

REPUBLIKA E SHQIPËRISE
MINISTRIA E INTEGRIMIT EUROPIAN

RREGULLORE E BRENDSHME

**“PËR ORGANIZIMIN DHE FUNKSIONIMIN E MINISTRISË SË
INTEGRIMIT EUROPIAN”**

PËRMBAJTJA

Faqe

KREU I

Baza ligjore	5
Neni 1 Objekti	5
Neni 2 Misioni dhe veprimtaria	5
Neni 3 Struktura e Ministrisë së Integrimit European.....	7
Neni 4 Funkcionet në Ministrinë e Integrimit European	8

KREU II**NJËSITË ORGANIZATIVE TË MINISTRISË SË INTEGRIMIT EUROPIAN****FUNKSIONET POLITIKE**

Neni 5 Ministri i Integrimit European	9
Neni 6 Zëvendësministri	10
Neni 7 Kabineti i ministrit	10
Neni 8 Drejtori i kabinetit dhe këshilltarët e ministrit	11
Neni 9 Këshilltari për media i ministrit	11
Neni 10 Sekretaria e ministrit	12

KREU III

Neni 11 Shërbimi civil	12
Neni 12 Sekretari i Përgjithshëm	12
Neni 13 Drejtori i drejtorisë	14
Neni 14 Përgjegjësi i sektorit	15
Neni 15 Specialisti	16

KREU IV**FUNKSIONIMI I STRUKTURAVE**

Neni 16 Drejtoria për politikat sektoriale.....	17
Neni 17 Drejtoria e përafrimit të legjislacionit të Bashkimit European.....	18
Neni 18 Drejtoria e jetësimit të prioritetëve dhe sekretariatit European	19
Neni 19 Drejtoria e programit dhe monitorimit të asistencës së Bashkimit European.....	20
Neni 20 Drejtoria e bashkëpunimit territorial	21
Neni 21 Drejtoria e burimeve njerëzore, çështjeve juridike dhe shërbimeve.....	22

REPUBLIKA E SHQIPËRISE

MINISTRIA E INTEGRIMIT EUROPIAN

Neni 22	Drejtoria e financës	24
Neni 23	Sektori i auditimit të brendshëm	24
Neni 24	Përshkrimet e punës	25

KREU V

PROCEDURA MBI DOKUMENTACIONIN

Neni 25	Dokumentet ose aktet administrative që vijnë në adresë të MIE dhe qarkullimi i tyre	26
Neni 26	Afatet e trajtimit të dokumenteve	26
Neni 27	Elementët e dokumenteve	27
Neni 28	Aktet administrative dhe dokumente të tjera që hartohen në MIE.....	28
Neni 29	Nënshkrimi i dokumenteve me kompetenca të deleguara	30
Neni 30	Komunikimi elektronik	31

KREU VI

PROCEDURA TË BASHKËPUNIMIT DHE BASHKËRENDIMIT

Neni 31	Planet e punës dhe raportimet	33
Neni 32	Marrëdhëniet ndërmjet strukturave të brendshme të ministrisë	34
Neni 33	Marrëdhëniet me struktura të tjera shtetërore dhe private	34
Neni 34	Njoftimi dhe konsultimi me publikun në proceset politikëbërëse	35
Neni 35	Dhënia e informacionit zyrtar	37

KREU VII

TË DREJTAT E NËPUNËSVE

Neni 36	E drejta e kushteve të përshtatshme të punës	38
Neni 37	E drejta e informimit dhe ankimit	39
Neni 38	Pjesëmarrja në veprimtari politike	39
Neni 39	E drejta e formimit profesional	39
Neni 40	E drejta e konsultimit	39
Neni 41	E drejta e pagës, kohëzgjatja e punës, lejet dhe pushimet	40

KREU VIII

DETYRIMET E NËPUNËSVE

Neni 42	Detyrimi i përgjegjshmërisë dhe refuzimit të urdhrave të paligjshëm.....	41
Neni 43	Konfidencialiteti	42
Neni 44	Parandalimi i Konfliktit të Interesit	42

REPUBLIKA E SHQIPËRISE

MINISTRIA E INTEGRIMIT EUROPIAN

Neni 45	Trajtimi i dhuratave	43
Neni 46	Respektimi i orarit të punës	44
Neni 47	Sjellja e nëpunësit	45
Neni 48	Veshja e nëpunësit	46
Neni 49	Detyrime të tjera të nëpunësit	46
Neni 50	Detyrime pas përfundimit të marrëdhënieve të punësimit.....	47

KREU VIII

DOSJA E PERSONELIT

Neni 51	Administrimi i dosjeve të personelit	48
Neni 52	Përditësimi i të dhënave të dosjeve të personelit	48
Neni 53	Konfidencialiteti i dosjeve të personelit	49

KREU IX

RREGULLA MBI HYRJEN DHE DALJEN NË INSTITUCION

Neni 54	Rregullat për personelin mbi hyrjen/daljen e përditshme në institucion.....	49
Neni 55	Rregullat për vizitorët	50
Neni 56	Rregullat për ceremonitë zyrtare dhe eventet	51
Neni 57	Rregullat për shërbimet e punonjësve brenda vendit	52
Neni 58	Rregullat për shërbimet e punonjësve jashtë vendit	55

KREU-X

RREGULLA TË PËRGJITHSHME

Neni 59	Sanksione	58
Neni 60	Dispozita të fundit.....	59
Neni 61	Modelet e shkresave	59
Neni 62	Shfuqizime	59

Shtojca nr. 1 – Përshkrimet e punës	60
---	----

PËRSHKRIMET E PUNËS SIPAS DREJTORIVE.....	60
--	-----------

Shtojca nr. 2 – Modelet e shkresave	153
---	-----

REPUBLIKA E SHQIPËRISE

MINISTRIA E INTEGRIMIT EUROPIAN

RREGULLORE E BRENDSHME

“PËR ORGANIZIMIN DHE FUNKSIONIMIN E MINISTRISË SË INTEGRIMIT EUROPIAN”

KREU I

Baza ligjore

Rregullorja e brendshme “Për organizimin dhe funksionimin e Ministrisë së Integritit European”, mbështetet në:

- ✓ Kushtetutën e Republikës së Shqipërisë;
- ✓ Marrëveshjet ndërkombëtare të ratifikuara nga Republika e Shqipërisë;
- ✓ Çdo akt ligjor dhe nënligjor në fuqi brenda fushës së përgjegjësisë së Ministrisë së Integritit European.

Neni 1

Objekti

1.1 Objekti i kësaj rregulloreje është:

- a) përcaktimi i rregullave mbi organizimin dhe funksionimin e brendshëm të Ministrisë së Integritit European (në vijim MIE);
- b) sigurimi i rregullave të njëjta mbi disiplinën e punonjësve, si dhe garantimi i pjesëmarrjes aktive të punonjësve në arritjen e qëllimeve dhe misionit të ministrisë; përcaktimi i rregullave mbi menaxhimin e aktiveve të MIE;
- c) përcaktimi i rregullave mbi administrimin e dokumenteve të krijuara, apo të ardhura në adresë të MIE.

Neni 2

Misioni dhe veprimtaria

2.1 Ministria e Integritit European, në përputhje me Kushtetutën dhe legjislacionin në fuqi dhe politikën e përgjithshme shtetërore, ka për mision drejtimin teknik dhe bashkërendimin e procesit të Integritit të Republikës së Shqipërisë në Bashkimin European, nëpërmjet përafrimit të legjislacionit vendas me atë të Bashkimit European, hartimit të politikave të integritit, bashkërendimit të asistencës financiare të Bashkimit European dhe informimit të publikut për këtë proces.

2.2 Në përmbushje të detyrimeve ligjore, Ministria e Integritit European, ka në kompetencë hartimin dhe ndjekjen e politikave, përgatitjen e akteve ligjore dhe nënligjore si dhe kryerjen e detyrave të nevojshme lidhur me:

1. Bashkërendimin e punës dhe monitorimin e përgatitjes së institucioneve shqiptare për përmbushjen e angazhimeve të marra në kuadër të procesit të integritit european.

MINISTRIA E INTEGRIMIT EUROPIAN

2. Bashkërendimin, monitorimin dhe raportimin për zbatimin e rekomandimeve të Komisionit Europian, të dala nga takimet e përbashkëta me Bashkimin Europian, në nivele të ndryshme.
3. Përgatitjen e mekanizmave metodologjike në funksion të lehtësimit të zbatimit të reformave sektoriale, që rrjedhin nga angazhimet e ndërmarra në kuadër të procesit të stabilizim-asociimit.
4. Bashkërendimin e punës ndërmjet ministrive të linjës dhe institucioneve të tjera qendrore për hartimin dhe përditësimin e Planit Kombëtar për Zbatimin e Marrëveshjes së Stabilizim-Asociimit (PKZMSA), me qëllim realizimin e objektivave të përcaktuara në kuadër të procesit të integrimit europian.
5. Bashkërendimin, analizimin dhe monitorimin e ecurisë së procesit të përafrimit të legjislacionit vendas me atë të Bashkimit Europian, duke mbajtur lidhje të rregullta institucionale me ministrinë e linjës dhe institucionet e tjera qendrore.
6. Vlerësimin e përputhshmërisë së projekt-akteve normative të propozuara nga ministrinë e linjës dhe institucionet e tjera qendrore me të drejtën e Bashkimit Europian, të cilat duhet të pasqyrojnë në relacionin shoqërues shkallën e përafrimit dhe referencat për legjislacionin përkatës dhe jurisprudencën e Bashkimit Europian.
7. Bashkërendimin e punës dhe ndihmesën për ministrinë e linjës dhe institucionet qendrore për hartimin e legjislacionit të nevojshëm, me qëllim përmbushjen e detyrimeve që rrjedhin nga Marrëveshja e Stabilizim-Asociimit.
8. Përkthimin e legjislacionit të Bashkimit Europian në gjuhën shqipe, dhe përkthimin e legjislacionit vendas në një nga gjuhët e Bashkimit Europian.
9. Koordinimin kombëtar të asistencës financiare të Bashkimit Europian, duke përfshirë programimin, zbatimin, monitorimin dhe vlerësimin në nivel programi.
10. Bashkërendimin dhe ndjekjen e nënshkrimit të marrëveshjeve të mbështetjes financiare të Bashkimit Europian për Republikën e Shqipërisë, sipas programeve të parashikuara nga palët.

2.3 Ministria e Integrimit Europian në marrëdhënie me të tretët:

- a) Bashkërendon punën për hartimin dhe zbatimin e programit për informimin e publikut për çështjet e integrimit europian;
- b) Bashkërendon punën për përgatitjen e programit kombëtar të asistencës financiare të Bashkimit Europian;
- c) Koordinon pjesëmarrjen e Shqipërisë në Programet e Bashkëpunimit Territorial me synim rritjen e kapaciteteve absorbuese të institucioneve dhe organizatave shqiptare.
- d) Propozon ngritjen e grupeve teknike të punës, në funksion të përmbushjes së detyrimeve, që rrjedhin nga procesi i integrimit europian;
- e) Kërkon nga ministrinë e linjës dhe institucionet qendrore përgatitjen dhe paraqitjen në afatet e caktuara të dokumenteve, në funksion të procesit të integrimit europian;
- f) Njofton organet përkatëse të Bashkimit Europian për përafrimin e akteve normative vendase me të Drejtën e Bashkimit Europian;

MINISTRIA E INTEGRIMIT EUROPIAN

- g) Përgatit dhe paraqet raporte për procesin e integrimit evropian pranë Komitetit Ndërministror të Integrimit Evropian (KNIE) dhe Komitetit të Koordinimit Ndërinstitucional të Integrimit Evropian (KKNIE);
- h) Koordinon dhe organizon takimet e Komitetit të Koordinimit Ndërinstitucional të Integrimit Evropian;
- i) Në përmbushje të detyrimeve kushtetuese, informon dhe bashkëpunon me Komisionin për Integrimin Evropian dhe Komisionet e tjera të Kuvendit të Republikës së Shqipërisë të interesuara për çështje të ndryshme në kuadër të procesit të integrimit evropian, në përmbushje të detyrimeve kushtetuese.

Neni 3

Struktura e Ministrisë së Integrimit Evropian

3.1 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:

- Sekretari i Përgjithshëm;
- Drejtoritë;
- Sektorët.

3.2 Ministri mund t'ua delegojë autoritetin e tij funksionarëve politikë dhe nëpunësve të lartë civilë të ministrisë për plotësimin e detyrave funksionale.

3.3 Zëvendësministri zëvendëson ministrin, sipas Kodit të Procedurave Administrative. Ai është pjesë e hierarkisë administrative vetëm kur zëvendëson ministrin.

3.4 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.

3.5 Sekretari i Përgjithshëm është nëpunësi më i lartë civil në ministri. Ai i raporton dhe jep llogari drejtpërdrejt te ministri.

Sekretari i Përgjithshëm, në rastet e mungesave, të pamundësisë apo të paaftësisë fizike për të vepruar ose për shkak të ndonjë pengese ligjore që haset, zëvendësohet në kryerjen e detyrave nga njëri prej drejtorëve i cili ka vjetërsi më të madhe në shërbimin civil.

3.6 Drejtoria është grupimi i disa sektorëve me detyra të ndërlidhura. Drejtoria është niveli i dytë më i ulët në strukturën organizative të ministrisë dhe drejtohet nga drejtori i cili i raporton drejtpërdrejt Sekretarit të Përgjithshëm të MIE.

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.

Drejtori, në rastet e mungesave, të pamundësisë apo të paaftësisë fizike për të vepruar ose për shkak të ndonjë pengese ligjore që haset, zëvendësohet në kryerjen e detyrave nga përgjegjësi i sektorit në varësi të tij. Nëse ka më shumë se një përgjegjës sektori, atëherë zëvendësohet nga përgjegjësi i sektorit që ka vjetërsi më të madhe në shërbimin civil.

3.7 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 së Integrimit European.

Sektori krijohet si njësi organizative e veçantë kur në të janë të paktën një pozicion përgjegjës sektori dhe minimalisht dy vartës. Një sektor organizohet edhe pa pozicionin e përgjegjësit nëse është në kuadër të një drejtorie dhe ka të paktën dy nëpunës.

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 4

Funksionet në Ministrinë e Integrimit European

4.1 Funksionet në Ministrinë e Integrimit European ndahen në funksione politikëbërëse, rregullatore, të ofrimit të shërbimeve dhe horizontale (shërbimet e brendshme mbështetëse, funksionet e financave dhe funksionet e auditimit të brendshëm).

4.2 Funksionet politikëbërëse ushtrohen nga:

- Ministri;
- Zv/ministri;
- Kabineti.

4.3 Funksionet rregullatore ushtrohen nga:

- Sekretari i Përgjithshëm;
- Drejtori;
- Përgjegjës sektori;

4.4 Funksionet e ofrimit të shërbimeve ushtrohen nga:

- Specialisti.

REPUBLIKA E SHQIPËRISE

MINISTRIA E INTEGRIMIT EUROPIAN

4.5 Menaxhimi i burimeve njerëzore, çështjet juridike, mirëmbajtja dhe shërbimet e tjera mbështetëse kryhen të gjitha së bashku nga një strukturë administrative që i raporton drejtpërdrejt Sekretarit të Përgjithshëm.

4.6 Funkcionet e lidhura me planifikimin, zbatimin, kontabilitetin dhe raportimin financiar, përbëjnë "funkcionet e financave" dhe kryhen të gjitha së bashku nga një strukturë administrative, që i raporton drejtpërdrejt Sekretarit të Përgjithshëm.

4.7 Funkcionet e auditimit të brendshëm kryhen nga një strukturë administrative që i raporton drejtpërdrejt Ministrit.

KREU II

NJËSITË ORGANIZATIVE TË MINISTRISË SË INTEGRIMIT EUROPIAN

FUNKSIONET POLITIKE

Neni 5

Ministri i Integrimit European

5.1 Ministri i Integrimit European është titullari dhe drejtuesi politik i Ministrisë së Integrimit European. Si anëtar i Këshillit të Ministrave, siguron realizimin e objektivave dhe përgjigjet para Këshillit të Ministrave dhe Kuvendit për tërësinë e veprimtarisë së Ministrisë së Integrimit European brenda fushës përkatëse të veprimtarisë shtetërore.

5.2 Ministri ushtron detyrat dhe funksionet e përcaktuara në Kushtetutë, në Ligjin nr. 9000, datë 30.01.2003 "Për organizimin dhe funksionimin e Këshillit të Ministrave" dhe në ligje të tjera. Për realizimin e këtyre funksioneve, Ministri ndihmohet nga kabineti i ministrit.

5.3 Në përputhje me kompetencat e parashikuara në Kushtetutë dhe në ligj, Ministri përgjigjet për:

- a) Zbatimin e Kushtetutës, zbatimin e legjislacionit dhe politikave të miratuara nga Këshilli i Ministrave;
- b) Marrjen e iniciativave, paraqitjen ose bashkërendimin e punës në Këshillin e Ministrave respektivisht të projektvendimeve dhe të projekt-ligjeve në përputhje me politikat e integrimit european;
- c) Bashkërendimin e punës me ministritë dhe institucionet e tjera të administratës qendrore të shtetit, duke siguruar mbështetjen e nevojshme për programet afatmesëm dhe afatgjatë të Këshillit të Ministrave;

MINISTRIA E INTEGRIMIT EUROPIAN

- d) Miratimin e programeve të bashkëpunimit dypalësh dhe shumëpalësh, me vendet e tjera partnere duke deleguar kompetencat për zbatimin e tyre në vijimësi sipas fushave të përgjegjësisë deri në nivel drejtor drejtorie;
- e) Nxjerrjen e urdhrave dhe udhëzimeve në zbatim të kompetencave të tij Kushtetuese dhe ligjore;
- f) Përgjigjet për kryerjen e detyrave të tjera që i ngarkohen nga Këshilli i Ministrave ose Kryeministri.

5.4 Në mungesë dhe me porosi të ministrit, kompetencat e tij delegohen te njëri nga zëvendësministrat në përputhje me procedurat e parashikuara në Kodin e Procedurave Administrative.

Neni 6

Zëvendësministri

6.1 Zëvendësministri i MIE-s, zëvendëson ministrin për kryerjen e detyrave në rastet e mungesave apo delegimeve, të pamundësisë apo të paaftësisë fizike për të vepruar, ose për shkak të një pengese ligjore që haset gjatë veprimtarisë së tij si organ administrativ individual. Kjo procedurë realizohet në përputhje me procedurat e përcaktuara në Kodin e Procedurave Administrative.

6.2 Zëvendësministri është pjesë e hierarkisë administrative vetëm kur zëvendëson ministrin.

Neni 7

Kabineti i ministrit

7.1 Kabineti i ministrit është strukturë ndihmëse në funksion të ministrit, e cila shërben si organ këshillimor pranë ministrit. Kabineti ndjek problemet e përditshme duke krijuar kushtet e nevojshme në angazhimin e ministrit në çështjet kryesore të drejtimit politik.

7.2 Kabineti i ministrit përbëhet nga:

- Drejtor i kabinetit
- Këshilltarët

7.3 Kabineti i ministrit kryen këto detyra:

- a) Informon dhe këshillon në mënyrë të drejtpërdrejtë ministrin për përbushjen e politikave qeveritare dhe ato në përmbushjen e reformave prioritare të MIE;
- b) Koordinon marrëdhëniet ndërvepruese midis ministrisë dhe institucioneve të tjera;
- c) Përcjell mendime dhe urdhra të ministrit, mbi çdo strukturë brenda ministrisë dhe në varësi të ministrisë;
- d) Përgjigjet përpara ministrit për përgatitjen e materialeve të rëndësishme për ministrin, kryesisht për mbledhjet e Këshillit të Ministrave dhe organeve të tjera;

MINISTRIA E INTEGRIMIT EUROPIAN

- e) Koordinon dhe organizon kontakte zyrtare midis ministrit të MIE dhe të drejtuesve të institucioneve brenda vendit si dhe misionet ndërkombëtare.
- f) Organizon zhvillimin e mbledhjeve sipas tematikave e programeve të punës të ministrit, të organeve e organizmave të tjera konsultative, të takimeve të zakonshme të ministrit, si dhe për takime të rëndësishme të veçanta si borde, grupe pune etj;
- g) Mbledh, përpunon informacione dhe probleme me rëndësi për ministrin duke dhënë mendimin e tij;
- h) Merr masa për organizimin, përgatitjen, protokollimin e mbledhjeve dhe të takimeve që drejtohen nga ministri, personalisht ose në emër të tij;
- i) Kujdeset për postën konfidenciale dhe të rezervuar të ministrit;
- j) Merr masa për zbatimin e protokollit zyrtar;
- k) Monitoron, përpunon nga ana formale dhe ligjore dokumentacionin për çështje brenda kompetencës së tij;
- l) Kryen komunikimin me median elektronike dhe të shkruar, nëpërmjet konferencave të shtypit, intervistave dhe kronikave të ndryshme.

Neni 8

Drejtori i kabinetit dhe këshilltarët e ministrit

8.1 Drejtori i kabinetit dhe këshilltarët e ministrit:

- a) Asistojnë ministrin në shqyrtimin e të gjitha çështjeve brenda kompetencës së tij;
- b) Varen drejtpërsëdrejti nga ministri dhe janë jashtë hierarkisë administrative;
- c) Kërkojnë informacion me shkrim ose verbal nga drejtoritë përkatëse për aktivitetin e përditshëm dhe për çështjet e një rëndësie të veçantë për të siguruar, raportet dhe bashkëpunimin midis drejtorive, ashtu sikurse dhe rakordimin midis funksioneve drejtuese të ministrit dhe aktivitetit të strukturave të ministrisë;
- d) Bashkëpunojnë me drejtoritë përkatëse, për respektimin e procedurave dhe afateve ligjore në ushtrimin e veprimtarisë administrative, në përputhje me Kodin e Procedurës Administrative dhe legjislacionit në fuqi.

Neni 9

Këshilltari për media i ministrit

9.1 Këshilltari për media i ministrit:

- a) Evidenton dhe përpunon pasqyrën e shtypit të përditshëm dhe javor, si dhe evidenton shkrimet e botuara në shtyp ose të transmetuara në mediat elektronike që përmbajnë informacion lidhur me Ministrinë e Integrimit European dhe informon ministrin si dhe njësitë përkatëse të ministrisë.

MINISTRIA E INTEGRIMIT EUROPIAN

- b) Me autorizim të ministrit del përpara medias dhe jep qëndrimin zyrtar të institucionit për problemet që është menduar të trajtohen. Kujdeset për shpërndarjen e akteve dhe lajmeve lidhur me aktivitetin e ministrisë, organeve të informacionit.
- c) Bashkërendon punën me strukturën përgjegjëse të ministrisë për marrëdhëniet me publikun për publikimin e informacioneve politiko-institucionale në faqen zyrtare elektronike të ministrisë.

Neni 10

Sekretaria e ministrit

10.1 Sekretaria e ministrit funksionon në varësi të drejtpërdrejtë të ministrit.

10.2 Sekretaria e ministrit ka këto detyra:

- a) asiston ministrin në organizmat ku ai merr pjesë;
- b) ushtron aktivitet mbështetës në bashkëpunim me kabinetin;
- c) kujdeset për agjendën dhe korrespondencën e ministrit, ashtu sikurse dhe për raportet personale të ministrit me subjekte të tjera publike dhe private në ushtrim të detyrës së tij institucionale;
- d) kryen detyra të tjera specifike me urdhër të ministrit.

10.3 Kjo dispozitë zbatohet edhe për sekretarinë e zëvendësministrit.

KREU III

Neni 11

Shërbimi civil

11.1 Shërbimi civil në ministri organizohet dhe funksionon sipas Ligjit Nr. 152/2013 “Për nëpunësin civil”, i ndryshuar dhe akteve nënligjore të dala në zbatim të tij, duke përcaktuar skemën e administrimit të këtij shërbimi.

Neni 12

Sekretari i Përgjithshëm

12.1 Ka rol kryesor në formulimin e politikave brenda fushës së përgjegjësisë së MIE si dhe koordinon, garanton e siguron zbatimin e tyre;

12.2 Garanton respektimin e afateve në nxjerrjen e akteve administrative dhe ruajtjen e sekretit shtetëror;

12.3 Sekretari i Përgjithshëm mbikëqyr menaxhimin e burimeve financiare duke orientuar drejtoritë përkatëse për përdorimin me efikasitet, efektivitet dhe ekonomi të burimeve të MIE.

12.4 Është përgjegjës për përgatitjen, zbatimin, kontrollin e brendshëm financiar, monitorimin, raportimin, kontabilitetin dhe auditimin e brendshëm të buxhetit të institucionit dhe përgjigjet përpara njësive të auditimit të brendshëm të MIE dhe nëpunësit të parë autorizues në ministrinë përgjegjëse për financat në përputhje me dispozitat e ligjit nr. 9936, datë 26.6.2008 “Për menaxhimin e sistemit buxhetor në Republikën e Shqipërisë” dhe akteve nënligjore të nxjerra në zbatim të tij.

12.5 Sekretari i Përgjithshëm është nëpunësi më i lartë civil përgjegjës për ndjekjen dhe mbikëqyrjen e të gjitha çështjeve mbi menaxhimin e burimeve njerëzore të MIE, si dhe për ndjekjen dhe mbikëqyrjen e zbatimit e etikës dhe disiplinës në punë të punonjësve të MIE në përputhje me Ligjin Nr. 152/2013 “Për nëpunësin civil” i ndryshuar, Ligjin Nr. 7961, datë 12.7.1995, “Kodi i Punës i Republikës së Shqipërisë” i ndryshuar, Rregullores së brendshme të MIE si dhe akteve të tjera ligjore dhe nënligjore në fuqi.

12.6 Miraton përshkrimet e punës së nëpunësve të MIE në zbatim të VKM Nr. 142 dt 12.03.2014 “Mbi përshkrimin dhe klasifikimin e pozicioneve të punës në institucionet e administratës shtetërore dhe institucionet e pavarura” i ndryshuar, si dhe vlerëson performancën e punonjësve, në zbatim të VKM Nr. 109, datë 26.02.2014 “Për vlerësimin e rezultateve në punë të nëpunësve civil” i ndryshuar.

12.7 Për realizimin e funksioneve dhe përgjegjësi të tij, Sekretari i Përgjithshëm shfrytëzon të gjithë aparatin në varësi të ministrisë duke komunikuar, kërkuar, ngarkuar dhe/ose deleguar kryerjen dhe realizimin e detyrave të ndryshme.

12.8 Sekretari i Përgjithshëm kërkon informacione, raporte të ecurisë, komente apo sugjerime për trajtimin e çështjeve të ndryshme mbi veprimtarinë e MIE, duke iu drejtuar me postë elektronike apo verbalisht drejtorëve të drejtorive të Ministrisë së Integrimit European. Sekretari i Përgjithshëm mund t’iu drejtohet drejtpërdrejt edhe nëpunësve nën varësinë e drejtorëve për çështje specifike.

12.9 Në rastin e organizimit të mbledhjeve me tematikë apo problematikë të caktuar, Sekretari i Përgjithshëm 2 (dy) ditë përpara zhvillimit të saj, njofton drejtorët e drejtorive përkatëse mbi orën dhe vendin e zhvillimit të mbledhjes si dhe rendin e ditës që do të shqyrtohet në të.

12.10 Drejtorët e drejtorive marrin të gjitha masat për të siguruar prezencën e tyre dhe të diskutimit të rendit të mbledhjes. Në rast të pamundësisë së pjesëmarrjes së titullarit të drejtorisë

për arsye shëndetësore apo shërbime jashtë MIE, kur është e mundur me autorizim të titullarit dhe kur nuk është e mundur me përgjegjësinë e tij, drejtoria përfaqësohet në mbledhje nga nëpunësi me përgjegjësi direkt nën titullarin dhe kur ka disa të tillë, ai që ka në detyrat funksionale çështjet e përcaktuara në rendin e mbledhjes.

12.11 Sekretari i Përgjithshëm mund të zëvendësohet në rast mungese apo paaftësie afatshkurtër nga një nga drejtorët e ministrisë, në përputhje me parashikimet e pikës 1 të nenit 34 të Kodit të Procedurave Administrative.

12.12 Sekretari i Përgjithshëm mban funksionin e Drejtuesit të Strukturës Operuese për Programet e Bashkëpunimit Territorial. Në këtë kuadër, ai është përgjegjës për koordinimin e punës së Strukturës Operuese shqiptare dhe përmbushjen e detyrave që përcaktohen në Nenin 76 të Marrëveshjes Kuadër të IPA II. Gjithashtu emëron përfaqësuesit e Shqipërisë në Komitetet e Përbashkëta të Monitorimit të Programeve të Bashkëpunimit Territorial në të cilat merr pjesë Shqipëria.

12.13 Sekretari i Përgjithshëm kryen edhe detyra të tjera të ngarkuara me ligj apo nga ministri.

Neni 13

Drejtori i drejtorisë

13.1 Drejtori i drejtorisë është nëpunës civil i nivelit të mesëm drejtues dhe është përgjegjës kryesor për mbarëvajtjen e punës në drejtorinë përkatëse.

13.2 Drejtori i drejtorisë udhëzon dhe kontrollon 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.

13.3 Përgjigjet për zgjidhjet teknike dhe ligjërish të bazuara të problemeve brenda drejtorisë, duke bashkëpunuar me të gjitha strukturat e ministrisë që e konsideron të nevojshme.

13.4 Ndjek dhe bashkërendon detyrat ndërmjet sektorëve të brendshëm të drejtorisë.

13.5 Drejtori i drejtorisë është përgjegjës për disiplinën në strukturën që drejton dhe në bazë të legjislacionit në fuqi për statusin e nëpunësit civil, brenda kompetencave ligjore, merr masa për çdo shkelje ligjore të konstatuar nga nëpunësit.

13.6 Është përgjegjës për përfundimin e detyrave të ngarkuara nga ligji, ose nga eprorët brenda afatit.

13.7 Harton raporte, memo, dhe materiale të tjera të kërkuara nga eprorët, në funksion të pozicionit që mbulon në ministri.

13.8 Është përgjegjës për komunikimin e shpejtë, të saktë dhe efikas me stafin për përmbushjen e detyrave të ngarkuara.

13.9 Është përgjegjës për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera dhe paraqitjen në kohë të materialeve në sigurimin e mbarëvajtjes së punës.

13.10 Sugjeron/miraton ndjekjen për kualifikime, trajnime të nëpunësit që ka në varësi ose refuzon ndjekjen e trajnimeve nga nëpunësi nëse prezenca e këtij të fundit është e rëndësishme në mbarëvajtjen e punëve të sektorit/drejtorisë.

13.11 Koordinon punën për përgatitjen e raporteve periodike vlerësuese mbi progresin e bërë të drejtorisë.

13.12 Analizon punën e bërë nga drejtoria si dhe organizon procesin e analizave periodike brenda drejtorisë ndërmjet sektorëve të veçantë, me qëllim nxjerrjen në pah të problematikës, si dhe në gjetjen e zgjidhjeve efektive për përmirësimin e mëtejshëm të punës.

13.13 Raporton pranë Sekretarit të Përgjithshëm si dhe pranë titullarit të MIE mbi realizimin e planit të punës si dhe angazhimeve apo detyrave të tjera të dala në kuadër të këtij procesi.

13.14 Në rast mungese, drejtori i drejtorisë merr masa për zëvendësimin e tij në përputhje me parashikimet e pikës 4 të nenit 13 të Ligjit 90/2012 “Për organizimin dhe funksionimin e administratës shtetërore”.

13.15 Verifikon prezencën në punë të punonjësve të varësi dhe dorëzon listë-prezencën në strukturën e financave për përlllogaritjen e pagave të punonjësve.

13.16 Drejtori i drejtorisë kryen çdo detyrë tjetër që i ngarkohet në përputhje me legjislacionin në fuqi.

Neni 14

Përgjegjësi i sektorit

14.1 Përgjegjësi i sektorit është nëpunës civil i nivelit të ulët drejtues, përgjegjës kryesor për mbarëvajtjen e punës në sektorin përkatës.

14.2 Koordinon punën brenda sektorit me specialistët që varen direkt prej tij.

14.3 Përgjigjet për zgjidhjet teknike dhe ligjërish të bazuara të problemeve brenda sektorit që drejton dhe mund të bashkëpunojë me të gjitha strukturat brenda dhe jashtë drejtorisë për zgjidhjen e problemeve të ndryshme.

14.4 Në raste mosmarrëveshjesh, në lidhje me kompetencat për ndjekjen dhe zgjidhjen e problemeve, njofton menjëherë sipas radhës drejtorin e drejtorisë, në cilësinë e eprorit direkt, i cili ndjek më pas zgjidhjen e konfliktit.

14.5 Përgjegjësi i sektorit është përgjegjës për disiplinën në sektorin që drejton, dhe në bazë të legjislacionit në fuqi për statusin e nëpunësit civil, brenda kompetencave ligjore, propozon pranë sektorit të burimeve njerëzore marrjen e masave.

14.6 Është përgjegjës për përfundimin e detyrave të ngarkuara nga ligji, ose nga eprorët brenda afatit.

14.7 Përgjegjësi i sektorit kryen çdo detyrë tjetër që i ngarkohet në përputhje me legjislacionin në fuqi.

Neni 15 Specialisti

15.1 Specialisti është nëpunës civil i nivelit ekzekutues.

15.2 Përgjigjet për përfundimin brenda afatit të detyrave të përcaktuara me ligj ose nga eprorët direkt.

15.3 Përgjigjet për zgjidhjet teknike dhe ligjërish të bazuara të problemeve brenda sektorit, në përputhje me përshkrimin e punës dhe mund të bashkëpunojë me të gjitha strukturat brenda dhe jashtë drejtorisë për zgjidhjen e problemeve të ndryshme.

15.4 Në raste mosmarrëveshjesh me struktura të tjera brenda aparatit të ministrisë njofton menjëherë përgjegjësin e sektorit i cili ndjek më pas zgjidhjen e konfliktit.

15.5 Është përgjegjës për përfundimin e detyrave të ngarkuara nga ligji, ose nga eprorët brenda afatit.

15.6 Specialisti kryen çdo detyrë tjetër që i ngarkohet në përputhje me legjislacionin në fuqi.

REPUBLIKA E SHQIPËRISE
MINISTRIA E INTEGRIMIT EUROPIAN

KREU IV
FUNKSIONIMI I STRUKTURAVE

Neni 16
Drejtoria për politikat sektoriale

16.1 Kryen këto detyra:

1. Drejtoria e Politikave Sektoriale ka si mision të orientojë dhe koordinojë proceset, politikat dhe masat ligjore e zbatuese për çështjet e tregut të brendshëm, drejtësisë dhe çështjeve të brendshme për përshpejtimin dhe realizimin e anëtarësimit të Republikës së Shqipërisë në Bashkimin European.
2. Identifikimin e detyrimeve (kryesisht të kuadrit ligjor dhe strukturor) që rrjedhin nga Marrëveshja e Stabilizim-Asociimit, Partneriteti European për Shqipërinë, Raporti vjetor i Komisionit European, Rekomandimet e Përbashkëta, etj. si dhe monitorimi i zbatimit të tyre nga institucionet shtetërore.
3. Koordinimin, monitorimin, kontrollin dhe mbështetjen e grupeve të punës për hartimin (përditësimin) dhe zbatimin e Planit Kombëtar për Integrimin European 2016-2020 për fushat që mbulon kjo drejtori.
4. Propozimi i mekanizmave konkrete për të lehtësuar zbatimin e reformave që rrjedhin nga zbatimi i Marrëveshjes së Stabilizim-Asociimit.
5. Koordinimi ndërinstytucional dhe monitorimi për hapat e mëtejshëm të integrimit european, sipas fazave.
6. Koordinimi ndërinstytucional, mbledhja nga institucionet dhe përgatitja e raportit progresit periodik.
7. Përgatitja e materialeve dhe koordinimi i takimeve të strukturave të përbashkëta Shqipëri-Bashkimi European me qëllim monitorimin e ecurisë së reformave të nevojshme në kuadër të procesit të stabilizim-asociimit.
8. Vlerësimin dhe kryerjen e analizave sektoriale, në kuadër të zbatimit të detyrimeve të Marrëveshjes së Stabilizim-Asociimit.
9. Dhënien e opinionëve për strategji, plane veprimi, marrëveshje, etj. me qëllim vlerësimin dhe realizimin e përputhshmërisë së tyre me angazhimet e marra nga qeveria shqiptare në kuadrin e zbatimit të Marrëveshjes së Stabilizim-Asociimit.
10. Mbajtja e kontakteve të vazhdueshme me institucionet e Bashkimit European dhe në veçanti me Delegacionin e Komisionit European në Tiranë, me përfaqësitë dhe misionet e vendeve anëtare të BE-së, me vendet kandidatë dhe kandidatë potenciale për aderim në BE, si dhe me organizata të ndryshme ndërkombëtare.
11. Dhënie e asistencës për hartimin e Programit Buxhetor Afatmesëm të Ministrisë së Integrimit European
12. Merr pjese në Komisionet e Posaçme për rishikimin dhe miratimin e direktivave të përkthyer në gjuhën shqipe nga legjislacioni i Bashkimit European për fusha specifike

Neni 17

Drejtoria e përafrimit të legjislacionit të bashkimit europian

17.1 Kryen këto detyra:

1. Kryen vlerësimin e përputhshmërisë së projektakteve normative të propozuara nga ministrinë e linjës dhe institucionet e tjera qendrore me të drejtën e Bashkimit Europian, të cilat duhet të pasqyrojnë në relacionin shoqërues shkallën e përafrimit dhe referencat për legjislacionin përkatës dhe jurisprudencën e Bashkimit Europian.
2. Kryen vlerësime dhe analiza sektoriale të shkallës së përputhshmërisë së kuadrit ligjor në raport me legjislacionin e BE-së, në kuadër të zbatimit të detyrimeve të Marrëveshjes së Stabilizim- Asociimit.
3. Harton dokumentet e nevojshme për koordinimin e punës me ministrinë dhe institucionet e tjera qendrore, në funksion të procesit të përafrimit të legjislacionit vendas me atë të BE-së.
4. Merr pjesë në grupet e punës sektoriale (ndërminstrore ose dhe me përfaqësues të palës europiane) me qëllim vlerësimin dhe analizën e kuadrit ligjor për përafrimin e legjislacionit vendas me atë të BE-së.
5. Kontrollon procesin e kontraktimit të përkthyesve të licencuar për të kryer përkthimin e legjislacionit të Bashkimit Europian në gjuhën shqipe dhe përkthimin e legjislacionit shqiptar në një nga gjuhët e Bashkimit Europian si dhe të certifikimit të legjislacionit të përkthyer më parë ose atij që do të përkthehet nga ministrinë ose institucionet e tjera qendrore.
6. Koordinon punën për rishikimin dhe përkthimin e legjislacionit të Bashkimit Europian, aktualisht i përkthyer në gjuhën shqipe, nga ministrinë e linjës apo institucione të tjera qendrore dhe anasjelltas.
7. Mbikëqyr organizimin e procedurave të tenderimit për realizimin e përkthimit të legjislacionit të Bashkimit Europian në gjuhën shqipe dhe të kuadrit normativ vendas në një nga gjuhët e BE-së, në përputhje me procedurat e përcaktuara për prokurimin publik.
8. Kontrollon procesin e përditësimit të bazës së të dhënave mbi përkthimin e legjislacionit të Bashkimit Europian në gjuhën shqipe dhe anasjelltas.
9. Mbikëqyr procesin e kontrollit për respektimin e unitetit të formës dhe terminologjisë së përkthimeve të legjislacionit të Bashkimit Europian në gjuhën shqipe dhe anasjelltas.
10. Koordinon procesin e hartimit dhe botimit të dokumenteve dhe fjalorëve mbi terminologjinë e specializuar, për përdorim nga përkthyesit dhe nëpunësit civilë të përfshirë në procesin e përkthimit të legjislacionit europian në gjuhën shqipe dhe anasjelltas.
11. Mbikëqyr procesin e hartimit të kalendarit vjetor të përkthimit të legjislacionit të Bashkimit Europian në gjuhën shqipe dhe të legjislacionit shqiptar në një nga gjuhët anëtare të BE-së.
12. Koordinon procesin e përkthimit të akteve të veçanta normative vendase në një nga gjuhët e vendeve anëtare të Bashkimit Europian, të paparashikuara në kalendarin vjetor

të përkthimit, vetëm kur akti i përkthyer kërkohet në mënyrë specifike nga strukturat përkatëse të Komisionit European, në zbatim të plotësimit të angazhimeve të marra në kuadër të Marrëveshjes së Stabilizim-Asociimit.

13. Koordinon dhe mbikëqyr procesin e hartimit të akteve nënligjore për përcaktimin e kriterëve, rregullave dhe procedurave për përzgjedhjen e subjekteve të licencuara për kryerjen e këtij aktiviteti, tarifave të shërbimit të përkthimit, organin kompetent për përcaktimin e këtyre çështjeve si dhe funksionimin e komisionit të posaçëm.
14. Koordinon, në bashkëpunim me të gjitha ministrinë e linjës dhe institucionet e tjera qendrore, respektivisht sipas fushës së veprimtarisë së tyre, procesin e përcaktimit të kalendarit vjetor të përkthimit të legjislacionit të Bashkimit European në gjuhën shqipe dhe të legjislacionit shqiptar në një nga gjuhët anëtare të BE-së.

Neni 18

Drejtoria e Jetësimit të Prioriteteve dhe Sekretariatit

European

18.1 Kryen këto detyra:

Drejtoria e Jetësimit të Prioriteteve dhe Sekretariatit European në bazë të veprimtarisë dhe detyrave që kryen, ka këtë përbërje strukturore:

- Sektori i Shoqërisë Civile, Strategjisë, Koordinimit, Trajnimit IE dhe Ngritjes së Kapaciteteve
- Sektori i Teknologjisë së Informacionit dhe Komunikimit.

18.2 Qëllimi i Punës

1. Drejtoria e Jetësimit të Prioriteteve dhe Sekretariatit European (DJPSE) siguron përgatitjen e raportimeve për Komitetin Ndërmintor për Integrimin European dhe siguron mbështetje teknike për funksionimin e shpejtë dhe të mirë të Komitetit të Koordinimit Ndërmintor për Integrimin European të krijuar me Urdhrin e Kryeministrit nr. 46, datë 1.4.2009 “Për ngritjen, përbërjen dhe funksionimin e strukturave të bashkërendimit ndërmintor, për realizimin e angazhimeve, të ndërmarra në kuadër të Marrëveshjes së Stabilizim-Asociimit”;
2. Koordinon aktivitetin e Grupeve Ndërinstitucionale të Punës të krijuara në përputhje me Urdhrin e Kryeministrit nr. 107, datë 28.02.2014, “Për ngritjen, përbërjen dhe funksionimin e Grupeve Ndërinstitucionale të Punës për Integrimin European (GNPIE)”;
3. DJPSE, në bashkëpunim me drejtorinë e tjera, është përgjegjës për hartimin e metodologjive për raportimin përpara institucioneve europiane, për forcimin e koordinimit të brendshëm të Ministrisë dhe mbështetjen e Drejtorive të tjera të Ministrisë së Integrimit në aktivitetin e tyre, për zhvillimin dhe zbatimin e strategjisë së komunikimit të Ministrisë së Integrimit,

4. DJPSE është përgjegjëse për procesin e trajnimeve të punonjësve të shërbimit civil në lidhje me Integrimin European si dhe për informimin dhe sensibilizimin e publikut (Shoqërisë Civile) në lidhje me procesin e integrimit, detyrimet që rrjedhin prej tij, përfitimet etj.
5. DJPSE i realizon këto funksione në përputhje me dokumentet strategjike BE- Shqipëri, si dhe aktet shqiptare që përcaktojnë strategjinë e integrimit si, Plani Kombëtar për Integrimin European, Programi Buxhetor Afatmesëm, etj.
6. DJPSE është përgjegjëse për mirëmbajtjen dhe mirëfunksionimin e infrastrukturës të teknologjisë së informacionit dhe komunikimit të Ministrisë së Integrimit European si pjesë e rrjetit qeveritar të përgjithshëm Govnet, platformës Active Directory, email-it zyrtar, internetit, rrjetit kompjuterik (LAN), pajisjeve të teknologjisë së informacionit etj;
7. DJPSE është përgjegjëse për administrimin dhe mbështetjen teknike për të gjitha proceset integruese nëpërmjet infrastrukturës dhe sistemeve të Teknologjisë së Informacionit dhe Komunikimit të ngritura për procesin e hartimit, rishikimit dhe monitorimit të Planit Kombëtar të Integrimit European; për përcaktimin e përgjegjësive institucionale për përafrimin e çdo akti të veçantë të *acquis* të BE-së; përafrimin e legjislacionit shqiptar me atë european; për procesin e përkthimit të *acquis*, menaxhimit të informacionit të asistencës së BE-së etj.

Neni 19

Drejtoria e Programimit dhe Monitorimit të Asistencës së Bashkimit European

19.1 Kryen këto detyra :

1. Menaxhimin e asistencës financiare të Bashkimit European, instrumentin e para-aderimit (IPA), si dhe koordinimin e procesit të programimit të IPA-s me shumë vende Përfituese, Programet Europiane të Bashkimit European;
2. Shërben si zyrë mbështetëse e Koordinatorit Kombëtar të fondeve IPA (KKIPA/NIPAC), duke ndihmuar KKIPA në procesin e programimit, zbatimit, monitorimit dhe vlerësimit të asistencës financiare të BE-së.
3. Ndihmon KKIPA në përmbushjen e detyrave, funksioneve dhe përgjegjësive të cilat burojnë nga Marrëveshja Kuadër, mes Qeverisë Shqiptare dhe Komisionit European, si dhe akteve të tjera ligjore në fuqi.
4. Menaxhimin dhe koordinimin e procesit të programimit, zbatimit dhe monitorimit në bashkëpunim të ngushtë dhe të vazhdueshëm me Ministrinë e Linjës dhe Delegacionin e BE në Tiranë.
5. Koordinon, organizon dhe ndjek zbatimin e rekomandimeve të takimit vjetor Komitetit të Monitorimit të IPA-s midis BE – AL.
6. Koordinon përgatitjen e Raporteve të Monitorimit të IPA-s si dhe në vazhdimësi drejton procesin e monitorimit të projekteve problematike.
7. Përditëson manualët e procedurave në lidhje me programimit, monitorimit e vlerësimit;

8. Koordinon dhe miraton planin integrim të vlerësimit dhe dërgon përmbledhjen ekzekutive të raportit të vlerësimit tek Drejtuesi i Zyrës së KKIPA.
9. Bashkëpunon me strukturat e tjera, përgjegjëse për menaxhimin e asistencës së BE-së. Mban kontakte me institucione ndërkombëtare dhe mbështet harmonizimin më të mirë të programeve të asistencës kombëtare me iniciativat dhe programet rajonale si IPA me shumë vende përfituese, ËBIF dhe Programet Europiane.

Neni 20

Drejtoria e Bashkëpunimit Territorial

20.1 Kryen këto detyra :

1. Luan Rolin e Strukturës Operuese për Programet e Bashkëpunimit Territorial (Ndërkufitar dhe Ndërkombëtar) në të cilat merr pjesë Shqipëria;
2. Është përgjegjëse për përgatitjen dhe rishikimin e Programeve të Bashkëpunimit Territorial në të cilat merr pjesë Shqipëria;
3. Bashkëpunon me institucionet dhe organet e BE-së dhe të Shteteve Anëtare të BE-së, si edhe me vendet kandidatë dhe kandidatë potenciale të Europës Juglindore me qëllim zbatimin e suksesshëm të Programeve të Bashkëpunimit Territorial;
4. Informon aktorët kryesorë në rastet e shpalljes së Thirrjeve për Projekt-propozime në kuadër të Programeve të Bashkëpunimit Territorial në të cilat merr pjesë Shqipëria;
5. Koordinon për Shqipërinë procedurat e hapjes së thirrjeve për projekt-propozime në kuadër të Programeve të Bashkëpunimit Territorial si edhe ndjek vlerësimin e aplikimeve, kontraktimin dhe implementimin e projekteve;
6. Organizon dhe kryen vizita monitoruese në projekte gjatë zbatimit të tyre në bashkëpunim me Sekretariatet e Përbashkëta Teknike dhe strukturat operative të palës tjetër pjesëmarrëse në program, si dhe organizon, merr pjesë dhe ndjek trajnimin e përfituesve të granteve, pas shpalljes së projekteve fituese dhe gjatë fazave përfundimtare të projektit.
7. Përfaqëson Shqipërinë në mbledhjet e Komiteteve të Përbashkëta të Monitorimit (KPM) të Programeve të Bashkëpunimit Territorial në të cilat merr pjesë Shqipëria, në takimet e Task Forcave dhe në mbledhje të tjera dy apo shumë-palëshe lidhur me këtë specifikë;
8. Bashkëpunon me strukturat homologe të vendeve të tjera për ngritjen e Sekretariateve të Përbashkëta Teknike dhe garanton plotësimin e tyre me stafin e duhur;
9. Ndjek procedurat ligjore për miratimin në parim me VKM të Marrëveshjeve të Financimit në kuadër të Programeve të bashkëpunimit Territorial, nënshkrimin e tyre si edhe ratifikimin në Kuvend të tyre në rast se kjo kërkohet;

10. Kontribuon në përgatitjen e Termave të Referencës për të gjitha ekspertizat që kërkohen në kuadër të Programeve të Bashkëpunimit Territorial vlerësimin e zbatimit të programit;
11. Përgatit dhe zbaton vendimet strategjike të Komiteteve të Përbashkëta të Monitorimit për aq sa i takon Shqipërisë;
12. Mbështet punën e KPM-ve dhe i jep informacionin e kërkuar për të kryer detyrat e veta, sidomos të dhëna mbi progresin e Programit operacional në arritjen e objektivave specifike dhe synimeve për çdo prioritet tematik siç janë përcaktuar në programin e Bashkëpunimit Territorial;
13. Ngre një sistem për mbledhjen e informacionit të besueshëm rreth zbatimit të Programeve të bashkëpunimit territorial;
14. Koordinon mbarëvajtjen e Projekteve të Asistencës Teknike në Kuadër të Programeve të Bashkëpunimit Territorial
15. Harton raportet vjetore dhe përfundimtare të zbatimit, siç përcakton neni 80 i Marrëveshjes Kuadër të IPA II;
16. Përgatit dhe zbaton një plan koherent për komunikimin dhe vizibilitetin;
17. Harton një plan pune vjetor për SPT-në, që miratohet nga KPM-ja.

Neni 21

Drejtoria e Burimeve Njerëzore, Çështjeve Juridike dhe Shërbimeve

21.1 Misioni i Drejtorisë së Burimeve Njerëzore, Çështjeve Juridike dhe Shërbimeve (në vijim DBNjÇJSh) është përmirësimi i politikave të menaxhimit të shpenzimeve të MIE duke analizuar, planifikuar dhe vendosur balancën e nevojave për kapacitete njerëzore dhe logjistike në MIE me qëllim përmbushjen e misionit të saj.

21.2 DBNjÇJSh ndjek dhe koordinon procesin e hartimit dhe zbatimit të politikave që lidhen me menaxhimin e të gjitha funksioneve dhe shërbimeve brenda kompetencave të saj.

21.3 DBNjÇJSh menaxhon burimet njerëzore dhe ndjek procedurat e rekrutimit, lëvizjes paralele dhe ngritjeve në detyrë në bashkëpunim me Departamentin e Administratës Publike në zbatim të Ligjit Nr. 152/2013 “Për nëpunësin civil” i ndryshuar dhe akteve normative të Këshillit të Ministrave si dhe siguron zbatimin e politikave jo-diskriminuese për personelin.

21.4 DBNjÇJSh organizon procesin e hartimit të përshkrimeve të punës si dhe vlerësimeve të punonjësve sipas Ligjit Nr. 152/2013 “Për nëpunësin civil” i ndryshuar.

21.5 DBNjÇJSh identifikon dhe drejton procesin e nevojave për trajnim të personelit, në bashkëpunim me institucionet e tjera dhe ASPA-n.

21.6 DBNjÇJSh monitoron dhe raporton tek eprorët përgjegjës në strukturat e MIE për shkelje të disiplinës dhe kodit etik të punonjësve në kundërshtim me ligjet dhe Rregulloren e brendshme të MIE.

21.7 DBNjÇJSh monitoron prezencën ditore të punonjësve dhe raporton tek Sekretari i Përgjithshëm për mungesat e konstatuara duke vënë njëkohësisht në dijeni eprorët direkt të punonjësve të munguar nën varësinë e tyre.

21.8 DBNjÇJSh monitoron zbatimin e Ligjit Nr. 138/2015, “Për garantimin e integritetit të personave që zgjidhen, emërohen ose ushtrojnë funksione publike” për nëpunësit publikë, të Ligjit Nr. 9367, datë 07.04.2005 “Për parandalimin e Konfliktit të Interesave në Ushtrimin e Funksioneve Publike” si dhe Ligjit Nr. 9049, datë 10.04.2003 “Për deklarimin e pasurive, të detyrimeve financiare të të zgjedhurve të disa nëpunësve publikë”.

21.9 DBNjÇJSh ndjek procedurat për organizimin e eventeve të ndryshme të MIE si dhe menaxhimin e hapësirave të brendshme të MIE për takime, seminare, trajnime etj.

21.10 DBNjÇJSh siguron gatishmërinë e automjeteve të ministrisë dhe menaxhon lëvizjet e tyre sipas nevojave për shërbimet e kërkuara nga strukturat e MIE.

21.11 DBNjÇJSh ndjek procedurat e prokurimit dhe garanton kryerjen me efikasitet, transparencë dhe cilësi të tyre në zbatim me Ligjit Nr. 9643 datë 20.11.2016 “Për prokurimin publik” i ndryshuar dhe gjithë legjislacionit në fuqi.

21.12 DBNjÇJSh jep mendimin juridik mbi vlerësimin e përputhshmërisë së projektakteve ligjore dhe nënligjore me legjislacionin shqiptar apo atë evropian (kur është rasti).

21.13 DBNjÇJSh harton dhe lidh kontrata të ndryshme në të cilat Ministria e Integrimit Evropian është palë kontraktore, si dhe monitorimi i zbatimit të këtyre kontratave nga palët kontraktore.

21.14 DBNjÇJSh u ofron strukturave të tjera të brendshme të MIE dispozitat ligjore në fuqi dhe konsulencën juridike për raste të ndryshme të paraqitura për zgjidhje pranë drejtorisë.

21.15 DBNjÇJSh ndjek dhe përfaqëson institucionin në zgjidhjen e mosmarrëveshjeve të ndryshme administrative/gjyqësore duke mbajtur marrëdhënie me organe të tjera administrative, sistemin gjyqësor, profesionet e lira (noteri, avokati, përmbarues), shoqëri tregtare, etj.

21.16 DBNjÇJSh kujdeset për administrimin, inventarizimin dhe mirëmbajtjen e pasurive të luajtshme dhe të paluajtshme të ministrisë.

21.17 DBNjÇJSh kujdeset për funksionimin e mjeteve të komunikimit, si dhe përmbushjen e shërbimeve të tjera të nevojshme për veprimtarinë e strukturave të ministrisë.

21.18 DBNjÇJSh menaxhon lëvizjen e korrespondencës brenda dhe jashtë ministrisë, arkivin, protokollin, dhe riprodhimin e shkresave dhe formularëve;

21.19 DBNjÇJSh harton dhe përditëson rregulloren e brendshme të funksionimit të institucionit.

Neni 22 **Drejtoria e Financës**

22.1 Në bazë të nenit 16 pika 2 të Ligjit “Për organizimin dhe funksionimin e administratës shtetërore” 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.

22.2 Detyrat kryesore :

1. Zbatimi me përpikëri i Ligjit nr. 10296 datë 08.07.2000 “Për menaxhimin financiar dhe kontrollin” dhe detyrimeve që rrjedhin prej tij.
2. Planifikimi dhe menaxhimi i problemeve në fushën e buxhetit dhe financës, siç janë :
 - a) Hartimi i projektbuxhetit vjetor, afatmesëm, dhe detajimi i tij;
 - b) Zbatimi me përpikëri i buxhetit vjetor të miratuar, për çdo artikull dhe nënartikull;
 - c) Drejtimi i metodologjisë së aplikimit të kontabilitetit, kontabilizimi i veprimeve financiare të mbylljes së bilancit vjetor, plotësimi i tij dhe i pasyrave të tjera financiare.
3. Marrja e masave për përdorimin e fondeve buxhetore në mënyrë ekonomike, eficiente dhe efektive.
4. Menaxhimi financiar, mbajtja e kontabilitetit dhe përgatitja e pasqyrave financiare vjetore në përputhje me ligjin për kontabilitetin, administrimin financiar dhe kontrollin.

Neni 23 **Spektori i Auditimit të Brendshëm**

23.1 Misioni

1. Kryerja e auditimit të brendshëm në Ministrinë e Integrimit European në përputhje me aktet ligjore e nënligjore në fuqi, standardet ndërkombëtare të auditimit të brendshëm dhe programeve strategjike dhe vjetore të miratuara nga Ministri i Integrimit European, për përdorimin efektiv të burimeve, duke ndihmuar në mënyrë sistematike dhe të

programuar në përmirësimin e efijencës, menaxhimit të riskut, kontrollit dhe proceseve të qeverisjes.

2. Auditimi i brendshëm i Ministrisë së Integritit European, i organizuar si Sektor, është një veprimtari e pavarur e sektorit publik, që informon dhe asiston Ministrin e Integritit European për efektivitetin dhe ligjshmërinë e përdorimit të fondeve publike, vlerësimin e sistemeve të kontrollit, si dhe të performancës së aktiviteteve që kjo ministri mbulon, duke dhënë këshilla në mënyrë sistematike bazuar në rezultatet e auditimeve të planifikuara. Këtë veprimtari ky sektor e zhvillon duke zbatuar legjislacionin e fushës, rregullat teknike të formalizuara, kodin e etikës dhe kartën e audituesit të brendshëm, si dhe standardet ndërkombëtare të auditimit të brendshëm në sektorin publik.

23.2 Funksionet:

1. Përmirësimi i nivelit të performancës së veprimtarisë audituese nëpërmjet hartimit të metodologjive specifike në fusha të caktuara.
2. Rritja e cilësisë së veprimtarisë audituese, nëpërmjet;
 - Rritjes së zbulimeve për çdo auditues
 - Përmirësimin të cilësisë së rekomandimeve
 - Rritjes së cilësisë së raportimit duke synuar raportimin konciz, të strukturuar dhe efijent.
3. Rritja e nivelit profesional nëpërmjet kualifikimit të vijueshëm të organizuar nga Njësia Qendrore e Harmonizimit.
4. Përmirësimi i sistemit të programimit dhe metodologjisë së vlerësimit të rrezikut sipas sistemeve.

Neni 24

Përshkrimet e punës

24.1 Çdo strukturë e veçantë deri tek çdo specialist e punonjës në Ministrinë e Integritit European, duhet të ketë qartësisht të shkruar përmbajtjen e funksionit që mban, përjashtoj funksionet të cilat përshkruhen me ligj të veçantë.

24.2 Drejtoria e Burimeve Njerëzore, Çështjeve Juridike dhe Shërbimeve dhe Sekretari i Përgjithshëm, ka për detyrë, që në bashkëpunim me drejtoritë e tjera të MIE, të hartojë përshkrimet për çdo pozicion pune si dhe të përcaktojë kriteret e veçanta për çdo funksion në përputhje me strukturën organike.

24.3 Drejtoria e Burimeve Njerëzore, Çështjeve Juridike dhe Shërbimeve, krijon dhe disponon dosjen me të gjitha përshkrimet e punës për pozicionet e organikës së MIE.

24.4 Përshkrimet e punës rishikohen dhe plotësohen sa herë të shihet e nevojshme nga eprorët, kur mbetet vendi vakant si dhe kur ka ndryshime strukturore. Kjo procedurë kryhet gjithmonë në

REPUBLIKA E SHQIPËRISE

MINISTRIA E INTEGRIMIT EUROPIAN

bashkëpunim me Drejtorinë e Burimeve Njerëzore, Çështjeve Juridike dhe Shërbimeve nën mbikëqyrjen e Sekretarit të Përgjithshëm.

KREU V **PROCEDURA MBI DOKUMENTACIONIN**

Neni 25

Dokumentet ose aktet administrative që vijnë në adresë të MIE dhe qarkullimi i tyre

25.1 Dokumentet hyrëse regjistrohen në regjistrin e korrespondencës në Zyrën e Protokollit duke shënuar në to numrin e protokollit dhe datën e marrjes. Kur në dokumentet hyrëse Zyra e Protokollit konstaton mungesa, mbahet procesverbal dhe njoftohet subjekti që i ka dërguar.

25.2 Zarfet që i adresohen Ministrit/Sekretarit të Përgjithshëm me shënimin “personale” apo një kategori e caktuar dokumentesh të një emërtese të veçantë të miratuar me shkrim i dorëzohen atij të pahapura kundrejt firmës. Në rast se në to trajtohen probleme të veprimtarisë së MIE dhe do të qëndrojnë pranë tij, Ministri/Sekretari i Përgjithshëm i kalon ato në Zyrën e Protokollit, e cila bën evidencimin në regjistrin e korrespondencës.

25.3 Dokumentet hyrëse në MIE pasi protokollohen, i dorëzohen Drejtorit të Kabinetit/Sekretarit të Përgjithshëm i cili i shpërndan brenda 24 orëve tek anëtari i kabinetit/struktura përkatëse për trajtimin e çështjes sipas afatit dhe detyrave të përcaktuara në kartelën shoqëruese të dokumentit.

25.4 Dokumentet e klasifikuara “sekret shtetëror” administrohen sipas Ligjit Nr. 8457, dt. 11.02.1999 “Për informacionin e klasifikuar “sekret shtetëror” dhe akteve nënligjore përkatëse të miratuara nga Këshilli i Ministrave

25.5 Dokumenti i marrë në dorëzim kundrejt firmës duhet të trajtohet nga personi përgjegjës dhe të siglohet nga hartuesi, përgjegjësi i sektorit, drejtori i drejtorisë dhe Sekretari i Përgjithshëm/Ministri, për shqyrtimin brenda afatit të përcaktuar në kartelën shoqëruese dhe më pas dorëzohet në Zyrën e Arkivit, për ta përcjellë tek subjekti të cilit i destinohet për dërgim.

Neni 26

Afatet e trajtimit të dokumenteve

26.1 Dokumentet shqyrtohen nga drejtoritë/sectorët përgjegjëse për trajtimin e praktikës brenda afateve të përcaktuara në kartelën shoqëruese të dokumentit hyrës. Këto afate janë:

- a) normale (brenda 10 ditëve);
- b) prioritare (brenda 5 ditëve);

- c) urgjente (brenda 24 orëve ose më shpejt nëse përcaktohet në delegimin e detyrave nga Drejtori i kabinetit /Sekretari i Përgjithshëm).

26.2 Në rastet kur praktika nuk është përfunduar brenda afatit të caktuar, strukturat përgjegjëse duhet të informojnë me shkrim Drejtorin e kabinetit /Sekretarin e Përgjithshëm që ka deleguar detyrën, duke dhënë arsyet e vonësës për trajtimin e praktikës, si dhe duke propozuar një afat tjetër të mundshëm për realizimin e detyrës.

Neni 27

Elementët e dokumenteve

27.1 Dokumentet që dalin nga MIE duhet të kenë:

- a) Stemën e Republikës së Shqipërisë;
- b) investimin “Republika e Shqipërisë”;
- c) emërtimin “Ministria e Integrimit European”;
- d) emërtimin e strukturës përkatëse që harton dokumentin;
- e) numrin e protokollit, vendin dhe datën;
- f) shkurtimin e lëndës;
- g) adresën e korrespondentit;
- h) formulën “në përgjigje” ose “në vijim të shkresës” (kur është rasti), numrin e lidhjeve (kur ka);
- i) tekstin e dokumentit;
- j) funksionin, dhe poshtë funksionit emrin e mbiemrin e personit që nënshkruan dokumentin, si dhe vulën ;
- k) adresën e institucionit në çdo faqe (footer) të dokumentit.

27.2 Data dhe numri i protokollit vendosen në dokumente pas firmosjes nga Ministri/Sekretari i Përgjithshëm.

27.3 Përpilimi, shtypja dhe shumëfishimi i dokumenteve bëhet brenda mjediseve zyrtare të MIE. Dokumentet shtypen me kompjuter në letër me format 210 x 297 mm, 170 x 240 mm dhe 148 x 210 mm. Çdo faqe e plotë e daktilografuar duhet të ketë jo më shumë se 32 rreshta. Në anësoret lihen 3 cm bosh, ndërsa në krye e në fund të faqes nga 2 cm.

27.4 Dokumentet që hartohen nga strukturat e MIE duhet të kenë këto parametra:

- a) Shkrimi Times New Roman, madhësia Font Size 12;
- b) Hapësirat e shkresës nga të dyja anët e shkresës është 2.5.cm ose 1 inch;
- c) Koka e shkresës shkruhet me shkronja kapitale dhe bold;
- d) Data dhe numri i protokollit, vendosen me një distancë prej dy hapësirash nga koka e shkresës. Data vendoset në anë të djathtë, ndërsa numri i protokollit në të njëjtin rresht me datën, në anën e majtë.

27.5 Kur shkresa ka të bëjë me një informacion të klasifikuar “sekret shtetëror”, në faqen e parë në krye të saj, në anën e djathtë shkruhet: shkalla e sekretit, afati i ruajtjes dhe numri i kopjeve. Në rreshtin tjetër, në anën e majtë shënohet numri i protokollit, dhe në anën e djathtë, vendndodhja dhe data. Gjithashtu, nëpërmjet opsionit në kompjuter: *View, Header and Footer*, në krye të çdo faqe (header) përjashtuar faqen e parë, vendoset shënimi “I klasifikuar”, dhe në fund të çdo faqe (footer) shkruhet “I klasifikuar” .

27.6 Ekzemplari i dokumentit që mbahet në Zyrën e Protokollit/Arkivit, siglohet dhe nga përpiluesi, përgjegjësi i sektorit dhe drejtori i drejtorisë në fund të dokumentit që del nga MIE. Në të shënohet sasia e kopjeve të shtypura (printuara) dhe data e siglimit nga secili prej tyre.

27.7 Të gjithë ekzemplarët e dokumenteve vulozen. Një kategori e caktuar dokumentesh të karakterit vendimmarrës-kontrollues, marrëveshje të ndryshme, akte me efekte juridike-pronësore, ose të tilla që krijojnë konflikt interesash, kur përmbajnë më shumë se një fletë, çdonjëra prej tyre vulozet në fund të faqes, në anën e majtë ose të djathtë.

27.8 Pas nënshkrimit nga Ministri/Sekretari i Përgjithshëm, shënimi evidentohet në praktikë nga sekretarja e Ministrisë/Sekretarit të Përgjithshëm, e cila në datën e specifikuar në praktikë, ia dorëzon kundrejt firmës Zyrës së Protokoll/Arkivit.

Neni 28

Aktet administrative dhe dokumente të tjera që hartohen në MIE

28.1 Llojet e akteve administrative të pranishme në veprimtarinë ekzekutive dhe urdhërdhënëse të Ministrisë së Integrimit European janë:

- a) “Urdhri”, i cili është akti nënligjor i Ministrisë së MIE me karakter të brendshëm, që vendos rregulla sjellje të përgjithshme ose mund të rregullojë një marrëdhënie konkrete. Urdhri del në bazë dhe për zbatim të ligjit ose vendimit të Këshillit të Ministrave;
- b) “Udhëzimi”, i cili është akti nënligjor i Ministrisë së MIE me karakter shpjegues që shtjellon të gjitha urdhërimet e ligjit ose vendimit të Këshillit të Ministrave.

28.2 Në grupin e akteve administrative futen edhe dokumentet në formën e direktivave, programet e punës, raportet, relacionet, të cilat duhet të formulohen me shkrim dhe në rastet e veçanta kur ato jepen me gojë duhet të evidentohen në një protokoll të veçantë për të marrë trajtën e një akti administrativ.

28.3 Strukturat në përbërje të MIE, në bazë të detyrave të tyre në akte ligjore e nënligjore si dhe detyrave të ngarkuara nga eprorët, propozojnë dokumente/akte administrative, të tilla si: projektligje, projektvendime, projekt-urdhra, projekt-udhëzime, apo dokumente të tjera, duke e shoqëruar atë gjithmonë me një memo shpjeguese në të cilën duhet të përmbliidhen faktet

shpjeguese apo sqaruese të dokumentit/aktit administrativ, objekti, qëllimi i aktit, efektet financiare nëse ka, si dhe zgjidhjet konkrete të çështjes.

28.4 Dokumentet e brendshme që hartohen në MIE si: aktet administrative, vendimet, urdhrat, udhëzimet, materialet e mbledhjeve të forumeve të MIE, studimet, planet e programet e punës, raportet, relacionet, informacionet, bilancet, procesverbalet, etj, kanë të gjithë elementët e dokumenteve që dalin, me përjashtim të adresës së korrespondentit e të formulës “në përgjigje” ose “në vijim të shkresës”, me përjashtim të memo-ve ku lejohet përdorimi i formulës “në përgjigje” ose “në vijim të shkresës”.

28.5 Në çdo dokument, akt administrativ, memo apo shkresë që hartohet nga strukturat e MIE, para dërgimit për firmosje nga titullari, duhet të radhiten në bazë të hierarkisë emrat e personave përgjegjës që kanë bashkëpunuar si dhe nënshkrimet e tyre. Ato vendosen në kopjen e parë, e cila depozitohet me siglën përkatëse në Zyrën e Protokollit/ Arkivit.

28.6 Personi/at që kanë përpiluar një dokument, mban/jnë përgjegjësi për formën dhe përmbajtjen e tij. Ministri/ Sekretari i Përgjithshëm/drejtori/përgjegjësi i sektorit që e firmos atë, krahas përgjegjesisë për përmbajtjen e dokumentit që miraton apo siglon, mban gjithashtu përgjegjësi edhe për punën e kryer nga vartësit e tij. Përgjegjësia për hartimin e praktikave në çdo rast është në përputhje me detyrat respektive të strukturave që përfshihen në përgatitjen e akteve.

28.7 Në rastet kur mendimi i personit/ave që janë përgjegjës për trajtimin e praktikës dhe përpilimin e një dokumenti nuk është i njëjtë me atë të eprorit të tij të drejtpërdrejtë, ai nuk është i detyruar të firmosë, por i bashkëngjit praktikës mendimin e tij me shkrim për arsyet e mosfirmosjes.

28.8 Dokumentet që formojnë një praktikë dhe që kanë lidhje organike ndërmjet tyre marrin në regjistrin e korrespondencës një numër rendor të veçantë. Dokumenti i parë që krijohet nga vetë organi apo që vjen në adresë të tij, merr numër rendor të plotë, ndërsa dokumentet e tjera që kanë lidhje me të evidencohen me të njëjtin numër e progresivisht me fraksion deri në mbylljen e praktikës. Nuk lejohet evidencimi në një numër i dy ose më shumë praktikave të përafërta që janë të pavarura ndërmjet tyre sipas objektit.

28.9 Dokumentet e brendshme të MIE së bashku me praktikën/materialet e bashkangjitura gjithmonë shoqërohen me kartelën e brendshme e cila përmban këto elementë:

- a) Institucionin/Strukturën nga vjen dokumenti/materiali;
- b) Lëndën objekt të materialit;
- c) Drejtorinë e cila shqyrton materialin;
- ç) Afatin e trajtimit të materialit.

28.10 Nuk evidentohen dhe nuk dorëzohen në Zyrën e Protokollit/Arkivit, dokumentet me karakter të thjeshtë si për lëvizje automjetesh, dokumente masive të llogarisë, magazinës, fatura mandat pagesa, fletë hyrje-dalje, fletë udhëtimesh dhe dokumente të tjera me natyrë të tillë. Këto dokumente ruhen në sektorët përkatës të Ministrisë së Integrimit Europian dhe mbasi humbasin vlerën operative të ruajtjes nxirren për asgjësim sipas rregullave në fuqi nga vetë sektorët.

Neni 29

Nënshkrimi i dokumenteve me kompetenca të deleguara

29.1 Delegimi i kompetencave dhe zëvendësimi kryhet sipas dispozitave të Ligjit Nr. 44/2015 “Kodi i Procedurave Administrative i Republikës së Shqipërisë” dhe Ligjit Nr. 90/2012 “Për Organizimin dhe Funksionimin e Administratës Shtetërore”.

29.2 Ministri, mund t'ua delegojë autoritetin e tij funksionarëve politikë dhe nëpunësve të lartë civilë të ministrisë për plotësimin e detyrave funksionale. Nuk lejohet delegimi i funksioneve dhe detyrave të Ministrit me të cilin është i ngarkuar në kryerjen e tyre.

29.3 Ministri, në rastet e mungesave, të pamundësisë apo të paaftësisë fizike për të vepruar ose për shkak të ndonjë pengese ligjore që haset, zëvendësohet në kryerjen e detyrave nga njëri prej zëvendësministrave.

29.4 Zëvendësministri është pjesë e hierarkisë administrative vetëm kur zëvendëson ministrin.

29.5 Sekretari i Përgjithshëm, në rastet e mungesave, të pamundësisë apo të paaftësisë fizike për të vepruar ose për shkak të ndonjë pengese ligjore që haset, zëvendësohet në kryerjen e detyrave nga njëri prej drejtorëve i cili ka vjetërsi më të madhe në shërbimin civil.

29.6 Drejtori, në rastet e mungesave, të pamundësisë apo të paaftësisë fizike për të vepruar ose për shkak të ndonjë pengese ligjore që haset, zëvendësohet në kryerjen e detyrave nga përgjegjësi i sektorit në varësi të tij. Nëse ka më shumë se një përgjegjës sektori, atëherë zëvendësohet nga përgjegjësi i sektorit që ka vjetërsi më të madhe në shërbimin civil.

29.7 Përgjegjësi 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.

29.8 Në mungesë të Ministrit/Sekretarit të Përgjithshëm, aktet zyrtare mund të firmosen nga personat e autorizuar me shkrim prej tij. Në këtë rast në aktin zyrtar vihet shënimi: “në mungesë dhe me urdhër/porosi”. Nuk mund të delegohen kompetenca dhe të firmoset në mungesë të Ministrit për attribute kushtetuese apo ligjore që i njihen vetëm Ministrit të MIE.

29.9 Zëvendësimi në kryerjen e detyrave, në çdo rast, bëhet me shkrim dhe një kopje i dërgohet për dijeni Sekretarit të Përgjithshëm, ndërsa një kopje depozitohet në Zyrën e Protokollit/Arkivit. Zyra e Protokollit/Arkivit një kopje të Autorizimit/Vendimit “Për zëvendësim të përkohshëm” ia dërgon për njoftim drejtorive përkatëse me qëllim vënien në dijeni mbi zëvendësimin përkatës.

29.10 Në aktin e zëvendësimit përcaktohet:

- a) personi zëvendësues;
- b) pozicioni që mban;
- c) periudha kohore e zëvendësimit;
- ç) kompetencat e deleguara të të zëvendësuarit.

29.11 Delegimi i kompetencave mbaron:

- a) me revokimin e aktit të delegimit;
- b) me mbarimin apo kryerjen e detyrave të deleguara

29.12 Zëvendësimi në kryerjen e detyrave për nivelin drejtor/përgjegjës sektori bëhet sipas Ligjit Nr. 90/2012 “Për Organizimin dhe Funksonimin e Administratës Shtetërore”.

29.13 Zëvendësimi në kryerjen e detyrave i kryer në kundërshtim me dispozitat si më sipër, është i pavlefshëm.

Neni 30

Komunikimi elektronik

30.1 “Dokument elektronik” është çdo informacion i krijuar me “cilësi dokumentare”, i dërguar, i marrë ose i ruajtur në formë elektronike nga një sistem kompjuterik apo nga një mekanizëm i ngjashëm brenda rrjetit kompjuterik të MIE dhe që plotëson kushtet për vlefshmërinë, në përputhje me Ligjin Nr.10273, datë 29.4.2010 “Për dokumentin elektronik”. Përmbajtja e dokumentit elektronik përfshin të gjitha format e të dhënave, pasqyruar me shkronja, numra, simbole, zë dhe imazh.

30.2 Çdo komunikim elektronik brenda MIE por edhe jashtë saj me institucionet e tjera shtetërore dhe private përbën dokument elektronik dhe me anë të tij shkëmbehen dhe merren informacione që kanë lidhje me fushat përkatëse që mbulojnë drejtoritë duke lehtësuar aktivitetin e tyre.

30.3 Përdorimi i dokumenti elektronik, që përmban informacion të klasifikuar “sekret shtetëror”, rregullohet në përputhje me legjislacionin për informacionin e klasifikuar “sekret shtetëror”

REPUBLIKA E SHQIPËRISE

MINISTRIA E INTEGRIMIT EUROPIAN

30.4 Komunikimi dhe shkëmbimi i dokumenteve zyrtare, brenda ministrisë apo jashtë saj, bëhet gjithmonë duke përdorur adresën zyrtare elektronike të nëpunësit.

30.5 Adresat elektronike të nëpunësve të MIE-s përcaktohen gjithmonë në këtë mënyrë: emër.mbiemër@integrimi.gov.al

30.6 Përdorimi i postës elektronike apo web-it të MIE për qëllime personale është i kufizuar. Nëpunësit mund të përdorin postën elektronike personale vetëm në raste kur adresa e tyre elektronike zyrtare nuk funksionon. Në këto raste nëpunësi duhet të informojë domosdoshmërisht marrësin e informacionit mbi arsyen e përdorimit të postës personale.

30.7 Përdorimi i postës elektronike apo i shërbimit të internetit kryhet nga nëpunësit e MIE në përputhje me VKM Nr. 248 datë 27.04.2007 “Për krijimin e Agjencisë Kombëtare të Informacionit” i ndryshuar.

30.8 Punonjësi ka të drejtë të përdorë shërbimin e Internetit për:

- a) Komunikim dhe informim direkt në lidhje me problemet e Institucionit;
- b) Komunikim dhe bashkëpunim për zhvillimin e tij profesional;
- c) Kërkime, studime, standarde, këshillime, analiza dhe aktivitete profesionale dhe sociale të lidhura me punën dhe në përputhje me detyrat e punonjësve në administratën publike;
- d) Çdo aktivitet zyrtar që nuk kërkon një nivel sigurie të lartë të rrjetit (p.sh aksesimi në rrjetat e klasifikuara).

30.9 Punonjësit janë përgjegjës për ruajtjen e fshehtësisë së fjalëkalimeve personale (username/password) të tyre. Ata duhet të përdorin këto dhe vetëm këto fjalëkalime dhe nuk duhet ti shpërdorjnë ato. Në mënyrë të ngjashme, logimet e shumëfishta dhe të njëkohshme me të njëjtën UserID janë të ndaluara rreptësisht.

30.10 Punonjësit duhet të jenë të vëmendshëm që të mbyllin llogarinë e tyre personale në përfundim të punës.

30.11 Punonjësit janë përgjegjës për raportimin, nëse janë në dijeni, të shkeljeve dhe rreziqeve potenciale rreth sigurisë, si dhe të aktiviteteve jo-etike, që shkelin udhëzimet ose kodin e praktikës së institucionit. Punonjësit janë gjithashtu përgjegjës për sigurimin e pajisjeve që ata përdorin nga keqpërdorimi, aksesimi i paautorizuar ose dëmtimi i qëllimshëm gjatë punës.

30.12 Punonjësit i ndalohet përdorimi i shërbimit të Internetit për të:

a) Shkarkuar, përdorur dhe/ose shpërndarë:

1. Materiale me përmbajtje diskriminuese (racial, kulturor, politik, gjinor apo fizik);
2. Literaturë negative rreth drogave;
3. Materiale pornografike;

4. Materiale që përmbajnë shpifje;

b) Favorizuar biznesin privat – përfshirë këtu reklamat, lajmërimet, etj, – apo për qëllime politike.

c) Përdorur/shpërndarë lojëra elektronike, apo përdorur programe si Youtube, Facebook, Twitter, përveç rasteve kur ato ndihmojnë në trajnimin ose ilustrimin e aktiviteteve profesionale;

d) Dërguar jashtë institucionit, shpërndarë, kopjuar ose modifikuar skedarët (file-s) dhe të dhëna të tjera që janë konfidenciale;

e) Shfrytëzuar identitetin e një personi tjetër, gjatë përdorimit të internetit;

f) Mbledhur fonde publike dhe/ose për aktivitete që kanë të bëjnë me marrëdhëniet me publikun, jo specifikisht të lidhura me aktivitetin shtetëror të Institucionit;

g) Shkëmbyer mesazhe (Instant Messaging) ose bashkëbiseduar (si CHAT) për qëllime personale.

30.13 Transmetimi i dokumenteve ose mesazheve të klasifikuara nëpërmjet Internetit është i ndaluar, përveç rasteve kur specifikohet nga Drejtoria e Sigurimit të Informacionit të Klasifikuar (DSIK).

30.14 Përditësimi i të dhënave në faqen zyrtare të internetit të MIE mbikëqyret nga këshilltari përkatës i kabinetit të Ministrit, në bashkëpunim me këshilltarin e medias si dhe me sektorin e IT i cili kryen hedhjen teknike të të dhënave.

KREU VI

PROCEDURA TË BASHKËPUNIMIT DHE BASHKËRENDIMIT

Neni 31

Planet e punës dhe raportimet

31.1 Në fillim të çdo viti miratohet plani vjetor i MIE për vitin në vazhdim si dhe planet vjetore të çdo drejtorie.

31.2 Çdo drejtori zhvillon veprimtarinë e saj mbi bazën e planeve të aprovuara nga ministri, pasi janë miratuar më parë nga Sekretari i Përgjithshëm.

31.3 Për aktivitetin mujor raportimi bëhet në fillim të çdo muaji pasardhës. Në të njëjtën mënyrë organizohet edhe analiza tre mujore e punës ku do të raportohet në një nga datat që vendos Ministri i MIE.

31.4 Çdo të premtë dorëzohet një informacion tek kabineti i ministrit dhe tek Sekretari i Përgjithshëm, nga drejtoritë pasi kanë marrë dhe aprovimin e drejtorëve, ku përfshihen informacione për projektligje, projektvendime që janë në proces, tregues makrosocial-ekonomik që pasqyrohen nga zbatimi i politikave të ministrisë, për buxhetin e vitit pasardhës etj. Në këtë informacion përfshihen edhe aktivitetet publike ose mbledhjet me rëndësi që do të bëhen në javët e mëvonshme, i gjithë ky proces udhëhiqet nga Sekretari i Përgjithshëm.

REPUBLIKA E SHQIPËRISE
MINISTRIA E INTEGRIMIT EUROPIAN

31.5 Raportet dhe materiale të tjera që janë për botim, pasi përgatiten nga drejtoritë përkatëse aprovohen nga Sekretari i Përgjithshëm dhe i kalohen kabinetit të ministrit dhe më pas miratohen nga ministri.

Neni 32

Marrëdhëniet ndërmjet strukturave të brendshme të ministrisë

32.1 Struktura e Ministrisë së Integrimit European përcakton shkallën e hierarkisë dhe të përgjegjësisë së funksioneve në marrëdhënie me njëri-tjetrin.

32.2 Marrëdhëniet ndërmjet ministrit, zëvendësministrit, kabinetit të ministrit, sekretarit të përgjithshëm dhe të strukturave të tjera të shërbimit civil të MIE-s, rregullohen në përputhje me dispozitat ligjore në fushën e shërbimit civil dhe ato të organizimit dhe të funksionimit të Këshillit të Ministrave.

32.3 Marrëdhëniet ndërmjet strukturave paralele janë marrëdhënie bashkëpunimi. Gjatë ushtrimit të detyrës vartësit duhet të zbatojnë dhe t'i raportojnë me përgjegjësi për detyrat e ngarkuara eprorit në përputhje me dispozitat ligjore në fuqi.

32.4 Në rastet kur e njëjta çështje është caktuar të shqyrtohet nga dy struktura paralele, është eprori direkt, më i lartë, i të dyja strukturave përgjegjëse për koordinimin dhe zgjidhjen përfundimtare të çështjes.

Neni 33

Marrëdhëniet me struktura të tjera shtetërore dhe private

33.1 Marrëdhëniet midis Ministrisë së Integrimit European me ministritë dhe institucionet e tjera të administratës qendrore dhe institucionet e pavarura të shtetit funksionojnë:

- a) Sipas parimit të bashkërendimit të punës, duke siguruar mbështetjen e nevojshme për programet afatmesme dhe afatgjata të Këshillit të Ministrave;
- b) Sipas parimit të qartësisë në përcaktimin dhe shpërndarjen e përgjegjësive, ku ndarja dhe caktimi i funksioneve dhe detyrave administrative me ministritë dhe institucionet e tjera është specifike, transparente dhe publike në mënyrë të përshtatshme brenda fushës së tyre të përgjegjësisë dhe duke shmangur mbivendosjen e kompetencave dhe juridiksionit;
- c) Sipas parimit të bashkëpunimit për arritjen e objektivave ligjorë që u janë besuar, në përputhje me Kushtetutën dhe legjislacionin në fuqi.

33.2 Funksioneve administrative të Ministrisë së Integrimit European, që kanë të bëjnë drejtpërdrejt me personat privatë, në zbatim të parimit të dekoncentrimit, organizohet për t'u kryer sa më afër tyre, me qëllim lehtësimin e aksesit të tyre në informacion, në shërbimet

publike, si dhe një pjesëmarrje të përshtatshme në procedimin administrativ, sipas legjislacionit në fuqi.

Neni 34

Njoftimi dhe konsultimi me publikun në proceset politikëbërëse

34.1 Në zbatim të Ligjit Nr. 146/2014 “Për Njoftimin dhe Konsultimin Publik”, me qëllim garantimin e transparencës dhe pjesëmarrjes e publikut në proceset politikëbërëse dhe vendimmarrëse prej saj, MIE nëpërmjet faqes zyrtare të saj njofton publikun për pjesëmarrje në konsultime të projektligjeve, projekt-dokumente strategjike kombëtare dhe vendore, si dhe politikave me interes të lartë publik brenda misionit dhe veprimtarisë së saj politikëbërëse dhe vendimmarrëse.

34.2 Konsultimi me publikun nuk zbatohet gjatë procesit të vendimmarrjes që lidhet me:

- a) çështjet e sigurisë kombëtare, për aq sa ato përbëjnë sekret shtetëror, sipas ligjit për informacionin e klasifikuar “sekret shtetëror”;
- b) marrëdhëniet ndërkombëtare dhe marrëveshjet dypalëshe dhe shumëpalëshe;
- c) aktet administrative individuale dhe aktet administrative me karakter normativ, përveçse kur me ligj të veçantë parashikohet ndryshe;
- d) aktet normative, me fuqinë e ligjit, të miratuara në Këshillin e Ministrave;
- e) emergjencën civile;
- f) çështjet e tjera përjashtimore të parashikuara me ligj.

34.3 MIE, pas publikimit të njoftimit në faqen zyrtare të saj; nëpërmjet lajmërimit publik të afishuar në ambientet e MIE; lajmërimit në mediat audiovizive kombëtare, rajonale, lokale; botimit në gazeta lokale ose në dy gazetat më të lexuara në nivel kombëtar, mund të organizojë konsultime të drejtpërdrejta dhe takime publike të hapura me palët e interesuara të cilat dokumentohen me procesverbal dhe që sipas Ligjit Nr. 146/2014 “Për Njoftimin dhe Konsultimin Publik” përbën dokument zyrtar. Për konsultime veçanërisht të rëndësishme, si dhe kurdo që është e mundur, me vendim të MIE, takimet publike transmetohen në median audiovizive publike për të mundësuar ndjekjen e tyre nga publiku i gjerë.

34.4 Në njoftimin për fillimin e procesit të konsultimit publik përcaktohen:

- a) arsyet e nevojshme për nxjerrjen e projektaktit, si dhe ndikimi që ai do të ketë;
- b) afati, vendi dhe mënyra me të cilën palët e interesuara paraqesin ose dërgojnë rekomandimet e tyre;
- c) adresa elektronike info@integrimi.gov.al dhe sonila.meksi@integrimi.gov.al e kontaktit të koordinatorit për njoftimin dhe konsultimin publik të organit publik për mbledhjen e rekomandimeve e të komenteve për projektaktin;
- d) vendi dhe data e organizimit të takimit publik në rastet kur organi publik vendos për organizimin e tij.

- e) aksesit në dokumentacionin e nevojshëm që lidhet me projektaktin i cili sigurohet sipas mënyrës së përcaktuar në legjislacionin në fuqi për të drejtën e informimit.

34.5 Koordinatori i njoftimit dhe konsultimit publik i caktuar nga MIE, përgjigjet për bashkërendimin dhe administrimin e përgjithshëm të punës për garantimin e së drejtës së njoftimit e të konsultimit publik duke u siguruar palëve të interesuar informacionin e nevojshëm për t'u krijuar atyre mundësinë të kontribuojnë në mënyrën më efektive të mundshme në procesin e përgatitjes së projektaktit në rrugë elektronike dhe/ose postare.

34.6 Palët e interesuara, pa cenuar afatet kohore të përcaktuara në ligje të veçanta për procedurat e konsultimit dhe informimit publik, dërgojnë pranë MIE komentet dhe rekomandimet e tyre:

- a) brenda 20 ditëve pune nga data e njoftimit për procesin e njoftimit paraprak;
- b) brenda 20 ditëve pune nga data e njoftimit për procesin e njoftimit e të konsultimit publik. 2.
- c) brenda 40 ditëve pune nga data e njoftimit për akte veçanërisht komplekse ose të rëndësishme. sipas vendimit të organit publik, afati për dërgimin e komenteve mund të zgjatet deri në. 3. Përcaktimet e sipërpërmendura.

34.7 Palëve të interesuara, të ftuara për të marrë pjesë në takimet publike, u jepet koha e nevojshme për përgatitje. Në çdo rast, ato informohen jo më pak se 20 ditë pune përpara takimit publik, duke u vënë në dispozicion kopje të projektaktit që do të diskutohet.

34.8 MIE mund të zgjasë afatin për dërgimin e komenteve e të rekomandimeve ose mund të ripërsërisë fazën e marrjes së tyre kur nuk është kënaqur me cilësinë e komenteve të përfutuara ose kur në komentet dhe rekomandimet e dhëna janë ngritur çështje të reja të rëndësishme që nuk kanë qenë pjesë e konsultimit fillestar. Nëse rekomandimet e palëve të interesuara nuk janë pranuar, atëherë MIE paraqet një përmbledhje të shkaqeve për mospranimin e tyre në një nga format e njoftimit, të parashikuar në nenin 11 të Ligjit Nr. 146/2014 “Për Njoftimin dhe Konsultimin Publik”.

34.9 Komentet dhe rekomandimet e marra gjatë procesit të konsultimit publik grumbullohen nga koordinatori i njoftimit dhe konsultimit publik të MIE në mënyrë të strukturuar dhe transparente. Shqyrtimi i komenteve dhe rekomandimeve kryhet nga struktura përgjegjëse për hartimin e projektaktit, e cili vendos për pranimin ose refuzimin e rekomandimeve të marra nga palët e interesuara të konsultuara. Projektaktet shoqërohen me një përmbledhje të rekomandimeve të pranuar.

REPUBLIKA E SHQIPËRISE
MINISTRIA E INTEGRIMIT EUROPIAN

Neni 35

Dhënia e informacionit zyrtar

35.1 Në zbatim të Ligjit Nr. 119/2014 “Për të drejtën e informimit” dhe Ligjit Nr. 146/2014 “Për Njoftimin dhe Konsultimin Publik”, MIE me qëllim garantimin e njohjes së publikut me informacionin që prodhohet ose mbahet në përputhje me kompetencat e MIE, por edhe nëpërmjet informimit dhe vënies në dispozicion për dhënie përgjigje për zgjidhje konkrete të problemeve e shqetësimeve të ngritura nga publiku, MIE nëpërmjet faqes zyrtare të saj ka vënë në dispozicion të publikut:

- a) një përshkrim të strukturës organizative, funksioneve dhe detyrave të MIE;
- b) tekstet e plota të konventave që janë ratifikuar nga Republika e Shqipërisë, të ligjeve, të akteve nënligjore, të çdo dokumenti tjetër politikash, manuali të saj që ka lidhje me ushtrimin e funksioneve të MIE dhe që prek publikun e gjerë;
- c) të dhëna për buxhetin dhe planin e shpenzimeve për vitin financiar në vijim dhe vitet e kaluara, si dhe çdo raport vjetor për zbatimin e buxhetit;
- d) adresën postare të MIE si dhe elektronike të koordinatorit për dhënien e informacionit zyrtar info@integrimi.gov.al dhe sonila.meksi@integrimi.gov.al.

35.2 Koordinator i marrëdhënieve me publikun njihet paraprakisht me kërkesën e personit të interesuar për informim dhe bën klasifikimin e letrave e/ose ankesave nëse informacioni i kërkuar përbën shkak për kufizimin e së drejtës së informimit sipas nenit 17 të Ligjit Nr. 119/2014 “Për të drejtën e informimit”.

35.3 Pas klasifikimit të letrës e/ose ankesës, koordinatori e përcjell ankesën/kërkesën në Zyrën e Protokollit e cila cakton numrin rendor dhe datën për secilën prej tyre në regjistrin e posaçëm, ku pasqyrohen të gjitha kërkesat për informim dhe informacionet e dhëna në përgjigje të tyre.

35.4 Kërkesat për informim regjistrohen sipas radhës së paraqitjes dhe trajtohen pa dallime mes tyre. Kërkesa për informim duhet të përmbajë:

- a) emrin dhe mbiemrin e kërkuesit;
- b) adresën postare ose elektronike ku kërkohet të dërgohet informacioni;
- c) përshkrimin e informacionit që kërkohet;
- d) çdo të dhënë që kërkuesi gjykon se mund të ndihmojë në identifikimin e informacionit të kërkuar;
- e) formatin në të cilin preferohet informacioni;

Në qoftë se kërkesa për informim nuk e përcakton formatin në të cilin kërkohet informacioni, ai jepet në mënyrën më të efektshme dhe me koston më të ulët për MIE.

35.5 Pas regjistrimit nga Zyra e Protokollit. Kërkesa për informim i drejtohet Drejtorit të kabinetit/Sekretarit të Përgjithshëm i cili më pas e dërgon tek anëtari i kabinetit/drejtoria

përkatëse për trajtim, zgjidhje dhe kthim-përgjigje brenda afatit të përcaktuar në kartelën shoqëruese.

35.6 Në rastet kur anëtari i kabinetit/specialisti i drejtorisë përkatëse të cilit i drejtohet kërkesa për informim, trajtim, kthim-përgjigje, është i paqartë në lidhje me përmbajtjen dhe natyrën e kërkesës, ai kontakton menjëherë, por gjithnjë jo më vonë se 48 orë nga data e paraqitjes së kërkesës, me kërkuesin për të bërë sqarimet e nevojshme. Në çdo rast kërkuesi ndihmohet në saktësimin e kërkesës.

35.7 MIE trajton kërkesën për informim, duke parashtruar informacionin e kërkuar sa më shpejt që të jetë e mundur, por jo më vonë se 10 ditë pune nga dita e dorëzimit të saj, përveç rasteve kur ligji i posaçëm parashikon ndryshe.

35.8 Në qoftë se pas shqyrtimit të kërkesës MIE konstaton se nuk e zotëron informacionin e kërkuar, jo më vonë se 10 ditë kalendarike nga data e dorëzimit të kërkesës, ia dërgon atë autoritetit kompetent, duke e vënë në dijeni edhe kërkuesin si dhe e informon atë për kontaktet e autoritetit ku është dërguar kërkesa. Arsyeja e vetme që justifikon dërgimin e kërkesës një autoriteti tjetër është mungesa e informacionit të kërkuar.

35.9 Kur MIE dërgon kërkesën për informim një autoriteti tjetër, ky i fundit ai kthen përgjigje jo më vonë se 15 ditë pune nga dita e mbërritjes së kërkesës në MIE. Afatet e mësipërme mund të zgjaten me jo më shumë se 5 ditë pune për një nga shkaqet e mëposhtme:

- a) nevoja për të kërkuar dhe shqyrtuar dokumente të shumta e voluminoze;
- b) nevoja për t'i shtrirë kërkimet në zyra dhe mjedise që janë fizikisht të ndara nga zyra qendrore e autoritetit;
- c) nevoja për t'u konsultuar me autoritete të tjera publike përpara marrjes së një vendimi për plotësimin ose jo të kërkesës.

Vendimi për zgjatjen e afatit i njoftohet menjëherë kërkuesit. Në çdo rast, mostrajtimi i kërkesës për informim brenda afateve të sipërpërmendura do të konsiderohet refuzim.

35.10 Dispozitat e këtij neni zbatohen edhe për njohjen me informacionin arkivor të çdo lloji.

KREU VII TË DREJTAT E NËPUNËSVE

Neni 36 E drejta e kushteve të përshtatshme të punës

36.1 Punonjësi ka të drejtën për kushte pune të përshtatshme dhe jo diskriminuese. Institucioni garanton sigurimin e kushteve për mbrojtjen e integritetit fizik, moral dhe dinjitetit të punonjësit.

REPUBLIKA E SHQIPËRISE
MINISTRIA E INTEGRIMIT EUROPIAN

Neni 37

E drejta e informimit dhe ankimit

37.1 Çdo punonjës ka të drejtën të informohet për fillimin e çdo procedimi administrativ në të cilin:

- a) merren vendime në lidhje me pretendimet e tyre;
- b) vendosen detyrime, ndëshkime ose shkaktohen dëme;
- c) krijohen, zhduken, zgjerohen apo kufizohen interesat apo të drejtat legjitime të palëve, ose preken në ndonjë mënyrë tjetër kushtet për ushtrimin e tyre.

37.2 Punonjësi 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.

Neni 38

Pjesëmarrja në veprimtari politike

38.1 Çdo punonjës ka të drejtë të marrë pjesë në veprimtari politike jashtë orarit zyrtar. Punonjësi nuk duhet të shprehë publikisht bindjet apo preferencat e tij politike.

38.2 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.

38.3 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 39

E drejta e formimit profesional

39.1 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 40

E drejta e konsultimit

40.1 Punonjësi ka të drejtën të konsultohet, nëpërmjet sindikatave apo përfaqësuesve të punonjësve të MIE, në vendimmarrjen për aktet ligjore dhe nënligjore, lidhur me marrëdhënien e punësimit dhe kushtet e punës.

REPUBLIKA E SHQIPËRISE
MINISTRIA E INTEGRIMIT EUROPIAN

40.2 Sindikata, ku punonjësi është anëtar apo përfaqësuesit e punonjësve të MIE, ku nëpunësi civil ushtron detyrën, konsultohet në marrjen e çdo vendimi individual, lidhur me një nëpunës civil të përfaqësuar prej saj.

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

Neni 41

E drejta e pagës, kohëzgjatja e punës, lejet dhe pushimet

41.1 Nëpunësi/punonjësi ka të drejtën e pagës për ushtrimin e detyrës në përputhje me legjislacionin e punësimit në fuqi

41.2 Nëpunësi/punonjësi ka të drejtën për pushime vjetore të paguara, si dhe për pushime të tjera me apo pa pagesë.

41.3 Kohëzgjatja e pushimit vjetor të paguar është 4 jave kalendarike. Kohëzgjatja e pushimit vjetor të paguar, kur nëpunësi/punonjësi nuk ka kryer një vit kalendarik pune të plotë, përcaktohet në përpjesëtim të drejtë me kohëzgjatjen e marrëdhënieve juridike të punës.

41.4 Pushimet vjetore nuk mund të kompensohen me pagesë, përveç rastit kur është zgjidhur marrëdhënia e punës. Çdo marrëveshje që parashikon heqjen dorë nga e drejta për pushim vjetor, kundrejt pagesës, do të jetë e pavlefshme.

41.5 Pushimi vjetor i paguar, që i është dhënë nëpunësit/punonjësit në një vend tjetër pune, llogaritet në kohën e pushimit vjetor të paguar, kur ai caktohet në një vend tjetër pune.

41.6 Nëpunësi/punonjësi ka të drejtë të kërkojë kryerjen e pushimit vjetor edhe në periudha të ndryshme e të ndara, por këto periudha nuk mund të jenë më të shkurtra se 6 ditë në vijim. Në qoftë se pushimi vjetor nuk kryhet brenda vitit kalendarik përkatës, ai mund të kryhet deri në tremujorin e parë të vitit kalendarik pasardhës.

41.7 Nëpunësi/punonjësi ka të drejtën e pushimit të paguar edhe për rastet si me poshtë vijon:

- a) Martesën e nëpunësit civil apo të punonjësit 5 dite;
- b) Martesën e fëmijës së tij 3 dite;
- c) Lindjen e fëmijës për baballarët 3 dite;
- d) Vdekjen e prindërve, të gjyshërve, të bashkëshortit, 5 ditë; të fëmijës, të vëllezërve, të motrave ;

- e) Ndërrimin e banesës 2 ditë;
- f) Sëmundje të rënda të fëmijëve, prindërve apo 5 ditë; bashkëshortit, të vërtetuara me raport mjekësor;
- g) Përgatitjen dhe mbrojtjen e titujve pasuniversitar, 10 ditë, për punën që kryejnë;
- h) Trajnime afatshkurtra brenda dhe jashtë vendit me shkëputje nga puna deri në tre muaj;
- i) Pjesëmarrjen si dëshmitar/ekspert/palë ndërgjyqës në gjykatë;
- j) Pjesëmarrjen në borde, komisione, organizata ndërkombëtare, si ekspert në grupe pune në institucione të tjera në administratën shtetërore, etj, për aq kohë sa zgjat pjesëmarrja e punonjësit;
- k) Në raste të tjera të parashikuara në ligj apo akte nënligjore.

41.8 Nëpunësi civil ka të drejtë, që në raste të veçanta, të kërkojë leje pa të drejtë page, për arsye shëndetësore, personale, për fëmijët, bashkëshortin apo prindërit. Kohëzgjatja e kësaj leje përcaktohet nga Sekretari i Përgjithshëm, me propozimin e eprorit të drejtpërdrejtë. Kohëzgjatja maksimale e të gjitha lejeve të papaguara, brenda një viti kalendarik, nuk mund të jetë më e gjatë se 30 ditë. Ditët e festave zyrtare nuk përfshihen në pushimet vjetore të paguara.

41.9 Nëpunësi civil në administratën e MIE parashtron kërkesën e tij për pushime vjetore me/pa pagesë në memo, duke ndjekur radhën e hierarkisë së eprorëve drejtuar Sekretarit të Përgjithshëm/, të paktën 1 javë përpara datës së fillimit të pushimeve të kërkuara.

41.10 Kërkesa e punonjësit/nëpunësit civil për pushime vjetore me/pa pagesë mund të refuzohet nga eprori direkt/Sekretari i Përgjithshëm nëse vlerësohet se prezenca në punë është e detyrueshme dhe e justifikuar sipas nevojave të institucionit.

KREU VIII

DETYRIMET E NËPUNËSVE

Neni 42

Detyrimi i përgjegjshmërisë dhe refuzimit të urdhrave të paligjshëm

42.1 Nëpunësi civil respekton, zbaton dhe vepron në përputhje me Kushtetutën, ligjet dhe aktet e tjera nënligjore dhe mban përgjegjësi të plotë për ligjshmërinë e çdo veprimi apo mosveprimi të tij, gjatë ushtrimit të detyrës në MIE.

42.2 Nëpunësi/punonjësi ka detyrimin të veprojë në përputhje me urdhrat e marrë nga eprorët hierarkikë, sipas ligjit dhe Rregullores së MIE.

42.3 Nëpunësi civil, kur ka dyshime për paligjshmërinë e urdhrin 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.

42.4 Pas marrjes së konfirmimit me shkrim të eprorit si më sipër, nëpunësi ka detyrimin ta zbatojë urdhrin me shkrim, me përjashtim të rastit kur zbatimi i tij përbën veprë penale.

Neni 43

Konfidencialiteti

43.1 Nëpunësi nuk duhet ta përdorë informacionin e mbledhur gjatë ushtrimit të detyrës për qëllime të tjera, jashtë atyre të përcaktuara me ligj. Nëpunësi duhet të ruajë konfidencialitetin e informacionit, që ka në zotërim, por pa cenuar zbatimin e detyrimeve që rrjedhin nga Ligji Nr. 119/2014 "Për të drejtën e informimit".

43.2 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.

43.3 Nëse gjatë ushtrimit të detyrave të tij nëpunësi njihet me dokument/informacion të klasifikuar ai duhet të njoftojë menjëherë eprorin direkt për vënien në dijeni mbi këtë informacion/dokument të klasifikuar shtetëror.

Neni 44

Parandalimi i Konfliktit të Interesit

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

44.2 Regjimi juridik i konfliktit të interesit përcaktohet sipas Ligjit Nr. 9367, datë 07.04.2005 "Për parandalimin e Konfliktit të Interesave në Ushtrimin e Funkcioneve Publike".

44.3 Nëpunësi ka detyrimin të informojë paraprakisht eprorin e tij për çdo veprimtari me pagesë që kryen jashtë detyrës së tij (mësimdhënie, pjesëmarrje në borde, komisione, etj) në shërbimin civil dhe mund të kryejë një veprimtari të tillë vetëm me lejen me shkrim të institucionit.

44.4 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.

44.5 Nëpunësi, i cili është subjekt i Ligjit Nr. 9049, datë 10.4.2003 “Për deklarimin dhe kontrollin e pasurive, të detyrimeve financiare të të zgjedhurve dhe të disa nëpunësve publikë” i ndryshuar, ka detyrimin të deklarojë interesat privatë dhe pasurinë sipas procedurave të parashikuara në ligjin e posaçëm.

44.6 Nëpunësi i Ministrisë, në ushtrimin e kompetencave apo në kryerjen e detyrave të tij publike, detyrohet rast pas rasti të bëjë vetëdeklarim paraprak në lidhje me ekzistencën së interesave të tij private, që mund të bëhen shkak për lindjen e një konflikti interesi në rastet kur:

- a) mbikëqyr ose përdor fonde publike;
- b) lidh kontrata shërbimi, financimi, furnizimi apo investimi;
- c) përfaqëson Ministrinë në marrëdhënie me të tretët;

Neni 45

Trajtimi i dhuratave

45.1 Nëpunësi nuk duhet të kërkojë apo pranojë dhurata, favore, pritje ose çfarëdo përfitimi 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.

45.2 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.

45.3 Në asnjë rast, nëpunësi nuk mund të pranojë dhurata përveçse në rastin e ftesave të zakonshme, të mikpritjes tradicionale, të dhuratave me vlerë simbolike ose tradicionale, të mirësjelljes, brenda kufijve normale të traditës, zakoneve dhe praktikës së përditshme, të cilat nuk krijojnë dyshime për paanësinë e nëpunësit.

45.4 Nuk konsiderohen dhurata ato që i ofrohen nëpunësit si pasojë e lidhjeve farefisnore apo njohjeve personale që ai ka me dhuruesin, 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.

45.5 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 komprometojnë imazhin dhe integritetin e Republikës së Shqipërisë.

45.6 Nëpunësi mund të mbajë dhuratat e lejueshme deri nën vlerën monetare 10000 Lekë të parashikuar në Ligjin Nr. 9049, datë 10.4.2003 “Për deklarimin dhe kontrollin e pasurive, të detyrimeve financiare të të zgjedhurve dhe të disa nëpunësve publikë” i ndryshuar, dhe VKM nr. 714, datë 22.10.2004 “Për veprimtarinë e jashtme dhe dhënien e dhuratave gjatë veprimtarisë së nëpunësve të administratës publike”.

45.7 Për dhurata mbi këtë vlerë nëpunësi brenda 30 ditëve njofton eprorin direkt dhe duhet të dorëzojë dhuratën në Drejtorinë e Burimeve Njerëzore, Çështjeve Juridike dhe Shërbimeve e cila mban dhuratën për qëllime të veprimtarisë së MIE. Nëse nëpunësi dëshiron të mbajë dhuratën e marrë me vlerë mbi 10 000 lekë, atëherë ai paguan diferencën e vlerës së saj, sipas vlerësimit të bërë nga institucioni.

Neni 46

Respektimi i orarit të punës

46.1 Kohëzgjatja javore e punës për nëpunësit civilë dhe punonjësit e tjerë në administratën e MIE është 40 orë në javë. Ditët e shtunë dhe e diel janë ditë pushimi javor.

46.2 Orari i punës në MIE është ai që përcaktohet sipas legjislacionit në fuqi për administratën publike nga e hëna në të enjte 08.00-16.30 dhe ditën e premte 08.00-14.00. Në raste të veçanta dhe për arsye objektive, orari ditor i punës mund të ndryshohet me urdhër të Kryeministrit, por jo për një periudhë më të gjatë se 3 muaj.

46.3 Në rastet kur nëpunësi mungon për arsye të justifikueshme ligjore duhet të njoftojë me mesazh telefonik, email, faks apo çdo formë tjetër komunikimi të provueshëm dhe me shkrim eprorin e drejtpërdrejtë dhe Drejtorinë e Burimeve Njerëzore Çështjeve Juridike dhe Shërbimeve brenda orës 8:00 të ditës që mungon. Në raste mungesash për arsye shëndetësore, punonjësi duhet domosdoshmërisht të dorëzojë në institucion raportin shëndetësor brenda tre ditëve nga mungesa e tij.

46.4 Drejtoria e Burimeve Njerëzore, Juridike dhe Shërbimeve Çështjeve (DBNjÇJSh) bën verifikimin e përditshëm të ardhjes së punonjësve/nëpunësve civilë në fillimin e orarit zyrtar të punës si dhe hyrjet/daljet e punonjësve gjatë orarit zyrtar. DBNjÇJSh ka të drejtë të kryejë apelin e punonjësve në çdo kohë gjatë orarit zyrtar dhe nisur nga listë-prezenca e mbajtur prej saj, informon Sekretarin e Përgjithshëm dhe drejtorët e drejtorive mbi emrat e punonjësve të cilët:

- a) nuk janë paraqitur në orarin zyrtar;
- b) janë larguar nga MIE gjatë orarit zyrtar pa shkaqe të arsyeshme.

46.5 Punonjësit do t'i mbahet paga ditore si masë disiplinore në shkelje të Rregullores së Brendshme të MIE në rastet si më poshtë:

- a) nëse nuk respekton fillimin e orarit zyrtar të punës në orën 8.00 AM;

- b) nuk respekton detyrimin e njoftimit brenda orës 8:00 të ditës që mungon eprorin e drejtpërdrejtë dhe Drejtorinë e Burimeve Njerëzore, Çështjeve Juridike dhe Shërbimeve për mungesën e tij me/pa arsye, me përjashtim të rasteve emergjente apo të pamundësisë objektive të njoftimit;
- c) janë larguar nga MIE gjatë orarit zyrtar pa shkaqe të arsyeshme.

46.6 Për rastet kur ka nëpunës civilë që në mënyrë të përsëritur dhe të pajustificuar veprojnë në kundërshtim me pikat a, b dhe c të paragrafit 46.5 të këtij neni, Sekretari i Përgjithshëm tërheq vëmendjen ndaj nëpunësit zyrtarisht për shkeljen e konstatuar në kundërshtim me Rregulloren e Brendshme të MIE. Për raste të përsëritura më shumë se dy herë mbi nëpunësin civil fillojnë procedurat disiplinore të parashikuara në legjislacionin për shërbimin civil për shkelje të Kodit të Etikës. Për shkeljet e disiplinës nga punonjësit me kontratë në bazë të Kodit të Punës jepen masat disiplinore në varësi të përsëritjes së shkeljes si më poshtë:

- a) “Vërejtje” për shkelje të përsëritura deri në dy herë;
- b) “Vërejtje me paralajmërim për largim nga puna” për shkelje të përsëritur pasi ka marrë masën “vërejtje”;
- c) “Largim nga puna” për shkelje të përsëritur pasi ka marrë masën “vërejtje me paralajmërim”.

46.7 Çdo njoftim zyrtar apo elektronik që lidhet me disiplinën dhe që vjen nga Sekretari i Përgjithshëm dhe Drejtoria e Burimeve Njerëzore, Çështjeve Juridike dhe Shërbimeve është i detyrueshëm për të gjithë strukturat e tjera në MIE.

46.8 Gjatë orarit zyrtar nëpunësi është i detyruar ta shfrytëzojë kohën vetëm për qëllime pune në përmbushje të detyrave të tij funksionale.

46.9 Gjatë orarit zyrtar të punës nëpunësi mund të largohet për arsye pune, shëndetësore ose arsye të tjera të justifikueshme, me miratim me shkrim të eprorit direkt.

Neni 47 **Sjellja e nëpunësit**

47.1 Nëpunësi i MIE duhet të ruajë reputacionin, dinjitetin, si dhe të mos kryejë veprime të cilat cenojnë figurën e nëpunësit civil, institucionin apo shërbimin civil në tërësi.

47.2 Nëpunësi është i detyruar t’u përmbahet normave të etikës gjatë orarit të punës. Ai duhet të jetë i sjellshëm në marrëdhënie me eprorët, kolegët, vartësit dhe publikun.

47.3 Gjatë komunikimit, çdo nëpunës duhet të karakterizohet nga etika dhe respekti i ndërsjellë. Komunikimi verbal në ambientet e MIE-s nuk duhet të bëhet me zë të lartë.

47.4 Sjellja e parregullt, në mënyrë të përsëritur përbën shkak për fillimin e procedimit disiplinor sipas legjislacionit për shërbimin civil.

Neni 48 **Veshja e nëpunësit**

48.1 Veshja e nëpunësve meshkuj duhet të jetë serioze. Për pozicionin drejtor drejtorie dhe funksione të tjera më të larta në hierarki, veshja duhet të jetë me kostum, këmishë e kravatë, kurse për nëpunësit e tjerë meshkuj duhet paraqitje me pantallona serioze e këmishë.

48.2 Veshja për nëpunëset femra duhet të jetë serioze, jo ekstravagante, me funde deri tek gjunjët, këmisha apo bluza jo dekolte.

48.3 Nëpunësit meshkuj dhe femra nuk duhet të paraqiten në asnjërën nga ditët e javës, me veshje të tjera të karakterit sportiv, me përjashtim të ditës së premte, nëse nuk ka takime zyrtare të planifikuara për këtë ditë.

48.4 Meshkujt duhet të jenë me flokë me gjatësi të përshtatshme, kurse modeli i flokëve për femrat duhet që të mos jetë ekstravagant.

48.5 Të gjithë nëpunësit e MIE duhet të kujdesen për higjienën vetjake si dhe për paraqitjen e jashtme, për një përfaqësim sa më dinjitoz të personit të tyre dhe institucionit që përfaqësojnë.

Neni 49 **Detyrime të tjera të nëpunësit**

49.1 Nuk lejohet përdorimi i linjës telefonike të brendshme për qëllime private, përveç rasteve familjare urgjente.

49.2 Në takime pune, në mbledhje me titullarët e ministrisë, në raportimin tek eprorët, aparati i telefonit celular duhet të jetë i fikur ose pa tingull.

49.3 Të gjithë nëpunësit që disponojnë numër celulari, me kuotë fikse të caktuar nga institucioni, janë të detyruar ta mbajnë të hapur këtë numër gjatë 24 orëve.

49.4 Në të gjitha ambientet e MIE-s është rreptësisht e ndaluar përdorimi dhe mbajtja e pijeve alkoolike.

49.5 Në të gjitha ambientet e MIE-s është rreptësisht e ndaluar pirja e duhanit. Pirja e duhanit nga punonjësi/nëpunësi në ambientet e MIE përbën shkak për fillimin e procedimit disiplinor

për shkelje të etikës si dhe për marrjen e gjobës në vlerën 5000 Lekë sipas Ligjit Nr. 9636, datë 06.11.2006, “Për mbrojtjen e shëndetit nga produktet e duhanit” i ndryshuar. Pirja e duhanit mund të lejohet në vende të caktuara jashtë ambienteve të MIE dhe në intervale kohe të shkurtra duke menaxhuar me efikasitet dhe efektivitet kohën e punës.

49.6 Komunikimi verbal në ambientet e MIE-s nuk duhet të bëhet me zë të lartë.

49.7 Nëpunësi/punonjësi ka detyrimin të mirë-administrojë 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.

49.8 Nëpunësi/punonjësi përpara se të largohet nga vendi punës në përfundim të orarit zyrtar ka detyrimin:

- a) të kujdeset për dokumentet, pajisjet dhe mjetet që ka në dispozicion duke i sistemuar në mënyrë të rregullt në tavolinën dhe zyrën e punës;
- b) të ulë grilat, të kontrollojë pajisjet elektronike dhe sistemin e kondicionimit për shmangien e rreziqeve nga zjarri si dhe të sigurohet për mbylljen e zyrës.

49.9 Punonjësi i informacionit ose punonjësi i mirëmbajtjes, pas orarit zyrtar kujdeset lidhur mirëmbajtjen e zyrave si dhe pajisjeve dhe bën kontrolle duke u siguruar në mbylljen e zyrave.

Neni 50

Detyrime pas përfundimit të marrëdhënieve të punësimit

50.1 Brenda afatit 5 ditor të përfundimit të marrëdhënies së punës punonjësi duhet të dorëzojë nën përgjegjësinë e tij të gjitha pajisjet kompjuterike, dokumentet, kancelaritë dhe cdo mjet tjetër që ka në administrim.

50.2 Nëpunësit e administratës publike pas largimit nga detyra nuk duhet të përdorin informacione marrë gjatë kryerjes së detyrës, për interes personal. Gjatë kësaj kohe, ish-nëpunësi duhet të respektojë parimin e konfidencialitetit.

50.3 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 VIII

DOSJA E PERSONELIT

Neni 51

Administrimi i dosjeve të personelit

51.1 MIE, në zbatim të Ligjit 153/2013 “Për nëpunësin civil” i ndryshuar si dhe VKM Nr.117 datë 05.03.2014 “Për përmbajtjen, procedurën dhe administrimin e dosjeve të personelit e të regjistrit qendror të personelit”, krijon dhe administron dosjet e personelit.

51.2 Struktura përgjegjëse për krijimin dhe administrimin e dosjeve të personelit në MIE është Drejtoria e Burimeve Njerëzore, Çështjeve Juridike dhe Shërbimeve (DBNJÇJSH).

51.3 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, librezat e punës si dhe çdo e dhënë tjetër që lidhet me marrëdhënien e punësimit të punonjësit të MIE.

51.4 Të gjitha procedurat, për përzgjedhjen emërimin, apo plotësimin e dokumentacionit të personelit në MIE, ndiqen nga Sekretari i Përgjithshëm dhe DEMBNJSH.

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

Neni 52

Përditësimi i të dhënave të dosjeve të personelit

52.1 Dosjet e personelit pasurohen çdo vit me të dhëna të reja siç mund të jetë vlerësimi vjetor, kualifikime dhe dëshmi të ndryshme të cilat pasurojnë dosjen dhe skedarin e personelit.

52.2 Nëpunësi/punonjësi është i detyruar t’u përgjigjet menjëherë kërkesave të DBNJÇJSH për të gjitha të dhënat në dosjen e tij, si dhe të njoftojë menjëherë për ndryshimin e tyre.

52.3 Nëpunësi/punonjësi i cili është subjekt i Ligjit Nr. 138/2015, "Për garantimin e integritetit të personave që zgjidhen, emërohen ose ushtrojnë funksione publike" është i detyruar të plotësojë dhe dorëzojë formularin e vetëdeklarimit me ndryshimet përkatëse pranë strukturës përkatëse për marrjen në dorëzim dhe administrimin e këtij formulari.

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

Neni 53

Konfidencialiteti i dosjeve të personelit

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

- a) eprori direkt;
- b) nëpunësit e njësisë së 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.

53.2 Personat si më sipër, që njihen me dosjen personale të nëpunësit/punonjësit, kanë detyrimin të kujdesen për ruajtjen e të dhënave personale të nëpunësit/punonjësit në përputhje me legjislacionin për mbrojtjen e të dhënave personale.

KREU IX

RREGULLA MBI HYRJEN DHE DALJEN NË INSTITUCION

Neni 54

Rregullat për personelin mbi hyrjen/daljen e përditshme në institucion

54.1 Personeli i Ministrisë së Integrimit European pajiset me kartë identifikuese për hyrjet/daljet në ministri.

54.2 Këto karta jepen nga Drejtoria e Burimeve Njerëzore, Çështjeve Juridike dhe Shërbimeve e cila menaxhon edhe sistemin elektronik të lëvizjeve të nëpunësve.

54.3 Gjatë orarit zyrtar të gjithë punonjësit e ministrisë pa përjashtim mbajnë të varur në vend të dukshëm dokumentin e identifikimit.

54.4 Në rastet e lëvizjeve të përditshme për çështje pune në institucione të ndryshme vartësie, nëpunësi duhet të njoftojë me shkrim dhe të marrë miratimin me shkrim nga eprori direkt në radhë hierarkie si më poshtë:

- a) përgjegjësi i sektorit për specialistin;
- b) drejtori për përgjegjësin;
- c) Sekretari i Përgjithshëm për drejtorin;
- d) drejtori i kabinetit për anëtarët e kabinetit;
- e) Ministri për Sekretarin e Përgjithshëm dhe drejtorin e kabinetit.

MINISTRIA E INTEGRIMIT EUROPIAN

54.5 Autorizimi sipas formatit të përcaktuar nga Drejtoria e Burimeve Njerëzore, Çështjeve Juridike dhe Shërbimeve është dokumenti i cili reflekton njoftimin dhe miratimin me shkrim për lëvizjet e përditshme të personelit për përmbushjen e detyrave funksionale të tyre. Autorizimi përmban këto elementë:

- a) Emri i punonjësit/nëpunësit civil;
- b) Kohëzgjatja dhe arsyeja e daljes;
- c) Firma e punonjësit/nëpunësit civil;
- d) Firma e eprorit direkt që aprovon largimin.
- e) Firma e drejtorit të Drejtorisë së Burimeve Njerëzore, Çështjeve Juridike dhe Shërbimeve .

54.6 Me ndërprerjen e marrëdhënieve të punës me Ministrinë e Integrimit European, çdo person dorëzon kartën e personelit në Drejtorinë e Burimeve Njerëzore, Çështjeve Juridike dhe Shërbimeve.

54.7 Në rastet e humbjes së kartës, personi e njofton menjëherë eprorin e tij, i cili vë në dijeni Drejtorinë e Burimeve Njerëzore, Çështjeve Juridike dhe Shërbimeve.

54.8 Prezenca në punë në orën 08.00 AM si dhe hyrja/dalja e punonjësve të administratës në Ministrinë e Integrimit European gjatë orarit zyrtar të punës evidentohet nga punonjësit receptionit dhe Drejtoria e Burimeve Njerëzore, Çështjeve Juridike dhe Shërbimeve.

Neni 55

Rregullat për vizitorët

55.1 Hyrja në Ministrinë e Integrimit European bëhet për nevoja pune dhe takime të ndryshme.

55.2 Vizitorët dorëzojnë kartën e tyre të identitetit tek nëpunësi i informacionit dhe pajisen me karta me shënimin "Vizitor", e cila duhet të mbahet e varur në vend të dukshëm gjatë kohës së vizitës në Ministrinë e Integrimit European.

55.3 Nëpunësi i informacionit, nisur nga kërkesa e personit për takim pune, njofton punonjësin dhe lidhet me sekretarinë/strukturën përkatëse të institucionit për të marrë udhëzimet e duhura.

55.4 Nëpunësi i informacionit mban në ruajtje dhe përgjegjësi kartën e identitetit dhe e kthen atë tek personi përkatës në përfundim të vizitës së tij. Nëpunësi i informacionit shënon datën dhe orën e mbarimit për çdo vizitë në institucion.

55.5 Vizitorët që hyjnë në MIE për takim deri në nivel drejtor drejtorie, shoqërohen si në hyrje dhe në dalje nga personi pritës. Për rastet e tjera punonjësi i informacionit shoqëron “Vizitorin” në zyrën e kërkuar sipas udhëzimit të sekretarisë /strukturës përkatëse.

55.6 Takimet me vizitorët që hyjnë në MIE për takim në nivelin specialist/përgjegjës sektori mund të kryhen në zyrën e tyre. Takimet me vizitorët që hyjnë në MIE për takim në nivel drejtor drejtorie e më lart, kryhen vetëm në sallën e marrëdhënieve me publikun dhe jo në ambientet e zyrës ku punohet.

Neni 56

Rregullat për ceremonitë zyrtare dhe eventet

56.1 Ceremonitë zyrtare, zhvillohen në përputhje me rregullat e parashikuara në ceremonialin zyrtar të Republikës së Shqipërisë. Shoqërimi i personaliteteve, bëhet sipas rregullave mbi protokollin zyrtar përcaktuara në VKM Nr. 229 datë 23.04.2004 “Për miratimin e Ceremonialit Zyrtar të Republikës së Shqipërisë” i ndryshuar.

56.2 Vizitat të cilat kryhen në ambientet e MIE apo nga punonjësit e saj në institucione të tjera ndahen në:

- a) vizita zyrtare;
- b) vizita jozyrtare;
- c) vizita informative;
- d) vizita pune.

56.3 Vizitat zyrtare të personave të veçantë, të niveleve të larta apo delegacione të vendeve të huaja, kryhen pas dërgimit ose marrjes së një ftese zyrtare. Në çdo rast ftesa zyrtare e cila hyn në institucion apo dërgohet nga institucioni miratohet nga Ministri i MIE.

56.4 Ftesat zyrtare që dërgohen nga MIE shoqërohen me një projekt-program paraprak (agjendë) të përgatitur nga struktura përkatëse në Ministri, që ka lidhje direkte me qëllimin e vizitës së delegacionit të huaj. Projekt-programi paraprak i paraqet për miratim Ministrin, i cili nëpërmjet Kabinetit të tij, ia dërgon palës së ftuar për vizitë. Nëse pala e huaj bie dakord me programin paraprak, atëherë përgatitet programi përfundimtar.

56.5 Vizitat jo zyrtare, janë vizitat e një personi të nivelit të lartë, për të cilin nuk ka ftesë zyrtare nga MIE, por bëhen me kërkesën e palës tjetër. Këto vizita kryhen zakonisht për arsye kortezie, respekti e urimesh. Nderimet protokollare në këtë rast janë në një masë më të vogël se vizitat zyrtare.

56.6 Vizita informative si konferenca, seminare, simpoziume, workshop-e, trajnime, etj, janë vizitat e personave të veçantë ose të një grupi personash që ftohen nga MIE dhe anasjelltas. Në këto vizita vizitorëve u jepet një pasqyrim i veprimtarisë së institucionit ku kryhet vizita.

REPUBLIKA E SHQIPËRISE
MINISTRIA E INTEGRIMIT EUROPIAN

56.7 Vizitat e punës, bëhen për diskutime sipas agjendës përkatëse ose për arritjen e një marrëveshjeje me palën tjetër.

56.8 Struktura përgjegjëse e cila ndihmon në përgatitjet dhe realizimin e vizitave zyrtare të delegacioneve të huaja në Ministri është Drejtoria e Burimeve Njerëzore, Çështjeve Juridike dhe Shërbimeve. Përpara se të përgatitet nga DBNjÇJSh Urdhëri i Ministrit për mbulimin e shpenzimeve për pritjen e delegacionit, për rezervimet e nevojshme, për prokurimin e shërbimeve si dhe kujdesin për sigurimin e këtyre shërbimeve në kohë, kjo drejtori verifikon paraprakisht rregullsinë e dokumenteve në praktikën e plotë të eventit si më poshtë:

- a) Memo-n informuese mbi aktivitetin, qëllimin e tij, nevojat konkrete dhe mënyrën e mbulimit të shpenzimeve (e miratuar nga Ministri);
- b) Ftesën Zyrtare nga pala organizatore/pritëse;
- c) Agjendën (në rast takimesh);
- d) Programin e Punës me pjesëmarrësit me pozicionet përkatëse të tyre;
- e) Kohën dhe vendin e zhvillimit të evenimentit;
- f) Komunikimet me e-mail, faks apo shërbim postar.

Praktika e dokumenteve për eventet e Ministrit përgatitet nga Kabineti i Ministrit.

56.9 Praktikrat që kërkojnë sigurimin e mbështetjes logjistike me procedura prokurimi duhet të paraqiten të paktën 10 ditë para datës së përcaktuar për zhvillimin e eventit.

56.10 Shpenzimet e udhëtimit, të fjetjes dhe akomodimit për përfaqësuesit e huaj parashikohen sipas rastit në programin e bashkëpunimit dypalësh e shumëpalësh, si dhe në aktet e tjera ligjore dhe nënligjore.

Neni 57

Rregullat për shërbimet e punonjësve brenda vendit

57.1 Për udhëtimet brenda vendit, në zbatim të VKM-së Nr. 897 datë 10.12.2010 “Për trajtimin financiar të punonjësve që dërgohen me shërbim jashtë qendrës së punës, brenda vendit” i ndryshuar, është e nevojshme që nëpunësit të paraqesin memo me kërkesën për kryerjen e shërbimit e cila duhet të jetë firmosur nga eprori direkt, Sekretari i Përgjithshëm, Ministri dhe për zbatim nga Drejtori i Burimeve Njerëzore Çështjeve Juridike dhe Shërbimeve. Memo-ja duhet të përmbajë:

- a) qëllimin e pjesëmarrjes në takim;
- b) nevojën e përfitimit nga shërbimi;
- c) punonjësi/t që janë caktuar për përfaqësim në aktivitet;
- d) kohën dhe vendin e shërbimit;
- e) informacionin në lidhje me mbulimin e shpenzimeve;
- f) Ftesën Zyrtare të ardhur nga pala organizatore/pritëse për zhvillimin e aktivitetit zyrtar, e cila duhet të jetë origjinale dhe jo fotokopje;

- g) agjendën e aktivitetit;
- h) komunikimet me email, faks apo shërbim postar.

57.2 Dokumentet e mësipërme, pasi miratohen nga Ministri, duhet të dorëzohen të përfunduara pranë Drejtorisë së Burimeve Njerëzore, Çështjeve Juridike dhe Shërbimeve **7 ditë** kur transporti mbulohet me automjetin e administratës dhe në rastet kur shërbimi i transportit do të sigurohet me prokurim **10 ditë** para datës së përcaktuar për nisje, përveç rasteve urgjente.

57.3 Mosrespektimi i afatit të mësipërm nga drejtoria/struktura e cila nis kryerjen e shërbimit të punonjësit, përbën përgjegjësi disiplinore për këtë strukturë të MIE mbi çdo situatë të ardhshme me rrezik:

- a) që sjell pengesa në procedurën e prokurimeve të transportit brenda vendit;
- b) që ndikon në kryerjen me vonesë të veprimtarisë zyrtare/shërbimit me palën pritëse;
- c) që sjell/apo ndikon në çdo mënyrë tjetër në rritje të shpenzimeve në shërbimin e punonjësit duke mos krijuar sigurimin në kohë të shpenzimeve me kosto të ulët;
- d) që i sjell dëm institucionit për çdo shkak tjetër të pajustificuar ligjërisht.

57.4 Përfashtimi nga përgjegjësia disiplinore si më sipër ndodh vetëm:

- a) në raste të planifikimit të udhëtimit në emergjencë;
- b) në raste të anulimit të shërbimit për shkak të ndryshimit të agjendës, të situatave fajtoresh, të pamundësisë së shërbimit nga punonjësi për arsye familjare, shëndetësore, etj;
- c) në raste të shtyrjes së kohës së shërbimit me marrëveshje midis palës pritëse dhe MIE për shkak të ndryshimit të agjendës, apo shkaqe të justifikuara;
- d) për çdo rast tjetër të justifikuar ligjërisht.

57.5 Në mënyrë përfashtimore, në qoftë se bëhet e domosdoshme zgjatja e periudhës së shërbimit, duhet të merret paraprakisht pëlqimi i Ministrit të MIE, para nisjes së punonjësit/nëpunësit. Kabineti/drejtoria e cila ka iniciuar shërbimin e punonjësit/nëpunësit, duhet të parashtrijë shkakun, qëllimin e zgjatjes së periudhës së shërbimit si dhe të dokumentojë zgjatjen e këtij afati nëpërmjet agjendës së ndryshuar, komunikimeve me e-mail, dhe çdo dokumenti tjetër provues midis palës organizuese/pritëse të veprimtarisë zyrtare dhe strukturës përkatëse të MIE. E njëjta procedurë mbi marrjen e miratimit nga Ministri do të ndiqet edhe nëse zgjatja e periudhës së shërbimit ndodh pas nisjes së punonjësit/nëpunësit, dhe gjatë kryerjes së shërbimit.

57.6 Dokumentet e mësipërme të miratuara nga Ministri dërgohen pranë DBNjÇJSh e cila përgatit Urdhrin e Shërbimit të punonjësit jashtë vendit dhe e dërgon për firmë tek Ministri.

57.7 Pas firmosjes së Urdhrit të Shërbimit nga Ministri, kur shërbimi nuk mund të sigurohet me automjetin e MIE, fillojnë procedurat e Prokurimit për transportin. Udhëtimi mund të kryhet edhe me mjetet e transportit rrugor publik të rastit (autobus, mikrobus) të zgjedhur nga vetë punonjësi/t kundrejt biletës së transportit.

REPUBLIKA E SHQIPËRIE
MINISTRIA E INTEGRIMIT EUROPIAN

57.8 Përpara nisjes me shërbim brenda vendit, nëpunësi/punonjësi tërheq paraprakisht pranë Sektorit të Buxhetit dhe Financës paradhënie për:

- a) shpenzimet e ushqimit (dietat)
- b) shpenzimet për fjetjen.

57.9 Punonjësi që dërgohet me shërbim brenda vendit përgatit Autorizimin për dërgimin jashtë institucionit brenda vendit dhe e përcjell për firmë:

- a) tek Ministri për stafin e kabinetit;
- b) tek Sekretari i Përgjithshëm për punonjësit e shërbimit civil.

57.10 Menjëherë pas përfundimit të shërbimit, Sektori i Financës dhe Buxhetit kryen veprimet mbi trajtimin financiar të punonjësit për mbulimin e shpenzimeve nga buxheti i MIE, dhe konkretisht për shpenzimet si më poshtë:

- a) Shpenzimet e fjetjes kundrejt dokumentit tatimor përkatës të paraqitur nga hoteli e të shoqëruar me faturën e printuar nga kasa elektronike fiskale, por jo më shumë se 3000 Lekë, për çdo natë;
- b) Shpenzimet e udhëtimit kundrejt biletës së transportit rrugor;
- c) Shpenzimet e karburantit kundrejt faturës tatimore nëse punonjësi shkon me atomjetin e administratës;
- d) Çdo shpenzim tjetër të njohur për trajtim financiar nga buxheti i MIE dhe të provuar me dokumentet përkatëse kur në to përfshihen edhe kopje të pagesës me anë të kartës së kreditit (për përcaktimin e kursit të ndërrimit të monedhës së huaj në monedhën shqiptare) nëse shpenzimet e udhëtimit janë kryer me kartë krediti.

Shpenzimet e veçanta (p.sh. përdorimi i taksisë etj) duhet të jenë të dokumentuara dhe mirë-argumentuara.

57.11 Sektori i Buxhetit dhe Financës, verifikon dhe kërkon plotësimin e praktikës me dokumentet si më poshtë pasi merr dokumentet e dorëzuara nga punonjësi të cilat vërtetojnë shpenzimet e shërbimit. Sektori i Buxhetit dhe Financës i bashkëngjit ato në praktikën përkatëse të shërbimit të punonjësit dhe ia paraqet Sekretarit të Përgjithshëm i cili miraton Urdhër Shpenzimin.

57.12 Pas miratimit të Urdhër Shpenzimit nga Sekretari i Përgjithshëm, Sektori i Buxhetit dhe Financës ndjek procedurat e mbulimit të shpenzimeve nga llogaria e buxhetit të MIE në Degën e Thesarit.

Neni 58

Rregullat për shërbimet e punonjësve jashtë vendit

58.1 Për shërbimet e punonjësve jashtë Republikës së Shqipërisë në zbatim të VKM Nr. 870, datë 14.12.2011 “Për trajtimin financiar të punonjësve që dërgohen me shërbim jashtë vendit”, si dhe të Udhëzimit të Ministrit të Ministrisë së Financave (MoF) Nr. 22, datë 10.07.2013 në bazë e zbatim të VKM Nr. 870, datë 14.12.2011, bëhet miratimi i programit paraprak vjetor të shërbimeve jashtë vendit nga Ministri i MIE në fillim të cdo viti, në përputhje me fondet buxhetore të miratuara për këtë qëllim. Edhe në rastet kur gjatë zbatimit të tij ky program ndryshon, miratimi i ndryshimeve kryhet vetëm nga titullari i MIE.

58.2 Për miratimin e shërbimit për dërgim jashtë vendit është e nevojshme që nëpunësit të paraqesin memo me kërkesën për kryerjen e shërbimit e cila duhet të jetë firmosur nga eprori direkt, Sekretari i Përgjithshëm, Ministri dhe për zbatim nga Drejtori i Burimeve Njerëzore Çështjeve Juridike dhe Shërbimeve. Memo-ja duhet të përmbajë:

- a) qëllimin e pjesëmarrjes në veprimtarinë zyrtare jashtë vendit;
- b) rëndësinë e aktivitetit;
- c) argumentimi i lidhjes së aktivitetit me pozicionin e punës dhe sidomos me numrin e punonjësve që do të dërgohen me shërbim jashtë vendit;
- d) kohën dhe vendin e shërbimit;
- e) informacionin në lidhje me mbulimin e shpenzimeve nën frymën e përdorimit me efektivitet dhe efikasitet të burimeve financiare të MIE;
- f) Ftesën Zyrtare të ardhur nga pala organizatore/pritëse për zhvillimin e aktivitetit zyrtar, e cila duhet të jetë origjinale dhe jo fotokopje, ose kopjen e aplikimit për pjesëmarrjen në aktivitetin jashtë vendit;
- g) agjendën e aktivitetit;
- h) komunikimet me email, faks apo shërbim postar.

58.3 Për udhëtimet e Ministrit dokumentacioni i mësipërm përgatitet nga Kabineti dhe duhet të përmbajë edhe miratimin me shkresë zyrtare të vizitës nga Ministria e Punëve të Jashtme dhe Kryeministri.

58.4 Dokumentet e mësipërme, pasi miratohen nga Ministri, duhet të dorëzohen të përfunduara pranë Drejtorisë së Burimeve Njerëzore, Çështjeve Juridike dhe Shërbimeve 10 ditë para datës së përcaktuar për nisje, përveç rasteve urgjente.

58.5 Mos-respektimi i afatit të mësipërm nga drejtoria/struktura e cila nis kryerjen e shërbimit të punonjësit, përbën përgjegjësi disiplinore për këtë strukturë të MIE mbi çdo situatë të ardhshme me risk:

- e) që sjell pengesa në procedurën e prokurimeve të biletave të transportit ajror ndërkombëtar apo bëhet shkak për mos-sigurimin në kohë të çmimit me kosto të ulët të këtyre biletave;
- f) që ndikon në kryerjen me vonesë të veprimtarisë zyrtare/shërbimit jashtë vendit;
- g) që sjell/apo ndikon në çdo mënyrë tjetër në rritje të shpenzimeve në shërbimin e punonjësit duke mos krijuar sigurimin në kohë të shpenzimeve me kosto të ulët;

h) që i sjell dëm institucionit për çdo shkak tjetër të pajustificuar ligjërisht.

58.6 Përjashtimi nga përgjegjësia disiplinore si më sipër ndodh vetëm në rastet si më poshtë:

- e) në raste të planifikimit të udhëtimit në emergjencë;
- f) në raste të anulimit të shërbimit për shkak të ndryshimit të agjendës, të situatave fajtoresh, të pamundësisë së shërbimit nga punonjësi për arsye familjare, shëndetësore, etj;
- g) në raste të shtyrjes së kohës së shërbimit me marrëveshje midis palës pritëse dhe MIE për shkak të ndryshimit të agjendës, apo shkaqe të justifikuara;
- h) për çdo rast tjetër të justifikuar ligjërisht.

58.7 Në mënyrë përjashtimore, në qoftë se bëhet e domosdoshme zgjatja e periudhës së shërbimit, duhet të merret paraprakisht pëlqimi i Ministrit të MIE, para nisjes së punonjësit/nëpunësit. Kabineti/drejtorja e cila ka iniciuar shërbimin e punonjësit/nëpunësit, duhet të parashtrijë shkaktun, qëllimin e zgjatjes së periudhës së shërbimit si dhe të dokumentojë zgjatjen e këtij afati nëpërmjet agjendës së ndryshuar, komunikimeve me e-mail, dhe çdo dokumenti tjetër provues midis palës organizuese/pritëse të veprimtarisë zyrtare dhe strukturës përkatëse të MIE. E njëjta procedurë mbi marrjen e miratimit nga Ministri do të ndiqet edhe nëse zgjatja e periudhës së shërbimit ndodh pas nisjes së punonjësit/nëpunësit, dhe gjatë kryerjes së shërbimit.

58.8 Dokumentet e miratuara nga Ministri dërgohen pranë DBNjÇJSh e cila përgatit Urdhrit e Shërbimit për dërgim jashtë shtetit të punonjësit ku përcaktohet aktiviteti, koha e tij, punonjësit që dërgohen, destinacioni i udhëtimit, mënyra e mbulimit të shpenzimeve me një përlllogaritje e përafërt të tyre dhe më pas e dërgon për firmë tek Ministri.

58.9 Pas firmosjes së Urdhrit të Shërbimit nga Ministri, fillojnë procedurat e trajtimit financiar të punonjësve si dhe procedurat e Prokurimit për sigurimin e biletave të transportit ajror ndërkombëtar.

58.10 Trajtimi financiar i punonjësve që dërgohen me shërbim në vendet e kontinentit evropian bëhet në euro, ndërsa për vendet e kontinenteve të tjera në USD (dollar amerikan). Trajtimi financiar përfshin:

- e) dietën ditore (shpenzimet e ushqimit);
- f) shpenzimet e transportit;
- g) shpenzimet e fjetjes;
- h) shpenzimet për pagesa të ndryshme.

Paradhënia për shpenzimet e ushqimit(dieta) si dhe shpenzimet e fjetjes jepen në përputhje me kategorinë përkatëse të punonjësit të përcaktuar në lidhjen 1 të VKM Nr. 870, datë 14.12.2011“Për trajtimin financiar të punonjësve që dërgohen me shërbim jashtë vendit”.

58.11 Mbulimi i shpenzimeve, si rregull, bëhet në varesi të faktit se kush e financon aktivitetin. Në rastet kur këto shpenzime janë:

MINISTRIA E INTEGRIMIT EUROPIAN

- a) plotësisht në ngarkim të palës pritëse, punonjësit nuk trajtohen financiarisht nga buxheti i MIE dhe nuk i detyrohen për asgjë institucionit;
- b) pjesërisht në ngarkim të palës pritëse, të cilat dokumentohen zyrtarisht nga pritësi, buxheti i MIE përballon pjesën tjetër të shpenzimeve.

Në të gjitha rastet, nëse pritësi merr përsipër përballimin e shpenzimeve të ushqimit (në të holla ose jo) dhe pavarësisht nga vlera e këtij shpenzimi, punonjësi nuk trajtohet me dietë.

58.12 Punonjësi që dërgohet me shërbim jashtë vendit përgatit Autorizimin për dërgimin e tij me shërbim jashtë vendit dhe e përcjell për firmë tek Ministri.

58.13 Përpara nisjes me shërbim jashtë vendit, nëpunësi/punonjësi tërheq paraprakisht pranë Sektorit të Buxhetit dhe Financës paradhënie për:

- c) shpenzimet e ushqimit (dietat);
- d) shpenzimet për fjetjen.

58.14 Brenda 5 ditëve pas përfundimit të shërbimit, Sektori i Financës dhe Buxhetit kryen veprimet mbi trajtimin financiar të punonjësit për mbulimin e shpenzimeve nga buxheti i MIE dhe konkretisht për shpenzimet si më poshtë:

- i) Shpenzimet e fjetjes kundrejt dokumentit tatimor përkatës të paraqitur nga hoteli e të shoqëruar me faturën e printuar nga kasa elektronike fiskale e vendit të huaj;
- j) Shpenzimet e transportit ajror ndërkombëtar vajtje-ardhje;
- k) Shpenzimet e transportit nga aeroporti në destinacion dhe anasjelltas;
- l) Shpenzimet për lëvizjet në qytete të ndryshme, për nevoja pune, brenda shtetit përkatës, të cilat janë të përcaktuara paraprakisht në urdhrin e shërbimit;
- m) Shpenzimet për pagesa të tjera si siguracion shëndetësor, viza, taksa, qira zyre etj.
- n) Çdo shpenzim tjetër të njohur për trajtim financiar nga buxheti i MIE dhe të provuar me dokumentet përkatëse sipas legjislacionit të vendit të huaj ku në to përfshihen edhe kopje të pagesës me anë të kartës së kreditit (për përcaktimin e kursit të ndërrimit të monedhës së huaj në monedhën shqiptare) nëse shpenzimet e udhëtimit janë kryer me kartë krediti.

58.15 Punonjësit, i cili ka përfunduar shërbimin jashtë vendit, nuk i mbulohen nga buxheti i MIE shpenzimet si më poshtë:

- a) Shpenzimet për telefonata nga hoteli apo telefoni celular personal;
- b) Shpenzimet për transportin urban (metro, tramvaj, autobus etj.);
- c) Shpenzimet e fjetjes për kategori më të lartë se ajo që i përket;

58.16 Shpenzimet për shërbimin jashtë vendit miratohen nga Sekretari i Përgjithshëm në Urdhër Shërbimin për Jashtë Vendit sipas modelit të dhënë në Udhëzimin e MoF Nr.22, datë 10.07.2013.

58.17 Përfundimisht, Sekretari i Përgjithshëm miraton në Urdhër Shërbimin për Jashtë Vendi mbulimin e shpenzimeve të fjetjes në hotel nga buxheti i MIE për lëvizje të një kategorie më të lartë për punonjës në rastet si më poshtë:

- a) kur organizohen veprimtari ndërkombëtare, ku rezervimi bëhet nga organizatorët;
- b) kur organizimi i veprimtarisë nuk lejon ndarjen e grupit në hotele të ndryshme;
- c) kur distanca nga hoteli në destinacionin ku kryhet veprimtaria, duke respektuar kategoritë e mësipërme, është e konsiderueshme.

Në çdo rast, punonjësi duhet të dokumentojë me prova bindëse dhe duhet të mirë-argumentojë shkakun e lëvizjes së kategorisë në një shkallë më të lartë nën frymën e përdorimit me efektivitet dhe efikasitet të burimeve financiare të MIE.

58.18 Punonjësi duhet të dorëzojë tek Sektori i Financës dhe Buxhetit për plotësimin e praktikës së dokumenteve edhe certifikatën/diplomën përkatëse që merret në përfundim të aktivitetit (kur jepet një dokument i tillë).

58.19 Sektori i Buxhetit dhe Financës, verifikon dhe kërkon plotësimin e praktikës me dokumentet si më poshtë pasi merr dokumentet e dorëzuara nga punonjësi të cilat vërtetojnë shpenzimet e shërbimit, i bashkëngjit ato në praktikën përkatëse të shërbimit të punonjësit dhe ia paraqet Sekretarit të Përgjithshëm i cili miraton Urdhër Shpenzimin.

58.20 Pas miratimit të Urdhër Shpenzimit nga Sekretari i Përgjithshëm, Sektori i Buxhetit dhe Financës ndjek procedurat e mbulimit të shpenzimeve nga llogaria e buxhetit të MIE në Degën e Thesarit.

KREU-X RREGULLA TË PËRGJITHSHME

Neni 59 Sanksione

59.1 Ngarkon me përgjegjësi ligjore dhe përbën shkak për fillimin e procedimit disiplinor mos-respektimi i dispozitave juridike sipas krerëve përkatës të parashikuara në këtë Rregullore të Brendshme të Ministrisë së Integrimit European si dhe mos-respektimi i dispozitave në akte të tjera ligjore dhe nënligjore në fuqi në Republikën e Shqipërisë.

REPUBLIKA E SHQIPËRISE
MINISTRIA E INTEGRIMIT EUROPIAN

Neni 60
Dispozita të fundit

Titullari i institucionit, për çështje të cilat lidhen drejtpërdrejt me funksionimin e strukturave të ministrisë dhe që janë parashikuar në mënyrë të përgjithshme në këtë rregullore, mund të miratojë akte të tjera administrative, të nevojshme, të detajuara.

Neni 61
Modelet e shkresave

Modelet e shkresave bëhen sipas shtojcave bashkëlidhur kësaj rregulloreje:

Shtojca nr. 1 – Përshkrimet e punës

Shtojca nr. 2 – Kartela shoqëruese e çdo praktike

Shtojca nr. 3 – Memo

Shtojca nr. 4 – Shkresë e ministrit

Shtojca nr. 5 – Shkresë e nënshkruar me porosi, në mungesë të ministrit

Shtojca nr. 6 – Shkresë brenda ministrisë

Shtojca nr. 7 – Shkresë brenda ministrisë, në mungesë dhe me autorizim.

Shtojca nr. 8 – Urdhri i ministrit.

Neni 62
Shfuqizime

Çdo akt nënligjor në formën e urdhrit apo udhëzimit që bie në kundërshtim me Rregulloren e Brendshme të Ministrisë së Integrimit European, shfuqizohet.

Kjo rregullore hyn në fuqi menjëherë.

KLAJDA GJOSHA

MINISTËR

Konceptoi: Elda Muça, Specialist i Burimeve Njerëzore

Gerta Baliko, Specialist Jurist

Alma Allkja, Specialist Jurist

Rishikoi: Engjëllushe Llane, Përgjegjës i Sektorit të Burimeve Njerëzore, Prokurimit dhe Çështjeve Juridike

Miratoi: Sention Zotaj, Drejtor i Burimeve Njerëzore Çështjeve Juridike dhe Shërbimeve

Daniela Çekani, Sekretar i Përgjithshëm

3 Kopje

Shtojca nr.1 – Përshkrimet e punës

PËRSHKRIMET E PUNËS SIPAS DREJTORIVE

1. DREJTORIA E POLITIKAVE SEKTORIALE

Organizimi i drejtorisë

Drejtoria e Politikave Sektoriale është e organizuar në gjashtë sektorë:

1. Sektori i Gjyqësorit, të Drejtave të Njeriut dhe Administratës Publike
2. Sektori i Drejtësisë, Lirisë dhe Sigurisë
3. Sektori i Çështjeve Financiare, Ekonomike, Doganave dhe Tregjeve.
4. Sektori i Konkurrencës, Politikave Sociale dhe Inovacionit.
5. Sektori i Bujqësisë, Mjedisit dhe Peshkimit.
6. Sektori i Transportit, Energjisë dhe Industrisë.

Qëllimi/misioni i drejtorisë

Drejtoria e Politikave Sektoriale ka si mision të orientojë dhe koordinojë proceset, politikat dhe masat ligjore e zbatuese për çështjet e tregut, drejtësisë dhe çështjeve të brendshme për përshejtimin dhe realizimin e anëtarësimit të Republikës së Shqipërisë në Bashkimin Europian.

Detyrat kryesore

Drejtoria e Politikave Sektoriale ka për detyrë:

- Koordinimin, monitorimin, kontrollin dhe mbështetjen e grupeve të punës për hartimin (përditësimin) dhe zbatimin e Planit Kombëtar të Integrimit Europian;
- Koordinimin ndërinstytucional, mbledhjen nga institucionet dhe përgatitjen e raport periodike për fushat që mbulon kjo Drejtori;
- Përgatitjen e materialeve dhe koordinimin e takimeve të strukturave të përbashkëta Shqipëri – Bashkimi Europian me qëllim monitorimin e ecurisë së reformave të nevojshme në kuadër të Procesit të Stabilizim-Asociimit;
- Vlerësimin dhe kryerjen e analizave sektoriale, në kuadër të zbatimit të detyrimeve të Marrëveshjes së Stabilizim-Asociimit;
- Dhënien e opinioneve për strategji, plane veprimi, marrëveshje, etj, me qëllim vlerësimin dhe realizimin e përputhshmërisë së tyre me angazhimet e marra nga Qeveria shqiptare në kuadrin e zbatimit të Marrëveshjes së Stabilizim-Asociimit.

Drejtori i Drejtorisë së Politikave Sektoriale

Drejtori i Drejtorisë së Politikave Sektoriale ka këto funksione kryesore:

- a) Analizon, harton dhe asiston në koordinimin e politikave sektoriale dhe ndërsektoriale në fushat e tregut të brendshëm, drejtësisë dhe çështjeve të brendshme në kuadrin e zbatimit

MINISTRIA E INTEGRIMIT EUROPIAN

- të angazhimeve që rrjedhin nga Marrëveshja e Stabilizim-Asociimit dhe anëtarësimi i Republikës së Shqipërisë në Bashkimin European;
- b) Identifikon detyrimet (kryesisht të kuadrit ligjor dhe strukturor) që rrjedhin nga Marrëveshja e Stabilizim-Asociimit, Partneriteti European për Shqipërinë, Raporti vjetor i Komisionit European, rekomandimet e institucioneve të përbashkëta, etj, si dhe monitoron zbatimin e tyre nga institucionet shtetërore;
 - c) Bashkëpunon me ministritë e linjës dhe veçanërisht me drejtoritë/njësitë përkatëse të integritit, për hartimin dhe analizimin e politikave sektoriale/ ndërsektoriale duke ofruar vizionin dhe perspektivën europiane të secilit sektor;
 - d) Sugjeron në kuadër të zbatimit të Marrëveshjes së Stabilizim-Asociimit dhe procesit të anëtarësimit të Republikës së Shqipërisë në Bashkimin European, prioritetet zhvillimore dhe reformat e nevojshme në sektorët e tregut të brendshëm, drejtësisë dhe çështjeve të brendshme;
 - e) Propozon mekanizma konkretë për të lehtësuar zbatimin e reformave që rrjedhin nga zbatimi i Marrëveshjes së Stabilizim-Asociimit;
 - f) Monitoron zbatimin e reformave të kërkuara në kuadër të procesit të anëtarësimit të Shqipërisë në Bashkimin European për politikat sektoriale të brendshme;
 - g) Drejton, koordinon dhe asiston ministritë e linjës dhe institucionet e tjera publike në zhvillimin e negociatave me palën europiane, për çështjet e tregut të brendshëm, drejtësisë dhe çështjeve të brendshme;
 - h) Kontribuon në hartimin, rishikimin, përditësimin dhe monitorimin e Planit Kombëtar të Integritit European për politikat sektoriale të brendshme;
 - i) Drejton, koordinon dhe asiston në përgatitjen e raporteve periodike për politikat sektoriale, përfshirë ato vjetore për Komisionin European;
 - j) Merr pjesë dhe asiston në hartimin e strategjive sektoriale dhe ndërsektoriale në kuadër të zbatimit të Marrëveshjes së Stabilizim-Asociimit dhe Strategjisë Kombëtare për Zhvillim dhe Integrit;
 - k) Koordinon takimet e përbashkëta Shqipëri – Bashkimi European në kuadër të zbatimit të Marrëveshjes së Stabilizim-Asociimit dhe asiston në përgatitjen e raporteve dhe informacioneve për këtë qëllim;
 - l) Asiston në hartimin e Programit Buxhetor Afatmesëm të Ministrisë së Integritit European dhe të ministrive të linjës si dhe monitoron zbatimin e buxhetit vjetor;
 - m) Bashkëpunon me drejtoritë e tjera të Ministrisë së Integritit European dhe të ministrive të linjës në zbatim të Marrëveshjes së Stabilizim-Asociimit me qëllim anëtarësimin e Republikës së Shqipërisë në Bashkimin European;
 - n) Mban kontakte të vazhdueshme me institucionet e Bashkimit European dhe në veçanti me Delegacionin e Bashkimit European në Tiranë, si dhe me përfaqësitë dhe misionet e vendeve anëtare të Bashkimit European, dhe vendeve kandidatë dhe kandidatë potenciale për aderim në Bashkimin European.

1.1 Sektori i Gjyqësorit, të Drejtave të Njeriut dhe Administratës Publike

Qëllimi i përgjithshëm punës

Koordinimi dhe monitorimi i reformave në fusha të tilla si demokracia dhe shteti i së drejtës, kriteri politik, parlamenti, zgjedhjet; qeveria, administrata publike, sistemi gjyqësor, masat anti-korrupsion, të drejtat e njeriut, të drejtat civile dhe politike, të drejtat sociale dhe kulturore, të drejtat e minoriteteve, e drejta e pronës, regjistrimi i pronës, kthimi dhe kompensimi, si dhe bashkëpunimi rajonal dhe marrëdhëniet dypalëshe. Koordinim, kontroll dhe mbështetje e grupeve të punës për hartimin (përditësimin) dhe zbatimin e Planit Kombëtar të Zbatimit të Marrëveshjes së Stabilizim Asociimit për çështjet e gjyqësorit dhe të drejtat e njeriut. Koordinimi dhe mbledhja nga institucionet e informacionit dhe përgatitja e raport-progresit mujor dhe vjetor për çështjet e gjyqësorit dhe të drejtat e njeriut. Përgatitja e materialeve dhe koordinimi i takimeve të strukturave të përbashkëta Shqipëri-Bashkimi Europian me qëllim monitorimin e ecurisë së reformave të nevojshme në kuadër të procesit të Stabilizim-Asociimit.

Përgjegjësi i Sektorit për Çështjet e Gjyqësorit, të Drejtave të Njeriut dhe Administratës Publike

Qëllimi i punës

Përgjegjësi i Sektorit të Çështjeve të Gjyqësorit, të Drejtave të Njeriut dhe Administratës Publike ka si mision të orientojë politikatat dhe masat ligjore dhe zbatuese për fushat e Gjyqësorit, të Drejtave të Njeriut dhe Administratës Publike, për realizimin e detyrave të vendosura në planin e punës së Drejtorisë së Politikave Sektoriale.

Detyrat kryesore

- a) Sugjeron, harton dhe analizon politika sektoriale në çështjet e Gjyqësorit, të Drejtave të Njeriut dhe Administratës Publike në përputhje me interesat e zhvillimit të vendit dhe në kuadrin e zbatimit të angazhimeve që rrjedhin nga MSA.
- b) Bashkëpunon me Ministrinë e Linjës dhe sidomos me njësitë përkatëse të integrimit, për hartimin dhe analizimin e fushës së Gjyqësorit, të Drejtave të Njeriut dhe Administratës Publike duke ofruar vizionin dhe perspektivën europiane të secilit sektor;
- c) Koordinon politikatat sektoriale duke u udhëhequr nga interesat e një zhvillimi të qëndrueshëm dhe të vazhdueshëm të vendit;
- d) Koordinon punën e sektorit me sektorët e tjerë të Drejtorisë;
- e) Brenda kuadrit të zbatimit të MSA, sugjeron prioritetet e reformave në fushën e Gjyqësorit, të Drejtave të Njeriut dhe Administratës Publike me qëllim gjenerimin e efekteve pozitive sa më të shpejta në këto fusha;
- f) Koordinon dhe monitoron zbatimin e reformave të kërkuara në kuadër të procesit të integrimit europian të Shqipërisë për çështjet e Gjyqësorit, të Drejtave të Njeriut dhe Administratës Publike;

MINISTRIA E INTEGRIMIT EUROPIAN

- g) Koordinon zhvillimin e negociatave me palën europiane për çështjet e Gjyqësorit, të Drejtave të Njeriut dhe Administratës Publike;
- h) Analizon të drejtat dhe detyrimet që rrjedhin për palën shqiptare nga instrumentet e Procesit të Stabilizim-Asocimit për çështjet e Gjyqësorit, të Drejtave të Njeriut dhe Administratës Publike;
- i) Koordinon hartimin dhe rishikimin e Planit Kombëtar të Zbatimit të Marrëveshjes së Stabilizim Asociimit për çështjet e Gjyqësorit, të Drejtave të Njeriut dhe Administratës Publike;
- j) Monitoron zbatimin e Planit Kombëtar të Marrëveshjes së Stabilizim Asociimit për Gjyqësorit, të Drejtave të Njeriut dhe Administratës Publike;
- k) Përgatit progres raportet periodike për Gjyqësorit, të Drejtave të Njeriut dhe Administratës Publike
- l) Koordinon dhe merr pjesë në negociatat me palën europiane si dhe përgatit materiale që nevojiten për këtë qëllim;
- m) Koordinon përgatitjen e materialeve në kuadër të takimeve të strukturave të përbashkëta Shqipëri-Bashkimi European me qëllim monitorimin e ecurisë së reformave të nevojshme në kuadër të procesit të Stabilizim-Asocimit;
- n) Ndhmon procesin e vlerësimit të nevojave për mbështetje financiare për çështjet e Gjyqësorit, të Drejtave të Njeriut dhe Administratës Publike;
- o) Mban kontakte të vazhdueshme me institucionet e Bashkimit European dhe në veçanti me Delegacionin e Komisionit European në Tiranë, si dhe me përfaqësitë dhe misionet e vendeve anëtare të BE-së, dhe vendeve kandidatë dhe kandidatë potenciale për aderim në BE;
- p) Në bashkëpunim me drejtorinë IPA, ndihmon procesin e vlerësimit të nevojave për mbështetje financiare për çështjet që mbulon sektori;
- q) Detyra të tjera të caktuara nga eprori, brenda fushës që mbulon drejtoria .

Përgjegjësia për organizimin e punës

- Përgjegjësi i sektorit ka përgjegjësinë për organizimin, drejtimin dhe kontrollin e specialistëve për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera
- Ka përgjegjësi për vlerësimin e stafit në varësi, motivimin e tij si dhe sugjerimin e kualifikimeve dhe trajnimeve për të.

Specialisti i Sektorit për Çështjet e Gjyqësorit, të Drejtave të Njeriut dhe Administratës Publike

Qëllimi i punës

Specialisti ka si mision të orientojë politikën dhe masat ligjore dhe zbatuese për fushat për të cilat është përgjegjës me qëllim realizimin e detyrave të vendosura në planin e punës së Drejtorisë për Politikën Sektoriale.

Detyrat kryesore të specialistit

- a) Sugjeron, harton dhe analizon politika sektoriale në përputhje me interesat e zhvillimit të vendit dhe në kuadrin e zbatimit të angazhimeve që rrjedhin nga MSA;
- b) Bashkëpunon me ministrinë e linjës dhe sidomos me njësitë përkatëse të integrimit, për hartimin dhe analizimin e çështjeve të Gjyqësorit, të Drejtave të Njeriut dhe Administratës Publike duke ofruar vizionin dhe perspektivën europiane të secilit sektor; duke ofruar vizionin dhe perspektivën europiane të secilit sektor;
- c) Koordinon politikat sektoriale duke u udhëhequr nga interesat e një zhvillimi të qëndrueshëm dhe të vazhdueshëm të vendit;
- d) Brenda kuadrit të zbatimit të MSA, sugjeron prioritetet e reformave në çështjet që mbulon sektori me qëllim gjenerimin e efekteve pozitive sa më të shpejta në këto fusha;
- e) Koordinon dhe monitoron zbatimin e reformave të kërkuara në kuadër të procesit të integrimit europian të Shqipërisë për çështjet e Gjyqësorit, të Drejtave të Njeriut dhe Administratës Publike;
- f) Koordinon zhvillimin e negociatave me palën europiane për çështjet e Gjyqësorit, të Drejtave të Njeriut dhe Administratës Publike;
- g) Analizon të drejtat dhe detyrimet që rrjedhin për palën shqiptare nga instrumentet e Procesit të Stabilizim-Asociimit për çështjet e Gjyqësorit, të Drejtave të Njeriut dhe Administratës Publike;
- h) Koordinon hartimin dhe rishikimin e Planit Kombëtar të Integrimit Europian për çështjet e Gjyqësorit, të Drejtave të Njeriut dhe Administratës Publike;
- i) Monitoron zbatimin e Planit Kombëtar të Integrimit Europian për çështjet e Gjyqësorit, të Drejtave të Njeriut dhe Administratës Publike;
- j) Përgatit progres raportet mujore, tremujore dhe vjetore për çështjet e Gjyqësorit, të Drejtave të Njeriut dhe Administratës Publike;
- k) Koordinon dhe përgatit materialet në kuadër të takimeve të strukturave të përbashkëta Shqipëri – Bashkimi Europian me qëllim raportimin dhe monitorimin e ecurisë së reformave të nevojshme në kuadër të procesit të Stabilizim-Asociimit;
- l) Ndihmon në procesin e vlerësimit të nevojave për mbështetje financiare për çështjet e Gjyqësorit, të Drejtave të Njeriut dhe Administratës Publike;
- m) Mban kontakte të vazhdueshme me institucionet e Bashkimit Europian dhe në veçanti me Delegacionin e Komisionit Europian në Tiranë, si dhe me përfaqësitë dhe misionet e vendeve anëtare të BE, dhe vendeve kandidatë dhe kandidatë potenciale për aderim në BE;
- n) Detyra të tjera të caktuara nga eprori, brenda fushës që mbulon drejtoria.

Përgjegjësia për organizimin e punës

- Specialisti ka përgjegjësinë për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera.

1.2 Sektori i Drejtësisë, Lirisë dhe Sigurisë

Qëllimi i përgjithshëm punës:

Koordinimi dhe monitorimi i reformave në fusha të tilla si kufijtë e jashtëm, migracioni, azili, politika e vizave, bashkëpunimi policor dhe lufta kundër krimit të organizuar, lufta kundër terrorizmit, lufta kundër pastrimit të parave, lufta kundër trafikimit të qenieve njerëzore, lufta kundër trafikimit të drogës, sistemi doganor, bashkëpunim gjyqësor për çështjet civile dhe penale, politika e jashtme e sigurisë dhe mbrojtjes, bashkëpunimi me organizatat ndërkombëtare, kontrolli i armëve, zbatimi i masave kufizuese etj. Koordinimi, kontrolli dhe mbështetja e grupeve të punës për hartimin (përditësimin) dhe zbatimin e Planit Kombëtar të Integrimit European për çështjet e Drejtësisë, Lirisë dhe Sigurisë. Koordinimi dhe mbledhja nga institucionet dhe përgatitja e raport-progresit mujor dhe vjetor për çështjet e Drejtësisë, Lirisë dhe Sigurisë. Përgatitja e materialeve dhe koordinimi i takimeve të strukturave të përbashkëta Shqipëri – Bashkimi European me qëllim monitorimin e ecurisë së reformave të nevojshme në kuadër të procesit të Stabilizim-Asociimit.

Përgjegjësi i Sektorit për Çështjet e Drejtësisë, Lirisë dhe Sigurisë

Qëllimi i punës:

Përgjegjësi i Sektorit për Çështjet e Drejtësisë, Lirisë dhe Sigurisë ka si mision të orientojë politikat dhe masat ligjore dhe zbatuese për fushat e drejtësisë, lirisë dhe sigurisë, për realizimin e detyrave të vendosura në planin e punës së Drejtorisë së Politikave Sektoriale.

Detyrat kryesore:

- Sugjeron, harton dhe analizon politika sektoriale në çështjet e drejtësisë, lirisë dhe sigurisë në përputhje me interesat e zhvillimit të vendit dhe në kuadrin e zbatimit të angazhimeve që rrjedhin nga MSA;
- Bashkëpunon me Ministritë e linjës dhe sidomos me njësitë përkatëse të integrimit, për hartimin dhe analizimin e çështjet e drejtësisë, lirisë dhe sigurisë duke ofruar vizionin dhe perspektivën europiane të secilit sektor;
- Koordinon politikat sektoriale duke u udhëhequr nga interesat e një zhvillimi të qëndrueshëm dhe të vazhdueshëm të vendit;
- Koordinon punën e sektorit me sektorët e tjerë të Drejtorisë;
- Brenda kuadrit të zbatimit të MSA, sugjeron prioritetet e reformave në çështjet e drejtësisë, lirisë dhe sigurisë me qëllim gjenerimin e efekteve pozitive sa më të shpejta në këto fusha;
- Koordinon dhe merrë pjesë në negociatat me palën europiane si dhe përgatit materiale që nevojiten për këtë qëllim;
- Koordinon dhe monitoron zbatimin e reformave të kërkuara në kuadër të procesit të integrimit european të Shqipërisë për çështjet e drejtësisë, lirisë dhe sigurisë;
- Koordinon zhvillimin e negociatave me palën europiane për çështjet e drejtësisë, lirisë dhe sigurisë;

- Asiston ministrinë e linjës dhe institucionet e tjera publike në zhvillimin e negociatave me palën europiane për çështjet që mbulon sektori;
- Analizon të drejtat dhe detyrimet që rrjedhin për palën shqiptare nga instrumentet e Procesit të Stabilizim-Asocimit për çështjet e drejtësisë, lirisë dhe sigurisë;
- Koordinon hartimin dhe rishikimin e Planit Kombëtar të Zbatimit të Marrëveshjes së Stabilizim Asociimit për çështjet e drejtësisë, lirisë dhe sigurisë;
- Monitoron zbatimin e Planit Kombëtar të Marrëveshjes së Stabilizim Asociimit për çështjet e drejtësisë, lirisë dhe sigurisë;
- Përgatit progres raportet periodike për çështjet e drejtësisë, lirisë dhe sigurisë;
- Koordinon përgatitjen e materialeve në kuadër të takimeve të strukturave të përbashkëta Shqipëri-Bashkimi European me qëllim monitorimin e ecurisë së reformave të nevojshme në kuadër të procesit të Stabilizim-Asocimit;
- Ndjek përgatitjen e strukturave administrative dhe trajnimin e nëpunësve civile në përputhje me kërkesat e Procesit të Stabilizim-Asocimit;
- Ndihmon në procesin e vlerësimit të nevojave për mbështetje financiare për çështjet e drejtësisë, lirisë dhe sigurisë;
- Në bashkëpunim me drejtorinë IPA, ndihmon procesin e vlerësimit të nevojave për mbështetje financiare për çështjet që mbulon sektori;
- Mban kontakte të vazhdueshme me institucionet e Bashkimit European dhe në veçanti me Delegacionin e Komisionit European në Tiranë, si dhe me përfaqësitë dhe misionet e vendeve anëtare të BE, dhe vendeve kandidate dhe kandidate potenciale për aderim në BE;
- Detyra të tjera të caktuara nga eprori, brenda fushës që mbulon drejtoria.

Përgjegjësia për organizimin e punës

- Përgjegjësi i sektorit ka përgjegjësinë për organizimin, drejtimin dhe kontrollin e specialistëve për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera
- Ka përgjegjësi për vlerësimin e stafit në varësi, motivimin e tij si dhe sugjerimin e kualifikimeve dhe trajnimeve për të.

Specialisti në Sektorin e Çështjeve të Drejtësisë, Lirisë Dhe Sigurisë

Qëllimi i punës

Specialisti ka si mision të orientojë politikën dhe masat ligjore dhe zbatuese për fushat për të cilat është përgjegjës me qëllim realizimin e detyrave të vendosura në planin e punës së Drejtorisë për Politikën Sektoriale.

Detyrat kryesore të specialistit

- a) Sugjeron, harton dhe analizon politika sektoriale në përputhje me interesat e zhvillimit të vendit dhe në kuadrin e zbatimit të angazhimeve që rrjedhin nga MSA;
- b) Bashkëpunon me ministritë e linjës dhe sidomos me njësitë përkatëse të integritit, për hartimin dhe analizimin e çështjeve duke ofruar vizionin dhe perspektivën europiane të secilit sektor;
- c) Koordinon politikat sektoriale duke u udhëhequr nga interesat e një zhvillimi të qëndrueshëm dhe të vazhdueshëm të vendit;
- d) Brenda kuadrit të zbatimit të MSA, sugjeron prioritetet e reformave në çështjet që mbulon sektori me qëllim gjenerimin e efekteve pozitive sa më të shpejta në këto fusha;
- e) Koordinon dhe monitoron zbatimin e reformave të kërkuara në kuadër të procesit të integritit europian të Shqipërisë për çështjet e drejtësisë, lirisë dhe sigurisë;
- f) Koordinon zhvillimin e negociatave me palën europiane për çështjet e drejtësisë, lirisë dhe sigurisë;
- g) Analizon të drejtat dhe detyrimet që rrjedhin për palën shqiptare nga instrumentet e Procesit të Stabilizim-Asociimit për çështjet e drejtësisë, lirisë dhe sigurisë;
- h) Asiston ministritë e linjës dhe institucionet e tjera publike në zhvillimin e negociatave me palën europiane për çështjet që mbulon sektori;
- i) Koordinon hartimin dhe rishikimin e Planit Kombëtar të Integritit Europian për çështjet e drejtësisë, lirisë dhe sigurisë;
- j) Koordinon grupet e punës për hartimin dhe zbatimin e Planit Kombëtar të Integritit Europian;
- k) Monitoron zbatimin e Planit Kombëtar të Integritit Europian për çështjet e drejtësisë, lirisë dhe sigurisë;
- l) Përgatit progres raportet periodike për çështjet e drejtësisë, lirisë dhe sigurisë;
- m) Koordinon dhe përgatit materialet në kuadër të takimeve të strukturave të përbashkëta Shqipëri – Bashkimi Europian me qëllim raportimin dhe monitorimin e ecurisë së reformave të nevojshme në kuadër të procesit të Stabilizim-Asociimit;
- n) Ndjek përgatitjen e strukturave administrative dhe trajnimin e nëpunësve civile në përputhje me kërkesat e Procesit të Stabilizim-Asociimit;
- o) Ndihmon në procesin e vlerësimit të nevojave për mbështetje financiare për çështjet e drejtësisë, lirisë dhe sigurisë;
- p) Mban kontakte të vazhdueshme me institucionet e Bashkimit Europian dhe në veçanti me Delegacionin e Komisionit Europian në Tiranë, si dhe me përfaqësitë dhe misionet e vendeve anëtare të BE, dhe vendeve kandidatë dhe kandidatë potenciale për aderim në BE;
- q) Raporton në mënyrë periodike pranë përgjegjës të sektorit mbi realizimin e detyrave të caktuara.

Përgjegjësia për organizimin e punës

- Specialisti ka përgjegjësinë për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera

1.3 Sektori për Çështjet Financiare, Ekonomike, Doganave dhe Tregjeve

Oëllimi i punës:

Sektori i Çështjeve Financiare, Ekonomike, Doganave dhe Tregjeve ka si mision të orientojë politikat dhe masat ligjore dhe zbatuese në fushën e zhvillimeve ekonomike dhe financiare, lëvizjes së lirë të mallrave, lëvizjes së lirë të kapitalit, shërbimeve financiare dhe bankare, statistikave, mbrojtjes së konsumatorit, doganave dhe tregjeve.

Përgjegjësi i Sektorit për Çështjet Financiare, Ekonomike, Doganave dhe Tregjeve

Oëllimi i punës:

Përgjegjësi i Sektorit për Çështjet Ekonomike, Financiare, Doganave dhe Tregjeve ka për detyrë të orientojë politikat dhe masat ligjore dhe zbatuese për fushat e zhvillimeve ekonomike dhe financiare, lëvizjes së lirë të mallrave, të drejtës së vendosjes dhe lirisë për të ofruar shërbime, legjislacionit tregtar, lëvizjes së lirë të kapitalit, shërbimeve financiare dhe bankare, statistikave, mbrojtjes së konsumatorit dhe shëndetit, e marrëdhënieve me jashtë doganave, tatimeve dhe tregjeve.

Detyrat kryesore:

Përgjegjësi i Sektorit për Çështjet Ekonomike, Financiare, Doganave dhe Tregjeve ka këto detyra kryesore:

- a) Sugjeron, harton dhe analizon politika sektoriale në fushën e zhvillimeve ekonomike dhe financiare, lëvizjes së lirë të mallrave, të drejtës së vendosjes dhe lirisë për të ofruar shërbime, legjislacionit tregtar, lëvizjes së lirë të kapitalit, shërbimeve financiare dhe bankare, statistikave, mbrojtjes së konsumatorit dhe shëndetit, e marrëdhënieve me jashtë doganave, tatimeve dhe tregjeve;
- b) Bashkëpunon me ministritë e linjës dhe sidomos me drejtoritë përkatëse të integritit, për hartimin dhe analizimin e çështjeve ekonomike dhe financiare, lëvizjes së lirë të mallrave, të drejtës së vendosjes dhe lirisë për të ofruar shërbime, legjislacionit tregtar, lëvizjes së lirë të kapitalit, shërbimeve financiare dhe bankare, statistikave, mbrojtjes së konsumatorit dhe shëndetit, e marrëdhënieve me jashtë doganave, tatimeve dhe tregjeve duke ofruar vizionin dhe perspektivën europiane të secilit sektor;
- c) Koordinon politikat sektoriale duke u udhëhequr nga interesat e një zhvillimi të qëndrueshëm dhe të vazhdueshëm të vendit;
- d) Merr pjesë në realizimin e detyrave të Sektorit të Çështjet Ekonomike, Financiare, Doganave dhe Tregjeve;
- e) Merr pjesë në identifikimin e detyrimeve (kryesisht në kuadrin ligjor dhe strukturor) që rrjedhin nga Marrëveshja e Stabilizim-Asociimit, Partneriteti European për Shqipërinë, Raporti vjetor i Komisionit European, rekomandimet e përbashkëta, etj, si dhe monitoron zbatimin e tyre nga institucionet shtetërore;

- f) Merr pjesë në analizën, hartimin dhe monitorimin e politikave sektoriale/ndërsektoriale në fushën e zhvillimeve ekonomike dhe financiare, lëvizjes së lirë të mallrave, të drejtës së vendosjes dhe lirisë për të ofruar shërbime, legjislacionit tregtar, lëvizjes së lirë të kapitalit, shërbimeve financiare dhe bankare, statistikave, mbrojtjes së konsumatorit dhe shëndetit, e marrëdhënieve me jashtë doganave, tatimeve dhe tregjeve dhe përcaktimin e prioriteteve dhe reformave të kërkuara në kuadër të zbatimit të Marrëveshjes së Stabilizim-Asociimit dhe procesit të anëtarësimit të Republikës së Shqipërisë në Bashkimin Europian;
- g) Merr pjesë në grupe pune për hartimin dhe monitorimin e strategjive sektoriale dhe ndërsektoriale;
- h) Udhëheq dhe koordinon aktivitetin e Sektorit të Çështjeve Ekonomike, Financiare, Doganave dhe Tregjeve për realizimin e detyrave të tij;
- i) Mbështet koordinimin ndërinstytucional për hartimin e Planit Kombëtar për Integrimin Europian, mbështet hartimin e kontributit të Qeverisë shqiptare për Raportin vjetor të Komisionit Europian, takimet e përbashkëta Shqipëri – Bashkimi Europian;
- j) Përcakton prioritetet e aktivitetit të Sektorit të Çështjeve Ekonomike, Financiare, Doganave dhe Tregjeve;
- k) Merr pjesë në hartimin e planit të punës të Sektorit dhe të Drejtorisë, si dhe mbikëqyr zbatimin e tij dhe harton raporte periodike;
- l) Koordinon dhe mbikëqyrë forcimin e kapaciteteve institucionale të Çështjeve Ekonomike, Financiare, Doganave dhe Tregjeve;
- m) Kryen vlerësimin e rezultateve në punë të punonjësve të Sektorit të Çështjeve Ekonomike, Financiare, Doganave dhe Tregjeve;
- n) Koordinon aktivitetin e Sektorit të Çështjeve Ekonomike, Financiare, Doganave dhe Tregjeve me sektorët e tjerë të Drejtorisë për Politikat Sektoriale dhe bashkëpunon me ministrinë e tjera me qëllim zbatimin e Marrëveshjes së Stabilizim-Asociimit dhe anëtarësimin e Republikës së Shqipërisë në Bashkimin Europian;
- o) Asiston në hartimin e Programit Buxhetor afatmesëm të Ministrisë së Integrimit dhe ministrive të linjës, si dhe monitorimin e zbatimit të buxhetit vjetor të programit buxhetor respektiv;
- p) Në bashkëpunim me drejtorinë IPA ndihmon në procesin e vlerësimit të nevojave për mbështetje financiare për çështjet e ekonomike dhe financiare, lëvizjes së lirë të mallrave, të drejtës së vendosjes dhe lirisë për të ofruar shërbime, legjislacionit tregtar, lëvizjes së lirë të kapitalit, shërbimeve financiare dhe bankare, statistikave, mbrojtjes së konsumatorit dhe shëndetit, marrëdhënieve me jashtë doganave, tatimeve dhe tregjeve si dhe ecurinë e këtij procesi;
- q) Mban kontakte të vazhdueshme me institucionet e Bashkimit Europian dhe në veçanti me Delegacionin e Bashkimit Europian në Tiranë;
- r) Ka përgjegjësi në mbikëqyrjen e stafit në varësi, duke sugjeruar kualifikime, trajnime, etj.
- s) Merr pjesë në grupin e punës për rishikimin e përkthimit të legjislacionit shqiptar në përputhje me *acquis* e Bashkimit Europian;

t) Detyra të tjera të caktuara nga eprori, brenda fushës që mbulon drejtoria.

Përgjegjësia për organizimin e punës

- Përgjegjësi i sektorit ka përgjegjësinë për organizimin, drejtimin dhe kontrollin e specialistëve për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë;
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera;
- Ka përgjegjësi për vlerësimin e stafit në varësi, motivimin e tij si dhe sugjerimin e kualifikimeve dhe trajnimeve për të.

Specialisti i Sektorit të Çështjeve Ekonomike, Financiare, Doganave dhe Tregjeve

Qëllimi i punës:

Specialisti i Sektorit të Çështjeve Ekonomike, Financiare, Doganave dhe Tregjeve ka për detyrë të orientojë politikat dhe masat ligjore dhe zbatuese për fushat ekonomike dhe financiare, lëvizjes së lirë të mallrave, të drejtës së vendosjes dhe lirisë për të ofruar shërbime, legjislacionit tregtar, lëvizjes së lirë të kapitalit, shërbimeve financiare dhe bankare, statistikave, mbrojtjes së konsumatorit dhe shëndetit, e marrëdhënieve me jashtë, doganave, tatimeve dhe tregjeve.

Detyrat kryesore:

Specialisti në Sektorin e Çështjeve Ekonomike, Financiare, Doganave dhe Tregjeve, ka këto detyra kryesore:

- a) Sugjeron, harton dhe analizon politika sektoriale në përputhje me interesat e zhvillimit të vendit dhe në kuadrin e zbatimit të angazhimeve që rrjedhin nga MSA;
- b) Bashkëpunon me ministritë e linjës dhe sidomos me njësitë përkatëse të integrimit, për hartimin dhe analizimin e çështjeve duke ofruar vizionin dhe perspektivën europiane të secilit sektor;
- c) Koordinon politikat sektoriale duke u udhëhequr nga interesat e një zhvillimi të qëndrueshëm dhe të vazhdueshëm të vendit;
- d) Koordinon punën me specialistët e sektorit dhe sektorëve të tjerë të Drejtorisë;
- e) Merr pjesë në realizimin e detyrave të Sektorit të Çështjeve Ekonomike, Financiare, Doganave dhe Tregjeve dhe në tërësi të Drejtorisë për Politikat Sektoriale dhe Ministrisë së Integrimit Europian;
- f) Përmbush dhe identifikon detyrimet (kryesisht të kuadrit ligjor dhe strukturor) që rrjedhin nga Marrëveshja e Stabilizim-Asociimit, Partneriteti Europian për Shqipërinë, Raporti vjetor i Komisionit Europian, rekomandimet e përbashkëta, etj, si dhe të monitorojë zbatimin e tyre nga institucionet shtetërore;
- g) Analizon hartimin dhe monitorimin e politikave sektoriale / ndërsektoriale në fushat ekonomike dhe financiare, lëvizjes së lirë të mallrave, të drejtës së vendosjes dhe lirisë për të ofruar shërbime, legjislacionit tregtar, lëvizjes së lirë të kapitalit, shërbimeve

MINISTRIA E INTEGRIMIT EUROPIAN

financiare dhe bankare, statistikave, mbrojtjes së konsumatorit dhe shëndetit, e marrëdhënieve me jashtë doganave, tatimeve dhe tregjeve dhe përcaktimin e prioriteteve dhe reformave të kërkuara në kuadër të zbatimit të Marrëveshjes së Stabilizim-Asociimit dhe procesit të anëtarësimit të Republikës së Shqipërisë në Bashkimin Europian;

- h) Mban kontakte të vazhdueshme me institucionet e tjera;
- i) Asiston ministritë e linjës dhe institucionet e tjera publike në zhvillimin e negociatave me palën europiane për çështjet ekonomike dhe financiare, lëvizjes së lirë të mallrave, të drejtës së vendosjes dhe lirisë për të ofruar shërbime, legjislacionit tregtar, lëvizjes së lirë të kapitalit, shërbimeve financiare dhe bankare, statistikave, mbrojtjes së konsumatorit dhe shëndetit, e marrëdhënieve me jashtë doganave, tatimeve dhe tregjeve si dhe për çdo problematike të hasur gjatë zhvillimit të punës;
- j) Merr pjesë në grupe pune për hartimin dhe monitorimin e strategjive sektoriale dhe ndërsektoriale;
- k) Koordinon dhe merr pjesë në negociatat me palën europiane si dhe përgatit materiale që nevojiten për këtë qëllim;
- l) Merr pjesë në hartimin e planit të punës të Sektorit dhe të Drejtorisë, si dhe harton raporte periodike mbi zbatimin e tij;
- m) Asiston në hartimin e Programit Buxhetor Afatmesëm të Ministrisë së Integrimit dhe ministrive të linjës, si dhe monitorimin e zbatimit të buxhetit vjetor të programit buxhetor respektiv;
- n) Koordinon dhe monitoron zbatimin e reformave të kërkuara në kuadër të procesit të integrimit europian të Shqipërisë për çështjet ekonomike dhe financiare, lëvizjes së lirë të mallrave, të drejtës së vendosjes dhe lirisë për të ofruar shërbime, legjislacionit tregtar, lëvizjes së lirë të kapitalit, shërbimeve financiare dhe bankare, statistikave, mbrojtjes së konsumatorit dhe shëndetit, e marrëdhënieve me jashtë doganave, tatimeve dhe tregjeve.
- o) Analizon të drejtat dhe detyrimet që rrjedhin për palën shqiptare nga instrumentet e Procesit të Stabilizim-Asociimit për çështjet ekonomike dhe financiare, lëvizjes së lirë të mallrave, të drejtës së vendosjes dhe lirisë për të ofruar shërbime, legjislacionit tregtar, lëvizjes së lirë të kapitalit, shërbimeve financiare dhe bankare, statistikave, mbrojtjes së konsumatorit dhe shëndetit, e marrëdhënieve me jashtë doganave, tatimeve dhe tregjeve;
- p) Koordinon hartimin dhe rishikimin e Planit Kombëtar për Integrimin Europian për çështjet ekonomike dhe financiare, lëvizjes së lirë të mallrave, të drejtës së vendosjes dhe lirisë për të ofruar shërbime, legjislacionit tregtar, lëvizjes së lirë të kapitalit, shërbimeve financiare dhe bankare, statistikave, mbrojtjes së konsumatorit dhe shëndetit, e marrëdhënieve me jashtë doganave, tatimeve dhe tregjeve;
- q) Koordinon grupet e punës për hartimin dhe zbatimin e Planit Kombëtar për Integrimin Europian;
- r) Monitoron zbatimin e Planit Kombëtar për Integrimin Europian për çështjet ekonomike dhe financiare, lëvizjes së lirë të mallrave, të drejtës së vendosjes dhe lirisë për të ofruar shërbime, legjislacionit tregtar, lëvizjes së lirë të kapitalit, shërbimeve financiare dhe bankare, statistikave, mbrojtjes së konsumatorit dhe shëndetit, e marrëdhënieve me jashtë doganave, tatimeve dhe tregjeve;

- s) Përgatit progres raportet periodike për çështjet ekonomike dhe financiare, lëvizjes së lirë të mallrave, të drejtës së vendosjes dhe lirisë për të ofruar shërbime, legjislacionit tregtar, lëvizjes së lirë të kapitalit, shërbimeve financiare dhe bankare, statistikave, mbrojtjes së konsumatorit dhe shëndetit, e marrëdhënieve me jashtë doganave, tatimeve dhe tregjeve;
- t) Brenda kuadrit të zbatimit të MSA, sugjeron prioritetet e reformave në çështjet ekonomike dhe financiare, lëvizjes së lirë të mallrave, të drejtës së vendosjes dhe lirisë për të ofruar shërbime, legjislacionit tregtar, lëvizjes së lirë të kapitalit, shërbimeve financiare dhe bankare, statistikave, mbrojtjes së konsumatorit dhe shëndetit, e marrëdhënieve me jashtë doganave, tatimeve dhe tregjeve me qëllim gjenerimin e efekteve pozitive sa më të shpejta në këto fusha;
- u) Përgatit dhe është përgjegjës për materialet në kuadër të takimeve të strukturave të përbashkëta Shqipëri – Bashkimi European (për strukturat që mbulohen nga Çështjeve Ekonomike, Financiare, Doganave dhe Tregjeve) me qëllim monitorimin e ecurisë së reformave të nevojshme në kuadër të procesit të Stabilizim-Asocimit;
- v) Në bashkëpunim me drejtorinë IPA, ndihmon procesin e vlerësimit të nevojave për mbështetje financiare për çështjet ekonomike financiare, e lëvizjes së lirë të mallrave, e të drejtës së vendosjes dhe lirisë për të ofruar shërbime, e legjislacionit tregtar, e lëvizjes së lirë të kapitalit, e shërbimeve financiare dhe bankare, e statistikave, e mbrojtjes së konsumatorit dhe shëndetit, e marrëdhënieve me jashtë doganave, e tatimeve dhe tregjeve si dhe ecurinë e këtij procesi me qëllim realizimin e prioriteteve të integrimit;
- w) Detyra të tjera të caktuara nga eprori, brenda fushës që mbulon drejtoria.

Përgjegjësia për organizimin e punës

- Specialisti ka përgjegjësinë për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë;
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera.

1.4 Sektori Konkurrencës, Inovacionit dhe Politikave Sociale

Përgjegjësi i Sektorit të Konkurrencës, Inovacionit dhe Politikave Sociale

Qëllimi i punës:

Përgjegjësi i Sektorit të Konkurrencës, Inovacionit dhe Politikave Sociale ka për detyrë të orientojë politikën dhe masat ligjore dhe zbatuese për fushën e lëvizjes së lire të punëtoreve, prokurimeve, konkurrencës, pronësisë intelektuale dhe industriale, inovacionit, shoqërisë së informacionit, politikave sociale, kërkimit dhe shkencës, si dhe arsimit dhe kulturës.

Detyrat kryesore:

Përgjegjësi i Sektorit të Konkurrencës, Inovacionit dhe Politikave Sociale ka këto detyra kryesore:

MINISTRIA E INTEGRIMIT EUROPIAN

- a) Sugjeron, harton dhe analizon politika sektoriale në fushën e lëvizjes së lire të punëtoreve, prokurimeve, konkurrencës, pronësisë intelektuale dhe industriale, inovacionit, shoqërisë së informacionit, politikave sociale, kërkimit dhe shkencës, si dhe arsimit dhe kulturës;
- b) Bashkëpunon me ministrinë e linjës dhe sidomos me drejtorinë përkatëse të integrimit, për hartimin dhe analizimin e çështjeve të lëvizjes së lire të punëtoreve, prokurimeve, konkurrencës, pronësisë intelektuale dhe industriale, inovacionit, shoqërisë së informacionit, politikave sociale, kërkimit dhe shkencës, si dhe arsimit dhe kulturës duke ofruar vizionin dhe perspektivën europiane të secilit sektor;
- c) Koordinon politikat sektoriale duke u udhëhequr nga interesat e një zhvillimi të qëndrueshëm dhe të vazhdueshëm të vendit;
- d) Merr pjesë në realizimin e detyrave të Sektorit të Konkurrencës, Inovacionit dhe Politikave Sociale;
- e) Merr pjesë në identifikimin e detyrimeve (kryesisht të kuadrit ligjor dhe strukturor) që rrjedhin nga Marrëveshja e Stabilizim-Asociimit, Partneriteti European për Shqipërinë, Raporti vjetor i Komisionit European, rekomandimet e përbashkëta, etj, si dhe monitoron zbatimin e tyre nga institucionet shtetërore;
- f) Merr pjesë në analizën, hartimin dhe monitorimin e politikave sektoriale/ndërsektoriale në fushën e lëvizjes së lire të punëtoreve, prokurimeve, konkurrencës, pronësisë intelektuale dhe industriale, inovacionit, shoqërisë së informacionit, politikave sociale, kërkimit dhe shkencës, si dhe arsimit dhe kulturës dhe përcaktimin e prioriteteve dhe reformave të kërkuara në kuadër të zbatimit të Marrëveshjes së Stabilizim-Asociimit dhe procesit të anëtarësimit të Republikës së Shqipërisë në Bashkimin European;
- g) Merr pjesë në grupe pune për hartimin dhe monitorimin e strategjive sektoriale dhe ndërsektoriale;
- h) Udhëheq dhe koordinon aktivitetin e Sektorit të Konkurrencës, Inovacionit dhe Politikave Sociale për realizimin e detyrave të tij;
- i) Mbështet koordinimin ndërinstytucional për hartimin e Planit Kombëtar për Integrimin European, mbështet hartimin e kontributit të Qeverisë shqiptare për Raportin vjetor të Komisionit European, takimet e përbashkëta Shqipëri – Bashkimi European;
- j) Përcakton prioritetet e aktivitetit të Sektorit të Konkurrencës, Inovacionit dhe Politikave Sociale;
- k) Merr pjesë në hartimin e planit të punës të Sektorit dhe të Drejtorisë, si dhe mbikëqyr zbatimin e tij dhe harton raporte periodike;
- l) Koordinon dhe mbikëqyr forcimin e kapaciteteve institucionale të Çështjeve të konkurrencës, inovacionit dhe politikave sociale;
- m) Kryen vlerësimin e rezultateve në punë të punonjësve të Sektorit të Konkurrencës, Inovacionit dhe Politikave Sociale;
- n) Koordinon aktivitetin e Sektorit të Konkurrencës, Inovacionit dhe Politikave Sociale me sektorët e tjerë të Drejtorisë për Politikat Sektoriale dhe bashkëpunon me ministrinë e tjera me qëllim zbatimin e Marrëveshjes së Stabilizim-Asociimit dhe anëtarësimin e Republikës së Shqipërisë në Bashkimin European;

MINISTRIA E INTEGRIMIT EUROPIAN

- o) Asiston në hartimin e Programit Buxhetor afatmesëm të Ministrisë së Integrimit dhe ministrive të linjës, si dhe monitorimin e zbatimit të buxhetit vjetor të programit buxhetor respektiv;
- p) Në bashkëpunim me drejtorinë IPA ndihmon në procesin e vlerësimit të nevojave për mbështetje financiare për çështjet e konkurrencës, inovacionit dhe politikave sociale si dhe ecurinë e këtij procesi;
- q) Mban kontakte të vazhdueshme me institucionet e Bashkimit Europian dhe në veçanti me Delegacionin e Bashkimit Europian në Tiranë;
- r) Ka përgjegjësi në mbikëqyrjen e stafit në varësi, duke sugjeruar kualifikime, trajnime, etj.
- s) Merr pjesë në grupin e punës për rishikimin e përkthimit të legjislacionit shqiptar në përputhje me *acquis* e Bashkimit Europian;
- t) Detyra të tjera të caktuara nga eprori, brenda fushës që mbulon drejtoria.

Përgjegjësia për organizimin e punës

- Përgjegjësi i sektorit ka përgjegjësinë për organizimin, drejtimin dhe kontrollin e specialistëve për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë;
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera;
- Ka përgjegjësi për vlerësimin e stafit në varësi, motivimin e tij si dhe sugjerimin e kualifikimeve dhe trajnimeve për të.

Specialisti në Sektorin e Konkurrencës, Inovacionit dhe Politikave Sociale

Qëllimi i punës:

Specialisti i Sektorit të Konkurrencës, Inovacionit dhe Politikave Sociale ka për detyrë të orientojë politikën dhe masat ligjore dhe zbatuese për fushën e lëvizjes së lire të punëtorëve, prokurimeve, konkurrencës, pronësisë intelektuale dhe industriale, inovacionit, shoqërisë së informacionit, politikave sociale, kërkimit dhe shkencës, si dhe arsimit dhe kulturës.

Detyrat kryesore:

Specialisti i Sektorit të Konkurrencës, Inovacionit dhe Politikave Sociale, ka këto detyra kryesore:

- a) Sugjeron, harton dhe analizon politika sektoriale në përputhje me interesat e zhvillimit të vendit dhe në kuadrin e zbatimit të angazhimeve që rrjedhin nga MSA;
- b) Bashkëpunon me ministrinë e linjës dhe sidomos me njësitë përkatëse të integrimit, për hartimin dhe analizimin e çështjeve duke ofruar vizionin dhe perspektivën europiane të secilit sektor;
- c) Koordinon politikën sektoriale duke u udhëhequr nga interesat e një zhvillimi të qëndrueshëm dhe të vazhdueshëm të vendit;
- d) Koordinon punën me specialistët e sektorit dhe sektorëve të tjerë të Drejtorisë;

MINISTRIA E INTEGRIMIT EUROPIAN

- e) Merr pjesë në realizimin e detyrave të Sektorit të i Sektorit të Konkurrencës, Inovacionit dhe Politikave Sociale dhe në tërësi të Drejtorisë për Politikat Sektoriale dhe Ministrisë së Integrimit European;
- f) Përmbush dhe identifikon detyrimet (kryesisht të kuadrit ligjor dhe strukturor) që rrjedhin nga Marrëveshja e Stabilizim-Asociimit, Partneriteti European për Shqipërinë, Raporti vjetor i Komisionit European, rekomandimet e përbashkëta, etj, si dhe të monitorojë zbatimin e tyre nga institucionet shtetërore;
- g) Analizon hartimin dhe monitorimin e politikave sektoriale / ndërsektoriale në fushën e lëvizjes së lire të punëtoreve, prokurimeve, konkurrencës, pronësisë intelektuale dhe industriale, inovacionit, shoqërisë së informacionit, politikave sociale, kërkimit dhe shkencës, si dhe arsimit dhe kulturës dhe përcaktimin e prioritetëve dhe reformave të kërkuara në kuadër të zbatimit të Marrëveshjes së Stabilizim-Asociimit dhe procesit të anëtarësimit të Republikës së Shqipërisë në Bashkimin European;
- h) Mban kontakte të vazhdueshme me institucionet e tjera;
- i) Asiston ministritë e linjës dhe institucionet e tjera publike në zhvillimin e negociatave me palën europiane për çështjet e lëvizjes së lire të punëtoreve, prokurimeve, konkurrencës, pronësisë intelektuale dhe industriale, inovacionit, shoqërisë së informacionit, politikave sociale, kërkimit dhe shkencës, si dhe arsimit dhe kulturës, si dhe për çdo problematike të hasur gjatë zhvillimit të punës;
- j) Merr pjesë në grupe pune për hartimin dhe monitorimin e strategjive sektoriale dhe ndërsektoriale;
- k) Koordinon dhe merr pjesë në negociatat me palën europiane si dhe përgatit materiale që nevojiten për këtë qëllim;
- l) Merr pjesë në hartimin e planit të punës të Sektorit dhe të Drejtorisë, si dhe harton raporte periodike mbi zbatimin e tij;
- m) Asiston në hartimin e Programit Buxhetor afatmesëm të Ministrisë së Integrimit dhe ministrive të linjës, si dhe monitorimin e zbatimit të buxhetit vjetor të programit buxhetor respektiv;
- n) Koordinon dhe monitoron zbatimin e reformave të kërkuara në kuadër të procesit të integrimit european të Shqipërisë për çështjet e lëvizjes së lire të punëtoreve, prokurimeve, konkurrencës, pronësisë intelektuale dhe industriale, inovacionit, shoqërisë së informacionit, politikave sociale, kërkimit dhe shkencës, si dhe arsimit dhe kulturës.
- o) Analizon të drejtat dhe detyrimet që rrjedhin për palën shqiptare nga instrumentet e Procesit të Stabilizim-Asociimit për çështjet e lëvizjes së lire të punëtoreve, prokurimeve, konkurrencës, pronësisë intelektuale dhe industriale, inovacionit, shoqërisë së informacionit, politikave sociale, kërkimit dhe shkencës, si dhe arsimit dhe kulturës;
- p) Koordinon hartimin dhe rishikimin e Planit Kombëtar për Integrimin European për çështjet e lëvizjes së lire të punëtoreve, prokurimeve, konkurrencës, pronësisë intelektuale dhe industriale, inovacionit, shoqërisë së informacionit, politikave sociale, kërkimit dhe shkencës, si dhe arsimit dhe kulturës;
- q) Koordinon grupet e punës për hartimin dhe zbatimin e Planit Kombëtar për Integrimin European;

- r) Monitoron zbatimin e Planit Kombëtar për Integrimin European për çështjet e lëvizjes së lire të punëtoreve, prokurimeve, konkurrencës, pronësisë intelektuale dhe industriale, inovacionit, shoqërisë së informacionit, politikave sociale, kërkimit dhe shkencës, si dhe arsimit dhe kulturës;
- s) Përgatit progres raportet periodike për çështjet e lëvizjes së lire të punëtoreve, prokurimeve, konkurrencës, pronësisë intelektuale dhe industriale, inovacionit, shoqërisë së informacionit, politikave sociale, kërkimit dhe shkencës, si dhe arsimit dhe kulturës;
- t) Brenda kuadrit të zbatimit të MSA, sugjeron prioritetet e reformave në çështjet e lëvizjes së lire të punëtoreve, prokurimeve, konkurrencës, pronësisë intelektuale dhe industriale, inovacionit, shoqërisë së informacionit, politikave sociale, kërkimit dhe shkencës, si dhe arsimit dhe kulturës me qëllim gjenerimin e efekteve pozitive sa më të shpejta në këto fusha;
- u) Përgatit dhe është përgjegjës për materialet në kuadër të takimeve të strukturave të përbashkëta Shqipëri – Bashkimi European (për strukturat që mbulohen nga Sektori i Konkurrencës, Inovacionit dhe Politikave Sociale me qëllim monitorimin e ecurisë së reformave të nevojshme në kuadër të procesit të Stabilizim-Asociimit;
- v) Në bashkëpunim me drejtorinë IPA, ndihmon procesin e vlerësimit të nevojave për mbështetje financiare për çështjet e lëvizjes së lire të punëtoreve, prokurimeve, konkurrencës, pronësisë intelektuale dhe industriale, inovacionit, shoqërisë së informacionit, politikave sociale, kërkimit dhe shkencës, si dhe arsimit dhe kulturës si dhe ecurinë e këtij procesi me qëllim realizimin e prioritetëve të integritimit;
- w) Detyra të tjera të caktuara nga eprori, brenda fushës që mbulon drejtoria;

Përgjegjësia për organizimin e punës

- Specialisti ka përgjegjësinë për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë;
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera.

1.5 Sektori i Bujqësisë, Mjedisit dhe Peshkimit

Përgjegjësi i Sektorit të Bujqësisë, Mjedisit dhe Peshkimit

Qëllimi i punës:

Përgjegjësi i Sektorit të Bujqësisë, Mjedisit dhe Peshkimit ka për detyrë të orientojë politikën dhe masat ligjore dhe zbatuese për fushat e bujqësisë, peshkimit dhe mjedisit.

Detyrat kryesore:

Përgjegjësi i Sektorit të Bujqësisë, Mjedisit dhe Peshkimit, ka këto detyra kryesore:

- a) Sugjeron, harton dhe analizon politika sektoriale në fushat e bujqësisë, mjedisit dhe peshkimit në përputhje me interesat e zhvillimit të vendit dhe në kuadrin e zbatimit të angazhimeve që rrjedhin nga MSA;

MINISTRIA E INTEGRIMIT EUROPIAN

- b) Bashkëpunon me ministrinë e linjës dhe sidomos me drejtorinë përkatëse të integrimit, për hartimin dhe analizimin e çështjeve të bujqësisë, mjedisit dhe peshkimit duke ofruar vizionin dhe perspektivën europiane të secilit sektor;
- c) Koordinon politikat sektoriale duke u udhëhequr nga interesat e një zhvillimi të qëndrueshëm dhe të vazhdueshëm të vendit;
- d) Merr pjesë në realizimin e detyrave të Sektorit të Bujqësisë, Mjedisit, Peshkimit, Drejtorisë për Politikat Sektoriale;
- e) Merr pjesë në identifikimin e detyrimeve (kryesisht të kuadrit ligjor dhe strukturor) që rrjedhin nga Marrëveshja e Stabilizim-Asociimit, Partneriteti European për Shqipërinë, Raporti vjetor i Komisionit European, rekomandimet e përbashkëta, etj, si dhe monitoron zbatimin e tyre nga institucionet shtetërore;
- f) Merr pjesë në analizën, hartimin dhe monitorimin e politikave sektoriale/ndërsektoriale në fushat e bujqësisë, peshkimit dhe mjedisit dhe përcaktimin e prioriteteve dhe reformave të kërkuara në kuadër të zbatimit të Marrëveshjes së Stabilizim-Asociimit dhe procesit të anëtarësimit të Republikës së Shqipërisë në Bashkimin European;
- g) Merr pjesë në grupe pune për hartimin dhe monitorimin e strategjive sektoriale dhe ndërsektoriale;
- h) Udhëheq dhe koordinon aktivitetin e Sektorit të Bujqësisë, Mjedisit dhe Peshkimit për realizimin e detyrave të tij;
- i) Mbështet koordinimin ndërinstitucional për hartimin e Planit Kombëtar për Integrimin European, mbështet hartimin e kontributit të Qeverisë shqiptare për Raportin vjetor të Komisionit European, takimet e përbashkëta Shqipëri – Bashkimi European;
- j) Përcakton prioritetet e aktivitetit të Sektorit të Bujqësisë, Mjedisit dhe Peshkimit;
- k) Merr pjesë në hartimin e planit të punës të Sektorit dhe të Drejtorisë, si dhe mbikëqyr zbatimin e tij dhe harton raporte periodike;
- l) Koordinon dhe mbikëqyr forcimin e kapaciteteve institucionale të Sektorit të Bujqësisë, Mjedisit dhe Peshkimit;
- m) Kryen vlerësimin e rezultateve në punë të punonjësve të Sektorit të Bujqësisë, Mjedisit dhe Peshkimit;
- n) Koordinon aktivitetin e Sektorit të Bujqësisë, Mjedisit, Peshkimit, me sektorët e tjerë të Drejtorisë për Politikat Sektoriale dhe bashkëpunon me ministrinë e tjera me qëllim zbatimin e Marrëveshjes së Stabilizim-Asociimit dhe anëtarësimin e Republikës së Shqipërisë në Bashkimin European;
- o) Asiston në hartimin e Programit Buxhetor Afatmesëm të Ministrisë së Integrimit European dhe ministrive të linjës;
- p) Në bashkëpunim me drejtorinë IPA ndihmon në procesin e vlerësimit të nevojave për mbështetje financiare për çështjet e bujqësisë, mjedisit dhe peshkimit, si dhe ecurinë e këtij procesi;
- q) Mban kontakte të vazhdueshme me institucionet e Bashkimit European dhe në veçanti me Delegacionin e Bashkimit European në Tiranë;
- r) Ka përgjegjësi në mbikëqyrjen e stafit në varësi, duke sugjeruar kualifikime, trajnime, etj.

MINISTRIA E INTEGRIMIT EUROPIAN

- s) Merr pjesë në grupin e punës të ngritur me Urdhrin e Ministrit të Integrimit European Nr. 53, datë 20.04.2016 “Për ngritjen e grupit të punës për rishikimin, përditësimin dhe hartimin e metodologjive përkatëse lidhur me proceset kyç në fushën e integrimit european”;
- t) Pika fokale e GIZ; koordinon dhe mban komunikim ne nivel kombëtar dhe rajonal; jep feedback në lidhje me aktivitetet e projektit;
- u) Merr pjesë në grupin e punës për rishikimin e përkthimit të legjislacionit shqiptar në përputhje me *acquis* e Bashkimit European;
- v) Merr pjesë në Komisionin e Vlerësimit në kuadër të projektit për Ngritjen e kapaciteteve për Ministrinë e Integrimit European dhe ministrive të linjës për përgatitjen e procesit të negociatave dhe përafrimit të legjislacionit;
- w) Detyra të tjera të caktuara nga eprori, brenda fushës që mbulon drejtoria.

Përgjegjësia për organizimin e punës

- Përgjegjësi i sektorit ka përgjegjësinë për organizimin, drejtimin dhe kontrollin e specialistëve për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë;
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera;
- Ka përgjegjësi për vlerësimin e stafit në varësi, motivimin e tij si dhe sugjerimin e kualifikimeve dhe trajnimeve për të.

Specialist i Sektorit të Bujqësisë, Mjedisit dhe Peshkimit

Oëllimi i punës:

Specialisti i Sektorit të Bujqësisë, Mjedisit, Peshkimit ka për detyrë të orientojë politikatat dhe masat ligjore dhe zbatuese për fushat e bujqësisë, mjedisit dhe peshkimit.

Detyrat kryesore:

Specialisti në Sektorin e Bujqësisë, Mjedisit dhe Peshkimit, ka këto detyra kryesore:

- a) Sugjeron, harton dhe analizon politika sektoriale në përputhje me interesat e zhvillimit të vendit dhe në kuadrin e zbatimit të angazhimeve që rrjedhin nga MSA;
- b) Bashkëpunon me ministrinë e linjës dhe sidomos me njësitë përkatëse të integrimit, për hartimin dhe analizimin e çështjeve duke ofruar vizionin dhe perspektivën europiane të secilit sektor;
- c) Koordinon politikatat sektoriale duke u udhëhequr nga interesat e një zhvillimi të qëndrueshëm dhe të vazhdueshëm të vendit;
- d) Koordinon punën me specialistët e sektorit dhe sektorëve të tjerë të Drejtorisë;
- e) Merr pjesë në realizimin e detyrave të Sektorit të Bujqësisë, Mjedisit, Peshkimit, dhe në tërësi të Drejtorisë së Politikave Sektoriale dhe Ministrisë së Integrimit European;
- f) Përmbush dhe identifikon detyrimet (kryesisht të kuadrit ligjor dhe strukturor) që rrjedhin nga Marrëveshja e Stabilizim-Asociimit, Partneriteti European për Shqipërinë,

MINISTRIA E INTEGRIMIT EUROPIAN

- Raporti vjetor i Komisionit Europian, rekomandimet e përbashkëta, etj, si dhe të monitorojë zbatimin e tyre nga institucionet shtetërore;
- g) Analizon hartimin dhe monitorimin e politikave sektoriale / ndërsektoriale në fushat e bujqësisë, peshkimit dhe mjedisit, dhe përcaktimin e prioriteteve dhe reformave të kërkuara në kuadër të zbatimit të Marrëveshjes së Stabilizim-Asociimit dhe procesit të anëtarësimit të Republikës së Shqipërisë në Bashkimin Europian;
 - h) Mban kontakte të vazhdueshme me institucionet e tjera;
 - i) Asiston ministritë e linjës dhe institucionet e tjera publike në zhvillimin e negociatave me palën europiane për çështjet e bujqësisë, mjedisit dhe peshkimit si dhe për çdo problematike të hasur gjatë zhvillimit të punës;
 - j) Merr pjesë në grupe pune për hartimin dhe monitorimin e strategjive sektoriale dhe ndërsektoriale;
 - k) Koordinon dhe merr pjesë në negociatat me palën europiane si dhe përgatit materiale që nevojiten për këtë qëllim;
 - l) Merr pjesë në hartimin e planit të punës të Sektorit dhe të Drejtorisë, si dhe harton raporte periodike mbi zbatimin e tij;
 - m) Asiston në hartimin e Programit Buxhetor afatmesëm të Ministrisë së Integrimit dhe ministrive të linjës, si dhe monitorimin e zbatimit të buxhetit vjetor të programit buxhetor respektiv;
 - n) Koordinon dhe monitoron zbatimin e reformave të kërkuara në kuadër të procesit të integritit europian të Shqipërisë për çështjet e bujqësisë, mjedisit dhe peshkimit;
 - o) Analizon të drejtat dhe detyrimet që rrjedhin për palën shqiptare nga instrumentet e Procesit të Stabilizim-Asociimit për çështjet e bujqësisë, mjedisit dhe peshkimit;
 - p) Koordinon hartimin dhe rishikimin e Planit Kombëtar për Integrimin Europian për çështjet e bujqësisë, mjedisit dhe peshkimit;
 - q) Koordinon grupet e punës për hartimin dhe zbatimin e Planit Kombëtar për Integrimin Europian;
 - r) Monitoron zbatimin e Planit Kombëtar për Integrimin Europian për çështjet e bujqësisë, mjedisit dhe peshkimit;
 - s) Përgatit progres raportet periodike për çështjet e bujqësisë, mjedisit dhe peshkimit;
 - t) Brenda kuadrit të zbatimit të MSA, sugjeron prioritetet e reformave në çështjet e bujqësisë, mjedisit dhe peshkimit me qëllim gjenerimin e efekteve pozitive sa më të shpejta në këto fusha;
 - u) Përgatit dhe është përgjegjës për materialet në kuadër të takimeve të strukturave të përbashkëta Shqipëri – Bashkimi Europian (për strukturat që mbulohen nga Sektori i Bujqësisë, Mjedisit dhe Peshkimit) me qëllim monitorimin e ecurisë së reformave të nevojshme në kuadër të procesit të Stabilizim-Asociimit;
 - v) Në bashkëpunim me drejtorinë IPA, ndihmon procesin e vlerësimit të nevojave për mbështetje financiare për çështjet e bujqësisë, mjedisit dhe peshkimit, si dhe ecurinë e këtij procesi me qëllim realizimin e prioriteteve të integritit;
 - w) Detyra të tjera të caktuara nga eprori, brenda fushës që mbulon drejtoria.

Përgjegjësia për organizimin e punës

- Specialisti ka përgjegjësinë për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë;
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera.

1.6 Sektori i Transportit, Energjisë dhe Industrisë

Misioni i sektorit është të orientojë politikat si dhe masat ligjore dhe zbatuese në përputhje me dokumentet strategjike për procesin e integrimit të Shqipërisë në Bashkimin Europian në fushat e transportit, energjisë dhe industrisë.

Përgjegjësi i Sektorit të Transportit, Energjisë dhe Industrisë**Qëllimi i punës:**

Përgjegjësi i Sektorit të Transportit, Energjisë dhe Industrisë ka për detyrë të orientojë politikat dhe masat ligjore dhe zbatuese për fushat e transportit, energjisë dhe industrisë.

Detyrat kryesore:

Përgjegjësi i Sektorit të Transportit, Energjisë dhe Industrisë, ka këto detyra kryesore:

- a) Sugjeron, harton dhe analizon politika sektoriale në fushat e transportit, energjisë dhe industrisë në përputhje me interesat e zhvillimit të vendit dhe në kuadrin e zbatimit të angazhimeve që rrjedhin nga MSA;
- b) Bashkëpunon me ministrinë e linjës dhe sidomos me drejtorinë përkatëse të integrimit, për hartimin dhe analizimin e çështjeve të transportit, energjisë dhe industrisë duke ofruar vizionin dhe perspektivën europiane të secilit sektor;
- c) Koordinon politikat sektoriale duke u udhëhequr nga interesat e një zhvillimi të qëndrueshëm dhe të vazhdueshëm të vendit;
- d) Merr pjesë në realizimin e detyrave të Sektorit të Transportit, Energjisë dhe Industrisë, Drejtorisë për Politikat Sektoriale;
- e) Merr pjesë në identifikimin e detyrimeve (kryesisht të kuadrit ligjor dhe strukturor) që rrjedhin nga Marrëveshja e Stabilizim-Asociimit, Partneriteti Europian për Shqipërinë, Raporti vjetor i Komisionit Europian, rekomandimet e përbashkëta, etj, si dhe monitoron zbatimin e tyre nga institucionet shtetërore;
- f) Merr pjesë në analizën, hartimin dhe monitorimin e politikave sektoriale/ndërsektoriale në fushat e transportit, energjisë dhe industrisë dhe përcaktimin e prioritetëve dhe reformave të kërkuara në kuadër të zbatimit të Marrëveshjes së Stabilizim-Asociimit dhe procesit të anëtarësimit të Republikës së Shqipërisë në Bashkimin Europian;
- g) Merr pjesë në grupe pune për hartimin dhe monitorimin e strategjive sektoriale dhe ndërsektoriale;
- h) Udhëheq dhe koordinon aktivitetin e Sektorit të Transportit, Energjisë dhe Industrisë për realizimin e detyrave të tij;

MINISTRIA E INTEGRIMIT EUROPIAN

- i) Mbështet koordinimin ndërinstitucional për hartimin e Planit Kombëtar për Integrimin European, mbështet hartimin e kontributit të Qeverisë shqiptare për Raportin vjetor të Komisionit European, takimet e përbashkëta Shqipëri – Bashkimi European;
- j) Përcakton prioritetet e aktivitetit të Sektorit të Transportit, Energjisë dhe Industrisë;
- k) Merr pjesë në hartimin e planit të punës të Sektorit dhe të Drejtorisë, si dhe mbikëqyr zbatimin e tij dhe harton raporte periodike;
- l) Koordinon dhe mbikëqyr forcimin e kapaciteteve institucionale të Sektorit të Transportit, Energjisë dhe Industrisë;
- m) Kryen vlerësimin e rezultateve në punë të punonjësve të Sektorit të Transportit, Energjisë dhe Industrisë;
- n) Koordinon aktivitetin e Sektorit të Transportit, Energjisë dhe Industrisë, me sektorët e tjerë të Drejtorisë për Politikat Sektoriale dhe bashkëpunon me ministrinë e tjera me qëllim zbatimin e Marrëveshjes së Stabilizim-Asociimit dhe anëtarësimin e Republikës së Shqipërisë në Bashkimin European;
- o) Asiston në hartimin e Programit Buxhetor afatmesëm të Ministrisë së Integrimit European dhe ministrive të linjës;
- p) Në bashkëpunim me drejtorinë IPA ndihmon në procesin e vlerësimit të nevojave për mbështetje financiare për çështjet e transportit, energjisë dhe industrisë, si dhe ecurinë e këtij procesi;
- q) Mban kontakte të vazhdueshme me institucionet e Bashkimit European dhe në veçanti me Delegacionin e Bashkimit European në Tiranë;
- r) Ka përgjegjësi në mbikëqyrjen e stafit në varësi, duke sugjeruar kualifikime, trajnime, etj.
- s) Merr pjesë në grupin e punës të ngritur me Urdhrin e Ministrit të Integrimit European Nr. 53, datë 20.04.2016 “Për ngritjen e grupit të punës për rishikimin, përditësimin dhe hartimin e metodologjive përkatëse lidhur me proceset kyç në fushën e integrimit european”;
- t) Merr pjesë në ekipin e hartimit të Programit Buxhetor Afatmesëm për Programin Drejtësia dhe Tregu i Brendshëm bazuar në Urdhrin e Ministrit të Integrimit European Nr. 44, datë 31.03.2016 “Për krijimin e ekipeve të menaxhimit të Programit për PBA-në 2017 – 2019;
- u) Merr pjesë në grupin e punës për përgatitjen e negociatave të anëtarësimit të Shqipërisë në Bashkimin European në përputhje me Urdhrin e Ministrit të Integrimit European Nr. 23, datë 18.02.2016 “Për ngritjen e grupit të punës për koordinimin e procesit të identifikimit të strukturave, funksioneve dhe përgjegjësive respektive përpara dhe përgjatë procesit të negociatave mes Republikës së Shqipërisë dhe vendeve anëtare të Bashkimit European”;
- v) Pika fokale e programit ReSPA; koordinon dhe mban komunikim në nivel kombëtar dhe rajonal; etj;
- w) Merr pjesë në grupin e punës për rishikimin e përkthimit të legjislacionit shqiptar në përputhje me *acquis* e Bashkimit European;
- x) Detyra të tjera të caktuara nga eprori, brenda fushës që mbulon drejtoria.

Përgjegjësia për organizimin e punës

- Përgjegjësi i sektorit ka përgjegjësinë për organizimin, drejtimin dhe kontrollin e specialistëve për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë;
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera;
- Ka përgjegjësi për vlerësimin e stafit në varësi, motivimin e tij si dhe sugjerimin e kualifikimeve dhe trajnimeve për të.

Specialisti i Sektorin të Transportit, Energjisë dhe Industrisë

Qëllimi i punës:

Specialisti i Sektorit të Transportit, Energjisë dhe Industrisë ka për detyrë të orientojë politikën dhe masat ligjore dhe zbatuese për fushat e transportit, energjisë dhe industrisë.

Detyrat kryesore:

Specialisti në Sektorin e Transportit, Energjisë dhe Industrisë, ka këto detyra kryesore:

- a) Sugjeron, harton dhe analizon politikën sektoriale në përputhje me interesat e zhvillimit të vendit dhe në kuadrin e zbatimit të angazhimeve që rrjedhin nga MSA;
- b) Bashkëpunon me ministritë e linjës dhe sidomos me njësitë përkatëse të integritit, për hartimin dhe analizimin e çështjeve duke ofruar vizionin dhe perspektivën europiane të secilit sektor;
- c) Koordinon politikën sektoriale duke u udhëhequr nga interesat e një zhvillimi të qëndrueshëm dhe të vazhdueshëm të vendit;
- d) Koordinon punën me specialistët e sektorit dhe sektorëve të tjerë të Drejtorisë;
- e) Merr pjesë në realizimin e detyrave të Sektorit të Transportit, Energjisë dhe Industrisë, dhe në tërësi të Drejtorisë për Politikën Sektoriale dhe Ministrisë së Integritit Europian;
- f) Përmbush dhe identifikon detyrimet (kryesisht të kuadrit ligjor dhe strukturor) që rrjedhin nga Marrëveshja e Stabilizim-Asociimit, Partneriteti Europian për Shqipërinë, Raporti vjetor i Komisionit Europian, rekomandimet e përbashkëta, etj, si dhe të monitorojë zbatimin e tyre nga institucionet shtetërore;
- g) Analizon hartimin dhe monitorimin e politikave sektoriale / ndërsektoriale në fushat e transportit, energjisë dhe industrisë, dhe përcaktimin e prioritetëve dhe reformave të kërkuara në kuadër të zbatimit të Marrëveshjes së Stabilizim-Asociimit dhe procesit të anëtarësimit të Republikës së Shqipërisë në Bashkimin Europian;
- h) Mban kontakte të vazhdueshme me institucionet e tjera;
- i) Asiston ministritë e linjës dhe institucionet e tjera publike në zhvillimin e negociatave me palën europiane për çështjet e transportit, energjisë dhe industrisë si dhe për çdo problematike të hasur gjatë zhvillimit të punës;
- j) Merr pjesë në grupe pune për hartimin dhe monitorimin e strategjive sektoriale dhe ndërsektoriale;

MINISTRIA E INTEGRIMIT EUROPIAN

- k) Koordinon dhe merr pjesë në negociatat me palën europiane si dhe përgatit materiale që nevojiten për këtë qëllim;
- l) Merr pjesë në hartimin e planit të punës të Sektorit dhe të Drejtorisë, si dhe harton raporte periodike mbi zbatimin e tij;
- m) Asiston në hartimin e Programit Buxhetor afatmesëm të Ministrisë së Integrimit dhe ministrive të linjës, si dhe monitorimin e zbatimit të buxhetit vjetor të programit buxhetor respektiv;
- n) Koordinon dhe monitoron zbatimin e reformave të kërkuara në kuadër të procesit të integrimit evropian të Shqipërisë për çështjet e transportit, energjisë dhe industrisë;
- o) Analizon të drejtat dhe detyrimet që rrjedhin për palën shqiptare nga instrumentet e Procesit të Stabilizim-Asocimit për çështjet e transportit, energjisë dhe industrisë;
- p) Koordinon hartimin dhe rishikimin e Planit Kombëtar për Integrimin Evropian për çështjet e transportit, energjisë dhe industrisë;
- q) Koordinon grupet e punës për hartimin dhe zbatimin e Planit Kombëtar për Integrimin Evropian;
- r) Monitoron zbatimin e Planit Kombëtar për Integrimin Evropian për çështjet e transportit, energjisë dhe industrisë;
- s) Përgatit progres raportet periodike për çështjet e transportit, energjisë dhe industrisë;
- t) Brenda kuadrit të zbatimit të MSA, sugjeron prioritetet e reformave në çështjet e transportit, energjisë dhe industrisë me qëllim gjenerimin e efekteve pozitive sa më të shpejta në këto fusha;
- u) Përgatit dhe është përgjegjës për materialet në kuadër të takimeve të strukturave të përbashkëta Shqipëri – Bashkimi Evropian (për strukturat që mbulohen nga Sektori i Transportit, Energjisë dhe Industrisë) me qëllim monitorimin e ecurisë së reformave të nevojshme në kuadër të procesit të Stabilizim-Asocimit;
- v) Merr pjesë në ekipin e hartimit të Programit Buxhetor Afatmesëm për Programin Drejtësia dhe Tregu i Brendshëm bazuar në Urdhrin e Ministrit të Integrimit Evropian Nr. 44, datë 31.03.2016 “Për krijimin e ekipeve të menaxhimit të Programit për PBA-në 2017 – 2019;
- w) Në bashkëpunim me drejtorinë IPA, ndihmon procesin e vlerësimit të nevojave për mbështetje financiare për çështjet e transportit, energjisë dhe industrisë, si dhe ecurinë e këtij procesi me qëllim realizimin e prioritetëve të integrimit;
- x) Detyra të tjera të caktuara nga eprori, brenda fushës që mbulon drejtoria.

Përgjegjësia për organizimin e punës

- Specialisti ka përgjegjësinë për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë;
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera.

REPUBLIKA E SHQIPËRISE

MINISTRIA E INTEGRIMIT EUROPIAN

**2. DREJTORIA E JETËSIMIT TË PRIORITETEVE DHE
SEKRETARIATIT EUROPIAN**

Organizimi i drejtorisë

Drejtoria e Politikave Sektoriale është e organizuar në 2 sektorë:

1. Sektori i Shoqërisë Civile, Strategjisë, Koordinimit, Trajnimit IE dhe Ngritjes së Kapaciteteve;
2. Sektori i Teknologjisë së Informacionit dhe Komunikimit.

Qëllimi/misioni i drejtorisë

- Drejtoria e Jetësimit të Prioriteteve dhe Sekretariatit European (DJPSE) siguron përgatitjen e raportimeve për Komitetin Ndërmintor për Integrimin European dhe siguron mbështetje teknike për funksionimin e shpejtë dhe të mirë të Komitetit të Koordinimit Ndërmintor për Integrimin European të krijuar me Urdhrin e Kryeministrit nr. 46, datë 1.4.2009 “Për ngritjen, përbërjen dhe funksionimin e strukturave të bashkërendimit ndërmintor, për realizimin e angazhimeve, të ndërmarra në kuadër të Marrëveshjes së Stabilizim-Asociimit”;
- Koordinon aktivitetin e Grupeve Ndërinstitucionale të Punës të krijuara në përputhje me Urdhrin e Kryeministrit nr. 107, datë 28.2.2014, “Për ngritjen, përbërjen dhe funksionimin e Grupeve Ndërinstitucionale të Punës për integrimin european (GNPIE)”;
- DJPSE, në bashkëpunim me drejtoritë e tjera, është përgjegjëse për hartimin e metodologjive për raportimin përpara institucioneve europiane, për forcimin e koordinimit të brendshëm të Ministrisë dhe mbështetjen e Drejtorive të tjera të Ministrisë së Integrimit në aktivitetin e tyre, për zhvillimin dhe zbatimin e strategjisë së komunikimit të Ministrisë së Integrimit;
- DJPSE është përgjegjëse për procesin e trajnimeve të punonjësve të shërbimit civil në lidhje me integrimin european si dhe për informimin dhe sensibilizimin e publikut (Shoqërisë Civile) në lidhje me procesin e integrimit, detyrimet që rrjedhin prej tij, përfitimet etj;
- DJPSE i realizon këto funksione në përputhje me dokumentet strategjike BE- Shqipëri, si dhe aktet shqiptare që përcaktojnë strategjinë e integrimit si, Plani Kombëtar për Integrimin European, Programi Buxhetor Afatmesëm, etj;
- DJPSE është përgjegjëse për mirëmbajtjen dhe mirë-funksionimin e infrastrukturës të teknologjisë së informacionit dhe komunikimit të Ministrisë së Integrimit European si pjesë e rrjetit qeveritar të përgjithshëm Govnet, platformës Active Directory, email-it zyrtar, internetit, rrjetit kompjuterik (LAN), pajisjeve të teknologjisë së informacionit etj;
- DJPSE është përgjegjëse për administrimin dhe mbështetjen teknike për të gjitha proceset integruese nëpërmjet infrastrukturës dhe sistemeve të Teknologjisë së

MINISTRIA E INTEGRIMIT EUROPIAN

Informacionit dhe Komunikimit të ngritura për procesin e hartimit, rishikimit dhe monitorimit të Planit Kombëtar të Integrimit European; për përcaktimin e përgjegjësisë institucionale për përafrimin e çdo akti të veçantë të *acquis* të BE-së; përafrimin e legjislacionit shqiptar me atë european; për procesin e përkthimit të *acquis*, menaxhimit të informacionit të asistencës së BE-së etj.

Drejtori i Drejtorisë së Jetësimit të Prioriteteve dhe Sekretariatit European**Detyrat kryesore**

- a) Drejton punën për hartimin e raporteve që i paraqiten Komitetit Ndërministror për Integrimin European dhe Komitetit për Koordinimin Ndërinstitucional për Integrimin European;
- b) Drejton dhe koordinon proceset që sigurojnë në mirë-funksionimin e proceseve/sistemeve dhe infrastrukturës të Teknologjisë së Informacionit dhe Komunikimit të Ministrisë së Integrimit European;
- c) Siguron mbështetje teknike për funksionimin e Komitetit të Koordinimit Ndërinstitucional për Integrimin European;
- d) Drejton dhe koordinon punën në mënyrë periodike lidhur me hartimin e shkresave, rifreskimin e te dhënave me Grupet Ndërinstitucionale të Punës të krijuara për çdo kapitull të *acquis*;
- e) Drejton punën në hartimin e dokumenteve të nevojshme për koordinimin e punës me ministritë dhe institucionet e tjera qendrore në kuadër të hartimit të raporteve të ndryshme për institucionet e Bashkimit European;
- f) Mban kontakte me ministritë e linjës dhe institucionet e tjera lidhur me hartimin dhe përditësimin e Planit Kombëtar të Integrimit European për Zbatimin e MSA-së;
- g) Merr pjesë në grupet e punës të krijuara si pjesë e procesit të integrimit european;
- h) Ndihmon në koordinimin a aktiviteteve të përbashkëta me palën europiane në kuadër të zbatimit të Marrëveshjes së Stabilizim-Asociimit dhe procesit të anëtarësimit në Bashkimin European,
- i) Drejton dhe koordinon punën për hartimin e raporteve periodike vlerësuese mbi progresin e bërë nga Republika e Shqipërisë në kuadrin e integrimit european/procesit të zbatimit të MSA-së;
- j) Drejton dhe koordinon punën për hartimin e metodologjive të raportimit;
- k) Ndjek realizimin e trajnimeve për shërbimin civil;
- l) Koordinon organizimet e ndryshme për informimin dhe sensibilizimin e Shoqërisë Civile në lidhje me procesin e integrimit;
- m) Koordinon punën me drejtoritë e MIE për përgatitjen e Raportimeve tre mujore drejtuar Komisionit të Integrimit Parlamentar.
- n) Harton dokumentet e nevojshme për koordinimin e punës me ministritë dhe institucionet e tjera qendrore në kuadër të takimeve të Dialogut të Nivelit të Lartë, KSA-se si edhe në kuadër të ditës së Europës;
- o) Detyra të tjera të caktuara nga eprori, brenda fushës që mbulon drejtoria.

2.1 Sektori i Shoqërisë Civile, Strategjisë, Koordinimit, Trajnimit IE dhe Ngritjes së Kapaciteteve

Qëllimi i punës

Ky sektor ka për detyrë të sigurojë koordinimin e punës mes Ministrisë së Integrimit Europian, institucioneve të tjera të administratës publike dhe organizatave të shoqërisë civile me qëllim rritjen e kontributit të OSHC-ve në thellimin e dialogut për realizimin e reformave të zgjerimit dhe të integrimit të vendit në BE. Sektori rakordon me përfaqësuesit e OSHC-ve mbi çështjet e zbatimit të Marrëveshjes së Stabilizim-Asociimit, detyrimet dhe hapat e mëtejshëm në procesin e integrimit, përfshirë këtu, hartimin/lehtësimin e përgatitjes së projekt-ligjeve sektoriale dhe veçanërisht, Strategjisë së Bashkëpunimit mes Qeverisë dhe Shoqërisë Civile. Në koordinim me Agjencinë për mbështetjen e Shoqërisë Civile (AMSHC), dhe me ministrinë e linjës sektori bën propozime tek Ministri i Integrimit Europian lidhur me iniciativa legjislative që synojnë përmirësimin e kuadrit ligjor për OSHC-të, kontribuon në planifikimin e alokimit të fondeve për shoqërinë civile nga BE, garanton bashkëpunimin mes ministrive të linjës, institucioneve të tjera shtetërore dhe OSHC-të në Shqipëri.

Sektori i Shoqërisë Civile, Strategjisë, Koordinimit, Trajnimit IE dhe Ngritjes së Kapaciteteve ka për detyrë të koordinojë dhe sigurojë përgatitjen e raportimeve për Komitetin Ndërmintor për Integrimin Europian (KNIE), si dhe të sigurojë mbështetje teknike për funksionimin e shpejtë dhe të mirë të Komitetit të Koordinimit Ndërmintor për Integrimin Europian (KKNIE). Ka detyrë të përgatisë metodologji në funksion të Raportimit të Ministrisë së Integrimit, gjithë ministrive të linjës dhe institucioneve qendrore, për tërësinë e materialeve/aktiviteteve të hartuara/ zhvilluara në kuadër të procesit të integrimit, siguron një koordinim më të mirë të brendshëm të Ministrisë mbi çështjet e zbatimit të Marrëveshjes së Stabilizim-Asociimit dhe hapat e mëtejshëm në procesin e integrimit.

Një rëndësi të veçanti i kushtohet trajnimit të stafit të nëpunësve civilë në lidhje me procesin e integrimit europian dhe ngritjes së kapaciteteve të këtij stafi, jo vetëm në MIE por në të gjithë ministrinë dhe institucionet e tjera. Për këtë qëllim realizon trajnime të herë pas hershme në MIE dhe në ministrinë e tjera dhe ndihmon në trajnimin trajnerët në strukturat përgjegjëse për Integrimin Europian në ministrinë e linjës.

Përgjegjësi i Sektorit të Shoqërisë Civile, Strategjisë, Koordinimit, Trajnimit IE dhe Ngritjes së Kapaciteteve

Detyrat Kryesore:

- a) Koordinon punën për përpunimin dhe hartimin e seksioneve për shoqërinë civile në kontributet në kuadër të Progres Raporteve të materialeve informative të shkëmbyera me palën europiane në kuadër të zbatimit të Marrëveshjes së Stabilizim-Asociimit, në përputhje me rekomandimet e Komisionit Europian dhe aktet e brendshme të Ministrisë së Integrimit;

MINISTRIA E INTEGRIMIT EUROPIAN

- b) Mban lidhje dhe koordinon në mënyrë institucionale bashkëveprimin ndërmjet agjencive qeveritare dhe strukturave të ministrive të linjës përgjegjëse për shoqërinë civile;
- c) Koordinon me strukturat përgjegjëse për shoqërinë civile në Komisionin Europian dhe Delegacionin e BE-së në Tiranë për alokimin e mbështetjes financiare për OSHC-të në Shqipëri të ofruar brenda komponentit të Instrumentit të Asistencës së Para-aderimit (IPA), Instrumentit Financiar për Demokraci dhe të Drejtat e Njeriut (EIDHR) dhe Programeve të Bashkimit Europian;
- d) Koordinon në bashkëpunim me AMSHC-në mjetet dhe instrumentet e nevojshme për përcaktimin e politikave për zhvillimin dhe bashkëpunimin e vazhdueshëm me shoqërinë civile duke krijuar edhe kushtet për zbatimin e saj;
- e) Koordinon në bashkëpunim me AMSHC-në, institucionet e tjera dhe organizatat e shoqërisë civile punën për hartimin e strategjisë së bashkëpunimit mes Qeverisë dhe OSHC-ve, duke monitoruar njëkohësisht zbatimin efektiv të saj;
- f) Koordinon punën për realizimin e aktiviteteve të ngritjes së kapaciteteve për OSHC-të, përfshirë këtu organizimin e udhëtimeve familjarizuese dhe të trajnimeve në fushat kryesore të operimit të OSHC-ve, kërkimit dhe realizimit të studimeve në këtë fushë;
- g) Bashkëpunon dhe koordinon me programet e asistencës teknike për OSHC-të, të financuara nga BE për monitorimin e zbatimit të drejtimeve kryesore të Udhëzuesit për mbështetjen e BE-së për Shoqërinë Civile për vitet 2014-2020;
- h) Siguron koordinimin dhe pjesëmarrjen e grupeve të shoqërisë civile në kuadër të zbatimit të detyrimeve që rrjedhin nga Marrëveshja e Stabilizim-Asociimit, si diskutime të projekt-ligjeve të ndryshme, hartime platformash bashkëpunimi, realizim të aktiviteteve dhe iniciativave të përbashkëta etj;
- i) Bën monitorim të vazhdueshëm të zhvillimeve të shoqërisë civile, përsa i përket mundësitit të një kuadri ligjor më të përshtatshëm, bashkëpunimit me qeverinë, rritjes së efektivitetit dhe kapaciteteve brenda sektorit duke bashkëpunuar në hartimin e raporteve përkatës të iniciuar nga donatorë të ndryshëm;
- j) Mban kontakte të vazhdueshme me institucionet përgjegjëse për shoqërinë civile në kuadër të Bashkimit Europian si dhe me përfaqësitë dhe organizatat donatore që mbështesin shoqërinë civile;
- k) Merr pjesë në takime, konferenca dhe aktivitete të ndryshme kombëtare dhe rajonale për shoqërinë civile, të organizuara nga institucionet qeverisëse dhe OSHC-të;
- l) Koordinon plotësimin e detyrave të tjera që janë brenda përshkrimit të punës të sektorit.
- m) Mirëmban dhe përditëson bazën e të dhënave për shoqërinë civile dhe mbështetjen e ofruar për të;
- n) Koordinon punën për përpunimin e metodologjive të hartimit të dokumenteve të tillë si Progres Raporte, Planit Kombëtar të Integrimit Europian (PKIE), materiale informative, etj të shkëmbyera me palën europiane në kuadër të zbatimit të

MINISTRIA E INTEGRIMIT EUROPIAN

Marrëveshjes së Stabilizim-Asociimit, në përputhje me rekomandimet e Komisionit European dhe aktet e brendshme të Ministrisë së Integrimit;

- o) Me kërkesë të Ministrive dhe institucioneve qendrore ndihmon në hartimin e metodologjisë së punës të Drejtorive të Integrimit;
- p) Koordinon punën për hartimin e metodologjive të organizimit dhe zhvillimit të takimeve sipas formateve të caktuara me palën europiane në kuadër të Marrëveshjes së Stabilizim-Asociimit;
- q) Koordinon monitorimin e zbatimit të metodologjive të përcaktuara dhe vlerësimin dhe korrigjimin e përputhshmërisë së materialeve të prodhuara me këto mënyra raportimi;
- r) Koordinon punën për hartimin e dokumenteve që i paraqiten Komitetit Ndërmintor për Integrimin European dhe Komitetit të Koordinimit Ndërinstitucional për Integrimin European;
- s) Siguron mbështetjen teknike për funksionimin e Komitetit të Koordinimit Ndërinstitucional për Integrimin European;
- t) Siguron koordinimin e Grupeve Ndërinstitucionale të Punës të krijuara për çdo kapitull të *acquis*;
- u) Organizon trajnime të ndryshme për nëpunësit civilë në të gjithë ministritë në bashkëpunim me DAP dhe ASPA;
- v) Përgatit programe edukuese në lidhje me procesin e integrimit;
- w) Këshillon MIE dhe ministritë e tjera me mundësitë për rritjen e kapaciteteve ekzistuese të shërbimit civil dhe organizon trajnimet e tyre;
- x) Detyra të tjera të caktuara nga eprori, brenda fushës që mbulon drejtoria.

Përgjegjësia për organizimin e punës

- Përgjegjësi i sektorit ka përgjegjësinë për organizimin, drejtimin dhe kontrollin e specialistëve për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera
- Ka përgjegjësi për vlerësimin e stafit në varësi, motivimin e tij si dhe sugjerimin e kualifikimeve dhe trajnimeve për të.

Specialisti i Sektorit të Shoqërisë Civile, Strategjisë, Koordinimit, Trajnimit IE dhe Ngritjes së Kapaciteteve

Detyrat kryesore

- a) Merr pjesë në plotësimin e detyrave të sektorit në lidhje me hartimin e metodologjive të kërkuara;
- b) Merr pjesë në hartimin e dokumenteve të kërkuara për bashkëpunimin mes institucioneve koordinuese në kuadër të procesit të integrimin european;

MINISTRIA E INTEGRIMIT EUROPIAN

- c) Merr pjesë në finalizimin e të gjithë dokumentacionit që përgatitet në kuadër të takimeve me palën europiane;
- d) Merr pjesë në sigurimin e mbështetjes teknike për funksionimin e Komitetit të Koordinimit Ndërinstitucional për Integrimin European;
- e) Menaxhon bibliotekën e Ministrisë së Integrimit European në kuadër të informimit mbi çështjet e integrimit dhe siguron mbarëvajtjen e aktiviteteve të zhvilluara në ministri;
- f) Mirëmban dhe përditëson bazën e të dhënave për trajnimet e administratës publike për çështjet e integrimit european;
- g) Merr pjesë në koordinimin e punës për përpunimin dhe hartimin e seksioneve për shoqërinë civile në kontributet në kuadër të Raporteve të Progresit dhe të materialeve informative të shkëmbyera me palën europiane;
- h) Mban kontakte dhe koordinon në mënyrë institucionale bashkëveprimin ndërmjet agjencive qeveritare dhe strukturave të ministrive të linjës përgjegjëse për shoqërinë civile dhe organizatave të sektorit të tretë;
- i) Merr pjesë në koordinimin me strukturat përgjegjëse për shoqërinë civile në Komisionin European dhe Delegacionin e BE-së në Tiranë për alokimin e mbështetjes financiare për OSHC-të në Shqipëri të ofruar brenda komponentit të Instrumentit të Asistencës së Paraderimit (IPA), Instrumentit Financiar për Demokraci dhe të Drejtat e Njeriut (EIDHR) dhe Programeve të Bashkimit European;
- j) Mban kontakte të vazhdueshme me institucionet përgjegjëse për shoqërinë civile në kuadër të procesit të integrimit në Bashkimin European si dhe me përfaqësitë dhe organizatat donatore që mbështesin shoqërinë civile;
- k) Merr pjesë në koordinimin dhe ndërmarrjet e grupeve të shoqërisë civile në kuadër të zbatimit të detyrimeve që rrjedhin nga Marrëveshja e Stabilizim-Asociimit, si diskutime të projekt-ligjeve të ndryshme, hartime platformash bashkëpunimi, realizim të aktiviteteve dhe iniciativave të përbashkëta etj;
- l) Merr pjesë në monitorimin e vazhdueshëm të zhvillimeve të shoqërisë civile, përsa i përket mundësisit të një kuadri ligjor më të përshtatshëm, bashkëpunimit me qeverinë, rritjes së efektivitetit dhe kapaciteteve brenda sektorit duke bashkëpunuar në hartimin e raporteve përkatës të iniciuar nga donatorë të ndryshëm;
- m) Merr pjesë në kryerjen e detyrave të tjera që janë brenda përshkrimit të punës të sektorit;
- n) Merr pjesë në plotësimin e detyrave të tjera të caktuara nga eprori, brenda fushës që mbulon drejtoria.

Përgjegjësia për organizimin e punës

- Specialisti ka përgjegjësinë për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera.

2.2 Sektori i Teknologjisë së Informacionit dhe Komunikimit

Qëllimi i punës

Sektori i Teknologjisë së Informacionit dhe Komunikimit ka për detyrë administrimin dhe mbështetjen teknike për të gjitha proceset integruese nëpërmjet infrastrukturës dhe sistemeve të teknologjisë së informacionit dhe komunikimit të ngritura, për procesin e hartimit, rishikimit dhe monitorimit të Planit Kombëtar të Integrimit European; për ndarjen e *acquis* dhe përcaktimin e përgjegjësiwe institucionale për përafrimin në legjislacionin shqiptar të çdo akti të legjislacionit të Bashkimit European; për përafrimin e legjislacionit shqiptar me atë european; për procesin e përkthimit të *acquis*, menaxhimit të informacionit të asistencës së BE-së etj. si dhe projektimin dhe implementimin e sistemeve/projekteve të reja të TIK. Sektori i Teknologjisë së Informacionit dhe Komunikimit siguron mbështetjen teknike të proceseve administrative të Ministrisë së Integrimit European, të sistemeve në infrastrukturën Govnet me të cilat MIE ndërvepron, vendosjen dhe menaxhimin e informacioneve në faqen zyrtare të internetit të Ministrisë.

Sektori i Teknologjisë së Informacionit dhe Komunikimit është përgjegjës për mirëmbajtjen dhe mirë-funksionimin e infrastrukturës të teknologjisë së informacionit dhe komunikimit të Ministrisë së Integrimit European si pjesë e rrjetit qeveritar të përgjithshëm Govnet, platformës Active Directory, email-it zyrtar, internetit, rrjetit kompjuterik (LAN), pajisjeve të teknologjisë së informacionit etj.

Përgjegjësi i Sektorit të Teknologjisë së Informacionit dhe Komunikimit

Detyrat kryesore

- a) Siguron administrimin dhe mbështetjen teknike për të gjitha proceset integruese nëpërmjet infrastrukturës dhe sistemeve të teknologjisë së informacionit dhe komunikimit;
- b) Kontrollon mbarëvajtjen, koordinon punën e Sektorit të Teknologjisë së Informacionit dhe Komunikimit dhe mban kontakt të vazhdueshëm me Drejtorinë e Sekretariatit European;
- c) Siguron mbështetjen teknike për procesin e hartimit, rishikimit dhe monitorimit të Planit Kombëtar të Integrimit European, për ndarjen e *acquis* dhe përcaktimin e përgjegjësiwe institucionale për përafrimin në legjislacionin shqiptar të çdo akti të legjislacionit të Bashkimit European si dhe për përafrimin e legjislacionit shqiptar me atë european;
- d) Siguron mbështetjen teknike për sistemin e menaxhimit të procesin e përkthimit të *acquis* të BE-së në gjuhën shqipe dhe përkthimin e legjislacionit shqiptar në një nga gjuhët e Bashkimit;
- e) Siguron mbështetjen teknike të proceseve administrative të Ministrisë së Integrimit, për sistemet e monitorimit dhe raportimit të aktiviteteve të Ministrive të linjës dhe institucioneve të tjera, dhe të informimit dhe komunikimit me publikun;
- f) Mbikëqyr dhe koordinon vendosjen e informacioneve në faqen zyrtare të internetit të Ministrisë së Integrimit European;
- g) Mbikëqyr dhe siguron mirë-funksionimin e pajisjeve të teknologjisë së informacionit;

MINISTRIA E INTEGRIMIT EUROPIAN

- h) Mbikëqyr dhe siguron mirë-funksionimin e rrjetit LAN, Active Directory (domain), aksesimit remote të serverave;
- i) Mbikëqyr dhe siguron mirëfunksionimin e internetit dhe e-mailit të Ministrisë së Integrimit European;
- j) Merr pjesë në parashikimin e fondeve për investime në fushën TIK apo për blerjen e pajisjeve të reja;
- k) Mbikëqyr dhe siguron mirëfunksionimin e ndërlidhjes telefonike të jashtme dhe të brendshme;
- l) Analizon proceset e punës të Ministrisë së Integrimit European, ideon dhe implementon sisteme/projekte të reja të Teknologjisë së Informacionit dhe Komunikimit që kanë të bëjnë me ofrimin e shërbimeve elektronike;
- m) Detyra të tjera të caktuara nga eprori, brenda fushës që mbulon.

Përgjegjësia për organizimin e punës

- Përgjegjësi i sektorit ka përgjegjësinë për organizimin, drejtimin dhe kontrollin e specialistëve për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera.
- Ka përgjegjësi për vlerësimin e stafit në varësi, motivimin e tij si dhe sugjerimin e kualifikimeve dhe trajnimeve për të.

Specialisti i Sektorit të Teknologjisë së Informacionit dhe Komunikimit

Detyrat kryesore

- a) Siguron mirëmbajtjen teknike për mirëfunksionimin e të gjitha pajisjeve elektronike në Ministrinë e Integrimit European dhe harton dokumentacionin përkatës për mirëmbajtjen e tyre;
- b) Realizon mbështetjen teknike për procesin e hartimit, rishikimit dhe monitorimit të Planit Kombëtar të Integrimit European, për ndarjen e *acquis* dhe përcaktimin e përgjegjësave institucionale për përafrimin në legjislacionin shqiptar të çdo akti të legjislacionit të Bashkimit European si dhe për përafrimin e legjislacionit shqiptar me atë european;
- c) Realizon mbështetjen teknike për sistemin e menaxhimit të procesin e përkthimit të *acquis* të BE-së në gjuhën shqipe dhe përkthimin e legjislacionit shqiptar në një nga gjuhët e Bashkimit;
- d) Realizon mbështetjen teknike të proceseve administrative të Ministrisë së Integrimit, për sistemet e monitorimit dhe raportimit të aktiviteteve të Ministrive të linjës dhe institucioneve të tjera, dhe të informimit dhe komunikimit me publikun;
- e) Realizon vendosjen e informacioneve në faqen zyrtare të internetit të Ministrisë së Integrimit European;
- f) Ndjek problemet dhe siguron mirë-funksionimin e rrjetit LAN, Active Directory (domain), aksesimit remote të serverave;

- g) Ndjek problemet dhe siguron mirë-funksionimin e internetit dhe e-mailit të Ministrisë së Integrimit European;
- h) Ndjek problemet dhe siguron mirëfunksionimin e ndërlidhjes telefonike të jashtme dhe të brendshme;
- i) Merr pjesë në parashikimin e fondeve për investime në fushën TIK apo për blerjen e pajisjeve të reja;
- j) Detyra të tjera të caktuara nga eprori, brenda fushës që mbulon.

Përgjegjësia për organizimin e punës

- Specialisti ka përgjegjësinë për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera.

3. DREJTORIA E PROGRAMIMIT DHE MONITORIMIT TË ASISTENCËS SË BE-SË

Organizimi i drejtorisë

Drejtorja e Programimit dhe Monitorimit të Asistencës së BE-së është e organizuar në 4 sektorë:

1. Sektori për Programet e BE-së në fushën e Demokracisë, Qeverisjes, Zbatimin e Ligjit dhe të Drejtave Themelore;
2. Sektori për Programet e BE-së **në fushën e Ekonomisë dhe Kohezionit Social;**
3. Sektori i Koordinimit të Programeve Horizontale të BE-së;
4. Sektori për Asistencën e BE-së, Monitorimin dhe Vlerësimin.

Qëllimi/misioni i drejtorisë

- Shërben si zyrë mbështetëse e Koordinatorit Kombëtar të fondeve IPA (KKIPA/NIPAC)¹ duke ndihmuar KKIPA në procesin e programimit, zbatimit, monitorimit dhe vlerësimit të asistencës financiare të BE-së (IPA I dhe IPA II);
- Ndihmon KKIPA në përmbushjen e detyrave, funksioneve dhe përgjegjësi të cilat burojnë nga Marrëveshja Kuadër, mes Qeverisë Shqiptare dhe Komisionit European, si dhe akteve të tjera ligjore në fuqi.

Drejtori i Drejtorisë së Programimit dhe Monitorimit të Asistencës së Bashkimit European

• ¹ Urdhër i Ministrit të Integrimit European nr. 98 datë 16.07.2015

REPUBLIKA E SHQIPËRISE
MINISTRIA E INTEGRIMIT EUROPIAN

Qëllimi i punës:

Të mbikëqyrë, këshillojë dhe të drejtojë realizimin e detyrave brenda drejtorisë, me qëllim menaxhimin efektiv të fondeve të asistencës financiare të Bashkimit Europian për Shqipërinë.

Detyrat Kryesore:

- a) Mbikëqyr dhe drejton aktivitetet e programimit dhe monitorimit të zyrës së NIPAC/KKIPA
- b) Drejton dhe kontribuon në përgatitjen e dokumenteve strategjike kombëtarë dhe të BE-së;
- c) Kontribuon në bashkëpunim me DBE në përgatitjen e kalendarit vjetor për programimin e IPA Kombëtare, programeve rajonale/Horizontale të Programeve të BE-së dhe ndjek zbatimin e tij;
- d) Drejton koordinimin e identifikimit dhe rishikimit të prioriteteve (sektoriale) nga ministrinë e linjës;
- e) Drejton koordinimin e Programeve të Bashkimit Europian dhe programet rajonale/horizontale;
- f) Mbikëqyr dhe drejton procedurat për miratimin e Marrëveshjeve Financiare (MF), si dhe koordinon amendimet e MF, nëse lind nevoja;
- g) Mbikëqyr aktivitetet e monitorimit të projekteve dhe programeve IPA nën kompetencën e zyrës KKIPA
- h) Përgjegjës për koordinimin, organizimin dhe pjesëmarrjen në Komitetin e Monitorimit të IPA-s, si dhe ndjek zbatimin e rekomandimeve të tij;
- i) Merr pjesë në mbledhjet e Komiteteve Monitoruese Sektoriale dhe raporton progresin të KKIPA;
- j) Mbikëqyr dhe koordinon aktivitetet e Vlerësimit të zyrës KKIPA
- k) Propozon dhe miraton ndryshimet në manualët e zyrës KKIPA(programimit, monitorimit, vlerësimit dhe procedurave)
- l) Drejtori i Drejtorisë së Programimit dhe Monitorimit të Asistencës së BE-së/ Drejtues i Zyrës Mbështetëse KKIPA², shërben si Oficer i Parregullsisë dhe Menaxher i Riskut për Asistencën Financiare të Para-zgjerimit të BE-së (IPA II), përfshirë Asistencën e Para-zgjerimit në fushën e Bujqësisë dhe Zhvillimit Rural (IPARD II);
- m) Është anëtar i Grupit të Koordinimit të Punës për ndjekjen dhe zbatimin e instrumentit të Asistencës së Para-zgjerimit (IPA II), për zhvillimin Bujqësor dhe Rural (IPARD II)³
- n) Merr pjesë, si anëtar, në punimet e Komitetit të Monitorimit IPARD II dhe raporton tek KKIPA.
- o) Koordinon procesin e dërgimit të raportit vjetor të zbatimit të IPARD II në Komision

² Urdhër i Ministrit të Integrimit Europian nr. 98 datë 16.07.2015

³ Urdhër 67, datë 03.06.2016, të Minitrit të Financave

Detyra horizontale:

- a) Certifikon mendimet për aktet ligjore dhe nënligjore lidhur me IPA përgatitur nga stafi në varësi
- b) Merr pjesë në takime të ndryshme në funksion të asistencës financiare të BE-së;
- c) Bashkëpunon me autoritetet, strukturat e akredituara, DBE, përfituesit në kuadër të menaxhimit të IPA-s
- d) Jep opinione dhe sugjeron vendime lidhur me problemet e hasur gjatë programimit dhe monitorimit të projekteve.
- e) Drejton hartimin e draft kontributit për kapitullin 22 të progres raportit, KSA, raportet për Komisionin e Integrimit në Parlament dhe Këshillin e Ministrave;
- f) Drejton hartimin dhe monitorimin e PBA për fushat e kompetencës së drejtorisë
- g) Drejton hartimin e kontributit të Planit Kombëtar për Integrimin European lidhur me kapitulli 22
- h) Drejton përgatitjen e dokumentacionit lidhur me transferimin e përgjegjësive për menaxhimin e buxhetit për IPA II për zyrën KKIPA dhe ndjek zbatimin/përmbushjen e rekomandimeve të raporteve të auditeve të BE-së.
- i) Planifikimin e burimeve njerëzore për zyrën KKIPA, duke përfshirë planifikimin e nevojave për trajnim.

Përgjegjësia për organizimin e punës

- a) Drejtori ka përgjegjësinë për organizimin, drejtimin dhe kontrollin e punës në drejtori për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.
- b) Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera
- c) Ka përgjegjësi për vlerësimin e stafit në varësi, motivimin e tij si dhe sugjerimin e kualifikimeve dhe trajnimeve për të.
- d) Përgjigjet për zgjidhjet teknike dhe ligjërish të bazuara të problemeve në drejtorinë që drejton dhe mund të bashkëpunojë me të gjitha strukturat brenda dhe jashtë drejtorisë për zgjidhjen e problemeve të ndryshme.
- e) Koordinon hartimin e planit vjetor të punës të drejtorisë, i cili rishikohet dhe miratohet nga eprorët më të lartë.
- f) Në cilësinë e drejtuesit të zyrës KKIPA raporton tek KKIPA, nëse nuk përcaktohet ndryshe.

3.1 Sektori për Programet e BE-së në fushën e Demokracisë, Qeverisjes, Zbatimit të Ligjit dhe të Drejtave Themelore

Përgjegjës në Sektorin për Programet e BE-së në fushën e Demokracisë, Qeverisjes, Zbatimit të Ligjit dhe të Drejtave Themelore

Qëllimi i punës:

Përgjegjësi i Sektorit për Programet e BE-së në fushën e Demokracisë, Qeverisjes, Zbatimin e Ligjit dhe të Drejtave Themelore raporton përpara Drejtorit të Drejtorisë së Programimit dhe Monitorimit të Asistencës së BE-së, për Programet e BE-së në fushën e Demokracisë, Qeverisjes, Zbatimin e Ligjit dhe të Drejtave Themelore, lidhur me ndjekjen dhe koordinimin e programeve në kuadrin e zhvillimeve në fushat e mësipërme. Përgjegjësi mban lidhje të rregullta institucionale me ministritë e linjës dhe institucionet e tjera qendrore, me qëllim realizimin e detyrave të vendosura në planin e punës të drejtorisë.

Detyrat kryesore:

- a) Koordinon procesin e identifikimit dhe rishikimin e prioriteteve (sektoriale) nga ministritë e linjës, në përputhje me dokumentet strategjike europiane dhe kombëtare;
- b) Organizon dhe koordinon procesin e programimit të IPA në fushën e Demokracisë, Qeverisjes, Zbatimin e Ligjit dhe të Drejtave Themelore, duke përfshirë përgatitjen dhe kontrollin e cilësisë të Dokumenteve të Veprimit dhe Dokumenteve të Planifikimit Sektorial në bashkëpunim me institucionet qendrore kombëtare dhe Delegacionin e Bashkimit European (DBE);
- c) Koordinon përgatitjen e dokumenteve strategjike të tilla si, Dokumenti Strategjik Kombëtar dhe Marrëveshjeve Financiare të IPA, si dhe përgatit materiale, minutat e takimit dhe raporteve nga aktivitetet e zhvilluara në lidhje me IPA, për fushat që mbulon, në bashkëpunim me DBE dhe institucionet qendrore shqiptare;
- d) Jep seanca trajnimi/konsultimi ministrive të linjës, në funksion të Programimit të fondeve IPA në fushën e Demokracisë, Qeverisjes, Zbatimin e Ligjit dhe të Drejtave Themelore;
- e) Përgatit dhe rishikon manualët e programimit në kuadër të procesit të Akreditimit të Programeve IPA.

Detyra horizontale:

- a) Jep mendim për aktet ligjore dhe nënligjore lidhur me asistencën financiare të BE-së brenda fushës së kompetencës së sektorit;
- b) Merr pjesë në takime të ndryshme në funksion të përgjegjësive të sektorit që drejton;
- c) Bashkëpunon me DBE dhe përfituesit për projektet IPA kombëtare;
- d) Koordinon hartimin e draft kontributit për kapitullin 22 të progres raportit dhe KSA për fushat e kompetencës së sektorit
- e) Harton draft PBA për fushat e kompetencës së sektorit
- f) Kontribuon në përgatitjen e hartimit të Planit Kombëtar për Integrimin European lidhur me kapitulli 22 për fushat e kompetencës së sektorit dhe harton raporte për Komisionin e Integrimit në Parlament
- g) Kontribuon në koordinimin e përgatitjes të dokumentacionit lidhur me transferimin e përgjegjësive për menaxhimin e buxhetit për IPA II
- h) Përgatit informacionin për publikun në funksion të faqes informuese (web) të MIE;

- i) Në cilësinë e personit të kontaktit të Ministrisë së Integrimit Europian është përgjegjës për koordinimin e zbatimit të Projektit rajonal “Zhvillimi i kapaciteteve mbi monitorimin dhe vlerësimin për vendet fqinje të zgjerimit”, në bashkëpunim me Shkollën Rajonale të Administratës Publike – RESPA.

Përgjegjësia për organizimin e punës

- Përgjegjësi i sektorit ka përgjegjësinë për organizimin, drejtimin dhe kontrollin e specialistëve për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera
- Ka përgjegjësi për vlerësimin e stafit në varësi, motivimin e tij si dhe sugjerimin e kualifikimeve dhe trajnimeve për të.
- Përgjigjet për zgjidhjet teknike dhe ligjërish të bazuara të problemeve brenda sektorit që drejton dhe mund të bashkëpunojë me të gjitha strukturat brenda dhe jashtë drejtorisë për zgjidhjen e problemeve të ndryshme.
- Koordinon hartimin e planit vjetor të punës së sektorit, i cili rishikohet dhe miratohet nga eprorët më të lartë
- Raporton tek Drejtuesi i Zyrës KKIPA.

Specialist i Sektorit për Programet e BE-së në fushën e Demokracisë, Qeverisjes, Zbatimit të Ligjit dhe të Drejtave Themelore

Qëllimi i punës:

Specialisti i Sektorit për Programet e BE-së në fushën e Demokracisë, Qeverisjes, Zbatimit e Ligjit dhe të Drejtave Themelore. Raporton përpara Përgjegjësit të Sektorit për Programet e BE-së në fushën e Demokracisë, Qeverisjes, Zbatimit e Ligjit dhe të Drejtave Themelore dhe Drejtorit të Drejtorisë së Programimit dhe Monitorimit të Asistencës së BE-së, lidhur me ndjekjen dhe koordinimin e programeve në kuadrin e zhvillimeve në fushat e përcaktuara. Specialisti mban lidhje të rregullta institucionale me ministrinë e linjës dhe institucionet e tjera qendrore, me qëllim realizimin e detyrave të vendosura në planin e punës të Drejtorisë.

Detyrat kryesore:

- a) Koordinon identifikimin dhe rishikimin e prioriteteve (sektoriale) nga ministrinë e linjës për fushat që mbulon;
- b) Organizon/koordinon procesin e programimit të IPA-s duke u përfshirë në përgatitjen dhe kontrollin e cilësisë të Dokumentave të Veprimit dhe të Planifikimit Sektorial të ministrive të linjës;
- c) Finalizon dhe dërgon tek eprori direkt paketën e draft AD-ve për miratim nga KKIPA;
- d) Bën komente dhe ndjek procesin e brendshëm për nënshkrimin e Marrëveshjeve dhe Amendimeve të Marrëveshjeve Financiare IPA;
- e) Kontribuon në rishikimin e manualeve të programimit;

- f) Koordinon dhe rishikon përgatitjen e dokumenteve strategjike (kombëtare dhe të BE-së);
- g) Hartimi i dokumenteve të punës në lidhje me procesin e negociatave mes Republikës së Shqipërisë dhe Bashkimit Europian⁴

Detyra horizontale:

- a) Përgatit shkresa, merr pjesë në takime, përgatit minutat e takimeve dhe ndjek çështjet e lëna për ndjekje;
- b) Ndjek rekomandimet e misioneve të auditit për çështjet e projekteve rajonale në kuadrin e kalimit të përgjegjësive për menaxhimin indirekt;
- c) Përgatit kontributin e sektorit për PKIE, progres raportin dhe KSA lidhur me kapitullin 22 “Zhvillimi rajonal dhe koordinimi i instrumenteve strukturore”;
- d) Merr pjesë në hartimin e buxhetit afat-mesëm të sektorit dhe negociatat e ministrive të linjës me Ministrinë e Financave lidhur me të, për çështjet e financimeve të projekteve IPA;
- e) Harton raporte për Komision e Integrimit në Parlament lidhur me fushat e kompetencave të sektorit
- f) Kontribuon në hartimin e Planit Vjetor të Drejtorisë;
- g) Jep mendim për projekt-akte të ndryshme ligjore/nënligjore
- h) Përgatit informacionet për Drejtorinë Strategjike të Planifikimit dhe Publikimet ne web.

Përgjegjësia për organizimin e punës

- Specialisti ka përgjegjësinë për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera
- Raporton tek përgjegjësi sektorit dhe te Drejtuesi i Zyrës KKIPA.

3.2 Sektori i Programeve të BE-së në fushën e Ekonomisë dhe Kohezionit Social

Përgjegjësi i Sektorit për Programet e BE-së në fushën e Ekonomisë dhe Kohezionit Social

Qëllimi i punës:

Përgjegjësi i Sektorit për Programet e BE-së **në fushën e Ekonomisë dhe Kohezionit Social** raporton përpara Drejtorit të Programimit dhe Monitorimit të Asistencës së BE-së, për Programet e BE-së **në fushën e Ekonomisë dhe Kohezionit Social**, lidhur me ndjekjen dhe koordinimin e programeve në kuadrin e zhvillimeve në fushat e mësipërme. Përgjegjësi mban lidhje të rregullta institucionale me Ministrinë e Linjës dhe institucionet e tjera qendrore, me qëllim realizimin e detyrave të vendosura në planin e punës të drejtorisë.

⁴ Urdhër i Ministrisë të Integrimit Europian nr. 23, datë 18.02.2016,

Detyrat kryesore:

- a) Koordinon procesin e identifikimit dhe rishikimin e prioriteteve (sektoriale) nga Ministritë e Linjës, në përputhje me dokumentet strategjike europiane dhe kombëtare, për fushat që mbulon Sektori;
- b) Organizon dhe koordinon procesin e programimit të IPA-s **në fushën e Ekonomisë dhe Kohezionit Social**, duke përfshirë përgatitjen dhe kontrollin e cilësisë së Dokumenteve të Planifikimit Sektorial dhe të Dokumenteve të Veprimit, në bashkëpunim me institucionet qendrore kombëtare dhe DBE-në;
- c) Koordinon përgatitjen dhe rishikimin e dokumenteve strategjike, të tilla si Dokumenti Strategjik Kombëtar dhe Marrëveshjet Financiare vjetore të IPA, si dhe përgatit materiale, minutat e takimit dhe raporte informuese nga aktivitetet e zhvilluara në lidhje me programimin e fondeve IPA, për fushat e sektorit, në bashkëpunim me DBE-në dhe institucionet qendrore shqiptare;
- d) Përgatit dhe rishikon manualët e programimit në kuadër të procesit të Akreditimit të Programeve IPA;

Detyra horizontale:

- a) Jep mendim për aktet ligjore dhe nënligjore lidhur me asistencën financiare të BE-së brenda fushës së kompetencës së sektorit;
- b) Merr pjesë në takime të ndryshme në funksion të përgjegjësive të sektorit që drejton;
- c) Bashkëpunon me DBE dhe përfituesit për projektet IPA kombëtare;
- d) Koordinon hartimin e draft kontributit për kapitullin 22 të progres raportit dhe KSA për fushat e kompetencës së sektorit
- e) Harton draft PBA për fushat e kompetencës së sektorit
- f) Kontribuon në përgatitjen e hartimit të Planit Kombëtar për Integrimin European lidhur me kapitulli 22 për fushat e kompetencës së sektorit dhe harton raporte për Komision e Integritimit në Parlament
- g) Kontribuon në koordinimin e përgatitjes të dokumentacionit lidhur me transferimin e përgjegjësive për menaxhimin e buxhetit për IPA II
- h) Përgatit informacionin për publikun në funksion të faqes informuese (web) të MIE

Përgjegjësia për organizimin e punës

- Përgjegjësi i sektorit ka përgjegjësinë për organizimin, drejtimin dhe kontrollin e specialistëve për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera
- Ka përgjegjësi për vlerësimin e stafit në varësi, motivimin e tij si dhe sugjerimin e kualifikimeve dhe trajnimeve për të.
- Përgjigjet për zgjidhjet teknike dhe ligjërish të bazuara të problemeve brenda sektorit që drejton dhe mund të bashkëpunojë me të gjitha strukturat brenda dhe jashtë drejtorisë për zgjidhjen e problemeve të ndryshme.

- Koordinon hartimin e planit vjetor të punës së sektorit, i cili rishikohet dhe miratohet nga eprorët më të lartë
- Raporton tek Drejtuesi i Zyrës KKIPA.

Specialisti i Sektorit për Programet e BE-së në fushën e Ekonomisë dhe Kohezionit Social

Oëllimi i punës:

Specialisti i Sektorit të **Programeve e BE-së në fushën e Ekonomisë dhe Kohezionit Social** raporton përpara Përgjegjësit të Sektorit të **Programeve në fushën e Ekonomisë dhe Kohezionit Social** dhe Drejtorit të **Programimit dhe Monitorimit të Asistencës së BE, lidhur me** ndjekjen/koordinimin e programeve në kuadrin e zhvillimeve në fushën e **Ekonomisë dhe Kohezionit Social**. Specialisti mban lidhje të rregullta institucionale me ministrinë e linjës dhe institucionet e tjera qendrore, me qëllim realizimin e detyrave të vendosura në planin e punës së drejtorisë.

Detyrat kryesore:

- a) Koordinon identifikimin dhe rishikimin e prioriteteve (sektoriale) nga ministrinë e linjës për fushat që mbulon;
- b) Organizon/koordinon procesin e programimit të IPA-s duke u përfshirë në përgatitjen dhe kontrollin e cilësisë të Dokumentave të Veprimit dhe të Planifikimit Sektorial të ministrive të linjës;
- c) Finalizon dhe dërgon tek eprori direkt paketën e draft AD-ve për miratim nga KKIPA;
- d) Bën komente dhe ndjek procesin e brendshëm për nënshkrimin e Marrëveshjeve dhe Amendimeve të Marrëveshjeve Financiare IPA;
- e) Kontribuon në rishikimin e manualeve të programimit;
- f) Koordinon dhe rishikon përgatitjen e dokumenteve strategjike (kombëtare dhe të BE-së);
- g) Mbështet Ministrinë e Bujqësisë lidhur me Programin IPARD, nën programimin e fondeve IPA II;

Detyra horizontale:

- a) Përgatit shkresa, merr pjesë në takime, përgatit minutat e takimeve dhe ndjek çështjet e lëna për ndjekje;
- b) Ndjek rekomandimet e misioneve të auditit për çështjet e projekteve rajonale në kuadrin e kalimit të përgjegjësiave për menaxhimin indirekt;
- c) Përgatit kontributin e sektorit për PKIE, progres raportin dhe KSA lidhur me kapitullin 22 “Zhvillimi rajonal dhe koordinimi i instrumenteve strukturore”;
- d) Merr pjesë në hartimin e buxhetit afat-mesëm të sektorit dhe negociatat e ministrive të linjës me Ministrinë e Financave lidhur me të, për çështjet e financimeve të projekteve IPA;
- e) Harton raporte për Komision e Integrimit në Parlament lidhur me fushat e kompetencave të sektorit

- f) Kontribuon në hartimin e Planit Vjetor të Drejtorisë;
- g) Jep mendim për projekt-akte të ndryshme ligjore/nënligjore
- h) Përgatit informacionet për Drejtorinë Strategjike të Planifikimit dhe Publikimet ne web.

Përgjegjësia për organizimin e punës

- Specialisti ka përgjegjësinë për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera
- Raporton tek përgjegjësi sektorit dhe te Drejtuesi i Zyrës KKIPA.

3.3 Sektori i Koordinimit të Programeve Horizontale të BE-së

Përgjegjësi i Sektorit për Koordinimin e Programeve Horizontale të BE-së

Qëllimi i punës:

Përgjegjësi i Sektorit të Koordinimit të Programeve Horizontale të BE-së raporton përpara Drejtorit të Programimit dhe Monitorimit të Asistencës së BE-së, lidhur me ndjekjen e programeve në kuadrin e IPA me Shumë Vende Përfituese, Instrumentit të Infrastrukturës për Vendet e Ballkanit Perëndimor, Programeve Europiane. Mban lidhje të rregullta institucionale me ministrinë e linjës dhe institucionet e tjera qendrore me qëllim realizimin e detyrave të vendosura në planin e punës të drejtorisë.

Detyrat kryesore:

- a) Organizon/koordinon procesin e programimit të IPA-s lidhur me Programet Horizontale të Bashkimit Europian si dhe koordinon përfshirjen e ministrive të linjës në programim dhe aplikimet për programet rajonale/ horizontale dhe ato të BE.
- b) Koordinon procesin e përgatitjes së projekt propozimeve për Instrumenti i Infrastrukturës për Vendet e Ballkanit Perëndimor (ËBIF) - me ministrinë përkatëse.
- c) Mbështet harmonizimin më të mirë të programeve të asistencës kombëtare me iniciativat rajonale dhe programet rajonale si me shumë vende përfitues (Multi-country), ËBIF, Programet Europiane.
- d) Mban kontakte me institucione ndërkombëtare të Këshillit Rajonal (RCC) - Sekretariatit e Komunitetit të Energjisë, etj si dhe me ministrinë e linjës (brenda vendit) në kuadër të iniciativave rajonale.
- e) Përgatit komente në draftet finale të Marrëveshjeve Financiare përpara se të firmosen nga KKIPA si dhe kontribuon në rishikimin e manualeve të programimit.
- f) Lehtëson takimet me Institucionet ndërkombëtare financiare dhe donatorëve të tjerë në kuadër të ËBIF, programeve të Bashkimit Europian dhe programet me shume vende përfituese.

- g) Mbështet procesin për përgatitjen e projekteve të gatshme për tu investuar (single project pipeline) si dhe detyra të tjera të caktuara nga eprori, brenda fushës që mbulon drejtoria.

Detyra horizontale:

- a) Jep mendim për aktet ligjore dhe nënligjore lidhur me asistencën financiare të BE-së brenda fushës së kompetencës së sektorit;
- b) Merr pjesë në takime të ndryshme në funksion të përgjegjësive të sektorit që drejton;
- c) Bashkëpunon me DBE dhe përfituesit për projektet rajonale
- d) Koordinon hartimin e draft kontributit për kapitullin 22 të progres raportit dhe KSA për fushat e kompetencës së sektorit
- e) Harton draft PBA për fushat e kompetencës së sektorit
- f) Kontribuon në përgatitjen e hartimit të Planit Kombëtar për Integrimin European lidhur me kapitulli 22 për fushat e kompetencës së sektorit dhe harton raporte për Komision e Integrimit në Parlament
- g) Kontribuon në koordinimin e përgatitjes të dokumentacionit lidhur me transferimin e përgjegjësive për menaxhimin e buxhetit për IPA II

Përgjegjësia për organizimin e punës

- Përgjegjësi i sektorit ka përgjegjësinë për organizimin, drejtimin dhe kontrollin e specialistëve për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera
- Ka përgjegjësi për vlerësimin e stafit në varësi, motivimin e tij si dhe sugjerimin e kualifikimeve dhe trajnimeve për të.
- Përgjigjet për zgjidhjet teknike dhe ligjërish të bazuara të problemeve brenda sektorit që drejton dhe mund të bashkëpunojë me të gjitha strukturat brenda dhe jashtë drejtorisë për zgjidhjen e problemeve të ndryshme.
- Koordinon hartimin e planit vjetor të punës së sektorit, i cili rishikohet dhe miratohet nga eprorët më të lartë
- Raporton tek Drejtuesi i Zyrës KKIPA.

Specialisti i Sektorit të Koordinimit të Programeve Horizontale të BE-së

Qëllimi i punës:

Specialisti i Sektorit të Koordinimit të Programeve Horizontale të BE-së raporton përpara Përgjegjësi të Sektorit të Koordinimit të Programeve Horizontale të BE-së dhe tek Drejtori i Drejtorisë së Programimit dhe Monitorimit të Asistencës së BE-së, lidhur me ndjekjen/koordinon programet në kuadrin e IPA me shumë vende përfituese, Instrumentit të Infrastrukturës për Vendet e Ballkanit Perëndimor, Programeve Europiane. Mban lidhje te rregullta institucionale me ministrinë e linjës dhe institucionet e tjera qendrore me qëllim realizimin e detyrave të vendosura në planin e punës të drejtorisë.

REPUBLIKA E SHQIPËRIE
MINISTRIA E INTEGRIMIT EUROPIAN

Detyrat kryesore:

- a) Organizon/koordinon procesin e programimit të IPA-s lidhur me Programet Horizontale të Bashkimit Europian si dhe koordinon përfshirjen e ministrive të linjës në programim dhe aplikimet për programet rajonale/ horizontale dhe ato të BE.
- b) Koordinon procesin e përgatitjes së projekt propozimeve për Instrumenti i Infrastrukturës për Vendet e Ballkanit Perëndimor (ËBIF) - me ministrinë përkatëse.
- c) Mbështet harmonizimin më të mirë të programeve të asistencës kombëtare me iniciativat rajonale dhe programet rajonale si me shumë vende përfitues (Multi-Country), ËBIF, Programet Europiane.
- d) Mban kontakte me institucione ndërkombëtare të Këshillit Rajonal (RCC) - Sekretariatit e Komunitetit të Energjisë, etj si dhe me ministrinë e linjës (brenda vendit) në kuadër të iniciativave rajonale.
- e) Përgatit komente në draftet finale të Marrëveshjeve Financiare përpara se të firmosen nga KKIPA si dhe kontribuon në rishikimin e manualeve të programimit.
- f) Lehtëson takimet me Institucionet ndërkombëtare financiare dhe donatorëve të tjerë në kuadër të WBIF, programeve të Bashkimit Europian dhe programet me shume vende përfituese.
- g) Mbështet procesin për përgatitjen e projekteve të gatshme për tu investuar (single projekt pipeline) si dhe detyra të tjera të caktuara nga eprori, brenda fushës që mbulon drejtoria.

Detyra horizontale:

- a) Përgatit shkresa, merr pjesë në takime, përgatit minutat e takimeve dhe ndjek çështjet e lëna për ndjekje;
- b) Ndjek rekomandimet e misionëve të auditit për çështjet e projekteve rajonale në kuadrin e kalimit të përgjegjësisë për menaxhimin indirekt;
- c) Përgatit kontributin e sektorit për PKIE, progres raportin dhe KSA lidhur me kapitullin 22 “Zhvillimi rajonal dhe koordinimi i instrumenteve strukturore”;
- d) Merr pjesë në hartimin e buxhetit afat-mesëm të sektorit dhe negociatat e ministrive të linjës me Ministrinë e Financave lidhur me të, për çështjet e financimeve të projekteve IPA;
- e) Harton raporte për Komision e Integrimit në Parlament lidhur me fushat e kompetencave të sektorit;
- f) Kontribuon në hartimin e Planit Vjetor të Drejtorisë;
- g) Jep mendim për projekt-akte të ndryshme ligjore/nënligjore.

Përgjegjësia për organizimin e punës

- Specialisti ka përgjegjësinë për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera

- Raporton tek përgjegjësi sektorit dhe te Drejtuesi i Zyrës KKIPA.

3.4 Sektori për Asistencën e BE-së, Monitorimin dhe Vlerësimin

Përgjegjësi i Sektorit për Asistencën e BE-së, Monitorimin dhe Vlerësimin

Qëllimi i punës:

Monitorimi i performancës së projekteve/programeve të financuara me fondet e BE-së dhe vlerësimi i efektshmërisë dhe impaktit të tyre (paketa kombëtare). Kontribuon në sigurimin e mbarëvajtjes së zbatimit të projekteve dhe programeve të financuara me fondet e BE-së në Shqipëri (paketa kombëtare) bazuar në kuadrin ligjor në fuqi dhe manualët e procedurave të miratuara në kuadër të monitorimit dhe vlerësimit.

Detyrat Kryesore:

- a) Koordinon me institucionet përfituese çështjet problematike të projekteve në zbatim nën menaxhim të centralizuar, kontribuon në zgjidhjen e problemeve dhe ecurinë e tyre normale;
- b) Koordinon procesin e monitorimit të projekteve të IPA I nën menaxhim të decentralizuar dhe IPA II (indirekt) në nivel programi dhe projekti;
- c) Koordinon dorëzimin e raporteve të monitorimit nga përfituesit dhe përgatit raportin vjetor të zbatimit të programeve të asistencës financiare të BE-së (IPA I dhe IPA II);
- d) Kryen vizita monitoruese on-the-spot për të verifikuar treguesit e performancës së projekteve
- e) Kontribuon dhe koordinon përgatitjen e takimeve të Komitetit Monitorues të IPA-s dhe merr pjesë në to.
- f) Merr pjesë në takimet e Komiteteve Sektoriale të Monitorimit
- g) Ndjek zbatimin e konkluzioneve dhe rekomandimeve të Komitetit të Monitorimit të IPA-s dhe Komiteteve sektoriale me përfituesit;
- h) Koordinon hartimin e planit të monitorimit për projektet e decentralizuara dhe raporton atë tek Drejtuesi i Zyrës KKIPA
- i) Propozon dhe koordinon punën për përditësimin e Manualit të Monitorimit dhe Vlerësimit;
- j) Merr pjesë në takime të Komiteteve Drejtuese të projekteve/programeve IPA
- k) Analizon raportet e Vlerësimit të projekteve/programeve dhe i përdor ato për përmirësimin e procesit të monitorimit
- l) Koordinon dhe dërgon përmbledhjen ekzekutive të raportit të vlerësimit tek Drejtuesit të Zyrës së KKIPA
- m) Koordinon hartimin e planit të vlerësimit të projekteve IPA dhe ia propozon atë Drejtuesit të Zyrës së KKIPA

REPUBLIKA E SHQIPËRISE

MINISTRIA E INTEGRIMIT EUROPIAN

- n) Koordinon hartimin e termave të referencës për vlerësuesit e projekteve/programeve IPA dhe i propozon ato te Drejtuesi i Zyrës KKIPA;
- o) Koordinon raportimin në KE të raportit vjetor të IPARD

Detyra horizontale:

- a) Jep mendim për aktet ligjore dhe nënligjore lidhur me IPA-n kombëtare
- b) Merr pjesë në takime të ndryshme në funksion të monitorimit të projekteve
- c) Bashkëpunon me CFCU-në (Drejtoria e Përgjithshme e Kontraktimeve dhe Financimeve), NF, ZKA DM dhe njësitë IPA në ministritë e linjës e institucionet qendrore, përfituese të projekteve IPA për monitorimin e projekteve të decentralizuara
- d) Bashkëpunon me DBE për projektet në zbatim
- e) Jep opinione dhe sugjeron vendime lidhur me problemet e hasura gjatë monitorimit të projekteve.
- f) Shërben si pikë kontakti për rrjetin IPA e financuar dhe mbështetur nga programet e GIZ
- g) Koordinon hartimin e draft kontributit për kapitullin 22 të progres raportit dhe KSA për fushat e kompetencës së sektorit
- h) Harton draft PBA për fushat e kompetencës së sektorit
- i) Kontribuon në përgatitjen e hartimit të Planit Kombëtar për Integrimin Europian lidhur me kapitulli 22 për fushat e kompetencës së sektorit dhe harton raporte për Komision e Integrimin në Parlament
- j) Kontribuon në koordinimin e përgatitjes të dokumentacionit lidhur me transferimin e përgjegjësive për menaxhimin e buxhetit për IPA II

Përgjegjësia për organizimin e punës

- Përgjegjësi i sektorit ka përgjegjësinë për organizimin, drejtimin dhe kontrollin e specialistëve për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera
- Ka përgjegjësi për vlerësimin e stafit në varësi, motivimin e tij si dhe sugjerimin e kualifikimeve dhe trajnimeve për të.
- Përgjigjet për zgjidhjet teknike dhe ligjrisht të bazuara të problemeve brenda sektorit që drejton dhe mund të bashkëpunojë me të gjitha strukturat brenda dhe jashtë drejtorisë për zgjidhjen e problemeve të ndryshme.
- Koordinon hartimin e planit vjetor të punës së sektorit, i cili rishikohet dhe miratohet nga eprorët më të lartë
- Raporton tek Drejtuesi i Zyrës KKIPA.

Specialisti për Monitorimin & Vlerësimin në Sektorin për Asistencën e BE-së, Monitorimin dhe Vlerësimin**Qëllimi i punës:**

Fusha e punës e specialistit fokusohet në: organizimin dhe bashkërendimin e procesit të monitorimit dhe vlerësimit të projekteve nën Komponentit I të IPA I dhe IPA II. Një pjesë të rëndësishme zë dhe koordinimi dhe ndjekja e projekteve problematike në zbatim. Në këtë kuadër specialisti mban komunikim të vazhdueshëm dhe ndjek në vijimësi zbatimin dhe problematikat e projekteve në Ministrinë e linjës. Procesi bazohet në kuadrin ligjor dhe Manualët e procedurave të miratuara në kuadër të monitorimit dhe vlerësimit.

Detyrat Kryesore:

- a) Koordinon me institucionet përfituese çështjet problematike të projekteve në zbatim nga DBE (nën menaxhim të centralizuar), kontribuon në zgjidhjen e problemeve dhe ecurinë e tyre normale;
- b) Organizon punën për monitorimin e projekteve IPA nën menaxhim të decentralizuar (IPA I) dhe indirekt (IPA II), harton draftin e Planit Vjetor të Monitorimit;
- c) Analizon raportet e Monitorimit të institucioneve përfituese të IPA dhe merr pjesë në përgatitjen e Raportit Vjetor dhe Final për implementimin e IPA;
- d) Kryen vizita monitoruese on-the-spot për të verifikuar treguesit e performancës së projekteve (nëse është e nevojshme);
- e) Kontribuon në përgatitjen e takimeve të Komitetit Monitorues të IPA-s, merr pjesë në to dhe koordinon e monitoron çështjet e lëna për ndjekje në vijim të takimit;
- f) Merr pjesë në takimet e Komiteteve Sektoriale Monitoruese të IPA-s, analizon raportet e përgatitura për takimet e komiteteve, monitoron çështjet e lëna për ndjekje në vijim të takimit;
- g) Merr pjesë në takimet e Komiteteve Drejtuese të projekteve;
- h) Analizon raportet e Vlerësimit të projekteve/programeve dhe i përdor ato për përmirësimin e procesit të monitorimit;
- i) Përgatit termat e referencës për rekrutimin e Vlerësuesve për vlerësimin e projekteve IPA;
- j) Vepron si pikë kontakti për misionet e Vlerësimit të kontraktuara nga Koordinatori Kombëtar i IPA-s ose Komisioni European;
- k) Përgatit përmbledhje ekzekutive të raporteve të Vlerësimit;
- l) Propozon ndryshime në Manualët e Monitorimit dhe Vlerësimit;
- m) Përgjegjës për përgatitjen e dokumentacionit lidhur me transferimin e përgjegjësisë për menaxhimin e buxhetit për IPA II, vit pas viti;
- n) Harton raportet vjetore dhe finale për programet IPA I & IPA II në bashkëpunim me ministrinë e linjës dhe strukturat e menaxhimit të decentralizuar;
- o) Bashkëpunon me strukturat menaxhuese dhe operuese, për të siguruar mirë-zbatimin e Instrumentit të Asistencës së Para-zgjerimit (IPA II), për Zhvillimin Bujqësor dhe Rural

(IPARD II), si edhe koordinon dërgimin e raportit vjetor të implementimit të IPARD në Komisionin European;

Detyra horizontale:

- a) Ndihmon ministritë/institucionet e linjës në ushtrimin e funksionit të monitorimit;
- b) Përgatit shkresa, merr pjesë në takime, përgatit minutat e takimeve dhe ndjek çështjet e lëna për ndjekje;
- c) Merr pjesë në përgatitjen e dokumentacionit dhe intervistave në kuadrin e vizitave verifikuese menaxheriale të zyrës së ZKA, në kuadrin e menaxhimit të decentralizuar të fondeve IPA;
- d) Ndjek rekomandimet e misioneve të auditit për çështjet e Monitorimit në kuadrin e kalimit të përgjegjësi për menaxhimin indirekt;
- e) Përgatit kontributin e sektorit për PKIE, progres raportin dhe KSA lidhur me kapitullin 22 “Zhvillimi rajonal dhe koordinimi i instrumenteve strukturore”;
- f) Merr pjesë në hartimin e buxhetit afat-mesëm të sektorit dhe negociatat e ministrive të linjës me Ministrinë e Financave lidhur me të, për çështjet e financimeve të projekteve IPA;
- g) Kontribuon në hartimin e Planit Vjetor të Drejtorisë;
- h) Harton raporte për Komisionin e Integrimit në Parlament lidhur me fushat e kompetencave të sektorit
- i) Jep mendim për projekt-akte të ndryshme ligjore/nënligjore.

Përgjegjësia për organizimin e punës:

- Specialisti ka përgjegjësinë për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera
- Raporton tek përgjegjësi sektorit dhe te Drejtuesi i Zyrës KKIPA.

4. DREJTORIA E BASHKËPUNIMIT TERRITORIAL

Organizimi i drejtorisë

Drejtorja e Bashkëpunimit Territorial është e organizuar në 3 sektorë:

1. Sektori i Programeve të Bashkëpunimit Ndërkufitar dhe Ndërkombëtar
2. Sektori i Monitorimit dhe Vlerësimit

Qëllimi/misioni i drejtorisë

- a) Luan Rolin e Strukturës Operuese për Programet e Bashkëpunimit Territorial (Ndërkufitar dhe Ndërkombëtar) në të cilat merr pjesë Shqipëria;

- b) Është përgjegjëse për përgatitjen dhe rishikimin e Programeve të Bashkëpunimit Territorial në të cilat merr pjesë Shqipëria;
- c) Bashkëpunon me institucionet dhe organet e BE-së dhe të Shteteve Anëtare të BE-së, si edhe me vendet candidate dhe candidate potenciale të Europës Juglindore me qëllim zbatimin e suksesshëm të Programeve të Bashkëpunimit Territorial;
- d) Informon aktorët kryesorë në rastet e shpalljes së Thirrjeve për Projekt-propozime në kuadër të Programeve të Bashkëpunimit Territorial në të cilat merr pjesë Shqipëria;
- e) Koordinon për Shqipërinë procedurat e hapjes së thirrjeve për projekt-propozime në kuadër të Programeve të Bashkëpunimit Territorial si edhe ndjek vlerësimin e aplikimeve, kontraktimin dhe implementimin e projekteve;
- f) Organizon dhe kryen vizita monitoruese në projekte gjatë zbatimit të tyre në bashkëpunim me Sekretariatet e Përbashkëta Teknike dhe strukturat operative të palës tjetër pjesëmarrëse në program, si dhe organizon, merr pjesë dhe ndjek trajnimin e përfituesve të granteve, pas shpalljes së projekteve fituese dhe gjatë fazave përfundimtare të projektit.
- g) Përfaqëson Shqipërinë në mbledhjet e Komiteteve të Përbashkëta të Monitorimit KPM) të Programeve të Bashkëpunimit Territorial në të cilat merr pjesë Shqipëria, në takimet e Task Forcave dhe në mbledhje të tjera dy apo shumë palëshe lidhur me këtë specifikë;
- h) Bashkëpunon me strukturat homologe të vendeve të tjera për ngritjen e Sekretariateve të Përbashkëta Teknike dhe garanton plotësimin e tyre me stafin e duhur;
- i) Ndjek procedurat ligjore për miratimin në parim me VKM të Marrëveshjeve të Financimit në kuadër të Programeve të bashkëpunimit Territorial, nënshkrimin e tyre si edhe ratifikimin në Kuvend të tyre në rast se kjo kërkohet;
- j) Kontribuon në përgatitjen e Termave të Referencës për të gjitha ekspertizat që kërkohen në kuadër të Programeve të Bashkëpunimit Territorial vlerësimin e zbatimit të programit;
- k) Përgatit dhe zbaton vendimet strategjike të Komiteteve të Përbashkëta të Monitorimit për aq sa i takon Shqipërisë;
- l) Mbështet punën e KPM-ve dhe i jep informacionin e kërkuar për të kryer detyrat e veta, sidomos të dhëna mbi progresin e Programit operacional në arritjen e objektivave specifike dhe synimeve për çdo prioritet tematik siç janë përcaktuar në programin e Bashkëpunimit Ndërkufitar;
- m) Ngre një sistem për mbledhjen e informacionit të besueshëm rreth zbatimit të Programeve të bashkëpunimit territorial;
- n) Koordinon mbarëvajtjen e Projekteve të Asistencës Teknike në Kuadër të Programeve të Bashkëpunimit Territorial
- o) Harton raportet vjetore dhe përfundimtare të zbatimit, siç përcakton neni 80 i Marrëveshjes Kuadër të IPA II;
- p) Përgatit dhe zbaton një plan koherent për komunikimin dhe vizibilitetin;
- q) Harton një plan pune vjetor për SPT-në, që miratohet nga KPM-ja.

Drejtori i Drejtorisë së Bashkëpunimit Territorial**Qëllimi i punës**

Drejtori i Drejtorisë së Bashkëpunimit Territorial ka si **qëllim të përgjithshëm të mbikëqyrë**, këshillojë dhe të drejtojë realizimin e detyrave brenda drejtorisë, me qëllim menaxhimin efektiv të fondeve të asistencës financiare të Bashkimit Europian për Shqipërinë për sa i përket Programeve të Bashkëpunimit Ndërkufitar dhe atyre Ndërkombëtare.

Detyrat kryesore:

- a) Mbikëqyr dhe koordinon punën e sektorëve (përgjegjësve dhe/ose specialistëve) për realizimin e objektivave të vendosura në planin e punës së Drejtorisë;
- b) Mbikëqyr dhe koordinon procesin e programimit dhe monitorimit të këtyre programeve dhe përgatitjen për menaxhimin e decentralizuar të këtij komponenti;
- c) Rishikon Marrëveshjet e Financimit dhe të gjitha Marrëveshjet e tjera që lidhen me menaxhimin e Programeve të Bashkëpunimit Ndërkufitar dhe ato Ndërkombëtare para se të nënshkruhen nga NIPAC ose Drejtuesi i Strukturës Operuese;
- d) Përgatit informacione mbi progresin e realizuar në zbatim të Programeve CBC dhe ato Ndërkombëtare, si dhe mbi ecurinë e detyrave në Drejtorinë që mbulon dhe sinjalizon mbi masat që duhen marrë për problemet që lindin;
- e) Merr pjesë në takimet e Task Forcave të Programimit për periudhat e ndryshme Programuese;
- f) Përfaqëson Shqipërinë në takimet e Komiteteve Drejtuese të Programeve BNK si Komiteti i Përbashkët Monitorues dhe Komiteti i Përbashkët Drejtues;
- g) Është garant i koordinimit të procedurave të hapjes së thirrjeve për projekt-propozime në kuadër të BNK dhe vlerësimin e aplikimeve. Ndjek procesin deri në momentin e kontraktimit të projekteve fituese nga Autoriteti Kontraktues;
- h) Ka përgjegjësi për organizimin, drejtimin dhe kontrollin e stafit për zbatimin e disiplinës dhe përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara;
- i) Ndjek procedurat ligjore për miratimin në parim me VKM të Marrëveshjeve të Financimit në kuadër të Programeve të bashkëpunimit Territorial, nënshkrimin e tyre si edhe ratifikimin në Kuvend të tyre në rast se kjo kërkohet;
- j) Mbështet punën e KPM-ve dhe i jep informacionin e kërkuar për të kryer detyrat e veta, sidomos të dhëna mbi progresin e Programit operacional në arritjen e objektivave specifike dhe synimeve për çdo prioritet tematik siç janë përcaktuar në programin e Bashkëpunimit Ndërkufitar;
- k) Siguron përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara nga Drejtuesi i Strukturës Operative dhe nga NIPAC
- l) Mbikëqyr procesin e rishikimit dhe kontrollit të cilësisë së prioriteteve të identifikuara që dorëzohen nga Institucionet përgjegjëse
- m) Monitoron përgatitjen e programeve BNK në përputhje me Rregulloren Zbatuese IPA;

MINISTRIA E INTEGRIMIT EUROPIAN

- n) Monitoron dhe miraton përgatitjen e ndryshimeve në programet BNK, të cilat diskutohen më pas nga Komiteti i Përbashkët Monitorues (KPM);
- o) Monitoron përgatitjen dhe zbaton vendimet strategjike të KPM kur është e nevojshme me mbështetjen e Sekretariatit të Përbashkët Teknik (Programet BNK);
- p) Raporton te NIPAC dhe Komisioni European për të gjitha aspektet që lidhen me zbatimin e programeve vjetore të IPA si edhe Programeve BNK;
- q) Bashkëpunon me Drejtorinë e Përgjithshme të Kontraktimeve dhe Financimeve (CFCU) dhe Zyrtaret e Lartë të Programit (SPO) pranë Ministrive të linjës për bashkërendimin e detyrave lidhur me programimin e asistencës së BE;
- r) Bashkëpunon me Ministritë e Linjës dhe institucionet e tjera, Delegacionin e BE-së në Shqipëri, Drejtoritë përkatëse të Komisionit European si edhe institucionet e tjera në kuadër të programimit të asistencës financiare të BE-së;
- s) Përfaqëson Ministrinë e Integrimit European si edhe NIPAC në takime kombëtare, rajonale dhe ndërkombëtare që lidhen me procesin e programimit;
- t) Merr pjesë në takimet e Task Forcave të Programimit për periudhat e ndryshme Programuese (Programet BNK);
- u) Merr pjesë në takimet e Komiteteve Drejtuese të Programeve BNK si Komiteti i Përbashkët Monitorues dhe Komiteti i Përbashkët Drejtues.

Detyra të tjera (teknike, manaxheriale)

- a) I dërgon komisionit dhe koordinatorëve kombëtare IPA raportin vjetor dhe raportin përfundimtar, pasi shqyrtohet nga Komiteti i Përbashkët Monitorues;
- b) Organizon, drejton dhe kontrollon Përgjegjësit e Sektorëve që ka në varësi për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë;
- c) Mbështet NIPAC në arritjen e objektivave dhe koordinon së bashku me sektorët në varësi;
- d) Ndjekja dhe zbatimi me rigorozitet i disiplinës në punë, i orarit zyrtar të punonjësve të drejtorisë dhe informimi pranë titullarit duke bërë sugjerimet përkatëse për mbarëvajtjen e disiplinës në punë;
- e) Ka përgjegjësi për komunikimin e shpejtë, korrekt dhe me efektivitet me stafin për plotësimin e detyrave të ngarkuara;
- f) Koordinon punën brenda Drejtorisë për përgatitjen e Dokumentit Kombëtar Strategjik dhe zbatimin e tij;
- g) I dërgon Komisionit dhe koordinatorëve kombëtare IPA raportin vjetor dhe raportin përfundimtar të zbatimit të programit ndërkufitar, pasi shqyrtohet nga Komiteti i Përbashkët Monitorues;
- h) Ka përgjegjësi për vlerësimin e stafit në varësi, motivimin e tij si dhe sugjerimin e kualifikimeve dhe trajnimeve për të;

MINISTRIA E INTEGRIMIT EUROPIAN

- i) Ka përgjegjësi për organizimin, drejtimin dhe kontrollin e sektorëve (përgjegjësve/specialistëve) për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë;
- j) Organizon procesin e programimit dhe monitorimit për Programet Ndërkufitare dhe Ndërkombëtare;
- k) Mbikëqyr procesin e rishikimit dhe kontrollin e cilësisë së prioritetëve të identifikuar, që dorëzohen nga institucionet vendore dhe lokale;
- l) Raporton dhe përgjigjet direkt tek Drejtuesi i Strukturës Operative mbi ecurinë e punës në Drejtori.

Përgjegjësia për organizimin e punës:

- Drejtori i Drejtorisë së Bashkëpunimit Territorial ka përgjegjësinë për organizimin, drejtimin dhe kontrollin e Përgjegjësve të Sektorëve për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.
- Ka përgjegjësinë për vlerësimin e stafit në varësi, motivimin e tij si dhe sugjerimin e kualifikimeve dhe trajnimeve për të.

4.1 Sektori i Programeve të Bashkëpunimit Ndërkufitar dhe Ndërkombëtar

Përgjegjësi i Sektorit të Programeve të Bashkëpunimit Ndërkufitar dhe Ndërkombëtar

Qëllimi i punës:

Përgjegjësi i Sektorit të Programeve të Bashkëpunimit Ndërkufitar dhe Ndërkombëtar në Drejtorinë e Bashkëpunimit Territorial mbështet Koordinatorin Kombëtar të IPA-s (NIPAC) në programimin dhe koordinimin e pjesëmarrjes së Shqipërisë në Programet e Bashkëpunimit Ndërkufitar dhe atyre Ndërkombëtare të financuara nga BE nën fushën prioritare “bashkëpunimi territorial”, siç specifikuar në Rregulloren Zbatuese IPA II.

Detyrat kryesore:

- a) Mbështet Koordinatorin Kombëtar të IPA-s (NIPAC) dhe Drejtuesin e Strukturës Operuese në menaxhimin dhe koordinimin e Programeve të Bashkëpunimit Territorial (Ndërkufitar dhe Ndërkombëtar) në të cilat merr pjesë Shqipëria;
- b) Është përgjegjës për përgatitjen dhe rishikimin e Programeve të Bashkëpunimit Territorial në të cilat merr pjesë Shqipëria;
- c) Informon aktorët kryesorë në rastet e shpalljes së Thirrjeve për Projekt-propozime në kuadër të Programeve të Bashkëpunimit Territorial në të cilat merr pjesë Shqipëria;

- d) Koordinon për Shqipërinë procedurat e hapjes së thirrjeve për projekt-propozime në kuadër të Programeve të Bashkëpunimit Territorial si edhe ndjek vlerësimin e aplikimeve, kontraktimin dhe implementimin e projekteve;
- e) Kontribuon në hartimin e Udhëzimeve, Rregulloreve (termave të referencave) për të gjitha thirrjet për projekt propozime që priten të shpallen;
- f) Ndjek procedurat ligjore për miratimin në parim me VKM të Marrëveshjeve të Financimit në kuadër të Programeve të bashkëpunimit Territorial, nënshkrimin e tyre si edhe ratifikimin në Kuvend të tyre në rast se kjo kërkohet;
- g) Koordinon mbarëvajtjen e Projekteve të Asistencës Teknike në Kuadër të Programeve të Bashkëpunimit Territorial në bashkëpunim me stafet përkatëse.
- h) Koordinon punën dhe kontribuon për përgatitjen dhe rishikimin e Programeve të Bashkëpunimit Territorial në të cilat merr pjesë Shqipëria;
- i) Koordinon punën dhe kontribuon në hartimin e Udhëzimeve, Rregulloreve (termave të referencave) për të gjitha thirrjet për projekt propozime që priten të shpallen;
- j) Vepron si pikë kontakti për ekspertët e vlerësimit të programit dhe ekspertë të tjerë që angazhohen në kuadër të asistencave teknike;
- k) Kontribuon në përgatitjen e Termave të Referencës për të gjitha ekspertizat që kërkohen në kuadër të Programeve të Bashkëpunimit Territorial për vlerësimin e zbatimit të programit dhe të tjera lloje ekspertizash;
- l) Përgatit dhe zbaton vendimet strategjike të Komiteteve të Përbashkëta të Monitorimit për aq sa i takon Shqipërisë;
- m) Mbështet punën e KPM-ve dhe i jep informacionin e kërkuar për të kryer detyrat e veta, sidomos të dhëna mbi progresin e Programit operacional në arritjen e objektivave specifike dhe synimeve për çdo prioritet tematik siç janë përcaktuar në programin e Bashkëpunimit Ndërkufitar;
- n) Ndihton në hartimin e kontributit shqiptar për Kapitullin 22 të Progres Raportit, Raportimit në Komisionin përkatës Parlamentar dhe raportime të tjera për aq sa i takon bashkëpunimit territorial.
- o) Bashkëpunon me institucionet dhe organet e BE-së dhe të Shteteve Anëtare të BE-së, si edhe me vendet kandidatë dhe kandidatë potenciale të Europës Juglindore me qëllim zbatimin e suksesshëm të Programeve të Bashkëpunimit Territorial;
- p) Përfaqëson Shqipërinë në mbledhjet e Komiteteve të Përbashkëta të Monitorimit (KPM), Komiteteve të Përbashkëta Drejtuese (KPD) të Programeve të Bashkëpunimit Territorial në të cilat merr pjesë Shqipëria, në takimet e Task Forcave dhe në mbledhje të tjera dy apo shumë palëshe lidhur me specifikat që i takojnë këtyre Programeve;
- q) Bashkëpunon me strukturat homologe të vendeve të tjera për ngritjen e Sekretariateve të Përbashkëta Teknike (SPT) dhe garanton plotësimin e tyre me stafin e duhur;
- r) Në bashkëpunim me Autoritetet Menaxhuese, OS homologe dhe Sekretariatet Teknike, harton një plan pune vjetor për SPT-në, që më pas miratohet nga KPM-ja;
- s) Bashkëpunon me Delegacionet e BE në Tiranë, Podgoricë dhe Shkup lidhur me menaxhimin dhe koordinimin e Programeve BNK me vendet jo anëtare;

Përgjegjësia për organizimin e punës:

- Përgjegjësi i Sektorit të Programeve të Bashkëpunimit Ndërkufitar dhe Ndërkombëtar ka përgjegjësi për vlerësimin e stafit në varësi, motivimin e tij si dhe sugjerimin e kualifikimeve dhe trajnimeve për të.
- Ka përgjegjësi për organizimin e punës së përditshme në Sektor duke deleguar detyrat dhe ndjekur zbatimin e detyrave të deleguara;
- Ka përgjegjësi për organizimin, drejtimin dhe kontrollin e specialistëve për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.

Specialisti në Sektorin e Programeve të Bashkëpunimit Ndërkufitar dhe Ndërkombëtar**Qëllimi i punës:**

Specialisti në Sektorin e Programeve të Bashkëpunimit Ndërkufitar dhe Ndërkombëtar në Drejtorinë e Bashkëpunimit Territorial kontribuon në programimin, koordinimin, dhe monitorimin e zbatimit të Programeve të Bashkëpunimit Ndërkufitar dhe Ndërkombëtar të financuara nga BE në fushën prioritare (bashkëpunimi territorial) bazuar në rregulloren zbatuese të IPA II.

Detyrat kryesore:

- a) Përgatit programin BNK në përputhje me Rregullores Zbatuese IPA II dhe ndryshimet në program, të cilat diskutohen më pas nga Komiteti i Përbashkët Monitorues (KPM);
- b) Ndhmon në hartimin e kontributit shqiptar për Kapitullin 22 të Progres Raportit, Raportimit në Komisionin përkatës Parlamentar dhe raportime të tjera për aq sa i takon bashkëpunimit territorial;
- c) Përgatit dhe zbaton vendimet strategjike të KPM kur është e nevojshme me mbështetjen e Sekretariatit të Përbashkët Teknik;
- d) Merr pjesë në takimet e Komiteteve Drejtuese të Programeve BNK si Komiteti i Përbashkët Monitorues dhe Komiteti i Përbashkët Drejtues dhe në takimet e Task Forcave të Programimit për periudhat e ndryshme Programuese të Programeve specifike që mbulon;
- e) Ndjek procedurat e hapjes së thirrjeve për projekt-propozime në kuadër të BNK dhe të vlerësimit të aplikimeve.
- f) Promovon informimin dhe publicitetin.
- g) Bashkëpunon ngushtë e mban kontakte të vazhdueshme me homologët në vendet pjesëmarrëse në Programet e Bashkëpunimit Ndërkufitar, institucionet qendrore, organet e pushtetit vendor si dhe me Delegacionin e Bashkimit European në Tiranë dhe strukturat e përbashkëta të këtyre programeve.
- h) Bashkëpunon me institucionet dhe organet e BE-së dhe të shteteve anëtare të BE-së, si edhe me vendet kandidatë dhe kandidatë potenciale të Europës Juglindore me qëllim zbatimin e suksesshëm të Programeve të Bashkëpunimit Territorial;

MINISTRIA E INTEGRIMIT EUROPIAN

- i) Informon aktorët kryesorë në rastet e shpalljes së Thirrjeve për Projekt-propozime në kuadër të Programeve të Bashkëpunimit Territorial në të cilat merr pjesë Shqipëria
- j) Bashkëpunon me strukturat homologe të vendeve të tjera për ngritjen e Sekretariateve të Përbashkëta Teknike dhe garanton plotësimin e tyre me stafin e duhur;
- k) Ndjek procedurat ligjore për miratimin në parim me VKM të Marrëveshjeve të Financimit në kuadër të Programeve të bashkëpunimit Territorial, nënshkrimin e tyre si edhe ratifikimin në Kuvend të tyre në rast se kjo kërkohet;
- l) Kontribuon në përgatitjen e Termave të Referencës për të gjitha ekspertizat që kërkohen në kuadër të Programeve të Bashkëpunimit Territorial vlerësimin e zbatimit të programit;
- m) Mbështet punën e KPM-ve dhe i jep informacionin e kërkuar për të kryer detyrat e veta, sidomos të dhëna mbi progresin e Programit operacional në arritjen e objektivave specifike dhe synimeve për çdo prioritet tematik siç janë përcaktuar në programin e Bashkëpunimit Ndërkufitar;
- n) Koordinon në ngritjen e sistemit për mbledhjen e informacionit të besueshëm rreth zbatimit të Programeve të bashkëpunimit territorial;
- o) Koordinon mbarëvajtjen e Projekteve të Asistencës Teknike në Kuadër të Programeve të Bashkëpunimit Territorial;
- p) Harton raportet vjetore dhe përfundimtare të zbatimit, siç përcakton neni 80 i Marrëveshjes Kuadër të IPA II;
- q) Përgatit dhe zbaton një plan koherent për komunikimin dhe vizibilitetin;
- r) Në bashkëpunim me strukturat homologe kontribuon në hartimin e planit vjetor të punës për SPT-në, që miratohet nga KPM-ja.
- s) Harton udhëzime për thirrjet për projekt propozime për BNK;
- t) Raporton te Përgjegjësi i Sektorit IPA-BNK për punën në lidhje me funksionet që ai/ajo kryen;
- u) Propozon ndryshime në Manualet e Programimit dhe Vlerësimin;
- v) Realizon ditë informuese dhe jep mbështetje trajnime për përfituesit potencialë BNK;
- w) Promovon informimin dhe publicitetin.
- x) Parashtron kërkesa për trajnime mbi nevojat e stafit lidhur me rritjen e kapaciteteve

Përgjegjësia për organizimin e punës:

- Specialisti ka përgjegjësinë për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë;
- Ka përgjegjësi dhe raporton te përgjegjësi i Sektorit IPA-BNK për punën në lidhje me funksionet që kryen.

4.2 Sektori i Monitorimit dhe Vleresimit të Programeve të Bashkëpunimit Ndërkufitar dhe Ndërkombëtar

Përgjegjësi në Sektorin e Monitorimit për Bashkëpunimin Ndërkufitar dhe Ndërkombëtar, Drejtoria e Bashkëpunimit Territorial.

Oëllimi i përgjithshëm i punës:

Përgjegjësi në Sektorin e Monitorimit dhe Vlerësimit për Bashkëpunimin Ndërkufitar dhe Ndërkombëtar ka për qëllim të sigurojë zbatimin efektiv të fondeve të Bashkimit Europian dhe realizimin e objektivave të zhvillimit ekonomik e social të Qeverisë, përmes monitorimit të projekteve në zonat kufitare të Shqipërisë, si dhe organizon/bashkërendon procesin e monitorimit të projekteve të për zgjedhura nën programet e Bashkëpunimit Ndërkufitar IPA BNK dhe Ndërkombëtar.

Detyrat kryesore:

- a) Monitoron zbatimin e programeve/projekteve të Bashkëpunimit Ndërkufitar me Greqinë, Maqedoninë, Mali e Zi dhe Kosovën, në bashkëpunim me Sekretariatet e Përbashkëta Teknike të programeve.
- b) Koordinon procesin e përgatitjes së raporteve vjetore të implementimit për programet e bashkëpunimit ndërkufitar bazuar në rezultatet e monitorimit të projekteve dhe aktiviteteve të tjera të Strukturës Operative.
- c) Organizon dhe kryen vizita monitoruese në projekte gjatë zbatimit të tyre në bashkëpunim me Sekretariatet e Përbashkëta Teknike dhe strukturat operative të palës tjetër pjesëmarrëse në program, si dhe organizon, merr pjesë dhe ndjek trajnimin e përfituesve të granteve, pas shpalljes së projekteve fituese dhe gjatë fazave përfundimtare të projektit.
- d) Koordinon punën për zgjidhjen e problematikave specifike të projekteve në zbatim.
- e) Përgatit Termat e Referencës për vlerësuesit e zbatimit të programeve të Bashkëpunimit Ndërkufitar në bashkëpunim me sektorin e programimit.
- f) Vepron si pikë kontakti për përfituesit e projekteve të BNK dhe Ndërkombëtar për adresimin e problematikave të tyre gjatë zbatimit të projektit.
- g) Ndihmon në hartimin e kontributit shqiptar për Kapitullin 22 të Progres Raportit, Raportimit në Komisionin përkatës Parlamentar dhe raportime të tjera për aq sa i takon bashkëpunimit territorial;
- h) Përgatit dhe zbaton vendimet strategjike të KPM kur është e nevojshme me mbështetjen e Sekretariatit të Përbashkët Teknik;
- i) Merr pjesë në takimet e Komiteteve Drejtuese të Programeve BNK si Komiteti i Përbashkët Monitorues dhe Komiteti i Përbashkët Drejtues dhe në takimet e Task Forcave të Programimit për periudhat e ndryshme Programuese të Programeve specifike që mbulon;
- j) Bashkëpunon ngushtë e mban kontakte të vazhdueshme me homologët në vendet pjesëmarrëse në Programet e Bashkëpunimit Ndërkufitar, institucionet qendrore, organet

e pushtetit vendor si dhe me Delegacionin e Bashkimit Europian në Tiranë dhe strukturat e përbashkëta të këtyre programeve.

- k) Bashkëpunon me institucionet dhe organet e BE-së dhe të Shteteve Anëtare të BE-së, si edhe me vendet candidate dhe candidate potenciale të Europës Juglindore me qëllim zbatimin e suksesshëm të Programeve të Bashkëpunimit Territorial;
- l) Mbështet punën e KPM-ve dhe i jep informacionin e kërkuar për të kryer detyrat e veta, sidomos të dhëna mbi progresin e Programit operacional në arritjen e objektivave specifike dhe synimeve për çdo prioritet tematik siç janë përcaktuar në programin e Bashkëpunimit Ndërkufitar;
- m) Koordinon në ngritjen e sistemit për mbledhjen e informacionit të besueshëm rreth zbatimit të Programeve të bashkëpunimit territorial;
- n) Koordinon mbarëvajtjen e Projekteve të Asistencës Teknike në Kuadër të Programeve të Bashkëpunimit Territorial;
- o) Përgatit dhe zbaton një plan koherent për komunikimin dhe vizibilitetin;
- p) Në bashkëpunim me strukturat homologe kontribuon në hartimin e planit vjetor të punës për SPT-në, që miratohet nga KPM-ja.
- q) Kontakton me institucione të ndryshme, përfitues të projekteve, Sekretariatet e Përbashkëta Teknike, Delegacionin e BE në Shqipëri dhe strukturat përgjegjëse për projektet e BNK dhe Ndërkombëtar;
- r) Propozon ndryshime në Manualin e Monitorimit dhe Vlerësimit për Komponentin BNK;
- s) Përgatit raporte të vizitave monitoruese;
- t) Kryen detyra të tjera në nivel horizontal (planifikimi buxhetor, burimeve njerëzore, asistencës teknike, etj.);
- u) Realizon ditë informuese dhe jep mbështetje trajnimi për përfituesit potencialë BNK;
- v) Parashtron kërkesa për trajnime mbi nevojat e stafit lidhur me rritjen e kapaciteteve;
- w) Koordinon mbarëvajtjen e Projekteve të Asistencës Teknike në Kuadër të Programeve të Bashkëpunimit Territorial
- x) Në bashkëpunim me Autoritetet Menaxhuese, OS homologe dhe Sekretariatet Teknike, harton një plan pune vjetor për SPT-në, që më pas miratohet nga KPM-ja;
- y) Raporton te NIPAC dhe Drejtuesi i SO për punën që lidhet me funksionet që mbulon.
- z) Raporton te Drejtori i Programeve IPA-BNK dhe Ndërkombëtare për punën në lidhje me funksionet që kryen.

Përgjegjësia për organizimin e punës:

- Përgjegjësi në Sektorin e Monitorimit për Bashkëpunimin Ndërkufitar dhe Ndërkombëtar ka përgjegjësinë për organizimin, drejtimin dhe kontrollin e specialistëve për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.
- Ka përgjegjësi për vlerësimin e stafit në varësi, motivimin e tij si dhe sugjerimin e kualifikimeve dhe trajnimeve për të.
- Ka përgjegjësi për organizimin e punës së përditshme në Sektor duke deleguar detyrat dhe ndjekur zbatimin e detyrave të deleguara;

Specialisti i Sektorit të Monitorimit dhe Vlerësimit për Bashkëpunimin Ndërkufitar dhe Ndërkombëtar

Qëllimi i punës:

- Të sigurojë zbatimin efektiv të fondeve të Bashkimit European dhe realizimin e objektivave të zhvillimit ekonomik e social të Qeverisë, përmes projekteve në zonat kufitare të Shqipërisë.
- Organizimi dhe bashkërendimi i procesit të monitorimit të projekteve të përzgjedhura nën programet e Bashkëpunimit Ndërkufitar IPA CBC dhe Ndërkombëtar.

Detyrat kryesore

- a) Monitoron zbatimin e programeve/projekteve të Bashkëpunimit Ndërkufitar me Greqinë dhe Maqedoninë, në bashkëpunim me Sekretariatet e Përbashkëta Teknike.
- b) Koordinon procesin e përgatitjes së raporteve vjetore të implementimit për programet e bashkëpunimit ndërkufitar bazuar në rezultatet e monitorimit të projekteve dhe aktiviteteve të tjera të Strukturës Operative.
- c) Organizon dhe kryen vizita monitoruese në projekte gjatë zbatimit të tyre në bashkëpunim me Sekretariatet e Përbashkëta Teknike dhe strukturat operative të palës tjetër pjesëmarrëse në program, si dhe organizon, merr pjesë dhe ndjek trajnimin e përfituesve të granteve, pas shpalljes së projekteve fituese dhe gjatë fazave përfundimtare të projektit.
- d) Koordinon punën për zgjidhjen e problematikave specifike të projekteve në zbatim.
- e) Përgatit Termat e Referencës për vlerësuesit e zbatimit të programeve të Bashkëpunimit Ndërkufitar në bashkëpunim me sektorin e programimit.
- f) Vepron si pikë kontakti për përfituesit e projekteve të BNK për adresimin e problematikave të tyre gjatë zbatimit të projektit.
- g) Ndihmon në hartimin e kontributit shqiptar për Kapitullin 22 të Progres Raportit, Raportimit në Komisionin përkatës Parlamentar dhe raportime të tjera për aq sa i takon bashkëpunimit territorial;
- h) Përgatit dhe zbaton vendimet strategjike të KPM kur është e nevojshme me mbështetjen e Sekretariatit të Përbashkët Teknik;
- i) Merr pjesë në takimet e Komiteteve Drejtuese të Programeve BNK si Komiteti i Përbashkët Monitorues dhe Komiteti i Përbashkët Drejtues dhe në takimet e Task Forcave të Programimit për periudhat e ndryshme Programuese të Programeve specifike që mbulon;
- j) Bashkëpunon ngushtë e mban kontakte të vazhdueshme me homologët në vendet pjesëmarrëse në Programet e Bashkëpunimit Ndërkufitar, institucionet qendrore, organet e pushtetit vendor si dhe me Delegacionin e Bashkimit European në Tiranë dhe strukturat e përbashkëta të këtyre programeve.

- k) Bashkëpunon me institucionet dhe organet e BE-së dhe të Shteteve Anëtare të BE-së, si edhe me vendet kandidatë dhe kandidatë potenciale të Europës Juglindore me qëllim zbatimin e suksesshëm të Programeve të Bashkëpunimit Territorial;
- l) Mbështet punën e KPM-ve dhe i jep informacionin e kërkuar për të kryer detyrat e veta, sidomos të dhëna mbi progresin e Programit operacional në arritjen e objektivave specifike dhe synimeve për çdo prioritet tematik siç janë përcaktuar në programin e Bashkëpunimit Ndërkufitar;
- m) Koordinon në ngritjen e sistemit për mbledhjen e informacionit të besueshëm rreth zbatimit të Programeve të bashkëpunimit territorial;
- n) Koordinon mbarëvajtjen e Projekteve të Asistencës Teknike në Kuadër të Programeve të Bashkëpunimit Territorial;
- o) Përgatit dhe zbaton një plan koherent për komunikimin dhe vizibilitetin;
- p) Në bashkëpunim me strukturat homologe kontribuon në hartimin e planit vjetor të punës për SPT-në, që miratohet nga KPM-ja.
- q) Raporton te Përgjegjësi i Sektorit IPA-BNK për punën në lidhje me funksionet që kryen;
- r) Kontakton me institucione të ndryshme, përfitues, Sekretariatet e Përbashkëta Teknike, Delegacionin e BE në Shqipëri dhe strukturat përgjegjëse për projektet e BNK dhe Ndërkombëtar;
- s) Propozon ndryshime në Manualin e Monitorimit dhe Vlerësimit për Komponentin BNK;
- t) Përgatit raporte të vizitave monitoruese;
- u) Kryen detyra të tjera në nivel horizontal (planifikimi buxhetor, burimeve njerëzore, asistencës teknike, etj.);
- v) Realizon ditë informuese dhe jep mbështetje trajnimi për përfituesit potencialë BNK.

Përgjegjësia për organizimin e punës:

- Specialisti ka përgjegjësinë për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë;
- Ka përgjegjësi dhe raporton te përgjegjësi i Sektorit IPA-BNK për punën në lidhje me funksionet që kryen.

5. DREJTORIA E PËRAFRIMIT TË LEGJISLACIONIT TË BE-së

Organizimi i drejtorisë

Drejtorja e Përafrimit të Legjislacionit të BE-së është e organizuar në 3 sektorë:

- Sektori i Koordinimit të Transpozimit të ACQUIS;
- Sektori i Përkthimit të Dokumenteve Strategjik të Integrimit Europian ;
- Sektori i Rishikimit të Përkthimit të ACQUIS së BE-së.

Qëllimi/misioni i drejtorisë:

- Koordinimi i punës së Drejtorisë së Përafrimit të Legjislacionit të BE-së, për zbatimin e detyrave në përputhje me aktet ligjore dhe nënligjore në fuqi, me qëllim përgatitjen e versionit shqip të *acquis* së Bashkimit Europian;
- Të mbikëqyrë, këshillojë dhe të drejtojë kryerjen e detyrave brenda drejtorisë, me synim mbarëvajtjen, koordinimin dhe monitorimin sa më efektiv të punës së kryer nga sektorët brenda drejtorisë.

Drejtori i Drejtorisë së Përafrimit të Legjislacionit të BE-së

Detyrat kryesore:

- a) Mbikëqyrja dhe koordinimi i punës së sektorëve (përgjegjësve dhe/ose specialistëve) për realizimin e objektivave të vendosura në planin e punës;
- b) Kontrollimi i procesit të kontraktimit të përkthyesve të licencuar për të kryer përkthimin e legjislacionit të Bashkimit Europian në gjuhën shqipe dhe përkthimin e legjislacionit shqiptar në një nga gjuhët e Bashkimit Europian si dhe të certifikimit të legjislacionit të përkthyer më parë ose atij që do të përkthehet nga Ministritë ose institucionet e tjera qendrore;
- c) Koordinimi i punës për rishikimin & përkthimin e legjislacionit të Bashkimit Europian, aktualisht i përkthyer në gjuhën shqipe, nga ministritë e linjës apo institucione të tjera qendrore dhe anasjelltas;
- d) Mbikëqyrja e organizimit të procedurave të tenderimit për realizimin e përkthimit të legjislacionit të Bashkimit Europian në gjuhën Shqipe dhe të kuadrit normativ vendas në një nga gjuhët e BE-së, në përputhje me procedurat e përcaktuara për prokurimin publik;
- e) Kontrollon procesin e përditësimit të bazës së të dhënave mbi përkthimin e legjislacionit të Bashkimit Europian në gjuhën shqipe dhe anasjelltas;
- f) Mbikëqyr procesin e kontrollit për respektimin e unitetit të formës dhe terminologjisë së përkthimeve të legjislacionit të Bashkimit Europian në gjuhën shqipe dhe anasjelltas;
- g) Koordinon procesin e hartimit dhe botimit të dokumenteve dhe fjalorë mbi terminologjinë e specializuar, për përdorim nga përkthyesit dhe nëpunësit civilë të përfshirë në procesin e përkthimit të legjislacionit Europian në gjuhën shqipe dhe anasjelltas;
- h) Mbikëqyr procesin e hartimit të kalendarit vjetor të përkthimit të legjislacionit të Bashkimit Europian në gjuhën shqipe dhe të legjislacionit shqiptar në një nga gjuhët anëtare të BE-së;
- i) Koordinon procesin e përkthimit të akteve të veçanta normative vendase në një nga gjuhët e vendeve anëtare të Bashkimit Europian, të paparashikuara në kalendarin vjetor të përkthimit, vetëm kur akti i përkthyer kërkohet në mënyrë specifike nga strukturat përkatëse të Komisionit Europian, në zbatim të plotësimit të angazhimeve të marra në kuadër të Marrëveshjes së Stabilizim Asociimit;
- j) Koordinon dhe mbikëqyr procesin e hartimit të akteve nënligjore për përcaktimin e kriterëve, rregullave dhe procedurave për përzgjedhjen e subjekteve të licencuara për

- kryerjen e këtij aktiviteti, tarifat e shërbimit të përkthimit, organin kompetente për përcaktimin e këtyre çështjeve si dhe funksionimin e Komisionit të Posaçëm;
- k) Është përgjegjës për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera dhe paraqitjen në kohë të materialeve në sigurimin e mbarëvajtjes së punës;
- l) Është përgjegjës për mbikëqyrjen e stafit në varësi, duke sugjeruar kualifikime, trajnime, etj.;
- m) Koordinon, në bashkëpunim me të gjitha ministrinë e linjës dhe institucionet e tjera qendrore, respektivisht sipas fushës së veprimtarisë së tyre, procesin e përcaktimit të kalendarit vjetor të përkthimit të legjislacionit të Bashkimit European në gjuhën shqipe dhe të legjislacionit shqiptar në një nga gjuhët anëtare të BE-së;
- n) Koordinon punën për përgatitjen e raporteve periodike vlerësuese mbi progresin e bërë të drejtorisë;
- o) Analizon punën e bërë nga drejtoria si dhe organizon procesin e analizave periodike brenda drejtorisë ndërmjet sektorëve të veçantë me qëllim nxjerrjen në pah të problematikës si dhe në gjetjen e zgjidhjeve efektive për përmirësimin e mëtejshëm të punës;
- p) Detyra të tjera të caktuara nga eprori, brenda fushës që mbulon drejtoria.

5.1 Sektori i Koordinimit të Transpozimit të ACQUIS

Përgjegjësi i Sektorit të Koordinimit të Transpozimit të ACQUIS

Qëllimi i punës:

Përgjegjësi i Sektorit të Koordinimit të Transpozimit të ACQUIS ka si mision bashkërendimin, monitorimin dhe analizën e ecurisë së procesit të përafrimit të legjislacionit vendas me atë të Bashkimit European, duke mbajtur lidhje të rregullta institucionale me ministrinë e linjës dhe institucionet e tjera qendrore, me qëllim realizimin e detyrave të vendosura në planin e punës së Drejtorisë së Ligjeve të Bashkimit European.

Detyrat kryesore

- Vlerëson përputhshmërinë e projekt-akteve normative të propozuara nga ministrinë e linjës dhe institucionet e tjera qendrore me të drejtën e Bashkimit European, të cilat duhet të pasqyrojnë në relacionin shoqërues, shkallen e përafrimit dhe referencat për legjislacionin përkatës dhe jurisprudencën e Bashkimit European;
- Bashkërendon punën dhe asiston ministrinë e linjës dhe institucioneve të tjera qendrore për hartimin e legjislacionit të nevojshëm, me qëllim përmbushjen e detyrimeve, që rrjedhin nga Marrëveshja e Stabilizim-Asociimit;
- Harton metodologjitë për përafrimin e legjislacionit dhe informimin e ministrive të linjës dhe institucionet e tjera qendrore mbi zhvillimet më të fundit në legjislacionin e Bashkimit European;

MINISTRIA E INTEGRIMIT EUROPIAN

- Monitoron dhe koordinon hedhjen online të oponencave zyrtare mbi vlerësimin e përputhshmërisë së projekt-akteve normative të propozuara nga ministrinë e linjës dhe institucionet e tjera qendrore me te drejtën e Bashkimit Europian, në faqen e-aktet;
- Brenda kuadrit të zbatimit të MSA, sugjeron prioritetet e përafrimit me qëllim gjenerimin e efekteve pozitive sa më të shpejta në këto fusha;
- Në kuadër të grupeve të posaçme të punës, informon ministrinë e linjës dhe institucionet e tjera qendrore dhe shpërndan të gjithë informacionin e siguruar nga Bashkimi Europian në lidhje me procesin e përafrimit të legjislacionit;
- Mban kontakte të vazhdueshme me institucionet e Bashkimit Europian dhe në veçanti me Delegacionin e Komisionit Europian në Tiranë, si dhe me përfaqësitë dhe misionet e vendeve anëtare të BE, dhe vendeve kandidatë dhe kandidatë potenciale për aderim në BE.
- Detyra të tjera të caktuara nga eprori, brenda fushës që mbulon drejtoria.

Përgjegjësia për organizimin e punës

- Përgjegjësi i sektorit ka përgjegjësinë për organizimin, drejtimin dhe kontrollin e specialistëve për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera.
- Ka përgjegjësi për vlerësimin e stafit në varësi, motivimin e tij si dhe sugjerimin e kualifikimeve dhe trajnimeve për të.

Specialisti i Sektorit të Koordinimit të Transpozimit të Acquis

Qëllimi i punës

Specialisti ka bashkërendimin, monitorimin dhe analizën e ecurisë së procesit të përafrimit të legjislacionit vendas me atë të Bashkimit Europian për fushat për të cilat është përgjegjës, duke mbajtur lidhje të rregullta institucionale me ministrinë e linjës dhe institucionet e tjera qendrore me qëllim realizimin e detyrave të vendosura në planin e punës së Drejtorisë së Përafrimit të Legjislacionit të BE-së.

Detyrat kryesore të specialistit

- a) Vlerëson përputhshmërinë e projekt-akteve normative të propozuara nga ministrinë e linjës dhe institucionet e tjera qendrore me te drejtën e Bashkimit Europian, të cilat duhet të pasqyrojnë në relacionin shoqërues, shkallen e përafrimit dhe referencat për legjislacionin përkatës dhe jurisprudencën e Bashkimit Europian;
- b) Bashkërendon punën dhe asiston ministrinë e linjës dhe institucionet e tjera qendrore për hartimin e legjislacionit të nevojshëm, me qëllim përmbushjen e detyrimeve, që rrjedhin nga Marrëveshja e Stabilizim-Asociimit;

- c) Harton metodologjitë për përafrimin e legjislacionit dhe informon ministrinë e linjës dhe institucionet e tjera qendrore mbi zhvillimet më të fundit në legjislacionin e Bashkimit Europian;
- d) Realizon hedhjen online të oponencave zyrtare mbi vlerësimin e përputhshmërisë së projekt-akteve normative të propozuara nga ministrinë e linjës dhe institucionet e tjera qendrore me te drejtën e Bashkimit Europian në faqen e-aktet;
- e) Brenda kuadrit të zbatimit të MSA, sugjeron prioritetet e përafrimit me qëllim gjenerimin e efekteve pozitive sa më të shpejta në këto fusha;
- f) Në kuadër të grupeve të posaçme të punës, informon ministrinë e linjës dhe institucionet e tjera qendrore dhe shpërndan të gjithë informacionin e siguruar nga Bashkimi Europian në lidhje me procesin e përafrimit të legjislacionit,
- g) Mban kontakte të vazhdueshme me institucionet e Bashkimit Europian dhe në veçanti me Delegacionin e Komisionit Europian në Tiranë, si dhe me përfaqësitë dhe misionet e vendeve anëtare të BE-së, dhe vendeve candidate dhe candidate potenciale për aderim në BE.
- h) Detyra të tjera të caktuara nga eprori, brenda fushës që mbulon drejtoria.

Përgjegjësia për organizimin e punës:

- Specialisti ka përgjegjësinë për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera.

5.2 Sektori i Përkthimit të Dokumentave Strategjik të Integrimit Europian

Qëllimi/misioni i sektorit

Sektori i përkthimit administron procesin e përkthimit të legjislacionit europian në gjuhën shqipe dhe atij shqiptar në një nga gjuhët e BE-së. Funkcionet themelore të këtij sektori janë koordinimi i procesit, pas përzgjedhjes së subjekteve, të cilat do të përkthejnë legjislacionin dhe administrimin e procesit të arkivimit të akteve ligjore. Gjithashtu ky sektor harton planin vjetor për përkthimin e legjislacionit të Bashkimit Europian dhe atij shqiptar. Specialistët në strukturën e sektorit të përkthimit kërkohet të koordinojnë dhe mbikëqyrin procesin e përkthimit nga përkthyesit/subjektet e përzgjedhura paraprakisht.

Detyrat kryesore të sektorit

- Është pjesë në përcaktimin e kriterëve teknike për përzgjedhjen e agjencive të përkthimit/përkthyesve të licensuar;
- Sugjeron për përkthim ato akte të legjislacionit europian, të cilat kanë përparësi në përputhje me detyrimet që rrjedhin nga Marrëveshja e Stabilizim-Asociimit;
- Ndjek procesin e komunikimit ndërmjet Ministrisë së Integrimit dhe institucioneve të linjës për çështje të përkthimit të legjislacionit europian;
- Është pjesë në hartimin e buxhetit përkatës për sektorin në përputhje me planin vjetor;

- Bashkëpunon me sektorët e tjerë të Ministrisë së Integrimit, me qëllim mbarëvajtjen e procesit të përkthimit të legjislacionit evropian në gjuhën shqipe dhe anasjelltas;
- Merr pjesë në procesin e hartimit dhe publikimit të dokumenteve apo fjalorëve mbi terminologjinë e specializuar për përdorim nga përkthyesit dhe nëpunësit civilë të përfshirë në procesin e përkthimit të legjislacionit evropian në gjuhën shqipe dhe anasjelltas;
- Merr pjesë në hartimin e akteve nënligjore dhe jep sugjerime për përcaktimin e kritereve, rregullave dhe procedurave për përzgjedhjen e subjekteve të licensuara për kryerjen e këtij aktiviteti, tarifave të shërbimit të përkthimit, etj.;
- Ndjek procesin e komunikimit ndërmjet Ministrisë së Integrimit dhe përkthyesve të përzgjedhur për përkthimin e legjislacionit evropian;
- Arkivon dhe ruan të gjithë dokumentet e përkthyer ose që kanë të bëjnë me përkthimin në bazat përkatëse të të dhënave;
- Përditëson bazën terminologjike në funksion të procesit të përkthimit të unifikuar të legjislacionit evropian;
- Informon ministrinë e linjës dhe institucionet e tjera mbi aktet që janë përkthyer dhe miratuar dhe ato në proces përkthimi;
- Kujdeset për respektimin e terminologjisë gjatë përkthimit të legjislacionit të Bashkimit Evropian në gjuhën shqipe dhe anasjelltas;
- Merr pjesë në grupe pune të ngritura nga Ministria e Integrimit, me qëllim procesin e përkthimit të legjislacionit dhe të hartimit të fjalorëve terminologjikë;
- Përkthen për nevojat e Ministrisë së Integrimit si dhe materialet e faqes së internetit të Ministrisë së Integrimit.
- Detyra të tjera të caktuara nga eprori, brenda fushës që mbulon drejtoria.

Përgjegjësi i Sektorit të Përkthimit të Dokumentave Strategjik të Integrimit Evropian

Qëllimi i punës:

Përgjegjësi i sektorit të përkthimit koordinon punën e sektorit në kuadër të administrimit të procesit të përkthimit të legjislacionit evropian në gjuhën shqipe dhe atij shqiptar në një nga gjuhët e BE-së. Detyrat kryesore të përgjegjësit të sektorit janë koordinimi i procesit, pas përzgjedhjes së subjekteve, të cilat do të përkthejnë legjislacionin dhe administrimin e procesit të arkivimit të akteve ligjore. Përgjegjësi i sektorit mbikëqyr punën e specialistëve në këtë sektor si dhe është përgjegjës për mbarëvajtjen e punës së sektorit.

Detyrat kryesore:

- Koordinon punën për përgatitjen e kalendarit vjetor të përkthimit të legjislacionit të Bashkimit Evropian në gjuhën shqipe dhe të legjislacionit shqiptar në një nga gjuhët anëtare të BE-së;
- Merr pjesë në përcaktimin e kritereve teknike për përzgjedhjen e agjencive të përkthimit/përkthyesve të licensuar;

MINISTRIA E INTEGRIMIT EUROPIAN

- Sugjeron për përkthim ato akte të legjislacionit europian, të cilat kanë përparësi në përputhje me detyrimet që rrjedhin nga Marrëveshja e Stabilizim-Asociimit;
- Ndjek procesin e komunikimit ndërmjet Ministrisë së Integrimit dhe institucioneve të linjës për çështje të përkthimit të legjislacionit europian;
- Harton dhe zbaton planin vjetor administrativ dhe buxhetor të sektorit të përkthimit;
- Merr pjesë në hartimin e buxhetit të sektorit për procesin e përkthimit në përputhje me planin vjetor si edhe kontribuon në ndjekjen e realizimit të planit dhe të buxhetit të sektorit të përkthimit;
- Merr pjesë në kualifikimin e mëtejshëm të përkthyesve;
- Merr pjesë në grupe pune të ngritura nga Ministria e Integrimit, të cilat kanë në fokusin e tyre procesin e përkthimit të legjislacionit;
- Raporton tek eprorët për problematikën e hasur gjatë bashkëpunimit me agjencitë e përkthimit/përkthyesit e licensuar, si dhe me institucionet e linjës;
- Koordinon bashkëpunimin me sektorët e tjerë të Ministrisë së Integrimit, me qëllim mbarëvajtjen e procesit të përkthimit të legjislacionit europian në gjuhën shqipe dhe anasjelltas;
- Merr pjesë në procesin e hartimit dhe publikimit të dokumenteve apo fjalorëve mbi terminologjinë e specializuar, për përdorim nga përkthyesit dhe nëpunësit civilë të përfshirë në procesin e përkthimit të legjislacionit europian në gjuhën shqipe dhe anasjelltas;
- Sugjeron dhe merr pjesë në hartimin e akteve nënligjore për përcaktimin e kriterëve, rregullave dhe procedurave për përzgjedhjen e subjekteve të licensuara për kryerjen e këtij aktiviteti, tarifave të shërbimit të përkthimit, organin kompetent për përcaktimin e këtyre çështjeve.
- Detyra të tjera të caktuara nga eprori, brenda fushës që mbulon drejtoria.

Përgjegjësia për organizimin e punës

- Përgjegjësi i sektorit ka përgjegjësinë për organizimin, drejtimin dhe kontrollin e specialistëve për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera
- Ka përgjegjësi për vlerësimin e stafit në varësi, motivimin e tij si dhe sugjerimin e kualifikimeve dhe trajnimeve për të.

Specialisti i Sektorit të Përkthimit të Dokumentave Strategjik të Integrimit Europian**Qëllimi i punës:**

Qëllimi i punës së specialistit në Sektorin e Përkthimit të Dokumentave Strategjik të Integrimit Europian është përkthimi i materialeve strategjike që lidhen me integrimin europian të tilla si materiale për publikim në faqen e internetit të ministrisë, dokumente që lidhen me zbatimin e MSA, PKIE, raporte, etj.

REPUBLIKA E SHQIPËRISE
MINISTRIA E INTEGRIMIT EUROPIAN

Detyrat kryesore:

- a) Përkthen materialet që nxirren në faqen zyrtare të internetit të Ministrisë së Integrimit Europian;
- b) Përkthen dokumentet strategjike të integrimit europian;
- c) Krijon dhe përditëson bazën e të dhënave mbi përkthimin e legjislacionit të Bashkimit Europian në gjuhën shqipe dhe anasjelltas;
- d) Jep hollësi në hartimin e buxhetit përkatës për sektorin në përputhje me planin vjetor;
- e) Zbaton planin vjetor administrativ dhe buxhetor të sektorit të përkthimit;
- f) Kujdeset për respektimin e unitetit të formës dhe terminologjisë së përkthimeve të legjislacionit të Bashkimit Europian në gjuhën shqipe dhe anasjelltas;
- g) Merr pjesë në procesin e publikimit të dokumenteve dhe fjalorëve mbi terminologjinë e specializuar, për përdorim nga përkthyesit dhe nëpunësit civilë të përfshirë në procesin e përkthimit të legjislacionit europian në gjuhën shqipe dhe anasjelltas;
- h) Merr pjesë në grupe pune të ngritura nga Ministria e Integrimit, të cilat kanë në fokusin e tyre procesin e përkthimit të legjislacionit;
- i) Ndhmon Drejtorin e Drejtorisë së Përafrimit të Legjislacionit të Bashkimit Europian dhe Përgjegjës të Sektorit të Përafrimit të Legjislacionit në hartimin e planeve dhe identifikimin e objektivave për detyrat e Sektorit të Përafrimit të Legjislacionit, dhe në tërësi për detyrat e Drejtorisë;
- j) Ndhmon në bashkërendimin e punës dhe asiston ministritë e linjës duke përkthyer materiale të nevojshme për punën e tyre.
- k) Përkthen dokumentet strategjike të integrimit europian dhe materialet që nxirren në faqen zyrtare të internetit të Ministrisë së Integrimit
- l) Ndhmon Drejtorin e Drejtorisë së Përkthimit të Legjislacionit të BE për ndarjen dhe koordinimin e detyrave të Sektorit, si dhe monitorimin e zbatimit të tyre.
- m) Merr pjesë në koordinimin e aktivitetit të Sektorit të Përkthimit të Dokumenteve Strategjike të Integrimit Europian me sektorët e tjerë të Drejtorisë së Përkthimit të Legjislacionit të BE.
- n) Merr pjesë në sugjerimin e kualifikimeve dhe trajnimeve të ndryshme.
- o) Merr pjesë në Komisionin Teknik Shqipëri-Kosovë për Përkthimin e Legjislacionit
- p) Raporton dhe përgjigjet direkt tek Përgjegjësi i sektorit të Përkthimit të Dokumenteve Strategjike të Integrimit Europian.

Përgjegjësia për organizimin e punës

- Specialisti ka përgjegjësinë për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera

5.3 Sektori i Rishikimit të Përkthimit të ACQUIS së BE-së

Qëllimi/misioni i sektorit

Sektori i Rishikimit të përkthimit administron procesin e rishikimit të përkthimit të ACQUIS së BE-së në gjuhën shqipe dhe atij shqiptar në një nga gjuhët e BE-së. Funksiionet themelore të këtij sektori janë koordinimi i procesit të rishikimit të përkthimit të legjislacionit që realizohet nga subjekte private mbi bazë tenderi, si dhe rishikimi gjuhësor dhe publikimin e akteve ligjore të përkthyer.

Detyrat kryesore të sektorit:

- a) Ndjek procesin e komunikimit ndërmjet Ministrisë së Integritit dhe institucioneve të linjës për çështje të rishikimit të përkthimit të legjislacionit europian;
- b) Është pjesë në hartimin e buxhetit përkatës për sektorin në përputhje me planin vjetor;
- c) Bashkëpunon me sektorët e tjerë të Ministrisë së Integritit, me qëllim mbarëvajtjen e procesit të rishikimit të përkthimit të legjislacionit europian në gjuhën shqipe dhe anasjelltas;
- d) Merr pjesë në procesin e hartimit dhe publikimit të dokumenteve apo fjalorëve mbi terminologjinë e specializuar për përdorim nga përkthyesit dhe nëpunësit civilë të përfshirë në procesin e përkthimit të legjislacionit europian në gjuhën shqipe dhe anasjelltas;
- e) Kujdeset për respektimin e unitetit të formës dhe terminologjisë së rishikimit të përkthimeve të legjislacionit të Bashkimit Europian në gjuhën shqipe dhe anasjelltas;
- f) Merr pjesë në hartimin e akteve nënligjore dhe jep sugjerime për përcaktimin e kriterëve, rregullave dhe procedurave për ngritjen e Komisionit të posaçëm për rishikimin e përkthimit të legjislacionit, si dhe cakton tarifat e shërbimit të rishikimit të përkthimit të përkthimit në zbatim të akteve ligjore në fuqi.
- g) Arkivon dhe ruan të gjithë dokumentet e rishikuara që kanë të bëjnë me përkthimin në bazat përkatëse të të dhënave;
- h) Publikon dhe shpërndan legjislacionin e Bashkimit Europian, të përkthyer në gjuhën shqipe.
- i) Detyra të tjera të caktuara nga eprori, brenda fushës që mbulon drejtoria.

Përgjegjësi i Sektorit të Rishikimit të Përkthimit të ACQUIS së BE-së

Qëllimi i punës

Përgjegjësi i Sektorit të Rishikimit të Përkthimit të ACQUIS së BE-së koordinon punën e sektorit në kuadër të procesit të rishikimit të përkthimit të legjislacionit europian në gjuhën shqipe dhe atij shqiptar në një nga gjuhët e BE-së. Detyrat kryesore të përgjegjësit të sektorit janë koordinimi i procesit të rishikimit, pas dorëzimit të materialeve të përkthyer nga subjekti privat i përzgjedhur fitues për përkthimin e legjislacionit europian.

Detyrat kryesore:

- a) Ndjek procesin e komunikimit ndërmjet Ministrisë së Integritimit dhe institucioneve të linjës për çështje të rishikimit të përkthimit të legjislacionit europian;
- b) Bashkëpunon me sektorët e tjerë të Ministrisë së Integritimit, me qëllim mbarëvajtjen e procesit të rishikimit të përkthimit të legjislacionit europian në gjuhën shqipe dhe anasjelltas;
- c) Merr pjesë në procesin e hartimit dhe publikimit të dokumenteve apo fjalorëve mbi terminologjinë e specializuar për përdorim nga përkthyesit dhe nëpunësit civilë të përfshirë në procesin e përkthimit të legjislacionit europian në gjuhën shqipe dhe anasjelltas;
- d) Kujdeset për respektimin e unitetit të formës dhe terminologjisë së rishikimit të përkthimeve të legjislacionit të Bashkimit Europian në gjuhën shqipe dhe anasjelltas;
- e) Merr pjesë në hartimin e akteve nënligjore dhe jep sugjerime për përcaktimin e kriterëve, rregullave dhe procedurave për ngritjen e Komisionit të posaçëm për rishikimin e përkthimit të legjislacionit, si dhe cakton tarifat e shërbimit të rishikimit të përkthimit të përkthimit në zbatim të akteve ligjore në fuqi.
- f) Sugjeron për rishikimin e përkthimit të atyre akteve të legjislacionit europian, të cilat kanë përparësi në përputhje me detyrimet që rrjedhin nga Marrëveshja e Stabilizim-Asociimit;
- g) Koordinon dhe mbikëqyr procesin e hartimit të akteve nënligjore për përcaktimin e kriterëve, rregullave dhe procedurave për përzgjedhjen e subjekteve të licencuara për kryerjen e këtij aktiviteti.
- h) Kontrollon procesin e kontraktimit/përkthimit dhe rishikimit të përkthyesve të licencuar për të kryer përkthimin e legjislacionit të BE-së në gjuhën shqipe.
- i) Ndjek procesin e komunikimit ndërmjet Ministrisë së Integritimit dhe institucioneve të linjës për çështje të rishikimit të përkthimit të legjislacionit europian;
- j) Merr pjesë në komisionin teknik Shqipëri-Kosovë për përkthimin e legjislacionit
- k) Merr pjesë në grupe pune të ngritura nga Ministria e Integritimit, të cilat kanë në fokusin e tyre procesin e rishikimit të përkthimit të legjislacionit;
- l) Merr pjesë në hartimin e buxhetit të sektorit për procesin e rishikimit të përkthimit në përputhje me planin vjetor si edhe kontribuon në ndjekjen e realizimit të planit dhe të buxhetit të sektorit të rishikimit të përkthimit;
- m) Jep hollësi dhe zbaton planin vjetor administrativ dhe buxhetor të sektorit të rishikimit të përkthimit;
- n) Arkivon dhe ruan të gjithë dokumentet e rishikuara që kanë të bëjnë me përkthimin në bazat përkatëse të të dhënave;
- o) Publikon dhe shpërndan legjislacionin e Bashkimit Europian, të përkthyer në gjuhën shqipe.
- p) Është përgjegjës për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera dhe paraqitjen në kohë të materialeve në sigurimin e mbarëvajtjes së punës.
- q) Përgatit kalendarin e akteve të BE-së për përkthim;

MINISTRIA E INTEGRIMIT EUROPIAN

- r) Monitoron dhe koordinon punën lidhur me Publikimin dhe shpërndarjen e legjislacionin e Bashkimit European, të përkthyer në gjuhën shqipe.
- s) Sugjeron për përkthim apo për rishikimin e përkthimit të atyre akteve të legjislacionit european, të cilat kanë përparësi në përputhje me detyrimet që rrjedhin nga Marrëveshja e Stabilizim-Asociimit;
- t) Raporton tek eprorët për problematikën e hasur gjatë bashkëpunimit me komisionin e posaçëm të rishikimit të përkthimit, si dhe me institucionet e linjës;
- u) Raporton dhe përgjigjet direkt tek Drejtori i Përafrimit të Legjislacionit të BE-së lidhur me detyrat e përcaktuara në përshkrimin e punës.
- v) Sugjeron dhe propozon motivimin e kualifikimit të mëtejshëm të specialisteve të sektorit të rishikimit të përkthimit;
- w) Detyra të tjera të caktuara nga eprori, brenda fushës që mbulon drejtoria.

Përgjegjësia për organizimin e punës

- Përgjegjësi i Sektorit të Rishikimit të Përkthimit të ACQUIS së BE-s ka përgjegjësi për vlerësimin e stafit në varësi, motivimin e tij si dhe sugjerimin e kualifikimeve dhe trajnimeve për të.
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera lidhur me çështjet e rishikimit të përkthimit të legjislacionit.
- Ka përgjegjësi për procesin e hartimit të kalendarit vjetor të përkthimit të legjislacionit të BE-së në gjuhën shqipe dhe legjislacionit shqiptar në një nga gjuhët zyrtare të BE-së.
- Ka përgjegjësinë për organizimin, drejtimin dhe kontrollin e rishikimit të përkthimit, për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.

Specialisti i Sektorit të Rishikimit të Përkthimit të ACQUIS së BE-së.

Qëllimi i punës:

- Qëllimi i punës së specialistit të sektorit të rishikimit të përkthimit të ACQUIS së BE-së, është përgatitja e materialeve për ngritjen e Komisionit të posaçëm për rishikimin e përkthimit të legjislacionit të Bashkimit European në gjuhën shqipe dhe të legjislacionit shqiptar në një nga gjuhët anëtare të BE-së;
- Mbajtja e kontakteve me komisionin e posaçëm të rishikimit dhe asiston në procesin e rishikimit;
- Arkivimi i materialeve të rishikuara dhe komunikimi brenda sektorit të rishikimit të përkthimit me strukturat përkatëse.

Detyrat kryesore:

- a) Asiston në procesin e rishikimit të përkthimit të legjislacionit evropian dhe të legjislacionit shqiptar;
- b) Harton materialet për ngritjen e Komisionit të posaçëm për rishikimin e përkthimit të legjislacionit të Bashkimit Evropian në gjuhën shqipe dhe të legjislacionit shqiptar në një nga gjuhët anëtare të BE-së;
- a) Mbështet njësinë e prokurimit në ministri me informacionet e nevojshme për kryerjen e prokurimit për përkthimin e legjislacionit;
- b) Merr pjesë në hartimin e akteve nënligjore dhe jep sugjerime për përcaktimin e kriterëve, rregullave dhe procedurave për ngritjen e Komisionit të posaçëm për rishikimin e përkthimit të legjislacionit, si dhe cakton tarifat e shërbimit të rishikimit të përkthimit të përkthimit në zbatim të akteve ligjore në fuqi.
- c) Rishikon materialet e përkthyer që nxirren në faqen zyrtare të internetit të Ministrisë së Integrimit;
- d) Merr pjesë në procesin e publikimit dhe shpërndarjes së legjislacionit të Bashkimit Evropian, të përkthyer në gjuhën shqipe.
- e) Merr pjesë në grupe pune të ngritura nga Ministria e Integrimit, të cilat kanë në fokusin e tyre procesin e rishikimit të përkthimit të legjislacionit;
- f) Merr pjesë në komisionin teknik Shqipëri-Kosovë për përkthimin e legjislacionit;
- g) Merr pjesë në koordinimin e aktivitetit të Sektorit të Rishikimit të Legjislacionit;
- h) Mban kontakte me ministrinë e linjës dhe institucionet e tjera qendrore dhe shpërndan të gjithë informacionin e siguruar nga Bashkimi Evropian në lidhje me procesin e rishikimit të legjislacionit;
- i) Mban kontakte me ministrinë e linjës lidhur me prioritetet e rishikimit me qëllim gjenerimin e afekteve pozitive sa më të shpejta në këto fusha, brenda kuadrit të zbatimit të MSA;
- j) Bën korrigjimin dhe redaktimin në gjuhën shqipe të shkresave, dokumenteve dhe akteve të ndryshme që dalin nga ministria.
- k) Detyra të tjera të caktuara nga eprori, brenda fushës që mbulon drejtoria;
- l) Raporton dhe përgjigjet direkt tek Përgjegjësi i Sektorit të Rishikimit të Legjislacionit dhe tek Drejtori Përafrimit të Legjislacionit të Bashkimit Evropian lidhur me detyrat e përcaktuara në përshkrimin e punës.

Përgjegjësia për organizimin e punës:

- Specialisti ka përgjegjësinë për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera lidhur me çështjet e rishikimit të përkthimit të legjislacionit.

6. DREJTORIA E FINANCËS

Organizimi i drejtorisë

Drejtorja e Financës është e organizuar në 2 sektorë:

- Sektori i Buxhetit dhe Financës;
- Sektori për Menaxhimin Financiar të Projekteve të Asistencës së BE-së;

Qëllimi/misioni i drejtorisë

Sigurimi i cilësisë së punës për krijimin e bazës së të dhënave për vlerësimin e veprimtarisë së Ministrisë së Integrimit European në lidhje me përdorimin e fondeve nga buxheti i shtetit dhe financimet nga Projektet e BE-së.

Drejtori i Drejtorisë së Financës

Detyrat kryesore

- Koordinon dhe mbikëqyr punën e sektorit që drejton dhe thërret në raport ata, ngarkon detyrat sipas programit të punës.
- Si nëpunës zbatues për fondet buxhetore, kontrollon dokumentacionin për gjithë veprimtarinë ekonomike – financiare dhe zbaton përdorimin e tyre konform akteve ligjore dhe nënligjore në fuqi.
- Merr masa për zgjidhjen në kohë e me cilësi të problemeve që lidhen me buxhetin dhe kontabilitetin si dhe çështje të tjera operative.
- Organizon punën për planifikimin, detajimin, transferimin dhe zbatimin e fondeve buxhetore.
- Përgatit relacionin për rezultatet e dala gjatë inventarizimit të pasurisë.
- Analizon dhe evidenton marrëdhëniet me “Klientët”, “Furnitorët”, “Debitorët dhe Kreditoret” (kuadrimi i llogarive kl.4 me tepricat e bilancit).
- Analizon dhe evidenton detyrimet e krijuara me shtetin (Tatim, taksa, detyrime të tjera)
- Zbatimi i të gjitha praktikave financiare që dalin për plotësimin e kuadrit ligjor në fushën ekonomike të sistemit të MIE.

Përgjegjësia për organizimin e punës

- Drejtori i Drejtorisë së Financës është Nëpunësi Zbatues për fondet buxhetore të Aparatit të Ministrisë;
- Përgjigjet për menaxhimin e burimeve financiare: mbi planifikimin, kontrollin e shpërndarjen e buxhetit të Ministrisë së Integrimit European dhe përdorimin e fondeve buxhetore në përputhje me legjislacionin në fuqi;
- Përgjigjet për kontrollin e dokumentacionit;
- Përgjegjësi për organizimin e punës dhe menaxhimin e stafit të sektorit.

6.1 SEKTORI I BUXHETIT DHE FINANCËS

Përgjegjësi i Sektorit të Buxhetit dhe Financës

Oëllimi i punës

Përgjegjësi i Sektorit të Buxhetit dhe Financës menaxhon dhe kontrollon veprimtarinë ekonomiko-financiare të Aparatit të Ministrisë, duke siguruar përdorimin efektiv të fondeve buxhetore në përputhje me aktet ligjore e nënligjore në fuqi.

Detyrat kryesore

- a) Koordinon dhe mbikëqyr punën e specialisteve të sektorit që drejton dhe thërret në raport ata, ngarkon detyrat sipas programit të punës.
- b) Merr masa për zgjidhjen në kohë e me cilësi të problemeve që lidhen me buxhetin dhe kontabilitetin si dhe çështje të tjera operative.
- c) Si nëpunëse zbatuese për fondet buxhetore, kontrollon dokumentacionin për të gjithë veprimtarinë ekonomike – financiare dhe zbaton përdorimin e tyre në përputhje me akteve ligjore dhe nënligjore në fuqi.
- d) Kontabilizon transaksionet me banke për pagesat e kryera me të tretet (energji, ujë, telefon,) blerjet me ane të procedurave të prokurimit, degën e sigurimeve shoqërore (kontribute, leja lindje, paaftësi e përkohshme), drejtorinë e tatimeve (tatimin e të ardhurave personale, tatimin në burim etj.)
- e) Organizon punën për planifikimin, detajimin, transferimin dhe zbatimin e fondeve buxhetore.
- f) Harton bilancin kontabël me anekset përkatëse të Aparatit të Ministrisë, pasqyrat financiare.
- g) Kontrollon dhe nënshkruan përmbledhësen e listpagesave, kalimet në llogarit e punonjësve.
- h) Përgatit relacionin për rezultatet e dala gjatë inventarizimit të pasurisë.
- i) Analizon dhe evidenton marrëdhëniet me “Klientët”, “Furnitorët”, “Debitorët dhe Kreditorët” (kuadrimi i llogarive kl.4 me tepricat e bilancit).
- j) Analizon dhe evadon detyrimet e krijuara me shtetin (Tatim, taksa, detyrime të tjera)
- k) Kontrolli i vlerave materiale e monetare në Arkë dhe Magazinë;
- l) Kryerja çdo vit e inventarizimit të përgjithshëm të mjeteve kryesore, inventarit të imët me komisionin e inventarizimit, si dhe kontrollin e përputhjes së inventarit fizik me inventarin kontabël për ta pasqyruar në bilancin e fundit të vitit;
- m) Informon menjëherë me shkrim eprorin e drejtpërdrejtë ose eprorin e nivelit më të lartë në rast se gjatë kryerjes së punës apo në lidhje me zhvillimin e detyrave të tij, vëren fakte, të cilat lënë vend për mundësi të ekzistencës së parregullsive dhe mashtrimeve,
- n) Zbatimi i të gjitha praktikave financiare që dalin për plotësimin e kuadrit ligjor në fushën ekonomike të sistemit të MIE.
- o) Mbikëqyr punën si dhe çdo material që i jepet nga specialistet vartës të tij dhe jep sugjerimet përkatëse për përmirësimin e materialeve të sjella nga stafi.

Përgjegjësia për organizimin e punës

- Përgjegjësi i Sektorit të Buxhetit dhe Financës ka përgjegjësi për menaxhimin e burimeve financiare mbi planifikimin, kontrollin dhe shpërndarjen e buxhetit të Ministrisë së Integrimit Europian dhe përdorimin e fondeve buxhetore në përputhje me legjislacionin në fuqi.
- Ka përgjegjësi për kontrollin e dokumentacionit dhe kontabilizimin e transaksioneve të bankës dhe të të ardhurave në përputhje me aktet ligjore në fuqi.
- Ka përgjegjësi për hartimin e llogarisë vjetore të Aparatit të Ministrisë dhe përpunimin në kohë dhe sipas standardeve të llogarive vjetore të institucioneve të varësisë deri në hartimin e bilancit përmbledhës të Ministrisë së Financave.
- Ka përgjegjësi për kryerjen çdo vit të inventarizimit të pasurisë, përditësimin e regjistrit të AAM.
- Ka përgjegjësi për organizimin e punës dhe menaxhimin e stafit të sektorit.
- Është nëpunësi zbatues për fondet buxhetore të Aparatit të Ministrisë.
- Ka përgjegjësinë për organizimin, drejtimin dhe kontrollin e specialistëve për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera
- Ka përgjegjësi për vlerësimin e stafit në varësi, motivimin e tij si dhe sugjerimin e kualifikimeve dhe trajnimeve për të

Specialisti i Buxhetit në Sektorin e Buxhetit dhe Financës

Qëllimi i punës

- Sigurimi i fondeve të mjaftueshme për ushtrimin e aktivitetit të Aparatit të Ministrisë, nëpërmjet hartimit të projekt buxhetit, detajimit dhe rakordimit me degën e thesarit.
- Sigurimi i informacionit mujor mbi shpenzimet e kryera nga Aparati i Ministrisë së Integrimit Europian.
- Përgatit dokumentacionin për likuidimi i të gjitha detyrimeve të Aparatit të Ministrisë për furnizimin me mallra dhe shërbimet e kryera nga të tretet.

Detyrat kryesore

- a) Harton projekt buxhetin vjetor dhe afatmesëm në variantin më optimal për Aparatin e Ministrisë, sipas udhëzimit të Ministrisë së Financave .
- b) Ben detajimin e fondeve buxhetore për Ministrinë e Integrimit Europian sipas zërave të shpenzimeve, në përputhje me planin e buxhetit dhe parashikimit të prokurimeve.
- c) Ben rakordimi mujor dhe vjetor për përdorimin e fondeve buxhetore (shpenzimet operative dhe kapitale) dhe hartimin e situacionit mujor dhe vjetor të shpenzimeve.
- d) Përgatitja e analizës mujore e progresive për shpenzimet sipas zërave të Aparatit të Ministrisë së Integrimit Europian si dhe evidencat e tjera të kërkuara nga drejtuesit.
- e) Harton regjistrin e aktiveve në vartësi të llojit të tyre afatgjate apo afatshkurtër, sipas kërkesave të udhëzimit “për menaxhimin e aktiveve në sektorin publik”.

MINISTRIA E INTEGRIMIT EUROPIAN

- f) Përgatit dhe ndjek procedurat mbi çeljen dhe shpërndarjen e fondeve të investimeve.
- g) Përgatit dhe ndjek transferimet dhe çeljen e fondeve për Ministrinë.
- h) Ben përlllogaritjet dhe harton listëpagesat për (honoraret, përfitimet financiare, zbatim të projekteve IPA, etj), dietat brenda dhe jashtë vendit dhe pagesat e tjera.
- i) Ofron mbështetje teknike drejtorive të tjera të Ministrisë në procesin e përgatitjes dhe dorëzimit në mënyrë periodike dhe vjetore të dokumentit të monitorimit të vitit buxhetor në kuadër të PBA-së për përdorimin e fondeve buxhetore.
- j) Përpilon urdhër pagesat për të gjitha transaksionet financiare të Aparatit të Ministrisë, kalimin e tyre në degën e thesarit dhe në banke.
- k) Në zbatim të VKM-ve për ndryshimet e pagave, pasqyron efektin financiar dhe ndryshimet përkatëse.
- l) Informon menjëherë me shkrim eprorin e drejtpërdrejtë ose eprorin e nivelit më të lartë në rast se gjatë kryerjes së punës apo në lidhje me zhvillimin e detyrave të tij, vëren fakte, të cilat lënë vend për mundësi të ekzistencës së parregullsisë dhe mashtremeve.
- m) Evadimi i urdhër pagesave të hartuara nga sektori, në destinacion (Thesar, banke)
- n) Zbatimi i të gjitha praktikave financiare dhe detyrave të tjera të ngarkuara nga eprori, brenda fushës që mbulon sektori.
- o) Përgjigjet tek Përgjegjësi i Sektorit të Buxhetit dhe Financës për hartimin, detajimin, rakordimin e buxhetit të shtetit për Ministrinë e Integrimit European.

Përgjegjësia për organizimin e punës

Specialisti i Buxhetit në Sektorin e Buxhetit dhe Financës ka përgjegjësinë:

- Për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë;
- Për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera;
- Për hartimin në variantin më optimal të projekt buxhetit në zbatim të udhëzimit të Projektbuxhetit;
- Për plotësimin me korrektësi të urdhër pagesave dhe moslejjimin e tejkalimit të shpenzimeve të Aparatit të Ministrisë së Integrimit European;
- për identifikimin e shpenzimeve mujore e vjetore të institucionit nëpërmjet hartimit të pasqyrave të shpenzimeve.

Specialist i Financës në Sektorin e Buxhetit dhe Financës

Qëllimi i punës

- Kontabilizimi i transaksioneve të arkës në lekë dhe valute, për pagat dhe veprimet e hyrjeve dhe daljeve të magazinës.
- Evidentimi i inventarëve ekonomik në kartelat për çdo punonjës të Aparatit të Ministrisë.
- Plotësimi i vërtetimeve të ndryshme në lidhje me pagat dhe sigurimet shoqërore sipas kërkesave për punonjësit e aparatit.

Detyrat kryesore

- a) Kontabilizimi i transaksioneve të arkës në leke dhe në valutë.
- b) Kryen veprimet e monedhës me thesarin dhe bankën për arkëtimin dhe pagesat
- c) Pranon dhe kontabilizon dokumentacionin e magazinës, në zbatim të udhëzimit nr.30 date 27.12.2011 "Për menaxhimin e aktiveve në njësitë e sektorit publik". PS
- d) Ben rakordimin mujor me magazinën për gjendjen në sasi dhe vleftë, nxjerr gjendjen kontable gjatë inventarizimit.
- e) Harton regjistrin e aktiveve në vartësi të llojit të tyre afatgjate apo afatshkurtër, sipas kërkesave të udhëzimit "për menaxhimin e aktiveve në sektorin publik".
- f) Plotëson kartelat personale të punonjësve.
- g) Përgatitja e listë pagesave, evidentimi periodik dhe hedhja e vlerës së pagës në Librin e pagave.
- h) Përgatitja e evidencës së sigurimeve shoqërore, pasqyrimi individual në librezën personale të sigurimeve shoqërore.
- i) Plotësimi i vërtetimeve për pagat, sigurimet shoqërore, vërtetimet për pensionet e pleqërisë, pensionet suplementare etj.
- j) Informon menjëherë me shkrim eprorin e drejtpërdrejtë ose eprorin e nivelit më të lartë në rast se gjatë kryerjes së punës apo në lidhje me zhvillimin e detyrave të tij, vëren fakte, të cilat lënë vend për mundësi të ekzistencës së parregullsisë dhe mashtrimeve.
- k) Evadimi i urdhër pagesave të hartuara nga sektori i financës e buxhetit, në destinacion (thesar, banke).
- l) Detyra të tjera të caktuara nga eprori, brenda fushës që mbulon sektori.
- m) Përgjigjet tek Përgjegjësi i Sektorit të Buxhetit dhe Financës mbi detyrat që kryen.

Përgjegjësia për organizimin e punës

- Specialisti i Financës në Sektorin e Buxhetit dhe Financës ka përgjegjësi për kontabilizimin e transaksioneve të kryera nëpërmjet arkës në lekë/valutë dhe kontrollin e dokumentacionit justifikues.
- Ka përgjegjësi për përgatitjen e listë pagesave, listat e sigurimeve shoqërore, sigurimit suplementar e atij shëndetësor, në përputhje me legjislacionin në fuqi.
- Ka përgjegjësi për plotësimin e librit të pagave dhe librezave shëndetësore.
- Ka përgjegjësi për plotësimin e librit të magazinës
- Ka përgjegjësi për kontabilizimin e veprimeve të magazinës, mban kartelat e të gjitha aktiveve si dhe të inventarit të imët.
- Ka përgjegjësi për njohjen në kohe të ndryshimeve të legjislacionit që sjellin efekte financiare, në lidhje me pagat, sigurimet shoqërore dhe veprimet e valutës.
- Ka përgjegjësinë për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera.

6.2 Sektori për Menaxhimin Financiar të Projekteve të Asistencës së BE-së

Specialisti në Sektorin për Menaxhimin Financiar të projekteve Asistencës së BE-së

Qëllimi i punës:

Të japë kontribut në arritjen e qëllimeve të projektit duke kryer një pune efektive brenda dhe jashtë zyrës dhe të krijojë një ambient dhe klimë bashkëpunimi që të mundësojë dhe sigurojë arritjen e qëllimit dhe objektivave të projektit.

Detyrat kryesore:

- a) Siguron zbatimin e plotë të legjislacionit dhe detyrat financiarit;
- b) Përpilon udhëzime për Ekspertët lidhur me ndryshimet ligjore dhe të ndaje me to informacione të rëndësishme në këtë aspekt;
- c) Bën detajimin e fondeve buxhetore për Ministrinë e Integrimit European sipas zërave të shpenzimeve, në përputhje me planin e buxhetit;
- d) Përgatit dhe ndjek procedurat mbi çeljen dhe shpërndarjen e fondeve të Kostove të bashkëfinancimit dhe TVSH-se;
- e) Përgjigjet për planifikimin e fondeve të Asistence Teknike për Ministrinë e Integrimit European në kuadër të zbatimit të Programeve të Bashkëpunimit Ndërkufitar sipas kërkesave të tyre (si për kostot lokale dhe për zërin TVSH) dhe likuidimin e tyre të plotë në përputhje me këtë planifikim;
- f) Përpilon urdhër pagesat për të gjitha transaksionet financiare të Aparatit të Ministrisë, kalimin e tyre në degën e thesarit dhe në banke;
- g) Kryen përlllogaritjet dhe harton listë pagesat për (honorarët, përfitimet financiare, zbatim të projekteve IPA, etj.), dietat brenda dhe jashtë vendit dhe pagesat e tjera;
- h) Kryen veprimet bankare për : çeqet në Euro dhe lekë sipas destinacionit;
- i) Mbështet drejtuesit/ menaxherët e projekteve të tjera në planifikim të buxhetit;
- j) Mban komunikim me specialistet për probleme të ecurisë financiare;
- k) Mban dhe siguron informacion të plotë financiar për çdo shpenzim të kryer, përpos rregullave dhe procedurave financiare, donatorëve dhe Legjislacionit në fuqi;
- l) Punon me përgjegjësi dhe pjekuri për të promovuar një bashkëpunim pozitiv në marrëdhënie me të gjithë kolegët;
- m) Përgatit materiale financiare dhe raportime me cilësi dhe në kohë duke respektuar me rigozitet afatet e përcaktuara nga donatori dhe Institucionet financiare në vend;
- n) Raporton periodikisht, në lidhje me deklaratimet e ndryshme tatimore, sigurimet, etj; si dhe të realizojë çdo procedurë financiare të domosdoshme për funksionimin normal dhe ligjor të zyrës TA;
- o) Mban ditarin dhe librin e arkës për Euro dhe lekë, kryen kontabilizimet përkatëse dhe në fund të çdo muaji rakordon me eprorin e tij;
- p) Mbështet në hartimin e Projekt Buxhetit Vjetor dhe Afatmesëm PBA(dhe detajimi i tyre);
- q) Mbështetet në zbatimin e Asistencës Teknike për programet e bashkëpunimit të përditësuar në kuadër të Programeve të Bashkëpunimit Ndërkufitar;

- r) Ruan të gjitha informacionet e marra gjatë veprimtarisë së tij në nivel konfidencial dhe nuk duhet ti shpërndajë ato pa miratimin paraprak të Strukturës Operuese;
- s) Kryen të gjitha veprimet me Institucionet e tjera si Thesari i Tiranës, Institutin e Sigurimeve shoqërore, etj;
- t) Realizon çdo detyrë tjetër që i ngarkohet nga eprori i tij.

Përgjegjësia për organizimin e punës

- Specialisti i Financës në Sektorin për Menaxhimin Financiar të projekteve Asistencës së BE-së ka përgjegjësi për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera.

7. DREJTORIA E BURIMEVE NJERËZORE, ÇËSHTJEVE JURIDIKE DHE SHËRBIMEVE

Organizimi i drejtorisë

Drejtorja e Burimeve Njerëzore, Çështjeve Juridike dhe Shërbimeve është e organizuar në 2 Sektorë:

- Sektori i Burimeve Njerëzore Prokurimit dhe Çështjeve Juridike (1 përgjegjës dhe 5 specialistë);
- Sektori i Shërbimeve të Përgjithshme (9 punonjës mbështetës).

Qëllimi/misioni i drejtorisë

Misioni i Drejtorisë së Burimeve Njerëzore, Çështjeve Juridike dhe Shërbimeve është përmirësimi i politikave të menaxhimit të shpenzimeve të MIE duke analizuar, planifikuar dhe vendosur balancën e nevojave për kapacitete njerëzore dhe logjistike në MIE me qëllim përmbushjen e misionit të saj.

Drejtori i Drejtorisë së Burimeve Njerëzore Çështjeve Juridike dhe Shërbimeve

Qëllimi i punës:

Organizimi i punës së drejtorisë për zbatimin e detyrave që ngarkojnë ligjet dhe aktet e tjera në zbatim të tyre, për përdorimin me efektivitet të burimeve njerëzore, dhe shërbimeve, të Ministrisë.

Detyrat kryesore:

- a) Mbikëqyrja e zbatimit të politikave të përcaktuara nga qeveria për personelin, siç janë rekrutimi, emërimi, pozicionet e punës, përshkrimi i punës, kategorizimi, vlerësimi i punës, trajnimet, lëvizjet, evidencimet;

- b) Mbikëqyrja e pajisjeve të teknologjisë së informacionit, dhe aktiveve të tjera të qëndrueshme, mirëmbajtja, rikonstruksioni, dhe mbajtja e tyre në gatishmëri, në funksion të plotësimit optimal të nevojave të Ministrisë;
- c) Merr të gjitha masat e nevojshme për hartimin azhurnimin, ruajtjen dhe administrimin e dosjeve të personelit.
- d) Drejtori në bashkëpunim me punonjësit e drejtorisë së Burimeve Njerëzore dhe Shërbimeve siguron dhe monitoron me përpikmëri:
 - Ruajtjen, sistemimin dhe administrimin e dosjeve dhe librezat e punës së punonjësve që janë ose merren në punë në Ministrinë e Integrimit
 - Prezencën ditore dhe në orarin zyrtar të stafit të Ministrisë duke i paraqitur Sekretarit të Përgjithshëm një raport javor për këtë qellim.
- e) Mban komunikim të rregullt me Sekretarin e Përgjithshëm dhe ofron sugjerime dhe informacione për çështjet e burimeve njerëzore.
- f) Ndjek në vazhdimësi disiplinën dhe pasqyrimin e masave disiplinore kur ka, në dosjen personale të çdo nëpunësi civil.
- g) Ofron të dhëna të sakta për Sektorin e Buxhetit dhe Financës në lidhje me klasat, vjetërsinë në punë, masën e shpërblimit për funksionin apo shkallën e vështirësisë në punë.
- h) Informon Sekretarin e Përgjithshëm për trajnimin dhe formimin profesional të nëpunësve të shërbimit civil nëpërmjet mbajtjes së kontakteve me Departamentin e Administratës Publike.
- i) Kryen funksionet e Autoritetit Përgjegjës për parandalimin, kontrollin dhe zgjidhjen e gjendjeve të konfliktit të interesave, sipas ligjit nr. 9367, datë 07.04.2005;
- j) Me Urdhrin e ministrit nr. 161 datë 6.12.2013 “Për përcaktimin e strukturave dhe personave përgjegjës në Ministrinë e Integrimit Europian për sistemin e menaxhimit të decentralizuar të fondeve IPA, komponenti I – mbështetje tranzitore për forcimin e institucioneve”, Drejtori i Drejtorisë së Burimeve Njerëzore Çështjeve Juridike dhe Shërbimeve është caktuar si Zyrtar i Lartë i Programimit (SPO).
- k) Detyra të tjera të caktuara nga eprori, brenda fushës që mbulon drejtoria.

Drejtori i Drejtorisë së Burimeve Njerëzore Çështjeve Juridike dhe Shërbimeve si Zyrtar i Lartë i Programimit (SPO).

Detyrat Kryesore

- Drejtori i Drejtorisë së Burimeve Njerëzore Çështjeve Juridike dhe Shërbimeve (SPO) është drejtuesi i strukturës mbështetëse të SPO-së. Neni 75 i Rregullores Zbatuese të IPA-s përcakton se SPO është përgjegjës për:
 - Për aspektin teknik të veprimtarive brenda ministrive të linjës,
 - Mbështet PAO-n në përgatitjen dhe zbatimin në kohë dhe me cilësi të veprimtarive në nivel teknik,
 - Siguron koordinimin brenda boshtit përkatës të përcaktuar në propozim projekt, SPO ka detyrat e mëposhtme:

I) PROGRAMIMI

- a) Përgatit analizën sektoriale/analizën e kërkesës (nevojës),
- b) Merr pjesë në procesin e konsultimit dhe bashkëpunon në rishikimin e dokumentit shumëvjeçar tregues planifikues (MIPD) përmes zyrës së NIPAC,
- c) Përgatit fishat e projekteve në përputhje me planin e programimit të NIPAC,
- d) Përfshin komentet mbi fishat e projekteve dhe organizon punën në përfundimin e draftit final nga ministria e linjës,
- e) Dërgon fishat e projekteve tek NIPAC,
- f) Modifikon, me kërkesë të NIPAC, çdo dokumentacion në lidhje me programimin,
- g) Koordinon drejtoritë e tjera brenda ministrisë gjatë programimit.

II) IMPLEMENTIMI / MONITORIMI

- a) Përgatit Termat e Referencës, Specifikimet Teknike, Procedurat për aplikantët (grantet), dokumentet e tenderit për punë civile,
- b) Dërgon Termat e Referencës, Specifikimet Teknike, Procedurat për aplikantët (grantet), dokumentet e tenderit për punë civile tek CFCU për miratim,
- c) I kërkon PAO-s fillimin e procedurave të tenderimit,
- d) Bën të mundur publikimin e shpalljeve për prokurim, në një gazetë zyrtare, në emër të CFCU,
- e) Modifikon, me kërkesë të PAO-s, çdo dokumentacion në lidhje me tenderin,
- f) I jep informacionin e nevojshëm në lidhje me aspektet teknike të projektit PAO-s/CFCU-së, gjatë përgatitjes së tenderit/ose procesit të tenderimit,
- g) Konfirmon aftësitë e tij teknike, duke përfshirë edhe zotërimin e përshtatshëm të gjuhës angleze dhe praninë me kohë të plotë të komisionit të vlerësimit në Panelin e Short-listës dhe Komisionin e Vlerësimit,
- h) Konfirmon që nuk ka lidhje varësie ndërmjet anëtarëve të propozuar të komisionit të vlerësimit dhe që nuk ekziston asnjë lloj konflikt interesi në lidhje me tenderin/aplikuesin,
- i) Siguron informacion dhe të dhëna për PAO/CFCU në lidhje me përgatitjen dhe ecurinë e implementimit të planit të prokurimeve për Programin Kombëtar të Komponentit të parë të IPA, Asistenca e Tranzicionit dhe Ngritja e Institucioneve,
- j) Propozon anëtarët më të drejtë vote të panelit të short-listës/komisionit të vlerësimit, dhe ekspertë, sipas kërkesës së PAO/CFCU,
- k) I dërgon në kohë PAO-s përgjigjet ndaj pyetjeve sqaruese, përpara hapjes së ofertave, duke siguruar që përgjigjet janë profesionalisht të përshtatshme dhe të koordinuara me ekspertët kompetentë dhe jo në mospërputhje me dokumentin origjinal të tenderit, duke mos e modifikuar në mënyrë të konsiderueshme atë,
- l) Merr pjesë në procesin e short-listimit dhe vlerësimit të tenderit si anëtar i Panelit të Shortlistës dhe Komisionit të Vlerësimit,
- m) I jep asistencën e tij PAO-s në negocimin e kontratës, nëse një gjë e tillë kërkohet nga PAO,

MINISTRIA E INTEGRIMIT EUROPIAN

- n) Monitoron implementimin teknik të projekteve dhe kontribuon në Raportin Final të Implementimit,
- o) Siguron emërimin e menaxherit të projektit i cili duhet të mbajë lidhje direkte/ të bashkëpunojë drejtpërdrejt me kontraktorët dhe të japë asistencë logjistike, apo çdo lloj asistence tjetër, nëse kërkohet,
- p) Kryen menaxhimin teknik të projekteve, duke siguruar që kontraktori/përfituesi i grantit të kryejë detyrat e tij në përputhje me afatet e përcaktuara kohore dhe me standardin e kërkuar të cilësisë,
- q) Monitoron kontratat e përfituesve të grantit në bashkëpunim me autoritetet relevante qendrore dhe lokale,
- r) Miraton raportet e kontraktorëve/përfituesve të grantit (“lexuar dhe miratuar”),
- s) Miraton dhe nënshkruan letrat e ndërmjetme dhe finale të *akseptancës* (“saktësisht e vërtetuar”),
- t) Miraton dokumentet teknike, listë-prezencën e ekspertëve dhe verifikon pagesat/faturat, përpara se kontrolli financiar dhe pagesa të kryhet nga CFCU (“saktësisht e vërtetuar”) brenda afateve kohore të përcaktuara nga PAO, duke kontrolluar:
 - saktësinë e informacionit të faturës/kërkesës për pagesë,
 - përputhshmërinë e faturës/kërkesës për pagesë me klauzolat e kontratës,
 - përputhshmërinë e faturës/kërkesës për pagesë me klauzolat e Rregullores Implementuese të IPA dhe Marrëveshjes Financiare, veçanërisht me klauzolat që kanë lidhje me pranueshmërinë e shpenzimeve,
- u) Siguron koordinimin, nëse nevojitet, me departamentet e tjera brenda institucionit përfitues për zhvillimin dhe implementimin e duhur të projekteve,
- v) Mban dokumentacionin që lidhet me implementimin e projektit deri në 7 vjet nga momenti i pagesës përfundimtare në bazë të kontratës,
- w) Çdo detyrë tjetër të lidhur me implementimin teknik të projekteve nën përgjegjësinë e tij/saj;
- x) Merr pjesë në Komitetin e Asistencës së Tranzicionit dhe Ngritjes së Institucioneve.

III) HORIZONTALE

- a) Menaxhon strukturën mbështetëse të SPO-së në përputhje me rregullat dhe procedurat e IPA dhe i delegon detyrat e tij anëtarëve të stafit mbështetës të SPO, duke siguruar ndarjen e duhur të detyrave në programim dhe implementim,
- b) Është përgjegjës për të siguruar që manuali i SPO-ve të shpërndahet dhe të zbatohet nga të gjithë anëtarët e stafit mbështetës të SPO,
- c) Është përgjegjës për vlerësimin e kapaciteteve dhe përditësimin e analizës së ngarkesës së punës të strukturës mbështetëse të SPO,
- d) Identifikon nevojat për trajnim të stafit dhe kontribuon në planin e trajnimeve të strukturës operative,
- e) Është zyrtar raportues për parregullsitë për strukturën e SPO dhe përgjegjës për raportimin sistematik të parregullsive,

- f) Është përgjegjës për Menaxhimin e Riskut të strukturës së SPO dhe merr pjesë në takimet e panelit të menaxhimit të riskut;
- g) I konfirmon PAO-s funksionimin efektiv të funksioneve menaxhuese dhe kontrolluese,
- h) I konfirmon PAO-s ligjshmërinë dhe rregullsinë e të gjitha aktiviteteve të ndërmarra në lidhje me projektet e financuara nga BE,
- i) Merr pjesë në takimet sistematike mujore implementuese dhe monitoruese me CFCU për të diskutuar statusin e projekteve, tenderët vijues dhe çdo problem të hasur dhe rekomandimet e bëra,
- j) Siguron bashkëfinancimin e alokuar në buxhetin vjetor të ministrisë së linjës,
- k) Është përgjegjës për raportimin ndaj NIPAC dhe PAO – Siguron dhënien sistematike të të gjithë informacionit të nevojshëm mbi progresin fizik të çdo projekti, në lidhje me kërkimin e fondeve nga Komisioni European, siç është përcaktuar në Marrëveshjet Financiare; Është përgjegjës për përgatitjen dhe dërgimin sa më poshtë vijon:
 - a) Raporteve mujore të progresit mbi ecurinë e implementimit të projekteve dhe inputin e përgatitjes së dokumenteve financiare dhe raportuese të kërkuara nga PAO/ CFCU,
 - b) Raportimin e menjëhershëm të çdo parregullsie të dyshuar tek PAO-n, përgatitjen dhe dërgimin e raporteve tremujore mbi parregullsitë e zbuluara/dyshuara dhe të zgjidhura/ose akoma jo të zgjidhura dhe raporteve “Zero” mbi parregullsitë tek PAO,
 - c) Raportimin tremujor për Koordinatorin e Menaxhimit të Riskut të CFCU mbi riskun e identifikuar brenda strukturës së SPO-së,
 - d) Dhënien e çdo informacioni shtesë gjatë implementimit të projektit, nëse kërkohet nga PAO,
 - e) Raporteve Vjetore/Raporteve Finale Progresive si input në përgatitjen e Raportit Vjetor Sektorial dhe Raportit Final mbi Implementimin nga NIPAC/CFCU, dhe dërgimin tek NIPAC një muaj përpara datës së përcaktuar për dërgimin e raporteve vjetore dhe finale Komitetit të Asistencës së Tranzicionit dhe Ngritjes së Institucioneve për analizë,
 - f) Raportimin tek PAO për çdo informacion në lidhje me çdo ndryshim në sistemet e kontrollit.

7.1 Sektori i Burimeve Njerëzore, Prokurimit dhe Çështjeve Juridike

Përgjegjësi i Sektorit të Burimeve Njerëzore, Prokurimit dhe Çështjeve Juridike

Qëllimi i punës:

Bashkërendimi i punëve për plotësimin e nevojave të Ministrisë, me specialistë dhe punonjës, si dhe plotësimi i nevojave për shërbime të tjera mbështetëse për çështje të burimeve njerëzore.

Detyrat kryesore:

- a) Harmonizon detajimin e Strukturës, Organikës me drejtoritë dhe sektorët;
- b) Është përgjegjës për hapjen dhe mirëmbajtjen e dosjeve për çdo punonjës dhe mbrojtjen e të dhënave personale në përputhje me legjislacionin në fuqi, për mirëmbajtjen e librezave të punës, dhënien e të dhënave të sakta Sektorit të Financës dhe Buxhetit lidhur me vjetërsinë e punonjësve në punë, kategorizimet, klasat;
- c) Vendos në dispozicion të të gjithë punonjësve ligjet në fuqi që lidhen me nëpunësit civil;
- d) Koordinon punët me të gjitha drejtoritë për pushimet vjetore dhe të drejta të tjera që u takojnë punonjësve sipas ligjeve në fuqi;
- e) Koordinon punën me drejtoritë e tjera të ministrisë për zbatimin e udhëzimit të KM nr. 109 datë 26.02.2014 "Për vlerësimin e rezultateve në punë të nëpunësve civil" si dhe të Udhëzimit Nr. 2 Datë 07.04.2014 "Për hartimin e përshkrimit të pozicioneve të punës në shërbimin civil";
- f) Monitoron zbatimin dhe respektimin e kohës së punës, duke bërë kontrolle për zbatimin e orarit të punës për çdo punonjës;
- g) Detyra të tjera të caktuara nga eprori, brenda fushës që mbulon drejtoria.

Përgjegjësia për organizimin e punës

- Përgjegjësi i Sektorit të Burimeve Njerëzore, Prokurimit dhe Çështjeve Juridike ka përgjegjësi për organizimin, drejtimin dhe kontrollin e specialistëve për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera
- Ka përgjegjësi për vlerësimin e stafit në varësi, motivimin e tij si dhe sugjerimin e kualifikimeve dhe trajnimeve për të.

Specialisti i Burimeve Njerëzore në Sektorin e Burimeve Njerëzore, Prokurimit dhe Çështjeve Juridike

Oëllimi i punës:

Bashkërendimi i punëve për plotësimin e nevojave të Ministrisë, menaxhimi i dosjeve të personelit të Ministrisë, raporton pranë DAP-it të dhënat e punonjësve, harton shkresat për emërim, lirim nga detyra, për shërbime brenda-jashtë vendit, vërtetime pune, page, praktikash.

Detyrat kryesore:

- a) Hap dhe Harmonizon detajimin e Strukturës, Organikës me Drejtoritë dhe Sektorët.
- b) Punon me kujdes për hapjen e dosjeve për çdo punonjës;
- c) Kryen Raportimin Periodik të të dhënave mbi lëvizjet në administratën publike pranë DAP, caktuar me urdhrin e Ministrit me nr.170, datë 22.12.2014, mbi "Ngritjen e Grupit të Punës për Raportimin Periodik të Informacionit në Lidhje me Lirimet, Emërimet dhe Proceset Gjyqësore për Nëpunësit/Punonjësit e Administratës Shtetërore".

- d) Harton shkresat për emërimet e punonjësve në pozicionet përkatëse, për lëvizjet paralele, lirim nga detyra, urdhrat për takimet, shërbimet jashtë shtetit, vërtetime page, pune dhe vërtetimet e kryerjes së praktikave;
- e) Jep të dhëna sektorit të Financës dhe Buxhetit lidhur me vjetërsinë e punonjësve në punë, kategorizimet, klasat;
- f) Koordinon punën me drejtoritë e tjera të ministrisë për zbatimin e udhëzimit të KM nr. 109 datë 26.02.2014 "Për vlerësimin e rezultateve në punë të nëpunësve civil";
- g) Koordinon punën me drejtoritë e tjera të ministrisë për zbatimin Udhëzimit Nr. 2 Datë 07.04.2014 "Për hartimin e përshkrimit të pozicioneve të punës në shërbimin civil";
- h) Koordinon punët me të gjitha drejtoritë për pushimet vjetore dhe të drejta të tjera që u takojnë punonjësve sipas ligjeve në fuqi;

Përgjegjësia për organizimin e punës

- Specialisti i Burimeve Njerëzore në Sektorin e Burimeve Njerëzore, Prokurimit dhe Çështjeve Juridike ka përgjegjësi për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera.

Specialisti/Jurist (1) në Sektorin e Burimeve Njerëzore, Prokurimit dhe Çështjeve Juridike

Qëllimi i punës:

Bashkërendimi i punëve për plotësimin e nevojave të ndryshme të Ministrisë, shqyrtimi dhe dhënia e ndihmës juridike për shkresat që firmos Drejtori i Drejtorisë si dhe lidhjet e kontratave, ndjek çështjet e ndryshme gjyqësore të institucionit, sigurimi i gadishmerise teknike të automjeteve të Ministrisë, menaxhimi i dosjeve të personelit të Ministrisë etj.

Detyrat kryesore

- a) Shqyrtimi dhe dhënia e ndihmës juridike për shkresat që firmos Drejtori i Drejtorisë.
- b) Studimi dhe dhënia e mendimeve për projekte të akteve ligjore dhe nënligjore që harton drejtorja dhe hartimi dhe lidhja e kontratave;
- c) Ndjek çështjet e ndryshme gjyqësore të institucionit;
- d) Punon me kujdes për hapjen dhe mirëmbajtjen e dosjeve për çdo punonjës, në përputhje me legjislacionin në fuqi;
- e) Hartimi i planit të lëvizjeve të automjeteve me shërbim jashtë dhe brenda rrethit sipas kërkesave të drejtorive;
- f) Kryen funksionin e Nëpunësit Gjikor të Institucionit.
- g) Është nëpunësi i caktuar si Autoritet Përgjegjës për parandalimin e Konfliktit të Interesave.
- h) Kontrollimi i disiplinës në punë të shoferëve të Ministrisë;
- i) Ndjek problemet e mirëmbajtjes të godinës, mobiljeve, ujësjellësit, energjisë elektrike, shërbimeve të internetit dhe telefonike;

MINISTRIA E INTEGRIMIT EUROPIAN

- j) Sigurimi i gatishmërinë teknike të automjeteve të Ministrisë;
- k) Mban në databaze të dhënat e punonjësve dhe i raporton ato pranë DAP-it me shkrim dhe në mënyre elektronike;
- l) Harton shkresat për emërimet e punonjësve në pozicionet përkatëse, për lëvizjet paralele, lirim nga detyra, urdhrat për takimet, shërbimet jashtë shtetit, vërtetime page, pune etj;
- m) Me Urdhrin e ministrit nr. 161 datë 6.12.2013 “Për përcaktimin e strukturave dhe personave përgjegjës në Ministrinë e Integrimit Europian për sistemin e menaxhimit të decentralizuar të fondeve IPA, komponenti I – mbështetje tranzitore për forcimin e institucioneve”, Juristi është përcaktuar si Specialist Implementues.
- n) Detyra të tjera të caktuara nga eprori, brenda fushës që mbulon drejtoria.

Përgjegjësia për organizimin e punës

- Specialisti/Jurist (1) ka përgjegjësinë për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera

Specialisti /Jurist (1) në Sektorin e Burimeve Njerëzore, Prokurimit dhe Cështjeve Juridike si Zyrtar/Ekspert Implementues/Monitorues

Detyrat kryesore

- a) Raporton tek SPO në lidhje me implementimin dhe detyrat e tjera të deleguara dhe më specifikisht kryen detyrat e mëposhtme në emër të SPO:
- b) Përgatit Termat e Referencës, Specifikimet Teknike, Procedurat për aplikantët (grantet), dokumentet e tenderit për punë civile,
- c) Dërgon Termat e Referencës, Specifikimet Teknike, Procedurat për aplikantët (grantet), dokumentet e tenderit për punë civile tek CFCU për miratim,
- d) I kërkon PAO-s fillimin e procedurave të tenderimit,
- e) Bën të mundur publikimin e shpalljeve për prokurim, në një gazetë zyrtare, në emër të CFCU,
- f) Modifikon, me kërkesë të PAO-s, çdo dokumentacion në lidhje me tenderin,
- g) I jep informacionin e nevojshëm në lidhje me aspektet teknike të projektit PAO-s/CFCU-së, gjatë përgatitjes së tenderit/ose procesit të tenderimit,
- h) Konfirmon aftësitë e tij teknike, duke përfshirë edhe zotërimin e përshtatshëm të gjuhës angleze dhe praninë me kohë të plotë të komisionit të vlerësimit në Panelin e Short-listës dhe Komisionin e Vlerësimit,
- i) Konfirmon që nuk ka lidhje varësie ndërmjet anëtarëve të propozuar të komisionit të vlerësimit dhe që nuk ekziston asnjë lloj konflikt interesi në lidhje me tenderin/aplikuesin,
- j) Siguron informacion dhe të dhëna për PAO/CFCU në lidhje me përgatitjen dhe ecurinë e implementimit të planit të prokurimeve për Programin Kombëtar të Komponentit të parë të IPA, Asistenca e Tranzicionit dhe Ngritja e Institucioneve,

- k) Propozon anëtarët më të drejtë vote të panelit të short-listës/komisionit të vlerësimit, dhe ekspertë, sipas kërkesës së PAO/CFCU,
- l) I dërgon në kohë PAO-s përgjigjet ndaj pyetjeve sqaruese, përpara hapjes së ofertave, duke siguruar që përgjigjet janë profesionalisht të përshtatshme dhe të koordinuara me ekspertët kompetentë dhe jo në mospërputhje me dokumentin origjinal të tenderit, duke mos e modifikuar në mënyrë të konsiderueshme atë,
- m) Merr pjesë në procesin e short-listimit dhe vlerësimit të tenderit si anëtar i Panelit të Short-listës dhe Komisionit të Vlerësimit,
- n) I jep asistencën e tij PAO-s në negocimin e kontratës, nëse një gjë e tillë kërkohet nga PAO,
- o) Monitoron implementimin teknik të projekteve dhe kontribuon në Raportin Final të Implementimit,
- p) Siguron emërimin e menaxherit të projektit i cili duhet të mbajë lidhje direkte/ të bashkëpunojë drejtpërdrejt me kontraktorët dhe të japë asistencë logjistike, apo çdo lloj asistence tjetër, nëse kërkohet,
- q) Kryen menaxhimin teknik të projekteve, duke siguruar që kontraktori/përfituesi i grantit të kryejë detyrat e tij në përputhje me afatet e përcaktuara kohore dhe me standardin e kërkuar të cilësisë,
- r) Monitoron kontratat e përfituesve të grantit në bashkëpunim me autoritetet relevante qendrore dhe lokale,
- s) Miraton raportet e kontraktorëve/përfituesve të grantit (“lexuar dhe miratuar”),
- t) Miraton dhe nënshkruan letrat e ndërmjetme dhe finale të *akseptancës* (“saktësisht e vërtetuar”),
- u) Miraton dokumentet teknike, listë-prezencën e ekspertëve dhe verifikon pagesat/faturat, përpara se kontrolli financiar dhe pagesa të kryhet nga CFCU (“saktësisht e vërtetuar”) brenda afateve kohore të përcaktuara nga PAO, duke kontrolluar:
 - saktësinë e informacionit të faturës/kërkesës për pagesë,
 - përputhshmërinë e faturës/kërkesës për pagesë me klauzolat e kontratës,
 - përputhshmërinë e faturës/kërkesës për pagesë me klauzolat e Rregullores Implementuese të IPA dhe Marrëveshjes Financiare, veçanërisht me klauzolat që kanë lidhje me pranueshmërinë e shpenzimeve,
- v) Siguron koordinimin, nëse nevojitet, me departamentet e tjera brenda institucionit përfitues për zhvillimin dhe implementimin e duhur të projekteve,
- w) Mban dokumentacionin që lidhet me implementimin e projektit deri në 7 vjet nga momenti i pagesës përfundimtare në bazë të kontratës,
- x) Çdo detyrë tjetër të lidhur me implementimin teknik të projekteve nën përgjegjësinë e tij/saj.

Specialist/Jurist (2) në Sektorin e Burimeve Njerëzore Prokurimit dhe Çështjeve Juridike**Qëllimi i punës:**

Specialisti jurist përgjigjet tek Përgjegjësi i Sektorit/ Drejtori i Drejtorisë për menaxhimin e çështjeve që lidhen me aspektet juridike në Ministri ku përfshihen interpretimet juridike mbi legjislacionin në fuqi, shqyrtimi dhe dhënia e ndihmës juridike për shkresat që duhen ndjekur nga Sektori/Drejtorja, lidhja dhe monitorimi i zbatimit të kontratave të ndryshme. Është përgjegjës për ndjekjen e çështjeve të ndryshme gjyqësore të institucionit.

Detyrat kryesore

- a) Studimi dhe dhënia e mendimit të specializuar mbi vlerësimin e përputhshmërisë së projektakteve ligjore dhe nënligjore me legjislacionin shqiptar apo atë evropian (kur është rasti);
- b) Pjesëmarrës për hartimin e procedurave dhe standardeve ligjore kur legjislacioni i fushës e kërkon një gjë të tillë;
- c) Hartimi dhe lidhja e kontratave të ndryshme në të cilat Ministria e Integrimit Evropian është palë kontraktore, si dhe monitorimi i zbatimit të këtyre kontratave nga palët kontraktore;
- d) Studimi dhe interpretimi juridik mbi legjislacionin në fuqi për raste të ndryshme të paraqitura për zgjidhje pranë Sektorit/Drejtorisë;
- e) Ndjek procesin e komunikimit ndërmjet Ministrisë së Integrimit Evropian, institucioneve të tjera dhe PF/PJ (publikë apo privatë) për çështje juridike administrative dhe gjyqësore të Ministrisë së Integrimit Evropian;
- f) Ndjek dhe përfaqëson institucionin në zgjidhjen e mosmarrëveshjeve të ndryshme administrative/gjyqësore duke mbajtur marrëdhënie më organe të tjera administrative, sistemin gjyqësor, profesionet e lira (noteri, avokati, përmbarues), shoqëri tregtare, etj;
- g) Verifikimin në aspektin juridik të dosjeve të personelit, në përputhje me legjislacionin në fuqi;
- h) Kontrollon respektimin dhe zbatueshmërinë e Rregullores së Brendshme të institucionit si dhe legjislacionit në fuqi nga personeli për disiplinën në punë dhe kodin e etikës;
- i) Ndjek problemet e mirëmbajtjes së godinës, ujësjellësit, energjisë elektrike, shërbimeve të internetit dhe telefonisë;
- j) Arkivon, menaxhon, ruan apo shpërndan dokumentet për ndjekje dhe shqyrtim tek specialisti përgjegjës në Sektor/Drejtori;
- k) Ndihej në hartimin e planeve si dhe identifikimin dhe përmbushjen e objektivave të Sektorit/ Drejtorisë;

MINISTRIA E INTEGRIMIT EUROPIAN

- l) Bashkëpunon me Sektorët/Drejtoritë e tjera të institucionit, me qëllim mbarëvajtjen e veprimtarisë së institucionit;
- m) Siguron zbatimin e njohurive të marra brenda dhe jashtë vendit në trajnime të lidhura me pozicionin e punës, për të rritur performancën e tij;
- n) Siguron përgatitjen e materialeve të duhura informuese për Përgjegjës/Drejtorin në mënyrë që të arrihen qëllimet dhe objektivat e përgjegjësive brenda Sektorit/Drejtorisë;
- o) Detyra të tjera të përcaktuara nga eprori, brenda fushës që mbulon Sektori/Drejtoria;
- p) Raporton dhe jep hollësi tek Përgjegjësi/Drejtori mbi statistika dhe rezultate në përmbushjen e urdhrave të dhëna për zbatim.

Përgjegjësia për organizimin e punës

- Specialisti/Jurist (2) ka përgjegjësinë për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.
- Ka përgjegjësi të mirë-përcaktuar në drejtim të përdorimit më të mirë të burimeve në dispozicion, shqyrtimit kritik të rezultatit të pritur në punë;
- Ka informacionin, trajnimin dhe mundësinë për t'u këshilluar me kolegët/Përgjegjës/Drejtorin në mënyrë që të ushtrojë efektivisht përgjegjësitë e tij në punë;
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera, menaxhimin dhe paraqitjen në kohë të dokumenteve për shqyrtim në sigurimin e mbarëvajtjes së punës.
- Ka përgjegjësi për parandalimin apo zgjidhjen në kohë të mosmarrëveshjeve të ndryshme administrative apo gjyqësore që lidhen me detyrime kontraktore të institucionit

Specialisti i Prokurimive në Sektorin e Burimeve Njerëzore Prokurimit dhe Cështjeve Juridike

Qëllimi i punës:

Siguron furnizimin me mallra dhe shërbime të Ministrisë duke ndjekur me përpikëri rregullat e përcaktuara në ligjin “Për Prokurimin Publik” dhe aktet nënligjore të dala në zbatim të tij. Në procedurat e tenderit drejton punën e Njesisë së Prokurimit. Nuk mund të jetë anëtar i Komisionit të Vlerësimit të Ofertave, por mund të japë ndihmë dhe të asistojë në zbardhjen e procesverbaleve të punës së këtij komisioni. Është anëtare e Komisionit të Blerjeve me Vlerë të Vogël.

Detyrat kryesore

- a) Ndjek zbatimin e detyrave në ngarkim të tij, në përputhje me legjislacionin në fuqi. Merr masa për zhvillimin në kohë të prokurimeve.
- b) Siguron zbatimin e rregullave dhe procedurave të prokurimit të përcaktuara në ligjin “Për Prokurimin Publik” dhe aktet nënligjore në zbatim të tij;
- c) Bën hedhjen në sistemin online të prokurimeve dhe të procedurave;
- d) Kontribuon në përgatitjen e aktiviteteve të planifikuara në bashkëpunim me Përgjegjës të Sektorit dhe/ose Drejtorin e Drejtorisë (përgatitja dhe ndjekja sistematike e Planit të Prokurimeve);
- e) Është anëtar i Komisionit të Blerjeve me Vlerë të Vogël;
- f) Vepron si anëtar i Njësisë së Prokurimit;
- g) Aplikon procedurat e raportimit të sektorit saktë dhe në kohë;
- h) Mban një sistem të plotë dhe të qartë dosjesh;
- i) Në koordinim me sektorin e financës harton regjistrin e parashikimit të prokurimeve vjetore;
- j) Harton dhe dorëzon brenda afatit ligjor regjistrat e realizimit të prokurimeve 4-mujore dhe 1-vjeçare në APP;
- k) Detyra të tjera të caktuara nga eprori, brenda fushës që mbulon drejtoria.

Përgjegjësia për organizimin e punës

- Specialisti i Prokurimeve në Sektorin e Burimeve Njerëzore Prokurimit dhe Çështjeve Juridike ka përgjegjësinë për përbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera.

Specialist i Arkiv/Protokollit në Sektorin e Burimeve Njerëzore Prokurimit dhe Çështjeve Juridike

Qëllimi i punës

- Mban protokollin dhe administron arkivën e Ministrisë së Integrimit në përputhje me Ligjin nr. 9154, dt. 06.11.2003 “Për arkivat” dhe akteve nën ligjore në zbatim.
- Kujdeset dhe përgjigjet për ruajtjen dhe përdorimin e vulës zyrtare të institucionit në përputhje me aktet ligjore dhe nënligjore në fuqi.
- Është përgjegjës për evidentimin, protokollimin dhe regjistrimin në regjistrin përkatës të protokollit të të gjitha shkresave hyrëse dhe dalëse.
- Organizon punën dhe siguron evidentimin, protokollin dhe qarkullimin e dokumenteve që hyjnë e dalin në institucion, ndjek arkivimin e dokumenteve të përfunduara nga drejtoritë.
- Informon për zbatimin e afateve të lëvizjes së dokumenteve të arkivuar.
- Organizon dhe ndjek shpërndarjen e postës ditore që dalin jashtë institucionit.

Detyrat kryesore

- a) Marrja në dorëzim e korrespondencës;
- b) Protokollimi i dokumentacionit dhe shpërndarja e tij në institucion;
- c) Kontrolli i zbatimit të kërkesave që duhet të përmbushë dokumentacioni dhe nisja në destinacion;
- d) Evidentimi i korrespondencës;
- e) Ndjekja dhe sigurimi në kohë i dorëzimit të dokumentacionit që krijohen apo hyjnë në institucion;
- f) Plotësimi i kërkesave për shfrytëzimin operativ të materialeve;
- g) Dorëzimi i dosjeve të çelura në arkiv;
- h) Krijimi i një baze të dhënash për vendimet dhe urdhrat e vitit në vazhdim;
- i) Plotësimi, administrimi dhe dhënia e rekomandimeve të sektorëve të ndryshëm të institucionit, për praktikat për të cilat ka përfunduar procedura.
- j) Nëpunësi i protokollit kujdeset që çdo shkresë e përgatitur nga Institucioni përpara se të protokollohet të ketë të gjitha siglat përkatëse nga nëpunësit, konceptues, hartues dhe miratues.
- k) Për çdo shkresë që Specialisti i Protokollit shpërndan, do të sigurohet që të marrë në regjistrin e protokollit siglën e punonjësit të cilit i është dorëzuar shkresa.
- l) Asnjë praktikë e protokolluar nuk do të fotokopjohet apo dublikohet nga nëpunësi i protokollit apo shpërndahet për nëpunësit e Ministrisë së Integrimit apo palë të treta, përveçse për nevoja të punës dhe gjithmonë duke evidentuar nëpërmjet nënshkrimit në regjistrin e protokollit nga ana e nëpunësit kërkues.
- m) Në rast mungese të përkohshme në punë, nëpunësi i protokollit, administrimi i regjistrit, vulave dhe korrespondenca ditore do të bëhet nga një nëpunës tjetër i autorizuar nga Sekretari i Përgjithshëm. Veprimet e dorëzimit të protokollit bëhen me procesverbal duke e evidentuar këtë fakt në regjistrin e protokollit.
- n) Administron dokumentacionin e klasifikuar si “Sekret Shtetëror” sipas Ligjit 8457 dt. 11.02.1999 “Për Informacionin e klasifikuar sekret shtetëror” dhe aktet nënligjore në zbatim të tij.
- o) Zbaton normën tekniko – profesionale dhe metodologjike të Shërbimit Arkivor në Republikën e Shqipërisë, si akt nënligjor në zbatim të ligjit nr 9154 dt. 06.11.2003 “Për Arkivat”;
- p) Detyra të tjera të caktuara nga eprori, brenda fushës që mbulon drejtoria.

Përgjegjësia për organizimin e punës

- Specialisti ka përgjegjësinë për përmbushjen në kohë dhe me cilësi të detyrave të ngarkuara si dhe për zbatimin e disiplinës në punë.
- Ka përgjegjësi për ruajtjen e gjithë dokumentacionit në ngarkim;
- Ka përgjegjësi për protokollimin dhe dorëzimin në kohë të dokumentacionit të krijuar nga institucioni;
- Ka përgjegjësi për mbajtjen e kontakteve të vazhdueshme me institucionet e tjera

7.2 Sektori i Shërbimeve të Përgjithshme

Organizimi i sektorit

Sektori i Shërbimeve të Përgjithshme përbëhet nga:

- Magazinieri;
- Shoferi i Ministrit;
- Shoferi i administratës;
- Punëtorët e pastrimit;
- Punëtori i mirëmbajtjes;
- Punonjësit e informacionit.

Qëllimi/misioni i sektorit

- Sektori i Shërbimeve të Përgjithshme ndihmon në përmbushjen e nevojave të ministrisë për shërbime mbështetëse dhe është në varësi të drejtpërdrejtë të Drejtorit të Burimeve Njerëzore, Çështjeve Juridike dhe Shërbimeve.
- Marrëdhëniet e punës të punonjësve në këtë sektor rregullohen nëpërmjet Kodit të Punës dhe akteve nënligjore në zbatim të tij.

Magazinieri

Detyrat kryesore

- a) Administron materialet dhe pajisjet e Ministrisë.
- b) Përgatit inventarët e aktiveve në përdorim të punonjësve dhe aktiveve në magazinë;
- c) Realizon hyrjet dhe daljet e materialeve dhe të pajisjeve të punës së Ministrisë;
- d) Mban dokumentacionin e nevojshëm dhe lidhjet me sektorin e financës dhe të shërbimeve sipas rregullave të caktuara ;
- e) Detyra të tjera të caktuara nga eprori, brenda fushës që mbulon drejtoria.

Shoferi i Ministrit

Detyrat kryesore

- a) Mirëmban mjetin e vënë në ngarkim;
- b) Menaxhon shpenzimin e karburantit brenda limiteve të përcaktuara dhe evidenton çdo lëvizje me anë të fletë-udhëtimeve;
- c) Mirëmban dokumentacionin e makinës së Ministrit dhe kujdeset për plotësimin e dokumentacioneve sipas legjislacionit në fuqi;
- d) Zbaton rregullat e qarkullimit rrugor;
- e) Evidenton dhe njofton për defektet e makinës.

Shoferi i administratës

Detyrat kryesore

- f) Mirëmban mjetin e vënë në ngarkim;
- g) Menaxhon shpenzimin e karburantit brenda limiteve të përcaktuara dhe evidenton çdo lëvizje me anë të fletë-udhëtimeve;
- h) Mirëmban dokumentacionin e makinës së administratës dhe kujdeset për plotësimin e dokumentacioneve sipas legjislacionit në fuqi;
- i) Zbaton rregullat e qarkullimit rrugor;
- j) Evidenton dhe njofton për defektet e makinës.

Punëtori i pastrimit është përgjegjës për mbajtjen e higjienës në institucion;

Punëtori i mirëmbajtjes (një) është përgjegjës për mirëmbajtjen e ambienteve të brendshme dhe të jashtme të institucionit.

Punonjësi i informacionit (tre)

Detyrat kryesore

- a) Raporton pranë Drejtorit të Burimeve Njerëzore, Çështjeve Juridike dhe Shërbimeve për çdo shkelje të rregullave të hyrjes dhe daljes nga institucioni;
- b) Evidenton hyrjet dhe daljet e vizitorëve nga institucioni;
- c) Evidenton hyrjet dhe daljet e personelit jashtë orarit;
- d) Shoqëron vizitorët gjatë hyrjeve dhe daljeve në institucion.

8. SEKTORI I AUDITIMIT TË BRENDSHËM

Organizimi i Sektorit

Struktura dhe organizimi i Sektorit të Auditimit të Brendshëm është miratuar me Urdhër të Kryeministrit Nr. 183, datë 18.10.2013. Kjo njësi është pjesë e strukturës së Ministrisë së Integrimit European dhe ka varësi organizative dhe funksionale tek Ministri i Integrimit European. Struktura është e organizuar me 1 Përgjegjës dhe 2 Specialistë/Inspektorë.

Objekti/misioni i Sektorit:

- Kryerja e auditimit të brendshëm në Ministrinë e Integrimit European në përputhje me aktet ligjore e nënligjore në fuqi, standardet ndërkombëtare të auditimit të brendshëm dhe programeve strategjike dhe vjetore të miratuara nga Ministri i Integrimit European, për përdorimin efektiv të burimeve, duke ndihmuar në mënyrë sistematike dhe të programuar në përmirësimin e efikasitetit, menaxhimit të riskut, kontrollit dhe proceseve të qeverisjes.
- Auditimi i brendshëm i Ministrisë së Integrimit European, i organizuar si Sektor, është një veprimtari e pavarur e sektorit publik, që informon dhe asiston Ministrinë e Integrimit European për efektivitetin dhe ligjshmërinë e përdorimit të fondeve publike, vlerësimin e sistemeve të kontrollit, si dhe të performancës së aktiviteteve që kjo ministri mbulon,

MINISTRIA E INTEGRIMIT EUROPIAN

duke dhënë këshilla në mënyrë sistematike bazuar në rezultatet e auditimeve të planifikuara. Këtë veprimtari ky sektor e zhvillon duke zbatuar legjislacionin e fushës, rregullat teknike të formalizuara, kodin e etikës dhe kartën e audituesit të brendshëm, si dhe standardet ndërkombëtare të auditimit të brendshëm në sektorin publik.

Detyrat kryesore të Sektorit

- a) Përmirësimi i nivelit të performancës së veprimtarisë audituese nëpërmjet hartimit të metodologjive specifike në fusha të caktuara.
- b) Rritja e cilësisë së veprimtarisë audituese, nëpërmjet;
 - Rritjes së zbulimeve për çdo auditues
 - Përmirësimin të cilësisë së rekomandimeve
 - Rritjes së cilësisë së raportimit duke synuar raportimin konçiz, të strukturuar dhe eficient.
- c) Rritja e nivelit profesional nëpërmjet kualifikimit të vijueshëm të organizuar nga Njësia Qendrore e Harmonizimit.
- d) Përmirësimi i sistemit të programimit dhe metodologjisë së vlerësimit të rrezikut sipas sistemeve.

Përgjegjësi i Sektorit të Auditimit të Brendshëm**Qëllimi i punës**

- a) Të hartojë dhe paraqesë për miratim te Ministri i Integrimit European planin vjetor dhe atë strategjik, për zhvillimin e veprimtarisë së auditimit, mbi bazën e legjislacionit të fushës, Manualit të Auditimit të Brendshëm në Sektorin Publik si dhe Standardeve Ndërkombëtare të Auditimit.
- b) Të zhvillojë teknikat dhe metodat e auditimit, duke rishikuar periodikisht dhe sipas nevojave ato ekzistuese me qëllim përmirësimin e tyre.
- c) Të ndjekë realizimin e planit vjetor të auditimit duke menaxhuar burimet e auditimit në mënyrë efçente, si dhe të shqyrtojë dhe miratojë Programet e auditimit të përgatitura nga grupi i auditimit.
- d) Të vlerësojë produktin e auditimit, si dhe të miratojë përfundimet e auditimit sipas Raportit, si dhe rekomandimet e dhëna, duke miratuar përmbushjen e misionit auditues dhe raportimin e tij drejtuesit të organizatës publike. Të përgatisë një informacion përmbledhës për Ministrinë e Integrimit European për rezultatet më të rëndësishme dhe rekomandimet e dhëna për to.
- e) Të vlerësojë cilësinë e auditimit, zbatimin e rregullave, teknikave dhe metodave të auditimit në funksion të përmbushjes së një misioni cilësor auditimi dhe me nivel të lartë profesional.
- f) Të hartojë planin e nevojave për trajnim e punonjësve bazuar në nevojat e audituesve për kualifikim me qëllim që niveli profesional të arrijë kërkesat profesionale.
- g) Të hartojë dhe raportojë mbi veprimtarinë audituese periodikisht sipas afateve të përcaktuara dhe në nivel vjetor për Ministrinë e Integrimit European dhe për Njësinë Qendrore të Harmonizimit

- h) Programimi dhe ndjekja e realizimit të zbatimit të rekomandimeve të lëna në përfundim të misioneve audituese të kryera sipas planit vjetor, dhe raportimi i rezultateve.

Përgjegjësia për organizimin e punës

Përgjegjësi i Sektorit të Auditimit të Brendshëm ka përgjegjësi:

- Të njohë, të respektojë dhe të ushtrojë veprimtarinë audituese në përputhje me aktet ligjore dhe nënligjore në fuqi dhe me standardet e pranuar të auditimit të brendshëm në sektorin publik.
- Të respektojë dhe mbikëqyrë parimet e funksionimit të auditimit si ligjshmërinë, pavarësinë, paanësinë dhe fshehtësinë.
- Të veprojë në përputhje me kërkesat e përcaktuara në Kodin e Etikës dhe rregullat për konfidencialitetin e audituesit.
- Të raportojë periodikisht te Ministri i Integrimit Europian dhe Njësia e Harmonizimit për Auditimin e Brendshëm sipas metodologjisë së miratuar për këtë qëllim.
- Të hartojë planin vjetor dhe strategjik të veprimtarisë së Auditimit dhe pas miratimit nga Ministri, të ndjekë në mënyrë rigoroz zbatimin e tyre.
- Të japë rekomandime subjektivit të audituar për ndreqjen e parregullsive, për masat që duhen ndërmarrë në rastet e dëmeve ekonomike dhe financiare për zhdëmtimin e tyre, si dhe të bëjnë propozime, të cilat synojnë të ulin mundësinë e përsëritjes së këtyre rasteve në të ardhmen.
- Të organizojë dhe menaxhojë punonjësit e sektorit në realizimin e planeve të punës, zbatimin e standarteve të auditimit dhe rritjen e performancës.
- Të kryejnë auditime në mënyrë të pavarur, nga pikëpamja profesionale, duke u udhëhequr nga interesi publik, për të forcuar besimin në ndershmërinë, paanësinë dhe efektivitetin e shërbimit.

Specialisti/Inspektor në Sektorin e Auditimit të Brendshëm (dy inspektorë)

Qëllimi i punës

- a) Të zbatojnë legjislacionin në fushën e auditimit, Kodin e Etikës dhe Kartën e Auditimit të Brendshëm në Sektorin Publik.
- b) Të hartojnë Programin e auditimit, duke respektuar Manualin e auditimit që rregullon procedurat e kësaj faze të auditimit.
- c) Të zhvillojë auditimin bazuar në metodogjinë e parashikuar në Manualin e Auditimit të Brendshëm në Sektorin Publik. Të dokumentojë të gjitha fazat e auditimit, të raportojë veprimtarinë audituese, bazuar në dokumentet me sipër, si dhe të përgatisë dhe arkivojë dosjen e auditimit në përfundim të misionit auditues.
- d) Në rastet kur audituesi është përgjegjës i grupit të auditimit, të mbikëqyrë zhvillimin e veprimtarisë audituese të grupit në përputhje me rregullat e fushës, si dhe të mbajë përgjegjësi për cilësinë e punës, dokumentimin e saj, hartimin e Raporteve dhe evadimin e tyre dhe përgatitjen dhe arkivimin e dosjes së auditimit.

- e) Të marrë nga punonjësit e subjektit të audituar, shpjegime, deklarata dhe fotokopje të dokumenteve, si dhe materiale të transportueshme, në formë elektronike, që janë subjekt i auditimit të brendshëm.
- f) Çdo auditues anëtar i grupit të auditimit, duhet të marrë pjesë në të gjitha fazat e praktikës audituese që nga hartimi i Programit të Auditimit, testet dhe evidencat e realizuara në terren, dokumentimin e procesit, raportimin pjesor dhe përgatitjen e dorëzimit të dosjes pjesore të auditimit që përmban veprimtarinë e tij audituese, si pjesë e dosjes së auditimit të njësisë publike.
- g) Audituesi ndjek trajnimet e planifikuara nga institucioni por edhe të tjera jashtë tij, sipas nevojave personale për kualifikim të vazhdueshëm.

Përgjegjësia për organizimin e punës

Specialisti/Inspektori i Sektorit të Auditimit të Brendshëm ka këto përgjegjësi:

- Të njohë, të respektojë dhe të ushtrojë veprimtarinë në përputhje me aktet ligjore dhe nënligjore në fuqi dhe me standardet e auditimit të brendshëm në sektorin publik.
- Të veprojë në përputhje me kërkesat e përcaktuara në Kodin e Etikës dhe rregullat për konfidencialitetin për audituesin.
- Të kryejë auditime në mënyrë të pavarur, nga pikëpamja profesionale, duke u udhëhequr nga interesi publik, për të forcuar besimin në ndershmërinë, paanësinë dhe efektivitetin e shërbimit.
- Të ushtrojnë veprimtarinë në përputhje me planin vjetor të miratuar, me përjashtim të rasteve kur janë miratuar ndryshime të paparashikuara nga titullari.
- T'i propozojnë drejtuesit të njësisë së auditimit dhe nëpërmjet tij, drejtuesit të subjektit që auditohet, pezullimin deri në shqyrtimin nga organi përkatës të veprimeve të kundërligjshme, të cilat dëmtojnë rëndë interesat e subjektit dhe/ose janë të arsyetuara e përbëjnë vepër penale.
- Të ruajë konfidencialitetin e të dhënave, fakteve apo rasteve të gjetura gjat kryerjes së auditimit, si dhe të ruajë dokumentet për çdo angazhim auditimi të kryerë.
- Të përditësojë rregullisht njohuritë dhe aftësitë e tyre profesionale, në mënyrë që ti përdorin ato me efikasitet dhe për të garantuar cilësinë e shërbimit.
- T'i japë rekomandime subjektit të audituar për ndreqjen e parregullsive, për masat që duhen ndërmarrë në rastet e dëmeve ekonomike dhe financiare për zhdëmtimin e tyre, si dhe të bëjnë propozime, të cilat synojnë të ulin mundësinë e përsëritjes së këtyre rasteve në të ardhmen.
- Të drejtojnë dhe menaxhojnë punën në grup në përputhje me programin e punës së auditimit.

REPUBLIKA E SHQIPËRISE

MINISTRIA E INTEGRIMIT EUROPIAN

Shtojca nr. 2 - Modelet e shkresave

Shtojca nr. 2/1

KARTELË SHOQËRUESE E PRAKTIKËS

Kartela shoqëruese e çdo praktike

Dërguar: _____

Nr. _____ Prot./ datë _____

Nr. Prot. Hyrës: _____

Lënda: _____

Shënim

Ministër

Zv.Ministër

Sekretar i Përgjithshëm

Dr. Kabineti

Për t'u trajtuar: _____

Afati: Normal (10 ditë)

Prioritet (5 ditë)

Urgjent (brenda ditës)

Marrë në dorëzim: _____ datë _____

Praktika e përpunuar nga: _____ datë _____

Dorëzuar eprorit përkatës nga: _____ datë _____

Përgjigja kërkohet nga: _____ datë _____

Shënim: _____

REPUBLIKA E SHQIPËRISE
MINISTRIA E INTEGRIMIT EUROPIAN

Shtojca nr. 2/2

MEMO

Emërtimi i strukturës së MIE

M E M O

Drejtuar :

Nëpërmjet:

Për dijeni :

Nga :

Rishikoi:

Përgatiti:

Data :_

Objekti/Lenda:

I/E nderuar Z/Znj.

Referuar/Në përgjigje/Në zbatim të.....

Teksti.....
.....
.....
.....

“Ju falënderojmë për vëmendjen”/“Lutem miratimin Tuaj”

REPUBLIKA E SHQIPËRISE
MINISTRIA E INTEGRIMIT EUROPIAN

Shtojca nr. 2/3

SHKRESË E MINISTRIT

Emërtimi i strukturës së MIE

Nr. _____ Prot.

Tiranë, më ____ . ____ 20

Lënda :

Drejtuar: Z./Znj.

Tiranë

I nderuar Z./Znj. (mbiemri)

Teksti

Duke ju falënderuar për mirëkuptimin/bashkëpunimin.

(emër mbiemër)

MINISTËR

Konceptoi:
Rishikoi:
Miratoi:
Datë:
Nr. i kopjeve

REPUBLIKA E SHQIPËRISE
MINISTRIA E INTEGRIMIT EUROPIAN

Shtojca nr. 2/4

SHKRESË E SEKRETARIT TË PËRGJITHSHËM

Emërtimi i strukturës së MIE

Nr. _____ Prot.

Tiranë, më ____ . ____ 20

Lënda :

Drejtuar: Z./Znj.

Tiranë

I nderuar Z./Znj. (mbiemri)

Teksti

Duke ju falënderuar për mirëkuptimin/bashkëpunimin.

(emër mbiemër)

SEKRETAR I PËRGJITHSHËM

Konceptoi:
Rishikoi:
Miratoi:
Datë:
Nr. i kopjeve

REPUBLIKA E SHQIPËRISE
MINISTRIA E INTEGRIMIT EUROPIAN

Shtojca nr. 2/5

SHKRESA TË NËNSHKRUARA NË MUNGESË DHE POROSI

(Shkresë e sigluar me porosi, në mungesë të Ministrit)

Emërtimi i strukturës së MIE

Nr. _____ Prot.

Tiranë, më ____ . ____ 20

Lënda :

Drejtuar: Z./Znj.

Tiranë

I nderuar Z./Znj. (mbiemri)

Teksti

Duke ju falënderuar për mirëkuptimin/bashkëpunimin.

(emër mbiemër)

MINISTËR

Në mungesë dhe me porosi

(emër mbiemër)

ZV. MINISTËR

Konceptoi:
Rishikoi:
Miratoi:
Datë:
Nr. i kopjeve

REPUBLIKA E SHQIPËRISE
MINISTRIA E INTEGRIMIT EUROPIAN

(Shkresë e sigluar me porosi, në mungesë të Sekretarit të Përgjithshëm)

Emërtimi i strukturës së MIE

Nr. _____ Prot.

Tiranë, më ____ . ____ 20

Lënda :

Drejtuar: Z./Znj.

Tiranë

I nderuar Z./Znj. (mbiemri)

Teksti

Duke ju falënderuar për mirëkuptimin/bashkëpunimin.

(emër mbiemër)

SEKRETAR I PËRGJITHSHËM

Në mungesë dhe me porosi

(emër mbiemër)

DREJTOR

Konceptoi:
Rishikoi:
Miratoi:
Datë:
Nr. i kopjeve

REPUBLIKA E SHQIPËRISE

MINISTRIA E INTEGRIMIT EUROPIAN

(Urdhër për delegimin e kompetencave/zëvendësimin në mungesë të Ministrit)

Emërtimi i strukturës së MIE

URDHËR

Nr. _____ Datë _____ 20

PËR

PËR DELEGIM KOMPETENCE

Në zbatim të nenit 102, pika 4 të Kushtetutës së Republikës së Shqipërisë; të Ligjit Nr. 9000, “Për organizimin dhe funksionimin e Këshillit të Ministrave”, të Ligjit Nr. 44/2015 “Kodi i Procedurave Administrative i Republikës së Shqipërisë”,

URDHËROJ:

1. Delegimin e kompetencave të titullarit të Ministrisë së Integrimit Europian, zëvendësministrit të Ministrisë së Integrimit Europian, Z/Znj. _____ (emër,mbiemër i zëvendësministrit të cilit i kalon delegimi), për periudhwn ____ (dd/mm/yyyy) deri mw ____ (dd/mm/yyyy).
2. Kompetencat e titullarit të Ministrisë së Integrimit Europian, do të ushtrohen për kryerjen e.....(kompetenca e deleguar/ për çfarë detyre funksionale jepet delegimi).
3. Për zbatimin e këtij urdhri ngarkohet zëvendësministri i Ministrisë së Integrimit Europian, Z/Znj. _____ (emër,mbiemër i zëvendësministrit të cilit i kalon delegimi).
4. Ky urdhër hyn në fuqi menjëherë dhe botohet në Fletoren Zyrtare.

(emër mbiemër)

MINISTËR

Konceptoi: emër,mbiemër, Specialist

Rishikoi: emër,mbiemër, Përgjegjës Sektori

Miratoi: emër,mbiemër, Drejtor

emër,mbiemër, Sekretar i Përgjithshëm

Datë: dd/mm/yyyy

Nr. i kopjeve

REPUBLIKA E SHQIPËRISE

MINISTRIA E INTEGRIMIT EUROPIAN

(Vendim për delegimin e kompetencave/zëvendësimin në mungesë të Sekretarit të Përgjithshëm)

Emërtimi i strukturës së MIE

VENDIM

Nr. _____ Datë _____ 2016

PËR

ZËVENDËSIM TË PËRKOHSHËM

Në zbatim të nenit 28 dhe nenit 29 të të Ligjit Nr. 44/2015 “Kodi i Procedurave Administrative i Republikës së Shqipërisë”, si dhe nenit 15 pika 3 të Ligjit Nr. 90/2012 “Për organizimin dhe funksionimin e administratës shtetërore”,

VENDOSA :

1. Zëvendësimin e përkohshëm të Sekretarit të Përgjithshëm për shkak të mungesës për arsye pune jashtë vendit nga data _____ (dd/mm/yyyy) deri në datën _____ (dd/mm/yyyy) nga Z./Znj. _____ (emër,mbiemër i drejtorit të cilit i kalon delegimi), Drejtor i _____(emërtimi i drejtorisë) në Ministrinë e Integrimit European.
2. Ngarkohet Drejtori i _____(emërtimi i drejtorisë), Z./Znj. _____ (emër,mbiemër i drejtorit të cilit i kalon delegimi) për zbatimin e këtij vendimi.

Ky Vendim hyn në fuqi menjëherë.

(emër mbiemër)

SEKRETAR I PËRGJITHSHËM

Konceptoi:
Rishikoi:
Miratoi:
Datë:
Nr. i kopjeve

REPUBLIKA E SHQIPËRISE
MINISTRIA E INTEGRIMIT EUROPIAN

Shtojca nr. 2/6

URDHËR I MINISTRIT

Emërtimi i strukturës së MIE

URDHËR

Nr. _____, Datë _____ 201

P Ë R

.....

Në zbatim të nenit 102, pika 4 të Kushtetutës së Republikës së Shqipërisë; të Ligjit

URDHËROJ:

1. _____
2. _____
3. _____
4. _____
5. _____

Ky urdhër hyn në fuqi menjëherë.

(emër mbiemër)

MINISTËR

Konceptoi: emër,mbiemër, Specialist
Rishikoi: emër,mbiemër, Përgjegjës Sektori
Miratoi: emër,mbiemër, Drejtor
emër,mbiemër, Sekretar i Përgjithshëm
Datë: dd/mm/yyyy
Nr. i kopjeve