

PËRMBLEDHËSE
PËR
NËPUNËSIN CIVIL

Janar 2015

© të gjitha të drejtat e autorit

ISBN

PËRMBAJTJA

Ligj nr. 152, datë 30.5.2013	Për nëpunësin civil - <i>Ndryshuar me ligjin nr. 178/2014, datë 18.12.2014</i>	5
Akt normativ nr.5, datë 30.9.2013	Për disa ndryshime në ligjin nr.152/2013, “Për nëpunësin civil” - <i>Miraturar me ligjin nr. 161/2013, datë 17.10.2013</i>	32
Vendim i GJK nr. 5, datë 5.2.2014	Vendim i Gjykatës Kushtetuese	33
Vendim i KM nr. 108, datë 26.2.2014	Për planin vjetor të pranimit në shërbimin civil	57
Vendim i KM nr. 109, datë 26.2.2014	Për vlerësimin e rezultateve në punë të nëpunësve civilë	58
Vendim i KM nr. 115, datë 5.3.2014	Për përcaktimin e procedurës disiplinore dhe të rregullave për krijimin, përbërjen e vendimarrjen në komisionin disiplinor në shërbimin civil	74
Vendim i KM nr. 116, datë 5.3.2014	Për statusin e nëpunësve dhe punonjësve aktualë që përfitojnë statusin e nëpunësve civil sipas ligjit 152/2013 “Për nëpunësin civil” - <i>Ndryshuar me vendimin e Këshillit të Ministrave nr.532, datë 6.8.2014</i> - <i>Ndryshuar me vendimin e Këshillit të Ministrave nr.627, datë 24.9.2014</i>	77
Vendim i KM nr. 117, datë 5.3.2014	Për përmbajtjen, procedurën dhe administrimin e dosjeve të personelit e të regjistrit qendror të personelit	79
Vendim i KM nr. 118, datë 5.3.2014	Për procedurat e emërimit, rekrutimit, menaxhimit dhe përfundimit të marrëdhënies në shërbimin civil të nëpunësve civilë të nivelit të lartë drejtues dhe të anëtarëve të TND-së	90
Vendim i KM nr. 138, datë 12.3.2014	Për rregullat e organizimit e të funksionimit të Shkollës Shqiptare të Administratës Publike dhe trajnimin e nëpunësve civilë - <i>Ndryshuar me vendimin e Këshillit të Ministrave nr.349, datë 4.6.2014</i>	99
Vendim i KM nr. 142, datë 12.3.2014	Për përshkrimin dhe klasifikimin e pozicioneve të punës në institucionet e administratës shtetërore dhe institucionet e pavarura	104

- *Ndryshuar me vkm nr. 703, datë 29.10.2014, botuar në FZ nr. 167*
- *Ndryshuar me vkm nr. 719, datë 31.10.2014, botuar në FZ nr. 180*
- *Ndryshuar me vkm nr. 930, datë 29.12.2014, botuar në FZ nr. 210*
- *Ndryshuar me vkm nr. 262, datë 25.3.2015, botuar në FZ nr. 49*

Vendim i KM nr. 143, datë 12.3.2014	Për procedurat e rekrutimit, të përzgjedhjes, të periudhes së provës, të levizjes paralele e të ngritjes në detyrë për nëpunësit civilë të kategorisë ekzekutive, të ulët dhe të mesme drejtuese	153
Vendim i KM nr. 171 datë 26.3.2014	Për transferimin e përhershëm dhe të përkohshëm të nëpunësve civilë, pezullimin dhe lirin nga shërbimi civil	161
Vendim i KM nr. 667, datë 8.10.2014	Për hapjen e procedurës së pranimit të drejtpërdrejtë në TND edhe për kandidatët e tjerë jashtë shërbimit civil dhe për përdorimin e procedurës së pranimit të drejtpërdrejtë në TND	166
Ligj nr. 9131 datë 8.9.2003	Për rregullat e etikës në Administratën Publike	167
Vendim i KM nr. 714, datë 22.10.2004	Për veprimtarinë e jashtme dhe dhënien e dhuratave gjatë veprimtarisë së nëpunësit të administratës publike	172
Ligj nr. 90/2012, datë 27.9.2012	Për organizimin dhe funksionimin e Administratës Shtetërore	175
Vendim i KM nr. 893, datë 17.12.2014	Për miratimin e rregullave të organizimit dhe të funksionimit të kabineteve ndihmëse, të organizimit të brendshëm të institucioneve të administratës shtetërore, si dhe për procedurat e hollësishme për përgatitjen, propozimin, konsultimin dhe miratimin e organizimit të brendshëm	186
Vendim i KM nr. 169, datë 25.2.2015	Për planin vjetor të pranimit në institucionet e administratës shtetërore, pjesë të shërbimit civil, për vitin 2015	189

**LIGJ
Nr. 152/2013**

PËR NËPUNËSIN CIVIL

(Ndryshuar me ligjin nr. 178/2014, datë 18.12.2014, botuar në Fletoren Zyrtare nr. 211)

Në mbështetje të neneve 81 pika 2, 83 pika 1 dhe 107 të Kushtetutës, me propozimin e Këshillit të Ministrave,

**KUVENDI
I REPUBLIKËS SË SHQIPËRISË**

VENDOSI:

**KREU I
DISPOZITA TË PËRGJITHSHME**

**Neni 1
Qëllimi dhe objekti**

1. Ky ligj ka për qëllim krijimin e një shërbimi civil të qëndrueshëm, profesional, të bazuar në meritë, integritet moral dhe paanësi politike.

2. Ligji rregullon marrëdhënien juridike ndërmjet shtetit dhe nëpunësit civil (në vazhdim “marrëdhënia e shërbimit civil”) dhe përcakton rregullat për administrimin e shërbimit civil. Marrëdhënia e shërbimit civil është marrëdhënie juridike e natyrës administrative.

**Neni 2
Fusha e veprimit**

(Shtuar shkronjat “b”, “v”, “j”, “k” dhe “l” me ligjin nr. 178/2014, datë 18.12.2014)

Ky ligj zbatohet për çdo nëpunës (në vazhdim “nëpunës civil”), që ushtron një funksion publik në një institucion të administratës shtetërore, institucion të pavarur apo njësi të qeverisjes vendore, me përjashtim të:

- a) të zgjedhurve;
- b) ministri përgjegjës për administratën publike dhe zëvendësministrit;
- c) funksionarët e emëruar nga Kuvendi, Presidenti i Republikës ose Këshilli i Ministrave;
- ç) gjyqtarit dhe prokurorit;
- d) nëpunësit të administratës gjyqësore;
- dh) ushtarakut të Forcave të Armatosura;
- e) personelit të Shërbimit Informativ Shtetëror;
- ë) personelit të njësive publike direkte të shërbimit;
- f) anëtarit dhe kryetarit të organeve kolegjiale drejtuese të komiteteve apo institucioneve në varësi të Kryeministrit apo një ministri përgjegjës për administratën publike;
- g) punonjësit administrativ;
- gj) funksionarit të kabinetit.
- h) punonjësve që realizojnë atributet e agjentit/oficerit të Policisë Gjyqësore dhe ata që sipas ligjit lejohet të mbajnë armë;
- i) civilët në strukturat e Forcave të Armatosura;
- j) punonjësit e Autoritetit të Mbikëqyrjes Financiare;

- k) punonjësit e bordeve të kullimit;
- l) avokatët pranë Avokatit të Shtetit.

Neni 3

Rastet e veçanta

(Hequr shkronja "b" e pikës 2 dhe riformuluar kjo pikë me ligjin nr. 178/2014, datë 18.12.2014)

1. Punonjësi i policisë dhe punonjësi i shërbimit të jashtëm është nëpunës civil, ndaj të cilëve zbatohet ky ligj, për aq sa nuk parashikohet ndryshe nga ligji i posaçëm.
2. Mund të rregullohen me ligj të posaçëm elemente të marrëdhënieve të shërbimit civil në shërbimin e jashtëm.
3. Ligji i posaçëm, sipas pikës 2 të këtij neni, mund të rregullojë:
 - a) kushte shtesë për rekrutimin;
 - b) të drejta ose detyrime specifike të tjera nga ato të parashikuara nga ky ligj;
 - c) pozicione të posaçme;
 - ç) rregulla të posaçme për zhvillimin e karrierës, sipas sistemit të gradave.

Neni 4

Përkufizime

1. Në këtë ligj termat e mëposhtëm kanë këto kuptime:
 - a) "Institucion i administratës shtetërore" është aparati i Këshillit të Ministrave, ministrisë, institucionet qendrore në varësi të Kryeministrit apo ministrave, përfshirë degët e tyre territoriale, si dhe administrata e prefektit.
 - b) "Institucion i pavarur" është administrata e Kuvendit, e Presidentit, e pushtetit vendor, e Gjykatës Kushtetuese, e Gjykatës së Lartë, e Prokurorisë dhe çdo institucion i pavarur, i parashikuar në Kushtetutë apo i krijuar me ligj dhe që i raporton Kuvendit, përfshirë degët e tyre territoriale.
 - c) "Nëpunës civil" është personi që kryen funksionin për ushtrimin e autoritetit administrativ, publik, në bazë të aftësisë dhe profesionalizimit, i cili merr pjesë në formulimin dhe zbatimin e politikave, monitorimin e zbatimit të rregullave dhe procedurave administrative, sigurimin e ekzekutimit të tyre dhe ofrimin e mbështetjes së përgjithshme administrative për zbatimin e tyre.
 - ç) "Funksionar i kabinetit" është nëpunësi, pjesë e kabinetit të Presidentit, Kryetarit të Kuvendit, Kryeministrit, Zëvendëskryeministrit, ministri përgjegjës për administratën publike, apo pjesë e kabinetit të një titullari të një institucioni të pavarur apo një funksionari të emëruar nga Kuvendi ose Presidenti, nëse parashikohet nga ligji, që kryen detyra të drejtorit të kabinetit, këshilltarit, ndihmësit, zëdhënësit apo sekretarit personal të titullarit të kabinetit.
 - d) "Punonjës administrativ" është punonjësi që kryen veprimtari administrative, sekretarie, mirëmbajtjeje, shërbimi, ruajtjeje dhe nuk ushtron një funksion publik.
 - dh) "Njësi publike direkte shërbimi" është njësi administrative që kryen drejtpërdrejt për qytetarët shërbimet publike të arsimit parauniversitar e universitar, kujdesit shëndetësor, kulturës, sportit, artit, ndihmës sociale dhe shërbimet e tjera shoqërore.
 - e) "Epror direkt" është:
 - i) titullari i institucionit për nëpunësit civilë të kategorisë së lartë drejtuese, përfshirë nëpunësit në pozicionet e koordinatorit të posaçëm dhe drejtuesit e institucioneve të varësisë;
 - ii) sekretari i përgjithshëm apo nëpunësi në pozicionin ekuivalent me të, për drejtorët e drejtorive dhe drejtuesit e degëve territoriale të institucionit;
 - iii) titullari i institucionit të varësisë për drejtorët brenda këtij institucioni;
 - iv) drejtori i drejtorisë për të gjithë nëpunësit e pozicioneve të tjera.

ë) “Kordinator i posaçëm” është një pozicion ad hoc dhe i përkohshëm, që mbulon detyra koordinimi, përfaqësimi apo drejtimi të grupeve ndërinstitucionale apo institucionale të punës, të ngarkuara nga Kryeministri apo një ministër përgjegjës për administratën publike dhe nën autorizimin e këtyre të fundit.

f) “Njësi përgjegjëse” është Departamenti i Administratës Publike (DAP) për institucionet e administratës shtetërore dhe njësi e burimeve njerëzore për institucionet e pavarura dhe njësitë e qeverisjes vendore.

2. Shprehjet “interes privat”, “konflikt interesi”, “konflikt i vazhdueshëm interesi” kanë kuptimin e përcaktuar në legjislacionin për parandalimin e konfliktit të interesit në ushtrimin e funksioneve publike.

KREU II ADMINISTRIMI I SHËRBIMIT CIVIL

Neni 5

Parimet e administrimit të shërbimit civil

Administrimi i shërbimit civil udhëhiqet nga ligji dhe bazohet në parimin e shanseve të barabarta, mosdiskriminimit, meritës, transparencës, profesionalizmit dhe paanësisë politike, si dhe garanton qëndrueshmërinë në detyrë të nëpunësit civil dhe vazhdimësinë e shërbimit civil.

Neni 6

Këshilli i Ministrave

(Shfuqizuar pika 2 me ligjin nr. 178/2014, datë 18.12.2014)

1. Këshilli i Ministrave:

- a) miraton aktet nënligjore në bazë dhe në zbatim të këtij ligji;
- b) miraton mënyrën e organizimit dhe të funksionimit të institucioneve përgjegjëse për formimin profesional të nëpunësit civil;
- c) i raporton çdo vit Kuvendit për politikën në shërbimin civil dhe zbatimin e tyre.

2. Shfuqizuar.

Neni 7

Departamenti i Administratës Publike

(Ndryshuar pika 1, shtuar shkronja b/1 në pikën 2 me ligjin nr. 178/2014, datë 18.12.2014)

1. Departamenti i Administratës Publike përgjigjet përpara ministrit përgjegjës për administratën publike.
2. DAP-i ka këto detyra:
 - a) përgatit dhe mbikëqyr zbatimin e politikave shtetërore në shërbimin civil;
 - b) përgatit projekt-aktet ligjore dhe nënligjore për shërbimin civil;
 - c) mbikëqyr zbatimin e legjislacionit të shërbimit civil në institucionet e administratës shtetërore;
 - ç) përgatit mendim për çdo projekt-akt të propozuar nga institucionet e tjera që ka të bëjë me marrëdhëniet e punësimit në administratën publike;
 - d) miraton dhe ndjek zbatimin e programeve të trajnimit në shërbimin civil;
 - dh) përgatit planin vjetor të pranimit për institucionet e administratës shtetërore;
 - e) përfaqëson, së bashku me Ministrinë e Financave, Këshillin e Ministrave në negociatat dhe konsultimet për kushtet e përgjithshme të punës në shërbimin civil me sindikatat ose përfaqësuesit e nëpunësve civilë;
 - ë) administron Regjistrin Qendror të Personelit;
 - f) mbështet dhe siguron këshillimin e institucioneve në zbatim të këtij ligji;
 - g) përgatit udhëzime të përgjithshme dhe manuale për të garantuar zbatimin e unifikuar të legjislacionit të shërbimit civil në institucionet e administratës shtetërore;

gj) i paraqet Kryeministrit, me propozim të institucioneve të administratës shtetërore, strukturën dhe organikën e tyre, në përputhje me dispozitat ligjore për menaxhimin e sistemit buxhetor në Republikën e Shqipërisë;

h) në përputhje me legjislacionin në fuqi, harton dhe bashkëpunon për strukturën e pagave për nëpunësit dhe punonjësit e administratës publike, qendrore dhe vendore;

h/1) harton dhe miraton rekomandimet për politikat e trajnimeve të nëpunësve civilë.

i) ushtron çdo kompetencë të dhënë nga ky ligj apo në bazë të tij.

3. DAP-i ka të drejtë:

a) të kërkojë dhe të marrë nga institucionet e administratës shtetërore, institucionet e pavarura dhe njësitë e qeverisjes vendore çdo informacion të nevojshëm për përmbushjen e përgjegjësisë të tij;

b) të inspektojë çdo dosje apo dokument, lidhur me një vendimmarrje për marrëdhëniet e punës në shërbimin civil nga institucionet e administratës shtetërore.

4. Çdo institucion, që punëson nëpunës civilë, si dhe çdo funksionar publik dhe nëpunës civil, që kanë kompetenca menaxheriale vendimmarrëse ose që kanë informacione në këtë fushë, janë të detyruar të bashkëpunojnë me DAP-in.

Neni 8

Shkolla Shqiptare e Administratës Publike

(Ndryshuar pika 4, shtuar fjalët në pikat 6 dhe 8 me ligjin nr. 178/2014, datë 18.12.2014)

1. Në varësi të ministrit përgjegjës për administratën publike krijohet Shkolla Shqiptare e Administratës Publike (në vazhdim ASPA), si institucion publik qendror, me seli në Tiranë.

2. ASPA ka autonomi administrative dhe akademike. Ajo ka për qëllim formimin profesional të nëpunësve civilë, si dhe të çdo individ tjetër, vendas ose të huaj, që nuk është pjesë e shërbimit civil dhe që plotëson kriteret e kërkuara.

3. Formimi profesional përfshin programin e formimit të thelluar të kandidatëve për kategorinë e nëpunësve civilë të nivelit të lartë drejtues, anëtarë të trupës së nëpunësve civilë të nivelit të lartë drejtues, dhe programin e formimit të vazhdueshëm të nëpunësve civilë, si dhe të çdo individ tjetër jashtë këtij shërbimi.

4. Buxheti i ASPA-s është zë i veçantë në programin e miratuar për administratën publike në Buxhetin e Shtetit.

5. Organet drejtuese të ASPA-s janë:

a) këshilli drejtues;

b) drejtori.

6. Këshilli drejtues përbëhet nga 12 anëtarë dhe kryesohet nga një prej rektorëve të universiteteve, i zgjedhur nga Konferenca e Rektorëve të Shqipërisë. Në përbërje të tij janë Drejtori i ASPA-s, përfaqësues dhe drejtues të lartë të ministrive, organeve të qeverisjes vendore, DAP-it, universiteteve, shoqërisë civile dhe biznesit, sipas përcaktimit të bërë me vendim të Këshillit të Ministrave.

7. Këshilli drejtues miraton politikat, strategjitë dhe partneritetet e ASPA-s, harton kuadrin rregullator të saj, si dhe miraton projektbuxhetin dhe projektstrukturën organizative të ASPA-s. Detyrat e hollësishme të këshillit drejtues përcaktohen me vendim të Këshillit të Ministrave.

8. Në përcaktimin e politikave të përzgjedhjes dhe të formimit, ASPA detyrohet të bashkëpunojë me DAP-in, duke marrë në konsideratë rekomandimet e miratuara prej tij si njësia e ngarkuar për përgatitjen dhe mbikëqyrjen e zbatimit të politikave shtetërore në shërbimin civil.

9. Drejtori i ASPA-s emërohet dhe lirohet në detyrë, sipas kriterëve dhe rregullave të përcaktuara për anëtarët e trupës së nëpunësve civilë të nivelit të lartë drejtues. Përfashtimisht, deri në momentin e fillimit të efekteve të këtij ligji, drejtori i ASPA-s emërohet me vendim të Këshillit të Ministrave, me propozim të Ministrit të Brendshëm.

10. Nëpunësit e ASPA-s, deri në momentin e fillimit të efekteve të këtij ligji, emërohen nga Drejtori i ASPA-s, sipas procedurave të Kodit të Punës.

11. Këshilli i Ministrave miraton rregullat e hollësishme për mënyrën e organizimit dhe funksionimit të ASPA-s.

Neni 9

Programet e formimit profesional

1. ASPA ka për detyrë të ofrojë formimin profesional nëpërmjet, përfshirjes së programeve të mëposhtme:

- a) programit të formimit të thelluar, në bazë të të cilit formohen kandidatët për anëtarë të TND-së;
- b) programit të formimit të vazhdueshëm, në bazë të të cilit trajnohen në vazhdimësi dhe në lidhje me punën nëpunësit civilë të të gjitha kategorive, si dhe çdo individ tjetër jashtë këtij shërbimi.

2. ASPA ofron mundësinë e përgatitjes paraprake të kandidatëve për të marrë pjesë në konkurrimin e hapur për kategorinë ekzekutive, kundrejt tarifës.

3. ASPA realizon studime dhe botime në fushën e administratës publike.

4. Studentët e ASPA-s, të përzgjedhur nga shoqëria civile, biznesi, apo individë jashtë shërbimit civil detyrohen të paguajnë tarifë.

5. Këshilli i Ministrave miraton tarifat përkatëse.

Neni 10

Njësitë e burimeve njerëzore të institucionit

1. Si rregull, çdo institucion në fushën e veprimit të këtij ligji, krijon njësinë e menaxhimit të burimeve njerëzore. Njësia e burimeve njerëzore është përgjegjëse për menaxhimin e nëpunësve civilë të institucionit, me përjashtim të rasteve kur përcaktohet shprehimisht në këtë ligj që një vendim/akt administrativ i caktuar, që ka të bëjë me marrëdhëniet e shërbimit civil, është në kompetencën e një nëpunësi apo një trupe tjetër posaçërisht të krijuar sipas këtij ligji.

2. Këshilli i Ministrave mund të vendosë që disa institucione të administratës shtetërore të krijojnë një njësi të përbashkët të menaxhimit të burimeve njerëzore apo që pjesë e funksioneve të njësive të menaxhimit të burimeve njerëzore të një institucioni të varësisë të kryhen nga institucioni epror.

Neni 11

Komisioneri për Mbikëqyrjen e Shërbimit Civil

1. Komisioneri për Mbikëqyrjen e Shërbimit Civil (në vijim Komisioneri) është person juridik publik, i pavarur, i cili është përgjegjës për mbikëqyrjen e ligjshmërisë në administrimin e shërbimit civil.

2. Komisioneri mbështetet nga Sekretariati i Komisionerit për Mbikëqyrjen e Shërbimit Civil (në vijim Sekretariati). Sekretariati ka personelin dhe pajisjet e nevojshme për të mbështetur Komisionerin në përmbushjen e detyrave të ngarkuara nga ligji.

3. Komisioneri ka buxhetin e vet të pavarur, i cili financohet nga Buxheti i Shtetit dhe nga donacione të ndryshme.

4. Kuvendi vendos për pagën e Komisionerit për Shërbimin Civil, strukturën organizative dhe klasifikimin e pagave për nëpunësit e Sekretariatit.

5. Komisioneri raporton para Kuvendit në fund të çdo viti dhe sa herë që i kërkohet rreth veprimtarisë së tij.

6. Sekretariati i Komisionerit organizohet dhe funksionon sipas rregullores së brendshme, e cila miratohet nga Komisioneri.

Neni 12

Zgjedhja dhe papajtueshmëritë

1. Komisioneri zgjidhet nga Kuvendi, për një afat 5-vjeçar, me të drejtë rizgjedhjeje vetëm një herë.
2. Komisioneri duhet të plotësojë kërkesat e përgjithshme për pranimin në shërbimin civil, sipas nenit 21 të këtij ligji dhe të ketë të paktën 10 vjet përvojë pune në profesion apo në administratën publike.
3. Funkzioni i Komisionerit për Shërbimin Civil është i papajtueshëm me çdo funksion tjetër shtetëror, me anëtarësimin në parti të politike dhe pjesëmarrjen në veprimtaritë e tyre, si dhe me çdo veprimtari tjetër fitimprurëse, me përjashtim të mësimdhënies.

Neni 13

Mbarimi i mandatit

1. Mandati i Komisionerit mbaron kur:
 - a) humbet shtetësinë shqiptare;
 - b) dënohet me vendim të formës së prerë të gjykatës për kryerjen e një vepre penale;
 - c) humbet zotësinë e plotë për të vepruar;
 - ç) bëhet i paaftë për arsye shëndetësore për të kryer detyrat e tij, vërtetuar nga komisioni kompetent mjekësor;
 - d) mbush moshën e daljes në pension;
 - dh) jep dorëheqjen;
 - e) përfundon mandatin 5-vjeçar.
2. Komisioneri mund të shkarkohet nga Kuvendi:
 - a) për shkelje të dispozitave të këtij ligji apo akteve të tjera ligjore;
 - b) kur kryen veprimtari, që krijon konflikt interesash;
 - c) kur zbulohen raste të papajtueshmërisë së funksionit të tij;
 - ç) kur mungon në detyrë pa arsye për më shumë se 30 ditë rresht.
3. Në rast se vendi i Komisionerit mbetet vakant, Kuvendi zgjedh Komisionerin e ri brenda 15 ditëve nga krijimi i vakancës.

Neni 14

Kompetencat e Komisionerit

1. Komisioneri mbikëqyr, kryesisht ose me kërkesë të institucioneve, zbatimin e ligjit në administrimin e shërbimit civil në të gjitha institucionet që punësojnë nëpunës civilë.
2. Në ushtrimin e kompetencave, Komisioneri:
 - a) kryen hetim të plotë administrativ, sipas Kodit të Procedurave Administrative;
 - b) kërkon dhe merr nga institucionet çdo informacion të nevojshëm për kryerjen e detyrave të tij;
 - c) inspekton dosjet dhe çdo dokument, lidhur me administrimin e shërbimit civil;
 - ç) kërkon, kryesisht apo me kërkesë, dëshmi të çdo nëpunësi apo funksionari të institucionit;
 - d) këqyr dhe inspekton çdo praktikë administrimi në çdo institucion që punëson nëpunës civilë.
3. Institucionet që punësojnë nëpunës civilë, si dhe çdo funksionar publik ose nëpunës civil, që kanë kompetenca në administrimin e shërbimit civil, apo kanë informacion në këtë fushë, kanë detyrimin të bashkëpunojnë me Komisionerin.

**Neni 15
Mbikëqyrja**

1. Nëse gjatë mbikëqyrjes, Komisioneri çmon se ka shkelje të ligjit në administrimin e shërbimit civil, me vendim me shkrim, paralajmëron institucionin përkatës, duke i lënë detyrat për përmirësimin e situatës dhe duke përcaktuar një afat të arsyeshëm për zbatimin e tyre.

2. Në rast të moszbatimit të vendimit të dhënë, sipas pikës 1 të këtij neni, Komisioneri mund të gjobisë nëpunësin përgjegjës për moszbatimin e masave. Masa e gjobës është nga 20 për qind deri në 30 për qind të pagës mujore të nëpunësit përgjegjës. Në rast të moszbatimit të mëtejshëm të vendimit, Komisioneri mund të vendosë një gjobë tjetër deri në 50 për qind të pagës mujore të personit përgjegjës.

3. Vendimi për dhënien e gjobës mund të ankimohet në gjykatën kompetente për mosmarrëveshjet administrative.

**Neni 16
Mbledhja e gjobave**

Vendimi i gjobës ekzekutohet në përputhje me legjislacionin në fuqi për kundërvajtjet administrative.

**Neni 17
Dosja dhe regjistri i personelit**

1. Çdo institucion shtetëror, institucion i pavarur dhe njësi e qeverisjes vendore krijon dhe administron dosjen e personelit të çdo të punësuarit të institucionit (dosja individuale). Dosja individuale përmban të dhënat profesionale për çdo të punësuar dhe nëpunës civil, si dhe çdo të dhënë tjetër, lidhur me marrëdhëniet e punës.

2. Departamenti i Administratës Publike krijon dhe administron Regjistrin Qendror të Personelit, që është një bazë unike shtetërore të dhënash, që përfshin të dhënat profesionale dhe të dhënat e tjera për marrëdhëniet e punës të çdo të punësuarit në institucionet e administratës shtetërore, institucionet e pavarura dhe njësitë e qeverisjes vendore.

3. Çdo institucion i administratës shtetërore, institucion i pavarur dhe njësi e qeverisjes vendore është i detyruar të japë të dhënat e përcaktuara në pikën 2 të këtij neni.

4. Këshilli i Ministrave përcakton rregulla të hollësishme për përmbajtjen, procedurën dhe administrimin e dosjeve të personelit dhe Regjistrin Qendror të Personelit, të dhënat që mbahen në to, si dhe mënyrën e mbajtjes, të hedhjes, të përditësimit dhe të përdorimit të të dhënave.

**Neni 18
Plani vjetor i pranimit në shërbimin civil**

1. Administrimi i shërbimit civil bazohet në planin vjetor të pranimit.

2. Këshilli i Ministrave, jo më vonë se fundi i muajit shkurt, miraton planin vjetor të pranimit në institucionet e administratës shtetërore. Njësitë e qeverisjes vendore dhe çdo institucion i pavarur, jo më vonë se muaji shkurt, miratojnë planet e veta të pranimeve vjetore. Planet vjetore të miratuara sipas kësaj pike publikohen.

3. Këshilli i Ministrave miraton:

- a) rregullat për përmbajtjen, afatin e miratimit dhe mënyrën e bërjes publike të planeve të pranimit;
- b) procedurat e hollësishme për përgatitjen dhe miratimin e planit të përgjithshëm të pranimit për institucionet e administratës shtetërore.

**KREU III
KLASIFIKIMI I POZICIONEVE NË SHËRBIMIN CIVIL**

**Neni 19
Klasifikimi**

1. Pozicionet e shërbimit civil klasifikohen sipas kategorive, klasave dhe natyrës së pozicionit. Klasifikimi bazohet në përshkrimin e punës të çdo pozicioni.
2. Pozicionet e shërbimit civil ndahen në këto kategori:
 - a) të lartë drejtues;
 - b) të mesëm drejtues;
 - c) të ulët drejtues;
 - ç) ekzekutiv.
3. Secila nga kategoritë, sipas pikës 2 të këtij neni, ndahet në klasa.
4. Nëpunës civilë të kategorisë së lartë drejtuese janë këto pozicione:
 - a) sekretar i përgjithshëm;
 - b) drejtor departamenti;
 - c) drejtor drejtorie të përgjithshme;
 - ç) pozicionet e barasvlershme me tre të parat.
5. Nëpunës civilë të kategorisë së mesme drejtuese janë këto pozicione:
 - a) drejtor drejtorie;
 - b) pozicione të barasvlershme me të.
6. Nëpunës civilë të kategorisë së ulët drejtuese janë këto pozicione:
 - a) shef sektori;
 - b) pozicione të barasvlershme me të.
7. Nëpunës civilë të kategorisë ekzekutive janë specialistët.
8. Pozicionet e shërbimit civil të kategorisë ekzekutive klasifikohen sipas natyrës së pozicionit në:
 - a) grupin e pozicioneve të administrimit të përgjithshëm, që përfshin ato pozicione që kanë të bëjnë me përgjegjësi administrative në të gjitha institucionet e shërbimit civil dhe ushtrimi i të cilave kërkon njohuri të përgjithshme administrative;
 - b) grupet e pozicioneve të administrimit të posaçëm, që përfshijnë ato pozicione që kanë të bëjnë me ushtrimin e përgjegjësive specifike në një apo disa institucione të shërbimit civil dhe ushtrimi i të cilave kërkon njohuri të posaçme të një profesioni të caktuar apo të ngjashëm me të.
9. Këshilli i Ministrave miraton:
 - a) klasat e zbatueshme për secilën nga kategoritë;
 - b) përshkrimin e përgjithshëm të punës për çdo kategori, klasë dhe grupet sipas këtij neni, si dhe grupet e administrimit të posaçëm;
 - c) kërkesat e përgjithshme për pranimin në çdo kategori, klasë dhe grupet sipas këtij neni;
 - ç) emërtesën e pozicioneve që bëjnë pjesë në çdo klasë, kategori apo grup;
 - d) metodologjinë e klasifikimit të një pozicioni në një kategori, klasë dhe grup të caktuar.

**KREU IV
PRANIMI NË SHËRBIMIN CIVIL**

Seksioni 1

Dispozita të përgjithshme për pranimin në shërbimin civil

Neni 20

Parimet e pranimit në shërbimin civil

1. Pranimi në shërbimin civil bazohet në parimet e shanseve të barabarta, meritës, aftësive profesionale e mosdiskriminimit dhe kryhet nëpërmjet një procesi përzgjedhës transparent e të drejtë.

2. Procesi përzgjedhës bazohet në vlerësimin e aftësive profesionale të kandidatëve nëpërmjet një konkurrimi kombëtar, që përfshin një testim të shkruar, një testim me gojë dhe çdo formë tjetër të përshtatshme të verifikimit të aftësive, si dhe vlerësimin e aftësive profesionale të kandidatit.

Neni 21

Kërkesat e përgjithshme për pranimin në shërbimin civil

Për pranimin në shërbimin civil, një kandidat duhet të plotësojë kërkesat e përgjithshme si më poshtë:

- a) të jetë shtetas shqiptar;
- b) të ketë zotësi të plotë për të vepruar;
- c) të zotërojë gjuhën shqipe, të shkruar dhe të folur;
- ç) të jetë në kushte shëndetësore që e lejojnë të kryejë detyrën përkatëse;
- d) të mos jetë i dënuar me vendim të formës së prerë për kryerjen e një krimi apo për kryerjen e një kundërvajtjeje penale me dashje;
- dh) ndaj tij të mos jetë marrë masa disiplinore e largimit nga shërbimi civil, që nuk është shuar sipas këtij ligji;
- e) të plotësojë kërkesat e posaçme për nivelin e arsimit, përvojës dhe kërkesat e tjera të posaçme për kategorinë, klasën, grupin dhe pozicionin përkatës.

Seksioni 2

Pranimi në nivelin ekzekutiv të shërbimit civil

Neni 22

Pranimi në shërbimin civil

1. Pranimi në shërbimin civil në kategorinë ekzekutive bëhet nëpërmjet një konkurrimi të hapur.
2. Konkurrimi organizohet në mënyrë periodike nga njësi përgjegjëse për secilin nga grupet e përcaktuara në pikën 8 të nenit 19 të këtij ligji.
3. Konkurrimi zhvillohet në këto dy faza:
 - a) verifikimi paraprak, nëse kandidatët plotësojnë kërkesat e përgjithshme dhe ato të posaçme, sipas shpalljes së konkurrimit;
 - b) vlerësimi i kandidatëve.
4. Verifikimi paraprak kryhet nga njësi përgjegjëse, ndërsa vlerësimi i kandidatëve bëhet nga komiteti i përhershëm i pranimit, i krijuar për secilin nga grupet e përcaktuara në pikën 8 të nenit 19 të këtij ligji.
5. Kandidatët fitues, që marrin mbi 70 për qind të pikëve totale të vlerësimit, renditen nga komiteti i përhershëm i pranimit, sipas pikëve të marra në listën e kandidatëve të suksesshëm (në vazhdim "lista").
6. Këshilli i Ministrave miraton rregullat e hollësishme për krijimin, përbërjen dhe veprimtarinë e komiteteve të përhershme të pranimit, si dhe rregullat e hollësishme për procedurën e pranimit dhe vlerësimin e kandidatëve.

Neni 23

Emërimi në shërbimin civil

(Shtuar pika 3/1 me ligjin nr. 178/2014, datë 18.12.2014)

1. Kandidatët fitues, të përcaktuar sipas pikës 5 të nenit 22 të këtij ligji, duke filluar nga ai me më shumë pikë, kanë të drejtën të zgjedhin të emërohen në çdo pozicion të grupit, për të cilin është zhvilluar konkurrimi, si dhe në çdo pozicion tjetër të lirë të të njëjtit grup, që krijohet i lirë gjatë kohës së vlefshmërisë së listës, në përputhje me pikën 3 të këtij neni.

2. Njësia përgjegjëse bën emërimin e kandidatit në pozicionin e zgjedhur, sipas pikës 1 të këtij neni.

3. Lista e kandidatëve fitues, të paemëruar ende, sipas pikës 2 të këtij neni, është e vlefshme për një periudhë 2-vjeçare nga shpallja e fituesve. Nëse gjatë këtij afati zhvillohet një procedurë tjetër konkurrimi për të njëjtin grup, kandidatët fitues të listave, që nuk janë emëruar ende, rirenditen sipas rezultatit përfundimtar.

3/1. Vendet e lira, të krijuara në mënyrë të përkohshme, mund të plotësohen nga kandidatët fitues të paemëruar ende, sipas renditjes së tyre në listën e përcaktuar në pikën 3 të këtij neni. Në asnjë rast ky proces nuk realizohet pa pëlqimin e kandidatëve fitues dhe nuk cenon të drejtat që ata gëzojnë, sipas pikës 3 të këtij neni. Njësia përgjegjëse në këtë rast bën emërimin e përkohshëm të këtyre nëpunësve, pas marrjes së pëlqimit të tyre.

4. Çdo emërim në pozicion ekzekutiv, në kundërshtim me këtë nen, është absolutisht i pavlefshëm.

5. Këshilli i Ministrave miraton procedurat e hollësishme sipas këtij neni.

Neni 24

Periudha e provës

1. Nëpunësi, që emërohet për herë të parë në shërbimin civil, i nënshtrohet një periudhe prove që zgjat një vit nga data e aktit të emërimit.

2. Gjatë periudhës së provës nëpunësi kryen ciklin e detyrueshëm të trajnimit pranë ASPA-s dhe kryen detyrat nën kujdesin e një nëpunësi të vjetër civil të së njëjtës kategori ose kategorie më të lartë.

3. Në fund të periudhës së provës, institucioni, ku nëpunësi është i emëruar, vendos:

a) konfirmimin e nëpunësit;

b) zgjatjen e periudhës së provës një herë të vetme, deri në 6 muaj të tjerë, nëse për arsye të justifikuara ka qenë i pamundur vlerësimi i plotë i nëpunësit;

c) moskonfirmimin e nëpunësit.

4. Vendimi, sipas pikës 3 të këtij neni, bazohet në çdo rast në vlerësimin e rezultateve individuale në punë dhe në rezultatin e testimit në përfundim të ciklit të detyrueshëm të trajnimit pranë ASPA-s.

5. Këshilli i Ministrave përcakton detyrimet e nëpunësit civil në periudhë prove, si dhe kriteret e procedurën e vendimmarrjes, sipas pikës 3 të këtij neni.

KREU V

LËVIZJA PARALELE DHE NGRITJA NË DETYRË

Neni 25

Lëvizja paralele në kategorinë ekzekutive

(Ndryshuar titulli dhe pika 4 me ligjin nr. 178/2014, datë 18.12.2014)

1. Plotësimi i vendeve të lira në kategorinë ekzekutive, atë të ulët apo të mesme drejtuese bëhet së pari nga nëpunësit civilë të së njëjtës kategori nëpërmjet procedurës së lëvizjes paralele.

2. Mund të aplikojnë për plotësimin e një vendi të lirë, nëpërmjet procedurës së lëvizjes paralele, sipas pikës 1 të këtij neni, nëpunësit civilë të së njëjtës kategori në të njëjtin apo në një institucion tjetër të shërbimit civil, që plotësojnë kushtet për lëvizjen paralele dhe kërkesat e posaçme për vendin e lirë.

3. Vlerësimi i kandidatëve të interesuar kryhet nga një komision i brendshëm, i krijuar në çdo institucion, nëpërmjet një procedure të bazuar në parimet e parashikuara në pikën 1 të nenit 20 të këtij ligji. Përfaqësuesi i njësisë përgjegjëse është anëtar i komisionit të brendshëm.

4. Në përfundim të vlerësimit, Komisioni mund të vendosë:

a) përzgjedhjen e kandidatit që është renditur i pari ndër kandidatët që kanë marrë të paktën 70 për qind të pikëve; ose

b) përfundimin e procedurës pa asnjë të përzgjedhur, në rast se asnjë nga kandidatët nuk ka marrë të paktën 70 për qind të pikëve

5. Këshilli i Ministrave miraton:

a) kushtet që duhet të plotësojnë nëpunësit për lëvizjen paralele dhe procedurat e hollësishme të lëvizjes paralele;

b) rregullat për krijimin dhe përbërjen e komisionit, të parashikuara në pikën 3 të këtij neni.

Neni 26

Plotësimi i vendeve të lira në kategorinë e ulët apo të mesme drejtuese

(Ndryshuar me ligjin nr. 178/2014, datë 18.12.2014)

1. Plotësimi i vendeve të lira në kategorinë e ulët ose të mesme drejtuese bëhet, së pari, nëpërmjet procedurës së lëvizjes paralele dhe, në rast të mosplotësimit të vendit të lirë, me procedurën e ngritjes në detyrë.

2. Këto procedura organizohen nga njësi përgjegjëse, për një ose disa pozicione të lira të ngjashme, bazuar në parimin e përmendur në nenin 20 të këtij ligji.

3. Mund të aplikojnë për procedurat, sipas pikës 1 të këtij neni:

a) nëpunësit civilë të së njëjtës kategori, në të njëjtin apo në një institucion tjetër të shërbimit civil, që plotësojnë kushtet dhe kërkesat e posaçme për vendin/vendet e lira nëpërmjet lëvizjes paralele;

b) nëpunësit civilë të një kategorie paraardhëse, të punësuar në të njëjtin apo në një institucion tjetër të shërbimit civil, nëse plotësojnë kushtet dhe kërkesat e veçanta për vendin/vendet e lira, nëpërmjet ngritjes në detyrë.

4. Përrjashtimisht, Këshilli i Ministrave, për institucionet e administratës shtetërore dhe organi kompetent për institucionet e pavarura mund të vendosë që procedura e plotësimit të vendeve të lira për kategorinë e ulët apo të mesme drejtuese të jetë e hapur edhe për kandidatë të tjerë që plotësojnë kushtet dhe kërkesat për vendin/vendet e lira. Në çdo rast plotësimi i vendeve të lira në këtë kategori nuk mund të kalojë 20 për qind të numrit total të vendeve në çdo vit kalendarik.

5. Konkurrimi zhvillohet në dy faza:

a) verifikimi paraprak, nëse kandidatët plotësojnë kushtet dhe kërkesat e posaçme për vendin/vendet e lira;

b) vlerësimi i kandidatëve.

6. Verifikimi paraprak kryhet nga njësi përgjegjëse, ndërsa vlerësimi i kandidatëve bëhet nga komiteti i pranimit, që ngrihet nga njësi përgjegjëse.

7. Në përfundim të vlerësimit, komiteti mund të vendosë:

a) përzgjedhjen e kandidatit që është renditur i pari ndër kandidatët që kanë marrë të paktën 70 për qind të pikëve; apo

b) përfundimin e procedurës pa asnjë të përzgjedhur, në rast se asnjë nga kandidatët nuk ka marrë të paktën 70 për qind të pikëve.

8. Nëse vendi i lirë nuk plotësohet nëpërmjet procedurës së parashikuar në pikat 1, 2 dhe 3 të këtij neni, nëse është e nevojshme, mund të zbatohet procedura e transferimit të përkohshëm në interes të institucionit, sipas shkronjës “a”, të pikës 1, të nenit 48 të këtij ligji.

9. Këshilli i Ministrave miraton kushtet dhe procedurën e hollësishme për plotësimin e vendeve të lira në kategorinë e ulët apo të mesme drejtuese.

KREU VI
NËPUNËSIT CIVILË TË NIVELIT TË LARTË DREJTUES

Neni 27

Trupa e nëpunësve civilë të nivelit të lartë drejtues

(Ndryshuar pika 4 me ligjin nr. 178/2014, datë 18.12.2014)

1. Nëpunësit civilë të kategorisë së lartë drejtuese në institucionet e administratës shtetërore, të emëruar sipas nenit 28, të këtij ligji, përbëjnë trupën e nëpunësve civilë të nivelit të lartë drejtues (në vazhdim “TND”).
2. Numri i përgjithshëm i nëpunësve civilë të kategorisë së lartë drejtuese, anëtarë të TND-së, është sa numri i pozicioneve të rregullta të kategorisë së lartë drejtuese ekzistuese në strukturat e miratuara apo të parashikuara për t’u miratuar brenda vitit buxhetor, në institucionet e administratës shtetërore, plus një rezervë prej 15 për qind e këtij numri.
3. Numri i përgjithshëm i anëtarëve të TND-së përcaktohet në ligjin vjetor të buxhetit, ndërsa numri i anëtarëve, që do të rekrutohen çdo vit, përcaktohet në planin vjetor të rekrutimit.
4. Pranimi në TND mund të bëhet vetëm nga personat që kanë përfunduar formimin e thelluar në ASPA, me përjashtim të rasteve të parashikuara në pikën 5 të këtij neni dhe në nenin 30, pika 5/1, të këtij ligji.
5. Përjashtimisht, deri në daljen e grupit të parë të studentëve të ASPA-s apo kur prurjet nga ASPA nuk janë të mjaftueshme, pranimi në TND bëhet nëpërmjet një konkursi kombëtar, sipas nenit 29 të këtij ligji.

Neni 28

Pranimi në TND nëpërmjet ASPA-s

(Ndryshuar pika 1 me ligjin nr. 178/2014, datë 18.12.2014)

1. Pranimi në programin e formimit të thelluar për TND-në në ASPA bëhet nëpërmjet një konkursi kombëtar, i cili është i hapur vetëm për nëpunësit civilë të kategorisë së mesme drejtuese dhe nëpunësit e nivelit të lartë drejtues në institucionet e pavarura, si dhe për çdo individ tjetër, që nuk është pjesë e shërbimit civil, që plotësojnë kërkesat specifike për pranimin në TND.
2. Procedura e pranimin në programin e formimit të thelluar organizohet nga DAP-i, në bashkëpunim me ASPA-n, sipas parimeve të nenit 20 të këtij ligji.
3. Vlerësimi i kandidatëve për pranimin në programin e formimit të thelluar për TND-në në ASPA bëhet nga Komisioni Kombëtar i Përzgjedhjes, i krijuar sipas nenit 31 të këtij ligji.
4. Vetëm kandidatët e vlerësuar mbi pragun minimal të 70 për qind të pikëve të përgjithshme të vlerësimit të konkursit kombëtar, sipas radhës së renditjes dhe brenda numrit të miratuar të pranimin në TND, sipas planit vjetor, pranohen të kryejnë studimet në programin e formimit të thelluar për TND-në.
5. Kandidatët, që përfundojnë formimin e thelluar, emërohen nga DAP-i si nëpunës civilë të nivelit të lartë drejtues, anëtarë të TND-së, në bazë të renditjes përfundimtare.
6. Këshilli i Ministrave miraton kërkesat specifike për pranimin në TND dhe procedurën e hollësishme të pranimin në programin e formimit të thelluar në ASPA.

Neni 29

Pranimi i drejtpërdrejtë në TND

1. Pranimi në TND, në rastin e parashikuar në pikën 5 të nenit 27 të këtij ligji, bëhet drejtpërdrejtë nëpërmjet një konkursi kombëtar, i cili është i hapur vetëm për nëpunësit civilë të kategorisë së mesme drejtuese, që plotësojnë kërkesat specifike për pranimin në TND. Përjashtimisht, Këshilli i Ministrave mund të vendosë që procedura e pranimin në TND të jetë e hapur edhe për kandidatët e tjerë, që plotësojnë kërkesat specifike për pranimin në TND.
2. Procedura e pranimin në TND organizohet nga DAP-i, sipas parimeve të nenit 20 të këtij ligji.

3. Vlerësimi i kandidatëve kryhet nga Komisioni Kombëtar i Përzgjedhjes, i krijuar sipas nenit 31 të këtij ligji.

4. Kandidatët e vlerësuar mbi pragun minimal të 70 për qind të pikëve të përgjithshme të vlerësimit, sipas radhës së renditjes dhe brenda numrit të miratuar të pranimit në TND, sipas planit vjetor, emërohen nga DAP-i si nëpunës civilë të nivelit të lartë drejtues, anëtarë të TND-së.

5. Këshilli i Ministrave miraton kushtet dhe kërkesat specifike për pranimin në TND dhe procedurën e hollësishme të pranimit.

Neni 30

Caktimi i anëtarit të TND-së në një pozicion të rregullt

(Shtuar pika 5/1 me ligjin nr. 178/2014, datë 18.12.2014)

1. Anëtarët e TND-së mund të caktohen në çdo pozicion të rregullt të kategorisë së lartë drejtuese, të përcaktuar sipas pikës 4 të nenit 19 të këtij ligji, apo të caktohen koordinatorë të posaçëm.

2. Plotësimi i një vendi të lirë të kategorisë së lartë drejtuese në një institucion të administratës shtetërore mund të bëhet vetëm me një anëtar të TND-së. Çdo emërim i kategorisë së lartë drejtuese, në kundërshtim me përcaktimet e bëra në këtë ligj, është absolutisht i pavlefshëm.

3. Një anëtar i TND-së mund të emërohet edhe në një pozicion të kategorisë së mesme drejtuese, me pëlqimin e tij dhe të DAP-it.

4. Anëtari i TND-së, i caktuar si koordinator i posaçëm apo në një pozicion të kategorisë së mesme drejtuese:

a) për dy vitet e para përfiton pagën e klasës më të ulët të kategorisë së nivelit të lartë drejtues;

b) nëse nuk është emëruar në një pozicion të rregullt për të paktën 6 muaj në 2 vitet e para, përfiton 50 për qind të pagës së klasës më të ulët të kategorisë së nivelit të lartë drejtues, për një periudhë 2-vjeçare në vazhdim;

c) nëse nuk është emëruar në një pozicion të rregullt për të paktën 8 muaj në 4 vitet e para, ai mbetet anëtar i TND-së pa të drejtë page.

5. Një institucion i pavarur apo një njësi e qeverisjes vendore, me pëlqimin e nëpunësit dhe miratimin e Departamentit të Administratës Publike, mund të zgjedhë drejtpërdrejt një anëtar të TND-së dhe ta emërojë atë në një pozicion të kategorisë së lartë drejtuese në institucionin përkatës.

5/1. Departamenti i Administratës Publike, me kërkesë të nëpunësit të kategorisë së lartë drejtuese në institucionet e pavarura dhe pas marrjes së pëlqimit të njesisë përgjegjëse në këto institucione, mund ta emërojë këtë nëpunës në një pozicion TND-je në institucionin e administratës shtetërore. Në këtë rast, nëpunësi detyrohet të ndjekë programin e formimit të thelluar të kandidatëve për anëtarë të trupës së nëpunësve civilë të nivelit të lartë drejtues në ASPA.

6. Këshilli i Ministrave miraton rregullat për menaxhimin dhe lëvizjen e anëtarit të TND-së.

Neni 31

(Ndryshuar shkronjat "a" dhe "b" në pikën 1 me ligjin nr. 178/2014, datë 18.12.2014)

Komisioni Kombëtar i Përzgjedhjes për TND-në

1. Komisioni Kombëtar i Përzgjedhjes për TND-në përbëhet nga nëntë anëtarë:

a) një përfaqësues nga DAP-i, i cili kryeson komisionin;

b) dy përfaqësues nga ASPA, nga të cilët njëri jo nëpunës i ASPA-s;

c) një përfaqësues i TND-së;

ç) pesë personalitete të pavarura me përvojë profesionale dhe integritet.

2. Pesë personalitetet e pavarura emërohen nga Këshilli i Ministrave për një mandat 5-vjeçar, me përjashtim të anëtarëve të parë, njëri prej të cilëve, i zgjedhur me short, zëvendësohet çdo vit.

3. Këshilli i Ministrave miraton rregullat e hollësishme për përbërjen, përzgjedhjen, vendimmarrjen dhe pagesën e anëtarëve të Komisionit Kombëtar të Përzgjedhjes për TND-në.

Neni 32

**Pranimi i nëpunësve civilë të kategorisë së lartë drejtuese në institucionet e pavarura
dhe njësitë e qeverisjes vendore**

(Ndryshuar pika 1 me ligjin nr. 178/2014, datë 18.12.2014)

1. Pranimi në kategorinë e nëpunësve civilë të lartë drejtues në institucionet e pavarura dhe njësitë e qeverisjes vendore bëhet me konkurrim të organizuar për një apo disa pozicione të lira dhe është i hapur për nëpunësit civilë të kategorisë së mesme drejtuese. Përjashtimisht, titullari/organi vendimmarrës i institucionit mund të vendosë që procedura e pranimit të jetë e hapur edhe për kandidatët e tjerë, jashtë shërbimit civil, që plotësojnë kërkesat specifike për pranimin në këtë kategori, por në asnjë rast ky numër nuk mund të jetë më shumë se 15 për qind të numrit të përgjithshëm të anëtarëve të kategorisë së lartë drejtuese për atë institucion. Çdo emërim i kategorisë së lartë drejtuese, në kundërshtim me përcaktimet e bëra në këtë ligj, është absolutisht i pavlefshëm.

2. Konkurrimi organizohet në përputhje me nenin 20 të këtij ligji nga njësia e menaxhimit të burimeve njerëzore të institucionit.

3. Këshilli i Ministrave miraton rregullat e hollësishme për krijimin, përbërjen dhe veprimtarinë e komiteteve të përhershme të pranimit, si dhe rregullat e hollësishme për procedurën e pranimit dhe vlerësimin e kandidatëve.

KREU VII

TË DREJTAT DHE DETYRIMET NË SHËRBIMIN CIVIL

Seksioni 1

Të drejtat e nëpunësit civil

Neni 33

E drejta e kushteve të përshtatshme të punës dhe e drejta e mbrojtjes nga shteti

(Shfuqizuar pika 3 me ligjin nr. 178/2014, datë 18.12.2014)

1. Nëpunësi civil ka të drejtën për kushte pune të përshtatshme. Institucionet shtetërore sigurojnë kushtet për mbrojtjen e integritetit fizik, moral dhe dinjitetit të nëpunësit civil.

2. Nëpunësi civil mbrohet nga shteti në ushtrimin e detyrave të tij në shërbimin civil. Institucioni shtetëror, ku nëpunësi ushtron detyrën, siguron mbrojtjen e nëpunësit civil gjatë ushtrimit të detyrës apo në lidhje me të, duke kërkuar, nëse është e nevojshme, mbështetjen e organeve të specializuara sipas ligjit.

3. Shfuqizuar.

Neni 34

E drejta e pagës dhe struktura e saj

1. Nëpunësi civil ka të drejtën e pagës për ushtrimin e detyrës në shërbimin civil, sipas ligjit.

2. Paga e nëpunësit civil përbëhet nga paga bazë e kategorisë, shtesa për klasën, së cilës i përket pozicioni, dhe shtesa për kushtet e punës.

3. Përveç sa parashikohet në pikën 2 të këtij neni, për çdo klasë zbatohen disa hapa page në rendin rritës. Kalimi në hap më të lartë page bazohet në:

a) vjetërsinë në shërbimin civil;

b) rezultatet e vlerësimit të punës;

c) përfundimin me sukses të veprimtarive të formimit profesional për çdo hap.

4. Këshilli i Ministrave miraton aktet nënligjore për strukturën dhe nivelet e pagave sipas këtij neni.

Neni 35

E drejta e grevës

Nëpunësi civil ka të drejtën e grevës, përveçse kur parashikohet ndryshe nga ligji. Në çdo rast e drejta e grevës nuk lejohet në fushën e shërbimeve thelbësore të veprimtarisë shtetërore si transporti, televizioni publik, furnizimi me ujë, gaz dhe energji elektrike, administrata e burgjeve, administrata e sistemit të drejtësisë, shërbimet kombëtare të mbrojtjes, shërbimet shëndetësore urgjente, shërbimet për furnizimin me ushqime ose shërbimet e kontrollit të trafikut ajror.

Neni 36

E drejta e anëtarësimit në sindikatat dhe shoqatat profesionale

1. Nëpunësi civil ka të drejtë të krijojë dhe të bëhet anëtar i sindikatave dhe shoqatave profesionale që kanë për qëllim mbrojtjen e interesave të tyre në shërbimin civil. Ai, gjithashtu, mund të zgjidhet në organet drejtuese të sindikatave dhe të marrë pjesë në veprimtarinë e tyre, jashtë orarit zyrtar.

2. Ndalohet që nëpunësi civil i kategorisë së lartë drejtuese të jetë njëkohësisht në organet ekzekutive të sindikatës apo shoqatës profesionale.

Neni 37

Të drejtat politike

1. Nëpunësi civil ka të drejtë të marrë pjesë në veprimtari politike jashtë orarit zyrtar. Nëpunësi civil nuk duhet të shprehë publikisht bindjet apo preferencat e tij politike.

2. Nëpunësit civilë të nivelit të lartë drejtues nuk mund të jenë anëtarë të partive politike. Nëpunësit civilë të kategorive të tjera kanë të drejtë të jenë anëtarë të partive politike, por nuk mund të jenë anëtarë të organeve drejtuese të tyre.

3. Nëpunësi civil ka të drejtën të kandidojë dhe të zgjidhet në zgjedhjet për Kuvendin e Republikës së Shqipërisë apo për organet e qeverisjes vendore. Në këtë rast, nëpunësi detyrohet të kërkojë pezullimin nga detyra.

Neni 38

E drejta e formimit profesional

Nëpunësi civil ka të drejtën të përmirësojë aftësitë profesionale nëpërmjet formimit profesional dhe trajnimeve të vazhdueshme të financuara nga fondet publike, donatorë të huaj apo të ardhurat vetjake.

Neni 39

E drejta e konsultimit

1. Nëpunësi civil ka të drejtën të konsultohet, nëpërmjet sindikatave apo përfaqësuesve të nëpunësve civilë të institucionit, në vendimmarrjen për aktet ligjore dhe nënligjore, lidhur me marrëdhënien e shërbimit civil dhe kushtet e punës.

2. Sindikata, ku nëpunësi është anëtar apo përfaqësuesit e nëpunësve civilë të institucionit, ku nëpunësi civil ushtron detyrën, konsultohet në marrjen e çdo vendimi individual, lidhur me një nëpunës civil të përfaqësuar prej saj.

3. Këshilli i Ministrave miraton rregullat e hollësishme për ushtrimin e së drejtës së konsultimit, sipas këtij neni.

Neni 40

Kohëzgjatja e punës, lejet dhe pushimet

1. Nëpunësi civil ka të drejtën për pushime vjetore të paguara, si dhe për pushime të tjera me apo pa pagesë.
2. Këshilli i Ministrave miraton rregullat për kohëzgjatjen e punës dhe pushimit, për orët shtesë, kompensimin e tyre, si dhe kompensimin e shpenzimeve të kryera për ushtrimin e detyrës jashtë vendit normal të punës.

Neni 41

E drejta e informimit dhe ankimit

1. Nëpunësi civil ka të drejtën të informohet për fillimin e çdo procedimi administrativ dhe për çdo vendim përfundimtar që ka të bëjë me marrëdhëniet e tij të shërbimit civil.
2. Nëpunësi civil ka të drejtë të kontrollojë dosjen e tij të personelit dhe të kërkojë ndryshimin e të dhënave të saj.
3. Nëpunësi civil ka të drejtë të ankohet në gjykatën kompetente për mosmarrëveshjet administrative ndaj çdo veprimi apo mosveprimi, që i cenon të drejtat dhe interesat e tij të ligjshme në marrëdhënien e shërbimit civil.

Seksioni 2

Detyrimet e nëpunësit civil

Neni 42

Detyrimi i respektimit të ligjit dhe formimit profesional

1. Nëpunësi civil kryen me profesionalizëm, paanësi, pa diskriminim dhe në përputhje me ligjin detyrat e tij në shërbimin civil.
2. Nëpunësi civil detyrohet të respektojë Kushtetutën dhe të mbrojë të drejtat dhe liritë e njeriut, si dhe t'i shërbejë interesit publik.
3. Nëpunësi civil ka detyrimin të përmirësojë aftësitë profesionale nëpërmjet formimit profesional dhe trajnimeve të vazhdueshme të financuara nga fondet publike.

Neni 43

Detyrimi i përgjegjshmërisë dhe refuzimit të urdhrave të paligjshëm

1. Nëpunësi civil mban përgjegjësi të plotë për ligjshmërinë e çdo veprimi apo mosveprimi të tij, gjatë ushtrimit të detyrës në shërbimin civil.
2. Nëpunësi civil ka detyrimin të veprojë në përputhje me urdhrat e marrë nga eprorët hierarkikë, sipas ligjit dhe rregullave të brendshme të institucionit.
3. Nëse nëpunësi civil ka dyshime për paligjshmërinë e urdhrit të eprorit, ai nuk e zbaton urdhrin, por informon pa vonesë eprorin e personit që ka dhënë urdhrin dhe kërkon konfirmimin e tij me shkrim.
4. Nëpunësi civil ka detyrimin ta zbatojë urdhrin me shkrim, sipas pikës 3 të këtij neni, me përjashtim të rastit kur zbatimi i tij përbën vepër penale.

Neni 44

Detyrimi i transparencës dhe konfidencialitetit

1. Nëpunësi civil ka detyrimin të ushtrojë detyrën e tij në shërbimin civil me transparencë dhe të sigurojë për publikun e gjerë dhe palët çdo informacion të nevojshëm, me përjashtim të rasteve, kur ai është klasifikuar sekret shtetëror sipas ligjit.

2. Nëpunësi civil nuk duhet ta përdorë informacionin e mbledhur gjatë ushtrimit të detyrës për qëllime të tjera, jashtë atyre të përcaktuara me ligj. Nëpunësi civil ka detyrimin të sigurojë mbrojtjen dhe mospërhapjen e të dhënave vetjake dhe atyre që lidhen me veprimtarinë tregtare apo profesionale të personave, të mbrojtura sipas ligjit dhe me të cilat njihet gjatë ushtrimit të detyrës.

Neni 45

Detyrimi i miradministrit të pronës shtetërore dhe kohës së punës

1. Nëpunësi civil ka detyrimin të miradministrojë pronën shtetërore që i vihet në dispozicion në ushtrimin e detyrës dhe ta përdorë atë vetëm për qëllimin e përcaktuar nga ligji dhe rregullat e brendshme të institucionit.

2. Nëpunësi civil ka detyrimin të shfrytëzojë kohën e punës me efikasitet dhe vetëm për kryerjen e detyrave të tij.

Neni 46

Konflikti i interesit

1. Nëpunësi civil ka detyrimin të shmangë çdo konflikt ndërmjet interesit të tij privat dhe interesit publik në ushtrimin e detyrës në shërbimin civil.

2. Regjimi juridik i konfliktit të interesit përcaktohet sipas ligjit të posaçëm.

Neni 47

Detyrimi i deklarimit të interesave dhe pasurisë

1. Nëpunësi civil ka detyrimin të informojë paraprakisht eprorin e tij për çdo veprimtari me pagesë që kryen jashtë detyrës së tij në shërbimin civil dhe mund të kryejë një veprimtari të tillë vetëm me lejen me shkrim të institucionit.

2. Nëpunësi civil ka detyrimin të informojë pa vonesë eprorin e tij, në rast dyshimi për një konflikt interesi dhe të zbatojë urdhërimet e institucionit për parandalimin e konfliktit të interesit.

3. Nëpunësi civil ka detyrimin të deklarojë interesat privatë dhe pasurinë sipas legjislacionit në fuqi.

KREU VIII

TRANSFERIMI NË SHËRBIMIN CIVIL

Seksioni 1

Transferimi i përkohshëm

Neni 48

Transferimi i përkohshëm

(Ndryshuar shifra në shkronjën "b" të pikës 3 me ligjin nr. 178/2014, datë 18.12.2014)

1. Nëpunësi civil mund të transferohet, përkohësisht, në një pozicion tjetër të shërbimit civil, të së njëjtës kategori, për këto arsye dhe kohëzgjatje:

a) në interes të institucionit, deri në 6 muaj gjatë 2 viteve;

b) për përmirësimin e rezultateve të vetë nëpunësit, deri në 3 muaj gjatë 2 viteve;

c) për arsye të përkohshme shëndetësore apo gjatë shtatzënisë, në bazë të vendimit të komisionit kompetent, sipas ligjit, për aq sa është e nevojshme sipas vendimit të komisionit përkatës.

2. Transferimi mund të bëhet:

- a) brenda institucionit ku është emëruar, përfshirë edhe degët e tij territoriale;
 - b) në një institucion të varësisë të institucionit ku është emëruar;
 - c) në një institucion tjetër të shërbimit civil.
3. Nëpunësi civil mund të refuzojë transferimin në këto raste:
- a) kur gjendja e tij shëndetësore, provuar me vërtetim mjekësor, e bën transferimin të pamundur;
 - b) nëse vendi ku transferohet gjendet më shumë se 45 km nga vendbanimi i nëpunësit civil.
4. Në përfundim të afatit të transferimit, nëpunësi civil kthehet në pozicionin e mëparshëm.
5. Gjatë periudhës së transferimit, nëpunësi civil përfiton pagën më të lartë ndërmjet pagës së pozicionit të mëparshëm dhe atij në të cilin është transferuar. Në çdo rast, nëse është e zbatueshme, nëpunësi civil përfiton shtesën për kushtet e punës të pozicionit në të cilin është transferuar.
6. Nëpunësi civil, gjithashtu, mund të transferohet përkohësisht, për nevojat e institucionit apo shtetit, në një organizatë ndërkombëtare, në të cilën Republika e Shqipërisë është anëtare apo në një institucion ndërkombëtar.
7. Këshilli i Ministrave miraton rregullat e hollësishme për transferimin e përkohshëm sipas këtij neni.

Seksioni 2

Transferimi i përhershëm

Neni 49

Transferimi i përhershëm

Transferimi i përhershëm është caktimi i detyrueshëm i nëpunësit civil në një pozicion tjetër të shërbimit civil, në rastet:

- a) e gjendjes së paaftësisë shëndetësore për të kryer detyrat e pozicionit të mëparshëm;
- b) e shmangies së një konflikti të vazhdueshëm interesi, sipas nenit 52 të këtij ligji;
- c) në rastin e parashikuar në pikën 1 të nenit 56 të këtij ligji.

Neni 50

Transferimi në rastin e mbylljes dhe ristrukturimit të institucionit

(Ndryshuar pika 6; shtuar pikat 7, 8, 9 me ligjin nr. 178/2014, datë 18.12.2014)

1. Nëse për shkak të mbylljes apo ristrukturimit të institucionit, pozicioni i mëparshëm i një nëpunësi civil nuk ekziston më, ai transferohet në një pozicion tjetër të shërbimit civil të së njëjtës kategori.
2. Transferimi, sipas pikës 1 të këtij neni, bëhet me precedencë, sipas kësaj renditjeje:
 - a) në të njëjtin institucion, ku nëpunësi civil është i emëruar;
 - b) në institucionin, me të cilin institucioni është shkruar apo bashkuar, në një nga institucionet, në të cilat institucioni është ndarë apo në institucionin që ka marrë funksionet që kryente më parë nëpunësi;
 - c) në institucionet e varësisë së institucionit të ristrukturuar;
 - ç) në një institucion tjetër të shërbimit civil.
3. Në çdo rast mbylljeje apo ristrukturimi krijohet një komision ristrukturimi. Komisioni shqyrton mundësitë e sistemimit të çdo nëpunësi civil në vendet e lira ekzistuese dhe propozon transferimin e nëpunësit në një pozicion të lirë, në të cilin ai plotëson kërkesat specifike. Vendimi përfundimtar i transferimit merret nga njësia përgjegjëse, në bazë të propozimit të komisionit.
4. Nëpunësi mund ta refuzojë transferimin vetëm për arsyet e parashikuara në pikën 3 të nenit 48 të këtij ligji. Refuzimi i transferimit për arsye të tjera përbën shkak për lirim nga shërbimi civil.
5. Komisioni i ristrukturimit, i parashikuar në pikën 3 të këtij neni, drejtohet nga njësia përgjegjëse dhe në të bëjnë pjesë përfaqësues të institucioneve të parashikuara në shkronjat “a”, “b” dhe “c” të pikës 2 të këtij neni, sipas rastit.

6. Përfundimi i marrëdhënieve në shërbimin civil, për shkak të ristrukturimit apo mbylljes së një institucioni, nuk lejohet, me përjashtim të rastit kur, si pasojë e këtyre procedurave, ka shkurtrim të numrit të përgjithshëm të nëpunësve civilë dhe transferimi, sipas pikës 2 të këtij neni, është i pamundur.

7. Nëpunësit që i përkasin institucionit që do të ristrukturohet apo mbyllet njoftohen 1 muaj përpara për fillimin e kësaj procedure dhe në rastin e parashikuar nga pika 6 e këtij neni, nëpunësi civil që largohet ka të drejtën e një dëmshpërblimi, në përputhje me vjetërsinë e tij në punë, sipas rasteve të mëposhtme:

- a) deri në një vit eksperiencë pune si nëpunës civil, paga e 1 muaji;
- b) nga 1-3 vjet eksperiencë pune si nëpunës civil, paga e 3 muajve;
- c) nga 3-6 vjet eksperiencë pune si nëpunës civil, paga e 6 muajve;
- ç) nga 6-9 vjet eksperiencë pune si nëpunës civil, paga e 9 muajve;
- d) mbi 9 vjet eksperiencë pune si nëpunës civil, paga e 12 muajve.

8. Nëpunësit civilë, të cilët janë larguar nga shërbimi civil, si pasojë e ristrukturimit apo mbylljes së institucionit, kanë të drejtë që, brenda periudhës 2-vjeçare pas përfundimit të marrëdhënies në shërbimin civil:

- a) të konkurrojnë si nëpunës civilë për procedurat e lëvizjes paralele apo ngritjes në detyrë, sipas neneve 25 dhe 26 të këtij ligji;
- b) të emërohen në mënyrë të përkohshme nga njësia përgjegjëse, me pëlqimin e tyre, në pozicione të shërbimit civil.

9. Këshilli i Ministrave miraton procedurat e hollësishme për zbatimin e këtij neni.

Neni 51

Transferimi për arsye të paaftësisë shëndetësore

1. Në rast të paaftësisë shëndetësore për kryerjen e detyrave të pozicionit të mëparshëm të punës, të vërtetuar nga komisioni mjekësor kompetent, sipas ligjit, nëpunësi civil mund të transferohet në një pozicion tjetër ku është i aftë të kryejë detyrat.

2. Vendimi për transferimin merret nga njësia përgjegjëse, me kërkesë të eprorit direkt apo të vetë nëpunësit civil. Pika 2 e nenit 48 të këtij ligji, zbatohet me ndryshimet përkatëse, si rend prioriteti për institucionin ku bëhet transferimi.

3. Procedura e hollësishme e transferimit për paaftësi shëndetësore miratohet nga Këshilli i Ministrave.

Neni 52

Transferimi për shmangien e konfliktit të interesit

1. Nëse nëpunësi civil gjendet në një situatë konflikti të vazhdueshëm, të deklaruar nga vetë ai ose sipas rasteve të tjera të konfliktit të interesit, të parashikuara sipas ligjit në fuqi, nëpunësi transferohet në një pozicion tjetër të shërbimit civil, nëse konflikti shmanget nëpërmjet transferimit.

2. Vendimi për transferimin merret nga njësia përgjegjëse, me kërkesë të eprorit direkt të nëpunësit apo të vetë nëpunësit. Në rastin e institucioneve të administratës qendrore, njësia përgjegjëse vendos edhe me kërkesë të njësisë së burimeve njerëzore të institucionit, ku ai është i punësuar. Pika 2 e nenit 48 të këtij ligji zbatohet me ndryshimet përkatëse, si rend prioriteti për institucionin ku bëhet transferimi.

3. Vendimi për transferimin, sipas këtij neni, merret edhe për një pozicion të një kategorie më të ulët, me miratimin e nëpunësit.

4. Këshilli i Ministrave miraton procedurat e hollësishme të transferimit sipas këtij neni.

**KREU IX
PEZULLIMI NGA SHËRBIMI CIVIL**

Neni 53

Pezullimi nga shërbimi civil

1. Pezullimi është ndërprerja e përkohshme e marrëdhënies në shërbimin civil, në këto raste:
 - a) për shkak të njëres prej arsyeve të pezullimit, sipas nenit 54 të këtij ligji;
 - b) me kërkesë të vetë nëpunësit;
 - c) në rastin e procedimit disiplinor sipas pikës 6 të nenit 59 të këtij ligji.
2. Gjatë periudhës së pezullimit, marrëdhënia e shërbimit civil nuk mund të përfundojë dhe nuk mund të ndryshojë, përveçse me nismën e nëpunësit të pezulluar ose kur parashikohet shprehimisht nga ky ligj.

Neni 54

Pezullimi për shkak të ligjit

(Ndryshuar shkronjën “a” e pikës 1 me ligjin nr. 178/2014, datë 18.12.2014)

1. Nëpunësi civil pezullohet nga shërbimi civil në këto raste:
 - a) emërohet në një nga funksionet e parashikuara në shkronjat “b”, “c” dhe “g” të nenit 2 të këtij ligji, për periudhën përkatëse të emërimit;
 - b) transferohet, për nevoja të institucionit apo shtetit, në një organizatë ndërkombëtare, qeveri të huaj apo në një institucion ndërkombëtar, për periudhën përkatëse;
 - c) kur gjykata vendos ndaj nëpunësit civil si masë ndaluese pezullimin e ushtrimit të detyrës apo shërbimit publik, sipas ligjit në fuqi;
 - ç) deklarohet i zhdukur me vendim të formës së prerë të gjykatës, deri në shfaqjen e personit apo deklarimit të vdekjes me vendim të formës së prerë të gjykatës;
 - d) regjistrohet, sipas ligjit, si kandidat për zgjedhjet vendore apo politike, për periudhën nga regjistrimi deri në shpalljen e rezultatit përfundimtar apo deri në përfundim të mandatit;
 - dh) nëse ndodhet në gjendje konflikti të vazhdueshëm interesi, që deklarohet nga vetë nëpunësi, sipas ligjit për parandalimin e konfliktit të interesit, deri në transferimin e tij në një pozicion tjetër, në përputhje me nenin 52 të këtij ligji, apo marrjen e masave të tjera për shmangien përfundimtare të konfliktit të interesit nga vetë nëpunësi, sipas afateve të ligjit;
 - e) gjatë ndjekjes së programit të formimit të thelluar në ASPA, për periudhën që ndjek këtë program me shkëputje nga puna;
 - ë) në raste të tjera, të parashikuara nga ligji.
2. Përveç sa parashikohet në pikën 1 të këtij neni, nëpunësi civil i kategorisë së lartë drejtuese pezullohet nga shërbimi civil edhe për periudhën e ushtrimit të veprimtarisë në organet drejtuese të sindikatave.
3. Konstatimi i pezullimit bëhet me marrjen dijani për shkakun e pezullimit, nga:
 - a) njësia e burimeve njerëzore të institucionit, ku nëpunësi civil është i emëruar;
 - b) DAP-i për anëtarët e TND-së.

Neni 55

Pezullimi me kërkesë të nëpunësit

(Shtuar fjalët në pikën 2 me ligjin nr. 178/2014, datë 18.12.2014)

1. Nëpunësi civil pezullohet, me kërkesë të tij, në këto raste dhe në këto afate:
 - a) kur zhvillohen veprimtari në kuadër të organizatave apo institucioneve ndërkombëtare në raste të tjera nga ato të parashikuara në pikën 6 të nenit 48 të këtij ligji, për periudhën përkatëse;

- b) për periudha studimi më shumë se 1 muaj deri në 2 vjet.
2. Nëpunësi civil mund të pezullohet me kërkesë të motivuar të tij edhe për shkak të një interesi tjetër të ligjshëm të tij sipas përcaktimeve të vendosura nga Këshilli i Ministrave, për një periudhë deri në 2 vjet.
3. Kërkesa për pezullimin, sipas pikave 1 dhe 2 të këtij neni, paraqitet me shkrim, të paktën 15 ditë përpara datës së kërkuar për pezullimin.
4. Konstatimi i pezullimit, sipas pikës 1 të këtij neni, dhe miratimi i pezullimit, sipas pikës 2 të këtij neni, bëhet me vendim të:
- a) njësisë së burimeve njerëzore të institucionit;
- b) DAP-it për anëtarët e TND-së.

Neni 56

Efektet e pezullimit

(Riformuluar me ligjin nr. 178/2014, datë 18.12.2014)

1. Në përfundim të afatit apo zhdukjes së shkakut të pezullimit, përveçse kur vendoset përfundimi i marrëdhënies së shërbimit civil, sipas këtij ligji, nëpunësi civil rikthehet në pozicionin e mëparshëm të punës ose në rast se pozicioni i mëparshëm është i plotësuar përfundimisht, ai transferohet në një vend tjetër të së njëjtës kategori. Në rast se kjo është e pamundur, nëpunësit regjistrohen në një listë, e cila administrohet nga njësia përgjegjëse. Ata qëndrojnë në këtë listë deri në sistemimin e tyre në një pozicion të rregullt në shërbimin civil.

1/1. Njësia përgjegjëse është e detyruar që në momentin e krijimit të një vendi të lirë në shërbimin civil, t'ia ofrojë fillimisht këtyre nëpunësve civilë, që plotësojnë kriteret përkatëse, duke respektuar në çdo rast shkaqet e përmendura nga neni 48, pika 3, e këtij ligji, i cili në këtë rast zbatohet me ndryshimet përkatëse.

1/2. Këta nëpunës civilë mund të emërohen përkohësisht me pëlqimin e tyre edhe për plotësimin e vendeve të lira, të krijuara në mënyrë të përkohshme. Njësia përgjegjëse në këtë rast bën emërimin e përkohshëm të këtyre nëpunësve.

2. Në rastin e pezullimit për një afat deri në 3 muaj, pozicioni i mëparshëm i punës nuk plotësohet deri në përfundimin e pezullimit.

3. Periudha e pezullimit, në rastet e parashikuara nga shkronja “c”, e nenit 53, nga shkronjat “a”, “b” dhe “dh”, të pikës 1, të nenit 54 dhe nga shkronja “a”, e pikës 1, të nenit 55 të këtij ligji, llogaritet si vjetërsi në shërbimin civil.

4. Nëpunësi civil gjatë periudhës së pezullimit nuk përfiton pagë. Në rastet e parashikuara në nenin 53, shkronja “c”, dhe në nenin 54, shkronja “dh”, nëpunësi përfiton 50 për qind të pagës së plotë, përveç shtesës për kushte pune. Në rastet e parashikuara në nenin 54, pika 1, shkronjat “c” dhe “e”, nëpunësi përfiton pagën e plotë, përveç shtesës për kushte pune.

5. Këshilli i Ministrave miraton rregulla të hollësishme për zbatimin e këtij neni.

KREU X

DISIPLINA NË SHËRBIMIN CIVIL

Neni 57

Përgjegjësia për masat disiplinore

1. Nëpunësi civil është përgjegjës për shkeljen me faj të detyrimeve të nëpunësit civil sipas ligjit. Shkeljet në shërbimin civil ndahen në:

- a) shkelje shumë të rënda;
- b) shkelje të rënda;
- c) shkelje të lehta.
2. Janë shkelje shumë të rënda:
- a) mospërbushja e rëndë e detyrave;

b) mosrespektimi i përsëritur i afateve të caktuara në përmbushjen e detyrave, të cilat kanë sjellë pasoja shumë të rënda;

c) moszbatimi haptazi i dispozitave ligjore për përmbushjen e detyrave funksionale;

ç) braktisja e punës ose mungesa e pajustificuar dhe e vijueshme për 7 ditë pune ose më shumë, kur mungesa ka sjellë pasoja shumë të rënda në përmbushjen e detyrave të institucionit;

d) përfitimi në mënyrë të drejtpërdrejtë ose të tërthortë i dhuratave, favoreve, premtimeve ose trajtimeve preferenciale, të cilat jepen për shkak të detyrës.

3. Janë shkelje të rënda:

a) mospërmbushja e detyrave;

b) braktisja e punës ose mungesa e pajustificuar dhe e vijueshme për 3 ditë pune apo më shumë, kur mungesa ka sjellë pasoja të rënda;

c) shkelje e përsëritur e rregullave të etikës në shërbimin civil;

ç) sjellja e parregullt, në mënyrë të përsëritur, gjatë kohës së punës me eprorët, kolegët, vartësit dhe me publikun;

d) dëmtimi i pronës shtetërore, përdorimi i saj jashtë përcaktimit zyrtar apo keqpërdorimi i pronës shtetërore;

dh) kryerja e përsëritur, brenda ose jashtë orarit zyrtar, e veprimeve që cenojnë figurën e nëpunësit civil, institucionin apo shërbimin civil në tërësi;

e) shkelja e rregullave për ruajtjen e informacionit të klasifikuar apo të mirëbesimit për të dhënat e klasifikuara si të tilla;

ë) shkelja e detyrimeve të përcaktuara në këtë ligj.

4. Janë shkelje të lehta:

a) mungesa e pajustificuar në punë deri në 3 ditë pune;

b) shkelja e rregullave të etikës;

c) sjellja e parregullt, gjatë kohës së punës, me eprorët, kolegët, vartësit dhe me publikun;

ç) kryerja, brenda ose jashtë orarit zyrtar, të veprimeve që cenojnë figurën e nëpunësit civil, institucionin apo shërbimin civil në tërësi.

Neni 58

Llojet e masave disiplinore

Masat disiplinore që mund të zbatohen ndaj nëpunësit civil janë:

a) vërejtje;

b) mbajtja deri në 1/3 e pagës së plotë për një periudhë deri në gjashtë muaj;

c) pezullim nga e drejta e ngritjes në detyrë, përfshirë rritjen në shkallën e pagës për një periudhë deri në dy vjet.

ç) largim nga shërbimi civil.

Neni 59

Kompetenca dhe procedura për masat disiplinore

1. Masa disiplinore e parashikuar në shkronjën “a” të nenit 58 të këtij ligji, merret nga eprori direkt. Eprori direkt detyrohet të fillojë procedurën disiplinore mbi bazën e fakteve konkrete dhe të provuara për shkeljen me faj të detyrimeve nga nëpunësi civil.

2. Masat disiplinore të parashikuara në shkronjat “b”, “c” dhe “ç” të nenit 58 të këtij ligji, janë në kompetencën e komisionit disiplinor.

3. Komisioni disiplinor për anëtarët e TND-së është Komisioni Kombëtar i Përzgjedhjes për TND-në, krijuar sipas nenit 31 të këtij ligji. Për nëpunësit e tjerë, në çdo institucion krijohet një komision i përhershëm disiplinor, që përfshin të paktën një përfaqësues të njësisë së burimeve njerëzore të institucionit dhe një përfaqësues të DAP-it për institucionet e administratës shtetërore.

4. Komisioni disiplinor fillon procedimin:
- a) me kërkesë të eprorit direkt të nëpunësit civil;
 - b) me rekomandim të çdo organi tjetër publik ose njësie me kompetenca kontrolli administrativ, inspektimi financiar apo audit, ose të çdo zyrtari tjetër me detyra kontrolli hierarkik mbi nëpunësin civil;
 - c) me nismën e çdo anëtari të komisionit, bazuar në fakte konkrete të provueshme për kryerjen e një shkeljeje disiplinore.
5. Përveç sa parashikohet në pikën 4 të këtij neni, në rastin e një anëtari të TND-së, komisioni disiplinor fillon procedimin disiplinor edhe me kërkesë të DAP-it.
6. Nëse ka arsye të besohet se vazhdimi i ushtrimit të detyrës nga nëpunësi civil, ndaj të cilit ka filluar një procedim disiplinor, pengon hetimin administrativ apo mund të cenojë ushtrimin e përshtatshëm të detyrës së tij, komisioni disiplinor mund të vendosë pezullimin e nëpunësit civil ose të marrë çdo masë tjetër të përshtatshme, deri në marrjen e vendimit përfundimtar.
7. Procedimi administrativ disiplinor garanton të drejtën e nëpunësit për t'u njoftuar lidhur me fillimin e procedimit, për t'u informuar lidhur me shkeljen faktike të pretenduar dhe provat për kryerjen e saj, të drejtën për t'u dëgjuar, për të paraqitur prova, për mbrojtje juridike dhe të drejtën për t'u asistuar, si dhe të drejtën për t'u ankuar ndaj vendimit përfundimtar. Nëpunësi civil mund të asistohet gjatë procedimit disiplinor nga një përfaqësues i sindikatës ku bën pjesë, një avokat apo një përfaqësues i nëpunësve civilë të institucionit, nëse nuk është anëtar i një sindikate.
8. Procedimi disiplinor fillon pa vonesë, me marrjen dijeni për një shkelje disiplinore, por jo më vonë se brenda një afati 2-vjeçar nga data e kryerjes së shkeljes. Në rastin e shkeljeve të rënda, që mund të rezultojnë në marrjen e masës disiplinore të largimit nga shërbimi civil, afati është 8 vjet.
9. Masat disiplinore regjistrohen në dosjen e personelit të nëpunësit.
10. Këshilli i Ministrave miraton rregullat e hollësishme të procedurës disiplinore, si dhe rregullat për krijimin, përbërjen dhe vendimmarrjen në komisionin disiplinor, brenda rregullave të përgjithshme, të parashikuara nga Kodi i Procedurave Administrative.

Neni 60

Parimet për përshkallëzimin dhe individualizimin e masës disiplinore

1. Për përcaktimin e masës disiplinore të zbatueshme, eprori direkt ose komisioni disiplinor bazohet në:
 - a) shkaqet, rrethanat e kryerjes së shkeljes, rëndësinë dhe pasojat e ardhura prej saj;
 - b) shkallën e fajësisë;
 - c) ekzistencën e masave të tjera disiplinore të mëparshme të pushuara, sipas nenit 61 të këtij ligji.
2. Masat disiplinore jepen në raport të drejtë me shkeljen e kryer.
3. Për shkeljet shumë të rënda, të parashikuara në pikën 2 të nenit 57 të këtij ligji, jepet masa disiplinore e parashikuar në shkronjën “ç” të nenit 58 të këtij ligji.
4. Për shkeljet e rënda të parashikuara në pikën 3 të nenit 57 jepet masa disiplinore e parashikuar në shkronjat “b” ose “c” të nenit 58 të këtij ligji.
5. Për shkeljet e lehta të parashikuara në pikën 4 të nenit 57 jepet masa disiplinore e parashikuar në shkronjën “a” të nenit 58 të këtij ligji.
6. Për çdo shkelje jepet vetëm një masë disiplinore.

Neni 61

Shuarja e masave disiplinore

1. Masat disiplinore shuhen, për shkak të ligjit, pas kalimit të këtyre afateve:
 - a) 2 vjet nga njoftimi i masës së parashikuar në shkronjën “a” të nenit 58 të këtij ligji;
 - b) 3 vjet nga mbarimi i afatit, për të cilin është zbatuar masa e parashikuar në shkronjat “b” dhe “c” të nenit 58 të këtij ligji;
 - c) 7 vjet nga njoftimi i masës së parashikuar sipas shkronjës “ç” të nenit 58 të këtij ligji.

2. Deklarimi i shuarjes bëhet kryesisht apo me kërkesë, me vendim të njësisë së burimeve njerëzore të institucionit, ku nëpunësi është i punësuar, apo të DAP-it, në rastin e anëtarëve të TND-së. Masa fshihet nga dosja e personelit dhe regjistri përkatës.

KREU XI
VLERËSIMI I NËPUNËSIT CIVIL
(Ndryshuar titulli me ligjin nr. 178/2014, datë 18.12.2014)

Neni 62
Vlerësimi në punë
(Ndryshuar titulli, fjalia e parë e pikës 1; shtuar pika 1/1 dhe 2/1 me ligjin nr. 178/2014, datë 18.12.2014)

1. Vlerësimi i rezultateve në punë është procesi i verifikimit të realizimit të përgjithshëm të objektivave të përcaktuar në fillim të periudhës së vlerësimit, si edhe i aftësive ose dobësive të nëpunësit në kryerjen e detyrave, që realizohet çdo 6 muaj. Vlerësimi i rezultateve në punë synon përmirësimin e aftësive profesionale të nëpunësit civil dhe të cilësisë së shërbimit.

1/1. Përveç vlerësimit, sipas pikës 1 të këtij neni, nëpunësit vlerësohen periodikisht, sipas përcaktimeve me vendim të Këshillit të Ministrave, edhe për përfundimin dhe përditësimin e njohurive shtesë të nevojshme për realizimin e funksioneve të tyre, në përputhje me kategorinë/grupin e administrimit të përgjithshëm/posaçëm ku bëjnë pjesë. Në çdo rast, procesi i vlerësimit të kryer sipas kësaj pike, duhet të garantojë anonimatën e nëpunësit civil të vlerësuar.

2. Nëpunësi mund të vlerësohet në një nga këto nivele:

- a) “shumë mirë”;
- b) “mirë”;
- c) “kënaqshëm”;
- ç) “jokënaqshëm”

2/1. Në rast të vlerësimit jokënaqshëm në procedurën e vlerësimit të njohurive shtesë, sipas pikës 1/1 të këtij neni, nëpunësi i nënshtrohet një trajnimit të detyrueshëm dhe rivlerësimi 3-mujor.

3. Vlerësimi i anëtarëve të TND-së kryhet nga Komisioni Kombëtar i Përzgjedhjes për TND-në, i krijuar sipas nenit 31 të këtij ligji.

4. Këshilli i Ministrave miraton procedurën e hollësishme të vlerësimit të rezultateve në punë dhe kompetencat për vlerësimin.

KREU XII
PËRFUNDIMI I MARRËDHËNIES NË SHËRBIMIN CIVIL

Neni 63
Përfundimi i marrëdhënies në shërbimin civil

Marrëdhënia në shërbimin civil përfundon nëpërmjet:

- a) lirimit nga shërbimi civil;
- b) largimit nga shërbimi civil, si masë disiplinore;
- c) pranisë së një shkakut të parashikuar nga neni 65 i këtij ligji.

Neni 64

Dorëheqja

(Shtuar pika 4 me ligjin nr. 178/2014, datë 18.12.2014)

1. Nëpunësi mund të njoftojë përfundimin e marrëdhënies në shërbimin civil nëpërmjet paraqitjes së dorëheqjes me shkrim të njësia e burimeve njerëzore të institucionit, ku ushtron detyrën, ose DAP-it, në rastin e nëpunësit të TND-së.

2. Dorëheqja nuk motivohet dhe i prodhon efektet 30 ditë nga data e paraqitjes së saj.

3. Në raste të justifikuara, me kërkesë të motivuar të nëpunësit dhe me miratimin e njësisë së përcaktuar sipas pikës 1 të këtij neni, dorëheqja i prodhon efektet përpara afatit 30-ditor nga njoftimi.

4. Nëpunësit civilë, të cilët janë larguar nga shërbimi civil si pasojë e dorëheqjes, kanë të drejtë që të konkurrojnë si nëpunës civilë për procedurat e lëvizjes paralele apo ngritjes në detyrë, sipas neneve 25 dhe 26 të këtij ligji, deri në 2 vjet pas përfundimit të marrëdhënies në shërbimin civil.

Neni 65

Përfundimi i marrëdhënies në shërbimin civil për shkak të ligjit

1. Marrëdhënia në shërbimin civil përfundon për shkak të ligjit kur:

- a) nëpunësi vdes apo kur merr formë të prerë vendimi për deklarimin e vdekjes së tij;
- b) nëpunësi humbet shtetësinë shqiptare apo merr formë të prerë vendimi i gjykatës për kufizimin apo heqjen e zotësisë për të vepruar;
- c) plotësohet mosha për pensionin e plotë të pleqërisë;
- ç) konstatohet pavlefshmëria e aktit të emërimit;
- d) dënohet me vendim të formës së prerë për kryerjen e një vepre penale.

2. Përfundimi i marrëdhënies në shërbimin civil, për shkak të ligjit, konstatohet 5 ditë nga ndodhja apo njohja e tij nga:

- a) njësia e burimeve njerëzore të institucionit, ku nëpunësi ushtron detyrën;
- b) DAP-i për anëtarët e TND-së.

Neni 66

Lirimi nga shërbimi civil

(Ndryshuar me ligjin nr. 178/2014, datë 18.12.2014)

1. Marrëdhënia në shërbimin civil përfundon nëpërmjet liritimit në këto raste:

- a) për shkak të refuzimit të pajustificuar të nëpunësit për të pranuar transferimin e përhershëm, sipas neneve 50, 51 dhe 52 të këtij ligji;
 - a/1) si rezultat i mbylljes apo ristrukturimit të institucionit, sipas pikave 6 dhe 7, të nenit 50, të këtij ligji.
- b) kur nëpunësi deklarohet i paaftë për punë nga komisioni kompetent mjekësor, sipas ligjit;
- c) pas dy vlerësimeve “jokënaqshëm”, të rezultateve në punë;
- ç) kur nëpunësi ushtron të drejtën për pensionin e reduktuar të pleqërisë, sipas ligjit;
- d) kur nëpunësi civil gjendet në një situatë të konfliktit të vazhdueshëm të interesit, të deklaruar nga vetë nëpunësi dhe, sipas ligjit, nuk merr masat e parashikuara për shmangien e konfliktit të interesit brenda afatit të përcaktuar apo nëse transferimi në një pozicion tjetër nuk do të mënjanonte gjendjen e konfliktit të vazhdueshëm të interesit;
 - dh) kur nëpunësi jep dorëheqjen nga detyra;
- e) kur nëpunësi i nivelit të lartë drejtues anëtarësohet në një parti politike ose kur nëpunësit e niveleve të tjera bëhen anëtarë të organeve drejtuese të një partie politike;
 - e/1) në rast se anëtari i TND-së, i zgjedhur sipas pikës 5/1, të nenit 30, të këtij ligji, nuk përfundon me sukses trajnimin në ASPA;
 - e/2) në rastin e parashikuar nga neni 56 i këtij ligji;

e/3) në rast se vlerësohet përsëri “jokënaqshëm” në përfundim të procedurës së rivlerësimit, sipas pikës 2/1 të nenit 62.

ë) në çdo rast tjetër, të parashikuar nga ligji.

2. Anëtarë i TND-së lirohet nga shërbimi civil kur nuk është caktuar në një pozicion të rregullt për të paktën 8 muaj në një periudhë 5-vjeçare;

3. Përfundimi i marrëdhënies në shërbimin civil, në rastin e parashikuar sipas shkronjës “c” të pikës 1 të këtij neni, konstatohet brenda 10 ditëve nga dhënia e vlerësimit të dytë “jokënaqshëm”, ndërsa në rastet e tjera brenda të njëjtit afat nga njohja e shkakut të lirimt.

4. Lirimi deklarohet me vendim të:

- a) njësisë së burimeve njerëzore të institucionit, ku nëpunësi ushtron detyrën;
- b) DAP-it për anëtarët e TND-së.

5. Këshilli i Ministrave miraton procedurat e hollësishme të lirimt nga shërbimi civil.

Neni 66/1

(Shtuar neni me ligjin nr. 178/2014, datë 18.12.2014)

1. Vendimet gjyqësore të formës së prerë për rikthimin e nëpunësve civilë në detyrë zbatohen menjëherë nga njësia përgjegjëse.

2. Nëse rikthimi i nëpunësve civilë në detyrë, sipas pikës 1, të këtij neni, është objektivisht i pamundur, atëherë ata regjistrohen në një listë pritjeje deri në sistemimin e tyre në një pozicion të rregullt në shërbimin civil. Lista administrohet nga njësia përgjegjëse.

3. Gjatë kohës së qëndrimit në listë, nëpunësit civilë paguhën sipas pozicionit të fundit që kanë pasur në shërbimin civil.

4. Njësia përgjegjëse është e detyruar që në momentin e krijimit të një vendi të lirë në shërbimin civil, të emërojë, fillimisht, me pëlqimin e tyre, nëpunësit civilë të regjistruar në listë, sipas kategorisë përkatëse dhe që plotësojnë kriteret e pozicionit të punës.

5. Këta nëpunës, me pëlqimin e tyre, mund të sistemohen edhe për plotësimin e vendeve të lira, të krijuara në mënyrë të përkohshme. Njësia përgjegjëse në këtë rast bën emërimin e përkohshëm të këtyre nëpunësve.

KREU XIII

DISPOZITAT KALIMTARE DHE TË FUNDIT

Neni 67

Statusi i punonjësve dhe nëpunësve aktualë

1. Nëpunësit civilë të nivelit të lartë drejtues, në Kryeministri apo në një ministri përgjegjëse për administratën publike, të pranuar në shërbimin civil, sipas procedurave të ligjit nr. 8549, datë 11.11.1999 “Statusi i nëpunësit civil”, janë, për shkak të ligjit, anëtarë të TND-së.

2. Nëpunësit ekzistues, që janë të punësuar në pozicione të nivelit të lartë drejtues, pjesë të shërbimit civil, sipas këtij ligji, në institucionet në varësi të Kryeministrit apo një ministri, detyrohen t’u nënshtrohen procedurave të pranimit në TND, brenda një viti nga bërja efektive e këtij ligji. Në rast se këta nëpunës nuk emërohen si anëtarë të TND-së në përfundim të kësaj periudhe, marrëdhënia e tyre përfundon, për shkak të ligjit.

3. Nëpunësit civilë ekzistues, punonjësit ekzistues, që janë të punësuar në pozicione të shërbimit civil, sipas këtij ligji dhe që janë rekrutuar sipas një procedure pranimit konkurruese, të ngjashme me atë të përcaktuar nga ligji nr. 8549, datë 11.11.1999 “Statusi i nëpunësit civil”, apo që janë të punësuar në të njëjtin vend pune për një periudhë jo më të vogël se 1 vit, janë, për shkak të ligjit, nëpunës civilë.

4. Nëpunësit ekzistues, që janë të punësuar në pozicione, pjesë të shërbimit civil, sipas këtij ligji dhe që nuk

plotësojnë kushtet e parashikuara në pikën 3 të këtij neni, janë nëpunës civilë në periudhë prove dhe për ta zbatohen dispozitat e nenit 24 të këtij ligji. Periudha e provës fillon nga fillimi i shtrirjes së efekteve të këtij ligji.

5. Deklarimi i përfundimit të marrëdhënies së punësimit, sipas pikës 2 të këtij neni, bëhet nga njësia përgjegjëse, brenda 30 ditëve nga përfundimi i afatit 1-vjeçar.

6. Deklarimi i statusit të punësimit, sipas pikave 1, 3 dhe 4 të këtij neni, bëhet nga njësia përgjegjëse pas verifikimit të procedurës së punësimit.

7. Kundër vendimit të njësisë përgjegjëse, sipas pikave 5 dhe 6 të këtij neni, mund të paraqitet ankim në gjykatën kompetente për mosmarrëveshjet administrative.

8. Këshilli i Ministrave miraton procedurat e hollësishme për zbatimin e këtij neni.

Neni 68

Ligji i zbatueshëm për procedurat e nisura

1. Asnjë procedurë e re e plotësimit të një vendi të lirë, sipas ligjit nr. 8549 datë 11.11.1999 “Statusi i nëpunësit civil”, në fushën e veprimit të këtij ligji, nuk fillon 3 muaj përpara datës së shtrirjes së efekteve të këtij ligji.

2. Çdo procedurë tjetër në proces, nisur përpara shtrirjes së efekteve të këtij ligji, do të përfundohet sipas dispozitave të ligjit nr. 8549, datë 11.11.1999 “Statusi i nëpunësit civil”.

Neni 69

Aktet nënligjore

Ngarkohet Këshilli i Ministrave të miratojë, brenda 3 muajve nga hyrja në fuqi e këtij ligji, aktet nënligjore të parashikuara në nenin 6, në pikën 11 të nenit 8, pikën 5 të nenit 9, pikën 2 të nenit 10, pikën 4 të nenit 17, pikat 2 dhe 3 të nenit 18, pikën 9 të nenit 19, pikën 6 të nenit 22, pikën 5 të nenit 23, pikën 5 të nenit 24, pikën 5 të nenit 25, pikën 4 të nenit 26, pikën 6 të nenit 28, pikën 5 të nenit 29, pikën 6 të nenit 30, pikat 2 dhe 3 të nenit 31, pikën 3 të nenit 32, pikën 3 të nenit 33, pikën 4 të nenit 34, pikën 3 të nenit 39, pikën 2 të nenit 40, pikën 7 të nenit 48, pikën 6 të nenit 50, pikën 3 të nenit 51, pikën 4 të nenit 52, pikën 5 të nenit 56, pikën 10 të nenit 59, pikën 4 të nenit 62, pikën 5 të nenit 66, dhe në pikën 8 të nenit 67 të këtij ligji.

Neni 70¹

Shfuqizimi

Ligji nr. 8549, datë 11.11.1999 “Statusi i nëpunësit civil”, dhe çdo dispozitë tjetër në kundërshtim me këtë ligj shfuqizohen.

Neni 71

Dispozitë kalimtare

1. Sekretari i Përgjithshëm i Këshillit të Ministrave, brenda 7 ditëve nga hyrja në fuqi e këtij ligji, i njofton Kuvendit listën e akteve ligjore që duhet të ndryshohen, me qëllim përputhjen e tyre me përcaktimet e bëra në këtë ligj.

2. Aktet nënligjore, të parashikuara nga neni 69 i këtij ligji, hyjnë në fuqi jo më vonë se 6 muaj nga hyrja në fuqi e ligjit.

¹ Shiko Aktin Normativ nr.5, datë 30.9.2013, vendimin e Gjyaktës Kushtetuese nr.5, datë 5.2.2014

3. Ankesat e paraqitura në Komisionin e Shërbimit Civil shqyrtohen prej tij deri në datën e hyrjes në fuqi të këtij ligji. Për ankesat e paraqitura, por të pashqyrtuara nga Komisioni i Shërbimit Civil, ankuesi ka të drejtë të paraqesë kërkesë në gjykatën kompetente për mosmarrëveshjet administrative brenda 60 ditëve nga data e hyrjes në fuqi të ligjit.

Neni 72²
Hyrja në fuqi

Ky ligj hyn në fuqi më 1 tetor 2013.

Miratuar në datën 30.5.2013

Shpallur me dekretin nr.8215, datë 4.6.2013 të Presidentit të Republikës së Shqipërisë, Bujar Nishani

**AKT NORMATIV
Nr. 5, datë 30.9.2013**

PËR DISA NDRYSHIME NË LIGJIN NR.152/2013, “PËR NËPUNËSIN CIVIL”

Në mbështetje të nenit 101 të Kushtetutës, duke pasur në konsideratë parashikimet e ligjit nr. 152/2013, “Për nëpunësin civil”, pazbatueshmërinë e tij për shkak të mungesës së akteve nënligjore dhe natyrës së përgjithshme të ligjit, kohën e pamjaftueshme për të bërë rregullime ligjore sipas procesit legjislativ, nevojën për organizimin institucional, efektet financiare mbi buxhetin e shtetit dhe gjendjen ekonomike financiare, me propozimin e Ministrit të Punëve të Brendshme dhe të Ministrit të Shtetit për Inovacionin dhe Administratën Publike, Këshilli i Ministrave

VENDOSI:

Në ligjin nr. 152/2013, datë 30.5.2013, “Për nëpunësin civil”, bëhen këto ndryshime:

Neni 1

Neni 70 ndryshohet, si më poshtë vijon:

“Neni 70

Ligji nr. 8549, datë 11.11.1999, “Statusi i nëpunësit civil”, dhe çdo dispozitë tjetër në kundërshtim me këtë ligj, shfuqizohen nga data e fillimit të shtrirjes së efekteve të këtij ligji.”.

Neni 2

Neni 72 ndryshohet, si më poshtë vijon:

² Shiko Aktin Normativ nr.5, datë 30.9.2013, vendimin e Gjyaktës Kushtetuese nr.5, datë 5.2.2014

“Neni 72

Ky ligj hyn në fuqi më 1 tetor 2013 dhe i fillon efektet e tij 6 muaj pas hyrjes në fuqi. Deri në datën e fillimit të efekteve të këtij ligji zbatohet ligji nr. 8549, datë 11.11.1999, “Statusi i nëpunësit civil.”

Neni 3

Ky akt normativ hyn në fuqi menjëherë dhe botohet në Fletoren Zyrtare.

**KRYEMINISTRI
Edi Rama**

**LIGJ
Nr. 161/2013**

**PËR MIRATIMIN E AKTIT NORMATIV, ME FUQINË E LIGJIT, NR. 5, DATË 30.9.2013, TË
KËSHILLIT TË MINISTRAVE, “PËR DISA NDRYSHIME NË LIGJIN NR. 152/2013 “PËR
NËPUNËSIN CIVIL””**

Në mbështetje të neneve 81, pika 2, shkronja “e”, dhe 101 të Kushtetutës, me propozimin e Këshillit të Ministrave,

**KUVENDI
I REPUBLIKËS SË SHQIPËRISË**

VENDOSI:

Miratohet akti normativ, me fuqinë e ligjit, nr. 5, datë 30.9.2013, i Këshillit të Ministrave, “Për disa ndryshime në ligjin nr. 152/2013 “Për nëpunësin civil””.

**KRYETARI
Ilir Meta**

Miraturar në datën 17.10.2013

**VENDIM
Nr. 5, datë 5.2.2014**

NË EMËR TË REPUBLIKËS SË SHQIPËRISË

Gjykata Kushtetuese e Republikës së Shqipërisë, e përbërë nga:

Bashkim Dedja	Kryetar i Gjykatës Kushtetuese
Vladimir Kristo	Anëtar i “ “
Sokol Berberi	Anëtar i “ “
Altina Xhoxhaj	Anëtare e “ “
Fatmir Hoxha	Anëtar i “ “
Gani Dizdari	Anëtar i “ “
Besnik Imeraj	Anëtar i “ “
Fatos Lulo	Anëtar i “ “
Vitore Tusha	Anëtare e “ “

me sekretare Blerina Basha, në datën 26.11.2013, mori në shqyrtim, në seancë gjyqësore me dyer të hapura, çështjen nr. 46/18 Akti, që i përket:

KËRKUES: Një grup prej 36 deputetësh të Kuvendit të Republikës së Shqipërisë, përfaqësuar në gjykim nga z. Ivi Kaso, me autorizim.

SUBJEKTE TË INTERESUARA:

Kuvendi i Republikës së Shqipërisë, përfaqësuar nga z.Bledar Miloti, me autorizim;

Këshilli i Ministrave, përfaqësuar nga znj. Edlira Jorgaçi dhe z.Sokol Pasho, me autorizim.

OBJEKTI: Shfuqizimi, si i papajtueshëm me Kushtetutën, i aktit normativ të Këshillit të Ministrave nr.5, datë 30.09.2013 “Për disa ndryshime në ligjin nr.152/2013 “Për nëpunësin civil””;

Shfuqizimi i ligjit nr.161/2013 “Për miratimin e aktit normativ nr.5, datë 30.09.2013 “Për disa ndryshime në ligjin nr.152/2013 “Për nëpunësin civil””;

Pezullimi i aktit normativ me fuqinë e ligjit deri në marrjen e vendimit nga Gjykata Kushtetuese.

BAZA LIGJORE: Nenet 7, 101, 131, shkronja “a”, 134, pika 2, shkronja “c”, të Kushtetutës së Republikës së Shqipërisë; ligji nr.8577, datë 10.2.2000 “Për organizimin dhe funksionimin e Gjykatës Kushtetuese të Republikës së Shqipërisë”.

GJYKATA KUSHTETUESE,

pasi dëgjoji relatoren e çështjes, Vitore Tusha; përfaqësuesin e kërkuetit, një grup prej 36 deputetësh të Kuvendit të Shqipërisë, që kërkoi pranimin e kërkesës; përfaqësuesit e subjekteve të interesuara, Kuvendi dhe Këshilli i Ministrave, që kërkuan rrëzimin e kërkesës, si dhe pasi bisedoi çështjen në tërësi,

VËREN:

I

1. Këshilli i Ministrave, në mbështetje të nenit 101 të Kushtetutës dhe me propozimin e Ministrit të Punëve të Brendshme dhe të Ministrit të Shtetit për Inovacionin dhe Administratën Publike, ka miratuar aktin normativ nr.5, datë 30.09.2013 “Për disa ndryshime në ligjin nr.152/2013 “Për nëpunësin civil” (në vijim “akti normativ”).

2. Ligji nr.152/2013 “Për nëpunësin civil”, i cili është miratuar nga Kuvendi në datën 30.5.2013 dhe është shpallur me dekretin e Presidentit të Republikës nr.8215, datë 4.6.2013, parashikonte datën 1 tetor 2013 si momentin e hyrjes në fuqi (neni 72). Hyrja në fuqi e ligjit të ri sillte si pasojë shfuqizimin e ligjit nr.8549, datë 11.11.1999 “Statusi i nëpunësit civil” dhe çdo dispozitë tjetër në kundërshtim me të (neni 70).

3. Akti normativ ka hyrë në fuqi menjëherë dhe është botuar në Fletoren Zyrtare nr.159, datë 30.09.2013. Në preambulën e aktit normativ renditen si arsye për miratimin e tij, pazbatueshmëria e ligjit të mësipërm për shkak të mungesës së akteve nënligjore dhe të natyrës së përgjithshme të ligjit, koha e pamjaftueshme për të bërë rregullime ligjore sipas procesit legjislativ, nevoja për organizimin institucional, efektet financiare mbi buxhetin e shtetit dhe gjendja ekonomike financiare.

4. Miratimi i aktit normativ ka sjellë ndryshimin e neneve 70 dhe 72 të ligjit nr.152/2013, përmbajtja e të cilave, pas ndryshimit, rezulton, përkatësisht, si vijon: “Ligji nr.8549, datë 11.11.1999, “Statusi i nëpunësit civil”, dhe çdo dispozitë tjetër në kundërshtim me këtë ligj, shfuqizohen nga data e fillimit të shtrirjes së efekteve të këtij ligji.” dhe “Ky ligj hyn në fuqi në 1 tetor 2013 dhe i fillon efektet e tij 6 muaj pas hyrjes në fuqi. Deri në datën e fillimit të efekteve të këtij ligji zbatohet ligji nr.8549, datë 11.11.1999, “Statusi i nëpunësit civil””.

5. Kuvendi i Shqipërisë, në mbështetje të nenit 81, pika 2, shkronja “e” dhe nenit 101 të Kushtetutës, në seancën plenare të datës 17.10.2013 ka vendosur miratimin e aktit normativ me ligjin nr.161/2013 (në vijim “ligji miratues”).

II

6. Kërkueti, një grup prej 36 deputetësh të Kuvendit të Shqipërisë, i është drejtuar Gjykatës Kushtetuese me kërkesë për pezullimin dhe shfuqizimin e aktit normativ dhe të ligjit miratues, duke parashtruar, në mënyrë të përmbledhur, këto argumente:

A. Në lidhje me legjitimitimin

6.1 Grupi prej 36 deputetësh të Kuvendit të Shqipërisë legjitimohet në paraqitjen e kërkesës për shfuqizimin e aktit normativ dhe të ligjit miratues, pasi plotëson kriterin numerik të parashikuar nga neni 134, pika 1, germa “c”, që parashikon se: “Gjykata Kushtetuese vihet në lëvizje vetëm me kërkesë të ...c) jo më pak se 1/5 e deputetëve”.

6.2 Po ashtu, grupi prej 36 deputetësh plotëson edhe kriterin tjetër që ka të bëjë me pasjen e qëllimit dhe nxitjes konkrete për të kërkuar kontrollin abstrakt të normës, pasi Këshilli i Ministrave, nëpërmjet miratimit të aktit normativ, jashtë kushteve të parashikuara nga neni 101 i Kushtetutës, cenon parimin e ndarjes dhe balancimit të pushteteve, garantuar nga neni 7 i Kushtetutës, duke cenuar funksionin kushtetues të deputetit dhe ushtrimin prej tij të të drejtave dhe kompetencave të njohura nga Kushtetuta dhe Rregullorja e Kuvendit.

B. Në lidhje me themelin e kërkesës:

B.1 Pretendimet mbi aktin normativ

6.3 Akti normativ është miratuar në shkelje të parimeve kushtetuese, konkretisht parimit të ndarjes dhe balancimit të pushteteve, të sanksionuar nga neni 7 i Kushtetutës, të kriterëve kushtetuese të nevojës dhe urgjencës, të përcaktuara në nenin 101, si dhe të konsensusit politik të arritur në Kuvend në maj 2013.

6.4 Ligji i ri, në ndryshim nga ligji nr.8549/1999, rregullon në mënyrë tërësore statusin civil, nuk përmban dispozita me natyrë të përgjithshme, por zbërthen qartësisht parimet që udhëheqin shërbimin civil, duke ngarkuar Këshillin e Ministrave për miratimin e akteve nënligjore. Arsyet e parashtruara në preambulën e aktit normativ mbi pazbatueshmërinë e ligjit nr.152/2013, si pasojë e mungesës së akteve nënligjore dhe natyrës së përgjithshme të ligjit, nuk përmbushin kriteret e nenit 101 të Kushtetutës, kjo për faktin se sipas nenit 118 të Kushtetutës, aktet nënligjore dalin në bazë dhe për zbatim të ligjit dhe, në asnjë rast, nuk i paraprijnë miratimit dhe hyrjes në fuqi të tij. Gjithashtu, bazuar në nenin 84 të Kushtetutës, termi “ligj” nënkupton aktin e miratuar nga Kuvendi, të botuar në Fletoren Zyrtare, si kusht për hyrjen në fuqi me kalimin e jo më pak se 15 ditëve nga botimi.

6.5 Edhe arsyet e tjera të tilla si nevoja për organizimin institucional, efektet financiare mbi buxhetin e shtetit dhe gjendja ekonomike financiare, të paraqitura nga Këshilli i Ministrave si shkak për miratimin e aktit normativ, nuk lidhen me përmbajtjen e ligjit nr.152/2013, i cili rregullon marrëdhënien juridike ndërmjet shtetit dhe nëpunësit civil, ndërkohë që aspektet e organizimit institucional janë objekt rregullimi nga ligji nr.90/2012 “Për organizimin dhe funksionimin e administratës shtetërore”. Po ashtu, në referim të ligjit të ri, procesi i mbylljes apo ristrukturimit nuk shoqërohet me shpenzime shtesë për buxhetin e shtetit, çka e bën të pabazuar edhe pretendimin për efekte financiare shtesë apo pamundësinë e përbalimit për shkak të gjendjes ekonomike. Përkundrazi, këto efekte do të ishin të pranishme në rast të zbatimit të ligjit nr.8549/1999.

B.2 Pretendimet për ligjin miratues të aktit normativ

6.6 Kuvendi, në referim të Kushtetutës dhe jurisprudencës kushtetuese, nuk ka përmbushur detyrimet kushtetuese që kanë të bëjnë me vlerësimin në formë dhe në përmbajtje të aktit normativ, duke e miratuar atë në kundërshtim me nenet 7 dhe 101 të Kushtetutës. Në këtë kuptim, miratimi i aktit normativ që nuk ka përmbushur kriteret kushtetuese, passjell antikushtetutshmërinë edhe të ligjit miratues.

6.7 Kërkuesi argumenton se, në referim të nenit 81 të Kushtetutës, ligji për statusin e funksionarëve publikë miratohet me tri të pestat e votave të të gjithë anëtarëve të Kuvendit. Nisur nga një interpretim sistematik i Kushtetutës, konstatohet se kushtetutëbërësi i ka përjashtuar ligjet që parashikon neni 81 i Kushtetutës nga fusha e veprimit të nenit 101 (përveç rastit të gjendjes së jashtëzakonshme). Ky parashikim përforcohet edhe nga neni 83, sipas të cilit këto ligje nuk mund të miratohen me procedurë të përshpejtuar.

6.8 Ligji miratues cenon parimin e sigurisë juridike, të të drejtave të fituara dhe pritshmërive të ligjshme të të gjithë nëpunësve publikë (me status civil ose jo), të cilët nga data 1.10.2013 do të gëzonin garancitë e ligjit nr.152/2013, veçanërisht në drejtim të përfitimit gjerësisht të statusit të nëpunësit civil. Miratimi i aktit normativ dhe i ligjit miratues, duke e shtyrë me 6 muaj përfitimin e garancive ligjore për nëpunësit publikë, e ka përkeqësuar në mënyrë të paarsyeshme gjendjen ligjore të nëpunësve, pasi u ka mohuar atyre të drejtat e fituara dhe ka injoruar interesat e tyre legjitime, duke dhunuar haptazi parimin e barazisë në të drejta, dhe duke rrezikuar edhe arritjen e qëllimit madhor të ndërtimit të shtetit të së drejtës.

7. Subjekti i interesuar, Këshilli i Ministrave, në mënyrë të përmbledhur, ka prapësuar si vijon:

A. Mbi legjitimitimin e kërkesit

7.1 Kërkesi duhet të provojë interesin dhe qëllimin kur kërkon një kontroll të normës juridike, por argumentet mbi të cilat ai mbështet ekzistencën e nxitjes dhe qëllimit janë të pabazuara, pasi nuk justifikojnë, në asnjë rast, se në çfarë mënyre miratimi i aktit normativ me fuqinë e ligjit ka cenuar funksionin kushtetues të deputetit për të ushtruar funksion ligjvënës. Përkundrazi, kërkesi jo vetëm nuk është penguar të ushtrojë pushtetin ligjvënës, në kuptim të nenit 81/1 të Kushtetutës, por ai vetë, duke bojkotuar dhe duke mos marrë pjesë me vullnetin e tij në shqyrtimin e aktit normativ në komisionet parlamentare dhe në seancë plenare, ka pranuar që të mos e ushtrojë funksionin e tij kushtetues. Për më tepër, miratimi nga Kuvendi i ligjit nr.161/2013 tregon se nuk janë cenuar kompetencat legjislative të anëtarëve të tij.

B. Mbi juridiksionin e Gjykatës Kushtetuese

7.2 Gjykata Kushtetuese nuk ka juridiksionin për shqyrtimin e çështjes, pasi kërkesa është pa objekt, për faktin se akti normativ me fuqinë e ligjit, duke u miratuar nga Kuvendi brenda periudhës 45-ditore të parashikuar nga Kushtetuta, ka pushuar së ekzistuari, pasi është shndërruar në ligj. Kjo përbën një “rinovim” të burimit të së drejtës, nga një akt normativ i ekzekutivit në një ligj të parlamentit, i cili e ka përthithur përmbajtjen e aktit normativ, duke i dhënë atij tashmë fuqi të pakufizuar.

7.3 Kontrolli kushtetues mund të ushtrohet vetëm në ato raste kur “nevoja” dhe “urgjenca” janë haptazi inekzistente. Në raste të tjera, Gjykata nuk mund t’i vlerësojë këto kushte, nëse ekzistojnë ose jo, pasi do të ndërhynte në prerogativat kushtetuese të organeve të tjera, fillimisht të Këshillit të Ministrave dhe të Kuvendit, që bën vlerësimin e mëvonshëm.

C. Mbi themelin e kërkesës

C.1 Prapësime për cenimin e parimit të ndarjes së pushteteve, sipas nenit 7

7.4 Akti normativ me fuqinë e ligjit është një instrument që ka për qëllim përshpejtimin e procedurave për formimin e ligjit, në mungesë të kohës së nevojshme për të filluar një procedurë normale të miratimit të një propozimi për të ndryshuar ligjin. Në këto kushte, ekzekutivi, duke ushtruar të drejtën e tij kushtetuese, iu drejtua instrumentit të aktit normativ me fuqinë e ligjit duke imponuar, nën iniciativën e tij, një afat të shpejtë dhe më të shkurtër sesa një afat mesatar që është i nevojshëm për miratimin e ligjit nga Kuvendi.

7.5 Neni 81/1 i Kushtetutës e parashikon Këshillin e Ministrave si nismëtar në propozimin e ligjeve dhe, për rrjedhojë, mund të propozojë ndryshime edhe në ligje që kanë shumicë të cilësuar, pasi Kushtetuta nuk vendos asnjë kufizim në lidhje me këtë pikë. Në këtë kuptim, pretendimi i kërkesit se kushtetutëbërësi ka përjashtuar nga fusha e veprimit të nenit 101 të Kushtetutës listën e akteve të parashikuara nga neni 81, është haptazi i pabazuar. Për sa kohë neni 101 i Kushtetutës përcakton se Këshilli i Ministrave nxjerr akte normative me fuqinë e ligjit dhe neni 116 i Kushtetutës nuk bën asnjë dallim midis ligjeve që përmend kjo dispozitë, nuk ka asnjë pengesë që të ndërhyhet me akt normativ me fuqinë e ligjit edhe në akte që kërkojnë shumicë të cilësuar.

7.6 Akti normativ me fuqinë e ligjit mund të vendosë edhe kufizime të lirive e të të drejtave të njeriut, nën dritën e nenit 17 të Kushtetutës. Nëse kushtetutëbërësi ka lejuar që kjo të ndodhë në një fushë me ndjeshmëri kaq të madhe, përse nuk duhet ta lejonte në lidhje me marrëdhënie shoqërore, rregullimin e të cilave ia ka rezervuar ligjeve organike (apo të përforcuara), gjë që nuk e ka shprehur në mënyrë eksplicite.

7.7 Këshilli i Ministrave ka ndërhyrë edhe në raste të tjera me akt normativ në ligje që kërkojnë shumicë të cilësuar, si për shembull akti normativ nr.101, datë 5.3.1999, me të cilin është ndërhyrë në Kodin Doganor; akti normativ me fuqinë e ligjit nr.2, datë 8.4.2009, për ratifikimin e “Memorandumit të mirëkuptimit ndërmjet Kombeve të Bashkuara dhe Këshillit të Ministrave të Republikës së Shqipërisë për kontributin në burimet e misionit të Kombeve të Bashkuara në Republikën Afrikane Qendrore dhe Çad (MINURCAT)”.

7.8 Për sa kohë asnjë dispozitë kushtetuese nuk ka një ndalim të shprehur për këtë rast, Gjykata Kushtetuese nuk mund të prodhojë një normë juridike kushtetuese që nuk ekziston, pasi do të vepronte në kundërshtim me nenin 132 të Kushtetutës.

C.2 Mbi ekzistencën e kriterëve kushtetuese të “nevojës” dhe “urgjencës”, sipas nenit 101

7.9 Për shkak të natyrës së ligjit nr.152/2013 “Për nëpunësin civil”, si ligj delegues, me natyrë të përgjithshme dhe jo të posaçme, hyrja e tij në fuqi do të shoqërohej me krijimin e boshllëkut ligjor, pasi mungojnë aktet nënligjore për rregullimin e situatave të veçanta, ndërkohë që, referuar nenit 118 të Kushtetutës, krahas shfuqizimit të ligjit nr.8549/1999, humbasin fuqinë edhe aktet nënligjore të dala në bazë dhe për zbatim të tij. Boshllëku legjislativ është evidentuar nga jurisprudenca kushtetuese si situatë faktike nevojë dhe nënkupton jo vetëm mungesën e akteve ligjore, por dhe të akteve nënligjore.

7.10 Edhe pretendimi tjetër i kërkuesit mbi mosekzistencën e nevojës për organizimin institucional, nuk gjen asnjë bazë juridike dhe faktike, pasi në strukturën e re të administratës shtetërore janë shtuar 6 ministri, organika e të cilave përmban pozicione që nuk mund të plotësohen me ngritje në detyrë, lëvizje paralele, apo rekrutim, pasi dispozitat ligjore që rregullojnë këto raste kërkojnë rregullim me akte nënligjore. Për rrjedhojë, fillimi i efekteve të ligjit nga data 1.10.2013, do të kishte pasoja bllokuese për veprimtarinë e së paku 6 ministrive, të cilat do të ishin për disa muaj pa staf mbështetës.

7.11 Gjithashtu, i pabazuar është edhe pretendimi për mosndikimin e ligjit të ri në buxhetin e shtetit dhe në gjendjen ekonomike të vendit. Elementet më të dukshme të këtij ndikimi janë hapja e Shkollës së Administratës Publike dhe shtrirja e statusit të nëpunësit civil edhe për nëpunës të tjerë të administratës që më parë nuk e gëzonin atë. Trajtimi i ndryshëm në paga i nëpunësve civilë do të sillte cenimin e parimit të barazisë dhe parimin e sigurisë juridike.

7.12 Një tjetër element i nevojës është edhe harmonizimi i legjislationit, qëllim i shprehur në nenin 71/1 të ligjit nr.152/2013, pasi përfshirja në shërbimin civil të mbi 95 institucioneve, të cilat rregullohen me ligje të ndryshme, kërkon domosdoshmërisht harmonizimin e tyre me ligjin e ri.

7.13 Akti normativ plotëson elementin “urgjencë”, pasi, kur situata e krijuar vlerësohet e pamundur të presë aq kohë sa nevojitet për nxjerrjen e ligjit të nevojshëm nga organi ligjvënës, qoftë edhe nëpërmjet procedurave të përshpejtuara, iniciativa ligjvënëse mund t’i kalojë qeverisë. Për shkak të pamundësisë për miratimin me procedurë të përshpejtuar të ligjit nr.152/2013, si ligj i cilësuar dhe, po ashtu, duke marrë në konsideratë datën 16.09.2013, kur Këshilli i Ministrave ka bërë betimin, nga pikëpamja kohore ishte e pamundur ndërhyrja në ligj përpara datës 01.10.2013. Për rrjedhojë, çdo ndërhyrje pas kësaj date do të cenonte parimin e sigurisë juridike.

8. Subjekti i interesuar, Kuvendi i Shqipërisë, prapëson në mënyrë të përmbledhur se:

8.1 Pretendimet e kërkuesit, në lidhje me papajtueshmërinë me Kushtetutën të ligjit miratues të aktit normativ, janë të pabazuara për faktin se Kuvendi, në përfundim të analizës dhe vlerësimit, formalisht dhe thelbësisht, të kriterëve kushtetuese të nevojës, urgjencës dhe përkohshmërisë, ka arritur në përfundimin se akti normativ me fuqinë e ligjit është në pajtueshmëri me Kushtetutën dhe kuadrin ligjor në fuqi.

8.2 Po ashtu, i pabazuar është edhe pretendimi tjetër i kërkuesit se ligjet të cilat kërkojnë miratimin me shumicë të cilësuar, nuk mund të ndryshohen me akt normativ me fuqinë e ligjit, për faktin se nuk ekziston ndonjë pengesë ligjore në këtë drejtim, mjafton që të plotësohet kërkesa që ligji, i cili miratohet me shumicë të cilësuar, të ndryshohet po me të njëjtën shumicë.

III

A. Lidhur me kërkesën për pezullimin e zbatimit të aktit normativ

9. Gjykata konstaton se kërkuesi ka kërkuar pezullimin e zbatimit të aktit normativ objekt kundërshtimi, duke parashtruar në mënyrë të përmbledhur se ligji nr.152/2013 “Për nëpunësin civil”, i cili ka dalë në përputhje me parashikimet e nenit 107 të Kushtetutës, parashikon garanci kushtetuese që kanë të bëjnë me përfshirjen në shërbimin civil të të gjithë nëpunësve që kryejnë funksione për ushtrimin e autoritetit administrativ publik; me vazhdimësinë në karrierë dhe qëndrueshmërinë në detyrë; me parimin e paanësisë politike; mosabuzimin me përgjegjësinë disiplinore të nëpunësve civilë, etj. Po ashtu, sipas kërkuesit, shtyrja e datës së shtrirjes së efekteve të ligjit të ri dhe zbatimi i ligjit nr.8549/1999, i cili nuk parashikon garancitë e mjaftueshme për të siguruar parimet mbi të cilat duhet të funksionojë administrata publike, cenon të drejtat ligjore të nëpunësve civilë, veçanërisht, parimin e barazisë, të mosdiskriminimit, qëndrueshmërinë në detyrë

dhe vazhdimësinë e shërbimit civil, si dhe trajtimin dinjitoz ligjor të tyre. Për këtë arsye, akti normativ duhet të pezullohet deri në dhënien e vendimit përfundimtar nga Gjykata Kushtetuese.

10. Subjekti i interesuar, Këshilli i Ministrave, në lidhje me kërkesën për pezullimin e aktit normativ, ka prapësuar se akti i nxjerrë nga Këshilli i Ministrave është marrë në shqyrtim nga Kuvendi, i cili nuk ka konstatuar tejkalim të pushtetit ekzekutiv, por ka konfirmuar ekzistencën e nevojës edhe urgjencës, duke miratuar ligjin nr. 161/2013. Në këtë kuptim, kërkesa për pezullimin e aktit normativ, de jure dhe de facto është pa objekt. Marrja e masës së pezullimit do të zhvlerësonte komponentët kushtetues të “nevojës” dhe “urgjencës”, duke sjellë ato pasoja të dëmshme që u shmangën nëpërmjet miratimit të aktit normativ me fuqinë e ligjit. Qëllimi i Këshillit të Ministrave dhe, më pas i Kuvendit, ka qenë krijimi i sigurisë juridike, si dhe eliminimi i efekteve financiare negative në buxhetin e shtetit, çka nënkupton se interesi publik garantohet nga zbatimi i aktit dhe jo përmes pezullimit të tij. Në këtë kuptim, shtyrja e efekteve të ligjit nr. 152/2013 nuk cenon nëpunësit e administratës publike, pasi ata garantohen nga ligji nr.8549/1999, i cili ka mbi 14 vjet që zbatohet, duke krijuar praktika administrative dhe gjyqësore të qarta dhe që bëjnë të mundur zbatimin e tij në mënyrën më korrekte të mundshme.

11. Gjykata Kushtetuese vlerëson se kërkesa për pezullimin e zbatimit të aktit normativ objekt shqyrtimi, nuk gjen mbështetje në kërkesat e nenit 45 të ligjit nr.8577, datë 10.2.2000 “Për organizimin dhe funksionimin e Gjykatës Kushtetuese të Republikës së Shqipërisë”. Për rrjedhojë, Gjykata vendosi rrëzimin e kësaj kërkesë si të pabazuar.

IV

Vlerësimi i Gjykatës Kushtetuese

12. Gjykata, përpara shqyrtimit të pretendimeve të kërkuarit mbi themelin e çështjes, vlerëson të shprehet në lidhje me prapësimet e parashtruara nga subjekti i interesuar, Këshilli i Ministrave, mbi moslegjitimitimin e kërkuarit për vënien në lëvizje të gjykimit kushtetues dhe mungesën e juridiksionit të Gjykatës Kushtetuese për shqyrtimin e aktit normativ me fuqinë e ligjit.

B. Mbi legjitimitimin e kërkuarit

13. Kushtetuta e Republikës së Shqipërisë, në nenin 134, pika 1, ka përcaktuar në mënyrë shteruese rrethin e subjekteve kushtetuese, të cilat legjitimohen të vënë në lëvizje juridiksionin kushtetues. Kriteri kushtetues i “detyrimit për të justifikuar interesin”, i përcaktuar në pikën 2 të nenit të mësipërm, është interpretuar nga jurisprudenca kushtetuese, si përcaktues i ndarjes së rrethit të subjekteve kushtetuese në dy kategori, subjektet e kushtëzuara dhe subjektet e pakushtëzuara. Në këtë kuptim, subjektet e parashikuara në pikat “dh”, “e”, “ë”, “f” dhe “g” të paragrafit 1, të cilat mund të bëjnë kërkesë vetëm për çështje që lidhen me interesat e tyre, janë subjekte të kushtëzuara. Parashikimi i këtij kriteri kushtetues vetëm për një numër të kufizuar subjektësh kushtetues, në një interpretim a contrario, do të thotë se ai nuk është i zbatueshëm për subjektet e tjera të parashikuara në pikat “a”, “b”, “c”, “ç” të pikës 1, të nenit 134 të Kushtetutës, të cilat nuk kanë detyrimin për të justifikuar interesin në rast se i drejtohen me kërkesë Gjykatës Kushtetuese.

14. Çështja e legjitimitimit (locus standi) të një të pestës së deputetëve ka qenë objekt i shqyrtimit nga kjo Gjykatë edhe në raste të tjera, në të cilat ajo, në mënyrë të vazhdueshme, ka vlerësuar se një e pesta e deputetëve përfaqëson një nga subjektet e listuara në nenin 134, pika 1, shkronja “c” të Kushtetutës, të cilat kanë të drejtë të vënë në lëvizje juridiksionin kushtetues për arsye të një interesi publik, pa u kushtëzuar me një interes subjektiv konkret (shih vendimin nr.9, datë 23.3.2010, të Gjykatës Kushtetuese). Interesi i këtyre bartësve të funksionit publik për të mbrojtur sistemin normativ dhe parimet shtetformuese, si konstitucionalizmi, shteti i së drejtës, demokracia, dinjiteti njerëzor, barazia sociale etj., të shpalosura në Kushtetutë, nuk është i kushtëzuar (shih vendimin nr.18, datë 29.7.2008, të Gjykatës Kushtetuese).

15. Gjykata, në asnjë rast, nuk e ka vënë në dyshim legjitimitimin e një të pestës së deputetëve kur ata i janë drejtuar kësaj Gjykate për kontrollin abstrakt të normës juridike. Në këtë kuptim, referimi nga ana e subjektit të interesuar, Këshilli i Ministrave, në vendimin nr.25, datë 8.5.2012, të Gjykatës Kushtetuese, është i gabuar,

pasi në atë vendim Gjykata ka marrë në shqyrtim kontrollin e pajtueshmërisë me Kushtetutën të ligjit nr. 10 449, datë 14.7.2011 “Për rregullat dhe procedurat e ndërtimit të kompleksit të ri parlamentar të Kuvendit të Shqipërisë”, që kishte për objekt përcaktimin e rregullave dhe procedurave, të drejtat, detyrimet dhe afatet në dispozicion të institucioneve respektive për ndërtimin e kompleksit të ri parlamentar. Gjykata arriti në përfundimin se ndodhej përpara një mosmarrëveshjeje kompetencash ndërmjet një organi të pushtetit qendror, Kuvendit të Shqipërisë, dhe një organi të qeverisjes vendore, Bashkisë Tiranë, dhe, për këtë arsye, nuk e legjitimoi një të pestën e deputetëve.

16. Në vështrim të sa më sipër, Gjykata arrin në përfundimin se prapësimi i subjektit të interesuar, Këshilli i Ministrave, në lidhje me mungesën e legjitimitetit të kërkuarit është i pabazuar pasi, në referim të nenit 134, pika 2, germa “c”, grupi prej 36 deputetësh të Kuvendit përfaqëson një subjekt me legjitimitet të pakushtëzuar dhe, si i tillë, ka të drejtë të kërkojë kontrollin abstrakt të kushtetutshmërisë së aktit normativ me fuqinë e ligjit, dhe të ligjit të tij miratues.³

C. Mbi juridiksionin e Gjykatës Kushtetuese

17. Subjekti i interesuar, Këshilli i Ministrave, ka prapësuar se Gjykata Kushtetuese nuk ka juridiksionin për shqyrtimin e çështjes, pasi kërkesa është pa objekt, për faktin se akti normativ me fuqinë e ligjit, duke u miratuar nga Kuvendi brenda periudhës 45 ditore të parashikuar nga Kushtetuta, ka pushuar së ekzistuari, duke u shndërruar në ligj me fuqi të pakufizuar.

18. Gjykata Kushtetuese edhe më parë ka marrë në shqyrtim çështjen e pajtueshmërisë me Kushtetutën të aktit normativ të miratuar me ligj. Çështja e kufijve të juridiksionit kushtetues nuk është vënë në diskutim gjatë gjykimit të këtyre çështjeve, as në rastin kur Kuvendi kishte shprehur vullnetin e tij me ligj miratues, por ky i fundit nuk është bërë objekt kundërshtimi⁴, dhe as në rastin kur objekt kundërshtimi ka qenë njëkohësisht si akti normativ, ashtu dhe ligji miratues.⁵ Gjykata ka theksuar se ajo përfaqëson, gjithashtu, autoritetin që ka kompetencë të vlerësojë këto akte në përgjithësi dhe nevojën e urgjencën si elemente të veçanta të tyre, por vetëm nëse një prej subjekteve të legjitimuara i është drejtuar me kërkesë për këtë qëllim (shih vendimet nr.24, datë 10.11.2006; nr.1, datë 6.2.2013, të Gjykatës Kushtetuese).

19. Jurisprudenca kushtetuese, në përcaktimin e natyrës së procesit ligjvënës për miratimin e aktit normativ, është ndalur në trajtimin e elementeve, të tilla si forma juridike me të cilën duhet të shprehet vullneti i Kuvendit për këtë qëllim, kompetencat e këtij organi lidhur me vlerësimin e aktit normativ me fuqinë e ligjit të nxjerrë nga qeveria, si dhe karakteri i shqyrtimit që ky organ i bën aktit normativ të qeverisë.

20. Gjykata rithekson se kompetenca e Kuvendit për miratimin e aktit normativ konsiston në vlerësimin në formë dhe përmbajtje të normës dhe elementeve përbërëse të saj, si dhe në shprehjen e mendimit përfundimtar lidhur me aktin normativ. Natyra e këtij vlerësimi është politike, por dhe juridike. Ai shqyrton praninë e të gjitha elementeve të përcaktuara shprehimisht për aktin normativ me fuqinë e ligjit në Kushtetutë, si dhe pajtueshmërinë e përmbajtjes së tij me Kushtetutën dhe ligjet e tjera në fuqi. Kuvendi i Shqipërisë është organi që bën vlerësimin dhe kontrollin e nevojës dhe urgjencës, sepse Kushtetuta e ka ngarkuar në mënyrë të drejtpërdrejtë për këtë qëllim. Kuvendi, gjatë miratimit të aktit normativ, ka diskrecion të zgjedhë një nga tri alternativat e mëposhtme: (i) të marrë në shqyrtim dhe ta miratojë aktin e nxjerrë nga Këshilli i Ministrave, (ii) ta marrë në shqyrtim dhe të mos e miratojë atë, (iii) të heshtë derisa të plotësohet

³ Gjyqtari S. Berberi është shprehur për legjitimitetin e kërkuarit, por me arsyetim paralel.

⁴ Aktet normative, objekt kundërshtimi i vendimit nr.24, datë 10.11.2006, janë miratuar me ligj, konkretisht me **ligjin nr.9449, datë 15.12.2005** “Për miratimin e aktit normativ me fuqinë e ligjit nr.2, datë 10.11.2005 ‘Për lejimin e KESH sh.a. të marrë pjesë në ankandet e blerjes së kapaciteteve transmetuese dhe të energjisë elektrike’”; me ligjin nr.9450, datë 15.12.2005 “Për miratimin e aktit normativ me fuqinë e ligjit nr. 3, datë 23.11.2005 të Këshillit të Ministrave “Për një shtesë në ligjin nr. 7971, datë 26.7.1995 “Për prokurimin publik”, të ndryshuar”.

⁵ Vendimi nr.1, datë 6.2.2013 ka pasur për objekt: “Shfuqizimin, si të papajtueshëm me Kushtetutën e Republikës së Shqipërisë, të aktit normativ nr.3, datë 1.8.2012 “Për lirin e banesave pronarëve të ligjshëm nga qytetarët e pastrehë, banues në banesat ish-pronë e subjekteve të shpronësuara”, si dhe të ligjit nr. 82/2012, datë 13.9.2012 “Për lirin e banesave pronarëve të ligjshëm nga qytetarët e pastrehë, banues në banesat ish-pronë e subjekteve të shpronësuara”.

afati 45-ditor që dispozita kushtetuese i ka lënë në dispozicion për t'u shprehur lidhur me aktin. Vlerësimi dhe miratimi i aktit normativ me fuqinë e ligjit, të nxjerrë nga qeveria, dhe dhënia fuqi të mëtejshme atij nuk mund të bëhet ndryshe veçse me anë të një norme që ka të njëjtat vlera, pra me ligj (shih vendimin nr.24, datë 10.11.2006 të Gjykatës Kushtetuese).

21. Të njëjtin qëndrim ka mbajtur edhe jurisprudenca kushtetuese e vendeve që kanë rregullim kushtetues të aktit normativ me fuqinë e ligjit të përafërt me Kushtetutën e Shqipërisë, si Italia⁶ apo Spanja⁷, Kushtetutat e të cilave parashikojnë kompetencën e Këshillit të Ministrave për nxjerrjen e këtyre akteve, dhe të Kuvendit për miratimin e ligjit konvertues.

22. Kështu, Gjykata Kushtetuese e Italisë, e cila duke filluar nga viti 1995, rregullisht, e ka bërë pjesë të juridiksionit kushtetues vlerësimin e kushtetutshmërisë së dekretligjeve, edhe në rastet kur ato janë konvertuar në ligje nga Dhomat e Parlamentit, ka zgjidhur përfundimisht çështjen nëse konvertimi i aktit normativ nga Parlamenti shëron të metat e dekretligjit, duke u shprehur se të afirmosh që ligji që konverton dekretligjin riparon në çdo rast të metat e dekretligjit, do të thotë t'i atribuohet ligjvënësit të zakonshëm kompetenca që të ndryshojë ndarjen kushtetuese ndërmjet pushteteve, pra ndërmjet kompetencave të Parlamentit dhe Qeverisë, në nxjerrjen e burimeve primare të së drejtës. Për këtë arsye, kontrolli që ushtron Gjykata Kushtetuese nuk zëvendëson dhe nuk i mbivendoset kontrollit fillestar të Qeverisë dhe kontrollit të mëtejshëm të Parlamentit në momentin e konvertimit – në të cilin vlerësimet politike mund të mbizotërojnë – por duhet të kryhet në një aspekt tjetër, në funksion të ruajtjes së strukturës së burimeve të së drejtës dhe, bashkë me të, të respektimit të vlerave për mbrojtjen e të cilave ajo është përcaktuar (shih vendimet nr.171/2007, nr.128/2008, nr.22/2012 dhe nr.34/2013, të Gjykatës Kushtetuese italiane).

23. Në një republikë parlamentare duhet marrë në konsideratë që Qeveria duhet të fitojë besimin e Parlamentit dhe, po ashtu, që dekretligji passjell një marrje të veçantë përgjegjësie. Për këtë arsye, dispozitat e ligjit të konvertimit nuk mund të vlerësohen, në aspektin e kushtetutshmërisë së tyre, në mënyrë të pavarur nga ato të vetë dekretligjit. Për më tepër, fakti që ky i fundit hyn menjëherë në fuqi, bën që dekretligji të sjellë ndryshime edhe të pakthyeshme si në aspektin material, ashtu edhe në rendin juridik dhe, nga ana tjetër, bën të qartë arsyen e dispozitës kushtetuese që i atribuon Qeverisë përgjegjësinë e nxjerrjes së dekretligjit, si dhe kushtëzon në kohë aktivitetin e Parlamentit, në veçanti ndaj funksionit normal ligjvënës. Parlamenti bën vlerësimet përkatëse dhe vendos duke u gjendur përpara një situatë të ndryshuar nga norma të nxjerra nga një organ, që normalisht i përket pushteti ekzekutiv, që nuk ka kompetencën për të nxjerrë dispozita ligjore (shih vendimet nr.171/2007, nr.128/2008, nr.22/2012 dhe nr.34/2013, të Gjykatës Kushtetuese italiane).

24. Dhënia e pushtetit ligjvënës Qeverisë ka karakter përjashtues ndaj pushtetit të Parlamentit për të miratuar normat primare. Megjithatë, ky transferim justifikohet nisur nga fakti se në disa situata ose për disa

⁶Neni 77 i Kushtetutës Italiane parashikon se: “Qeveria nuk mund, pa delegimin e Dhomave, të nxjerrë dekrete që kanë vlerën e ligjit të zakonshëm. Kur në raste të jashtëzakonshme nevojë dhe urgjence, Qeveria, nën përgjegjësinë e vet, nxjerr akte të përkohshme që kanë fuqinë e ligjit, duhet po atë ditë t’ua paraqesë për t’i kthyer në ligj Dhomave, të cilat, edhe po të jenë të shpërndara, thirren enkas dhe mblidhen brenda pesë ditëve. Dekretet humbasin fuqinë që nga fillimi, në rast se nuk kthehen në ligj brenda 60 ditëve që nga botimi i tyre. Megjithatë, Dhomat mund të rregullojnë me ligj marrëdhëniet juridike të lindura mbi bazën e dekretive të pakthyer në ligj.” Neni 72, paragrafi 4 përcakton se: “Procedura normale e shqyrtimit dhe e miratimit të drejtpërdrejtë nga ana e Parlamentit vendoset gjithmonë për projektligjet në fushën kushtetuese dhe zgjedhore dhe për ato të delegimit ligjvënës, të autorizimit për ratifikim traktatesh ndërkombëtare, të miratimit të buxheteve dhe të raporteve përfundimtare.” Ligji nr. 400, datë 23.8.1988 “Disciplina dell’attività di Governo e ordinamento della Presidenza del Consiglio dei Ministri” në nenin 15/2/b parashikon se: “Qeveria nuk mundet, përmes dekretligjit, të ndërhyjë në çështjet e treguara në nenin 72, paragrafi 4 i Kushtetutës.”

⁷Neni 86 i Kushtetutës spanjolle përcakton se “1. Në raste të jashtëzakonshme dhe urgjente nevojë, Qeveria mund të nxjerrë dispozita legjislativë provizore, që marrin formën e dekretligjeve (*decreto – ley*) dhe që nuk mund të ndërhyjnë/ influencojnë mbi rendin juridik ose mbi institucionet themelore të shtetit, mbi të drejtat, detyrimet dhe liritë e individit sipas Titullit I, mbi regjimin i bashkësive autonome dhe mbi të drejtën e zgjedhjeve në përgjithësi. 2. Dekretligjet duhet të paraqiten menjëherë për diskutim dhe votim në Kongresin e deputetëve, i cili me atë rast thirret enkas nëse nuk është i mbledhur, brenda 30 ditëve nga botimi i tyre. Kongresi duhet të shprehet në mënyrë eksplicite, brenda këtij afati, për miratimin ose shfuqizimin e tyre, sipas një procedure të veçantë dhe të përshpejtuar, të përcaktuar nga rregullorja.”

fusha të veçanta, ushtrimi normal i pushtetit ligjvënës kërkon një kohë të caktuar teknike, ose duke konsideruar kompleksitetin e disiplinës në disa sektorë të caktuar, ndërhyrja e ligjvënësit mund të bëhet në një moment të dytë (shih vendimet nr.171/2007, nr.128/2008, nr.22/2012 dhe nr.34/2013, të Gjykatës Kushtetuese italiane)

25. Të njëjtin qëndrim ka mbajtur edhe Tribunali Kushtetues i Spanjës, duke theksuar se kontrolli parlamentar i dekretligjit ka thellësisht natyrë politike, kurse Gjykata Kushtetuese ndërhyr në situata abuzimi që karakterizohen nga “mungesa e dukshme” e kriterëve kushtetuese (shih vendimet nr. 29/1982; nr.68, datë 28.3.2007, të Tribunalit Kushtetues Spanjoll).

26. Në vështrim të sa më sipër, Gjykata vlerëson se është detyrë dhe pjesë e natyrshme e juridiksionit të saj vlerësimi i kushtetutshmërisë së aktit normativ, ashtu dhe i ligjit miratues të Kuvendit, përderisa lidhet me respektimin e parimit të ndarjes së pushteteve, që buron nga neni 7 i Kushtetutës, dhe me strukturën e burimeve të së drejtës, të përcaktuara në nenin 116 të Kushtetutës.

27. Për rrjedhojë, Gjykata arrin në përfundimin se pretendimi i subjektit të interesuar, Këshilli i Ministrave, se kërkesa, objekt gjykimi, ka mbetur pa objekt dhe, si e tillë, ajo nuk hyn në juridiksionin kushtetues, është i pabazuar, pasi kontrolli mbi pajtueshmërinë me Kushtetutën të aktit normativ me fuqinë e ligjit shtrihet edhe mbi ligjin miratues, në referim të nenit 131, shkronja “a”, të Kushtetutës.

V

Vështrim krahasues mbi aktin normativ me fuqinë e ligjit

28. Gjykata, me qëllim qartësimin e raportit të veçantë, të kontrollit dhe të balancës, që krijohet midis pushtetit legjislativ dhe ekzekutiv, në rastin kur ky i fundit ushtron përjashtimisht funksionin legjislativ të nxjerrjes së aktit normativ me fuqinë e ligjit, vlerëson të arsyeshme të analizojë, fillimisht, nën dritën e një këndvështrimi krahasues, qëndrimin e kushtetutave të disa prej rrethve juridike, në lidhje me aktin normativ me fuqinë e ligjit.

29. Qëndrimi i kushtetutave ndaj këtij akti juridik është i ndryshëm: Kushtetuta e Irlandës parashikon ndalimin në mënyrë të shprehur⁸; Kushtetutat e Australisë, Zvicrës, Finlandës, Belgjikës, Luksemburgut, Holandës, Norvegjisë ose Japonisë nuk shprehin në lidhje me këtë nocion. Kjo “heshtje”, në disa rrethve juridike, është interpretuar si ndalim i nënkuptuar, ndërsa në disa të tjera si lejim; Kushtetutat e Italisë, Danimarkës, Greqisë, Islandës, Rumanisë, Estonisë ose Spanjës e lejojnë nxjerrjen e këtyre akteve, por me disa kufizime; nxjerrja e këtij akti parashikohet edhe në rendin juridik të Britanisë së Madhe dhe të Shteteve të Bashkuara të Amerikës; Kushtetutat e disa vendeve latino-amerikane përcaktojnë një disiplinë të gjendjes së luftës dhe të shtetrrrethimit, pas deklarimit të të cilave Presidenti i Republikës ose Qeveria mund të veprojnë në përjashtim nga parimi i ndarjes së pushteteve.

30. Përveç sa më sipër, Gjykata konstaton se në kategorinë e vendeve, kushtetutat e të cilave nuk shprehin mbi aktin normativ me fuqinë e ligjit përfshihet edhe Gjermania, ku abuzimet e Republikës së Vajmarit, ishin shkak që Ligji Themelor i vitit 1949 të mos parashikonte aktin normativ.⁹ Ndërsa në Francë, pas ngjarjeve të Luftës së Dytë Botërore, Kushtetuta franceze e Republikës së IV (1946) kishte ndaluar në mënyrë eksplicite aktet normative, duke i atribuar vetëm Asamblesë pushtetin legjislativ dhe duke ndaluar delegimin. Aktet

⁸ Neni 15, paragrafi 2, parashikon: “asnjë autoritet, përveç Parlamentit, nuk mund të nxjerrë ligje shtetërore”.

⁹ Instituti që i përafrohet, në një përkufizim të gjerë, është *gjendja e emergjencës së legjislativit*, e sanksionuar në nenin 81, që, kur ekzistojnë disa kushte, pranon për një semestër një zëvendësim të *Bundesrat* nga *Bundestag* në ushtrimin e funksionit legjislativ. Ndërsa ligji XVII i rishikimit të Kushtetutës, i datës 24.6.1968, sanksionon aplikimin e normave në gjendje tensioni, edhe pse gjithmonë nevojitet një formë autorizimi legjislativ për nxjerrjen e këtyre ordinancave. Neni 80/1 parashikon “nëse është përcaktuar në këtë ligj ose në një ligj federal mbi “gjendjen e mbrojtjes” përfshirë mbrojtja e popullsisë, që mund të aplikohen dekrete legjislative vetëm mbi bazën e normave të përmbytura në këtë nen, aplikimi jashtë ‘gjendjes së mbrojtjes’ është i pranueshëm vetëm nëse *Bundestag* ka përcaktuar hyrjen në ‘gjendjen e tensionit’ ose nëse ka aprovuar specifikisht aplikimin” dhe në paragrafin 2 që “vendimet e marra në bazë të dekreteve legjislative, sipas paragrafit 1, duhet të shfuqizohen nëse e kërkon *Bundestag*”.

normative nuk parashikoheshin as në Kushtetutën e Republikës së V (1958) dhe nuk u sanksionuan as më vonë, prandaj në ditët e sotme është pothuajse e pamundur të gjejmë në sistemin francez një institut ekuivalent me atë të aktit normativ me fuqinë e ligjit¹⁰. Po ashtu edhe Kushtetuta e Irlandës, në nenin 15, paragrafi 2, parashikon se asnjë autoritet, përveç Parlamentit, nuk mund të nxjerrë ligje shtetërore.

31. Nga ana tjetër, Gjykata vëren se kushtetutat që e lejojnë transferimin e ndonjë kompetence që i përket pushtetit legjislativ drejt ekzekutivit, ia nënshtrojnë këtë proces edhe kufizimeve kushtetuese përkatëse, të cilat janë trajtuar edhe nga jurisprudenca kushtetuese. Po ashtu, instituti i aktit normativ me fuqinë e ligjit gjendet i parashikuar si në sistemet ligjore që i përkasin familjes së common law, ashtu dhe në ato që i përkasin civil law.

32. Kështu, në Britani ekziston ashtuquajtura “subordinate legislation”, që ka të bëjë me skemën e gjerë të autorizimit të ekzekutivit nga ana e legjislativit për të nxjerrë akte me fuqinë e ligjit, si dhe të ratifikimit (me efekte prapavepruese) nga ky i fundit i akteve të ekzekutivit të nxjerra në sferën e kompetencave që realisht i takojnë ligjit. Modeli britanik i referohet atyre rasteve kur, brenda funksioneve të tij autonome, Parlamenti mund t’u transferojë pushtet ligjbërës subjekteve të tjera shtetërore, duke u lejuar atyre të prodhojnë norma me fuqinë e ligjit, të cilat mund të jenë në formën e urdhrit, të rregulloreve ose të vendimeve. Modeli në fjalë nga njëra anë parashikon praninë e kontroleve që ushtrohen nga Parlamenti ndaj legjislacionit të deleguar, ndërkohë nga ana tjetër, në të nuk gjenden parakushte të tilla si “nevoja” ose “urgjenca”. Gjithsesi, në raste të emergjencës, pasi është njoftuar Lordi Kancelar dhe Kryetari i Dhomës së Komunëve (Speaker), parapëlqehet që norma të hyjë në fuqi që nga momenti i nxjerrjes (pra, edhe nëse ende nuk i është nënshtuar kontrollit parlamentar a posteriori).

33. Në Shtetet e Bashkuara të Amerikës (SHBA), Kongresi (legjislativi) mund të atribuojë një lloj pushteti ndaj organeve të tjera të shtetit, i cili konkretizohet përmes akteve që kanë forcën dhe efektin e ligjit dhe që kanë vlerë erga omnes. Qëllimi dhe kriteret e veprimit të normës me fuqinë e ligjit janë qartësisht të specifikuar në delegimin e bërë nga Kongresi. Gjithsesi, parashikohen kufizime, të paktën në vija të përgjithshme, së pari mbi lëndën ku do të bëhen rregullimet, kjo për faktin se për disa çështje, Kushtetuta ka specifikuar në mënyrë të shprehur se i takon vetëm Kongresit për të vendosur në lidhje me to. Kufizime të tjera rezultojnë edhe nga jurisprudenca kushtetuese e Gjykatës Supreme të SHBA-së.

34. Në lidhje me sistemet që i përkasin civil law, Gjykata konstaton se një numër vendesh jo vetëm e kanë të parashikuar shprehimisht në Kushtetutë nxjerrjen e aktit normativ me fuqinë e ligjit nga pushteti ekzekutiv (Kushtetuta italiane, neni 77; daneze, neni 23; greke, neni 44; islandeze-neni 28; rumune, neni 114; estoneze, nenet 104, 109, 110 ose spanjolle, neni 86), por ia kanë nënshtuar nxjerrjen e këtyre akteve kufizimeve kushtetuese. Gjykata vëren se kufizimet në fjalë kanë të bëjnë krahas ekzistencës së situatave të jashtëzakonshme, apo rasteve të nevojës dhe urgjencës, edhe me kufizime të natyrës lëndore, duke përjashtuar ndërhyrjen nëpërmjet këtij akti, në fusha si: ligjet kushtetuese, statusin e institucioneve themelore të Shtetit, të drejtat dhe liritë themelore të individit, të drejtat zgjedhore, delegimin ligjvënës, autorizimin për ratifikim traktatesh ndërkombëtarë, etj.

35. Në përfundim të analizës së mësipërme, Gjykata vëren se dhënia e pushtetit ligjvënës Qeverisë ka karakter përjashtues ndaj pushtetit të Parlamentit për të miratuar normat primare të së drejtës. Kjo është arsyeja që, në vende të ndryshme, përfshirë edhe ato me demokraci të konsoliduar, kushtetutëbërësi është treguar i përmbajtur në delegimin e pushtetit ligjvënës qeverisë, në respekt të parimit të sovranitetit, të ndarjes së pushteteve dhe të hierarkisë së burimeve të së drejtës.

¹⁰ Neni 38 i Kushtetutës franceze parashikon se: “Qeveria, për ekzekutimin e programit të saj, mund t’i kërkojë Parlamentit autorizim që të nxjerrë me ordonanca, brenda një afati të kufizuar, akte që normalisht kanë fuqinë e ligjit”, që “hyjnë në fuqi me publikimin, por që bien në dekadencë nëse projektligji i ratifikimit të aktit nuk paraqitet në Parlament brenda afatit të përcaktuar në ligjin e autorizimit (*loi d’habilitation*)”, pra vetëm *ordonnances* qeveritare të nxjerra me “autorizim” të Kuvendit, që më tepër ngjasojnë me delegimin legjislativ sesa me aktin normativ me fuqinë e ligjit. Ndërsa neni 16 i Kushtetutës sanksionon pushtetin e jashtëzakonshëm të Presidentit të Republikës, që konsiston *latu sensu* në të njëjtën *ratio* të gjendjes së emergjencës, i cili i lejon kryetarit të shtetit francez të adoptojë masat e nevojshme për t’i bërë ballë krizave institucionale shumë të rënda.

VI

E. Mbi pretendimin për cenimin e parimit të ndarjes së pushteteve

36. Gjykata konstaton se pretendimet e kërkuarit kanë të bëjnë në thelb me cenimin e parimit të ndarjes së pushteteve. Kërkuari argumenton se ligji për statusin e funksionarëve publikë miratohet me 3/5 e votave të të gjithë anëtarëve të Kuvendit, sipas parashikimeve të nenit 81, pika 2 të Kushtetutës. Sipas kërkuarit, nga interpretimi sistematik i Kushtetutës, referuar edhe nenit 83 të saj, rezulton se kushtetutëbërësi i ka përjashtuar ligjet që parashikon neni 81, pika 2 i Kushtetutës nga sfera e ndërhyrjes së qeverisë nëpërmjet akteve normative.

37. Subjekti i interesuar, Këshilli i Ministrave, e ka prapësuar si të pabazuar pretendimin e mësipërm, duke argumentuar se, për sa kohë neni 101 i Kushtetutës përcakton se Këshilli i Ministrave nxjerr akte normative me fuqinë e ligjit dhe neni 116 i Kushtetutës nuk bën asnjë dallim midis ligjeve që përmend kjo dispozitë, nuk ka asnjë pengesë që të ndërhyhet me akt normativ me fuqinë e ligjit edhe në akte që kërkojnë shumicë të cilësuar.

38. Gjykata, në jurisprudencën e saj, duke iu referuar nenit 7 të Kushtetutës që parashikon parimin e ndarjes së pushteteve, ka theksuar se ky parim, në demokraci, si formë e qeverisjes, synon kryesisht të mënjanojë rrezikun e përqendrimit të pushtetit në duart e një organi apo të personave të caktuar, gjë që praktikisht mbart me vete rrezikun e shpërdorimit të tij. Për këtë qëllim, pavarësisht se pushteti shtetëror në tërësi është një dhe i pandarë, brenda tij ka një sërë ndërthurjesh dhe raportesh të ndërsjella që Kushtetuta krijon ndërmjet segmenteve të caktuara të tij. Pra, në thelb, në bazë të këtij parimi, tri pushtetet qendrore duhet të ushtrohen jo vetëm në mënyrë të pavarur, por edhe në mënyrë të balancuar. Kjo gjë arrihet nëpërmjet zgjidhjeve kushtetuese që garantojnë kontroll të ndërsjellë dhe ekuilibër të mjaftueshëm midis pushteteve, pa cenuar dhe pa ndërhyrë në kompetencat e njëri-tjetrit (shih vendimet nr.24, datë 10.11.2006; nr.19, datë 3.5.2007, të Gjykatës Kushtetuese).

39. Parimi i ndarjes së pushteteve nuk duhet kuptuar që çdo pushtet është i mbyllur dhe i pakontrolluar nga askush. Ndarja e pushteteve midis tri degëve të qeverisjes garantohej vetëm nëpërmjet sistemit të kontroleve dhe ekuilibrave. Në këtë mënyrë, sipas Kushtetutës, aq sa flitet për ndarje, bëhet fjalë edhe për ekuilibër të pushteteve. Qëllimi i një koncepti të tillë kushtetues siguron që të parandalojë çdo degë të qeverisjes për të ushtruar një pushtet të pakufizuar. Kontrollat dhe ekuilibrat që njeh Kushtetuta, i japin secilës degë pushtete që kompensojnë apo zbusin ato të degëve të tjera (shih vendimin nr.11, datë 27.5.2004 të Gjykatës Kushtetuese). Ndonëse renditen njëri pas tjetrit, tri pushtetet e përmendura nuk qëndrojnë në varësi hierarkike nga njëri-tjetri dhe as nuk dominojnë apo i nënshtrohen ndikimeve reciproke extra ligjore (shih vendimin nr.11, datë 6.4.2010, të Gjykatës Kushtetuese).

40. Midis tri degëve të qeverisjes, Kuvendi, si organi më i lartë përfaqësues dhe mbartës i sovranitetit të popullit, është padyshim organi qendror dhe më i rëndësishëm i pushtetit shtetëror. Në veprimtarinë që lidhet me funksionin e tij ligjvënës (miratimi i ligjeve dhe plotësimi i kuadrit kushtetues dhe ligjor të nevojshëm për funksionimin demokratik të shtetit dhe jetës shoqërore); me funksionin e tij zgjedhës (zgjedhja e disa prej funksionarëve më të lartë të shtetit, ku përfshihet edhe dhënia e pëlqimit për anëtarët e Gjykatës së Lartë); si dhe me funksionin e formimit të vullnetit politik (përplasja e vullneteve politike të forcave të ndryshme parlamentare), Kuvendi duhet të udhëhiqet nga parimet kryesore të shtetit të së drejtës, një nga të cilat është edhe domosdoshmëria e nxjerrjes së akteve juridike sipas procedurave kushtetuese e ligjore. Respektimi i këtyre procedurave është një parakusht për legjitimitetin e këtyre akteve (shih vendimin nr. 29, datë 21.10.2009, të Gjykatës Kushtetuese).

41. Në themel të procesit ligjvënës qëndron nxjerrja e akteve juridike, të cilat duhet të karakterizohen nga vijueshmëria dhe stabiliteti. Vendimi i Kuvendit është rezultat përfundimtar i diskutimeve parlamentare dhe miratimi i tij duhet të arrihet vetëm nëpërmjet një procesi të rregullt procedural. Mekanizmi kushtetues dhe ligjor që përdoret nga ligjvënësi për të arritur në vendimmarrje është votimi dhe, për këtë arsye, procedurave në procesin e vendimmarrjes iu duhet kushtuar vëmendje e veçantë (shih vendimin nr. 29, datë 21.10.2009, të Gjykatës Kushtetuese).

42. Gjykata, në jurisprudencën e saj, është shprehur se parimi i shtetit të së drejtës detyron të gjitha organet e pushtetit publik që t'i ushtrojnë kompetencat e tyre vetëm në kuadër dhe në bazë të normave kushtetuese (shih vendimin nr. 1, datë 12.1.2011, të Gjykatës Kushtetuese). Aktet juridike, që nxirren nga këto organe, duhet të jenë në pajtim me aktet juridike më të larta, si në kuptimin formal, ashtu edhe atë material (vendimi nr. 23, datë 8.6.2011 i Gjykatës Kushtetuese). Respektimi i hierarkisë së akteve normative është një detyrim që rrjedh nga parimi i shtetit të së drejtës dhe i koherencës në sistemin ligjor (shih vendimin nr.2, datë 3.2.2010, të Gjykatës Kushtetuese). Piramida e akteve normative, e sanksionuar në nenin 116 të Kushtetutës, përcakton marrëdhëniet midis normave juridike, të cilat bazohen në raportin e mbi/nënvendosjes së tyre. Rendi juridik nuk është një radhitje e barasvlershme normash, por një sistem hierarkik, i cili përbëhet nga nivele të ndryshme vlefshmërie dhe në secilin prej këtyre niveleve qëndron një normë ose grup normash, duke përfutur kështu edhe fuqinë e caktuar juridike. Kjo piramidë aktesh normative ka në majë të saj Kushtetutën, e cila shërben si burim për aktet e tjera juridike (shih vendimin nr.3, datë 20.2.2006, të Gjykatës Kushtetuese).

43. Bazuar në standardet e mësipërme dhe nisur nga natyra e pretendimeve të kërkuesit, grupit prej 36 deputetësh të Kuvendit, dhe prapësimeve të subjektit të interesuar, Këshilli i Ministrave, Gjykata vlerëson se normat kushtetuese që përcaktojnë rregullat për vendimmarrjen e Kuvendit nuk mund të interpretohen si norma të izoluar, por duhen parë në harmoni me normat që sanksionojnë parimin e sovranitetit të popullit dhe shtetit të së drejtës. Një qëndrim i tillë bazohet në faktin se asnjë dispozitë e Kushtetutës nuk mund të nxirret jashtë kontekstit të saj dhe të interpretohet më vete, pasi çdo dispozitë kushtetuese duhet të interpretohet në mënyrë që të jetë e pajtueshme me parimet themelore kushtetuese, kjo për arsye se të gjitha normat dhe parimet kushtetuese formojnë një sistem harmonik, pa kontradikta të brendshme (shih vendimin nr.25, datë 24.7.2009, të Gjykatës Kushtetuese).

44. Në këtë kuptim, Gjykata i shqyrton pretendimet e kërkuesve në përputhje me parimet kushtetuese të shtetit të së drejtës, të sanksionuara në nenin 1, pika 1 të Kushtetutës, që përcakton se: "Shqipëria është Republikë parlamentare"; në nenin 2, ku përcaktohet se: "1. Sovraniteti në Republikën e Shqipërisë i përket popullit. 2. Populli e ushtron sovranitetin nëpërmjet përfaqësuesve të tij ose drejtpërdrejt"; në nenin 4/1 ku përcaktohet se: "E drejta përbën bazën dhe kufijtë e veprimtarisë së shtetit"; në nenin 116 që përcakton hierarkinë e burimeve të së drejtës.

45. Kushtetuta, në nenin 78 parashikon se Kuvendi vendos me shumicën e votave, në prani të më shumë se gjysmës së të gjithë anëtarëve, përveç rasteve kur Kushtetuta parashikon një shumicë të cilësuar. Në mbështetje të kësaj dispozite është miratuar neni 55/1 i Rregullores së Kuvendit, sipas të cilit "ligjet, vendimet, deklaratat dhe rezolutat konsiderohen të miratuara nga Kuvendi, kur për to kanë votuar pro shumica e deputetëve, në prani të më shumë se gjysmës së të gjithë anëtarëve të Kuvendit, me përjashtim të rasteve kur në Kushtetutë parashikohet shumicë e cilësuar për miratimin e tyre". Në jurisprudencën kushtetuese, koncepti i shumicës së votave lidhet, në kuptimin primar të saj, me votimin pro ose kundër të gjysmës së votave të anëtarëve të organit që voton plus një votë, ndryshe e njohur si "shumicë e thjeshtë" (shih vendimet nr. 29, datë 21.10.2009; nr. 44, datë 7.10.2011, të Gjykatës Kushtetuese).

46. Në vështrim të përmbajtjes së normës kushtetuese, Gjykata konstaton se nga rregulli i përgjithshëm i vendimmarrjes me shumicë të thjeshtë nga Kuvendi bëjnë përjashtim tërësia e ligjeve, në lidhje me të cilat normat kushtetuese, shprehimisht, parashikojnë një shumicë të cilësuar për miratimin e tyre. Konkretisht, hartuesit e Kushtetutës, këtë tërësi ligjesh e kanë renditur në trajtën e një liste shteruese, në nenin 81, pika 2, që përfshin: "a) ligjet për organizimin dhe funksionimin e institucioneve, të parashikuara nga Kushtetuta"; b) ligjin për shtetësinë; c) ligjin për zgjedhjet e përgjithshme dhe vendore"; ç) ligjin për referendumet; d) kodet; dh) ligjin për gjendjen e jashtëzakonshme; e) ligjin për statusin e funksionarëve publikë; ë) ligjin për amnistinë; f) ligjin për ndarjen administrative të Republikës së Shqipërisë" (shih vendimin nr.9, datë 23.3.2010, të Gjykatës Kushtetuese).

47. Gjykata konstaton se neni 81, pika 2, i Kushtetutës parashikon dy kritere që duhet të merren në konsideratë nga Kuvendi gjatë procesit legjislativ: i pari është i natyrës procedurale dhe konsiston në

detyrimin që ka Kuvendi për miratimin e këtyre ligjeve me tri të pestat e të gjithë anëtarëve të tij, kurse kriteri i dytë është i natyrës lëndore, i përcaktuar nga fusha objekt rregullimi nga ligjet konkrete të parashikuara në shkronjat “a” deri në “P”. Bazuar në këto konstatime, dhe po ashtu nisur nga natyra harmonike e normave kushtetuese, Gjykata vlerëson se parashikimi i nenit 81, pika 2, germa “e”, duhet analizuar edhe në raport me rregullimet e nenit 83, pikat 2 dhe 3, të Kushtetutës, dhe me nenet përkatëse të Rregullores së Kuvendit, që parashikojnë procedurat për miratimin e projektligjeve dhe përjashtimet në lidhje me to.

48. Neni 83, në pikën 2 parashikon kushtet dhe kriteret për shqyrtimin dhe miratimin e një projektligji me procedurë të përshpejtuar. Po ashtu, norma evidenton edhe subjektet që legjitimohen t'i drejtohen me kërkesë Kuvendit, të cilat janë Këshilli i Ministrave ose një e pesta e të gjithë numrit të deputetëve. Për sa i përket aspektit kohor të zbatimit të kësaj procedure, norma kushtetuese vendos kufij kohorë, duke sanksionuar se “Kuvendi... mund të miratojë një projektligj me procedurë të përshpejtuar, por jo më parë se një javë nga fillimi i procedurës së shqyrtimit”.

49. Duke iu referuar pikës 3 të nenit 83, Gjykata konstaton se rregullimi kushtetues e ndalon zbatimin e procedurës së përshpejtuar për shqyrtimin e projektligjeve të renditura në nenin 81/2, me përjashtim të parashikimit të pikës “dh) ligji për gjendjen e jashtëzakonshme”. Ky parashikim kushtetues detajohet edhe në Rregulloren e Kuvendit, e cila në nenin 55, ndërsa e përforcon kërkesën për arritjen e kuorumit dhe të vendimmarrjes në seancë plenare “me tri të pestat e të gjithë anëtarëve të Kuvendit” për miratimin e ligjeve të cilësuar, parashikon edhe disa rregulla procedurale të ndryshme nga ato që zbatohen gjatë miratimit të ligjeve të zakonshme, konkretisht, koha e diskutimeve dhe koha në dispozicion gjatë shqyrtimit nen për nen, dyfishohen në rastin e ligjeve të cilësuar (nenet 48 dhe 75).

50. Në vështrim të këtyre rregullimeve, Gjykata vlerëson se procedura parlamentare për shqyrtimin dhe miratimin e ligjeve të cilësuar, ndjek rrjedhën e procedurës normale ligjvënese, të përcaktuar në Rregulloren e Kuvendit, e cila përfshin propozimin e ligjeve, shpërndarjen e projektligjeve, raportin e komisionit përgjegjës dhe mendimet e komisioneve të tjera, propozimin e amendamenteve, tërheqjen e nismës, shqyrtimin e projektligjit në seancë plenare, përfshi diskutimin në parim për projektligjin dhe shqyrtimin nen për nen të tij, radhën e votimit të amendamenteve dhe votimin në tërësi të projektligjit (pjesa II, kreu I dhe II, nenet 68 - 77).

51. Krahas procedurës normale legjislativë, Gjykata konstaton se Rregullorja e Kuvendit, në nenin 28, përshkruan në mënyrë të detajuar rregullimin kushtetues të nenit 83, pikat 2, duke evidentuar një tërësi veprimesh procedurale që duhet të zbatohen gjatë shqyrtimit dhe miratimit të një projektligji me procedurë të përshpejtuar. Konkretisht, kërkesa e Këshillit të Ministrave ose e një të pestës së deputetëve, i paraqitet me shkrim Kryetarit të Kuvendit, i cili ia njofton Kuvendit në seancën plenare më të parë. Pas njoftimit të Kryetarit, dëgjohet një folës pro dhe një folës kundër për jo më shumë se 10 minuta. Kryetari i Kuvendit i paraqet Kuvendit për votim projektvendimin përkatës, në të cilin përcaktohet data e shqyrtimit të projektligjit në komisionin përgjegjës, afati brenda të cilit mund të propozohen amendamente dhe data e shqyrtimit në seancë plenare. Konferenca e Kryetarëve mund të përcaktojë kohën e debatit në seancë plenare, duke respektuar rregullin e parashikuar në nenin 48, pika 3, të kësaj Rregulloreje, por në asnjë rast jo më pak se 10 minuta për çdo grup parlamentar. Afati, brenda të cilit duhet të shqyrtohet çështja në komision dhe në seancë plenare, nuk mund të jetë më pak se një javë nga data e paraqitjes së kërkesës nga Kryetari i Kuvendit në seancë plenare. Kuvendi nuk mund të shqyrtojë më shumë se tri projektligje me procedurë të përshpejtuar për programin 12-javor të punës së Kuvendit dhe një projektligj për programin 3-javor të punës së tij.

52. Përveç sa më sipër, Gjykata vëren se Rregullorja e Kuvendit, në kreun IV “Procedura të veçanta”, parashikon në nenin 88 se këto procedura zbatohen, për aq sa është e mundur, edhe për shqyrtimin, midis të tjerash, të akteve normative me fuqinë e ligjit të nxjerra nga Këshilli i Ministrave, shqyrtimi i të cilave, në referim të nenit 26 të Rregullores, përfshihet automatikisht në programin e punës së Kuvendit.

53. Në vështrim të parashikimeve të mësipërme, Gjykata çmon se rregullat që zbatohen gjatë procedurave normale legjislativë janë thelbësisht të ndryshme nga ato të procedurave të përshpejtuara dhe, akoma më të dallueshme, nga ato që gjejnë zbatim për miratimin e akteve normative me fuqinë e ligjit. Gjykata vlerëson se

dallimet konceptuale midis këtyre procedurave, apo edhe ndalimet përkatëse për zbatimin e tyre mbi një numër të caktuar ligjesh, kushtëzohet, veçanërisht, nga natyra e ligjeve, objekt miratimi, e përcaktuar në qëllimin dhe objektin e tyre.

54. Gjykata, në jurisprudencën e saj, është shprehur në mënyrë të vazhdueshme se ligjet e zakonshme nuk mund të trajtojnë çështje që janë parashikuar të trajtohen nga kodet apo ligjet organike. Nëse kushtetutëbërësi do të kishte dëshiruar një trajtim të njëjtë të tyre, neni 81, pika 2, i Kushtetutës nuk do të ekzistonte. Përkundrazi, hartuesit e Kushtetutës, pavarësisht se në formë, neni 81, pika 2, shkronja “a”, i Kushtetutës, është normë me natyrë procedurale, e përfshinë parashikimin kushtetues në fjalë, pasi në thelb ajo mbetet një dispozitë që synon mbrojtjen e institucioneve të parashikuara nga Kushtetuta, për shkak të rëndësisë së fushave që rregullojnë ligjet e cilësuar, me qëllim për t’i bërë ato sa më të qëndrueshme, për të kërkuar një konsensus më të gjerë nga forcat politike të përfaqësuara në Kuvend dhe për të shmangur mundësinë që forca politike që ka shumicën, të mund të cenojë parime themelore për funksionimin e një shoqërie demokratike (shih vendimet nr.25, datë 5.12.2008; nr.1, datë 12.1.2011, të Gjykatës Kushtetuese). Për më tepër, respektimi i kriterit kushtetues “shumicë e cilësuar” është edhe në funksion të parimit të sigurisë juridike, parim që ka si kërkesë të domosdoshme faktin që ligjet në tërësi duhet të garantojnë qartësi, parashikueshmëri dhe kuptueshmëri për individin (shih vendimin nr.23, datë 8.6.2011, të Gjykatës Kushtetuese).

55. Gjykata rithekson se respektimi i kriterëve formale dhe materiale që vendos Kushtetuta gjatë procedurës ligjvënëse përbën një domosdoshmëri në shtetin e së drejtës. Referimi i drejtpërdrejtë nga Kushtetuta i mënyrës së miratimit të ligjeve organike u jep atyre fuqi të veçantë juridike në krahasim me aktet e zakonshme të ligjvënësit. Për këtë arsye, në hierarkinë e akteve, ato renditen pas Kushtetutës dhe para ligjeve të zakonshme të Kuvendit (shih vendimet nr.19, datë 3.5.2007; nr.9, datë 23.3.2010; nr.23, datë 8.6.2011, të Gjykatës Kushtetuese).

56. Raporti midis ligjeve organike, ose të miratuara me një shumicë të cilësuar të Kuvendit, dhe ligjeve të zakonshme, ose të miratuara sipas rregullit të përgjithshëm, mund të shihet nga dy këndvështrime: si marrëdhënie midis burimeve të së drejtës, të vendosura në nivele të ndryshme në hierarkinë e normave - ligjet që miratohen me shumicë të cilësuar qëndrojnë më lart se ato të miratuara me shumicë të thjeshtë-, ose si një marrëdhënie e bazuar mbi parimin e shpërndarjes së kompetencës legjislativë. Është, pikërisht, ky raport që përcakton rregullin se Kuvendi nuk mund të miratojë me “shumicë të thjeshtë” një ligj të ri ose shtesa në një ligj të mëparshëm, të cilat kërkojnë “shumicë të cilësuar”, sepse në këtë mënyrë ligjet që kërkojnë “shumicë të cilësuar” mund ta humbasin rëndësinë e tyre. Kjo gjë arsyetohet me faktin e thjeshtë se rendi juridik nuk përbëhet nga norma juridike të barasvlershme apo me të njëjtën fuqi juridike, përkundrazi ai është një sistem i shkallëzuar, ku normat e të drejtës renditen në bazë të fuqisë juridike që kanë (shih vendimin nr.19, datë 03.05.2007, të Gjykatës Kushtetuese).

57. Mbështetur në këto konsiderime, Gjykata rithekson se ligjet e zakonshme duhet të nxirren jo vetëm në bazë dhe për zbatim të Kushtetutës, por duhet treguar kujdes i veçantë që ato të mos prekin rregullimet që përfshihen natyrshëm në sferën ekskluzive të ligjeve organike, përndryshe ato do të binin në kundërshtim me nenin 81, pika 2, shkronja “a” të Kushtetutës (shih vendimin nr.19, datë 3.5.2007; nr.9, datë 23.3.2010; nr.23, datë 8.6.2011, të Gjykatës Kushtetuese).

58. Duke iu rikthyer rastit konkret, Gjykata konstaton se Këshilli i Ministrave, përmes miratimit të aktit normativ me fuqinë e ligjit, ka sjellë ndryshimin e neneve 70 dhe 72 të ligjit nr.152/2013 “Për nëpunësin civil”. Ky ligj, i cili është miratuar nga Kuvendi me propozimin e Këshillit të Ministrave, në mbështetje të neneve 81, pika 2, 83, pika 1, dhe 107 të Kushtetutës (preambula e ligjit), rregullon marrëdhënien juridike ndërmjet shtetit dhe nëpunësit civil dhe përcakton rregullat për administrimin e shërbimit civil (neni1). Në fushën e veprimit të këtij ligji përfshihet çdo nëpunës civil, që ushtron një funksion publik në një institucion të administratës shtetërore, institucion të pavarur apo njësi të qeverisjes vendore, me përjashtim të disa kategorive të përcaktuara shprehimisht në nenin 2 të ligjit. Në kuptim të këtij ligji, nëpunës civil është personi që kryen funksionin për ushtrimin e autoritetit administrativ, publik, në bazë të aftësisë dhe profesionalizimit, i cili merr pjesë në formulimin dhe zbatimin e politikave, monitorimin e zbatimit të rregullave dhe

procedurave administrative, sigurimin e ekzekutimit të tyre dhe ofrimin e mbështetjes së përgjithshme administrative për zbatimin e tyre (neni 4).

59. Gjykata konstaton se ligji nr.152/2013 “Për nëpunësin civil”, nisur nga objekti dhe qëllimi, rregullon statusin e funksionarëve publikë. Për rrjedhojë, duke qenë një ligj, pjesë përbërëse e listës shteruese të ligjeve që parashikohen në shkronjën “e” të nenit 81, pika 2, të Kushtetutës, për miratimin e tij nevojiten tri të pestat e të gjithë anëtarëve të Kuvendit. Po ashtu, edhe në referim të rregullimit të nenit 83, pika 3, Kuvendit i ndalohet që një ligj të tillë ta miratojë me procedurë të përshpejtuar.

60. Në këtë kuptim, Gjykata vlerëson se i vetmi kuptim që marrin kërkesat procedurale dhe lëndore të parashikuara shprehimisht në normat e mësipërme kushtetuese, është se rregullimi i statusit të funksionarëve publikë përbën një fushë, rregullimi i së cilës i rezervohet ekskluzivisht Kuvendit, i cili e realizon këtë kompetencë përmes miratimit të ligjit me tri të pestat e të gjithë anëtarëve të tij, nëpërmjet një procedure normale legjislative. Për rrjedhojë, shqyrtimi dhe miratimi i çdo çështjeje që përfshihet në sferën e rregullimit të këtij ligji, përbën vetëm rezervë të Kuvendit.

61. Gjykata vëren se dhënia fuqi të mëtejshme aktit normativ “Për nëpunësin civil”, të nxjerrë nga Këshilli i Ministrave, në zbatim të kompetencës përjashtimore të përcaktuar në nenin 101 të Kushtetutës, përbën një kompetencë të Kuvendit, që konsiston në miratimin nëpërmjet një norme që ka të njëjtat vlera, pra me ligj. Në këtë kuptim, ligji që miraton Kuvendi, duke vlerësuar, formalisht dhe substancialisht, aktin normativ me fuqinë e ligjit, është instrumenti konvertues i të parit si ligj material në një ligj formal dhe, ky i fundit, nuk mund të jetë veçse ligj i thjeshtë. Bazuar në këtë karakteristikë të ligjit miratues të aktit normativ, Gjykata vlerëson se edhe çdo ndryshim që mund t’i bëhet ligjit “Për nëpunësin civil” në tërësi, ose dispozitave të veçanta të tij, nuk mund të arrihet nëpërmjet një ligji të thjeshtë, siç ka ndodhur në rastin konkret, por nëpërmjet një ligji të cilësuar, të miratuar në një procedurë normale nga Kuvendi, me të paktën tri të pestat e të gjithë anëtarëve të tij.

62. Në këto kushte, miratimi nga Kuvendi i aktit normativ me ligjin nr. 161/2013, pa respektuar kërkesat kushtetuese për miratimin e ligjeve të cilësuar dhe, për rrjedhojë, ndryshimi i ligjit nr. 152/2013, që rregullon një fushë që përbën rezervë të Kuvendit, bie ndesh me parashikimet kushtetuese të nenit 81/2 të Kushtetutës.

63. Gjykata vlerëson se transferimi i kompetencës legjislative Këshillit të Ministrave, që, përjashtimisht, të marrë masa të përkohshme në rast nevoje dhe urgjence, i nënshtrohet para së gjithash, kufizimeve kushtetuese, të cilat konsistojnë në kriteret procedurale dhe po ashtu lëndore, të përcaktueshme nga natyra e marrëdhënies konkrete që kërkon rregullim. Në këtë kuptim, Gjykata çmon se për sa kohë Kuvendi nuk mund të delegojë pushtetin e tij ligjvënës, por ka detyrimin kushtetues të përmbushë kërkesat procedurale dhe lëndore për miratimin e ligjeve të cilësuar sipas nenit 81/2 dhe 83 të Kushtetutës, në raport me nenet 1, 2, 4, 7 dhe 116 të Kushtetutës, aq më pak Këshilli i Ministrave mund të ndërhyjë me akte normative me fuqinë e ligjit në ato fusha, rregullimi i të cilave, *expressis verbis*, përbën kompetencë ekskluzive të Kuvendit.

64. Në kuptim të nenit 116 të Kushtetutës, hierarkia e burimeve të së drejtës është një prej elementeve thelbësore që përcaktojnë formën e qeverisjes dhe që mbrojnë vlerat themelore të shtetit të së drejtës, ku pushteti ligjvënës ka rol primar. Në vendet që udhëhiqen nga parimi i ndarjes së pushteteve, pra edhe kompetencave të Parlamentit dhe Qeverisë në nxjerrjen e burimeve primare të së drejtës, miratimi i këtyre të fundit i përket organit të cilit pushteti i jepet direkt nga populli.

65. Për rrjedhojë, Gjykata vlerëson se miratimi nga Kuvendi i aktit normativ në kapërcim të kriterëve procedurale dhe lëndore të parashikuara nga Kushtetuta, përbën një të metë in procedendo të vetë ligjit. Ndonëse Kuvendi kishte detyrimin të zbatonte drejtpërdrejt kompetencën e parashikuar nga rregullimi kushtetues, ai ka mënjeluar normat kushtetuese, në kundërshtim me nenin 4, pika 3, të Kushtetutës.

66. Për këto arsye, Gjykata arrin në përfundimin se nxjerrja nga Këshilli i Ministrave i aktit normativ me fuqinë e ligjit, që rregullon çështje të rezervës së Kuvendit, dhe mosrespektimi nga ky i fundit i procedurës së parashikuar nga neni 81, pika 2, shkronja “e” dhe neni 83, pika 3, të Kushtetutës, vjen në kundërshtim me parimin e ndarjes dhe balancimit midis pushteteve, në kuptim të nenit 7 të Kushtetutës, si një nga parimet bazë të shtetit të së drejtës, ku e drejta përbën bazën dhe kufijtë e veprimtarisë së shtetit.

VII

F. Mbi pretendimin për nxjerrjen e aktit normativ në kundërshtim me nenin 101 të Kushtetutës

67. Kërkuesi ka pretenduar, gjithashtu, se Këshilli i Ministrave, në rastin konkret, nuk ka respektuar kërkesat që burojnë nga neni 101 i Kushtetutës, lidhur me nevojën dhe urgjencën për nxjerrjen e aktit normativ.

68. Kushtetuta e Shqipërisë, në nenin 101, parashikon se Këshilli i Ministrave, në rast nevoje dhe urgjence, nën përgjegjësinë e tij, mund të nxjerrë akte normative që kanë fuqinë e ligjit, për marrjen e masave të përkohshme. Këto akte normative i dërgohen menjëherë Kuvendit, i cili mblidhet brenda 5 ditëve nëse nuk është i mbledhur. Ato humbasin fuqinë që nga fillimi, në qoftë se nuk miratohen nga Kuvendi brenda 45 ditëve.

69. Gjykata, në rastet e shqyrtimit të kushtetutshmërisë së akteve normative, ka konsideruar se e drejta e Këshillit të Ministrave për të nxjerrë akte normative me fuqinë e ligjit, sipas parashikimeve të nenit 101 të Kushtetutës, përbën një përjashtim nga parimi kushtetues i njohjes dhe përqendrimit të pushtetit ligjvënës në duart e Kuvendit të Shqipërisë, duke lejuar nxjerrjen e akteve me fuqinë e ligjit edhe nga organe të tjera kushtetuese. Përdorimi i këtij instrumenti ligjvënës mbetet në vlerësimin e Këshillit të Ministrave, por çmohet se ushtrimi i kësaj kompetence gjerësisht dhe jo në kushtet e parashikuara nga Kushtetuta cenon pavarësinë e pushtetit legjislativ dhe karakterin demokratik të shtetit. Kjo e drejtë ka natyrë lejuese dhe përjashtimore, prandaj Kushtetuta, nëpërmjet nenit 101 të saj, i ka njohur të drejtën Këshillit të Ministrave të nxjerrë akte normative që kanë fuqinë e ligjit vetëm kur rasti shfaqet si i jashtëzakonshëm dhe nevoja e urgjencës bëjnë të pamundur ushtrimin e kompetencës ligjvënëse nga Kuvendi (shih vendimin nr.24, datë 10.11.2006, të Gjykatës Kushtetuese).

70. Gjykata rithekson se nevoja dhe urgjencat janë elemente me rëndësi të veçantë në përmbajtjen e nenit 101 të Kushtetutës dhe, si të tilla, janë përcaktuese për të drejtën që i njihet Këshillit të Ministrave për zbatimin e kësaj dispozite. Kuptimi i tyre është autonom, i lidhur me tërësinë e përmbajtjes së dispozitës dhe me parimet bazë që përshkojnë Kushtetutën. Nevoja dhe urgjencat janë rrethana dhe situata fakti që vlerësohen rast pas rasti. Ato mund të shkaktohen nga faktorë të ndryshëm jetësorë, natyrorë e shoqërorë, si fatkeqësitë natyrore, boshllëku legjislativ i shkaktuar nga shfuqizimi i akteve, nevoja për efekte të menjëhershme në fusha me ndjeshmëri të madhe publike, parandalimi i menjëhershëm i spekulimeve. Ajo që i bashkon të gjitha këto situata është fakti se përfaqësojnë një gjendje jo të zakonshme në jetën e vendit, ku evidentohet dukshëm rreziku i ardhjes së pasojave të dëmshme për interesat publike ose për të drejtat themelore të shtetasve. Ky rrezik dikton nevojën e masave të menjëhershme, por që legjislacioni ekzistues nuk i mundëson dot (shih vendimet nr.24, datë 10.11.2006; nr.1, datë 6.2.2013, të Gjykatës Kushtetuese).

71. Nevoja dhe urgjencat duhen kuptuar si parakushte të domosdoshme, mungesa e të cilave do të kishte si pasojë pavlefshmërinë e aktit normativ me fuqinë e ligjit. Duke qenë kushte paraprake, nevoja dhe urgjencat duhet të jenë vërtetuar se ekzistojnë përpara momentit të marrjes të iniciativës nga qeveria për nxjerrjen e aktit normativ me fuqinë e ligjit. Këto dy kushte duhet të jenë gjithashtu të pranishme, të lidhura e të ndërvarura dhe në momentin kur nxirret akti normativ me fuqinë e ligjit. Vetëm kur situata e krijuar vlerësohet e pamundur të presë aq kohë sa nevojitet për nxjerrjen e ligjit të nevojshëm nga organi ligjvënës, qoftë edhe nëpërmjet procedurave të përshpejtuara, iniciativa ligjvënëse mund t'i kalojë qeverisë. Nëse nuk do të vlerësohej ky aspekt, qeveria do të merrte, pa të drejtë, funksionet ligjvënëse të Kuvendit (shih vendimet nr.24, datë 10.11.2006; nr.1, datë 10.11.2006, të Gjykatës Kushtetuese).

72. Gjykata rithekson se elementi urgjencë nuk mund të ekzistojë në vetvete pa nevojën, sepse urgjencat tregojnë vetëm një situatë që nuk mund të presë, ndërsa nevoja tregon substancën e saj, përcakton situatën që kërkon zgjidhje, tregon marrëdhënien shoqërore që kërkon rregullim ligjor. Kuptimin e tyre të vërtetë termat

¹¹ Sipas Fjalorit të Gjuhës së Sotme Shqipe, Botimet Toena, 2002, termi “nevojë” nënkupton “kusht pamundësie për të vepruar në mënyrë të ndryshme”, kurse termi “urgjencë” ka kuptimin e “nevojës shumë të ngutshme dhe të domosdoshme”.

nevojë dhe urgjencë e manifestojnë në kuadër të situatës së rastit konkret, duke i vlerësuar në kohën kur është vërtetuar prania e tyre. Nga kuptimi i përmbajtjes së nenit 101 të Kushtetutës, rezulton se vlerësimin e parë faktik dhe substancial të këtyre elementeve i përket ta bëjë qeveria. Ajo nuk mund të ndërmarrë një nismë për nxjerrjen e një akti normativ me fuqinë e ligjit, pa vlerësuar më parë rrethanat e krijuara që kanë shkaktuar nevojë dhe urgjencë. Natyra e vlerësimit që bën ky organ është faktik dhe juridik (shih vendimet nr.24, datë 10.11.2006; nr.1, datë 10.11.2006, të Gjykatës Kushtetuese).

73. Parashikime të ngjashme me nenin 101 të Kushtetutës shqiptare, të cilat lejojnë transferimin e ndonjë kompetence që i përket pushtetit legjislativ, drejt ekzekutivit, janë të njohura edhe nga kushtetutat e shteteve të tjera demokratike, siç rezultoi edhe nga analiza në këndvështrimin historik dhe krahasues të aktit normativ me fuqinë e ligjit. Pavarësisht ndryshimeve në formulimin e normave kushtetuese të rendeve juridike, çka justifikohet nga përkatësia e tyre ndaj realiteteve të ndryshme politike, ekonomike apo sociale, Gjykata vlerëson se, janë pikërisht zhvillimet e jurisprudencës kushtetuese, të cilat kanë kontribuar në drejtim të unifikimit të kuptimit të kompetencës përjashtimore të pushtetit ekzekutiv për nxjerrjen e akteve normative me fuqinë e ligjit, me qëllim respektimin e parimit të ndarjes dhe balancimit të pushteteve, si parim që qëndron në themel të shtetit të së drejtës. Kontrolli kushtetues në këtë drejtim ka bërë të mundur një evolucion të përhershëm të jurisprudencës kushtetuese, sa komplekse dhe po aq të artikuluar, e cila do të mbahen në konsideratë nga kjo Gjykatë gjatë analizës në vijim.

74. Kështu, Gjykata Kushtetuese e Italisë, në jurisprudencën e saj, nisur nga kërkesa për respektimin e strukturës së burimeve të së drejtës dhe, pasi ka vlerësuar se ekzistenca e kritereve të nevojës dhe urgjencës mund të jetë objekt shqyrtimi kushtetues, është shprehur se shprehja e përdorur nga Kushtetuta për të përcaktuar kushtet paraprake, ekzistenca e të cilave udhëheq pushtetin e Qeverisë të nxjerrë norma primare të së drejtës, edhe pse të përkohshme – pra rastet e jashtëzakonshme të nevojës dhe urgjencës – nëse nga njëra anë, evidenton karakterin e veçantë të këtij pushteti ndaj disiplinës së burimeve të së drejtës në një republikë parlamentare, nga ana tjetër, passjell, në mënyrë të pashmangshme, që dispozitës t'i jepet një hapësirë e gjerë vlerësimi. Faktikisht, rastet e jashtëzakonshme, të tilla që imponojnë nevojën për të nxjerrë me urgjencë një akt të caktuar, përcaktohen nga një pluralitet situatash, faktesh natyrore, sjelljesh njerëzore si dhe aktesh të organeve publike (shih vendimet nr. 171/2007, nr. 128/2008, nr. 22/2012 dhe nr. 34/2013, të Gjykatës Kushtetuese italiane).

75. Bazuar në këtë arsyetim, Gjykata Kushtetuese italiane ka arritur në përfundimin se përdorimi i dekretligjit dhe, për rrjedhojë marrja e përgjegjësisë nga Qeveria, nuk mund të mbështetet, thjesht, në prononcimin e ekzistencës së kushteve të urgjencës dhe nevojës si dhe nuk mund të justifikohet në konstatimin e arsyeshmërisë së disiplinës së re. Gjithsesi, ajo ka vlerësuar se mungesa e kushteve paraprake për nxjerrjen e dekretligjeve, në kontrollin kushtetues, duhet të rezultojë në mënyrë të qartë. Ekzistenca paraprake e një situatë faktike që passjell nevojën dhe urgjencën për përdorimin e një instrumenti të jashtëzakonshëm, siç është dekretligji, përbën një kriter kushtetues për miratimin e këtij akti, në kuptimin që, në rast se këto parakushte haptazi apo dukshëm mungojnë, ato përcaktojnë një të metë të aspektit kushtetues të dekretligjit (shih vendimet nr. 171/2007, nr. 128/2008, nr. 22/2012 dhe nr. 34/2013, të Gjykatës Kushtetuese italiane). Shqyrtimi i rasteve kur haptazi/dukshëm mungojnë kushtet e dekretimit me urgjencë, bazohet në një test të përbërë nga një sërë elementesh që përfshin preambulën e dekretligjit, relacionin qeveritar që shoqëron projektligjin e konvertimit dhe kontekstin normativ në të cilin “përfshihet” dekretligji (vendimi nr.270/1996 i Gjykatës Kushtetuese italiane).

76. Nga ana tjetër, edhe Tribunali Kushtetues i Spanjës, e profilizon dekretligjin si një instrument të përshtatshëm për të përballuar një sërë situatash, që kërkojnë një ndërhyrje normative të menjëhershme, por ky instrument nuk mund të përdoret kur është i mundur zbatimi i procesit legjislativ normal. Për situatat e nevojës absolute që passjellin një rrezik të madh për sistemin kushtetues ose për rendin publik dhe liritë publike, Kushtetuta ka parashikuar institutin e gjendjes së emergjencës (shih vendimet nr. 182, datë 28.10.1997; nr. 11, datë 17.1.2002, dhe nr. 137, datë 3.7.2003, të Tribunalit Kushtetues spanjoll).

77. Urgjenca “thjesht subjektive” e Qeverisë nuk mund të justifikojë përdorimin e institutit të dekretligjeve: ndonëse Qeveria ka një hapësirë të gjerë diskrecionaliteti, nevoja dhe urgjenca janë koncepte që nuk janë imune nga kontrolli kushtetues në kontekstin e kufizimeve të vendosura nga Kushtetuta (shih vendimin nr. 29/1982 të Tribunalit Kushtetues spanjoll). Nisur nga vlerësimet e mësipërme, Tribunali Kushtetues spanjoll ka shfuqizuar dekretligje për mungesë të urgjencës, duke evidentuar se akti mund të ndiqte rrugën normale të aprovimit të ligjit, mbi arsyetimin se arsyet “teorike dhe abstrakte” nuk justifikojnë një situatë të jashtëzakonshme dhe urgjente nevojë (shih vendimin nr. 68, datë 28.3.2007 të Tribunalit Kushtetues spanjoll).

78. Në vështrim të sa më sipër, Gjykata vlerëson se aktet normative mund të përkufizohen si instrumente ligjore të miratuara nga qeveria, bazuar në parashikimet kushtetuese, të cilat i njohin pushtetit ekzekutiv kompetencën për të zgjidhur situata të veçanta, subjekt i mbikëqyrjes së rreptë parlamentare. E drejta e pushtetit ekzekutiv për të ushtruar autoritet me anë të akteve normative me fuqinë e ligjit duhet të justifikohet në çdo rast me praninë e rrethanave të veçanta që e bëjnë të nevojshëm miratimin e rregullimit urgjent. Situatat e jashtëzakonshme, të cilat përcaktojnë legjitimitetin kushtetues të këtyre akteve qeveritare, përkufizohen në raport me nevojën dhe urgjencën e zgjidhjes së një situatë, natyra e veçantë e së cilës nënkupton se duhet të merren masa të menjëhershme nëse duhet parandaluar një rrezik serioz publik.

79. Situatat e jashtëzakonshme shprehin një shkallë të madhe devijimi nga e zakonshmja, prandaj për plotësimin e kërkesave të parashikuara në nenin 101 të Kushtetutës është e nevojshme ekzistenca e një situatë faktike objektive, e përcaktueshme, e pavarur nga vullneti i Qeverisë, e cila vë në rrezik interesin publik. Situata e jashtëzakonshme duhet të ketë karakter objektiv, çka nënkupton se prania e saj nuk varet nga vullneti i Qeverisë, i cili, në të tilla rrethana, kushtëzohet nga nevoja e reagimit të menjëhershëm, më qëllim mbrojtjen e interesit publik, me anë të akteve normative me fuqinë e ligjit, kurse urgjenca e këtyre rregullimeve mund të rezultojë nga justifikimet e paraqitura nga Qeveria në debatet parlamentare mbi ligjin që miraton aktin qeveritar. Situatat e jashtëzakonshme duhen dalluar nga situatat e nevojës absolute që passjellin një rrezik të madh për sistemin kushtetues ose për rendin publik dhe liritë publike. Kushtetuta, në nenet 84/3 dhe 170-176 ka parashikuar institutin e masave të jashtëzakonshme, të cilat vendosen për shkak të luftës, gjendjes së jashtëzakonshme, ose gjendjes së fatkeqësisë natyrore dhe zgjasin për aq kohë sa zgjat kjo gjendje.

80. Në përfundim, Gjykata, vlerëson se, nisur nga natyra përjashtimore e kompetencës së Këshillit të Ministrave në nxjerrjen e aktit normativ me fuqinë e ligjit, në respekt të hierarkisë së burimeve të së drejtës, të kërkesave që burojnë nga parimi i ndarjes dhe balancimit midis pushteteve dhe vlerave mbi të cilat bazohet shteti i së drejtës, para së gjithash, kufijtë e diskrecionalitetit që ka Qeveria, në vlerësimin e situatës së jashtëzakonshme dhe të nevojës urgjente, përcaktohen dhe i nënshtrohen kërkesave kushtetuese dhe kufizimeve përkatëse. Mosrespektimi, në rastin konkret, fillimisht nga Këshilli i Ministrave, i kriterëve dhe kufizimeve kushtetuese procedurale dhe lëndore, përbën një të metë të legjitimitetit kushtetues të qeverisë për nxjerrjen e aktit normativ dhe, po ashtu, një të metë të ligjit që ka miratuar Kuvendi.

PËR KËTO ARSYE,

Gjykata Kushtetuese e Republikës së Shqipërisë, në bazë të nenit 132 të Kushtetutës, si dhe të nenit 72 e vijues të ligjit nr. 8577, datë 10.02.2000 “Për organizimin dhe funksionimin e Gjykatës Kushtetuese të Republikës së Shqipërisë”, me shumicë votash,

VENDOSI:

- Pranimin e kërkesës.
- Shfuqizimin si të papajtuësishëm me Kushtetutën të aktit normativ të Këshillit të Ministrave nr.5, datë 30.09.2013 “Për disa ndryshime në ligjin nr.152/2013 “Për nëpunësin civil”” dhe të ligjit të Kuvendit nr.161/2013 “Për miratimin e aktit normativ nr.5, datë 30.09.2013”.

Ky vendim është përfundimtar, i formës së prerë dhe hyn në fuqi ditën e botimit në Fletoren Zyrtare.

Anëtarë pro: Vladimir Kristo, Gani Dizdari, Fatmir Hoxha, Altina Xhoxhaj, Vitore Tusha
Anëtarë kundër: Bashkim Dedja (kryetar), Sokol Berberi, Fatos Lulo, Besnik Imeraj

MENDIM PARALEL

Lidhur me legjitimimin e kërkuësit

Pajtohem me përfundimin e arritur nga Gjykata në këtë çështje për legjitimimin e kërkuësit, me arsyetimin se, në referim të nenit 134, pika 2, germa “c”, grupi prej 36 deputetësh të Kuvendit, përfaqëson një subjekt me legjitimitet të pakushtëzuar dhe, si i tillë, ka të drejtë të kërkojë kontrollin abstrakt të kushtetutshmërisë së aktit normativ me fuqinë e ligjit dhe të ligjit të tij miratues. Por, nuk bie dakord me argumentin që ka dhënë shumica për të kundërshtuar pretendimin e subjektit të interesuar, Këshillit të Ministrave, për moslegjitimimin e kërkuësit, referuar në vendimin nr. 25, datë 8.5.2012, të Gjykatës Kushtetuese (nr. 25/2012), në të cilin Gjykata ka kontrolluar kushtetutshmërinë e ligjit nr. 10 449, datë 14.7.2011 “Për rregullat dhe procedurat e ndërtimit të kompleksit të ri parlamentar të Kuvendit të Shqipërisë”. Sipas saj, në vendimin nr. 25/2012, Gjykata arriti në përfundimin se ndodhej përpara një mosmarrëveshjeje kompetencash ndërmjet një organi të pushtetit qendror, Kuvendit të Shqipërisë, dhe një organi të qeverisjes vendore, Bashkisë Tiranë, dhe, për këtë arsye, nuk e legjitimoi një të pestën e deputetëve. Ky qëndrim i shumicës, duke rikonfirmuar standardin mbi të cilin u bazua Gjykata në vendimin nr. 25/2012, nuk është në harmoni me përfundimin e arritur se një e pesta e deputetëve përfaqëson një subjekt me legjitimitet të pakushtëzuar për kontrollin abstrakt të ligjeve e akteve normative, dhe lë shteg për keqinterpretime në të ardhmen. Në esencë, sipas standardit të vendosur nga Gjykata me vendimin nr. 25/2012, një e pesta e deputetëve mund të mos legjitimohet për kontrollin abstrakt të ligjit dhe aktit normativ, nëse Gjykata konkludon se ligji ose akti normativ, objekt kontrolli, ka të bëjë me një konflikt kompetencash, ku një e pesta nuk ka një interes të drejtpërdrejtë. Pra, sipas këtij standardi, legjitimimi i këtij subjekti kushtetues nuk është i pakushtëzuar.

Siç jam shprehur me mendimin e pakicës në vendimin nr.25/2012, në atë çështje, një e pesta e deputetëve nuk ka investuar Gjykatën për zgjidhje të mosmarrëveshjes së kompetencave ndërmjet pushtetit qendror dhe atij vendor, por për kontrollin kushtetues të një akti normativ konkret të një organi qendror, konkretisht të ligjit nr. 10449, datë 14.7.2011 “Për rregullat dhe procedurat e ndërtimit të kompleksit të ri parlamentar të Kuvendit të Shqipërisë”, të miratuar nga Kuvendi i Shqipërisë. Objekt i pretendimeve të kërkuësit kanë qenë disa dispozita specifike të ligjit që është kundërshtuar, të cilat, sipas tij, bien ndesh me parimet kushtetuese të ndarjes dhe balancimit të pushteteve; të shtetit të së drejtës; të ruajtjes së trashëgimisë kulturore; të transparencës financiare që duhet të karakterizojë miratimin e ligjeve. Këto pretendime nuk janë marrë parasysh nga shumica në vlerësimin e objektit dhe, për shkak të konkluzionit të saj në drejtim të moslegjitimitit të kërkuësit, nuk kanë marrë përgjigje. Si neni 131 i Kushtetutës, në shkronjat “a” dhe “ç”, ashtu edhe nenet 49-51 dhe 54-56 të ligjit nr. 8577, datë 10.2.2000 “Për organizimin dhe funksionimin e Gjykatës Kushtetuese të Republikës së Shqipërisë”, përcaktojnë një dallim të qartë ndërmjet çështjes së pajtueshmërisë së ligjeve me Kushtetutën dhe çështjes së mosmarrëveshjes së kompetencës midis pushteteve. Çështja e pajtueshmërisë së ligjeve me Kushtetutën qëndron në mënyrë të pavarur nga çështja e mosmarrëveshjes së kompetencës ndërmjet pushteteve. Megjithatë, pavarësisht se këto çështje identifikohen si objekte të ndryshme në gjykimin kushtetues, ato mund të gërshetohen, sidomos në rastet kur mosmarrëveshja e kompetencës shkaktohet nga ligji në përgjithësi apo dispozita specifike të tij në veçanti. Nëse i referohemi jurisprudencës kushtetuese, ndeshim raste kur Gjykata ka marrë në shqyrtim pajtueshmërinë e një ligji me Kushtetutën edhe kur një kërkim i tillë asaj i është parashtruar në kuadrin e çështjes për zgjidhjen e konfliktit të kompetencave, apo edhe raste kur pajtueshmëria e ligjit me Kushtetutën i

është parashtruar nga jo më pak se një e pesta e deputetëve, me pretendimin se dispozita të veçanta ligjore cenonin parimin e ndarjes së pushteteve, të decentralizimit të pushtetit dhe të autonomisë vendore (shih vendimet nr. 29, datë 21.12.2006 dhe nr. 3, datë 2.2.2009, të Gjykatës Kushtetuese).

Për arsyet e mësipërme, shumica duhet të ishte shprehur se nuk i qëndron standardit të mbajtur nga Gjykata në vendimin nr.25/2012, duke rikonfirmuar qëndrimin e konsoliduar në jurisprudencën e saj se një e pesta e deputetëve përfaqëson një subjekt me legjitimitet të pakushtëzuar dhe, si i tillë, ka të drejtë të kërkojë kontrollin abstrakt të kushtetutshmërisë së ligjeve dhe akteve normative.

Anëtar: Sokol Berberi

MENDIM PAKICE

Për arsye se nuk ndajmë të njëjtin qëndrim me shumicën lidhur me përfundimin e arritur në këtë çështje dhe argumentet mbi të cilat mbështetet ky qëndrim, e çmojmë të rëndësishme të shprehemi me mendim pakice.

Nëpërmjet arsytimit të saj, shumica ka vlerësuar se çdo ndryshim që mund t'i bëhet ligjit "Për nëpunësin civil" në tërësi, ose dispozitave të veçanta të tij, nuk mund të arrihet nëpërmjet një ligji të thjeshtë, siç ka ndodhur në rastin konkret, por nëpërmjet një ligji të cilësuar, të miratuar në një procedurë normale nga Kuvendi, me të paktën tri të pestat e të gjithë anëtarëve të tij (prg. 61 i vendimit). Sipas saj, nxjerrja nga Këshilli i Ministrave i aktit normativ me fuqinë e ligjit, që rregullon çështje të rezervës së Kuvendit, dhe mosrespektimi nga ky i fundit i procedurës së parashikuar nga neni 81, pika 2, shkronja "e" dhe neni 83, pika 3, i Kushtetutës, vjen në kundërshtim me parimin e ndarjes dhe balancimit midis pushteteve, në kuptim të nenit 7 të Kushtetutës, si një nga parimet bazë të shtetit të së drejtës, ku e drejta përbën bazën dhe kufijtë e veprimtarisë së shtetit (prg. 66 i vendimit). Më tej, ajo është shprehur se miratimi nga Kuvendi i aktit normativ në kapërcim të kriterëve procedurale dhe lëndore, të parashikuara nga Kushtetuta, përbën një të metë in procedendo të vetë ligjit. Si konkluzion, shumica ka arritur në përfundimin se, nisur nga natyra përjashtimore e kompetencës së Këshillit të Ministrave në nxjerrjen e aktit normativ me fuqinë e ligjit, në respekt të hierarkisë së burimeve të së drejtës, të kërkesave që burojnë nga parimi i ndarjes dhe balancimit midis pushteteve dhe vlerave mbi të cilat bazohet shteti i së drejtës, para së gjithash, kufijtë e diskrecionalitetit që ka Qeveria, në vlerësimin e situatës së jashtëzakonshme dhe të nevojës urgjente, përcaktohen dhe i nënshtrohen kërkesave kushtetuese dhe kufizimeve përkatëse. Mosrespektimi, në rastin konkret, fillimisht nga Këshilli i Ministrave, i kriterëve dhe i kufizimeve kushtetuese procedurale dhe lëndore, përbën një të metë të legjitimitetit kushtetues të qeverisë për nxjerrjen e aktit normativ dhe, po ashtu, një të metë të ligjit që ka miratuar Kuvendi (prg. 80 i vendimit).

Nuk pajtohem me këtë përfundim të shumicës për arsyet që do të parashtrojmë më poshtë.

1) Në lidhje me ndërhyrjen e akteve normative me fuqinë e ligjit në fusha të rregulluara me ligje të miratuara me shumicë të cilësuar

Shumica ka arritur në konkluzionin se Këshilli i Ministrave (KM) nuk mund të ndërhyjë me akte normative me fuqinë e ligjit në ato fusha, rregullimi i të cilave, *expressis verbis*, përbën kompetencë ekskluzive të Kuvendit (prg. 63 i vendimit). Në këndvështrimin e saj, transferimi i kompetencës legislative Këshillit të Ministrave, që, përjashtimisht, të marrë masa të përkohshme në rast nevojë dhe urgjence, i nënshtrohet para së gjithash, kufizimeve kushtetuese, të cilat konsistojnë në kriterë procedurale dhe po ashtu lëndore, të përcaktueshme nga natyra e marrëdhënies konkrete që kërkon rregullim (prg. 63 i vendimit). Duke pasur parasysh se edhe ligji për statusin e nëpunësit civil (nr. 152/2013) rregullon një fushë që përbën rezervë të Kuvendit, ajo ka vlerësuar se ndërhyrja në këtë ligj me aktin normativ, objekt shqyrtimi, është në kundërshtim me parashikimet e nenit 81/2, shkronja "e", dhe të nenit 83/3 të Kushtetutës (prg. 59 dhe 66 të vendimit). Nuk jemi dakord me këtë arsyetim të shumicës, bazuar në argumentet e trajtuara në vijim.

a) Siç ka pohuar edhe shumica, e drejta që neni 101 i Kushtetutës i jep KM-së për të nxjerrë akte normative me fuqinë e ligjit, përbën një përjashtim nga parimi kushtetues i njohjes dhe sanksionimit të

përqendrimit të pushtetit ligjvënës të Kuvendi. Nisur nga natyra lejuese dhe përjashtimore e kësaj të drejte, Kushtetuta e ka kushtëzuar ushtrimin e saj me ekzistencën e disa elementëve, si dhe me kontrollin përfundimtar nga Kuvendi të akteve të nxjerra (prg. 69 i vendimit). Nga përmbajtja normative e nenit 101 evidentohen qartë kriteret kushtetuese të cilat kufizojnë ushtrimin e kësaj veprimtarie ligjvënëse atipike/përjashtimore nga ana e KM-së. Këto kriteret janë të natyrës materiale (nevoja, urgjenca, marrja e masave të përkohshme) dhe procedurale (miratimi nga Kuvendi brenda 45 ditëve). Shumica, në arsyetimin e saj, nuk shpjegon qartë se mbi ç' bazë është mbështetur kur shprehet se kompetenca për nxjerrjen e aktit normativ me fuqinë e ligjit i nënshtrohet kufizimeve kushtetuese që lidhen me natyrën e marrëdhënies konkrete që kërkon rregullim. Më specifikisht, ajo nuk sqaron se cilat dispozita përcaktojnë kufizime kushtetuese në lidhje me fushat ligjore në të cilat nuk mund të ndërhyhet me akt normativ me fuqinë e ligjit. Shumica nuk përmend kufizimet lëndore konkrete që përjashtojnë fushat ligjore ku Këshilli i Ministrave nuk mund të nxjerrë akte normative me fuqinë e ligjit, por i referohet neneve 81/2 dhe 83 të Kushtetutës, të cilat nuk kanë lidhje me ushtrimin e kompetencës ligjvënëse nga KM-ja, të sanksionuar në nenin 101 të Kushtetutës. Ndryshe nga ky i fundit, nenet 81/2 dhe 83 të Kushtetutës kanë të bëjnë me kriteret lëndore dhe procedurale që Kuvendi duhet të ketë parasysh kur rregullon fusha të caktuara që kërkojnë ligje të miratuara me shumicë të cilësuar. Nga formulimi literal i nenit 101 të Kushtetutës vihet re qartë se fusha ligjore, e cila mund të rregullohet apo ku mund të ndërhyhet me anë të akteve normative me fuqinë e ligjit, nuk është parashikuar nga kushtetutëbërësi si kriter kufizues i përdorimit të instrumentit ligjvënës nga KM-ja. Ky nen nuk përcakton në mënyrë specifike fushat ligjore ku lejohet apo ndalohet ndërhyrja me akte normative dhe vetë gjuha e kësaj dispozite nuk përmban ndonjë dallim ndërmjet fushave që rregullohen me ligje të thjeshta dhe atyre që rregullohen me ligje të cilësuar. Nga ana tjetër, as neni 116 i Kushtetutës, kur sanksionon “ligjet”, si një nga llojet e akteve normative që kanë fuqi në territorin e republikës, nuk bën dallim ndërmjet ligjeve të thjeshta dhe ligjeve të cilësuar. Rrjedhimisht, në vijim të argumenteve të mësipërme, ndryshe nga shumica, vlerësojmë se kuadri kushtetues nuk pengon nxjerrjen e akteve normative me fuqinë e ligjit në fusha ligjore të rregulluara nga ligje të cilësuar.

b) Siç është pasqyruar edhe në preambulën e aktit normativ nr. 5/2013, ndërhyrja është bërë nga KM-ja për të rregulluar pasoja të menjëhershme, të cilat lidheshin me zbatueshmërinë e ligjit për statusin e nëpunësit civil. KM-ja, pasi ka vlerësuar se ndodhej në kushtet e urgjencës dhe nevojës, në pamundësi për të pritur ushtrimin e kompetencës normale ligjvënëse nga Kuvendi, ka marrë iniciativën për nxjerrjen e aktit normativ, objekt shqyrtimi. Në këto kushte, qëllimi i KM-së dhe njëkohësisht ratio legis i aktit normativ në fjalë, ka qenë shmangia e pasojave të menjëhershme që do të vinin si rezultat i fillimit të efekteve të ligjit për statusin e nëpunësit civil. Situata me pasoja të menjëhershme, që kërkojnë ndërhyrje të nevojshme dhe urgjente, mund të krijohen si nga ligje të thjeshta, ashtu edhe nga ligje të cilësuar. Në këto raste KM-ja, pasi vlerëson, nga pikëpamja faktike dhe juridike, ekzistencën e elementeve të nevojës dhe urgjencës, mund të ndërmarrë një nismë për nxjerrjen e një akti normativ me fuqinë e ligjit, brenda kompetencës kushtetuese që i jep neni 101.

c) Pavarësisht ndërhyrjes me akt normativ në një ligj të miratuar me shumicë të thjeshtë apo në një ligj të miratuar me shumicë të cilësuar, neni 101 i Kushtetutës përmban disa garanci që lidhen si me fazën e nxjerrjes së tij, ashtu dhe me atë të miratimit me ligj në Kuvend. Kështu, Qeveria është e detyruar të shpjegojë dhe argumentojë nevojën dhe urgjencën konkrete që e kanë detyruar të nxjerrë aktin normativ me fuqinë e ligjit. Ky detyrim ka karakter formal dhe substancial. Mungesa e nevojës dhe urgjencës shndërrohet në ves të legjitimitetit kushtetues të Qeverisë për nxjerrjen e aktit normativ. Qeveria është e detyruar ta pasqyrojë ekzistencën e nevojës dhe urgjencës, të cilat diktojnë marrjen e masave të menjëhershme, në përmbajtjen e çdo akti normativ me fuqinë e ligjit që nxjerr, minimalisht në preambulën e tij (shih vendimin nr. 24, datë 10.11.2006, të Gjykatës Kushtetuese). Vetë teksti i nenit 101 të Kushtetutës përmban togfjalëshin “nën përgjegjësinë e tij”, çka nënvizon detyrimin dhe përgjegjësinë e KM-së për të vlerësuar rrethanat e krijuara, që kanë shkaktuar nevojë dhe urgjencë, kur nxjerr aktin normativ me fuqinë e ligjit. Një garanci tjetër është dhe përkohshmëria e aktit normativ me fuqinë e ligjit, i cili vepron për një periudhë kohe maksimalisht 45-ditore. Përkohshmëria lidhet me kushtin e domosdoshëm të shqyrtimit të tij nga Kuvendi, i cili, nëse e miraton, e

kthen atë në ligj. Nëse akti nuk miratohet nga Kuvendi apo nuk merret në shqyrtim prej tij, me kalimin e periudhës 45-ditore, ai jo vetëm nuk prodhon më efekte për të ardhmen por, njëkohësisht, humbet fuqinë që nga fillimi. Gjykata ka vlerësuar se shprehja “masa të përkohshme”, në përmbajtjen e nenit 101 të Kushtetutës, duhet kuptuar e lidhur vetëm me fuqinë e përkohshme, 45-ditore, të aktit normativ me fuqinë e ligjit. Kuvendi është organi që bën vlerësimin dhe kontrollin e nevojës dhe urgjencës, sepse Kushtetuta e ka ngarkuar në mënyrë të drejtpërdrejtë për këtë qëllim. Duke përdorur termin “miraton”, dokumenti themelor i shtetit ka parasysh vlerësimin në formë dhe përmbajtje të normës dhe elementeve përbërëse të saj, si dhe shprehjen e mendimit përfundimtar nga organi vlerësues lidhur me aktin që shqyrton. Natyra e këtij vlerësimi është politike, por edhe juridike. Ai shqyrton praninë e të gjitha elementeve të përcaktuara shprehimisht për aktin normativ me fuqinë e ligjit në Kushtetutë, si dhe pajtueshmërinë e përmbajtjes së tij me Kushtetutën dhe ligjet e tjera në fuqi (shih vendimin nr. 24, datë 10.11.2006, të Gjykatës Kushtetuese).

ç) Përveç ligjeve të thjeshta dhe atyre që kërkojnë shumica të cilësuar, Kushtetuta ka parashikuar edhe ligje miratimi i të cilave bëhet me shumicë absolute të të gjithë anëtarëve të Kuvendit, siç është rasti i nenit 12/3 të Kushtetutës (kalimi i Forcave të Armatosura të huaja në territorin shqiptar, apo dërgimi i forcave ushtarake shqiptare jashtë vendit). Nga praktika kemi raste që në këto ligje, për shkak të situatave të krijuara dhe pasojave të menjëhershme, ka lindur nevoja e ndërhyrjes urgjente, pra jo nëpërmjet procedurës së zakonshme të miratimit të ligjeve (shih për më shumë akt normativ i KM-së nr.1, dt.aktit:9.3.2003; akt normativ i KM-së nr.1, dt.aktit: 25.5.2007; akt normativ i KM-së nr.2, dt.aktit: 8.4.2008; akt normativ i KM-së nr.1, dt.aktit: 2.4.2009; akt normativ i KM-së nr.2, dt.aktit: 29.4.2011). Gjithashtu, vlen të përmendet se raste të ndërhyrjes me akt normativ me fuqinë e ligjit në ligje të miratuara me shumicë të cilësuar nuk kanë munguar (shih akt normativ i KM-së nr. 101, dt.aktit 5.3.1999, nëpërmjet të cilit është ndërhyrë në Kodin Doganor). Duke pasur parasysh sa më sipër, përforcohet më tepër konkluzioni i arritur në pikën “a”, supra, se kuadri kushtetues nuk pengon nxjerrjen e akteve normative me fuqinë e ligjit në fusha ligjore të rregulluara me ligje të cilësuar. Ushtrimi, në mënyrë përjashtimore, i kompetencës ligjvënëse nga KM-ja, në fusha të caktuara ligjore, në kuptim të neneve 101 dhe 116/1, germa “c”, nuk kufizohet nga shumica e kërkuar nga Kushtetuta për miratimin e ligjeve që rregullojnë këto fusha.

d) Nga pikëpamja materiale, edhe një akt normativ që bën një rregullim ligjor të caktuar mund të bjerë ndesh me një ligj të miratuar me shumicë të cilësuar. Kështu akti normativ nr. 3, datë 01.08.2012 “Për lirin e banesave pronarëve të ligjshëm nga qytetarët e pastrehë, banues në banesat ish-pronë e subjekteve të shpronësuar”, parashikonte në nenin 3 se gjykatat e shkallës së parë nuk mund të kryenin pezullimin e urdhrimit të ekzekutimit, në kundërshtim me dispozitat e Kodit të Procedurës Civile që ia japin gjykatës këtë kompetencë. Sipas nenit 81/2, shkronja “d” të Kushtetutës, Kodi i Procedurës Civile është një ligj i miratuar me 3/5 e anëtarëve të Kuvendit, pra një ligj i miratuar me shumicë të cilësuar. Në shqyrtimin e këtij akti normativ Gjykata nuk ka vlerësuar nëse parashikimi i nenit 3 cenonte parimet kushtetuese, megjithëse ky nen, duke ndaluar pezullimin e urdhrimit të ekzekutimit nga gjykata, ndërhynte në tagrat e dhëna kësaj të fundit nga vetë Kodi i Procedurës Civile (shih vendimin nr. 1, datë 06.02.2013, të Gjykatës Kushtetuese). Ajo është shprehur se “nuk është detyrë e saj shqyrtimi i përplasjeve dhe papajtueshmërive mes dy ligjeve të ndryshme apo ligjeve dhe kodeve (...) Gjykata çmon se, përderisa nuk vëren cenim të parimeve kushtetuese (...) kërkuesi nuk legjitimohet për të kërkuar kontrollin e kushtetutshmërisë së aktit (ligjit) në vështrim të neneve 7 dhe 116 të Kushtetutës” (shih prg. 54 të vendimit nr. 1, datë 06.02.2013, të Gjykatës Kushtetuese).

dh) Shumica e ka analizuar nenin 81, pika 2, shkronja “e”, në raport me rregullimet e nenit 83, pikat 2 dhe 3, të Kushtetutës, i cili parashikon procedurën e përsheptuar për miratimin e ligjeve në raste të caktuara (prg. 47 i vendimit). Ajo ka vlerësuar se procedura parlamentare për shqyrtimin dhe miratimin e ligjeve të cilësuar ndjek rrjedhën e procedurës normale ligjvënëse e cila është thelbësisht e ndryshme nga ajo e përsheptuar dhe procedura për miratimin e akteve me fuqinë e ligjit (prg. 50 dhe 53 të vendimit). Sipas arsytimit të shumicës, statusi i funksionarëve publikë përbën një fushë, rregullimi i së cilës i rezervohet ekskluzivisht Kuvendit, i cili e realizon këtë kompetencë përmes miratimit të ligjit me tri të pestat e të gjithë anëtarëve të tij, nëpërmjet një procedure normale legislative. Për pasojë, vijon shumica, mosrespektimi nga Kuvendi i procedurës së

parashikuar nga neni 81, pika 2, shkronja “e”, dhe neni 83, pika 3 të Kushtetutës, vjen në kundërshtim me parimin e ndarjes dhe balancimit të pushteteve (prg. 60 dhe 66 të vendimit). Referimi i shumicës te procedura e përshpejtuar e miratimit të ligjeve krijon paqartësi pasi, në analizën e saj, duke u përpjekur të ndajë procedurën normale legislative nga procedura e përshpejtuar dhe ajo e miratimit të aktit normativ me fuqinë e ligjit, lë shkas për kategorizim të këtyre të fundit si “procedura të përshpejtuar”, thellësisht të ndryshme nga procedura normale ligjvënëse. Është e vërtetë që procedura normale ligjvënëse është e ndryshme nga procedura e përshpejtuar dhe nga ajo e miratimit të akteve normative me fuqinë e ligjit, por të tria këto procedura kanë karakteristikat e tyre të veçanta dhe duhen dalluar nga njëra-tjetra. Në rastin konkret, miratimi me ligj i aktit normativ, objekt shqyrtimi, nuk është bërë me procedurë të përshpejtuar në Kuvend, në shkëlqje të nenit 83, pika 3 të Kushtetutës, por është bërë në respektim të kriterëve procedurale të përcaktuara në nenin 101 të Kushtetutës. Gjatë procesit 45-ditor që i ka paraprirë miratimit me ligj, nuk rezultojnë që nga ana e kërkuesit të jenë ngritur pretendime në Kuvend për sa i përket procesit parlamentar të miratimit të këtij akti. Kushtetuta ka parashikuar afatin 45-ditor jo vetëm në funksion të kryerjes së kontrollit nga ana e Kuvendit, por edhe për t’i dhënë mundësi deputetëve të paraqesin pretendimet e tyre në lidhje me aktin normativ me fuqinë e ligjit, apo procedurën e miratimit të tij. Gjithashtu, shumica nuk ka bërë dallimin në rastin konkret midis rregullimit dhe miratimit të statusit të nëpunësve civilë, si një fushë ligjore që ka ndjekur procedurën normale ligjvënëse përmes miratimit me 3/5 e anëtarëve të Kuvendit, nga ndërhyrja me aktin normativ nr. 5/2013, i cili nuk ka rregulluar në mënyrë materiale këtë fushë ligjore, por ka shtyrë fillimin e efekteve të ligjit për statusin e nëpunësve civilë. Kemi të bëjmë me dy procedura të dallueshme nga njëra-tjetra që kanë qëllime të ndryshme; e para ka si qëllim të rregullojë nga pikëpamja materiale statusin e nëpunësit civil, ndërsa e dyta ka si qëllim ndërhyrjen, në kushtet e nevojës dhe urgjencës, për të shmangur pasoja të menjëhershme që do të vinin nga fillimi i efekteve të ligjit. Duke u shprehur se shqyrtimi dhe miratimi i çdo çështjeje që përfshihet në sferën e rregullimit të ligjit për statusin e funksionarëve publikë përbën vetëm rezervë të Kuvendit (prg. 60 i vendimit), shumica ka përjashtuar a priori rastet që mund të kërkojnë në të ardhmen ndërhyrje urgjente e të nevojshme në këtë fushë ligjore. Përveç sa më sipër, shumica ka konkluduar se ligji që miraton Kuvendi, duke vlerësuar formalisht dhe substancialisht aktin normativ me fuqinë e ligjit, është instrument konvertues i të parit si ligj material në një ligj formal dhe ky i fundit nuk mund të jetë veçse ligj i thjeshtë (prg. 61 i vendimit). Siç është shprehur dhe shumica, duke iu referuar jurisprudencës kushtetuese, marrëdhëniet midis ligjeve të miratuara me një shumicë të cilësuar të Kuvendit dhe ligjeve të zakonshme mund të shihen në dy mënyra të ndryshme: si marrëdhënie midis burimeve të së drejtës të vendosura në nivele të ndryshme në hierarkinë e normave (ligjet që miratohen me shumicë të cilësuar qëndrojnë më lart se ato të miratuara me shumicë të thjeshtë); ose si një marrëdhënie e bazuar mbi parimin e shpërndarjes së kompetencës legislative. Ndryshimet që mund t’u bëhen ligjeve të miratuara me shumicë të cilësuar ose dispozitave të veçanta të tyre nuk mund të arrihen nëpërmjet një ligji të thjeshtë, por nëpërmjet një ligji që do të kërkonte sërish të paktën tri të pestat e deputetëve. Kjo gjë arsyetohet me faktin e thjeshtë se rendi juridik nuk përbëhet nga norma juridike të barasvlershme apo me të njëjtën fuqi juridike, përkundrazi ai është një sistem i shkallëzuar, ku normat e së drejtës renditen në bazë të fuqisë juridike që kanë (shih vendimet nr. 9, datë 23.3.2010 dhe nr. 19, datë 3.5.2007, të Gjykatës Kushtetuese). Rrjedhimisht, bazuar në standardet e mësipërme të vendosura nga Gjykata, nuk mund të pranohet miratimi me ligj të thjeshtë konvertues i aktit normativ që ka ndërhyrë në një ligj të miratuar nga Kuvendi me shumicë të cilësuar. Në funksion të respektimit të hierarkisë së normave juridike edhe ligji konvertues i këtij lloji akti normativ duhet të miratohet nga një shumicë e cilësuar. Ky kriter është përmbushur në rastin konkret, pasi ligji konvertues, nr. 161/2013, është miratuar me shumicë të cilësuar.

2. Në lidhje me efektet e ligjit miratues të aktit normativ me fuqinë e ligjit

Shumica ka arritur në përfundimin se miratimi nga Kuvendi i aktit normativ në kapërcim të kriterëve procedurale dhe lëndore të parashikuara nga Kushtetuta, përbën një të metë in procedendo të vetë ligjit miratues (prg. 65 i vendimit). Nuk jemi dakord me këtë përfundim të shumicës për arsyet që vijojnë.

Në vlerësimin tonë, kur akti normativ me fuqinë e ligjit, pas kontrollit nga Kuvendi, miratohet me ligj,

sipas procedurës së parashikuar nga neni 101 i Kushtetutës, si rregull, veset procedurale shërohen. Megjithatë, theksojmë se vlerësimi i Gjykatës, në këtë drejtim, duhet të bëhet rast pas rasti. Kështu Gjykata duhet të vlerësojë nëse: a) KM-ja ka abuzuar me kompetencën ligjvënëse të dhënë në mënyrë përjashtimore nga neni 101 i Kushtetutës, duke nxjerrë një akt normativ me fuqinë e ligjit në kushtet e mungesës së urgjencës dhe nevojës; b) mungesa e urgjencës dhe nevojës është haptazi e evidente/flagrante.

Urgjenca dhe nevoja janë elemente me rëndësi të veçantë në përmbajtjen e nenit 101 të Kushtetutës dhe, si të tilla, janë përcaktuese për të drejtën që i njihet KM-së për zbatimin e kësaj dispozite. Shumica është shprehur se situatat e jashtëzakonshme, të cilat përcaktojnë legjitimitetin kushtetues të këtyre akteve qeveritare, përkufizohen në raport me nevojën dhe urgjencën e zgjidhjes së një situatë, natyra e veçantë e së cilës nënkupton se duhet të merren masa të menjëhershme nëse duhet parandaluar një rrezik serioz publik (prg. 78 i vendimit). Ky arsyetim i shumicës nuk është në koherencë me jurisprudencën kushtetuese, pasi lë të nënkuptohet se vetëm një situatë e jashtëzakonshme mund të përbëjë nevojë dhe urgjencë, në kuptim të nenit 101 të Kushtetutës. Kushtetutëbërësi nuk e ka përkufizuar llojin e situatës objektive që duhet të ekzistojë për të përmbushur kriteret e urgjencës dhe nevojës, por ia ka lënë vlerësimin e tyre diskrecionit të KM-së, i cili kontrollon nga Kuvendi. Gjykata, në jurisprudencën e saj, është shprehur se nevoja dhe urgjenca janë rrethana dhe situata fakti që vlerësohen rast pas rasti. Ato mund të shkaktohen nga faktorë të ndryshëm jetësorë, natyrorë e shoqërorë. Si raste të tilla përmendim fatkeqësitë natyrore, boshllëkun legjislativ të shkaktuar nga shfuqizimi i akteve, nevojën për efekte të menjëhershme në fusha me ndjeshmëri të madhe publike, parandalimin e menjëhershëm të spekulimeve (shih vendimin nr. 24, datë 10.11.2006, të Gjykatës Kushtetuese).

Referuar jurisprudencës kushtetuese, Kuvendi është organi që bën vlerësimin dhe kontrollin e nevojës dhe urgjencës. Ai shqyrton praninë e të gjitha elementeve të përcaktuara shprehimisht në Kushtetutë për aktin normativ me fuqinë e ligjit, si dhe pajtueshmërinë e përmbajtjes së tij me Kushtetutën dhe ligjet e tjera në fuqi. Pasi bën këtë vlerësim, në formë dhe përmbajtje të normës dhe elementeve përbërëse të saj, Kuvendi shpreh mendimin përfundimtar lidhur me aktin që shqyrton (shih vendimin nr. 24, datë 10.11.2006, të Gjykatës Kushtetuese).

Edhe Gjykata Kushtetuese italiane, në jurisprudencën e saj ka mbajtur qëndrimin se ligji konvertues ka efekt shërues ndaj defekteve të dekretligjit, përveç rasteve kur mungesa e kushteve të urgjencës dhe nevojës është haptazi e dukshme/e qartë (shih vendimet nr. 171/2007; 128/2008). Ajo është shprehur se “mungesa e kushteve që legjitimojnë nxjerrjen e dekretligjit (kupto: nevoja, urgjenca), e konstatuar gjatë gjykimit kushtetues, duhet të jetë haptazi e evidente (shih vendimin nr. 171/2007, të Gjykatës Kushtetuese italiane). Në mënyrë konkluzive, Gjykata Kushtetuese italiane ka vlerësuar se mungesa e kushteve paraprake për nxjerrjen e dekretligjeve duhet të rezultojë në mënyrë të qartë gjatë shqyrtimit kushtetues.

Vlerësimin e ekzistencës së urgjencës dhe të nevojës e bën fillimisht KM-ja, e më pas ky vlerësim diskrecional i nënshtrohet kontrollit formal dhe substancial të Kuvendit, i cili ka kompetencën ta miratojë ose jo me ligj, brenda 45 ditëve. Ekzistenca e këtyre kriterëve kushtetues nuk duhet të mbështetet thjesht në një deklaram formal se ato ekzistojnë, por duhet vlerësuar dhe mirëargumentuar nga ana e KM-së në relacionin shpjegues që i bashkëngjitet aktit normativ. Në rastin konkret vërejmë se argumentet e KM-së, që justifikojnë urgjencën dhe nevojën e nxjerrjes së aktit normativ nr. 5/2013, nuk janë abuzive. Në parashtrimet e saj KM-ja ka renditur disa faktorë që ajo ka marrë parasysh në vlerësimin e urgjencës dhe nevojës, më konkretisht: mungesën e akteve nënligjore për rregullimin e situatave të veçanta të krijuara nga ligji nr. 152/2013; pamundësinë kohore për ndryshimin e ligjit nr. 152/2013 me anë të procedurës normale legjislativ; efektet financiare negative dhe ndikimin e ligjit nr. 152/2013 në Buxhetin e Shtetit; nevojën për organizim institucional; përfshirjen e një numri të madh punonjësish në shërbimin civil; mbajtjen nën kontroll të borxhit publik; harmonizimin e legjislationit. Në vlerësimin tonë, KM-ja nuk ka abuzuar me kompetencën e saj ligjvënëse dhe në rastin konkret nuk jemi në kushtet e mungesës evidente/flagrante të urgjencës dhe nevojës. Vetë KM-ja e mëparshme, në projektligjin për statusin e nëpunësit civil, ka propozuar shtrirjen e efekteve të ligjit 6 muaj pas hyrjes në fuqi të tij dhe caktimin e një afati 3-mujor për miratimin e akteve nënligjore (shih

nenet 70,72 të Projektligjit dhe relacionin shoqërues fq. 19-20). Është e qartë se kjo situatë ishte parashikuar edhe nga KM-ja e mëparshme, e cila kishte evidentuar nevojën për caktimin e këtyre afateve kohore. Gjithashtu, shumica nuk i ka dhënë përgjigje pretendimit të kërkesit se KM-ja, në rastin konkret, nuk ka respektuar kërkesat që burojnë nga neni 101 i Kushtetutës, lidhur me nevojën dhe urgjencën për nxjerrjen e aktit normativ. Ajo është mjaftuar me parashtrimin e standardeve të vendosura nga jurisprudenca e saj, si dhe nga jurisprudenca kushtetuese italiane e spanjolle, pa vlerësuar nëse janë plotësuar në rastin konkret kushtet e nevojës dhe urgjencës për nxjerrjen e aktit normativ nr. 5/2013.

Si përfundim, për sa më lart, ndryshe nga shumica, çmujmë se pretendimi i kërkesit është i pabazuar, ndaj kërkesa e paraqitur prej tij duhej rrëzuar.

Anëtarë: Bashkim Dedja (kryetar), Besnik Imeraj, Sokol Berberi, Fatos Lulo

VENDIM

Nr. 108, datë 26.2.2014

PËR PLANIN VJETOR TË PRANIMIT NË SHËRBIMIN CIVIL

Në mbështetje të nenit 100 të Kushtetutës dhe të neneve 18 e 69 të ligjit nr. 152/2013 “Për nëpunësin civil”, me propozimin e ministrit të Punëve të Brendshme dhe të ministrit të Shtetit për Inovacionin dhe Administratën Publike, Këshilli i Ministrave

VENDOSI:

1. Përcaktimin e përmbajtjes, të afatit të miratimit e të mënyrës së bërjes publike të planeve të pranimit për institucionet e administratës shtetërore, institucionet e pavarura dhe njësitë e qeverisjes vendore, si dhe të procedurave të hollësishme për përgatitjen e miratimit e planit të përgjithshëm të pranimit për institucionet e administratës shtetërore.

2. Në vendimin e Këshillit të Ministrave, vendimet e institucioneve të pavarura dhe vendimet e organeve të qeverisjes vendore për planifikimin vjetor duhet të përcaktohen:

- a) numri i vendeve vakante për të cilat duhet të shpallet konkurrimi për çdo kategori dhe klasë;
- b) numri i anëtarëve të TND-së që do të rekrutohen gjatë vitit;
- c) grupet e administrimit të përgjithshëm dhe të posaçëm;
- ç) institucionet ku planifikohen vendet vakante.

3. Institucionet e administratës shtetërore/institucionet e pavarura/njësitë e qeverisjes vendore, për planifikimin vjetor të pranimit në shërbimin civil, të kenë parasysh:

- a) mbushjen e moshës së pensionit të nëpunësit civil;
- b) parashikimin e vendeve të reja në shërbimin civil;
- c) ecurinë e krijimit të vendeve vakante në shërbimin civil për arsye të tjera të paparashikuara në shkronjat “a” dhe “b” të kësaj pike.

4. Çdo institucion i administratës shtetërore përgatit planin e nevojave të tij për rekrutim në shërbimin civil për vitin e ardhshëm. Departamenti i Administratës Publike përgatit planin e nevojave të rekrutimit për TND-në.

5. Institucionet në varësi të Kryeministrit apo të ministrave, jo më vonë se muaji tetor i çdo viti kalendarik, e paraqesin planin e nevojave për rekrutim, përkatësisht te Sekretari i Përgjithshëm i Këshillit të Ministrave apo te ministri përkatës deri në fund të muajit tetor.

6. Njësia e menaxhimit të burimeve njerëzore në Kryeministri dhe çdo ministri hartojnë planin e konsoliduar të nevojave për rekrutim për të gjithë sistemin përkatës që përfshin aparatën e tij dhe institucionet e varësisë.

7. Sekretari i Përgjithshëm i Këshillit të Ministrave apo ministrive, brenda muajit nëntor, i dërgon Departamentit të Administratës Publike planin e konsoliduar të nevojave për pranimit për të gjithë sistemin përkatës.

8. Departamenti i Administratës Publike, deri në fund të muajit dhjetor, harton projektvendimin për planifikimin vjetor të pranimit për administratën shtetërore.

9. Projektvendimi i përgatitur sipas pikës 8 të këtij vendimi, propozohet në Këshillin e Ministrave nga ministri përgjegjës për administratën publike deri në fund të muajit janar.

10. Këshilli i Ministrave, jo më vonë se fundi i muajit shkurt, miraton planin vjetor të pranimit për institucionet e administratës shtetërore.

11. Njësitë e qeverisjes vendore dhe çdo institucion tjetër i pavarur, jo më vonë se fundi i muajit shkurt, miratojnë planet e veta të pranimeve vjetore.

12. Vendimi i Këshillit të Ministrave për planin vjetor të pranimit publikohet nga Departamenti i Administratës Publike në portalin “Shërbimi Kombëtar i Punësimit”.

13. Njësitë e qeverisjes vendore dhe institucionet e pavarura publikojnë vendimet për miratimin e planeve vjetore të punësimit në portalin “Shërbimi Kombëtar i Punësimit”, në faqet e tyre zyrtare dhe në stendat për njoftime publike të institucionit.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

**KRYEMINISTRI
Edi Rama**

**VENDIM
Nr. 109, datë 26.2.2014**

PËR VLERËSIMIN E REZULTATEVE NË PUNË TË NËPUNËSVE CIVILË

Në mbështetje të nenit 100 të Kushtetutës dhe të neneve 62 e 69 të ligjit nr. 152/2013 “Për nëpunësin civil”, me propozimin e ministrit të Punëve të Brendshme dhe të ministrit të Shtetit për Inovacionin dhe Administratën Publike, Këshilli i Ministrave

VENDOSI:

**KREU I
TË PËRGJITHSHME**

1. Ky vendim përcakton procedurën e vlerësimit të rezultateve në punë të nëpunësve civilë në institucionet e administratës shtetërore, institucionet e pavarura e njësitë e qeverisjes vendore dhe kompetencat për vlerësimin.

2. Në kuptim të këtij vendimi, me termat e mëposhtëm nënkuptohet:

a) “Sjellje profesionale”, realizimi i një pune me cilësi dhe brenda afateve të përcaktuara, duke respektuar etikën në punë, duke treguar interesim për përmbushjen e detyrave të pozicionit dhe duke krijuar marrëdhënie të mira pune me kolegët;

b) “Zyrtar raportues”, nëpunësi që mbikëqyr në mënyrë të drejtpërdrejtë në linjën e hierarkisë organizative nëpunësin që do të vlerësohet;

c) “Zyrtar kundërfirmues”, nëpunësi që mbikëqyr në mënyrë të drejtpërdrejtë në linjën hierarkike zyrtarin raportues;

d) “Zyrtar autorizues”, Sekretari i Përgjithshëm/pozicioni i barasvlershëm me të/titullari i institucionit;

d) “Planifikim”, faza e ciklit të vlerësimit të rezultateve individuale në punë që ka të bëjë me përgatitjen e objektivave dhe të një plani veprimtarish për arritjen e objektivave kryesorë;

- dh) “Fazë e ndërmjetme”, faza e ciklit të vlerësimit të rezultateve në punë që përkon me bisedimet e ndërmjetme që zhvillon zyrtari raportues me nëpunësin që vlerësohet për të diskutuar/për të rishikuar objektivat dhe planin e veprimtarive;
- e) “Vlerësim përfundimtar”, faza e vlerësimit përfundimtar të rezultateve në punë, gjatë së cilës zyrtari raportues bën një vlerësim të përmbledhur të suksesit të nëpunësit në arritjen e objektivave kryesorë të punës;
- ë) “Gabimet/saktësia në punën e kryer”, shpeshësia në kthimin e punës për shkak të pasaktësive në të dhëna ose niveli i lartë i saktësisë që është karakteristike për punën e kryer;
- f) “Realizimi në kohë i punës”, numri i rasteve, në të cilat puna e kryer është bërë më shpejt ose më ngadalë sesa pritej;
- g) “Kolegjialiteti i marrëdhënieve”, marrëdhëniet me kolegët;
- gj) “Gatishmëria për punën në grup”, tregon se në çfarë mase nëpunësi konsiderohet pjesëmarrës i gatshëm dhe produktiv në punën në grup;
- h) “Shpeshësia e orëve të punës jashtë orarit”, fakti nëse ka qenë e nevojshme për të bërë shpenzime për orë pune jashtë orarit, me qëllim që nëpunësi të përfundonte detyrat normale të punës, arsyet dhe mundësia e mënyra e korigjimit të tyre;
- i) “Kërkesa për këshillim”, masa, në të cilën nëpunësit i nevojitet ose kërkon këshilla a drejtim teknik, me qëllim që të kryejë punën e ngarkuar, arsyet dhe mundësia e minimizimit të tyre;
- j) “Trajnimi dhe ngritja profesionale”, masa, në të cilën nëpunësi ka shfrytëzuar mundësitë për trajnim dhe ka treguar se investimi i parave publike për trajnim ka pasur ndikim të dobishëm të performanca e nëpunësit dhe tek e gjithë organizata;
- k) “Aftësi drejtuese”, aftësia për të përcaktuar prioritetet dhe për të vendosur objektiva, për të organizuar e për të motivuar stafin në përmbushjen e këtyre objektivave, për të krijuar një mjedis pozitiv e produktiv pune, duke shërbyer si model dhe duke respektuar mendimin ndryshe;
- l) “Aftësi menaxheriale”, aftësia për të përdorur me efektshmëri burimet financiare dhe njerëzore;
- ll) “Aftësi për përshtatje ndaj ndryshimit”, aftësia për të vlerësuar kompleksitetin e çështjeve dhe për të balancuar idetë krijuese me vlerësimin e riskut;
- m) “Aftësi për të krijuar marrëdhënie bashkëpunimi”, vendosja e marrëdhënieve të bashkëpunimit me përfaqësues të institucioneve/partnerët/grupet e interesit, me qëllim krijimin e një mjedisi këshillues dhe mbështetës për zbatimin e politikave.

KREU II

SISTEMI I VLERËSIMIT TË REZULTATEVE NË PUNË

1. Sistemi i vlerësimit të rezultateve në punë:
 - a) është procesi vjetor i verifikimit të realizimit të përgjithshëm të objektivave të përcaktuar në fillim të periudhës së vlerësimit, si dhe i aftësive apo dobësive të nëpunësit në kryerjen e detyrave;
 - b) shërben për të marrë vendime objektive në lidhje me periudhën e provës, ngritjen në detyrë, lirim nga shërbimi civil, përparimin në hapat e pagës, si dhe në përcaktimin e nevojave për trajnim dhe zhvillim profesional të nëpunësit civil.
2. Vlerësimi i rezultateve në punë është një proces që përsëritet çdo vit. Viti i vlerësimit është i njëjtë me vitin kalendarik. Në rastin e vlerësimit të rezultateve në punë në përfundim të periudhës së provës, viti i vlerësimit llogaritet nga data e emërimit të nëpunësit civil.
3. Vlerësimi i rezultateve në punë për nëpunësin civil të kategorisë ekzekutive, të ulët dhe të mesme drejtuese kryhet bashkërisht nga zyrtari raportues, zyrtari kundërfirmues dhe zyrtari autorizues.
4. Vlerësimi i rezultateve në punë për anëtarët e TND-së kryhet nga Komisioni Kombëtar i Përzgjedhjes (në vijim KKP) për TND-në, i krijuar sipas nenit 31 të ligjit nr. 152/2013 “Për nëpunësin civil”, ndërsa për nëpunësit civilë të kategorisë së lartë drejtuese në institucionet e pavarura dhe njësitë e qeverisjes vendore nga eprori direkt.

5. Në vlerësimin e nëpunësve anëtarë të TND-së, të emëruar në pozicionet “Drejtor i Drejtorisë së Përgjithshme/të barasvlershëm me të” dhe “Drejtor departamenti/të barasvlershëm me të”, KKP-ja mbështetet në vlerësimin e bërë nga Sekretari i Përgjithshëm/pozicioni i barasvlershëm me të, si dhe në vlerësimet e kolegëve të të njëjtit nivel në të njëjtin institucion dhe institucione të tjera të administratës shtetërore, me të cilët nëpunësi ka pasur marrëdhënie bashkëpunimi. Vlerësimi bëhet sipas lidhjes nr. 1 bashkëlidhur këtij vendimi.

6. Në vlerësimin për nëpunësit anëtarë të TND-së, të emëruar në pozicionin “Sekretar i Përgjithshëm/të barasvlershëm me të” dhe “Koordinatorë të posaçëm”, KKP-ja mbështetet në vlerësimin e bërë nga Kryeministri/ministri, si dhe në vlerësimet e bëra nga kolegët e të njëjtit nivel në institucionet e tjera të administratës shtetërore. Vlerësimi bëhet sipas lidhjes nr. 1 bashkëlidhur këtij vendimi.

7. Për të dyja rastet e parashikuara në pikat 7 dhe 8 të këtij vendimi, përpara dhënies së vlerësimit përfundimtar, KKP-ja zhvillon një intervistë me nëpunësit që do të vlerësojë.

8. Vlerësimi i rezultateve në punë ka të bëjë me:

- a) vlerësimin e realizimit të objektivave;
- b) vlerësimin e sjelljes profesionale.

9. Gjatë vlerësimit të rezultateve në punë sipas pikës 8 të këtij kreu, zyrtarët mund të mbajnë parasysh rrethana të veçanta apo faktorë, që nuk varen nga individit, të cilat mund të kenë ndikuar direkt ose indirekt në rezultatin e punës së nëpunësit.

10. Vlerësimi i sjelljes profesionale të nëpunësit civil të kategorisë ekzekutive, të ulët dhe të mesme drejtuese ka të bëjë me vlerësimin e:

- a) gabimeve/saktësisë në punën e kryer;
- b) realizimit në kohë të punës;
- c) kolegjalitetit të marrëdhënieve;
- ç) gatishmërisë për punë në grup;
- d) shpeshësisë së orëve të punës jashtë orarit;
- dh) kërkesave për këshillim;
- e) trajnimit dhe ngritjes profesionale.

11. Vlerësimi i sjelljes profesionale të nëpunësit të kategorisë së lartë drejtuese dhe anëtarëve të TND-së ka të bëjë me vlerësimin e:

- a) aftësisë drejtuese;
- b) aftësisë menaxheriale (teknike, konceptuale);
- c) aftësisë për të krijuar marrëdhënie bashkëpunimi;
- ç) aftësisë për përshtatje ndaj ndryshimit.

12. Procesi i vlerësimit të rezultateve në punë është i vazhdueshëm dhe konsiston në tri faza:

- a) Planifikimi

Zyrtari raportues gjatë 15-ditëshit të dytë të muajit dhjetor takohet me nëpunësin që do të vlerësohet për të përcaktuar objektivat kryesorë të punës dhe sjelljet përkatëse profesionale që bëjnë të mundur realizimin e planit të punës, përmbushjen e objektivave dhe të misionit të institucionit. Në fazën e planifikimit përfshihet përgatitja e objektivave dhe e një plani veprimtarish për arritjen e objektivave kryesorë. Objektivat kryesorë të punës duhet të jenë të matshëm, kurse veprimet të dukshme. Në këtë fazë zyrtari raportues dhe nëpunësi që do të vlerësohet diskutojnë së bashku qëllimet e nëpunësit për karrierë, aspiratat dhe çdo gjë tjetër që lidhet me trajnimin dhe zhvillimin profesional.

- b) Bisedimet e ndërmjetme

Gjatë vitit, çdo katërmujor, zyrtarët raportues takohen me secilin prej nëpunësve që do të vlerësohet për të rishikuar progresin e bërë në arritjen e objektivave të planifikuar për të shprehur mendime dhe për të dhënë komente, si dhe për të bërë përmirësimet e nevojshme në planin e hartuar me shkrim.

- c) Vlerësimi përfundimtar i rezultateve në punë

Gjatë vlerësimit përfundimtar të rezultateve në punë, zyrtari raportues bën një vlerësim të përmbledhur të

suksesit të nëpunësit që do të vlerësohet në arritjen e objektivave kryesorë të punës, të përcaktuar në fazën e planifikimit dhe të rishikuar gjatë bisedimeve të ndërmjetme. Kjo fazë realizohet në periudhën 15 nëntor - 15 dhjetor.

Në rastin e vlerësimit të performancës për anëtarët e TND-së dhe për nëpunësit civilë të kategorisë së lartë drejtuese në institucionet e pavarura dhe njësitë e qeverisjes vendore, fazat e sipërpërmendura zhvillohen ndërmjet eprorit direkt dhe nëpunësve që vlerësohen.

13. Në sistemin e vlerësimit të rezultateve në punë përdoren katër nivele të shkallëzuara vlerësimi:

- a) shumë mirë (1);
- b) mirë (2);
- c) kënaqshëm (3);
- ç) jokënaqshëm (4).

14. Niveli “shumë mirë” tregon se nëpunësi ka realizuar shumë mirë të gjithë objektivat dhe ka treguar një sjellje e qëndrim profesional të dalluar nga të tjerët.

15. Niveli “mirë” tregon se nëpunësi ka realizuar mirë objektivat dhe ka treguar një sjellje dhe qëndrim të mirë profesional.

16. Niveli “kënaqshëm” tregon se nëpunësi ka realizuar kënaqshëm objektivat dhe ka treguar një sjellje dhe qëndrim profesional të kënaqshëm.

17. Niveli “jokënaqshëm” tregon se nëpunësi nuk ka realizuar objektivat dhe nuk ka përmbushur pritshmëritë lidhur me qëndrimin dhe sjelljen profesionale.

KREU III

DETYRAT E NËPUNËSVE TË PËRFSHIRË NË PROCESIN E VLERËSIMIT TË REZULTATEVE NË PUNË

1. Zyrtari raportues ka këto detyra:

- a) Përcakton kohën e nevojshme për t'u takuar me nëpunësin që do të vlerësohet;
- b) I jep autoritet dhe përgjegjësi të mjaftueshme nëpunësit, me qëllim që ai të realizojë plotësisht dhe kënaqshëm detyrat e tij;
- c) Mund të përdorë vlerësimin në terma sasiorë, si plotësues të standardeve cilësore të vlerësimit në ato rrethana kur një gjë e tillë është e mundshme dhe e përshtatshme;
- ç) Zhvillon takime të rregullta me nëpunësit për t'i monitoruar dhe për t'i vënë në dijeni lidhur me ecurinë në punë. Takimet e ndërmjetme që zhvillohen çdo 4 muaj, janë të strukturuar dhe të shkurtra;
- d) Gjatë takimeve diskuton hapur me nëpunësin lidhur me realizimin e objektivave dhe profesionalizmin e treguar;
- dh) Me kërkesë të nëpunësit ofron këshillim dhe sqarim lidhur me vlerësimin e rezultateve individuale në punë.

2. Zyrtari kundërfirmues luan një rol të rëndësishëm për të bërë një vlerësim objektiv të nëpunësve, si dhe siguron që ky vlerësim të pasqyrojë kriteret e politikës së përgjithshme. Zyrtari raportues është gjithashtu përgjegjës për të siguruar që objektivat e vënë për nëpunësit përputhen me njëri-tjetrin dhe adresojnë nevojat e përgjithshme të punës.

3. Zyrtari autorizues ka përgjegjësinë kryesore për t'u siguruar që grupi i nëpunësve, për të cilët ai ka rolin e zyrtarit autorizues, është vlerësuar në mënyrë objektive. Ai ka për detyrë të sigurojë që të gjithë zyrtarët raportues dhe kundërfirmues të kenë njohuri të plota të sistemit dhe se është identifikuar çdo nevojë për trajnim.

4. Kur ka mosmarrëveshje midis zyrtarit autorizues dhe/ose zyrtarëve kundërfirmues dhe raportues lidhur me nivelet e vlerësimit, kjo çështje diskutohet dhe zgjidhet ndërmjet tyre. Nëse nuk bien dakord, vendimi përfundimtar për vlerësimin e rezultateve në punë, në mënyrë të arsyetuar, merret nga zyrtari autorizues.

5. Mosrealizimi i detyrave të përcaktuara në pikat 1, 2 dhe 3 të kreut III të këtij vendimi, konsiderohet “mospërmbushje detyre” nga zyrtarët përkatës.

6. Në rast se gjatë vitit të vlerësimit, zyrtarët që duhet të bëjnë vlerësimin largohen nga ai pozicion apo ndodhen në pamundësi të vazhdimit të mëtejshëm të detyrës, ata janë të detyruar të bëjnë vlerësimin për nëpunësin/nëpunësit për periudhën gjatë së cilës kanë ushtruar detyrën.

7. Vlerësimi sipas pikës 6 të këtij kreu, merret si bazë nga zyrtari zëvendësues në vlerësimin e tij përfundimtar.

8. Në rast se marrja e vlerësimit sipas pikës 6 të këtij kreu, është e pamundur, zyrtari zëvendësues bazohet në vlerësimet e mëparshme vjetore.

9. Nëpunësi ka këto detyra:

- a) Merr pjesë aktivisht në procesin e vlerësimit të rezultateve në punë;
- b) Analizon detyrat e përcaktuara në përshkrimin e punës dhe kontribuon në përcaktimin e objektivave që janë objekt i vlerësimit të rezultateve në punë;
- c) Duhet të krijojë një kuptim të qartë të objektivave individualë dhe të këshillohet me zyrtarin raportues për çdo paqartësi të mundshme;
- c) Kontribuon me sugjerime gjatë fazës së bisedimeve të ndërmjetme;
- d) Sugjeron trajnime dhe mundësi të tjera për zhvillimin e tij/e saj profesional.

KREU IV FORMULARI I VLERËSIMIT

1. Formulari i vlerësimit të punës jepet në lidhjet nr. 1 dhe nr. 2, që i bashkëlidhen këtij vendimi dhe janë pjesë përbërëse e tij.

2. Formulari ka në përmbajtje këto ndarje të dallueshme:

- a) ndarjen A: Të dhënat personale;
- b) ndarjen B: Konteksti i punës;
- c) ndarjen C: Objektivat dhe matësit e performancës;
- c) ndarjen Ç: Sjellja profesionale;
- d) ndarjen D: Nënshkrimi për lidhjen nr. 2 dhe vlerësimi me intervistë nga KKP-ja për TND-në për lidhjen nr. 1;
- dh) ndarjen DH: Rivlerësimi nga zyrtari autorizues për lidhjen nr. 2 dhe nënshkrimi;
- e) ndarjen E: Plani i zhvillimit profesional të nëpunësit.

3. Ndarja A plotësohet nga zyrtari raportues/eprori direkt për anëtarët e TND-së dhe për nëpunësit civilë të kategorisë së lartë drejtuese në institucionet e pavarura dhe njësitë e qeverisjes vendore në fillim të periudhës së vlerësimit. Të gjitha të dhënat personale të nëpunësit civil mbahen shënim në mënyrë korrekte dhe përcaktohet qartë nëse vlerësimi është analizë vjetore e punës, është analizë e ndërmjetme e punës ose nëse bëhet për ndonjë qëllim tjetër.

4. Ndarja B plotësohet nga zyrtari raportues/eprori direkt për anëtarët e TND-së dhe për nëpunësit civilë të kategorisë së lartë drejtuese në institucionet e pavarura dhe njësitë e qeverisjes vendore përpara fillimit të periudhës së vlerësimit. Zyrtari raportues/eprori direkt për anëtarët e TND-së dhe për nëpunësit civilë të kategorisë së lartë drejtuese në institucionet e pavarura dhe njësitë e qeverisjes vendore identifikon objektivat institucionalë dhe të njësisë përkatëse organizative që do të përdoren për të përcaktuar objektivat individualë për secilin nga vartësit.

5. Ndarja C plotësohet nga zyrtari raportues/eprori direkt për anëtarët e TND-së dhe për nëpunësit civilë të kategorisë së lartë drejtuese në institucionet e pavarura dhe njësitë e qeverisjes vendore. Zyrtari raportues/eprori direkt për anëtarët e TND-së dhe për nëpunësit civilë të kategorisë së lartë drejtuese në institucionet e pavarura dhe njësitë e qeverisjes vendore mban shënim objektivat, duke mbajtur parasysh përshkrimin e punës për pozicionin përkatës. Ndarja C diskutohet me nëpunësin.

6. Ndarja Ç plotësohet nga zyrtari raportues/eprori direkt për anëtarët e TND-së dhe për nëpunësit civilë të kategorisë së lartë drejtuese në institucionet e pavarura dhe njësitë e qeverisjes vendore dhe nënshkruhet prej zyrtarit raportues/kundërfirmues/autorizues/eprori direkt për anëtarët e TND-së dhe për nëpunësit civilë të kategorisë së lartë drejtuese në institucionet e pavarura dhe njësitë e qeverisjes vendore, si dhe nga nëpunësi.

7. Në ndarjet C dhe Ç parashikohet mundësia e vlerësimit nga zyrtari raportues/eprori direkt për anëtarët e TND-së dhe për nëpunësit civilë të kategorisë së lartë drejtuese në institucionet e pavarura dhe njësitë e qeverisjes vendore së bashku me hapësirat përkatëse për komente dhe shpjegime të nëpunësit e të zyrtarit raportues/eprorit direkt për anëtarët e TND-së dhe për nëpunësit civilë të kategorisë së lartë drejtuese në institucionet e pavarura dhe njësitë e qeverisjes vendore. Këto plotësohen edhe gjatë fazës së bisedimeve të ndërmjetme. Në fund të periudhës së vlerësimit, zyrtari raportues/eprori direkt për anëtarët e TND-së dhe për nëpunësit civilë të kategorisë së lartë drejtuese në institucionet e pavarura dhe njësitë e qeverisjes vendore bën vlerësimin e rezultateve individuale në punë.

8. Ndarja D plotësohet nga zyrtari raportues/ kundërfirmues/autorizues/eprori direkt për anëtarët e TND-së dhe për nëpunësit civilë të kategorisë së lartë drejtuese në institucionet e pavarura dhe njësitë e qeverisjes vendore dhe nëpunësi pas takimit për diskutimin e vlerësimit përfundimtar të nëpunësit.

9. Ndarja DH e lidhjes nr. 2 plotësohet nga zyrtari autorizues kur nëpunësi nuk ka pranuar vlerësimin dhe ka kërkuar shqyrtim nga ana e zyrtarit autorizues. Ndarja DH e lidhjes nr. 1 plotësohet nga KKP-ja/ titullari i institucionit dhe nga nëpunësi që vlerësohet.

10. Ndarja E plotësohet pas përfundimit të procesit të ankimit administrativ, nëse ka një të tillë, dhe plotësohet nga zyrtari autorizues/KKP-ja/titullari i institucionit dhe nëpunësi. Zyrtari autorizues/KKP-ja miraton kërkesat ose bën rekomandimet përkatëse.

11. Formulari i plotësuar dhe i nënshkruar depozitohet pranë njësisë përgjegjëse për menaxhimin e burimeve njerëzore në institucion.

KREU V ANKIMI

1. Nëpunësi civil i kategorisë ekzekutive, të ulët ose të mesme drejtuese, kur nuk është dakord me vlerësimin përfundimtar të rezultateve në punë, ka të drejtë të kërkojë shqyrtim të vlerësimit nga sekretari i Përgjithshëm/pozicioni i barasvlershëm me të/titullari i institucionit.

2. Zyrtari autorizues, brenda 5 (pesë) ditëve, shqyrton ankimin dhe bën vlerësimin përkatës, i cili shënohet dhe nënshkruhet nga ky i fundit në formularin e vlerësimit të rezultateve në punë.

KREU VI DISPOZITA TRANSITORE

1. Përjashtimisht për vitin 2014, faza e planifikimit sipas parashikimit të shkronjës “a” të pikës 12 të kreut II të këtij vendimi të përfundojë deri më 30 prill 2014.

2. Në vlerësimin për vitin 2014, të përfshihen edhe muajt nëntor dhe dhjetor të vitit 2013.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

**KRYEMINISTRI
Edi Rama**

Lidhja nr. 1

**FORMULARI I VLERËSIMIT TË PUNËS
PËR NËPUNËSIT CIVILË TË KATEGORISË SË LARTË DREJTUESE DHE ANËTARËT E TND-së**

Ndarja A: Të dhëna personale

Emri/mbiemri:

Pozicioni: Vendndodhja: _____

Ministria: _____

Njësia organizative: _____

Drejtoria e Përgjithshme: _____

Data e emërimit në pozicionin aktual: _____

Periudha e vlerësimit: _____ Data e vlerësimit: _____

Komisioni Kombëtar i Përzgjedhjes/titullari i institucionit: _____

Lutemi shënoni sipas rastit:

Vlerësim vjetor i rezultateve në punë

Rishikim i ndërmjetëm

Tjetër (specifiko): _____

Ndarja B: Konteksti i punës

Objektivat e institucionit për periudhën (siç është përcaktuar në planin e punës së institucionit dhe miratuar nga titullari) janë:

1. Të

2. Të

3. Të

Objektivat e programit të njësisë organizative për periudhën (siç është rishikuar dhe miratuar nga drejtori i programit) janë:

1. Të

2. Të

3. Të

Objektivat e njësisë organizative ku bën pjesë nëpunësi (_____) për periudhën (siç është rishikuar dhe miratuar nga drejtori i njësisë organizative) janë:

1. Të

2. Të

3. Të

Ndarja C: Objektivat, matësit e performancës dhe rezultatet e synuara (objektivat duhet të shkruhen në mënyrë të tillë që të jenë: specifike, të matshëm, të arritshëm, realistë dhe të përcaktuar në terma kohorë)

Objektivat për periudhën _____ janë:

1.
Të.....
.....

Vlerësimi	Vlerësimi	Vlerësimi	Vlerësimi
<input type="checkbox"/> 4	<input type="checkbox"/> 3	<input type="checkbox"/> 2	<input type="checkbox"/> 1
Objektivi u realizua me vonesë dhe/ose jashtë cilësisë së kërkuar	Objektivi u realizua në kohë dhe me një cilësi të kënaqshme	Objektivi u realizua në kohë dhe me cilësi të mirë	Objektivi u realizua para kohe dhe me cilësi shumë të mirë
Komente			

2.

Të.....
.....
.....

Vlerësimi	Vlerësimi	Vlerësimi	Vlerësimi
<input type="checkbox"/> 4	<input type="checkbox"/> 3	<input type="checkbox"/> 2	<input type="checkbox"/> 1
Objektivi u realizua me vonesë dhe/ose jashtë cilësisë së kërkuar	Objektivi u realizua në kohë dhe me një cilësi të kënaqshme	Objektivi u realizua në kohë dhe me cilësi të mirë	Objektivi u realizua para kohe dhe me cilësi shumë të mirë
Komente			

3.
Të.....
.....
.....

Vlerësimi	Vlerësimi	Vlerësimi	Vlerësimi
<input type="checkbox"/> 4	<input type="checkbox"/> 3	<input type="checkbox"/> 2	<input type="checkbox"/> 1
Objektivi u realizua me vonesë dhe/ose jashtë cilësisë së kërkuar	Objektivi u realizua në kohë dhe me një cilësi të kënaqshme	Objektivi u realizua në kohë dhe me cilësi të mirë	Objektivi u realizua para kohe dhe me cilësi shumë të mirë
Komente			

4.
Të.....
.....
.....

Vlerësimi	Vlerësimi	Vlerësimi	Vlerësimi
<input type="checkbox"/> 4	<input type="checkbox"/> 3	<input type="checkbox"/> 2	<input type="checkbox"/> 1
Objektivi u realizua me vonesë dhe/ose jashtë cilësisë së kërkuar	Objektivi u realizua në kohë dhe me një cilësi të kënaqshme	Objektivi u realizua në kohë dhe me cilësi të mirë	Objektivi u realizua para kohe dhe me cilësi shumë të mirë
Komente			

5. Të
.....
.....
.....

Ndarja Ç: Sjellja profesionale

Në këtë ndarje komentohet në mënyrë të veçantë, sa më poshtë:

Aftësia drejtuese – aftësia për të përcaktuar prioritetet dhe për të vendosur objektiva, për të organizuar dhe motivuar stafin në përmbushjen e këtyre objektivave, për të krijuar një mjedis pozitiv dhe produktiv pune, duke shërbyer si rol model dhe duke respektuar mendimin ndryshe.

Vlerësimi	Vlerësimi	Vlerësimi	Vlerësimi
<input type="checkbox"/> 4	<input type="checkbox"/> 3	<input type="checkbox"/> 2	<input type="checkbox"/> 1
Komunikimi i vizionit dhe i prioritetëve nuk është i qartë. Nuk arrin të organizojë stafin dhe as ta motivojë atë. Nuk krijon një mjedis pozitiv pune dhe nuk respekton mendimin ndryshe.	Komunikon vizionin dhe prioritetet në nivel të kënaqshëm. Organizmi i stafit është i kënaqshëm. Arrin të krijojë një frymë skuadre për realizimin e objektivave. Toleron mendimin ndryshe.	Komunikon mirë vizionin dhe prioritetet. Vendos objektiva. Organizon mirë stafin dhe përpiqet të sigurojë angazhimin e tyre në realizimin e objektivave. Pranon mendimin ndryshe.	Komunikon shumë mirë vizionin dhe prioritetet. Vendos dhe cakton shumë qartë objektivat. Organizon shumë mirë njerëzit. Respekton mendimin ndryshe.
Komente			

Aftësia menaxheriale – aftësia për të përdorur me efektshmëri burimet financiare dhe njerëzore.

Vlerësimi	Vlerësimi	Vlerësimi	Vlerësimi
<input type="checkbox"/> 4	<input type="checkbox"/> 3	<input type="checkbox"/> 2	<input type="checkbox"/> 1
Nuk siguron përdorimin efektiv të burimeve financiare dhe njerëzore.	Siguron që përdorimi i burimeve njerëzore dhe financiare të jetë në nivele të kënaqshme.	Ndjek proceset e punës dhe ndërhyjnë që në fazat e hershme për të parandaluar keqmenaxhimin e burimeve njerëzore dhe financiare.	Nxit dhe mbikëqyr zbatimin e strategjive që maksimizojnë vlerën dhe eficiencën e burimeve njerëzore dhe financiare.
Komente			

Aftësia për të krijuar marrëdhënie bashkëpunimi - vendosja e marrëdhënieve të bashkëpunimit me përfaqësues të institucioneve/ partnerë/grupe interesi me qëllim krijimin e një mjedisi këshillues dhe mbështetës për zbatimin e politikave.

Vlerësimi	Vlerësimi	Vlerësimi	Vlerësimi
<input type="checkbox"/> 4	<input type="checkbox"/> 3	<input type="checkbox"/> 2	<input type="checkbox"/> 1
Marrëdhëniet institucionale janë korrekte, por mbeten brenda një rrethi shumë të vogël pa krijuar impakt dhe pa arritur rezultate konkrete në krijimin e partneriteteve/bashkëpunimit.	Krijon marrëdhënie të kënaqshme bashkëpunimi me kolegë, përfaqësues të institucioneve dhe partnerët.	Ruan marrëdhënie të mira bashkëpunimi me partnerë/grupe të interesit për realizimin e planeve strategjike.	Krijon partneritete dhe ruan marrëdhënie strategjike, bazuar në një kuptim të qartë dhe në njohuri të thella të rolit dhe nevojave të partnerëve/grupe interesi.
Komente			

Aftësia për përshtatje ndaj ndryshimit – aftësia për të vlerësuar kompleksitetin e çështjeve dhe për të balancuar idetë krijuese me vlerësimin e riskut.

Vlerësimi	Vlerësimi	Vlerësimi	Vlerësimi
<input type="checkbox"/> 4	<input type="checkbox"/> 3	<input type="checkbox"/> 2	<input type="checkbox"/> 1
Nuk vlerëson si duhet kompleksitetin e çështjeve, nuk identifikon në kohë nevojat për ndryshim, nuk siguron fleksibilitet të proceseve.	Përdor në mënyrë të kënaqshme njohuritë e fituara në situata të ngjashme për të arritur në zgjidhjen e nevojshme.	Ndërmerr në kohë ndryshimet e nevojshme në strategji/plan veprimi/procese. Vlerëson ndikimin që mund të kenë zgjidhjet të ndryshme në strategjinë/planin e veprimit/strukturat apo proceset e punës.	Identifikon shpejt nevojat për ndryshim në strategji/plan veprimi/procese. Identifikon një numër zgjidhjesh që janë sfiduese, të reja për sektorin publik dhe i vlerëson ato në raport me përmirësimin e rezultateve.
Komente			

Palët nënshkruese kanë përcaktuar objektivat e punës, matësit e performancës dhe sjelljen e vlerësueshme profesionale dhe miratojnë përdorimin e tyre për ciklin e vlerësimit të rezultateve individuale në punë.

Data:

Komisioni Kombëtar i Përzgjedhjes/titullari i institucionit:

Nënshkrimi:

Nëpunësi:

Firma:

Ndarja D: Vlerësimi me intervistë nga Komisioni Kombëtar i Përzgjedhjes (për TND-në)

Pas zhvillimit të intervistës në datën: KKP vlerësoi z/znj. _____, në pozicionin: _____ si më poshtë vijon:

.....

Nëpunësi:.....
 Periudha:

Fushat për ecjen përpara/ngritjen profesionale (trajnimi ose zhvillimi i veçantë që kërkohet)	Nisma për trajnim/zhvillim profesional (kurse ose mundësi të veçanta; si do të shfrytëzohen në të ardhmen)
1. _____ _____ _____ _____	1. _____ _____ _____ _____
Kërkesë e nëpunësit _____ Rekomanduar nga _____	
2. _____ _____ _____ _____	2. _____ _____ _____ _____
Kërkesë e nëpunësit _____ Rekomanduar nga _____	
3. _____ _____ _____ _____	3. _____ _____ _____ _____
Kërkesë e nëpunësit _____ Rekomanduar nga _____	

Rekomandimet/kërkesat miratuara: _____ e

Komisioni Kombëtar i Përzgjedhjes/titullari i institucionit:

Nënshkrimi:

Data:

Lidhja nr. 2

**FORMULARI I VLERËSIMIT TË PUNËS
PËR NËPUNËSIT CIVILË TË KATEGORISË EKZEKUTIVE, TË ULËT DHE TË MESME
DREJTUESE**

Ndarja A: Të dhëna personale

Emri/mbiemri:

Pozicioni:

Institucioni:

Njësia organizative:

Drejtoria e Përgjithshme:

Drejtoria:

Spektori:

Vendndodhja:

Data e emërimit në pozicionin aktual:

Periudha e vlerësimit:

Data e vlerësimit:

Zyrtari raportues:

Pozicioni i zyrtarit raportues

Siç tregohet nga zyrtari raportues

Lutemi shënoni sipas rastit:

Vlerësim vjetor i rezultateve në punë

Rishikim i ndërmjetëm

Tjetër (specifiko):

Ndarja B: Konteksti i punës

Objektivat e institucionit për periudhën (siç është përcaktuar në planin e punës të institucionit dhe miratuar nga titullari) janë:

1. Të

2. Të

3. Të

Objektivat e programit të njësisë organizative për periudhën (siç është rishikuar dhe miratuar nga drejtori i programit) janë:

1. Të

2. Të

3. Të

Objektivat e njësisë organizative ku bën pjesë nëpunësi ()

për periudhën (siç është rishikuar dhe miratuar nga drejtori i njësisë organizative) janë:

1. Të

2. Të

3. Të

Ndarja C: Objektivat dhe matësit e performancës (objektivat duhet të shkruhen në mënyrë të tillë që të jenë: specifik, të matshëm, të arritshëm, realistë dhe të përcaktuar në terma kohorë)

Objektivat për periudhën janë:

1. Të.....

.....

Vlerësimi i zyrtarit raportues <input type="checkbox"/> 4	Vlerësimi i zyrtarit raportues <input type="checkbox"/> 3	Vlerësimi i zyrtarit raportues <input type="checkbox"/> 2	Vlerësimi i zyrtarit raportues <input type="checkbox"/> 1
Objektivi u realizua me vonesë dhe/ose jashtë cilësisë së kërkuar	Objektivi u realizua në kohë dhe me një cilësi të kënaqshme	Objektivi u realizua në kohë dhe me cilësi të mirë	Objektivi u realizua para kohe dhe me cilësi shumë të mirë
Komentet e zyrtarit raportues/ Shpjegime			

2. Të.....

Vlerësimi i zyrtarit raportues <input type="checkbox"/> 4	Vlerësimi i zyrtarit raportues <input type="checkbox"/> 3	Vlerësimi i zyrtarit raportues <input type="checkbox"/> 2	Vlerësimi i zyrtarit raportues <input type="checkbox"/> 1
Objektivi u realizua me vonesë dhe/ose jashtë cilësisë së kërkuar	Objektivi u realizua në kohë dhe me një cilësi të kënaqshme	Objektivi u realizua në kohë dhe me cilësi të mirë	Objektivi u realizua para kohe dhe me cilësi shumë të mirë
Komentet e zyrtarit raportues/ Shpjegime			

3. Të.....

Vlerësimi i zyrtarit raportues <input type="checkbox"/> 4	Vlerësimi i zyrtarit raportues <input type="checkbox"/> 3	Vlerësimi i zyrtarit raportues <input type="checkbox"/> 2	Vlerësimi i zyrtarit raportues <input type="checkbox"/> 1
Objektivi u realizua me vonesë dhe/ose jashtë cilësisë së kërkuar	Objektivi u realizua në kohë dhe me një cilësi të kënaqshme	Objektivi u realizua në kohë dhe me cilësi të mirë	Objektivi u realizua para kohe dhe me cilësi shumë të mirë
Komentet e zyrtarit raportues/ Shpjegime			

4. Të.....

Vlerësimi i zyrtarit raportues <input type="checkbox"/> 4	Vlerësimi i zyrtarit raportues <input type="checkbox"/> 3	Vlerësimi i zyrtarit raportues <input type="checkbox"/> 2	Vlerësimi i zyrtarit raportues <input type="checkbox"/> 1
Objektivi u realizua me vonesë dhe/ose jashtë cilësisë së kërkuar	Objektivi u realizua në kohë dhe me një cilësi të kënaqshme	Objektivi u realizua në kohë dhe me cilësi të mirë	Objektivi u realizua para kohe dhe me cilësi shumë të mirë
Komentet e zyrtarit raportues/ Shpjegime			

5. Të.....

Ndarja Ç: Sjellja profesionale

Në këtë ndarje, zyrtari raportues komenton në mënyrë të veçantë sa më poshtë:

Gabimet/saktësia në punën e kryer – shpeshësia në kthimin e punës për shkak të pasaktësive në të dhëna ose niveli i lartë i saktësisë që është karakteristike për punën e kryer.

Vlerësimi i zyrtarit raportues <input type="checkbox"/> 4	Vlerësimi i zyrtarit raportues <input type="checkbox"/> 3	Vlerësimi i zyrtarit raportues <input type="checkbox"/> 2	Vlerësimi i zyrtarit raportues <input type="checkbox"/> 1
Detyra ka shumë gabime që kërkojnë korrigjim	Detyra ka pak gabime, që kërkojnë korrigjim	Detyra rrallë herë mund të ketë gabime	Detyra kryhet pa gabime dhe shërben si model për të tjerët
Komentet e zyrtarit raportues/ Shpjegime			

Realizimi në kohë i punës – numri i rasteve në të cilat puna e kryer është bërë më shpejt ose më ngadalë sesa pritej.

Vlerësimi i zyrtares raportues <input type="checkbox"/> 4	Vlerësimi i zyrtares raportues <input type="checkbox"/> 3	Vlerësimi i zyrtares raportues <input type="checkbox"/> 2	Vlerësimi i zyrtares raportues <input type="checkbox"/> 1
Puna është jashtë afatit	Puna shpesh kryhet me vonesë	Puna rrallë herë kryhet me vonesë	Puna kryhet para afatit
Komentet e zyrtares raportues/ Shpjegime			

Kolegjialiteti i marrëdhënieve – marrëdhënia me kolegët.

Vlerësimi i zyrtares raportues <input type="checkbox"/> 4	Vlerësimi i zyrtares raportues <input type="checkbox"/> 3	Vlerësimi i zyrtares raportues <input type="checkbox"/> 2	Vlerësimi i zyrtares raportues <input type="checkbox"/> 1
Nuk komunikon me kolegët	Çështjet personale me kolegët pengojnë në kryerjen e detyrave	Nëpunësi pëlqehet nga kolegët	Nëpunësi është i parapëlqyer nga kolegët
Komentet e zyrtares raportues/ Shpjegime			

Gatishmëria për punën në grup – në çfarë mase nëpunësi konsiderohet pjesëmarrës i gatshëm dhe produktiv në punën në grup.

Vlerësimi i zyrtares raportues <input type="checkbox"/> 4	Vlerësimi i zyrtares raportues <input type="checkbox"/> 3	Vlerësimi i zyrtares raportues <input type="checkbox"/> 2	Vlerësimi i zyrtares raportues <input type="checkbox"/> 1
Përgjithësisht nuk ka dëshirë të punojë në grup	Nëpunësi është i gatshëm dhe merr pjesë kënaqshëm në punën në grup	Nëpunësi është i gatshëm dhe merr përsipër që të luajë një rol gjatë punës në grup	Nëpunësi është shumë i gatshëm dhe merr përsipër të drejtojë punën në grup
Komentet e zyrtares raportues/ Shpjegime			

Shpeshtësia e orëve të punës jashtë orarit - nëse ka qenë e nevojshme për të bërë shpenzime për orë pune jashtë orarit, me qëllim që nëpunësi të përfundonte detyrat normale të punës: pse ndodh kjo dhe si mund të korrigjohet.

Vlerësimi i zyrtares raportues <input type="checkbox"/> 4	Vlerësimi i zyrtares raportues <input type="checkbox"/> 3	Vlerësimi i zyrtares raportues <input type="checkbox"/> 2	Vlerësimi i zyrtares raportues <input type="checkbox"/> 1
Për të përfunduar punën e rregullt gjithmonë ka qenë e nevojshme që të punohet jashtë orarit	Për kryerjen e punës së rregullt ka qenë i nevojshëm një numër i caktuar orësh pune jashtë orarit	Për kryerjen e punës së rregullt ka qenë i nevojshëm një numër i papërfillshëm orësh pune jashtë orarit	Për të përfunduar punën e rregullt asnjëherë nuk ka qenë e nevojshme të punohet jashtë orarit
Komentet e zyrtares raportues/ Shpjegime			

Kërkesat për këshillim - masa në të cilën nëpunësit i nevojitet ose kërkon këshilla ose drejtim teknik, me qëllim që të kryejë punën e ngarkuar: pse ndodh kjo dhe si mund të minimizohet.

Vlerësimi i zyrtares raportues <input type="checkbox"/> 4	Vlerësimi i zyrtares raportues <input type="checkbox"/> 3	Vlerësimi i zyrtares raportues <input type="checkbox"/> 2	Vlerësimi i zyrtares raportues <input type="checkbox"/> 1
Nëpunësi ka vështirësi në të kuptuar/përshtatje dhe ka gjithmonë nevojë për këshillim	Nëpunësi ka kuptueshmëri të kënaqshme dhe ka nevojë për këshillim sipas rastit	Nëpunësit rrallë herë i nevojitet drejtim teknike për të kuptuar detyrat e ngarkuara	Nëpunësi ka epërsi në të kuptuarit e detyrave
Komentet e zyrtares raportues/ Shpjegime			

Trajnimi dhe ngritja profesionale - masa në të cilën nëpunësi ka shfrytëzuar mundësitë për trajnim dhe ka treguar se investimi i parave publike për trajnim ka pasur ndikim të dobishëm te performanca e nëpunësit dhe tek e gjithë organizata.

Vlerësimi i zyrtarit raportues	Vlerësimi i zyrtarit raportues	Vlerësimi i zyrtarit raportues	Vlerësimi i zyrtarit raportues
<input type="checkbox"/> 4	<input type="checkbox"/> 3	<input type="checkbox"/> 2	<input type="checkbox"/> 1
Nëpunësi pas trajnimeve nuk ka treguar asnjë lloj përmirësimi të performancës	Nëpunësi pas trajnimeve ka treguar përmirësim të kënaqshëm të performancës	Nëpunësi pas trajnimeve ka treguar përmirësim të mirë të performancës	Nëpunësi pas trajnimeve ka përvetësuar dhe ofruar edhe tek kolegët dijet dhe njohuritë e marra
Komentet e zyrtarit raportues/ Shpjegime			

Palët nënshkruese kanë përcaktuar objektivat e punës, matësit e performancës dhe sjelljen e vlerësueshme profesionale dhe miratojnë përdorimin e tyre për ciklin e vlerësimit të rezultateve individuale në punë.

Zyrtarit raportues:.....
 Zyrtari kundërfirmues:.....
 Zyrtari autorizues:.....
 Nëpunësi:.....

Firma:
 Firma:
 Firma:
 Firma: Data:

Vlerësimi i përgjithshëm i rezultateve në punë

Vlerësimi i përgjithshëm i rezultateve në punë është bazuar në performancën e nëpunësit gjatë realizimit të objektivave të mësipërm të miratuara dhe rezultateve të arritura në sjelljen profesionale.

Vlerësimi:

Jokënaqshëm (4): Nëpunësi nuk i ka realizuar objektivat dhe nuk ka përbushur pritshmëritë lidhur me qëndrimin dhe sjelljen profesionale;

Kënaqshëm (3): Nëpunësi ka realizuar kënaqshëm objektivat dhe ka treguar një sjellje dhe qëndrim profesional relativisht të mirë;

Mirë (2): Nëpunësi ka realizuar mirë objektivat dhe ka treguar një sjellje dhe qëndrim profesional të mirë;

Shumë mirë (1): Nëpunësi ka realizuar shumë mirë të gjithë objektivat dhe ka treguar një sjellje dhe qëndrim profesional të dalluar nga të tjerët.

Vlerësimi i zyrtarit raportues	Vlerësimi i zyrtarit raportues	Vlerësimi i zyrtarit raportues	Vlerësimi i zyrtarit raportues
<input type="checkbox"/> 4	<input type="checkbox"/> 3	<input type="checkbox"/> 2	<input type="checkbox"/> 1
Jokënaqshëm	Kënaqshëm	Mirë	Shumë mirë
Komente të zyrtarit raportues			

Ndarja D: Nënshkrimi

Unë deklaroj se kam kryer vlerësimin e mësipërm për nëpunësin.

Nënshkrimi i zyrtarit raportues

Data:

Unë deklaroj se kam marrë dhe kam lexuar vlerësimin e mësipërm.

Jam dakord me vlerësimin.

Nuk jam dakord me vlerësimin

Data:

Nënshkrimi i zyrtarit kundërfirmues

Unë deklaroj se kam marrë dhe kam lexuar vlerësimin e mësipërm.

Jam dakord me vlerësimin

Nuk jam dakord me vlerësimin

Data:.....

Nënshkrimi i zyrtarit autorizues

Unë deklaroj se kam marrë dhe kam lexuar vlerësimin e mësipërm.

1. _____ _____ _____ _____	1. _____ _____ _____ _____
Kërkesë e nëpunësit _____ Rekomanduar nga zyrtari raportues _____	
2. _____ _____ _____ _____	2. _____ _____ _____ _____
Kërkesë e nëpunësit _____ Rekomanduar nga zyrtari raportues _____	
3. _____ _____ _____ _____	3. _____ _____ _____ _____
Kërkesë e nëpunësit _____ Rekomanduar nga zyrtari raportues _____	

Rekomandimet/ kërkesat e miratuara:
Nënshkrimi i zyrtarit autorizues

Data:

VENDIM
Nr. 115, datë 5.3.2014

**PËR PËRCAKTIMIN E PROCEDURËS DISIPLINORE DHE TË RREGULLAVE PËR
KRIJIMIN, PËRBËRJEN E VENDIMMARRJEN NË KOMISIONIN DISIPLINOR NË
SHËRBIMIN CIVIL**

Në mbështetje të nenit 100 të Kushtetutës dhe të neneve 59, pika 10, e 69 të ligjit nr. 152/2013 “Për nëpunësin civil”, me propozimin e ministrit të Punëve të Brendshme dhe të ministrit të Shtetit për Inovacionin dhe Administratën Publike, Këshilli i Ministrave

VENDOSI:

Ky vendim ka për qëllim të përcaktojë procedurën disiplinore dhe rregullat për krijimin, përbërjen e vendim marrjen në komisionin disiplinor në shërbimin civil.

KREU I
ORGANET DISIPLINORE

1. Organet disiplinore, sipas ligjit, janë: Komiteti Kombëtar i Përzgjedhjes, për anëtarët e TND-së (KKP); komisioni disiplinor (KD), për nëpunësit e tjerë, dhe eprori direkt.

2. Komisioni disiplinor, për institucionet e administratës shtetërore, përbëhet nga 5 (pesë) anëtarë dhe ka këtë përbërje:

- a) nëpunësin më të lartë civil të institucionit ku punon nëpunësi për të cilin ka nisur ecuria disiplinore, i cili kryeson komisionin;
- b) eprorin direkt të nëpunësit civil për të cilin ka nisur ecuria disiplinore;
- c) drejtuesin e njësisë së burimeve njerëzore të institucionit ku bën pjesë nëpunësi për të cilin ka nisur ecuria disiplinore;
- c) një përfaqësues të DAP-it;
- d) nëpunësin më të vjetër civil të institucionit ku punon nëpunësi për të cilin ka nisur ecuria disiplinore.

3. Për institucionet e pavarura, bashkitë dhe qarqet, komisioni disiplinor përbëhet nga 5 (pesë) anëtarë dhe ka përbërjen e mëposhtme:

- a) nëpunësin më të lartë civil në atë institucion;
- b) eprorin direkt të nëpunësit civil për të cilin ka nisur ecuria disiplinore;
- c) drejtuesin e njësisë përgjegjëse për atë institucion;
- c) nëpunësin më të vjetër civil të institucionit ku punon nëpunësi për të cilin ka nisur ecuria disiplinore;
- d) nëpunësin më të vjetër civil të njësisë ku punon nëpunësi për të cilin ka nisur ecuria disiplinore.

4. Për komunat, komisioni disiplinor përbëhet nga 3 (tre) anëtarë dhe ka këtë përbërje:

- a) nëpunësin më të lartë civil në atë institucion;
- b) drejtuesin e njësisë përgjegjëse për atë institucion;
- c) nëpunësin më të vjetër civil të institucionit ku punon nëpunësi për të cilin ka nisur ecuria disiplinore.

5. Komisioni disiplinor mblidhet, organizohet dhe funksionon në bazë të legjislacionit që rregullon organizimin dhe funksionimin e organeve kolegjiale.

6. Në rast të lindjes së nevojës së zëvendësimit të anëtarëve të KD-së, për arsye të pamundësisë apo pengesës ligjore, zbatohen dispozitat për zëvendësimin, të përcaktuara në Kodin e Procedurave Administrative.

7. Në rast se ecuria disiplinore zhvillohet për një nga anëtarët e KD-së, ai zëvendësohet nga titullari i institucionit me një tjetër nëpunës civil të institucionit.

KREU II PROCEDURA DISIPLINORE

1. Me “procedurë disiplinore” do të kuptohet gjithë veprimtaria administrative, që kryhet që nga momenti i konstatimit të një shkeljeje disiplinore, vënies në dijeni, me shkrim, të personit që pretendohet se ka kryer shkeljen, deri në marrjen e një vendimi përfundimtar nga organi disiplinor.

2. Nëpunësit e institucionit, kur kanë dijeni apo dyshojnë për shkelje disiplinore, të kryera nga nëpunës të tjerë të njëjtë institucion, duhet t’ia raportojnë atë, me shkrim, eprorit direkt të nëpunësit për të cilin pretendohet se ka kryer shkeljen.

3. Kur shkeljet janë konstatuar nga shtetas apo institucione jashtë strukturave të institucionit ku bën pjesë nëpunësi për të cilin pretendohet se ka kryer shkeljen, ato i raportohen zyrtarisht institucionit përkatës.

4. Ankesa/rekomandimi në lidhje me shkeljen disiplinore të pretenduar, sipas pikave 2 dhe 3 të kreut II të këtij vendimi, duhet të plotësojë këto kushte:

- a) të jetë me shkrim;
- b) të identifikojë nëpunësin civil, i cili pretendohet se ka kryer shkeljen disiplinore;
- c) të përcaktojë veprimin konkret, që pretendohet se përbën shkelje disiplinore dhe rrethanat e kryerjes së tij.

5. Kërkesat anonime nuk pranohen për shqyrtim.

6. Ankesa/rekomandimi i depozituar në institucion, sipas pikës 3 të kreut II të këtij vendimi, i dërgohet eprorit direkt të nëpunësit të cilit i atribuohet shkelja.

7. Eprori direkt, në rastet kur vihet në dijeni të një pretendimi për shkelje disiplinore nëpërmjet ankesave nga publiku, e vlerëson paraprakisht atë.

8. Nëse informacioni i marrë nuk rezulton të ketë elemente që mund të klasifikohen si shkelje disiplinore, eprori direkt vendos të mos e fillojë ecurinë disiplinore.

9. Në rast se informacioni i marrë rezulton të ketë elemente të klasifikuara si shkelje disiplinore, eprori direkt bën klasifikimin e shkeljeve sipas pikës 1 të nenit 57 të ligjit nr. 152/2013.

10. Në rast se shkelja klasifikohet në shkeljet e lehta, eprori direkt fillon ecurinë disiplinore. Në rast të kundërt, eprori direkt i kërkon KD-së të fillojë ecurinë disiplinore.

11. Në rast se eprori direkt vihet në dijeni për një shkelje disiplinore nga subjektet e përcaktuara në shkronjën “b” të pikës 4 të nenit 59 të ligjit nr. 152/2013, eprori direkt fillon menjëherë ecurinë disiplinore ose, nëse nuk është kompetent për shqyrtimin e saj, ia përcjell informacionin KD-së.

12. Nëse shkelja që i atribuohet nëpunësit, rezulton se nuk është klasifikuar drejt apo nuk është në juridiksionin lëndor të organit disiplinor që e ka marrë në shqyrtim kërkesën, atëherë ai vendos dërgimin me shkresë zyrtare pranë organit kompetent.

13. Në rastin e marrjes dijeni për një shkelje disiplinore, organi disiplinor fillon ecurinë disiplinore dhe njofton, me shkrim, nëpunësin përkatës:

- a) për shkeljen disiplinore të pretenduar për të;
- b) për të drejtën që ai ka për të paraqitur, me shkrim, sqarimet e tij rreth shkeljes së pretenduar dhe afatin deri kur duhet të paraqitet ky sqarim;
- c) për të drejtën që ka për të inspektuar dosjen e procedimit, për t’u dëgjuar, ai vetë apo me përfaqësues ligjor, për të paraqitur dëshmitarë, për të paraqitur prova ose për të kërkuar marrjen e tyre;
- ç) për datën kur do të shqyrtohet shkelja e pretenduar. Kjo datë nuk mund të caktohet më shpejt se 4 (katër) ditë dhe jo më vonë se 16 (gjashtëmbëdhjetë) ditë nga marrja e njoftimit nga nëpunësi.

14. Organi disiplinor heton kryesisht të gjitha faktet dhe vlerëson të gjitha rrethanat e ngjarjes që janë të nevojshme për marrjen e vendimit, si dhe mund të përdorë çdo mjet për të mbledhur prova, në përputhje me Kodin e Procedurave Administrative, e, në veçanti, ai kryen veprimet e mëposhtme:

- a) pyet ose merr deklaratat nga dëshmitarët dhe verifikon faktet kundërshtuese;
- b) rishikon dokumentacionin përkatës për mospërputhje, për fakte që mungojnë, data apo firma që janë hequr etj.;
- c) shqyrton dosjen e nëpunësit;
- ç) thërret nëpunësin për t’u njohur me variantin e tij të ngjarjeve apo të problemit;
- d) verifikon praktikën dhe rastet e procedimeve disiplinore të mëparshme;
- e) kryen çdo veprim tjetër të nevojshëm për verifikimin e ngjarjes.

15. Në përfundim të hetimit administrativ, sipas pikës 14 të kreut II të këtij vendimi, organi disiplinor i vë në dispozicion nëpunësit që po procedohet materialet e mbledhura gjatë këtij hetimi.

16. Në seancën dëgjimore nëpunësi paraqitet vetë ose cakton një përfaqësues, sipas ligjit. Në rast se pas dy njoftimeve të njëpasnjëshme, nëpunësi apo përfaqësuesi i tij nuk paraqiten, ecuria disiplinore vazhdon në mungesë.

17. Organi disiplinor, pasi shqyrton çështjen sipas pikave 13, 14 dhe 15 të këtij vendimi, dhe pasi ka dëgjuar nëpunësin përkatës ose përfaqësuesin e tij ligjor, apo vë në dukje, me shkrim, mosparaqitjen e tij, megjithëse nëpunësi ka marrë dijeni rregullisht, vendos marrjen e masës disiplinore ose ndërprerjen e ecurisë disiplinore.

18. Vendimi për ndërprerjen e ecurisë disiplinore merret nga organi disiplinor në rastet kur:

- a) nuk ka shkelje disiplinore, siç ishte menduar;
- b) rezulton se nëpunësi nuk ka kryer shkelje me faj;
- c) veprimi nuk ka qenë ose nuk është kryer nga nëpunësi përkatës.

19. Vendimi përfundimtar i organit disiplinor përmban këto të dhëna:

- a) organin që ka marrë vendimin;

- b) identifikimin e nëpunësit ndaj të cilit është marrë masa;
- c) masën e marrë;
- ç) shkeljen faktike;
- d) bazën ligjore;
- dh) arsyetimin e vendimit dhe shpjegimin e fakteve që janë bërë shkas për marrjen e vendimit;
- e) rastet e mëparshme të shkeljeve të ngjashme dhe të masave disiplinore të marra;
- ë) një listë dhe kopje të të gjitha dokumenteve që mbështesin masën disiplinore të dhënë, nëse këto kërkohen nga nëpunësi nën procedim;
- f) të drejtën që ka nëpunësi i ndëshkuar për t'u ankuar dhe afatet e ankimit.

20. Një kopje e vendimit, së bashku me materialet shoqëruese, u jepen nga organi disiplinor nëpunësit dhe njësisë përgjegjëse, brenda 4 (katër) ditëve nga dhënia e tij. Kopja e vendimit bëhet pjesë e dosjes personale të tij.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

**KRYEMINISTRI
Edi Rama**

**VENDIM
Nr. 116, datë 5.3.2014**

**PËR STATUSIN E NËPUNËSVE DHE PUNONJËSVE AKTUALË QË PËRFITOJNË
STATUSIN E NËPUNËSIT CIVIL SIPAS LIGJIT NR. 152/2013 “PËR NËPUNËSIN CIVIL”**

(Ndryshuar me vendimin e Këshillit të Ministrave nr.532, datë 6.8.2014, botuar në Fletoren Zyrtare nr. 130)

(Ndryshuar me vendimin e Këshillit të Ministrave nr.627, datë 24.9.2014, botuar në Fletoren Zyrtare nr. 154)

Në mbështetje të nenit 100 të Kushtetutës, të pikës 8 të nenit 67 dhe të nenit 69 të ligjit nr. 152/2013, datë 30.5.2013 “Për nëpunësin civil”, me propozimin e ministrit të Punëve të Brendshme dhe të ministrit të Shtetit për Inovacionin dhe Administratën Publike, Këshilli i Ministrave

VENDOSI:

**KREU I
STATUSI I ANËTARËVE TË TND-SË NË INSTITUCIONET
E ADMINISTRATËS SHTETËRORE**

1. “Nëpunësit civilë të nivelit të lartë drejtues”, në Kryeministri, aparatit e një ministrie apo titullarët e institucioneve të varësisë së Kryeministrit apo ministrit, të pranuar në shërbimin civil sipas procedurave të ligjit nr. 8549, datë 11.11.1999 “Statusi i nëpunësit civil”, janë, për shkak të ligjit, anëtarë të TND-së.

2. DAP-i verifikon procedurën e rekrutimit për nëpunësit, sipas pikës 1 të kreut I të këtij vendimi, dhe lëshon për çdo nëpunës aktin e deklarimit të statusit të punësimit sipas ligjit nr. 152/2013, brenda 60 (gjashtëdhjetë) ditëve nga data e hyrjes në fuqi të këtij vendimi.

3. Statusi, të drejtat dhe detyrimet e titullarëve të institucioneve në varësi të Kryeministrit apo ministrit, të cilët nuk janë rekrutuar sipas procedurave të ligjit nr. 8549, datë 11.11.1999 “Statusi i nëpunësit civil”, deri në përfundimin e procedurës së pranimit në TND, rregullohen sipas legjislacionit në bazë të të cilit ka lindur marrëdhënia e tyre e punës.

KREU II

STATUSI I NËPUNËSVE TË TJERË CIVILË NË INSTITUCIONET E ADMINISTRATËS SHTETËRORE, INSTITUCIONET E PAVARURA, BASHKITË DHE QARQET

1. “Nëpunës civilë”, sipas pikës 3 të nenit 67, janë të gjithë ata nëpunës që kryejnë funksione në shërbimin civil në momentin e fillimit të efekteve të ligjit nr. 152/2013 dhe që janë rekrutuar sipas procedurave konkurruese, përcaktuar nga ligji nr. 8549, datë 11.11.1999 “Statusi i nëpunësit civil”.

2. DAP-i, për institucionet e administratës shtetërore, apo njësia përgjegjëse, për institucionet e pavarura, bashkitë dhe qarqet, verifikon procedurën e rekrutimit dhe lëshon për çdo nëpunës aktin e deklarimit të statusit të punësimit, sipas ligjit nr. 152/2013, brenda 90 (nëntëdhjetë) ditëve nga data e hyrjes në fuqi të këtij vendimi.

KREU III

STATUSI I PUNONJËSVE EKZISTUES NË INSTITUCIONET E ADMINISTRATËS SHTETËRORE DHE KOMUNAT

1. “Punonjës ekzistues”, sipas pikës 3 të nenit 67 të ligjit nr. 152/2013, që kryejnë funksione të shërbimit civil në institucionet e administratës shtetërore e komuna, dhe:

a) janë rekrutuar sipas procedurave të ngjashme me ato të përcaktuara nga ligji nr. 8549, datë 11.11.1999 “Statusi i nëpunësit civil”, por që nuk e gëzojnë statusin e nëpunësit civil; apo

b) janë të punësuar në të njëjtin vend pune për një periudhë jo më të vogël se një vit, janë nëpunës civilë për shkak të ligjit.

2. “Punonjës ekzistues” që mbajnë një pozicion të konsideruar si pjesë të shërbimit civil, sipas ligjit nr. 152/2013, në institucionet e administratës shtetërore e në komunë dhe që janë të punësuar në të njëjtin vend pune për një periudhë më pak se një vit, janë nëpunës civilë në periudhë prove. Periudha e provës fillon nga data e fillimit të efekteve të ligjit.

3. Në rastin e institucioneve të administratës shtetërore, njësitë e menaxhimit të burimeve njerëzore pranë çdo institucioni, brenda 45 (dyzet e pesë) ditëve nga hyrja në fuqi e këtij vendimi, dërgojnë në institucionin qendror nga varen listën e plotë të nëpunësve, së bashku me dosjen përkatëse, ku përfshihen akti i emërimit, kohëzgjatja e periudhës së punësimit, dokumentacioni që vërteton procedurën e marrjes në punë, si dhe dokumentet personale të punonjësve.

4. DAP-i, për institucionet e administratës shtetërore, brenda 90 (nëntëdhjetë) ditëve nga marrja e dokumentacionit të mësipërm, bën verifikimin, rast pas rasti, të plotësimit të kriterëve të përcaktuara në pikat 1 dhe 2 të kreut III të këtij vendimi, dhe në përfundim vendos:

a) deklarimin e statusit të punësimit;

b) kthimin e dokumentacionit për plotësim, duke përcaktuar edhe afatin brenda të cilit duhet të plotësohen mangësitë.

5. Në rastin e parashikuar në shkronjën “b” të pikës 4 të kreut III të këtij vendimi, DAP-i bën deklarimin e statusit të punësimit brenda 10 (dhjetë) ditëve nga marrja e dokumenteve plotësuese.

6. Në rastin kur punonjësit nuk plotësojnë kriteret për të qenë nëpunës civilë, sipas ligjit nr. 152/2013 dhe akteve nënligjore në zbatim të tij, DAP-i njofton njësinë e menaxhimit të burimeve njerëzore të institucionit përkatës, sipas afateve të përcaktuara në pikat 4 dhe 5 të kreut III të këtij vendimi.

Njësia e menaxhimit të burimeve njerëzore vendos përfundimin e marrëdhënies së punësimit për këta punonjës.

6/1. Punonjësit e institucioneve të varësisë, pjesë e administratës shtetërore, të cilët bëhen pjesë e shërbimit civil, si pasojë e hyrjes në fuqi të ligjit nr. 152/2013, “Për nëpunësin civil”, dhe që në momentin e deklarimit të statusit nuk plotësojnë kriterin e nivelit të diplomës së arsimit të lartë, të pozicionit të punës ku janë të emëruar, të vazhdojnë të punojnë në pozicionet ku janë të emëruar, me kushtin që, brenda një afati 2-vjeçar, t’i plotësojnë këto kushte.

6/2. Për punonjësit, të cilët nuk i plotësojnë kushtet, sipas pikës 6/1, të kreut III, të këtij vendimi, në përfundim të afatit të mësipërm, Departamenti i Administratës Publike njofton njësinë e menaxhimit të burimeve njerëzore të institucionit përkatës, i cili vendos përfundimin e marrëdhënies së punësimit për këta punonjës.

7. Në rastin e komunave, njësia përgjegjëse bën verifikimin, rast pas rasti, të plotësimit të kriterëve të përcaktuara në pikat 1 dhe 2 të kreut III të këtij vendimi, dhe lëshon për çdo punonjës, të përcaktuar sipas pikave 3 e 4 të nenit 67 të ligjit nr. 152/2013, aktin e deklarimit të statusit të punësimit sipas ligjit, brenda 60 (gjashtëdhjetë) ditëve, nga data e hyrjes në fuqi të këtij vendimi.

Në rastin kur punonjësit nuk i plotësojnë kriteret për të qenë nëpunës civilë, sipas ligjit nr. 152/2013 dhe akteve nënligjore në zbatim të tij, njësia e menaxhimit të burimeve njerëzore vendos përfundimin e marrëdhënies së punësimit për këta punonjës.

KREU IV DISPOZITA TRANSITORE

1. Procedura e deklarimit të statusit të punësimit përfundon jo më vonë se 120 (njëqind e njëzet ditë) ditë nga data e hyrjes në fuqi të këtij vendimi.

2. Në rast se për shkaqe të arsyeshme procedura nuk ka përfunduar brenda afatit të përcaktuar në pikën 1 të kreut IV të këtij vendimi, DAP-i/njësia përgjegjëse ka të drejtën e shtyrjes së afatit një herë të vetme. Në çdo rast, shtyrja e afatit nuk mund të jetë më vonë se data 30 tetor 2014.

Përfundimisht për nëpunësit/punonjësit civilë në strukturat e Forcave të Armatosura apo institucionet e tjera të varësisë, pjesë të sistemit të Ministrisë së Mbrojtjes, afati i deklarimit të statusit të punësimit përfundon në datën 31 dhjetor 2014.

3. Çdo nëpunës civil/punonjës ka të drejtën të kërkojë deklarimin e statusit të punësimit pranë DAP-it/njesisë përgjegjëse, pavarësisht procedurës së nisur nga njësia e menaxhimit të burimeve njerëzore të institucionit përkatës.

4. Nëpunësit civilë, të cilët janë rekrutuar sipas procedurave konkurruese, parashikuar nga ligji nr. 8549, datë 11.11.1999 “Statusi i nëpunësit civil”, dhe që janë në periudhë prove, vazhdojnë periudhën e provës sipas afateve të përcaktuara në këtë ligj.

5. Procedura e vlerësimit në përfundim të periudhës së provës, për këta nëpunës, bëhet sipas parashikimeve të ligjit nr. 152/2013 “Për nëpunësin civil”.

6. Afati 2-vjeçar, i përmendur në pikën 6/1, të kreut III, të këtij vendimi, fillon nga data 1 shtator 2014.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

**KRYEMINISTRI
Edi Rama**

VENDIM Nr. 117, datë 5.3.2014

PËR PËRMBAJTJEN, PROCEDURËN DHE ADMINISTRIMIN E DOSJEVE TË PERSONELIT E TË REGJISTRIT QENDROR TË PERSONELIT

Në mbështetje të nenit 100 të Kushtetutës, të neneve 17 e 69 të ligjit nr. 152/2013 “Për nëpunësin civil” dhe të nenit 4 të ligjit nr. 10325, datë 23.9.2010 “Për bazën e të dhënave shtetërore”, me propozimin e ministrit të Punëve të Brendshme dhe të ministrit të Shtetit për Inovacionin dhe Administratën Publike, Këshilli i Ministrave

VENDOSI:

KREU I
DOSJA E PERSONELIT

1. Të gjitha institucionet e administratës shtetërore, institucionet e pavarura dhe njësitë e qeverisjes vendore janë të detyruara të krijojnë dhe të administrojnë dosjen e personelit të çdo të punësuarit në institucionin e tyre.

2. Me “institucione të administratës shtetërore” kuptohen Kryeministria, aparatet e ministrive, institucionet në varësi të Kryeministrit ose të ministrave, degët territoriale, njësitë e drejtpërdrejta të ofrimit të shërbimeve, administrata e prefektit, si dhe agjencitë autonome, me përjashtim të institucioneve, për të cilat, sipas ligjit të tyre të posaçëm, të dhënat e personelit konsiderohen konfidenciale.

3. Dosja e personelit është individuale dhe përmban të dhëna të karakterit teknik, profesional, masat disiplinore, të dhëna për vlerësimin periodik të rezultateve individuale në punë, si dhe të dhëna të tjera, sipas lidhjeve 1 e 2, bashkëlidhur këtij vendimi dhe pjesë përbërëse të tij.

4. Njësia e menaxhimit të burimeve njerëzore në çdo institucion përgjigjet për mbajtjen dhe sistemimin e dosjeve të personelit për çdo të punësuar.

5. Dosja e personelit ka karakter konfidencial. Personat që kanë të drejtë të njihen me këtë dosje janë:

a) eprori direkt;
b) nëpunësit e njësive të menaxhimit të burimeve njerëzore që përgjigjen për mbajtjen dhe sistemimin e tyre;

c) nëpunësi/punonjësi, të cilit i përket dosja;

ç) Komisioneri i Shërbimit Civil;

d) departamenti i Administratës Publike;

dh) Sekretari i Përgjithshëm;

e) titullari i institucionit;

ë) si dhe institucione të tjera të ngarkuara nga ligji.

6. Nëpunësi/punonjësi është i detyruar t'u përgjigjet menjëherë kërkesave të njësive të menaxhimit të burimeve njerëzore, për të gjitha të dhënat e përcaktuara në pikën 3 të kreut I të këtij vendimi, si dhe të njoftojë menjëherë për ndryshimin e tyre.

7. Nëpunësi/punonjësi mban përgjegjësi për vërtetësinë e të dhënave që jep për plotësimin e dosjes së personelit.

8. Me ndërprerjen e marrëdhënieve të punës dosja personale i kthehet punëmarrësit dhe institucioni mban një kopje të saj.

KREU II
REGJISTRI QENDROR I PERSONELIT

1. Regjistri Qendror i Personelit krijohet dhe administrohet nga Departamenti i Administratës Publike.

2. Regjistri Qendror i Personelit është një bazë unike të dhënash elektronike, në të cilën ruhet, përpunohet dhe menaxhohet kryesisht informacioni për burimet njerëzore aktive në të gjitha institucionet e administratës shtetërore, institucionet e pavarura dhe njësitë e qeverisjes vendore.

3. Në Regjistrin Qendror të Personelit reflektohen si të dhëna parësore të dhënat profesionale, të dhënat për marrëdhëniet e punës, arsimin, rekrutimin, trajnimin, pagat, sigurimet dhe përmbajtja e dosjes së personelit e çdo të punësuarit në institucionet e administratës shtetërore, institucionet e pavarura dhe njësitë e qeverisjes vendore.

4. Regjistri Qendror i Personelit përmban, gjithashtu, informacion për strukturën, organizimin dhe sistemin e pagave për të gjitha institucionet e administratës shtetërore, institucionet e pavarura dhe njësitë e qeverisjes vendore.

5. Institucionet e administratës shtetërore kanë detyrimin të hedhin të dhënat parësore në Regjistrin Qendror të Personelit. Informacioni për strukturën, organikën dhe strukturën e vlerat e pagave hidhet në sistem nga Departamenti i Administratës Publike.

6. Institucionet e pavarura dhe njësitë e qeverisjes vendore kanë detyrimin të hedhin të dhënat parësore, informacionin për strukturën dhe organikën e tyre në Regjistrin Qendror të Personelit. Të dhënat për strukturën dhe vlerat e pagave hidhen në sistem nga Departamenti i Administratës Publike.

7. Të dhënat dytësore, si elemente të dosjes së personelit, të cilat administrohen nga një tjetër bazë të dhënash shtetërore, plotësohen nëpërmjet ndërveprimit të Regjistrit Qendror të Personelit me të tjera baza shtetërore të dhënash elektronike, në përputhje me ligjet në fuqi për koordinimin e bazave të të dhënave shtetërore.

8. Baza e të dhënave të Regjistrit Qendror të Personelit ndërvepron me bazat e të dhënave të Regjistrit Kombëtar të Gjendjes Civile, Institutit të Sigurimeve Shoqërore, Institutit të Sigurimeve Shëndetësore, Sistemin e Thesarit dhe Drejtorinë e Tatimeve në Ministrinë e Financave.

9. Regjistri Qendror i Personelit shërben si burim planifikimi dhe informacioni për pagat dhe pagesat e nëpunësve publikë, nëpërmjet ndërveprimit me Sistemin e Thesarit në Ministrinë e Financave.

10. Ministrinë përgjegjëse/institucionet në varësi të tyre, për Arsimin dhe Sportin, Drejtësinë, Financat, Mbrojtjen, Punët e Brendshme, Punët e Jashtme, Sigurimet Shoqërore dhe Sigurimet e Kujdesit Shëndetësor ngarkohen me detyrimin dhe përgjegjësinë për të hedhur dhe përditësuar të dhëna specifike të nevojshme, për realizimin e funksioneve bazë të sistemit të Regjistrit Qendror të Personelit dhe plotësimin e operacioneve lidhur me planifikimin dhe pagesat.

11. Të gjitha institucionet e administratës shtetërore, institucionet e pavarura dhe njësitë e qeverisjes vendore janë përgjegjëse për plotësimin dhe përditësimin e të dhënave të përcaktuara në pikat e mësipërme të këtij vendimi dhe sipas rregullave të përcaktuara në lidhjen 3, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

12. Departamenti i Administratës Publike është administratori i vetëm dhe fuqiplotë i Regjistrit Qendror të Personelit dhe përgjegjës i drejtpërdrejtë për strukturën e bazës së të dhënave, anën funksionale dhe operacionale.

13. Departamenti i Administratës Publike përfaqëson autoritetin e vetëm i cili përcakton të drejtat dhe kufizimet e operimit në bazën e të dhënave elektronike të Regjistrit Qendror të Personelit, nëpërmjet aplikimit të skemave të aksesit me nivele të shkallëzuara dhe hierarkike të administrimit të informacionit respektiv për të gjitha institucionet e tjera të administratës shtetërore, institucionet e pavarura dhe njësitë e qeverisjes vendore.

14. Departamenti i Administratës Publike është përgjegjës për krijimin, operimin dhe mirëfunksionimin e të gjithë përdoruesve me privilegje aksesit të nivelit të parë të bazës së të dhënave elektronike të Regjistrit Qendror të Personelit dhe, po ashtu, miraton krijimin e përdoruesve dhe monitoron operacionet e të gjithë këtyre përdoruesve të tjerë me privilegje aksesit të nivelit dytë e më poshtë, sipas përcaktimeve të bëra në lidhjen 3, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

15. Institucionet e administratës shtetërore, institucionet e pavarura dhe njësitë e qeverisjes vendore, rregullisht, përfaqësohen me një nivel aksesit të shkallës së parë dhe e ushtrojnë këtë të drejtë e detyrim nëpërmjet, të paktën, një përdoruesi me privilegjet përkatëse të nivelit të parë të administrimit, sipas përcaktimeve të bëra në lidhjen 3, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

16. Përdoruesit me privilegje administrative të nivelit të parë në institucionet e administratës shtetërore, institucionet e pavarura dhe njësitë e qeverisjes vendore përcaktojnë dhe janë përgjegjës për veprimet respektive në bazën e të dhënave elektronike të Regjistrit Qendror të Personelit të përdoruesve me privilegje aksesit të nivelit të dytë e më poshtë, sipas përcaktimeve të bëra në lidhjen 3, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

17. Të gjithë përdoruesit në institucionet e administratës shtetërore, institucionet e pavarura dhe njësitë e qeverisjes vendore kanë detyrimin të kujdesen për ruajtjen dhe konfidencialitetin e privilegjeve të aksesit në

bazën e të dhënave elektronike të Regjistrit Qendror të Personelit dhe mbajnë përgjegjësi personale të drejtpërdrejtë në rast të shkeljes së rregullave, pakujdesisë apo keqpërdorimit të nivelit të tyre të aksesit.

18. Të gjithë përdoruesit në institucionet e administratës shtetërore, institucionet e pavarura dhe njësitë e qeverisjes vendore kanë detyrimin të kujdesen për ruajtjen e të dhënave personale të nëpunësit, në përputhje me legjislacionin për mbrojtjen e të dhënave personale.

19. Nëpërmjet ministrit përgjegjës për administratën publike ose drejtpërdrejt, Departamenti i Administratës Publike nxjerr udhëzime më të hollësishme në lidhje me elementet elektronike përbërëse, funksionet, përdorimin dhe administrimin e Regjistrit Qendror të Personelit, të cilat janë të detyrueshme për t'u zbatuar nga institucionet të cilave u drejtohen.

20. Departamenti i Administratës Publike, gjatë hartimit të buxhetit vjetor, përgatit planin e nevojave vjetore për investimet, operimin dhe mirëmbajtjen e Regjistrit Qendror të Personelit, fonde të cilat përfshihen në projektbuxhetin e këtij departamenti.

KREU III DISPOZITA TË FUNDIT

1. Institucioni, me rekomandimin e njësisë së menaxhimit të burimeve njerëzore, mund t'i kërkojë Departamentit të Administratës Publike që t'i shtojë dosjes së personelit elemente të tjera, që gjykohen të nevojshme për mirëfunksionimin dhe për specifikat e atij institucioni.

2. Departamenti i Administratës Publike ka detyrimin që të shqyrtojë kërkesat për ndryshimet në lidhjet përkatëse, bashkëlidhur këtij vendimi dhe, nëse i miraton, ia propozon ministrit përgjegjës për administratën publike këto ndryshime.

3. Departamenti i Administratës Publike ka detyrimin të përcaktojë formën dhe elementet elektronike të dosjes së personelit dhe periodikisht, të paktën një herë në vit, të analizojë ndryshimet e nevojën për ndryshime, me qëllim përmirësimin dhe përditësimin e të gjitha elementeve përbërëse të dosjes.

4. Një kopje e të gjitha akteve të miratuara nga Kryeministri dhe nga Këshilli i Ministrave, që prodhojnë efekte të lidhura me krijimin, bashkimin apo shkrirjen e institucioneve, miratimin e strukturave të pagave dhe organigramave të institucioneve, i dërgohet Departamentit të Administratës Publike, për efekt të pasqyrimin të ndryshimeve në Regjistrin Qendror të Personelit.

5. Ministri përgjegjës për administratën publike, me propozimin e Departamentit të Administratës Publike, miraton rregulloret e përdorimit dhe manualët e përdoruesve për Regjistrin Qendror të Personelit.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

**KRYEMINISTRI
Edi Rama**

Lidhja 1

Në dosjen teknike të nëpunësit duhet të përfshihen:

1. Fletëinventari me listën e gjithë dokumentacionit që ndodhet në dosje.
2. Fleta prezantuese e dosjes teknike të nëpunësit (lidhja 2), formati i së cilës mund të jetë i ndryshueshëm.
3. Të dhënat që do të përmbajë dosja duhet të shoqërohen me dokumentin përkatës që vërteton pohimin e bërë:

- a) Certifikata e gjendjes familjare;
- b) Diploma e shkollës së lartë, lista e notave;
- c) Certifikatat ose diplomat e kualifikimeve ose të specializimeve;
- d) Dëshmi e mbrojtjes së gjuhëve të huaja;
- e) Dokumenti i laurimit me gradë shkencore;
- f) Të tjera.

4. Dokumentet duhet të jenë origjinale ose fotokopje të vërtetuara me noteri dhe janë pjesë përbërëse e dosjes.

5. Të gjitha dokumentet në dosje shkruhen në inventarin e saj. Fletë inventari do të firmoset nga nëpunësi dhe drejtori i personelit.

Lidhja 2

TË DHËNAT QË DUHET TË PËRMBAJË FLETA PREZANTUESE E DOSJES TEKNIKE TË NËPUNËSIT

1. Numri i identifikimit të nëpunësit civil;
2. Emri, atësia, mbiemri;
3. Numri kombëtar i identifikimit;
4. Shtetësia;
5. Gjinia;
6. Datëlindja;
7. Gjendja civile;
8. Përbërja familjare;
9. Adresa e vendbanimit të përhershëm;
10. Adresa e vendbanimit të përkohshëm;
11. Arsimimi;
12. Diploma;
13. Kualifikimi (llojet);
14. Gradë shkencore (titulli);
15. Njohuri gjuhe të huaj;
16. Data e fillimit të punës në pozicionin përkatës;
17. Përshkrimi i karrierës;
18. Dënimet (masa disiplinore, gjyqësore);
19. Njësia e punës;
20. Pozicioni;
21. Paga bazë;
22. Shtesat mbi pagë;
23. Shpërblimi nga pjesëmarrja në borde drejtuese.

FLETËINVENTARI I DOSJES SË NËPUNËSIT

Nr. Përshkrimi i materialeve:

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.
- 7.
- 8.
- 9.
- 10
- ..
- ..
- ..

Nëpunësi
Z/Znj. _____

Drejtori i Personelit
Z/Znj. _____

Lidhja 3

PËRKUFIZIMI I ADMINISTRUESVE DHE PËRDORUESVE TË SISTEMIT

1. Departamenti i Administratës Publike në rolin e administratorit të përgjithshëm të Regjistrit Qendror të Personelit kryen funksionet e mëposhtme:

a) Është përgjegjës për sigurimin e vazhdueshmërisë së pandërprerë dhe mirëfunksionimin e Regjistrit Qendror të Personelit.

b) Mbikëqyr dhe monitoron veprimet që kryhen në Regjistrin Qendror të Personelit në përgjithësi.

c) Është përgjegjës për strukturën e bazës së të dhënave dhe administrimin e saj.

ç) Ka detyrimin të sigurojë një alternativë funksionale edhe në rastin kur sistemi nuk mund të përdoret për arsye objektive.

d) Ka të drejtë të ndryshojë apo anulojë nivelin e aksesit të një përdoruesi pa njoftim, kur vëren se ai nuk zbaton rregullat e përdorimit ose dyshohet se po i shkakton dëm sistemit në përgjithësi.

dh) Harton udhëzime dhe manuale për kategoritë e ndryshme të përdoruesve të sistemit.

e) Bën propozime për avancimin e programeve të përdorura dhe avancimin e sistemit në përgjithësi, në konsultim me Agjencinë Kombëtare të Shoqërisë së Informacionit.

ë) Krijon dhe administron nivelet e aksesit në sistemin e Regjistrit Qendror të Personelit.

f) Krijon përdoruesit e të gjitha niveleve me privilegjet përkatëse për të punuar në sistem.

g) Shpërndan privilegjet për përdoruesit dhe i heq të drejtën për të punuar në sistem në rast të largimit të tyre nga funksioni.

gj) Krijon virtualisht institucionet në sistem, vendos varësitë, ndryshon varësitë e institucionit, fshin institucionin në rastin e mbylljes së tij dhe kalon të dhënat në arkivin historik.

h) Krijon virtualisht skemat e pagave në sistem, menjëherë pas miratimit të tyre nga Këshilli i Ministrave.

i) Hedh të dhënat e organigramës së institucionit pas miratimit nga Kryeministri/Këshilli i Ministrave.

j) Monitoron dhe auditon procesin për të dhënat e strukturës dhe të organigramës së institucioneve të pavarura dhe njësitë e qeverisjes vendore.

k) Monitoron dhe auditon procesin e hedhjes së të dhënave personale të punonjësve nga institucionet e tyre.

l) Ka detyrimin për arkivimin e sigurt dhe me metoda alternative të të dhënave dhe ruajtjen periodike të kopjeve të të dhënave në mjedis rezervë, të shkëputur dhe të pavarur nga sistemi kryesor.

m) Krijon mundësinë e gjenerimit të raporteve nga sistemi në institucionet e administratës publike, sipas nevojave të tyre.

n) Mbikëqyr dhe nxit procesin e trajnimit të administratorëve dhe përdoruesve të sistemit nga Shkolla Shqiptare e Administratës Publike.

2. Institucionet e administratës publike kanë akses të nivelit të parë për të gjitha të dhënat që u përkasin në regjistër dhe e ushtrojnë këtë funksion nëpërmjet titullarit të institucionit, sekretarit të përgjithshëm apo një personi të veçantë të autorizuar nga titullari i institucionit.

3. Autoriteti përgjegjës për emërimin e administratorit të nivelit të parë njofton zyrtarisht menjëherë Departamentin e Administratës Publike për emërimin, largimin apo ndryshimet në funksionet si titullar, sekretar apo i autorizuar i institucionit.

4. Brenda një dite pune nga marrja e njoftimit zyrtar Departamenti i Administratës Publike i vë në dispozicion, i heq ose i ndryshon nivelin e aksesit në përputhje me njoftimin nëpërmjet aktivizimit të privilegjeve në përputhje me nivelin e aksesit që përdoruesi do të ketë në sistem.

5. Në rast të paaftësisë së përkohshme për punë, ose të zëvendësimit në funksion me karakter të përkohshëm, titullari i institucionit njofton menjëherë Departamentin e Administratës Publike për këtë situatë emergjence dhe për gjeneralitetet e zëvendësuesit të autorizuar. Departamenti i Administratës Publike e pajis menjëherë zëvendësuesin me privilegje të kufizuara të përkohshme në përputhje me autorizimin dhe e vë në dijeni për të drejtat dhe detyrimet që rrjedhin nga ky funksion.

6. Përdoruesi i nivelit të parë ka këto të drejta dhe detyrime:

- a) Ka të drejta, në përputhje me nivelin e parë të aksesit, vetëm në pjesën e Regjistrit Qendror të Personelit që përkon me të dhënat e institucionit që drejton dhe degëve në varësi të tij;
- b) Është drejtpërdrejt përgjegjës për ruajtjen e privatësisë së privilegjeve të aksesit në bazën e të dhënave elektronike të Regjistrit Qendror të Personelit;
- c) Është përgjegjës personalisht për të gjitha veprimet që kryhen në sistem me privilegjet e tij dhe për dëmet eventuale që mund të shkaktohen;
- c) Duhet të kryejë të gjitha veprimet në sistemin e Regjistrit Qendror të Personelit vetëm nga një terminal i autorizuar zyrtar. Në rast emergjence apo domosdoshmërie të përdorimit të pajisjeve alternative, duhet të njoftojë menjëherë strukturën përkatëse në Departamentin e Administratës Publike;
- d) Është përgjegjës për identitetin dhe zgjedhjen e personelit që do të jetë përdorues i sistemit të Regjistrit Qendror të Personelit për institucionin që drejton dhe degëve në varësi të tij;
- dh) Autorizon dhe aktivizon, pas aprovimit të Departamentit të Administratës Publike, përdoruesit e tjerë në sistemin e Regjistrit Qendror të Personelit të nivelit të dytë në institucion, ose në degët e tij;
- e) Është përgjegjës për organizimin dhe menaxhimin e të gjithë përdoruesve në varësi për institucionin që drejton;
- f) Mbikëqyr aktivitetin e të gjithë përdoruesve në institucionin që drejton dhe degëve në varësi të tij;
- g) Mban përgjegjësi për vërtetësinë e të dhënave që hedh personalisht në sistem dhe për kontrollin e vërtetësisë së të dhënave që përdoruesit në varësi me nivel më të ulët hedhin në sistem;
- gj) Aprovon të dhënat e hedhura apo veprimet e kryera nga përdorues të nivelit të dytë dhe i autorizon për veprime të mëtejshme;
- h) Miraton listëprezencën përfundimtare të institucionit dhe autorizon kryerjen e pagesës për pagat dhe pagesa të tjera për punonjësit e institucionit nëpërmjet sistemit të thesarit të Ministrisë së Financave.

7. Në cilindo institucion të përfshirë në Regjistrin Qendror të Personelit mund të krijohen përdorues të nivelit të dytë. Përdoruesit e nivelit të dytë përgjithësisht zgjidhen nga njësitë e menaxhimit të burimeve njerëzore dhe njësitë e ngarkuara me menaxhimin financiar të institucionit.

8. Përdoruesit e nivelit të dytë caktohen në funksion nga titullari i institucionit, ose nga sekretari i përgjithshëm, me miratimin paraprak të Departamentit të Administratës Publike.

9. Titullari i institucionit njofton Departamentin e Administratës Publike menjëherë pas zgjedhjes në funksion të një përdoruesi të nivelit të dytë dhe të paktën 5 (pesë) ditë përpara largimit të tij nga ky funksion.

10. Departamenti i Administratës Publike, menjëherë pas marrjes së njoftimit dhe pas plotësimit të formularit përkatës, i vë në dispozicion, respektivisht i heq privilegjet në përputhje me nivelin e dytë të aksesit në sistemin e Regjistrit Qendror të Personelit.

11. Në rast të paaftësisë së përkohshme për punë, ose të zëvendësimit në funksion me karakter të përkohshëm, titullari i institucionit njofton menjëherë Departamentin e Administratës Publike për këtë situatë emergjence dhe për gjeneralitetet e zëvendësuesit të autorizuar. Departamenti i Administratës Publike e pajis menjëherë zëvendësuesin me privilegje të kufizuara të përkohshme në përputhje me autorizimin dhe e vë në dijeni për të drejtat dhe detyrimet që rrjedhin nga ky funksion.

12. Përdoruesit e nivelit të dytë kanë të drejtat dhe detyrimet si më poshtë:

- a) Ka të drejta në përputhje me nivelin e dytë të aksesit në pjesë të kufizuara të Regjistrit Qendror të Personelit që përkojnë me një pjesë të të dhënave të institucionit ose degëve në varësi të tij;
- b) Është drejtpërdrejt përgjegjës për ruajtjen e privatësisë së privilegjeve të aksesit në bazën e të dhënave elektronike të Regjistrit Qendror të Personelit;
- c) Është përgjegjës personalisht për të gjitha veprimet që kryhen në sistem me privilegjet e tij dhe për dëmet eventuale që mund të shkaktohen;
- c) Duhet të kryejë të gjitha veprimet në sistemin e Regjistrit Qendror të Personelit vetëm nëpërmjet përdorimit të pajisjeve zyrtarisht në dispozicion me akses në shërbimet e-gov.

d) Në rast emergjence apo domosdoshmërie të përdorimit të pajisjeve alternative, duhet të njoftojë menjëherë strukturën përkatëse në Departamentin e Administratës Publike;

dh) Kujdesen për reflektimin e saktë në sistem të të dhënave personale të nëpunësve të institucionit, si edhe përditësojnë këto të dhëna sa herë që ka ndryshime në to;

e) Bëjnë shpërndarjen e nëpunësve të institucionit në organigramën e miratuar;

f) Mban përgjegjësi për vërtetësinë e të dhënave që hedh personalisht në sistem dhe për kontrollin e vërtetësisë së të dhënave që përdoruesit në varësi me nivel më të ulët hedhin në sistem;

g) Aprovon të dhënat e hedhura apo veprimet e kryera nga përdorues të nivelit të tretë dhe i autorizon për veprime të mëtejshme;

gj) Plotësojnë listëprezencën e institucionit dhe borderonë dhe dërgojnë të dhënat për miratim tek administratori i nivelit të parë.

13. Në varësi të nevojave të burimeve njerëzore në institucionet e përfshira në Regjistrin Qendror të Personelit, mund të krijohen përdorues të nivelit të tretë. Përdoruesit e nivelit të tretë përgjithësisht zgjidhen nga njësitë e menaxhimit të burimeve njerëzore.

14. Përdoruesit e nivelit të tretë caktohen në funksion nga titullari i institucionit, ose nga sekretari i përgjithshëm, me rekomandim të përdoruesve të nivelit të dytë dhe miratimin e Departamentit të Administratës Publike.

15. Titullari i institucionit njofton Departamentin e Administratës Publike menjëherë pas zgjedhjes në funksion të një përdoruesi të nivelit të tretë dhe të paktën 5 ditë përpara largimit të tij nga ky funksion.

16. Departamenti i Administratës Publike, menjëherë pas marrjes së njoftimit dhe pas plotësimit të formularit përkatës, i vë në dispozicion privilegjet në përputhje me nivelin e tretë të aksesit në sistemin e Regjistrit Qendror të Personelit.

17. Përdoruesit e nivelit të tretë kanë të drejtat dhe detyrimet si më poshtë:

a) Ka të drejta në përputhje me nivelin e tretë të aksesit në pjesë të kufizuara të Regjistrit Qendror të Personelit që përkojnë me një pjesë të të dhënave të institucionit që drejton dhe degëve në varësi të tij;

b) Është drejtpërdrejt përgjegjës për ruajtjen e privatësisë së privilegjeve të aksesit në bazën e të dhënave elektronike të Regjistrit Qendror të Personelit;

c) Është përgjegjës personalisht për të gjitha veprimet që kryhen në sistem me privilegjet e tij dhe për dëmet eventuale që mund të shkaktohen;

ç) Duhet të kryejë të gjitha veprimet në sistemin e Regjistrit Qendror të Personelit vetëm nga një terminal i autorizuar zyrtar. Në rast emergjence apo domosdoshmërie të përdorimit të pajisjeve alternative, duhet të njoftojë menjëherë strukturën përkatëse në Departamentin e Administratës Publike;

d) Kujdesen për hedhjen e saktë në sistem të të dhënave personale të nëpunësve të institucionit, si edhe përditësojnë këto të dhëna sa herë që ka ndryshime në to;

dh) Bëjnë shpërndarjen e nëpunësve të institucionit në organigramën e miratuar;

e) Mban përgjegjësi për vërtetësinë e të dhënave që hedh personalisht në sistem.

f) Mban përgjegjësi për vërtetësinë dhe autenticitetin e të dhënave dhe aprovon të dhënat e hedhura apo veprimet e kryera nga përdorues fundorë (personel) dhe i autorizon për ruajtje në sistem.

18. Me kërkesë të burimeve njerëzore në institucionet e përfshira në Regjistrin Qendror të Personelit mund të krijohen përdorues të nivelit fundor me nivel aksesi personal.

19. Përdoruesit e nivelit fundor (personal) mund të ndihmojnë për krijimin apo përditësimin e të dhënave në dosjet personale për institucionet e administratës shtetërore, institucionet e pavarura dhe njësitë e qeverisjes vendore në raste të ndryshimeve sasiore të mëdha ose të shpeshta të informacionit për një numër të konsiderueshëm të të dhënave në sistem.

20. Krijimi i përdoruesve të nivelit fundor (personal) shërben gjithashtu për t'i dhënë zgjidhje problemeve të mundshme të transparencës dhe zbatimit të ligjit.

21. Përdoruesit fundorë (personeli) kanë të drejtat dhe detyrimet si më poshtë:

a) Gëzojnë të drejta në përputhje me nivelin fundor (personal) të aksesit për kohë të kufizuar dhe në pjesë

të kufizuara të Regjistrisë Qendrore të Personelit që praktikisht përkojnë me të dhënat personale në dosjen e institucionit ku janë të punësuar;

b) Është drejtpërdrejt përgjegjës për ruajtjen e privatësisë së privilegjeve të aksesit në bazën e të dhënave elektronike të Regjistrisë Qendrore të Personelit;

c) Është përgjegjës personalisht për të gjitha veprimet që kryhen në sistem me privilegjet e tij dhe mban përgjegjësi për dëmet eventuale që mund të shkaktohen;

ç) Duhet të kryejë të gjitha veprimet në sistemin e Regjistrisë Qendrore të Personelit vetëm nga një terminal i autorizuar zyrtar, ndalohet kategorikisht përdorimi i pajisjeve alternative.

d) Kujdeset për hedhjen e saktë në sistem të të dhënave private personale dhe ka detyrimin të njoftojë dhe të përditësojë këto të dhëna sa herë që ka ndryshime në to;

dh) Mban përgjegjësi për vërtetësinë e të dhënave që hedh personalisht në sistem.

Dorëzimi i detyrës nga një përdorues i sistemit

22. Në rast të largimit nga funksioni, apo të ndërprerjes së marrëdhënies së punës me institucionin, përdoruesi dorëzon punën e tij tek titullari i institucionit, respektivisht tek përdoruesi i nivelit të parë. Dorëzimi i punës duhet të bëhet të paktën 3 ditë përpara largimit nga funksioni, apo ndërprerjes së marrëdhënies së punës.

23. Titullari i institucionit ka detyrimin të njoftojë menjëherë zyrtarisht Departamentin e Administratës Publike për largimin e përdoruesit dhe anulimin e privilegjeve përkatëse të aksesit.

Krijimi i një institucioni dhe i varësisë së institucionit

24. Departamenti i Administratës Publike krijon virtualisht në sistem një institucion pas miratimit për herë të parë të organigramës së tij nga autoriteti përgjegjës për miratimin e saj. Krijimi në sistem bëhet brenda 5 ditë pune nga data e hyrjes në fuqi të organigramës së miratuar.

25. Në rast të ndryshimit të varësisë së institucionit, Departamenti i Administratës Publike ndryshon varësinë në sistem brenda tre ditëve pune nga data e hyrjes në fuqi të organigramës së miratuar.

26. Në rast të mbylljes së një institucioni, Departamenti i Administratës Publike pezullon të gjitha veprimet në sistem për këtë institucion brenda tre ditëve pune nga data e hyrjes në fuqi të vendimit të mbylljes. Institucioni nuk do të jetë më e dhënë aktive në sistem dhe kalohet në arkiv në seksionin e historikut.

Veprimet me organigramën dhe kategorizimin e pozicioneve të punës

27. Departamenti i Administratës Publike hedh në sistem të gjitha organigramat e miratuara për institucionet e administratës shtetërore që janë pjesë e sistemit.

28. Për institucionet të cilat miratohen nga Kryeministri, Departamenti i Administratës Publike hedh në sistem organigramën brenda 5 (pesë) ditë pune nga hyrja në fuqi e urdhrin të Kryeministrit.

29. Për institucionet e tjera të administratës shtetërore që janë pjesë e Regjistrisë Qendrore të Personelit, organigramat e të cilëve miratohen nga organe të tjera, organi miratues njofton Departamentin e Administratës Publike për organigramën e re brenda 5 (pesë) ditëve pune nga hyrja në fuqi e vendimit. Departamenti i Administratës Publike hedh në sistem organigramën brenda 5 (pesë) ditëve pune nga marrja e njoftimit.

30. Institucionet e qeverisjes vendore dhe institucionet e pavarura i hedhin vetë në sistem organigramat dhe strukturat përkatëse.

31. Me hedhjen në sistem të organigramës, bëhet edhe lidhja me strukturën përkatëse të pagave të institucionit dhe kategorizimi i pozicioneve individuale të punës.

32. Për institucionet nën mbikëqyrjen e tij, Departamenti i Administratës Publike autorizon ripozicionimin e stafit në organigramën e re.

Veprimet me organigramën në RAST të ristrukturimit të institucioneve

33. Në rast të ristrukturimit të institucioneve, ka një diferencë prej maksimumi një muaji nga data e hyrjes në fuqi të strukturës së re dhe fillimit të prodhimit të efekteve financiare të saj. Gjatë kësaj periudhe kryhen të gjitha veprimet për ripozicionimin e punonjësve në organigramën e re të miratuar.

34. Gjatë kësaj periudhe, Departamenti i Administratës Publike/institucioni i pavarura njësia e qeverisjes vendore krijon strukturën dhe organigramën e re në sistem, por nuk e bën aktive për qëllime të sistemit. Në të njëjtën kohë Departamenti i Administratës Publike i siguron akses përdoruesve të nivelit të parë dhe të nivelit të dytë të institucionit në sistem për të kryer veprimet paraprake me ripozionimin e punonjësve. Në datën e miratimit përfundimtar të ripozionimit të punonjësve, Departamenti i Administratës Publike bën aktive organigramën e institucionit për qëllime të sistemit dhe kryerjen e pagesave të ndryshme.

Krijimi i strukturës së pagave dhe legjislacionit në fushën e sigurimeve shoqërore/shëndetësore dhe tatimit mbi të ardhurat personale në sistem

35. Departamenti i Administratës Publike është përgjegjës për krijimin e strukturave të pagave në sistem.

36. Departamenti i Administratës Publike krijon virtualisht në sistem një strukturë page brenda 5 (pesë) ditëve pune nga data e hyrjes në fuqi të vendimit për miratimin, ose ndryshimin e strukturës së pagave.

37. Në rast të miratimit të shumë strukturave të pagave në të njëjtën kohë, ose të miratimit të ndryshimeve thelbësore dhe voluminoze, Departamenti i Administratës Publike reflekton ndryshimet në sistem brenda 10 (dhjetë) ditëve pune nga data e hyrjes në fuqi të vendimit për miratimin, ose ndryshimet e strukturës së pagave.

38. Në rast se vendimi për miratimin, apo ndryshimin e një strukture pagash hyn në fuqi në një datë të ndryshme nga data e fillimit të prodhimit të efekteve financiare, atëherë Departamenti i Administratës Publike hedh në sistem strukturën e re, ose të ndryshuar dhe e bën atë aktive në datën e fillimit të prodhimit të efekteve financiare.

39. Në rast se një strukturë pagash e një institucioni pjesë e Regjistratës Qendrore të Personelit miratohet nga një organ tjetër përveç Këshillit të Ministrave, atëherë ky organ është i detyruar të njoftojë Departamentin e Administratës Publike brenda 2 (dy) ditëve nga data e hyrjes në fuqi të vendimit. Departamenti i Administratës Publike hedh në sistem strukturën brenda 5 (pesë) ditëve pune nga marrja e njoftimit.

40. Ministria përgjegjëse për hartimin e legjislacionit në fushën e tatimit të të ardhurave personale është përgjegjëse për hedhjen në sistem të të dhënave në këtë fushë brenda 5 (pesë) ditëve pune nga data e miratimit të aktit ligjor/nënligjor përkatës.

41. Ministria përgjegjëse për hartimin e legjislacionit në fushën e sigurimeve shoqërore është përgjegjëse për hedhjen në sistem të të dhënave në këtë fushë brenda 5 (pesë) ditëve pune nga data e miratimit të aktit ligjor përkatës.

42. Ministria përgjegjëse për hartimin e legjislacionit në fushën e sigurimeve shëndetësore është përgjegjëse për hedhjen në sistem të të dhënave në këtë fushë brenda 5 (pesë) ditëve pune nga data e miratimit të aktit ligjor përkatës.

43. Sistemi i thesarit të Ministrisë së Financave brenda 5 (pesë) ditëve pune nga data e miratimit të aktit ligjor/nënligjor përkatës, duhet të realizojë marrjen dhe përpunimin e informacionit mbi pagat nga sistemi dhe është përgjegjëse për të dërguar menjëherë konfirmimin e realizimit me sukses.

Hedhja dhe përditësimi i të dhënave personale të nëpunësve në sistem

44. Institucionet nëpërmjet përdoruesve të nivelit të dytë dhe të tretë janë përgjegjëse për hedhjen dhe përditësimin e të dhënave personale të nëpunësve të tyre.

45. Përdoruesit e nivelit të dytë, brenda një ditë pune nga emërimi i nëpunësve në funksion, hedhin të dhënat personale që lidhen me aktin e emërimit, vjetërsinë në punë dhe të dhënat e shkallës së arsimimit. Fillimi i efekteve financiare për nëpunësin shtrihet që nga data e emërimit në funksion.

46. Të dhënat e tjera personale të nëpunësit plotësohen brenda një periudhe njëmuajore që nga data e emërimit të tij në funksion.

47. Përdoruesit e nivelit të parë janë përgjegjës për mbikëqyrjen e procesit të hedhjes së të dhënave për nëpunësit e institucionit që drejtojnë, ose degëve të tij. Ata autorizojnë veprime të mëtejshme në sistem të lidhura me nëpunësin.

48. Në rast të ndryshimeve në të dhënat e tyre personale, nëpunësit janë të detyruar të njoftojnë njësinë e menaxhimit të burimeve njerëzore dhe përdoruesit e nivelit të dytë për këto ndryshime dhe të paraqesin edhe

dëshmitë që vërtetojnë këto ndryshime. Përdoruesit e nivelit të dytë pasqyrojnë ndryshimet në sistem brenda 5 (pesë) ditëve pune nga marrja dijani.

49. Përdoruesit e nivelit të dytë janë përgjegjës për kontrollin dhe përditësimin e menjëhershëm të periudhës së vjetërsisë në punë të nëpunësve.

50. Për institucionet nën mbikëqyrjen e drejtpërdrejtë të tij, Departamenti i Administratës Publike është përgjegjës për autorizimin e të dhënave të hedhura në sistem për emërimin e nëpunësve të rinj, apo lëvizjet paralele, ngritjen në detyrë apo ripozicionimin si pasojë e ristrukturimit të institucionit.

51. Për qëllime të lidhura me funksionimin e sistemit, procedurat e ngritjes në detyrë, të lëvizjeve paralele dhe të ripozicionimit për shkak të ristrukturimit të institucionit do të konsiderohen “mutatis mutandis” si emërimë në funksion.

Procedurat për kryerjen e pagesës për nëpunësit publikë

52. Titullarët e çdo njësie organizative të institucionit plotësojnë listëprezencën për punonjësit e njësisë së tyre.

53. Përdoruesit e nivelit të dytë ose të tretë konsolidojnë në një listë të vetme në sistemin qendror, prezencën, mbështetur në listëprezencën e konfirmuar nga titullarët e njësisë organizative.

54. Përdoruesit e nivelit të dytë (administratë) kontrollojnë dhe aprovojnë listëprezencën nëse është përgatitur nga përdoruesit e nivelit të tretë dhe e dërgojnë tek përdoruesit e nivelit të dytë (financë) për përgatitjen e borderosë së pagesave.

55. Përdoruesit e nivelit të dytë (financë) përgatisin borderonë e institucionit, mbështetur në listëprezencën e aprovuar. Në bordero përfshihen edhe pagesat, apo ndalesat e ndryshme, të lidhura me punën jashtë orarit, pagesat për shpërblime të veçanta, ndalesat për tatime dhe taksa, ndalesat për sigurime shoqërore dhe shëndetësore, ndalesat për mungesa nga puna, apo pagesa të tjera.

56. Përdoruesit e nivelit të dytë kontrollojnë dhe aprovojnë, e më pas ia dërgojnë për miratim borderonë e pagesave, administratorit të nivelit të parë.

57. Përdoruesi i nivelit të parë miraton borderonë e pagesave dhe e dërgon për procedime të mëtejshme në sistemin e thesarit të Ministrisë së Financave.

Marrëdhëniet mes institucioneve mëmë dhe degëve të tyre

58. Përdoruesit e nivelit të parë të institucionit mëmë, me miratimin e Departamentit të Administratës Publike, vendosin për krijimin e përdoruesve të nivelit të dytë apo të tretë në degët e institucionit. Vendimi mbështetet në numrin e nëpunësve të degës, ekzistencën e strukturave të veçanta për menaxhimin e burimeve njerëzore dhe financave dhe kushteve për përdorimin e Regjistrit Qendror të Personelit.

59. Nëse degët nuk kanë përdorues të nivelit të parë apo të dytë, të gjitha veprimet e lidhura me Regjistrin Qendror të Personelit për nëpunësit e tyre, kryhen nga institucioni mëmë.

60. Nëse degët kanë vetëm përdorues të nivelit të dytë e më poshtë, atëherë funksionet e përdoruesit të nivelit të parë kryhen nga përdoruesit e nivelit të parë të institucionit mëmë.

Trajnimi i stafit që operon me RQP

61. Departamenti i Administratës Publike organizon trajnimin fillestar për trajnuesit e përdoruesve të Regjistrit Qendror të Personelit.

62. Shkolla Shqiptare e Administratës Publike përfshin në programin vjetor të trajnimit një trajnim për përdoruesit e emëruar rishtazi në këtë funksion.

63. Brenda 90 ditësh nga emërimi në funksion, përdoruesit duhet të ndjekin kursin e trajnimit për veprimet me Regjistrin Qendror të Personelit.

Përgjegjësia për të dhënat e hedhura në sistem

64. Përdoruesit e nivelit të parë janë përgjegjës për informacionin dhe proceset që autorizojnë në sistemin e Regjistrit Qendror të Personelit.

65. Përdoruesit e nivelit të dytë janë përgjegjës për të dhënat dhe për kontrollin e vërtetësisë së të dhënave që përdoruesit e tjerë hedhin në sistemin e Regjistrit Qendror të Personelit.

66. Përdoruesit e nivelit të tretë janë përgjegjës për saktësinë e të dhënave që hedhin në sistemin e Regjistrit Qendror të Personelit.

67. Nëpunësit janë përgjegjës për saktësinë dhe vërtetësinë e informacionit që ofrojnë apo hedhin si përdorues fundor (personal) në sistemin e Regjistrit Qendror të Personelit.

**VENDIM
Nr. 118, datë 5.3.2014**

**PËR PROCEDURAT E EMËRIMIT, REKRUTIMIT, MENAXHIMIT DHE PËRFUNDIMIT
TË MARRËDHËNIES NË SHËRBIMIN CIVIL TË NËPUNËSVE CIVILË TË NIVELIT TË
LARTË DREJTUES DHE TË ANËTARËVE TË TND-së**

Në mbështetje të nenit 100 të Kushtetutës dhe të neneve 28, pika 6, 29, pika 5, 30, pika 6, 31, pika 3, 32, pika 3, e 69, të ligjit nr. 152/2013, “Për nëpunësin civil”, me propozimin e ministrit të Punëve të Brendshme dhe të ministrit të Shtetit për Inovacionin dhe Administratën Publike, Këshilli i Ministrave

VENDOSI:

**KREU I
DISPOZITA TË PËRGJITHSHME**

Ky vendim përcakton rregullat për:

- a) organizimin dhe funksionimin e Komisionit Kombëtar të Përzgjedhjes për TND-në;
- b) rekrutimin e nëpunësve të TND-së nëpërmjet ASPA-s, ose drejtpërsëdrejti;
- c) emërimin e anëtarëve të TND-së;
- ç) pranimin e nëpunësve civilë të kategorisë së lartë drejtuese në institucionet e pavarura dhe njësitë e qeverisjes vendore;
- d) përfundimin e marrëdhënies në shërbimin civil për nëpunësit civilë të nivelit të lartë drejtues dhe anëtarët e TND-së.

**KREU II
KOMISIONI KOMBËTAR I PËRZGJEDHJES PËR TND-në (KKP)**

1. Komisioni Kombëtar i Përzgjedhjes për TND-në ka në përbërje të tij 9 (nëntë) anëtarë, sipas përcaktimit të bërë në nenin 31 të ligjit nr. 152/2013 “Për nëpunësin civil”.
2. Përfaqësuesi nga DAP-i është, për shkak të detyrës, drejtori i DAP-it.
3. Drejtori i ASPA-s zgjedh dy përfaqësuesit për këtë institucion jashtë radhëve të nëpunësve të saj.
4. ASPA zgjedh përfaqësuesin e vet nga radhët e personave që plotësojnë këto kriterë:
 - a) të ketë arsim të lartë të nivelit të dytë;
 - b) të ketë një përvojë pune për të paktën 5 (pesë) vjet në administratën publike në pozicione drejtuese, por jo funksione politike dhe në momentin e kandidimit të mos jetë nëpunës civil;
 - c) të mos ketë qenë anëtar i asnjë partie politike për të paktën 3 (tre) vitet e fundit nga data e kandidimit për anëtar të KKP-së;
 - ç) të mos ketë qenë i dënuar penalisht për kryerjen e një vepre penale;
 - d) të ketë cilësi të larta morale dhe profesionale;
 - dh) të mos ketë masa disiplinore në fuqi;
 - e) të mos jetë larguar nga shërbimi civil si rrjedhojë e masave disiplinore.

5. Drejtori i ASPA-s shpall hapjen e kësaj procedure në faqen zyrtare të internetit të institucionit. Kandidatët që duan të aplikojnë duhet të paraqesin brenda 15 (pesëmbëdhjetë) ditëve dokumentet e mëposhtme:

- a) diplomën e shkollës së lartë;
- b) jetëshkrimin (CV);
- c) vërtetimi nga punëdhënësi aktual apo ai i mëparshëm, ku të përcaktohet vjetërsia në punë dhe fakti nëse ka apo jo masa disiplinore;
- ç) dëshmi penaliteti;
- d) deklaratë personale që nuk ka qenë anëtar i një partie politike për 3 (tre) vitet e fundit;
- dh) vërtetim nga Komisioni Qendror i Zgjedhjeve që nuk ka marrë pjesë në zgjedhjet e përgjithshme apo vendore të zhvilluara në 3 (tre) vitet e fundit, nën siglën e një partie politike;
- e) për kandidatin e huaj, dokumentet e mësipërme duhet të kenë vulën “Apostil”, ose të jenë të legalizuara sipas procedurave të zbatueshme dhe të jenë të përkthyer në gjuhën shqipe.

6. Drejtori i ASPA-s, brenda 5 (pesë) ditëve nga depozitimi i dokumenteve, emëron, me vendim të motivuar, kandidatët që do të shërbejnë si përfaqësues në KKP për një mandat 2-vjeçar.

7. Përfaqësuesi i TND-së zgjidhet me short të organizuar nga DAP-i, nga radhët e anëtarëve të TND-së. Ai qëndron në detyrë për një mandat 2-vjeçar, pa të drejtë rizgjedhjeje të menjëhershme.

8. Personalitetet e pavarura zgjidhen nga Këshilli i Ministrave midis personave që plotësojnë këto kritere:

- a) të ketë mbaruar arsimin e lartë;
- b) të ketë punuar për jo më pak se 5 (pesë) vjet në funksione publike në nivele drejtuese, ose të ketë qenë pjesë e personelit akademik të arsimit të lartë apo Akademisë së Shkencave, ose të ketë titull/gradë shkencore;
- c) të mos ketë masë disiplinore në fuqi;
- ç) të mos ketë qenë anëtar i partive politike për 3 (tre) vitet pararendëse nga data e kandidimit;
- d) të mos ketë qenë i dënuar penalisht me vendim gjyqësor të formës së prerë;
- dh) të mos jetë larguar nga shërbimi civil si rrjedhojë e masave disiplinore.

9. KKP-ja njofton 3 (tre) muaj përpara mbarimit të mandatit të njërit prej anëtarëve që vijjnë nga personalitetet e pavarura, ministrin përgjegjës për administratën publike. Personat që shprehin vullnetin për të kandiduar depozitojnë, brenda 30 (tridhjetë) ditëve, pranë ministrit përgjegjës për administratën publike, kërkesën dhe dokumentacionin shoqërues, i cili konsiston në:

- a) diplomën e shkollës së lartë;
- b) jetëshkrimin (CV);
- c) vërtetimin nga vendi aktual i punës ose ai i mëparshëm, ku të përcaktohet vjetërsia në punë dhe fakti nëse ka apo jo masa disiplinore;
- ç) vërtetimin nga Komisioni Qendror i Zgjedhjeve që nuk ka kandiduar në zgjedhje të përgjithshme apo vendore nën siglën e një partie politike në zgjedhjet që përfshijnë periudhën e 3 (tre) viteve të fundit;
- d) dëshminë e penalitetit;
- dh) deklaratën personale që nuk ka qenë anëtar i partive politike për 3 (tre) vitet e fundit;
- e) deklaratën personale që nuk ka lidhje nepotike apo konflikt interesi me anëtarët e TND-së;
- ë) dokumentacionin tjetër shtesë, si tituj/gradë akademike, artikuj shkencorë, botime etj.

10. Ministri përgjegjës për administratën publike, pasi verifikon plotësimin e kritereve formale të kandidatëve, bën dëgjesa publike me të ftuar nga institucionet qendrore, shoqëria civile, bota akademike apo shoqatat e biznesit, me qëllim përzgjedhjen e kandidatëve.

11. Pas realizimit të procedurës së mësipërme, ministri përgjegjës për administratën publike brenda 20 (njëzet) ditëve nga depozitimi i dokumenteve, propozon në Këshillin e Ministrave kandidaturat e përzgjedhura nga procesi i parashikuar sipas pikës 10 të këtij vendimi.

12. Mandati i anëtarit të emëruar nga Këshilli i Ministrave, fillon të nesërmen e ditës së përfundimit të mandatit të anëtarit për të cilin u zhvillua procedura e përzgjedhjes.

13. Në rast se asnjë prej kandidatëve nuk emërohet nga Këshilli i Ministrave, ministri përgjegjës për administratën publike shpall përsëri hapjen e procedurës së përzgjedhjes, sipas pikave 8, 9, 10 e 11 të këtij vendimi.

14. Në rast të mbarimit para kohe të mandatit të njërit prej anëtarëve që vijnë nga personalitetet e pavarura, ministri përgjegjës për administratën publike ndjek të njëjtën procedurë. Në këtë rast, afati i dorëzimit të kërkesës dhe dokumentacionit përkatës është 15 (pesëmbëdhjetë) ditë. Kandidati i emëruar nga Këshilli i Ministrave qëndron në detyrë deri në përfundimin e mandatit të paraardhësit të tij.

15. KKP-ja mbledhet, organizohet dhe funksionon me pjesëmarrjen e të paktën 2/3 e anëtarëve të tij. Mbledhjet e KKP-së thirren nga 1/3 e anëtarëve të tij. KKP-ja merr vendime me 2/3 e të gjithë anëtarëve, me përjashtim të rasteve kur parashikohet ndryshe në këtë vendim. Mbledhjet e KKP-së janë të mbyllura. Procesverbali i mbledhjes mbahet nga përfaqësuesi i sekretariatit teknik.

16. Rastet e papajtueshmërisë, të pamundësisë dhe të konfliktit të interesit për anëtarët e KKP-së zgjidhen në bazë të parashikimeve të Kodit të Procedurave Administrative dhe legjislacionit në fuqi për konfliktin e interesit.

17. Në rastet e parashikuara në pikën 16 të këtij vendimi, për anëtarët e zgjedhur nga ASPA dhe për personalitetet e shquara, KKP-ja njofton, përkatësisht, drejtorin e ASPA-s dhe ministrin përgjegjës për administratën publike. Këshilli i Ministrave dhe drejtori i ASPA-s, brenda 15 (pesëmbëdhjetë) ditëve nga marrja e njoftimit, përzgjedhin anëtarin zëvendësues, duke përcaktuar në vendim funksionet dhe kohën brenda së cilës duhet t'i kryejë.

18. Në rastet e parashikuara në pikën 16 të këtij vendimi, përfaqësuesi i DAP-it dhe përfaqësuesi nga TND-ja zëvendësohen nga nëpunësi më i vjetër i institucionit të tyre, që vjen drejtpërdrejt pas tij në shkallën e hierarkisë së këtij institucioni.

19. KKP-ja mbështetet nga ana teknike nga administrata e DAP-it, e cila në këtë rast realizon funksionet e sekretariatit.

20. Anëtari i emëruar/zgjedhur nga Këshilli i Ministrave apo drejtori i ASPA-s në KKP, mund të shkarkohen respektivisht nga i njëjti organ në rastet kur:

a) kryen veprimtari në kundërshtim me dispozitat e ligjit nr. 152/2013, "Për nëpunësin civil", si edhe akteve nënligjore të dala në bazë dhe për zbatim të tij;

b) kryen sjellje dhe akte që diskreditojnë rëndë figurën dhe pozitën e tij si anëtar;

c) mungon pa arsye për më shumë se 2 (dy) herë radhazi në mbledhjet e KKP-së;

ç) është dënuar me vendim të formës së prerë për kryerjen e një vepre penale.

21. Procedura e lirimt nga detyra për anëtarët që vijnë nga ASPA dhe personalitetet e shquara, fillon nga KKP-ja. Komisioni Kombëtar i Përzgjedhjes (KKP) përgatit një raport dhe bashkë me komentet e personit të interesuar ia dërgon organit respektiv për vendim.

22. Anëtarët e KKP-së që zgjidhen nga ASPA dhe Këshilli i Ministrave paguhen 10 000 (dhjetë mijë) lekë në muaj dhe pagesa përballohet nga buxheti i DAP-it.

KREU III

KËRKESAT DHE KUSHTET E PRANIMIT NË TND DHE NË KATEGORINË E NIVELIT TË LARTË DREJTUES PËR INSTITUCIONET E PAVARURA DHE NJËSITË E QEVERISJES VENDORE

1. Kandidatët për anëtarë të TND/kategorinë e nivelit të lartë drejtues, përveç kërkesave të përgjithshme të parashikuara nga neni 21 i ligjit nr. 152/2013 "Për nëpunësin civil", duhet të plotësojnë edhe kërkesat specifike për kategorinë përkatëse, të përcaktuara me vendim të Këshillit të Ministrave, për zotërimin e aftësive, njohurive dhe cilësive të përcaktuara në kuadrin e kompetencës, si dhe kushtet e pranimit të përcaktuara në vendimin përkatës të Këshillit të Ministrave për përshkrimin dhe klasifikimin e pozicioneve të punës.

2. Ky kuadër kompetencash konsiston në këto cilësi:
- a) Aftësi për të drejtuar dhe menaxhuar veprimet e ndryshme;
 - b) Aftësi komunikimi;
 - c) Aftësi të drejtimit strategjik;
 - ç) Ndërtim i marrëdhënieve ndërpersonale;
 - d) Efektivitet;
 - dh) Aftësi pune në grup;
 - e) Kuptim të gjerë të kompetencave ndërsektoriale;
 - ë) Njohuri mbi fenomenet sociale dhe ekonomike;
 - f) Besueshmëri;
 - g) Vizion;
 - gj) Të qenët krijues;
 - h) Integritet;
 - i) Njohuri për sistemin ligjor evropian.

KREU IV PROCEDURAT E PRANIMIT NË TND NËPËRMJET ASPA-s

1. Pranimi në programin e formimit të thelluar për TND në ASPA bëhet nëpërmjet një konkursi kombëtar, i cili është i hapur për:

- a) nëpunësit civilë të kategorisë së mesme drejtuese dhe që përbëjnë jo më pak se 80% të pranimeve;
- b) çdo individ tjetër, që nuk është pjesë e shërbimit civil dhe që plotëson kërkesat specifike për pranimin në TND dhe që përbëjnë deri në 20% të pranimeve.

2. Procedura e pranimi realizohet në dy faza, në fazën paraprake të verifikimit të kriterëve specifike, të përcaktuara sipas pikave 1 e 2 të kreut III të këtij vendimi dhe në fazën e konkurrimit.

3. Bazuar në planifikimin vjetor, të miratuar nga Këshilli i Ministrave, procedura e pranimi zhvillohet një herë në vit, sipas kohës së planifikuar nga DAP-i. Nëse është e nevojshme, për shkak të mosplotësimit të numrit të parashikuar sipas planit vjetor të kandidatëve fitues apo për shkak të nevojave të reja që mund të dalin si rezultat i krijimit të vendeve të lira në TND, një procedurë e re pranimi organizohet brenda një periudhe dymujore.

Faza e parë

4. Shpallja e procedurës së pranimi kryhet nga DAP-i në portalin “Shërbimi Kombëtar i Punësimit” dhe në faqen zyrtare të tij, të paktën 60 (gjashtëdhjetë) ditë përpara datës të parashikuar për zhvillimin e konkurrimit.

5. Shpallja mbahet në portal dhe në faqen zyrtare të DAP-it për gjithë kohën deri në emërimin përfundimtar.

6. Shpallja e konkursit kombëtar në portalin “Shërbimi Kombëtar i Punësimit” dhe në faqen zyrtare të DAP-it përmban të paktën këto të dhëna:

- a) numrin e kandidatëve fitues që do të pranohen në ASPA;
- b) përshkrimin përgjithësues të pozicionit të punës;
- c) kriteret e përgjithshme;
- ç) kërkesat specifike të pranimi;
- d) dokumentacionin që do të paraqitet, mënyrën dhe procedurën e paraqitjes së kandidaturave;
- dh) mënyrën e shqyrtimit dhe shpalljen e rezultateve të seleksionimit paraprak;
- e) datën për paraqitjen e aplikimit;
- ë) datën e zhvillimit të konkurrimit;
- f) datën për shpalljen e rezultateve pas verifikimit paraprak;

- g) datën për shpalljen e rezultateve për vlerësimin përfundimtar;
- gj) mënyrën e vlerësimit dhe njohuritë, aftësitë apo cilësitë që do të vlerësohen në konkurrimin kombëtar;
- h) mënyrën e njoftimit/komunikimit me aplikantët.

7. Aplikimi për konkursin kombëtar duhet të paraqitet brenda një periudhe të paktën 30-ditore nga momenti fillestar i shpalljes në portal/faqen zyrtare të DAP-it.

8. Brenda 10 (dhjetë) ditëve nga përfundimi i afatit të përcaktuar në pikën 7 të këtij vendimi, DAP-i bën verifikimin paraprak të dosjeve të aplikantëve nëse plotësojnë kriteret specifike, të përcaktuara sipas pikave 1 e 2 të kreut III të këtij vendimi. Në përfundim të këtij afati, DAP-i shpall në portalin Kombëtar të Punësimit, në ambientet e tij dhe në ato të ASPA-s, listën e kandidatëve që plotësojnë këto kriteret për t'iu nënshtruar konkursit kombëtar, duke i renditur ata sipas rendit alfabetik.

9. Kandidatët që nuk kanë plotësuar kriteret specifike, njoftohen nga DAP-i dhe kanë të drejtë të paraqiten pranë këtij departamenti për t'u njohur me arsyet e moskualifikimit. Ata mund të ankohen në DAP brenda 5 (pesë) ditëve nga shpallja e listës, sipas pikës 8 të këtij vendimi. DAP-i duhet të kthejë përgjigje të arsyetuar brenda 2 (dy) ditëve pune.

10. Me përfundimin e shqyrtimit të ankesave, DAP-i ia përcjell KKP-së listën e kandidatëve që do t'i nënshtrohen procedurës së konkurrimit, të paktën 7 (shtatë) ditë kalendarike përpara datës së caktuar për zhvillimin e konkursit.

Faza e dytë

11. Faza e konkurrimit konsiston në:

a) Vlerësimin e jetëshkrimit (CV) të kandidatëve, që përfshin vlerësimin e arsimimit, eksperiencës dhe trajnimeve të lidhura me fushën, si dhe vlerësimet e arritjeve vjetore;

b) Testimi me shkrim;

c) Intervistën e strukturuar me gojë.

Testimi me shkrim dhe intervista me gojë synojnë vlerësimin e njohurive, të aftësive dhe cilësive të lidhura me fushën e kompetencës. Vlerësimi bëhet nga KKP-ja.

12. Të paktën 2 (dy) ditë përpara zhvillimit të konkurrimit, KKP-ja përgatit pyetjet e testit me shkrim dhe me gojë, duke pasur në konsideratë fushat e njohurive dhe aftësive të përcaktuara në shpalljen për konkurrim.

13. Vlerësimi maksimal është 100 pikë. Vlerësimi i kandidatëve bëhet sipas një procedure që përfshin pikët maksimale për secilin nga fazat e mëposhtme:

a) vlerësimin e jetëshkrimit të kandidatëve, që përfshin në vlerësimin e arsimimit, eksperiencës dhe trajnimeve të lidhura me fushën, si dhe vlerësimet e arritjeve vjetore, 10 pikë;

b) testim me shkrim, 40 pikë;

c) intervistën e strukturuar me gojë, 50 pikë.

14. KKP-ja merr vendim për vlerësimin përfundimtar të kandidatëve sipas numrit të pikëve.

15. Secili prej anëtarëve jep vlerësimin e tij individual për secilin kandidat. Vlerësimi për secilin kandidat llogaritet si mesatare e pikëve të vendosura nga secili prej anëtarëve.

16. KKP-ja shpall listën e kandidatëve fitues të renditur me mbi 70 pikë dhe renditjen e tyre duke filluar nga ai me më shumë pikë.

17. Vendimi merret jo më vonë se 48 (dyzet e tetë) orë nga përfundimi i procedurës së konkurrimit. Lista e fituesve shpallet në portalin "Shërbimi Kombëtar i Punësimit" dhe në ambientet e DAP-it. Kandidatët që nuk janë shpallur fitues njoftohen nga DAP-i dhe kanë të drejtë të paraqiten pranë këtij departamenti për t'u njohur me rezultatet e tyre.

18. Kandidatët me pikë të barabarta renditen sipas këtyre kriterëve:

a) në rast se njëri prej kandidatëve përfshihet në kategorinë e personave me aftësi të kufizuara, atëherë ai për zgjidhet i pari në raport me kandidatin tjetër;

b) në rast se kandidatët janë të gjinive të ndryshme atëherë renditja bëhet duke u renditur i pari kandidati që i përket gjinisë më pak të përfaqësuar në TND;

c) në rast se nuk mund të aplikohet asnjëra nga alternativat e mësipërme, atëherë renditja e kandidatëve me pikë të barabarta bëhet nëpërmjet shortit.

19. Pa cenuar të drejtën e ankimit gjyqësor, sipas legjislacionit në fuqi, kandidatët kanë të drejtë që të ankohen me shkrim pranë KKP-së brenda 5 (pesë) ditëve nga shpallja e rezultatit, sipas pikës 17 të kreut IV të këtij vendimi. KKP-ja merr vendim brenda 5 (pesë) ditëve dhe, kur është rasti, bën korrigjimin e listës së fituesve të shpallur sipas pikës 17 të kreut IV të këtij vendimi. Vendimi dhe, kur është rasti, lista e korrigjuar, shpallet menjëherë në portalin “Shërbimi Kombëtar i Punësimit” dhe në ambientet e ASPA-s.

20. Kandidatët fitues të shpallur në listën përfundimtare të KKP-së pranohen të kryejnë programin e formimit të thelluar në ASPA. Ata nënshkruajnë një deklaratë, ku pranojnë që në rast tërheqjeje do të rimbursojnë të gjitha shpenzimet e kryera për trajnimin e tyre.

21. Të drejtat dhe detyrimet e kandidatëve gjatë periudhës së trajnimit rregullohen në vendimin përkatës të Këshillit të Ministrave për trajnimet.

KREU V PROCEDURA E PRANIMIT TË DREJTPËRDREJTË NË TND

1. Procedura e pranimit të drejtpërdrejtë në TND, e parashikuar nga neni 29 i ligjit nr.152/2013, zbatohet vetëm në këto raste:

- a) deri në daljen e grupit të parë të anëtarëve të TND-së nga ASPA;
- b) nëse prurjet me anëtarë të TND-së nga ASPA nuk janë të mjaftueshme.

2. Përdorimi i procedurës së pranimit të drejtpërdrejtë vendoset nga Këshilli i Ministrave, me propozimin e ministrit përgjegjës për administratën publike.

3. Një procedurë e caktuar për pranimin e drejtpërdrejtë në TND mund të jetë e hapur edhe për persona jashtë shërbimit civil, sipas përcaktimit të Këshillit të Ministrave, pas propozimit të ministrit përgjegjës për administratën publike.

4. Në këtë rast, Këshilli i Ministrave përcakton, shprehimisht, kriteret minimale të pranimit duke pasur parasysh kuadrin e kompetencës, si edhe numrin e pozicioneve që do të pranohen në përputhje me numrin total të pozicioneve, të miratuara në ligjin vjetor të buxhetit.

5. Për procedurën e drejtpërdrejtë të pranimit në TND zbatohen pikat 4-19 të kreut IV të këtij vendimi.

KREU VI EMËRIMI NË TND

1. ASPA i njofton DAP-it listën e fituesve dhe renditjen përkatëse të kandidatëve brenda 5 (pesë) ditëve pune, pas zhvillimit të provimit përfundimtar.

2. Kandidatët që përfundojnë formimin e thelluar me, të paktën, 70 pikë, emërohen nga DAP-i si nëpunës civilë të nivelit të lartë drejtues, anëtarë të TND-së, në bazë të renditjes në provimin përfundimtar të organizuar nga ASPA dhe brenda numrit të miratuar të pranimit në TND.

3. Në procedurën e pranimit të drejtpërdrejtë, KKP-ja njofton DAP-in për rezultatet e provimeve dhe renditjen e fituesve, brenda 5 ditëve pune nga nxjerrja e rezultatit të testimit.

4. Kandidatët e vlerësuar mbi pragun minimal të 70 pikëve, në procedurën e pranimit të drejtpërdrejtë në TND, sipas radhës së renditjes dhe brenda numrit të miratuar të pranimit në TND, sipas planit vjetor, emërohen nga DAP-i si nëpunës civilë të nivelit të lartë drejtues, anëtarë të TND-së, brenda 2 (dy) ditëve pune. Nëpunësit e emëruar nga DAP-i si nëpunës civilë të nivelit të lartë drejtues, anëtarë të TND-së, janë të detyruar të ndjekin programin e formimit të thelluar për anëtarët e TND-së, të organizuar nga ASPA.

**KREU VII
CAKTIMI I ANËTARIT TË TND-së NË NJË POZICION TË RREGULLT**

1. Një anëtar i TND-së mund të caktohet në një pozicion të rregullt në nivele të larta drejtuese, siç parashikohet në pikën 4 të nenit 19 të ligjit, ose mund të caktohet si koordinator i posaçëm.

2. Një pozicion i nivelit të lartë drejtues në administratën shtetërore mund të plotësohet vetëm nga anëtarët aktualë të TND-së. Çdo emërim në pozicionin e nivelit të lartë drejtues i bërë në kundërshtim me këtë parashikim, është absolutisht i pavlefshëm.

3. Emërimi në një pozicion të rregullt apo si koordinator i posaçëm, në përputhje me pikën 1 të kreut VII të këtij vendimi, bëhet nga DAP-i sipas kërkesës së titullarit të institucioneve respektive.

4. Titullari i institucioneve respektive, sipas pikës 3 të këtij kreu, është:

a) Kryeministri, për çdo pozicion të rregullt në Kryeministri apo në institucionet e varësisë së Kryeministrit;

b) ministri, për çdo pozicion të rregullt në ministri apo në institucionet e varësisë së ministrit;

c) Kryeministri, zëvendëskryeministri apo ministrat respektivë, për pozicionet e koordinatorit të posaçëm në grupet institucionale apo ndërinstitucionale, ose në projekte të posaçme që janë nën përgjegjësinë e tyre.

5. Lirimi i një anëtarit të TND-së nga një pozicion i rregullt apo koordinator i posaçëm bëhet me të njëjtën procedurë të parashikuar në pikën 3 të kreut VII të këtij vendimi.

6. Nëse nuk parashikohet ndryshe nga ky vendim, një anëtar i TND-së i liruar në përputhje me pikën 5 të këtij kreu, qëndron në pritje për t'u caktuar në një pozicion tjetër të rregullt apo si koordinator i posaçëm.

7. Një anëtar i TND-së mundet, gjithashtu, të emërohet në një pozicion të nivelit të mesëm drejtues ose në një nivel të lartë drejtues në një institucion të pavarur apo njësi të qeverisjes vendore.

8. Emërimi në një pozicion të nivelit të mesëm drejtues në administratën shtetërore, siç parashikohet në pikën 7 të kreut VII të këtij vendimi, vendoset nga DAP-i, sipas kërkesës së institucioneve respektive dhe me pëlqimin paraprak të anëtarit të TND-së të përfshirë në këtë proces.

9. Emërimi në një pozicion të nivelit të lartë drejtues në një institucion të pavarur apo njësi të qeverisjes vendore, sipas pikës 7 të kreut VII të këtij vendimi vendoset nga institucionet respektive, pas pëlqimit paraprak dhe me shkrim nga DAP-i.

10. Në rastin e parashikuar në pikën 9 të kreut VII të këtij vendimi, DAP-i mund të japë pëlqimin ose të refuzojë kërkesën, në varësi të nevojave të TND-së dhe vetëm pasi ka marrë pëlqimin e anëtarit të TND-së të përfshirë në këtë proces.

11. Në rast nevoje të TND-së, mbështetur në kërkesën e titullarit të institucionit, parashikuar në pikën 4 të kreut VII, të këtij vendimi, emërimi në përputhje me pikat 8 dhe 9 të kreut VII të këtij vendimi, përfundon dhe anëtarit i TND-së caktohet në një pozicion të rregullt apo si koordinator i posaçëm.

12. Kohëzgjatja e shërbimit në një pozicion, sipas përcaktimit në pikën 7 të kreut VII të këtij vendimi, konsiderohet si kohë shërbimi në një pozicion të rregullt për qëllimet e pikave 1, 2 e 3 të kreut VII të këtij vendimi dhe të pikës 2 të nenit 66 të ligjit nr. 152/2013.

13. Një anëtar i TND-së, që emërohet në një pozicion të rregullt, paguhet sipas pozicionit respektiv. Paga paguhet nga institucioni ku është caktuar.

14. Një anëtar i TND-së, në pritje për t'u caktuar apo i caktuar si koordinator i posaçëm, merr një pagë si më poshtë:

a) për dy vitet e para paguhet me pagën që i përket klasës më të ulët për kategorinë e nëpunësve të lartë drejtues;

b) nëse nuk emërohet në një pozicion të rregullt për, të paktën, 6 (gjashtë) muaj në dy vitet e para, do të marrë 50% të pagës që i përket klasës më të ulët për kategorinë e nëpunësve të lartë drejtues për dy vitet e ardhshme;

c) nëse nuk emërohet në një pozicion të rregullt për, të paktën, 8 (tetë) muaj në katër vitet e para, mbetet anëtar i TND-së pa pagë.

15. Paga në rastin e parashikuar në pikën 13 të kreut VII të këtij vendimi, paguhet nga buxheti i Kryeministrisë.

16. Një anëtar i TND-së, i emëruar në një pozicion të nivelit të mesëm drejtues në administratën shtetërore, ka pagën e pozicionit respektiv. Paga paguhet nga vetë institucioni.

17. Një anëtar i TND-së, i emëruar në një pozicion të një niveli të lartë drejtues në institucionet e pavarura apo njësitë e qeverisjes vendore, paguhet me pagën e pozicionit respektiv nga vetë institucioni.

KREU VIII

PROCEDURA E PRANIMIT NË KATEGORINË E NIVELIT TË LARTË DREJTUES PËR INSTITUCIONET E PAVARURA DHE NJËSITË E QEVERISJES VENDORE

1. Pranimi në kategorinë e nëpunësve civilë të nivelit të lartë drejtues në institucionet e pavarura dhe njësitë e qeverisjes vendore bëhet me konkurrim të organizuar për një apo disa pozicione pune të lira dhe është i hapur vetëm për nëpunësit civilë të kategorisë së mesme drejtuese të shërbimit civil.

2. Procedura e pranimit organizohet nga njësi përgjegjëse e institucionit të pavarur/qeverisjes vendore dhe është e organizuar në dy faza, në fazën seleksionuese dhe në atë konkurruese.

3. Bazuar në planifikimin vjetor për institucionet e pavarura/njësitë e qeverisjes vendore, procedura e pranimit në kategorinë e lartë zhvillohet sipas nevojave të vetë institucionit.

Faza e parë

4. Shpallja e procedurës së konkurimit dhe të gjithë hapat e tjerë bëhen në portalin “Shërbimi Kombëtar i Punësimit”, në faqen e tyre zyrtare, dhe në ambientet e tyre të brendshme, të paktën 60 (gjashtëdhjetë) ditë përpara datës të parashikuar për zhvillimin e konkurimit.

5. Shpallja mbahet në portal, faqen e internetit dhe në ambientet e brendshme për të gjithë kohën deri në shpalljen e fituesit.

6. Shpallja e përmendur më sipër përmban, të paktën, këto të dhëna:

- a) pozicionin e punës për të cilin zhvillohet konkurrimi;
- b) përshkrimin përgjithësues të pozicionit të punës;
- c) kriteret e përgjithshme;
- ç) kërkesat specifike të pranimit;
- d) dokumentacionin që do të paraqitet, mënyrën dhe procedurën e paraqitjes të kandidaturave;
- dh) mënyrën e shqyrtimit dhe shpalljen e rezultateve të seleksionimit paraprak;
- e) datën për paraqitjen e aplikimit;
- ë) datën e zhvillimit të konkurimit;
- f) datën për shpalljen e rezultateve pas verifikimit paraprak;
- g) datën për shpalljen e rezultateve për vlerësimin përfundimtar;
- gj) mënyrën e vlerësimit, njohuritë, aftësitë apo cilësitë që do të vlerësohen në konkurrimin kombëtar;
- h) mënyrën e njoftimit/komunikimit me aplikantët.

7. Aplikimi për konkursin kombëtar duhet të paraqitet brenda një periudhe të paktën 30-ditore nga shpallja për zhvillimin e konkurimit.

8. Kandidatët duhet të paraqesin pranë institucionit të pavarur/njësisë së qeverisjes vendore dokumentacionin, sipas kërkesave të përcaktuara në shpallje.

9. Brenda 10 (dhjetë) ditëve nga përfundimi i afatit të përcaktuar në pikën 7 të kreut VIII të këtij vendimi, njësi përgjegjëse për institucionin e pavarur/njësinë e qeverisjes vendore bën verifikimin paraprak të dosjeve të kandidatëve nëse plotësojnë kriteret specifike. Në përfundim të këtij afati, njësi përgjegjëse shpall në portalin “Shërbimi Kombëtar i Punësimit”, në faqen zyrtare në internet dhe në ambientet e përcaktuara nga njësi e qeverisjes vendore listën e aplikuesve që plotësojnë kriteret specifike, për t’iu nënshtruar konkursit kombëtar, duke i renditur ata sipas rendit alfabetik.

10. Kandidatët që nuk janë shpallur të kualifikuar njoftohen nga njësia përgjegjëse dhe kanë të drejtë të paraqiten pranë saj, për t'u njohur me arsyet e moskualifikimit. Ata mund të ankohen brenda 5 (pesë) ditëve pune nga shpallja e listës sipas pikës 9 të kreut VIII të këtij vendimi, në njësinë përgjegjëse. Njësia përgjegjëse duhet të kthejë përgjigje të arsyetuar brenda 2 (dy) ditëve pune e, kur është rasti, bën korrigjimin e listës dhe merr masa për publikimin e listës së korrigjuar.

Faza e dytë

11. Me përfundimin e shqyrtimit të ankesave, njësia përgjegjëse i përcjell Komitetit të Përherhëm të Pranimit (KPP) të institucionit të pavarur/njësisë së qeverisjes vendore listën e kandidatëve që do t'i nënshtrohen procedurës së konkurrimit.

12. Përbërja, organizimi dhe funksionimi i Komitetit të Përherhëm të Pranimit për institucionet e pavarura/njësitë e qeverisjes vendore rregullohen nga vendimi i Këshillit të Ministrave për rekrutimin e nëpunësve civilë të kategorisë ekzekutive, të ulët dhe të mesme drejtuese.

13. Njoftimet për procedurën e pranimit, që nga momenti i shpalljes së procedurës e deri në shpalljen e fituesit, bëhen në portalin "Shërbimi Kombëtar i Punësimit", faqen zyrtare në internet të institucionit/njësisë së qeverisjes vendore dhe në ambientet e përcaktuara nga njësia e qeverisjes vendore.

14. KPP-ja për institucionet e pavarura/njësitë e qeverisjes vendore ndjek, më pas, procedurën e përcaktuar në pikat 4-19 të kreut IV të këtij vendimi.

KREU IX

EMËRIMI I ANËTARËVE TË NIVELIT TË LARTË DREJTUES NË NJËSITË E QEVERISJES VENDORE DHE INSTITUCIONET E PAVARURA

1. Kandidatët e renditur të parët dhe mbi pragun minimal të 70 pikëve, në procedurën e pranimit në kategorinë e lartë drejtuese, organizuar nga institucionet e pavarura/njësitë e qeverisjes vendore, emërohen në nivelin e lartë drejtues në pozicionin përkatës për të cilin është zhvilluar procedura e pranimit.

2. KPP-ja, për institucionet e pavarura/njësitë e qeverisjes vendore, njofton brenda 5 (pesë) ditëve pune nga shpallja e rezultateve, njësinë përgjegjëse për fituesit dhe renditjen e tyre sipas pikëve. Njësia përgjegjëse, brenda 2 (dy) ditëve pune nga marrja dijani, nxjerr aktin e emërimit, në bazë të propozimit për përzgjedhjen e kandidatit/kandidatëve nga eprori direkt.

KREU X

PËRFUNDIMI I MARRËDHËNIEVE NË SHËRBIMIN CIVIL

1. Anëtari i TND-së lirohet nga shërbimi civil kur nuk është caktuar në një pozicion të rregullt për, të paktën, 8 (tetë) muaj në një periudhë 5-vjeçare.

2. Konstatimi për kohëzgjatjen e përcaktuar në pikën 2 të nenit 66 të ligjit nr. 152/2013, "Për nëpunësin civil", bëhet nga DAP-i, i cili menjëherë bën aktin e lirimit.

3. Në rastet e tjera të lirimit, të përcaktuara nga ligji, njësia përgjegjëse njoftohet nga titullari apo organi përkatës. Me marrjen e njoftimit, njësia nxjerr aktin e lirimit.

KREU XI

DISPOZITAT TRANSITORE DHE TË FUNDIT

1. Përgjashtimisht, në planin vjetor të pranimit në institucionet e administratës shtetërore, për vitin 2014, apo me vendim të veçantë, Këshilli i Ministrave përcakton numrin e anëtarëve të TND-së që do të pranohen drejtpërdrejt në TND, sipas procedurave të parashikuara në nenin 29 të ligjit nr. 152/2013.

2. Për 5 (pesë) personalitetet e para të pavarura për anëtarë të KKP-së, procedura organizohet brenda 30 (tridhjetë) ditëve nga hyrja në fuqi e këtij vendimi.

3. Në mbledhjen e parë të KKP-së organizohet shorti për të përcaktuar radhën dhe mënyrën e zëvendësimit me rotacion të anëtarëve të parë, sipas përcaktimeve të bëra në pikën 2 të nenit 31 të ligjit nr. 152/2013, “Për nëpunësin civil”.

4. DAP-i/njësia përgjegjëse, deri në rregullimin e portalit “Shërbimi Kombëtar i Punësimit” për pranimin në shërbimin civil, mund të përdorë çdo mjet tjetër që garanton njoftimin e aplikuesve, duke zbatuar rregullat mbi njoftimet sipas Kodit të Procedurave Administrative.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

KRYEMINISTRI

Edi Rama

VENDIM

Nr. 138, datë 12.3.2014

**PËR RREGULLAT E ORGANIZIMIT E TË FUNKSIONIMIT TË SHKOLLËS SHQIPTARE
TË ADMINISTRATËS PUBLIKE DHE TRAJNIMIN E NËPUNËSVE CIVIL**

(Ndryshuar me vendimin e Këshillit të Ministrave nr.349, datë 4.6.2014, botuar në Fletoren Zyrtare nr.88)

Në mbështetje të nenit 100 të Kushtetutës dhe të neneve 8, 9 e 69 të ligjit nr. 152/2013 “Për nëpunësin civil”, me propozimin e ministrit të Punëve të Brendshme dhe të ministrit të Shtetit për Inovacionin dhe Administratën Publike, Këshilli i Ministrave

VENDOSI:

Ky vendim rregullon organizimin dhe funksionimin e Shkollës Shqiptare të Administratës Publike (ASPA), funksionet e organeve të saj, marrëdhëniet institucionale me Departamentin e Administratës Publike (DAP), rregullat bazë për ofrimin e programeve nga ASPA-ja dhe tarifat për këto programe, si dhe trajnimin e nëpunësve civilë.

KREU I

ORGANET DREJTUESE TË SHKOLLËS SHQIPTARE TË ADMINISTRATËS PUBLIKE

1. Në përputhje me nenin 8 të ligjit nr. 152/2013 “Për nëpunësin civil”, këshilli drejtues i ASPA-së ka në përbërje 12 anëtarë, si më poshtë vijon:

- a) kryetarin e këshillit drejtues, rektor i zgjedhur nga Konferenca e Rektorëve;
- b) një përfaqësues nga TND-ja e ministrisë përgjegjëse për arsimin, i përzgjedhur nga ministri përkatës;
- c) një përfaqësues nga TND-ja e ministrisë përgjegjëse për financat, i përzgjedhur nga ministri përkatës;
- ç) një përfaqësues nga TND-ja e ministrisë përgjegjëse për drejtësinë, i përzgjedhur nga ministri përkatës;
- d) një përfaqësues nga TND-ja e ministrisë përgjegjëse për integrimin evropian, i përzgjedhur nga ministri përkatës;
- dh) një përfaqësues nga ministria përgjegjëse për administratën publike;
- e) drejtorin e Departamentit të Administratës Publike;
- ë) një përfaqësues nga Dhoma Kombëtare e Tregtisë;
- f) një përfaqësues nga Universiteti i Tiranës, i zgjedhur nga rektori i këtij universiteti;
- g) Një përfaqësues i shoqërisë civile, i zgjedhur nga ministri përgjegjës për administratën publike, nga radhët e organizatave jofitimprurëse me reputacion. Përvoja e këtij përfaqësuesi në organizatën përkatëse duhet të ketë qenë e lidhur me studime për administratën publike dhe/ose bashkëpunime me të.

Zgjedhja e përfaqësuesit nga shoqëria civile bëhet nga ministri përgjegjës brenda 30 (tridhjetë) ditëve nga hyrja në fuqi e këtij vendimi.

gj) dy përfaqësues të qeverisjes vendore, që janë nëpunës civilë të organeve të qeverisjes vendore, të propozuar nga shoqatat e qeverisjes vendore dhe të zgjedhur nga ministri përgjegjës për çështjet vendore.

2. Përfaqësuesit e zgjedhur nga universiteti, biznesi, shoqëria civile dhe shoqatat e qeverisjes vendore duhet të gëzojnë këto cilësi:

- a) të kenë shtetësinë shqiptare;
- b) të kenë integritet moral dhe profesional;
- c) të mos jenë dënuar penalisht me vendim të formës së prerë;
- ç) të mos kenë qenë kandidatë në zgjedhjet e përgjithshme dhe vendore të paktën 3 (tri) vitet e fundit;
- d) të kenë të paktën 3 (tri) vite përvojë pune.

3. Zgjedhja e anëtarëve të përcaktuar në shkronjat “a”, “ë”, “p”, “g” dhe “gj” të pikës 1 të këtij vendimi, bëhet brenda 30 (tridhjetë) ditëve nga hyrja në fuqi e tij.

4. Këshilli drejtues i ASPA-së, për rregullat e votimit, agjendës së mbledhjeve e kuorumit të tyre, gjatë punës së tij bazohet në legjislacionin që rregullon organizimin dhe funksionimin e organeve kolegjiale.

5. Mbledhja e këshillit drejtues mund të thirret edhe nga drejtori i ASPA-së ose ai i DAP-it.

6. Këshilli drejtues mbledhet jo më shumë se 4 (katër) herë në vit.

7. Anëtarët e këshillit drejtues, të përcaktuar sipas shkronjave “b”, “c”, “ç”, “d”, “dh” dhe “e” të pikës 1 të këtij vendimi, nuk mund të dorëhiqen. Anëtarët e tjerë mund të dorëhiqen dhe të zëvendësohen nga i njëjti organ që bën përzgjedhjen e tyre. Anëtarët e dorëhequr qëndrojnë në detyrë deri në momentin e zëvendësimit të tyre.

8. Anëtarët e këshillit drejtues të parashikuar në shkronjat “a”, “ë”, “p” dhe “g” të pikës 1 të këtij vendimi, paguhet për çdo mbledhje 10 000 (dhjetë mijë) lekë. Pagesa kryhet nga ASPA dhe llogaritet në buxhetin vjetor të saj.

9. Këshilli drejtues i ASPA-së ka këto kompetenca:

- a) miraton politikat, strategjitë dhe programet e ASPA-së;
- b) miraton projektbuxhetin;
- c) miraton projektstrukturën organizative;
- ç) miraton rregulloren e brendshme të ASPA-së;
- d) miraton politikat e përzgjedhjes dhe formimit në ASPA në bashkëpunim të ngushtë me DAP-in;
- dh) ndjek dhe mbikëqyr ecurinë e programeve formuese të ASPA-së;
- e) miraton raportin vjetor të ASPA-së.

10. Drejtori i ASPA-së emërohet dhe lirohet nga detyra sipas kriterëve dhe rregullave të përcaktuara për anëtarët e trupës së nëpunësve civilë të nivelit të lartë drejtues.

11. Drejtori i ASPA-së ka këto kompetenca:

- a) drejton veprimtarinë e institucionit;
- b) përgatit projektstrategjitë për këshillin drejtues;
- c) përgatit projektbuxhetin dhe ia dërgon për miratim këshillit drejtues;
- ç) përgatit projektstrukturën dhe ia dërgon për miratim këshillit drejtues;
- d) përfaqëson ASPA-në në raport me të tretët dhe lidh marrëveshje me institucionet homologe e dhurues të ndryshëm;
- dh) raporton te ministri përgjegjës për administratën;
- e) mbikëqyr ecurinë e programeve trajnuese;
- ë) përgatit, brenda muajit nëntor të çdo viti, programet e trajnimit, në bashkëpunim me DAP-in, dhe i dërgon brenda 10 (dhjetë) ditëve për miratim në këshillin drejtues;
- f) lëshon vërtetimin për ndjekjen, me sukses ose jo, të programeve të nëpunësve civilë në ASPA;
- g) përzgjedh dhe lidh kontratat me trajnerët/lektorët në përputhje me kriteret e vendosura në këtë vendim.

**KREU II
BUXHETI I ASPA-së**

1. Buxheti i ASPA-së përcaktohet si zë i veçantë në buxhetin e ministrit përgjegjës për administratën publike.
2. ASPA-ja mund të marrë donacione nga dhurues të huaj apo shqiptarë për qëllimin dhe funksionimin e saj.
3. ASPA-ja mund të sigurojë të ardhura nëpërmjet ofrimit të trajnimeve të veçanta, që mund të kërkojnë institucionet publike apo private, si dhe botimeve e kërkimeve në fushën e administratës publike.
4. Tarifat e përcaktuara në pikat 7, 8 dhe 10 të kreut III të këtij vendimi, mblihen dhe administrohen nga ASPA-ja.

**KREU III
PROGRAMET E OFRUARA NGA ASPA-ja DHE TARIFAT**

1. ASPA-ja ofron programet e trajnimit të thelluar, të vazhdueshëm dhe të përgatitjeve paraprake për kandidatët jashtë shërbimit civil.
2. ASPA-ja ofron programin e formimit të thelluar për kandidatët për kategorinë e nëpunësve civilë të nivelit të lartë drejtues, anëtarë të TND-së, pa pagesë. Ky program është i detyrueshëm të ndiqet.
3. ASPA-ja ofron, pa pagesë, programin e formimit të thelluar për anëtarët e TND-së të pranuar sipas nenit 29 të ligjit nr. 152/2013. Ky program është i detyrueshëm të ndiqet. Anëtarët e TND-së, të pranuar sipas nenit 29 të ligjit nr. 152/2013, që ndjekin programin e formimit të thelluar, nuk i nënshtrohen testimit në përfundim të këtij programi.
4. Programi i formimit të thelluar zgjat 280 orë trajnimi dhe zhvillohet 2 (dy) ditë në javë. Ky program realizohet brenda 6 (gjashtë) muajve.
5. Trajnerët për programin e formimit të thelluar duhet të përmbushin kriteret e përmendura në pikën 3 të kreut 6 të këtij vendimi.
6. ASPA-ja ofron program të formimit të thelluar dhe të vazhdueshëm, në bazë të të cilit trajnohen në vazhdimësi dhe në lidhje me punën nëpunësit civilë të të gjitha kategorive, si dhe çdo individ tjetër jashtë këtij shërbimi, vendas ose i huaj.
7. Personat jashtë shërbimit civil që ndjekin programin e formimit të thelluar paguajnë për çdo ditë trajnimi 5 000 (pesë mijë) lekë.
8. Personat jashtë shërbimit civil që ndjekin programet e formimit të vazhdueshëm paguajnë 3 000 (tre mijë) - 7 000 (shtatë mijë) lekë për kurs trajnimi, në varësi të kohëzgjatjes së kursit.
9. Në programin e formimit të vazhdueshëm përfshihen:
 - a) trajnimi i detyrueshëm gjatë periudhës së provës, i përcaktuar në nenin 24 të ligjit nr.152/2013 “Për nëpunësin civil”;
 - b) trajnimi për zhvillimin e karrierës së nëpunësve të administratës publike dhe për përparimin në pagë;
 - c) trajnimin për përshtatje profesionale, në rastet e ndryshimit të kërkesave të vendit të punës;
 - c) trajnimi me karakter të posaçëm për kryerjen e detyrave të veçanta për nëpunësit e administratës publike.
10. ASPA-ja ofron mundësinë e përgatitjes paraprake të kandidatëve për të marrë pjesë në konkurrimin e hapur për kategorinë ekzekutive, kundrejt tarifës prej 5 000 (pesë mijë) lekësh.
11. Kriteret dhe dokumentet e kërkuara për personat jashtë shërbimit civil, që dëshirojnë të ndjekin programet e ASPA-së, përcaktohen nga drejtori i ASPA-së dhe bëhen publike në faqen on-line të ASPA-së e të DAP-it.

KREU IV TRAJNIMI I NËPUNËSVE CIVILË

1. Nëpunësi civil u nënshtrohet veprimtarive të detyrueshme, të përgjithshme dhe të veçanta të trajnimit në ASPA, në këto raste:

- a) gjatë periudhës së provës;
- b) me urdhër të drejtpërdrejtë të eprorit, kur shihet e nevojshme për formimin e nëpunësit civil, bazuar në vlerësimin e rezultateve në punë;
- c) për programe trajnimi të përcaktuara nga DAP-i, në përputhje me politikat e përgjithshme të trajnimit, për të paktën 60 (gjashtëdhjetë) orë trajnimi në vit, për nëpunësit civilë të nivelit të mesëm dhe të lartë drejtues;
- ç) për programet e formimit profesional për çdo hap të pagës;
- d) për përshtatje profesionale, në rastet e ndryshimit të kërkesave të vendit të punës.

2. Për trajnimet e parashikuara në pikën 1 të kreut IV të këtij vendimi, nëpunësi i nënshtrohet testimit në fund të trajnimit. Trajnimi konsiderohet i ndjekur me sukses nëse merr, të paktën, 50% të pikëve në testim.

3. Procedurat për testimin dhe vlerësimin parashikohen në rregulloren e brendshme të ASPA-së.

4. Nëpunësi civil mund të trajnohet jashtë vendit, në kuadrin e përgjithshëm të programeve të trajnimit, të organizuara nga institucioni në përputhje me programet e përgjithshme të trajnimit, për një periudhë për jo më shumë se një muaj. Në mbarim të këtyre trajnimeve, nëpunësi duhet të rikthehet në vendin e mëparshëm të punës, për jo më pak se tre vjet.

5. Kur nëpunësi refuzon të kthehet në vendin e mëparshëm të punës, sipas parashikimit të dhënë në pikën 4 të kreut IV të këtij vendimi, ai duhet të dëmshpërblejë institucionin për shpenzimet e trajnimeve.

6. Nëpunësi civil mund të kryejë trajnime në institucione të tjera trajnuese përveç ASPA-së, deri në një muaj, me iniciativën e tij, por për detyrën që ai kryen, me propozimin e përbashkët të eprorit e të drejtuesit të njësisë së menaxhimit të burimeve njerëzore të institucionit dhe me miratimin e titullarit të institucionit.

7. Nëpunësi civil mund të kryejë trajnime nga 1 (një) muaj deri në 2 (dy) vjet, jashtë apo brenda vendit, të ndërmarra me iniciativën e tij, por për detyrën që ai kryen. Gjatë kësaj kohe ai pezullohet nga shërbimi civil.

8. Të gjitha institucionet e administratës publike detyrohen që, për trajnimet e parashikuara në pikat 4, 6 dhe 7 të kreut IV të këtij vendimi, të dërgojnë informacionin pranë ASPA-së dhe Departamentit të Administratës Publike.

KREU V PAGESA GJATË PERIUdhës SË TRAJNIMIT

1. Trajnimi në Shkollën Shqiptare të Administratës Publike kryhet pa shkëputje nga puna. Gjatë kohës së trajnimit nëpunësi merr pagën e plotë.

2. Trajnimi brenda ose jashtë vendit, i organizuar nga institucioni, është me shkëputje nga puna. Gjatë periudhës së trajnimit deri në një muaj, nëpunësi merr pagën e plotë, përjashtuar shtesat për vështirësi dhe kushte pune.

3. Për periudhën e trajnimit që kalon një muaj, sipas parashikimit të pikës 2 të kreut V të këtij vendimi, nëpunësit i ndërpritet paga.

KREU VI KRITERET PËR TRAJNERËT

1. Për zhvillimin e trajnimeve, ASPA-ja lidh me trajnerët një apo disa nga tipat e këtyre kontratave:

- a) kontratë për trajnimin e trajnerëve;
- b) kontratë për trajnimin e nëpunësve të administratës publike dhe të tjerë;

c) kontratë për hartimin e kurrikulave dhe të materialeve trajnuese.

2. Trajnerët me të cilët lidhet kontrata, sipas shkronjave “a” dhe “b” të pikës 1 të këtij kreu, ndahen në tri kategori:

a) trajnerë të kategorisë së ulët, trajnerët që kanë një diplomë “Master i shkencave” ose “Master i arteve të bukura” apo të barasvlershme me to, sipas legjislacionit të arsimit të lartë, dhe 3-5 vite përvojë pune në fushën përkatëse;

b) trajnerë të kategorisë së mesme, trajnerët që kanë një diplomë “Master i shkencave” ose “Master i arteve të bukura” apo të barasvlershme me to, sipas legjislacionit të arsimit të lartë, dhe 6-10 vite përvojë pune në fushën përkatëse, ose trajnerët që kanë një diplomë postmaster apo të barasvlefshme me të, sipas legjislacionit të arsimit të lartë, dhe, minimalisht, 3 vite përvojë pune në fushën përkatëse;

c) trajnerë të kategorisë së lartë, trajnerët që kanë një diplomë “Master i shkencave” ose “Master i arteve të bukura” apo të barasvlershme me to, sipas legjislacionit të arsimit të lartë, dhe mbi 11 vite përvojë pune në fushën përkatëse ose trajnerët që kanë një gradë apo titull shkencor.

3. Trajnerë, me të cilët lidhen kontratat e parashikuara në shkronjën “c” të pikës 1 të kreut VI të këtij vendimi, zgjidhen ata individë që kanë një diplomë “Master i shkencave” ose “Master i arteve të bukura” apo të barasvlefshme me to, sipas legjislacionit të arsimit të lartë, dhe një përvojë pune në fushën përkatëse më të madhe se 11 vjet ose individët që kanë një gradë apo titull shkencor.

4. Masa e pagesës për trajnerët përcaktohet në kontratë dhe llogaritet në varësi të kategorisë së trajnerit e të orëve të trajnimit, përkatësisht:

a) për kontratat e parashikuara në shkronjat “a” dhe “b” të pikës 1 të kreut V të këtij vendimi, masa e pagesës për çdo orë trajnimi 60-minutëshe të jetë sipas lidhjes nr. 1, që i bashkëlidhet këtij vendimi dhe është pjesë përbërëse e tij;

b) për kontratat e parashikuara në shkronjën “c” të pikës 1 të kreut V të këtij vendimi, masa e pagesës për hartimin e kurrikulave apo të materialeve të trajnimit, të nevojshme për zhvillimin e 6 orëve 60-minutëshe trajnimi të jetë 12 000 (dymbëdhjetë mijë) lekë;

c) në rastet e hartimit të kurrikulave apo të materialeve të trajnimit për më pak se 6 orë trajnimi 60-minutëshe pagesa të llogaritet në përpjesëtim me orët e trajnimit;

ç) në rastet e rishikimit të kurrikulave, pagesa të jetë deri në 50% të pagesës së përcaktuar sipas shkronjës “b” të kësaj pike.

5. Vendimi nr. 220, datë 13.2.2013 i Këshillit të Ministrave “Për krijimin dhe funksionimin e Shkollës Shqiptare të Administratës Publike dhe trajnimin e nëpunësve të administratës publike”, shfuqizohet.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

**KRYEMINISTRI
Edi Rama**

Lidhja nr. 1

MASAT E PAGESAVE PËR TRAJNERËT

Kategoria e trajnerëve	Masa e pagesës
I ulët	750 lekë/orë 60-minutëshe trajnimi
I mesëm	1000 lekë/orë 60-minutëshe trajnimi
I lartë	1500 lekë/orë 60-minutëshe trajnimi

VENDIM

Nr. 142, datë 12.3.2014

(Ndryshuar me vkm nr. 703, datë 29.10.2014, botuar në FZ nr. 167)

(Ndryshuar me vkm nr. 719, datë 31.10.2014, botuar në FZ nr. 180)

(Ndryshuar me vkm nr. 930, datë 29.12.2014, botuar në FZ nr. 210)

(Ndryshuar me vkm nr. 262, datë 25.3.2015, botuar në FZ nr. 49)

**PËR PËRSHKRIMIN DHE KLASIFIKIMIN E POZICIONEVE TË PUNËS NË
INSTITUCIONET E ADMINISTRATËS SHETËTËRORE DHE INSTITUCIONET E PAVARURA**

(Zëvendësuar fjalët kudo në vendim “... qarqet, bashkitë, komunat ...” me “... njësitë e qeverisjes vendore ...” me vkm nr. 262, datë 25.3.2015)

(Ndryshuar pika 5 me vkm nr. 262, datë 25.3.2015)

Në mbështetje të nenit 100 të Kushtetutës dhe të neneve 19 dhe 69 të ligjit nr.152/2013, “Për nëpunësin civil”, me propozimin e ministrit të Punëve të Brendshme dhe të ministrit të Shtetit për Inovacionin dhe Administratën Publike, Këshilli i Ministrave

VENDOSI:

I. Dispozita të përgjithshme

1. Ky vendim përcakton:

a) klasat e zbatueshme për secilën nga kategoritë e përcaktuara në nenin 19, të ligjit nr.152/2013, “Për nëpunësin civil”;

b) përshkrimin e përgjithshëm të punës dhe kërkesat e përgjithshme për çdo kategori, klasë dhe grup;

c) pozicionet që bëjnë pjesë në çdo kategori, klasë dhe grup;

ç) metodologjinë e klasifikimit të një pozicioni në një kategori, klasë dhe grup të caktuar.

2. Vendimi është i zbatueshëm për të gjitha institucionet pjesë të shërbimit civil, ku përfshihen: institucionet e administratës shtetërore, institucionet e pavarura kushtetuese apo të krijuara me ligj të posaçëm, si dhe njësitë e qeverisjes vendore.

3. Për qëllim të këtij vendimi, institucionet e administratës shtetërore janë sipas lidhjes 1, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

4. Përkufizime:

a) “Analisti i punës”, nëpunësi përgjegjës për mbledhjen e informacionit për pozicionin e punës dhe analizimin e këtij informacioni me qëllim përcaktimin e saktë të detyrave, përgjegjësi e kërkesave të veçanta të pozicionit dhe hartimin e përshkrimit të punës;

b) “Aftësi”, zotësia për të kryer një ose disa veprime të vëzhgueshme që kanë si rezultat një produkt të matshëm ose të dukshëm;

c) “Njohuri”, tërësia e njohurive/informacionit që zbatohet direkt në kryerjen e detyrave të pozicionit të punës;

ç) “Vlerësim pune”, zbatimi i metodave për vlerësimin e punës, me qëllim përcaktimin e vlerës relative të çdo pozicioni pune në shërbimin civil dhe klasifikimin racional në kategorinë dhe klasën përkatëse.

II. KLASIFIKIMI

5. Klasat e zbatueshme për secilën kategori, si dhe emërtesat e pozicioneve të punës që i përkasin secilës klasë të jenë, si më poshtë vijon:

Kategoria I - Nëpunës civilë të nivelit të lartë drejtues

- | Klasa | Emërtimi i pozicionit |
|--------------|---|
| 1 | Sekretar i Përgjithshëm në Këshillin e Ministrave, Presidencë, Kuvend dhe institucione të pavarura kushtetuese. |
| 2 | Sekretar i Përgjithshëm në ministritë e linjës, institucionet e pavarura të krijuara me ligj, njësitë e qeverisjes vendore/ drejtor departamenti/titullarë të institucioneve në varësi të Kryeministrit apo ministrave të linjës. |
| 3 | Sekretar i Përgjithshëm në njësitë e qeverisjes vendore, drejtor i Drejtorisë së Përgjithshme në Kryeministri, ministritë e linjës, institucionet e pavarura të krijuara me ligj, njësitë e qeverisjes vendore/titullarë të institucioneve në varësi të Kryeministrit apo ministrave të linjës. |

Kategoria II - Nëpunës civilë të nivelit të mesëm drejtues

- | Klasa | Emërtimi i pozicionit |
|--------------|--|
| 1 | Drejtor i Drejtorisë së Përgjithshme në njësitë e qeverisjes vendore, drejtor drejtorie në Kryeministri, ministritë e linjës, institucione të pavarura të krijuara me ligj, titullarë të institucioneve në varësi të ministrave të linjës, drejtor drejtorie në institucionet në varësi të Kryeministrit apo ministrave të linjës. |
| 2 | Drejtor drejtorie në institucionet në varësi të Këshillit të Ministrave, ministrave të linjës, njësi të qeverisjes vendore. |

Kategoria III - Nëpunës civilë të nivelit të ulët drejtues

- | Klasa | Emërtimi i pozicionit |
|--------------|------------------------------|
| 1 | Shef sektori i nivelit A. |
| 2 | Shef sektori i nivelit B. |

Kategoria IV – Nëpunës civilë të kategorisë ekzekutive

- | Klasa | Emërtimi i pozicionit |
|--------------|------------------------------|
| 1 | Specialisti nivelit A. |
| 2 | Specialist i nivelit B. |
| 3 | Specialisti nivelit C. |
| 4 | Specialisti nivelit D. |

6. Këshilli i Ministrave, me propozimin e ministrit përgjegjës për administratën publike, përcakton pozicionet e barasvlefshme për secilën nga klasat e nivelit të lartë drejtues, të mesëm drejtues dhe të ulët drejtues.

7. Vlerësimi i pozicioneve për rastet e parashikuara në pikën 6 të nënndarjes II të këtij vendimi, bëhet nga Departamenti i Administratës Publike, pas marrjes së kërkesës nga ministri/institucioni i pavarur. Departamenti i Administratës Publike ia përcjell vlerësimin ministrit përgjegjës për administratën publike për propozimin e mëtejshëm në Këshillin e Ministrave.

8. Përshkrimi i përgjithshëm i punës, si dhe kërkesat për pranimin në çdo kategori dhe klasë përcaktohen në lidhjen 2, bashkëlidhur dhe pjesë përbërëse e këtij vendimi.

III. GRUPET E POZICIONEVE TË PUNËS

9. Pozicionet e shërbimit civil të kategorisë ekzekutive klasifikohen sipas natyrës së pozicionit në:

- grupet e pozicioneve të administrimit të posaçëm dhe;
- grupin e pozicioneve të administrimit të përgjithshëm.

10. Secili grup i administrimit të posaçëm përfshin pozicionet e ngjashme, në një apo më shumë institucione të shërbimit civil, që kanë të bëjnë me ushtrimin e përgjegjësive specifike, kryerja me sukses e të cilave kërkon njohuri dhe aftësi të posaçme, të cilat burojnë dhe lidhen domosdoshmërisht me zotërimin e një apo disa profesioneve të ngjashme.

11. Grupi i pozicioneve të administrimit të përgjithshëm përfshin të gjitha pozicionet që nuk janë pjesë e një grupi të administrimit të posaçëm dhe që kanë të bëjnë me ushtrimin e përgjegjësive të përgjithshme

administrative, kryerja me sukses e të cilave kërkon njohuri dhe aftësi të përgjithshme administrative, të cilat nuk burojnë apo lidhen domosdoshmërisht me një ose disa profesione të caktuara.

12. Grupet e pozicioneve të administrimit të posaçëm përcaktohen në lidhjen 3, bashkëlidhur dhe pjesë përbërëse e këtij vendimi.

IV. PROCEDURA DHE FORMATI I PËRSHKRIMIT TË PUNËS

13. Përshkrimi i punës është një përmbledhje e misionit, qëllimit të përgjithshëm, detyrave kryesore dhe përgjegjësi kryesore të pozicionit respektiv të punës. Ai shërben për:

- a) të njohur nëpunësin civil me punën që duhet të kryejë;
- b) vlerësimin dhe klasifikimin e pozicionit të punës;
- c) vlerësimin e rezultateve në punë;
- ç) përcaktimin e kërkesave të veçanta për çdo pozicion pune në shërbimin civil.

14. Përshkrimet e punës hartohen kur krijohen institucione të reja, kur ndryshon mënyra e organizimit të institucionit apo kur kanë ndodhur ndryshime ose miratime të legjislacionit specifik mbi bazën e të cilit funksionon institucioni.

15. Si rregull, përshkrimi i punës hartohet nga analisti i punës, në bashkëpunim me eprorin direkt të pozicionit respektiv të punës.

16. Në rastet kur në institucion mungon analisti i punës, përshkrimi i punës hartohet nga drejtuesi i njësisë organizative përgjegjëse për menaxhimin e burimeve njerëzore, në bashkëpunim me eprorin direkt të pozicionit respektiv të punës.

17. Në rastin e krijimit të institucioneve të reja, përshkrimet e punës hartohen nga njësi përgjegjëse për menaxhimin e burimeve njerëzore, në Kryeministri apo në ministrinë nga e cila varet institucioni.

18. Përshkrimi i punës miratohet nga:

- a) sekretari i Përgjithshëm i Këshillit të Ministrave, për Kryeministrinë dhe institucionet në varësi të Kryeministrit;
- b) sekretari i Përgjithshëm i institucionit të pavarur, për institucionet e pavarura;
- c) sekretari i Përgjithshëm i ministrisë, për ministrinë dhe institucionet në varësi të ministrit;
- ç) sekretari i Përgjithshëm apo pozicioni ekuivalent me të, për njësitë e qeverisjes vendore.

19. Departamenti i Administratës Publike, për institucionet e administratës shtetërore, apo njësi përgjegjëse, për institucionet e tjera pjesë të shërbimit civil, kthejnë për rishikim përshkrimet e punës për pozicionet respektive në rast se vërejnë se ato nuk janë të hartuara në bazë dhe në përputhje me legjislacionin specifik të fushës apo formatin standard të miratuar.

20. Përshkrimet e punës depozitohen në Departamentin e Administratës Publike, për institucionet e administratës shtetërore, apo njësinë përgjegjëse, për institucionet e tjera, pjesë të shërbimit civil.

21. Formatin e përshkrimit të punës për pozicionet e shërbimit civil, të jetë sipas lidhjes 4, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

V. PROCEDURA DHE METODOLOGJIA E VLERËSIMIT DHE KLASIFIKIMIT TË POZICIONEVE TË PUNËS

22. Vlerësimi i pozicionit të punës ka si qëllim të përcaktojë vlerën relative të çdo pozicioni pune në shërbimin civil dhe të mundësojë klasifikimin e tij në kategorinë dhe klasën përkatëse.

23. Vlerësimi i pozicionit të punës kryhet kur:

- a) krijohet një pozicion i ri pune;
- b) ndryshimi i përshkrimit të punës për pozicionet ekzistuese është aq thelbësor sa kërkon një riklasifikim të pozicionit, në përputhje me detyrat dhe përgjegjësitë e reja;
- c) kërkohet në bazë të ligjit ose akteve nënligjore.

24. Procesi i vlerësimit të punës ndjek këto faza:

- a) krijimi i komitetit të vlerësimit;
- b) identifikimi i pozicionit/ pozicioneve të punës që do të vlerësohen;
- c) vlerësimi me faktorë dhe pikëzimi sipas metodologjisë së vlerësimit të pozicionit të punës;

- ç) klasifikimi i pozicionit të punës në kategorinë, klasën dhe grupin përkatës.
 25. Çdo pozicion pune vlerësohet dhe klasifikohet duke u bazuar në përshkrimin e punës.
 26. Çdo pozicion vlerësohet lidhur me katër faktorë kryesorë të klasifikimit, të matur përmes kriterëve përgjegjëse.

Tabela

Faktori	Kriteri 1	Kriteri 2
Zgjidhja e problemit	Kompleksiteti	Pasoja
Vendimmarrja	Lloji i vendimit	Liria për të vepruar
Mjedisi menaxhues	Fokusi operacional	Marrëdhëniet e varësisë
Mjedisi teknik	Arsimi	

27. Për çdo pozicion përcaktohen pikët për secilin nga faktorët e matur dhe shuma totale e pikëve të katër faktorëve përcakton edhe vlerën relative të pozicionit të punës në shërbimin civil dhe, për rrjedhojë, klasën së cilës ky pozicion i përket.

28. Metodologjia për vlerësimin e punës të jetë sipas lidhjes 5, bashkëlidhur këtij vendimi dhe pjesë përbërëse e tij.

29. Procesi i vlerësimit të punës për çdo pozicion pune kryhet nga një komitet vlerësimi. Komiteti i vlerësimit krijohet nga:

- sekretari i Përgjithshëm i Këshillit të Ministrave, për Kryeministrinë dhe institucionet në varësi të Kryeministrit;
- sekretari i Përgjithshëm i institucioneve të pavarura, për institucionet e pavarura;
- sekretari i Përgjithshëm i Ministrisë, për ministrinë dhe institucionet në varësi të ministrit;
- sekretari i Përgjithshëm ose pozicione të barasvlefshme me të në qark, bashki, komunë.

30. Në rastin e Kryeministrisë, ministrisë, institucioneve të pavarura dhe njësisë të qeverisjes vendore, komiteti vlerësues përbëhet nga tre anëtarë, njëri prej të cilëve është i ngarkuar me funksionin e analistit të punës ose ndonjë funksion tjetër të menaxhimit të burimeve njerëzore, kurse dy anëtarët e tjerë janë nëpunës civilë me përvojë në institucion.

31. Në rastin e institucioneve në varësi të Kryeministrit ose ministrit, komiteti i vlerësimit përbëhet nga pesë anëtarë:

- analisti i punës ose një nëpunës tjetër nga njësia e menaxhimit të burimeve njerëzore në institucionin mëmë;
- analisti i punës ose një nëpunës tjetër nga njësia e menaxhimit të burimeve njerëzore të institucionit për të cilin kryhet procesi;
- një nëpunës civil me përvojë nga institucioni mëmë;
- dy nëpunës civilë me përvojë nga institucioni për të cilin kryhet procesi.

32. Vlerësimi i pozicionit të punës bazohet në analizën e punës dhe përshkrimin e punës.

33. Pas përfundimit të procesit të vlerësimit të pozicioneve të punës për institucionet e administratës shtetërore, propozimet i dërgohen për miratim Departamentit të Administratës Publike.

34. Departamenti i Administratës Publike kontrollon procedurën e ndjekur për vlerësimin e pozicionit të punës, si dhe themelin e propozimit për klasifikim.

35. Departamenti i Administratës Publike, për institucionet e administratës shtetërore:

- miraton propozimin për klasifikim të pozicionit/pozicioneve të punës;
- kthen për rivlerësim pozicionin/pozicionet e punës dhe vendos një afat të arsyeshëm për plotësimin e rivlerësimit.

36. Departamenti i Administratës Publike jep mendim lidhur me vlerësimin e pozicioneve të punës së kryer nga institucionet e pavarura.

37. Departamenti i Administratës Publike këshillon dhe bashkëpunon me njësitë e qeverisjes vendore për vlerësimin e pozicioneve të punës.

38. Departamenti i Administratës Publike përgatit manuale shpjeguese për vlerësimin dhe klasifikimin e pozicioneve të punës.

VI. PARASHIKIME TË TJERA

39. Në rastet e ndryshimit të përshkrimit të punës, ndryshimit të klasifikimit apo kërkesave të vendit të punës, nëpunësit civilë trajtohen sipas nenit 50 të ligjit nr.152/2013, “Për nëpunësin civil”.

VI. DISPOZITA TRANSITORE

40. Të gjitha institucionet e përmendura në pikën 2 të nënndarjes I të këtij vendimi, të përfundojnë hartimin e përshkrimit të pozicioneve të punës deri në datën 1 korrik 2014.

41. Institucionet e administratës shtetërore të depozitojnë pranë Departamentit të Administratës Publike të gjitha përshkrimet e punës së pozicioneve të shërbimit civil, deri në datën 1 korrik 2014.

42. Vlerësimi i pozicioneve të punës nuk do të prodhojë efekte në sistemin e pagave deri në kryerjen e reformës në këtë sistem.

43. Ngarkohet Departamenti i Administratës Publike për udhëheqjen metodologjike të procesit, si dhe hartimin e manualeve shpjeguese për zbatimin e këtij vendimi.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

KRYEMINISTRI

Edi Rama

LIDHJA NR. 1

LISTA E INSTITUCIONEVE TË ADMINISTRATËS SHTETËRORE

Nr.	INSTITUCIONI
1	Aparati i Këshillit të Ministrave
2	Aparatet e ministrive
	Institucione qendrore në varësi të Kryeministrit/ministrave
3	Administrata e Akademisë së Shkencave
4	Administrata e Prefektit
5	Agjencia e Administrimit të Pasurive të Sekuestruara dhe të Konfiskuara
6	Agjencia e Auditimit të Programeve të Asistencës, akredituar nga Bashkimi Evropian
7	Agjencia e Inventarizimit dhe Transferimit të Pronave Publike
8	Agjencia e Kërkimit, Teknologjisë dhe Inovacionit
9	Agjencia e Mbështetjes së Shoqërisë Civile
10	Agjencia e Mbikëqyrjes së Falimentit
11	Agjencia Kombëtare e Mjedisit
12	Agjencia e Prokurimit Publik
13	Agjencia e Trajtimit të Konçensioneve
14	Agjencia Kombëtare e Arsimit, Formimit Profesional dhe Kualifikimeve
15	Agjencia Kombëtare Bërthamore
16	Agjencia Kombëtare e Duhan-Cigareve
17	Agjencia Kombëtare e Planifikimit të Territorit
18	Shfuqizuar
19	Agjencia Kombëtare e Turizmit
20	Shfuqizuar
21	Agjencia Shqiptare e Zhvillimit të Investimeve

22	Agjencia Shtetërore për Mbrojtjen e të Drejtave të Fëmijëve
23	Agjencia Telegrafike Shqiptare
24	Agjencia Kombëtare për Sigurinë Kompjuterike
25	Shfuqizuar
26	Arkivi Qendror Teknik i Ndërtimit
27	Agjencia Kombëtare e Bregdetit
28	Autoriteti i Aviacionit Civil
29	Autoriteti i Kontrollit Shtetëror të Eksporteve
30	Autoritetit Kombëtar të Ushqimit
31	Autoriteti Kombëtar për Certifikimin Elektronik
32	Autoriteti Rrugor Shqiptar
33	Autoriteti Shtetëror për Informacionin Gjeohapësinor
34	Avokatura e Shtetit
35	Drejtoria e Përgjithshme e Akreditimit
36	Drejtoria e Përgjithshme e Patentave dhe Markave
37	Drejtoria e Përgjithshme Detare
38	Drejtoria e Përgjithshme e Arkivave
39	Drejtoria e Përgjithshme e Doganave
40	Drejtoria e Përgjithshme e Metrologjisë
41	Drejtoria e Përgjithshme e Parandalimit të Pastrimit të Parave
42	Drejtoria e Përgjithshme e Rezervave Materiale të Shtetit
43	Drejtoria e Përgjithshme e Shërbimit Kombëtar të Punësimit
44	Drejtoria e Përgjithshme e Shërbimit Social Shtetëror
45	Drejtoria e Përgjithshme e Standardizimit
46	Drejtoria e Përgjithshme e Tatimeve
47	Drejtoria e Përgjithshme Ujësjetës-Kanalizime
48	Drejtoria e Shërbimeve të Peshkimit dhe Akuakulturës
49	Drejtoria e Sigurimit të Informacionit të Klasifikuar
50	Enti Shtetëror i Farërave dhe Fidanëve
51	Inspektorati Hekurudhor Durrës
52	Inspektorati Shtetëror i Arsimit
53	Inspektorati Ndërtimor e Urbanistik Kombëtar
54	Inspektorati Qendror
55	Inspektorati Qendror Teknik
56	Inspektorati Shtetëror i Punës dhe Shërbimeve Shoqërore
57	Inspektorati Shtetëror i Mjedisit, Pyjeve dhe Ujrave
58	Inspektorati Shtetëror Shëndetësor
59	Instituti i Integritetit të ish-të Përndjekurve Politikë
60	Instituti i Mjekësisë Ligjore
61	Instituti i Sigurisë Ushqimore dhe Veterinarisë
62	Instituti i Statistikës
63	Instituti i Studimeve të Transportit
64	Instituti i Zhvillimit të Arsimit
65	Komisioni i Prokurimit Publik
66	Komisioni Shtetëror i Ndihmës Juridike
67	Komiteti Shqiptar i Birësimeve

68	Komiteti Shtetëror i Kulteve
69	Komiteti Shtetëror i Minoriteteve
70	Njësia e Mbikëqyrjes së Lojërave të Fatit
71	Organi Kombëtar i Investigimit të Aksidenteve/Incidenteve Ajrore në Aviacionin Civil
72	Qendra e Botimeve Zyrtare
73	Qendra e Trajnimit të Administratës Tatimore dhe Doganore
74	Qendra Kombëtare e Kontrollit të Barnave
75	Qendra Kombëtare e Licencimit
76	Qendra Kombëtare e Regjistrimit
77	Qendra Ndërinstitucionale Operacionale Detare
78	Qendrat e Transferimit të Teknologjive Bujqësore
79	Qendra Kombëtare e Cilësisë, Sigurisë dhe Akreditimit të Institucioneve Shëndetësore
80	Qendra Kombëtare e Edukimit në Vazhdim
81	Reparti i Inspektim Shpëtim Minierave
82	Sekretariati i Nismës për Transparencë
83	Shërbimi Gjeologjik Shqiptar
84	Shërbimi i Provës
85	Shkolla Shqiptare e Administratës Publike
86	Zyra e Shërbimit Turistik
87	Nëpunësit/punonjësit civilë në strukturat e Forcave të Armatosura, Policinë e Shtetit, Drejtorinë e Përgjithshme të Burgjeve, Shërbimin e Kontrollit të Brendshëm në Ministrinë e Punëve të Brendshme, strukturat e tjera që sipas legjislacionit lejohen të mbajnë armë
	Institucione rajonale/vendore
88	Drejtoritë rajonale/vendore apo drejtoritë e organizuara në territor në varësi të ministrave të linjës, apo të institucioneve qendrore në varësi të Kryeministrit apo ministrave të linjës

LIDHJA 2

PËRSHKRIMI I PËRGJITHSHËM I PUNËS PËR ÇDO KATEGORI DHE KLASË

2/1. PËRSHKRIMI I PËRGJITHSHËM I PUNËS PËR ÇDO KATEGORI

KATEGORIA I – Nëpunës civilë të nivelit të lartë drejtues

Është kategoria më e lartë e menaxhimit të një institucioni të administratës shtetërore apo institucioni të pavarur, që ka përgjegjësinë për formulimin e politikave dhe këshillimin rreth tyre; që përcakton objektivat dhe formulon programet, standardet dhe procedurat përkatëse për zbatim; që siguron përdorimin eficient të burimeve materiale, njerëzore dhe financiare të nevojshme për realizimin e programeve dhe arritjen e objektivave; që planifikon dhe drejton veprimtarinë e përditshme administrative të institucionit dhe përfaqëson atë në takime dhe forume brenda dhe jashtë vendit.

KATEGORIA II – Nëpunës civilë të nivelit të mesëm drejtues

Kjo kategori është përgjegjëse për menaxhimin e një nënfishje të veçantë veprimtarie brenda fushës së veprimtarisë së institucionit; planifikon, drejton dhe koordinon veprimtarinë e njësisë organizative në përputhje me programin dhe politikën e miratuara; ka përgjegjësi të qartë për zbatimin e politikave ekzistuese; identifikon nevojat e zhvillimit të politikave dhe rekomandon komponentë të planifikimit strategjik brenda fushës së veprimtarisë nën përgjegjësi.

KATEGORIA III – Nëpunës civilë të nivelit të ulët drejtues

Kjo kategori është përgjegjëse për mbikëqyrjen dhe koordinimin e veprimtarisë administrative të njësisë

përkatëse; udhëzon, këshillon dhe ndjek nga afër zbatimin e detyrave të stafit nën varësi; analizon dhe zgjidh probleme, ka liri gjykimi brenda kuadrit të politikave dhe në përputhje me procedurat, bën interpretimin e politikave duke përdorur njohuri të thella profesionale; jep kontribut në procesin e vendimmarrjes të nivelit të mesëm drejtues, sipas fushës së ekspertizës, nëpërmjet sigurimit të të dhënave të detajuara dhe analizave, të cilat mbështesin linjën e propozuar të veprimit.

KATEGORIA IV – Nëpunës civilë të nivelit ekzekutiv

Kjo kategori zbaton detyrat në përputhje me udhëzimet dhe ofron mbështetje burokratike, ose tjetër mbështetje bazë pa u përfshirë në përgjegjësi mbikëqyrëse. Veprimtaria e përditshme kërkon njohuri të përgjithshme administrative dhe/ose njohuri të posaçme të një profesioni të caktuar.

2/2. PËRSHKRIMI I PËRGJITHSHËM I PUNËS DHE KËRKESAT PËR PRANIMIN NË ÇDO KLASË

Klasa I.1

Sekretari i Përgjithshëm është nëpunësi më i lartë civil në institucion; përveç detyrave të veçanta, të ngarkuara nga legjislacioni në fuqi (Kushtetuta, Rregullore e Kuvendit, ligje etj.), ka rol kryesor në formulimin e politikave; koordinon dhe garanton përfshirjen e kontributeve të dhëna nga njësitë administrative dhe/ose institucionet e tjera gjatë procesit të formulimit të politikave, sipas fushës së përgjegjësisë që mbulon institucioni; siguron zbatimin e vendimeve lidhur me politikën duke ndjekur rregullisht procesin dhe duke marrë masa për zgjidhjen e problemeve; është përgjegjës për përgatitjen, zbatimin, kontrollin e brendshëm financiar, monitorimin, raportimin, kontabilitetin dhe auditimin e brendshëm të buxhetit të institucionit dhe përgjigjet përpara nëpunësit të parë autorizues në përputhje me legjislacionin për menaxhimin e sistemit buxhetor në Republikën e Shqipërisë; analizon raporte; menaxhon nëpunësit civilë dhe punonjësit e tjerë të institucionit; organizon punën dhe përcakton detyrat sipas njësive kryesore administrative; identifikon mundësitë për reduktim të shpenzimeve, për përmirësim të politikave, programeve dhe performancës institucionale; garanton respektimin e afateve në nxjerrjen e akteve administrative dhe ruajtjen e sekretit shtetëror; përfaqëson institucionin, me autorizim të titullarit, brenda dhe jashtë vendit; kryen detyra të tjera të ngarkuara nga titullari i institucionit.

Zgjidhja e problemeve (kompleksiteti & pasoja): Zgjidh probleme të ndryshme dhe komplekse, që ndikojnë në realizimin e objektivave institucionale.

Vendimmarrja (lloji & liria e veprimit): Vendimmarrje strategjike, konstante, komplekse, në përputhje me kuadrin ligjor.

Mjedisi menaxherial (marrëdhënia e menaxhimit & fokusi i veprimtarisë): Raporton dhe përgjigjet direkt përpara Kryeministrit/titullarit të institucionit të pavarur dhe puna e tij/e saj ka ndikim në të gjithë veprimtarinë e institucionit;

Kërkesa të posaçme

Arsimi: Master Shkencor. Diplomat, të cilat janë marrë jashtë vendit, duhet të jenë njohur paraprakisht pranë institucionit përgjegjës për njehsimin e diplomave, sipas legjislacionit në fuqi.

Njohuri dhe aftësi: njohuri të gjera lidhur me fushën e përgjegjësisë së institucionit, mbi menaxhimin e sistemit buxhetor dhe të shërbimit civil, njohuri të të drejtës administrative dhe aftësi shumë të mira drejtimi (leadership), formulimi politikash, menaxhimi strategjik, aftësi analitike, komunikimi, negocimi; kërkohet rregullisht gjykim dhe iniciativë për t'u marrë me probleme komplekse.

Klasa I/2

Sekretari i Përgjithshëm në ministri /institucion të pavarur/njësi të qeverisjes vendore është nëpunësi më i lartë civil në institucion; ai raporton dhe jep llogari drejtpërdrejt te titullari i institucionit; përveç detyrave të veçanta të ngarkuara nga legjislacioni në fuqi, ka rol kryesor në formulimin e politikave dhe zbatimin e tyre; koordinon dhe garanton përfshirjen e kontributeve të dhëna nga një numër drejtorish, të cilat kanë lidhje midis tyre, gjatë procesit të formulimit të politikave, sipas fushës që mbulon institucioni; siguron zbatimin e vendimeve lidhur me politikën, duke ndjekur rregullisht procesin dhe duke marrë masa për zgjidhjen e problemeve; siguron zbatimin e programeve sektoriale dhe zhvillimin e mëtejshëm të tyre; siguron drejtëm strategjik afatgjatë; është përgjegjës për përgatitjen, zbatimin, kontrollin e brendshëm financiar, monitorimin, raportimin, kontabilitetin dhe auditimin e

brendshëm të buxhetit të institucionit dhe përgjigjet përpara nëpunësit të parë autorizues në përputhje me legjislacionin për menaxhimin e sistemit buxhetor në Republikën e Shqipërisë; analizon raporte; identifikon mundësitë për reduktim të shpenzimeve, për përmirësim të politikave, programeve dhe performancës institucionale; menaxhon drejtpërsëdrejti drejtorët e përgjithshëm përmes procesit të raportimit dhe delegimit; menaxhon nëpunësit civilë dhe punonjësit e tjerë të institucionit; organizon punën dhe përcakton detyrat sipas njësive kryesore administrative; siguron një klimë bashkëpunimi dhe gjithëpërfshirjeje të stafit dhe promovon zhvillimin e kapaciteteve njerëzore; është përgjegjës për ristrukturimin organizativ të institucionit; miraton përshkrimet e punës së nëpunësve të institucionit; garanton respektimin e afateve në nxjerrjen e akteve administrative dhe ruajtjen e sekretit shtetëror; promovon iniciativa për përmirësimin e shërbimeve me publikun; përfaqëson institucionin, me autorizim të titullarit, brenda dhe jashtë vendit; kryen detyra të tjera të ngarkuara me urdhër të titullarit.

Drejtori i Departamentit/titullari i institucionit në varësi të Kryeministrit apo ministrit të linjës raporton dhe jep llogari drejtpërdrejt te Sekretari i Përgjithshëm i Këshillit të Ministrave/ministritë; është përgjegjës për përcaktimin e objektivave dhe detyrave të veçanta të stafit; mbikëqyr veprimtarinë e tyre dhe garanton koordinim dhe bashkëpunim me njësitë e tjera organizative; siguron zbatimin e vendimeve lidhur me politikat duke ndjekur rregullisht procesin dhe duke marrë masa për zgjidhjen e problemeve; siguron përdorimin eficient të burimeve materiale, njerëzore dhe financiare të nevojshme për realizimin dhe arritjen e objektivave.

Zgjidhja e problemeve (kompleksiteti & pasoja): Zgjidh probleme të ndryshme dhe komplekse, që ndikojnë në realizimin e objektivave institucionale;

Vendimmarrja (lloji & liria e veprimit): Strategjike, konstante, komplekse në përputhje me kuadrin ligjor.

Mjedisi menaxherial (Marrëdhënia e menaxhimit & Fokusi i veprimtarisë) Raporton dhe përgjigjet direkt përpara Ministrit ose titullarit të institucionit në një ministri/institucion i pavarur/njësi të qeverisjes vendore ose në rastin e Drejtorit të Departamentit/titullarit të institucionit në varësi të Këshillit të Ministrave apo një ministri raporton dhe jep llogari drejtpërdrejt te Sekretari i Përgjithshëm i Këshillit të Ministrave/Ministrit; puna në këtë pozicion ka ndikim në të gjithë veprimtarinë e institucionit/në një pjesë të rëndësishme të kësaj veprimtarie.

Kërkesa të posaçme

Arsimi: Master Shkencor. Diplomat, të cilat janë marrë jashtë vendit, duhet të jenë njohur paraprakisht pranë institucionit përgjegjës për njehsimin e diplomave, sipas legjislacionit në fuqi.

Njohuri dhe aftësi: njohuri të gjera lidhur me fushën e përgjegjësive të institucionit, mbi menaxhimin e sistemit buxhetor dhe të shërbimit civil, si dhe aftësi shumë të mira drejtimi (leadership), formulimi politikash, menaxhimi strategjik, aftësi analitike, komunikimi, negociimi; kërkohet rregullisht gjykim dhe iniciativë për t'u marrë me probleme komplekse.

Klasa I/3

Sekretari i përgjithshëm në njësitë e qeverisjes vendore i raporton direkt titullarit të institucionit, Drejtori i Drejtorisë së Përgjithshme i raporton direkt Sekretarit të Përgjithshëm në Kryeministri/ministri/njësi të qeverisjes vendore; planifikon, drejton dhe koordinon funksionimin e përgjithshëm të Drejtorisë së Përgjithshme; ka përgjegjësi të plotë menaxheriale për veprimtarinë e një numri drejtorish, që kanë lidhje midis tyre; shpërndan punën tek Drejtorët e Drejtorive dhe siguron arritjen e rezultateve në kohë dhe me cilësi, sipas objektivave të planifikuara; ndjek dhe koordinon procesin e zbatimit të politikave sipas nënfushës funksionale që mbulohet nga Drejtoria e Përgjithshme; identifikon mundësitë për reduktim të shpenzimeve, për përmirësim të politikave, dhe performancës së Drejtorisë së Përgjithshme; bashkërendon veprimtarinë e Institucioneve të varësisë së ministritë, sipas nënfushës konkrete që mbulon; ndjek dhe raporton për detyrimet që rrjedhin nga marrëveshjet me ministritë e linjës dhe institucionet e tjera; ndjek dhe raporton zbatimin e detyrimeve që rrjedhin nga të qenurit palë në konventa, protokolle dhe marrëveshje një ose shumëpalëshe; bashkërendon punën me institucionet monitoruese me qëllim që konkluzionet dhe rekomandimet e monitorimit të përfshihen në programet dhe politikat që ndjek ministria.

Titullari i institucionit të varësisë kryen detyra të përcaktuara me ligj/akt nënligjor dhe i raporton direkt Kryeministrit/ministrit të linjës; drejton dhe mbikëqyr veprimtarinë financiare dhe buxhetore të institucionit të

varësisë, menaxhon aktivitetin e përgjithshëm lidhur me ofrimin e shërbimeve për publikun; detyrat e tjera menaxheriale janë të njëjta me ato të drejtorit të Përgjithshëm në ministritë e linjës.

Zgjidhja e problemeve (kompleksiteti & pasoja): Zgjidh probleme të ndryshme dhe komplekse brenda fushës së Drejtorisë së Përgjithshme/institucionit të varësisë, që ndikojnë në rezultatet përfundimtare.

Vendimmarrja: (lloji & liria e veprimit): Konstante, komplekse në përputhje me kuadrin ligjor.

Mjedisi menaxherial (marrëdhënia e menaxhimit & fokusi i veprimtarisë): Raporton dhe përgjigjet direkt tek Sekretari i Përgjithshëm ose në: (i) rastin e sekretarit të përgjithshëm në njësi të qeverisjes vendore raporton dhe përgjigjet direkt te titullari dhe (ii) rastin e titullarit të institucionit të varësisë raporton dhe përgjigjet direkt tek Kryeministri/ministri i linjës; kryen menaxhim programi brenda nënfushës funksionale në një Drejtori të Përgjithshme/institucion në varësi të Kryeministrit/ ministrit të linjës; puna në këtë pozicion ndikon në të gjithë nënfushën funksionale që mbulohet nga drejtorja e përgjithshme ose institucioni i varësisë.

Kërkesa të posaçme

Arsimi: Master Shkencor. Diplomat, të cilat janë marrë jashtë vendit, duhet të jenë njohur paraprakisht pranë institucionit përgjegjës për njehsimin e diplomave, sipas legjislacionit në fuqi.

Njohuri dhe aftësi: njohuri të gjera të programit /nënfushës së përgjegjësisë funksionale që mbulon drejtorja e përgjithshme/institucioni i varësisë, aftësi analitike, komunikimi, bashkërendimi; aftësi për të përcaktuar objektivat, vendosur prioritete dhe respektuar afatet; kërkohet rregullisht gjykim dhe iniciativë për t'u marrë me probleme komplekse.

Klasa II/1

Kjo klasë mbulon menaxhimin e një drejtorie në Kryeministri, ministri/institucion që harton pjesë të politikës së një nënfushë të caktuar ose të një drejtorie të madhe operacionale/drejtorie të përgjithshme që koordinon punën e një numri sektorësh. Drejtori/drejtori i përgjithshëm është përgjegjës për përcaktimin e objektiveve dhe planifikimin e veprimtarisë së drejtorisë/drejtorisë së përgjithshme; atij/asaj i kërkohet që të zgjidhë probleme profesionale që kanë rëndësi për ministrinë/institucionin; koordinon drejtpërdrejt dhe ndjek zbatimin e aktiviteteve; raporton tek eprori lidhur me rezultatet; identifikon nevojat për zhvillimin e politikave dhe bën rekomandime brenda funksionit/funksioneve të Drejtorisë/drejtorisë së përgjithshme; udhëzon stafin në përmbushjen e aktivitetit të përditshëm të drejtorisë dhe siguron që kjo veprimtari të jetë në përputhje me legjislacionin, politikat institucionale dhe standardet përkatëse; përfaqëson institucionin në takime pune, konferenca; përcakton nevojat për trajnim të stafit që ka nën varësi; kryerja e detyrave kërkon njohje shumë të mirë të politikave lidhur me aktivitetin që mbulon drejtorja dhe përvojë të konsiderueshme profesionale.

Zgjidhja e problemeve(kompleksiteti & pasoja): Zgjidh probleme të ndryshme të fushës së drejtorisë /institucionit, që ndikojnë në arritjen e objektiveve të drejtorisë.

Vendimmarrja: (lloji & liria e veprimit): Konstante, në përputhje me aktivitetin e drejtorisë.

Mjedisi menaxherial (marrëdhënia e menaxhimit & fokusi i veprimtarisë): raporton dhe përgjigjet direkt tek drejtori i Drejtorisë së Përgjithshme ose titullari i institucionit; puna në këtë pozicion ndikon në një pjesë të veprimtarisë së Drejtorisë së Përgjithshme ose të Institucionit.

Kërkesa të posaçme

Arsimi: Master Shkencor. Diplomat, të cilat janë marrë jashtë vendit, duhet të jenë njohur paraprakisht pranë institucionit përgjegjës për njehsimin e diplomave, sipas legjislacionit në fuqi.

Njohuri dhe aftësi: njohuri të gjera të politikës, legjislacionit, procedurave sipas veprimtarisë që mbulon drejtorja, njohuri shumë të mira të procedurave administrative; njohuri shumë të mira profesionale; aftësi për të përcaktuar objektivat, vendosur prioritete dhe respektuar afatet; aftësi për të planifikuar, rishikuar dhe drejtuar punën e stafit nën varësi; aftësi shumë të mira komunikimi, prezantimi; aftësi analitike dhe fleksibilitet në pranimin e metodave dhe procedurave të reja.

Klasa II/2

Kjo klasë mbulon menaxhimin e një drejtorie, veprimtaria e të cilës përqendrohet në zbatimin e drejtpërdrejtë të ligjit dhe/ose ofrimin e shërbimeve për të tretët. Drejtori është përgjegjës për përcaktimin e objektiveve dhe planifikimin e veprimtarisë së drejtorisë; udhëzon stafin në përmbushjen e aktiviteteve të përditshme dhe

koordinon drejtpërdrejt veprimtarinë e tyre; siguron që veprimtaria të jetë në përputhje me legjislacionin; kryerja e detyrave kërkon njohuri të fushës së veprimtarisë që mbulon drejtoria dhe përvojë profesionale.

Zgjidhja e problemeve (kompleksiteti & pasoja): Zgjidh probleme lidhur me aktivitetet e përditshme që ndikojnë në arritjen e rezultateve të drejtorisë.

Vendimmarrja (lloji & liria e veprimit): Konstante, në përputhje me aktivitetin e drejtorisë.

Mjedisi menaxherial (marrëdhënia e menaxhimit & fokusi i veprimtarisë): raporton dhe përgjigjet direkt tek titullari i institucionit të varësisë ose eprori përgjegjës në njësi të qeverisjes vendore; puna në këtë pozicion ndikon në veprimtarinë e institucionit.

Kërkesa të posaçme

Arsimi: Master Shkencor. Diplomat, të cilat janë marrë jashtë vendit, duhet të jenë njohur paraprakisht pranë institucionit përgjegjës për njehsimin e diplomave, sipas legjislacionit në fuqi.

Njohuri dhe aftësi: njohuri të gjera të politikës, legjislacionit, procedurave sipas veprimtarisë që mbulon drejtoria, njohuri shumë të mira të procedurave administrative; njohuri shumë të mira profesionale; aftësi për të përcaktuar objektivat, vendosur prioritetet dhe respektuar afatet; aftësi për të planifikuar, rishikuar dhe drejtuar punën e stafit nën varësi; aftësi shumë të mira komunikimi, prezantimi; aftësi analitike dhe fleksibilitet në pranimin e metodave dhe procedurave të reja.

Klasa III/1

Në këtë klasë përfshihet shefi i sektorit dhe pozicione të barazvlefshme me të. Ai/ajo është përgjegjës për kontrollin dhe monitorimin e aktiviteteve të sektorit dhe siguron përmbushjen e tyre sipas planit. Gjithashtu, është përgjegjës për korrigjimin e çdo shmangieje të konsiderueshme që mund të ekzistojë mes objektivave dhe rezultatit faktik. Kontrolli ndodh gjatë zhvillimit të punës dhe ushtrohet në bazë të autoritetit organizativ duke u mbështetur në rregulla, procedura dhe politika. Jep kontribut në procesin e vendimmarrjes të nivelit të mesëm drejtues, sipas fushës së ekspertizës, nëpërmjet sigurimit të të dhënave të detajuara dhe analizave, të cilat mbështesin linjën e propozuar të veprimit. Ndjek zbatimin e sugjerimeve/rekomandimeve të lëna gjatë kontrollit të brendshëm financiar (auditi).

Zgjidhja e problemeve (kompleksiteti & pasoja): Zgjidh probleme lidhur me aktivitetet e përditshme që ndikojnë në arritjen e rezultateve faktike të sektorit.

Vendimmarrja (lloji & liria e veprimit): Konstante, në përputhje me kuadrin ligjor, procedurat dhe standardet.

Mjedisi menaxherial (marrëdhënia e menaxhimit & fokusi i veprimtarisë): raporton dhe përgjigjet direkt tek drejtori i drejtorisë i cili vendos mbi çështjet procedurale të lidhura me veprimtarinë e sektorit; puna në këtë pozicion ndikon në veprimtarinë e drejtorisë përkatëse.

Kërkesa të posaçme

Arsimi: Master Shkencor. Diplomat, të cilat janë marrë jashtë vendit, duhet të jenë njohur paraprakisht pranë institucionit përgjegjës për njehsimin e diplomave, sipas legjislacionit në fuqi.

Njohuri dhe aftësi: Njohuri shumë të mira të specialiteteve brenda një fushe të caktuar profesionale dhe të politikave dhe programeve lidhur me fushën e specialitetit. Aftësi për të ofruar drejtim teknik, për të koordinuar, kontrolluar dhe vlerësuar veprimtarinë e vartësve dhe përdorimin e burimeve; aftësi për të shkëmbyer ide dhe mendime teknike dhe për të argumentuar propozimet përkatëse; aftësi shumë të mira organizimi, komunikimi dhe prezantimi.

Klasa III/2

Në këtë klasë përfshihet shefi i sektorit, veprimtaria e të cilit është e fokusuar në zbatimin e drejtpërdrejtë të procedurave dhe standardeve të përcaktuara me ligj/akt nënligjor, ose të hartuara nga institucioni epror. Ai/ajo është përgjegjës për kontrollin dhe monitorimin e aktiviteteve të sektorit dhe siguron përmbushjen e tyre sipas planit. Gjithashtu, është përgjegjës për korrigjimin e çdo shmangieje të konsiderueshme që mund të ekzistojë mes objektivave dhe rezultatit faktik. Kontrolli ndodh gjatë zhvillimit të punës dhe ushtrohet në bazë të autoritetit organizativ duke u mbështetur në rregulla, procedura dhe politika. Jep kontribut, sipas fushës së ekspertizës, nëpërmjet sigurimit të të dhënave të detajuara dhe analizave, të cilat mbështesin linjën e propozuar të veprimit. Ndjek zbatimin e sugjerimeve/rekomandimeve të lëna gjatë kontrollit të brendshëm financiar (auditi).

Zgjidhja e problemeve (kompleksiteti & pasoja): Zgjidh probleme lidhur me aktivitetet e përditshme që ndikojnë në arritjen e rezultateve faktike të sektorit.

Vendimmarrja: (lloji & liria e veprimit): Konstante, në përputhje me kuadrin ligjor, procedurat dhe standardet.

Mjedisi menaxherial (Marrëdhënia e menaxhimit & Fokusi i veprimtarisë): raporton dhe përgjigjet direkt tek drejtori i drejtorisë i cili vendos mbi çështjet procedurale të lidhura me veprimtarinë e sektorit; puna në këtë pozicion ndikon në veprimtarinë e drejtorisë përkatëse.

Kërkesa të posaçme

Arsimi: Master Shkencor. Diplomat, të cilat janë marrë jashtë vendit, duhet të jenë njohur paraprakisht pranë institucionit përgjegjës për njehsimin e diplomave, sipas legjislacionit në fuqi.

Njohuri dhe aftësi: njohuri shumë të mira të specialiteteve brenda një fushe të caktuar profesionale dhe të politikave e programeve lidhur me fushën e specialitetit. Aftësi për të ofruar drejtim teknik, për të koordinuar, kontrolluar dhe vlerësuar veprimtarinë e vartësve dhe përdorimin e burimeve; aftësi për të shkëmbyer ide dhe mendime teknike dhe për të argumentuar propozimet përkatëse; aftësi shumë të mira organizimi, komunikimi dhe prezantimi.

Klasa IV/1

Emërtesa e pozicionit: specialist niveli A

Kjo klasë përfshin specialistë të cilët kryejnë detyra që kërkojnë njohuri të thella profesionale në fushë; puna kryhet brenda udhëzimeve të përgjithshme lidhur me objektivat dhe afatet e përfundimit të detyrave; detyrat/projektet realizohen në përputhje me politikat e institucionit, me standardet administrative dhe procedurat teknike, si dhe duke mbajtur parasysh praktikat profesionale; përbushja e detyrave kërkon aftësi analitike dhe planifikim të pavarur; nisur nga detyrat e pozicionit të punës, specialistët e këtij niveli identifikojnë mundësitë për përmirësimin e mëtejshëm të procedurave dhe teknikave; diskutojnë rezultatet e punës me eprorin dhe i referohen atij vetëm në rastet e problematikave/çështjeve jo të zakonshme. Eprori kontrollon punën vetëm përsa i takon rezultatit dhe zakonisht nuk ndërhyr lidhur me përmbajtjen e saj.

Zgjidhja e problemeve (kompleksiteti & pasoja): Zakonisht e standardizuar dhe deri diku komplekse, problemet e hasura kërkojnë zgjidhje brenda politikave, parimeve dhe objektivave të përcaktuara për funksionin përkatës; zgjidhjet e dhëna ndikojnë në punën e kolegëve dhe të njësisë organizative përkatëse.

Vendimmarrja (lloji & liria e veprimit): është e shpeshtë dhe e vazhdueshme, por brenda një tërësie standardesh administrative dhe/ose procedurash teknike; detyrat/projektet e caktuara kërkojnë analizë dhe planifikim; vendimmarrja lidhet dhe me identifikimin e alternativave për të përmirësuar procedurat dhe teknikat.

Mjedisi menaxherial (marrëdhënia e menaxhimit & fokusi i veprimtarisë): puna e specialistit të këtij niveli ndikon në rezultatet e të gjithë sektorit dhe mbikëqyrja realizohet nga përgjegjësi i sektorit.

Kërkesa të posaçme

Arsimi: Master Profesional. Diplomat, të cilat janë marrë jashtë vendit, duhet të jenë njohur paraprakisht pranë institucionit përgjegjës për njehsimin e diplomave, sipas legjislacionit në fuqi.

Njohuri dhe aftësi: njohuri të gjera të fushës, të metodave kërkimore, që ndihmojnë në përgatitjen e raporteve bazike ose analitike; aftësi për të integruar informacionin me politikat institucionale, aftësi për të identifikuar dhe qartësuar çështje, për të dhënë mendime alternative të mbështetura në përvojën profesionale, aftësi për të vlerësuar opsione politikash dhe për të parashikuar pasojat nga përzgjedhja e tyre.

Klasa IV/2

Emërtesa e pozicionit: specialist niveli B

Kjo klasë përfshin specialistë të cilët kryejnë detyra për realizimin e të cilave nevojiten njohuri të plota të një fushe të caktuar; përbushja e detyrave realizohet duke ndjekur udhëzimet dhe praktikën institucionale; kërkohet që gjatë punës të zhvillohet një analizë e kujdesshme e informacionit faktik; mund të përshtatin procedurat, teknikat, mjetet materiale dhe /ose pajisjet me nevojat e fushës së veprimtarisë; mund të kryejë punë të cilat nuk janë rutinë; zgjidh çështje brenda fushës së përgjegjësisë.

Zgjidhja e problemeve (kompleksiteti & pasoja): zakonisht e standardizuar, problemet e hasura kërkojnë zgjidhje brenda objektivave të përcaktuara për funksionin përkatës; zgjidhjet e dhëna ndikojnë në punën e kolegëve dhe të njësisë organizative përkatëse.

Vendimmarrja (lloji & liria e veprimit): është rutinë, brenda standardeve administrative dhe/ose procedurave teknike.

Mjedisi menaxherial (marrëdhënia e menaxhimit & fokusi i veprimtarisë): puna e specialistit të këtij niveli ndikon në rezultatet e të gjithë sektorit dhe mbikëqyrja realizohet nga përgjegjësi i sektorit.

Kërkesa të posaçme

Arsimi: Bachelor. Diplomat, të cilat janë marrë jashtë vendit, duhet të jenë njohur paraprakisht pranë institucionit përgjegjës për njehsimin e diplomave, sipas legjislacionit në fuqi.

Njohuri dhe aftësi: Dije të përgjithshme të parimeve, koncepteve, metodave dhe teknikave të një profesioni, të mjaftueshme për të realizuar detyrat e pozicionit. Aftësi për të përzgjedhur informacionin e nevojshëm ose materiale referuese të nevojshme, për të realizuar detyra që lidhen me fushën përkatëse të njohurive; aftësi shumë të mira organizative.

Klasa IV/3

Emërtesa e pozicionit: Specialist niveli C

Kjo klasë përfshin specialistë të cilët kryejnë detyra rutinë brenda një funksioni; kryejnë detyra për përmbushjen e të cilave nuk kërkohet përvojë e mëparshme pune; për realizimin e detyrave përdoren koncepte bazë nga fusha përkatëse e arsimimit; pozicioni kërkon që t'u jepet zgjidhje problemeve të thjeshta; detyrat në këto pozicione kryhen në përputhje me udhëzimet/procedurat të cilat janë të detajuara; puna kryhet nën mbikëqyrjen shumë të afërt të eprorit, i cili jep udhëzime verbale ose me shkrim; specialisti i këtij niveli konsultohet me eprorin për çdo paqartësi apo vështirësi të hasur gjatë punës.

Zgjidhja e problemeve (kompleksiteti & pasoja): zakonisht e standardizuar, problemet e hasura kërkojnë zgjidhje brenda objektivave të përcaktuara për funksionin përkatës; zgjidhjet e dhëna ndikojnë në punën e kolegëve dhe të njësisë organizative përkatëse.

Vendimmarrja (lloji & liria e veprimit): është rutinë, brenda udhëzimeve dhe/ose procedurave.

Mjedisi menaxherial (marrëdhënia e menaxhimit & fokusi i veprimtarisë): puna e specialistit të këtij niveli ndikon në rezultatet e të gjithë sektorit dhe mbikëqyrja realizohet nga përgjegjësi i sektorit.

Kërkesa të posaçme

Arsimi: Bachelor. Diplomat, të cilat janë marrë jashtë vendit, duhet të jenë njohur paraprakisht pranë institucionit përgjegjës për njehsimin e diplomave, sipas legjislacionit në fuqi.

Njohuri dhe aftësi: Dije të përgjithshme të parimeve, koncepteve, metodave dhe teknikave të një profesioni, të mjaftueshme për të realizuar detyrat e pozicionit. Aftësi për të përzgjedhur informacionin e nevojshëm ose materiale referuese të nevojshme, për të realizuar detyra që lidhen me fushën përkatëse të njohurive; aftësi shumë të mira organizative.

Klasa IV/4

Emërtesa e pozicionit: Specialist niveli D

Kjo klasë përfshin specialistë të cilët realizojnë detyrat zakonisht pranë zyrave vendore të institucioneve të varësisë ose në pozicione të barazvlefshme me to. Detyrat caktohen nga eprori ose një specialist i vjetër me përvojë së bashku me udhëzime të qarta, të detajuara dhe specifike përsa i takon formës, metodologjisë, burimeve dhe përparësisë. Nëpunësi mund të konsultohet me eprorin lidhur me probleme të cilat nuk janë sqaruar nga udhëzimet e dhëna më parë. Puna e kryer mund të kontrollohet lidhur me saktësinë, formën, organizimin, metodologjinë, zbatimin në afat dhe procedurat përkatëse.

Zgjidhja e problemeve (kompleksiteti & pasoja): problemet e hasura kërkojnë zgjidhje brenda procedurave të përcaktuara; zgjidhjet e dhëna ndikojnë në punën e kolegëve dhe të njësisë organizative përkatëse.

Vendimmarrja (lloji & liria e veprimit): është rutinë, brenda procedurave të detajuara.

Mjedisi menaxherial (marrëdhënia e menaxhimit & fokusi i veprimtarisë): puna e specialistit të këtij niveli ndikon në rezultatet e të gjithë sektorit dhe fokusohet në një territor të caktuar; mbikëqyrja realizohet nga eprori ose nga një specialist me përvojë.

Kërkesa të posaçme

Arsimi: Bachelor. Diplomat, të cilat janë marrë jashtë vendit, duhet të jenë njohur paraprakisht pranë institucionit përgjegjës për njehsimin e diplomave, sipas legjislacionit në fuqi.

Njohuri dhe aftësi: Dije të përgjithshme, të mjaftueshme për të realizuar detyrat e pozicionit. Aftësi për të përzgjedhur informacionin e nevojshëm ose materiale referuese të nevojshme për të realizuar detyra që lidhen me pozicionin. Aftësi për të plotësuar praktikën e punës në afatën e kërkuar.

KLASIFIKIMI I POZICIONEVE TË PUNËS SIPAS GRUPEVE TË NGJASHME TË PUNËS /SIPAS PROFESIONEVE TË PUNËS PËR GRUPET E POZICIONEVE TË ADMINISTRIMIT TË POSAÇËM

Nr. Rendor	Emërtesa e Grupit të Punës sipas strukturave të institucioneve për të cilat do të kryhet rekrutimi masiv.	Përshkrimi i Përgjithshëm i punëve të grupit	Grupi Nëngrupi i Punës sipas LKP	Emërtesa e profesionit sipas LKP	Kërkesat e vendit të punës
2					
Specialistë me arsim të lartë (profesionistë)					
21					
1	Specialistë fizikës për vlerësimin, akreditimin, standardizimin, kalibrimin, e procese të tjera të ngjashme, në ministritë e linjës, entet rregullatore dhe/apo në institucionet qendrore në varësi të ministrave përkatës të linjës, sipas përcaktimeve ligjore e nënligjore.	Pjesëmarrës në proceset e hartimit të procedurave, standarteve, manualeve testeve, dokumenteve të ndryshme, të standardizimit, akreditimit, kalibrimit etj, për mbrojtjen dhe zbatimin e standarteve të caktuara, në fusha të ndryshme me qëllim zhvillimin e mëtejshëm ekonomik dhe mbrojtjen e konsumatorit e të mjedistit etj, sipas përcaktimeve të legjislativitetit përkatës.	2111	Fizikantë dhe Astronomë, sipas emërtimeve që përmban ky nëngrup.	Arsimi i Lartë Diplomë "Master i Shkencave/i Arteve të Bukura"; Master Profesional; "Bachelor", sipas specifikës së përshkrimit të punës, në shkencën e fizikës dhe të ngjashme me të, sipas LKP. Kualifikime/Trajnime afatshkurtra brenda ose jashtë vendit përbëjnë avantazh.

2	Specialistë të meteorologjisë, në ministrinë e linjës, në entet rregullatore, në institucionet qendrore / rajonale / vendore që lidhen me fushën e meteorologjisë, sipas përcaktimeve ligjore e nënligjore.	Detyrat kryesore të tyre përcaktohen në legjislacionin përkatës të fushës sipas institucionit ku ata punësohen.	2112	Meteorologë, sipas emërtimeve që përmban ky nëngrup.	<p>Njohuri të gjuhës së huaj: Anglisht dhe/ose ndonjë gjuhë tjetër.</p> <p>Arsimi i Lartë Diplomë "Master i Shkencave/i Arteve të Bukura"; "Master Profesional", "Bachelor", sipas specifikës së përkirimit të punës, në shkencën e inxhinierisë meteorologjike dhe të ngjashme me të, sipas LKP.</p> <p>Kualifikime/Trajnime afatshkurtra brenda ose jashtë vendit përbejnë avantazh.</p> <p>Njohuri të gjuhës së huaj Anglisht dhe/ose ndonjë gjuhë tjetër.</p>
3	Specialistë të kimisë për vlerësimin, akreditimin, standartizimin, kalibrimin analizimin, e objekteve, mallrave, shërbimeve, çështjeve të drejtësisë, institucioneve etj,	Pjesëmarrës në proceset e hartimit dhe të zbatimit të politikave, programeve, standarteve, manualeve testeve, dokumente vetë ndryshme, të analizave inspektuese të ndryshme, në fushën e kimisë e të lidhura me të, me qëllim mbrojtjen e konsumatorit dhe mjedisit nga produktet ushqimore dhe jo	2113 2146	<p>Kimistë, sipas emërtimeve që përmban ky nëngrup.</p> <p>Inxhinierë kimistë, sipas emërtimeve</p>	<p>Arsimi i Lartë Diplomë "Master i Shkencave/i Arteve të Bukura"; "Master Profesional", "Bachelor", sipas</p>

<p>në ministritë e linjës, entet rregullatore, në institucionet qendrore dhe/ apo institucionet në varësi të ministrave përkatës të linjës, sipas përcaktimeve ligjore e nënligjore.</p>	<p>ushqimore, nga lëndët e ndryshme kimike, produktet industriale, ngamaterialet e ndryshme tekstile/plastike etj. Kryejnë analiza laboratorike të specializuara sipas fushave përkatëse të industrisë/mjekësisë/bujqësisë/mjedistit/tekstileve/ etj. Kryejnë analiza laboratorike të specializuara në ndihmë të çështjeve drejtësisë, në ndihmë të çështjeve të zhdoganimit të mallrave të importit për mbledhjen e të ardhurave nga akcizat apo taksat e ndryshme etj, sipas përcaktimeve të legjislacionit përkatës.</p>		<p>që përmban ky nëngrup.</p>	<p>specifikës së përshtimit të punës, në shkencat e inxhinierisë kimike dhe të ngjashme me to sipas LKP. Kualifikime/Trajnime afatshkurtra brenda ose jashtë vendit përbejnë avantazh. Njohuri të gjuhës së huaj Anglisht dhe/ose ndonjë gjuhë tjetër.</p>
<p>4 Specialistë të prodhimit mineral dhe të shfrytëzimit e zhvillimit të burimeve minerare, si dhe të zbatimit të standarteve dhe të inspektimit të minierave në ministritë e linjës, entet rregullatore, në institucionet qendrore dhe/ apo institucionet në varësi të ministrave përkatës të linjës sipas përcaktimeve ligjore e nënligjore.</p>	<p>Pjesëmarrës në hartimin e politikave, programeve, standartet, procedurat, si dhe objektivat e zhvillimit të aktivitetit mineral, të menaxhimit të burimeve minerare, si dhe zhvillimin e tyre në perspektive, në përputhje me zhvillimet e reja të ekonomisë shqiptare e në koordinim me zhvillimet e reja të të njëjtës fushë në rajon Hartojnë programet për vlerësimin e potencialeve në fushën minerare. Zbatojnë programet standartet procedurat, si dhe objektivat e zhvillimit të aktivitetit mineral, të menaxhimit të burimeve minerare, si dhe kontrollonjë apo inspektojnë kushtet e sigurisë së punës në miniera për punonjësit. Hartojnë programe pune për inspektime të rregullta për parandalimin e aksidenteve në punë etj, sipas përcaktimeve të legjislacionit përkatës.</p>	<p>2114</p> <p>Gjeologë dhe gjeofizikantë uji, sipas emërtimeve që përmban ky nëngrup.</p> <p>2153</p> <p>Inxhinierë minierash, sipas emërtimeve që përmban ky nëngrup.</p>	<p>Arsimi i Lartë Diplomë "Master i Shkencave/i Arteve të Bukura"; "Master Profesional", "Bachelor", sipas specifikës së përshtimit të punës, në shkencat gjeologjike minerare. Kualifikime/Trajnime afatshkurtra brenda ose jashtë vendit përbejnë avantazh Njohuri të gjuhës</p>	

5	Specialistë të matematikës, Përvlerësimin, akreditimin, standartizimin, kalibrimin, llogaritjen e sistemit të treguesve matematikorë e statistikorë, si dhe procese të tjera të ngjashme që lidhen me fushën e matematikës, në ministritë e linjës, në entete rregullatore, në institucionet qendrore/rajonale/ vendore, sipas përcaktimeve ligjore e nënligjore.	Detyrat kryesore të tyre përcaktohen në legjislacionin përkates të fushës sipas institucionit ku ata punësohen.	2120	Matematikanë, statisticianë dhe profesionistë të tjera të ngjashme, sipas emërtimeve që përmban ky nëngrup.	<p>së huaj Anglisht dhe/ose ndonje gjuhë tjetër.</p> <p>Arsimi i Lartë Diplomë “Master i Shkencave/i Arteve të Bukura”,”Master Profesional”, “Bachelor”, sipas specifikës së përshkimit të punës, në matematikë/statisti kë dhe të lidhura me to sipas LKP. Kualifikime/Traj nime afatshkurtra brenda ose jashtë vendit përbejnë avantazh Njohuri të gjuhës së huaj Anglisht dhe/ose ndonje gjuhë tjetër.</p>
6	Specialistë të mjedisit në ministritë e linjës, dhe/ose në institucionet në varësi të ministrave të linjës qendrore/ rajonale/ vendore, sipas përcaktimeve ligjore/ nënligjore.	Pjesëmarrës në hartimin e politikave, programeve, standarteteve, procedurave, si dhe objektivave të parandalimit, kujdesit, mbrojtjes në shkallë të lartë të mjedisit, ripartimit të dëmeve mjedisore, të zhvillimit të qëndrueshëm, të përtënitjes e naftësimit të mjedisit të dëmtuar; ruajtjes e shumëllojshmërisë biologjike, biogeografike të vendit, të përdorimit racional të burimeve natyrore e minerare, naftësimi ekologjik i	2135	Specialistë të mbrojtjes së mjedisit, sipas emërtimeve që përmban ky nëngrup.	<p>Arsimi i Lartë Diplomë “Master i Shkencave/i Arteve të Bukura”,”Master Profesional”, “Bachelor”, sipas specifikës së përshkimit të</p>

	<p>Specialistë/ inspektorë të akuakulturës, të peshkimit dhe të prodhimeve të ujërave të ëmbla dhe detare, e të tjera të lidhura me to, në ministritë e linjës dhe/ose në institucionet qendrore/ rajonale /vendore, në varësi të saj, sipas përcaktimeve ligjore/ nënligjore.</p>	<p>zonave të dëmtuara dhe të ndotura, ruajtja e ekuilibrit ekologjik dhe përmirësimi i cilësisë së jetës në zbatim të kërkesës kushtetuese për një mjedis ekologjikisht të pastër etj, sipas përcaktimeve të legjislationit përkatës.</p>		<p>punës, në shkencat natyrore, sipas profileve të kërkuara dhe sipas LKP. Kualifikime/Trajnime afatshkurtra brenda ose jashtë vendit përbëjnë avantazh. Njohuri të gjuhës së huaj Anglisht dhe/ose ndonje gjuhë tjetër.</p>
7		<p>Pjesëmarrës në hartimin e politikave, programeve, rregullave e masave si dhe objektiveve të ndryshme me qëllim shfrytëzimin racional dhe të përgjegjshëm si dhe mbrojtjen e burimeve biologjike të ujërave të brendshme të Republikës së Shqipërisë të ujërave të ëmbla dhe detare, grumbullimit të të dhënave në peshkim, sigurimin e funksionimit dhe menaxhimin të porteve e të qendrave të peshkimit, hartimin dhe sigurimin e një politike strukturore, me qëllim ristrukturimin e sektorit të peshkimit, forcimin e konkurrencës, përmirësimin e furnizimit të tregut, rigjallërimin e zonave që varen nga peshkimi etj, sipas përcaktimeve të legjislationit përkatës.</p>	<p>2131</p> <p>Biologë, botanistë dhe profesione të ngjashme, sipas emërtimeve që përmban ky nëngrup.</p> <p>2132</p> <p>Zoolog, sipas emërtimeve që përmban ky nëngrup.</p> <p>2133</p> <p>Farmakologë, patologë dhe profesione të ngjashme, sipas emërtimeve që përmban ky nëngrup.</p>	<p>Arsimi i Lartë Diplomë “Master i Shkencave/i Arteve të Bukura”, “Master Profesional”, “Bachelor”, sipas specifikës së përkirimit të punës, në shkencat përkatëse, sipas profileve të kërkuara dhe sipas LKP. Kualifikime/Trajnime afatshkurtra brenda ose jashtë vendit përbëjnë avantazh. Njohuri të gjuhës së huaj</p>

8	Specialistë/inspektorë të prodhimit bimor, të mbrojtjes së bimëve dhe të tjera të lidhura me to, në ministritë e linjës dhe/ose në institucionet qendrore/rajonale/ vendore në varësi të saj, sipas përcaktimeve ligjore/nënligjore.	<p>Pjesëmarrës në hartimin e politikave, për përcaktimin e procedurave, rregullave e standarteve për mbështetjen e prodhimit bujqësor, sigurimin e cilësisë së materialit mbjellës dhe shumëzues bimor, kushtet për prodhimin, tregtimin, e bimëve bujqësore, dekorative, pyjore, të duhanit, etj, si dhe për çertifikimin dhe regjistrimin e varieteteve të bimëve në Katalogun Kombëtar të Bimëve.</p> <p>Pjesëmarrës në hartimin dhe zbatimin e politikave të mbarëshimit pyjor, për ruajtjen, zhvillimin e fondit pyjor kombëtar, për sigurimin e kushteve për përdorimin dhe shfrytëzimin e tij, zhvillimin e qëndrueshëm të fondit pyjor kombëtar, ruajtjen dhe krijimin e kushteve natyrore për gjallësat pyjore dhe komunitetet e tyre; mbrojtjen, trajtimin dhe kryerjen e punimeve silvikulurore e të punimeve të tjera, ndërtimin dhe mirëmbajtjen e infrastrukturës pyjore, vjeljen e prodhimeve pyjore dhe përdorimin e fondit pyjor kombëtar, duke siguruar vazhdimësinë e prodhimeve pyjore, të burimeve të tjera dhe të gjeneratës së re të masivit pyjor, mbarëshimin e pyllit dhe të tokës pyjore, për të ruajtur funksionet e tyre, shkallën e ruajtjes së mjedisit pyjor dhe të ndërprerjes natyrore etj, sipas përcaktimeve në aktet ligjore e nënligjore përkatëse.</p>	2134	Agronomë dhe keshillues për ferma dhe pyje, sipas emërtimeve që përmban ky nëngrup..	<p>së huaj Anglisht dhe/ose ndonje gjuhë tjetër.</p> <p>Arsimi i Lartë Diplomë “Master i Shkencave/i Arteve të Bukura”, “Master Profesional”, “Bachelor”, sipas specifikës së përkrahimit të punës, në shkencat agronomike, sipas profileve të kërkua dhe sipas LKP.</p> <p>Kualifikime/Trajnime afatshkurtra brenda ose jashtë vendit përbëjnë avantazh</p> <p>Njohuri të gjuhës së huaj Anglisht dhe/ose ndonje gjuhë tjetër.</p>
9	Specialistë të prodhimit blegtoral në ministritë e linjës dhe/ose në institucionet qendrore/ rajonale/ vendore në varësi të saj, sipas përcaktimeve ligjore e	<p>Për hartimin e politikave, përcaktimin e procedurave, rregullave e standarteve për mbështetjen e prodhimit blegtoral, sigurimin e</p>	2132	Zoolog, sipas emërtimeve që përmban ky	<p>Arsimi i Lartë Diplomë “Master i Shkencave/i Arteve</p>

	<p>nënligjore.</p>	<p>cilësi së prodhimit dhe përpunimit të produkteve me origjinë shtazore.</p>		<p>nëngrup.</p>	<p>të Bukura²⁷; Master Profesional²⁸; “Bachelor”, sipas specifikës së përkrahimit të punës, në shkencën Zooteknik dhe biznes blegtoral, dhe të lidhura me të me to sipas specialiteteve të UBT dhe sipas LKP. Kualifikime/Trajnime afatshkurtra brenda ose jashtë vendit përbëjnë avantazh Njohuri të gjuhës së huaj Anglisht dhe/ose ndonjë gjuhë tjetër.</p>
<p>10</p>	<p>Specialistë të inxhinierisë së ndërtimit të objekteve të ndryshme, paqeve, urave, etj në ministrinë/të e linjës, në entet rregullatore, në institucionet qendrore/ rajonale/ vendore që lidhen me fushën e ndërtimit të ndryshme, sipas përcaktimeve ligjore e nënligjore.</p>	<p>Detyrat kryesore të tyre përcaktohen në legjislacionin përkatës të fushës sipas institucionit ku ata punësohen.</p>	<p>2141</p>	<p>Inxhinierë civilë, sipas emërtimeve që pëmban ky nëngrup.</p>	<p>Arsimi i Lartë Diplomë “Master i Shkencave/i Arteve të Bukura²⁷; Master Profesional²⁸; “Bachelor”, sipas specifikës së përkrahimit të punës, në Inxhinieri</p>

	<p>Specialistë të energjitikës dhe të ngjashme me to, në ministrinë e linjës/ institucione të pavarura/institucione qendrore në varësi të ministrit përkatës të linjës sipas përcaktimeve ligjore e nënligjore.</p>				<p>civilë sipas profileve të kërkuara e sipas përcaktimeve të LKP. Kualifikime/Trajnime afatshkurtra brenda ose jashtë vendit përbëjnë avantazh Njohuri të gjuhës së huaj Anglisht dhe/ose ndonjë gjuhë tjetër.</p>
<p>11</p>		<p>Pjesëmarrës në hartimin e politikave, programeve, standarteve, të prodhimit të energjisë nga burimet natyrore dhe të rinovueshme të energjisë, hartojnë politikat dhe programet për vlerësimin e potencialeve në fushën e burimeve të energjisë. Zhvillojnë programe të përshatshme për trajnime ose udhëzime sensibilizimi e informimi, në mënyrë që të informohen të interesuarit dhe shtetasit për përfitimet, kostot dhe praktikitetin e zhvillimit dhe përdorimit të energjisë nga burime të rinovueshme energjike. ... etj</p>	<p>2142</p>	<p>Inxhinierë Elektrikë, sipas emërtimeve që përmban ky nëngrup.</p>	<p>Arsimi i Lartë Diplomë "Master i Shkencave/i Arteve të Bukura"; "Master Profesional", "Bachelor", sipas specifikës së përshkimit të punës, në fakultetin e shkencave të inxhinierisë elektrike/elektronik e sipas profileve të kërkuara. Kualifikime/Trajnime afatshkurtra brenda ose jashtë vendit përbëjnë avantazh Njohuri të gjuhës</p>

12	Specialistë të elektronikës në institucionet e pavarura, entitet rregullatore të fushës, në ministritë e linjës etj sipas përcaktimeve ligjore e nënligjore.	Hartojnë standarde dhe rregulla në fushën e energjisë dhe elektroteknikës për pajisjet/sistemet elektronike, si për operatorët shtetërorë ashtu edhe për ata privatë. Kryejnë inspektime në tregun vendas për pajisjet apo sistemet elektronike, lidhur me zbatimin e standardeve të miratuara për pajisjet/sistemet, për cilësinë e shërbimit që ofrojnë operatorët e ndryshëm shtetërorë apo privatë.	2143	Inxhinierë Elektronikë, sipas emërtimeve që përmban ky nëngrup.	<p>së huaj Anglisht dhe/ose ndonje gjuhë tjetër.</p> <p>Arsimi i Lartë Diplomë “Masteri i Shkencave/i Arteve të Bukura”; “Master Profesional”, “Bachelor”, sipas specifikës së përshkrimit të punës, në fakultetin e shkencave të inxhinierisë elektronike dhe telekomunikacionit sipas profileve të kërkuara dhe sipas LKP.</p> <p>Kualifikime/Trajnime afatshkurtra brenda ose jashtë vendit përbejnë avantazh</p> <p>Njohuri të gjuhës së huaj Anglisht dhe/ose ndonje gjuhë tjetër.</p>
13	Specialistë të telekomunikacionit në institucionet e pavarura, entitet rregullatore të fushës, në ministritë e linjës etj sipas përcaktimeve ligjore e nënligjore.	Pjesëmarrës në hartimin e politikave, të standardeve programeve dhe rregullave të telekomunikacionit për operatorët shtetërorë dhe privatë, në mbikqyrjen e tregut lidhur me zbatimin e këtyre standardeve si dhe	2144	Inxhinierë të Telekomit, sipas emërtimeve që përmban ky	<p>Arsimi i Lartë Diplomë “Masteri i Shkencave/i Arteve të Bukura”; “Master</p>

15	Specialistë të inspektimit të produkteve industriale, në ministritë e linjës dhe/apo në institucione të tjera të administratës shtetërore.			<p>profileve të kërkuara. Kualifikime/Trajnime afatshkurtra brenda ose jashtë vendit për të bërë avancim Njohuri të gjuhës së huaj Anglisht dhe/ose ndonjë gjuhë tjetër.</p>
2151	<p>Pjesëmarrës në proceset e inspektimit të zbatimit të standardeve të ndryshme për produkte industriale të prodhuara apo importuara me qëllim mbrojtjen e konsumatorit dhe mjedisit. Kryejnë inspektime të sigurimit dhe kushteve teknike në linja të ndryshme prodhimi. Kryejnë inspektime dhe analiza laboratorike të specializuara të fushës, atje/dhe sa herë që kërkohet në bashkëpunim me institucione të tjera.</p>	Inxhinierë industrial dhe prodhimi, sipas emërtimeve që përmban ky nëngrup.	<p>Arsimi i Lartë Diplomë "Master i Shkencave/i Arteve të Bukura"; "Master Profesional", "Bachelor", sipas specifikës së përshkruar në punës, në Fakultetin e Shkencave të Inxhinierisë sipas profileve të kërkuara dhe sipas LKP. Kualifikime/Trajnime afatshkurtra brenda ose jashtë vendit për të bërë avancim Njohuri të gjuhës së huaj</p>	

16	<p>Specialistë të nxjerrjes dhe shfrytëzimit të hidrokarbureve, në ministritë e linjës. Specialistë në zbatim në institucionet në varësi të ministrit të linjës. Inspektorë të naftës e gazit dhe të nënprodukteve të tyre, në institucionet në varësi të ministrave të linjës sipas përcaktimeve ligjore e nënligjore.</p>	<p>Pjesëmarrës në hartimin e politikave, programeve, standardeve, procedurave, si dhe të objektivave të zhvillimit të hidrokarbureve ekzistuese dhe në perspektivë, në përputhje me zhvillimet e reja të ekonomisë shqiptare e në koordinim me zhvillimet e reja të njëjtës fushë në rajon. Hartojnë programet dhe standartet për vlerësimin e potencialeve në fushën e hidrokarbureve. Zbatues dhe inspektues të standardeve e procedurave të miratuara në këtë fushë.</p>	<p>2152</p> <p>Inxhinierë metalurgjie, sipas emërtimeve që përmban ky nëngrup.</p> <p>2154</p> <p>Inxhinierë naftë dhe gazi, sipas emërtimeve që përmban ky nëngrup.</p>	<p>Anglisht dhe/ose ndonjë gjuhë tjetër. Arsimi i Lartë Diplomë "Master i Shkencave/i Arteve të Bukura"; "Master Profesional", "Bachelor", sipas specifikës së përshkrimit të punës, në shkencat gjeologjike sipas profileve të kërkuara për hidrokarburet. Kualifikime/Trajnime afatshkurtra brenda ose jashtë vendit përbejnë avantazh Njohuri të gjuhës së huaj Anglisht dhe/ose ndonjë gjuhë tjetër.</p>
17	<p>Specialistë të arkitekturës në funksion të zhvillimit urban e të planifikimit të territorit dhe të ngjashme me to, në ministritë e linjës dhe në institucionet qendrore /rajonale /vendore në varësi të ministrave të linjës sipas përcaktimeve ligjore e nënligjore.</p>	<p>Pjesëmarrës në hartimin e politikave, programeve, standardeve, dhe të objektivave territoriale të zhvillimit, të planeve rregulluese, për një territor të caktuar, pjesë të tij apo ndaj një tipi zhvillimi, për të mundësuar krijimin e garantimitin e territoreve të zhvilluara, krijim të infrastrukturës për nxjitjen e investimeve për ushtrimin e veprimtarive ekonomike,</p>	<p>2161</p> <p>Arkitektë ndërtesë, sipas emërtimeve që përmban ky nëngrup.</p> <p>2162</p> <p>Arkitektë të urbanistikës, sipas</p>	<p>Arsimi i Lartë Diplomë "Master i Shkencave/i Arteve të Bukura"; "Master Profesional", "Bachelor", sipas specifikës së</p>

18	Specialistë të zhvillimit të territorit në funksion të sistemit të mbrojtjes së tokës, të sistemit kadastral të planifikimit urban dhe rural e të ngjashme me to, në ministrinë e linjës dhe në institucionet qendrore/rajonale/ vendore në varësi të ministrave të linjës sipas përcaktimeve ligjore e nënligjore.	sociale e kulturore, lehtësimin e përdonimit të sigurt të shërbimeve publike, të transportit, komunikimit dhe infrastrukturës, nxitjen e zhvillimit të balancuar rajonal për të siguruar shpërndarje të qëndrueshme të popullsisë në vend, për mbrojtjen, restaurimin dhe mirëmbajtjen e cilësisë së trashëgimisë natyrore e kulturore dhe për ruajtjen e shumëllojshmërisë biologjike dhe të peizazhit, etj.	emërtime që përmban ky nëngrup. Dizenjues sipas emërtimeve që përmban ky nëngrup. Planifikues të trafikut dhe të qyteteve sipas emërtimeve që përmban ky nëngrup. Dizenjues grafikë dhe në multimedia sipas emërtimeve që përmban ky nëngrup.	përshkrimi të punës, në arkitekturë sipas profileve të kërkuara dhe sipas LKP. Kualifikime/Trajnime afatshkurtra brenda ose jashtë vendit përbëjnë avantazh Njohuri të gjuhës së huaj Angjisht dhe/ose ndonjë gjuhë tjetër.
2163			Specialistë të gjeodezisë dhe hartografisë, sipas emërtimeve që përmban ky nëngrup.	Arsimi i Lartë Diplomë “Master i Shkencave/i Arteve të Bukura”; Master Profesional, “Bachelor”, sipas specifikës së përshkrimit të punës, në shkencën e gjeodezisë sipas profileve të kërkuara dhe sipas
2164				
2166				
2165	Pjesëmarrës në hartimin e politikave të zhvillimit të territorit nëpërmjet bashkërendimit të punës për studime të ndryshme urbanistike, për hartimin e standardeve dhe të normave minimale urbanistike, për zonat/ndërtimet informale, në bashkëpunim me institucione të tjera, si dhe pjesimin e procedurave për procesin e legalizimit, urbanizimit dhe integrimin të ndërtimeve pa leje në vendbanimet formale, zonat informale dhe terriore të tjera.			

LKP. Kualifikime/Trajnime afatshkurtra brenda ose jashtë vendit përbëjnë avantazh Njohuri të gjuhës së huaj Anglisht dhe/ose ndonjë gjuhë tjetër.					
		22			
	Mjekë të përgjithshëm, sipas emërtimeve që përmban ky nëngrup.	2211	Pjesëmarrës në hartimin e politikave, në organizimin, drejtimin dhe parashikimin e masave të organizuara për parandalimin e sëmundjeve të ndryshme, në hulumtimin e problemeve shëndetësore për përballimin e emergjencave shëndetësore, për mirëmbajtjen e funksionimit të strukturave përkatëse shëndetësore, për informimin dhe ndërgjegjësim të popullatës rreth çështjeve shëndetësore, me qëllimin kryesor mbrojtjen e shëndetit, promovimin e jetesës së shëndetshme të popullatës dhe zgjatjen e jetës.	Specialistë të higjienës, epidemiologjisë, të mjekësisë së përgjithshme dhe specialitete mjekësore, të stomatologjisë & të farmakologjisë. Specialistë për drogat dhe alkolin, në ministritë/të linjës/ në Institutin e Shëndetit Publik/ në Drejtoritë rajonale të shëndetit publik, etj sipas përcaktimeve ligjore e nënligjore.	
	Mjekë të specializuar, sipas emërtimeve që përmban ky nëngrup.	2212			
	Dentistë, sipas emërtimeve që përmban ky nëngrup.	2241			
	Farmacistë, sipas emërtimeve që përmban ky nëngrup.	2242			
	Specialistë të	2243			

				higjenës, të shëndetit profesional dhe të mjedistit, sipas emërtimeve që përmban ky nëngrup.	Anglisht dhe/ose ndonjë gjuhë tjetër.
20	Specialistë të shërbimeve vetenare, dhe të lidhura me to në ministrinë përkatëse të linjës, në ISUV, në institucione të tjera qendrore në varësi të ministrave të linjës sipas përcaktimeve ligjore e nënligjore..	Pjesëmarrës në hartimin e politikave, në organizimin, drejtimin dhe parashikimin e masave të organizuara për parandalimin e sëmundjeve të ndryshme për mbrojtjen dhe përmirësimin e shëndetit të kafshëve nga sëmundjet ngjyëse me qëllim mbrojtjen e konsumatorit dhe të mjedistit.	22.47	Veterinërë, sipas emërtimeve që përmban ky nëngrup.	Arsimi i Lartë Diplomë “Master i Shkencave/i Arteve të Bukura”; “Master Profesional”, “Bachelor”, sipas specifikës së përshkimit të punës, në Veterinari sipas profileve të kërkuara dhe sipas LKP. Kualifikime/Trajnime afatshkurtra brenda ose jashtë vendit përbejnë avantazh Njohuri të gjuhës së huaj
22.49			Specialistë të tjerë të shëndetësisë, sipas emërtimeve që përmban ky nëngrup.		

				Anglisht dhe/ose ndonje gjuhe tjetër.	
21	Specialistë të mësimdhënies	Specialistë të ndërtimit të kurrikulave, të klasifikimit të titujve shkencorë, të akreditimit të diplomave të përfituara nga studimet jashtë vendit, të akreditimit institucionëve arsimore shtetërore dhe private, si dhe të tjera të lidhura me to në ministrinë e linjës apo në institucionet qendrore në varësi të saj sipas përcaktimeve ligjore e nënligjore.	Pjesëmarrës në hartimin e politikave, në organizimin, drejtimin dhe parashikimin e masave dhe objektivave, të ndryshme për përmirësimin dhe zhvillimin e mëtejshëm të sistemit arsimor në tërësi në Shqipëri, në funksion të edukimit të brezave.		
				23	Mësimdhënës në universitete dhe shkolla të larta, sipas emërtimeve që përmban ky nëngrup.
				2310	Mësimdhënës në universitete dhe shkolla të larta, sipas emërtimeve që përmban ky nëngrup.
				2320	Mësues të shkollave profesionale dhe teknike, sipas emërtimeve që përmban ky nëngrup.
				2330	Mësues të arsimit të mesëm të përgjithshëm, sipas emërtimeve që përmban ky nëngrup.
				2341	Mësues të shkollave 9-vjeçare, sipas emërtimeve që përmban ky nëngrup.
		2343	Mësues të arsimit parashkollor, sipas		
				<p>Arsimi i Lartë Diplomë “Master i Shkencave/i Arteve të Bukura;” Master Profesional, “Bachelor”, sipas specifikës së përshkruar në punës, në shkencat të ndryshme, sipas profileve të kërkuara dhe sipas LKP.</p> <p>Kualifikime/Trajnime nime atatskurtra brenda ose jashtë vendit përbëjnë avantazh</p> <p>Njohuri të gjuhës së huaj Anglisht dhe/ose ndonje gjuhe tjetër.</p>	

		nga ligji përkatës.	2611	Junistë. LKP, ose ne shkencat juridike. Kualifikime/Trajnime: Afatshkurtra brenda ose jashtë vendit përbëjnë avantazh për punësim në ministri. Njohuri të gjuhës së huaj Anglisht dhe/ose ndonjë gjuhë tjetër.
23	Specialistë të shërbimeve të punësimit në ministri të e linjës dhe në njësitë organizative të institucioneve qendrore/rajonale dhe vendore në varësi të ministrit përkatës të linjës, sipas përcaktimeve të legjislativimit në fuqi.	Pjesëmarrës për hartimin dhe zbatimin e politikave standardeve/ marrëveshjeve/ procedurave etj, për të ndihmuar individët, vendas apo të huaj në procesin e punësimit nëpërmjet agjencive shtetërore apo private. Pjesëmarrës në hartimin e programeve të nxihtjes së punësimit për uljen e numrit të punëkërkuësve të papunë dhe uljen e nivelit të varfërisë.	2421 2422 2423	<p>Junistë.</p> <p>Analistë menaxhimi dhe organizimi, sipas emërtimeve që pëmban ky nëngrup.</p> <p>Specialistë të politikave të administratës, sipas emërtimeve që pëmban ky nëngrup.</p> <p>Specialistë të shërbimeve për klientët/të zhvillimit të karrierës, sipas emërtimeve që</p> <p>Arsimi i Lartë Diplomë "Master i Shkencave/i Arteve të Bukura"; "Master Profesional", "Bachelor", sipas specifikës së përshkimit të punës, në shkencat ndryshme, sipas profileve të kërkuara dhe sipas LKP.</p> <p>Kualifikime/Trajnime Afatshkurtra brenda ose jashtë vendit përbëjnë avantazh</p> <p>Njohuri të gjuhës</p>

LKP. Kualifikime/Traj nime		përmban ky nëngrup.
2514	Programues të aplikacioneve	Programues të aplikacioneve
2519	Zhvillues dhe analistë të tjerë të aplikacioneve dhe të softuerit, sipas emërtimeve që përmban ky nëngrup.	Zhvillues dhe analistë të tjerë të aplikacioneve dhe të softuerit, sipas emërtimeve që përmban ky nëngrup.
2521	Dizenjues dhe administratori bazës së të dhënave, sipas emërtimeve që përmban ky nëngrup.	Dizenjues dhe administratori bazës së të dhënave, sipas emërtimeve që përmban ky nëngrup.
2522	Administratorë të sistemeve	Administratorë të sistemeve
2523	Specialistë të rrjetit të kompjuterit, sipas emërtimeve që përmban ky nëngrup.	Specialistë të rrjetit të kompjuterit, sipas emërtimeve që përmban ky nëngrup.
2529	Specialistë të tjerë të bazës së të dhënave dhe rrjetit, sipas emërtimeve që	Specialistë të tjerë të bazës së të dhënave dhe rrjetit, sipas emërtimeve që

					pëmban ky nëngrup.	
	Specialistë në fushën ligjore, shoqërore dhe kulturore					
25	Specialistë në fushën ligjore dhe inspektorë gjyqësorë për gjyqësonin, prokurorinë dhe profesionet e lira; në ministrinë e linjës, si dhe në njësitë organizative përkatëse në institucionet qendrore/rajonale/ vendore në përputhje me legjislacionin përkatës.	Pjesëmarrës në hartimin e akteve ligjore e nënligjore të institucionit/ëve, për dhënien e mendimit të specializuar për marrëveshje e kontrata për korrespondenca të institucionit me institucionet e tjera, për përfaqësimin e institucionit në çështjet gjyqësore me të tretët, për hartimin e procedurave dhe standarteve ligjore kur legjislacioni i fushës e kërkon një gjë të tillë, dhënien e mendimeve ligjore mbi vlerësimin e përputhshmërisë së projektakteve me legjislacionin shqiptar apo atë evropian (kur është rasti) për inspektimin e gjykatave dhe prokurorëve, si dhe inspektimin e profesioneve të lira (noten, përbarim privat, etj).	26			
			2611		Jurishtë, sipas emërtimeve që pëmban ky nëngrup.	Arsimi i Lartë Diplomë "Master i Shkencave/i Arteve të Bukura"; "Master Profesional", "Bachelor", sipas specifikës së përshkruar të punës, në shkencat juridike;
			2612		Gjyqtarë, sipas emërtimeve që pëmban ky nëngrup.	Kualifikime/Trajnime afatshkurtra brenda ose jashtë vendit përbëjnë avantazh Njohuri të gjuhës së huaj Anglisht dhe/ose ndonjë gjuhë tjetër.
			2619		Specialistë të tjerë ligjorë, sipas emërtimeve që pëmban ky nëngrup.	Kualifikime/Trajnime afatshkurtra brenda ose jashtë vendit përbëjnë avantazh Njohuri të gjuhës së huaj Anglisht dhe/ose ndonjë gjuhë tjetër.
	Arkivistë, librarë, bibliotekarë dhe përgjegjës në këto fusha					
26	Specialistë të arkivave në Drejtorinë e Përgjithshme të Arkivave, në institucionet e pavarura e kushtetuese, në ministratë e linjës dhe në njësitë organizative përkatëse të institucioneve qendrore/rajonale/ vendore në përputhje me legjislacionin përkatës të arkivave.	Përgjegjës për ruajtjen, mirëmbajtjen dhe restaurimin e fondit arkivor dokumentar të institucionit, për krijimin e sistemeve të arkivimit të dokumentacionit në përputhje me legjislacionin përkatës për arkivat.	2621		Arkivistë dhe përgjegjës muzeu, galeni etj, sipas emërtimeve që pëmban ky nëngrup.	Arsimi i Lartë Diplomë "Master i Shkencave/i Arteve të Bukura"; "Master Profesional", "Bachelor", sipas

				<p>specifikës së përshkimit të punës, për arkivist si dhe në shkencat shoqërore që lidhen me arkivat, sipas LKP.</p> <p>Kualifikime/Trajnime afatshkurtra brenda ose jashtë vendit përbëjnë avantazh</p> <p>Njohuri të gjuhës së huaj</p> <p>Anglisht dhe/ose ndonjë gjuhë tjetër.</p>
<p>27</p>	<p>Specialistë të librit e të bibliotekave në Bibliotekën Kombëtare si dhe në ministratë e linjës dhe në njësitë organizative përkatëse të institucione qendrore / rajonale / vendore në përputhje me legjislacionin përkatës.</p>	<p>Përgjegjës për ruajtjen, mirëmbajtjen dhe restaurimin e fondit kombëtar të librit, për krijimin e sistemeve të klasifikimit dhe katalogimit të librit dhe çdo material tjetër të lexueshëm në përputhje me legjislacionin përkatës për Bibliotekat.</p>	<p>2622</p>	<p>Librarë, bibliotekarë dhe profesione të ngjashme, sipas emërtimeve që përmban ky nëngrup.</p> <p>Arsimi i Lartë</p> <p>Diplomë “Master i Shkencave/i Arteve të Bukura”; Master Profesional”, “Bachelor”, sipas specifikës së përshkimit të punës, për punonjës bibliotekë në shkencat shoqërore që lidhen me bibliotekat, sipas LKP.</p> <p>Kualifikime/Trajnime afatshkurtra brenda ose jashtë</p>

			2611	Junistë	punës. Kualifikime/Trajnime afatshkurtra brenda ose jashtë vendit për të avancuar për punësim në ministri. Njohuri të gjuhës së huaj Anglisht dhe/ose ndonjë gjuhë tjetër.
29 Specialistë në njësitë organizative përkatëse për trashëgiminë kulturore.		Pjesëmarrës në hartimin dhe koordinimin e politikave mbrojtëse dhe promovuese për kulturën kombëtare (trashëgiminë kulturore), si dhe krijimin hapësirave nevojshme për ruajtjen e kulturës së shkruar, për krijimin e artit në përgjithësi të mbrojtjes dhe zhvillimit të potencialeve natyrore, në shërbim të turizmit, të edukimit në turizëm, si dhe promovimit të vendit si destinacion turistik. Programojnë dhe mbështesin aktivitete kombëtare e ndërkombëtare, me qëllim identifikimin dhe zhvillimin e tendencave kulturore, artistike, brenda vendit, si dhe përfshirjen dhe ballafaqimin e vlerave më të mira kombëtare me ato rajonale, si ato të trashëguara dhe ato bashkëkohore.	2632	Sociologë, antropologë dhe specialistë të tjerë të kësaj fushe, sipas emërtimeve që përmban ky nëngrup.	Arsimi i Lartë: Diplomë “Master Shkencor/i Arteve të Bukura”, “Master Profesional”, “Bachelor”, sipas specifikës së përshkruar në punës. Kualifikime/Trajnime afatshkurtra brenda ose jashtë vendit për të avancuar për punësim në ministri. Njohuri të gjuhës së huaj Anglisht dhe/ose

30	Specialistë të përkthimit	<p>Pjesëmarrës në hartimin dhe koordinimin e politikave mbrojtëse dhe promovuese për materialet e ndryshme të përkthyer në vite dhe në vazhdim në funksion të trashëgimisë kulturore, si dhe përfshirjen dhe ballafaqimin e vlerave më të mira kombëtare me ato rajonale, si ato të trashëguara dhe ato bashkëkohore.</p> <p>Përkthyes të marrëveshjeve të ndryshme BE – Shqipëri, apo të tjera të legjislacionit evropian, si dhe të dokumentave të tjera kyç në procesin e integrimin.</p>	<p>2634</p>	<p>Filologë, përkthyes dhe interpretë, sipas emërtimeve që përmban ky nëngrup.</p>	<p>ndonje gjuhe tjetër .</p> <p>Arsimi i Lartë: Diplomë “Master Shkencor/i Arteve të Bukura”, “Master Profesional”, “Bach elor”, në shkencat filologjike/gjuhët e huaja sipas specifikës së përshkrimit të punës.</p> <p>Kualifikime/Trajnime afatshkurtra brenda ose jashtë vendit përbëjnë avantazh për punësim në ministri.</p> <p>Njohuri të gjuhës së huaj Anglisht dhe/ose ndonje gjuhe tjetër .</p>
31	Specialistë të krijimit të letrave dhe të fjalës së shkruar, sipas përcaktimeve të fushës.	<p>Pjesëmarrës në hartimin dhe koordinimin e politikave mbrojtëse dhe promovuese për krijimin në fjalën e shkruar në vite dhe në vazhdim në funksion të trashëgimisë kulturore, si dhe përfshirjen dhe ballafaqimin e vlerave më të mira kombëtare me ato rajonale, si ato të trashëguara dhe ato bashkëkohore</p>	<p>2641</p>	<p>Autorë dhe shkrintarë të tjetër, sipas emërtimeve që përmban ky nëngrup.</p>	<p>Arsimi i Lartë: Diplomë “Master Shkencor/i Arteve të Bukura”, “Master Profesional”, “Bach elor”, në gjuhë e letrësi sipas specifikës së përshkrimit të</p>

				<p>punës dhe sipas LKP.</p> <p>Kualifikime/Trajnime afatshkurtra brenda ose jashtë vendit përbëjnë avantazh për punësim në ministri.</p> <p>Njohuri të gjuhës së huaj</p> <p>Anglisht dhe/ose ndonjë gjuhë tjetër.</p>
32	Specialistë të pikturës dhe skulpturës	Pjesëmarrës në hartimin dhe koordinimin e politikave mbrojtëse dhe promovuese për knjihtarinë në pikturë dhe në skulpturë, në vite dhe në vazhdim, në funksion të ruajtjes së trashëgimisë kulturore, si dhe përfshirjen dhe ballafaqimin e vlerave më të mira kombëtare me ato rajonale, si ato të trashëguara dhe ato bashkëkohore	2642	Skulptorë, piktorë dhe artistë të tjerë të kësaj fushe, sipas emërtimeve që pëmban ky nëngrup.
33	Specialistë të fushës së muzikës	Pjesëmarrës në hartimin dhe koordinimin e politikave mbrojtëse dhe promovuese për knjihtarinë në pikturë dhe në skulpturë, në vite dhe në vazhdim, në funksion të ruajtjes së trashëgimisë kulturore, si dhe përfshirjen dhe ballafaqimin e vlerave më të mira kombëtare me ato rajonale, si ato të trashëguara dhe ato bashkëkohore	2643	Kompozitorë, muzikantë dhe këngëtarë, sipas emërtimeve që pëmban ky nëngrup.
34	Specialistë të përkujdesjes shoqërore, përfshirjes sociale dhe të shërbimeve sociale & të ngjashme me to, në ministrinë e lirisë. Specialistë të shërbimeve sociale & të ngjashme me to, në njësitë organizative	Pjesëmarrës për hartimin dhe zbatimin e politikave standarteve/ marrëveshjeve/ procedurave etj, për të ndihmuar individët, (ferinjë apo të mirur), familje, grupe të ndryshme shoqërore dhe, komunitete të caktuara, në nevojë, që të zhvillojnë aftësitë dhe	2633	Filozofë, historianë, specialistë të shkencave politike, sipas emërtimeve
				<p>Arsimi i Lartë</p> <p>Diplomë “Master i Shkencave/i Arteve të Bukura”, “Master Profesional”,</p>

	<p>përkatesë të institucioneve rajonale/ në njësitë organizative përkatesë të institucionit në përputhje me legjislacionin përkates.</p>	<p>buimit për të cilat ata kanë nevojë për të realizuar dhe për të rritur funksionimin social të tyre. Planifikojnë, organizojnë & zbatojnë politikat për t'iu përgjigjur nevojave të tjerë sociale të të gjithë shoqërisë për çështje të tilla si, mosdiskriminimi racor, fetar, bazazia gjinore, dhe lufta kundër varfërsisë. Përgjegjës për ofrimin e shërbimit të specializuar drejtpërdrejt shtesave në nevojë të spërcituara.</p>	<p>që përmban ky nëngrup. 2635 Psikologë, sipas emërtimeve që përmban ky nëngrup. 2636 Specialistë të këshillimit dhe të punës sociale, sipas emërtimeve që përmban ky nëngrup. 2637 Specialistë të fesë, sipas emërtimeve që përmban ky nëngrup.</p>	<p>“Bachelor”, sipas specifikës së përkrahimit të punës, në shkencë sociale, shkencë politike dhe të mgjashme me to. Kualifikime/Trajnime afatshkurtra brenda ose jashtë vendit përbëjnë avantazh Njohuri të gjuhës së huaj Angjisht dhe/ose ndonjë gjuhë tjetër.</p>
<p>35</p>	<p>Specialistë në njësitë organizative përkatesë të ministrave të linjës institucioneve të pavarura dhe kushtetuese, institucioneve qendrore në varësi të Kryeministrit dhe ministrave të linjës, si dhe në ato rajonale dhe vendore për buimet njetëzore.</p>	<p>Pjesëmarrës në hartimin e politikave, procedurave, standarteve, manualeve për planifikimin, drejtimin, koordinimin e procesit të hartimit të përkrahimeve të punës, për mbështetjen e procesit të rekrutimit me anë të konkurrencës së hapur/ lëvizjes paralele/ ngritjes në detyrë deti në emërimin përfundimtar të nëpunësve civilë, për vlerësimin e vendeve/ pozicioneve të punës, për vlerësimin e performancës së nëpunësit, të funksionimit të regjistrit kombëtar të nëpunësve, në shërbimin civil.</p>	<p>Analistë menaxhimi dhe organizimi, sipas emërtimeve që përmban ky nëngrup. 2421 Specialistë të politikave të administratës, sipas emërtimeve që përmban ky nëngrup. 2422 Specialistë të shërbimeve për</p>	<p>Arsimi i Lartë Diplomë “Master i Shkencave/i Arteve të Bukura”, “Master Profesional”, “Bachelor”, në shkencë të ndryshme sociale, natyrore, inxhinierike, etj. Kualifikime/Trajnime afatshkurtra brenda ose jashtë vendit përbëjnë avantazh</p>

<p>klientët/të zhvillimit të karrierës, sipas emërtimeve që pëmban ky nëngrup.</p>	<p>2424</p> <p>Specialistë të kualifikimit dhe zhvillimit të stafit, sipas emërtimeve që pëmban ky nëngrup.</p>	<p>2432</p> <p>Specialistë të marrëdhënieve me publikun, sipas emërtimeve që pëmban ky nëngrup.</p>	<p>Njohuri të gjuhës së huaj Anglisht dhe/ose ndonje gjuhë tjetër.</p>
			<p>Si dhe çdo profesion tjetër sipas Listës Kombëtare të Profesioneve.</p>

**KLASIFIKIMI I POZICIONEVE TË PUNËS SIPAS GRUPEVE TË NGJASHME TË PUNËS /SIPAS
PROFESIONEVE TË PUNËS**

**Shpjegim mbi grupimin e pozicioneve të ngjashme të punës sipas klasifikimit të profesioneve,
përshkrimin të përgjithshëm të tyre dhe kërkesave minimale të punësimit në këto pozicione pune**

Grupimi i punëve të ngjashme të nëpunësve civilë të kategorisë ekzekutive në shërbimin civil, si më sipër, është strukturuar i thjeshtë në mënyrë që pozicione të ngjashme mund të grupohen në një brez/diapazon të gjerë dhe në mënyrë të tillë që lidhet ngushtë me sistemin e klasifikimit të profesioneve sipas listës kombëtare të profesioneve në funksion të rekrutimit në grup.

Kjo lidhje përmban 6 kolona. Në ndërtimin e saj janë ruajtur me saktësi kodet numerike dhe emërtimet e profesioneve sipas Listës Kombëtare të Profesioneve (LKP) të miratuara me vendimin nr. 627, datë 11.06.2009, të Këshillit të Ministrave, “Për miratimin e listës kombëtare të profesioneve”. Konkretisht:

1. Kolona e parë përmban numrin rendor të grupit të specialistëve, të institucioneve të administratës publike të përfshirë në fushën e veprimtimit të ligjit të shërbimit civil, sipas profesionit/eve.

2. Kolona e dytë përmban emërtimet e pozicioneve të punës sipas fushave të ngjashme të përfshira brenda një grupi pune.

3. Kolona e tretë përmban përshkrimin e përgjithshëm të punëve që kryejnë specialistët e këtij apo atij grupi pune.

4. Kolona e katërt përmban kodin numerik të nëngrupit dhe të profesionit sipas LKP të klasifikuar në 6 nëngrupe të mëdha në këtë listë.

5. Kolona e pestë përmban emërtimin e profesionit sipas LKP.

6. Kolona e gjashtë përmban kërkesat minimale që duhet të plotësojnë kandidatët që do aplikojnë për konkurrim për një vend të caktuar pune.

Kërkesat e vendit të punës përmbajnë:

- profilin e arsimit të lartë që duhet të ketë aplikanti/ja;
- nivelin e diplomës që ai/ajo duhet të zotërojë;
- kualifikime/trajnime të ndryshme;
- njohuri të një gjuhe të huaj.

FORMULARI I PËRSHKRIMIT TË PUNËS

**I
TË DHËNAT PËR POZICIONIN E PUNËS**

Emërtesa e pozicionit: *(p.sh: specialist i menaxhimit të burimeve njerëzore)*.....
Institucioni:
Drejtoria e Përgjithshme:
Drejtoria:
Sektori:
Raporton tek: *(p.sh: Përgjegjësi i Sektorit të Menaxhimit të Burimeve Njerëzore)*.....

**II
MISIONI**

(Një deklaram i përmbledhur që shpreh thelbin e qëllimit për të cilin ekziston institucioni/ drejtoria/ sektori).....
.....
.....

**III
QËLLIMI I PËRGJITHSHËM I POZICIONIT TË PUNËS**

(Mbajtësi i këtij pozicioni (personi identifikohet me emërtesën e pozicionit) përgjigjet tek (marrëdhënia e varësisë) për (jepen përgjegjësitë e veçanta funksionale).

(p.sh. Specialisti i menaxhimit të burimeve njerëzore përgjigjet tek Përgjegjësi i Sektorit të menaxhimit të burimeve njerëzore për menaxhimin e çështjeve që lidhen me burimet njerëzore në Ministri, ku përfshihen rekrutimi, lëvizja paralele, ngritja në detyrë, peçullimi, trajnimi etj.)
.....

**IV
DETYRAT KRYESORE**

(Detyrat kryesore paraqiten si rezultat i punës së kryer)

- a.....
.....
- b.....
.....
- c.....
.....
- ç.....
.....
- d.....
.....
- dh.....
.....

V
PËRGJEGJËSITË KRYESORE LIDHUR ME:

A. Planifikimin dhe objektivat (nëse ka)

- A.1.....
.....
A.2.....
.....
A.3.....
.....

B. Menaxhimin (nëse ka)

- B.1.....
.....
B.2.....
.....
B.3.....
.....

C. Detyrat teknike

- C.1.....
.....
C.2.....
.....
C.3.....

D. Përfaqësimin institucional dhe bashkëpunimin

- D.1.....
.....
D.2.....
.....
D.3.....
.....

VI

1. Zgjidhja e problemeve

(Kompleksiteti dhe pasoja)

(p.sh. Zakonisht e standardizuar dhe deri diku komplekse, problemet e hasura kërkojnë zgjidhje brenda politikave, parimeve dhe objektivave të përcaktuara për funksionin përkatës; zgjidhjet e dhëna ndikojnë në punën e kolegëve dhe të njësisë organizative përkatëse)

.....

VII. Vendimmarrja

(Lloji dhe liria e veprimit)

(P.sh: është e shpeshtë dhe e vazhdueshme, por brenda një tërësie standardesh administrative dhe/ose procedurash teknike; detyrat/projektet e caktuara kërkojnë analizë dhe planifikim; vendimmarrja lidhet dhe me identifikimin e alternativave për të përmirësuar procedurat dhe teknikat)

.....
VIII. Mjedisi menaxherial

(Marrëdhënia e menaxhimit dhe fokusi i veprimtarisë)

(P.sh.: puna e specialistit të menaxhimit të burimeve njerëzore ndikon në rezultatet e të gjithë sektorit dhe mbikëqyrja realizohet nga përgjegjësi i sektorit)

.....
IX.

MBIKËQYRJA

.....
X.

STAFI NËN VARËSI *(nëse ka)*

.....
XI

KUSHTET E PUNËS

.....
XII

KËRKESAT E POSAÇME

(arsim/përvoja në punë /të tjera për kategorinë/klasën /grupin)

Arsimi:.....

Përvoja:.....

Tjetër:.....

XIII

NËNSHKRIMI

Nëpunësi civil:.....Firma:

Eprori direkt:.....Firma:

Sekretari i Përgjithshëm :.....Firma:

LIDHJA NR. 5
METODOLOGJIA E KLASIFIKIMIT TË POZICIONEVE TË PUNËS

Sistemi i vlerësimit të vendeve të punës bazohet në katër faktorë kryesorë që konsiderohet se janë të përbashkët për të gjitha llojet e pozicioneve të punës:

1. Zgjidhja e problemit;
2. Vendimmarrja;
3. Mjedisi menaxhues;
4. Mjedisi teknik

Secili prej faktorëve vlerësohet në raport me maksimumi dy kritere, nëpërmjet të cilëve përcaktohet pesha relative e pozicionit.

Faktori	Kriteri 1	Kriteri 2
Zgjidhja e problemit	Kompleksiteti	Pasoja
Vendimmarrja	Lloji i vendimit	Liria për të vepruar
Mjedisi menaxhues	Fokusi operacional	Marrëdhëniet e varësisë
Mjedisi teknik	Arsimi	

Zgjidhja e problemeve vlerësohet duke analizuar kriteret e kompleksitetit të zgjidhjes së problemeve dhe pasojat e zgjidhjeve.

Kompleksiteti ndahet në katër nivele:

A. Pak kompleks/rutinë

Pozicioni mund të paraqesë çështje teknike dhe analitike të vogla. Problemet janë rutinë për nga natyra me rregulla dhe procedura të detajuara për t'u adresuar.

B. I standardizuar/kompleks;

Hasje e rregullt problemesh që kërkojnë një proces të menduarit të vendosur brenda politikave, parimeve dhe objektivave të përcaktuara për një funksion të caktuar ose për një fushë shërbimi.

C. I diversifikuar dhe kompleks në shkallë të moderuar;

Çështje të ndryshme, që kërkojnë gjykim për zbatimin e praktikave dhe procedurave të caktuara – të menduarit brenda qasjeve të gjera për sigurimin e një funksioni ose shërbimi, ose brenda fushës.

D. Përgjithësisht i diversifikuar dhe kompleks.

Kur kërkohet një gjykim i konsiderueshëm për zhvillimin e qasjeve dhe teknikave të reja në të gjitha fushat funksionale për zgjidhjen e problemeve – të menduarit brenda politikave, parimeve dhe qëllimeve të përgjithshme.

Pasojat e zgjidhjeve ndahen në katër nivele:

1. Të papërfillshme

Zgjidhjet nuk kanë asnjë lloj pasojë të përfillshme.

2. Kontribuese

Ndikimi i zgjidhjeve kontribuon në rezultatin e punës së entit organizativ, pjesë e të cilit është pozicioni që vlerësohet, ose të segmentit të shoqërisë të cilit i shërben. Kostot dhe ndikimi janë minimale, mund të kenë pasojë lidhur me besueshmërinë e individit.

3. Kontrollon rezultatet përfundimtare

Ndikimi është kontrollues mbi rezultatet përfundimtare brenda tërësisë së Ministrisë ose entit në varësi të saj, në proceset ose sistemet që prekin punonjësit, mund të ndikojnë në marrëdhëniet e punës / marrëdhëniet me publikun dhe marrëdhëniet me punonjësit.

4. Kombëtare

Zgjidhjet mund të ndikojnë në një segment të rëndësishëm ose në gjithë Qeverinë: kanë ndikime të nivelit kombëtar ose ndërkombëtar; gabimet shkaktojnë pasojë serioze në rezultatin e punës së organizatës; mund të shkaktojnë humbje të besimit kombëtar.

Vendimmarrja vlerësohet duke analizuar kriteret e llojit të vendimit dhe lirisë për të vepruar.

Llojet e vendimit ndahen në pesë nivele:

A. Rutinë

Veprimet kryhen në mënyrë të përsëritur dhe me procedura të mirëpërcaktuara, të cilat kanë nevojë për minimumin e vendimmarrjes lidhur me rendin dhe organizimin e detyrave.

B. Çështje të standardizuara

Ky vend pune mundëson marrjen e vendimeve të standardizuara lidhur me çështje të mbikëqyrjes, me çështje teknike apo analitike. Lloji i veprimeve që ndërmerren nuk ndryshon shpesh, ndërsa vendimet kanë të bëjnë me përzgjedhjen e procedurës së paracaktuar, e cila zgjidhet midis disa alternativave standarde; përjashtimet analizohen dhe adresohen duke ndryshuar procedurat; monitorohet puna e vartësve dhe mbahet shënim puna apo mungesat e tyre.

C. Të rregullta dhe relativisht të diversifikuara

Në këtë pozicion, nëpunësi punon brenda objektivave të përcaktuar, arritja e të cilëve mund të kërkojë modifikimin e procedurave ekzistuese apo zhvillimin e metodave të reja. Analiza dhe planifikimi janë pjesë përbërëse e këtij vendi pune. Vendimet mund të merren edhe jashtë praktikave standarde dhe mund të krijojnë precedentë. Nëpunësi merr vendime dhe kryen veprime në kuadrin e programit apo fushës së ekspertizës së tij.

D. Të shpeshta dhe mjaft të diversifikuara

Në këtë pozicion nëpunësi punon për zhvillimin, formulimin dhe hartimin e objektivave të reja. Kjo kërkon harmonizimin e disa disiplinave të ndryshme. Vendimet që merren përfshijnë miratimin e buxheteve, shpenzimeve, punësimit të stafit, propozimeve mbi politikën, si dhe përjashtimet ndaj rregullave apo praktikave të pranuar apo precedentëve të formalizuar.

E. Konstante dhe komplekse

Nëpunësi në këtë pozicion punon për zgjidhjen e çështjeve mjaft komplekse për arritjen e objektivave madhorë në kontekste të ndryshueshme që përfshijnë dimensionin kulturor, social, ekonomik, të sigurisë apo çështje politike në rrafshin kombëtar. Nëpunësi adreson çështje për zgjidhjen e të cilave nuk mund të zbatohen precedentë të mëparshëm dhe gjen zgjidhje të bazuara në një bazë të gjerë njohurish.

Liria për të vepruar ndahet në pesë nivele:

1. Pak ose aspak autonomi

Punon nën mbikëqyrje të drejtpërdrejtë. Merr udhëzime të detajuara mbi ndjekjen e procedurave, me gojë apo me shkrim. Nuk ka hapësirë të madhe veprimi për t'i ndryshuar këto procedura. Në rast dileme, i drejtohet eprorit.

2. Vetëm brenda procedurave

Puna përcaktohet nga praktikën standarde dhe procedurat e parapërcaktuara. Ka mundësi të vendosë prioritete në kryerjen e detyrave dhe vendos nëse nevojitet informacion shtesë për ndjekjen e procedurave. Interpretin të dhëna dhe rezultate. Merr vendime për mënyrën se si do të kryhen detyrat që i jepen. Problemet e shfaqura i vendos në vëmendjen e eprorit.

3. Në kontekstin e politikave

Planifikon, vendos dhe vepron për arritjen e objektivave të përcaktuar, por vetëm brenda politikave/procedurave/ rutinave të përcaktuara. Nëpunësi mund të veprojë për zbatimin e politikave apo standardeve të pranuar gjerësisht brenda profesionit të tij.

4. Brenda parimeve të pranuar

Nëpunësi merr vendime dhe vepron brenda parimeve të përgjithshme apo politikave të përgjithshme të njohura dhe të pranuar, si për shembull për hartimin e strategjisë për institucionin. Nëpunësi mund të realizojë ndryshime operative për zgjidhjen e problemeve dhe përmirësimin e kryerjes së funksioneve të njëjësive apo seksioneve. Nëpunësi mund të japë detyra për inovacionin dhe përmirësimin e zbatimit të politikave. Ky vend pune luan rol udhëheqës në zhvillimin e politikave administrative dhe rregulloreve.

5. Përgjithësisht e pakufizuar

Vendimet apo veprimet e këtij nëpunësi mund të kufizohen vetëm nga ligji, Kryeministri apo një vendim i Këshillit të Ministrave. Nëpunësi i merr vendimet pa iu referuar eprorëve, përveç rasteve kur

është i nevojshëm ndryshimi i politikave, apo marrja e vendimeve mbi investime madhore apo programe afatgjata.

Mjedisi menaxhues vlerësohet duke analizuar kriteret e fokusit operacional dhe marrëdhënieve të varësisë.

Fokusi menaxherial ndahet në gjashtë nivele:

A. Sigurimi individual i shërbimeve – tregon se mbajtësi i pozicionit është normalisht i angazhuar në sigurimin e një shërbimi të plotë për klientët e brendshëm ose të jashtëm.

B. Zona pjesërisht funksionale ose zona e shërbimit

Tregon se fokusi i punës së mbajtësit të pozicionit është ose ka kapacitetin të ndikojë tek një pjesë e zonës funksionale ose zonës së shërbimit.

C. Fushat e pavarura funksionale ose fushat e shërbimit

Tregon se fokusi i punës së mbajtësit të pozicionit është ose ka kapacitetin të ndikojë tek e gjithë zona e sigurimit të shërbimit ose zona funksionale ose zgjidhja e kushteve afatgjata.

D. Zonat funksionale të lidhura me domeinin

Tregon se fokusi i punës së mbajtësit të pozicionit është ose ka kapacitetin të ndikojë tek e gjithë zona funksionale e një domeini në një segment të përcaktuar të shoqërisë.

E. Ministria/enti

Tregon se fokusi i punës së mbajtësit të pozicionit prek ose ka kapacitetin të prekë gjithë Ministrinë ose entet e varura prej saj ose zonën rajonale.

F. Sistemi në nivel të gjerë

Tregon se fokusi i punës së mbajtësit të pozicionit prek ose ka kapacitetin të prekë gjithë qeverinë ose popullsinë shqiptare.

Marrëdhënia e varësisë ndahet në gjashtë nivele:

1. Mbikëqyrje e një niveli të lartë

I referohet një specialisti me përvojë në një aspekt të ngushtë të një fushe funksionale specifike.

2. Menaxhimi teknik

I referohet çështjeve të një ekspertit në subjektin e një fushe funksionale specifike.

3. Menaxhimi i mesëm

I referohet çështjeve të vendimmarrësit përfundimtar mbi çështje procedurale në një fushë funksionale.

4. Menaxhimi i lartë programi

I referohet çështjeve të një personi që ka përgjegjësinë për sigurimin e suksesshëm të një programi të tërë shërbimi; në mënyrë tipike ky menaxhim u takon personave në pozicionin e Drejtorëve të Përgjithshëm të Ministrisë.

5. Menaxhim ekzekutiv

Përdoret për të përshkruar marrëdhënien e raportimit/llogaridhënies së drejtpërdrejtë me drejtuesin e një enti kryesor (si për shembull me Sekretarin e Përgjithshëm të një ministrie) ose me drejtuesin e një institucioni të pavarur.

6. Menaxhimi politik

Përshkruan një marrëdhënie raportimi të drejtpërdrejtë me një ministër të zgjedhur ose reflekton ‘pavarësinë’ e entit.

Mjedisi teknik vlerësohet duke analizuar kriteret e arsimimit të kërkuar

Arsimimi i kërkuar ndahet në tre nivele:

A. Arsim universitar trevjeçar dhe diplomë të llojit “Bachelor”, me qëllim që të jetë në gjendje të kryejë detyrat sipas vendit të punës

B. Diplomë universitare “Master profesional”, ose të ketë marrë pjesë në trajnime të specializuara, me qëllim që të jetë në gjendje të kryejë detyrat sipas vendit të punës

C. Diplomë universitare “Master Shkencor/ i Arteve të Bukura”, me qëllim që të jetë në gjendje të kryejë detyrat sipas vendit të punës.

Tabela përmbledhëse e vlerësimit të pozicionit të punës:

Faktori	Pikët	Shënime shpjeguese
ZGJIDHJA E PROBLEMIT		
VENDIMARRJA		
MENAXHIMI		
MJEDISI TEKNIK (ARSIMI)		
TOTAL		

Tabela referuese e kufirit minimal dhe maksimal të totalit të pikëve për çdo kategori

Kategoria	Pikët
I	151-200 pikë
II	101-150 pikë
III	51-100 pikë
IV	Deri në 50 pikë

VENDIM

Nr. 143, datë 12.3.2014

PËR PROCEDURAT E REKRUTIMIT, TË PËRZGJEDHJES, TË PERIUdhËS SË PROVËS, TË LËVIZJES PARALELE E TË NGRITJES NË DETYRË PËR NËPUNËSIT CIVILË TË KATEGORISË EKZEKUTIVE, TË ULËT DHE TË MESME DREJTUESE

Në mbështetje të nenit 100 të Kushtetutës dhe të neneve 22, pika 6, 23, pika 5, 24, pika 5, 25, pika 5, 26, pika 4, e 69 të ligjit nr. 152/2013 “Për nëpunësin civil”, me propozimin e ministrit të Punëve të Brendshme dhe të ministrit të Shtetit për Inovacionin dhe Administratën Publike, Këshilli i Ministrave

VENDOSI:

KREU I

DISPOZITA TË PËRGJITHSHME

1. Ky vendim rregullon procedurën e rekrutimit, të emërimit dhe periudhën e provës për nëpunësit civilë të kategorisë ekzekutive, si dhe procedurën e lëvizjes paralele e të ngritjes në detyrë.

2. Njësitë e qeverisjes vendore, për procesin e rekrutimit, me marrëveshje për bashkëpunim ndërkomunitar midis tyre ngrenë njësinë përgjegjëse të përbashkët, nëpërmjet së cilës mund të delegojnë pjesërisht ose plotësisht funksionet e njësisë së tyre përgjegjëse.

KREU II

PRANIMI NË SHËRBIMIN CIVIL NË KATEGORINË EKZEKUTIVE

1. Procedura e pranimit në shërbimin civil organizohet vetëm për kategorinë ekzekutive. Kjo procedurë organizohet në mënyrë të ndarë për grupin e pozicioneve të administrimit të përgjithshëm dhe për çdo grup të pozicioneve të administrimit të posaçëm.

2. DAP-i organizon procedurën e pranimit për të gjitha pozicionet e kategorisë ekzekutive për administratën shtetërore, ndërsa njësitë përgjegjëse në institucionet e pavarura/njësitë e qeverisjes vendore organizojnë procedurën për institucionet respektive.

3. Bazuar në planin vjetor të pranimit, njësia përgjegjëse njofton procedurën e pranimit për çdo grup, duke bërë të njohur edhe planin e zhvillimit të procedurës për secilin grup, jo më vonë se një muaj pas miratimit të këtij plani nga organet përgjegjëse, ose gjatë vitit kur shfaqet e nevojshme si rezultat i krijimit të vendeve vakante në mënyrë të paparashikuar.

4. Për institucionet e administratës shtetërore, shpallja e procedurës së pranimit për secilin grup publikohet në portalin “Shërbimi Kombëtar i Punësimit” dhe faqen zyrtare të DAP-it dhe qëndron e publikuar deri në përfundimin e procedurës së pranimit.

5. Institucionet e pavarura dhe njësitë e qeverisjes vendore bëjnë shpalljen e procedurës së pranimit për secilin grup në portalin “Shërbimi Kombëtar i Punësimit” dhe në stendat e informimit të publikut.

6. Institucionet, përveç mënyrave detyruese të shpalljeve, të përcaktuara në pikat 4 dhe 5 të këtij vendimi, mund të përdorin si mënyra alternative të shpalljes së konkurrimit faqen e internetit të institucionit, si dhe çdo mjet tjetër të konsideruar të përshtatshëm për shpalljen, të njohur nga legjislacioni në fuqi.

7. Shpallja e procedurës së pranimit botohet të paktën 60 (gjashtëdhjetë) ditë kalendarike para datës së parashikuar për zhvillimin e konkurrimit.

8. Shpallja në portal dhe në faqen zyrtare të DAP-it përmban këto të dhëna:

a) fushën kryesore mbi të cilën do të bazohet konkurrimi, si dhe aftësitë dhe cilësitë që do të vlerësohen në konkurrimit;

b) fazat në të cilën do të kalojë konkurrimi, me shkrim dhe me gojë;

c) numrin e vendeve të planifikuara për të cilat do të bëhet pranimi;

ç) kërkesat e përgjithshme, në përputhje me nenin 21 të ligjit nr. 152/2013 “Për nëpunësin civil”;

d) përshkrimin e përgjithshëm të punës së grupit/grupeve të administrimit të përgjithshëm/të posaçëm, për të cilin do të zhvillohet konkurrimit;

dh) kërkesat e veçanta të grupit të administrimit të përgjithshëm/të posaçëm;

e) dokumentet që duhet të dorëzohen dhe mënyrën e dorëzimit të tyre;

ë) afatin e dorëzimit të përcaktuar me datë të saktë kalendarike;

f) datën e daljes së rezultateve për fazën e vlerësimit paraprak të kandidatëve;

g) datën, vendin dhe orën ku do të zhvillohet konkurrimit;

gj) mënyrën e vlerësimit të kandidatëve në fazën e verifikimit paraprak, si dhe në fazën e vlerësimit të kandidatëve;

h) datën e daljes së rezultateve të konkurrimit;

i) mënyrën e njoftimit dhe komunikimit me kandidatët.

9. Dokumentacioni duhet të dorëzohet jo më vonë se 30 (tridhjetë) ditë kalendarike nga dita e parë e shpalljes në portalin “Shërbimi Kombëtar i Punësimit”.

10. Lista e dokumenteve që duhet të plotësojë kandidati është sipas lidhjes nr. 1, që i bashkëlidhet këtij vendimi dhe është pjesë përbërëse e tij.

KREU III

KOMITETI I PËRHERSHËM I PRANIMIT PËR NIVELIN EKZEKUTIV

1. DAP-i, për institucionet e administratës shtetërore, krijon Komitetin e Përherëshëm të Pranimit (në vijim KPP), për pranimin për çdo grup të administrimit të përgjithshëm/të posaçëm.

2. Pranë institucioneve të pavarura dhe njësite të qeverisjes vendore krijohet një Komitet i Përherëshëm i Pranimit për secilin institucion.

3. Në përbërje të Komitetit të Përherëshëm të Pranimit janë pesë anëtarë, si më poshtë vijon:

a) 1 (një) anëtar nga njësia përgjegjëse, i cili kryeson KPP-në;

b) Për institucionet e administratës shtetërore 2 (dy) anëtarë nga burimet njerëzore të Kryeministrisë/ministrive, pjesë e kategorisë së mesme drejtuese, i përcaktuar me short çdo dy vjet, i organizuar nga DAP-i. Për institucionet e pavarura dhe njësitë e qeverisjes vendore, 2 (dy) anëtarë të zgjedhur nga titullari midis nëpunësve të institucionit, nëse është e mundur të nivelit të mesëm drejtues;

c) 2 (dy) ekspertë të fushës përkatëse, në varësi të fushës së vlerësimit për grupet përkatëse.

4. Ekspertët zgjidhen nga njësia përgjegjëse, për secilën KPP, duke pasur në konsideratë karakteristikat e secilit grup nëpunësish, për të cilët do të zhvillohet procedura e konkurrimit.

5. Ekspertët zgjidhen nga pedagogët e universiteteve apo institucioneve të tjera të arsimit të lartë, ekspertët e licencuar të fushave të ndryshme apo ekspertët që vijnë nga profesionet e rregulluara dhe që kanë të paktën 5 (pesë) vjet eksperiencë në atë pozicion pune/profesion.

6. Të dhënat për ekspertët e përmendur në pikën 3 të kreut III të këtij vendimi, vendosen në një listë për secilën fushë të vlerësimit. Listat përditësohen nga DAP-i çdo dy vjet dhe në të përfshihen të gjithë ekspertët sipas fushës. Ekspertët nuk kanë të drejtë rizgjedhjeje të menjëhershme. Listat mund të përdoren edhe nga institucionet e pavarura dhe njësitë e qeverisjes vendore.

7. Për secilën KPP, njësia përgjegjëse zgjedh dy ekspertë efektivë dhe dy zëvendësues. Eksperti zëvendësues thirret nga njësia përgjegjëse në rast se ndonjëri prej ekspertëve efektivë ndodhet në pamundësi ligjore për të marrë pjesë në KPP.

8. Në rast mospranimi apo largimi të parakohshëm të një eksperti, ai zëvendësohet nga njësia përgjegjëse me një ekspert tjetër të së njëjtës fushë, për pjesën e mbetur të mandatit. Në këtë rast, eksperti nuk përzgjidhet menjëherë pas përfundimit të këtij mandati.

9. Në rast se anëtarët e përcaktuar në shkronjat “a” dhe “b” të pikës 3 të kreut III, janë në kushtet e pamundësisë ligjore për të qenë anëtarë të KPP-së, ata zëvendësohen me nëpunës të tjerë të të njëjtit institucion, nga organet e emërtesës.

10. Njësia përgjegjëse, 7 (shtatë) ditë para fazës së vlerësimit të kandidatëve, njofton Komitetin e Përhershëm të Pranimit për datën e zhvillimit të kësaj faze dhe për listën e kandidatëve.

11. Komiteti merr vendime në praninë e të gjithë anëtarëve të tij.

12. Për çështje procedure, vendimet merren me votim nominal.

13. Për vlerësimin e rezultateve të konkurrimit për secilin kandidat, secili prej anëtarëve jep pikët e tij. Në përfundim pikët mbledhen dhe më pas nxirret mesatarja e përgjithshme, e cila përbën edhe vlerësimin përfundimtar të kandidatit.

14. KPP-ja përzgjedh një apo më shumë anëtarë të tij për të kryer sekretimin e testeve të kandidatëve pjesëmarrës.

15. Nëse është e nevojshme, njësia përgjegjëse mund të caktojë pranë KPP-ve, një ose më shumë nëpunës të organikës së tij, për të kryer veprimtarinë e mbështetjes teknike dhe të sekretariatit.

16. Ekspertët pjesëmarrës në KPP shpërblehen me shumën prej 10 000 (dhjetë mijë) lekë për çdo procedurë konkurrimi. Të gjitha shpenzimet përballohen nga buxheti i njësisë përgjegjëse.

17. Njësia përgjegjëse, për shpenzimet e të gjithë procesit të rekrutimit, ka një zë të veçantë në buxhetin e saj.

KREU IV KONKURRIMI

1. Konkurrimi zhvillohet në dy faza:

a) Verifikimi paraprak, i cili ka për qëllim të verifikojë nëse kandidatët plotësojnë kërkesat e përgjithshme dhe ato të veçanta, të përcaktuara në shpalljen për konkurrim;

b) Vlerësimi i kandidatëve.

2. Njësia përgjegjëse, në bazë të dokumentacionit të paraqitur, jo më vonë se 5 (pesë) ditë pune nga data e mbylljes së pranimi të tyre, bën verifikimin paraprak të kandidatëve, që përmbushin kërkesat e përgjithshme dhe të veçanta, të përcaktuara në shpalljen për konkurrim.

3. Në përfundim të verifikimit, sipas pikës 2 të kreut IV të këtij vendimi, kandidatët, të cilët plotësojnë kërkesat e përgjithshme dhe të veçanta të pozicionit të punës, renditen në një listë sipas rendit alfabetik.

4. Lista e përmendur në pikën 3 më sipër administrohet nga njësia përgjegjëse dhe shpallet:

a) në portalin “Shërbimi Kombëtar i Punësimit” dhe në faqen zyrtare të DAP-it, për administratën shtetërore;

b) në portalin “Shërbimi Kombëtar i Punësimit”, në faqen zyrtare të internetit dhe në ambientet e brendshme, për institucionet e pavarura dhe njësitë e qeverisjes vendore.

5. Kandidatët, që nuk plotësojnë kërkesat e përcaktuara në shpalljen për konkurrim, renditen në një listë të veçantë, në të cilën tregohen edhe arsyet e mosplotësimit të këtyre kërkesave. Lista administrohet nga njësia përgjegjëse dhe nuk bëhet publike. Kandidatët që nuk janë kualifikuar njoftohen nga njësia përgjegjëse.

6. Brenda 5 (pesë) ditëve kalendarike nga data e shpalljes së listës, në përputhje me pikën 4 të kreut IV të këtij vendimi, kandidati ka të drejtë të paraqesë ankesë pranë njësisë përgjegjëse. Ankuesi merr përgjigje brenda 5 (pesë) ditëve kalendarike nga data e depozitimit të saj.

7. Në vlerësimin e kandidatëve, përfshihen:

a) vlerësimi i jetëshkrimit të kandidatëve, që konsiston në vlerësimin e arsimimit, të eksperiencës e të trajnimeve, të lidhura me fushën, si dhe vlerësimet e arritjeve vjetore;

b) vlerësimi me shkrim;

c) intervista e strukturuar me gojë.

8. Totali i pikëve të vlerësimin të kandidatëve është 100, të cilat ndahen përkatësisht:

a) për vlerësimin e jetëshkrimit (CV) të kandidatëve, që konsiston në vlerësimin e arsimimit, të eksperiencës e të trajnimeve, të lidhura me fushën, si dhe vlerësimet e arritjeve vjetore, 15 pikë;

b) për intervistën e strukturuar me gojë, 15 pikë;

c) për vlerësimin me shkrim, 70 pikë.

9. KPP-ja, 24 (njëzet e katër) orë përpara zhvillimit të fazës së vlerësimin të kandidatëve, përgatit një grup pyetjesh për testimin e fushës së njohurive, të aftësive e të cilësive të shpallura sipas pikës 8 të kreut II të këtij vendimi.

10. KPP-ja, ditën e testimit, përgatit një grup të njëjtë pyetjesh për të gjithë kandidatët për intervistën e strukturuar me gojë. Intervista e strukturuar me gojë ka për qëllim vlerësimin e jetëshkrimit, të njohurive dhe të aftësive të kandidatëve.

11. Nëse kandidati grumbullon të paktën 40 pikë nga vlerësimi me shkrim, ai i nënshtrohet intervistës së strukturuar me gojë.

12. KPP-ja, në përfundim të fazës së vlerësimin të kandidatëve, liston kandidatët fitues me mbi 70 pikë (mbi 70 % të pikëve), duke filluar nga kandidati me rezultatin më të lartë.

13. Kandidatët me pikë të barabarta renditen sipas këtyre kriterëve:

a) Në rast se njëri prej kandidatëve përfshihet në kategorinë e personave me aftësi të kufizuara, atëherë ai përzgjidhet i pari në raport me kandidatin tjetër;

b) Në rast se kandidatët janë të gjinive të ndryshme, atëherë renditja bëhet duke u renditur i pari kandidati që i përket gjinisë më pak të përfaqësuar në grupin për të cilin konkurrohet. Gjinia më pak e përfaqësuar përcaktohet nga njësi përgjegjëse;

c) Në rast se nuk mund të aplikohet asnjëra nga alternativat e mësipërme, atëherë renditja e kandidatëve me pikë të barabarta bëhet nëpërmjet shortit.

14. Nëse asnjë nga kandidatët nuk merr 70 pikë (70% të pikëve), atëherë komiteti vendos përfundimin e fazës së vlerësimin të kandidatëve pa asnjë të përzgjedhur fitues.

15. Njësi përgjegjëse, në kushtet e rezultatit pa asnjë fitues ose me më pak fitues se planifikimi, rihap procedurën e pranimit në shërbimin civil, brenda 3 (tri) ditëve kalendarike nga marrja e vendimit të KPP-së. Në këtë rast, afati i dorëzimit të dokumenteve është 15 (pesëmbëdhjetë) ditë kalendarike.

16. Për institucionet e administratës shtetërore, lista e fituesve shpallet në portalin “Shërbimi Kombëtar i Punësimit” dhe në faqen zyrtare të DAP-it dhe, nëse është e mundur, në faqen e internetit të institucionit.

17. Për institucionet e pavarura dhe njësitë e qeverisjes vendore, lista e fituesve shpallet në portalin “Shërbimi Kombëtar i Punësimit” dhe në stendat e informimit të publikut.

18. Kandidatët, që kanë marrë më pak se 70 pikë (70% të pikëve), renditen në një listë të posaçme, e cila nuk bëhet publike. Kandidatët, që nuk janë shpallur fitues, njoftohen nga njësi përgjegjëse.

19. Administrimi i listës së fituesve të nxjerrë nga KPP-ja bëhet nga njësi përgjegjëse.

20. Njësi përgjegjëse, brenda 3 (tri) ditëve kalendarike nga data e shpalljes së listës fituese, fton kandidatët fitues, duke respektuar renditjen e tyre, të zgjedhin nga lista e pozicioneve ekzistuese të lira, për të cilat kanë konkurruar.

21. Në rast refuzimi të kandidatit fitues për vendet vakante të propozuara apo në rast të mosëmërimit të tij në një pozicion vakant ekzistues, kandidati vazhdon të qëndrojë në listën e fituesve për një periudhë dyvjeçare. Këtyre kandidatëve iu propozohen vendet e lira që mund të krijohen gjatë kësaj periudhe.

22. Njësia përgjegjëse, pas marrjes së miratimit zyrtar nga kandidati fitues, nxjerr aktin e emërimit, drejtuar kandidatit dhe institucionit të përzgjedhur.

23. Kandidati, pavarësisht nga e drejta për t'u ankuar në gjykatën administrative, ka të drejtë të bëjë ankim edhe në KPP për rezultatin e pikëve dhe renditjen në listën fituese, brenda 10 (dhjetë) ditëve kalendarike nga data e marrjes së rezultateve të vlerësimit. Ankuesi merr përgjigje brenda 5 (pesë) ditëve pune nga data e depozitimit të ankesës.

KREU V PERIUDHA E PROVËS

1. Nëpunësi, që emërohet për herë të parë në shërbimin civil, i nënshtrohet një periudhe prove që zgjat një vit nga data e aktit të emërimit.

2. Gjatë periudhës së provës nëpunësi është i detyruar të ndjekë:

a) programin e detyrueshëm të trajnimit për periudhën e provës pranë ASPA-së;

b) udhëzimet e nëpunësit më të vjetër civil, nën kujdesin e të cilit ai është vendosur.

3. Nëpunësi më i vjetër civil përzgjidhet nëpunësi, i cili ka vjetërsinë më të madhe në detyrë dhe që bën pjesë në të njëjtën njësi organizative ku është emëruar nëpunësi në periudhë prove.

4. Nëpunësi më i vjetër civil duhet të jetë i së njëjtës kategori ose i një kategorie më të lartë dhe caktohet nga eprori direkt i nëpunësit në periudhë prove.

5. Eprori direkt, në rast largimi apo pamundësie të ushtrimit të detyrës nga nëpunësi më i vjetër në detyrë, merr masa për zëvendësimin e tij me nëpunësin e dytë më të vjetër në detyrë brenda së njëjtës njësi organizative.

6. Vendimi në përfundim të periudhës së provës merret bazuar në:

a) rezultatin e testimit në përfundim të ciklit të detyrueshëm të trajnimit në ASPA;

b) vlerësimin e rezultateve individuale në punë, i cili bëhet sipas procedurave të përcaktuara në vendimin e Këshillit të Ministrave për vlerësimin e arritjeve vjetore.

7. Bazuar në vlerësimet sipas pikës 6 të kreut V të këtij vendimi, dhe pas marrjes së mendimit me shkrim nga nëpunësi civil më i vjetër, i përcaktuar sipas pikave 4 dhe 5 të kreut V të këtij vendimi, eprori direkt është i detyruar të vendosë:

a) konfirmimin e nëpunësit civil, nëse ka përfunduar me sukses trajnimin e detyrueshëm në ASPA dhe është vlerësuar të paktën “kënaqshëm”;

b) zgjatjen një herë të vetme deri në 6 (gjashtë) muaj të periudhës së provës, në rast të mospërfundimit me sukses të trajnimit të detyrueshëm në ASPA, pamundësisë së vlerësimit të plotë të nëpunësit, në rastet e mungesës në detyrë të nëpunësit për shkak të trajnimit afatgjatë, raportit mjekësor afatgjatë dhe në raste të tjera, të parashikuara nga legjislacioni në fuqi, të cilat rregullojnë mungesën në detyrë të nëpunësit;

c) moskonfirmimin e nëpunësit civil.

8. Mosrealizimi i procedurës së përcaktuar në pikën 7 më sipër konsiderohet “mospërmbushje detyre” nga eprori direkt.

9. Në rast se gjatë periudhës së provës eprori direkt apo nëpunësi më i vjetër largohet nga ai pozicion pune apo ndodhet në pamundësi të vazhdimtë të mëtejshëm të detyrës, ai është i detyruar të bëjë një vlerësim paraprak për nëpunësin në periudhë prove.

10. Vlerësimi paraprak merret si bazë nga nëpunësi zëvendësues në vlerësimin e tij përfundimtar.

11. Në rast se marrja e vlerësimit paraprak është e pamundur, nëpunësi zëvendësues bazohet në vlerësimet e herëpashershme.

12. Vendimi i eprorit direkt sipas pikës 7 të kreut V të këtij vendimi duhet të jetë i arsyetuar dhe i njoftohet nëpunësit brenda 3 (tri) ditëve pune nga data e marrjes së vendimit.

13. Nëpunësi civil, pavarësisht nga e drejta për t'u ankuar në gjykatën administrative, brenda 5 (pesë) ditëve pune ushtron të drejtën e ankimit administrativ ndaj vendimit të eprorit direkt të nëpunësi më i lartë civil i institucionit, i cili merr vendim të arsyetuar për pranimin apo rrëzimin e ankesës brenda 5 (pesë) ditëve pune.

**KREU VI
LËVIZJA PARALELE BRENDA SË NJËJTËS KATEGORI**

1. Procedura e lëvizjes paralele bëhet për plotësimin e vendeve të lira në kategorinë ekzekutive, të ulët dhe të mesme drejtuese në çdo institucion të shërbimit civil.
2. Kushtet minimale që duhet të plotësojë kandidati për këtë procedurë janë:
 - a) të jetë nëpunës civil i konfirmuar, brenda së njëjtës kategori për të cilën aplikon;
 - b) të mos ketë masë disiplinore në fuqi;
 - c) të ketë të paktën një vlerësim pozitiv;
 - ç) të plotësojë kriteret e veçanta të përcaktuara në shpalljen për konkurrim.
3. Shpallja për vendin e lirë, që do të plotësohet nëpërmjet procedurës së lëvizjes paralele, bëhet sipas pikave 4, 5, 6 dhe 10 të kreut II të këtij vendimi.
4. Shpallja qëndron në portal deri në përfundimin e procedurës së konkurrimin. Në shpallje përcaktohen:
 - a) pozicioni i punës që është vakant;
 - b) përshkrimi i përgjithshëm i punës për atë pozicion;
 - c) kushtet për lëvizjen paralele dhe kriteret e veçanta që duhet të plotësojnë kandidatët;
 - ç) dokumentet që duhet të dorëzohen dhe mënyra e dorëzimit të tyre;
 - d) afati i dorëzimit të përcaktuar me datë të saktë kalendarike;
 - dh) data e daljes së rezultateve për fazën e verifikimit paraprak të kushteve minimale të procedurës së lëvizjes paralele dhe të përmbushjes së kriterëve specifike të vendit të punës;
 - e) data, vendi dhe ora ku do të zhvillohet intervista;
 - ë) fushat e njohurive, aftësitë dhe cilësitë që do të vlerësohen në intervistë;
 - f) mënyra e vlerësimit të kandidatëve;
 - g) data e daljes së rezultateve të konkurrimin;
 - gj) mënyra e njoftimit dhe komunikimit me kandidatët.
5. Shpallja është e hapur për të gjithë nëpunësit civilë të së njëjtës kategori në të gjitha institucionet pjesë e shërbimit civil. Në rastin e lëvizjes paralele, afati i dorëzimit të dokumenteve është 30 (tridhjetë) ditë kalendarike nga momenti i shpalljes në portal.
6. Procedura e lëvizjes paralele përfshin dy faza:
 - a) verifikimin e kandidatëve, të cilët përmbushin kushtet e lëvizjes paralele dhe kërkesat e veçanta të përcaktuara në shpalljen për konkurrim;
 - b) vlerësimin e kandidatëve, ku përfshihen vlerësimi i jetëshkrimit, eksperiencës, trajnimit, kualifikimit e lidhura me fushën përkatëse, si dhe vlerësimet pozitive dhe intervista e strukturuar me gojë.
7. Njësia e menaxhimit të burimeve njerëzore bën verifikimin e kandidatëve, të cilët përmbushin kushtet e lëvizjes paralele dhe kërkesat e veçanta të përcaktuara në shpalljen për konkurrim.
8. Kandidatët, që plotësojnë kushtet e lëvizjes paralele dhe kërkesat e veçanta, të përcaktuara në shpalljen për konkurrim, renditen nga njësia e menaxhimit të burimeve njerëzore sipas rendit alfabetik dhe i paraqiten nëpunësit më të lartë civil të institucionit, brenda të cilit është vendi vakant apo ka në varësi institucionin ku është vendi vakant.
9. Kandidatët që nuk kualifikohen, njoftohen individualisht nga njësia menaxhuese e burimeve njerëzore për shkaqet e moskualifikimit.
10. Lista paraprake e verifikimit të kandidatëve shpallet në portalin “Shërbimi Kombëtar i Punësimit” dhe në faqen e internetit të institucionit, ndërsa për institucionet e pavarura dhe njësitë e qeverisjes vendore, në portalin “Shërbimi Kombëtar i Punësimit” dhe në stendat e informimit të publikut.
11. Kandidatët, të cilët rezultojnë të pakualifikuar, brenda 3 (tri) ditëve pune nga data e shpalljes së listës paraprake të verifikimit të kandidatëve, paraqesin ankesat në njësinë e menaxhimit të burimeve njerëzore. Ankesat zgjidhen brenda 3 (tri) ditëve pune nga data e paraqitjes së tyre.
12. Pas përfundimit të procedurës së mësipërme, nëpunësi më i lartë civil i institucionit, brenda 3 (tri) ditëve pune urdhëron ngritjen e komisionit të brendshëm, i cili ka në përbërje tre anëtarë, si më poshtë vijon:

a) 1 (një) përfaqësues nga njësia e burimeve njerëzore të institucionit, kur është e mundur, i të njëjtit nivel ose i një niveli më të lartë se pozicioni që rekrutohet;

b) eprorin direkt;

c) 1 (një) përfaqësues nga DAP-i për institucionet e administratës shtetërore. Në rastin e institucioneve të pavarura dhe njësisve të qeverisjes vendore, anëtar i tretë emërohet nga titullari i institucionit.

13. Në rast pamundësie të pjesëmarrjes së anëtarëve të mësipërm, sekretari i përgjithshëm dhe njësia përgjegjëse marrin masa për zëvendësimin e tyre me anëtarë të tjerë.

14. Komisioni i brendshëm zhvillon një intervistë me gojë me secilin prej kandidatëve. Komisioni, për intervistën me gojë, përgatit përpara fillimit të vlerësimit një grup pyetjesh, të cilat janë të njëjta për të gjithë kandidatët.

15. Komisioni, në marrjen e vendimit përfundimtar për vlerësimin e kandidatëve, mban në konsideratë edhe rastet kur nëpunësi ka vlerësime pozitive të rezultateve individuale vjetore në punë.

16. Struktura e ndarjes së pikëve të vlerësimit të kandidatëve, është si më poshtë vijon:

a) 40 pikë për dokumentacionin e dorëzuar, i ndarë: 10 pikë për jetëshkrimin, 10 pikë për eksperiencën, 5 pikë për trajnimet, 10 pikë për kualifikimet e lidhura me fushën përkatëse, si dhe 5 pikë për vlerësimet pozitive;

b) 60 pikë intervista me gojë.

17. Komisioni, në përfundim të vlerësimit, përzgjedh kandidatin, i cili renditet i pari me pikët maksimale për t'u emëruar në vendin e lirë. Në rastet e kandidatëve me pikë të barabarta, zbatohet parashikimi i pikës 13 të kreut IV të këtij vendimi.

18. Nëse nuk ka një fitues, komisioni përfundon procedurën pa asnjë të përzgjedhur dhe institucioni dërgon në njësinë përgjegjëse kërkesën për rekrutimin në kategorinë ekzekutive apo ngritjen në detyrë për kategoritë e tjera.

19. Në rastin e përzgjedhjes së kandidatit fitues, komisioni ia njofton vendimin e përzgjedhjes njësisë përgjegjëse për nxjerrjen e aktit të emërimit.

20. Njësia përgjegjëse, brenda 3 (tri) ditëve kalendarike, shpall fituesin dhe bën aktin e emërimit të kandidatit. Shpallja e fituesit bëhet në portalin "Shërbimi Kombëtar i Punësimit" dhe në faqen e internetit të institucionit, ndërsa për institucionet e pavarura dhe njësitë e qeverisjes vendore, përveç portalit, ajo bëhet edhe në standat e informimit të publikut.

21. Nëpunësi civil i emëruar nuk i nënshtrohet periudhës së provës.

KREU VII NGRITJA NË DETYRË

1. Në rastet kur një vend vakant në kategorinë e nivelit të mesëm apo të ulët drejtues nuk plotësohet nëpërmjet procedurës së lëvizjes paralele, njësia përgjegjëse shpall procedurën e ngritjes në detyrë.

2. Plotësimi i vendeve të lira me procedurën e ngritjes në detyrë është i hapur për nëpunësit civilë të një kategorie më të ulët, në të njëjtin institucion apo institucione të tjera të shërbimit civil dhe që plotësojnë minimalisht kushtet e mëposhtme:

a) të jetë nëpunës civil i konfirmuar;

b) të mos ketë masë disiplinore në fuqi;

c) të ketë të paktën një vlerësim pozitiv;

ç) të plotësojë kushtet e tjera të përcaktuara në vendimin e Këshillit të Ministrave për klasifikimin e pozicioneve në shërbimin civil;

d) Të përmbushë kriteret e veçanta të përcaktuara në shpalljen për konkurrim.

3. Rregullat për procedurën e rekrutimit, siç parashikohet nga pikat 3-10 të kreut II, pikat 1-17 të kreut III, dhe pikat 1-23 të kreut IV të këtij vendimi, do të zbatohen edhe për procedurën e ngritjes në detyrë, me përjashtim të rastit, kur parashikohet ndryshe në këtë kre.

4. Vlerësimi i kandidatëve për ngritjen në detyrë realizohet nga Komisioni i Ngritjes në Detyrë, i cili ka në përbërje:

a) 1 (një) anëtar nga njësia përgjegjëse, i cili kryeson komisionin;
b) Për institucionet e administratës shtetërore, 1 (një) anëtar nga burimet njerëzore të institucionit, pjesë e kategorisë së mesme drejtuese, i përcaktuar me short çdo dy vjet i organizuar nga DAP-i. Për institucionet e pavarura dhe njësitë e qeverisjes vendore, 1 (një) anëtar i zgjedhur nga titullari midis nëpunësve civilë të institucionit, nëse është e mundur të nivelit të mesëm drejtues;

c) Eprorin direkt të pozicionit, për të cilin zhvillohet konkurrimi;

ç) 2 (dy) ekspertë të fushës përkatëse, në varësi të fushës së vlerësimit.

5. Funkionimi i komisionit të ngritjes në detyrë dhe përzgjedhja e ekspertëve të fushës përkatëse në këtë komision bëhen sipas rregullave të përcaktuara për Komitetin e Përhershëm të Pranimit.

6. Struktura e ndarjes së pikëve të vlerësimit të kandidatëve është si më poshtë vijon:

Totali i pikëve është 100, nga të cilat:

a) 20 pikë për dokumentacionin e dorëzuar (eksperiencë, trajnime, kualifikime të lidhura me fushën përkatëse, si dhe 2 vlerësimet e fundit pozitive);

b) 40 pikë për intervistën e strukturuar me gojë;

c) 40 pikë për vlerësimin me shkrim.

7. Kandidati/kandidatët fitues është/janë ai/ata që renditet/en i pari/të parët nga kandidatët që kanë marrë të paktën 70 pikë (70% të pikëve). Në rastet e kandidatëve me pikë të barabarta, zbatohen parashikimet e pikës 13 të kreut IV të këtij vendimi.

8. Nëse konkurrohet për më shumë se një pozicion pune, njësia përgjegjëse, brenda 3 (tri) ditëve kalendarike nga data e shpalljes së listës së fituesve, i propozon kandidatëve fitues, duke respektuar renditjen e tyre, listën e pozicioneve të punës.

9. Njësia përgjegjëse, pas marrjes së miratimit zyrtar nga kandidati fitues, nxjerr aktin e emërimit drejtuar kandidatit dhe institucionit të përzgjedhur.

10. Shpallja e kandidatit fitues bëhet në portalin “Shërbimi Kombëtar i Punësimit” dhe në faqen e internetit të institucionit, ndërsa për institucionet e pavarura dhe njësitë e qeverisjes vendore, përveç portalit, ajo bëhet edhe në stendat e informimit të publikut.

11. Nëse vendi i lirë nuk plotësohet nëpërmjet procedurës së ngritjes në detyrë, një procedurë tjetër e lëvizjes paralele apo ngritjes në detyrë mund të organizohet brenda një afati 3-mujor.

12. Brenda afatit 3-mujor, të përcaktuar në pikën 11, vendi vakant për nevojat e institucionit mund plotësohet nga njësia përgjegjëse duke respektuar parashikimin e shkronjës “a” të pikës 1 të nenit 48 të ligjit 152/2013 “Për nëpunësin civil”.

KREU VIII

PORTALI I REKRUTIMIT NË SHËRBIMIN CIVIL

1. Publikimi elektronik i të gjithë informacionit që i përket rekrutimit, lëvizjes paralele dhe ngritjes në detyrë të nëpunësve civilë realizohet në portalin “Shërbimi Kombëtar i Punësimit” dhe në faqen zyrtare të DAP-it.

2. Shërbimi Kombëtar i Punësimit është përgjegjës për publikimin elektronik të informacionit në lidhje me rekrutimin, lëvizjen paralele dhe ngritjen në detyrë të nëpunësve civilë, si një nga shërbimet e ofruara në portalin “Shërbimi Kombëtar i Punësimit”.

3. DAP-i është përgjegjës për publikimin elektronik në faqen zyrtare të procedurave dhe informacionit në lidhje me pranimin, lëvizjen paralele dhe ngritjen në detyrë të nëpunësve civilë.

4. Njësitë përgjegjëse të institucioneve të pavarura dhe njësitë e qeverisjes vendore janë përgjegjëse për publikimin elektronik të informacionit në lidhje me pranimin, lëvizjen paralele dhe ngritjen në detyrë të nëpunësve civilë, në portalin “Shërbimi Kombëtar i Punësimit”.

5. Institucionet përkatëse, që administrojnë respektivisht portalin “Shërbimi Kombëtar i Punësimit” dhe faqen zyrtare të DAP-it, duhet të marrin masat për të ofruar kapacitetet dhe zgjidhjen me strukturën e

nevojshme dhe të përshtatshme për të lehtësuar realizimin praktik dhe operimin e pandërprerë të publikimeve elektronike që lidhen me pranimin në shërbimin civil.

6. Shpenzimet për operimin, mirëmbajtjen dhe përditësimin në mënyrë të vazhdueshme të të gjithë informacionit të publikuar elektronikisht në portalin “Shërbimi Kombëtar i Punësimit” përbëjnë një zë të veçantë në buxhetin e Shërbimit Kombëtar të Punësimit.

7. Shpenzimet për operimin, mirëmbajtjen dhe përditësimin në mënyrë të vazhdueshme të të gjithë informacionit të publikuar elektronikisht në faqen zyrtare të Departamentit të Administratës Publike përbëjnë një zë të veçantë në buxhetin e DAP-it.

8. Vlefshmëria e informacionit, publikimeve dhe dokumenteve të tjera elektronike të publikuara në portal dhe në faqen zyrtare rregullohen nga legjislacioni përkatës për dokumentet elektronike.

KREU IX DISPOZITA TRANSITORE

1. Deri në vënien në funksionim të portalit “Shërbimi Kombëtar i Punësimit”, përdoren mënyrat e njohura të komunikimit dhe të njoftimit, sipas shkronjës “ç” të pikës 1 të nenit 60 të ligjit nr. 8485, datë 12.5.1999 “Kodi i Procedurave Administrative të Republikës së Shqipërisë”.

2. Ngarkohet drejtori i Departamentit të Administratës Publike të nxjerrë udhëzuesin përkatës, për procedurat e detajuara për zbatimin e këtij vendimi.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

**KRYEMINISTRI
Edi Rama**

Lidhja nr. 1

LISTA E DOKUMENTEVE QË DUHET TË PLOTËSOJË KANDIDATI

- a) Letër motivimi për aplikim në vendin vakant;
- b) 1 kopje jetëshkrimi;
- c) Një numër kontakti dhe adresën e plotë të vendbanimit;
- ç) Fotokopje e diplomës. Nëse aplikanti disponon një diplomë të një universiteti të huaj, atëherë ai duhet ta ketë të njehsuar atë pranë ministrisë përgjegjëse për arsimin;
- d) Fotokopje e listës së notave. Nëse ka një diplomë dhe listë notash të ndryshme me vlerësimin e njohur në Shtetin Shqiptar, atëherë aplikanti duhet ta ketë të konvertuar atë sipas sistemit shqiptar;
- dh) 1 kopje e librezës së punës e plotësuar;
- e) Vërtetim i gjendjes gjyqësore;
- ë) Certifikata të kualifikimeve, trajnimeve të ndryshme;
- f) Dëshmi të njohjes së një gjuhe të huaj, në ato raste kur kërkohet;
- g) Fotokopje e letërnjoftimit.

VENDIM Nr. 171, datë 26.3.2014

PËR TRANSFERIMIN E PËRHERSHËM DHE TË PËRKOHSHËM TË NËPUNËSVE CIVILË, PEZULLIMIN DHE LIRIMIN NGA SHËRBIMI CIVIL

Në mbështetje të nenit 100 të Kushtetutës, të neneve 48, pika 7, 50, pika 6, 51, pika 3, 52, pika 4, 56, pika 5, 66, pika 5, e 69, të ligjit nr. 152/2013, “Për nëpunësin civil”, me propozimin e ministrit të Punëve të Brendshme dhe të ministrit të Shtetit për Inovacionin dhe Administratën Publike, Këshilli i Ministrave

VENDOSI:

1. Ky vendim rregullon procedurat për transferimin e përhershëm dhe të përkohshëm të nëpunësve civilë, pezullimin nga shërbimi civil të nëpunësve civilë, lirimimin nga shërbimi civil për nivelin ekzekutiv, të ulët dhe të mesëm drejtues.

**KREU I
TRANSFERIMI I PËRKOHSHËM**

2. Nëpunësi civil mund të transferohet përkohësisht në një pozicion tjetër të shërbimit civil të së njëjtës kategori, sipas rastit, përkatësisht brenda administratës shtetërore, brenda njësisë përkatëse të qeverisjes vendore dhe brenda institucionit përkatës të pavarur:

- a) në interes të institucionit, deri në 6 (gjashtë) muaj me/ose pa ndërprerje, gjatë 2 viteve;
- b) për përmirësimin e rezultateve të tij, deri në 3 (tre) muaj pa ndërprerje gjatë 2 viteve;
- c) për arsye të përkohshme shëndetësore apo gjatë shtatzënisë, në bazë të ligjeve në fuqi të përcaktuara nga komisioni përkatës, për aq sa është e nevojshme sipas vendimit të komisionit përkatës.

3. Transferimi i përkohshëm nuk bëhet për nëpunësit civilë në periudhë prove dhe në kuptim të pikës 2 të këtij vendimi, në periudhën 2-vjeçare të viteve të punës nuk përfshihet koha e periudhës së provës.

4. Nëpunësi civil mund të transferohet në interes të institucionit me kërkesë të institucionit, drejtorisë së interesuar apo njësisë së burimeve njerëzore.

5. Transferimi i përkohshëm në bazë të shkronjës “a” të pikës 2 të këtij vendimi, miratohet nga njësia përgjegjëse, e cila njofton me shkrim nëpunësin civil që do të transferohet.

6. Nëpunësi civil mund të transferohet përkohësisht, për nevojat e institucionit apo shtetit, në një organizatë ndërkombëtare, në të cilën Republika e Shqipërisë është anëtare, apo në një institucion ndërkombëtar. Kërkesa bëhet nga organi i emërtesës në këtë institucion apo organizatë dhe miratohet nga njësia përgjegjëse.

7. Nëpunësi civil mund të transferohet për përmirësimin e rezultateve të tij në bazë të planeve vjetore të mobilitetit brenda institucionit dhe në bazë të planeve vjetore të mobilitetit të përgjithshëm për administratën shtetërore. Transferimi bëhet me kërkesë të tij dhe të eprorit direkt ose me kërkesë të secilit prej tyre dhe miratohet nga njësia përgjegjëse.

Plani vjetor i mobilitetit, në kuptim të kësaj pike, është plani i transferimeve të përkohshme në rast të nevojës së institucionit ose përmirësimit të rezultateve në punë.

8. Transferimi për arsye të përkohshme shëndetësore apo gjatë shtatzënisë bëhet me kërkesë të nëpunësit civil apo njësisë së menaxhimit të burimeve njerëzore të institucionit, me qëllim sigurimin e kushteve të përshtatshme të punës për këta nëpunës dhe miratohet nga njësia përgjegjëse.

9. Nëpunësi civil ka të drejtë, brenda 15 (pesëmbëdhjetë) ditëve nga data e marrjes së njoftimit, të refuzojë me shkrim transferimin e përkohshëm pranë njësisë përgjegjëse dhe të dëgjohej prej saj, nëse:

- a) gjendja e tij shëndetësore, provuar me vërtetim mjekësor, e bën transferimin të pamundur;
- b) vendi ku transferohet gjendet më shumë se 30 km nga vendbanimi i nëpunësit civil.

10. Njësia përgjegjëse merr vendim brenda 10 (dhjetë) ditëve pas afatit të përcaktuar në pikën 9 të këtij vendimi. Transferimi i përkohshëm bëhet me afat të përcaktuar në vendimin përkatës dhe përveç rasteve të parashikuara në pikën 9 të këtij vendimi, është i detyrueshëm.

11. Institucionet ku bëhet transferimi, mënyra e pagesës dhe rikthimi në vendin e punës bëhen sipas përcaktimeve të nenit 48 të ligjit nr. 152/2013, “Për nëpunësin civil”.

12. Kthimi në vendin e punës bëhet nga njësia përgjegjëse pas mbarimit të afateve të parashikuara në vendimin e njësisë përgjegjëse dhe jo më vonë se afatet e parashikuara në pikën 2 të këtij vendimi.

**KREU II
TRANSFERIMI I PËRHERSHËM**

13. Transferimi i përhershëm është caktimi i detyrueshëm i nëpunësit civil në një pozicion tjetër të shërbimit civil, në rastet e:

- a) gjendjes së paaftësisë shëndetësore për të kryer detyrat e pozicionit të mëparshëm;
- b) shmangies së një konflikti të vazhdueshëm interesi;
- c) përfundimit të pezullimit, kur pozicioni i mëparshëm është i plotësuar përfundimisht.

14. Për institucionet e administratës shtetërore, DAP-i merr vendim brenda 30 (tridhjetë) ditëve nga data e paraqitjes së kërkesës nga eprori direkt ose nëpunësi civil dhe vendos për transferimin në një nga këto institucione:

- a) në një pozicion tjetër të të njëjtit institucion, ku nëpunësi civil është i emëruar;
- b) në institucionet e varësisë së institucionit ku nëpunësi është emëruar;
- c) në një institucion tjetër të shërbimit civil.

15. Për institucionet e pavarura dhe njësitë e qeverisjes vendore, njësia përgjegjëse merr vendim brenda 30 (tridhjetë) ditëve nga data e paraqitjes së kërkesës nga eprori direkt dhe vendos për transferimin e nëpunësit brenda institucionit.

**KREU III
TRANSFERIMI PËR SHKAK TË MBYLLJES DHE RISTRUKTURIMIT TË INSTITUCIONIT**

16. Në rastin e mbylljes dhe ristrukturimit, do të konsiderohen ndryshime të vendit të punës rastet në të cilat, për efekt të ristrukturimit të ndodhur në institucion, janë shkurtuar, ristrukturuar vende pune apo ndryshuar kriteret e vendeve të punës, nëpunësit e të cilave mund të sistemohen në vendet e reja të krijuara, të ristrukturuara apo të mbetura si pasojë e ristrukturimit.

17. Në rastet e mbylljes apo ristrukturimit, njësia përgjegjëse krijon një komision ristrukturimi, i cili shqyrton mundësitë e sistemimit të çdo nëpunësi civil në vendet e lira ekzistuese dhe propozon transferimin e nëpunësit në një pozicion të lirë të së njëjtës kategori.

18. Komisioni përbëhet nga tre anëtarë dhe krijohet nga njësia përgjegjëse sipas rastit. Komisioni i ristrukturimit, brenda 15 (pesëmbëdhjetë) ditëve nga ristrukturimi, i propozon me shkrim njësisë përgjegjëse transferimin e nëpunësit civil sipas precedencës së përcaktuar në pikën 2 të nenit 50 të ligjit nr. 152/2013, "Për nëpunësin civil".

19. Komisioni i ristrukturimit në propozimin e tij mbështetet mbi kriteret specifike të vendeve të lira apo të krijuara të reja si pasojë e ristrukturimit dhe të dhënat e nëpunësve civilë, vendet e të cilëve preken si pasojë e ristrukturimit. Vendimi është individual për çdo nëpunës civil.

20. Njësia përgjegjëse, brenda 10 (dhjetë) ditëve nga data e marrjes së propozimit nga komisioni i ristrukturimit, vendos për transferimin e nëpunësit civil, njofton nëpunësin civil për vendimin dhe merr mendimin e tij me shkrim. Nëpunësi civil duhet të japë mendimin e tij me shkrim brenda 5 (pesë) ditëve nga data e marrjes së njoftimit.

21. Nëpunësi ka të drejtë të refuzojë vendimin dhe të dëgjohet nga njësia përgjegjëse, brenda 5 (pesë) ditëve nga data e marrjes së njoftimit për vendimin, vetëm në rast se:

- a) gjendja e tij shëndetësore, provuar me vërtetim mjekësor, e bën transferimin të pamundur;
- b) vendi ku transferohet gjendet më shumë se 30 km nga vendbanimi i nëpunësit civil.

22. Njësia përgjegjëse verifikon shkaqet e refuzimit dhe mund të revokojë vendimin nëse plotësohen kushtet e pikës 21 të vendimit.

23. Refuzimi i transferimit për arsye të tjera përveç pikës 21, të këtij vendimi, përbën shkak për lirimin nga shërbimi civil.

**KREU IV
TRANSFERIMI PËR ARSYE TË PAAFTËSISË SHËNDETËSORE**

24. Eprori direkt ose vetë nëpunësi civil mund të kërkojnë transferimin në një pozicion tjetër të së njëjtës kategori ku është i aftë të kryejë detyrat.

25. Nëpunësi civil që kërkon të transferohet, i paraqet njësisë përgjegjëse një kërkesë me shkrim dhe vërtetim të gjendjes shëndetësore, të siguruar sipas legjislacionit në fuqi. Njësia përgjegjëse njofton eprorin direkt për kërkesën e nëpunësit.

26. Eprori direkt ka të drejtë të kërkojë nga njësia përgjegjëse transferimin e nëpunësit civil nëpërmjet një kërkesë të arsyetuar. Nëpunësi civil dëgjohe nga njësia përgjegjëse përpara se të marrë vendim dhe i paraqet asaj vërtetimin e gjendjes shëndetësore.

**KREU V
TRANSFERIMI PËR SHKAK TË SHMANGIES SË KONFLIKTIT TË INTERESIT**

27. Në institucionet qendrore, eprori direkt, vetë nëpunësi civil ose njësia e burimeve njerëzore mund të kërkojnë transferimin në një pozicion tjetër të së njëjtës kategori ose, me miratimin e nëpunësit, në një kategori më të ulët, me qëllim shmangien e konfliktit të vazhdueshëm të interesit a të konflikteve të tjera të parashikuara në legjislacionin për konfliktin e interesit.

28. Në institucionet e qeverisjes vendore dhe institucionet e pavarura kërkesa mund të bëhet nga eprori direkt ose vetë nëpunësi civil.

29. Nëpunësi civil që kërkon të transferohet, i paraqet njësisë përgjegjëse një kërkesë me shkrim dhe deklaron konfliktin e interesit. Njësia përgjegjëse njofton eprorin direkt për kërkesën e nëpunësit.

30. Eprori direkt ka të drejtë të kërkojë nga njësia përgjegjëse transferimin e nëpunësit civil nëpërmjet një kërkesë të arsyetuar. Nëpunësi civil dëgjohe nga njësia përgjegjëse përpara se të marrë vendim.

**KREU VI
PEZULLIMI**

31. Pezullimi i marrëdhënies në shërbimin civil bëhet në këto raste:

a) Për shkak të njëres prej arsyeve të pezullimit, sipas nenit 54 të ligjit nr. 152/2013, “Për nëpunësin civil”;

b) Me kërkesë të vetë nëpunësit;

c) Në rastin e procedimit disiplinor sipas pikës 6 të nenit 59 të ligjit nr. 152/2013, “Për nëpunësin civil”.

32. Pezullimi i marrëdhënies në shërbimin civil për shkaqet e parashikuara në nenin 54 të ligjit nr. 152/2013, “Për nëpunësin civil”, bëhet me konstatimin e shkakut të ligjshëm të pezullimit nga njësia e burimeve njerëzore. Për TND-në, konstatimi i pezullimit bëhet nga DAP-i me marrjen dëgjimit për shkakun e pezullimit.

33. Eprori direkt dhe çdo nëpunës civil, kur kanë dëgjimit për shkaqet e ligjshme të pezullimit të parashikuara në nenin 54 të ligjit nr. 152/2013, “Për nëpunësin civil”, kanë detyrimin të njoftojnë njësinë e burimeve njerëzore të institucionit ku është i punësuar nëpunësi.

34. Njësia e burimeve njerëzore nis procedurën e verifikimit me marrjen dëgjimit të shkakut të pezullimit. Njësia e burimeve njerëzore njofton nëpunësin civil brenda 2 (dy) ditëve nga data e konstatimit të shkakut të ligjshëm të pezullimit.

35. Nëpunësi civil dëgjohe nga njësia e burimeve njerëzore brenda 3 (tri) ditësh nga data e marrjes së njoftimit.

36. Konstatimi i pezullimit bëhet nga njësia e burimeve njerëzore brenda 2 (dy) ditëve, pas ndjekjes së procedurës në pikat 33, 34 dhe 35, të këtij vendimi.

37. Në rastin e TND-së, DAP-i njofton anëtarin e TND-së brenda 2 (dy) ditëve nga data e konstatimit të shkakut të ligjshëm të pezullimit.

38. Anëtari i TND-së dëgjohej nga DAP-i brenda 3 (tri) ditëve nga data e marrjes së njoftimit. DAP-i pasi dëgjon nëpunësin civil vendos për pezullimin brenda 2 (dy) ditëve.

39. Nëpunësi civil me kërkesën e tij mund të kërkojë pezullimin e marrëdhënies në shërbimin civil. Kërkesa për pezullim bëhet me shkrim 15 (pesëmbëdhjetë) ditë përpara datës së kërkuar për pezullim. Kërkesa i drejtohet njësisë së burimeve njerëzore, ndërsa në rastin e anëtarëve të TND-së kërkesa i drejtohet DAP-it.

40. Pas kërkesës së nëpunësit civil, njësia e burimeve njerëzore dhe DAP-i, sipas rastit, konstatojnë me shkrim pezullimin brenda 10 (dhjetë) ditëve.

41. Për institucionet e administratës shtetërore, njësia e burimeve njerëzore njofton njësinë përgjegjëse për pezullimin e nëpunësit civil të kategorisë ekzekutive, të ulët apo të mesme drejtuese, brenda 3 (tri) ditëve pune nga data e konstatimit të pezullimit.

KREU VII LIRIMI NGA SHËRBIMI CIVIL

42. Nëpunësi civil lirohet nga shërbimi civil për shkaqet e parashikuara nga neni 66 i ligjit nr. 152/2013, "Për nëpunësin civil", me deklarin e njësisë së burimeve njerëzore të institucionit, ku nëpunësi ushtron detyrën. Në rastin e institucioneve të administratës shtetërore, njësia e burimeve njerëzore njofton DAP-in për vendimin e lirimt nga shërbimi civil të nëpunësve të kategorisë ekzekutive, të ulët apo të mesme drejtuese, brenda 3 (tri) ditëve pune nga data e marrjes së vendimit.

43. Lirimi nga shërbimi civil bëhet automatikisht menjëherë pas dy vlerësimeve negative radhazi nga njësia e burimeve njerëzore dhe i njoftohet menjëherë nëpunësit. Vlerësim negativ konsiderohet vlerësimi jokënaqshëm.

44. Nëpunësi civil lirohet nga shërbimi civil kur bëhet i paaftë përgjithmonë për të kryer detyrat për shkak të gjendjes shëndetësore. Paaftësia shëndetësore përcaktohet nga njësia e burimeve njerëzore, në bazë të certifikatës së kontrollit shëndetësor dhe sipas kritereve të paaftësisë shëndetësore. Nëpunësi civil është i detyruar të paraqesë deri më 10 janar të çdo viti pranë njësisë së burimeve njerëzore të institucionit certifikatën e kontrollit shëndetësor.

45. Njësia e burimeve njerëzore deklaron vendimin për lirim nga shërbimi civil të nëpunësit civil për të gjitha rastet e parashikuara në nenin 66 të ligjit nr. 152/2013, menjëherë me konstatimin e tyre. Të drejtën për të propozuar pranë njësisë për burimet njerëzore lirim nga shërbimi civil të nëpunësit civil e ka edhe eprori direkt. Në këtë rast, njësia e burimeve njerëzore deklaron vendimin për lirim nga shërbimi civil të arsyetuar 3 (tri) ditë pas propozimit të eprorit direkt.

46. Nëpunësi civil, brenda 5 (pesë) ditëve nga data e marrjes dijeni për vendimin e lirimt, ka të drejtë të dëgjohej nga DAP-i apo njësia përgjegjëse për institucionet e pavarura dhe qeverisjen vendore lidhur me procedurën e lirimt.

47. Departamenti i Administratës Publike apo njësia përgjegjëse ka të drejtë të vendosë pranimin e ankesës nga nëpunësi dhe ta kthejë procedurën për rishqyrtim pranë njësisë për burimet njerëzore të institucionit përkatës, pasi dëgjon nëpunësin civil dhe eprorin direkt.

48. Lirimi nga shërbimi civil i anëtarëve të TND-së rregullohet nga vendimi përkatës i Këshillit të Ministrave për TND-në.

49. Nëpunësi që largohet nga shërbimi civil duhet të bëjë të gjitha veprimet e duhura për dorëzimin e detyrës në mënyrë korrekte dhe në përputhje me etikën e nëpunësit civil.

50. Nëpunësi duhet të bëjë tek eprori direkt dorëzimin e plotë të dokumentacionit që ka për shkak të detyrës, si dhe të njësia përgjegjëse për mbajtjen e inventarit fizik, dorëzimin e pajisjeve dhe të mjeteve të punës në inventar.

51. Dorëzimi i detyrës, i dokumentacionit, i pajisjeve dhe i mjeteve të punës në inventar bëhet, si rregull, brenda 5 (pesë) ditëve nga data e marrjes së vendimit të lirimt. Në raste të veçanta, me urdhër të eprorit direkt, ky afat mund të zgjatet edhe me 5 (pesë) ditë të tjera.

52. Mosdorëzimi i detyrës, i dokumentacionit, i pajisjeve dhe i mjeteve të punës në inventar brenda afateve të përcaktuara në pikën 51 të këtij vendimi, konsiderohet shkelje e rëndë e detyrës dhe shkelje e rëndë disiplinore.

KREU VIII DISPOZITA TË FUNDIT

53. Nëpunësi civil ka të drejtë të ankohet në rrugë administrative dhe gjyqësore sipas rregullave të parashikuara nga Kodi i Procedurave Administrative dhe legjislacioni në fuqi për gjykimin e mosmarrëveshjeve administrative.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

KRYEMINISTRI
Edi Rama

VENDIM Nr. 667, datë 8.10.2014

PËR HAPJEN E PROCEDURËS SË PRANIMIT TË DREJTPËRDREJTË NË TND EDHE PËR KANDIDATËT E TJERË JASHTË SHËRBIMIT CIVIL DHE PËR PËRDORIMIN E PROCEDURËS SË PRANIMIT TË DREJTPËRDREJTË NË TND

Në mbështetje të nenit 100 të Kushtetutës, të neneve 27, pika 5, 29, pika 1, dhe 67, pika 2, të ligjit nr. 152/2013, “Për nëpunësin civil”, dhe në vijim të pikave 2, 3 dhe 4, të kreut V, të vendimit nr. 118, datë 5.3.2014, të Këshillit të Ministrave, “Për procedurat e emërimit, menaxhimit dhe përfundimit të marrëdhënies në shërbimin civil të nëpunësve civilë të nivelit të lartë drejtues dhe të anëtarëve të TND-së”, me propozimin e ministrit të Shtetit për Inovacionin dhe Administratën Publike, Këshilli i Ministrave

VENDOSI:

1. Përjashtimisht për vitin 2014, procedura e pranimit të drejtpërdrejtë në trupën e nëpunësve civilë të nivelit të lartë drejtues (TND) është e hapur edhe për kandidatët e tjerë jashtë shërbimit civil, që plotësojnë kërkesat specifike për pranimin në TND.

2. Për vitin 2014, pranimi në TND të bëhet në mënyrë të drejtpërdrejtë nëpërmjet një konkursi kombëtar.

3. Numri i pozicioneve, për të cilat do të përdoret procedura e pranimit të drejtpërdrejtë në TND, është 83 veta.

4. Kriteret minimale të pranimit për këtë procedurë për kandidatët nga jashtë shërbimit civil janë, si më poshtë vijon:

a) Të plotësojnë kushtet e përgjithshme të pranimit në shërbimin civil, të përcaktuara në shkronjat “a” deri në “dh”, të nenit 21, të ligjit nr. 152/2013;

b) Të zotërojnë një diplomë të nivelit “Master shkencor” ose të barasvlefshme me të sipas legjislacionit të arsimit të lartë. Diplomat, të cilat janë marrë jashtë vendit, duhet të jenë të njohura paraprakisht pranë institucionit përgjegjës për njehsimin e diplomave, sipas legjislacionit në fuqi;

c) Të kenë të paktën 3 (tre) vjet përvojë pune në pozicione drejtuese ose të barasvlefshme me to, në:
- institucione të administratës publike;

- institucionet bankare të nivelit të dytë dhe që aktualisht nuk kanë detyrime ndaj shtetit ose nuk janë në proces kundër tij;

- shoqëri tregtare të cilat, sipas legjislacionit në fuqi, konsiderohen si biznes i madh dhe që aktualisht nuk kanë detyrime ndaj shtetit ose nuk janë në proces kundër tij.

Përfundimisht, kandidatët nga jashtë shërbimit civil, të cilët kanë punuar dhe/ose punojnë në institucione ndërkombëtare brenda vendit, në profesion jashtë vendit ose në profesione të rregulluara brenda ose jashtë vendit, duhet të kenë të paktën 5 (pesë) vite pune përkatësisht në këto institucione ose në profesion.

ç) Të mos jenë larguar nga puna si rezultat i shkeljeve të rënda apo të lehta, por të përsëritura;

d) Të mos kenë procese gjyqësore, civile, penale, administrative të cilat janë në proces, si edhe të mos jenë në ndjekje penale nga prokuroria.

5. Ngarkohen ministri i Shtetit për Inovacionin dhe Administratën Publike dhe Departamenti i Administratës Publike për ndjekjen dhe zbatimin e këtij vendimi.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

**KRYEMINISTRI
Edi Rama**

**LIGJ
Nr. 9131, datë 8.9.2003**

PËR RREGULLAT E ETIKËS NË ADMINISTRATËN PUBLIKE

Në mbështetje të neneve 78 dhe 83 pika 1 të Kushtetutës, me propozimin e Këshillit të Ministrave,

**KUVENDI
I REPUBLIKËS SË SHQIPËRISË**

VENDOSI:

**KREU I
DISPOZITA TË PËRGJITHSHME**

Neni 1

Qëllimi

Ky ligj ka për qëllim të vendosë rregullat e sjelljes së nëpunësve të administratës publike, sipas standardeve të kërkuara, t'i ndihmojë ata për arritjen e këtyre standardeve dhe të vërë në dijeni publikun për sjelljen që duhet të ketë nëpunësi i administratës publike.

Neni 2

Fusha e veprimit

1. Dispozitat e këtij ligji janë të detyrueshme për të gjithë nëpunësit e administratës publike për sa kohë nuk parashikohet ndryshe në dispozita të tjera ligjore.

2. Dispozitat e këtij ligji përbëjnë detyrim për të zgjedhurit, anëtarët e Këshillit të Ministrave dhe gjyqtarët.

3. Dispozitat e këtij ligji përbëjnë detyrim edhe për personat e punësuar nga organizatat private që kryejnë shërbime publike.

4. “Nëpunës i Administratës Publike”, në kuptim të këtij ligji janë të gjithë personat e punësuar pranë një institucioni të administratës publike.

Neni 3

Parime të përgjithshme të etikës

1. Në kryerjen e funksioneve, nëpunësi i administratës publike duhet të respektojë parimet si më poshtë:

- a) të kryejë detyrat, në përputhje me legjislacionin në fuqi;
- b) të veprojë në mënyrë të pavarur nga pikëpamja politike e të mos pengojë zbatimin e politikave, të vendimeve ose veprimeve ligjore të autoriteteve të administratës publike;
- c) në kryerjen e detyrave duhet të jetë i ndershëm, i paanshëm, efikas, duke pasur parasysh vetëm interesin publik;
- ç) të jetë i sjellshëm në marrëdhënie me qytetarët që u shërben, dhe me eprorët, kolegët e vartësit e tij;
- d) nuk duhet të veprojë arbitrarisht në dëm të një personi ose organizate dhe duhet të tregojë respektin e duhur, për të drejtat dhe interesat personale të të tretëve;
- dh) të mos lejojë që interesat e tij private të bien ndesh me pozitën e tij publike, të shmangë konfliktet e interesave dhe të mos shfrytëzojë asnjëherë pozitën për interesin e tij privat;
- e) të sillt gjithnjë në mënyrë të tillë, që besimi i publikut në ndershmërinë, paanshmërinë dhe efektivitetin e shërbimit publik të ruhet e të rritet;
- ë) të ruajë konfidencialitetin e informacionit, që ka në zotërim, por pa cenuar zbatimin e detyrimeve që rrjedhin nga ligji nr.8503, datë 30.6.1999, "Për të drejtën e informimit për dokumentet zyrtare".

2. Këshilli i Ministrave nxjerr rregulla në zbatim të parimeve të treguara në pikën 1 të këtij neni.

KREU II

KONFLIKTET E INTERESAVE

Neni 4

Konflikti i interesave

1. Konflikti i interesave është situata në të cilën një nëpunës i administratës publike ka një interes personal të tillë, që ndikon ose mund të ndikojë në paanshmërinë ose objektivitetin e kryerjes së detyrës zyrtare.

2. Interesat personalë të nëpunësit përfshijnë çdo përparësi për veten, familjen, të afërmit deri në shkallën e dytë, personat ose organizatat, me të cilat nëpunësi ka ose ka pasur marrëdhënie biznesi ose lidhje politike. Konflikti i interesave përfshin, gjithashtu, çdo lloj detyrimi financiar ose civil të nëpunësit.

3. Kur nëpunësi ka dijeni se një situatë e tillë ekziston, ai është i detyruar që:

- a) të verifikojë nëse ka një konflikt aktual të mundshëm interesash;
- b) të ndërmarrë hapat e nevojshëm për të shmangur një konflikt të tillë;
- c) të vërë në dijeni menjëherë, me nismën e tij, eprorin direkt dhe njësinë e personelit për konfliktin aktual ose të mundshëm të interesave;
- ç) në rast dyshimi për gjendjen në një situatë konflikti interesash, të këshillohet me eprorin direkt ose/dhe me njësinë e personelit të institucionit;
- d) t'i bindet çdo vendimi përfundimtar për të mos marrë pjesë në procesin e vendimmarrjes ose të heqë dorë nga përparësitë, që shkakton konfliktin.

4. Konfliktet e mundshme të interesit të një kandidati për t'u punësuar në administratën publike duhet të zgjidhen përpara emërimit të tij.

Neni 5

Shmangia e konfliktit të interesave

1. Eprori direkt, me mbështetjen e njësisë së personelit, në bazë të të dhënave që ka, merr masat e nevojshme që të shmanget emërimi i një nëpunësi në pozicione, në të cilat mund të lindin ose ka konflikte interesash ose që nëpunësit të mos i ngarkohen detyra që mund të çojnë në shfaqjen e një konflikti të mundshëm interesash.

2. Shmangia e konfliktit të interesave bëhet në përputhje me Kodin e Procedurave Administrative.

3. Nëpunësi, i cili ka interesa të tillë, që vazhdimësia e zotërimit të tyre do të përbënte rrezik real për lindjen e konfliktit të interesave dhe do të sillte përjashtimin e vazhdueshëm nga veprimtaria e tij zyrtare ose pamundësinë për të ushtruar detyrat zyrtare, duhet të heqë dorë ose t'i transferojë këta interesa, në mënyrë të tillë që mundësia e konfliktit të interesave të shmanget.

KREU III

VEPRIMTARI TË JASHTME TË NËPUNËSIT TË ADMINISTRATËS PUBLIKE

Neni 6

Veprimtaritë e jashtme

Me veprimtari të jashtme të nëpunësit kuptojmë çdo lloj veprimtarie të rregullt ose të rastësishme, që kërkon angazhimin e nëpunësit të administratës publike, qoftë për qëllime fitimi ose jo, që nëpunësi zhvillon jashtë detyrës zyrtare.

Neni 7

Ndalimi i veprimtarive të jashtme

1. Nëpunësi publik nuk duhet të angazhohet në një veprimtari të jashtme, që pengon kryerjen e detyrës së tij zyrtare ose që kërkon një angazhim, mendor a fizik të tij që e bën të vështirë kryerjen e detyrës, ose është vazhdim i kësaj detyre, që cenon, në çfarëdo mënyre, imazhin e nëpunësit të administratës publike.

2. Në rast dyshimi për kualifikimin e një veprimtarie si të lejueshme ose jo, nëpunësi këshillohet me njësinë e personelit të institucionit.

3. Këshilli i Ministrave përcakton rregullat e klasifikimit të një veprimtarie të jashtme si të lejueshme ose jo.

Neni 8

Lejimi i veprimtarive të jashtme

1. Kryerja e veprimtarive të jashtme duhet t'i njoftohet paraprakisht eprorit direkt të nëpunësit të administratës publike, dhe njësisë së personelit.

2. Veprimtaritë, në kuadër të veprimtarive sindikale ose të përfaqësimit të punëmarrësve ose veprimtaritë mësimdhënëse, janë të lejueshme kur ato nuk pengojnë në kryerjen e detyrës.

Neni 9

Shpërblimi për veprimtaritë e jashtme

Nëpunësi nuk mund të shpërblehet për veprimtaritë e jashtme kur ato kanë të bëjnë me detyrat që ai ka kryer në ushtrim të funksioneve të tij ose janë vazhdimësi e drejtpërdrejtë e tyre, me përjashtim të rasteve kur parashikohet ndryshe në akte të tjera ligjore ose nënligjore.

**KREU IV
PËRFITIMET**

Neni 10

Dhuratat dhe favoret

1 Nëpunësi i administratës publike nuk duhet të kërkojë ose të pranojë, dhurata, favore, pritje ose çfarëdo përfitim tjetër, ose shmangie të humbjeve të mundshme, si dhe premtime për to, për veten, familjen, të afërmit, personat ose organizatat me të cilat ka marrëdhënie, që ndikojnë ose duket sikur ndikojnë në paanësinë e kryerjes së detyrës, apo janë ose duket sikur janë shpërblim për mënyrën e kryerjes së detyrës zyrtare.

2. Pika 1 e këtij neni nuk zbatohet në rastin e ftesave të zakonshme, të mikëpritjes tradicionale, të dhuratave me vlerë simbolike ose tradicionale, të mirësjelljes, të cilat nuk krijojnë dyshime mbi paanshmërinë e nëpunësit.

3. Në rast dyshimi mbi paanshmërinë e përfitimeve, nëpunësi këshillohet me njësinë e personelit të institucionit.

Neni 11

Reagimi ndaj ofertave

1. Në qoftë se nëpunësit i ofrohet një avantazh i padrejtë, ai duhet:

- a) ta refuzojë, pa pasur nevojë ta pranojë atë për ta përdorur si provë;
- b) të përpiqet që ta identifikojë personin që i bën ofertën;
- c) të shmangë kontaktet e gjata me personin që bëri ofertën, por dijenia e arsyes për të cilën bëhet oferta, mund të shërbejë si provë;
- ç) në qoftë se dhurata nuk mund të refuzohet që t'i kthehet dërguesit, duhet të ruhet, të përdoret sa më pak që të jetë e mundur dhe t'i raportohet menjëherë eprorit direkt;
- d) të ketë dëshmitarë, nëse është e mundur, kolegët që punojnë me të;
- dh) të raportojë përpjekjen, sa më shpejt që të jetë e mundur, tek eprori i tij ose te njësia e personelit;
- e) të vazhdojë punën normalisht, sidomos për problemin për të cilin avantazhi i padrejtë është ofruar.

2. Këshilli i Ministrave përcakton vlerën e dhuratave që mund të pranohen nga nëpunësi dhe mënyrën e administrimit të dhuratave që nuk mund të kthehen.

**KREU V
DETYRIME TË TJERA GJATË PERIUdhËS SË PUNËSIMIT NË ADMINISTRATËN
PUBLIKE**

Neni 12

Detyrime të nëpunësit të administratës publike

Nëpunësi i administratës publike nuk duhet ta përdorë ose të lejojë ta përdorin detyrën zyrtare të tij, në mënyrë të tillë që të nxisë ose të detyrojë ndonjë person tjetër, përfshirë edhe vartësit, për të pasur ndonjë përfitim financiar ose të çdo lloji tjetër me interes personal.

Neni 13

Prona shtetërore

1. Nëpunësit duhet të mbrojnë dhe ruajnë pronën e institucionit, përfshirë këtu edhe dokumentacionin zyrtar. Nëpunësi nuk duhet të përdorë ose të lejojë që të përdoret pronë që

institucioni zotëron ose ka në përdorim, për asnjë qëllim tjetër, përveçse për kryerjen e veprimtarive të miratuara, në përputhje me aktet ligjore dhe nënligjore në fuqi.

2. Nëpunësi duhet të përdorë mjetet që i ofron pozicioni i punës vetëm për realizimin e detyrave të tij dhe jo për qëllime personale.

Neni 14

Koha e punës

Nëpunësi duhet ta përdorë kohën e punës në mënyrë efektive për realizimin e detyrave zyrtare. Kjo kohë nuk përdoret për asnjë qëllim tjetër, përveçse në rastet kur përdorimi i saj për qëllime të tjera është i autorizuar zyrtarisht, në përputhje me legjislacionin në fuqi.

Neni 15

Paraqitja e nëpunësit

Veshja dhe paraqitja e nëpunësit duhet të jenë serioze, për ta përfaqësuar sa më denjësisht administratën publike.

Rregullat e hollësishme për veshjen dhe paraqitjen e nëpunësve në institucionet e administratës publike përcaktohen nga rregulloret e brendshme të institucioneve.

KREU VI

PERIUDHA PAS PUNËSIMIT

Neni 16

Përdorimi i informacionit

Nëpunësit e administratës publike pas largimit nga detyra nuk duhet ta përdorin informacionin konfidencial, të marrë gjatë kryerjes së detyrës, për interes personal.

Neni 17

Ndalimi i përfaqësimit në konfliktet me administratën publike

Për një periudhë kohe 2-vjeçare, pas largimit nga detyra, ish-nëpunësi nuk duhet të përfaqësojë asnjë person ose organizatë në një konflikt ose marrëdhënie tregtare me administratën publike shqiptare, për detyrën që ai ka kryer ose në vazhdimësi të saj.

KREU VII

DISPOZITA TË FUNDIT

Neni 18

Dispozitë zbatuese

1. Njësia e personelit është e detyruar t'i bëjë të ditur nëpunësit në çastin e punësimit të tij detyrimet që rrjedhin nga ky ligj dhe që duhen respektuar nga nëpunësi.

2. Nëpunësi ka për detyrë të sillet në përputhje me këtë ligj dhe, për këtë arsye, informohet për dispozitat e tij dhe për çdo ndryshim ose shtesë.

3. Nëpunësi duhet të kërkojë këshillim nga njësia e personelit të institucionit kur është i pasigurt për të vepruar. Njësia e personelit të institucionit, për raste të veçanta, këshillohet edhe me Departamentin e Administratës Publike.

4. Dispozitat e këtij ligji janë pjesë e kushteve të punësimit të nëpunësit. Shkelja e tyre bëhet shkak për marrjen e masave disiplinore.

5. Eprori direkt i nëpunësit të administratës publike ka përgjegjësi të kontrollojë nëse ai zbaton rregullat e treguara në këtë ligj dhe të propozojë ose të marrë masat e duhura disiplinore për shkeljet e tij.

Neni 19

Masat disiplinore

Nëpunësit që shkelin parimet e etikës, të përcaktuara në këtë ligj, kur veprimet e tyre nuk përbëjnë veprë penale, ndëshkohen me masat disiplinore, sipas procedurës së përcaktuar në legjislacionin për statusin e nëpunësit civil.

Neni 20

Regjistrimi i masave

1. Çdo institucion i administratës publike duhet të komunikojë pranë Departamentit të Administratës Publike çdo masë disiplinore të marrë ndaj një punonjësi brenda 10 ditëve nga marrja e masës.

2. Departamenti i Administratës Publike i regjistron të gjitha masat disiplinore në Regjistrin Kombëtar të Administratës Publike.

Neni 21

Nxjerrja e akteve nënligjore

Ngarkohet Këshilli i Ministrave të nxjerrë aktet nënligjore në zbatim të neneve 3, 7 e 11 të këtij ligji.

Neni 22

Hyrja në fuqi

Ky ligj hyn në fuqi 15 ditë pas botimit në Fletoren Zyrtare.

Shpallur me dekretin nr.3967, datë 29.9.2003 të Presidentit të Republikës së Shqipërisë, Alfred Moisiu

VENDIM

Nr. 714, datë 22.10.2004

PËR VEPRIMTARINË E JASHTME DHE DHËNIEN E DHURATAVE GJATË VEPRIMTARISË SË NËPUNËSIT TË ADMINISTRATËS PUBLIKE

Në mbështetje të nenit 100 të Kushtetutës dhe të neneve 7 e 11 të ligjit nr.9131, datë 8.9.2003 “Për rregullat e etikës në administratën publike”, me propozimin e Ministrit të Shtetit për Koordinimin, Këshilli i Ministrave

VENDOSI:

I.VEPRIMTARITË E JASHTME TË NËPUNËSVE TË ADMINISTRATËS PUBLIKE

1. Me veprimtari të jashtme të nëpunësit të administratës publike nënkuptojmë çdo lloj veprimtarie, për qëllime fitimi ose jo, që nëpunësi zhvillon jashtë ushtrimit të detyrave të tij zyrtare dhe që kërkon angazhimin mendor dhe fizik të tij, në çfarëdolloj forme, p.sh. si konsulent, ortak, përfaqësues, drejtues, anëtar apo punonjës.

2. Veprimtaritë e jashtme të nëpunësit të administratës publike janë të lejueshme vetëm kur nuk bëhen pengesë për përmbushjen e detyrave dhe të përgjegjësi të tij zyrtare. Nëpunësi i administratës publike nuk mund të angazhohet në një veprimtari të jashtme, nëse:

- a) ajo krijon ose duket sikur krijon një konflikt interesash me pozicionin e tij zyrtar;
- b) angazhimi mendor dhe fizik i nëpunësit në këtë veprimtari ndikon në kryerjen normale të detyrave të tij zyrtare, pengon ose e bën të vështirë kryerjen e tyre;
- c) veprimtaria që kryen cenon figurën e nëpunësit të administratës publike ose të institucionit publik, në të cilin ai është i punësuar;
- ç) veprimtaria që kryen është vazhdim i detyrave të tij zyrtare dhe nëpunësi duhet të përdorë të dhënat që ka nga pozicioni i tij në administratën publike;
- d) qëllimi i veprimtarisë bie në kundërshtim me qëllimin dhe objektivat e pozicionit zyrtar të punës së nëpunësit të administratës publike;
- dh) është një veprimtari, e cila kryhet me kohë të plotë.

3. Nuk konsiderohet si veprimtari e jashtme, e palejueshme, veprimtaria në kuadër të shoqatave kulturore, shoqërore apo sportive, pjesëmarrja në organet drejtuese të këtyre shoqatave, me përjashtim të rastit kur pengohet kryerja normale e detyrës zyrtare.

4. Në mungesë të një autorizimi, nëpunësi nuk duhet të dëshmojë si ekspert përpara ndonjë trupi gjykues apo të përfaqësojë ndonjë person fizik ose juridik, vendas apo të huaj, organizatë, entitet apo qeveri të huaj, nëse institucionet e administratës publike janë palë apo kanë ndonjë interes të drejtpërdrejtë dhe të rëndësishëm në çështjen që shqyrtohet.

5. Nëpunësi i administratës publike njofton zyrtarisht eprorin direkt dhe njësinë e burimeve njerëzore të institucionit për veprimtarinë e jashtme që do të kryejë, duke bërë një përshkrim të shkurtër të veprimtarisë, të objektivave dhe qëllimeve të organizatës për të cilën kryen veprimtarinë e jashtme.

Kur nëpunësi kryen veprimtari të jashtme përpara fillimit të marrëdhënieve të punës me institucionin e administratës publike, në çastin e punësimit, ai njofton me shkrim eprorin direkt dhe njësinë e burimeve njerëzore.

6. Mbështetur në të dhënat e marra, eprori direkt, në bashkëpunim me njësinë e burimeve njerëzore të institucionit, verifikon nëse veprimtaria që do të kryejë nëpunësi kategorizohet si e lejueshme sipas pikës 2 të këtij vendimi. Eprori direkt merr vendimin për përcaktimin e veprimtarisë së jashtme si të lejueshme apo jo dhe ia komunikon atë, me shkrim, nëpunësit kërkuës.

7. Ndaj vendimit të eprorit direkt mund të bëhet ankim te titullari i institucionit, vendimi i të cilit është përfundimtar.

II. OFRIMI I DHURATAVE DHE FAVOREVE

8. Nëpunësi i administratës publike nuk duhet të kërkojë apo të pranojë, në mënyrë të drejtpërdrejtë a të tërthortë, për veten, familjen, të afërmit, personat fizikë apo juridikë me të cilët ka marrëdhënie, dhurata, favore, pritje apo çdo përfitim tjetër, si dhe premtime për to, të cilat i jepen për shkak të pozicionit të tij zyrtar, me efekt përfitimi të çfarëdoshëm për dhuruesin ose persona të tretë, që ndikojnë ose duket sikur ndikojnë në paanshmërinë e kryerjes së detyrës a janë ose duket sikur janë shpërblim për mënyrën e kryerjes së detyrës zyrtare.

9. “Dhurata”, në kuptim të pikës 8 të këtij vendimi, janë likuiditete në *cash*, në llogari rrjedhëse, në depozitë, në bono thesari a në huadhënie, sende me vlerë dhe çdo send apo shërbim, me vlerë monetare, të premtuar, ofruar, dhënë falas ose nën vlerën e tregut, interesat, aksionet dhe pjesët e kapitalit në shoqëri tregtare, borxhet dhe detyrimet jozyrtare ndaj personave fizikë apo juridikë.

Në dhuratat apo favorët e ndaluara përfshihen edhe ftosat për pritje të ndryshme, premtimet, ofrimet falas apo uljet e çmimeve për kryerjen e shërbimeve, të argëtimit, pushimeve, transporteve, udhëtimit, ofrimi i bursave të studimit, ofrimi i sigurimeve, mbulimi i shpenzimeve për kryerje shërbimesh apo veprimtarish të nëpunësit.

Një dhuratë konsiderohet e marrë në mënyrë të tërthortë kur i jepet familjes së nëpunësit, të afërmit, deri në shkallën e dytë, personave ose organizatave, me të cilat nëpunësi ka pasur ose ka marrëdhënie biznesi ose lidhje politike, në bazë të kërkesës, rekomandimit apo udhëzimit të nëpunësit.

10. Nëpunësi nuk duhet që, në mënyrë të drejtpërdrejtë ose të tërthortë, të japë dhurata ose të ndërmjetësojë për të dhënë dhurata për një nëpunës të një niveli më të lartë apo të afërm të tij dhe as të kërkojë ose të pranojë dhurata nga nëpunës i një niveli më të ulët ose të afërm të tij, për shkak të cilësive dhe raporteve zyrtare.

11. Nuk konsiderohen si dhurata, në kuptim të këtij kreu, dhuratat, të cilat i ofrohen nëpunësit si pasojë e lidhjeve fafeshnore apo njohjeve personale që ai ka me dhuruesit, si edhe në rastin kur është e qartë se dhurata nuk ka asnjë lidhje me pozicionin dhe cilësinë si nëpunës i administratës publike, të personit që merr dhuratën.

12. Rregullat e mësipërme nuk zbatohen në rastin e ftesave të zakonshme apo kur janë të ftuar punonjës ose kolegë të tjerë, të mikpritjes tradicionale, dhuratave me vlerë simbolike apo tradicionale dhe të mirësjelljes, brenda kufijve normalë të traditës, zakoneve dhe praktikës së përditshme, të cilat nuk krijojnë dyshime për paanësinë e nëpunësit.

13. Nëpunësi i administratës publike mund të pranojë dhurata nga qeveritë e huaja apo organizatat ndërkombëtare, brenda kufijve normalë të shprehjes së mikpritjes dhe trajtimit që buron prej saj, kortezisë apo protokollit, nëse nuk tejkalojnë kufijtë e traditës dhe të zakoneve të vendit ku jepen, nuk vënë në dyshim objektivitetin, ndershmërinë dhe paanshmërinë e nëpunësit dhe nëse nuk kompromentojnë imazhin dhe integritetin e Republikës së Shqipërisë.

14. Nëpunësi mund të mbajë dhurata të lejueshme, pa qenë i detyruar t'i deklarojë ato, nëse nuk e kalojnë vlerën prej 10 000 lekësh për dhuratë, ndërsa në rast se dhuratat janë më të kushtueshme, ai duhet t'ia deklarojë ato, brenda 30 ditëve, eprorit direkt dhe t'i dorëzojë në njësinë e burimeve njerëzore të institucionit.

Nëse nëpunësi ka dyshim për vlerën e dhuratës, ai njofton eprorin direkt dhe i kërkon njësisë së burimeve njerëzore të institucionit të kryejë vlerësimin e saj.

15. Njësia e burimeve njerëzore të institucionit bën vlerësimin e dhuratave dhe inventarizon dhuratat me vlerë më të madhe se 10 000 lekë, të cilat përdoren për qëllime të veprimtarisë së institucionit. Dhuratat që kanë vlera artistike, muzeale apo historike, u dorëzohen institucioneve të specializuara.

Në të njëjtën mënyrë administrohen edhe dhuratat, që nuk mund të kthehen, sipas nenit 11 të ligjit nr.9131, datë 8.9.2003 "Për rregullat e etikës në administratën publike".

16. Në rast se nëpunësi dëshiron ta mbajë dhuratën e marrë, me vlerë mbi 10 000 lekë, atëherë ai paguan diferencën e vlerës së saj, sipas vlerësimit të bërë nga institucioni.

17. Në asnjë rast, nëpunësi nuk mund të pranojë dhurata në vlerë monetare.

III.DISPOZITA TË FUNDIT

18. Çdo nëpunës, i cili vëren ose dyshon se një nëpunës tjetër i administratës publike shkel dispozitat e këtij vendimi duhet t'i raportojë ato në njësinë e burimeve njerëzore të institucionit.

19. Ngarkohen institucionet e administratës publike për zbatimin e këtij vendimi dhe për miratimin e rregulloreve të brendshme më të hollësishme në zbatim të tij.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

**KRYEMINISTRI
Fatos Nano**

**LIGJ
Nr. 90/2012, datë 27.9.2012**

PËR ORGANIZIMIN DHE FUNKSIONIMIN E ADMINISTRATËS SHTETËRORE

Në mbështetje të neneve 78 dhe 83 pika 1 të Kushtetutës, me propozimin e Këshillit të Ministrave,

**KUVENDI
I REPUBLIKËS SË SHQIPËRISË**

VENDOSI:

**KREU I
DISPOZITA TË PËRGJITHSHME**

Neni 1

Qëllimi dhe fusha e veprimit

1. Qëllimi i këtij ligji është krijimi i një kuadri ligjor të njëjtë për organizimin dhe funksionimin e administratës shtetërore nën përgjegjësinë e Këshillit të Ministrave, më poshtë në tekstin e këtij ligji, “administrata shtetërore”, nëpërmjet përcaktimit të kritereve për krijimin dhe funksionimin e institucioneve shtetërore.

2. Institucionet e arsimit të lartë publik, përfaqësitë diplomatike jashtë vendit, si dhe Forcat e Armatosura nuk janë pjesë e fushës së veprimit të këtij ligji.

Neni 2

Administrata shtetërore dhe funksionet e saj

1. Administrata shtetërore është aparati organizativ dhe profesional, që i shërben interesit publik me paañesi, duke zbatuar legjislacionin në fuqi, duke kryer shërbimet publike dhe duke hartuar e zbatuar politikatat e përgjithshme shtetërore.

2. Funksioneve të përcaktuara në pikën 1 të këtij neni do t'i referohemi si “funksione administrative”.

3. Administrata shtetërore ka personalitet juridik publik dhe përbëhet nga struktura të organizuara në mënyrë hierarkike.

4. Kodi i Procedurës Administrative dhe ligjet sektoriale rregullojnë marrëdhëniet ndërmjet personave privatë dhe administratës shtetërore në kryerjen e funksioneve administrative dhe vendimmarrjen mbi të drejtat dhe interesat e ligjshëm të këtyre personave.

Neni 3

Parimet e organizimit dhe funksionimit të administratës shtetërore

1. Administrata shtetërore organizohet dhe funksionon sipas parimeve të: unitetit dhe hierarkisë; llogaridhënies; dekoncentrimit; qartësisë në përcaktimin dhe shpërndarjen e përgjegjësisë; ekonomisë, efikasitetit dhe efektivitetit, si dhe bashkëpunimit ndërmjet institucioneve të administratës shtetërore.

2. Sipas parimit të unitetit dhe hierarkisë, administrata shtetërore organizohet në mënyrë të atillë që çdo organ, institucion apo njësi administrative, është në varësinë dhe i raporton një organi, institucioni apo njësi administrative, eprorë.

3. Sipas parimit të llogaridhënies, çdo organ, institucion apo njësi administrative i nënshtrohet drejtimin dhe mbikëqyrjes nga organi epror përkatës, si për veprimtarinë e vet, ashtu edhe për atë të organeve, institucioneve apo njësive administrative vartëse.

4. Sipas parimit të dekoncentrimit, kryerja e funksioneve administrative, që kanë të bëjnë drejtpërdrejt me personat privatë, organizohet për t'u kryer sa më afër tyre, me qëllim lehtësimin e aksesit të tyre në informacion, në shërbimet publike, si dhe një pjesëmarrjeje të përshtatshme në procedimin administrativ, sipas ligjit.

5. Sipas parimit të qartësisë në përcaktimin dhe shpërndarjen e përgjegjësive, ndarja dhe caktimi i funksioneve dhe detyrave administrative, ndërmjet organeve, institucioneve dhe njësive administrative, duhet të jenë specifike, të shmangin mbivendosjen, të jenë transparente dhe të bëhen publike në mënyrë të përshtatshme.

6. Sipas parimit të ekonomisë, efijencës dhe efektivitetit, caktimi dhe shpërndarja e përgjegjësive, si dhe organizimi i administratës shtetërore duhet të sigurojnë efektivitetin në kryerjen e funksioneve dhe detyrave, efijencën në arritjen e objektivave të politikave të miratuara, si dhe ekonominë në përdorimin e të mirave dhe fondeve publike.

7. Sipas parimit të bashkëpunimit, organet, institucionet dhe njësitë administrative, si dhe nëpunësit publikë, në të gjitha nivelet e administratës, bashkëpunojnë ndërmjet tyre, si dhe me organet e institucioneve të pavarura, për arritjen e objektivave ligjorë që u janë besuar, në përputhje me ligjin.

KREU II

TIPOLOGJIA E ORGANIZIMIT TË ADMINISTRATËS SHETËRORE

Neni 4

Organet dhe institucionet e administratës shtetërore

1. Kryeministri dhe ministrat janë organet e larta të administratës shtetërore. Ata drejtojnë dhe mbikëqyrin administratën shtetërore brenda fushës përkatëse të veprimtarisë shtetërore.

2. Administrata shtetërore përbëhet nga këto institucione:

- a) Kryeministria;
- b) ministritë;
- c) institucionet në varësi të Kryeministrit ose të ministrave;
- ç) njësitë e drejtpërdrejta të ofrimit të shërbimeve;
- d) agjencitë autonome;
- dh) administrata e prefektit.

3. Ministritë dhe institucionet e varësisë mund të kenë degë territoriale në përputhje me këtë ligj.

4. Organizimi dhe funksionimi i Kryeministrisë rregullohen me ligj të veçantë.

Neni 5

Ministritë

1. Çdo ministri drejtohet dhe përfaqësohet nga ministri, në vazhdim "ministri përgjegjës". Ministri është përgjegjës përpara Këshillit të Ministrave dhe Kuvendit për tërësinë e veprimtarisë së ministrisë, institucioneve të varësisë dhe agjencive autonome, më poshtë "sistem ministror", brenda fushës përkatëse të veprimtarisë shtetërore.

2. Këshilli i Ministrave, me propozimin e Kryeministrit, përcakton fushën e veprimtarisë shtetërore në përgjegjësinë e çdo ministrie, në vazhdim "fusha e përgjegjësisë shtetërore".

3. Ministria kryen të gjitha funksionet administrative brenda fushës përkatëse të përgjegjësisë shtetërore, përveç atyre që u delegohen shprehimisht institucioneve të varësisë apo u ngarkohen me ligj agjencive autonome.

4. Ministria është, gjithashtu, përgjegjëse për koordinimin dhe, në bazë të delegimit të ministrit, për mbikëqyrjen e veprimtarisë së institucioneve të varësisë dhe agjencive autonome brenda fushës përkatëse të përgjegjësisë ministrore.

5. Organizimi i ministrisë përfshin aparatën e ministrisë, si dhe degët e saj territoriale, nëse është rasti.

Neni 6 Institucionet e varësisë

1. Institucionet e varësisë mund krijohen për të kryer ato funksione administrative, të përcaktuara, brenda fushës së përgjegjësisë së përgjithshme shtetërore, kryerja e të cilave kërkon shkallë të lartë specializimi në menaxhim apo drejtim, dhe kanë të bëjnë me zbatimin e drejtpërdrejtë të ligjit, ofrimin e shërbimeve publike për popullatën apo shërbimeve të brendshme për administratën shtetërore ose mbështetje e këshillim për ministrinë.

2. Përveçse kur parashikohen drejtpërdrejt nga ligji, institucionet e varësisë krijohen dhe mbyllen nga Këshilli i Ministrave, me propozimin e ministrit përgjegjës apo përkatësisht Kryeministrit, dhe kanë personalitet juridik publik.

3. Në vendimin e Këshillit të Ministrave për krijimin e një institucioni të varësisë përcaktohen, të paktën:

- a) emri dhe selia;
- b) misioni;
- c) funksionet administrative që i delegohen;
- ç) ministri përgjegjës;
- d) organizimi territorial, nëse është i zbatueshëm, si dhe detyrat administrative të degëve territoriale dhe kompetencat e tyre territoriale.

Neni 7 Degët territoriale

1. Degët territoriale janë struktura administrative të një ministrie ose një institucioni të varësisë, që krijohen për të ushtruar në territorin e një ose më shumë njësisive të qeverisjes vendore, detyra administrative që mund të kryhen më mirë në territor, në përputhje me parimet e këtij ligji.

2. Degët territoriale krijohen dhe mbyllen me vendim të Këshillit të Ministrave, në bazë të propozimit të ministrit përgjegjës përkatës.

3. Në bazë të marrëveshjes së ministrave përgjegjës dhe të autorizimit të ministrit përgjegjës për administratën publike, disa ministri dhe/apo institucione të varësisë mund të kenë degë të përbashkëta territoriale apo degët territoriale të një ministrie apo institucioni varësie mund të kryejnë detyra administrative për një ministri apo institucion tjetër varësie.

Neni 8 Njësitë e drejtpërdrejta të ofrimit të shërbimeve

1. Njësitë e drejtpërdrejta të ofrimit të shërbimeve janë struktura administrative, nëpërmjet të cilave një ministri apo një institucion i varësisë kryen shërbime publike drejtpërdrejt për të tretët, në fushat e parashikuara shprehimisht me ligj.

2. Përveçse kur parashikohet ndryshe nga ligji, njësitë e drejtpërdrejta të ofrimit të shërbimeve krijohen dhe mbyllen me urdhër të ministrit përgjegjës përkatës, në përputhje me legjislacionin e posaçëm dhe pas konsultimit publik me përfaqësuesit e përfituesve të mundshëm të shërbimit, me qytetarët e interesuar, me njësitë e qeverisjes vendore dhe me aktorë të tjerë të interesit.

3. Veprimtaria e njësisive të drejtpërdrejta të ofrimit të shërbimeve drejtohet dhe bashkërendohet drejtpërdrejt nga ministria/institucioni i varësisë apo nëpërmjet degëve të tyre përkatëse territoriale.

Neni 9

Administrata e prefektit

1. Administrata e prefektit është administrata që mbështet prefektin në ushtrimin e kompetencave e tij, të parashikuara me ligj.

2. Përveç sa parashikohet në pikën 1 të këtij neni, administrata e prefektit kryen, në cilësinë e degës territoriale, funksione të tjera administrative brenda fushës së përgjegjësisë shtetërore të një ministrie, që i caktohet prefektit me ligj.

Neni 10

Agjencitë autonome

1. Agjencitë autonome krijohen dhe mbyllen me ligj. Ato gëzojnë personalitet juridik, publik, në marrëdhëniet me të tretët në realizimin e funksioneve të caktuara me ligj.

2. Agjencia autonome kryen funksione administrative të përcaktuara, kryerja e të cilave plotëson së bashku këto kritere:

a) nuk ka nevojë për drejtim dhe mbikëqyrje të përhershme e të drejtpërdrejtë nga Kryeministri apo një ministër;

b) kërkon specializim të thellë në menaxhim;

c) financohet pjesërisht ose krejtësisht nga mjete të tjera të ligjshme, por të ndryshme nga ato të Buxhetit të përgjithshëm të Shtetit.

3. Agjencia autonome krijohet vetëm nëse funksionet administrative, të parashikuara nga pika 2 e këtij neni, realizohen më mirë nga kjo formë organizimi, sesa nga një ministri apo institucion varësie, në përputhje me parimin e ekonomisë, eficientës dhe të efektivitetit.

4. Veprimtaria e një agjencie autonome mbikëqyret nga një ministër përgjegjës apo, në raste përjashtimore, nga Kryeministri, sipas përcaktimit në ligjin përkatës të krijimit. Në rast se veprimtaria e një agjencie autonome është në fushën e përgjegjësisë shtetërore të dy ose më shumë ministrive, ministri përgjegjës është ministri, nën përgjegjësinë e të cilit janë kryesisht funksionet e agjencisë autonome. Ministrinë e tjera përfaqësohen në mënyrë proporcionale në strukturat drejtuese të agjencisë.

5. Të gjitha burimet që sigurojnë dhe përdorin agjencitë autonome, buxhetore ose jo, konsiderohen fonde publike dhe si të tilla u nënshtrohen rregullave të menaxhimit financiar të fondeve publike, rregullave të kontabilitetit publik dhe raportimit financiar të Qeverisë dhe janë të kontrollueshme nga ministri përgjegjës apo përkatësisht Kryeministri.

6. Në ligjin për krijimin e agjencisë autonome përcaktohen:

a) emri dhe selia e agjencisë;

b) misioni dhe funksionet e saj administrative;

c) mënyra e organizimit të strukturave drejtuese, numri i anëtarëve të strukturave drejtuese, afati i mandatit të tyre, si dhe kompetencat e tyre;

ç) Kryeministri apo ministri përgjegjës për mbikëqyrjen dhe përfaqësimin e ministrive të tjera të interesuara në strukturat drejtuese, nëse është rasti;

d) burimet e financimit të agjencisë.

7. Në ligjin e krijimit të agjencisë autonome përcaktohet, gjithashtu, regjimi juridik që zbatohet për:

a) personelin, në përputhje me parimet e administrimit të shërbimit civil;

b) financimin dhe shpenzimet;

c) administrimin e aseteve;

ç) procedurat e miratimit të tarifave për shërbimet, nëse është rasti.

8. Në relacionin shpjegues, që shoqëron propozimin e një ligji për krijimin e një agjencie autonome, përfshihen edhe motivimi për përputhshmërinë me kriteret e përcaktuara në pikën 2 të këtij neni dhe një vlerësim bazuar në analizat e kosto-përfitimit ose teknika të tjera moderne të besueshme, që justifikojnë krijimin e një agjencie autonome, sipas pikës 3 të këtij neni.

KREU III
ORGANIZIMI I BRENDSHËM I INSTITUCIONEVE TË ADMINISTRATËS SHETËTËRORE

Seksioni 1
Ministritë

Neni 11
Struktura e ministrisë

1. Ministria drejtohet nga ministri, i cili drejton politikën shtetërore për fushën që mbulon punën administrative dhe kontrolluese në institucion. Ministria organizohet në këto struktura organizative hierarkike:

- a) sekretari i përgjithshëm;
- b) drejtoritë e përgjithshme;
- c) drejtoritë;
- ç) sektorët.

Departamentet janë struktura organizative të veçanta, të cilat mbulojnë një funksion të rëndësishëm vetëm të politikëbërjes dhe krijohen në rastet kur përmenden në një ligj të veçantë.

2. Ministri mund t'ua delegojë autoritetin e tij funksionarëve politikë dhe nëpunësve të lartë civilë të ministrisë për plotësimin e detyrave funksionale.

3. Zëvendësministri zëvendëson ministrin, sipas Kodit të Procedurave Administrative. Ata janë pjesë e hierarkisë administrative vetëm kur zëvendësojnë ministrin.

4. Struktura e kabinetit mbështet drejtpërdrejt ministrin në ndjekjen e politikave përkatëse, realizimin e objektivave, si dhe vlerësimin e zbatimit të tyre. Kabineti nuk është pjesë e strukturës hierarkike të ministrisë. Funksionarët e kabinetit nuk ushtrojnë asnjë kompetencë drejtuese ose administrative mbi stafin ministror.

5. Njësitë administrative të parashikuara në pikën 1 të këtij neni organizohen në madhësi të përshtatshme, në bazë të kompleksitetit të detyrave përkatëse. Si rregull, çdo nëpunës civil apo punonjës administrativ është pjesë e një njësie administrative.

6. Përveçse kur parashikohet ndryshe nga ligji i posaçëm, ky nen zbatohet edhe për organizimin e Kryeministrisë.

Neni 12
Sektorët

1. Sektori është struktura administrative më e ulët e organizimit të brendshëm të aparatit të ministrisë dhe është ekskluzivisht përgjegjës për detyrat që i caktohen shprehimisht, brenda fushës së përgjegjësisë shtetërore të ministrisë përkatëse.

2. Sektori drejtohet nga shefi i sektorit, i cili i raporton drejtpërdrejt drejtorit të drejtorisë, pjesë e së cilës është sektori. Shefi i sektorit, në rast mungese apo paaftësie afatshkurtër, zëvendësohet, për shkak të ligjit, nga nëpunësi civil i nivelit më të lartë të të njëjtit sektor. Në rast se ka më shumë se një nëpunës civil të të njëjtit nivel, ai zëvendësohet nga nëpunësi civil i nivelit më të lartë që ka vjetërsi më të madhe në shërbimin civil.

Neni 13
Drejtoritë

1. Drejtoria është grupimi i disa sektorëve me detyra të ndërlidhura. Drejtoria është niveli i dytë më i ulët në strukturën organizative të ministrisë.

2. Drejtoria drejtohet nga drejtori. Përveç kur parashikohet sipas ligjit, drejtori i raporton drejtorit të përgjithshëm ose drejtorit të departamentit, pjesë e të cilit është drejtoria.

3. Drejtori është përgjegjës për përcaktimin e objektivave të drejtorisë, nëse ato nuk përcaktohen nga një nivel më i lartë hierarkik, për planifikimin e veprimtarisë së drejtorisë dhe realizimin e detyrave të saj, duke dhënë orientime dhe udhëzime, si dhe duke monitoruar veprimtarinë e njësive administrative dhe personelit brenda drejtorisë.

4. Pika 2 e nenit 12 të këtij ligji zbatohet, me ndryshimet përkatëse, për zëvendësimin e drejtorit.

Neni 14

Drejtoritë e përgjithshme dhe departamentet

1. Drejtoritë me funksione të ndërlidhura grupohen në një drejtori të përgjithshme. Drejtoria e përgjithshme drejtohet nga drejtori i përgjithshëm që i raporton sekretarit të përgjithshëm të ministrisë.

2. Përjashtëmish, me vendim të Këshillit të Ministrave, dy ose më shumë drejtori mund të grupohen në një departament. Departamenti drejtohet nga drejtori i departamentit, i cili i raporton drejtpërdrejt ministrit.

3. Drejtori i përgjithshëm dhe drejtori i departamentit janë përgjegjës për përcaktimin e objektivave të drejtorive përbërëse, përcaktimin e detyrave të drejtorive përbërëse, për monitorimin e veprimtarisë të tyre dhe për sigurimin e koordinimit ndërmjet tyre dhe me njësi të tjera të ministrisë.

4. Pika 2 e nenit 12 të këtij ligji zbatohet, me ndryshimet përkatëse, për zëvendësimin e drejtorit të përgjithshëm dhe drejtorit të departamentit.

Neni 15

Sekretari i përgjithshëm

1. Sekretari i përgjithshëm është nëpunësi më i lartë civil në një ministri. Ai i raporton dhe jep llogari drejtpërdrejt te ministri.

2. Sekretari i përgjithshëm ka këto përgjegjësi kryesore:

- a) të mbështesë ministrin;
- b) të sigurojë zbatimin dhe kontrollin e zbatimit të politikave;
- c) të sigurojë drejtimin, mbikëqyrjen dhe koordinimin e ministrisë;
- ç) të sigurojë bashkëpunimin me ministritë e tjera dhe institucionet e organet e pavarura;
- d) të sigurojë administrim efektiv dhe eficient të burimeve financiare, materiale dhe njerëzore të sistemit ministror, në përputhje me legjislacionin në fuqi;
- dh) çdo përgjegjësi tjetër që i caktohet nga legjislacioni.

3. Sekretari i përgjithshëm zëvendësohet, në rast mungese apo paaftësie afatshkurtër, nga njëri prej drejtorëve të përgjithshëm të ministrisë.

Neni 16

Strukturat përgjegjëse për funksionet horizontale

1. Menaxhimi i burimeve njerëzore, çështjet juridike, mirëmbajtja dhe shërbimet e tjera mbështetëse kryhen të gjitha së bashku nga një strukturë administrative, në vijim “shërbimet e brendshme mbështetëse”, që i raporton drejtpërdrejt sekretarit të përgjithshëm.

2. Funksionet e lidhura me planifikimin, zbatimin, kontabilitetin dhe raportimin financiar, më poshtë “funksionet e financave”, kryhen të gjitha së bashku nga një strukturë administrative, që i raporton drejtpërdrejt sekretarit të përgjithshëm.

3. Funksionet e auditimit të brendshëm kryhen nga një strukturë administrative që i raporton drejtpërdrejt titullarit.

4. Njësitë e parashikuara në pikat 1, 2 e 3 të këtij neni organizohen në sektorë, drejtori apo drejtori të përgjithshme, në varësi të madhësisë dhe kompleksitetit të detyrave përkatëse.

5. Për kryerjen e detyrave të përkohshme, komplekse, që kërkojnë një qasje ndërsektoriale, mund të krijohen grupe pune të përbëra nga nëpunës civilë të ministrisë dhe institucioneve të varësisë. Ato mund të përfshijnë edhe ekspertë të jashtëm. Grupet e punës krijohen me urdhër të ministrit apo të sekretarit të përgjithshëm. Nëse nuk parashikohet ndryshe në urdhrin përkatës të krijimit, grupi i punës kryesohet nga anëtari që ka nivelin më të lartë të nëpunësit civil. Shpërblimi i ekspertëve të jashtëm rregullohet me vendim të Këshillit të Ministrave dhe specifikohet në urdhrin që krijon grupin e punës.

Neni 17

Kabinetet

1. Kabineti i ministrit mund të ketë një drejtor, këshilltarët dhe sekretarët. Ata emërohen dhe shkarkohen nga ministri dhe kanë statusin e funksionarëve politikë, sipas ligjit.

2. Rregullat për organizimin dhe funksionimin e kabineteve miratohen nga Këshilli i Ministrave. Struktura dhe organika e kabinetit miratohen si pjesë e organizimit të brendshëm të ministrisë.

Seksioni 2

Institucionet e varësisë

Neni 18

Organizimi i brendshëm i institucioneve të varësisë

1. Institucioni i varësisë organizohet si drejtori apo drejtori e përgjithshme, në bazë të madhësisë dhe kompleksitetit të veprimtarisë përkatëse. Niveli i organizimit përcaktohet në vendimin e krijimit.

2. Institucioni i varësisë drejtohet dhe përfaqësohet nga drejtori apo përkatësisht drejtori i përgjithshëm, i cili i raporton ministrit përgjegjës. Në rastet e institucioneve të mëdha dhe me veprimtari shumë komplekse, në vendimin e krijimit të institucionit mund të përcaktohet që drejtori i përgjithshëm apo drejtori të mbështetet nga 1 deri në 2 zëvendësdrejtorë.

3. Rregullat për organizimin e brendshëm të ministrive, sipas këtij ligji, zbatohen për organizimin e brendshëm të institucioneve të varësisë, në përputhje me nivelin e organizimit, përcaktuar sipas pikës 1 të këtij neni.

4. Shërbimet e brendshme mbështetëse, funksionet e menaxhimit financiar dhe të auditit të brendshëm në institucionet e varësisë me një numër të vogël punonjësish kryhen nga struktura përgjegjëse administrative e ministrisë përgjegjëse.

5. Në rastin e institucioneve të varësisë të mëdha dhe me veprimtari komplekse, strukturat administrative, që kryejnë shërbimet e brendshme mbështetëse, funksionet e menaxhimit financiar, si dhe auditimin e brendshëm, krijohen brenda institucionit dhe i raportojnë drejtpërdrejt drejtorit apo përkatësisht drejtorit të përgjithshëm të institucionit.

6. Drejtuesi i institucionit të varësisë mund të krijojë, sipas nevojës, grupe pune. Pika 5 e nenit 16 të këtij ligji zbatohet edhe në këtë rast, me ndryshimet përkatëse.

7. Përveçse kur parashikohet shprehimisht, ndryshe nga ligji i posaçëm, rregullat e parashikuara nga ky nen zbatohen edhe për administratën e prefektit.

Seksioni 3

Degët territoriale

Neni 19

Organizimi i brendshëm i degëve territoriale

1. Në varësi të madhësisë dhe kompleksitetit të veprimtarisë, në vendimin e krijimit të tyre përcaktohet se degët territoriale të ministrive ose të institucioneve të varësisë organizohen si sektorë apo drejtori.

2. Drejtuesi i degës territoriale drejton degën përkatëse territoriale dhe i raporton e i jep llogari drejtpërdrejt sekretarit të përgjithshëm të ministrisë në rastin e degëve të tyre apo përkatësisht drejtuesit të institucionit të varësisë.

3. Sekretari i përgjithshëm ose drejtuesi i institucionit të varësisë mund të caktojë një linjë të ndryshme të raportimit dhe të llogaridhënies së një strukture administrative brenda aparatit të ministrisë apo përkatësisht institucionit të varësisë.

4. Shërbimet e brendshme mbështetëse, funksionet e menaxhimit financiar dhe ato të auditimit të brendshëm për degët territoriale kryhen nga strukturat përgjegjëse administrative të ministrisë ose institucionit të varësisë, pjesë e së cilës është dega.

Seksioni 4 **Agjencitë autonome**

Neni 20 **Organizimi i brendshëm i agjencive autonome**

1. Struktura drejtuese e një agjencie autonome përbëhet nga këshilli drejtues dhe drejtori ekzekutiv apo nga një drejtor i përgjithshëm dhe nga një këshill mbikëqyrës. Numri i anëtarëve të këshillit drejtues dhe këshillit mbikëqyrës duhet të jetë jo më i vogël se tre dhe jo më i madh se shtatë.

2. Drejtori ekzekutiv apo drejtori i përgjithshëm i agjencisë autonome është anëtar i trupës së nëpunësve civilë të nivelit të lartë drejtues (TND) dhe caktohet në detyrë nga Kryeministri apo ministri përgjegjës për mbikëqyrjen, në përputhje me ligjin për statusin e nëpunësit civil.

3. Anëtarët e këshillit drejtues dhe këshillit mbikëqyrës emërohen nga Kryeministri apo ministri përgjegjës për mbikëqyrjen dhe nga ministrat e tjerë të interesuar, sipas ligjit të krijimit.

4. Këshilli drejtues ka këto kompetenca:

- a) miraton planin e veprimtimit, planin financiar, raportin vjetor dhe raporte të tjera të agjencisë;
- b) propozon kandidatët për t'u emëruar drejtorë ekzekutivë, si dhe propozon shkarkimin e tyre;
- c) i siguron drejtorit ekzekutiv udhëzime për veprimtarinë;
- ç) çdo kompetencë tjetër, sipas përcaktimit të ligjit të krijimit.

5. Këshilli mbikëqyrës mbikëqyr punën e drejtorit në drejtimin e agjencisë dhe ushtron çdo kompetencë tjetër, sipas përcaktimit të ligjit të krijimit.

6. Drejtori ekzekutiv apo drejtori i përgjithshëm drejton dhe përfaqëson agjencinë autonome.

7. Rregullat për organizimin e brendshëm, të parashikuara në këtë ligj për organizimin e institucioneve të varësisë, zbatohen për organizimin e brendshëm të agjencive autonome, për aq sa nuk parashikohet shprehimisht ndryshe në ligjin e krijimit.

8. Këshilli i Ministrave miraton rregullat e hollësishme për emërimin dhe shkarkimin e anëtarëve të strukturave drejtuese, si dhe rregullat për shpërblimin e tyre.

Seksioni 5 **Procedura e miratimit të organizimit të brendshëm të institucioneve të administratës shtetërore**

Neni 21 **Miratimi i organizimit të brendshëm**

1. Organizimi i brendshëm i institucioneve të administratës shtetërore përbëhet nga:

- a) struktura funksionale;
- b) organika e hollësishme e institucionit, që përfshin edhe klasifikimin e pozicioneve të punës, në bazë të legjislationit të nëpunësit civil.

2. Organizimi i brendshëm i ministrive dhe institucioneve të varësisë, përfshirë edhe degët e tyre territoriale, miratohet me urdhër të Kryeministrit, në bazë të propozimit të ministrit përgjegjës dhe pas marrjes së mendimit të ministrit përgjegjës për financat. Departamenti i Administratës Publike harton projekt-urdhrat dhe ia dërgon për shqyrtim dhe miratim Kryeministrit.

3. Organizimi i brendshëm i njësive të drejtpërdrejta të ofrimit të shërbimeve miratohet me urdhër të ministrit përgjegjës, pas pëlqimit paraprak të ministrit përgjegjës për financat.

4. Organizimi i brendshëm i agjencive autonome miratohet nga organi i përcaktuar në ligjin për krijimin e agjencisë, pas konsultimit me ministrin përgjegjës për administratën publike dhe me Kryeministrin apo ministrin përgjegjës për mbikëqyrjen.

5. Këshilli i Ministrave:

a) miraton rregulla të hollësishme për organizimin e brendshëm të institucioneve të administratës shtetërore;

b) bën përshkrimin e përgjithshëm të punës së secilit tip të njësive administrative të institucioneve të administratës shtetërore;

c) miraton procedurat e hollësishme për përgatitjen, propozimin, konsultimin dhe miratimin e organizimit të brendshëm, si dhe përmbajtjen e relacionit shoqëruar të propozimit.

KREU IV MBIKËQYRJA E ADMINISTRATËS SHTETËRORE

Neni 22

Përgjegjësia për mbikëqyrjen

1. Çdo ministër është përgjegjës për mbikëqyrjen e veprimtarisë së ministrisë, të institucioneve të varësisë dhe të agjencive autonome brenda fushës përkatëse të përgjegjësisë shtetërore. Kryeministri është përgjegjës për mbikëqyrjen e institucioneve të varësisë ose të agjencive autonome në varësi të tij.

2. Kryeministri ose ministri përgjegjës, respektivisht, mund t'i delegojë një strukturë administrative të aparatit të ministrisë përkatëse ose përkatësisht Kryeministrisë kompetencën për ushtrimin e mbikëqyrjes së institucioneve të veçanta të varësisë ose të agjencive autonome. Në këtë rast, drejtuesi i strukturës administrative të ngarkuar është zyrtari përgjegjës për mbikëqyrjen.

3. Kryeministri apo ministri përgjegjës prezumohet si zyrtar përgjegjës për mbikëqyrjen deri në dhënien e delegimit, sipas pikës 2 të këtij neni.

Neni 23

Mbikëqyrja e institucioneve të varësisë dhe e agjencive autonome

1. Institucionet e varësisë dhe agjencitë autonome mbikëqyren për:

a) realizimin e objektivave të miratuar politikë dhe të menaxhimit;

b) ligjshmërinë dhe përshtatshmërinë e veprimeve të tyre administrative, administrimin e burimeve njerëzore, ekzekutimin e buxhetit, administrimin e pasurive dhe menaxhimin financiar.

2. Zyrtari përgjegjës për mbikëqyrje ka të drejtë:

a) të kërkojë raportim dhe informacion të rregullt dhe të posaçëm për veprimtarinë e përgjithshme administrative dhe menaxhimin e brendshëm, si dhe për çështje konkrete administrative;

b) të ndër marrë inspektime në vend dhe të inspektojë dosjet;

c) të përcaktojë objektivat e politikave të institucionit të varësisë dhe të agjencive autonome;

ç) të japë udhëzime dhe urdhra të përgjithshëm për veprimtarinë administrative dhe për çështje të menaxhimit të brendshëm;

d) të urdhërojë kryerjen e detyrave apo ndërmarrjen e masave të caktuara;

dh) të miratojë paraprakisht projektbuxhetin e institucionit të varësisë dhe të bëjë propozimin për financim nga Buxheti i Shtetit të agjencisë autonome, në përputhje me ligjin.

3. Përveçse kur parashikohet ndryshe nga ligji, zyrtari përgjegjës për mbikëqyrjen, gjithashtu, ka të drejtë:

- a) të urdhërojë fillimin, kryesisht, të një procedimi të caktuar administrativ nga institucioni i varësisë apo agjencia autonome;
- b) të udhëzojë një institucion të varësisë apo agjenci autonome të pezullojë ekzekutimin e një akti administrativ të lëshuar nga ai vetë;
- c) të urdhërojë institucionin e varësisë apo agjencinë autonome të ndryshojë ose të revokojë një akt administrativ.

4. Në rast se një institucion i varësisë nuk zbaton udhëzimet e përmendura në pikën 3 të këtij neni, brenda një afati të arsyeshëm, zyrtari përgjegjës për mbikëqyrjen ushtron drejtpërdrejt kompetencat e institucionit të varësisë dhe vepron në vend të tij.

5. Zyrtari përgjegjës për mbikëqyrjen është, gjithashtu, “organi epror” i institucionit të varësisë apo agjencisë autonome në procedurën e ankimit administrativ, sipas Kodit të Procedurave Administrative.

KREU V

BASHKËPUNIMI DHE BASHKËRENDIMI NË ADMINISTRATËN SHTETËRORE

Neni 24

Bashkëpunimi

1. Institucionet e administratës shtetërore bashkëpunojnë me njëri-tjetrin dhe me institucionet e tjera shtetërore e me njësitë e qeverisjes vendore në përputhje me legjislacionin në fuqi.

2. Institucionet e administratës shtetërore:

- a) i sigurojnë njëri-tjetrit të dhëna, informacione dhe ndihmën e nevojshme për kryerjen e funksioneve të tyre;
- b) krijojnë grupe të përbashkëta pune për hartimin e strategjive, politikave, studimeve ose projekt-akteve të veçanta për administrimin e zbatimit të projekteve të Qeverisë;
- c) krijojnë njësi të përbashkëta për të kryer detyra administrative, të cilat për nga natyra e tyre kërkojnë pjesëmarrjen e disa institucioneve.

3. Grupet e përbashkëta të punës ngrihen me urdhër të përbashkët të ministrave të përfshirë. Kur nuk arrihet një marrëveshje nga ministrat e përfshirë, grupet e përbashkëta të punës krijohen me urdhër të Kryeministrit. Grupet e përbashkëta të punës përbëhen nga nëpunësit civilë dhe funksionarët politikë të ministrive përkatëse. Në to mund të përfshihen edhe ekspertë të jashtëm. Në rastet kur një detyrë e veçantë ka të bëjë me dy ose më shumë ministri, grupi i punës kryesohet nga një përfaqësues i ministrisë, së cilës i përket kryesisht detyra, ministritë e tjera duhet të bashkëpunojnë në mënyrë të rregullt.

4. Kryeministri mund të autorizojë një ministër për të administruar ose koordinuar punën e dy ose më shumë ministrive për hartimin e politikave ose për të administruar zbatimin e një projekti qeveritar që u përket fushave të përgjegjësisë shtetërore të disa ministrive.

5. Procedurat e bashkëpunimit për secilën nga format e parashikuara në pikën 2 të këtij neni përcaktohen me vendim të Këshillit të Ministrave.

Neni 25

Bashkërendimi dhe shkëmbimi i informacionit

1. Ministritë i dërgojnë informacion, në përputhje me legjislacionin përkatës, Presidentit dhe Kuvendit përmes Këshillit të Ministrave. Ata mund të dërgojnë informacion drejtpërsëdrejti te njësitë e qeverisjes vendore, në përputhje me legjislacionin përkatës.

2. Institucionet e varësisë dhe agjencitë e pavarura komunikojnë me Presidentin dhe me Kuvendin nëpërmjet ministrit përgjegjës apo përkatësisht Kryeministrit.

3. Ministrinë, institucionet e tyre të varësisë dhe organet autonome dorëzojnë informacione, dokumente dhe materiale të tjera te gjykatat, në bazë të ligjit përkatës procedural.

**KREU VI
DELEGIMI I FUNKSIONEVE NË ADMINISTRATËN SHTETËRORE**

Neni 26

Justifikimi i delegimit

1. Ministrinë mund të delegojnë funksione të caktuara apo ofrimin e shërbimeve publike te njësitë e qeverisjes vendore. Ky delegim shoqërohet me transferimin e fondeve të mjaftueshme për të kryer detyrat e deaguara.

2. Detyrat e caktuara administrative, lidhur me ofrimin e shërbimeve publike, mund t'u delegohen edhe personave privatë, fitimprurës ose jofitimprurës.

3. Delegimi, sipas këtij neni, nuk përfshin transferimin e përgjegjësisë për detyrën e deaguar.

4. Një detyrë administrative mund të delegohet në qoftë se plotësohen së bashku këto kushte:

- a) realizimi i detyrës nga palët e treta justifikohet ekonomikisht;
- b) delegimi nuk dëmton cilësinë e shërbimit publik që kryhet nëpërmjet delegimit;
- c) delegimi nuk do të cenonte interesat publikë apo të drejtat e interesat e ligjshëm të personave, ndaj të cilëve ekziston detyrimi për shërbimin publik;
- ç) delegimi nuk do të cenojë kryerjen e vazhdueshme dhe efektive të shërbimit publik të deaguar;
- d) autoriteti deagues ka kapacitet të mjaftueshëm për të monitoruar dhe mbikëqyrur zbatimin e detyrave të deaguara.

Neni 27

Procedura e delegimit

1. Delegimi te njësitë e qeverisjes vendore bëhet me ligj ose me marrëveshje, sipas ligjit për organizimin dhe funksionimin e qeverisjes vendore.

2. Delegimi te personat privatë realizohet nëpërmjet procedurave të përcaktuara në legjislacionin në fuqi.

3. Në aktin e delegimit përcaktohen:

- a) funksionet e deaguara;
- b) kompetencat dhe detyrat e transferuara;
- c) financimi i detyrave të deaguara;
- ç) institucioni i ngarkuar me mbikëqyrjen, si dhe objekti e instrumentet e mbikëqyrjes;
- d) kriteret e ndërprerjes dhe mekanizmat për kryerjen e detyrave të deaguara në rast të ndërprerjes së delegimit.

**KREU VII
DISPOZITA TË FUNDIT DHE KALIMTARE**

Neni 28

Vlerësimi dhe modernizimi

1. Organizimi dhe funksionimi i institucioneve të administratës shtetërore janë objekt i vlerësimit dhe reformimit të vazhdueshëm, për të siguruar përputhshmërinë me dispozitat e këtij ligji.

2. Çdo ministër është përgjegjës për vlerësimin e përputhshmërisë me këtë ligj dhe modernizimin e organizimit të institucioneve brenda fushës përkatëse të përgjegjësisë shtetërore.

3. Ministria përgjegjëse për administratën publike mbështet ministrinë, harton propozime, jep miratimin paraprak për çdo projekt-akt ligjor apo nënligjor që rregullon çështje të organizimit dhe funksionimit të institucioneve të administratës publike, mbikëqyr zbatimin e këtij ligji, si dhe paraqet në Këshillin e Ministrave një raport për gjendjen çdo dy vjet.

Neni 29

Rregulloret e brendshme

1. Këshilli i Ministrave miraton rregullore, brenda kuadrit të legjislacionit të përgjithshëm përkatës, për standardet e përbashkëta të menaxhimit në institucionet e administratës shtetërore, përfshirë menaxhimin e burimeve njerëzore, procedurat e punës dhe bashkëpunimin ndërmjet njësive administrative dhe institucioneve të administratës shtetërore.

2. Rregulloret që përcaktojnë metodat e brendshme të punës dhe sjelljen e personelit miratohen nga ministri përgjegjës për ministrinë, institucionet e varësisë dhe degët territoriale në varësi të tij.

3. Rregulloret e brendshme publikohen në mënyrë të përshtatshme.

Neni 30

Periudha kalimtare dhe aktet nënligjore

1. Këshilli i Ministrave miraton apo, përkatësisht, propozon, brenda dy viteve nga hyrja në fuqi e këtij ligji, ndryshimet në legjislacionin ekzistues për organizimin dhe funksionimin e institucioneve të administratës shtetërore, për përshtatjen e tyre me dispozitat e këtij ligji.

2. Këshilli i Ministrave miraton aktet nënligjore në zbatim të këtij ligji, siç kërkohet në dispozitat përkatëse, veçanërisht në pikën 5 të nenit 16, në pikën 2 të nenit 17, në pikën 8 të nenit 20, në pikën 5 të nenit 21 dhe në pikën 5 të nenit 24 të këtij ligji.

Neni 31

Hyrja në fuqi

Ky ligj hyn në fuqi 15 ditë pas botimit në Fletoren Zyrtare.

Miratur në datën 27.9.2012

Shpallur me dekretin nr. 7791, datë 15.10.2012 të Presidentit të Republikës së Shqipërisë, Bujar Nishani

VENDIM

Nr. 893, datë 17.12.2014

**PËR MIRATIMIN E RREGULLAVE TË ORGANIZIMIT DHE TË FUNKSIONIMIT
TË KABINETEVE NDIHMËSE, TË ORGANIZIMIT TË BRENDSHËM TË
INSTITUCIONEVE TË ADMINISTRATËS SHTETËRORE, SI DHE PËR
PROCEDURAT E HOLLËSISHME PËR PËRGATITJEN, PROPOZIMIN,
KONSULTIMIN DHE MIRATIMIN E ORGANIZIMIT TË BRENDSHËM**

Në mbështetje të nenit 100 të Kushtetutës, të neneve 17, pika 2, 21, pika 5, 29, pika 1, dhe 30, të ligjit nr. 90/2012, “Për organizimin dhe funksionimin e administratës shtetërore”, me propozimin e ministrit të Shtetit për Inovacionin dhe Administratën Publike, Këshilli i Ministrave

VENDOSI:

1. Miratimin e rregullave të organizimit dhe të funksionimit të kabineteve ndihmëse, të organizimit të brendshëm të institucioneve të administratës shtetërore, si dhe për procedurat e hollësishme për përgatitjen, propozimin, konsultimin dhe miratimin e organizimit të brendshëm.

2. Dispozitat e këtij vendimi janë të detyrueshme për zbatim për institucionet e administratës shtetërore, sipas përcaktimit të ligjit nr. 90/2012, “Për organizimin dhe funksionimin e administratës shtetërore”.

Rekomandohen drejtuesit e institucioneve qendrore të pavarura dhe të sistemit gjyqësor e të prokurorisë të zbatojnë të njëjtat standarde gjatë hartimit të strukturave organizative për administratat e institucioneve të tyre.

3. Institucionet e administratës shtetërore të organizohen mbështetur në parimin e hierarkisë, sipas të cilit vartësit, në çdo nivel, duhet të ndjekin zinxhirin vendimmarrës dhe të komunikojnë me eprorët e tyre vetëm nëpërmjet eprorit më të afërt në hierarki.

4. Marrëdhëniet mes strukturave horizontale janë marrëdhënie bashkëpunimi.

5. Strukturat organizative për kryerjen e funksioneve administrative në institucionet e administratës shtetërore veçojnë në përmbajtjen e tyre tri nivele:

- Funksionarë politikë;
- Nëpunës civilë;
- Punonjës administrativë.

6. Funksionarët politikë në ministrinë e linjës organizohen brenda kabinetit të ministrit.

7. Kabineti drejtohet nga drejtori i kabinetit, i cili përgjigjet para ministrit dhe nuk është pjesë e hierarkisë administrative.

Kabineti përbëhet nga:

a) këshilltarët, që emërohen nga ministri. Numri i këshilltarëve, përfshirë drejtorin e kabinetit, nuk mund të jetë më shumë se 9 (nëntë) veta;

b) sekretaria që ka për detyrë të ndihmojë veprimtarinë e zyrës së ministrit dhe ndërveprimin ndërmjet ministrit e punonjësve të ministrisë. Numri i punonjësve të sekretarisë nuk mund të jetë më shumë se 2 (dy) veta.

8. Në shërbimin civil, nëpunësi civil përpunon dhe analizon informacionin, në bazë të të cilit formulohen projektet e politikës, duke ndjekur hierarkinë e shërbimit civil. Ky nivel bën edhe monitorimin e zbatimit të vendimeve në fushën përkatëse që mbulon ministria. Përfaqësuesi më i lartë i këtij shërbimi është sekretari i Përgjithshëm.

9. Punonjësi administrativ është punonjësi që kryen veprimtari administrative, sekretarie, mirëmbajtjeje, shërbimi dhe ruajtjeje.

10. Funksionet, që kryhen nga institucionet e administratës shtetërore, në sistem ministror, grupohen në fushat kryesore, si më poshtë vijon:

- a) Funksione politikëbërëse;
- b) Funksione rregullatore;
- c) Funksione të ofrimit të shërbimeve;
- ç) Funksione horizontale.

11. Funksionet politikëbërëse, si rregull, kryhen nga aparatet e Kryeministrisë e të ministrive.

12. Funksionet rregullatore dhe funksionet e ofrimit të shërbimeve, si rregull, kryhen nga degët e ministrive dhe/ose institucionet në varësi të tyre ose funksioni mund të vendoset në aparatën e ministrisë.

13. Funksionet horizontale, ku përfshihen funksionet e shërbimeve mbështetëse, funksionet e financave dhe të auditimit të brendshëm, si rregull, kryhen nga vetë ministria apo institucioni i varësisë. Në rastet kur institucioni i varësisë është shumë i vogël dhe me numër personeli të kufizuar, organi qendror nga i cili varet institucioni përcakton se kush do t'i kryejë funksionet horizontale. Për degët territoriale, funksionet horizontale kryhen nga ministria apo institucioni i varësisë, pjesë e të cilit është dega.

14. Pozicionet e dedikuara për funksionet e shërbimeve mbështetëse në çdo institucion nuk duhet të kalojnë 33% të numrit të përgjithshëm të pozicioneve të institucionit.

15. Nëse aparati i ministrisë/institucionit qendror ofron shërbime mbështetëse për institucionet e varësisë, atëherë në përcaktimin e raportit të pozicioneve mbështetëse merret në konsideratë edhe numri i pozicioneve të institucionit të varësisë apo degës.

16. Institucionet e varësisë kryejnë, si rregull, funksione rregullatore dhe të ofrimit të shërbimeve, me përjashtim të rasteve kur me ligj të veçantë parashikohet ndryshe.

17. Institucionet e administratës shtetërore përbëhen nga njësi organizative të cilat krijohen në bazë të identifikimit të kompetencave kryesore. Pozicionet, që kryejnë funksione të së njëjtës fushë, grupohen në

sektorë, drejtori dhe drejtori të përgjithshme, në rast se plotësohet standardi numerik për krijimin e njësisë organizative respektive, sipas përcaktimeve të këtij vendimi. Pozicionet, që kryejnë funksione të ngjashme, grupohen në të njëjtën njësi organizative.

18. Departamentet janë njësi organizative të veçanta, të cilat mbulojnë një funksion të rëndësishëm vetëm të politikëbërjes dhe krijohen vetëm në Kryeministri, ndërsa në institucionet e tjera, në rastet kur përmenden në një ligj të veçantë.

19. Degët e ministrive drejtohen nga titullari i degës. Në rastin kur dega është e organizuar në nivel drejtorie, njësia më e lartë organizative brenda saj është sektori.

20. Në degët e ministrive dhe në institucionet e varësisë, të cilat kanë një numër të reduktuar të stafit deri në 10 (dhjetë) pozicione, struktura e brendshme si rregull duhet të jetë e sheshtë, me vetëm një pozicion drejtues dhe të gjitha pozicionet e tjera që i raportojnë atij.

21. Degët e ministrive dhe institucionet e varësisë kanë një varësi funksionale edhe nga drejtorja e përgjithshme e cila mbulon fushën e veprimtarisë së tyre. Në rast se për funksionin që ato kryejnë nuk ekziston një drejtori e përgjithshme specifike, atëherë ato kanë një varësi funksionale nga drejtorja e përgjithshme e politikëbërjes në ministri. Në rast se vlerësimi i pozicionit të punës për titullarin e institucionit të varësisë është i barabartë ose më i lartë se vlerësimi i pozicionit të punës për drejtorin e përgjithshëm në ministri, atëherë institucioni e ka këtë varësi funksionale nga sekretari i përgjithshëm i ministrisë.

22. Një sektor mund të krijohet si njësi organizative e veçantë kur në të janë të paktën një pozicion shef/përgjegjës sektori dhe dy vartës. Një sektor mund të krijohet edhe pa pozicionin e shefit/përgjegjës, nëse është në kuadër të një drejtorie dhe ka të paktën dy nëpunës.

23. Një drejtori mund të krijohet nëse ka në përbërje të saj të paktën dy sektorë ose nëse ka të paktën 5 (pesë) punonjës.

24. Një drejtori e përgjithshme në aparatit e Kryeministrisë apo ministrive të linjës mund të krijohet nëse ka në përbërje të saj të paktën dy drejtori.

25. Funksioni i auditimit të brendshëm grupohet në një njësi organizative që, në rastin e ministrive, i raporton nga ana funksionale ministrit, ndërsa nga ana administrative varet nga sekretari i përgjithshëm dhe, në rastet e institucioneve të varësisë, i raporton titullarit të institucionit.

26. Njësitë e auditimit të brendshëm nuk krijohen në degët e ministrive. Njësitë e auditimit nuk krijohen në institucionet e varësisë, me përjashtim të rastit kur ato janë të organizuara me degë në rrethe dhe kanë numër të madh të stafit. Për institucionet që nuk kanë njësi auditimi, funksioni i auditimit kryhet nga njësia e auditimit të brendshëm të ministrisë nga e cila varen ose sipas mënyrave të parashikuara në ligjin përkatës për auditimin e brendshëm në sektorin publik.

27. Në çdo institucion, i cili ka të paktën 15 (pesëmbëdhjetë) pozicione pune, duhet të ketë të paktën një pozicion të dedikuar për funksionet e lidhura me financat e institucionit. Në rastet e institucioneve me më pak se 15 (pesëmbëdhjetë) pozicione pune, ky funksion mund të kryhet nga institucioni qendror nga i cili varet institucioni apo institucioni qendror përcakton se nga kush do të kryhet funksioni. Në institucionet e vogla, pozicionit të ngarkuar me financat mund t'i ngarkohen edhe funksione të tjera shpesh.

28. Në institucionet, që kanë të paktën 30 (tridhjetë) pozicione pune, duhet të ekzistojë një pozicion pune për menaxhimin e burimeve njerëzore. Në varësi të madhësisë së institucionit, ky pozicion mund të jetë i dedikuar ose të ketë përgjegjësinë edhe për kryerjen e funksioneve të tjera.

29. Funksioni i mbajtjes së magazinës së institucionit duhet të vendoset në një pozicion të ndryshëm nga ai i mbajtjes së financës së institucionit dhe në institucionet e vogla, ku nuk justifikohet ekzistenca e një pozicioni të veçantë pune, mund të vendoset në çdo pozicion tjetër pune.

30. Struktura organizative e institucioneve të administratës shtetërore ndryshohet në rastet kur:

a) ka ndryshime të misionit të institucionit;

b) janë shtuar apo pakësuar funksionet e institucionit;

c) si rrjedhojë e analizave vjetore të kryera, rezulton se duhet të ketë një shpërndarje të ndryshme të burimeve të shtuara për kryerjen e funksioneve.

31. Ndërtimi i strukturës dhe organikës së institucioneve të administratës shtetërore përgatitet për

Kryeministrin nga Departamenti i Administratës Publike, në bazë të propozimit të marrë nga ministri propozues. Në rastet kur, mbështetur në një ligj të veçantë, struktura organizative miratohet nga një organ tjetër, merret në mënyrë të detyrueshme mendimi i Departamentit të Administratës Publike dhe i Ministrisë së Financave.

32. Departamenti i Administratës Publike, përpara dërgimit të propozimit të Kryeministri, merr mendimin e Ministrisë së Financave për kostot financiare të propozimit përkatës, në rastet kur ndryshimi i strukturës shoqërohet me efekte financiare shtesë mbi buxhetin e miratuar, kur efektet shtesë mbulohen nga fondet e lira në dispozicion të institucionit apo në rastet kur shoqërohet me reduktim të fondeve buxhetore.

33. Institucioni, i cili propozon ndryshimin e strukturës, dërgon në Departamentin e Administratës Publike të dhënat e mëposhtme:

- a) Arsyet e hollësishme të nevojës për ndryshime;
- b) Mendim për efektet financiare të ndryshimeve të kërkuara;
- c) Përshkrimet e punës dhe kërkesat specifike për çdo pozicion pune të ri, të krijuar apo të prekur nga propozimi;
- c) Analizën sasiore për burimet e nevojshme për kryerjen e funksioneve të caktuara;
- d) Një raport për pasojat që mund të ketë ristrukturimi mbi nëpunësit e institucionit dhe shpenzimet e personelit, si dhe një parashikim për sistemimin e nëpunësve, pozicionet e të cilëve preken, si pasojë e ristrukturimit.

34. Departamenti i Administratës Publike nuk shqyrton dhe nuk përgatit për Kryeministrin asnjë propozim, që nuk paraqitet në përputhje me pikën 33, të këtij vendimi, dhe që nuk shoqërohet me mendimin e Ministrisë së Financave për efektet financiare.

35. Departamenti i Administratës Publike mund të kërkojë sqarime shtesë nga institucioni propozues për ndryshimin e strukturës ose mund të bëjë komente për propozimin përpara se ta dërgojë për miratim të Kryeministri.

36. Në rast se ka qëndrime të kundërta ndërmjet Departamentit të Administratës Publike dhe institucionit propozues, institucioni është i detyruar të shqyrtojë komentet dhe sugjerimet e Departamentit të Administratës Publike dhe, sipas rastit, t'i reflektojë ose të argumentojë mosreflektimin e tyre. Në rast se vazhdon të ketë qëndrime të kundërta ndërmjet dy institucioneve, Sekretari i Përgjithshëm i Këshillit të Ministrave organizon një takim të përbashkët për bashkërendimin e punës ndërmjet të dyja institucioneve.

37. Departamenti i Administratës Publike i paraqet Kryeministrit projekturdrhin për miratimin e strukturës dhe të organikës së institucionit, të shoqëruar me relacionin përkatës, ku përcaktohen shkaqet dhe arsyet që kanë çuar në ndryshim dhe objektivat që parashikohen të arrihen.

38. Urdhri për miratimin e strukturës hyn në fuqi menjëherë, por fillon të prodhojë efektet financiare jo më vonë se 30 (tridhjetë) ditë nga data e hyrjes në fuqi, periudhë në të cilën duhet të përfundojnë të gjitha veprimet për sistemimin e punonjësve ekzistues në strukturën e re.

39. Menjëherë pas miratimit të urdhrit të Kryeministrit për miratimin apo ndryshimin e strukturës dhe organikës, institucioni, për të cilin është miratuar urdhri, dërgon një kopje të tij në Ministrinë e Financave.

40. Fillimi i prodhimit të efekteve financiare të strukturës së re fillon, sipas rastit, në momentin e:

- a) konfirmimit nga Departamenti i Administratës Publike të propozimit për ripozicionimin e të gjithë punonjësve në strukturën e re, por jo më vonë se afati i përcaktuar në pikën 38, të këtij vendimi;
- b) lëshimit të urdhrit nga titullari i institucionit për njësinë e financës, për rastet e punonjësve që nuk janë subjekt i legjislacionit për shërbimin civil, por jo më vonë se afati i përcaktuar në pikën 38, të këtij vendimi.

41. Vendimi nr. 474, datë 16.6.2011, i Këshillit të Ministrave, "Për përcaktimin e standardeve e të procedurës që duhet të ndiqet gjatë hartimit dhe miratimit të strukturave organizative të institucioneve të administratës publike", shfuqizohet.

42. Ngarkohet Departamenti i Administratës Publike për hartimin e udhëzimit shpjegues për zbatimin e këtij vendimi.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

**KRYEMINISTRI
Edi Rama**

VENDIM

Nr. 169, datë 25.2.2015

**PËR PLANIN VJETOR TË PRANIMIT NË INSTITUCIONET E ADMINISTRATËS
SHTETËRORE, PJESË TË SHËRBIMIT CIVIL, PËR VITIN 2015**

Në mbështetje të nenit 100 të Kushtetutës dhe të nenit 18, të ligjit nr. 152/2013, “Për nëpunësin civil”, të ndryshuar, me propozimin e ministrit të Shtetit për Inovacionin dhe Administratën Publike, Këshilli i Ministrave

VENDOSI:

1. Numri i vendeve vakante, të planifikuara për rekrutim gjatë vitit 2015, është, gjithsej, 760, ndarë sipas kategorive të mëposhtme:

- | | |
|---|------|
| a) Për trupën e nëpunësve civilë të nivelit të lartë drejtues (TND) | 30; |
| b) Për kategorinë e mesme drejtuese | 40; |
| c) Për kategorinë e ulët drejtuese | 180; |
| ç) Për kategorinë ekzekutive | 510. |

2. Grupet e administrimit të përgjithshëm dhe të posaçëm, në kategorinë ekzekutive, janë si më poshtë:

- Shkenca Juridike;
- Shkenca Kompjuterike;
- Audit i Brendshëm;
- Shkenca Ekonomike;
- Shkenca Shoqërore;
- Shkenca Sociale;
- Histori-Filologji;
- Teologji;
- Shkenca Mjedisore ose të tjera të përshtatshme;
- Inxhinieri;
- Arkitekturë;
- Arkeologji dhe restaurime;
- Artet e Bukura;
- Gjeodezi;
- Shkenca Ekzakte;
- Shkenca Edukimi;
- Mësuesi;
- Arsim i Lartë Ushtarak/policor.

3. Institucionet e administratës shtetërore, ku planifikohen vendet vakante gjatë vitit 2015, janë sipas lidhjes nr. 1, që i bashkëlidhet dhe është pjesë përbërëse e këtij vendimi.

4. Ngarkohet Departamenti i Administratës Publike, në cilësinë e njësisë përgjegjëse, për zbatimin e këtij vendimi.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

**KRYEMINISTRI
Edi Rama**

Lista e institucioneve të administratës shtetërore ku planifikohen vendet vakante gjatë vitit 2015

1. Kryeministria
2. Agjencia Telegrafike Shqiptare
3. Komisioni i Prokurimit Publik
4. Akademia e Shkencave
5. Agjencia e Kërkimit, Teknologjisë dhe Inovacionit
6. Instituti i Statistikave në nivel qendror dhe rajonal
7. Shkolla Shqiptare e Administratës Publike
8. Autoriteti Shtetëror për Informacionin Gjeohapësinor
9. Departamenti i Administratës Publike
10. Drejtoria e Sigurimit të Informacionit të Klasifikuar
11. Agjencia Kombëtare e Mjedisit në nivel qendror dhe rajonal
12. Inspektorati Shtetëror i Pyjeve, Mjedisit dhe Ujërave në nivel qendror dhe rajonal
13. Aparati i Ministrisë së Mbrojtjes
14. Aparati i Ministrisë së Kulturës
15. Aparati i Ministrisë së Mirëqenies Sociale dhe Rinisë
16. Inspektorati Shtetëror i Punës dhe Shërbimeve Shoqërore në nivel qendror dhe rajonal
17. Shërbimi Social Shtetëror në nivel qendror dhe rajonal
18. Aparati i Ministrisë së Energjisë dhe Industrisë
19. Reparti i Inspektim Shpëtim Minierave
20. Shërbimi Gjeologjik Shqiptar
21. Aparati i Ministrisë së Integritimit Evropian
22. Aparati i Ministrisë së Transportit dhe Infrastrukturës
23. Drejtoria e Inspektimit Hekurudhor
24. Autoriteti i Aviacionit Civil
25. Organi Kombëtar i Investigimit të Incidenteve/Aksidenteve Ajrore
26. Autoriteti Rrugor Shqiptar në nivel qendror dhe rajonal
27. Drejtoria e Përgjithshme Detare në nivel rajonal
28. Aparati i Ministrisë së Punëve të Jashtme
29. Aparati i Ministrisë së Shëndetësisë
30. Qendra Kombëtare e Edukimit në Vazhdim
31. Qendra Kombëtare e Cilësisë, Sigurisë dhe Akreditimit të Institucioneve Shëndetësore
32. Aparati i Ministrisë së Drejtësisë
33. Komiteti Shqiptar i Birësimeve
34. Instituti i Mjekësisë Ligjore
35. Aparati i Ministrisë së Zhvillimit Urban
36. Arkivi Qendror Teknik i Ndërtimit
37. Agjencia Kombëtare e Planifikimit të Territorit
38. Agjencia Kombëtare e Turizmit
39. Zyra e Shërbimit Turistik në nivel qendror dhe rajonal
40. Agjencia Kombëtare e Bregdetit në nivel qendror dhe rajonal
41. Aparati i Ministrisë së Zhvillimit Ekonomik, Turizmit, Tregtisë dhe Sipërmarrjes
42. Qendra Kombëtare e Licencimit
43. Agjencia e Trajtimit të Konkencioneve
44. Agjencia Shtetërore e Zhvillimit të Investimeve
45. Qendra Kombëtare e Regjistrimit
46. Drejtoria e Përgjithshme e Metrologjisë në nivel qendror dhe rajonal
47. Drejtoria e Përgjithshme e Patentave dhe Markave

48. Aparati i Ministrisë së Financave
49. Degë Thesari në nivel vendor
50. Agjencia e Pasurive të Sekuestruara dhe Konfiskuara
51. Drejtoria e Përgjithshme e Tatimeve
52. Tatimpaguesit e Mëdhenj Tiranë
53. Drejtoritë rajonale tatimore
54. Qendra e Trajnimit të Administratës Tatimore-Doganore
55. Aparati i Ministrisë së Arsimit dhe Sportit
56. Zyrat arsimore rajonale
57. Drejtoritë arsimore rajonale
58. Aparati i Ministrisë së Punëve të Brendshme
59. Policia e Shtetit
60. Prefekturat
61. Nënprefekturat
62. Ministria e Bujqësisë, Zhvillimit Rural dhe Administrimit të Ujrave
63. Agjencia Kombëtare e Duhan-Cigareve
64. Drejtoritë e Bujqësisë në nivel vendor
65. Autoriteti Kombëtar i Ushqimit në nivel qendror dhe rajonal