për t'iu përgjigjur kredive ECTS të çdo lënde (ligjërata, ushtrime, detyra, provim dhe orë të tjera studimi përmes aktiviteteve);
	Përfunduar në mënyrë të suksesshme.

	Të hapen mundësi të reja kërkimore me Universitete dhe institucione të tjera.
	Projekti kërkimor SEEB me NTNU ka vazhduar në fazën e dytë
OSCAR me NTNU, Nova Univerza;

Projekti CIRRE me shumë universitete. 
	Artikuj të përbashkët kërkimore midis profesorëve ESLG dhe NTNU. Ju lutemi shikoni shtojcën për hulumtime dhe artikuj, pjesëmarrje në Kongresin Botëror të Ndërtimit, Konferencën CIRRE;

Ju lutem shihni cirre.eu/committee për të parë listën e universiteteve të përfshira  

	Të avansohen metodologjitë dhe teknologjitë e mëssimit elektronik.
	Platforma e mësimit elektronik e E-Univerza e shfrytëzuar nga ESLG si anëtar i asociuar, 

E-Libraria e Kolegjit; 

E-Libraria e  Nova Univerza si anëtar i asociuar  

E-libraria e UBT-së (institucioni amë)
	

	Përmirësimi i kushteve të qasshmërisë për personat me aftësi të kufizuar.
	Kampusi i inovacionit i UBT –së, në të cilën procesi i ligjërimit për personat me aftësi të kufizuar do të ndodh, plotëson kushtet e qasshmërisë për personat me aftësi të kufizuar; 
	UBT-ja është pronari i ri i Kolegjit ESLG dhe duke qenë institucion amë i ESLG-së tani ofron më shumë mundësi infrastrukturore;

	Lehtësimi i aktiviteteve shoqërore (kulturore, sportive) në universitet 
	Kampusi i Inovacionit në të cilën procesi i ligjërimit do të ndodh plotëson nevojat për shoqërim të studentëve të Kolegjit ESLG; 
	UBT-ja është pronari i ri i Kolegjit ESLG dhe duke qenë institucion amë i ESLG-së tani ofron më shumë mundësi infrastrukturore;

	Pranimi i ftesave për të marrë pjesë si profesorë/ligjërues visitor në universitetet tjera në Evropë 
	Duke qenë anëtar i asociuar i Nova Univerza Slloveni ofron mundësi të shumta të mësimdhënies për stafin akademik të ESLG-së. 

Shpërndarja e ftesave për profesorët e Nova Univerza, Universitetin e Koprit në Sloveni,  Graceland University, NTNU, Kolegji Universitar Oslo dhe Akerhus 
	Mësimdhënia nga dy profesorë të ESLG-së në programin e doktoratës të Nova Univerza i cili mbahet bashkarisht me Institutin e Menaxhmentit në Izrael në vitin 2017 and 2018;

Profesorët slloven dhe norvegjez kanë ligjëruar në Kosovë. 

	Shqyrtoni mundësinë e aplikimit të një pyetësori për matjen e kënaqësisë së stafit akademik me institucionin dhe programin 
	Pyetësori është aplikuar në sistemin elektronik të notave 
	Përfunduar

	Shqyrtoni mundësinë e aplikimit të një pyetësori për vlerësimin e tërë programit nga ana e studentëve.
	Pyetësori është aplikuar në sistemin elektronik të notave 
	Përfunduar


10. SHTOJCAT
	Standardi
	Emri i dëshmisë

	Hyrje
	Statusi i anëtarit të asociuar të Kolegjit ESLG dhe marrëveshja e Asociimit munden të gjenden në linkun http://www.eukos.org/repository/docs/Association_Agreement_ESLG_-_Nova_Univerza.pdf 

Ju lutem shihni gjithashtu linkun në Nova Univerza https://www.nova-uni.si/pridruzene-clanice/european-school-of-law-and-government/

	Standardi 1.2
	Letra e përkrahjes nga Kryetari i Bordit Mbikëqyrës për Licencimin e Vlerësuesve të Paluajtshmërive në Republikën e Kosovës  në http://www.eukos.org/repository/docs/Letter_of_support_by_Chairman_of_Supervisory_Board_for_Licensing.PDF

	Standardi 1.2
	Linku i cili tregon se Profesor Hoxha i Kolegjit ESLG është Përfaqësues i Përhershëm në Grupin Evropian të Shoqatave të Vlerësuesve  TEGOVA https://www.tegova.org/en/p4912ab00f1da3?m=t54dcad67a8f7a

	Standardi 1.3
	Pjesëmarrja e studentëve në mësimdhënien e bazuar në hulumtim në projektet OSCAR dhe SEEB/HERD. Ju lutem shihni linkun http://www.oscarvalue.no/pagaende-studentarbeid 

	Standardi 1.4
	-Rregullat dhe Rregulloret e Kolegjit ESLG si shtojcë në faqen e internetit;

- Statuti i Kolegjit ESLG në http://www.eukos.org/repository/docs/Statuti_i_Kolegjit_ESLG.pdf 
- Rregullorja për vlerësimin dhe progresin e studentëve në http://eukos.org/?page=2,121&offset=10

	Standardi 1.5
	Shih Kodin e Etikës në linqet http://www.eukos.org/repository/docs/Statuti_i_Kolegjit_ESLG.pdf 

http://www.eukos.org/repository/docs/Kodi_i_Miresjelljes_per_Studente.pdf 

http://www.eukos.org/repository/docs/Kodi_i_Miresjelljes_per_Studente.pdf  
· Ju lutem shihni vendimin e Komisionit Disciplinor të Fakultetit për vërejtjen me shkrim për tentimin për tu përfshirë në plagjiarizëm dhe vjedhje të pronës intelektuale 21/2017;
· Ju lutem shihni vendimin e Komisionit Disciplinor të Fakultetit 20/2016 mbi ndërprerjen e kontratës, ankesën dhe vendimin mbi ankesën të Komisionit Disciplinor të Kolegjit ESLG 20/2016-A; 

	Standardi 1.6
	· Ju lutem shihni vlerësimin e jashtëm të programeve të kryer nga Nova Univerza si pjesë e të bërit anëtar i asociuar. Vlerësimi i ardhshëm është më 15.01.2020. Linku për shkarkimin e vlerësimit të kryer është  http://www.eukos.org/?page=2,121&offset=10 me titull Vlerësimi i Programeve të Kolegjit ESLG nga Nova Univerza;

· Ju lutem shihni shqyrtimin vjetor kuantitativ të programit kundrejt treguesve të përgjithshëm, të rezultateve dhe procesit për vitet 2016-2017, 2017-2018, dhe 2018-2019 në linkun http://eukos.org/repository/docs/Annual_program_reviews_and_two_year_program_review_master.pdf 

· Ju lutem shihni shqyrtimin dy vjeçar të programit në linkun  http://eukos.org/repository/docs/Annual_program_reviews_and_two_year_program_review_master.pdf

	Standardi 2.1
	· Ju lutem shihni Rregulloren për Studime të Kolegjit  ESLG http://eukos.org/repository/docs/Study_Regulation_of_College_ESLG.pdf 
· Ju lutem shihni Vendimin për Grupin Punues për Vetëvlerësim, që përfshin stafin administrative Jehona Hoxha dhe studentët  në linkun http://www.eukos.org/repository/docs/Decision_on_Working_Group_for_Self-Evaluation.pdf 
·  Shihni Vetëvlerësimin e Rezultateve të Mësimnxënies 2018-2019 i bërë nga profesorët në linkun http://www.eukos.org/repository/docs/Learning_Outcomes_Assesment_Forms_Kolegji_ESLG_2018-2019.pdf 

	Standardi 2.2
	· Ju lutem shihni shqyrtimin e në nivel të departamentit tre vjeçar 2016-2019 në të cilën përfshihet edhe kontributi nga përfaqësuesit e industrisë  http://eukos.org/repository/docs/Departmental_Quality_Review_ESLG.pdf

	Standardi 2.3 
	· Ju lutem shihni shqyrtimet vjetore dhe shqyrtimin dy vjeçar në http://eukos.org/repository/docs/Annual_program_reviews_and_two_year_program_review_master.pdf
· Ju lutem shihni shqyrtimin në nivel të departamentit përfshirë edhe gjetjet e përfaqësuesve të industrisë http://eukos.org/repository/docs/Departmental_Quality_Review_ESLG.pdf

	Standard 2.4
	· Ju lutem shihni procesin e miratimit dhe rishikimit të planprogramit për programin e studimeve Menaxhimi i Patundshmërive dhe Infrastrukturës (MA) në http://eukos.org/repository/docs/Procedure_of_approval_of_review_of_curricula_2019-2020.pdf
· Ju lutem shihni shqyrtimet vjetore dhe shqyrtimin dy vjeçar në http://eukos.org/repository/docs/Annual_program_reviews_and_two_year_program_review_master.pdf
· Ju lutem shihni shqyrtimin në nivel të departamentit në të cilën përfshihen gjetjet e përfaqësuesve të industrisë http://eukos.org/repository/docs/Departmental_Quality_Review_ESLG.pdf Në shqyrtimin e punës së departamentit ju lutem gjeni gjetjet e dala nga anketa me përfaqësuesit e industrisë ndërtimore e aprovuar nga përfaqësuesit e tyre të caktuar. 

· Ju lutem shihni Rregulloren e Habilitimit të Nova Univerza e cila përdoret për avansimin e stafit të Kolegjit ESLG http://www.eukos.org/repository/docs/Habilitation_Rule_Nova_Univerza.pdf dhe  Ju lutem shihni Librin e Pikëve në http://www.eukos.org/repository/docs/Points_Book_Nova_Univerza.pdf

	Standardi 2.5
	· Ju lutem shihni Raportin e Shqyrtimit Vjetor dhe Dy Vjeçar për programin master në http://www.eukos.org/repository/docs/Annual_program_reviews_and_two_year_program_review_master.pdf 

· Ju lutem shihni Planin e Përmirësimit të Cilësisë 2019-2020 për programin master i hartuar si rrjedhojë e Raportit të Shqyrtimit të Cilësisë Vjetor dhe atij dy vjeçar për programin master në http://www.eukos.org/repository/docs/Annual_Quality_Improvement_Plan_for_master_program_REM_-_2019-2020.pdf
· Ju lutem shihni Planin Vjetor Zhvillimor të programit master 2019-2020 i hartuar bazuar në Planin Vjetor të Përmirësimit të Cilësisë në  http://www.eukos.org/repository/docs/Annual_development_plan_for_master_study_program_REM_-_2019-2020.pdf

	Standardi 2.6
	· Ju lutem shihni anketat e studentëve të vendosura online në  http://www.eukos.org/repository/docs/Student_surveys_for_master_program_2017-2018.pdf
· Anketat e stafit në formën e Vetëvlerësimit të Rezultateve të Mësimnxënies në http://www.eukos.org/repository/docs/Learning_Outcomes_Assesment_Forms_Kolegji_ESLG_2018-2019.pdf
· Ju lutem shihni procesverbalin e takimit të Grupit Punues për Vetëvlerësimin e programit master në  http://www.eukos.org/repository/docs/Procesverbali_i_takimit_te_Grupit_Punues_te_RVV_Master.pdf 

· Ju lutem shihni procesverbalin e takimit konsultativ me trupin studentor dhe jo vetëm përfaqësuesit e studentëve mbi vetëvlerësimin e programit kundrejt standardeve të AKA-së nw http://www.eukos.org/repository/docs/Procesvebali_i_takimit_konsultativ_me_studente_per_vetevleresim_programi_master.pdf 

· Ju lutem shihni procesverbalin e takimit konsultativ për vetëvlerësimin e programit kundrejt standardeve të AKA-së me përfaqësuesit të alumni në  http://www.eukos.org/repository/docs/Procesi_i_takimit_konsultativ_me_alumni_per_vetevleresim_te_programit_master.pdf
·  Ju lutem shihni procesverbalin e takimit konsultativ për vetëvlerësimin e programit kundrejt standardeve të AKA-së me stafin në  http://www.eukos.org/repository/docs/Procesi_i_takimit_konsultativ_me_stafin_ne_vetevleresimin_e_programit_master.pdf  
· Ju lutem shihni formularët e vlerësimit të studentëve për tërë programin në http://www.eukos.org/repository/docs/Master_Program_Student_Evaluation.pdf
· Ju lutem shihni formularët për vlerësimin e programit nga Alumni në http://www.eukos.org/repository/docs/Master_Program_Alumni_Survey.pdf
· Ju lutem shihni formularët për vlerësimin e programit nga ana e stafit akademik në http://www.eukos.org/repository/docs/Academic_staff_program_evaluation.pdf 

· Ju lutem shihni Raportin e Rishikimit të Programit bazuar në vlerësimin e studentëve në http://eukos.org/repository/docs/Review_of_master_study_program_from_Student_Program_Evaluation.pdf
· Ju lutem shihni Raportin e Rishikimit të Programit bazuar në vlerësimin e Alumni http://eukos.org/repository/docs/Review_of_master_study_progam_from_Alumni_Program_Evaluation.pdf
· Ju lutem shihni raportin e anketësë së industrisë për cilësinë e programit master për periudhën 2017-2019 në  http://www.eukos.org/repository/docs/Two_year_industry_survey_analysis_MA_program.pdf
· Ju lutem shihni Raportin e Rishikimit të Programit bazuar në vlerësimin e stafit akademik në http://www.eukos.org/repository/docs/Review_of_master_program_from_staff_perspective.pdf 

	Standardi 2.7
	· Ju lutem shihni Raportin Vjetor për Arritjen e Rezultateve të Mësimnxënies në http://www.eukos.org/repository/docs/Annual_Report_on_Program_Learning_Outcomes_Achievement_Master_program.pdf
· Ju lutem shihni Planin për Përmirësimin e Cilësisë së Rezultateve të Mësimnxënies së Programit në http://www.eukos.org/repository/docs/Quality_Improvement_Plan_on_Program_Learning_Outcomes_Achievement_Master_program.pdf 
· Ju lutem shihni Planin Zhvillimor për Arritjen e Rezultateve të Mësimnxënies në http://www.eukos.org/repository/docs/Development_Plan_for_Achievement_of_Program_Learning_Outcomes_Master_Program.pdf
· Ju lutem shihni Planin për Përmirësimin e Cilësisë së Programit master bazuar në vlerësimin e studentëve, alumni dhe punëdhënësve në http://eukos.org/repository/docs/Quality_Improvement_Plan_of_Master_Program_Based_on_Findings_of_Students-Alumni-Employers.pdf
· Ju lutem shihni Planin Strategjik për programin master bazuar në vlerësimin e programit nga ana e studentëve, alumni, punëdhënësve dhe Vetëvlerësimin e Arritjes së Rezultateve të Mësimnxënies të bërë nga profesorët  http://eukos.org/repository/docs/Strategic_Plan_of_the_master_program_in_Real_Estate.pdf
· Ju lutem shihni planin zhvillimor bazusr në rekomandimet e stafit akademik në http://www.eukos.org/repository/docs/Development_Plan_based_on_Staff_Program_Evaluation.pdf 

	Standardi 2.8
	· Ju lutem shihni Planin për Përmirësimin e Cilësisë së Programit Master bazuar në vlerësimin e programit nga ana e studentëve, alumni dhe punëdhënësit në http://eukos.org/repository/docs/Quality_Improvement_Plan_of_Master_Program_Based_on_Findings_of_Students-Alumni-Employers.pdf
· Ju lutem shihni Planin për Përmirësimin e Cilësisë së programit master bazuar në këndvështrimin e stafit në http://www.eukos.org/repository/docs/Quality_Improvement_Plan_based_on_Staff_Program_Evaluation.pdf 

	Standardi 2.9
	· Ju lutem shihni auditimin e jashtëm të programeve të bërë nga Nova Univerza si pjesë e të qenurit anëtar i asociuar. Vlerësimi i ardhshëm do të bëhet më 15.01.2020. Linku për shkarkimin e dokumentit është http://www.eukos.org/?page=2,121&offset=10 me titull Vlerësimi i programeve të Kolegjit ESLG nga Nova Univerza;

	Standardi 3.6
	· Ju lutem shihni Planin për Zhvillimin e Stafit në linkun http://eukos.org/repository/docs/Staff_development_plan_of_master_study_program.pdf

	Standardi 3.7
	· Ju lutem shihni Rregulloren e Ngarkesës së Stafit Akademik të Kolegjit ESLG në linkun http://eukos.org/repository/docs/College_ESLG_Faculty_Workload_Policy_Regulation.pdf
· Ju lutem shihni Planifikimin Vjetor të Ngarkesës së Stafit Akademik për programin master në  http://eukos.org/repository/docs/Annual_Workload_Planning_Master_Program.pdf

	Standardi 3.8
	· Ju lutem shihni Politikën e Vlerësimit dhe Zhvillimit të Stafit në http://www.eukos.org/repository/docs/Staff_Appraisal_and_Development_Policy.pdf 

· Ju lutem shihni Planet Indviduale Vjetore të Zhvillimit si mostër nga një proefsor i cili ka lejuar që të publikohen http://eukos.org/repository/docs/Annual_Staff_Individual_Development_Plan_Sample.pdf
· Ju lutem shihni Vetëvlerësimin Vjetor Individual të Stafit 2018-2019 nga nga një profesor i cili ka lejuar që të publikohen http://eukos.org/repository/docs/Annual_individual_self-appraisal.pdf
· Ju lutem shihni Rishikimin e Vlerësimit të Fundit të Vitit Akademik si mostër nga një profesor i cili ka lejuar që të publikohet online në http://www.eukos.org/repository/docs/The_end_of_the_Year_Appraisal.pdf 

	Standardi 4.4
	· Ju lutem shihni procedurën e aprovimit dhe dizajnimit të kurrikulës në http://www.eukos.org/repository/docs/Procedure_of_approval_of_review_of_curricula_2019-2020.pdf 

	Standardi 4.5
	· Ju lutem shihni vendimin e Rektorit të Kolegjit ESLG mbi gjuhët e huaja për pranim në studimet master në http://www.eukos.org/repository/docs/Vendimi_i_Rektorit_ESLG_per_gjuhet_e_huaja.pdf 

	Standardi 4.7 
	· Ju lutem shihni mostrat e aktivitetit interdisciplinar në http://www.eukos.org/repository/docs/INTERDISCIPLINARY_ACTIVITY_SAMPLES.pdf 

	Standardi 4.8
	· Ju lutem shihni sesionin e Rishikimit të Provimit Final në http://www.eukos.org/repository/docs/Exam_Preparation_Session_Sustainable_FM.pdf 

· Ju lutem shihni Rregulloren për Temat e Diplomës BA dhe MA në http://www.eukos.org/repository/docs/Rregullorja_per_Punimin_e_Temave_te_Diplomes_BA_dhe_MA.pdf 
· Ju lutem shihni Rregulloren për Administrimin dhe Vlerësimin e Provimeve në http://www.eukos.org/repository/docs/Regulation_on_Administration_of_Exam_and_Assesment.pdf 
· Ju lutem shihni fajllin Standardi 4.8 Kontrolli nga Zyra Teknike e Nova Univerza.pdf si shtojcë;

	Standardi 4.9
	· Ju lutem shihni fajllin Standardi 4.9 Deshmi e komenteve per hulumtimin ne lende si shtojcë;

	Standardi 5.1
	· Ju lutem shihni Rregulloren për Regjistrim dhe Transfer në Studimet Master në http://www.eukos.org/repository/docs/Rregullore_per_regjistrim_dhe_transfer_ne_master.pdf 

	Standardi 5.3
	· Standardi 5.3 Trajnimi i Nothern Ohio University Training per profesoret e ESLG mbi metodat sokratike fajlli si shtojcë;

	Standardi 5.6
	· Ju lutem shihni Rregulloren për Studime të Kolegjit ESLG në http://www.eukos.org/repository/docs/Study_Regulation_of_College_ESLG_01.10.2015.pdf 

	Standardi 5.7
	· Ju lutem shihni fajllin Standardi 5.7 - Sistemi elektronik i notimit.pdf si shtojcë. Sistemi elektronik i notimit është i qasshëm nëpërmjet të linkut online www.eukos.org/csms  

	Standardi 5.8
	· Ju lutem shihni publikimin e temës së diplomës master në sistemin elektronik slloven http://revis.openscience.si/IzpisGradiva.php?id=6254&lang=slv  

	Standardi 6.2
	· Ju lutem shihni Rregulloren e Habilitimit të Nova Univerza e cila përdoret për avansimin në tituj akademik të stafit të Kolegjit ESLG http://www.eukos.org/repository/docs/Habilitation_Rule_Nova_Univerza.pdf 
· Ju lutem shihni Librin e Pikëve në  http://www.eukos.org/repository/docs/Points_Book_Nova_Univerza.pdf
· Ju lutem shihni Planin për Zhvillimin e Stafit për programin master në  http://www.eukos.org/repository/docs/Staff_development_plan_of_master_study_program.pdf 

	Standardi 6.3 
	· Ju lutem shihni listën e revistave jo të indeksuara të pranuara për habilitim në Nova Univerza në http://eukos.org/repository/docs/List_of_journals_for_habilitation_at_Nova_Univerza.PDF 

	Standardi 6.5
	· Ju lutem shihni Planin e Hulumtimit të Programit Master në http://www.eukos.org/repository/docs/Research_Plan_of_Master_Study_Program_of_College_ESLG.pdf;

· Ju lutem shihni fajllin Standard 6.5 -Center for Transparency and Sustainable Development.pdf në shtojcë që dëshmon themelimin e Qendrës e cila parashikohet me Planin e Hulumtimit;

· Ju lutem shihni Letrën e Referencës nga Kosovo Realty Group që dëshmon implementimin e Studimit të Tregut të Paluajtshmërive të Kosovës në http://www.eukos.org/repository/docs/Letter_of_support_for_programs_from_KRG.pdf 
· Ju lutem shihni fajllin Standardi 6.5 - Studimi i tregut te paluajtshmerive.pdf në shtojcë si pjesë e Planit Hulumtues;

· Ju lutem shihni përfaqësimin e Kolegjit ESLG në Komitetin Shkencor të Konferencës CIRRE si rezultat i strategjisë së hulumtimit i parashikuar në kuadër të Planit të Hulumtimit në http://www.cirre.eu/committee/ 
· Ju lutem shihni publikimet e përbashkëta me profesorët e NTNU-së si rezultat i strategjisë hulumtuese i parashikuar me Planin Hulumtues në https://www.emerald.com/insight/content/doi/10.1108/F-04-2016-0040/full/html dhe https://www.tandfonline.com/doi/full/10.1080/03075079.2018.1534094

	Standardi 6.6 
	· Ju lutem shihni botimin e konferencës CIRRE 2016 në faqe 64 në http://www.cirre.eu/wp-content/uploads/2017/01/CIRRE-Book-of-Abstracts-.pdf 
· Ju lutem shihni Librin e abstrakteve të Konferencës CIRRE 2018 në faqet 26, 36, 56, 67, 93 në http://cirre.eu/wp-content/uploads/2016/01/Book-of-abstracts-version-DB-08.08.2018-definitief.pdf dhe botimin e Konferencës CIRRE 2018 në faqet 84 dhe 160  në https://research.hanze.nl/ws/portalfiles/portal/25362216/BOOK_OF_PROCEEDINGS_final_version.pdf
· Ju lutem shihni përfaqësimin e Kolegjit ESLG në Kongresin Botëror të Ndërtesave https://tutcris.tut.fi/portal/files/6186667/WBC16_Vol_1.pdf nw faqe 506 dhe https://tutcris.tut.fi/portal/files/6187048/WBC16_Vol_5.pdf nw faqe 715

	Standardi 6.8
	· Ju lutem shihni katër publikime si pjesë e mësimdhënies së bazuar në hulumtim dhe përfshirjes së studentëve në hulumtimet e stafit akademik të validuara në revistat e indeksuara SCOPUS: https://www.emerald.com/insight/content/doi/10.1108/PM-12-2018-0060/full/html; https://www.emerald.com/insight/content/doi/10.1108/PM-01-2019-0002/full/html; https://www.emerald.com/insight/content/doi/10.1108/F-08-2018-0097/full/html; https://research.hanze.nl/ws/portalfiles/portal/25362216/BOOK_OF_PROCEEDINGS_final_version.pdf;

· Ju lutem shihni publikimin e kryer në bashkëpunim me sektorin privat të publikuar në revistën e indeksuar në SCOPUS në https://www.emerald.com/insight/content/doi/10.1108/IJBPA-02-2019-0013/full/html  tek pjesa e mirënjohjes; 

	Standardi 7.1
	· Qasja në databazën e librarisë së Nova Univerza nëpërmjet të linkut https://www.nova-uni.si/en/library/information-resources/ Univerzitetna Knjiznica Nove Univerze Member ID:     Fjalëkalimi: 

· Qasja në ligjëratat video të profesorëve norvegjez në www.eukos.org Library (http://82.114.91.13:9000/xampp/mollify/) Shfrytëzuesi: guest Fjalëkalimi: 1qwerty$ Folderi REM MA Semester 1 Lëndët Arkitektura e Qendrueshme dhe Menaxhimi i Qendrueshem i Objekteve

	Standardi 7.2
	· Ju lutem shihni fajllin Standard 7.2 - Letter of reference Board of Licensing.pdf në shtojcë;

	Standardi 7.5
	· Ju lutem shihni fajllin Standardi 7.5 – Lista e librave.doc në shtojcë


Bordi Menaxhues


IT


Zyra e Regjistrimit dhe Administrats 


Sekretari


Zyra e Kontabilitetit


Marrëdhëniet ejashtme-Zyra e Studentëve të Huaj


Qendra e Karrierës


Bordi Ndërkombëtarë Këshillues


Këshillues 


Komisioni i Cilësisë


Këshilli Akademik


Bordi Menaxhues


Komisioni Diciplinor i etikës (sjelljes)


Zëvendës-Rektori për zhvillim


Komisioni për Rishikim të Kurrikulës


Senati


Komisioni i Habilitimit


Komisioni i Bibliotekës


Sigurimi i Cilësisë


Institutet, Qendrat


Rektori


Zyra e Rektorit


Zëvendës-rektori për hulumtim


Zëvendës-Rektori për Çështje Studimore


Komisioni për Çështje Studimore


Dekanët


Kryesuesit e Departamenteve


Komisioni për Cilësi të Mësimdhënies


Këshilli Studimor


And Centers


Ankesat e provimeve


Profesorët


Klubi Alumni


And Centers


Zëvendës-Rektori për Bashkëpunim Ndërkombëtar


Komisioni për Çështje Ndërkombëtare


Kolegji ESLG


Departamenti i së Drejtës Evropiane


Departamenti i Energjisë


Departamenti i Patundshmërive


Menaxhimi i Pasurive të Patundshme dhe Infrastrukturës (BA) në proces të ri-akreditimit


Menaxhimi i Pasurive të  Patundshme dhe Infrastrukturës (MA) në proces të ri-akreditimit


� � HYPERLINK "http://ask.rks-gov.net/en/kosovo-agency-of-statistics/add-news/labor-force-survey-in-kosovo-q2-2018" �http://ask.rks-gov.net/en/kosovo-agency-of-statistics/add-news/labor-force-survey-in-kosovo-q2-2018� 


� � HYPERLINK "https://tradingeconomics.com/kosovo/gdp-from-construction" �https://tradingeconomics.com/kosovo/gdp-from-construction�


� � HYPERLINK "https://tradingeconomics.com/kosovo/gdp-from-construction" �https://tradingeconomics.com/kosovo/gdp-from-construction�


� � HYPERLINK "https://data.consilium.europa.eu/doc/document/ST-8546-2019-INIT/en/pdf" �https://data.consilium.europa.eu/doc/document/ST-8546-2019-INIT/en/pdf�


1
Menaxhimi i Patundshmërive dhe Infrastrukturës (MA)
Raporti i vetëvlerësimit

