
MINISTRIA E INOVACIONIT DHE ADMINISTRATES PUBLIKE
Tetor 18, 2013
Raport Kombëtar Vetvlerësimi
Plan Veprimi i Parë i Qeverisë Shqiptare

[bookmark: _Toc369160438][bookmark: _Toc370800264]Lista e Shkurtesave
	Shkurtesa
	Shpjegim

	CIO
	Drejtor i Teknologjisë së Informacionit

	MIAM
	Metodologji Integrimi për Aftësi dhe Maturi

	OShC
	Organizatat e Shoqërisë Civile

	QSH
	Qeveria e Shqipërisë

	TIK
	Teknologjia e Informacionit dhe Komunikimit

	GPN
	Grupi i Punës Ndërministror

	AKSHI
	Agjencia Kombëtare e Shoqërisë të Informacionit

	OGP
	Open Government Partnership/ Partneriteti për Qeverisje të Hapur

	APP
	Agjencia e Prokurimit Publik

	IMP
	Instituti i Menaxhimit të Projektit

	ST
	Sekretariati Teknik

	GTP
	Grupi Teknik i Punës

PERMBAJTJA
1. HYRJE	4
2. ANGAZHIMET E SHQIPERISE NE PLANVEPRIM	6
2.1 ANGAZHIMET DHE PARIMET E OGP	6
2.2 ANGAZHIMET DHE SFIDAT E MEDHA TE OPG	15
3 METODOLOGJIA	16
3.1 METODOLOGJIA E VLERESIMIT	16
3.2 TREGUESIT	17
4. ZBATIMI I PLANVEPRIMIT KOMBETAR	19
4.1 ANGAZHIMET, PARIMET DHE STATISTIKA	19
4.2 ANGAZHIMET, SFIDAT DHE STATISTIKA	20
4.3 REZULTATET E OShC ONLINE dhe SONDAZHET E SEMINAREVE	21
4.4 PRAKTIKAT E ZGJEDHURA	23
5. PËRMBLEDHJE PËR PROCESIN E OGP	26
5.1 PËRGATITJA E PLANVEPRIMIT TË OGP	26
5.2 MoNITORIMI I PLAN VEPRIMIT TE OGP	27
5.3 PËRGATITJA E VETË-VLERËSIMIT	27
5.4 DETAJE MBI ANGAZHIMET E SË ARDHMES	28
6 PERFUNDIME DHE REKOMANDIME	29
SHTOJCA A – PYETËSORI për Drejtrorit e teknologjisë së Informacionit	31
SHTOJCA B –Anketa e OShC	33
SHTOJCA C. Niveli i njohjes së angazhimeve nga OShC	34
SHTOJCA D. Niveli i bashkëpunimit me OShC-të per çdo angazhim	36
SHTOJCA E. STATUSI I IMPLEMENTIMIT PËR SECILIN ANGAZHIM	38

[bookmark: _Toc369160440][bookmark: _Toc370800265]1. HYRJE
Partneriteti për Qeverisje të Hapur (OGP) është një nismë dhe përpjekje ndërkombëtare për të përmirësuar cilësinë e qeverisjes, për të inkurajuar pjesëmarrjen qytetare në vendimmarrje dhe rritjen e përgjegjshmërisë së qeverisë ndaj qytetarëve. Të gjithë dëshirojmë një qeverisje më transparente, efektive dhe të përgjegjshme- me institucione që fuqizojnë qytetarët dhe janë të përgjegjshme ndaj kërkesave të tyre.Transparenca është leva më e fuqishme për arritjen e kësaj.
OGP ka vërtetuar tashmë fuqinë e kësaj qasjeje. Gjatë vitit të parë, numri i vendeve pjesëmarrëse u rrit nga 8 në 60 vende. Secili nga vendet pjesëmarrëse ka përqafuar Deklaratën e Parimeve të OGP-së, dhe është angazhuar për hartimin dhe zbatimin e planveprimeve kombëtare në bashkëpunim me shoqërinë civile. OGP synon të sigurojë angazhime konkrete për të nxitur transparencën, fuqizimin e qytetarëve, luftën ndaj korrupsionit dhe përfshirjen e teknologjive të reja për të forcuar qeverisjen nga qeveritë.
Për të arritur këto objektiva, OGP sjell së bashku qeveritë dhe organizatat e shoqërisë civile në rolin e partnerëve të barabartë. Hartimi i planveprimit është një hap kyç që qeveritë ndërmarrin pas anëtarësimit në OGP. Planveprimet e OGP janë dokumente të cilat mund të përditësohen rregullisht. Planveprimi i secilit vend krijon angazhime konkrete për t’u hapur rrugë zbatimit të reformave të qeverisë. Këto angazhime mund të bazohen në përpjekjet ekzistuese, në identifikimin e masave të reja për të përfunduar reformat ne zhvillim apo të ndërmarrë veprime në një fushë krejtësisht të re.
Angazhimet duhet të strukturohen rreth sfidave kryesore që hasin të gjitha qeveritë: përmirësimin e shërbimeve publike, rritjen e integritetin publik, menaxhimin e burimeve publike në mënyrë më efikase, krijimin e komuniteteve më të sigurta dhe rritjen e përgjegjshmërisë së korporatave. Angazhimet duhet të reflektojë gjithashtu edhe parimet kryesore të partneritetit për qeverisje të hapur: transparencë, pjesëmarrje qytetare në vendimmarrje, përgjegjshmëri si dhe risi teknologjike.
Në fund të vitit 2011, qeveria e Shqipërisë krijoi një Grup Pune Ndërministror (GPN) për hartimin e planveprimit të OGP, në përputhje me Strategjinë Kombëtare për Zhvillim dhe Integrim si dhe Strategjinë Kombëtare Anti-Korrupsion. GPN udhëhiqet nga Ministri për Inovacionin dhe Teknologjinë e Informacionit dhe përbëhet nga zyrtarë të nivelit të lartë të ministrive te linjës dhe institucioneve qeverisë qendrore.
Ndërmjet Janarit dhe Marsit 2012, u hartua drafti i planveprimit në bazë të kontibutit dhe te dhenave të institucioneve qeveritare pjesëmarrëse. Të përfshira ne proces ishin edhe Organizatat e shoqërisë civile si dhe media (e shkruar dhe elektronike) e cila ndihmoi në transmetimin në kohë te informacionit për publikun.
Angazhimet e qeverisë shqiptare adresuan tre nga pesë Sfidat Kryesore të OGP-së: Rritjen e integritetit publik, përmirësimin e shërbimeve publike dhe menaxhimin e burimeve publike në mënyrë më efikase.

Për periudhën 2012 – 2013, qeveria shqiptare ka ndërmarrë në total 30 (tridhjetë) angazhime, të cilat janë të reflektuara edhe në një numër projektesh dhe iniciativash të strategjisë "Shqipëria Digjitale" për zhvillimin e sektorit të TIK.

16

1 |

[bookmark: _Toc370800266][bookmark: _Toc369160444]2. ANGAZHIMET E SHQIPERISE NE PLANVEPRIM
Planveprimi i Parë Shqiptar i OGP-së u fokusua në rritjen e cilësisë dhe efikasitetit në menaxhimin e shërbimeve dhe burimeve publike nëpërmjet zbatimit të masave në fushën e transparencës fiskale, aksesit në informacion, përdorimin e teknologjisë së informacionit (TI) dhe pjesëmarrjen e qytetarëve në procesin e zhvillimit të politikave publike.
[bookmark: _Toc370800267]2.1 ANGAZHIMET DHE PARIMET E OGP
Të katër parimet e OGP u mbuluan nga angazhimet e Qeverisë Shqiptare, shpërndarja e të cilave është treguar në Tabelën 1

	Parimi
	Përshkrimi
	Angazhimet e ndërmarra

	Transparenca
	Informacioni mbi aktivitetet dhe vendimet e qeverisë është transparent, gjithëpërfshirës, në kohë dhe në dispozicion të publikut si dhe plotëson standardet themelore të të dhënave transparente (p.sh. të dhënat e papërpunuara, ne format te hapur).
	9

	Pjesëmarrja publike
	Qeveritë kërkojnë të inkurajojnë përfshirjen e qytetarëve në debatin publik në mënyrë që të japin kontributin e tyre për krijimin e një qeverisje më të përgjegjshme, inovative dhe efektive.
	2

	Përgjegjshmëri
	Ekzistojnë rregulla, rregullore dhe mekanizmat të përcaktuar të cilat nxisin aktorët qeveritarë të justifikojnë veprimet e tyre, të veprojnë në bazë të kritikave apo kërkesave të bëra ndaj tyre dhe të pranojnë përgjegjësinë për mos respektimin e ligjit apo angazhimeve.
	7

	Teknologji dhe Inovacion
	Qeveritë duhet të kuptojnë dhe përqafojnë rëndësinë që ka afrimi i qytetarëve me aksesin e lirë ndaj teknologjisë, të pranojnë rolin e teknologjive të reja në sjelljen e risive dhe rëndësinë e rritjes së kapacitetit të qytetarëve në përdorimin e këtyre teknologjive/

	12

	
	
	30

[bookmark: _Ref369125770]Tabela 1, Shperndarja e angazhimeve vs. 4 parimeve kryesore te OGP
Më poshtë gjenden të detajuara disa përmbledhje të shkurtra të angazhimeve të ndërmarra nga Planveprimi 2012-2013 i Qeverisë Shqiptare
[bookmark: _Toc369160445]2.1.1 TrANSPARENCA
	ANGAZHIM
	PERSHKRIMI
	ETAPA KRYESORE
	AKTIVITETE

	Sistemi
e-prokurimet
për blerje te vogla të prokurimit publik
	This e-procurement platform is a ëeb-based application that ensures secure transactions betëeen Albanian public institutions and national / international businesses. Këtë vit, Agjencia e Prokurimit Publik do të zbatojë sistemin e e-prokurimit për të gjitha blerjet e vogla e prokurimit publik, me vlerë nën 3000 euro.Sistemi i e-prokurimit mundëson dorëzimin dhe vlerësimin ELEKTRONIK të ofertave. Platforma e e-prokurimit është një aplikim përmes ëeb-it, e cila siguron veprime të sigurta ndërmjet institucioneve publike shqiptare dhe bizneseve kombëtare / ndërkombëtare.

	Legjislacioni aktual përcakton gamën e procedurave të
prokurimit elektronik me mjete elektronike, përforcon parimin e mosdiskriminimit në zbatimin e rregullave dhe garanton
 zbatimin e kërkesave të
nevojshme funksionale, ligjore dhe teknike për kryerjen e
procedurave të prokurimit
publik me mjete elektronike.

	Zbatimi i sistemit të
 e-prokurimit për të gjitha blerjet e vogla të prokurimit publik.

	Procedurat e e-koncensioneve
	Agjencia e Prokurimit Publik (APP) do të hartojë procedurat e e-koncesioneve në fazën e hapjes së ofertave. Ky sistem do të mundësojë dorëzimin e procedurave koncesionare në mënyrë elektronike, përmes platformës të sistemit të
e-prokurimit i cili gjendet në faqen e internetit të APP-së.
	 Publikimi në format elektronik i të gjithë dokumenteve të procedurave koncesionare 'do të rrisë transparencën e procesit dhe do t’u mundësojë të gjithë operatorëve të përfitojnë nga një akses i plotë dhe i lirë në dokumentacione. Sistem E-koncesion siguron integritetin dhe konfidencialitetin e ofertave si dhe konkurrencë të ndershme duke reduktuar mundësitë për korrupsion, kjo pasi operatorët ekonomikë nuk janë në kontakt as me njëri-tjetrin e as me autoritetet kontraktuese.
	Vendimi i Këshillit të Ministrave nr. 268 datë 18.04.2012 "Për kryerjen e procedurave elektronike konkurruese për dhënien e koncesioneve".

Disenjimi dhe adaptimi në sistemin elektronik të APP për kryerjen e procedurave të tilla në mënyrë elektronike.

	Rregullorja mbi Etikën në hulumtim dhe publikim
	Ministria e Arsimit dhe Shkencës ka miratuar dhe publikuar rregulloren: "Etika në kërkimin shkencor dhe publikim".
	Kjo rregullore parashikon: ndër të tjerash, edhe detyrimin e
institucioneve dhe studiuesve për të publikuar dhe për të verifikuar çdo tezë Masteri shkencor, disertacion
doktorature, monografi, libër, artikull shkencor apo referencë si dhe të gjitha format e tjera të hulumtimit dhe publikimit në faqen përkatëse zyrtare me synimin për të ruajtur
origjinalitetin dhe autenticitetin e punës dhe të shmangë
plagjiaturën.
	Adoptimi dhe publikimi i rregullores për Etikën në hulumtim dhe publikim.

	Incizimet Audio dhe video të seancave gjyqësore
	Ministria e Drejtësisë do të zbatojë projektin e incizimit audio dhe video të seancave gjyqësore dhe gjithashtu do të zhvillojë trajnime per personelin e gjykatës për këtë proces. Deri në prill 2013 projekti do të zbatohet në 14 gjykatat rajonale.
	Materialet do të publikohen në portalin e ri informativ të
gjykatës: www.gjykata.gov.al
	Zhvillimi i projektit.

Trajnimi i personelit të gjykatës.

	Zbatimi i rekomandimeve të NTIN
	Në vitin 2012, Sekretariati Shqiptar per NTIN dhe ALBEITI, do të vazhdojë të zbatojnë rekomandimet e Sekretariatit Ndërkombëtar të NTIN (Nisma për Transparencën e Industrive Nxjerrëse), duke përfshirë edhe riorganizimin e Grupit Ndërministror te Punës ALBEITI
	ALBEITI do të organizojë këtë vit seminare dhe ëorkshop-e me Grupin shqiptar të punës NTIN, me grupet e interesit, shoqërisë civile, komuniteteve në fushat e industrisë nxjerrëse, etj
	Riorganizimi i Grupit Ndërministror te Punës ALBEITI
Organizimi i seminareve dhe ëorkshop-eve për rritjen e ndërgjegjësimit informimit.

	Portali e-kontroll
	Qeveria shqiptare do të krijojë një portalt ë vetëm për kontrollet, "E-kontroll", e rendesishme për koordinimin, menaxhimin, bashkimin dhe monitorimin e procedurave të inspektimit.
	Ky portal do të ndihmojë në përmirësimin e transparencës dhe përgjegjshmërisë së sistemit të kontrollit në vend dhe do të ndikojë në rënien e korrupsionit.
	Krijimi i portalit e-kontroll

	Publikimi i listes se pagesave ditore te kryera nga qeveria
	Bazuar në ligjin "Për të Drejtën e Informimit" si dhe në nismën e qeverisë shqiptare për të luftuar korrupsionin dhe rritur transparencën, Drejtoria e Përgjithshme e Thesarit pranë Ministrisë së Financave do të publikojë listën e pagesave ditore të kryera nga të gjitha njësitë e qeverisjes nisur nga Janar 2012. Ky dokument pasqyron detaje të tilla si: përfituesit, numrin e faturës, përshkrimin, institucionin ndaj te cilit dega e thesarit derdh pagesën, shumën përkatëse dhe datën e regjistrimit të kësaj fature në sistemin e Thesarit.
	Ky dokument është i disponueshëm në faqen zyrtare të Ministrisë së Financave.
	Publikimi ditor i listës së pagesave të kryera nga të gjitha njësitë e qeverisjes.

	Portali i të dhënave në format të hapur
	Agjencia Kombëtare e Shoqërisë së Informacionit po krijon një portal qeveritar me të dhëna në format publik. Ky portal fillimisht do të përfshijë te dhenat e Ministrisë se Financave dhe Departamentit të Thesarit për shpenzimet e përditshme nga të gjitha institucionet dhe agjencite qendrore. E njëjta praktikë do të zbatohet për bazën e të dhënave të Autoritetit Postar Kombëtar dhe Komunikimeve Elektronike. Instituti Kombëtar i Statistikave (INSTAT) do të zbatojë një strategji afatgjatë në format të hapur për bazën e saj të të dhënave. Si koordinatore kombëtare për mbledhjen e të dhënave mbi ekonominë dhe shoqërinë shqiptare, INSTAT do të standardizojë procesin e publikimit të të dhënave statistikore te sektorit publik në format të hapur. Agjencia Kombëtare për Shoqërinë e Informacionit ka publikuar në Mars 2013 një dokument të ri mbi Standardet Teknike të publikimit të të dhënave në format të hapur

	Ky proces do të shtrihet në një shkallë më të gjerë dhe do të përfshijë të gjitha institucionet publike qendrore dhe agjencitë.
	Krijimi i portalit të të dhënave publike.

	Matura shteterore online
	Në vitin 2006 qeveria shqiptare krijoi sistemin e provimeve të Maturës Shtetërore. Këtë vit, qeveria zbatoi maturën shtetërore online, e cila ndihmoi në përmirësimin e cilësisë së procesit të aplikimit. Nëpërmjet këtij sistemi të gjitha aplikimet e studentëve në provimet e Maturës Shtetërore 2013 u dërguan online përmes portalit www.e-albania.al

	Matura shteterore online përmirësoi saktësinë dhe rriti efikasitetin e sistemit të aplikimit në provimet e maturës shtetërore dhe lehtësoi aksesin ndaj informacionit dhe shërbimeve.
	Krijim i maturës
shtetërore online

[bookmark: _Toc369160446]2.1.2 PJESEMARRJA PUBLIKE
	ANGAZHIMI
	PERSHKRIM I ANGAZHIMIT
	ETAPA KRYESORE
	AKTIVITETE

	Amendimi i ligjit "Për të Drejtën e Informimit për Dokumentet Zyrtare"
	Ministria e Drejtësisë do të amendojë ligjin "Për të Drejtën e Informimit për Dokumentet Zyrtare" (Ligji Nr 8503, datë 30.06.1999).
	Procesi do të bazohet në konsultime të ndërsjellta me organizatat e shoqërisë civile me synim përmirësimin dhe qartësimin e dispozitave ligjore në lidhje me këtë çështje.
	Konsultime me organizatat e shoqërisë civile.

Miratimi i amendimeve të ligjit në Parlament

	Hartimi i një ligji të ri mbi "Njoftimin dhe Konsultimin"
	Ministri për Inovacionin dhe TIK (aktualisht Ministria e Inovacionit dhe Administratës Publike) do të hartojë një ligj të veçantë "për lajmërimin dhe konsultimin".
	Ligji do të përfshijë rregullimin ligjor të proceseve konsultative të strukturuara me aktorë të shoqërisë civile dhe grupeve të interesit, duke përfshirë partnerët ekonomikë dhe socialë
	Konsultime me organizatat e shoqërisë civile.

Miratimi i ligjit në Parlament.

[bookmark: _Toc369160447]2.1.3 PERGJEGJSHMERIA
	ANGAZHIMI
	PERSHKRIMI I ANGAZHIMIT
	ETAPA KRYESORE
	AKTIVITETE

	Projekti
e-parlament
	Nëpërmjet përdorimit të Projektit e-Parlament, Kuvendi i Shqipërisë do të mund të shfrytëzoje teknologjitë e informacionit dhe komunikimit në mbështetje të funksioneve të saj primare: përgatitja, përfaqësimi dhe miratimi i ligjeve. Projekti E-Parlament do të ofrojë gjithashtu mundësinë për shpalljen e ligjeve të miratuara nga Presidenti i Republikës së Shqipërisë.

	Qëllimi i projektit është të përfshijë TIK në procesin e hartimit të ligjit për ta bërë atë më përfaqësues, transparent, të arritshëm, të përgjegjshëm dhe efikas.
	Zbatimi i projektit E-Parlament.

Integrimi me Projektin e-akte.

	e-Aktet
	Projekti E-akte synon të mbështesë procesin e përgatitjes, miratimit dhe dorëzimit te akteve ligjore(ligjeve, vendimeve të Këshillit të Ministrave, etj). Ky projekt ofron një proces të zgjeruar bashkëpunimi midis ministrive të cilat do të punojnë në akte të përbashkëta dhe do të ndajnë mendime apo sugjerime brenda sistemit. Gjithashtu, nëpërmjet këtij sistemi janë të administruara seancat eKëshillit të Ministrave të Republikës së Shqipërisë dhe janë publikua rtë gjitha vendimet e këtyre seancave.
	Qëllimi i projektit është të rrisë efikasitetin dhe përgjegjshmërinë e administratës publike.Projekti synon gjithashtu të rrisë e-pjesëmarrjen në procesin e formulimit të ligjit.
	Zbatimin e E-projekt aktet.

Integrimi me Sistemin e Planveprimit Kombëtar për përafrimin e legjislacionit shqiptar me Acquis Communautaire.

	Kontrolli i punës, ankesat online
	Lidhur me kontrollin e punes, ëebsite i Inspektoratit Shtetëror te Punës(www.sli.gov.al), do të jetë i aksesueshëm nga publiku për të depozituar ankesa online apo të raportojne shkelje.
	Synimi është të shqyrtohet ankesa në kohë dhe të merren masat e duhura.
	Krijimi i projektit.

	 Kontrolli online i gjykatave dhe seancave gjyqësore
	Kontrolli online i gjykatave dhe seancave gjyqësore është një prej shërbimeve të reja që ofron Integruar Sistemi Informativ i Integruar për Menaxhimin e Ceshtjeve (ICMIS). Ky projekt zbatohet përmes portalit ëëë.gjykata.gov.al.
	Nëpërmjet këtij sistemi, administrata kërkon të minimizojë kohën e nevojshme për përpilimin e raporteve të kontrollit.
	Zbatimi i sistemit të kontrollit online të gjykatave dhe seancave gjyqësore.

	Moduli financiar i institucioneve arsimore
	Vitin e kaluar, u krijua një Sistem për të menaxhuar financat dhe buxhetin e Ministrisë së Arsimit dhe Shkencës dhe të gjithë departamenteve të tjera rajonale arsimore. Objektivi kryesor është të ndërtojë një bazë të dhënash qendrore / unike. Faza e dytë e modulit nisi në Prill 2012.
	Sistemi rrit cilësinë e ndërveprimit, shmang duplikimin e informacionit, rrit
transparencën dhe ndjek ne mënyrë elektronike shpenzimet e institucioneve arsimore.
	Zbatimi i fazës së dytë të modulit financiar.

	Projekti i ndjekjes
	Agjencia Kombëtare e Shoqërisë së Informacionit ka zhvilluar projektin e ndjekjes, një shërbim që i mundëson çdo qytetari apo biznesi i cili aplikon në një zyrë të Shtetit, të ndjekë progresin online të aplikimit të tyre deri në një përgjigje zyrtare. Deri me tani janë tre agjencitë shtetërore që kanë zbatuar këtë shërbim: Agjencia e Prokurimit Publik, Qendra Kombëtare e Regjistrimit dhe Qendra Kombëtare e Licencimit. E-Ndjekja mund të aksesohet përmes Portalit Qeveritar: ëëë.e-albania.al.
	Qëllimi i projektit është që të rrisë efikasitetin e dhe dhe përgjegjshmërinë e administratës publike.
	Krijimi i projektit te ndjekjes

	Kërkesat Online të qytetarëve në sistemin gjyqësor
	Ministria e Drejtësisë (MD) ka zbatuar projektin për përpunimin online të ankesave të qytetarëve në ministri dhe Këshillin e Lartë të Drejtësisë (KLD).
	Projekti synon të shkurtojë kohën e përpunimit të kërkesave në sistemin gjyqësor, të rrisë transparencën e përpunimit të kërkesave dhe të shmangë mbivendosjen midis KLD-së dhe Ministrisë së Drejtësisë gjatë auditimit gjyqësor.
	Krijimi i kërkesave online të qytetarëve në sistemin gjyqësor.

[bookmark: _Toc369160448]2.1.4 TEKNOLOGJIA DHE INOVACIONI
	ANGAZHIMI
	PERSHKRIMI I ANGAZHIMIT
	ETAPA KRYESORE
	AKTIVITETE

	Digjitalizimi i regjistrit të
noterisë
	Në Nëntor 2012 Ministria e Drejtësisë implementoi digjitalizimin të regjistrit të noterisë. Objektivi kryesor është te sigurohet saktësi, shpejtësi dhe kohë minimale për ofrimin e shërbimit ndaj qytetarëve. Përdorimi i pajisjeve teknologjike moderne u jep shërbimeve noteriale struktura aksesi në bazën e përgjithshme te të dhënave dhe rrjedhimisht ofron saktësi dhe kohë më të skurtër per aktet noteriale.

	Themelimi i sistemit të noterisë elektronike të centralizuar do të mundësojë akses online në kohë reale për të gjithë noterët shqiptarë, në të gjithë territorin dhe në të njëjtën kohë siguron mbikëqyrje në kohë reale për sistemin nga autoritetet. Në aspektin administrativ, zbatimi i këtij sistemi do të gjenerojnë statistika online si dhe raporte të ndryshme për Ministrinë e Drejtësisë, Dhomat Kombëtare dhe Lokale të Noterëve, si dhe për subjektet private (noterët).
	Zbatimi i projektit te regjistrit elektronik të noterise.

	Portali www.gjykata.gov.al
	Ministria e Drejtësisë do të krijojë portalin: ëëë.gjykata.gov.al portal.
	Portali u mundëson qytetarëve të shkarkjnë të dhënat duke përfshirë edhe publikimin e vendimeve gjyqësore.
	Krijimi i portalit ëëë.gjykata.gov.al portal.

	Portali
e-albania.al
	e-albania.al është një portal i ri dhe multi-funksional qeveritar. Ky portal është i orientuar drejt nevojave të përdoruesit, duke ofruar informacion të përditësuar dhe lehtësisht të arritshëm.
	Në të ardhmen, ky portal do të shërbejë si një pikë e vetme e kontaktit për shërbimet e e-qeverisjes të ofruara për qytetarët, bizneset dhe të punësuarve e institucioneve publike.
	Krijimi i portalit
e-albania.al

	E-punësimi
	Projekti e-punësim do të implementohet në 2012 dhe synon digjitalizimin e informacionit në të gjitha zyrat e punësimit.
	Projekti do të konsolidojë bazën e të dhënave për tregun e punës si dhe do të krijojë një regjistër mbi punëkërkuesit dhe punëdhënësit.
	Implementimi i projektit e-punësim

	Zgjerimi i Rrjetit Qeveritar, GovNet
	GovNet ofron në mënyrë të centralizuar shërbime elektronike qeveritare për të gjitha ministritë dhe institucionet e tjera të administratës publike në Tiranë, Durrës, Elbasan dhe qytete të tjera kryesore të vendit.
	Zgjerimi i Rrjetit Qeveritar,GovNet
	Zgjerimi i Rrjetit Qeveritar,GovNet, në qytetet e tjera kryesore të vendit.

	Qendra e të dhënave të qeverisë
	Agjencia Kombëtare e Shoqërisë së Informacionit do të krijojë një qender te dhenash me kapacitet të lartë që mundëson centralizimin dhe integrimin e të gjitha shërbimeve publike online, në përputhje me standarde te larta të hapësirës dhe kushteve të serverëve.
	Themelimi bazës së të dhënave të qeverisë redukton koston e dergesës elektronike si dhe mundëson ofrimin e shërbimit brënda 24 orëve, duke rritur nivelin e sigurisë për përdoruesin.
	Krijimi i bazës së të dhënave.

	Sistemi e-Taksat
	Administrata Tatimore do të zhvillojë termat e referencës dhe procedurat e tenderimit për nisjen e zbatimit të plotë të sistemit të e-Taksave.
	Projekti do të integrojë në një të vëtëm sistemin aktual të taksave dhe nënsistemi n, me qëllim rritjen e performancës së administratës tatimore.
	Hartimi i termave të referencës për sistemin e-Taksave.

Zhvillimi i procedurave të tenderimit për sistemin e-Taksave.

	Digjitalizimi i
procesit të
Akreditimit të Arsimit të Lartë
	Agjencia Publike e Akreditimit ë Arsimit të Lartë po përfundon digjitalizimin e sistemit të saj të menaxhimit, i cili do të lehtësojë procedurat e vlerësimit dhe akreditimit të institucioneve të arsimit të lartë.
	Procesi do të shërbejë për forcimin e bashkëpunimit dhe rritjen e ndërgjegjësimit mes palëve të interesuara dhe publikut të gjerë.
	Digjitalizimi i
procesit të
Akreditimit të Arsimit të Lartë

	Sistemi i Akcizes
	Sistemi i ri i Akcizës përfshin akses dhe shërbime online për operatorët ekonomikë.
	Sistemi u mundëson
operatorëve të kontrollojnë online statusin e gjendjes së llogarisë, balancës së
llogarisë dhe transfertave. Gjithashtu do të fillojë të përgatisë përpunimin e
pagesave online.
	Krijimi i sistemit të akcizës.

	Sistemi U-Gov
	Po zhvillohet moduli i parë i U-Gov, një sistem në shërbim të universiteteve për menaxhimin e informacionit të brendshëm.
	Reduktim të kohës së përpunimit dhe shpërndarjes së të dhënave sëift, kosto e reduktuar për transaksionet financiare, si dhe efikasitet në menaxhimin e burimeve për strukturat arsimore.
	Krijimi i modulit të parë të sistemit U-Gov.

	Kuadri i
Ndërveprimit
e-gov, e-GIF
	E-GIF mundëson shkëmbimin e informacionit ndërmjet institucioneve të administratës publike. Kjo infrastrukturë menaxhuar nga Agjencia Kombëtare për Shoqërinë e Informacionit dhe ofron një shërbim të plotë elektronik.
	Efikasiteti dhe transparenca e institucioneve të administratës publike do të rriten në përputhje me standardet europiane për mbrojtjen e të dhënave personale.
	Krijimi i e-GIF.

	Digjitalizimi i
procesit te
transferimit te
skedarëve
	Një tjetër iniciativë po zhvillohet në sektorin e drejtësisë: digjitalizimi i procesit të transferimit të skedarëve në sistemin gjyqësor në mënyrë horizontale dhe vertikale.
	Procesi do të reduktojë ndjeshëm kohën e nevojshme për regjistrim si dhe kohën e procedurave të tjera gjyqësore.
	Digjitalizimi i procesit te transferimit te skedarëve

[bookmark: _Toc369107806][bookmark: _Toc369160449][bookmark: _Toc370800268]2.2 ANGAZHIMET DHE SFIDAT E MEDHA TE OPG
Planveprimi përbëhet nga 3 fusha prioritare: Rritja e integritetit publik, menaxhimi efektiv i burimeve publike dhe përmirësimi i shërbimeve publike. Shpërndarja e Angazhimeve të Shqipërisë sipas 5 (pesë) sfidave te mëdha të OPG tregohet në Tabelën 2.

	Sfidat e mëdha të OPG
	Angazhimet e planifikuara të Planveprimit të Shqipërise për OGP

	Përmirësimi i shërbimeve publike
	16

	Rritja e integritetit publik
	11

	Menaxhimi efektiv i burimeve publike
	3

	Rritja e përgjegjshmërisë së korporatave
	0

	Krijimi i komuniteteve më të sigurta
	0

Tabela 2, Angazhimet për OPG vs. Sfidave të Medha
16 (gjashtëmbëdhjetë) në 30 (tridhjetë) angazhime janë marrë në kuadrin e sfidës "Përmirësimi i shërbimeve publike"; njëmbëdhjetë (11) angazhime në kuadrin e "Rritjes se integritetit publik" dhe 3 (tre) angazhime për sfidën e "Menaxhimit të burimeve publike në mënyrë më efektive".

[bookmark: _Toc369160450][bookmark: _Toc370800269]3 METODOLOGJIA
[bookmark: _Toc369160451][bookmark: _Toc370800270]3.1 METODOLOGJIA E VLERESIMIT
Metodologjia e Vlerësimit e përdorur në këtë proces është bazuar në udhëzimet e lëshuara nga Instituti i Menaxhimit të Projektit (IMP). Metodologjia është e integruar gjithashtu edhe me metodologjinë e miratuar nga Komiteti Drejtues i OGP, e cila është paraqitur në Parimet Udhëzuese për Qeverinë për Raportet e Vetë- Vlerësimit dhe gjendet në: ëëë.opengovernmentpartnership.org.

Kjo metodologji vlerësimi ofron një seri të plotë të funksioneve dhe parimeve të nevojshme për të kryer vlerësimin, për të vendosur mbi kriteret e vlerësimit, për ta udhëhequr atë, për të njerrë rezultatet, për të analizuar dhe gjeneruar gjetjet mbi qeverinë dhe angazhimet e saj.

Metodologjia e vlerësimit përbëhet nga tre faza. Secila fazë i shërben një qëllimi të përcaktuar përmes të cilit kryhen disa aktivitete. Tre fazat dhe aktivitetet e tyre përkatëse janë përshkruar në Tabelën 3.

	Stadi
	Aktivitetet

	Përgatitja dhe Hartimi

	· Krijimi i ekipit të vlerësimit
· Mbledhja e të gjitha dokumenteve të brendshme ekzistuese në lidhje me OGP, në letër apo në format elektronik, në burimet lokale ose burime të OGP-së
· Organizimi i takimeve me DI të institucioneve publike të përfshira në zbatimin e Planveprimit të OGP për t’i informuar mbi nisjen e vlerësimit.
· Përgatitja e OSHC-ve dhe listës së aktorëve publikë .

	Procesi i zhvillimit dhe Vlerësimit

	· Analiza dhe vlerësimi i Planveprimit të vendit që do t’i dorëzohet OGP-së
· Përgatitja e një formati raportimi për aktorët publikë në mënyrë që të pasqyruar përditësimet e statusit për secilin angazhim.
· Përgatitja e një ankete online për OSHC-të dhe aktorët privatë
· Vlerësimi i statusit aktual të çdo angazhimi në bazë të përgjigjeve të mbledhura dhe intervistat me aktorët publikë, dokumentet zyrtare, Planveprimit, përgjigjet e sondazhit, dhe takimet e drejtpërdrejta individuale dhe në grup etj
· Organizimi i një tryeze të rrumbullakët me përfaqësues të shoqërisë civile dhe aktorë privatë.
· Mbledhja e informatave, përgjigjeve dhe organizimi i takimeve me përfaqësues të përzgjedhur nga institucionet qeveritare të cilat zbatojnë angazhimet e OGP dhe përfaqësues të OshC-ve.
· Takim me Ministrin e Inovacionit dhe Shefi n e Kabinetit.
·

	Sinteza e Gjetjeve në letër dhe elektronikisht
	· Hartimi i draftit me konkluzionet dhe rekomandimet
· Përgatitja e raportit përfundimtar të OGP
· Dorëzimi i Raportit Kombëtar të Vetë-Vlerësimit tek Komiteti Drejtues i OGP - së

Tabela 3, Stadet dhe aktivitetet e Metodologjisë
Procesi i vetëvlerësimit të OGP synon të sigurojë informacion të mjaftueshëm për bashkëpunëtoret në mënyrë që ata të vlerësojnë angazhimet aktuale të Planit të Veprimit, të rishikojnë planin e veprimit dhe të përgatisin hapat vijuese.
Ky studim vetëvlerësues ndjek një metodologji të plotë me faza të përcaktuara dhe një vlerësimi metodik. Rëndësia e vlerësimit të angazhimeve qëndron në vlerësimin e gatishmërisë dhe statusit të Qeverisë, jo vetëm ndaj angazhimeve të saj, por edhe ndaj qytetarëve dhe parimeve e sfidave të OGP-së.
Vlerësimi i angazhimeve matet kundrejt objektivave të mirë përcaktuara dhe një statusi të përshkruar mirë. Vlerësimi do të ndjekë kriteret sistematike që reflektojnë gatishmërinë për arritjen e objektivave dhe kërkesave të sakta.

[bookmark: _Toc370800271][bookmark: _Toc369107809][bookmark: _Toc369160452]3.2 TREGUESIT

Monitorimi dhe vlerësimi janë hapa të rëndësishëm në identifikimin e suksesshëm të statusit dhe progresit të angazhimeve brenda kontekstit të qeverisë.
Kjo lejon implementuesit dhe aktorët e tjerë të jenë të mirë informuar në lidhje me statusin e tyre, praktikat e suksesshme, identifikimin e pikave të dobëta, dhe mundësitë për adresimin e problemeve potenciale.
Monitorimi dhe vlerësimi i specifikave, të përcaktuara mirë, dhe treguesve është çelësi për një proces efikas.

[bookmark: _Ref369868851]3.2.1 TREGUESIT SASIORE
[bookmark: _Toc369107810]Metodologjia e zgjedhur është e bazuar dhe në përputhje me udhëzimet e OGP-së. Statusi i angazhimeve matet në bazë të 4 (katër) niveleve të mëposhtme:
Për secilin nivel ekziston një sistem peshimi, i cili ndihmon ekipin në përftimin e treguesve të matshëm duke matur nivelin e plotësimit të angazhimeve. Peshat janë vendosur bazuar në një qasje subjektiv të drejtpërdrejtë. Statusi i angazhimeve definohet në anketën e DI (shih Aneksin A), e cila plotësohet drejtpërdrejt nga DI.

	Nr.
	Statusi
	Përshkrimi
	Pesha

	1
	Implementuar plotesisht
	Angazhimi u zbatua me sukses duke përmbushur të gjitha qëllimet
	1.00

	2
	Implementuar Pjesërisht
	Zbatimi i angazhimit është mbyllur dhe vetëm një nëngrup i qëllimeve është përmbushur.
	0.50

	3
	Në proces
	Zbatimi angazhimit është ende aktiv dhe në vazhdim
	0.25

	4
	I pa-implementuar
	Zbatimi i këtij angazhimi nuk ka nisur
	0.00

Tregues të tjerë të matshëm janë paraqitur më poshtë:
· Nr i angazhimeve për secilin parim dhe statusi i tyre përkatës
· Nr i angazhimeve për secilën sfidë dhe statusi i tyre përkatës
· Angazhimet sipas institucioneve
· Treguesit e matshëm që lidhen me OshC-të, nëse ka .
Gjatë procesit të vlerësimit mund të futen edhe tregues të tjerë.

[bookmark: _Toc369160453]3.2.2 TREGUESIT SASIORE

Treguesit cilësorë janë gjykimet dhe perceptimet e njerëzve në lidhje me një subjekt, në rastin tonë angazhimi apo iniciativa ndaj OGP-së. Treguesit cilësorë përcjellin informacion në formë përshkruese, dhe mund të përfshijnë opinione. Analiza cilësore është e nevojshme për të sqaruar pse një situatë e veçantë ka lindur si dhe konteksti e mundësisë së ndërhyrjes.

OGP ka lidhje të drejtpërdrejtë me transparencën e qeverisë ndaj qytetarëve të saj, të përfaqësuar drejtpërdrejt ose nëpërmjet një OShC.

Nëpërmjet OshC-ve online dhe anketave gjatë seminareve u vlerësuan një listë e treguesve cilësorë, si për shembull: perceptimi mbi ndikimin e OGP-së në Shqipëri gjatë fazës së zbatimit, perceptimi mbi qëndrimin e qeverisë në lidhje me angazhimet e marra dhe perceptimi i përgjithshëm për procesin.

[bookmark: _Toc369107811][bookmark: _Toc369160454][bookmark: _Toc370800272]4. ZBATIMI I PLANVEPRIMIT KOMBETAR
Qeveria ka kryer një vlerësim të plotë të ecurisë së angazhimeve të saj, si dhe ka vlerësuar angazhimin qytetar në procesin e hartimit të OGP.
Ekipi i vlerësimit hartoi një studim online dhe një intervistë të strukturuar mbi statusin për aktorët publikë, organizoi takime me aktorë të OGP, organizoi një tryezë të gjerë të rrumbullakët me përfaqësues të shoqërisë civile. Pas këtyre hapave, u arrintën konkluzionet e mëposhtme.
[bookmark: _Toc370800273][bookmark: _Toc369107813][bookmark: _Toc369160456]4.1 ANGAZHIMET, PARIMET DHE STATISTIKA
Si pjesë e punës së saj monitoruese, Ministria e Inovacionit dhe Administratës Publike, nëpërmjet Agjencisë Kombëtare për Shoqërinë e Informacionit mblodhi informacion mbi progresin në plotësimin e angazhimeve të Planit të Veprimit. Sipas përditësimit të fundit në Shtator, statusi i implementimit është paraqitur në Tabelën 4 si më poshtë:
	Parimi
	Angazhime të planifikuara
	Implementuar Plotësisht
	Implementuar Pjesërisht
	Ne progres
	I pa implementuar

	Transparenca
	9
	3
	2
	4
	

	Pjesëmarrja publike
	2
	
	
	2
	

	Përgjegjshmëria
	7
	3
	2
	2
	

	Teknologjia dhe Inovacioni
	12
	6
	4
	2
	

	
	30
	12
	8
	10
	

[bookmark: _Ref369149483][bookmark: _Ref369149479]Tabela 2, Realizimi i angazhimeve sipas secilit parim
Shkalla e plotësimit, e llogaritur duke përdorur indeksin sasior subjektive, siç përshkruhet në seksionin 4.2.1, është 62%.
Angazhimet për parimin e "përdorimit të teknologjisë dhe inovacionit", përfaqësojnë shumicën e angazhimeve të planit të veprimit dhe njëkohësisht përqindjen më të lartë të realizimit. Portali ëëë.e-albania.al u krijua me sukses, duke ofruar informacion me interes për qytetarët, sektorin privat, institucionet dhe vizitorët. Portale të tjera, si www.gjykata.gov.al, kanë vënë në zbatim sisteme të reja të informacionit për përmirësimin e shërbimeve publike. Këto shërbime synojnë të përcjellin online pretendimet e qytetarëve në sistemin gjyqësor së bashku me një numër angazhimesh të tjera si e-aktet, e-prokurimet, e-procedurat koncesionare, digjitalizimin e regjistrit të noterisë, kontrollin e punës dhe ankimimet online.

Konsultimet dhe reagime nga aktorët jo- qeveritare u morën gjatë zbatimit të disa angazhimeve . Gjatë procesit të zbatimit, u organizuan online konsultimet e mëposhtme:
· Një tryezë e rrumbullakët nga Agjencia e Prokurimit Publik me Shoqatën Shqiptare të Teknologjisë së Informacionit (AITA) .
· E- Punësimi u ndihmua dhe u mbikqyr nga Shërbimi Publik i Punësimit Suedez nën përgjegjësinë e plotë të Ministrisë së Punës .
· Ministria për Inovacionin dhe TIK punoi për të hartuar një ligj të ri mbi " Njoftimet dhe konsultimet publike" në bashkëpunim të ngushtë me komunitetin e OSHC-ve dhe Avokatin e Popullit.
U arritën përmirësime në lidhje me transparencën e buxhetit, dhe tashmë mund te gjenden te publikuara online të gjitha shpenzimet ditore të buxhetit të shtetit.
Përsa i përket pjesëmarrjes qytetare, shumica e faqeve zyrtare të institucioneve publike ftuan dhe arritën në mënyrë të suksesshme pjesëmarrjen publike në fazën e planifikimit/ programimit .
[bookmark: _Toc369107814][bookmark: _Toc369160457][bookmark: _Toc370800274]4.2 ANGAZHIMET, SFIDAT DHE STATISTIKA
Angazhimet e Qeverisë Shqiptare adresuan kryesisht tre Sfidat Kryesore të OGP: Rritjen e integritetit publik, përmirësimin e shërbimeve publike, dhe menaxhimin e burimeve publike në mënyrë më efektive. Në Tabelën 5, Realizimi i Angazhimeve për secilën Sfidë, gjendet përmbledhja e progresit për zbatimin e këtyre angazhimeve deri më 30 Shtator 2013.
	Sfidat kryesore te OGG
	Angazhimet ë planifikuara
	Implementuar Plotësisht
	Implementuar Pjesërisht
	Ne progres
	I pa implementuar

	Përmirësimi i shërbimeve publike
	16
	7
	6
	3
	

	Rritja e integritetit publik
	11
	3
	7
	1
	

	Menaxhimin e burimeve publike në mënyrë më efektive
	3
	2
	1
	
	

	Rritja e përgjegjshmërisë së korporatave
	0
	
	
	
	

	Krijimi i komuniteteve më të sigurta
	0
	
	
	
	

	
	30
	12
	14
	4
	0

[bookmark: _Ref369123966]Tabela 3, Realizimi i Angazhimeve për secilën Sfidë
Statusi i progresit të të gjitha angazhimeve të qeverisë shqiptare gjendet në Shtojcën E. : Statusi përfundimtar i angazhimeve

[bookmark: _Toc370800275]4.3 REZULTATET E OShC ONLINE dhe SONDAZHET E SEMINAREVE
4.3.1 PROCESI I PREGATITJES SË ANKETËS
Një anketë online u krijua për OSHC-të, institucionet akademike, si dhe përfaqësues të biznesit në mënyrë që të vlerësohej pozicioni i tyre drejt OGP, ndikimin, angazhimet e OGP dhe perceptimin dhe besimin e tyre.
Në Shqipëri ka rreth 1,500 OShC të regjistruara, nga të cilat 700 janë raportuar aktive. Gjatë këtij procesi vetëvlerësimi, ekipi i vlerësimit identifikoi pothuajse 55% të tyre nëpërmjet burimeve të ndryshme të besueshme. Në Shqipëri, nuk ekziston një bazë të dhënash e konsoliduar për të gjitha OSHC-të aktive.
Si rezultat, anketa online kontaktoi 390 organizata që përfaqësojnë kategori të ndryshme duke nisur nga OSHC-të, përfaqësuesit e biznesit dhe institucionet akademike. Burimet e përdorura janë bazuar në bazën e përditësuar të të dhënave të qeverisë dhe donatorëve të OSHC-ve.
Norma e përgjigjeve gjatë anketës ishte e lartë, mbi 15% ,duke përfaqësuar një kampion të mirë nga popullata OSHC-ve.
Gjatë seminarit, rreth 44 OShC u përfaqësuan në mënyrë aktive, ku 80% e tyre iu përgjigjën anketës në letër. Rezultatet e konsoliduara nga të dy sondazhet janë paraqitur në seksionin vijues.

4.3.2 REZULTATET E ANKETES
Në vijim paraqitet një listë me disa pyetje të përzgjedhura nga anketa, të cilat përshkruajnë kryesisht nivelin e angazhimit në procesin e OGP, nivelin e angazhimit dhe kontributit.
	Nr
	Anketa
	Pergjigjet

	1
	Keni njohuri në lidhje me angazhimet e OGP-së dhe Planveprimin e dorëzuar nga Qeveria Shqiptare?

	

	2
	Keni patur mundësi të kontribuonit gjatë procesit Planveprimit të OGP-së?
	

	3.
	I njihni angazhimet specifike të OGP-së?
	Tre angazhimet më të njohura të OGP nga OshC jane:
· Digjitalizimi i regjistrit të noterisë
· Matura Shtetërore Online
· Projekti e-Punësimi

Tre angazhimet më pak të njohura të OGP nga OshC jane:
· Zbatimi i rekomandimeve të EITI
· Hartimi i një ligji të ri mbi "Njoftimet dhe Konsultimet Publike"
· Moduli financiar i të gjitha institucioneve arsimore
Lista e plotë e angazhimeve dhe niveli i njohjes nga OShC janë paraqitur në Shtojcën C.
Mesatarisht, shumica e angazhimeve janë më pak të njohura nga OSHC-të si angazhime OGP.

	4.
	Cfarë niveli bashkëpunimi ka patur qeveria gjatë zbatimit të angazhimeve specifike të mëposhtme?

	Siç përshkruhet në Shtojcën D, shumica OShC perceptojnë mos-angazhim gjatë procesit të zbatimit të OGP. Megjithatë, pavarësisht nga vlerësimet e ulëta, angazhimet të cilat janë perceptuar si më bashkëpunuese janë: e-albania.al dhe e-punësimi.

Pyetje: A mund të vlerësoni impaktin e zbatimit te Sfidave të Mëdha të OGP-së?

Pyetje: Cilat janë Sfidat Kryesore të OGP në të cilat Qeveria duhet të fokusohet në të ardhmen?

Koment shtesë: Siç vërehet, përmirësimi i shërbimeve publike konsiderohet Sfidë Kryesore më prioritet të lartë.
[bookmark: _Toc369107815][bookmark: _Toc369160458][bookmark: _Toc370800276]4.4 PRAKTIKAT E ZGJEDHURA
Ky seksion do të paraqesë praktikat e zgjedhura gjatë zbatimit të Planveprimit të OGP në Shqipëri. Këto praktika do të shërbejë si një pikë referimi për angazhimet e ardhshme si dhe për zhvillimin e Planveprimit të ri.

	Nr. Angazhimit
	12

	Titulli
	Krijimi i një portali të ri multi-funksional qeveritar, të orientuar drejt nevojave të përdoruesit, i cili ofron informacion të përditësuar dhe lehtësisht të arritshëm për publikun.

	Autoriteti Përgjegjës
	Ministri për Inovacionin dhe TIK & Agjencia Kombëtare për Shoqërinë e Informacionit

	Afati kohor
	Prill 2013 - Gusht 2013

	Përshkrimi
	Krijimi i një portali qeveritar multifunksional. Ky portal do të shërbejë si një pikë e vetme kontakti për shërbimet e e-qeverisjes të ofruara për qytetarët, bizneset dhe të punësuarve të administratës publike.

	Sfidat e Mëdha të OGP-së
	Përmirësimi i Shërbimeve Publike

	Parimet e OGP-së
	Teknologjia dhe Inovacioni

	Statusi
	Implementuar

	Rezultatet
	Portali www.e-albania.al është krijuar duke mbuluar informacion me interes për qytetarët, sektorin privat, institucionet dhe vizitorët. Ky portal publikon informacion në lidhje me 177 shërbime publike, duke përfshirë informacione mbi kuadrin ligjor, ekonominë, transportin, ushqimin dhe bujqësinë, prokurimin publik, sistemin tatimor, punësimin, shëndetin dhe mirëqenien, sigurinë, biznesin, organizatat e shoqërisë civile, mjedisin, shkencën dhe teknologjinë, arsimin, fondet në dispozicion, mbrojtjen ndaj konsumatorit, etj.

Portali e-Albania ka implementuar online shërbimet e mëposhtme publike
· e-Matura: Aplikimi online për të gjithë të diplomuarit e shkollave të mesme.
· E-DL: Aplikimi online për patentë mjeti
· Është bërë e mundur ndjekja e shërbimeve për:
o Rastet e Qendrës së Regjistrimit për Biznesin Kombëtar
o Rastet e Qëndrës Kombëtare të licencimit
o Rastet e Prokurimit Publik
Më poshtë janë përfshirë disa statistika në lidhje me shfrytëzimin e portalit:
	
Treguesi
	
Rezultati

	Numri total i vizitave
	4222170

	Mesatrja e vizitave në ditë
	6922

	Numri total i vizitorëve unik
	171855

	Numri total i vizituesve te Forumit
	17172

	Përfshirja OShC
	Portali u zhvillua pas konsultimeve të vazhdueshme me disa OSHC në mënyrë që të identifikoheshin informacionet prioritare.

	Nr. Angazhimit
	3

	Titulli
	Sistemi e- prokurimit për të gjitha blerjet e vogla të prokurimit publik

	Autoriteti Përgjegjës
	Agjencia e Prokurimit Publik

	Afati kohor
	Qershor – Dhjetor 2012

	Përshkrimi
	Në vitin 2009, Shqipëria ishte vendi i parë në botë që vendosi një sistem të detyrueshëm elektronik të prokurimit për të gjitha prokurimet e sektorit publik mbi vlerën prej 3000 Euro.
Agjencia e Prokurimit Publik do të zbatojë më tej sistemin e prokurimit për të gjitha blerjet e vogla e prokurimit publik, edhe nën pragun prej 3000 Euro. Sistemi elektronik i prokurimit mundëson dorëzimin e ofertave dhe vlerësimin e tyre në mënyrë elektronike duke përdorur një aplikim online që mundëson transaksione të sigurta ndërmjet institucioneve publike shqiptare dhe biznesit kombëtar dhe ndërkombëtar. Veç kësaj, ky sistem siguron një administrim të sigurtë dhe transparent për përgatitjen e të gjitha dokumenteve të tenderit, duke shmangur kështu shkresa të panevojshme dhe duke ofruar të dhënarreth procesit të plotë.

	Sfidat e Mëdha të OGP-së
	Përmirësimi i Shërbimeve Publike

	Parimet e OGP-së
	Transparenca

	Statusi
	Implementuar

	Results
	
Bazuar në një raport monitorimi të kryer në vitin 2013 nga Partners Albania --Qendra për Ndryshim dhe Menaxhim Konflikti , sistemi i prokurimit elektronik ka rritur efikasitetin e procedurave të prokurimit në krahasim me sistemin e mëparshëm në disa aspekte: duke rritur shpejtësinë e implementimit të procedurave të prokurimit , reduktimin e kostove , rritjet e konkurrencës, parandalimin dhe reduktimin e korrupsionit . Për më tepër, e-prokurimi ka mundësuar procedura më transparente në menaxhimin e fondeve publike.

Zhvillimi dhe implementimi i Softëare për pagesat me vlerë të vogël u përfundua me sukses brenda afatit dhe buxhetit të projektit për vitin 2012 .
Sistemi u bë funksional në janar 2013 dhe u mbështet nga :
1 . Ndryshimet përkatëse rregullative te kryera me Vendimin e Këshillit të Ministrave nr 47, datë 2013/01/23
2 . Udhëzime teknike të përgatitur nga Agjencia e Prokurimit Publik
(www.app.gov.al) .
3 .Një ditë trajnimi për të gjitha palët e procesit të prokurimit.

Në përputhje me statistikat e vitit 2011 , shpenzimet e procedurave të prokurimit publik janë ulur me 20% . Numri mesatar i operatorëve ekonomikë, pjesëmarrës në tendera është 2 deri në 6.

[bookmark: _Toc369107816][bookmark: _Toc369160460][bookmark: _Toc370800277]5. PËRMBLEDHJE PËR PROCESIN E OGP
[bookmark: _Toc369160461][bookmark: _Toc370800278]5.1 PËRGATITJA E PLANVEPRIMIT TË OGP
Republika e Shqipërisë konfirmoi pjesëmarrjen e saj në iniciativën Partneriteti për qeverisje të hapur më 2 gusht 2011, me anë të një letre nga ana e Ministrit për Inovacionin dhe TIK . Gjatë ceremonisë së lançimit të iniciativës së OGP në Nju Jork më 21 shtator 2011 ,kryeministri shqiptar theksoi se "Shqipëria është një vend që po bën përpjekje serioze drejt qeverisjes transparente. Në këtë Forum , Shqipëria gjeti frymëzimin dhe mbështetjen për të zbatuar një plan veprim që përputhet me të gjitha angazhimet që rrjedhin nga marrëveshja e anëtarësimit ".
Hapi i parë i ndërmarrë nga Qeveria ishte krijimi i Grupit të Punës Ndërministror (GPN) me urdhër të Kryeministrit (nr 104 , datë 28 dhjetor 2011) , me qëllimin primar " Hartimi i Plan Veprimit Shqiptar për Partneritetin për qeverisje të hapur " . Ministri për Inovacionin dhe TIK ishte në krye të GPN, ndërkohë që anëtarët e tjerë janë ose zëvendësministra të Qeverisë Shqiptare , këshilltarë tëi Kryeministrit për shoqërinë e informacionit , apo Drejtori i Përgjithshëm i Agjencisë Kombëtare për Shoqërinë e Informacionit. .
U krijua gjithashtu edhe një Grup Pune Teknik (GPT) ku u përfshinë ekspertë, drejtorë ose specialistë nga të gjitha ministritë dhe të gjitha institucionet . Sekretariati Teknik (ST) i GPN-së u krijua në rolin e koordinatorit që do të rishikojë planin e veprimit . (Më poshte kontakti ST) .
Gjatë muajit janar 2012, të gjithë anëtarët e GPN u njohën me materialet që përshkruajnë programin e OGP-së dhe me draftin e parë të Plan Veprimit të Shqiprërisë për OGP . Takimi i parë i GPN u mbajt në fund të janarit për të diskutuar draftin e parë të Plan Veprimit OGP dhe afatet e angazhimeve . Ky takim u pasua nga dy takime të tjera të zhvilluara respektivisht më 20 mars 2013 dhe 6 prill 2013.

Në shkurt 2012 ,GPN organizoi një tryezë të rrumbullakët me disa përfaqësues të OJQ-ve të vendit , të cilët kishin ndjekur hartimin e Plan Veprimit të OGP-së dhe kishin kontribuar me interes .
Plan Veprimi Përfundimtar iu dorëzuar OGP-së përpara pjesëmarrjes së Ministrit për Inovacionin dhe Teknologjinë e Informacionit në takimin e dytë ndërkombëtar të OGP-së që u mbajt në Brazil më 17-18 prill 2012.
Angazhimet e Plan Veprimit të Shqipërisë kanë ndikuar në 9 institucione dhe agjenci qeveritare. Një grup prej afro 20 organiza të shoqërisë civile (OSHC) mbajtën një proces dialogu dhe bashkëpunimi për zbatimin e OGP dhe për përshtatjen e tij me nevojat dhe kontekstin tonë.

[bookmark: _Toc370800279][bookmark: _Toc369160463]5.2 MoNITORIMI I PLAN VEPRIMIT TE OGP
Sekretariati Teknik (ST) i GPN ndoqi një proces të pastrukturuar monitorimi për të ndjekur progresin e impelementimit të cdo angazhimi.
Angazhimi formal i OShC gjatë zbatimit të angazhimeve të planit të veprimit nuk ka qenë i konsiderueshëm dhe i formalizuar.
Si pjesë e procesit të vetëvlerësimit, MIAP & AKSHII kryen një raund përfundimtar të vlerësimit të përmbushjes së Angazhimeve të Planit të Veprimit me secilën prej organizatave zbatuese të mëposhtme:
	NR.
	Institucioni
	Nr. i angazhimeve
	Kodi i angazhimeve

	1
	Ministria e Financave
	3
	1,29,30

	2
	Ministria e Drejtesisë
	7
	2,3,4,5,6,7,8

	3
	Agjencia e Prokurimit Publik
	2
	9,10

	4
	Ministria e Inovacionit/AKSHII
	10
	11,12,13,14,15,16,17,18,19,20

	5
	Ministria e Punës
	2
	26,27

	6
	Ministria e Ekonomisë
	1
	28

Tabela 4, Institucionet dhe shpërndarja e angazhimeve

[bookmark: _Toc370800280]5.3 PËRGATITJA E VETË-VLERËSIMIT

Procesi i vetëvlerësimit të OGP u bazuar në udhëzimet e OGP për procesin, sipas kuadrit të IMP. Ky është një proces i ndershëm vlerësimi i performancës së qeverisë në zbatimin e angazhimeve të ndërmarra.
Ekipi i Vlerësimit ndoqi me kujdes rekomandimet e OGP-së dhe kreu të paktën dy javë konsultime publike, duke filluar nga identifikimi i OSHC-ve, përfaqësuesve të biznesit dhe palëve të tjera të interesuara, nje numer që shkon afërsisht në katërqind (400).
Ekipi hartoi një pyetësor online me pyetje në lidhje me gjykimin dhe perceptimin e OSHC-ve në drejtim të zbatimit të OGP-se si dhe angazhimin e tyre në këtë proces.
Ekipi përgatiti gjithashtu një studim për aktorët publikë të përfshirë në angazhimet e OGP-së, të cilin e prezantoi personalisht gjatë seminarit të vlerësimit të OGP me OSHC-e dhe organizoi kontakte dhe takime të drejtpërdrejta, në mënyrë që të informoheshin mbi statusin e angazhimeve.
Procesi vazhdoi me organizimin e një seminari me OSHC-e për të patur kontributin e tyre rreth statusit të angazhimeve. Pasuan kontaktet dhe takime të drejtpërdrejta, përfshirë fondacionin Soros, një nga OSHC-e kryesore globale që mbështesin nismën OGP.
Vetë-vlerësimi i parë OGP u dorëzuar më 10 tetor dhe raporti përfundimtar do të dorëzohet më 21 tetor 2013.
Procesi i plotë zgjati rreth 5 (pesë) javë.
[bookmark: _Toc369107829][bookmark: _Toc369160465][bookmark: _Toc370800281]5.4 DETAJE MBI ANGAZHIMET E SË ARDHMES
ANGAZHIMI
Përmirësimi i shërbimit të Rekrutimit të Administratës Publike nëpërmjet një procesi më transparent, efikas dhe të bazuar në meritokraci .
PËRSHKRIM
Një rekomandim i vazhdueshëm nga qytetarët përmes OSHC-ve të tyre, si dhe nga përfaqësuesit e biznesit është krijimi për një proces më të mirë dhe më efikas rekrutimi në administratën publike, i bazuar në meritokraci, i cili do të mundësojë përmirësimin e shërbimeve publike dhe integritetin e nëpunësve publikë. Si rezultat, qeveria po lancon këtë angazhim të ri për të sjellë së bashku interesat e qeverisë me bizneset private dhe qytetarët 'për një forcë më të mirë dhe më efikase nëpunësish publikë.
Procesi po udhëhiqet nga Ministri për Inovacionin dhe Administratës Publike.
[bookmark: _Toc369107830]Aktivitetet
• Përgatitja e legjislacionit sekondar në bazë të Ligjit të ri për nëpunësit civilë , i cili synon të krijojë një sistem të hapur dhe transparent për rekrutimin , motivimin , promovimin, vlerësimin e performancës , trajnimin dhe aspekte të tjera të menaxhimit të nëpunësve civil .
· Rishikimi i të gjitha procedurave të lidhura me vendet e lira të punës , përcaktimin e kritereve të përzgjedhjes të nepunësve civilë , panelit përzgjedhës , mundësisë së karrierës , monitorimin e aplikantit dhe të drejtën për ankimim.
· Përdorimi i teknologjisë për një sistem HRMIS të mirë dhe më efikas, dhe gjithashtu krijimi i një ëebsite të ri për Departamentin e Administratës Publike (DAP) . Shpalljet për vendet e lira të punës do të publikohet në faqen e internetit te DAP (www.pad.gov.al) , në portalin e Shërbimit Kombëtar të Punësimit (www.epunesim.gov.al) dhe në Portalin Unik të Qeverisë (www.e - albania.al) , dhe në portalet online të punësimit të përzgjedhura nga OSHC-të apo organizatat private.
· Qytetarët abonuar do të informohen në mënyrë periodike në lidhje me mundësitë e punësimit në administratën publike .
· Kandidatët e mundshëm do të mund të dorëzojnë formularët e tyre të aplikimit dhe dokumentet tjera të kërkuara online si dhe do të kenë mundësi të ndjekin procesin e tyre të aplikimit.

[bookmark: _Toc369160466]

[bookmark: _Toc370800282][bookmark: _Toc369107831]6 PERFUNDIME DHE REKOMANDIME
Qeveria shqiptare ka shprehur publikisht dhe ndërkombëtarisht angazhimin e saj ndaj Deklaratës së Hapur për Partneritet dhe rritjen e informacionit të disponueshëm në lidhje me aktivitetet e qeverisë , duke inkurajuar pjesëmarrjen e publikut dhe duke zbatuar standardet më të larta të integritetit në administratën publike dhe lehtësimin e aksesit në teknologjitë e reja .
Qeveria shqiptare do të vazhdojë të marrë pjesë në OGP . Sfidat e mbetura do të shqyrtohen me kujdes dhe prioritet gjatë muajve të ardhshëm së bashku me sfidat dhe iniciativat e reja të qeverisë së sapozgjedhur.
Gjatë verës së vitit 2013, Ministria për Inovacionin dhe TIK hartoi një ligj të ri mbi "Njoftimet dhe Konsultimet Publike" në bashkëpunim të ngushtë me komunitetin e OSHC-ve dhe Avokatin e Popullit.
Ministria e Drejtësisë ka punuar për ndryshimin e ligjit "Për të Drejtën e Informimit për Dokumentet Zyrtare " (Ligji nr 8503 , datë 30.06.1999) . Asnjë prej tyre nuk është miratuar gjatë kohës që përgatitej ky vlerësim. Qeveria aktuale është plotësisht e angazhuar për t’i kaluar këto projektligje në Parlament.
Nga reagimet e përfituara nga anketat online, seminaret dhe takimet e mbajtura gjatë periudhës së vetë-vlerësimit me OShC të ndryshme u arrit në përfundimin se ekziston një mungesë e të kuptuarit të Iniciativës së Partneritetit për qeveri të hapur nga qytetarët dhe publiku.
Si përfundim u nxorrën një numër mësimesh të dobishme gjatë procesit të përgjithshëm të përgatitjes së planit të veprimit , konsultimit , zbatimit dhe monitorimin. Disa nga më të rëndësishmet janë të listuara më poshtë :
· Prioritizimi dhe reduktimi i numrit të angazhimeve në të ardhmen.
· Përcaktimi i detajuar i afateve, buxhetit dhe aktiviteteve angazhimeve
· Vendosjen e treguesve të vlerësimit , në mënyrë që të shmangen vlerësimet subjektive mbi implementimin e angazhimeve
· Krijimi një protokoll për mirëmbajtjen e ëebsite-it për të gjitha institucionet që janë të pajisura me ëebsite, të cilat do të sigurojnë përmbajtje dhe informacion të përditësuar dhe të besueshëm.
· Konsultime me OShC-të dhe aktorët e tjerë privatë duhet të jenë të strukturuara , të rregullta , më të gjera dhe thelbësore .
· Monitorimi i Angazhimeve duhet të jetë një proces i shpeshtë dhe profesional.

Bazuar në konsultimet e gjera me grupet publike dhe private të interesit, rezultatet e sondazhit dhe mësimet e nxjerra, janë identifikuar rekomandimet vijuese , të renditura sipas përparësisë:
1. Përmirësimi i ndërgjegjësimit rreth procesit të OGP-së nëpërmjet formave dhe metodave të ndryshme të marketingut dhe marrëdhënieve me publikun, në mënyrë për ta bërë atë të kuptueshëm dhe të kapshëm për një gamë të gjerë të publikut.
2. Përfshirja e qeverive lokale në Planin e Veprimit të OGP në mënyrë që të zgjerohen grupet e interesit te cilat përfitojnë nga implementimi.
3. Krijimi i një Forumi konsultimi të palëve të interesuara , me qëllim për të përmirësuar procesin , dialogun monitorimin dhe vlerësimin .
4. Forcimi i marrëdhënieve midis aktorëve privatë dhe publikë në mënyrë që të sigurohet zbatimi i angazhimeve, bazuar në një proces të gjerë konsultimi.
5. Prioritetet kryesore për OSHC-e mbeten Përmirësimi i Shërbimeve Publike dhe rritja e efektivitetit në Menaxhimin e burimeve publike , të cilat ofrojnë një orientim për riformulimin e angazhimeve aktuale dhe identifikimin e atyre të reja.
6. Zgjerimi i e-shërbimeve si një mjet për përmirësimin e shërbimeve publike , angazhimeve qytetare dhe integritetin publik.

40

[bookmark: _Toc369160469][bookmark: _Ref369201151][bookmark: _Toc370800283]SHTOJCA A – PYETËSORI për Drejtrorit e teknologjisë së Informacionit
Ky studim u është shpërndarë të gjitha institucioneve në ngarkim të angazhimeve përkatëse, bazuar në Planin e Veprimit OGP.
	Angazhimi
	

	
Statusi
	

	
Data e fillimit
	

	
Data e mbarimit
	

	Rezultatet e arritura dhe impakti public (Nëse statusi është 1,2)

	Mundësisht përdorimi i disa treguesve të matshëm

	Mosrealizimet, shkaqet dhe vendimi për të ardhmen (Nëse statusi është 2,4)

	Identifikimi i mosrealizimeve dhe arsyet

	Sfidat dhe rreziqet e mosrealizimit (Nëse statusi është 2,3,4)

	

	Datat e planifikuara për angazhimet me status 3 dhe 4.

	Nëse me status 3, data e pritshme e mbylljes.

Nëse me status 4, data e fillimit të implementimit dhe e mbylljes

	A janë përdorur mekanizma të konsultimit me pale të tjera të interesuara si organizatat e shoqërisë civile, organizata të biznesit apo organizata ndërkombëtare ?

	Nëse po, shpjegoni proçesin dhe organizatat konsultuese

[bookmark: _Toc369160470]

[bookmark: _Toc370800284]SHTOJCA B –Anketa e OShC
Anketën e OShC e gjeni në http://ogpsurvey.pm-albania.com. Anketa u është shpërndarë rreth 390 OJQ-ve në të gjithë vendin.
Ky studim do të shërbejë si një nga burimet për përfundimin e vlerësimit të treguesve jo të matshëm, së bashku me përfundimet e seminarit dhe intervistat e drejtpërdrejta me disa përfaqësues të OSHC-ve.

[bookmark: _Toc370800285]SHTOJCA C. Niveli i njohjes së angazhimeve nga OShC
	Keni njohuri për angazhimet specifike të OGP-së?
 (renditja është bërë nga më të njohurat deri tek më pak të njohurat)

Angazhimi
	

Po
	

Jo
	

n/a
	

I papërcaktuar

	
Digjitalizimi i regjistrit të noterisë
	67%
	21%
	4%
	8%

	Matura shtetërore online
	67%
	17%
	8%
	0%

	Projekti e-punësim
	67%
	21%
	4%
	0%

	Fillimi isistemit të e-Taksave
	58%
	21%
	13%
	0%

	Portali www.gjykata.gov.al
	54%
	33%
	4%
	8%

	e-Prokurimi per të gjitha blerjet me shuma të vogla me prokurim publik
	54%
	29%
	8%
	8%

	Portali e-Albania.al
	54%
	33%
	4%
	0%

	e-Parliamenti
	54%
	29%
	13%
	0%

	Amendimi i ligjit “Për të drejtën e informimit për dokumentet zyrtarë”
	50%
	33%
	8%
	8%

	Kontrolli online për seancat dëgjimore gjyqësore
	50%
	29%
	13%
	0%

	Ankimimet qytetare online për sistemin gjyqësor
	46%
	29%
	17%
	8%

	Regjistrimi Audio dhe Video i seancave dëgjimore gjyqësore
	46%
	29%
	17%
	8%

	e-Aktet
	42%
	42%
	8%
	0%

	Procedurat e e-Koncensioneve
	38%
	38%
	17%
	8%

	Portali i të dhënave transparente
	38%
	50%
	4%
	0%

	Qëndra e të dhënave të qeverisë
	38%
	46%
	8%
	0%

	Rregullacioni mbi Etikën në hulumtim dhe publikim
	38%
	38%
	17%
	0%

	Sistemi U-Gov
	38%
	54%
	0%
	0%

	Publikimi i listës së pagesave, ne bazë ditore nga njësitë e qeverisjes
	33%
	46%
	17%
	4%

	Zgjerimi i Rrjetit Qeveritar, GovNet
	33%
	42%
	17%
	0%

	Kontrolli i punës, Ankesat Online
	33%
	42%
	17%
	0%

	Sistemi i akcizës
	33%
	38%
	21%
	0%

	Digjitalizimi i procesit te akredititimit te arsimit të lartë
	25%
	50%
	17%
	8%

	Portali i e-Kontrollit
	25%
	54%
	13%
	0%

	Digjitalizimi i procesit të transferimit të skedarëve
	21%
	54%
	17%
	8%

	Projekti i ndjekjes (Tracking)
	21%
	58%
	13%
	0%

	Kuadri I bashkëveprimit e-gov, e-GIF
	21%
	67%
	4%
	0%

	Implementimi i rekomandimeve të EITI
	21%
	54%
	17%
	0%

	Drafti i ligjit të ri mbi "Njoftimet dhe Konsultimet Publike "
	17%
	63%
	13%
	0%

	Moduli financiar i institucioneve arsimore
	8%
	71%
	13%
	0%

	
	
	
	
	

[bookmark: _Toc370800286]SHTOJCA D. Niveli i bashkëpunimit me OShC-të per çdo angazhim

	Sa bashkëpunuese ka qenë qeveria gjatë zbatimit të angazhimeve specifike të mëposhtme?
	
Shume bashkëpunuese
	

Bashkëpunuese
	
Aspak bashkëpunuese
	
I papërcaktuar

	

n/a

	Portali e-Albania.al
	23%
	18%
	23%
	41%
	0%

	Projekti e-punësim
	18%
	18%
	23%
	41%
	0%

	Zgjerimi i Rrjetit Qeveritar, GovNet
	18%
	9%
	14%
	59%
	0%

	Matura shtetërore online
	14%
	14%
	23%
	50%
	0%

	Fillimi i sistemit të e-Taksave
	14%
	23%
	18%
	45%
	0%

	Portali www.gjykata.gov.al
	14%
	27%
	18%
	41%
	0%

	Kontrolli online për seancat dëgjimore gjyqësore
	14%
	18%
	23%
	45%
	0%

	Ankimimet qytetare online për sistemin gjyqësor
	14%
	14%
	14%
	59%
	0%

	e-Aktet
	14%
	27%
	14%
	45%
	0%

	Procedurat e e-Koncensioneve
	14%
	23%
	9%
	55%
	0%

	Portali i të dhënave transparente
	14%
	14%
	14%
	59%
	0%

	Rregullacioni mbi Etikën në hulumtim dhe publikim
	14%
	9%
	14%
	64%
	0%

	Publikimi i listës së pagesave, ne bazë ditore nga njësitë e qeverisjes
	14%
	18%
	14%
	55%
	0%

	Drafti i ligjit të ri mbi "Njoftimet dhe Konsultimet Publike "
	14%
	18%
	18%
	45%
	5%

	Digjitalizimi i regjistrit të noterisë
	9%
	18%
	23%
	50%
	0%

	e-Prokurimi per të gjitha blerjet me shuma të vogla me prokurim publik
	9%
	23%
	18%
	50%
	0%

	e-Parliamenti
	9%
	14%
	14%
	64%
	0%

	Amendimi i ligjit “Për të drejtën e informimit për dokumentet zyrtarë”
	9%
	18%
	14%
	59%
	0%

	Qëndra e të dhënave të qeverisë
	9%
	14%
	18%
	59%
	0%

	Sistemi U-Gov
	9%
	23%
	14%
	55%
	0%

	Kontrolli i punës, Ankesat Online
	9%
	32%
	9%
	45%
	0%

	Projekti i ndjekjes (Tracking)
	9%
	18%
	27%
	41%
	5%

	Implementimi i rekomandimeve të EITI
	9%
	5%
	23%
	59%
	5%

	Moduli financiar i institucioneve arsimore
	9%
	9%
	18%
	59%
	5%

	Regjistrimi Audio dhe Video i seancave dëgjimore gjyqësore
	5%
	27%
	14%
	55%
	0%

	Digjitalizimi i procesit te akredititimit te arsimit të lartë
	5%
	18%
	18%
	55%
	5%

	Portali i e-Kontrollit
	5%
	18%
	14%
	59%
	5%

	Digjitalizimi i procesit të transferimit të skedarëve
	5%
	9%
	9%
	73%
	5%

	Kuadri i bashkëveprimit e-gov, e-GIF
	5%
	14%
	27%
	50%
	5%

	Sistemi i akcizës
	0%
	14%
	23%
	59%
	5%

[bookmark: _Ref369894758][bookmark: _Toc370800287]SHTOJCA E. STATUSI I IMPLEMENTIMIT PËR SECILIN ANGAZHIM

	Nr
	Angazhimi
	Organizatat implementuese
	Statusi

	1
	e-Parliamenti
	Parlamenti i Republikës së Shqipërisë
	Në progres

	2
	e-Aktet
	Këshilli i Ministrave
	Implementuar plotësisht

	3
	e-Prokurimi per të gjitha blerjet me shuma të vogla me prokurim
	Agjencia e Prokurimit Publik
	Implementuar plotësisht

	4
	Digjitalizimi i regjistrit të noterisë
	Ministria e Drejtësisë
	Implementuar plotësisht

	5
	Procedurat e e-Koncensioneve
	Agjencia e Prokurimit Publik
	Implementuar plotësisht

	6
	Kontrolli i punës, Ankesat Online
	Ministria e Punës, Ceshtjeve Sociale dhe Shanseve të Barabarta
	Implementuar plotësisht

	7
	Rregullacioni mbi Etikën në hulumtim dhe publikim
	Ministria e Arsimit dhe Shkencës
	Implementuar Pjesërisht

	8
	Portali www.gjykata.gov.al
	Ministria e Drejtësisë
	Implementuar plotësisht

	9
	Regjistrimi Audio dhe Video i seancave dëgjimore gjyqësore
	Ministria e Drejtësisë
	Në progres

	10
	Kontrolli online për seancat dëgjimore gjyqësore
	Ministria e Drejtësisë
	Në progres

	11
	Implementimi i rekomandimeve të EITI
	Ministria e Ekonomisë, Tregtisë dhe Energjetikës
	Implementuar Pjesërisht

	12
	Portali e-Albania.al
	Ministri per Inovacionin dhe TIK
	Implementuar plotësisht

	13
	Amendimi i ligjit “Për të drejtën e informimit për dokumentet zyrtarë”
	Ministria e Drejtësisë
	Në progres

	14
	Drafti i ligjit të ri mbi "Njoftimet dhe Konsultimet Publike"
	Ministri per Inovacionin dhe TIK
	Në progres

	15
	Moduli financiar i institucioneve arsimore
	Ministria e Arsimit dhe Shkencës
	Implementuar Pjesërisht

	16
	Portali i e-Kontrollit
	Ministri per Inovacionin dhe TIK
	Në progres

	17
	Projekti i ndjekjes (Tracking)
	Ministri per Inovacionin dhe TIK
	Implementuar Pjesërisht

	18
	Publikimi i listës së pagesave, ne bazë ditore nga njësitë e qeverisjes
	Ministria e Financave
Drejtoria e Përgjithshme e Thesarit
	Implementuar plotësisht

	19
	Ankimimet qytetare online për sistemin gjyqësor
	Ministria e Drejtësisë
Këshilli i lartë i drejtësisë
	Implementuar plotësisht

	20
	Projekti e-punësim
	Ministria e Punës, Ceshtjeve Sociale dhe Shanseve të Barabarta
	Implementuar plotësisht

	21
	Portali i të dhënave transparente
	Agjencia Kombëtare për Shoqërinë e informacionit
	Në progres

	22
	Zgjerimi i Rrjetit Qeveritar, GovNet
	Ministri per Inovacionin dhe TIK
	Implementuar Pjesërisht

	23
	Qëndra e të dhënave të qeverisë
	The National Agency for Information Society
	Implementuar plotësisht

	24
	 Sistemi e-Taksat
	Drejtoria e Përgjithshme e Tatim-taksave
	Në progres

	25
	Matura shtetërore online
	Ministria e Arsimit dhe Shkencës
	Në progres

	26
	Digjitalizimi i procesit te akredititimit te arsimit të lartë
	Ministria e Arsimit dhe Shkencës
	Implementuar Pjesërisht

	27
	Sistemi i akcizës
	Drejtoria e Përgjithshme e Doganave
	Implementuar plotësisht

	28
	Sistemi U-Gov
	Ministria e Arsimit dhe Shkencës
	Në progres

	29
	Kuadri i bashkëveprimit e-gov, e-GIF
	Ministri per Inovacionin dhe TIK
	Implementuar Pjesërisht

	30
	Digjitalizimi i procesit të transferimit të skedarëve
	Ministria e Drejtësisë
	Pjesërisht implementuar

Po, 3.12%
Jo, 46.88%
Yes	No	n/a	3.1199999999999999E-2	0.46880000000000038	0.5	Po, 3.12%
Jo, 46.88%
Yes	No	n/a	3.1199999999999999E-2	0.46880000000000038	0.5	Perceptimi i Impaktit nga Zbatimi i Angazhimeve
Shumë	Përmirësimi i shërbimeve publike	Rritja e integritetit publik	Menaxhimin e burimeve publike në mënyrë më efektive	Krijimi i komuniteteve më të sigurta	Rritja e përgjegjshmërisë së korporatave	Mesatare 	0.1	0.1	0.15	0.15	0.1	0.12	Pak	Përmirësimi i shërbimeve publike	Rritja e integritetit publik	Menaxhimin e burimeve publike në mënyrë më efektive	Krijimi i komuniteteve më të sigurta	Rritja e përgjegjshmërisë së korporatave	Mesatare 	0.55000000000000004	0.4	0.45	0.25	0.45	0.42	Pa Impakt	Përmirësimi i shërbimeve publike	Rritja e integritetit publik	Menaxhimin e burimeve publike në mënyrë më efektive	Krijimi i komuniteteve më të sigurta	Rritja e përgjegjshmërisë së korporatave	Mesatare 	0.1	0.2	0.1	0.3	0.1	0.16	I pasigurt	Përmirësimi i shërbimeve publike	Rritja e integritetit publik	Menaxhimin e burimeve publike në mënyrë më efektive	Krijimi i komuniteteve më të sigurta	Rritja e përgjegjshmërisë së korporatave	Mesatare 	0.25	0.3	0.3	0.3	0.35	0.3	Fushat që meritojnë vëmëndje në angazhimet e së ardhmes
Shumë i Rëndësishem	Përmirësimi i shërbimeve publike	Rritja e integritetit publik	Menaxhimin e burimeve publike në mënyrë më efektive	Krijimi i komuniteteve më të sigurta	Rritja e përgjegjshmërisë së korporatave	0.95	0.75	0.75	0.65	0.7	I Rëndësishem	Përmirësimi i shërbimeve publike	Rritja e integritetit publik	Menaxhimin e burimeve publike në mënyrë më efektive	Krijimi i komuniteteve më të sigurta	Rritja e përgjegjshmërisë së korporatave	0.05	0.25	0.25	0.3	0.3	I Parëndësishëm	Përmirësimi i shërbimeve publike	Rritja e integritetit publik	Menaxhimin e burimeve publike në mënyrë më efektive	Krijimi i komuniteteve më të sigurta	Rritja e përgjegjshmërisë së korporatave	0	0	0	0	0	I Pasigurt	Përmirësimi i shërbimeve publike	Rritja e integritetit publik	Menaxhimin e burimeve publike në mënyrë më efektive	Krijimi i komuniteteve më të sigurta	Rritja e përgjegjshmërisë së korporatave	0	0	0	0.05	0	image2.png
Open
Government
Partnership

image3.jpeg

image4.jpeg

image5.png
Open
Government
Partnership

image6.jpeg

image4.wmf
1. Implementuar Plotesisht

image5.wmf
2. Implementuar pjesërisht

image6.wmf
3. Në proçes

image7.wmf
4. Nuk është implementuar

image8.wmf
Jo

image9.wmf
Po

image1.jpeg

