

LIGJI Nr. 80/2015
PËR ARSIMIN E LARTË DHE
KËRKIMIN SHKENCOR NË
INSTITUCIONET E ARSIMIT
TË LARTË NË REPUBLIKËN E
SHQIPËRISË”

...dhe aktet nënligjore në zbatim të tij

Përmbledhje

❖ **LIGJ Nr. 80/2015 “Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë”.**

1. VKM nr. 989, datë 9.12.2015 “Për organizimin, funksionimin, kohëzgjatjen e qëndrimit në detyrë dhe shpërblimin e anëtarëve të këshillit të arsimit të lartë dhe kërkimit shkencor (KALKSH)”;
2. VKM nr. 407 datë 01.06.2016 “Për përcaktimin e kriterit të notës mesatare për pranimin e kandidatëve në programet e studimeve të ciklit të parë dhe programet e integruara të studimeve të ciklit të dytë në Institucionet e Arsimit të Lartë, për vitin akademik 2016-2017”;
3. VKM nr. 607, datë 31.08.2016 “Për krijimin, përbërjen, organizimin dhe funksionimin e agjencisë kombëtare të kërkimit shkencor dhe inovacionit (AKKSHI);
4. VKM nr. 903, datë 21.12.2016 “Për përcaktimin e kriterëve për përfitimin e bursave nga fondi i mbështetjes studentore për studentët e shkëlqyer, studentët që studiojnë në programe studimi në fushat prioritare dhe studentët në nevojë”, i ndryshuar;
5. VKM nr. 66, datë 03.02.2017 “Për përcaktimin e kriterëve e të procedurave për ngritjen e organizimin e shërbimeve dhe strukturave shëndetësore universitare”;
6. VKM nr.109, datë 15.02.2017 “Për organizimin dhe funksionimin e agjencisë së sigurimit të cilësisë në arsimin e lartë e të bordit të akreditimit dhe për përcaktimin e tarifave për proceset e sigurimit të cilësisë në arsimin e lartë”;
7. VKM nr.269, datë 29.03.2017 “Për përcaktimin e kategorive të individëve që plotësojnë kriteret e pranimit në një program të ciklit të parë të studimeve, në një program të integruar të studimeve ose në një program të studimeve profesionale, që përjashtohen nga tarifa vjetore e shkollimit”.
8. VKM nr.329, datë 12.04.2017 “Për statusin dhe trajtimin e veçantë të personelit akademik”.
9. VKM nr. 346, datë 19.04.2017 “Për përcaktimin e kriterit të notës mesatare për pranimin e kandidatëve në programet e studimeve të ciklit të parë dhe programet e integruara të

studimeve të ciklit të dytë, në institucionet e arsimit të lartë, për vitin akademik 2017-2018”;

10. VKM nr.371, datë 26.04.2017 “Për disa ndryshime në Vendimin nr. 1013, datë 10.12.2010, të Këshillit të Ministrave "Për krijimin e Agjencisë Kombëtare të Provimeve”;
11. VKM nr.370, datë 26.04.2017 “Për organizimin dhe funksionimin e kolegjit profesional të lartë”;
12. VKM nr.397, datë 03.05.2017 “Për organizimin dhe funksionimin e agjencisë kombëtare të financimit të arsimit të lartë (AKFAL);
13. VKM nr.418, datë 10.05.2017 “Për standardet, kriteret dhe procedurat për hapjen, riorganizimin, ndarjen, bashkimin ose mbylljen e institucioneve të arsimit të lartë dhe të degëve të tyre”;
14. VKM nr. 424, datë 10.05.2017 “Për përcaktimin e kriterëve dhe të procedurës së përzgjedhjes e të emërimit të drejtuesve të shërbimit në strukturat shëndetësore universitare”;
15. VKM nr. 658, datë 10.11.2017 “Për miratimin, si strukturë shëndetësore universitare, të spitalit universitar “Shefqet Ndroqi”, Tiranë;
16. VKM nr. 655, datë 10.11.2017 “Për miratimin, si strukturë shëndetësore universitare, të spitalit universitar obstetrik gjinekologjik “Mbretëresha Geraldinë”;
17. VKM nr. 656, datë 10.11.2017 “Për miratimin, si strukturë shëndetësore universitare, të spitalit universitar obstetrik gjinekologjik "Koço Gliozheni", Tiranë;
18. VKM nr. 657, datë 10.11.2017 “Për miratimin, si strukturë shëndetësore universitare, të spitalit universitar të traumës”;
19. VKM nr. 654, datë 10.11.2017 “Për miratimin, si strukturë shëndetësore universitare, të qendrës spitalore universitare "Nënë Tereza”;
20. VKM nr.710, datë 01.12.2017 “Për miratimin e strategjisë kombëtare për shkencën, teknologjinë dhe inovacionin, 2017-2022”;
21. VKM nr.41, datë 24.01.2018 “Për elementët e programeve të studimit të ofruar nga institucionet e arsimit të lartë”;
22. VKM nr.70, datë 07.02.2018 “Për mbylljen e veprimtarisë së shkollës së lartë universitare, jopublike “Justicia”, Tiranë;
23. VKM nr. 112 datë 23.02.2018 “Për përcaktimin e kriterëve për fitimin e gradës shkencore “Doktor” dhe të standardeve shtetërore për fitimin e titujve akademike “Profesor i Asociuar” dhe “Profesor”;

24. VKM nr. 88, datë 14.02.2018 "Për krijimin e Qendrës Ndërinstitucionale të Rrjetit Akademik Shqiptar (RASH)";
25. VKM nr.75, datë 12.02.2018 "Për miratimin e modelit të financimit të institucioneve publike të arsimit të lartë dhe kërkimit shkencor";
26. VKM nr. 41, datë 24.01.2018 "Për elementet e programeve të studimit të ofruara nga institucionet e arsimit të lartë" ;

II. UDHËZIME TË MINISTRIT TË ARSIMIT

1. Udhëzim Nr. 27, datë 19.08.2015 "Për procedurat e pranimit dhe regjistrimit në raundin e parë dhe të dytë të kandidatëve fitues në ciklin e parë të studimeve, në programet e studimeve jouniversitare profesionale, si dhe në programet e integruara të studimeve të ciklit të dytë, me kohë të plotë, në institucionet publike të arsimit të lartë, për vitin akademik 2015 - 2016";
2. Udhëzim Nr. 28, datë 19.08.2015 "Për kriteret dhe procedurat e pranimit dhe regjistrimit të kandidatëve që aplikojnë për transferim të studimeve dhe për program të dytë studimi, në programet e ciklit të parë të studimeve, në programet e studimeve jouniversitare profesionale dhe në programet e integruara të studimeve të ciklit të dytë, me kohë të plotë, në vitin akademik 2015 - 2016";
3. Udhëzim Nr. 29, datë 21.08.2015 "Për kriteret dhe procedurat e përzgjedhjes dhe regjistrimit për kandidatët me statusin e të verbrit, të invalidit paraplegjik dhe tetraplegjik, të jetimit, si dhe Romët dhe Ballkano-Egjiptianët, në programet e ciklit të parë të studimeve me kohë të plotë, në programet e studimeve jouniversitare profesionale, si dhe në programet e integruara të studimeve të ciklit të dytë, në institucionet publike të arsimit të lartë, për vitin akademik 2015 - 2016";
4. Udhëzim Nr. 30, datë 24.08.2015 "Për një ndryshim në Udhëzimin Nr. 24, datë 31.07.2015 "Për zhvillimin e konkurseve të pranimit dhe tarifën e regjistrimit për konkurrim në disa programe studimi të ciklit të parë me kohë të plotë, në institucionet publike të arsimit të lartë, për vitin akademik 2015 - 2016";
5. Udhëzimi Nr. 32, dt. 02.09.2015 "Për procedurën e pranimit në programet e studimit të ciklit të parë, për shtetasit e huaj që kërkojnë të studiojnë në institucionet publike të arsimit të lartë, në vitin akademik 2015-2016";
6. Udhëzim Nr. 39, datë 06.10.2015 "Për disa ndryshime në Udhëzimin Nr. 26, datë 18.08.2015 "Për procedurat e pranimit dhe regjistrimit për kandidatët nga Republika e Kosovës, si dhe kandidatët Shqiptarë nga Maqedonia, Mali i Zi, Presheva, Bujanovci dhe Medvegja, në ciklin e parë të studimeve me kohë të plotë, si dhe në programet e integruara të studimeve të ciklit të dytë, në institucionet publike të arsimit të lartë, për vitin akademik 2015-2016"";
7. Udhëzim Nr. 44, datë 16.10.2015 "Për procedurat e pranimit dhe regjistrimit në programet e specializimeve afatgjata, në fushën e mjekësisë, në Universitetin e Mjekësisë, Tiranë, për vitin akademik 2015-2016";

8. Udhëzim Nr. 46, datë 28.10.2015 "Për procedurat e pranimit dhe të regjistrimit në ciklin e dytë të studimeve me kohë të plotë "Master Profesional" dhe "Master i Shkencave" / "Master i Arteve të Bukura" në institucionet publike të arsimit të lartë, për vitin akademik 2015 - 2016";
9. Udhëzim nr. 49, datë 02.11.2015 për "kriteret dhe procedurat e përzgjedhjes dhe të regjistrimit për kandidatët me statusin e ish - të dënuarit dhe të përndjekurit politik nga sistemi komunist, të verbrit, të invalidit paraplegjik dhe tetraplegjik, të jetimit, si dhe romët dhe ballkano-egjiptianët, për programet e studimeve të ciklit të dytë me kohë të plotë, "Master profesional" dhe "Master i shkencave"/"Master i arteve të bukura", për vitin akademik 2015 – 2016";
10. Udhëzim nr. 48, datë 02.11.2015 për "kriteret dhe procedurat e pranimit dhe regjistrimit të kandidatëve që aplikojnë për transferim të studimeve dhe për program të dytë studimi, në programet e ciklit të dytë të studimeve me kohë të plotë, në institucionet publike të arsimit të lartë, në vitin akademik 2015-2016";
11. Udhëzim nr. 47, datë 02.11.2015 për "procedurat e pranimit dhe regjistrimit për kandidatët nga Republika e Kosovës, si dhe kandidatët shqiptarë nga Maqedonia, Mali i Zi, Presheva, Bujanovci dhe Medvegja, në ciklin e dytë të studimeve me kohë të plotë, "Master profesional" dhe "Master i shkencave"/"Master i arteve të bukura" në institucionet publike të arsimit të lartë, për vitin akademik 2015-2016";
12. Udhëzim nr. 50, datë 03.11.2015 "Për zhvillimin e konkursevetë pranimit, tarifën e regjistrimit për konkurrim në disa programe studimi të ciklit të dytë me kohë të plotë "Master Profesional" dhe "Master i Shkencave" / "Master i arteve të bukura", në Universitetin e Arteve, Tiranë, në vitin akademik 2015-2016";
13. Udhëzim nr. 51, datë 01.12.2015 "Për procedurën e pranimit në programet e studimit të ciklit të dytë me kohë të plotë "Master Profesional" "Master i Shkencave"/"Master i Arteve të Bukura", për shtetasit e huaj që kërkojnë të studiojnë në institucionet publike të arsimit të lartë për vitin akademik 2015-2016".
14. Udhëzim nr. 52, datë 03/12/2015 "Për përcaktimin e niveleve të gjuhëve të huaja dhe të testeve ndërkombëtare, për pranimet në programet e studimit të ciklit të dytë dhe të tretë, në institucionet e arsimit të lartë".
15. Udhëzim nr. 13, datë 22/07/2016 "Për procedurat e aplikimit dhe të regjistrimit në programet e ciklit të parë të studimeve, në programet e studimeve me karakter profesional, si dhe në programet e integruara të studimeve të ciklit të dytë, me kohë të plotë, në institucionet e arsimit të lartë, për vitin akademik 2016 – 2017 dhe viti 2017-2018".
16. Udhëzim nr. 15, datë 01.08.2016 për "disa shtesa në udhëzimin nr. 13, datë 22.07.2016 për "procedurat e aplikimit dhe të regjistrimit në programet e ciklit të parë të studimeve, në programet e studimeve me karakter profesional, si dhe në programet e integruara të studimeve të ciklit të dytë, me kohë të plotë, në institucionet e arsimit të lartë, për vitin akademik 2016 – 2017".
17. Udhëzim nr.17, datë 03/08/2016 "Për procedurat dhe kriteret për njohjen dhe njësimin në republikën e shqipërisë, të diplomave, certifikatave, gradave shkencore dhe titujve

akademikë, të lëshuara nga institucionet e huaja të arsimit të lartë dhe institucione të tjera të autorizuar, jashtë vendit”.

18. Udhëzim nr.18, datë 11/08/2016 “Për procedurat e aplikimit dhe të regjistrimit të kandidatëve nga Republika e Kosovës, kandidatëve me origjinë shqiptare nga Maqedonia, Mali i Zi, Presheva, Medvegja dhe Bujanovci, si dhe kandidatëve me statusin e të verbrit, invalidit paraplegjik dhe tetraplegjik, e jetimit, si dhe romët dhe egjiptianët, në programet e ciklit të parë të studimeve, në programet e studimeve me karakter profesional, si dhe në programet e integruara të studimeve të ciklit të dytë, me kohë të plotë, në institucionet e arsimit të lartë, për vitin akademik 2016–2017”.
19. Udhëzim nr.22, datë 06/09/2016 “Për disa shtesa dhe ndryshime në udhëzimin nr. 13, datë 22.7.2016, “Për procedurat e aplikimit dhe të regjistrimit në programet e ciklit të parë të studimeve, në programet e studimeve me karakter profesional, si dhe në programet e integruara të studimeve të ciklit të dytë, në institucionet e arsimit të lartë, në vitin akademik 2016–2017”.
20. Udhëzim nr.24, datë 07.10.2016 “Për disa shtesa dhe ndryshime në Udhëzimin nr. 13, datë 22.07.2016 "Për procedurat e aplikimit dhe të regjistrimit në programet e ciklit të parë të studimeve, në programet e studimeve me karakter profesional, si dhe në programet e integruara të studimeve të ciklit të dytë, në institucionet e arsimit të lartë, në vitin akademik 2015 -2017", të ndryshuar.
21. Udhëzim nr.24/1 datë 12.10.2016 “Për disa shtesa dhe ndryshime në udhëzimin nr. 13, datë 22.07.2016 "Për procedurat e aplikimit dhe të regjistrimit në programet e ciklit të parë të studimeve, në programet e studimeve me karakter profesional, si dhe në programet e integruara të studimeve të ciklit të dytë, në institucionet e arsimit të lartë, në vitin akademik 2016 -2017", të ndryshuar.
22. Udhëzim nr.25, datë 27.10.2016 “Për një ndryshim në Udhëzimin nr. 13, datë 22.07.2016 "Për procedurat e aplikimit dhe të regjistrimit në programet e ciklit të parë të studimeve, në programet e studimeve me karakter profesional, si dhe në programet e integruara të studimeve të ciklit të dytë, në institucionet e arsimit të lartë, në vitin akademik 2016 -2017”;
23. Udhëzim nr.2, datë 08.02.2017 “Për disa ndryshime në udhëzimin nr. 18, datë 11.8.2016, “Për procedurat e aplikimit të kandidatëve nga Republika e Kosovës, kandidatëve me origjinë shqiptare nga Maqedonia, Mali i Zi, Presheva, Medvegja dhe Bujanovci, si dhe kandidatëve me statusin e të verbrit, invalidit paraplegjik dhe tetraplegjik, të jetimit, si dhe romët dhe egjiptianët në programet e ciklit të parë të studimeve, në programet e studimeve me karakter profesional, si dhe në programet e integruara të studimeve të ciklit të dytë, me kohë të plotë, në institucionet e arsimit të lartë, në vitin akademik 2016–2017”.
24. Udhëzim nr.8, datë 13.03.2017 “Për organizimin dhe funksionimin e Qendrës së Shërbimeve Arsimore”.
25. Udhëzim nr.15, datë 19.05.2017 “Për procedurat e aplikimit dhe të regjistrimit në programet e ciklit të parë të studimeve, në programet e studimeve me karakter profesional, si dhe në programet e integruara të studimeve të ciklit të dytë, në institucionet e arsimit të lartë, për vitin akademik 2017 – 2018”.

26. Udhëzim nr. 25, datë 10.11.2017 “Për regjistrimin e formave të diploma dhe certifikatave në regjistrin shtetëror të të diploma dhe certifikatave për arsimin e lartë dhe kërkimin shkencor”.
27. Udhëzim nr.27, datë 19.12.2017 “Për strukturat e brendshme akademike dhe administrative në institucionet publike të arsimit të lartë”.
28. Udhëzim nr.31, datë 29.12.2017 “Për përcaktimin e kritereve, dokumentacionit dhe procedurave për hapjen, riorganizimin dhe mbylljen e programeve të studimit nga institucionet e arsimit të lartë”.
29. Udhëzim nr.32, datë 29.12.2017 “Për disa ndryshime në udhëzimin nr.17, datë 03.08.2016 ‘Për procedurat dhe kriteret për njohjen dhe njësimin në Republikën e Shqipërisë ,të diplomave, certifikatave,gradave shkencore dhe titujve akademikë të lëshuara nga institucionet e huaja të arsimit të lartë dhe institucionet e huaja të autorizuara, jashtë vendit.
30. Udhëzim nr.33, datë 29.12.2017 “Për disa ndryshime në udhëzimin nr.16, datë 01.08.2016 “Përcaktimin e kritereve, masës dhe procedurave për përfituesit nga fondi i ekselencës për studentët e shkëlqyer dhe nëpunësit e administratës shtetërore”.
31. Udhëzim nr. 5, datë 19.02.2018 “Për përcaktimin e elementëve përbërës të raportimit vjetor dhe afatit për raportim të institucioneve të arsimit të lartë”.
32. Udhëzim nr. 7, datë 19.02.2018 “Për miratimin e elementëve dhe formës së kontratës së shërbimit ndërmjet institucionit të arsimit të lartë jopublik dhe studentit.
33. Udhëzim nr.1, datë 02.02.2018 “Për disa ndryshime në udhëzimin nr.25 datë 10.11.2017 për regjistrimin e formave të diplomave dhe certifikatave në regjistrin shtetëror të diplomave dhe të certifikatave për arsimin e lartë dhe kërkimin shkencor”.
34. Udhëzim nr.15 , datë 16.04.2018 “Për disa ndryshime në udhëzimin nr. 17, datë 03.08.2016 “Për procedurat dhe kriteret për njohjen dhe njësimin në republikën e Shqipërisë, të diplomave, certifikatave, gradave shkencore dhe titujve akademikë të lëshuara nga institucionet e huaja të arsimit të lartë dhe institucione të tjera të autorizuara, jashtë vendit”, i ndryshuar .

III. URDHRA TË KRYEMINISTRIT

1. Urdhër “Për miratimin e strukturës dhe të organikës së Agjencisë Kombëtare të Kërkimit Shkencor dhe Inovacionit, përfunduar dhe miratuar.
2. Urdhër “Për miratimin e strukturës dhe të organikës së Agjencisë për Sigurimin e Cilësisë në Arsimin e Lartë” përfunduar dhe miratuar.
3. Urdhër “Për emërimin e kryetarit dhe anëtarëve të Bordit të Akreditimit” përfunduar dhe miratuar.
4. Urdhër i Kryeministrit nr. 44, datë 11.04.2017 “Për emërimin e Drejtorit të Agjencisë për Sigurimin e Cilësisë në Arsimin e Lartë”.
5. Urdhër “Për miratimin e strukturës dhe të organikës së Agjencisë Kombëtare të Financimit të Arsimit të Lartë”, paraqitur për miratim.

IV. RREGULLORE TË MINISTRIT

1. Rregullore nr.2459/1 prot., datë 15.03.2016 “Për organizimin e zgjedhjeve të para për autoritetet dhe organet drejtuese në institucionet publike të arsimit të lartë në Republikën e Shqipërisë”.

V. URDHRA TË MINISTRIT

1. Urdhër Nr. 294, datë 17.08.2015 "Për shpërndarjen e kuotave të pranimit në programet e studimit të ciklit të parë dhe programet e integruara të studimeve të ciklit të dytë, me kohë të plotë, për kandidatët nga Republika e Kosovës, si dhe kandidatët shqiptarë nga Maqedonia, Mali i Zi, Presheva, Bujanovci dhe Medvegja, në institucionet publike të arsimit të lartë, për vitin akademik 2015 - 2016";
2. Urdhër Nr. 295, datë 18.08.2015 "Për shpërndarjen e kuotave të transferimit të studimeve, si dhe kuotat për programe të dyta studimi, në programet e ciklit të parë të studimeve, në programet e studimeve jouniversitare profesionale dhe në programet e integruara të studimeve të ciklit të dytë, me kohë të plotë, në vitin akademik 2015 - 2016";
3. Urdhër Nr. 298, datë 19.08.2015 "Për caktimin e datës së fillimit të vitit akademik 2015 - 2016 në institucionet e arsimit të lartë";

4. Urdhër nr. 418, datë 20.09.2017 i Ministrit të Arsimit dhe Sportit “Për caktimin e datës së fillimit të vitit akademik 2017-2018 në institucionet të arsimit të lartë”;
5. Urdhër Nr. 392, datë 16.10.2015 "Për shpërndarjen e kuotave të transferimit të studimeve, në programet e specializimeve afatgjata, të ciklit të tretë të studimeve, në fushën e mjekësisë, në vitin akademik 2015-2016";
6. Urdhër nr. 418, datë 02.11.2015 i Ministrit të Arsimit dhe Sportit “Për shpërndarjen e kuotave të pranimit në programet e studimeve të ciklit të dytë, me kohë të plotë “Master Profesional” dhe “Master i Shkencave”/”Master i Arteve të Bukura për kandidatët nga Republika e Kosovës si dhe kandidatët shqiptarë nga Maqedonia, Mali i Zi, Presheva, Bujanovci dhe Medgjeva në institucionet publike të arsimit të lartë për vitin akademik 2015-2016”;
7. Urdhër nr. 417, datë 02.11.2015 i Ministrit të Arsimit dhe Sportit “Për shpërndarjen e kuotave të transferimit të studimeve në programet të ciklit të dytë, të studimeve me kohë të plotë “Master Profesional” dhe “Master i Shkencave”/”Master i Arteve të Bukura në vitin akademik 2015-2016”;
8. Urdhër i përbashkët "Për disa ndryshime në rregulloren e studimeve të specializimeve afatgjata, të ciklit të tretë, në fushën e mjekësisë, në Universitetin e Mjekësisë, Tiranë, miratuar me numër protokoll 6636/1, datë 04.12.2014 dhe me numër protokoll 905/1, datë 04.12.2014, e ndryshuar".

LIGJ

Nr. 80/2015

PËR ARSIMIN E LARTË DHE KËRKIMIN SHKENCOR NË INSTITUCIONET E ARSIMIT TË LARTË NË REPUBLIKËN E SHQIPËRISË

Në mbështetje të neneve 78 dhe 83, pika 1, të Kushtetutës, me propozimin e Këshillit të Ministrave,

KUVENDI

I REPUBLIKËS SË SHQIPËRISË

VENDOSI:

KREU I

DISPOZITA TË PËRGJITHSHME

Neni 1

Misioni i arsimit të lartë

Arsimi i lartë është e mirë dhe përgjegjësi publike dhe ka për mision:

- a) të krijojë, të zhvillojë, të përcjellë dhe të mbrojë dijet përmes mësimdhënies, kërkimit shkencor, si dhe të nxisë e të zhvillojë artet, edukimin fizik dhe sportet;
- b) të formojë specialistë të lartë dhe të përgatisë shkencëtarë të rinj, në përputhje me prioritetet e zhvillimit të vendit, duke kontribuar në rritjen e standardeve të demokracisë në vend;
- c) të ofrojë mundësi të barabarta për të përfituar nga arsimi i lartë dhe të mësuarit gjatë të gjithë jetës;
- ç) të kontribuojë në zhvillimin ekonomik, social dhe kulturor në nivel kombëtar dhe rajonal, si dhe në forcimin e sigurisë publike dhe kombëtare;
- d) të mbështesë prioritetet strategjike dhe interesat e zhvillimit të vendit;
- dh) të integrojë mësimdhënien me kërkimin shkencor;
- e) të nxisë bashkëpunimin ndërkombëtar në fushën e arsimit të lartë.

Neni 2

Qëllimi i ligjit

Ky ligj ka për qëllim:

a) të përcaktojë rolin e shtetit në arsimin e lartë; b) të përcaktojë misionin, objektivat kryesorë të arsimit të lartë dhe kërkimit shkencor, rregullat e

krijimit, organizimit, drejtimit, administrimit, financimit dhe mbylljes të institucioneve të arsimit të lartë;

c) të krijojë një sistem të unifikuar të arsimit të lartë, kërkimit shkencor në institucionet e arsimit të lartë, inovacionit bashkëkohor e konkurrues në hapësirën europiane të arsimit të lartë;

ç) të krijojë mekanizma të qëndrueshëm të sigurimit të cilësisë në institucionet e arsimit të lartë, në përputhje me standardet europiane;

d) të vendosë arsimin e lartë mbi baza të qëndrueshme financiare, duke krijuar mundësinë për shfrytëzimin e burimeve të ligjshme të financimit;

dh) të garantojë mundësi të barabarta, mbi bazën e meritës, për të gjithë individët që duan të ndjekin studimet në arsimin e lartë;

e) të bazojë sistemin e arsimit të lartë mbi parimin e konkurrencës së lirë mes institucioneve të arsimit të lartë, personelit akademik dhe studentëve.

Neni 3

Liria akademike dhe autonomia e institucioneve të arsimit të lartë

1. Institucionet e arsimit të lartë gëzojnë liri akademike, autonomi financiare, organizative dhe të përzgjedhjes së personelit, në përputhje me legjislacionin në fuqi.

2. Liria akademike garantohet nëpërmjet së drejtës:

a) për të organizuar veprimtaritë e mësim-dhënies, ato kërkimore-shkencore, të inovacionit, si dhe veprimtaritë krijuese;

b) për të hartuar dhe zhvilluar programet e studimit dhe për të përcaktuar fushat e veprimtarisë kërkimore-shkencore;

c) për të organizuar procesin e promovimit të personelit akademik.

3. Autonomia financiare garantohet nëpërmjet së drejtës:

a) për të krijuar të ardhura të ligjshme nga veprimtaritë e mësimdhënies, nga veprimtaritë kërkimore-shkencore, nga të drejtat intelektuale, nga markat dhe patentat, nga shërbimet, nga veprimtaritë artistike e sportive, si dhe nga veprimtari të tjera ekonomike, të cilat përdoren në përputhje me legjislacionin në fuqi;

b) për të përfituar fonde nga shteti dhe organizma të tjerë;

c) për të caktuar rregullat e brendshme të financimit, të shpërndarjes dhe përdorimit të të ardhurave, sipas veprimtarisë dhe nevojave të institucionit;

ç) për të përcaktuar tarifat e studimit, në përputhje me këtë ligj;

d) për të administruar pasuritë e luajtshme dhe të paluajtshme që institucionet zotërojnë ligjërisht, në përputhje me misionin e tyre.

4. Autonomia organizative dhe e përzgjedhjes së personelit garantohet nëpërmjet së drejtës:

a) për t'u vetëqeverisur, për të zgjedhur organizmat drejtues, për të organizuar strukturat dhe rregulluar mënyrat e ushtrimit të veprimtarisë së tyre nëpërmjet akteve të tyre të brendshme, të hartuara në përputhje me këtë ligj dhe me aktet e tjera, ligjore e nënligjore, në fuqi;

b) për të caktuar kriteret për pranimin e studentëve në programet e studimit, në përputhje me këtë ligj;

c) për të lidhur marrëveshje me persona juridikë, publikë dhe privatë, vendas ose të huaj, për zhvillimin e veprimtarive mësimdhënëse, kërkimore-shkencore, kualifikuese, inovative, si edhe veprimtari të tjera të ligjshme;

ç) për të caktuar në mënyrë të pavarur numrin e personelit, kriteret dhe procedurat e përzgjedhjes së tij, si dhe për të përcaktuar pagat e personelit, në përputhje me formën e institucionit.

Neni 4

E drejta për arsimim

1. Të drejtën për të ndjekur arsimin e lartë e kanë të gjithë ata individë që kanë përfunduar me sukses arsimin e mesëm dhe të cilët plotësojnë kriteret e pranimit, të përcaktuara nga kuadri ligjor në fuqi dhe nga institucionet e arsimit të lartë.

2. Shteti garanton arsimimin edhe për individët që plotësojnë kriteret e pranimit në një program të ciklit të parë të studimeve, në një program të integruar të studimeve ose në një program të studimeve profesionale, por që nuk kanë mundësitë financiare për t'i përballuar ato.

3. Arsimi u garantohet në këto programe studimi edhe individëve, të cilëve u njihet kjo e drejtë me ligje të veçanta.

4. Këshilli i Ministrave nxjerr akte nënligjore për përcaktimin e kategorive të individëve që përfitojnë nga kjo e drejtë, sipas pikës 2 të këtij neni.

Neni 5

Roli i shtetit në arsimin e lartë

1. Shteti ushtron funksione rregullatore dhe krijuese të institucioneve publike të arsimit të lartë, si dhe financon arsimin e lartë dhe kërkimin shkencor.

2. Shteti, nëpërmjet organeve dhe strukturave përgjegjëse të tij, ka përgjegjësitë dhe detyrimet si më poshtë:

a) garanton autonominë dhe lirinë akademike të institucioneve të arsimit të lartë;

b) është përgjegjës për përcaktimin dhe monitorimin e standardeve në arsimin e lartë për hapjen dhe akreditimin e institucioneve e të programeve të studimit që ato ofrojnë;

c) vlerëson cilësinë dhe funksionimin e institucioneve të arsimit të lartë, përmes agjencive të tij, atyre të pavarura ose të huaja, duke bërë publik procesin dhe rezultatet e tij;

ç) vë në dispozicion fonde publike për mbështetjen e programeve të studimit ose fushave të caktuara të kërkimit shkencor, në përputhje me përparësitë e zhvillimit dhe interesave strategjikë të vendit;

d) vë në dispozicion fonde publike për të garantuar aksesin në arsimin e lartë, sipas meritës, pavarësisht nga mundësitë financiare të individëve;

dh) garanton paprekshmërinë e institucioneve të arsimit të lartë dhe të territorit të tyre. Ndërhyrja e organeve të rendit publik në mjediset akademike bëhet me kërkesën ose lejen e titullarit të institucionit të arsimit të lartë. Vetëm në rastet e kryerjes së një vepre penale flagrante, në rastet e fatkeqësive natyrore dhe gjendjes së jashtëzakon-shme, organet e rendit publik kanë të drejtë të ndërhyjnë edhe pa lejen e titullarit të institucionit të arsimit të lartë. Cenimi i paprek-shmërisë së institucioneve të arsimit të lartë ndëshkohet sipas legjislacionit në fuqi;

e) garanton laicitetin e institucioneve të arsimit të lartë publik dhe mospërdorimin e simboleve fetare prej tyre. Arsimi i lartë jolaik dhe specifikat e funksionimit të institucioneve të tij rregullohen me vendim të Këshillit të Ministrave.

3. Institucionet e arsimit të lartë ruajnë neutralitet politik.

Neni 6

Përkufizime

Në këtë ligj termat e mëposhtëm kanë këto kuptime:

1. "Akreditimi" është procesi i pavarur për vlerësimin e jashtëm të cilësisë, i cili përcakton nëse institucioni i arsimit të lartë dhe/ose programet e studimit, që ai ofron, përmbushin standardet e caktuara të cilësisë, në përputhje me aktet ligjore dhe nënligjore në fuqi.

2. "Arsimi i lartë" është arsimimi që ofrohet pas arsimit të mesëm nga institucionet e arsimit të lartë, sipas përcaktimeve të këtij ligji dhe akteve të tjera nënligjore.

3. "Bursa" është financimi monetar që jepet për të mbështetur arsimimin e një studenti, mbi bazën e arritjeve akademike të tij ose kriterëve të tjera, në përputhje me aktet ligjore dhe nënligjore në fuqi.

4. "Diplomë e dyfishtë ose e shumëfishtë" është diploma e lëshuar veçmas nga dy ose më shumë institucione të arsimit të lartë, me marrëveshje, që dëshmon përfundimin me sukses të një programi të përbashkët studimi.

5. "Diplomë e përbashkët" është diploma e lëshuar bashkërisht me marrëveshje nga së paku dy institucione të arsimit të lartë, që dëshmon përfundimin me sukses të një programi të përbashkët studimi.

6. "Dokumenti i prioriteteve" është dokumenti që përcakton strukturën e shpenzimit të fondit publik për arsimin e lartë dhe kërkimin shkencor, në përputhje me prioritetet e vendit.

7. "ECTS – European Credit Transfer System" është përcaktimi i kreditit, sipas Sistemit Europian të Transferimit të Krediteve të formimit në arsimin e lartë.
8. "Gjurmimi i studentëve" është procesi i ndjekjes së studentit, lidhur me kualifikimet e tij të mëtejshme dhe punësimit, sipas programit të ndjekur.
9. "Institucionet e arsimit të lartë" janë personat juridikë që ofrojnë arsimim të lartë ose kualifikim profesional pas arsimit të mesëm dhe, sipas llojit të institucionit, edhe kërkim shkencor, si pjesë e sistemit të arsimit të lartë, të krijuar, dhe që ushtrojnë veprimtarinë në përputhje me aktet ligjore dhe nënligjore në fuqi.
10. "Karrierë akademike" është veprimtaria mësimore dhe kërkimore-shkencore e personelit akademik të institucionit të arsimit të lartë.
11. "Kërkimi shkencor bazë" është veprimtaria kërkimore-shkencore, që ka për qëllim kryesor zgjerimin, thellimin, rikonceptimin dhe riintegrimin e njohurive shkencore mbi fenomenet e studiuara dhe të kuptuarit teorik të ndërveprimit midis aktorëve të ndryshëm dhe vetë procesit ku ato ndikojnë.
12. "Kërkimi shkencor i zbatuar" është veprimtaria kërkimore-shkencore, që ka për qëllim të gjejë zgjidhje praktike dhe specifike me objektiv krye sor shfrytëzimin e njohurive teorike, me qëllim zbatimin e tyre në praktikë.
13. "Kodi i cilësisë" është përmbledhje e standardeve dhe udhëzimeve për sigurimin e brendshëm e të jashtëm të cilësisë në arsimin e lartë.
14. "Leja e hapjes" është vendimi i Këshillit të Ministrave për hapjen e një institucioni të arsimit të lartë, kur ky i fundit përmbush kriteret dhe standardet e përcaktuara në këtë ligj dhe në akte nënligjore, që i njeh një subjekti të drejtën për të themeluar një institucion të arsimit të lartë.
15. "Leja për të filluar veprimtarinë akademike" përmbahet në urdhrin e ministrit përgjegjës për arsimin për fillimin e veprimtarisë së një institucioni të arsimit të lartë.
16. "Mbyllja e veprimtarisë së institucionit" është heqja e së drejtës për të ushtruar veprimtarinë mbi bazën e lejeve të përfituara, në rastet kur IAL-ja nuk përmbush kushtet dhe nuk plotëson kriteret për ushtrimin e veprimtarisë së institucionit të arsimit të lartë.
17. "Në kategorinë "Profesorë" përfshihen titujt akademikë: "Profesor", "Profesor i asociuar", "Profesor emeritus", si dhe titujt "Akademik i asociuar" dhe "Akademik", të njohura sipas kuadrit ligjor në fuqi.
18. "Plani buxhetor afatmesëm" është parashikimi i specifikuar i aktivitetit financiar të një institucioni të arsimit të lartë, që pritet të kryhet në një periudhë trevjeçare.
19. "Plani buxhetor njëvjeçar" është parashikimi i specifikuar i aktivitetit financiar të një institucioni të arsimit të lartë, që pritet të kryhet në një periudhë njëvjeçare.
20. "Plani strategjik i zhvillimit të institucionit" është dokumenti ku përcaktohen objektivat e institucionit të arsimit të lartë apo të njësive përbërëse të tij, si dhe mjetet e mënyrat e realizimit të tyre.

21. Pezullimi i veprimtarisë së institucionit" është heqja e së drejtës për të regjistruar studentë për një afat maksimal dyvjeçar, deri në përmbushjen e kushteve të vendosura nga ministria përgjegjëse për arsimin për plotësimin e kriterëve për ushtrimin e veprimtarisë së institucionit të arsimit të lartë.
22. "Programi i studimit" është një tërësi veprimtarish akademike dhe/ose kërkimore shkencore, përfundimi me sukses i të cilave i jep të drejtën studentit të pajiset me një certifikatë, diplomë ose gradë shkencore prej institucionit të arsimit të lartë që e ofron atë, në varësi të llojit të programit të studimit.
23. "Riorganizimi i institucionit të arsimit të lartë" është ndryshimi i strukturës dhe mënyrës së funksionimit të institucionit të arsimit të lartë.
24. "Sigurimi i brendshëm i cilësisë" është procesi i vazhdueshëm i monitorimit, vlerësimit, garantimit, ruajtjes dhe përmirësimit të cilësisë së veprimtarisë në institucionet e arsimit të lartë, që zhvillohet nga vetë institucionet.
25. "Sistemi i studimeve me kohë të plotë" përfshin organizimin e programeve të studimit me ngarkesë akademike normale 60 kredite ECTS në një vit akademik.
26. "Sistemi i studimeve me kohë të zgjatur" përfshin organizimin e programeve të studimit me të njëjtën ngarkesë akademike totale të programeve të studimit me kohë të plotë, por me kohëzgjatje më të madhe e që në asnjë rast nuk mund të kalojë dyfishin e kohëzgjatjes normale.
27. "Tarifa e aplikimit" është vlera monetare që paguan studenti për aplikim në një program studimi.
28. "Tarifa e konkurrimit" është vlera monetare që paguan studenti për të konkurruar pranë institucionit të arsimit të lartë për të fituar në një program studimi, në ato raste kur institucioni parashikon zhvillimin e konkursit.
29. "Tarifa e regjistrimit" është vlera monetare që paguan studenti për t'u regjistruar në një program studimi.
30. "Tarifa e shkollimit" është vlera monetare që paguan studenti për ndjekjen e një programi studimi pranë një institucioni të arsimit të lartë.
31. "Tarifa e studimit" përfshin tarifën e regjistrimit dhe tarifën e shkollimit.
32. "Të mësuarit gjatë gjithë jetës" është ndjekja e veprimtarive dhe/ose programeve mësimore në periudha të ndryshme të jetës, me synim zgjerimin e njohurive për të rritur aftësitë studimore dhe/ose profesionale.
33. "Vlerësimi krahasues" është procesi formal i analizës së rezultateve të arritura prej institucioneve të arsimit të lartë, mbi bazën e të cilit kryhet renditja e tyre.

KREU II

ORGANIZIMI I ARSIMIT TË LARTË DHE KËRKIMIT SHKENCOR

Neni 7

Ministria përgjegjëse për arsimin

1. Ministria përgjegjëse për arsimin është institucioni që realizon programin qeverisës në fushën e arsimit të lartë dhe kërkimit shkencor.

2. Ministria përgjegjëse për arsimin ka këto kompetenca:

a) harton politika në fushën e arsimit të lartë dhe kërkimin shkencor, si dhe miraton planin strategjik në këtë fushë;

b) harton dhe propozon bazën ligjore në fushën e arsimit të lartë dhe kërkimit shkencor;

c) propozon në Këshillin e Ministrave modelin e financimit të buxhetit për arsimin e lartë dhe kërkimin shkencor, sipas përcaktimeve të këtij ligji dhe akteve të tjera, ligjore e nënligjore, në fuqi;

ç) propozon në Këshillin e Ministrave marrjen e vendimit për hapjen, bashkimin e një institucioni të arsimit të lartë me një institucion tjetër dhe mbylljen e institucioneve të arsimit të lartë;

d) lejon fillimin veprimtarisë së institucioneve të arsimit të lartë;

dh) miraton hapjen e programeve të reja të studimit, riorganizimin, pezullimin veprimtarisë akademike dhe mbylljen e tyre;

e) kontrollon pajtueshmërinë e veprimtarisë së institucioneve të arsimit të lartë me aktet ligjore e nënligjore në fuqi;

ë) auditon, së paku një herë në tre vjet, përdorimin e fondeve publike në institucionet e arsimit të lartë;

f) i propozon Këshillit të Ministrave kufirin maksimal të tarifës së shkollimit për programet e studimit të ciklit të parë në institucionet publike të arsimit të lartë;

g) administron regjistrin shtetëror të gradave shkencore dhe titujve akademikë;

gj) mbështet me infrastrukturën e nevojshme veprimtaritë kërkimore-shkencore vetëm në institucionet publike të arsimit të lartë;

h) mbështet veprimtarinë e inovacionit dhe zhvillimit;

i) përcakton datën zyrtare të fillimit dhe mbarimit të vitit akademik për të gjitha institucionet e arsimit të lartë;

j) verifikon ligjshmërinë e zhvillimit të zgjedhjeve në institucionet publike të arsimit të lartë dhe përcjell për emërim kandidatit fitues të zgjedhjeve për rektor në universitetet publike të Presidentit të Republikës;

k) vendos kushte për institucionin e arsimit të lartë dhe /ose pezullon veprimtarinë e tij, bazuar në raportet e kontrollit të ligjshmërisë, të akreditimit ose auditimit;

1) i propozon Këshillit të Ministrave mbylljen e veprimtarisë së institucionit të arsimit të lartë, bazuar në raportet e kontrollit të ligjshmërisë, të akreditimit ose auditimit.

Neni 8

Këshilli i Arsimit të Lartë dhe Kërkimit Shkencor

1. Këshilli i Arsimit të Lartë dhe Kërkimit Shkencor (KALKSH) është organ këshillimor për politikat e arsimit të lartë dhe kërkimit shkencor, pranë ministrit përgjegjës për arsimin.

2. Anëtarët e KALKSH-it janë personalitete të njohura të fushave akademike dhe emërohen nga ministri përgjegjës për arsimin.

3. Organizimi, funksionimi dhe kohëzgjatja e qëndrimit në detyrë dhe shpërblimi i anëtarëve të KALKSH-it përcaktohen me vendim të Këshillit të Ministrave.

Neni 9

Qendra e Shërbimeve Arsimore

1. Qendra e Shërbimeve Arsimore (QSHA) është institucion publik, në varësi të ministrisë përgjegjëse për arsimin, që ka për mision ofrimin e shërbimeve në fushën e arsimit të lartë dhe sigurimin e aksesit publik në të dhënat për arsimin e lartë.

2. QSHA-ja ka për objekt veprimtarie ofrimin e shërbimeve për qytetarët, IAL-të, institucionet e tjera dhe të tretët. Ofrimi i shërbimeve ndaj të

tretëve bëhet nga QSHA-ja pas miratimit nga ministria përgjegjëse për arsimin, kundrejt pagesës së tarifave të përcaktuara me vendim të Këshillit të Ministrave.

3. QSHA-ja financohet nga Buxheti i Shtetit dhe nga të ardhurat e veta, si dhe ka të drejtën e administrimit të të ardhurave të krijuara, në masën 90 për qind të vitit buxhetor. Të ardhurat e papërdorura kalojnë në vitin pasardhës buxhetor.

4. Organizimi, funksionimi i QSHA-së dhe procedurat e regjistrimit të studentëve rregullohen me udhëzim të ministrit përgjegjës për arsimin.

Neni 10

Funksionet e Qendrës së Shërbimeve Arsimore

1. QSHA-ja ka këto funksione:

a) koordinon procesin e aplikimit në institucionet e arsimit të lartë për ndjekjen e studimeve në programet e ciklit të parë, atyre të integruara dhe programet profesionale;

b) krijon dhe administron regjistrin kombëtar të studentëve të të gjitha cikleve dhe një bazë të dhënash për institucionet e arsimit të lartë, lidhur me programet e studimit, diplomat apo certifikatat që ato lëshojnë;

c) pajis çdo student të regjistruar në një institucion të arsimit të lartë me një numër unik matrikullimi, që e shoqëron deri në marrjen e diplomës për programin përkatës të studimit, sipas përcaktimeve të bëra me udhëzim të ministrit përgjegjës për arsimin;

ç) organizon dhe administron provimin e shtetit për profesionet e rregulluara, në bashkëpunim me organet kompetente përkatëse;

d) ofron çdo shërbim tjetër të ngarkuar nga ministri përgjegjës për arsimin.

2. Çdo institucion i arsimit të lartë raporton në QSHA për të gjithë aplikantët e regjistruar në ciklin e dytë dhe të tretë të studimeve të larta, si dhe për listën e të diplomuarve, sipas cikleve, brenda afateve të përcaktuara nga ministria përgjegjëse për arsimin.

Neni 11

Agjencia Kombëtare e Financimit të Arsimit të Lartë

1. Agjencia Kombëtare e Financimit të Arsimit të Lartë (AKFAL) është institucion publik në varësi të ministrisë përgjegjëse për arsimin, që ka për

detyrë kryesore shpërndarjen e fondeve publike për:

a) mbështetjen e veprimtarisë së institucioneve publike të arsimit të lartë, ku përfshihet mësimdhënia, kërkimi shkencor dhe pjesëmarrja në çështjet e menaxhimit akademik dhe administrativ;

b) mbështetjen me bursa studimi për studentët e shkëlqyer me notë mesatare maksimale nga sistemi i arsimit të mesëm të lartë, studentët në programet e studimit në fusha prioritare dhe studentët nga shtresa sociale në nevojë;

c) garantimin e skemës së kredive studentore.

2. AKFAL-i propozon kriteret për shpërndarjen e fondeve publike.

3. Ministria përgjegjëse për arsimin miraton kriteret dhe formulat e shpërndarjes së fondeve publike, të përcaktuara në pikën 1 të këtij neni.

4. Ministria përgjegjëse për arsimin miraton dhe shpall çdo vit dokumentin e prioriteteve, sipas drejtimeve kryesore.

5. Organizimi dhe funksionimi i AKFAL-it rregullohen me vendim të Këshillit të Ministrave.

Neni 12

Agjencia Kombëtare e Kërkimit Shkencor dhe Inovacionit

1. Agjencia Kombëtare e Kërkimit Shkencor dhe Inovacionit (AKKSHI) është institucion publik në varësi të ministrisë përgjegjëse për arsimin dhe shkencën, që ka për detyrë kryesore shpërndarjen e fondeve për programet e kërkimit shkencor, mbi bazën e projekteve të paraqitura prej institucioneve të arsimit të lartë dhe institucioneve të kërkimit shkencor në fushat e shkencave natyrore, inxhinierike dhe teknologjike, mjekësore, bujqësore, sociale dhe humane.

2. AKKSHI-ja identifikon fushat prioritare të kërkimit shkencor, teknologjisë dhe inovacionit, si dhe vlerëson në nivel kombëtar programet e projektet në fushat e sipërpërmendura.
3. AKKSHI-ja është përgjegjëse për përhapjen e informacionit dhe koordinimin e proceseve të aplikimit në projekte ndërkombëtare të kërkimit shkencor në arsimin e lartë.
4. AKKSHI-ja organizon çdo katër vjet procesin e vlerësimit të veprimtarisë kërkimore-shkencore të njëjësive bazë të institucioneve të arsimit të lartë, si dhe i rendit ato në bazë të këtij vlerësimi. AKKSHI-ja i komunikon vlerësimin Agjencisë Kombëtare të Financimit të Arsimit të Lartë. Metodologjia e procesit të vlerësimit rregullohet me vendim të Këshillit të Ministrave.
5. AKKSHI-ja miraton, mbi bazën e konkurrencës së lirë midis aplikantëve, fonde për projektet e studimeve të doktoratës.
6. Agjencia administron edhe fonde të tjera të kërkimit shkencor dhe inovacionit, në kuadrin e programeve kombëtare, ndërkombëtare dhe dypalëshe të kërkimit shkencor, të cilat i shpërndan bazuar në aplikimet e institucioneve.
7. AKKSHI-ja paraqet pranë ministrisë përgjegjëse për arsimin dhe shkencën raportin vjetor të veprimtarisë së saj. Rezultatet e punës së saj vlerësohen nga ministria përgjegjëse për arsimin dhe shkencën, bazuar edhe në fondet e përfuara në nivel kombëtar nga programet ndërkombëtare të kërkimit shkencor.
8. Përbërja, organizimi dhe funksionimi i AKKSHI-së, i Bordit të Administrimit, si dhe shpërblimi i anëtarëve të këtij bordi përcaktohen me vendim të Këshillit të Ministrave.

Neni 13

Baza kombëtare e të dhënave për kërkimin shkencor

1. Baza kombëtare e të dhënave për kërkimin shkencor në sistemin e arsimit të lartë administrohet dhe përditësohet nga AKKSHI-ja dhe përfshin:
 - a) listën e disertacioneve të doktoratave të mbrojtura dhe abstraktet përkatëse në një nga pesë gjuhët e Bashkimit Europian: anglisht, frëngjisht, gjermanisht, spanjisht, italisht;
 - b) listën e punimeve të diplomës së ciklit të dytë dhe të tretë, të mbrojtura, dhe abstraktet përkatëse në një nga pesë gjuhët e Bashkimit Europian: anglisht, frëngjisht, gjermanisht, spanjisht, italisht;
 - c) listën e përditësuar të kontributit shkencor të personelit akademik e kërkimor të institucioneve të arsimit të lartë dhe kërkimit shkencor dhe të personelit kërkimor të instituteve të tjera të kërkim-zhvillimit.
2. AKKSHI-ja administron dhe bën publike bazën e të dhënave me të gjitha projektet e financuara, në kuadrin e programeve kombëtare dhe ndërkombëtare të kërkim-zhvillimit.

Neni 14

Agjencia e Sigurimit të Cilësisë në Arsimin e Lartë

1. Agjencia e Sigurimit të Cilësisë në Arsimin e Lartë (ASCAL) është person juridik publik. Ajo është përgjegjëse për sigurimin e cilësisë në arsimin e lartë. ASCAL, përmes mekanizmave të sigurimit të cilësisë, akreditimit dhe proceseve të tjera, monitoron dhe vlerëson cilësinë e institucionit dhe të programeve të ofruara. ASCAL mbështet veprimtarinë e saj mbi udhëzuesit e saj, në Kodin e Cilësisë së Arsimin të Lartë, i cili përditësohet me standardet dhe udhëzuesit europianë të cilësisë në hapësirën europiane të arsimin të lartë.
2. ASCAL realizon procesin e vlerësimit për akreditimin e institucioneve të arsimin të lartë dhe të programeve të studimit që ato ofrojnë, si dhe monitorimin në vijim të cilësisë së tyre.
3. ASCAL bashkëpunon me institucionet e arsimin të lartë për ngritjen dhe funksionimin e sistemit të brendshëm të sigurimit të cilësisë.
4. ASCAL gëzon pavarësi në hartimin dhe miratimin e procedurave të saj, kritereve dhe formateve të vlerësimit, përzgjedhjen e ekspertëve dhe komisioneve të posaçme të vlerësimit, si dhe përmbajtjen dhe rezultatet e raporteve të vlerësimit të cilësisë akademike.
5. ASCAL vepron edhe nëpërmjet komisioneve të zgjedhura dhe të pavarura, sipas fushave kryesore të arsimin të lartë në shkencat natyrore, inxhinierik e dhe teknologjike, mjekësore, bujqësore, sociale dhe humane. Këto komisione kanë karakter të përkohshëm dhe përbëhen nga ekspertë me kualifikime akademike, me përvojë në arsimin e lartë dhe kërkimin shkencor dhe njohës të proceseve të cilësisë.
6. Emërimi i Drejtorit të ASCAL-it bëhet me urdhër të Kryeministrit, mbështetur në propozimin e ministrit përgjegjës për arsimin.
7. Në kuadër të vlerësimit të jashtëm të cilësisë, ASCAL bashkëpunon dhe bashkërendon veprimtarinë e saj me agjenci homologe, pjesë të Rrjetit Europian të Sigurimit të Cilësisë (ENQA) dhe/ose Regjistrin Europian i Sigurimit të Cilësisë (EQAR).
8. ASCAL publikon raportin vjetor të veprimtarisë së saj dhe raportet përfundimtare të vlerësimit të institucioneve të arsimin të lartë dhe programeve të studimit.
9. ASCAL financohet në mënyrë të balancuar nga Buxheti i Shtetit dhe të ardhurat e krijuara nga veprimtaria e saj. Ajo ka të drejtën e përdorimit të 90 për qind të këtyre të ardhurave. Të ardhurat e papërdorura gjatë një viti financiar kalojnë në vitin pasardhës.
10. Organizimi dhe funksionimi i ASCAL-it rregullohen me vendim të Këshillit të Ministrave.

Neni 15

Bordi i Akreditimit

1. Për procesin e akreditimit të institucioneve të arsimin të lartë dhe programeve të studimit, pranë ASCAL-it ngrihet Bordi i Akreditimit, i cili është organ kolegjial vendimmarrës dhe i pavarur në veprimtarinë e tij.
2. Bordi merr vendimin përfundimtar mbi akreditimin e institucioneve të arsimin të lartë dhe programeve që ato ofrojnë.
3. Bordi miraton, me kërkesë të institucionit të arsimin të lartë, kryerjen e vlerësimit të jashtëm nga një prej agjencive anëtare të ENQA-s.

4. Bordi i Akreditimit përbëhet nga ekspertë të huaj dhe vendas, personalitete në fushën e arsimit të lartë dhe sigurimit të cilësisë.
5. Mandati i anëtarëve të Bordit të Akreditimit është 4 vjet.
6. Emërimi dhe shkarkimi i Kryetarit dhe anëtarëve të Bordit të Akreditimit bëhet me urdhër të Kryeministrit, me propozimin e ministrisë përgjegjëse për arsimin.
7. Organizimi dhe funksionimi i Bordit të Akreditimit, si dhe masa e shpërblimit të kryetarit dhe anëtarëve të tij përcaktohen me vendim të Këshillit të Ministrave.

Neni 16

Konferenca e Rektorëve

1. Konferenca e Rektorëve është organ kolegjal, i pavarur, i përbërë nga titullarët e institucioneve të arsimit të lartë.
2. Konferenca e Rektorëve kryen veprimtari të koordinimit dhe zhvillimit të arsimit të lartë dhe kërkimit shkencor, si dhe funksione të tjera të përcaktuara me ligje të veçanta.
3. Konferenca e Rektorëve jep rekomandime lidhur me çështje të arsimit të lartë me interes kombëtar.
4. Konferenca e Rektorëve mban lidhje me shoqata homologe për nxitjen e shkëmbimeve universitare që ndihmojnë përparimin e arsimit të lartë dhe kërkimit shkencor.
 5. Konferenca e Rektorëve funksionon në bazë të statutit të miratuar prej dy të tretave të anëtarëve të saj.

KREU III

INSTITUCIONET E ARSIMIT TË LARTË

Seksioni 1

Organizimi dhe llojet e institucioneve të arsimit të lartë

Neni 17

Organizimi i institucioneve të arsimit të lartë

1. Institucionet e arsimit të lartë janë të organizuara në institucione publike, jopublike dhe publike të pavarura, sipas përcaktimeve të këtij ligji. Institucionet e arsimit të lartë krijohen, hapen, organizohen, financohen, akreditohen, vlerësohen, pezullohen dhe mbyllen në përputhje me këtë ligj dhe aktet nënligjore të dala në zbatim të tij. Ato ofrojnë programe të licencuara të studimeve, për të cilat lëshojnë diploma pas akreditimit të institucionit dhe programit të studimit.

2. Institucionet publike të arsimit të lartë janë persona juridikë publikë që vetëfinancohen, financohen nga Buxheti i Shtetit ose nga burime të tjera të ligjshme.
3. Institucionet jopublike të arsimit të lartë janë persona juridikë privatë. Veprimtaria që ato zhvillojnë mund të jetë fitimprurëse ose jofitimprurëse.
4. Institucionet publike të pavarura të arsimit të lartë janë persona juridikë publikë që krijohen me vendim të Këshillit të Ministrave, sipas përcak-timeve të këtij ligji.
5. Institucionet e arsimit të lartë, që ofrojnë programe studimi në fusha me veprimtari akademike specifike, lidhur me organizimin dhe zhvillimin e procesit mësimor, gëzojnë status të veçantë. Ky status i jepet institucionit të arsimit të lartë me vendim të Këshillit të Ministrave, me propozimin e ministrisë përgjegjëse për arsimin e lartë.
6. Institucionet ofruese të arsimit të lartë, që gëzojnë status të veçantë, në rastet kur nuk u nënshtrohen rregullimeve të përcaktuara me vendim të Këshillit të Ministrave dhe udhëzimit përkatës të ministrit përgjegjës për arsimin, funksionojnë dhe administrohen sipas parimeve dhe përcaktimeve të këtij ligji për institucionet e arsimit të lartë.
7. Institucionet e arsimit të lartë të llojeve kolegji universitar ose akademi, të cilat për të paktën tri vite akademike nuk kanë më shumë se, respektivisht, gjashtëqind dhe treqind studentë, dhe që përmbushin kushtet e kodit të cilësisë të procesit mësimor, mund të mos plotësojnë kushtet e pikës 4, të nenit 25, në marrëveshje me ministrinë përgjegjëse për arsimin e lartë.
8. Llojet e institucioneve të arsimit të lartë janë: universitetet, kolegjet universitare, akademitë dhe kolegjet profesionale të larta.

Neni 18

Universiteti

1. Universiteti është institucion i arsimit të lartë që vepron në fushën e arsimit, kërkimit shkencor, veprimtarive krijuese dhe profesionale.
2. Universiteti përfaqëson një strukturë të integruar dhe të përbërë nga njësi kryesore, njësi bazë dhe njësi të tjera, sipas përcaktimeve të statutit të institucionit. Ai ka në përbërje së paku tri fakultete.
3. Universiteti ofron arsimim të lartë, zhvillim të dijeve, të shkencës, të inovacionit dhe të profesioneve.
4. Universiteti zhvillon kërkim shkencor bazë e të zbatuar, veprimtari krijuese, ofron shërbime dhe ushtron veprimtari të tjera, në përputhje me fushat e programeve të studimit, me këtë ligj dhe me statutin e tij, si dhe mbështet aftësimin e personelit akademik në funksion të misionit të tij.
5. Universiteti ofron programe studimi në të gjitha ciklet e studimeve të arsimit të lartë, si edhe programe studimi me karakter profesional.

Neni 19

Akademia

1. Akademia është institucion i arsimit të lartë i profilizuar, që vepron në fushën e arsimit të lartë dhe të kërkimit shkencor, veprimtarive krijuese dhe profesionale.
2. Akademia përfaqëson një strukturë të përbërë nga të paktënjë fakultet. Në përputhje me fushën përkatëse të kompetencës, akademia mund të ofrojë programe të studimeve në të gjitha ciklet e studimit, si dhe programe studimi me karakter profesional.
3. Akademia mund të realizojë kërkim shkencor bazë dhe të zbatuar, shërbime, si dhe ushtron veprimtari të tjera, bazuar në këtë ligj dhe në statutin e saj.

Neni 20

Kolegji Universitar

1. Kolegji universitar është institucion i arsimit të lartë që vepron në fushën e arsimit, kërkimit shkencor, veprimtarive krijuese dhe profesionale.
2. Kolegji universitar përfaqëson një strukturë të përbërë nga njësi kryesore, njësi bazë dhe njësi të tjera, sipas përcaktimeve të statutit të institucionit. Ai ka në përbërjen e tij së paku dy fakultete.
3. Kolegji ofron arsimim të lartë, zhvillim të dijeve, të shkencës, të inovacionit dhe të profesioneve.
4. Kolegji mund të zhvillojë kërkim shkencor, veprimtari krijuese, ofron shërbime, si dhe ushtron veprimtari të tjera, në përputhje me fushat e programeve të studimit, me këtë ligj e me statutin e tij, si dhe mbështet aftësimin e personelit akademik në funksion të misionit të tij.
5. Kolegji universitar ofron programe studimi në ciklin e parë dhe/ose të dytë të studimeve dhe programe studimi me karakter profesional.

Neni 21 Kolegji profesional i lartë

1. Kolegji profesional i lartë është institucion i arsimit të lartë me orientim profesional, që përgatit profesionistë me aftësi praktike.
2. Kolegji profesional i lartë përfaqëson një strukturë të përbërë nga së paku dy departamente.
3. Kolegji profesional i lartë ofron veprimtari mësimore dhe trajnuese, që zgjasin një ose dy vite akademike me ngarkesë përkatësisht 60 ose 120 kredite ECTS dhe që finalizohen me lëshimin përkatësisht të një certifikate ose diplome profesionale.
4. Kolegji profesional i lartë mund të ngrihet edhe pranë institucioneve të arsimit të lartë, që kanë statusin e universiteteve dhe kolegjeve universitare. Në këto raste ai konsiderohet si njësi kryesore e institucionit. Në të gjitha rastet e tjera kolegji profesional i lartë konsiderohet njësi e veçantë e arsimit të lartë.

5. Mënyra e organizimit dhe funksionimit të tij rregullohet me vendim të Këshillit të Ministrave.

Seksioni 2

Struktura e institucioneve të arsimit të lartë

Neni 22

Njësitë përbërëse të institucioneve të arsimit të lartë

1. Institucionet e arsimit të lartë përbëhen nga njësi kryesore, njësi bazë dhe njësi të tjera, sipas përcaktimeve në statutin e institucionit të arsimit të lartë.

2. Njësitë kryesore janë fakultetet, institutet kërkimore-shkencore dhe kolegjet profesionale të larta, në rastet kur ngrihen pranë institucioneve të arsimit të lartë që kanë statusin e universiteteve dhe kolegjeve universitare.

3. Njësitë bazë janë departamentet dhe qendrat kërkimore-shkencore.

Neni 23

Fakulteti

1. Fakulteti është njësi kryesore që bashkë-ndon mësimdhënien dhe kërkimin shkencor në fusha të përafërta ose të ndërthurura. Fakulteti ofron programe të studimeve të cikleve të ndryshme, në përputhje me llojin e institucionit të arsimit të lartë.

2. Fakulteti organizohet në së paku tri njësi bazë, së paku dy prej të cilave janë departamente.

3. Struktura e fakultetit, përbërja, funksionimi, si dhe drejtimi i tij përcaktohen në statutin dhe aktet e tjera të institucionit të arsimit të lartë, në përputhje me përcaktimet e këtij ligji.

4. Fakulteti miraton kriteret e pranimit të studentëve për secilin program studimi, bazuar në propozimet e njësisë bazë, në përputhje me përcaktimet e këtij ligji dhe të akteve nënligjore.

Neni 24

Instituti kërkimor-shkencor

1. Institucionet e arsimit të lartë mund të krijojnë institute kërkimore-shkencore, si pjesë përbërëse të tyre. Instituti kryen veprimtari kërkimore-shkencore, zhvillimi dhe inovacioni. Ai përbën një njësi kryesore të institucionit dhe mund të mbështesë realizimin e programeve të ciklit të dytë dhe të tretë, kur programet ofrohen nga njësi të tjera kryesore të institucionit.

2. Struktura e institutit kërkimor-shkencor, përbërja, funksionimi, drejtimi i tij përcaktohen në statutin dhe në aktet e tjera të institucionit të arsimit të lartë.

Neni 25

Departamenti

1. Departamenti është njësi bazë e zhvillimit të mësimdhënies dhe të punës kërkimore-shkencore të fakultetit, i cili përfshin fusha kërkimi të përafërta dhe grupon disiplinat mësimore respektive. Ai është përgjegjës për programet e studimit që ofron.
2. Departamenti mund të krijohet edhe nga fakultete të ndryshme të një IAL-je për organizimin dhe realizimin e programeve të studimit me karakter ndërdisiplinor. Në këto raste, funksionimi dhe varësia e këtij departamenti përcaktohen në statutin e institucionit të arsimit të lartë. Ky departament nuk merret në konsideratë, për efekt të përmbushjes së standardeve të institucionit.
3. Departamenti nxit, programon, bashkë-regon, zhvillon, organizon dhe administrovë veprimtarinë e mësimdhënies dhe atë kërkimore-shkencore, në varësi të llojit të institucionit.
4. Departamenti ka në përbërje të tij të paktën shtatë anëtarë, të punësuar me kohë të plotë, si personel akademik, nga të cilët të paktën tre me grada shkencore ose tituj akademikë. Departamenti mund të ketë në përbërje dhe personel ndihmës akademik.
5. Departamenti mund të organizohet në grupe mësimore dhe në grupe të përhershme ose të përkohshme me karakter kërkimor-shkencor, në përputhje me llojin dhe misionin e institucionit.
6. Në institucionet e arsimit të lartë publik, që kanë struktura shëndetësore universitare, departamentet përbëhen nga shërbimet, të cilat formohen në bazë të specialitetit.
7. Departamenti propozon programet e studimit, si edhe numrin e studentëve për çdo program, në përputhje me kapacitetet akademike dhe infrastrukurore të tij, sipas standardeve të cilësisë.
8. Departamenti propozon kriteret e pranimit të studentëve për secilin program studimi, në përputhje me përcaktimet e këtij ligji dhe të akteve nënligjore. Departamenti përzgjedh studentët fitues, të cilët miratohen nga drejtuesi i njësisë kryesore, sipas procedurave të përcaktuara në statutin dhe rregulloret e institucionit të arsimit të lartë.
9. Departamenti mund të ofrojë shërbime për të tretë, si dhe të zhvillojë veprimtari të tjera, sipas legjislacionit në fuqi dhe rregullave të përcaktuara në statutin dhe aktet e tjera të institucionit të arsimit të lartë.
10. Departamenti menaxhon fondet bazë të kërkimit shkencor apo fonde të tjera që gjenerohen nga burime të ligjshme, publike ose jopublike, kombëtare ose ndërkombëtare.
11. Rregulla të tjera për strukturën dhe funksionimin e departamentit përcaktohen në statutin dhe rregulloret e institucionit të arsimit të lartë.

Neni 26

Qendra kërkimore-shkencore

1. Qendra kërkimore-shkencore e fakultetit ose institutit është njësi bazë që kryen veprimtari kërkimore-shkencore dhe zhvillimi.
2. Qendra mund të mbështetë realizimin e programeve të studimeve "Master i shkencave" dhe "Doktoratë", të ofruara nga departamentet e fakultetit përkatës ose departamente të fakulteteve të tjera.

3. Struktura e qendrës, përbërja, funksionimi dhe drejtimi i saj përcaktohen në statutin dhe në aktet e tjera të institucionit të arsimit të lartë.

4. Kur qendra nuk përmbush standardet e njësisë bazë, ajo nuk llogaritet për qëllimin e përmbushjes së standardeve institucionale, si njësi bazë e njësisë kryesore.

Neni 27

Qendrat studimore ndërdisiplinore

1. Për interesa të përbashkët studimorë, kërkimorë dhe zhvillimorë, njësitë kryesore përbërëse të një institucioni të arsimit të lartë mund të krijojnë në bashkëpunim qendra studimore ndërdisiplinore.

2. Struktura e qendrës studimore ndërdisiplinore, përbërja, funksionimi, drejtimi i saj përcaktohen në statutin dhe në aktet e tjera të institucionit të arsimit të lartë.

3. Qendra nuk përfshihet në kriterete përmbushjes së standardeve institucionale.

Neni 28

Strukturat shëndetësore universitare

1. Strukturat shëndetësore universitare janë njësi të sistemit arsimor dhe të sistemit shëndetësor, të

cilat realizojnë shërbime terciare, funksione diagnostikuese e trajtuese, si dhe funksione mësimore e kërkimore-shkencore, si pjesë e institucionit të arsimit të lartë.

2. Strukturat shëndetësore universitare miratohen dhe funksionojnë si të tilla me vendim të Këshillit të Ministrave, pas plotësimit të standardeve specifike dhe në bazë të kriterëve të përcaktuara, me propozimin e ministrit përgjegjës për arsimin me kërkesë të ministrit përgjegjës për shëndetësinë.

3. Në institucionet e arsimit të lartë publik, që kanë struktura shëndetësore universitare, departamentet përbëhen nga shërbimet, të cilat formohen në bazë të specialitetit. Në këto institucione mund të ketë edhe departamente, që nuk kanë në përbërje të tyre shërbime, në varësi të fushave të mësimdhënies dhe kërkimit shkencor, që ato përfshijnë.

4. Këshilli i Ministrave përcakton kriteret dhe procedurat për ngritjen dhe organizimin e shërbimeve dhe strukturave shëndetësore universitare, si edhe kriteret specifike shtesë dhe procedurat për përzgjedhjen dhe emërimin e drejtuesve të shërbimit të tyre. Ministri përgjegjës për arsimin dhe ministri përgjegjës për shëndetësinë dërgojnë propozimin përkatës në Këshillin e Ministrave pas specifikimeve të bëra nga institucioni i arsimit të lartë.

5. Institucionet e arsimit të lartë në fushën e shëndetësisë mund të lidhin marrëveshje me qendra/institucione shëndetësore, publike apo private. Lloji i këtyre qendrave/institucioneve shëndetësore, publike apo private, si dhe kriteret që ato duhet të plotësojnë përcaktohen me vendim të Këshillit të Ministrave.

6. Në rastet e krijimit të një shërbimi të ri ose të IAL-ve të reja, të cilat kanë strukturë shëndetësore universitare, drejtuesi i shërbimit emërohet nga ministri përgjegjës për

shëndetësinë dhe ministri përgjegjës për arsimin për një mandat me kohëzgjatje deri në 1 vit, kohë brenda së cilës zhvillohen zgjedhjet e drejtuesit të njësisë kryesore ose përzgjidhet drejtuesi i shërbimit.

Neni 29

Degët e institucioneve të arsimit të lartë

1. Një institucion i arsimit të lartë, vendas apo i huaj, ka të drejtë të hapë degë në Republikën e Shqipërisë për të ofruar programe studimi, në

përputhje me kompetencat dhe fushën e veprimtarisë së tij. Në varësi të llojit të institucionit, ai mund të zhvillojë edhe kërkim shkencor, veprimtari trajnuese, shërbime dhe veprimtari të tjera.

2. Dega e institucionit të arsimit të lartë vendas është:

a) një njësi e veçantë në strukturën e institucionit të arsimit të lartë si njësi kryesore ose njësi bazë;

b) pjesë përbërëse e njësive të selisë qendrore të institucionit.

3. Kriteret dhe procedurat për hapjen e degëve të institucioneve të arsimit të lartë, vendase dhe të huaja, të akredituara në vendin e origjinës, përcaktohen me vendim të Këshillit të Ministrave.

4. Degët e institucioneve të arsimit të lartë dhe programet e studimit, që ofrohen në to, u nënshtrohen kriterëve dhe procedurave të vlerësimit dhe akreditimit, sipas përcaktimeve të këtij ligji.

KREU IV

HAPJA, RIORGANIZIMI DHE MBYLLJA E INSTITUCIONEVE TË ARSIMIT TË LARTË

Neni 30

Hapja, mbyllja, riorganizimi i një institucioni të arsimit të lartë

1. Hapja e një institucioni të arsimit të lartë, mbyllja dhe ndarja ose bashkimi i një institucioni me një institucion tjetër të arsimit të lartë bëhen me vendim të Këshillit të Ministrave, me propozimin e ministrit përgjegjës për arsimin.

2. Për institucionet publike të arsimit të lartë, të cilat janë hapur me propozim të përbashkët të të paktën dy ministrive, riorganizimi dhe mbyllja, si dhe bashkimi me një institucion tjetër të arsimit të lartë bëhet me propozim të po atyre ministrive.

3. Hapja e një institucioni të arsimit të lartë bëhet me plotësimin e standardeve akademike, sigurimin e mjeteve të nevojshme financiare për përfundimin e studimeve të filluara nga secili student i regjistruar dhe përmbushjen e kriterëve të tjera, të përcaktuara në këtë ligj apo akte të tjera nënligjore, të nevojshme për të siguruar cilësinë e programeve të planifikuara të

studimeve, si dhe të veprimtarive të tjera të institucionit. Standardet, kriteret dhe procedurat për hapjen, riorganizimin, ndarjen, bashkimin ose mbylljen e institucioneve të

arsimit të lartë miratohen me vendim të Këshillit të Ministrave.

Dokumentacioni që duhet të përmbajë projekti i paraqitur nga institucioni për hapjen e tij, si dhe për fillimin e aktivitetit përcaktohet me udhëzim të ministrit përgjegjës për arsimin.

Në rastin e refuzimit të një projekti të paraqitur, ministria përgjegjëse për arsimin informon aplikantin për vendimin dhe për shkaqet e marrjes së tij brenda një afati nëntëdhjetëditor nga data e aplikimit.

4. Për mbylljen, riorganizimin, ndarjen ose bashkimin me ndonjë institucion tjetër të arsimit të lartë kërkohet paraprakisht propozimi i Senatit Akademik dhe miratimi i Bordit të Administrimit. Në rastet kur iniciativa për mbylljen e institucionit ndërmerret nga ministri përgjegjës për arsimin, Senati Akademik dhe Bordi i Administrimit shprehin mendimin brenda një muaji.

5. Hapja e njësive kryesore të institucioneve të arsimit të lartë, riorganizimi ose mbyllja e tyre bëhen me urdhër të ministrit përgjegjës për arsimin, në bazë të propozimit të institucionit të arsimit të lartë, pas miratimit të Senatit Akademik dhe të Bordit të Administrimit.

6. Hapja, riorganizimi ose mbyllja e njësive bazë të institucioneve të arsimit të lartë bëhen me vendim të Senatit Akademik, në përfundim të vitit akademik, pas miratimit të Bordit të Administrimit. Institucion i i njofton vendimin e tij, brenda një afati tridhjetëditor, ministrisë përgjegjëse për arsimin.

7. Procedurat, që ndiqen për hapjen, mbylljen, riorganizimin dhe fillimin e veprimtarisë së një institucioni të arsimit të lartë, përcaktohen në udhëzimin përkatës të ministrit përgjegjës për arsimin.

Neni 31

Hapja dhe fillimi i veprimtarisë së institucionit të arsimit të lartë

1. Hapja e një institucioni të arsimit të lartë bëhet me vendim të Këshillit të Ministrave, me propozimin e ministrit përgjegjës për arsimin, sipas përcaktimeve të nenit 30 të këtij ligji.

2. Leja për hapjen e një institucioni të arsimit të lartë përmban edhe detyrimin që, në rastin kur ai institucion ndërpret veprimtarinë e tij, të ofrojë mjetet e nevojshme financiare dhe mundësitë për përfundimin e studimeve të filluara, për të gjithë studentët që janë të regjistruar në atë institucion.

3. Institucioni i huaj i arsimit të lartë, i akredituar në një shtet tjetër, në kërkesën për lejen e hapjes është i detyruar të paraqesë pranë ministrisë përgjegjëse për arsimin dokumentin zyrtar që certifikon akreditimin.

4. Pas vendimit të Këshillit të Ministrave për hapjen e institucionit, ky i fundit fillon veprimtarinë e tij vetëm pas nxjerrjes së urdhrin të ministrit përgjegjës për arsimin për fillimin e veprimtarisë.

5. Leja e dhënë për hapjen bëhet e pavlefshme në rastet kur institucioni i arsimit të lartë nuk fillon veprimtarinë e tij brenda njëzet e katër muajve nga marrja e saj.

6. Një institucion i arsimit të lartë përfundon veprimtarinë e tij akademike, të përcaktuar në misionin e tij, vetëm në fund të vitit të akademik.

Neni 32

Raportimi

1. Institucionet e arsimit të lartë paraqesin, për çdo vit akademik, pranë ministrisë përgjegjëse, raportet vjetore për veprimtarinë e kryer, gjendjen financiare të institucionit, parashikimin për angazhimin e personelit akademik, tarifat e shkollimit për vitin në vijim, informacion për gjurmimin e studentëve që kanë përfunduar studimet për secilin program studimi që ato ofrojnë, si dhe elemente të tjera të përcaktuara me udhëzim të ministrit përgjegjës.

2. Afatet për raportim përcaktohen me udhëzim të ministrit përgjegjës për arsimin.

Neni 33

Statuti dhe rregullorja e institucioneve të arsimit të lartë

1. Statuti i një institucioni të arsimit të lartë përmban normat bazë, që rregullojnë veprimtarinë e tij.

2. Statuti hartohet dhe ndryshohet në përputhje me dispozitat e këtij ligji, si dhe aktet nënligjore në fuqi. Ai miratohet nga Senati Akademik i institucionit të arsimit të lartë dhe Bordi i Administrimit. Statuti i dërgohet ministrit përgjegjës për arsimin, i cili, brenda dy muajve, kryen kontrollin e ligjshmërisë së tij. Kur konstatohen mospërputhje të tij me ligjin, ministri ia kthen statutin për ripunim institucionit të arsimit të lartë. Kur ministri nuk ka vërejtje për ligjshmërinë e statutit ose nuk shprehet brenda afatit të mësipërm, statuti konsiderohet i miratuar.

Ndryshimet në statut miratohen me të njëjtat procedura.

3. Institucionet e arsimit të lartë dhe njësitë e tyre përbërëse rregullojnë veprimtarinë e tyre në rregulloret e tyre të brendshme, që hartohen dhe miratohen në përputhje me këtë ligj dhe sipas mënyrës së përcaktuar në statutin e institucionit të arsimit të lartë.

4. Në statut, në përputhje me këtë ligj dhe me vendimin e hapjes së institucionit të arsimit të lartë, përcaktohen hollësisht: organizimi, strukturat përbërëse të tij, veprimtaritë e autoriteteve dhe organeve drejtuese, zgjedhja apo emërimi i tyre, nivelet e delegimit të kompetencave nga autoritetet drejtuese dhe administrative, periudhat e kryerjes së vlerësimit të brendshëm të strukturave ose programeve të studimit, detyrat dhe të drejtat e personelit akademik, ndihmësakademik, administrativ dhe të studentëve, si dhe çështje të tjera që rregullojnë veprimtarinë e institucionit.

Neni 34

Emri dhe stema e institucioneve të arsimit të lartë

1. Institucionet e arsimit të lartë kanë emrin zyrtar dhe stemën, të cilat përcaktohen në vendimin e hapjes së institucionit.
2. Emërtimet e llojit të institucionit të arsimit të lartë "universitet", "kolegj universitar", "akademi" dhe "kolegj profesional i lartë" nuk mund të përdoren dhe nuk mund të jenë pjesë e emrit të përveçëm të institucionit të arsimit të lartë.
3. Institucioni i arsimit të lartë i njofton ministrisë ndryshime të emrit ose stemës së institucionit. Ndryshimet e mësipërme miratohen me vendim të Senatit Akademik.
4. Nëse emri dhe stema e institucionit është e njëjtë me atë të një institucioni tjetër apo janë në kundërshtim me rendin e moralin publik apo me dispozitat e këtij ligji, ministri kërkon ndryshimin e tyre. Ministria përgjegjëse për arsimin mban regjistrin përkatës për këtë qëllim.

Neni 35

Hapja, mbyllja dhe riorganizimi i programeve të studimit në institucionet e arsimit të lartë

1. Hapja e programeve të studimit, mbyllja, si dhe riorganizimi i tyre në masën mbi 20 për qind të përmbajtjes së tyre, të shprehur në kredite, pas një

cikli të plotë studimi, miratohet nga ministri përgjegjës për arsimin, në bazë të kërkesës së institucionit të arsimit të lartë, bazuar në vlerësimin e nevojave për aftësi në tregun e punës dhe në përputhje me dispozitat e këtij ligji.

2. Hapja e një programi të ri studimi në një institucion publik të arsimit të lartë bëhet me miratimin paraprak edhe të AKFAL-it, në të gjitha ato raste kur për hapjen e tij kërkohet financim nga Buxheti i Shtetit. Në rastet kur programi hapet pa miratimin e AKFAL-it, institucioni i arsimit të lartë merr përsipër mbulimin e shpenzimeve të programit të studimit në mënyrë të përhershme.

3. Ministri përgjegjës për arsimin refuzon kërkesën në rastet kur institucioni i arsimit të lartë nuk përmbush kushtet për hapjen e programit të studimit, ose nuk provon se është në gjendje të ofrojë garancitë e nevojshme financiare dhe infrastrukturën përkatëse për veprimtarinë e kërkuar.

4. Institucionet e arsimit të lartë, përpara fillimit të vitit akademik, njoftojnë zyrtarisht ministrinë përgjegjëse për arsimin për ndryshimet që u bëhen programeve të studimit, pas lejes së hapjes dhe akreditimit të tyre, shoqëruar me argumentimin përkatës, një vit para datës së fillimit të implementimit të programit të studimit.

5. Institucione të huaja të arsimit të lartë të njërit prej shteteve të Bashkimit Europian, Shteteve të Bashkuara të Amerikës, Kanadasë dhe Australisë mund të ofrojnë programe studimi ose formime profesionale të larta. Këto programe duhet të jenë të akredituara në shtetin e origjinës dhe të ofrohen në institucione shqiptare të akredituara të arsimit të lartë pas miratimit të tyre nga ministri përgjegjës për arsimin. Realizimi i programit kryhet me të njëjtat standarde, modalitete dhe personel akademik siç zhvillohet në vendin e origjinës të institucionit të huaj. Institucioni shqiptar i arsimit të lartë ka përgjegjësi për plotësimin e standardeve dhe realizimin e procesit akademik. Hapja e këtyre programeve i nënshtrohet paraprakisht procesit të vlerësimit dhe njohjes nga ASCAL dhe Bordi i Akreditimit, në përputhje me Kodin e Cilësisë, si dhe detyrimet e tjera ligjore.

6. Ministri përgjegjës për arsimin përcakton me udhëzim kriteret dhe dokumentacionin që duhet të përmbajë kërkesa për hapjen e programeve të reja të studimit, si dhe procedurat që ndiqen për hapjen e tyre.

7. Leja e dhënë për hapjen e programit të ri të studimit bëhet e pavlefshme në rastet kur institucioni i arsimit të lartë nuk e aktivizon programin brenda njëzet e katër muajve nga nxjerrja e urdhrin të hapjes.

8. Bazuar në mosrespektimin e kriterëve të ligjshmërisë dhe/ose të akreditimit të një programi studimi, ministri përgjegjës për arsimin urdhëron mbylljen e programit përkatës.

9. Institucioni i arsimit të lartë për programe studimi të akredituara mund të bëjë ndryshime profilizuese deri në masën 20 për qind dhe t'i reflektojë ato në diplomën e lëshuar prej tij. Miratimi i ndryshimeve bëhet nga Senati Akademik dhe për to njoftohet ministria përgjegjëse për arsimin e lartë jo më vonë se gjashtë muaj para fillimit të vitit akademik.

KREU V

ORGANIZIMI AKADEMIK DHE ADMINISTRATIV I INSTITUCIONEVE TË ARSIMIT TË LARTË

Neni 36

Organet dhe autoritetet drejtuese në institucionet e arsimit të lartë

1. Organi më i lartë drejtues akademik është Senati Akademik. Organe të tjera akademike janë asambleja e personelit akademik dhe komisionet e përhershme.

2. Autoritetet drejtuese akademike janë rektori, drejtuesi i njësisë kryesore, drejtuesi i njësisë bazë.

3. Organi më i lartë drejtues administrativ është Bordi i Administrimit.

4. Autoritetet drejtuese administrative janë: administratori i institucionit dhe administratori i njësisë kryesore. Autoritet administrativ është administratori i njësisë bazë.

5. Organe kolegjiale të tjera janë: rektorati, dekanati, këshilli i etikës.

6. Institucionet e arsimit të lartë kanë të drejtë të krijojnë në strukturën e tyre autoritete dhe organe të tjera, në përputhje me misionin dhe veprimtarinë e institucionit, sipas përcaktimeve në statutin e tyre.

7. Në institucionet publike të arsimit të lartë anëtarët e Senatit Akademik dhe autoritetet drejtuese akademike zgjidhen, nëpërmjet një procesi të përgjithshëm zgjedhor, i cili zhvillohet çdo katër vjet. Anëtarët e Bordit të Administrimit zgjidhen sipas përcaktimeve të këtij ligji. Autoritetet

administrative përzgjidhen në përputhje me përcaktimet e këtij ligji.

8. Në institucionet jopublike të arsimit të lartë anëtarët e Senatit Akademik, autoritetet drejtuese akademike, anëtarët e Bordit të Administrimit dhe autoritetet administrative përzgjidhen/emërohen dhe shkarkohen sipas përcaktimeve të këtij ligji dhe statutit të institucionit.

Seksioni 1

Organizimi akademik

Neni 37

Senati Akademik

1. Senati është organi kolegjal më i lartë akademik i institucionit të arsimit të lartë, përgjegjës për përmbushjen e misionit të tij.
2. Senati kryesohet nga rektori dhe mblidhet periodikisht.
3. Anëtarët e Senatit Akademik të institucioneve të arsimit të lartë zgjidhen nga asambltë e personelit akademik të njësive kryesore, përmes një votimi të përgjithshëm, për një mandat katërvjeçar, me të drejtë rizgjedhjeje, midis anëtarëve të personelit akademik me kohë të plotë, të vetëkandiduar.
4. Anëtarët e senatit në institucionet e arsimit të lartë i përkasin kategorisë "Profesor" ose kanë gradën shkencore "Doktor" ("PHD"), të fituar pranë universiteteve të vendeve anëtare të OECD-së ose BE-së, në mungesë të autoriteteve drejtuese me këtë titull dhe, për efekt të përfaqësimit, kategoria e tyre mund të zbresë, sipas përcaktimeve të bëra në statutin e institucionit. Në Senatit Akademik përfaqësohen edhe studentët në institucionet publike, në masën dhjetë për qind, ndërsa në institucionet jopublike përfaqësohen në masën e përcaktuar në statutin e institucionit.
5. Numri i anëtarëve, mënyra e funksionimit dhe përfaqësimi i njësive kryesore në senat përcaktohen në statutin e institucionit të arsimit të lartë.

Neni 38

Funksionet e Senatit Akademik

1. Funksionet e Senatit Akademik janë:

a) garanton autonominë e institucionit të arsimit

të lartë, lirinë akademike, si dhe të drejtat e

studentëve;

b) propozon planin strategjik të zhvillimit të institucionit të arsimit të lartë;

c) miraton statutin e institucionit të arsimit të lartë me dy të tretat e votave të anëtarëve të tij, pasi të jetë marrë miratimi paraprak i Bordit të Administrimit;

ç) harton strukturën e përgjithshme të institucionit të arsimit të lartë dhe i propozon Bordit të Administrimit numrin e personelit të institucionit në të gjitha nivelet;

d) miraton rregulloret e institucionit dhe aktet e tjera, sipas përcaktimeve të bëra në statut;

dh) miraton programet e reja të studimit, të kërkimit shkencor, ndryshimet si dhe mbylljen e tyre. Programet e reja të studimit duhet të jenë të mbështetura në projektbuxhetin vjetor të institucionit;

e) propozon mbylljen dhe riorganizimin e institucionit të arsimit të lartë, si dhe ndarjen ose bashkimin e institucionit të arsimit të lartë me një institucion tjetër të arsimit të lartë;

ë) miraton hapjen, riorganizimin ose mbylljen e njësive të institucionit të arsimit të lartë mbi bazën e propozimeve të njësive kryesore dhe të njësive bazë. Në këto raste merr vlerësimin paraprak të Bordit të Administrimit;

f) miraton planin vjetor të veprimtarive akademike dhe kërkimore-shkencore;

g) miraton raportin e detajuar vjetor të veprimtarisë së institucionit, të hartuar nga rektorati, dhe ia përcjell atë ministrisë përgjegjëse për arsimin;

gj) zgjedh përfaqësuesit e tij në Bordin e Administrimit;

h) miraton paraprakisht planin buxhetor vjetor dhe atë afatmesëm të institucionit;

i) krijon Komisionin e Përhershëm për Promovimin e Personelit Akademik, për dhënien e titujve akademikë "Profesor i asociuar" dhe "Profesor", kur institucioni plotëson kriteret ligjore, si edhe komisionet e tjera të përcaktuara në statutin e institucionit;

j) garanton sigurimin e brendshëm të cilësisë në institucionin e arsimit të lartë;

k) krijon mekanizmat për vlerësimin e veprimtarisë mësimore dhe kërkimore-shkencore të personelit akademik;

l) organizon mbledhjen e përbashkët, në bashkëpunim me Bordin e Administrimit, në fund të çdo viti akademik, ku diskutohet për veprim-

tarinë e mësimdhënies, kërkimit shkencor dhe atë financiare.

2. Kompetenca për ushtrimin e funksioneve të parashikuara në shkronjat "b", "ç", "e", "ë" dhe "h", të pikës 1, të këtij neni, në institucionet jopublike të arsimit të lartë, përcaktohen në statutet e tyre.

3. Funksione të tjera të Senatit Akademik përcaktohen në statutin e institucionit të arsimit të lartë.

Neni 39

Rektori

1. Rektori është autoriteti më i lartë akademik i institucionit të arsimit të lartë, si dhe përfaqësuesi ligjor i tij për çështjet akademike dhe protokollare, sipas përcaktimeve të këtij ligji.

2. Në institucionet publike të arsimit të lartë, ai zgjidhet nga anëtarët e asamblevetë personelit akademik të njësive kryesore dhe studentët. Votat e studentëve në përzgjedhjen e rektorit llogariten në masën dhjetë për qind të totalit të përgjithshëm të votave. Kandidatët për rektor vetëkandidohen.

3. Rektori në institucionet e arsimit të lartë mban titullin "Profesor" dhe mund të vijë nga radhët e personelit akademik të institucionit të arsimit të lartë ose dhe jashtë tij. Kriteret specifike përzgjedhëse të kandidatëve konkurrues përcak-tohen në statutin e IAL-së përkatëse.

4. Rektori drejton Senatin Akademik dhe raporton para tij.

5. Rektori nënshkruan kontratat e punës të personelit akademik dhe ndihmës akademik në institucionet e arsimit të lartë.

6. Rektori i paraqet senatit planin strategjik të zhvillimit të institucionit.

7. Mandati i rektorit zgjat katër vjet. Ai shërben në detyrë për një mandat, me të drejtë rizgjedhjeje vetëm një herë. Pas përfundimit të mandatit, ai vazhdon të jetë anëtar i personelit të njësisë bazë ku kryen veprimtarinë e tij akademike.

8. Presidenti i R e publikës dekreton rektorët e institucioneve të arsimit të lartë, sipas përcaktimeve të këtij ligji.

9. Në rastet e krijimit të një universiteti publik, Presidenti i Republikës emëron rektorin e tij për një mandat me kohëzgjatje njëvjeçare, me detyrë organizimin dhe zhvillimin e zgjedhjeve të përgjithshme të atij institucioni brenda këtij mandati. Në rastin e largimit të rektorit për shkaqe

ligjore ose mospërmbushje të detyrës, ministri përgjegjës për arsimin komandon në detyrë një prej zëvendësrektorëve për një afat deri në gjashtë muaj, me qëllim organizimin e zgjedhjeve në institucion.

10. Në rastet e kryerjes së veprave penale flagrante ose të shkeljeve të rënda të ligjit, të pamundësisë për të kryer detyrën dhe për rastet e parashikuara në Kodin e Etikës së institucionit të arsimit të lartë, ministri pezullon rektorin dhe i propozon Presidentit të Republikës shkarkimin e tij, i cili shprehet brenda një muaji. Në rast se Presidenti i Republikës nuk shprehet brenda këtij afati, propozimi i ministrit konsiderohet i miratuar në heshtje. Pas dekretimit të shkarkimit, ministri shpall zgjedhje të parakohshme brenda gjashtë muajve nga data e shkarkimit.

11. Rektori i propozon ministrit përgjegjës për arsimin shkarkimin e autoritetit drejtues të njësisë kryesore të institucionit publik, në rastet e kryerjes së veprave penale flagrante ose të shkeljeve të rënda të ligjit, të pamundësisë për të kryer detyrën dhe për rastet e parashikuara në Kodin e Etikës së institucionit të arsimit të lartë. Ministri shprehet brenda një muaji. Rektori cakton njërin prej zëvendësve të autoritetit deri në zgjedhjen e autoritetit të ri brenda dy muajve nga data e shkarkimit. Rektori, menjëherë pas shkarkimit, shpall zgjedhje të parakohshme brenda gjashtë muajve nga data e shkarkimit.

12.Funksione të tjera të rektorit përcaktohen në statutin e institucionit.

Neni 40

Rektorati

1. Rektorati në institucionet e arsimit të lartë është organ kolegjal që drejtohet nga rektori dhe përbëhet nga:

- a) rektori;
- b) zëvendësrektori/ët;
- c) administratori i institucionit;
- ç) drejtuesit e njësive kryesore;
- d) autoritete të tjera, të përcaktuara në statutin e institucionit të arsimit të lartë.

2. Institucionet e arsimit të lartë përcaktojnë në statutin e tyre numrin e zëvendësrektorëve, të cilët i përkasin kategorisë "Profesor" ose kanë gradën shkencore "Doktor" ("PHD"), të fituar pranë universiteteve të vendeve anëtare të OECD-së ose BE-së. Ata janë anëtarë të personelit akademik me kohë të plotë, të cilët emërohen dhe shkarkohen

nga rektori, pas miratimit në Senatin Akademik.

3. Rektorati harton planin strategjik të zhvillimit të institucionit, mbështetur në propozimet e njësive bazë dhe kryesore të institucionit, si dhe ato të administratorëve.

4. Funksionet e rektoratit përcaktohen në statutin e institucionit të arsimit të lartë.

Neni 41

Asambleja e personelit akademik

1. Asambleja e personelit akademik përbëhet nga personeli akademik me kohë të plotë i njësive kryesore.

2. Asambleja e personelit akademik të njësisë kryesore në institucionet e arsimit të lartë ka këto funksione:

- a) zgjedh rektorin e institucionit në institucionet publike të arsimit të lartë;
- b) zgjedh anëtarët e Senatit Akademik në institucionet publike të arsimit të lartë;
- c) zgjedh drejtuesin e njësisë kryesore në institucionet publike të arsimit të lartë;
- ç) krijon dhe zgjedh anëtarët e komisioneve të përhershme të njësisë kryesore.

3. Asambleja e personelit akademik mund të ushtrojë edhe kompetenca të tjera, sipas përcaktimeve në statutin e institucionit të arsimit të lartë.

Drejtuesi i njësisë kryesore

1. Drejtuesi i njësisë kryesore është dekani i fakultetit, drejtori i institutit kërkimor-shkencor, kur instituti plotëson standardet si njësi kryesore, si dhe drejtori i kolegjit profesional të lartë, në rastet kur ky i fundit krijohet pranë institucioneve të arsimit të lartë të llojit universitet ose kolegji universitar.

2. Drejtuesi është autoriteti më i lartë akademik i njësisë kryesore dhe përfaqësuesi i saj. Ai koordinon veprimtarinë e njësive bazë dhe organeve kolegjiale të njësisë kryesore dhe zgjidh mosmarrëveshjet ndërmjet tyre.

3. Në institucionet publike të arsimit të lartë ai zgjidhet nga asambleja e personelit akademik të njësisë kryesore dhe studentët. Votat e studentëve në përzgjedhjen e drejtuesit llogariten në masën dhjetë për qind të totalit të përgjithshëm të votave. Kandidati për drejtues vetëkandidohet. Ai është personel akademik i kategorisë "Profesor" dhe mund të vijë nga radhët e personelit akademik të

institucionit të arsimit të lartë ose dhe jashtë tij. Kriteret specifike përzgjedhëse të kandidatëve konkurrues përcaktohen në statutin e IAL-së përkatëse.

4. Mandati i drejtuesit zgjat katër vjet. Ai shërben në detyrë për një mandat, me të drejtë rizgjedhjeje vetëm një herë. Pas përfundimit të mandatit ai vazhdon të jetë anëtar i personelit të njësisë bazë ku kryen veprimtarinë e tij akademike.

5. Në institucionet publike të arsimit të lartë rektori emëron drejtues të njësisë kryesore kandidatin fitues të zgjedhjeve.

6. Në rastet e krijimit të një njësie të re kryesore në institucionet publike të arsimit të lartë, ose në rastet e krijimit të një institucioni të ri të arsimit të lartë, drejtuesi i saj emërohet nga rektori për një mandat me kohëzgjatje njëvjeçare, me detyrë organizimin dhe zhvillimin e zgjedhjeve të drejtuesit të njësisë kryesore dhe njësive përbërëse, brenda kohëzgjatjes së mandatit.

7. Drejtuesi i njësisë kryesore i përcjell Senatit Akademik propozimet e njësive bazë, shoqëruar me mendimet e tij.

8. Funksione të tjera të këtij autoriteti drejtues përcaktohen në statutin dhe rregulloret e institucioneve të arsimit të lartë.

9. Drejtuesi i njësisë kryesore i propozon rektorit shkarkimin e autoritetit drejtues të njësisë bazë në institucionet publike të arsimit të lartë në rastet e kryerjes së veprave penale flagrante ose të shkeljeve të rënda të ligjit, të pamundësisë për të kryer detyrën dhe për rastet e parashikuara në Kodin e Etikës së institucionit të arsimit të lartë. Rektori shprehet brenda një muaji. Zëvendësuesi i drejtuesit të njësisë bazë caktohet nga rektori, me propozimin e drejtuesit të njësisë kryesore. Rektori shpall zgjedhje të parakohshme brenda gjashtë muajve nga data e shkarkimit.

10. Drejtuesi i njësisë kryesore i propozon administratorit të institucionit shkarkimin e administratorit të njësisë kryesore.

Dekanati

1. Dekanati në institucionet e arsimit të lartë është organ kolegjal që drejtohet nga dekani dhe përbëhet nga:

a) dekani;

b) zëvendësdekanët;

c) administratori i njësisë kryesore;

ç) drejtuesit e njësive bazë;

d) autoritete të tjera të përcaktuara në statutin e institucionit të arsimit të lartë.

2. Zëvendësdekanët janë anëtarë me kohë të plotë të personelit akademik. Ata emërohen dhe shkarkohen nga dekani, sipas përcaktimeve të bëra në statutin e institucionit të arsimit të lartë.

3. Dekanati harton planin strategjik të zhvillimit të njësisë kryesore, mbështetur në propozimet e njësive bazë të tij, si dhe ato të administratorit të njësisë kryesore.

4. Dekanati koordinon veprimtarinë e njësive bazë.

5. Funkcionet e dekanatit përcaktohen në statutin dhe rregulloret e institucionit të arsimit të lartë.

Neni 44

Këshilli i etikës i institucionit

1. Këshilli i etikës ngrihet pranë institucioneve të arsimit të lartë. Ai promovon dhe shqyrton çështje që lidhen me etikën në veprimtarinë e procesit mësimor dhe atij kërkimor, si dhe në veprimtaritë e tjera institucionale.

2. Rregullat e organizimit dhe funksionimit të këshillit të etikës përcaktohen në statutet e institucioneve të arsimit të lartë, si dhe në rregulloret e tyre të brendshme.

Neni 45

Drejtuesi i njësive bazë

1. Drejtuesi i njësive bazë është drejtuesi i departamentit ose i qendrës kërkimore-shkencore. Ai është autoriteti drejtues akademik i asaj njësie dhe e përfaqëson atë. Në institucionet publike të arsimit të lartë ai zgjidhet nga asambleja e personelit akademik të njësive bazë. Në institucionet jopublike të arsimit të lartë, ai zgjidhet ose emërohet sipas përcaktimeve në statutin e institucionit.

2. Në institucionet publike të arsimit të lartë drejtuesi i njësive kryesore emëron drejtues të njësive bazë kandidatit fitues të zgjedhjeve. Në rastet e krijimit të një njësie të re bazë në institucionet publike të arsimit të lartë, ose në rastet e krijimit të një institucioni të ri të arsimit të lartë, drejtuesi i saj emërohet nga dekani për një mandat me kohëzgjatje deri në zhvillimin e zgjedhjeve të drejtuesit të njësive bazë.

3. Kandidati për drejtues vetëkandidohet dhe është personel akademik i kategorisë "Profesor"

ose ka gradën shkencore "Doktor" ("PHD"), të fituar pranë universiteteve të vendeve anëtare të OECD-së ose BE-së. Në rastet kur nuk ka kandidatë të kësaj kategorie, mund të kandidojë për drejtues edhe lektori, kur ky i fundit mban gradën shkencore "Doktor". Krite të tjerapërzgjedhëse të kandidatëve konkurrues përcaktohen në statutin e IAL-së përkatëse.

4. Drejtuesi mund të shërbejë në detyrë për një mandat katërvjeçar, me të drejtë rizgjedhjeje vetëm një herë. Pas përfundimit të mandatit ai vazhdon të jetë anëtar i personelit të njësisë bazë ku kryen veprimtarinë e tij akademike. Bën përjashtim rasti kur, si rezultat i zbatimit të dispozitës së këtij paragrafi, nuk plotësohen kushtet e përcaktuara në pikën 3 të këtij neni.

5. Drejtuesi i propozon administratorit të institucionit shkarkimin e administratorit të njësisë bazë.

6. Funksionet e drejtuesit të njësisë bazë rregullohen në statutin dhe rregulloret e institucionit të arsimit të lartë.

Neni 46

Komisionet e përhershme

1. Komisionet e përhershme janë organe kolegjiale, që kryejnë funksione në fushat e përcaktuara në statut, që lidhen kryesisht me kualifikimin shkencor dhe promovimin akademik, garantimin e standardeve të cilësisë të institucionit dhe programeve të studimit, me mbarëvajtjen e veprimtarisë së tij dhe marrëdhëniet me studentët, në përputhje me misionin dhe politikën e institucionit.

2. Komisionet e përhershme krijohen në nivel institucional dhe në nivel të njësisë kryesore. Ato përbëhen prej jo më pak se pesë anëtarësh.

3. Anëtarët e komisioneve të përhershme të institucionit të arsimit të lartë vetëkandidohen dhe zgjidhen nga Senati Akademik për një mandat dyvjeçar, me të drejtë rizgjedhjeje. Anëtarët e komisioneve të përhershme të njësisë kryesore në institucionet e arsimit të lartë vetëkandidohen dhe zgjidhen nga asambleja e personelit akademik të njësisë kryesore midis anëtarëve të saj, për një mandat dyvjeçar, me të drejtë rizgjedhjeje.

4. Në rastet kur institucioni i arsimit të lartë ofron dhënien e gradës shkencore "Doktor", asambleja e personelit akademik të njësisë kryesorepërzgjedh nga personeli akademik i njësisë

kryesore përkatëse anëtarët e komisionit të përhershëm, që monitorojnë procesin për dhënien e gradës shkencore. Ata mbajnë titullin "Profesor" ose "Profesor i asociuar". Anëtarët e këtij komisioni kanë mandat dyvjeçar, me të drejtë rizgjedhjeje.

5. Në rastet kur institucioni i arsimit të lartë plotëson kushtet për dhënien e titujve akademikë "Profesor" dhe "Profesor i asociuar", Senati Akademik përzgjedh nga personeli akademik i njësisë kryesore anëtarët e Komisionit për Promovimin e Personelit Akademik. Ata mbajnë titullin "Profesor". Anëtarët e këtij komisioni kanë mandat dyvjeçar, me të drejtë rizgjedhjeje.

6. Në përbërje të komisioneve të përhershme përfaqësohen dhe studentët, sipas përcaktimeve të statutit të institucionit të arsimit të lartë, me përjashtim të Komisionit për Dhënien e Gradës Shkencore "Doktor" dhe Komisionit për Promovimin e Personelit Akademik. Numri maksimal

i anëtarëve të komisioneve dhe i vetë komisioneve, funksionet dhe organizimi i tyre përcaktohen në statutin dhe rregulloret e institucionit të arsimit të lartë.

Seksioni 2

Organizimi administrativ

Neni 47

Bordi i Administrimit

Bordi i Administrimit është organi më i lartë kolegjal administrativ, i cili garanton përmbushjen e misionit të institucionit të arsimit të lartë, mbarëvajtjen financiare dhe administrative të tij.

Neni 48

Përbërja dhe krijimi i Bordit të Administrimit

1. Bordi i Administrimit në institucionet publike të arsimit të lartë përbëhet nga shtatë anëtarë, të punësuar me kohë të pjesshme. Anëtarët, përfaqësues të IAL-së, përzgjidhen nga Senati Akademik i IAL-së për një mandat pesëvjeçar, me të drejtë rizgjedhjeje, prej listave të propozuara nga institucioni i arsimit të lartë. Në listën e kandidatëve jepen të dhënat e individëve që vetëkandidojnë apo propozohen nga njësitë bazë të institucionit të arsimit të lartë apo institucioneve përkatëse. Anëtarët përfaqësues të ministrisë përgjegjëse për arsimin dhe njësisë së qeverisjes vendore janë

ekspertë të njohur nga fushat akademike, menaxheriale, ekonomike dhe juridike dhe emërohen përkatësisht nga ministri përgjegjës për arsimin dhe kryetari i njësisë së qeverisjes vendore, sipas përcaktimeve të këtij ligji.

2. Përbërja e Bordit të Administrimit përcaktohet në varësi të planit buxhetor afatmesëm të institucionit publik të arsimit të lartë, të miratuar nga Bordi i Administrimit.

Nëse institucioni siguron vetë pesëdhjetë për qind ose më shumë të buxhetit afatmesëm, katër prej anëtarëve janë përfaqësues të IAL-së dhe tre janë përfaqësues të ministrisë përgjegjëse për arsimin.

Në rastet kur institucioni siguron vetë më pak se pesëdhjetë për qind të buxhetit afatmesëm, tre prej anëtarëve janë përfaqësues të IAL-së dhe katër janë përfaqësues të ministrisë përgjegjëse për arsimin.

Në rastet kur njësia e qeverisjes vendore, në territorin e së cilës zhvillon veprimtarinë institucioni i arsimit të lartë, kontribuon financiarisht, së paku në masën prej dhjetë për qind të buxhetit afatmesëm të IAL-së, atëherë një prej përfaqësuesve, që i takon ministrisë përgjegjëse për arsimin, përcaktohet nga njësia e qeverisjes vendore.

3. Niveli i kontributit financiar të ministrisë, të qeverisjes vendore dhe të vetë institucionit bazohet në planin buxhetor afatmesëm të institucionit, me marrëveshje midis tyre. Ky plan përditësohet çdo vit dhe në fund të vitit të tretë financiar bëhet rivlerësimi i financimit dhe përcaktimi i pjesëmarrjes së kontribuesve në Bordin e Administrimit.

4. Për institucionet e arsimit të lartë, të cilat gëzojnë status të veçantë, njëri prej anëtarëve, përfaqësues të ministrisë përgjegjëse për arsimin, emërohet nga ministri i linjës.

5. Bordi i Administrimit në institucionet jopublike të arsimit të lartë krijohet dhe funksionon sipas përcaktimeve të bëra në statutet e tyre.

6. Rektori, drejtuesit e njësive kryesore, drejtuesit e njësive bazë dhe administratorët nuk mund të jenë anëtarë të Bordit të Administrimit, por mund të ftohen të marrin pjesë në mbledhjet e tij.

Neni 49

Funksionet e Bordit të Administrimit në institucionet e arsimit të lartë

1. Bordi i Administrimit ka këto funksione kryesore:

a) garanton qëndrueshmërinë financiare të institucionit të arsimit të lartë dhe përmbushjen e misionit të tij;

b) me propozim të Senatit Akademik, miraton planin strategjik të zhvillimit të institucionit dhe mbikëqyr zbatimin e tij;

c) me propozim të Senatit Akademik, miraton buxhetin vjetor dhe atë afatmesëm të institucionit dhe mbikëqyr zbatimin e tyre;

ç) me propozim të Senatit Akademik, miraton numrin e personelit në të gjitha nivelet;

d) vlerëson paraprakisht mbylljen dhe riorganizimin e institucionit të arsimit të lartë, si dhe ndarjen ose bashkimin e institucionit të arsimit të lartë me një institucion tjetër të arsimit të lartë;

dh) miraton paraprakisht hapjen, riorganizimin ose mbylljen e njësive përbërëse të institucionit të arsimit të lartë;

e) jep mendim për projektregulloren e institucionit dhe miraton rregulloren financiare të tij;

ë) përcakton rregullat për shpërndarjen e të ardhurave që siguron institucioni nga ushtrimi i veprimtarive të tij, si dhe mbikëqyr përdorimin e burimeve të financimit;

f) është përgjegjës për caktimin e kriterëve e të procedurave për punësimin e administratorëve dhe personelit administrativ, mbështetur në aktet e institucionit të arsimit të lartë;

g) emëron dhe shkarkon administratorin e institucionit;

gj) miraton paraprakisht statutin e institucionit të arsimit të lartë, para se t'i përcillet Senatit Akademik;

h) miraton raportin e detajuar vjetor të veprimtarisë së institucionit, të hartuar nga rektorati.

2. Në institucionet publike të arsimit të lartë vendimet e Bordit të Administrimit, për përcaktimin e bërë në shkronjën "gj", të pikës 1, të këtij neni, merren me jo më pak se tre të pestën e votave të anëtarëve.

3. Kompetencat për ushtrimin e funksioneve të parashikuara në shkronjat "b", "c", "ç", "d" dhe "dh", të pikës 1, të këtij neni, në institucionet jopublike të arsimit të lartë, përcaktohen në statutet e tyre.

4. Funksione të tjera të Bordit të Administrimit përcaktohen në statutin e institucionit të arsimit të lartë.

Neni 50

Mbarimi i parakohshëm i mandatit të autoriteteve drejtuese dhe anëtarëve të zgjedhur të organeve drejtuese të institucionit publik të arsimit të lartë

1. Mandati i autoritetit ose i anëtarit të zgjedhur mbaron para kohe në rastet:

a) kur dënohet me vendim gjyqësor të formës së prerë për kryerjen e një vepre penale;

b) kur anëtari i organit ose autoriteti jep dorëheqjen;

c) e pamundësisë për të kryer detyrën;

ç) e shkeljeve të rënda të ligjit;

d) e tjera të parashikuara në statutin e institucionit të arsimit të lartë;

dh) e ndryshimit të raporteve të përfaqësimit në organin drejtues.

2. Shkarkimi i anëtarëve të Bordit të Administrimit bëhet nga ministri përgjegjës për arsimin, me propozimin e organit që i zgjedh apo emëron.

3. Shkarkimi për secilin autoritet apo anëtar bëhet sipas procedurave të parashikuara në statutin e institucionit të arsimit të lartë, në përputhje me përcaktimet e këtij ligji.

4. Në rast mbarimi të parakohshëm të mandatit të autoriteteve dhe anëtarëve të zgjedhur të organeve, mandati i anëtarit të ri të zgjedhur të organit drejtues është plotësues.

Neni 51

Administratori i institucionit të arsimit të lartë

1. Administratori është autoriteti më i lartë administrativ dhe përgjegjës për mirëfunksionimin financiar të institucionit. Ai është përfaqësues ligjor i institucionit të arsimit të lartë për çështjet financiare dhe administrative, sipas përcaktimeve të këtij ligji.

2. Në institucionet publike të arsimit të lartë, ai përzgjidhet me konkurs të hapur, sipas kriterëve të përcaktuara nga Bordi i Administrimit. Lista e kandidaturave që plotësojnë kriteret miratohet nga

Senati Akademik. Emërimi i administratorit bëhet nga Bordi i Administrimit. Në institucionet jopublike të arsimit të lartë administratori emërohet dhe shkarkohet sipas përcaktimeve në statutin e institucionit.

3. Administratori i institucionit publik të arsimit të lartë shkarkohet nga Bordi i Administrimit me 2/3 e votave të anëtarëve të tij.
4. Administratori duhet të ketë arsim të lartë, së paku në nivelin "Master i shkencave" në fushën e drejtësisë ose ekonomisë dhe përvojë pune së paku shtatë vjet në këto fusha.
5. Administratori nuk mund të ushtrojë asnjë funksion tjetër, akademik apo administrativ.
6. Administratori i raporton për veprimtarinë e tij Bordit të Administrimit dhe Senatit Akademik, sipas përcaktimeve të statutit të institucionit të arsimit të lartë.

Neni 52

Funksionet e administratorit

1. Administratori kryen këto funksione:

- a) harton projektbuxhetin vjetor, mbi bazën e propozimeve të njësive kryesore dhe të njësive bazë, mbështetur në planin strategjik të zhvillimit të institucionit dhe në planin buxhetor afatmesëm të tij;
- b) propozon kriteret për administrimin e burimeve financiare dhe materiale, të cilat ia paraqet për miratim Bordit të Administrimit dhe mbikëqyr shpërndarjen e zbatimin e tyre;
- c) ndjek dhe kontrollon zbatimin e buxhetit vjetor të institucionit të arsimit të lartë në strukturat e varësisë së tij;
- ç) zbaton të gjitha vendimet e Bordit të Administrimit dhe të Senatit Akademik me karakter financiar dhe administrativ;
- d) i paraqet Bordit të Administrimit dhe Senatit Akademik raportin mbi veprimtarinë financiare të institucionit të arsimit të lartë, në përfundim të vitit akademik;
- dh) bashkëpunon me strukturat dhe autoritetet e tjera të institucionit të arsimit të lartë për çështje të administrimit të përditshëm;
- e) emëron dhe shkarkon administratorët e njësive kryesore dhe njësive bazë pas miratimit të Bordit të Administrimit;
- ë) plotëson kërkesat e rektorit, me qëllim përmbushjen e nevojave akademike, administrative dhe financiare.

2. Funksione të tjera të administratorit përcaktohen në statut dhe në rregulloret e institucionit.

Neni 53

Administratori i njësisë kryesore

1. Administratori i njësisë kryesore është përgjegjës për mirëfunksionimin financiar dhe administrativ të saj.

2. Në institucionet publike të arsimit të lartë, ai zgjidhet me konkurs, sipas procedurave dhe kritereve të përcaktuara nga Bordi i Administrimit. Në institucionet jopublike të arsimit të lartë administratori emërohet sipas kritereve të përcaktuara në statutin e institucionit.

3. Administratori i njësisë kryesore duhet të ketë formim universitar, së paku në nivelin "Master i shkencave" në fushën e drejtësisë ose ekonomisë dhe përvojë pune, së paku pesë vjet në këto fusha.

4. Administratori i njësisë kryesore nuk mund të ushtrojë asnjë funksion tjetër, akademik apo administrativ.

5. Administratori i njësisë kryesore i raporton për veprimtarinë e tij administratorit të institucionit të arsimit të lartë, si dhe informon drejtuesin e njësisë kryesore, sipas përcaktimeve në aktet e institucionit të arsimit të lartë.

6. Administratori i njësisë kryesore propozon shkarkimin e administratorëve të njësive bazë.

Neni 54

Funksionet e administratorit të njësisë kryesore në institucionet e arsimit të lartë

1. Funksionet e administratorit të njësisë kryesore janë:

a) realizon administrimin e përditshëm financiar të njësisë kryesore;

b) mbikëqyr dhe kontrollon veprimtarinë financiare të njësisë kryesore;

c) plotëson kërkesat e drejtuesit të njësisë kryesore, me qëllim përmbushjen e nevojave akademike, administrative dhe financiare;

ç) bashkëpunon me autoritetet dhe organet drejtuese të njësisë kryesore për çështjet themelore të administrimit të saj.

2. Funksione të tjera të administratorit përcaktohen në statut dhe në rregulloret e institucionit.

Neni 55

Administratori i njësisë bazë në institucionet e arsimit të lartë

1. Administratori i njësisë bazë është përgjegjës për mirëfunksionimin financiar të saj. Ai ushtron veprimtari mbështetëse në funksion të realizimit të misionit të një ose më shumë njësive bazë. Bordi i Administrimit, me kërkesë të njësisë bazë, propozon përfshirjen ose jo të këtij autoriteti në strukturën e institucionit. Në rastet kur parashikohet ekzistenca e këtij autoriteti, Bordi i Administrimit mund të përcaktojë, në varësi të madhësisë dhe kapacitetit financiar të institucionit, numrin e njësive që mund të administrohen nga një administrator.

2. Në institucionet publike të arsimit të lartë, ai zgjidhet nga administratori i institucionit, sipas procedurave dhe kritereve të përcaktuara nga Bordi i Administrimit. Në institucionet jopublike të arsimit të lartë administratori emërohet sipas kritereve të përcaktuara në statutin e institucionit.

3. Administratori i njësisë bazë duhet të ketë formim universitar, së paku në nivelin "Master i shkencave", në fushën e drejtësisë ose ekonomisë dhe përvojë pune së paku tre vjet në këto fusha.

4. Administratori i njësisë bazë nuk mund të ushtrorë asnjë funksion tjetër, akademik apo administrativ.

5. Administratori i njësisë bazë i raporton për veprimtarinë e tij administratorit të njësisë kryesore dhe drejtuesit të njësisë bazë, sipas përcaktimeve në aktet e institucionit të arsimit të lartë.

Neni 56

Funksionet e administratorit të njësisë bazë në institucionet e arsimit të lartë

1. Funksionet e administratorit të njësisë bazë janë:

a) administrojnë fondet e njësisë/njësisive bazë;

b) zbaton vendimet e administratorit të njësisë kryesore për mënyrën e ndarjes së të ardhurave të krijuara nga njësia/njësitë bazë;

c) plotëson kërkesat e drejtuesit të njësisë bazë, me qëllim përmbushjen e nevojave akademike, administrative dhe financiare.

2. Funksione të tjera të administratorit të njësisë bazë përcaktohen në statut dhe në rregulloret e institucionit të arsimit të lartë.

KREU VI

PERSONELI I INSTITUCIONEVE TË ARSIMIT TË LARTË

Neni 57

Personeli i institucioneve të arsimit të lartë

1. Personeli i institucioneve të arsimit të lartë përbëhet nga personeli akademik, personeli ndihmës akademik dhe personeli administrativ.

2. Personeli i institucioneve të arsimit të lartë mund të jetë i punësuar me kontratë, me kohëzgjatje të pacaktuar ose të caktuar, si edhe me angazhim me kohë të plotë ose me kohë të pjesshme.

3. Të drejtat dhe detyrimet e personelit të institucioneve të arsimit të lartë përcaktohen në statutet dhe aktet e brendshme të tyre, në përputhje me aktet ligjore dhe nënligjore në fuqi.

Neni 58

Statusi i personelit akademik

1. Personeli akademik gëzon status dhe trajtim të veçantë. Statusi dhe trajtimi i veçantë propozohen nga ministri përgjegjës për arsimin, pasi ka marrë mendimin nga KALKSH-i, dhe miratohet nga Këshilli i Ministrave.
2. Institucionet publike të arsimit të lartë mund të kontribuojnë në trajtimin e veçantë financiar të personelit akademik, krahas përfitimeve nga Buxheti i Shtetit.
3. Aspekte të trajtimit të veçantë, si dhe përfitime të tjera të personelit akademik të institucioneve të arsimit të lartë përcaktohen nga Bordi i Administrimit.

Neni 59

Kategoritë e personelit akademik

1. Personeli akademik në institucionet e arsimit të lartë kryen veprimtari të mësimdhënies, të kërkimit shkencor, shërbime për mbështetje dhe zhvillim të institucionit të arsimit të lartë, këshillim për studentët si dhe veprimtari të tjera.
2. Personeli akademik mund të jetë me orientim mësimor dhe/ose kërkimor-shkencor. Personeli akademik në institucionet e arsimit të lartë, sipas rolit dhe veprimtarisë që kryen, kategorizohet në:
 - a) profesorë;
 - b) lektorë;
 - c) asistent-lektorë.
3. Në kategorinë "Profesorë" përfshihen anëtarët e personelit akademik, titullarë të lëndëve ose moduleve dhe udhëheqës të veprimtarisë kërkimore-shkencore. Anëtarët e personelit akademik të kësaj kategorie mbajnë titujt akademikë "Profesor" ose "Profesor i asociuar". Kjo kategori punësohet me kontratë me kohëzgjatje të pacaktuar.
4. Në kategorinë "Lektorë" përfshihen anëtarët e personelit akademik, që zhvillojnë veprimtari mësimore dhe kërkimore-shkencore. Në këtë kategori përfshihen anëtarët e personelit akademik që mbajnë gradën shkencore "Doktor", kanë së paku tre vite eksperiencë në mësimdhënie para ose pas fitimit të kësaj grade dhe përmbushin kriteret e përcaktuara në statutin e institucionit të arsimit të lartë. Kjo kategori punësohet me kontratë me kohëzgjatje të pacaktuar.
5. Në kategorinë "Asistent-lektorë" përfshihen anëtarët e personelit akademik që zhvillojnë veprimtari mësimore-kërkimore. Asistent-lektorët duhet të kenë së paku diplomën "Master i shkencave" dhe të përmbushin kriteret e përcaktuara në statutin e institucionit të arsimit të lartë. Asistent-lektori punësohet me kontratë me kohëzgjatje të caktuar.
6. Personeli akademik, që angazhohet në mësimdhënie, duhet të ketë së paku kualifikim të ciklit pasardhës. Në kolegjet profesionale të larta, personeli akademik duhet të ketë fituar së paku diplomën "Master profesional".
7. Raportet ndërmjet veprimtarive të ndryshme për personelin akademik, të përcaktuara në pikën 1, të këtij neni, përcaktohen nga institucioni i arsimit të lartë.

8. Ngarkesa e plotë mësimore për personelin akademik në institucionet publike të arsimit të lartë përcaktohet nga institucioni, në përputhje me udhëzimin përkatës të ministrit përgjegjës për arsimin. Në institucionet jopublike ngarkesa minimale përcaktohet nga vetë institucioni.

Neni 60

Titujt akademikë

1. Titujt akademikë "Profesor" dhe "Profesor i asociuar" jepen nga institucionet e arsimit të lartë, të llojit "universitet", të cilët:

a) ushtrojnë veprimtari akademike dhe kërkimore-shkencore, në mënyrë të vazhdueshme, për jo më pak se dhjetë vjet;

b) janë institucione të akredituara;

c) kanë të punësuar si personel akademik jo më pak se tetëmbëdhjetë anëtarë të personelit akademik që mbajnë titullin "Profesor", me kohë të plotë, me kontratë me kohëzgjatje të pacaktuar. Në çdo rast, universiteti duhet të ketë të paktën pesë pedagogë me kohë të plotë që mbajnë titullin profesor në çdo fakultet;

ç) ofrojnë studimet e doktoratës apo specializime afatgjata;

d) përmbushin kritere të tjera shtesë, të përcaktuara me vendim të Këshillit të Ministrave.

2. Lista e institucioneve të arsimit të lartë, që përmbushin kriteret për dhënien e titujve akademikë, publikohet zyrtarisht çdo vit akademik nga ministria përgjegjëse.

3. Standardet shtetërore për fitimin e titujve "Profesor" dhe "Profesor i asociuar" përcaktohen me vendim të Këshillit të Ministrave.

4. Institucionet e arsimit të lartë me status të veçantë, me veprimtari në fushën e arteve, sporteve, rendit dhe mbrojtjes, mund të japin tituj të tjerë, veç atyre të parashikuar në pikën 1, të këtij neni, ekuivalent me to, sipas parashikimeve në vendimin përkatës të Këshillit të Ministrave.

Neni 61

Fitimi i titujve akademikë

1. Për fitimin e titullit "Profesor i asociuar" mund të aplikojë personeli akademik që gëzon gradën shkencore "Doktor", prej së paku pesë vitesh, është personel akademik i kategorisë "Lektor" dhe përmbush standardet shtetërore për fitimin e titullit. Për fitimin e titullit "Profesor" mund të aplikojë personeli akademik që gëzon prej së paku pesë vjetësh titullin "Profesor i asociuar", si dhe përmbush standardet shtetërore për fitimin e titullit.

2. Personeli akademik i institucioneve të arsimit të lartë, të cilat nuk përmbushin kriteret për dhënien e titujve akademikë, si dhe personat, të cilët nuk janë personel akademik pranë ndonjë institucioni, por përmbushin standardet për fitimin e titujve, paraqesin kërkesën pranë një institucioni, i cili përmbush kriteret për dhënien e titujve.

3. Kandidati për fitimin e titullit "Profesor i asociuar" ose "Profesor" paraqet dosjen pranë drejtuesit të njësisë kryesore. Dosja e kandidatit i përcillet senatit akademik, pas paraqitjes dhe vlerësimit në njësinë bazë. Senati i kalon dosjen

Komisionit të Përhershëm për Promovimin e Personelit Akademik, i cili merr vendimin përfundimtar pas vendimit të jurisë mbi përmbushjen e standardeve. Titulli regjistrohet në regjistrin shtetëror të gradave shkencore dhe titujve akademikë pranë ministrisë përgjegjëse për arsimin. Titulli akademik lëshohet nga institucioni dhe firmoset nga rektori.

4. Në rast vlerësimi negativ të kërkesës për fitimin e titujve akademikë nga Komisioni i Përhershëm për Promovimin e Personelit Akademik, kandidatit i lind e drejta të ripërsërisë kërkesën pas një periudhekohore jo më të shkurtër se dy vjet.

5. Personelit akademik, që mban titullin "Profesor", pas daljes në pension, në vlerësim të veprimtarisë së spikatur akademike, me propozim të njësisë bazë ku ka zhvilluar karrierën e tij dhe me vendim të Senatit Akademik, i akordohet titulli "Profesor emeritus".

Neni 62

Personeli akademik i ftuar

1. Njësitë bazë të institucioneve të arsimit të lartë kanë të drejtë të kërkojnë të punësohen me kontratë për periudha të shkurtra kohe studiuës, personalitete, artistë vendas ose të huaj.

2. Për përzgjedhjen e personelit akademik të ftuar ndërthuren kualifikimet e tyre me nevojën e njësisë bazë për veprimtari mësimdhënieje ose kërkimore-shkencore.

3. Personeli i ftuar punësohet sipas përcaktimeve në statutin dhe rregulloret e institucionit të arsimit të lartë.

4. Shpenzimet për personelin akademik të ftuar përballohen nga të ardhurat e institucionit.

Neni 63

Viti akademik sabatik

Personeli akademik i kategorisë "Lektor" dhe "Profesor", me miratim të njësisë bazë ku zhvillon veprimtarinë akademike, ka të drejtë të shkëputet nga angazhimet e institucionit, një herë në shtatë vjet, për periudha kohe deri në një vit, për të punuar për përparimin e tij akademik. Mënyra e rregullimit të marrëdhënieve juridike ndërmjet palëve për këtë periudhë përcaktohet në statutin e institucionit të arsimit të lartë.

Neni 64

Punësimi i personelit akademik

1. Kriteret e punësimit të personelit akademik me kohë të plotë përcaktohen nga njësi bazë, bazuar në nevojat e kësaj të fundit, dhe miratohen nga rektori. Konkursi në institucionet publike të arsimit të lartë drejtohet nga një komision adhoc, i përbërë në shumicë nga përfaqësues të njësisë bazë përkatëse. Rregullat dhe procedurat për përzgjedhjen e anëtarëve të komisionit adhoc, si edhe të përzgjedhjes së personelit akademik caktohen në statutin e IAL-së. Në

institucionet jopublike kriteret, rregullat dhe procedurat për punësimin e personelit akademik përcaktohen në statutin e institucionit.

2. Personeli akademik i punësuar me kohë të plotë në një institucion të arsimit të lartë nuk mund të punësohet si personel akademik me kohë të plotë në një institucion tjetër të arsimit të lartë, brenda dhe jashtë vendit. Ai mund të angazhohet me kohë të pjesshme vetëm në një institucion tjetër të arsimit të lartë, me miratimin e drejtuesit të njësisë bazë dhe të rektorit, si dhe në marrëveshje mes institucioneve. Pjesëmarrja e personelit akademik në projekte, konsulenca, botime dhe shërbime që realizohen në institucionin e arsimit të lartë, ku ai është i punësuar me kohë të plotë, nuk konsiderohet si dypunësim brenda institucionit.

Neni 65

Kohëzgjatja e punësimit të personelit akademik

1. Personeli akademik, që mban titullin "Profesor", shërben në detyrë deri në moshën 68 vjeç, me përjashtim të rastit kur, me kërkesën e tij, largohet nga detyra. Mbështetur mbi nevojat e institucionit të arsimit të lartë dhe me pëlqimin e tij, ai mund të shërbejë në detyrë edhe pas moshës së lartpërmendur, përmes kontratave me kohëzgjatje deri në një vit, të përsëritshme, sipas përcaktimeve në statutin e institucionit të arsimit të lartë.

2. Personeli akademik, që mban titullin "Profesor i asociuar", shërben në detyrë deri në moshën 65 vjeç. Mbështetur mbi nevojat e institucionit të arsimit të lartë dhe me pëlqimin e tij, ai mund të shërbejë në detyrë edhe pas moshës së lartpërmendur, përmes kontratave me kohëzgjatje deri në një vit, të përsëritshme, sipas përcaktimeve në statutin e institucionit të arsimit të lartë.

3. Personeli akademik i kategorisë "Profesor" mund të shkëputet përkohësisht nga institucioni i arsimit të lartë, për një periudhë maksimale prej pesë vjetësh, për t'u angazhuar në detyra të rëndësishme shtetërore dhe politike. Për periudhën e shkëputjes mund të zëvendësohet nga personel akademik i punësuar me kontratë me afat të caktuar. Pas përfundimit të detyrës, me kërkesë të tij, anëtari i personelit akademik rikthehet në vendin e mëparshëm të punës ose në një vend të barasvlershëm.

Neni 66

Personeli ndihmësakademik

1. Personeli ndihmësakademik ndahet në personel ndihmësakademik me karakter mësimor dhe ndihmësakademik me karakter administrativ.

2. Personeli ndihmësakademik me karakter mësimor ndihmon në realizimin dhe mbështetjen e veprimtarive të mësimdhënies dhe/ose të kërkimit shkencor. Ai është pjesë e njësisë bazë dhe shërben për mbështetjen e veprimtarive të kësaj të fundit. Në këtë kategori futen laborantët dhe teknikët, si dhe personel tjetër, sipas përcaktimeve të bëra në aktet e brendshme të institucionit.

3. Personeli ndihmësakademik me karakter administrativ ndihmon në realizimin dhe mbështetjen e veprimtarive të mësimdhënies dhe /ose të kërkimit shkencor dhe/ose të zhvillimit të institucionit të arsimit të lartë në nivel njësie bazë, njësie kryesore ose në nivel institucional. Në këtë kategori bëjnë pjesë personeli i përcaktuar në aktet e brendshme të institucionit.

4. Kriteret e punësimit të personelit ndihmës-akademik, me kohë të plotë, propozohen nga njësia së cilës ky personel i shërben, bazuar në nevojat e kësaj të fundit. Konkursi në

institucionet e arsimit të lartë drejtohet nga një komisionadnoc, i përbërë në shumicë nga përfaqësues të njësisë përkatëse.

Rregullat dhe procedurat për përzgjedhjen e anëtarëve të komisionit adhoc, si edhe të përzgjedhjes së personelit ndihmësakademik caktohen në aktet e brendshme të IAL-së.

Neni 67

Personeli administrativ

1. Kategoritë e personelit administrativ dhenivelet e pagave miratohen nga Bordi i Administrimit të institucionit të arsimit të lartë, sipas legjislacionit në fuqi.
2. Institucionet e arsimit të lartë përcaktojnë në statutin dhe rregulloret e tyre procedurat e vlerësimit të punës së personelit administrativ, politikat e motivimit, shpërblimit, zhvillimit e trajnimit të tij, si edhe procedurat për masat disiplinore.
3. Punësimi i personelit administrativ në institucionet publike të arsimit të lartë bëhet me konkurs publik. Kriteret e punësimit përcaktohen në statutet dhe rregulloret e brendshme të institucioneve.

Neni 68

Masat disiplinore për personelin akademik

1. Masat disiplinore përcaktohen në përputhje me statutin dhe aktet e tjera të IAL-së.
2. Largimi nga detyra i personelit akademik të IAL-së bëhet nga rektori i institucionit, me propozimin e drejtuesit të njësisë bazë, ku personeli akademik zhvillon veprimtarinë e tij dhe pas miratimit të komisionit adhoc, të ngritur nga Senati Akademik, në rastet e shkeljeve të rënda dhe të përsëritura të ligjit, sipas përcaktimeve në statut dhe në aktet e tjera të IAL-së.

KREU VII

ORGANIZIMI I STUDIMEVE NË INSTITUCIONET E ARSIMIT TË LARTË

Neni 69

Format e studimeve dhe pranimi në institucionet e arsimit të lartë

1. Format e studimeve në institucionet e arsimit të lartë janë:

- a) studime me kohë të plotë;
- b) studime me kohë të zgjatur.

2. Studimet me kohë të zgjatur mund të ofrohen në programet e studimit një deri në dyvjeçare me karakter profesional, programet e ciklit të dytë "Master profesional" dhe programet e ciklit të tretë "Master ekzekutiv". Programet e studimit, që japin të drejtën e ushtrimit të një profesioni të rregulluar, organizohen vetëm në formën e studimeve me kohë të plotë.

3. Pranimet e studentëve në institucionet e arsimit të lartë në të gjitha programet e studimit bëhen me vendim të institucioneve, në përputhje me standardet shtetërore, të kapaciteteve akademike dhe infrastrukturore. Këto standarde verifikohen dhe certifikohen nga ministria

përgjegjëse për arsimin, përpara deklarimit të kuotave të pranimit nga të gjitha institucionet e arsimit të lartë.

Neni 70

Ciklet dhe programet e studimeve

1. Institucionet e arsimit të lartë ofrojnë programe të studimeve, të organizuara në module dhe të vlerësuara në kredite, në përputhje me Sistemin Europian të Transferimit të Krediteve (ECTS).

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

3. Programet e studimeve hartohen nga njësitë bazë të institucioneve të arsimit të lartë dhe miratohen në senatet e tyre akademike.

4. Programet e studimeve në institucionet e arsimit të lartë organizohen në tri cikle të njëpasnjëshme: cikli i parë, cikli i dytë dhe cikli i tretë, referuar niveleve 6-8 të Kornizës Shqiptare të Kualifikimeve. Institucionet e arsimit të lartë ofrojnë dhe diploma profesionale, referuar nivelit 5 të Kornizës Shqiptare të Kualifikimeve.

5. Institucionet e arsimit të lartë shpallin publikisht programet e hapura dhe ato të akredituara të studimeve, para fillimit të aplikimeve për pranimin e studentëve.

Neni 71

Programet e studimit në institucionet e arsimit të lartë

1. Institucionet e arsimit të lartë ofrojnë programe studimi në cikle të ndryshme në varësi të llojit të institucionit, si dhe programe me karakter profesional të lartë dhe programe të formimit të vazhduar në fushat ku ato plotësojnë kriteret dhe përmbushin standardet shtetërore.

2. Elementet, që duhet të përmbajnë programet e studimit, të ofruara nga institucionet e arsimit të lartë, përcaktohen me vendim të Këshillit të Ministrave.

3. Institucionet e arsimit të lartë përcaktojnë në statut dhe rregullore elemente të hollësishme për programet e studimeve që ato ofrojnë.

Neni 72

Programet e studimit me karakter profesional

1. Institucionet e arsimit të lartë mund të ofrojnë programe studimi me karakter profesional, pas arsimit të mesëm, me 60 ose 120 kredite formimi, referuar nivelit 5 të Kornizës Shqiptare të Kualifikimeve. Kohëzgjatja e tyre normale është një ose dy vite akademike dhe në përfundim lëshohet respektivisht "Certifikatë profesionale" ose "Diplomë profesionale" në fushën e arsimimit të kryer.

2. Kreditet e grumbulluara gjatë studimeve profesionale të larta mund të transferohen në studimet e ciklit të parë, që referohet në nivelin 6 të Kornizës Shqiptare të Kualifikimeve, sipas kriterëve të përcaktuara nga institucionet e arsimit të lartë.

Neni 73

Programet e ciklit të parë të studimeve

1. Programet e ciklit të parë të studimit, referuar nivelit 6 të Kornizës Shqiptare të Kualifikimeve, organizohen me jo më pak se 180 krediteeuropiane (ECTS) dhe kohëzgjatja normale e tyre është tri vite akademike.

2. Studentët në programet e ciklit të parë të studimeve diplomohen me provim të përgjithshëm përfundimtar ose punim diplome. Institucionet e arsimit të lartë përcaktojnë në rregulloren e tyre pragun e notës mesatare, që i jep të drejtë studentit të ciklit të parë të diplomohet, duke përgatitur dhe mbrojtur një punim diplome.

3. Në përfundim të programeve të ciklit të parë lëshohet diploma "Bachelor" në fushën e arsimimit të kryer.

Neni 74

Pranimi në ciklin e parë të studimeve

1. Pranimi në programet e studimit të ciklit të parë është i mundur për çdo kandidat që ka përfunduar me sukses ciklin e arsimit të mesëm dhe që plotëson kriterin e notës mesatare të përcaktuar çdo vit me vendim të Këshillit të Ministrave.

2. Institucionet e arsimit të lartë mund të vendosin edhe kritere shtesë pranimi për përzgjedhjen e kandidatëve, të cilat shpallen nga institucioni i arsimit të lartë dhe vihen në

dispozicion të Qendrës së Shërbimeve Arsimore dhe ministrisë përgjegjëse për arsimin.

3. Në fillim të vitit akademik, institucionet e arsimit të lartë dërgojnë në Qendrën e Shërbimeve Arsimore listën e studentëve të regjistruar.

Neni 75

Programet e ciklit të dytë të studimeve

1. Cikli i dytë i studimeve përfshin programet e studimit "Master i shkencave", "Master i arteve" dhe "Master profesional", referuar nivelit 7 të Kornizës Shqiptare të Kualifikimeve.

2. Të gjitha kriteret dhe modalitetet e fitimit të diplomave "Master i arteve" janë të njëjta me ato për fitimin e diplomës "Master i shkencave", me ndryshimin që diploma "Master i arteve" lëshohet nga institucione të arsimit të lartë, që ofrojnë formime në fushën e arteve.

3. Programet e studimit "Master i shkencave" pajisin të diplomuarit me njohuri të thelluara teorike, si edhe me aftësim për kërkim shkencor në një fushë të caktuar. Këto programe organizohen në:

a) programe që realizohen me jo më pak se 120 kredite formimi në vijim të ciklit të parë dhe me kohëzgjatje normale dy vite akademike;

b) programe të integruara të studimeve të ciklit të dytë, që realizohen me 300 dhe 360 kredite dhe me kohëzgjatje normale respektivisht pesë dhe gjashtë vite akademike. Programet e integruara të studimeve të ciklit të dytë ofrohen në fushat e drejtësisë, mjekësisë, të stomatologjisë, të farmacisë, të veterinarisë e të arkitekturës. Këshilli i Ministrave përcakton fusha të tjera, në të cilat mund të ofrohen programet e integruara të studimeve të ciklit të dytë.

4. Programet e studimit "Master i arteve" pajisin të diplomuarit me njohuri të thelluara, teorike dhe praktike, në fushën e arteve. Këto programe realizohen me jo më pak se 120 kredite formimi në vijim të ciklit të parë dhe me kohëzgjatje normale dy vite akademike.

5. Studimet e ciklit të dytë "Master i shkencave" përmbyllen me punim diplome dhe në përfundim të tyre lëshohet diplomë "Master i shkencave" në fushën e arsimimit të kryer.

6. Programet e studimeve "Master profesional" pajisin të diplomuarit me njohuri të thelluara, profesionale në një fushë të caktuar. Këto programe organizohen me 60 ose 120 kredite dhe

kohëzgjatja normale e tyre është një vit ose dy vite akademike. Studimet e ciklit të dytë "Master profesional" përmbyllen me provim përfundimtar formimi ose punim diplome dhe në përfundim të tyre lëshohet diplomë "Master profesional" në fushën e arsimimit të kryer.

Neni 76

Pranimi në programet e ciklit të dytë të studimeve

1. Pranimi në programet e ciklit të dytë të studimeve është i mundur për kandidatët që kanë përfunduar një program studimi të ciklit të parë dhe plotësojnë kriteret e pranimit të institucionit të arsimit të lartë ku ata aplikojnë.

2. Pranimi në programet e integruara të studimeve është i mundur për kandidatët që plotësojnë kriteret e përcaktuara në pikën 1, të nenit 74, të këtij ligji.

3. Kriteret e pranimit të kandidatëve në programet e ciklit të dytë të studimeve përcaktohen nga njësia bazë ofruese e programit. Bëjnë përjashtim nga ky rregull programet e integruara të studimit. Kriteret bëhen publike nga njësia kryesore dhe QSHA-ja dhe miratohen sipas përcaktimeve në statutin e IAL-së.

4. Kriter pranimi në një program studimi të ciklit të dytë "Master i shkencave" është njohja nga kandidati e një prej pesë gjuhëve të huaja të Bashkimit Europian: anglisht, frëngjisht, gjermanisht, italisht, spanjisht. Nëse individi ka fituar një diplomë të një programi studimi të kryer në një nga këto gjuhë, diploma e fituar shërben si dëshmi për plotësimin e këtij kriteri. Niveli i njohjes së gjuhës së huaj përcaktohet me akt nënligjor të ministrisë përgjegjëse të arsimit të lartë.

5. Institucionet e arsimit të lartë mund të njohin kredite të përfituara në programet e studimit të ciklit të dytë "Master profesional", me qëllim transferimin e tyre në programet e studimit "Master i shkencave".

6. Në fillim të vitit akademik, institucionet e arsimit të lartë dërgojnë në QSHA listën e studentëve të regjistruar.

Neni 77

Programet e ciklit të tretë të studimeve

1. Cikli i tretë i studimeve përfshin programet e studimeve "Master ekzekutiv", programet e studimeve specializuese afatgjata, si dhe studimet e

doktoratës, referuar nivelit 8 të Kornizës Shqiptare të Kualifikimeve.

2. Programet e studimeve "Master ekzekutiv" ofrojnë arsimim të një niveli të lartë shkencor dhe profesional. Ato kanë kohëzgjatje normale një ose dy vite akademike dhe organizohen përkatësisht me 60 ose 120 kredite. Ato përmbyllen me punim diplome dhe në përfundim të tyre lëshohet diploma "Master ekzekutiv" në fushën e arsimimit të kryer.

3. Programet e studimeve specializuese afatgjata janë programe të formimit profesional që ofrojnë njohuri për profesione të veçanta. Ato zgjasin jo më pak se dy vite akademike dhe organizohen me jo më pak se 120 kredite. Ato përmbyllen me provim formimi ose me punim diplome dhe në përfundim të tyre lëshohet "Diplomë specializimi" në fushën përkatëse të programit të studimit.

4. Studimet e doktoratës ndërtohen mbi programe individuale për aftësim të pavarur të kandidatëve në kërkimin shkencor në fushat e përcaktuara nga njësia bazë ose njësia kryesore. Ato kanë në themel kërkimin shkencor dhe veprimtaritë krijuese. Studimet e doktoratës zgjasin jo më pak se tri vite akademike dhe jo më shumë se pesë vite akademike. Në përfundim të studimeve të doktoratës lëshohet diploma e gradës shkencore "Doktor". Institucionet e arsimit të lartë vendosin kritere për vlerësimin vjetor të ecurisë së kandidatëve dhe vazhdimin e punës për zhvillimin e projektit kërkimor.

Neni 78

Pranimi në programet e ciklit të tretë të studimeve

1. Pranimi në programet e ciklit të tretë të studimeve është i mundur për kandidatët që kanë fituar diplomën "Masteri shkencave" ose "Master i arteve" dhe plotësojnë kriteret e pranimit, të përcaktuara nga institucioni i arsimit të lartë.

2. Kriteret e pranimit në programet e ciklit të tretë përcaktohen nga njësitë bazë, në përputhje me standardet shtetërore të cilësisë. Këto kritere bëhen publike nga IAL-ja dhe i përcillen QSHA-së, si dhe ministrisë përgjegjëse për arsimin.

3. Kriter pranimi në një program studimi të ciklit të tretë është njohja nga kandidati e një prej pesë gjuhëve të huaja të Bashkimit Europian: anglisht, frëngjisht, gjermanisht, italisht, spanjisht, e vërtetuar përmes testeve të njohura ndërkombë-

tare, në përputhje me udhëzimin përkatës të ministrit përgjegjës për arsimin. Nëse individi ka fituar një diplomë të një programi studimi të kryer në një nga këto gjuhë, diploma e fituar shërben si dëshmi për plotësimin e këtij kriteri.

4. Lista e studentëve fitues dërgohet në QSHA, në përputhje me përcaktimet e këtij ligji.

5. Lista e të diplomuarve në programet e ciklit të tretë përcillet nga institucioni i arsimit të lartë në ministrinë përgjegjëse për t'u pasqyruar në regjistrin shtetëror të gradave shkencore dhe titujve akademikë.

Neni 79

Studimet e doktoratës

1. Institucionet e arsimit të lartë, që ofrojnë studime të doktoratës, hartojnë projekte kërkimore-shkencore dhe zhvillimi për këto studime. Ato aplikojnë për financim pranë AKKSHI-t apo institucioneve të tjera financuese.

2. Studimet e doktoratës zhvillohen me kohë të plotë pranë njësisë bazë ose me kohë të zgjatur në ato raste kur doktoranti është i punësuar si personel akademik në një institucion tjetër të arsimit të lartë apo si personel kërkimor në një institucion të kërkimit bazë ose të zbatuar.

3. Kur studimet e doktoratës zhvillohen në bashkëpunim midis institucioneve të arsimit të lartë, pjesë të procesit kërkimor, mund të zhvillohen pranë institucioneve bashkëpunuese.

4. Numri i studentëve doktorantë përcaktohet nga njësia bazë dhe projekti kërkimor i çdo doktoranti përcaktohet në varësi të projekteve kërkimore të kësaj të fundit.

5. Për kryerjen e studimeve të doktoratës, studenti mund të përfitojë edhe financime nga subjekte të tjera apo të vetëfinancohet.

6. Drejtuesit shkencorë të doktorantëve duhet të kenë titullin "Profesor" ose "Profesor i asociuar" dhe mund të udhëheqin, respektivisht, një numër të caktuar doktorantësh në të njëjtën kohë. Ky numër përfshin të gjitha udhëheqjet që personeli akademik i kategorisë "Profesor" ndjek në të gjitha institucionet e arsimit të lartë ku ai është i angazhuar dhe përcaktohet në Kodin e Cilësisë në Arsimin e Lartë.

Në rastet kur një pjesë e studimeve të doktoratës kryhet në një institucion të arsimit të lartë të vendeve anëtare të Bashkimit Europian, SHBA-ve dhe Kanada-së, bashkudhëheqësi në

institucionin pritës mund të jetë me gradën shkencore "Doktor".

7. Këshilli i Ministrave miraton kriteret që duhet të përmbushë kandidati për fitimin e gradës shkencore "Doktor", sipas përcaktimeve të këtij ligji, si dhe standardet për fitimin e titujve akademikë "Profesor" dhe "Profesor i asociuar".

Neni 80

Programet e përbashkëta të studimit

1. Programet e përbashkëta të studimit realizohen nga një institucion i arsimit të lartë ose njësi kryesore të tij, në bashkëpunim me një ose disa institucione të tjera të arsimit të lartë, publike ose jopublike, brenda ose jashtë vendit.

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

3. Në përfundim të studimeve lëshohet diplomë e përbashkët ose diplomë e dyfishtë ose e shumëfishtë nga institucionet pjesëmarrëse.
4. Në kushtet e realizimit të programeve të përbashkëta të studimit me institucione të huaja të arsimit të lartë mund të zbatohen standarde të ndryshme nga ato shtetërore.
5. Hapja e programeve të përbashkëta të studimit bëhet me miratimin e ministrisë përgjegjëse për arsimin.

Neni 81

Programet e studimeve të formimit të vazhduar

1. Institucionet e arsimit të lartë mund të ofrojnë programe të studimeve të formimit të vazhduar, si formë e të mësuarit gjatë të gjithë jetës. Këto programe shërbejnë për plotësim, thellim e konsolidim të njohurive dhe mund të ofrohen si kurse kualifikimi e rikualifikimi, shkolla verore dhe veprimtari të ngjashme. Programet e studimeve të formimit të vazhduar ndihmojnë individët në rritjen e kualifikimit dhe të aftësive profesionale.
2. Struktura e këtyre programeve, kohëzgjatja dhe kreditet e tyre përcaktohen në mënyrë të pavarur nga secila njësi bazë përgjegjëse, në bashkëpunim me ministrinë e linjës, nëse kanë kompetencë, sipas kuadrit ligjor për profesionet e rregulluara, dhe bëhen publike nga njësia kryesore.
3. Në përfundim të programeve të studimeve të formimit të vazhduar, institucionet e arsimit të lartë lëshojnë certifikatat përkatëse, të cilat regjistrohen në përputhje me këtë ligj.
4. Institucionet e arsimit të lartë mund të ofrojnë edhe kurse përgatitore për programet e studimeve që organizojnë.

Neni 82

Programet e studimit në fushën e drejtësisë

1. Programet e integruara të studimeve të ciklit të dytë në fushën e drejtësisë realizohen me 300 kredite, për një kohëzgjatje prej jo më pak se 5 vite akademike.
2. Personat që kanë kryer studimet e integruara në drejtësi, ose në një program të ciklit të dytë të studimeve, të barasvlershëm me to, mund të konkurrojnë për t'u përgatitur si gjyqtarë, prokurorë, avokatë, noterë, avokatë të shtetit, përmbarues privatë ose shtetërorë, si dhe juristë në administratën shtetërore, qendrore dhe vendore, pasi të kenë kryer provimin e shtetit në drejtësi.
3. Provimi i shtetit organizohet nga ministria përgjegjëse për arsimin dhe Ministria e Drejtësisë, sipas rregullave dhe procedurave, të parashikuara në legjislacionin në fuqi.

Neni 83

Programet e studimit në fushën e mësuesisë

1. Programet e studimit në fushën e mësuesisë për arsim parashkollor dhe arsim fillor, organizohen në dy cikle:

a) program i ciklit të parë, "Bachelor", që formon mësues të arsimit parashkollor;

b) program i ciklit të dytë "Master profesional", që formon mësues të arsimit fillor.

2. Programet e studimit për formimin e mësuesve të arsimit të mesëm të ulët dhe të lartë organizohen si programe të ciklit të dytë të studimeve "Master", me 120 kredite, sipas fushave përkatëse të formimit.

3. Programet e ciklit të dytë të studimit në fushën e mësuesisë duhet të përmbajnë 25 për qind të krediteve në shërbim të formimit të përgjithshëm psiko-pedagogjik.

4. Programet e ciklit të dytë të studimit, që formojnë mësues të së njëjtës fushë të mësuesisë, duhet të kenë së paku 80 për qind të kurrikulës me përmbajtje të ngjashme.

Neni 84

Programet e studimit në institucionet e arsimit të lartë me status të veçantë

Forma e organizimit të studimeve, pranimi i studentëve dhe financimi në institucionet e arsimit të lartë me status të veçantë realizohen në përputhje me këtë ligj dhe specifikat përkatëse, të përcaktuara me udhëzim të ministrisë përgjegjëse për arsimin.

Neni 85

Ndjekja e një programi të dytë studimi në institucionet publike të arsimit të lartë

1. Individët, që kanë përfunduar një program studimi, kanë të drejtë të ndjekin një program të dytë studimi të të njëjtit cikël. Në këtë rast, kandidatët përballojnë koston e plotë të studimeve. Nga ky rregull përjashtohen studentët e shkëlqyer.

2. Në statutet e institucioneve të arsimit të lartë përcaktohen kriteret që duhet të plotësohen për t'u pranuar në një program të dytë studimi.

Neni 86

Kodifikimi i programeve të studimit

1. Programet e studimit organizohen dhe grupohen në kode që identifikojnë fusha të ngjashme studimi në nivel kombëtar. Kodifikimi i programeve të studimit bëhet nga ministria përgjegjëse për arsimin.

2. Programet e studimit, që ofrohen në të njëjtën fushë studimi, cikël si dhe me të njëjtën emërtesë, duhet të kenë përmbajtje të ngjashme në nivel, së paku 70 për qind.

3. Hapja e një programi të ri studimi shoqërohet me përcaktimin e kodit, sipas fushës së studimit dhe klasifikimeve të bëra publike nga ministria përgjegjëse për arsimin.

4. Specifikimet dhe përmbajtja për kodifikimin e programeve të studimit përcaktohen me vendim të Këshillit të Ministrave.

Neni 87

Viti akademik dhe organizimi i mësimdhënies

1. Studimet në institucionet e arsimit të lartë zhvillohen në vite akademike. Data zyrtare e fillimit të vitit akademik shpallet nga ministri përgjegjës për arsimin.
2. Viti akademik organizohet në semestra.
3. Frekuentimi i procesit mësimor, sipas llojit të veprimtarive mësimdhënëse në auditor, dhe ciklit të studimit, është i detyrueshëm në një masë të caktuar, e cila përcaktohet bazuar në Kodin e Cilësisë dhe udhëzimin e ministrit përgjegjës për arsimin.
4. Organizimi i studimeve në institucionet e arsimit të lartë bëhet sipas përcaktimeve të këtij ligji ose të një modeli tjetër, kur ai ofrohet nga një institucion i arsimit të lartë, cili lëshon një diplomë të përbashkët ose të dyfishtë me një institucion të huaj.

Neni 88

Gjuha e studimeve

1. Programet e studimit në institucionet e arsimit të lartë në Republikën e Shqipërisë ofrohen normalisht në gjuhën shqipe. Këto programe mund të ofrohen dhe në një nga gjuhët zyrtare të Bashkimit Europian, të miratuar në aktin përkatës të hapjes së programit të studimit. Përrjashtohen nga ky rregull programet e përbashkëta të studimit të ofruara me institucione të huaja të arsimit të lartë dhe programet e studimit që kanë për objekt mësimin e gjuhëve të huaja.
2. Në rastin e programeve të studimit që ofrohen në gjuhë të huaj, studentët duhet të dëshmojnë njohjen e gjuhës së huaj përkatëse në nivelin e nevojshëm për të kryer studime të larta, të përcaktuar nga institucioni i arsimit të lartë, ofrues i programit të studimit.

Neni 89

Transferimi i studimeve Njohja dhe njësimi i periudhave të studimit

1. Institucionet e arsimit të lartë ofrojnë mundësi për njohjen e krediteve dhe transferimin e studimeve, midis programeve të të njëjtit cikël studimi, brenda të njëjtit institucion apo institucioneve të ndryshme të arsimit të lartë.
2. Periudhat e studimit dhe detyrimet e programeve të studimit, të shlyera në institucione të tjera të vendit ose të huaja, njihen dhe njësohen, nga pikëpamja e së drejtës për të vazhduar arsimimin, në një program studimi të njëjtë ose të ngjashëm.
3. Njohja kryhet nga institucioni i arsimit të lartë, pranë të cilit është paraqitur kërkesa për vazhdimin e studimeve.
4. Transferimet lejohen brenda të njëjtit cikël studimi e në fusha studimi të njëjta ose të përafërta dhe vetëm në fillim të vitit akademik.
5. Kriteret e procedurat e njohjes së krediteve dhe transferimi i studimeve përcaktohen në rregulloren e njësisë bazë, në përputhje me këtë ligj dhe akte të tjera nënligjore.

6. Vendimi për njohjen e plotë ose të pjesshme të krediteve të fituara nga një student që transferohet, më qëllim vazhdimin e studimeve në institucionin pritës të arsimit të lartë, i takon komisionit përkatës, të ngritur nga njësia bazë e institucionit të arsimit të lartë.

Neni 90

Kohëzgjatja e studimeve

1. Kohëzgjatja maksimale e studimeve në një program studimi nuk mund të jetë më shumë se dyfishi i kohëzgjatjes normale të studimeve që parashikon programi, pa marrë në konsideratë periudhën e kohës kur studenti i ka pezulluar studimet.

2. Studenti, që nuk arrin të përfundojë studimet brenda kohëzgjatjes maksimale të programit, ka të drejtë të aplikojë për të rifilluar studimet, në të njëjtin program studimi ose në një program tjetër. Ai u nënshtrohet kriterëve dhe procedurave të shpallura për regjistrimin në programin e studimit të institucionit pritës. Kreditet e grumbulluara nga studenti gjatë periudhës së mëparshme të studimeve mund të transferohen, me vendim të njësisë bazë të institucionit që pranon studentin, sipas kriterëve të përcaktuara në rregulloren e saj.

Neni 91

Lëshimi i diplomave, certifik atave dhe suplementi i diplomës

1. Në përfundim të programit të studimit, studenti pajiset me diplomën ose certifikatën përkatëse. Elementet përbërëse, forma e diplomës dhe procedurat për regjistrimin përcaktohen nga ministria përgjegjëse për arsimin.

2. Diplomat që lëshohen në përfundim të programeve të studimit të ciklit të parë, të ciklit të dytë, si edhe ato "Master ekzekutiv" të ciklit të tretë shoqërohen me suplementin e diplomës.

3. Çdo formë diplome dhe certifikate, përpara se të lëshohet nga institucioni i arsimit të lartë, regjistrohet në regjistrin shtetëror të diplomave dhe regjistrin shtetëror të certifikatave për arsimin e

lartë dhe kërkimin shkencor, që mbahet në Qendrën e Shërbimeve të Arsimit.

4. Institucionet e arsimit të lartë nuk mund të lëshojnë dublikatë diplome, por mund të lëshojnë dokument të barasvlershëm me diplomën në formën e vërtetimit, i cili duhet të përmbajë emrin e institucionit që ka lëshuar diplomën, numrin e diplomës origjinale, datën e lëshimit të saj, ciklin dhe programin e studimit.

5. Suplementi i diplomës hartohet në përputhje me kërkesat e Hapësirës Europiane të Arsimit të Lartë. Ai përshkruan, në veçanti, natyrën, nivelin, përmbajtjen dhe rezultatet e studimeve, që janë kryer nga mbajtësi i diplomës, si dhe fushën e punësimit. Përmbajtja dhe forma e suplementit të diplomës përcaktohen në statutin e institucioneve të arsimit të lartë, në përputhje me udhëzimet e ministrisë përgjegjëse për arsimin.

Neni 92

Njohja e diplomave, certifikatave e gradave të fituara në përfundim të studimeve të kryera jashtë vendit dhe njohja e titujve të lëshuar nga një institucion i huaj i arsimit të lartë

1. Diplomat, certifikatat e gradat e fituara në përfundim të studimeve të kryera jashtë vendit, që i përkasin niveleve nga 5 deri në 8, të Kornizës Shqiptare të Kualifikimeve, njihen dhe njësohen përmes lëshimit të dokumentit zyrtar, të barasvlershëm nga pikëpamja e së drejtës për të vazhduar arsimimin, punësimin ose karrierën akademike në Shqipëri, në përfundim të procedurës zyrtare të njohjes.

2. Një kualifikim apo program studimi i kryer jashtë vendit, për të cilin është lëshuar një certifikatë, diplomë apo gradë nga institucioni i huaj, i autorizuar në vendin përkatës për lëshimin e tyre, që vërteton përfundimin e kualifikimit apo programit të studimit, vlerësohet, njihet dhe njësohet në bazë të Kornizës Europiane të Kualifikimeve, të Kornizës së Kualifikimeve të vendit të origjinës dhe të Kornizës së Kualifikimeve të Republikës së Shqipërisë, sipas parimeve dhe standardeve ndërkombëtare të njohjes së kualifikimeve, përcaktuar në dokumentet, marrëveshjet dhe konventat ndërkombëtare, në të cilat përfshihet vendi ynë.

3. Institucioni përgjegjës për njohjen dhe njësimin zyrtar, në Republikën e Shqipërisë, të certifikatave, diplomave dhe gradave shkencore

është ministria përgjegjëse për arsimin. Ky proces kryhet nga njësi përgjegjëse e njësimit të diplomave.

4. Titujt e lëshuar jashtë vendit nga një institucion i huaj i arsimit të lartë njihen në Republikën e Shqipërisë, të barasvlershëm nga pikëpamja e së drejtës për të vazhduar punësimin ose karrierën akademike në Shqipëri, përmes procedurës zyrtare të njohjes.

5. Institucioni përgjegjës për njohjen zyrtare, në Republikën e Shqipërisë, të titujve akademikë të lëshuar jashtë vendit është ministria përgjegjëse për arsimin.

6. Procedurat dhe kriteret për njohjen dhe njësimin e diplomave, certifikatave dhe gradave të fituara në përfundim të studimeve të kryera jashtë vendit, si dhe njohjen e titujve akademikë të lëshuar nga institucione të huaja të arsimit të lartë përcaktohen me udhëzim të ministrit përgjegjës për arsimin, duke respektuar marrëveshjet ndërkombëtare të nënshkruara nga vendi ynë për këtë qëllim. Ministria përgjegjëse për arsimin mund të përcaktojë dhe vlefshmërinë e diplomës së njësuar, sipas fushës së punësimit.

7. Ministria përgjegjëse për arsimin mban bazën e të dhënave kombëtare të diplomave, certifikatave, gradave dhe titujve të njësuar apo të njohur në Republikën e Shqipërisë.

KREU VIII

KËRKIMI SHKENCOR NË INSTITUCIONET E ARSIMIT TË LARTË

Neni 93

Veprimtaria kërkimore-shkencore

1. Institucionet e arsimit të lartë kryejnë veprimtari kërkimore-shkencore bazë ose të zbatuara, studime, projekte për zhvillim dhe veprimtari të tjera krijuese, të përcaktuara në statutin e tyre, sipas natyrës dhe objektivave specifike të institucionit. Ato garantojnë integrimin e veprimtarisë kërkimore në atë të mësimdhënies.

2. Veprimtaria kërkimore-shkencore, që kryhet në institucionet e arsimit të lartë, synon të mbështetë zhvillimin e vendit dhe rritjen e cilësisë së arsimit.

3. Nëpërmjet veprimtarisë kërkimore-shkencore personeli akademik dhe studentët fitojnë aftësi për kërkime të pavarura, në funksion të zhvillimit të qëndrueshëm profesional dhe të karrierës akademike.

4. Veprimtaria kërkimore-shkencore e krijuese rregullohen sipas këtij ligji, akteve ligjore e nënligjore në fuqi, si dhe statutit të institucioneve të arsimit të lartë.

Neni 94

Struktura e kërkimit shkencor

1. Veprimtaria kërkimore-shkencore zhvillohet, sipas përcaktimeve të këtij ligji, në:

a) institucionet e arsimit të lartë;

b) institutet dhe qendrat ndërinstitucionale të kërkim-zhvillimit;

c) institutet e kërkim-zhvillimit pranë ministrive.

2. Strukturat e sipërpërmendura të kërkimit shkencor zhvillojnë veprimtaritë e tyre në përputhje me misionin dhe fushat e kompetencës dhe u nënshtrohen kriterëve të financimit të veprimtarisë së tyre kërkimore-shkencore, sipas këtij ligji dhe akteve ligjore dhe nënligjore në fuqi. Ato kanë detyrimin të bëjnë publike veprimtarinë e tyre, si edhe rezultatet përkatëse, me përjashtim të rasteve të veçanta, që rregullohen me akte ligjore ose nënligjore.

3. Kërkimi shkencor zhvillohet e organizohet edhe në institucione të tjera, veprimtaria e të cilave rregullohet me ligj të veçantë.

Neni 95

Kërkimi shkencor në institucionet e arsimit të lartë

1. Veprimtaritë e kërkimit shkencor në institucionet e arsimit të lartë realizohen mbi bazën e programeve dhe projekteve të miratuara nga organet kompetente në këto institucione, në përputhje me statutin dhe rregulloret e institucionit.

2. Fushat, drejtimet, vëllimi i punës dhe afatet e veprimtarisë kërkimore-shkencore përcaktohen nga vetë institucionet e arsimit të lartë, bazuar në fushat prioritare të zhvillimit kombëtar dhe në programet e ofruara.

3. Veprimtaria kërkimore-shkencore e personelit akademik në IAL vlerësohet sipas përcaktimeve në statut ose akteve të tjera të institucionit.

4. Institucionet e arsimit të lartë kanë të drejtë të hartojnë programe dhe projekte kërkimore në bashkëpunim me institucione të tjera publike ose private, brenda dhe jashtë vendit.

5. Institucionet e arsimit të lartë ofrojnë, nëpërmjet veprimtarive kërkimore-shkencore, të zhvillimit dhe krijuese, shërbime për të tretë. Të

ardhurat nga këto veprimtari administrohen nga njësia bazë ose ajo kryesore, që realizon veprimtarinë, sipas përcaktimeve të këtij ligji dhe të akteve të tjera ligjore dhe nënligjore në fuqi.

Neni 96

Institutet dhe qendrat ndërinstitucionale të kërkim-zhvillimit

1. Institutet dhe qendrat ndërinstitucionale të kërkim-zhvillimit krijohen nga dy apo më shumë IAL ose nga IAL me institucione kërkimore-shkencore, kulturore dhe ekonomike, publike e private, me marrëveshje midis tyre.

2. Struktura, organizimi, fushat e kërkimit dhe objekti i veprimtarisë së tyre propozohen nga institucionet themeluese dhe miratohen me vendim të Këshillit të Ministrave. Funksionimi i tyre përcaktohet në rregulloren e tyre, në përputhje me statutet e institucioneve themeluese.

KREU IX

STUDENTËT DHE TË DHËNAT MBI STUDENTËT

Neni 97

Fitimi, pezullimi dhe humbja e statusit të studentit

1. Statusi i studentit fitohet me regjistrimin e tij në një institucion të arsimit të lartë. Ky status humbet me marrjen e diplomës ose certifikatës përkatëse, si dhe në rastin e çregjistrimit të studentit nga ai institucion.

2. Studenti mund t'i pezullojë studimet dhe t'i rifillojë ato, në përputhje me rregullat e përcaktuara nga institucioni i arsimit të lartë.

3. Studenti nuk mund të regjistrohet, njëkohësisht, në më shumë se një program studimi. Bëjnë përjashtim nga ky nen nxënësit dhe studentët e shkëlqyer.

Neni 98

Të drejtat dhe detyrimet e studentëve

1. Studentët kanë të drejtë:

a) të ndjekin të gjitha veprimtaritë mësimore që zhvillohen në kuadrin e programit të studimit ku ata janë regjistruar;

b) të përdorin infrastrukturën, që institucioni i arsimit të lartë vë në dispozicion të procesit mësimor, si dhe të përfitojnë nga shërbimet mbështetëse që ofrohen nga ai institucion;

c) të marrin pjesë në proceset e vendimmarrjes së institucionit të arsimit të lartë, në përputhje me përcaktimet e këtij ligji dhe statutin e institucionit;

ç) të shprehin vlerësimin e tyre për cilësinë e mësimdhënies dhe punën e personelit në institucionin e arsimit të lartë;

d) të nënshkruajnë kontratë shërbimi, në momentin e regjistrimit në institucionet jopublike të arsimit të lartë. Elementet e kontratës dhe forma e saj përcaktohen me udhëzim të ministrit përgjegjës për arsimin;

dh) të sigurohen nga institucioni i arsimit të lartë, në një ndër shoqëritë e sigurimit, për të gjithë kohëzgjatjen e parashikuar të studimeve, për riskun e ndërprerjes së veprimtarisë apo risqe të tjera, sipas përcaktimeve në udhëzimin e ministrit përgjegjës për arsimin dhe Ministrit të Financave.

2. Studentët kanë për detyrë:

a) të zbatojnë rregullat e përcaktuara nga institucioni i arsimit të lartë;

b) të respektojnë të drejtat e personelit dhe të studentëve të tjerë;

c) të paguajnë tarifat e përcaktuara në këtë ligj dhe nga institucionet e arsimit të lartë, si dhe tarifat e shërbimeve që u ofrojnë institucionet e arsimit të lartë;

ç) të respektojnë Kodin e Etikës së institucionit të arsimit të lartë.

3. Studentit përsëritës i ndërpritet mbështetja nga fondet publike, me përjashtim të rasteve të forca ve madhore.

4. Në statutin e institucionit mund të përcaktohen të drejta dhe detyra të tjera të studentëve.

Neni 99

Këshillat e studentëve

1. Studentët kanë të drejtë të organizohen në këshilla studentorë në nivel njësie kryesore, institucioni të arsimit të lartë, si edhe në nivel kombëtar.

2. Këshillat e studentëve janë organizime të pavarura të studentëve në institucionet e arsimit të lartë, të cilat nuk zhvillojnë veprimtari politike dhe ekonomike. Këto këshilla promovojnë pjesë-marrjen e studentëve dhe koordinojnë përfaqësimin e tyre në organet drejtuese të institucioneve të arsimit të lartë.

3. Këshillat e studentëve zgjidhen çdo dy vjet nga votat e studentëve dhe mbështeten në legjislacionin në fuqi. Në rastet kur një individ i

zgjedhur në këshillat e studentëve përfundon studimet universitare, ai zëvendësohet nga kandidati pasardhës në renditje për nga numri i votave të grumbulluara në zgjedhjet e fundit, deri në përfundim të mandatit të nisur.

4. Këshillat e studentëve nuk mund të organizohen me struktura të tjera politike e jopolitike, jashtë institucioneve përkatëse të arsimit të lartë. Modalitetet dhe procedurat për krijimin, organizimin dhe funksionimin e tyre përcaktohen në statutet dhe rregulloret e institucioneve të arsimit të lartë, në përputhje me këtë ligj, mbësh-tetur edhe në propozimet e paraqitura nga studentët.

5. Këshillat e studentëve shprehin mendime dhe propozime për të gjitha problemet me interes të përgjithshëm të institucioneve të arsimit të lartë, si për planet dhe programet e studimeve, rregulloret për veprimtaritë mësimore, të drejtën për të studiuar, cilësinë e shërbimeve, përcaktimin e tarifave të shkollimit dhe kontributeve të tjera financiare për studentët, bilancet vjetore paraprake të shpenzimeve ose ndarjen e burimeve financiare, zhvillimin e veprimtarive të ndryshme kulturore, artistike, sportive etj.

6. Institucionet e arsimit të lartë mbështetin këshillat e studentëve dhe financojnë veprimtari të tyre.

Neni 100

Karta e studentit

1. Studentët e institucioneve publike e private të arsimit të lartë pajisen me kartën e studentit, e cila është dokument unik. Me anë të saj studentët përfitojnë shërbime me çmime të reduktuara.

2. Ministria përgjegjëse për çështjet e arsimit përcakton kriteret dhe procedurat për përgatitjen dhe lëshimin e kartës së studentit.

3. Përfitimet e studentëve nga përdorimi i kartës së studentit përballohen nga fondet e parashikuara në Buxhetin e Shtetit të ministrisë përkatëse që mbulon institucionin e arsimit të lartë ose njësisive të qeverisjes vendore që mbulojnë shërbimet e ofruara ndaj studentëve.

4. Kategoritë e shërbimeve që ofrojnë entet shtetërore bëhen me vendim të Këshillit të Ministrave dhe me marrëveshje me organizma që kanë objekt të tyre interesat studentorë e me persona juridikë privatë që ofrojnë shërbime të ndryshme.

Neni 101

Dokumentacioni i procesit mësimor

1. Çdo institucion i arsimit të lartë detyrohet të mbajë në formë të shkruar:

a) regjistrin themeltar të studentëve;

b) regjistrin e arritjeve akademike;

c) regjistrin e lëshimit të diplomave dhe certifikatave.

2. Regjistrat shpërndahen nga ministria përgjegjëse për arsimin kundrejt tarifës përkatëse që përcaktohet me vendim të Këshillit të Ministrave.

3. Regjistri themeltar i studentëve është dokumenti që vërteton regjistrimin e studentëve në një institucion të arsimit të lartë. Çdo student pajiset me një numër unik matrikullimi, që e mban deri në marrjen e diplomës ose certifikatës, i cili pasqyrohet në këtë regjistër. Regjistri themeltar depozitohet në arkivat e shtetit, sipas kuadrit ligjor në fuqi për arkivat, ndërsa kopja e njësuar me origjinalin ruhet për gjithë periudhën kohore të ekzistencës së institucionit të arsimit të lartë. Ai plotësohet edhe në formë elektronike.

4. Regjistri i arritjeve akademike është dokumenti që vërteton rezultatet e arritura nga çdo student i regjistruar në institucionin e arsimit të lartë, sipas programeve të studimit. Regjistri i arritjeve akademike depozitohet në arkivat e shtetit, sipas kuadrit ligjor në fuqi për arkivat, ndërsa kopja e njësuar me origjinalin ruhet për gjithë periudhën kohore të ekzistencës së institucionit të arsimit të lartë. Ai plotësohet edhe në formë elektronike.

5. Regjistri i lëshimit të diplomave dhe certifikatave është dokumenti që vërteton emetimin e tyre prej institucionit të arsimit të lartë. Institucionet e arsimit të lartë dokumentojnë tërheqjen e diplomës dhe suplementit të diplomës prej secilit student që ka përfunduar me sukses detyrimet akademike dhe ato të tjera institucionale. Regjistri i lëshimit të diplomave dhe certifikatave depozitohet në arkivat e shtetit, sipas kuadrit ligjor në fuqi për arkivat, ndërsa kopja e njësuar me origjinalin ruhet për gjithë periudhën kohore të ekzistencës së institucionit të arsimit të lartë. Ai plotësohet edhe në formë elektronike.

6. Çdo institucion i arsimit të lartë duhet të plotësojë elementet e regjistrave, të përcaktuara në pikën 1, të këtij neni, në përputhje me aktet nënligjore të ministrisë përgjegjëse për arsimin. Dokumentacioni, pas plotësimit përfundimtar të tij,

depozitohet në arkivat e shtetit, sipas kuadrit ligjor në fuqi për arkivat, ndërsa kopja e njësuar me origjinalin ruhet në arkivin e institucionit të arsimit të lartë, në përputhje me legjislacionin në fuqi dhe rregulloren e institucionit. Në rastin e mbylljes së veprimtarisë së institucionit të arsimit të lartë, regjistrat e tij, sipas përcaktimeve në pikën 1, të këtij neni, dhe çdo dokument tjetër, depozitohen në arkivat e shtetit, sipas kuadrit ligjor në fuqi për arkivat.

Neni 102

Baza e të dhënave të studentëve në institucionet e arsimit të lartë

1. Institucionet e arsimit të lartë ruajnë të dhënat personale të studentëve.

2. Të gjitha proceset e ruajtjes dhe përpunimit të të dhënave personale të studentëve nga institucionet e arsimit të lartë kryhen, bazuar në parimin e konfidencialitetit dhe në përputhje me kërkesat e legjislacionit për mbrojtjen e të dhënave personale.

KREU X

SIGURIMI I CILËSISË NË ARSIMIN E LARTË

Neni 103

Sigurimi i brendshëm i cilësisë

1. Institucionet e arsimit të lartë janë përgjegjëse për hartimin e politikave dhe procedurave për sigurimin e brendshëm të cilësisë. Struktura dhe funksionimi i njësisë së sigurimit të brendshëm të cilësisë përcaktohen në statutin e institucionit të arsimit të lartë.

2. Njësia e sigurimit të cilësisë vlerëson, periodikisht, rezultatet e veprimtarive mësimore dhe kërkimore-shkencore.

3. Në fund të çdo semestri apo para sezonit të provimeve, ajo organizon pyetësonin studentor për cilësinë e mësimdhënies për lëndët e çdo programi studimi.
4. Njësia e sigurimit të cilësisë realizon studime gjurmuese për të vlerësuar ecurinë e punësimit të studentëve dhe efikasitetin e programeve të ofruara nga institucioni i arsimit të lartë.
5. Standardet për sigurimin e cilësisë hartohen nga institucionet e arsimit të lartë, në përputhje me Kodin e Cilësisë.
6. Raportet e vlerësimeve, të kryera nga njësitet për sigurimin e brendshëm të cilësisë së institucioneve të arsimit të lartë, përdoren si burim për vlerësimin e jashtëm dhe përmirësimin e vazhdueshëm të cilësisë.

Neni 104

Sigurimi i jashtëm i cilësisë

1. Sigurimi i jashtëm i cilësisë në arsimin e lartë realizohet përmes proceseve të vlerësimit të jashtëm të akreditimit, vlerësimeve analitike e krahasuese, si dhe proceseve të tjera që promovojnë e përmirësojnë cilësinë.
2. Të gjitha institucionet e arsimit të lartë dhe programet e studimit që ato ofrojnë i nënshtrohen vlerësimit të parë, vlerësimit periodik dhe vlerësimit krahasues. Rezultatet e këtyre vlerësimeve bëhen publike nga ASCAL.
3. Vlerësimi i parë institucional dhe vlerësimi i programeve kryhen përpara lëshimit të diplomave të para nga një institucion i arsimit të lartë. Vlerësimi institucional i paraprin atij të programeve të studimit.
4. Vlerësimi periodik kryhet për institucionet e arsimit dhe programet e studimit që kanë fituar akreditimin e parë, brenda afatit kohor të vlefshmërisë së tij.
5. Institucionet e arsimit të lartë i nënshtrohen procesit të vlerësimit të mësimdhënies, çdo tre vjet, nga ASCAL dhe monitorohen në mënyrë të vazhdueshme, përmes Sondazhit Kombëtar të Studentëve.
6. Vlerësimi i jashtëm i cilësisë kryhet në përputhje me Kodin e Cilësisë në Arsimin e Lartë. Ministria përgjegjëse dhe ASCAL mund të bashkëpunojnë me agjenci të huaja të sigurimit të cilësisë, që janë anëtare të rrjetit ENQA.

Neni 105

Kodi i Cilësisë së Arsimit të Lartë

1. Kodi i Cilësisë së Arsimit të Lartë është dokumenti kryesor për të gjitha proceset dhe procedurat e sigurimit të cilësisë në arsimin e lartë. Ai përcakton standardet shtetërore të cilësisë, të detyrueshme për zbatim prej institucioneve të arsimit të lartë.
2. Kodi i Cilësisë së Arsimit të Lartë hartohet nga ASCAL dhe ministria përgjegjëse për arsimin dhe miratohet me vendim të Këshillit të Ministrave.

Neni 106

Akreditimi

1. Akreditimi institucional është procesi i certifikimit të cilësisë së veprimtarisë së institucioneve të arsimit të lartë, në përputhje me Kodin e Cilësisë së Arsimit të Lartë.
2. Akreditimi i programeve të studimit është procesi i certifikimit të cilësisë së tyre, në përputhje me standardet shtetërore të cilësisë.
3. Akreditimi i parë institucional dhe ai i programeve kryhen përpara lëshimit të diplomave të para nga një institucion i arsimit të lartë. Akreditimi institucional i paraprin atij të programeve të studimit.
4. Vlefshmëria e çdo akreditimi institucional dhe e programeve të studimit që lidhen me të nuk mund të zgjasë më shumë se 6 vjet.
5. Vendimi për akreditimin është pozitiv ose negativ. Në rast se institucioni i arsimit të lartë nuk akreditohet institucionalisht apo për program studimi, ai nuk mund të lëshojë diploma për programet përkatëse të studimit që ka ofruar.
6. Standardet, mbi bazën e të cilave është dhënë akreditimi, duhet të përmbushen për të gjithë periudhën kohore të vlefsh mërisë së akreditimit. Në qoftë se ministria përgjegjëse për arsimin konstaton shmangie nga këto standarde, vendos kushte dhe afate kohore për përmbushjen e tyre.
7. Për institucionet e arsimit të lartë, që zhvillojnë programe të përbashkëta studimi me institucione të huaja të arsimit të lartë, si dhe për filialet e institucioneve të huaja të arsimit të lartë që ushtrojnë veprimtari në Republikën e Shqipërisë, vlerësimi dhe akreditimi kryhen duke marrë parasysh edhe vlerësimin e akreditimin e tyre në vendin e origjinës.
8. Shpenzimet për vlerësimin e jashtëm të cilësisë dhe akreditimin përballohen nga vetë institucionet e arsimit të lartë, sipas tarifave të përcaktuara me vendim të Këshillit të Ministrave.

KREU XI

PRONAT DHE FINANCIMI I ARSIMIT TË LARTË

Neni 107

Parime bazë të financimit të institucioneve të arsimit të lartë nga Buxheti i Shtetit

Parimet bazë të financimit të institucioneve të arsimit të lartë nga Buxheti i Shtetit janë:

- a) konkurrenca e lirë midis institucioneve që gëzojnë të njëjtin status, sipas përcaktimeve të nenit 17 të këtij ligji;
- b) mundësitë e barabarta për institucionet e arsimit të lartë, në varësi të statusit që ato kanë;
- c) mbështetja e interesave prioritarë e strategjikë të vendit;

ç) shpërndarja e fondeve, bazuar mbi treguesit e cilësisë së institucioneve për mësimdhënien, kërkimin shkencor, veprimtaritë krijuese dhe inovacionin e zhvillimin.

Neni 108

Autonomia financiare e institucioneve të arsimit të lartë

1. Institucionet e arsimit të lartë funksionojnë sipas parimit të autonomisë financiare.
2. Institucioni i arsimit të lartë harton një plan buxhetor afatmesëm, i cili është pjesë e planit strategjik të zhvillimit të institucionit. Ky plan përditësohet çdo vit.
3. Të gjitha të ardhurat e krijuara nga institucionet publike të arsimit të lartë përdoren prej tyre dhe pjesa e papërdorur e të ardhurave mbartet në vitin pasardhës.
4. Përdorimi i fondeve publike nga Buxheti i Shtetit për institucionet e arsimit të lartë bëhet në përputhje me kushtet dhe qëllimet e grantit të akorduar.

Neni 109

Burimet e financimit të institucioneve publike të arsimit të lartë

1. Institucionet publike të arsimit të lartë financohen nga:
 - a) Buxheti i Shtetit;
 - b) pagesat e studentëve për arsimim;
 - c) të ardhurat për shërbimet e kryera;
 - ç) të ardhurat e krijuara nga marrëdhëniet me palët e treta;
 - d) donacione dhe burime të tjera të ligjshme financimi;
 - dh) veprimtari kërkimore-shkencore;
2. Të ardhurat e përfituara nga shërbimet, veprimtaritë kërkimore-shkencore, konsulencat, si dhe çdo e ardhur që realizohet nga veprimtaria ku merr pjesë personeli akademik ndahet ndërmjet personelit akademik dhe IAL-së, sipas rregullores së miratuar nga Bordi i Administrimit.
3. Institucionet publike të arsimit të lartë rregullojnë në aktet e tyre të brendshme mënyrën e përdorimit të fondeve të krijuara nga të ardhurat e përcaktuara në këtë nen, me përjashtim të të ardhurave nga Buxheti i Shtetit.

Neni 110

Shpërndarja e fondeve nga Buxheti i Shtetit

1. Fondet nga Buxheti i Shtetit shpërndahen në formë granti, sipas kategorive të mëposhtme:
 - a) granti i politikave të zhvillimit për institucionet publike të arsimit të lartë;

b) granti i mësimdhënies;

c) granti i punës kërkimore-shkencore dhe veprimtarive krijuese.

2. Këshilli i Ministrave miraton me vendim modelin e financimit të buxhetit për arsimin e lartë dhe kërkimin shkencor.

3. Zbatimi i skemës së financimit, sipas këtij ligji, për institucionet publike të arsimit të lartë, kryhet sipas udhëzimit të përbashkët të Ministrit të Financave dhe ministrit përgjegjës për arsimin.

Neni 111

Granti i politikave të zhvillimit për institucionet publike të arsimit të lartë

1. Granti i politikave të zhvillimit për institucionet publike të arsimit të lartë përfshin:

a) fondin për mbështetjen e institucionit dhe infrastrukturës akademike;

b) fondin e projekteve konkurruese për zhvillimin e institucioneve të arsimit të lartë.

2. Fondi për mbështetjen e institucionit dhe infrastrukturës akademike shpërndahet mbi bazën e renditjes së institucioneve publike të arsimit të lartë, të kryer nga Agjencia Kombëtare e Kërkimit Shkencor.

3. Fondi i projekteve konkurruese për zhvillimin e institucioneve të arsimit të lartë shpërndahet mbi bazën e projekteve që ato paraqesin, sipas kriterëve të përcaktuara në strategjitë sektoriale dhe në ligjin vjetor të buxhetit.

4. Ministria përgjegjëse për arsimin miraton me udhëzim prioritetet, termat e shpërndarjes, formën e aplikimit për grantin, si dhe miraton grantin e politikave të zhvillimit të institucioneve publike të arsimit të lartë, mbi bazën e aplikimit apo të prioritetëve strategjike të zhvillimit të vendit.

Neni 112

Granti i mësimdhënies

1. Granti i mësimdhënies përfshin:

a) fondin për institucionet publike të arsimit të lartë;

b) fondin e mbështetjes studentore.

2. Fondi institucional u shpërndahet institucioneve publike të arsimit të lartë, sipas një formule që garanton mundësi të bara barta, drejtësi dhe transparencë.

3. Fondi i mbështetjes studentore përfshin tri kategori financimi:

a) bursat e studimit për studentët e shkëlqyer;

b) bursat e studimit për studentët në programet e studimit që përbëjnë prioritet kombëtar;

c) bursat e studimit për studentët që i përkasin shtresave sociale në nevojë.

4. Bursat e studimit për studentët e shkëlqyer u jepen studentëve me notë mesatare maksimale në hyrje, në rang vendi, pavarësisht programit të studimit dhe institucionit, në të cilin ata kanë zgjedhur të ndjekin studimet. Studenti vazhdon të përfitojë nga ky grant nëse rezultatet e tij, gjatë gjithë viteve të studimit, vazhdojnë të jenë të shkëlqyera.

5. Bursat e studimit për studentët që kanë zgjedhur të ndjekin programet e studimit në institucione publike të arsimit të lartë, që përbëjnë prioritet kombëtar, u shpërndahen studentëve që studiojnë në fushat e përcaktuara si të tilla me vendim të Këshillit të Ministrave.

6. Bursat e studimit për studentët që u përkasin shtresave sociale në nevojë u shpërndahen studentëve që janë shpallur fitues në institucionet publike të arsimit të lartë dhe plotësojnë kriteret për t'u konsideruar si studentë në nevojë, të përcaktuara si të tilla me vendim të Këshillit të Ministrave.

7. Ky grant shpërndahet nga AKFAL-i.

Neni 113

Granti i punës kërkimore-shkencore

1. Granti i punës kërkimore-shkencore përfshin fondet për kërkimin shkencor.

2. Pjesë e këtij granti janë edhe fondet për studimet e doktoratës, të cilat u jepen institucioneve të arsimit të lartë mbi bazën e aplikimit. Nga ky fond përjashtohet financimi i ngarkesës së pedagogëve për udhëheqjen e doktoratës.

3. Ky grant është i hapur për të gjitha institucionet e arsimit të lartë të akredituara që zhvillojnë kërkim shkencor.

4. Shpërndarja e fondeve të kësaj kategorie bëhet nga AKKSHI, mbi bazën e projekteve që institucionet paraqesin, sipas kriterëve të përcaktuara në strategjitë sektoriale dhe në ligjin vjetor të buxhetit.

5. Vlerësimi i cilësisë së kërkimit shkencor përbën kriterin bazë të renditjes së institucioneve të kërkimit shkencor nga AKKSHI dhe përcaktimin e masës së financimit, të përfituar prej AKFAL-it, për IAL-të publike. Institucionet e kërkimit shkencor marrin masa për vlerësimin dhe sigurimin e brendshëm të cilësisë, nëpërmjet njësisë përkatëse, përbërja dhe funksionimi i së cilës përcaktohen në statutin ose rregulloren e institucionit përkatës.

Neni 114

Kredia studentore

1. Ministria përgjegjëse për arsimin ndërmjetëson kreditimin e studentëve, me qëllim mbështetjen financiare për përballimin e kostos së studimeve.

2. Kredia studentore është e hapur për aplikim për të gjithë studentët që fitojnë të drejtën për studime në programet e studimit në institucionet e arsimit të lartë.

3. Skema e kreditimit studentor përcaktohet me vendim të Këshillit të Ministrave.

Neni 115

Kreditë për institucionet publike të arsimit të lartë

1. Institucionet publike të arsimit të lartë kanë të drejtën e marrjes së kredive për zhvillimin e tyre institucional dhe infrastrukturor.
2. Kushtet që duhen plotësuar për aplikim për kredi përcaktohen me vendim të Këshillit të Ministrave.

Neni 116

Kontrolli dhe auditimi

1. Kontrolli dhe auditimi i brendshëm në institucionet e arsimit të lartë dhe njësitë përbërëse të tyre realizohen nga njësitë e auditimit të brendshëm të institucionit. Krijimi dhe funksionimi i njësive të auditimit të brendshëm bëhen në

përputhje me aktet e brendshme të institucionit të arsimit të lartë.

2. Kontrolli dhe auditimi i jashtëm në institucionet e arsimit të lartë kryhen nga auditues të brendshëm ose të jashtëm, të përzgjedhur nga ministria përgjegjëse për arsimin nga lista e përditësuar çdo vit nga Ministria e Financave.

Neni 117

Pronat e institucioneve publike të arsimit të lartë

1. Pronat e paluajtshme, në të cilat ushtrojnë veprimtarinë e tyre institucionet publike të arsimit të lartë, që i shërbejnë institucionit për të garantuar përmbushjen e misionit të tij, kalojnë në administrim të institucioneve, me vendim të Këshillit të Ministrave, pas propozimit të ministrit përgjegjës për arsimin.
2. Institucionet kanë detyrimin të ruajnë dhe të mirëmbajnë pronat në administrim dhe nuk mund të ndryshojnë destinacionin e tyre. Institucionet mund të zhvillojnë pronat me miratim paraprak të subjektit që i ka kaluar pronën në administrim.

KREU XII

INSTITUCIONI PUBLIK I PAVARUR I ARSIMIT TË LARTË

Neni 118

Institucionet publike të pavarura të arsimit të lartë

1. Institucionet publike të pavarura të arsimit të lartë (IALPP) janë persona juridikë publikë, që krijohen me vendim të Këshillit të Ministrave, me kërkesë të organizatave jofitimprurëse të llojit fondacion, të krijuar për këtë qëllim.
2. IALPP-të kanë personalitet juridik të ndarë nga ai i themeluesit.

3. IAL-të transformohen në IALPP me vendim të Këshillit të Ministrave. Institucionet që kërkojnë të transformohen në IALPP duhet të përmbushin, paraprakisht, kriteret e përcaktuara në këtë ligj.

4. Bordi i Administrimit të IAL-së është autoriteti që vendos për transformimin e institucionit, pasi të ketë marrë mendimin e Senatit Akademik.

5. IALPP-të nuk kanë qëllim fitimin dhe të ardhurat e përfituara nga veprimtaria dhe pasuritë e tyre përdoren për realizimin e misionit të institucionit.

6. Pavarësisht nga origjina e themelimit, IALPP-të zbatojnë të njëjtat rregulla organizimi si institucionet e tjera të arsimit të lartë. Në të gjitha rastet, kur nuk parashikohet ndryshe në këtë kre, gjejnë zbatim dispozitat për institucionet publike të arsimit të lartë.

7. Në kuptim të këtij ligji, fondacionit i njihet e drejta e themeluesit të IALPP-së.

Neni 119

Kriteret e krijimit të IALPP-së

Mund të aplikojnë për transformim në IALPP institucionet e arsimit të lartë që përmbushin kriteret e mëposhtme:

a) institucioni ekzistues i arsimit të lartë duhet të jetë i akredituar institucionalisht dhe të ketë të akredituara programet e studimit që ofron, në përputhje me përcaktimet e këtij ligji;

b) themeluesi i institucionit ekzistues të arsimit të lartë duhet të ofrojë garancitë e duhura financiare për funksionimin e IALPP-së, për, të paktën, tri vitet e para të veprimtarisë;

c) themeluesi merr përsipër detyrimin t'i kalojë IALPP-së në mënyrë të parevokueshme të drejtën e përdorimit mbi të gjitha pasuritë e paluajtshme, ku zhvillon veprimtarinë IAL-ja ekzistuese, si edhe pasurive të tjera, të domosdoshme për ushtrimin e veprimtarisë së IALPP-së. Pasuritë duhet të jenë të lira nga çdo barrë dhe themeluesi nuk duhet të ketë detyrime ndaj personave të tretë;

ç) themeluesi nuk duhet të jetë i dënuar me vendim të formës së prerë për kryerjen e një vepre penale;

d) themeluesi nuk duhet të jetë palë e paditur në procese gjyqësore që kanë të bëjnë me çështje thelbësore, të cilat lidhen me veprimtarinë dhe funksionimin e IAL-së ekzistuese;

dh) institucionet e arsimit të lartë, që kërkojnë të transformohen, duhet të kenë krijuar, paraprakisht, strukturat akademike dhe të funksionojnë sipas përcaktimeve të këtij ligji për institucionet publike të arsimit të lartë.

Neni 120

Mënyra e krijimit të IALPP-ve

1. Bordi i Administrimit i IAL-së vendos për transformimin e institucionit të arsimit të lartë me tre të katërtat e votave të anëtarëve të tij. Për këtë kërkohet, paraprakisht, mendimi i Senatit

Akademik, i cili jep pëlqimin me shumicën e anëtarëve të tij.

2. Kërkesa për themelimin apo transformimin e IAL-së në IALPP, së bashku me dokumentacionin e kërkuar, i paraqiten Këshillit të Ministrave, nëpërmjet ministrisë përgjegjëse për arsimin.

3. Themeluesi i nënshtrohet një auditimi financiar të pavarur, përpara propozimit në Këshillin e Ministrave, sipas pikës 2, të nenit 116, të këtij ligji.

4. Këshilli i Ministrave miraton krijimin e IALPP-së pas verifikimit të përmbushjes së kriterëve të përcaktuara në këtë ligj.

5. Në rastin e krijimit të IALPP-së nga transformimi i IAL-së publike, Këshilli i Ministrave vendos edhe për kalimin e së drejtës së pronësisë mbi pronat e luajtshme dhe të paluajtshme, në favor të fondacionit themelues të IALPP-së.

6. Në rastin e refuzimit të kërkesës, ministria përgjegjëse i paraqet kërkesit vendimin e arsyetuar, brenda një afati nëntëdhjetëditor nga momenti i paraqitjes së kërkesës. Kërkesi ka të drejtë të përsëritë kërkesën e tij, pasi të ketë plotësuar kriteret, por jo më parë se një vit nga dita e refuzimit.

7. Këshilli i Ministrave përcakton procedurën, dokumentacionin dhe rregullat e tjera që duhen zbatuar për krijimin e IALPP-së.

Neni 121

Bordi i Administrimit

1. Bordi i Administrimit në IALPP përbëhet nga 11 anëtarë, për një mandat 4-vjeçar, me të drejtë rizgjedhjeje.

2. Themeluesi i institucionit përfaqësohet në këtë organ me 6 anëtarë. Ministria, në cilësinë e institucionit shtetëror rregullator, përfaqësohet në Bordin e Administrimit me 1 anëtar. Senati Akademik përfaqësohet në Bordin e Administrimit me 4 anëtarë, një ndër të cilët është rektori i institucionit, për shkak të funksionit.

3. Përfaqësimi i themeluesit në Bordin e Administrimit mund të ndryshojë, në raport me financimin nga subjekte të tjera juridike, publike apo jopublike. Përfaqësimi i ministrisë përgjegjëse për arsimin dhe i Senatit Akademik, në cilësinë e përcaktuar në pikën 2, të këtij neni, nuk mund të ndryshojë.

4. Anëtarët e bordit janë të punësuar me kohë të plotë. Anëtarët e propozuar nga senati akademik, të

cilët ushtrojnë funksione apo veprimtari në institucionin e arsimit të lartë, trajtohen sipas përcaktimeve në statut. Anëtarët e bordit nuk duhet të kenë konflikt interesi, sipas legjislacionit në fuqi dhe përcaktimeve në statutin e institucionit.

Neni 122

Administrimi i fondeve

Fondet e përfituara nga IALPP-ja administrohen në përputhje me rregullat e përcaktuara në aktet e brendshme të institucionit, si dhe kushtet specifike të përcaktuara për fondet e përfituara. Për to nuk zbatohen, në mënyrë të drejtpërdrejtë, rregullat e shpërndarjes së të ardhurave, sipas standardeve të programimit buxhetor dhe të menaxhimit financiar publik, si dhe të prokurimit publik.

Neni 123

Inspektimi i veprimtarisë dhe masat ndaj IALPP-së

Në rast se nga inspektimet dhe/ose mbikëqyrja e ministrisë përgjegjëse për arsimin, konstatohet që IALPP-ja nuk përmbush kriteret ligjore, sipas nenit 119 të këtij ligji, për këtë formë institucioni, ministri përgjegjës për arsimin vendos kushte për vijimin e veprimtarisë nën mbikëqyrje të ministrisë, ose pezullimin e veprimtarisë deri në plotësimin e kushteve, për një periudhë jo më të gjatë se dy vite akademike ose i propozon Këshillit të Ministrave mbylljen e veprimtarisë së institucionit.

KREU XIII

DISPOZITA KALIMTARE DHE TË FUNDIT

Neni 124

1. Diplomat e programeve të studimit, që kanë zgjatur 3 vite (6 semestra), janë ekuivalente me diplomat "Bachelor".
2. Diplomat e programeve të studimit, të lëshuara në Republikën e Shqipërisë, që kanë zgjatur, së paku, 4 vite akademike (8 semestra), deri në përshtatjen e studimeve, sipas parimeve të procesit të Bolonjës, janë ekuivalente me diplomat "Master i shkencave".
3. Diplomat për programet e integruara të nivelit të dytë (DIND), të lëshuara para hyrjes në fuqi të këtij ligji, janë ekuivalente me diplomën universitare "Master i shkencave". Diplomat e nivelit të dytë (DND), të lëshuara para hyrjes në fuqi të këtij ligji, janë ekuivalente me diplomën universitare "Master i shkencave".
4. Diplomat e programeve të studimit, "Master i nivelit të parë" janë ekuivalente me diplomat "Master profesional".
5. Diplomat e fituara në studimet në kuadër të "Shkollës pasuniversitare të studimeve të thelluara" dhe "Master i nivelit të dytë" janë ekuivalente me diplomat "Master ekzekutiv".
6. Diplomat e fituara në kuadër të Shkollës së Magjistraturës janë ekuivalente me diplomat e studimeve të specializimeve afatgjata.
7. Të gjitha institucionet e arsimit të lartë, që ofrojnë programe studimi të ciklit të dytë në fushën e drejtësisë, fillojnë zbatimin e programeve të integruara në vitin akademik 2017-2018.
8. Brenda 9 muajve nga hyrja në fuqi e këtij ligji, bëhen ndryshimet në ligjet e fushave përkatëse, të përcaktuara në nenin 82 të këtij ligji.

Neni 125

Kodifikimi i programeve të studimit kryhet brenda një viti nga hyrja në fuqi e këtij ligji. Çdo program, që miratohet pas hyrjes në fuqi të këtij ligji, kodifikohet, sipas përcaktimeve të këtij ligji dhe akteve nënligjore përkatëse. Procedurat për kodifikimin e programeve të reja të studimit, atyre ekzistuese dhe për riorganizimin e tyre përcaktohen me udhëzim të ministrit përgjegjës për arsimin.

Të gjitha programet e miratuara deri në hyrjen në fuqi të Kodit të Programeve të Studimit riorganizohen dhe kodifikohen brenda vitit akademik 2016-2017.

Neni 126

1. Personeli akademik, i punësuar në institucionet e arsimit të lartë, i kategorisë "Docent", në kuadër të përcaktimeve të ligjit nr.9741, datë 21.5.2007, "Për arsimin e lartë në Republikën e Shqipërisë", të ndryshuar, konsiderohet "Lektor".

2. Personeli akademik, i punësuar në institucionet e arsimit të lartë, i kategorisë "Lektor", në kuadër të përcaktimeve të ligjit nr.9741, datë 21.5.2007, "Për arsimin e lartë në Republikën e Shqipërisë", të ndryshuar, konsiderohet "Asistent-lektor".

3. Personeli akademik i institucioneve të arsimit të lartë riorganizohet sipas kategorive të personelit

akademik, të përcaktuara në këtë ligj, me fillimin e vitit të ri akademik, pas hyrjes në fuqi të këtij ligji.

4. Dispozitat e këtij ligji nuk cenojnë kontratat e punës, me kohëzgjatje të pacaktuar, të lidhura para hyrjes në fuqi të këtij ligji, midis institucioneve të arsimit të lartë dhe personelit akademik. Personeli akademik, i punësuar në institucionet e arsimit të lartë, si personel me kohë të plotë, brenda pesë viteve nga hyrja në fuqi e këtij ligji, duhet të përfundojë studimet e doktoratës. Kur, brenda këtij afati, personeli akademik nuk përfundon studimet e doktoratës, rektori kryen procedurat për zgjidhjen e kontratës së punës.

5. Procedurat e punësimit të personelit akademik të ftuar, atij me kohë të plotë dhe atij me kohë të pjesshme do të kryhen sipas përcaktimeve të këtij ligji dhe akteve nënligjore, pas hyrjes në fuqi të tij.

Neni 127

Kërkesat për hapjen, riorganizimin, mbylljen e një institucioni të arsimit të lartë dhe kërkesat për fillimin e veprimtarisë së një institucioni, të paraqitura para hyrjes në fuqi të këtij ligji, për të cilat nuk ka pasur vendimmarrje deri në hyrjen në fuqi të këtij ligji, shqyrtohen sipas përcaktimeve të këtij ligji.

Neni 128

Kërkesat për hapjen dhe mbylljen e programeve të studimit, të ofruara nga një institucion i arsimit të lartë, të paraqitura para hyrjes në fuqi të këtij ligji, për të cilat nuk ka pasur vendimmarrje deri në hyrjen në fuqi të këtij ligji, shqyrtohen sipas përcaktimeve të këtij ligji.

Neni 129

1. Institucionet ekzistuese të arsimit të lartë riorganizohen brenda dy viteve të para akademike, nga hyrja në fuqi e këtij ligji, dhe në përputhje me përcaktimet e këtij ligji për:

- a) llojet e institucioneve të arsimit të lartë;
- b) emërtimin e tyre, si dhe programet e studimit të ofruara;
- c) strukturën e brendshme akademike dhe administrative.

2. Ngarkohet ministria përgjegjëse për arsimin për nxjerrjen ose propozimin e akteve nënligjore për riorganizimin e IAL-ve, sipas pikës 1 të këtij neni.

Neni 130

1. Institucionet e arsimit të lartë publik mund të transformohen në IALPP, sipas përcaktimeve të këtij ligji, jo më parë se viti akademik 2017-2018.

2. Institucionet e arsimit të lartë jopublik mund të transformohen në IALPP, sipas përcaktimeve të këtij ligji, jo më parë se viti akademik 2018-2019.

Neni 131

1. Zgjedhjet për autoritetet, organet drejtuese akademike, Bordin e Administrimit, administratorin e institucionit të arsimit të lartë, administratorin e njësisë kryesore dhe administratorin e njësisë bazë, në institucionet publike të arsimit të lartë do të zhvillohen në përfundim të mandatit të autoriteteve dhe organeve ekzistuese, të zgjedhur sipas ligjit nr.9741, datë 21.5.2007, "Për arsimin e lartë në Republikën e Shqipërisë", të ndryshuar. IAL-të jopublike riorganizohen brenda të njëjtit afat.

2. Ministria përgjegjëse për arsimin, para përfundimit të mandatit të autoriteteve dhe organeve ekzistuese në IAL-të publike, miraton rregulloren për zgjedhjet e para, sipas këtij ligji, të autoriteteve dhe organeve drejtuese të institucioneve të arsimit të lartë publik. Rregullorja përcakton kriteret për hartimin e listave zgjedhore, regjistrimin e kandidatëve, procesin e votimit, kriteret e vlefshmërisë e të numërimit të votave, rregullat për shpalljen e rezultatit dhe të fituesve, procesin dhe afatet e ankimit.

3. Numri i mandateve të fituara si autoritet drejtues akademik i IAL-së, në të njëjtin funksion dhe në të njëjtin institucion, nuk mund të jetë më shumë se dy, të njëpasnjëshme apo të ndara. Në numrin e mandateve, sipas kësaj pike, përlllogariten mandatet e fituara sipas ligjit nr. 9741, datë 21.5.2007, "Për arsimin e lartë në Republikën e Shqipërisë", të ndryshuar, dhe të gjitha mandatet e tjera në vijim.

4. Raportet e përfaqësimit në Bordin e parë të Administrimit do të përcaktohen në raport me nivelin e financimit të institucioneve pjesëmarrëse në të, përgjatë katër viteve të fundit financiare.

5. Institucionet ekzistuese riorganizojnë njësitë e brendshme, në përputhje me këtë ligj, brenda vitit të parë akademik, nga hyrja në fuqi e tij.

Neni 132

Institucionet e arsimit të lartë hartojnë dhe miratojnë statutet në ministrinë përgjegjëse për arsimin dhe rregulloret e tyre, në përputhje me këtë ligj, brenda vitit të parë akademik nga hyrja në fuqi e këtij ligji.

Neni 133

1. Brenda 9 muajve nga hyrja në fuqi e këtij ligji, ministria përgjegjëse për arsimin miraton dhe bën publike listën e institucioneve të arsimit të lartë që plotësojnë kriteret për dhënien e titujve akademikë.

2. Deri në dhënien e gradave dhe titujve akademikë, sipas këtij ligji, gradat dhe titujt trajtohen sipas kuadrit ligjor ekzistues në fuqi. Komisioni i vlerësimit të titujve akademikë pushon së ekzistuari 1 vit pas hyrjes në fuqi të këtij ligji.

Neni 134

1. Studentët, të cilët kanë nisur programet e studimit të doktoratës para hyrjes në fuqi të këtij ligj, i përfundojnë ato sipas kriterëve dhe modaliteteve të legjislacionit të kohës kur këta studentë janë pranuar.

2. Përcaktimet e këtij ligji mbi kohëzgjatjen e programeve të studimit zbatohen për studentët që nisin studimet pas hyrjes në fuqi të ligjit.

Neni 135

Pranimi i kandidatëve në institucionet e arsimit të lartë në vitin akademik 2016-2017 e në vijim, në të gjitha programet e studimit të ofruara nga institucionet e arsimit të lartë, kryhet sipas përcaktimeve të këtij ligji.

Neni 136

Agjencia Publike e Akreditimit të Arsimit të Lartë, brenda 6 muajve nga hyrja në fuqi e këtij ligji, riorganizohet në ASCAL, sipas përcaktimeve të këtij ligji dhe vendimit përkatës të Këshillit të Ministrave.

Neni 137

Kodi i Cilësisë së Arsimit të Lartë miratohet brenda 1 viti nga hyrja në fuqi e këtij ligji.

Neni 138

Procesi i sigurimit të jashtëm të cilësisë, akreditimit institucional dhe programeve të studimit vijon sipas kuadrit ligjor ekzistues, deri në riorganizimin e Agjencisë Publike të Akreditimit të Arsimit të Lartë si ASCAL dhe miratimin e Kodit të Cilësisë.

Neni 139

Financimi i institucioneve të arsimit të lartë fillon të aplikohet, sipas këtij ligji, në mënyrë të shkallëzuar, nga viti buxhetor 2016.

Neni 140

Instituti i Shëndetit Publik konsiderohet, në zbatim të këtij ligji, institucion/qendër e kërkimit shkencor, i cili ruan marrëveshjet ekzistuese me IAL-të në fushën mjekësore deri në plotësimin e kushteve të parashikuara në nenin 28, pika 5, të këtij ligji.

Neni 141

Aktet nënligjore

Aktet nënligjore në zbatim të nenit 4, pika 4; nenit 5, pika 1, shkronja "e";nenit 8, pika 3; nenit 9, pikat 2,4 dhe 6; nenit 10, pika 1, shkronja "c"; nenit 11, pikat 3 dhe 4; nenit 12, pikat 4 dhe 8; nenit 14, pika 10; nenit 15, pika 7; nenit 28, pika 5; nenit 29, pika 3; nenit 30, pikat 3 dhe 7; nenit 32, pika 2; nenit 35, pika 6; nenit 60, pika 3; nenit 71, pika 2; nenit 75, pika 3,shkronja"b"; nenit 79, pika 7; nenit 82, pika 3; nenit 87, pika 3; nenit 91, pika 5; nenit 92, pika 6; nenit 96, pika 2; nenit 98, pika 1, shkronja"d"; nenit 100, pika 4; nenit 101, pika 2; nenit 105, pika 2; nenit 106, pika 8; nenit 112, pikat 5 dhe 6; nenit 114, pika 3; nenit 115, pika 2; nenit 120, pika 7; nenit 125 dhe nenit 136miratohen brenda 9 muajve nga hyrja më fuqi e këtij ligji.

Neni 142

Shfuqizime

Me hyrjen në fuqi të këtij ligji, ligji nr. 9741, datë 21.5.2007, "Për arsimin e lartë në Republikën e Shqipërisë", i ndryshuar, shfuqizohet.

Aktet nënligjore, të miratuara para hyrjes në fuqi të këtij ligji dhe që nuk bien ndesh me të, do të zbatohen derisa nuk janë miratuar aktet e nënligjore të parashikuara në nenin 139 të këtij ligji.

Neni 143

Hyrja në fuqi

Ky ligj hyn në fuqi 15 ditë pas botimit në Fletoren Zyrtare.

KRYETARI

Ilir Meta

Miratuar në datën 22.7.2015

VENDIM

Nr. 989, datë 9.12.2015

PËR ORGANIZIMIN, FUNKSIONIMIN, KOHËZGJATJEN E QËNDRIMIT NË DETYRË DHE SHPËRBLIMIN E ANËTARËVE TË KËSHILLIT TË ARSIMIT TË LARTË DHE KËRKIMIT SHKENCOR (KALKSH)

Në mbështetje të nenit 100 të Kushtetutës dhe të nenit 8, të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", me propozimin e ministrit të Arsimit dhe Sportit, Këshilli i Ministrave

VENDOSI:

1. Ngritjen e Këshillit të Arsimit të Lartë dhe Kërkimit Shkencor (KALKSH), si organ këshillimor për politikën e arsimit të lartë dhe kërkimit shkencor, pranë ministrit përgjegjës për arsimin.
2. Këshilli i Arsimit të Lartë dhe Kërkimit Shkencor kryesohet nga ministri përgjegjës për arsimin dhe ka në përbërje 12 anëtarë, të cilët duhet të jenë personalitete të njohura të fushave akademike.
3. Anëtarët e Këshillit të Arsimit të Lartë dhe Kërkimit Shkencor emërohen me urdhër nga ministri përgjegjës për arsimin për një periudhë 1-vjeçare, me të drejtë riemërimi pa kufizim dhe shkarkohen prej tij.
4. Këshilli i Arsimit të Lartë dhe Kërkimit Shkencor, sipas kërkesave apo propozimeve të ministrit përgjegjës për arsimin, shqyrton dhe këshillon ministrin lidhur me:
 - a) hartimin e strategjive e të programeve kombëtare për arsimin e lartë e kërkimin shkencor, drejtimit e politikave respektive dhe përgatitjen e akteve ligjore e nënligjore;
 - b) fushat parësore dhe programet e kërkimit shkencor e të zhvillimit teknologjik;
 - c) standardet për hapjen, riorganizimin, pezullimin, mbylljen dhe akreditimin e institucioneve të arsimit të lartë ose programeve të studimeve;
 - ç) kriteret për dhënien e titujve dhe gradës shkencore;
 - d) zhvillimin e politikave të veçanta dhe mënyrat e financimit të tyre;
 - dh) statusin dhe trajtimin e veçantë të personelit akademik;
 - e) çdo çështje tjetër që kërkohet nga ministri përgjegjës për arsimin.
5. Ministri përgjegjës për arsimin, me qëllim realizimin e misionit të Këshillit të Arsimit të Lartë dhe Kërkimit Shkencor me urdhër mund të ngrejë komisione të përhershme apo të përkohshme me anëtarët e këtij këshilli, për studimin e çështjeve e të problematikave të veçanta.

6. Ministri përgjegjës për arsimin, me qëllim realizimin e misionit të Këshillit të Arsimit të Lartë dhe Kërkimit Shkencor me urdhër mund të caktojë nëpunës të ministrisë përgjegjëse për arsimin, në cilësinë e sekretariatit teknik të KALKSH-it.

7. Kryetari i Këshillit të Arsimit të Lartë dhe Kërkimit Shkencor apo në mungesë një anëtar i caktuar prej tij me urdhër thërret mbledhjet dhe i drejton ato, cakton rendin e ditës, drejton diskutimet, bashkërendon punën, si dhe kryen detyra të tjera të përcaktuara në rregulloren e funksionimit të brendshëm të KALKSH-it.

8. Njoftimi për mbledhjet, rendi i ditës, si dhe çdo ndryshim në datën e kohën e vendosur për mbledhjet i njoftohen çdo anëtar nga sekretariati i KALKSH-it ose nëpunës të ngarkuar me urdhër të ministrit.

9. Ministri përgjegjës për arsimin miraton me urdhër të tij rregulloren e funksionimit të brendshëm të Këshillit të Arsimit të Lartë dhe Kërkimit Shkencor.

10. Anëtarët e Këshillit të Arsimit të Lartë dhe Kërkimit Shkencor shpërblehen për pjesëmarrje në mbledhjet e këtij Këshilli, sipas akteve nënligjore në fuqi.

11. Efektet financiare, që rrjedhin nga zbatimi i këtij vendimi, të përballohen nga buxheti për Ministrinë e Arsimit dhe Sportit.

12. Ngarkohet Ministria e Arsimit dhe Sportit për zbatimin e këtij vendimi.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

KRYEMINISTRI

Edi Rama

VENDIM

Nr. 407, datë 1.6.2016

PËR PËRCAKTIMIN E KRITERIT TË NOTËS MESATARE PËR PRANIMIN E KANDIDATËVE NË PROGRAMET E STUDIMEVE TË CIKLIT TË PARË DHE PROGRAMET E INTEGRUARA TË STUDIMEVE TË CIKLIT TË DYTË, NË INSTITUCIONET E ARSIMIT TË LARTË, PËR VITIN AKADEMIK 2016-2017

Në mbështetje të nenit 100 të Kushtetutës dhe të nenit 74, të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", me propozimin e ministrit të Arsimit dhe Sportit, Këshilli i Ministrave

VENDOSI:

1. Kanë të drejtën të aplikojnë për t'u pranuar në programet e studimeve të ciklit të parë dhe programet e integruara të studimeve të ciklit të dytë në institucionet e arsimit të lartë kandidatët që kanë përfunduar me sukses nivelin e arsimit të mesëm të lartë dhe që plotësojnë kriterin e notës mesatare të përcaktuar në këtë vendim.

2. Për të gjithë kandidatët, të cilët kanë përfunduar nivelin e arsimit të mesëm të lartë, nota mesatare për pranim në programet e studimeve të ciklit të parë dhe programet e integruara të studimeve të ciklit të dytë, në institucionet e arsimit të lartë, për vitin akademik 2016-2017, të jetë 6 (gjashtë). Nota mesatare për pranim në institucionet e arsimit të lartë, përllogaritet si mesatare aritmetike e thjeshtë e treguesve të mëposhtëm:

a) Mesatarja aritmetike e thjeshtë e notave përfundimtare vjetore të lëndëve për të gjitha vitet e shkollimit në arsimin e mesëm të lartë;

b) Mesatarja aritmetike e thjeshtë e notave të provimeve të maturës/Maturës Shtetërore.

3. Kandidatët që aplikojnë për t'u pranuar në programet e studimeve dy vjeçare me karakter profesional nuk kanë detyrimin të plotësojnë kriterin e notës mesatare të parashikuar në këtë vendim.

4. Institucionet arsimore të arsimit të mesëm të lartë dhe njësitë arsimore vendore janë përgjegjëse për përllogaritjen e notës mesatare dhe përcjelljen e të dhënave pranë Agjencisë Kombëtare të Provimeve.

5. Procedurat për njëvlershmërinë e dokumenteve të paraqitura nga shtetasit shqiptarë dhe të huaj, të cilët kanë përfunduar nivelin e arsimit të mesëm të lartë jashtë vendit dhe përllogaritja e notës mesatare për këta kandidatë të kryhen nga Ministria e Arsimit dhe Sportit bazuar në përcaktimet e pikës 2, të këtij vendimi, me përjashtim të rasteve kur nuk aplikohen provime mature, maturë shtetërore apo provime lirimi. Në këto raste me vendim të komisionit përkatës përcaktohet mënyra e përllogaritjes së notës mesatare. Komisioni përkatës përcjell të dhënat te njësitë arsimore vendore dhe tek Agjencia Kombëtare e Provimeve.

6. Ngarkohen Ministria e Arsimit dhe Sportit, Agjencia Kombëtare e Provimeve, institucionet arsimore të arsimit të mesëm të lartë, njësitë arsimore vendore, dhe institucionet e arsimit të lartë, për zbatimin e këtij vendimi.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

ZËVENDËSKRYEMINISTRI

Niko Peleshi

VENDIM

Nr. 607, datë 31.8.2016

PËR KRIJIMIN, PËRBËRJEN, ORGANIZIMIN DHE FUNKSIONIMIN E AGJENCISË KOMBËTARE TË KËRKIMIT SHKENCOR DHE INOVACIONIT (AKKSHI)

Në mbështetje të nenit 100 të Kushtetutës, të nenit 10, të ligjit nr. 9000, datë 30.1.2003, "Për organizimin dhe funksionimin e Këshillit të Ministrave", të neneve 12 e 13, të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", dhe të nenit 6, të ligjit nr. 90/2012, "Për organizimin dhe funksionimin e administratës shtetërore", me propozimin e ministrit të Arsimit dhe Sportit, Këshilli i Ministrave

VENDOSI:

1. Krijimin e Agjencisë Kombëtare të Kërkimit Shkencor dhe Inovacionit (AKKSHI) si një institucion publik, në varësi të Ministrisë së Arsimit dhe Sportit.
2. Agjencia Kombëtare e Kërkimit Shkencor dhe Inovacionit është institucion buxhetor, që financohet me fonde të buxhetit të shtetit dhe fonde nga programet dhe projektet e BE-së, të shteteve të veçanta dhe të organizatave partnere, donacione të subjekteve fizike dhe juridike, vendase dhe të huaja, si dhe çdo financim tjetër të ligjshëm.
3. Agjencia Kombëtare e Kërkimit Shkencor dhe Inovacionit ka për mision të nxisë kërkimin shkencor dhe inovacionin, nëpërmjet mbështetjes, monitorimit e vlerësimit të programeve dhe

projekteve në fushën e shkencës, teknologjisë dhe inovacionit (SHTI), si dhe administrimin e përditësimit të bazës kombëtare të të dhënave për kërkimin shkencor dhe inovacionin.

4. Agjencia Kombëtare e Kërkimit Shkencor dhe Inovacionit ka për detyrë:

a) identifikimin e fushave prioritare të kërkimit shkencor, teknologjisë dhe inovacionit, që miratohen nga ministri i Arsimit dhe Sportit;

b) shpërndarjen e fondeve për programet e kërkimit shkencor, mbi bazën e projekteve të paraqitura prej institucioneve të arsimit të lartë dhe institucioneve publike e jopublike, që kanë për objekt të veprimtarisë kërkimin shkencor në fushat e shkencave natyrore, inxhinierike dhe teknologjike, mjekësore, bujqësore, sociale dhe humane;

c) organizimin, çdo katër vjet, sipas metodologjisë së miratuar me vendim të Këshillit të Ministrave, të procesit të vlerësimit të veprimtarisë kërkimore-shkencore të njësisë bazë, të institucioneve të arsimit të lartë, duke i renditur ato në bazë të këtij vlerësimi;

ç) miratimin, mbi bazën e konkurrencës së lirë ndërmjet aplikantëve, të fondeve për projektet e studimeve të doktoratës;

d) administrimin dhe përditësimit të bazës kombëtare të të dhënave për kërkimin shkencor në sistemin e arsimit të lartë, sipas përcaktimeve të nenit 13, të ligjit nr. 80/2015 "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", dhe kuadrit ligjor në fuqi për administrimin e bazave elektronike të të dhënave;

dh) administrimin dhe bërjen publike të bazës të të dhënave, me të gjitha projektet e financuara prej saj, në kuadër të programeve kombëtare dhe ndërkombëtare të kërkim-zhvillimit;

e) dhënien e informacioneve, rekomandimeve e sugjerimeve Ministrisë së Arsimit e Sportit dhe institucioneve të tjera, lidhur me aspektet e politikave dhe strategjive sektoriale në fushën e kërkimit shkencor e inovacionit.

5. Agjencia Kombëtare e Kërkimit Shkencor dhe Inovacionit, ka përgjegjësi për:

a) shpërndarjen e informacionit dhe koordinimin e proceseve të aplikimit në projekte ndërkombëtare të kërkimit shkencor, për institucionet e arsimit të lartë, qendrat dhe institutet kërkimore-shkencore në vend;

b) koordinimin e Rrjetit të Pikave Kombëtare të Kontaktit të Programit të BE-së për Kërkimin Shkencor dhe Inovacionin;

c) komunikimin e vlerësimit të veprimtarisë kërkimore-shkencore dhe renditjen e njësisë kryesore e bazë të institucioneve të arsimit të lartë, për Agjencinë Kombëtare të Financimit të Arsimit të Lartë;

ç) administrimin e fondeve të tjera të kërkimit shkencor dhe inovacionit, në kuadrin e programeve kombëtare, ndërkombëtare të kërkimit shkencor, të cilat i shpërndan bazuar në aplikimet e subjekteve publike e jopublike, që kanë në statusin e veprimtarisë së tyre kërkimin shkencor;

d) paraqitjen, pranë Ministrisë së Arsimit dhe Sportit, të raportit vjetor të veprimtarisë së saj, pasi e ka miratuar paraprakisht në bordin e administrimit;

- dh) bashkëpunimin me ministritë dhe institucionet e tjera për zbatimin e strategjisë kombëtare sektoriale në fushën e shkencës dhe inovacionit;
- e) nxitjen e bashkëpunimit me sektorin e biznesit në fushën e kërkimit shkencor, teknologjisë e inovacionit dhe mbështetjen ndaj iniciativave të tij, në këtë fushë.
6. Për nevoja të realizimit të veprimtarisë së saj, Agjencia Kombëtare e Kërkimit Shkencor dhe Inovacionit shkëmben informacion me:
- a) institucione në varësi të Ministrisë së Arsimit dhe Sportit;
 - b) institucionet e arsimit të lartë, qendra dhe institucione kërkimore-shkencore në vend;
 - c) institucione të tjera publike dhe jopublike, që lidhen me fushën e kërkimit shkencor dhe inovacionin.
7. Agjencia Kombëtare e Kërkimit Shkencor dhe Inovacionit organizohet dhe funksionon nëpërmjet organeve dhe autoriteteve drejtuese të saj, të cilat janë bordi i administrimit dhe drejtori i Përgjithshëm.
8. Bordi i administrimit është organ kolegjal vendimmarrës, që kryesohet nga ministri i Arsimit dhe Sportit dhe ka në përbërje:
- a) ministrin e Shtetit për Inovacionin dhe Administratën Publike;
 - b) dy përfaqësues të nivelit të lartë të Ministrisë së Arsimit dhe Sportit;
 - c) drejtorin e Agjencisë Kombëtare të Financimit të Arsimit të Lartë;
 - ç) drejtorin e Agjencisë së Sigurimit të Cilësisë në Arsimin e Lartë;
 - d) përfaqësues nga Akademia e Shkencave e Republikës së Shqipërisë;
 - dh) përfaqësues nga Konferenca e Rektorëve;
 - e) përfaqësues nga Bashkimi i Dhomave të Tregtisë dhe Industrisë së Shqipërisë.
9. Funksionet e bordit të administrimit janë:
- a) Miraton, përpara miratimit nga Ministria e Arsimit dhe Sportit, fushat prioritare të kërkimit shkencor, teknologjisë dhe inovacionit që do të financohen;
 - b) Miraton përbërjen e komisioneve të ekspertëve të vlerësimit të programeve dhe projekteve, sipas fushave të shkencës;
 - c) Miraton aktet e brendshme të funksionimit të Agjencisë Kombëtare të Kërkimit Shkencor dhe Inovacionit;
 - ç) Propozon në Ministrinë e Arsimit dhe Sportit buxhetin e Agjencisë Kombëtare të Kërkimit Shkencor dhe Inovacionit;

d) Miraton financimin e projekteve në fushën e kërkimit shkencor, teknologjisë dhe inovacionit dhe projektet e studimeve të doktoratës, bazuar në:

i) fushat prioritare të kërkimit shkencor, teknologjisë dhe inovacionit, të miratuara nga Ministria e Arsimit e Sportit;

ii) grantin e punës kërkimore-shkencore;

iii) vlerësimin e komisioneve të ekspertëve të programeve dhe projekteve.

dh) Miraton rezultatet e procesit të vlerësimit të veprimtarisë kërkimore-shkencore të njërive bazë të institucioneve të arsimit të lartë përpara se këto rezultate dhe renditja përfundimtare t'i komunikohet Agjencisë Kombëtare të Financimit të Arsimit të Lartë;

e) Miraton raportin vjetor të veprimtarisë së Agjencisë Kombëtare të Kërkimit Shkencor dhe Inovacionit brenda katërmujorit të parë të vitit pasardhës, i cili bëhet publik.

10. Bordi i Administrimit të Agjencisë Kombëtare të Kërkimit Shkencor dhe Inovacionit funksionon sipas përcaktimeve të ligjit nr. 8480, datë 27.5.1999, "Për funksionimin e organeve kolegjiale të administratës shtetërore dhe enteve publike", dhe rregullores së tij të brendshme, të miratuar nga ministri i Arsimit dhe Sportit.

11. Kryetari dhe anëtarët e bordit të administrimit të Agjencisë Kombëtare të Kërkimit Shkencor dhe Inovacionit, për çdo pjesëmarrje në mbledhje, shpërblehen nga buxheti i Agjencisë Kombëtare të Kërkimit Shkencor dhe Inovacionit, sipas përcaktimeve të kuadrit ligjor në fuqi.

12. Drejtori i përgjithshëm i Agjencisë Kombëtare të Kërkimit Shkencor dhe Inovacionit është titullari i institucionit dhe përfaqëson agjencinë në marrëdhënie me të tretë. Drejtori i Përgjithshëm ka këto kompetenca:

a) Drejton, koordinon dhe monitoron veprimtarinë e Agjencisë Kombëtare të Kërkimit Shkencor e Inovacionit;

b) Paraqet në Bordin e Administrimit, për miratim, aktet e brendshme që lidhen me veprimtarinë e Agjencisë Kombëtare të Kërkimit Shkencor dhe Inovacionit;

c) Nënshkruan kontratat e financimit me aplikantët fitues, në kuadër të thirrjeve të hapura që realizohen nga agjencia;

ç) Bashkëpunon me agjencitë homologe në vende të tjera, nëpërmjet vendosjes së kontakteve, nënshkrimit të memorandumeve të mirëkuptimit për shkëmbim të eksperiencave dypalëshe;

d) Informon Ministrinë e Arsimit dhe Sportit dhe bordin e administrimit për veprimtarinë e agjencisë, sa herë i kërkohet;

dh) Harton dhe paraqet, brenda afatit të parashikuar në bordin e administrimit, raportin vjetor për veprimtarinë e Agjencisë Kombëtare të Kërkimit Shkencor e Inovacionit;

e) Siguron pjesëmarrjen e Agjencisë Kombëtare të Kërkimit Shkencor e Inovacionit në rrjetet ndërkombëtare të institucioneve të financimit të kërkimit shkencor;

ë) Siguron pjesëmarrjen e Agjencisë Kombëtare të Kërkimit Shkencor e Inovacionit në projekte të ndryshme ndërkombëtare.

13. Drejtori i përgjithshëm i Agjencisë Kombëtare të Kërkimit Shkencor dhe Inovacionit emërohet dhe shkarkohet sipas përcaktimeve të ligjit nr. 152/2013, "Për nëpunësin civil", të ndryshuar.

14. Struktura dhe organika e Agjencisë Kombëtare të Kërkimit Shkencor dhe Inovacionit miratohen me urdhër të Kryeministrit, pas hyrjes në fuqi të këtij vendimi.

15. Marrëdhëniet e punës së nëpunësve të Agjencisë Kombëtare të Kërkimit Shkencor dhe Inovacionit rregullohen në bazë të dispozitave të legjislacionit për nëpunësin civil. Marrëdhëniet e punës së punonjësve administrativë të Agjencisë Kombëtare të Kërkimit Shkencor dhe Inovacionit rregullohen në bazë të dispozitave të Kodit të Punës.

16. Numri i punonjësve të Agjencisë së Kërkimit, Teknologjisë dhe Inovacionit (AKTI) i kalon AKKSHI-it. Për nëpunësit civilë të AKTI-t zbatohen dispozitat e legjislacionit për nëpunësin civil në rastin e mbylljes dhe ristrukturimit të institucionit.

17. Agjencia Kombëtare e Kërkimit Shkencor dhe Inovacionit, për çështjet e përmbajtjes dhe të vlerësimit të projekteve, kontraktin ekspertë vendas e të huaj si pjesë e komisioneve të vlerësimit.

18. Programet dhe projektet në administrim të Agjencisë së Kërkimit, Teknologjisë dhe Inovacionit (AKTI) transferohen me të gjitha të drejtat dhe detyrimet pranë Agjencisë Kombëtare të Kërkimit Shkencor dhe Inovacionit, pas hyrjes në fuqi të këtij vendimi.

19. Të gjitha komisionet e ekspertëve të vlerësimit, të Agjencisë së Kërkimit, Teknologjisë dhe Inovacionit, që kanë qenë përzgjedhur për vlerësimin e projekteve kombëtare të kërkim-zhvillimit dhe projekteve të bashkëpunimit shkencor dypalësh, qëndrojnë në detyrë deri në përzgjedhjen e ekspertëve të komisioneve të reja të vlerësimit. Raportet e vlerësimit që ata kanë hartuar gjatë kësaj periudhe, për vlerësimin e projekt-propozimeve të ndryshme, të paraqitura pranë Agjencisë së Kërkimit, Teknologjisë dhe Inovacionit, mbeten në fuqi dhe shërbejnë si bazë për financimin e projekteve të përzgjedhura nga Agjencia Kombëtare të Kërkimit Shkencor dhe Inovacionit.

20. Efektet financiare të këtij vendimi fillojnë nga data 1.7.2016 dhe përballohen nga buxheti i miratuar për Ministrinë e Arsimit dhe Sportit.

21. Ngarkohet Ministria e Arsimit dhe Sportit për zbatimin e këtij vendimi.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

KRYEMINISTRI

Edi Rama

VENDIM

Nr. 903, datë 21.12.2016

PËR PËRCAKTIMIN E KRITEREVE PËR PËRFITIMIN E BURSIVE NGA FONDI I MBËSHTETJES STUDENTORE PËR STUDENTËT E SHKËLQYER, STUDENTËT QË STUDIOJNË NË PROGRAME STUDIMI NË FUSHAT PRIORITARE DHE STUDENTËT NË NEVOJË

Në mbështetje të nenit 100 të Kushtetutës, të nenit 112, të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", të neneve 1 e 5, të ligjit nr. 10289, datë 17.6.2010, "Për mënyrën e trajtimit ekonomik e financiar dhe për dhënie ndihme të menjëhershme familjeve të punonjësve të Policisë së Shtetit, të Gardës së Republikës, të Shërbimit të Kontrollit të Brendshëm, të Policisë së Mbrojtjes nga Zjarri dhe të Shpëtimit, të Forcave të Armatosura, të Shërbimit Informativ Shtetëror dhe të Policisë së Burgjeve, që humbin jetën në krye apo për shkak të detyrës", të nenit 2, të ligjit nr. 7889, datë 14.12.1994, "Për statusin e invalidit", të ndryshuar, nenit 6, të ligjit nr.8153, datë 31.10.1996, "Për statusin e jetimit", të ndryshuar, nenit 8, të ligjit nr. 8098, datë 28.3.1996, "Për statusin e të verbrit", të ndryshuar, nenit 8, të ligjit nr. 8626, datë 22.6.2000, "Për statusin e invalidit paraplegjik dhe tetraplegjik", të ndryshuar, nenit 12, të ligjit nr. 7748, datë 29.7.1993, "Për statusin e ish-të dënuarve dhe të përndjekurve politikë nga sistemi komunist", të ndryshuar, dhe të nenit 32, të ligjit nr.9355, datë 10.3.2005, "Për ndihmën dhe shërbimet shoqërore", të ndryshuar, me propozimin e ministrit të Arsimit dhe Sportit, Këshilli i Ministrave

VENDOSI:

1. Studentët e shkëlqyer, me notë mesatare maksimale nga sistemi i arsimit të mesëm të lartë, që ndjekin studimet në një program studimi të ciklit të parë, në programet e studimeve me karakter profesional dhe në programet e integruara të studimeve të ciklit të dytë në institucionet publike të arsimit të lartë, përfitojnë bursë në masën e parashikuar në aneksin 1, bashkëlidhur këtij vendimi. Notë mesatare maksimale do të konsiderohet nota 10 (dhjetë), e përlllogaritur si mesatare e notave të të gjitha viteve të arsimit të mesëm të lartë, përfshirë dhe rezultatet e provimeve të Maturës Shtetërore. Lista e studentëve të shkëlqyer hartohet nga Agjencia Kombëtare e Provimeve.

2. Për studentët e regjistruar në vitet pas të parit, notë mesatare maksimale do të konsiderohet nota 10 (dhjetë), e përlllogaritur si mesatare e notave të të gjitha provimeve/detyrimeve të shlyera dhe të parashikuara për programin përkatës të studimit për vitet pararendëse. Këta studentë duhet të kenë shlyer të gjitha detyrimet akademike të parashikuara për vitet e mëparshme të programit të studimit përkatës, brenda përfundimit të vitit akademik paraardhës.

3. Bursat e studimit për studentët, të cilët kanë zgjedhur të ndjekin programet e studimit që përbëjnë prioritet kombëtar në institucionet publike të arsimit të lartë, të shpallura të tilla me vendim të Këshillit të Ministrave, u shpërndahen studentëve që studiojnë në këto programe dhe institucione, sipas masës së përcaktuar në aneksin 1, bashkëlidhur këtij vendimi. Studentët që frekuentojnë këto programe studimi e përfitojnë bursën vetëm për periudhën që ndjekin studimet në fushat prioritare dhe për kohëzgjatjen normale të programit të studimit.

4. Studentëve të regjistruar në programet e ciklit të parë të studimeve në programet e studimeve me karakter profesional dhe në programet e integruara të studimeve të ciklit të dytë në institucionet e arsimit të lartë publik dhe që u përkasin shtresave sociale në nevojë, u akordohen

bursa kur ata plotësojnë kriteret për t'u konsideruar si studentë në nevojë. Masa e përfitimit të bursës është e përcaktuar në aneksin 1, bashkëlidhur këtij vendimi.

5. Studentë në nevojë konsiderohen:

5.1 Sipas kriterit ekonomik:

- a) Studentët që ndjekin studimet në largësinë mbi 10 (dhjetë) km nga vendbanimi i përhershëm i tyre, familjet e të cilëve trajtohen me ndihmë ekonomike nga njësia e vetëqeverisjes vendore;
- b) Secili nga studentët, i cili rezulton bashkëshort me fëmijë, dhe kur familja e tij trajtohet me ndihmë ekonomike nga njësia e vetëqeverisjes vendore;
- c) Personat me aftësi të kufizuar, të vërtetuar nga Komisioni Mjekësor i Caktimit të Aftësisë për Punës, përfitues të pagesës së aftësisë së kufizuar.

5.2 Jashtë kriterit ekonomik:

- a) Studentët që kanë përfituar statusin e jetimit;
- b) Studentët që kanë humbur përgjegjësinë prindërore, me vendim gjykate të formës së prerë;
- c) Studentët që janë identifikuar e trajtuar si viktime të trafikut të qenieve njerëzore dhe kanë humbur kujdesin prindëror;
- ç) Studentët që rezultojnë fëmijë të punonjësve të Policisë së Shtetit, të Gardës së Republikës, të Shërbimit të Kontrollit të Brendshëm, të Policisë së Mbrojtjes nga Zjarri dhe të Shpëtimit, të Forcave të Armatosura, të Shërbimit Informativ Shtetëror dhe të Policisë së Burgjeve që kanë humbur jetën në krye dhe për shkak të detyrës.

5.3 Studentët nuk përfitojnë bursë apo humbasin të drejtën e përfitimit në rast se:

- a) janë ndarë nga trangu familjar;
- b) familjet e tyre ushtrojnë veprimtari private;
- c) vazhdojnë studimet në një program të dytë studimi;
- ç) shpallen ngelës dhe humbasin vitin shkollor për arsye të rezultateve jokaluese;
- d) nuk kanë përfunduar programin e studimit brenda kohëzgjatjes normale të tij, të përcaktuar në aktin e hapjes së programit përkatës të studimit.

6. Bursat për vitet e tjera, pas vitit të parë të studimeve, rishqyrtohen dhe miratohen çdo vit nga institucionet publike të arsimit të lartë, për çdo student që rezulton student në nevojë. Njësia e qeverisjes vendore pajis studentët me dokumentacionin ligjor që vërteton gjendjen për t'u konsideruar student në nevojë.

7. Studentët që ndjekin studimet në IAL publike në vitet e tjera, pas vitit të parë të studimeve, që nuk kanë përfituar bursë në vitin e parë akademik dhe plotësojnë kriteret e parashikuara në pikën 5, të këtij vendimi, mund të përfitojnë bursë brenda numrit të bursave të planifikuara dhe që administrohen nga institucionet publike të arsimit të lartë.

8. Fondet buxhetore për mbulimin e shpenzimeve për bursat, si dhe numri i bursave për studentët administrohen nga institucionet publike të arsimit të lartë. Bursa përlllogaritet si shpenzim mesatar ditor për lekë në ditë (lekë/ditë) dhe paguhet çdo muaj, me kalim në numrin e llogarisë bankare të çdo studenti. Drejtuesit e njësive kryesore të institucioneve publike të arsimit të lartë dërgojnë zyrtarisht, çdo muaj, pranë njësisë së financës në institucionin e arsimit të lartë, të dhënat për shlyerjen e detyrimeve për frekuentimin e programit përkatës të studimit, që rrjedhin si pasojë e regjistrimit si student në atë program studimi, për të gjithë studentët që përfitojnë bursë.

9. Ministria e Arsimit dhe Sportit, mbështetur në numrin e studentëve që ndjekin vitin e parë akademik 2016-2017, harton planin e shpërndarjes së bursave, të cilat i përcjell për vlerësim dhe miratim në njësitë e vetëqeverisjes vendore. Këshillat bashkiakë, mbështetur në planin e dërguar nga MAS-i, shqyrtojnë dhe miratojnë kërkesat për bursë.

10. Kopje e vendimit të Këshillit Bashkiak për miratimin e bursave përcillet zyrtarisht pranë IAL-ve publike dhe Ministrisë së Arsimit dhe Sportit nga njësitë e qeverisjes vendore.

11. Fondi përkatës për bursat transferohet nga Ministria e Arsimit dhe Sportit në formën e transfertës së pakushtëzuar ose transfertës për individët te çdo IAL publike.

12. Për vitin akademik 2016-2017, Ministria e Arsimit dhe Sportit harton planin e shpërndarjes për 1 800 (një mijë e tetëqind) bursa dhe ndjek procedurat e sipërcituara. Për vitet në vijim, numri dhe plani i shpërndarjes së bursave miratohet me urdhër të ministrit të Arsimit dhe Sportit.

13. Afati përfundimtar për shqyrtimin dhe miratimin e bursave, për studentët e regjistruar në vitin e parë të studimeve për vitin akademik 2016- 2017, është data 31 janar 2017. Për të gjitha kategoritë tjera të studentëve të regjistruar në vitet e tjera, pas vitit të parë të studimeve në IAL-të publike, është data 30 dhjetor 2016. Për vitet akademike në vijim, afati përfundimtar për shqyrtimin dhe miratimin e bursave për të gjitha kategoritë, për sa më sipër, është jo më vonë se muaji dhjetor i vitit përkatës akademik.

14. Vendimet e institucioneve publike të arsimit të lartë dhe të njësive të vetëqeverisjes vendore për miratimin e bursave të studentëve bëhen publike nga këto institucione, nëpërmjet publikimit në faqet e tyre ëeb, si dhe në ambientet e institucioneve përkatëse.

15. Efektet financiare për mbulimin e shpenzimeve për bursa për një vit të caktuar akademik përballohen nga fondet e buxhetit të shtetit, të miratuara për Ministrinë e Arsimit dhe Sportit për periudhat përkatëse buxhetore.

16. Ngarkohen Ministria e Arsimit dhe Sportit, institucionet publike të arsimit të lartë dhe njësitë e qeverisjes vendore për zbatimin e këtij vendimi.

Ky vendim hyn në fuqi menjëherë dhe botohet në Fletoren Zyrtare.

ZËVENDËSKRYEMINISTRI

Niko Peleshi

ANEKSI 1

MASA E BURSËS PËR STUDENTËT NË IAL PUBLIKE

Nr. Kategoritë e bursave Totali mujor i bursës në lekë

1 Universitetet dhe shkollat e tjera të larta

- a) Bursa për studentët e shkëlqyer, studentët që studiojnë në programe studimi në fusha prioritare dhe studentë në nevojë, që ndjekin studimet në institucionet e arsimit të lartë 8 900
- b) Gjysmë bursa, akordohen për raste të veçanta për kategorinë e studentëve në nevojë, që ndjekin studimet në vitin në ciklin e parë në institucionet e arsimit të lartë publik. 4 450

2 Universiteti i Sporteve

- a) Bursa për studentët e shkëlqyer, studentët që studiojnë në programe studimi në fusha prioritare dhe studentë në nevojë, që ndjekin programe studimi në fushën e edukimit fizik në të cilat parashikohet të kryhen orë praktikash sportive 9 410
- b) Gjysmë bursa, akordohen për raste të veçanta për kategorinë e studentëve në nevojë, që ndjekin studimet në vitin në ciklin e parë në institucionet e arsimit të lartë publik . 4 705

VENDIM

Nr. 450, datë 22.5.2017

PËR NJË NDRYSHIM NË VENDIMIN NR. 903, DATË 21.12.2016, TË KËSHILLIT TË MINISTRAVE, "PËR PËRCAKTIMIN E KRITEREVE PËR PËRFITIMIN E BURSIVE NGA FONDI I MBËSHTETJES STUDENTORE PËR STUDENTËT E SHKËLQYER, STUDENTËT QË STUDIOJNË NË PROGRAME STUDIMI NË FUSHAT PRIORITARE DHE STUDENTËT NË NEVOJË"

Në mbështetje të nenit 100 të Kushtetutës, të nenit 112, të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", të neneve 1 e 5, të ligjit nr. 10289, datë 17.6.2010, "Për mënyrën e trajtimit ekonomik e financiar dhe për dhënie ndihme të menjëhershme familjeve të punonjësve të Policisë së Shtetit, të Gardës së Republikës, të Shërbimit të Kontrollit të Brendshëm, të Policisë së Mbrojtjes nga Zjarri dhe të Shpëtimit, të Forcave të Armatosura, të Shërbimit Informativ Shtetëror dhe të Policisë së Burgjeve, që humbin jetën në krye apo për shkak të detyrës", të nenit 2, të ligjit nr. 7889, datë 14.12.1994, "Për statusin e invalidit", të ndryshuar, nenit 6, të ligjit nr. 8153, datë 31.10.1996, "Për statusin e jetimit", të ndryshuar, nenit 8, të ligjit nr. 8098, datë 28.3.1996, "Për statusin e të verbrit", të ndryshuar, nenit 8, të ligjit nr. 8626, datë 22.6.2000, "Për statusin e invalidit paraplegjik dhe tetraplegjik", të ndryshuar, nenit 12, të ligjit nr. 7748, datë 29.7.1993, "Për statusin e ish-të dënuarve dhe të përndjekurve politikë nga sistemi komunist", të ndryshuar, dhe të nenit 32, të ligjit nr. 9355, datë 10.3.2005, "Për ndihmën dhe shërbimet

shoqërore", të ndryshuar, me propozimin e ministrit të Arsimit dhe Sportit, Këshilli i Ministrave

VENDOSI:

1. Pika 13, e vendimit nr. 903, datë 21.12.2016, të Këshillit të Ministrave, ndryshohet, si më poshtë vijon:

"13. Afati për shqyrtimin dhe miratimin e bursave për studentë të regjistruar në IAL-të publike përcaktohet për çdo vit, në urdhrin e ministrit që përcakton edhe planin e shpërndarjes së bursave për vitin akademik."

2. Përjashtimisht për vitin 2017, afati për shqyrtimin dhe miratimin e bursave për studentë të regjistruar në IAL-të publike do të jetë data 30 maj 2017.

Ky vendim hyn në fuqi menjëherë dhe botohet në Fletoren Zyrtare.

ZËVENDËSKRYEMINISTRI

Niko Peleshi

VENDIM

Nr. 66, datë 3.2.2017

PËR PËRCAKTIMIN E KRITEREVE E TË PROCEDURAVE PËR NGRITJEN E ORGANIZIMIN E SHËRBIMEVE DHE STRUKTURAVE SHËNDETËSORE UNIVERSITARE

Në mbështetje të nenit 100 të Kushtetutës dhe të pikës 4, të nenit 28, të ligjit nr. 80/2015, datë 22.7.2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", me propozimin e ministrit të Shëndetësisë dhe ministrit të Arsimit dhe Sportit, Këshilli i Ministrave

VENDOSI:

1. Strukturat shëndetësore universitare realizojnë funksione diagnostikuese e trajtuese në përmbushje të ofrimit të kujdesit shëndetësor terciar, si dhe funksione mësimore e kërkimore, shkencore, për të realizuar formimin universitar të specialistëve të shëndetësisë.

2. Strukturat shëndetësore universitare plotësojnë kërkesat e legjislacionit për institucionet shëndetësore në Republikën e Shqipërisë. Strukturat shëndetësore spitalore universitare publike përbëhen nga shërbimet shëndetësore/ mjekësore universitare, të cilat krijohen në bazë specialiteti.

3. Strukturat shëndetësore spitalore universitare janë të përgjithshme ose të profilizuara, në varësi të shërbimeve që ofrojnë.

4. Struktura Shëndetësore Spitalore Universitare e Përgjithshme duhet të ofrojë të paktën këto shërbime shëndetësore universitare:

a) Shërbimin e urgjencës polivalente;

b) Shërbimin e mjekësisë interne, ku përfshihen të gjitha specialitetet e sëmundjeve të brendshme, në varësi të programit akademik që ofron institucioni i arsimit të lartë;

c) Shërbimin e laboratorit mjekësor;

ç) Shërbimin e imazherisë;

d) Shërbimin e kirurgjisë;

dh) Shërbimin e pediatriisë;

e) Shërbimin e terapisë intensive.

5. Struktura Shëndetësore Spitalore Universitare e Profilizuar ofron shërbim shëndetësor universitar në një profil të caktuar shërbimi.

6. Pranë strukturave shëndetësore spitalore universitare organizohen dhe funksionojnë edhe njësi mjekësore, të cilat nga natyra e specialitetit mjekësor/klinik që trajtojnë, kanë lidhje funksionale me shërbimet shëndetësore universitare. Këto njësi realizojnë shërbime shëndetësore, funksione diagnostikuese e trajtuese. Njësitë mjekësore duhet të jenë të pajisura me jo më pak se 10 shtretër. Hapja dhe mbyllja e njësive mjekësore publike bëhen me miratimin e ministrit të Shëndetësisë, ndërsa ato jopublike hapen dhe mbyllen sipas legjislacionit në fuqi për licencimin e institucioneve shëndetësore.

7. Organet drejtuese të Strukturës Shëndetësore Universitare janë:

a) Bordi i Strukturës Shëndetësore Universitare;

b) Drejtoria e Përgjithshme;

c) Komisioni Mjekësor i Strukturës Shëndetësore Universitare.

8. Mënyra e funksionimit të Strukturës Shëndetësore Universitare publike përcaktohet në statutin e saj, i cili miratohet me urdhër të përbashkët të ministrit përgjegjës për arsimin e sportin dhe ministrit përgjegjës për shëndetësinë.

9. Bordi i Strukturës Shëndetësore Universitare publike përbëhet nga 5 anëtarë, si më poshtë vijon:

a) Përfaqësues nga ministria përgjegjëse për arsimin dhe sportin;

b) Përfaqësues nga ministria përgjegjëse për shëndetësinë;

c) Përfaqësues nga institucioni i arsimit të lartë mjekësor;

ç) Kryetari i Komisionit Mjekësor;

d) Përfaqësues nga institucioni që financon kujdesin shëndetësor.

Kryetar i Bordit është përfaqësuesi i ministrisë përgjegjëse për shëndetësinë.

10. Bordi i Strukturës Shëndetësore Universitare publike ka këto funksione kryesore:

a) Miraton projektbuxhetin, strukturën

administrative, strukturën shëndetësore universitare dhe numrin e personelit të shërbimeve shëndetësore universitare;

b) Miraton raportin e veprimtarisë shëndetësore dhe kërkimore shkencore të shërbimeve shëndetësore universitare;

c) Miraton raportin vjetor të veprimtarisë financiare;

ç) Miraton rregulloret e funksionimit të Strukturës Shëndetësore Universitare;

d) Miraton rregullat dhe procedurat e punësimit të Strukturës Shëndetësore Universitare dhe kërkon raport nga drejtori i Përgjithshëm për zbatimin e tyre.

Përgjegjësitë e veçanta të Bordit miratohen në statutin e institucionit shëndetësor.

11. Detyrat dhe kompetencat e drejtorit të Përgjithshëm dhe të Komisionit Mjekësor përcaktohen në statutin e institucionit.

12. Drejtori i Përgjithshëm i Strukturës Shëndetësore Universitare publike emërohet nga ministri i Shëndetësisë sipas legjislacionit në fuqi. Ai administron aktivitetin e përgjithshëm të institucionit sipas shërbimeve shëndetësore /mjekësore/e njësive dhe siguron zbatimin e objektivave të institucionit bazuar në strategjinë e zhvillimit të tij, nëpërmjet strukturave në varësi. Drejtori i Përgjithshëm ka të drejtë të jetë pjesëmarrës në çdo mbledhje të Bordit të institucionit shëndetësor, pa të drejtë vote.

13. Shërbimi shëndetësor spitalor universitar organizohet dhe funksionon në bazë të kriterëve të mëposhtme:

a) Të ketë një normativë 70% të shfrytëzimit të shtratit në shërbimin spitalor me shtretër;

b) Të mbulojë minimumi 50% të nevojave për kujdes shëndetësor/mjekësor, bazuar në të dhënat e aktivitetit të institucionit;

c) Të ketë në përbërje të tij jo më pak se dy anëtarë efektivë si personel akademik ku njëri prej tyre me kohë të plotë për secilin shërbim, që duhet të zotërojë gradë shkencore "Doktor" ose titull shkencor.

ç) Të plotësojë standardet e ofrimit të shërbimit spitalor;

d) Të plotësojë standardet e miratuara nga ministria përgjegjëse për arsimin dhe sportin për realizimin e procesit të mësimdhënies në fushën e shëndetësisë.

14. Strukturë Shëndetësore Universitare është edhe Instituti i Shëndetit Publik, i cili ofron shërbim shëndetësor parandalues dhe funksione mësimore e kërkimore shkencore. Organet

drejtuese të Institutit të Shëndetit Publik janë sipas përcaktimeve të bëra në ligjin nr. 10138, datë 11.5.2009, "Për shëndetin publik".

15. Strukturë Shëndetësore Universitare është edhe Klinika Stomatologjike Universitare, e cila ofron shërbime shëndetësore stomatologjike publike për popullatën dhe funksione mësimore e kërkimore shkencore.

16. Strukturë Shëndetësore Universitare është edhe Qendra Kombëtare e Transfuzionit të Gjakut, e cila ofron shërbime shëndetësore dhe funksione mësimore e kërkimore shkencore në fushën e mjekësisë transfuzive.

17. Vendimi nr.764, datë 12.11.2014, i Këshillit të Ministrave, "Për mënyrën e organizimit dhe funksionimit të shërbimeve në qendrat spitalore universitare", shfuqizohet.

18. Ngarkohen Ministria e Shëndetësisë dhe Ministria e Arsimit dhe Sportit për zbatimin e këtij vendimi.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

ZËVENDËSKRYEMINISTRI

Niko Peleshi

VENDIM

Nr.109, datë 15.2.2017

PËR ORGANIZIMIN DHE FUNKSIONIMIN E AGJENCISË SË SIGURIMIT TË CILËSISË NË ARSIMIN E LARTË E TË BORDIT TË AKREDITIMIT DHE PËR PËRCAKTIMIN E TARIFAVE PËR PROCESIN E SIGURIMIT TË CILËSISË NË ARSIMIN E LARTË

Në mbështetje të nenit 100 të Kushtetutës dhe të neneve 14, 15 e 106, të ligjit nr.80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", me propozimin e ministrit të Arsimit dhe Sportit, Këshilli i Ministrave

VENDOSI:

1. Riorganizimin e Agjencisë Publike të Arsimit të Lartë (APAAL) në Agjencia e Sigurimit të Cilësisë në Arsimin e Lartë (ASCAL).

2. Agjencia e Sigurimit të Cilësisë në Arsimin e Lartë është institucion publik qendror, person juridik, me seli në Tiranë, dhe financohet nga buxheti i shtetit e të ardhurat e tjera të ligjshme.

3. Agjencia e Sigurimit të Cilësisë në Arsimin e Lartë ushtron veprimtarinë brenda fushës së përgjegjësisë së ministrisë përgjegjëse për arsimin e lartë.
4. Agjencia e Sigurimit të Cilësisë në Arsimin e Lartë gëzon pavarësi në:
 - a) hartimin dhe miratimin e procedurave të saj, të kriterëve e të formateve të vlerësimit;
 - b) përzgjedhjen e ekspertëve e të komisioneve të posaçme të vlerësimit;
 - c) përpilimin e përmbajtjes dhe të rezultateve të raporteve të vlerësimit të cilësisë akademike.
5. Agjencia e Sigurimit të Cilësisë në Arsimin e Lartë mbështet veprimtarinë e saj mbi udhëzuesit e brendshëm dhe në Kodin e Cilësisë së Arsimin të Lartë, i cili përditësohet me standardet dhe udhëzuesit evropianë të cilësisë në hapësirën evropiane të arsimin të lartë dhe ka për mision:
 - a) sigurimin e cilësisë në arsimin e lartë përmes vlerësimit të jashtëm, objektiv dhe të pavarur;
 - b) ruajtjen e standardeve të cilësisë;
 - c) promovimin dhe përmirësimin e cilësisë së institucioneve të arsimin të lartë e të programeve të studimit që ato ofrojnë.
6. Agjencia e Sigurimit të Cilësisë në Arsimin e Lartë drejtohet nga drejtori, i cili është titullari i institucionit dhe e përfaqëson atë në marrëdhënie me të tretë. Ai organizon dhe drejton gjithë veprimtarinë e institucionit.
7. Drejtori i Agjencisë së Sigurimit të Cilësisë në Arsimin e Lartë emërohet, lirohet/shkarkohet nga detyra me propozimin e ministrit përgjegjës për arsimin, me urdhër të Kryeministrit. Drejtori i Agjencisë së Sigurimit të Cilësisë në Arsimin e Lartë duhet të plotësojë kriteret e mëposhtme:
 - a) Të zotërojë titull akademik ose gradën shkencore "Doktor" ("PHD"), të fituar pranë universiteteve të vendeve anëtare të OECD-së ose BE-së.
 - b) Të ketë 5 (pesë) vjet përvojë pune në drejtim të:
 - i) njërive kryesore të institucioneve të arsimin të lartë;
 - ii) institucioneve të arsimin të lartë;
 - iii) strukturave të institucioneve që ushtrojnë veprimtari në fushën e arsimin të lartë.
8. Struktura dhe organika e Agjencisë së Sigurimit të Cilësisë në Arsimin e Lartë miratohet me urdhër të Kryeministrit, brenda 1 (një) muaji nga hyrja në fuqi e këtij vendimi.
9. Marrëdhëniet e punës për drejtorin dhe punonjësit e ASCAL-it rregullohen sipas përcaktimeve të Kodit të Punës.
10. Agjencia e Sigurimit të Cilësisë në Arsimin e Lartë ka objekt të veprimtarisë:

- a) vlerësimin e jashtëm të cilësisë për akreditimin e parë dhe periodik të institucioneve të arsimit të lartë e të programeve të studimit që ato ofrojnë;
- b) monitorimin, vlerësimin e cilësisë akademike e të përputhshmërisë me standardet e cilësisë së institucioneve dhe programeve të ofruara prej tyre, përpara vlerësimit për akreditim të parë dhe në vijim;
- c) vlerësimin paraprak në kuadër të hapjes dhe/ose riorganizimit të institucioneve të arsimit të lartë dhe programeve të studimit me kërkesë të ministrisë përgjegjëse për arsimin;
- ç) vlerësimin paraprak dhe njohjen e programeve të studimit, të ofruara në institucione shqiptare të akredituara të arsimit të lartë nga institucione të huaja të arsimit të lartë të njërit prej shteteve të Bashkimit Evropian, Shteteve të Bashkuara të Amerikës, Kanadasë dhe Australisë;
- d) vlerësimin periodik, çdo tre vjet, të cilësisë së mësimdhënies në institucionet e arsimit të lartë dhe monitorimin e vazhdueshëm të saj përmes Sondazhit Kombëtar të Studentëve, në përputhje me udhëzuesit e saj;
- dh) vlerësimin e sistemeve të brendshme të cilësisë (auditimin) në institucionet e arsimit të lartë, në përputhje me udhëzuesit e saj dhe standardet e udhëzimet për sigurimin e cilësisë në hapësirën evropiane të arsimit të lartë;
- e) vlerësimet tematike, analitike dhe krahasuese të institucioneve dhe/ose programeve të studimit, në funksion të politikave për arsimin e lartë, në mënyrë autonome ose me kërkesë të ministrisë përgjegjëse për arsimin.

11. ASCAL-i ka këto detyra dhe përgjegjësi specifike:

- a) Ndihmon për ngritjen dhe funksionimin e sistemit të brendshëm të sigurimit të cilësisë në institucionet e arsimit të lartë, në përputhje me Kodin e Cilësisë. Ajo bashkëpunon me institucionet e arsimit të lartë dhe mban marrëdhënie të vazhdueshme me këto njësi.
- b) Bashkëpunon me ministrinë përgjegjëse për arsimin për përgatitjen e standardeve shtetërore të cilësisë dhe përditësimin në vijim të tyre si pjesë e Kodit të Cilësisë.
- c) Harton udhëzuesit e vlerësimit, kriteret, procedurat, formatet e vlerësimeve dhe akte të tjera për funksionimin e brendshëm të saj.
- ç) I propozon ministrit përgjegjës për arsimin ndryshime të bazës ligjore në fushën e sigurimit të cilësisë në arsimin e lartë.
- d) Është autoriteti përgjegjës për administrimin dhe shkëmbimin e informacionit që lidhet me rezultatet, cilësinë dhe akreditimin në arsimin e lartë.
- dh) Bën publike, përmes faqes zyrtare të saj në internet, raportet përfundimtare të vlerësimit të jashtëm, monitorimit të vazhduar të cilësisë, Sondazhit Kombëtar të Studentëve si dhe aktet e Bordit të Akreditimit. Jep informacion të përditësuar mbi statusin e institucioneve të arsimit të lartë/programeve lidhur me vlerësimin dhe akreditimin si dhe bën të njohur, para fillimit të çdo viti akademik listën e institucioneve të arsimit të lartë e të programeve të studimit të akredituara.

e) Publikon dhe boton materiale e informacione kombëtare e ndërkombëtar, mbi sigurimin e cilësisë në arsimin e lartë.

ë) Administron databazën elektronike në funksion të procesit të monitorimit dhe sigurimit të cilësisë.

f) Administron kërkesat e institucioneve të arsimit të lartë për vlerësimin e jashtëm nga agjenci, anëtare të Rrjetit Evropian të Sigurimit të Cilësisë (ENQA), të cilat ia paraqet për miratim Bordit të Akreditimit.

g) Bashkëpunon dhe bashkërendon veprimta-rinë e saj me agjenci homologe, pjesë të (ENQA) dhe/ose Regjistrin Evropian të Sigurimit të Cilësisë (EQAR), nëpërmjet kryerjes së vlerësimeve të përbashkëta dhe/ose të koordinuara, përzgjedhja e të cilave bëhet sipas profilit dhe karakteristikave për çdo vlerësim ku angazhohen.

gj) Ndjek procedurat për anëtarësimin e ASCAL-it me të drejta të plota në Rrjetin Evropian të Sigurimit të Cilësisë (ENQA) dhe/ose Regjistrin Evropian të Sigurimit të Cilësisë (EQAR).

h) Bashkërendon aktivitetin e saj me ministrinë përgjegjëse për arsimin dhe institucionet e saj të varësisë, në shërbim të politikave që lidhen me cilësinë në arsimin e lartë, për vlerësimin e kërkimit shkencor, financimin e institucioneve të arsimit të lartë dhe shkëmbimin e të dhënave në fushën e arsimit të lartë.

i) Bashkëpunon dhe bashkërendon me Agjencinë Kombëtare të Kërkimit Shkencor dhe Inovacionit, duke përfshirë rezultatet e vlerësimit të veprimtarisë kërkimore shkencore të AKKSHI-t për proceset e sigurimit të jashtëm të cilësisë.

12. Për procedurën e vlerësimit, Agjencia e Sigurimit të Cilësisë në Arsimin e Lartë vepron, si më poshtë vijon:

a) Ngre komisionet e posaçme të vlerësimit, të përbëra nga ekspertë vendas dhe/ose të huaj, të cilët duhet të kenë:

- gradë shkencore ose titull akademik;

- përvojë pune të dokumentuar të mëparshme në vlerësimin institucional dhe/ose në fushën e programeve të studimit, në kuadër të sigurimit të jashtëm të cilësisë në Shqipëri dhe/ose jashtë vendit.

Kriteret shtesë për përzgjedhjen e këtyre ekspertëve, në raste specifike e të certifikuara, në varësi të llojit të vlerësimit të jashtëm, programit dhe ciklit të studimit, përcaktohen në rregulloren e brendshme të Bordit të Akreditimit.

b) Ekspertët në përbërje të këtyre komisioneve përzgjidhen sipas rregullores së brendshme të

ASCAL-it nga listat vjetore të miratuara nga Bordi i Akreditimit. Përbërja e komisioneve të posaçme të vlerësimit, numri i ekspertëve për çdo lloj vlerësimi dhe shpërblimi i tyre përcaktohen sipas shtojcës 1 dhe tabelave 1/a e 1/b që i bashkëlidhen këtij vendimi dhe janë pjesë përbërëse të tij.

c) Komisionet e përkohshme për vlerësime tematike, analitike e krahasuese përbëhen nga ekspertë vendas dhe/ose të huaj, me kualifikime akademike, me përvojë në arsimin e lartë e

kërkimin shkencor dhe njohës të proceseve të cilësisë, sipas fushave kryesore të arsimit të lartë në shkencat natyrore, inxhinierike e teknologjike, mjekësore, bujqësore, sociale e humane, nga listat e miratuara nga Bordi i Akreditimit.

13. Pranë ASCAL-it ngrihet dhe funksionon Bordi i Akreditimit , si organ kolegjal vendimmarrës dhe i pavarur në veprimtarinë e tij.

14. Bordi i Akreditimit ka në përbërje 11 anëtarë, nga të cilët minimalisht 3 dhe maksimalisht 5 duhet të jenë të huaj. Kryetari dhe anëtarët e këtij bordi duhet të kenë një përvojë të paktën 10-vjeçare në institucione akademike dhe kërkimore, brenda e jashtë vendit, gradë shkencore/titull akademik ose njohje e përvojë të paktën 5-vjeçare në fushën e sigurimit të cilësisë në arsimin e lartë. Kryetari dhe anëtarët e bordit duhet gjithashtu të kenë njohje në nivel të avancuar të gjuhës angleze të shkruar dhe të folur.

15. Emërimi dhe shkarkimi i kryetarit dhe anëtarëve të Bordit të Akreditimit bëhen me urdhër të Kryeministrit, me propozimin e ministrit përgjegjës për arsimin. Mandati i anëtarëve të këtij bordi është 4 vjet.

16. Bordi i Akreditimit mblidhet jo më pak se 6 (gjashtë) herë në vit. Anëtari i këtij bordi që mungon pa arsye në 1/3 e mbledhjeve zëvendësohet.

17. Anëtarët e Bordit të Akreditimit duhet të respektojnë aktet ligjore dhe nënligjore që rregullojnë konfliktin e interesit.

18. Mbledhja e Bordit të Akreditimit zhvillohet kur marrin pjesë jo më pak se 8 (tetë) anëtarë të tij. Ajo nuk zhvillohet nëse, së paku, dy ekspertë të huaj nuk janë të pranishëm. Vendimet e bordit merren me shumicë të cilësuar, prej 3/4 të anëtarëve të pranishëm.

19. Bordi i Akreditimit miraton rregulloren e funksionimit të tij të brendshëm.

20. Bordi i Akreditimit mbështetet nga sekretariati teknik, nëpunës të ASCAL-it të caktuar nga drejtori i ASCAL-it.

21. Bordi i Akreditimit ka këto detyra dhe përgjegjësi:

a) Shqyrton raportet përfundimtare të vlerësimit të jashtëm të cilësisë për akreditim të parë dhe periodik, për akreditimin institucional dhe atë të programeve të studimit dhe merr vendimin përfundimtar për akreditimin e tyre.

b) Në rastet kur vlerësimi i jashtëm kryhet nga agjenci të huaja, me kërkesë të institucioneve të arsimit të lartë, sipas pikës 3, të nenit 15, të ligjit nr.80/2015, ky bord shqyrton dhe miraton paraprakisht kërkesën e institucionit të arsimit të lartë për kryerjen e vlerësimit përkatës nga agjencia e huaj.

c) Merr vendim përfundimtar, i cili mund të jetë:

- "pozitiv", kur përmbushen standardet dhe kriteret përkatëse institucionale apo të programeve.

Kohëzgjatja dhe afati i vlefshmërisë së akreditimit institucional përcaktohen sipas shkallës së plotësisë të standardeve të cilësisë, ndërsa për programet e studimit edhe në varësi të kohëzgjatjes së tyre. Kohëzgjatja maksimale e vlefshmërisë së akreditimit institucional dhe/ose programeve të studimit nuk mund të jetë më shumë se 6 vite;

- "negativ", kur konstatohet një nivel i ulët i cilësisë dhe mosplotësim i standardeve, si dhe pamundësi e institucionit për t'i përmbushur ato.

ç) Përpara marrjes së vendimit përfundimtar, mbështetur në rezultatet e vlerësimit dhe mundësitë e institucionit, bordi mund të kërkojë plotësime, të vendosë kushte dhe afate për përmbushjen e tyre.

d) Shqyrton raportet e vlerësimit paraprak në kuadër të hapjes dhe/ose riorganizimit të institucioneve të arsimit të lartë e të programeve të studimit dhe i rekomandon ministrit përgjegjës për arsimin hapjen/riorganizimin ose jo të institucioneve të arsimit të lartë e të programeve të studimit.

dh) Shqyrton ankesat për procesin e vlerësimit të jashtëm të cilësisë dhe shprehet me vendim të arsyetuar lidhur me këto ankesa, duke vendosur pranimin apo mospranimin e saj, sipas përcaktimeve të Kodit të Procedurave Admini-strative.

e) Lëshon certifikatën zyrtare të akreditimit brenda një muaji nga data e marrjes së vendimit.

ë) Administron, për efekt vendimmarrjeje apo rishikim të vendimmarrjes së mëparshme të akreditimit, rastet kur nga ASCAL-i apo ministria përgjegjëse për arsimin konstatohen shmangie nga standardet prej institucioneve të arsimit të lartë.

f) Në vendimmarrjen për akreditimin e programeve të përbashkëta të studimit, që ofrohen midis institucioneve vendase të arsimit të lartë me institucione të huaja të arsimit të lartë, si dhe për filialet e institucioneve të huaja të arsimit të lartë që ushtrojnë veprimtari në Republikën e Shqipërisë, merr parasysh edhe akreditimin e tyre në vendin e origjinës.

g) Për marrjen e vendimeve të tij, bordi ndjek Kodin e Procedurave Administrative. Vendimi i bordit është i formës së prerë, përfundimtar dhe i detyruar për t'u zbatuar. Kundër vendimeve të bordit mund të bëhet ankim në rrugë gjyqësore nga pala që ka interes të ligjshëm, sipas afateve të parashikuara në legjislacionin në fuqi, për kundërshtimin gjyqësor të akteve administrative.

gj) Kryen vlerësimin paraprak dhe njohjen e programeve të studimit të ofruara në institucione shqiptare të akredituara të arsimit të lartë nga institucione të huaja të arsimit të lartë të njërit prej shteteve të Bashkimit Evropian, Shteteve të Bashkuara të Amerikës, Kanadasë dhe Australisë.

h) Miraton raportin vjetor të veprimtarisë së bordit dhe ASCAL-it, i cili publikohet brenda tremujorit të parë të vitit kalendarik pasardhës dhe i përcillet menjëherë për dijeni edhe ministrisë përgjegjëse për arsimin.

i) Miraton kriteret specifike të përzgjedhjes së ekspertëve vendas dhe të huaj të vlerësimit.

j) Miraton listën vjetore të ekspertëve vendas dhe të huaj të vlerësimit, që angazhohen në kuadër të komisioneve të posaçme ose të përkohshme sipas fushave akademike, mbështetur në listat e ASCAL-it dhe atyre të ekspertëve të huaj, të vëna në dispozicion nga ENQA/EQAR.

k) Miraton udhëzuesit mbi proceset e sistemit të brendshëm dhe të jashtëm të cilësisë, të hartuar dhe të propozuar nga ASCAL-i.

l) Miraton rregulloren e brendshme të funksionimit të ASCAL-it.

ll) Mbështetur në rezultatet e akreditimit, i kërkon ASCAL-it kryerjen e proceseve të posaçme të monitorimit të cilësisë për institucionet e arsimit të lartë apo programeve të studimit dhe shqyrton rezultatet e tyre.

m) Miraton metodologjinë dhe instrumentet e Sondazhit Kombëtar të Studentëve për cilësinë e mësimdhënies, të propozuar nga ASCAL.

n) Shqyrton raportet përfundimtare të Sondazhit Kombëtar të Studentëve përpara publikimit të tyre.

nj) Miraton modelin dhe formatin e certifikatës së akreditimit që përgatitet nga ASCAL.

22. Financimi i ASCAL-it dhe Bordit të Akreditimit realizohet nga buxheti i shtetit, si dhe të ardhurat e krijuara nga veprimtaria e saj: si tarifatat e vlerësimit, të ardhurat nga trajnimet, të ardhurat nga shërbimet e ofruara, të ardhurat nga programe dhe projekte vendase e të huaja, donacione të subjekteve fizike e juridike, vendase e të huaja, si dhe çdo burim tjetër i ligjshëm.

23. Tarifatat për vlerësimin e jashtëm të cilësisë dhe akreditimin, që paguhet nga institucionet e arsimit të lartë, janë sipas shtojcës 2, që i bashkëlidhet këtij vendimi dhe është pjesë përbërëse e tij.

24. ASCAL-i ka të drejtën e përdorimit të 90 për qind të të ardhurave nga veprimtaria e saj. Të ardhurat e papërdorura gjatë një viti financiar kalojnë në vitin pasardhës. Të ardhurat shërbejnë për pagesat e konsulentëve e të ekspertëve të jashtëm të angazhuar, pagesat dhe shpenzimet e Bordit të Akreditimit, për investime, pagesa dhe shpenzime operative të ASCAL-it, veprimtaritë jashtë vendit, përfshirë anëtarësimin në rrjetet ndërkombëtare.

25. Skema e përdorimit të të ardhurave miratohet nga Ministria e Financave.

26. Kryetari dhe anëtarët e Bordit të Akreditimit paguhet për çdo pjesëmarrje në mbledhje për jo më shumë se 9 (nëntë) mbledhje për një vit kalendarik.

27. Masa e shpërblimit për çdo mbledhje të jetë, si më poshtë vijon:

a) Anëtarët vendas, në masën 30 000 (tridhjetë mijë) lekë;

b) Anëtarët e huaj, në masën 1 200 (një mijë e dyqind) euro;

c) Në rastin kur kryetari është vendas, në masën 30% më shumë se anëtarët vendas. Në rastin kur kryetari është i huaj, në masën 30% më shumë se anëtarët e huaj.

28. Kryetarit dhe anëtarëve të huaj të Bordit të Akreditimit u mbulohen shpenzimet e udhëtimit e të akomodimit në Shqipëri për jo më shumë se tre

ditë kalendarike për mbledhje.

29. Kryetarit dhe anëtarëve vendas të Bordit të Akreditimit, me vendbanim jashtë kryeqytetit, u mbulohen shpenzimet e udhëtimit e të akomodimit në Tiranë, për jo më shumë se tre ditë kalendarike për mbledhje. Shpenzimet për veprimtarinë e bordit mbulohen nga të ardhurat e ASCAL-it.

30. ASCAL-i ka stemën, logon dhe vulën e vet zyrtare, të cilat miratohen nga titullari i Agjencisë.

31. Stema përbëhet nga stema e Republikës së Shqipërisë, me shënimet: "Republika e Shqipërisë, Agjencia e Sigurimit të Cilësisë në Arsimin e Lartë", në përputhje me vendimin nr.474, datë 10.7.2003, të Këshillit të Ministrave, "Për mënyrën e përdorimit të stemës së Republikës, si dhe raportin e përmasave të saj", të ndryshuar.

32. Vula zyrtare e ASCAL-it ka formën dhe elementet e përcaktuara në vendimin nr.390, datë 6.8.1993, të Këshillit të Ministrave, "Për rregullat e prodhimit, administrimit, kontrollit dhe ruajtjes së vulave zyrtare", të ndryshuar. Vula e ASCAL-it prodhohet, administrohet dhe ruhet në përputhje me legjislacionin në fuqi.

33. Struktura dhe organika e APAAL-it, e miratuar sipas urdhrit nr.171, datë 27.9.2010, të Kryeministrit, mbeten në fuqi deri në miratimin e strukturës dhe organikës së re sipas këtij vendimi.

34. Kryetari dhe anëtarët e Bordit të Akreditimit emërohen me urdhër të Kryeministrit, brenda 1 (një) muaji nga data e hyrjes në fuqi të këtij vendimi. Këshilli i Akreditimit vijon të funksionojë me përbërjen aktuale deri në krijimin e Bordit të Akreditimit.

35. Vendimi nr.424, datë 2.6.2010, i Këshillit të Ministrave, "Për krijimin dhe organizimin e APAAL", i ndryshuar, shfuqizohet.

36. Ngarkohen Ministria e Arsimit dhe Sportit, Ministria e Financave dhe Agjencia e Sigurimit të Cilësisë në Arsimin e Lartë për zbatimin e këtij vendimi.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

KRYEMINISTRI

Edi Rama

Shtojca 1. Pagesat e ekspertëve të huaj dhe vendas që angazhohen në procesin e vlerësimit të jashtëm në kuadër të akreditimit

1. Ekspertët e huaj, që angazhohen për vlerësimin e jashtëm të institucioneve dhe programeve të studimit në kuadër të akreditimit, paguhen me 500 euro/për ditë, për një numër ditësh që përcaktohen sipas tabelave 1/a. dhe 1/b.

2. Ekspertët vendas, që angazhohen për vlerësimin e jashtëm të institucioneve dhe programeve të studimit në kuadër të akreditimit, paguhen me 25 000 lekë/për ditë, për një numër ditësh që përcaktohen sipas tabelave 1/a dhe 1/b.

3. Ekspertëve të huaj u mbulohen shpenzimet e udhëtimit dhe qëndrimit në Shqipëri, por jo më shumë se 5 ditë, ndërsa ekspertëve vendas u mbulohen shpenzimet e udhëtimit e të qëndrimit kur vlerësimi kryhet jashtë vendbanimit të saj/tij, për jo më shumë se 5 ditë.

4. Pagesa e ekspertit për shërbimet e kryera sipas pikës 6, të nenit 104, të ligjit nr.80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", bëhet sipas pikave 1 dhe 2 dhe tabelave 1/a dhe 1/b të kësaj shtojce.

5. Komisionet e përkohshme përbëhen nga tre ekspertë. Pagesa e ekspertit për "... vlerësime analitike e krahasuese, si dhe procese të tjera që promovojnë e përmirësojnë cilësinë.", të parashikuara në pikën 1, të nenit 104, të ligjit nr.80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", bëhet sipas kategorisë së personelit akademik me titullin "Profesor", në institucionet publike të arsimit të lartë, për jo më shumë se 5 ditë për çdo vlerësim.

6. Eksperti vendas ose i huaj, që angazhohet në kuadër të plotësimit të kushteve apo për vlerësimin paraprak në kuadër të hapjes dhe/ose riorganizimit të institucioneve të arsimit të lartë dhe programeve të studimit, paguhet në masën 25% të tarifës bazë të parashikuar për vlerësimin e jashtëm të IAL-së dhe/ose programit të studimit, sipas tabelave 2/a dhe 2/b.

Tabela 1/a: Pagesa e ekspertëve për vlerësimin institucional

Nr. Programet e studimit Ekspert i huaj Ekspert vendas

Ditë/ekspert Nr. i ekspertëve Ditë/ekspert Nr. i ekspertëve

1 Kolegj profesional 1 deri 3 1 1 deri 3 1

2 Akademi 2 deri 4 1 2 deri 4 1

3 Kolegj universitar 3 deri 5 1 3 deri 5 2

4 Universitet 4 deri 6 2 4 deri 6 1

Tabela 1/b: Pagesat e ekspertëve për vlerësimin e programeve të studimit

Nr. Programet e studimit Ekspert i huaj Ekspert vendas

Ditë/ekspert Nr. i ekspertëve Ditë/ekspert Nr. i ekspertëve

1 2-vjeçar profesional - - 1 deri 2 2

- 2 Bachelor - - 2 deri 3 2
- 3 Bachelor 4-vjeçar - - 2 deri 4 2
- 4 Master profesional 1 vit - - 1 deri 2 2
- 5 Master Profesional 2 vite - 2 deri 3 2
- 6 Master i Shkencave 1 deri 2 1 1 deri 2 1
- 7 Master i Shkencave i Integruar 3 deri 4 1 3 deri 4 1
- 8 Master ekzekutiv 1 vit 1deri 2 1 1deri 2 1
- 9 Master ekzekutiv 2 vite 2 deri 3 1 2 deri 3 1
- 10 SPA 2 vite 1deri 2 1 1deri 2 1
- 11 SPA 3-4 vite 2 deri 3 1 2 deri 3 1
- 12 Doktoratë 2 deri 3 2 1 deri 3 0

Shtojca 2. Tarifat për vlerësimin dhe akreditimin në institucionet e arsimit të lartë

1. Tarifat, që paguajnë IAL-të për vlerësimin dhe akreditimin institucional, përlogariten sipas tarifës bazë të përcaktuar për llojin e institucionit mbi të cilën aplikohet rritje në % në varësi numrit të fushave të studimit ku operon IAL-ja, nivelit të studimeve dhe numrit të studentëve që ka në momentin e paraqitjes së kërkesës për vlerësimin e jashtëm në kuadër të akreditimit. Tarifa bazë dhe përlogaritjet përkatëse paraqiten në tabelën 2/a. Me vendim të Bordit të Akreditimit, mund të përjashtohen nga pagesa e tarifave për vlerësimin dhe akreditimin institucional institucionet e arsimit të lartë që kanë jo më shumë se 30 studentë, në të gjitha ciklet e studimit.

2. Tarifat që paguajnë IAL-të për vlerësimin dhe akreditimin e programeve të studimit sipas llojit të tyre paraqiten në tabelën 2/b.

3. Tarifa e vlerësimit dhe akreditimit të programit të studimit është për programet pa profile ose me një profil. Për programet e studimit që kanë më shumë se një profil dhe vlerësimi kryhet njëkohësisht, pagesa për vlerësimin e programit shtohet me 10% të vlerës së tarifës bazë, për çdo profil të shtuar. Profilet, të cilat nuk vlerësohen dhe nuk akreditoen bashkë me programin, i nënshtrohen tarifës së plotë të

programit në momentin e vlerësimit e të akreditimit të tyre.

4. Tarifat që paguajnë IAL-të, në kuadër të plotësimit të kushteve apo për vlerësimin paraprak në kuadër të hapjes dhe/ose riorganizimit të institucioneve të arsimit të lartë e të programeve të studimit është në masën 30% të tarifës bazë të parashikuar për vlerësimin e jashtëm të IAL-së dhe/ose programit të studimit, sipas tabelave 2/a dhe 2/b.

5. Programet e studimit sipas pikës 5, të nenit 35, të ligjit nr.80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", paguajnë 50% të tarifës së vlerësimit dhe akreditimit të programit të të njëjtit cikël dhe lloj.

6. Për vlerësimin e kërkesës dhe miratimin e agjencisë së huaj të vlerësimit, sipas pikës 3, të nenit 15, të ligjit nr.80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", tarifa është në masën 120 000 lekë.

7. Për shqyrtimin e vlerësimit të jashtëm dhe vendimmarrjen e akreditimit që kryhet sipas pikës 3, të nenit 15, të ligjit nr.80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", tarifa është në masën 180 000 lekë.

8. Tarifa për shqyrtimin e aplikimit për vlerësim në kuadër të akreditimit është në masën 3 000 lekë.

9. Llogaritja e tarifës për çdo vlerësim të kërkuar nga IAL-të bëhet nga ASCAL dhe i njoftohet IAL-së, e cila para fillimit të procesit të vlerësimit e arkëton pranë bankave të nivelit të dytë për llogari të ASCAL-it, në degën e thesarit Tiranë.

10. Tarifat për shër bime të tjera të ofruara nga ASCAL, për individë, ekspertë apo institucione, janë të parashikuara në tabelën 2/c.

11. Të ardhurat, që krijohen nga tarifat e vlerësimit dhe shërbimeve të tjera të ofruara nga ASCAL, përdoren për:

a) pagesat dhe shpenzimet e ekspertëve që angazhohen sipas shtojcës 2;

b) pagesat dhe shpenzimet për Bordin e Akreditimit;

c) mbulimin e shpenzimeve operative për Bordin e Akreditimit;

ç) investime për ASCAL-in dhe BA-në;

d) tarifat vjetore të anëtarësimit të ASCAL-it në rrjetet ndërkombëtare;

dh) pagesat për vlerësimin për anëtarësimin e ASCAL-it në ENQA, EQAR apo rrjete të tjera ndërkombëtare;

e) shpërblime suplementare për punonjësit e ASCAL-it.

Tabela 2/a: Tarifat bazë për vlerësimin e jashtëm dhe akreditimin institucional të IAL-ve

Nr. Lloji i institucionit të arsimit të lartë Tarifa bazë Rritja mbi tarifën bazë

1 Kolegj profesional me 1-2 fusha studimi, deri në 200 studentë 791 500 lekë Tarifa bazë rritet me 10% për çdo fushë të shtuar dhe 5% për çdo 200 studentë mbi atë që parashikon tarifa bazë. (Tarifa bazë + 10% të tarifës bazë për çdo fushë studimi + 5% të tarifës bazë për çdo 200 studentë plus)

2 Akademi për ciklin I dhe II, deri në 300 studentë 910 875 lekë Tarifa bazë rritet me 15% në raste kur ofron programe të studimit të ciklit të tretë dhe 5% për çdo 300 studentë mbi atë që parashikon tarifa bazë.

(Tarifa bazë + 15% të tarifës bazë për ofrimin e ciklit të tretë të studimit + 5% të tarifës bazë për çdo 300 studentë plus)

3 Kolegji universitar me 1-2 fusha studimi, deri në 600 studentë 1 205 250 lekë Tarifa bazë rritet me 10% për çdo fushë të shtuar dhe 5% për çdo 600 studentë mbi atë që parashikon tarifa bazë

(Tarifa bazë +10% të tarifës bazë për çdo fushë studimi + 5% të tarifës bazë për çdo 600 studentë plus)

4 Universitet me 1-2 fusha studimi, deri në 2000 studentë 1 888 625 lekë Tarifa bazë rritet me 10% për çdo fushë të shtuar dhe 5% për çdo 2000 studentë mbi atë që parashikon tarifa bazë (Tarifa bazë + 10% të tarifës bazë për çdo fushë studimi +5% të tarifës bazë për çdo 2000 studentë plus)

Tabela 2/b: Tarifat për vlerësimin e jashtëm dhe akreditimin e programeve të studimit

Nr. Programet e studimit Tarifa

1 2-vjeçar profesional 204 260 lekë

2 Bachelor 265 585 lekë

3 Bachelor 4-vjeçar 326 910 lekë

4 Master Profesional 1 vit 204 260 lekë

5 Master Profesional 2 vite 265 585 lekë

6 Master i Shkencave 428 844 lekë

7 Master i Shkencave i Integruar 706 994 lekë

8 Master ekzekutiv 1 vit 362 844 lekë

9 Master ekzekutiv 2 vite 428 844 lekë

10 SPA 2 vite 428 844 lekë

11 SPA 3-4 vite 567 919 lekë

12 Doktoratë 718 224 lekë

Tabela 2/c: Tarifa për shërbime të tjera

Nr. Përshkrimi Koha e pagesës Lekë

1. Tarifë për vlerësimin e jashtëm të sistemit të brendshëm të cilësisë Tarifa paguhet me depozitimin e aplikimit pranë ASCAL-it. 100 000

2 Tarifë për aktivitete të posaçme me kërkesë të IAL-së në kuadër të procesit të vlerësimit të cilësisë Tarifa paguhet me depozitimin e aplikimit pranë ASCAL-it 20 000

3 Tarifë për vërtetime dhe informacione/për faqe Tarifa paguhet me depozitimin e aplikimit pranë ASCAL-i 200

4 Tarifë për dhënie dokumentacioni që lidhet me vlerësimin dhe akreditimin që nuk përfshihen në ligjin për informimin publik /për faqe Tarifa paguhet me depozitimin e aplikimit pranë ASCAL-it 10

5 Tarifë vjetore për shërbime të kryera nga ASCAL për IAL-të (botime të veçanta, ëorkshop, trajnime, etj.) Çdo fillim viti akademik 50,000

6 Tarifë vjetore për shërbime të kryera nga ASCAL për ekspertët (botime të veçanta, workshop, trajnime etj.) Çdo fillim viti akademik 5,000.

VENDIM

Nr. 269, datë 29.3.2017

PËR PËRCAKTIMIN E KATEGORIVE TË INDIVIDËVE QË PLOTËSOJNË KRITERET E PRANIMIT NË NJË PROGRAM TË CIKLIT TË PARË TË STUDIMEVE, NË NJË PROGRAM TË INTEGRUAR TË STUDIMEVE OSE NË NJË PROGRAM TË STUDIMEVE PROFESIONALE, QË PËRJASHTOHEN NGA TARIFA VJETORE E SHKOLLIMIT

Në mbështetje të nenit 100 të Kushtetutës, të nenit 4, të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", të nenit 8, të ligjit nr. 8098, datë 28.3.1996, "Për statusin e të verbrit", të ndryshuar, të neneve 1 dhe 5, të ligjit nr. 8153, datë 31.10.1996, "Për statusin e jetimit", të ndryshuar, të neneve 2 dhe 8, të ligjit nr. 8626, datë 22.6.2000, "Për statusin e invalidit paraplegjik dhe tetraplegjik", të ndryshuar, të neneve 1 dhe 15, të ligjit nr. 7889, datë 14.12.1994, "Për statusin e invalidit", të ndryshuar, të nenit 5, të ligjit nr. 10289, datë 17.6.2010, "Për mënyrën e trajtimit ekonomik e financiar dhe për dhënie ndihme të menjëhershme familjeve të punonjësve të Policisë së Shtetit, të Gardës së Republikës, të Shërbimit të Kontrollit të Brendshëm, të Policisë së Mbrojtjes nga Zjarri dhe të Shpëtimit, të Forcave të Armatosura, të Shërbimit Informativ të Shtetit dhe të Policisë së Burgjeve, që humbin jetën në krye apo për shkak të detyrës", të ligjit nr. 7748, datë 29.7.1993, "Për statusin e ish-të dënuarve dhe të përndjekurve politikë nga sistemi komunist", të ndryshuar, dhe të neneve 5 dhe 7, të ligjit nr. 9355, datë 10.3.2005, "Për ndihmën dhe shërbimet shoqërore", të ndryshuar, të ligjit nr. 9642, datë 20.11.2006, "Për ratifikimin e konventës së Këshillit të Evropës "Për masat kundër trafikimit të qenieve njerëzore", të ndryshuar, me propozimin e ministrit të Arsimit dhe Sportit, Këshilli i Ministrave

VENDOSI:

1. Përjashtohen nga tarifa vjetore e shkollimit studentët të cilët janë pranuar në një program të ciklit të parë të studimeve, në një program të integruar të studimeve ose në një program të studimeve profesionale, në institucionet publike të arsimit të lartë, të kategorive të mëposhtme:

a) Studentët me aftësi të kufizuara, të vërtetuar me vendim të Komisionit Mjekësor të Caktimit të Aftësisë për Punë, si dhe studentët fëmijë të personave/familjes me aftësi të kufizuara, të vërtetuar me vendim të KMCA-së për punë, familjet e të cilëve trajtohen/përfitojnë nga ligji nr. 9355, datë 10.3.2005, "Për ndihmën dhe shërbimet shoqërore", të ndryshuar, ndihmë ekonomike të plotë apo të pjesshme nga njësitë e vetëqeverisjes vendore;

b) Studentët, familjet e të cilëve trajtohen /përfitojnë ndihmë ekonomike të plotë apo të pjesshme nga njësitë bazë të vetëqeverisjes vendore, si dhe studentëve deri në moshën 25 vjeç, që kanë vetëm njërin nga prindërit, pasi prindi tjetër është ndarë nga jeta, me të ardhura vjetore të familjes të pamjaftueshme për përballimin e kostos së studimeve;

c) Studentët, që kanë përfituar statusin e jetimit, deri në moshën 25 vjeç;

ç) Studentët deri në moshën 25 vjeç, që kanë humbur kujdestarinë prindërore me vendim gjykatë të formës së prerë;

d) Studentët deri në moshën 25 vjeç, që janë identifikuar si viktime të trafikut të qenieve njerëzore dhe kanë përfituar statusin ligjor për trajtim si viktime të trafikut të qenieve njerëzore;

dh) Studentët fëmijë të punonjësve të Policisë së Shtetit, të Gardës së Republikës, të Shërbimit të Kontrollit të Brendshëm, të Policisë së Mbrojtjes nga Zjarri dhe të Shpëtimit, të Forcave të Armatosura, të Shërbimit Informativ Shtetëror dhe të Policisë së Burgjeve, që kanë humbur jetën në krye dhe për shkak të detyrës, të konfirmuar nga ministria përgjegjëse për punët e brendshme dhe ajo e mbrojtjes;

e) Studentët romë dhe ballkano-egjiptianët, të konfirmuar si të tillë nga ministria përgjegjëse për mirëqenien sociale;

ë) Studentët fëmijë të ish-të dënuarve dhe të përndjekurve politikë nga sistemi komunist ose fëmijë me prindër të dënuar politikë me heqje lirie;

f) Studentët e shkëlqyer që rezultojnë me notën mesatare vjetore 10 (dhjetë), për studentët e regjistruar në vitet pas të parit, notë mesatare maksimale do të konsiderohet nota 10 (dhjetë), e përlllogaritur si mesatare e notave të të gjitha provimeve/detyrimeve të shlyera dhe të parashikuara për programin përkatës të studimit për vitet pararendëse. Këta studentë duhet të kenë shlyer të gjitha detyrimet akademike të parashikuara për vitet e mëparshme të programit të studimit përkatës, brenda përfundimit të vitit akademik paraardhës;

g) Studentët e shkëlqyer, me notë mesatare maksimale nga sistemi i arsimit të mesëm të lartë, që ndjekin studimet në një program studimi të ciklit të parë, në programet e studimeve me karakter profesional dhe në programet e integruara të studimeve të ciklit të dytë në institucionet publike të arsimit të lartë. Notë mesatare maksimale do të konsiderohet nota 10 (dhjetë) e përlllogaritur si mesatare e notave të të gjitha viteve të arsimit të mesëm të lartë, përfshirë dhe rezultatet e provimeve të Maturës Shtetërore. Lista e studentëve të shkëlqyer hartohet nga Agjencia Kombëtare e Provimeve dhe dërgohet në Ministrinë e Arsimit dhe Sportit si dhe në institucionet publike të arsimit të lartë.

2. Studentët sipas kategorive të individëve që plotësojnë kriteret e pikës 1 të këtij vendimi, përjashtohen nga tarifa vjetore e studimit, pas paraqitjes së dokumentacionit vërtetues për statusin e tyre ligjor, me vendim të Bordit të Administrimit të Institucionit Publik të Arsimit të Lartë.

Bordi i Administrimit të institucionit shqyrton dhe miraton për çdo vit akademik, jo më vonë se muaji dhjetor, listën e studentëve të kategorive të individëve që plotësojnë kriteret e pikës 1, të këtij vendimi. Për vitin akademik 2016-2017, ky vendim duhet të realizohet brenda muajit prill 2017. Vendimi i Bordit të Administrimit të Institucionit Publik të Arsimit të Lartë i njoftohet Agjencisë Kombëtare së Financimit të Arsimit të Lartë (AKFAL) dhe Ministrisë së Arsimit dhe Sportit, brenda 10 (dhjetë) ditëve nga data e marrjes së vendimit.

3. Individët që kanë përfunduar një program studimi, kanë të drejtë të ndjekin një program të dytë studimi të të njëjtit cikël. Në këtë rast, kandidatët përballojnë koston e plotë të studimeve. Nga ky rregull përjashtohen studentët e shkëlqyer.

4. Studentit përsëritës i ndërpritet mbështetja nga fondet publike, me përjashtim të rasteve të forcave madhore.

5. Ngarkohen Ministria e Arsimit dhe Sportit, Ministria e Mirëqenies Sociale dhe Rinisë, Ministria e Punëve të Brendshme, Ministria e Mbrojtjes si dhe institucionet publike të arsimit të lartë për zbatimin e këtij vendimi.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

ZËVENDËSKRYEMINISTRI

Niko Peleshi

VENDIM

Nr. 329, datë 12.4.2017

PËR STATUSIN DHE TRAJTIMIN E VEÇANTË TË PERSONELIT AKADEMIK

Në mbështetje të nenit 100 të Kushtetutës dhe të nenit 58, të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", me propozimin e ministrit të Arsimit dhe Sportit, Këshilli i Ministrave

VENDOSI:

1. Personeli akademik gëzon status dhe trajtim të veçantë, që konsiston në liritë akademike, të drejtat ekonomiko-financiare, detyrimet e përgjegjësitë si dhe garancitë juridike e civile në zbatim të tyre.

2. Personeli akademik gëzon liri akademike në këto drejtime të veprimtarisë së tij, në:

a) mësimdhënie;

b) punë kërkimore-shkencore;

c) kontribut institucional;

ç) kontribut profesional.

3. Liria akademike ushtrohet në kuadrin e përgjegjshmërisë pedagogjike e shkencore dhe nuk presupozon përjashtimin nga vlerësimi i performancës së personelit akademik.

Personeli akademik nuk mund të penalizohet për shkak të qëndrimeve të tij ndaj politikave të institucionit. Në të gjitha rastet, personeli akademik vepron brenda normave të etikës, në respekt të institucionit dhe kuadrin ligjor e nënligjor në fuqi.

4. Personeli akademik e humbet statusin kur përfundon/zgjidhet kontrata.

5. Anëtarët e personelit akademik nuk mund të penalizohen nga institucioni i arsimit të lartë për shkak të rezultateve të vlerësimit të punës së tyre kërkimore-shkencore, të kryera në përputhje me fushën përkatëse dhe misionin e institucionit të arsimit të lartë.

6. Në rast se anëtari i personelit akademik konstaton se i është cenuar liria akademike, dinjiteti profesional apo ka një qëndrim joetik ndaj tij, i drejtohet Këshillit të Etikës të IAL-së, për këtë çështje. Procedura e trajtimit të ankesave kryhet në përputhje me aktet ligjore në fuqi dhe aktet e brendshme të institucionit të arsimit të lartë. Vendimi i Këshillit të Etikës është gjithnjë i ankimueshëm në rrugë gjyqësore.

7. Anëtarët e personelit akademik të kategorive "Profesor" dhe "Lektorë", punësohen në IAL nëpërmjet një kontrate me kohëzgjatje të pacaktuar. Anëtarët e personelit akademik të kategorisë "Asistentë-lektorë", punësohen në IAL nëpërmjet një kontrate me kohëzgjatje të caktuar. Të tria këto kategori mund të punësohen me kohë të plotë apo me kohë të pjesshme.

8. Personeli akademik nuk mund të largohet apo të zëvendësohet, pa miratimin e tij, gjatë kryerjes së punës kërkimore-shkencore në një projekt të ndjekur prej tij, përveç rasteve të shkeljeve të rënda të vërtetuara, të parashikuara në Kodin e Punës dhe aktet e brendshme të institucionit të arsimit të lartë.

9. Koha normale e punës së personelit akademik nuk mund të jetë më shumë se 1 536 orë në vit. Ngarkesa mësimore e personelit akademik parashikohet në përputhje me udhëzimin përkatës të ministrit përgjegjës për arsimin.

10. Leja vjetore e personelit akademik është jo më pak se 40 ditë pune (56 ditë kalendarike). Në rast se kjo leje nuk konsumohet nga personeli akademik, si pasojë e nevojës së institucionit dhe me propozimin e drejtuesit të njësisë bazë dhe me miratimin e Bordit të Administrimit, jepet shpërblimi përkatës në të holla.

11. Personeli akademik, brenda kohës efektive të punës, mund të kryejë detyra akademike, shkencore ose në mbështetje institucionale ndaj të tretëve, në përputhje me statutin dhe rregulloret e IAL-së.

12. Personeli akademik, për aktivitete që lidhen me drejtimit e punës së tij, sipas pikës 2, të këtij vendimi, ka të drejtën e përfitimit të një leje deri në dy javë, me miratim nga drejtuesi i njësisë kryesore, që informon, në çdo rast, rektorin. Për kohëzgjatje mbi dy javë, leja merret nga rektori. Në të gjitha rastet, kërkesat për leje duhet të jenë të dokumentuara dhe të justifikuara. Personeli akademik raporton përpara departamentit mbi aktivitetin e kryer gjatë lejes.

13. Personeli akademik mund të kryejë detyra të larta në administratën publike, vendase apo të huaj, për jo më shumë se 5 vjet, pa ndërprerje, duke ruajtur statusin e tij. Në funksion të ruajtjes së vendit të punës, sipas profilit akademik, nënshkruhet një marrëveshje e posaçme me rektorin e institucionit. Pas kësaj periudhe, anëtari i personelit akademik, me kërkesën e tij, rikthehet në vendin e mëparshëm të punës ose në një vend të barasvlefshëm.

14. Personelit akademik i lindin edhe këto të drejta të tjera:

a) Të përparojë në karrierën akademike, në përputhje me kuadrin ligjor në fuqi;

b) Të trajnohet, të kualifikohet në institucionet akademike e kërkimore shkencore, brenda dhe jashtë vendit, sipas legjislacionit në fuqi dhe në përputhje me profilin;

c) Të zgjedhë dhe të zgjidhet në organet e IAL-së, duke kryer aktivitete zgjedhore në përputhje me statutin dhe rregulloret e tjera të IAL-së.

15. Personeli akademik ka këto detyra dhe përgjegjësi:

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

b) Të respektojë kohën në funksion të mësimdhënies dhe të kërkimit shkencor, sipas orarit të punës dhe ta shfrytëzojë vetëm për kryerjen e detyrave. Koha e punës dhe e mësimdhënies përcaktohet nëpërmjet kontratës së punës;

c) Të rrisë aftësitë profesionale akademike dhe të marrë pjesë në veprimtari formuese për këtë qëllim;

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

d) Të mbajë përgjegjësi të plotë për veprimet e tij, gjatë kryerjes së detyrës si personel akademik në IAL dhe institucionin kërkimor shkencor;

dh) Të zbatojë etikën institucionale në respektim të imazhit të institucionit të arsimit të lartë dhe figurës profesionale.

e) Të zbatojë kodin e etikës në veshje e sjellje, gjatë kohës së ushtrimit të aktivitetit akademik.

16. Personeli akademik, me kohë të plotë apo të pjesshme, nuk mund të ushtrojë asnjë funksion administrimi në institucionin e arsimit të lartë ku është punësuar, me përjashtim të zgjedhjes anëtar në Bordin e Administrimit.

17. Pagat e personelit akademik të të gjitha kategorive përcaktohen nga Bordi i Administrimit, pasi ka marrë mendimin e Senatit Akademik, por jo më shumë se kufijtë maksimalë të pagës për funksion/titull, të përcaktuar në vendimin e Këshillit të Ministrave, "Për trajtimin me pagë dhe shtesa mbi pagë të punonjësve të personelit akademik të institucioneve publike të arsimit të lartë".

18. Personeli akademik përfiton kompensim e rimbursim financiar, kur punon për aktivitetet e parashikuara në drejtimit e përcaktuara në pikën 2, të këtij vendimi, në masën dhe sipas procedurave të përcaktuara nga Bordi i Administrimit dhe kuadrit ligjor në fuqi.

19. Personeli akademik mund të kërkojë leje, pa të drejtë page, për arsye shëndetësore apo familjare. Kohëzgjatja maksimale e të gjitha lejeve të papaguara, brenda një viti kalendarik, nuk mund të jetë më shumë se 30 ditë.

20. Ngarkohen Ministria e Arsimit dhe Sportit dhe institucionet e arsimit të lartë për zbatimin e këtij vendimi.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

ZËVENDËSKRYEMINISTRI

Niko Peleshi

VENDIM

Nr. 346, datë 19.4.2017

PËR PËRCAKTIMIN E KRITERIT TË NOTËS MESATARE PËR PRANIMIN E KANDIDATËVE NË PROGRAMET E STUDIMEVE TË CIKLIT TË PARË DHE PROGRAMET E INTEGRUARA TË STUDIMEVE TË CIKLIT TË DYTË, NË INSTITUCIONET E ARSIMIT TË LARTË, PËR VITIN AKADEMIK 2017-2018

Në mbështetje të nenit 100 të Kushtetutës dhe të nenit 74, të ligjit nr.80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", me propozimin e ministrit të Arsimit dhe Sportit, Këshilli i Ministrave.

VENDOSI:

1. Kanë të drejtën të aplikojnë për t'u pranuar në programet e studimeve të ciklit të parë dhe programet e integruara të studimeve të ciklit të dytë në institucionet e arsimit të lartë kandidatët që kanë përfunduar me sukses nivelin e arsimit të mesëm të lartë dhe që plotësojnë kriterin e notës mesatare të përcaktuar në këtë vendim.

2. Për të gjithë kandidatët, të cilët kanë përfunduar nivelin e arsimit të mesëm të lartë, nota mesatare minimale për t'u pranuar në programet e studimeve të ciklit të parë dhe programet e integruara të studimeve të ciklit të dytë, në institucionet e arsimit të lartë, për vitin akademik 2017-2018, të jetë 6 (gjashtë). Nota mesatare për t'u pranuar në institucionet e arsimit të lartë përlllogaritjet si mesatare aritmetike e thjeshtë e treguesve të mëposhtëm:

a) Mesatarja aritmetike e thjeshtë e notave përfundimtare vjetore të lëndëve për të gjitha vitet e shkollimit në arsimin e mesëm të lartë;

b) Mesatarja aritmetike e thjeshtë e notave të provimeve të maturës/Maturës Shtetërore.

3. Kandidatët që aplikojnë për t'u pranuar në programet e studimeve dyvjeçare me karakter profesional nuk kanë detyrimin të plotësojnë kriterin e notës mesatare të parashikuar në këtë vendim.

4. Institucionet arsimore të arsimit të mesëm të lartë dhe njësitë arsimore vendore janë përgjegjëse për përlllogaritjen e notës mesatare dhe përcjelljen e të dhënave pranë strukturave të ngarkuara nga Ministria e Arsimit dhe Sportit.

5. Procedurat për njëvlershmërinë e dokumen-teve të paraqitura nga shtetasit shqiptarë dhe të huaj, të cilët kanë përfunduar nivelin e arsimit të mesëm të lartë jashtë vendit dhe përlllogaritja e notës mesatare për këta kandidatë të kryhen nga Ministria e Arsimit dhe Sportit bazuar në përcak-timet e pikës 2, të këtij vendimi, me përjashtim të rasteve kur nuk aplikohen provime mature, maturë shtetërore apo provime lirimi. Në këto raste, me vendim të komisionit përkatës përcaktohet mënyra e përlllogaritjes së notës mesatare. Komisioni përkatës përcjell të dhënat te njësitë arsimore vendore dhe te strukturat e ngarkuara nga Ministria e Arsimit dhe Sportit.

6. Ngarkohen Ministria e Arsimit dhe Sportit, institucionet arsimore të arsimit të mesëm të lartë, njësitë arsimore vendore dhe institucionet e arsimit të lartë për zbatimin e këtij vendimi.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

ZËVENDËSKRYEMINISTRI

Niko Peleshi

VENDIM

Nr. 371, datë 26.4.2017

PËR DISA NDRYSHIME NË VENDIMIN NR. 1013, DATË 10.12.2010, TË KËSHILLIT TË MINISTRAVE, "PËR KRIJIMIN E AGJENCISË KOMBËTARE TË PROVIMEVE"

Në mbështetje të nenit 100 të Kushtetutës, të nenit 10, të ligjit nr. 9000, datë 30.1.2003, "Për organizimin dhe funksionimin e Këshillit të Ministrave", të ligjit nr. 10171, datë 22.10.2009, "Për profesionet e rregulluara në Republikën e Shqipërisë", të ndryshuar, dhe të ligjit nr. 69/2012, "Për sistemin arsimor parauniversitar në Republikën e Shqipërisë", të ndryshuar, me propozimin e ministrit të Arsimit dhe Sportit, Këshilli i Ministrave,

VENDOSI:

1. Në vendimin nr. 1013, datë 10.12.2010, të Këshillit të Ministrave, bëhen ndryshimet e mëposhtme:

a) Në titull dhe kudo në përmbajtje të vendimit, emërtimi "Agjencia Kombëtare e Provimeve" zëvendësohet me "Qendra e Shërbimeve Arsimore".

b) Pika 3 ndryshohet, si më poshtë vijon:

"3. QSHA-ja është institucion i posaçëm për organizimin, monitorimin, mbikëqyrjen e problemeve të reformës arsimore për sigurimin e cilësisë në fushën e vlerësimit të arritjeve dhe të provimeve. Ajo ushtron funksion teknik, profesional, mbështetës dhe rekomandues të politikave të vlerësimit dhe të organizimit të provimeve të maturës e të shtetit."

c) Pikat 4, 5, 6 dhe 7 shfuqizohen.

ç) Pika 8 ndryshohet, si më poshtë vijon:

"8. QSHA-ja kryen këto funksione:

- a) Zhvillon provimet kombëtare, kryen procesin e vlerësimit të arritjes së nxënësve dhe administron bazën e të dhënave të këtyre rezultateve.
- b) Kryen dhe administron vlerësime të jashtme kombëtare dhe ndërkombëtare dhe/ose me kampionim për arritjet e nxënësve të sistemit arsimor parauniversitar.
- c) Ofron kontribut në hartimin e politikave arsimore e të strategjive dhe në zbatimin e tyre.
- ç) Përpunon dhe analizon rezultatet e provimeve kombëtare, të vlerësimeve, të provimeve të shtetit, sipas standardeve bashkëkohore, dhe raportet vjetore të cilat i publikon.
- d) Organizon dhe administron Provimin e Shtetit, që zhvillohet përmes teknologjisë digjitale, duke bashkëpunuar me autoritetet kompetente përkatëse, sipas ligjit për profesionet e rregulluara.
- dh) Krijon bazën shtetërore të të dhënave për kandidatët e regjistruar në Provimin e Shtetit.
- e) Digjitalizon fondet e pyetjeve të miratuara nga komisionet e Provimit të Shtetit dhe e zhvillon këtë provim, përmes teknologjisë digjitale.
- ë) Trajnon periodikisht personelin organizues dhe mbikëqyrës të Provimit të Shtetit dhe të provimeve kombëtare.
- f) Publikon on-line programin orientues të këtij provimi dhe fondet e pyetjeve për çdo profesion të rregulluar.
- g) Administron bazën e të dhënave për arsimin parauniversitar.
- gj) Krijon, arkivon, përditëson dhe administron bazën elektronike të të dhënave për arritjet e nxënësve në provimet kombëtare.
- h) Kontribuon në hartimin e akteve ligjore dhe nënligjore, të cilat janë pjesë e objektit të veprimtarisë së saj."
- d) Pikat 9, 10 dhe 11 shfuqizohen.

2. Ngarkohen Ministria e Arsimit dhe Sportit, Ministria e Financave dhe Qendra e Shërbimeve Arsimore për zbatimin e këtij vendimi.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

ZËVENDËSKRYEMINISTRI

Niko Peleshi

VENDIM

Nr. 370, datë 26.4.2017

PËR ORGANIZIMIN DHE FUNKSIONIMIN E KOLEGJIT PROFESIONAL TË LARTË

Në mbështetje të nenit 100 të Kushtetutës dhe të nenit 21, të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", me propozimin e ministrit të Arsimit dhe Sportit, Këshilli i Ministrave

VENDOSI:

1. Kolegji profesional i lartë organizohet si institucion i arsimit të lartë ose si njësi kryesore e universiteteve apo kolegjeve universitare dhe përfaqëson një strukturë të përbërë nga, së paku, dy departamente.
2. Kolegji profesional i lartë vepron në fushën e arsimit të orientuar profesional dhe përgatit profesionistë me aftësi praktike.
3. Departamenti i kolegjit është njësi e zhvillimit të mësimdhënies dhe trajnimit, i cili përfshin fusha të përafërta dhe grupon disiplinat mësimore trajnuese të përafërta. Ai është përgjegjës për programet e studimit që ofron.
4. Departamenti i kolegjit nxit, programon, bashkërendon, zhvillon, organizon dhe administron veprimtarinë e mësimdhënies dhe atë të trajnimit.
5. Departamenti i kolegjit ka në përbërje të tij, të paktën, pesë anëtarë, të punësuar me kohë të plotë si personel mësimdhënës, nga të cilët, të paktën, një me gradë shkencore ose titull akademik. Kolegjet profesionale të larta, departamentet e të cilave kanë programe studimi që zgjasin dy vite akademike, me 120 kredite (ECTS), kanë, të paktën, dy pedagogë me gradë shkencore ose titull akademik për çdo departament. Departamenti mund të ketë në përbërje edhe personel ndihmës mësimdhënës.
6. Kolegji profesional i lartë ofron programe të akredituara që zgjasin një ose dy vite akademike, me 60 ose 120 kredite (ECTS) dhe për të cilat lëshohet certifikatë ose diplomë profesionale.
7. Kolegji profesional i lartë, kur organizohet si institucion i arsimit të lartë, ka organe dhe autoritete drejtuese. Organet drejtuese janë Senati Akademik, Asambleja e Personelit Mësimdhënës dhe Bordi i Administrimit, ndërsa autoritetet drejtuese janë rektori, drejtuesi i departamentit dhe administratori i kolegjit.
8. Kolegji profesional i lartë, kur organizohet si njësi kryesore e universiteteve ose kolegjeve universitare, ka vetëm autoritete drejtuese. Autoritetet drejtuese janë drejtori, drejtuesi i departamentit dhe administratori i kolegjit.
9. Në kolegjet profesionale të larta, publike, organet dhe autoritet drejtuese zgjidhen sipas përcaktimeve të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë".

10. Në kolegjet profesionale të larta, jopublike, organet dhe autoritetet drejtuese përzgjidhen /emërohen dhe shkarkohen sipas përcaktimeve në statutin e institucionit, të miratuar nga ministri përgjegjës për arsimin.

11. Në kolegjet profesionale të larta, Senati Akademik përbëhet nga jo më pak se pesë anëtarë dhe rektori është kryetari i Senatit Akademik.

12. Në kolegjet profesionale të larta, rektori ose drejtori mban titullin "Profesor" ose "Profesor i asociuar".

13. Anëtarët e Senatit Akademik të kolegjit i përkasin kategorisë "Profesor" ose kanë gradën shkencore "Doktor" ("PHD"), të fituar pranë universiteteve të vendeve anëtare të OECD-së ose BE-së. Në mungesë të autoriteteve drejtuese me këtë titull/gradë shkencore dhe për efekt të përfaqësimit, kategoria e tyre mund të zbresë, sipas përcaktimeve të bëra në statutin e institucionit.

14. Në kolegjet profesionale të larta, drejtuesi i departamentit i përket kategorisë "Profesor" ose ka gradën shkencore "Doktor" ("PHD"), të fituar pranë universiteteve të vendeve anëtare të OECD-së ose BE-së. Në mungesë të autoriteteve drejtuese me këtë titull/gradë shkencore dhe për efekt të përfaqësimit, kategoria e tyre mund të zbresë, sipas përcaktimeve të bëra në statutin e institucionit.

15. Bordi i Administrimit të kolegjit përbëhet nga jo më pak se tre anëtarë, të punësuar me kohë të pjesshme. Në institucionet publike të arsimit të lartë një nga anëtarët zgjidhet nga Senati Akademik, ndërsa dy anëtarët e tjerë përzgjidhen/emërohen nga ministria përgjegjëse për arsimin. Në institucionet jopublike të arsimit të lartë, anëtarët e Bordit të Administrimit zgjidhen sipas përcaktimeve në statutin e institucionit të arsimit të lartë.

16. Administratori i Kolegjit emërohet nga Bordi i Administrimit ose nga administratori i universitetit/kolegjit universitar. Administratori duhet të ketë arsim të lartë, së paku në nivelin "Master i Shkencave" në fushën e drejtësisë ose të ekonomisë dhe përvojë pune, së paku pesë vjet, në këto fusha.

17. Për veprimtarinë e kolegjeve profesionale të larta dhe të studentëve në këto kolegje respektohen dispozitat e ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë".

18. Ngarkohen Ministria e Arsimit dhe Sportit dhe institucionet e arsimit të lartë për ndjekjen dhe zbatimin e këtij vendimi.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

ZËVENDËSKRYEMINISTRI

Niko Peleshi

VENDIM

Nr. 397, datë 3.5.2017

PËR ORGANIZIMIN DHE FUNKSIONIMIN E AGJENCISË KOMBËTARE TË FINANCIMIT TË ARSIMIT TË LARTË (AKFAL)

Në mbështetje të nenit 100 të Kushtetutës, të nenit 11, të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", dhe të nenit 6, të ligjit nr. 90/2012, "Për organizimin dhe funksionimin e administratës shtetërore", me propozimin e ministrit të Arsimit dhe Sportit, Këshilli i Ministrave

VENDOSI:

1. Agjencia Kombëtare e Financimit të Arsimit të Lartë (AKFAL) të organizohet dhe të funksionojë si person juridik publik, në varësi të Ministrisë së Arsimit dhe Sportit, me seli në Tiranë.

2. AKFAL-i ka për mision shpërndarjen e fondeve publike për mbështetjen e veprimtarisë së institucioneve publike të arsimit të lartë, mbështetjen me bursa studimi për studentët dhe garantimin e skemës së kredive studentore, sipas kuadrit ligjor dhe nënligjor në fuqi.

3. AKFAL-i ka këto detyra dhe përgjegjësi:

a) Propozon në Ministrinë e Arsimit dhe Sportit kriteret dhe formulën për shpërndarjen e fondeve publike, të cilat miratohen nga kjo ministri;

b) Në bazë të kriterëve e të formulës së miratuar nga Ministria e Arsimit dhe Sportit, AKFAL-i:

i) shpërndan fondin për mbështetjen e institucioneve të arsimit të lartë dhe infrastrukturën akademike;

ii) shpërndan fondin për projektet konkurruese për zhvillimin e institucioneve të arsimit të lartë;

iii) shpërndan fondin e mbështetjes studentore.

c) Garanton skemën e kredive studentore, sipas akteve nënligjore në fuqi;

ç) Miraton paraprakisht hapjen e programeve të reja të studimit në një institucion publik të arsimit të lartë, kur kërkohet që këto programe të financohen nga buxheti i shtetit;

d) Boton raporte periodike për aspekte të funksionimit administrativ dhe financiar të IAL-së, si numri i studentëve, numri i pedagogëve, infrastruktura e kërkimit, numri i studentëve të diplomuar që punësohen, numri i patentave etj;

dh) Paraqet në institucionet e arsimit të lartë "dokumentin e prioriteteve", ku përcaktohet struktura e shpenzimit të fondit publik për arsimin e lartë dhe kërkimin shkencor, në përputhje me prioritetet e vendit, 6 muaj përpara financimit;

e) Nënshkruan me çdo institucion të arsimit të lartë që financon kontratën e garancisë e të llogaridhënies, e cila përmban kushtet specifike të institucionit, financimin përkatës, edukimin

akademik që institucioni do të ofrojë nëpërmjet këtij fondi, strukturat e brendshme financiare të institucionit të arsimit të lartë, skemën e kontrollit të brendshëm financiar dhe mënyrën e kontrollit të jashtëm financiar;

ë) Boton çdo vit udhëzuesin, i cili përmban informacionet e nevojshme që duhet të përfshijnë institucionet e arsimit të lartë në raportin e tyre vjetor financiar;

f) Publikon udhëzime lidhur me mënyrat dhe format e menaxhimit të qëndrueshëm financiar të institucioneve të arsimit të lartë;

g) Kryen për çdo institucion të arsimit të lartë të financuar vlerësimin e riskut dhe qëndrueshmërisë financiare, sipas procedurave të auditimit publik;

gj) Kryen vlerësimin e kushteve që duhet të plotësojnë institucionet e arsimit të lartë për aplikim për kredimarrje;

h) Vlerëson respektimin e kushteve të skemës së kredisë studentore nga institucionet kredidhënëse;

i) Publikon raportin e financimit të institucioneve të arsimit të lartë për çdo vit akademik;

j) Administron të dhënat statistikore për institucionet e arsimit të lartë.

4. AKFAL-i financohet nga buxheti i shtetit dhe nga çdo burim tjetër financiar i ligjshëm.

5. Organet e Agjencisë Kombëtare të Financimit të Arsimit të Lartë (AKFAL) janë Bordi Drejtues dhe Drejtori i Përgjithshëm i AKFAL-it, të cilët drejtojnë dhe administrojnë agjencinë.

Bordi Drejtues është organi kolegjal vendimmarrës i AKFAL-it, që përbëhet nga:

- Nëpunësi i parë autorizues i Ministrisë Financave;

- Nëpunësi autorizues i ministrisë përgjegjëse për arsimin;

- Dy rektorë nga IAL-ja, propozuar nga Konferenca e Rektorëve;

- Kryetari i Shoqatës Shqiptare të Bankave.

Bordi i Drejtues asistohet nga sekretariati, që përbëhet nga nëpunës të AKFAL-it, të përcaktuar nga drejtori i Përgjithshëm.

6. Funksionet e Bordit Drejtues janë:

a) Propozon kriteret për shpërndarjen e fondeve publike në Ministrinë e Arsimit dhe Sportit;

b) Propozon "dokumentin e prioriteteve" në Ministrinë e Arsimit dhe Sportit;

c) Miraton shpërndarjen e fondit për institucionet, pjesë e grantit të mësimdhënies;

ç) Miraton shpërndarjen e fondit të mbështetjes studentore, pjesë e grantit të mësimdhënies;

d) Miraton format e garantimit të skemës së kredive studentore;

- dh) Miraton hapjen e programeve të reja të studimit në institucionet publike të arsimit të lartë, kur kërkohet financim nga buxheti i shtetit;
- e) Miraton raportet periodike për aspekte të funksionimit administrativ dhe financiar të IAL-ve;
- ë) Miraton udhëzuesin lidhur me informacionet e nevojshme që duhet të përfshijë IAL-ja në raportin e tyre vjetor financiar;
- f) Miraton udhëzimet për mënyrat dhe format e menaxhimit të qëndrueshëm financiar të IAL-ve;
- g) Miraton vlerësimet e riskut dhe qëndrueshmërisë financiare të IAL-ve;
- gj) Kryen vlerësimin e kushteve që duhet të plotësojnë IAL-të për aplikim për kredimarrje;
- h) Vlerëson respektimin e kushteve të skemës së kredisë studentore nga institucionet kredidhënëse;
- i) Miraton raportin e financimit të IAL-ve, për çdo vit akademik;
- j) Miraton rregulloren e brendshme të Bordit Drejtues të AKFAL-it.

7. Anëtarët e Bordit Drejtues të AKFAL-it shpërblehen në masën 30 000 (tridhjetë mijë) lekë për mbledhje, për jo më shumë se 12 mbledhje. Drejtori i Përgjithshëm merr pjesë në mbledhjet e Bordit Drejtues pa të drejtë vote.

8. AKFAL-i drejtohet nga drejtori i Përgjithshëm, i cili organizon dhe drejton të gjithë veprimtarinë e kësaj agjencie dhe përgjigjet para ministrit të Arsimit dhe Sportit.

9. Drejtori i Përgjithshëm i AKFAL-it është titullari i institucionit dhe e përfaqëson atë në marrëdhënie me të tretë.

10. Drejtori i Përgjithshëm i AKFAL-it emërohet, lirohet nga detyra, sipas përcaktimeve të legjisllacionit të shërbimit civil.

11. Funksionimi i brendshëm i AKFAL-it bëhet sipas rregulloreve përkatëse të miratuara nga ministri i Arsimit dhe Sportit.

12. Struktura dhe organika e AKFAL-it miratohen me urdhër të Kryeministrit, me propozimin e ministrit të Arsimit dhe Sportit.

13. AKFAL-i ka stemën, logon dhe vulën e vet zyrtare, të cilat miratohen nga ministri i Arsimit dhe Sportit, me propozimin e drejtorit të Përgjithshëm të AKFAL-it.

14. Stema përbëhet nga stema e Republikës së Shqipërisë, me shënimet: "Republika e Shqipërisë, Ministria e Arsimit dhe Sportit, Agjencia Kombëtare e Financimit të Arsimit të Lartë", në përputhje me vendimin nr. 474, datë 10.7.2003, të Këshillit të Ministrave, "Për mënyrën e përdorimit të stemës së Republikës, si dhe raportin e përmasave të saj", të ndryshuar.

15. Vula zyrtare e AKFAL-it ka formën dhe elementet e përcaktuara në pikën 11, të vendimit nr. 390, datë 6.8.1993, të Këshillit të Ministrave, "Për rregullat e prodhimit, administrimit,

kontrollit dhe ruajtjes së vulave zyrtare", të ndryshuar. Vula e AKFAL-it prodhohet, administrohet dhe ruhet në përputhje me legjislacionin në fuqi.

16. Ngarkohet Ministria e Arsimit dhe Sportit për zbatimin e këtij vendimi.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

ZËVENDËSKRYEMINISTRI

Niko Peleshi

VENDIM

Nr. 418, datë 10.5.2017

PËR STANDARDET, KRITERET DHE PROCEDURAT PËR HAPJEN, RIORGANIZIMIN, NDARJEN, BASHKIMIN OSE MBYLLJEN E INSTITUCIONEVE TË ARSIMIT TË LARTË DHE TË DEGËVE TË TYRE

Në mbështetje të nenit 100 të Kushtetutës dhe të neneve 29, 30 e 31, të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", me propozimin e ministrit të Arsimit dhe Sportit, Këshilli i Ministrave

VENDOSI:

1. Subjekte juridike, vendase ose të huaja, të regjistruar në Qendrën Kombëtare të Biznesit, depozitojnë në Ministrinë e Arsimit dhe Sportit projektin për hapjen e një institucioni të arsimit të lartë ose degë të një institucioni ekzistues. Afati fundor i depozitimit është data 15 maj, për vitin e dytë pasardhës akademik.

2. Subjekti kërkues për hapjen e një institucioni të arsimit të lartë duhet të përmbushë standardet e mëposhtme:

a) Standardet e organizimit të IAL-së:

i) Organi më i lartë akademik i IAL-së është Senati Akademik.

ii) Organi më i lartë administrativ i IAL-së është Bordi i Administrimit.

iii) Autoriteti më i lartë akademik i IAL-së është Rektori. Rektori është personel akademik me kohë të plotë.

iv) Autoriteti më i lartë administrativ i IAL-së është administratori i saj.

v) Autoriteti më i lartë akademik i njësisë kryesore është Dekani. Dekani është personel akademik me kohë të plotë.

vi) Autoriteti më i lartë administrativ i njësisë kryesore është administratori i saj.

vii) Autoriteti më i lartë akademik i njësisë bazë është drejtues i saj. Drejtuesi i njësisë bazë është personel akademik me kohë të plotë.

viii) Autoriteti më i lartë administrativ i njësisë bazë është administratori i saj. Ai është personel administrativ me kohë të plotë.

ix) Asambleja e personelit akademik është

organi i IAL-së, që zgjedh rektorin, dekanin dhe organet akademike të IAL-së.

x) Një institucion i arsimit të lartë organizohet në njësi përbërëse kryesore dhe bazë, sipas përcaktimeve të bëra në ligjin për arsimin e lartë, duke respektuar llojin e institucionit.

- xi) Çdo njësi kryesore duhet të ketë, të paktën, tre njësi bazë, që grupojnë disiplina mësimore të përafërta ose të ndërthurura dhe që përfshijnë fusha kërkimi respektive.
- xii) Njësia bazë duhet të ketë në përbërje të tij, të paktën, 7 anëtarë me kohë të plotë, si personel akademik, ndër të cilët, të paktën tre, duhet të jenë me gradë shkencore ose titull akademik.
- xiii) Një institucion i huaj i arsimit të lartë apo degë e tij, që zotëron një formë akreditimi në një shtet tjetër, mund të ketë organizim tjetër strukturor, në varësi të formës në shtetin e origjinës.
- b) Standardet për personelin akademik të IAL-së:
- i) Standardi i raportit personel akademik me kohë të plotë/student, sipas fushave kryesore të studimit, është sipas shkronjës "A", të aneksit 1, bashkëlidhur dhe pjesë përbërëse e këtij vendimi.
- ii) Personeli akademik me kohë të plotë duhet të mbulojë jo më pak se 70% të ngarkesës mësimore për çdo program studimi.
- c) Standarde dhe normativa për infrastrukturën e IAL-së:
- i) Standardet ndërtimore të IAL-ve të jenë në përputhje me kuadrin ligjor në fuqi për institucionet arsimore dhe ato të jenë të vendosura larg varrezave apo zonave me ndotje mbi normat e lejuara, sipas standardeve përkatëse.
- ii) Objektet që do të përdoren për hapjen e institucioneve të arsimit të lartë duhet të përmbajnë, minimalisht, ambientet sipas shkronjës "B", të aneksit 1, bashkëlidhur dhe pjesë përbërëse e këtij vendimi, dhe natyrës së programeve të studimit që do të ofrojnë.
- iii) Objektet që do të ofrohen për institucionet e arsimit të lartë, duhet të plotësojnë normativën e sipërfaqes së shfrytëzueshme, të ndara sipas fushave të studimit, sipas shkronjës "C", të aneksit 1, bashkëlidhur dhe pjesë përbërëse e këtij vendimi.
- iv) Numri i studentëve, sipas veprimtarive akademike, nuk duhet të jetë më i madh se numri i përcaktuar në shkronjës "D", të aneksit 1, bashkëlidhur dhe pjesë përbërëse e këtij vendimi.
- ç) Objektet e arsimit të lartë, me më shumë se 200 studentë (në një godinë), detyrimisht duhet të jenë të pajisur me dalje dhe shkallë emergjence.
- d) Të gjitha objektet, që do të shërbejnë si institucione të arsimit të lartë, duhet të kenë të instaluar sistemin e mbrojtjes kundra zjarrit ose të jenë kompletuar (sipas normativave përkatëse) me mjetet e nevojshme për mbrojtjen kundra zjarrit si dhe sistemin e mbrojtjes kundër shkarkesave atmosferike.
- dh) Institucionet e arsimit të lartë duhet të jenë të pajisura me pikën e ndihmës së shpejtë/mjedisi shëndetësor dhe mjetet e pajisjet e nevojshme për këtë qëllim.
- e) Objektet e arsimit të lartë duhet të kenë të garantuar burime alternative për furnizimin me energji elektrike si edhe rezerva të mjaftueshme të ujit të përdorshëm.
- ë) Mjediset e IAL-ve duhet të jenë të pajisura me sisteme funksionuese ngrohje-ftohjeje.

3. Për hapjen e një institucioni të arsimit të lartë të respektohet procedura e mëposhtme:

a) Kërkesa dhe dokumentacioni për hapjen e institucionit të arsimit të lartë depozitohen në ministrinë përgjegjëse të arsimit të lartë.

b) Ministria përgjegjëse për arsimin e lartë verifikon plotësimin e standardeve dhe të kriterëve për hapjen e IAL-së. Ministria përgjegjëse për arsimin e lartë, për vlerësimin e plotësimin të tyre, cakton ekspertë të jashtëm nga lista e ASCAL-it. Shpenzimet e ekspertit paguhen nga kërkuesi.

c) Eksperti/ASCAL-i, brenda 3 javëve, dorëzon raportin e vlerësimit në MAS. Në rastet kur dokumentacioni është i paplotë apo konstatohen mangësi/pasaktësi nga eksperti, subjektit i kërkohet plotësimi i tij, brenda tre javëve nga marrja e raportit të vlerësimit. Nëse edhe pas njoftimit, dokumentacioni nuk plotësohet sipas këtij vendimi, ministria përgjegjëse për arsimin e lartë njofton subjektin/aplikuesin për refuzimin e kërkesës.

ç) Në rastin e refuzimit të një projekti të paraqitur, ministria përgjegjëse për arsimin e lartë informon aplikantin për vendimin dhe shkaqet e marrjes së tij, brenda një afati 30-ditor nga data e aplikimit.

d) Nëse vlerësimi dhe vendimi përfundimtar është pozitiv, ministria përgjegjëse për arsimin e lartë i propozon Këshillit të Ministrave hapjen e institucionit të arsimit të lartë.

dh) Pas hyrjes në fuqi të vendimit të Këshillit të

Ministrave për miratimin e hapjes së institucionit të arsimit të lartë, ministria përgjegjëse për arsimin e lartë nxjerr urdhrin për fillimin e veprimtarisë së institucionit.

e) Kur subjekti juridik kërkon të transferojë aktin e hapjes së IAL-s një subjekti tjetër juridik, ai duhet të marrë paraprakisht miratimin me shkrim nga ministri përgjegjës për arsimin e lartë. Subjekti juridik që ka marr të drejtën, duhet të përmbushë të gjitha kushtet dhe standardet e përcaktuara, të cilat verifikohen në vijimësi nga ministria përgjegjëse për arsimin e lartë.

4. Për riorganizimin e një institucioni të arsimit të lartë të respektohet procedura e mëposhtme:

a) Kërkesa dhe dokumentacioni depozitohen në ministrinë përgjegjëse për arsimin e lartë. Iniciativa për riorganizimin e IAL-së/IAL-ve merret nga IAL-të e interesuara, me vendim të organeve kolegjiale të saj.

b) Ministria përgjegjëse për arsimin e lartë, për vlerësimin e dokumentacionit, cakton ekspertë të jashtëm nga lista e ASCAL-it. Shpenzimet e ekspertit paguhen nga kërkuesi.

c) Eksperti/ASCAL-i, brenda 3 javëve, dorëzon raportin e vlerësimit në MAS. Në rastet kur dokumentacioni është i paplotë apo konstatohen mangësi/pasaktësi, ministria përgjegjëse për arsimin e lartë njofton subjektin për plotësimin e tij, brenda 2 javëve nga marrja e raportit të vlerësimit.

ç) Në rast se tre javë pas njoftimit, dokumentacioni nuk plotësohet, kërkesa refuzohet dhe dosja e aplikimit arkivohet. Ministria përgjegjëse për arsimin e lartë, në rastin e vlerësimit negativ, njofton me shkrim institucionin kërkues për vendimin e tij, të argumentuar, dhe praktika arkivohet.

d) Ministria përgjegjëse për arsimin e lartë, në rast të vlerësimit pozitiv, nxjerr aktin e riorganizimit të institucionit të arsimit të lartë, jo më vonë se 3 muaj pas dorëzimit të dokumentacionit.

5. Për ndarjen ose bashkimin e një institucioni të arsimit të lartë, të respektohet procedura e mëposhtme:

a) Kërkesa dhe dokumentacioni për bashkimin e dy ose më shumë IAL-ve ekzistuese për krijimin e një IAL-je të vetme apo ndarjen e IAL-së në dy ose më shumë IAL, nga një IAL e vetme ekzistuese, merret nga vetë institucioni/ institucionet e interesuara. Procesi i bashkimit ose ndarjes nuk duhet të cenojë standardet e sigurimit të cilësisë.

b) Në rastet e shkrirjes së IAL-ve, përgjegjësitë dhe asetet e IAL-ve të mëparshme i transferohen IAL-së së re, ndërsa, në rastet e përfshirjes së IAL-ve në procesin e bashkimit, ngelet një IAL e vetme, e cila administron përgjegjësitë dhe asetet edhe të IAL-së/IAL-ve të përfshira.

c) IAL-të e përfshira në procesin e bashkimit ose të ndarjes janë përgjegjëse për realizimin e procesit, në përputhje me legjislacionin në fuqi, duke garantuar një vijimësi normale të procesit akademik si dhe mbrojtjen e të drejtave të palëve të përfshira në këtë proces.

ç) Autoritetet drejtuese të IAL-së/IAL-ve pjesëmarrëse në këtë proces janë përgjegjëse për realizimin e tij. Menaxhimi financiar dhe administrativ në procesin e bashkimit ose të ndarjes, gjatë periudhës tranzitore, bëhet në përputhje me statutin e IAL-ve dhe legjislacionin në fuqi.

d) Kërkesa dhe dokumentacioni për ndarjen ose bashkimin e institucioneve të arsimit të lartë depozitohen në ministrinë përgjegjëse për arsimin e lartë.

dh) Në rastet kur dokumentacioni është i paplotë apo konstatohen mangësi/pasaktësi, ministria përgjegjëse për arsimin e lartë njofton IAL-në/IAL-të për plotësime përkatëse. Nëse brenda tre javëve, nga marrja e njoftimit, dokumentacioni nuk plotësohet sipas këtij vendimi, ministria përgjegjëse për arsimin e lartë njofton subjektin aplikues për refuzimin e kërkesës.

e) Në rastin e refuzimit të kërkesës së paraqitur, ministria përgjegjëse për arsimin e lartë informon aplikantin për vendimin dhe për shkaqet e marrjes së tij brenda një afati 90-ditor, nga data e aplikimit. Praktika arkivohet në ministrinë përgjegjëse për arsimin e lartë.

ë) Nëse vlerësimi dhe vendimi përfundimtar është pozitiv, ministria përgjegjëse për arsimin e lartë i propozon Këshillit të Ministrave ndarjen/bashkimin e institucionit/institucioneve të arsimit të lartë.

6. Për mbylljen e institucionit/eve të arsimit të lartë ose të degëve të tyre të respektohet procedura dhe kriteret e mëposhtme:

a) Mbyllja e IAL-së bëhet, në çdo rast, me vendim të Këshillit të Ministrave, me propozim të ministrit përgjegjës të arsimit të lartë, ndërsa mbyllja e degëve të IAL-ve bëhet me urdhër të ministrit përgjegjës për arsimin e lartë. Vendimi

përkatës i Këshillit të Ministrave dhe urdhri përkatës i ministrit përgjegjës për arsimin e lartë përcaktojnë pasojat dhe detyrimet që lindin, përkatësisht, nga mbyllja e IAL-së/ve ose degëve të tyre.

b) Në rastet e mbylljes së IAL-së vullnetarisht, nga vetë institucioni, nevojitet propozimi i senatit akademik dhe miratimi i bordit të administrimit.

c) Në rastet e mbylljes së IAL-së me nismën e ministrit përgjegjës për arsimin e lartë, nevojitet, paraprakisht, mendimi i senatit akademik dhe i bordit të administrimit, të cilët shprehen brenda një muaji, nga data e propozimit të dërguar nga ministri.

ç) Një institucion i arsimit të lartë mbyllet detyrimisht, si pasojë e:

i) shkeljeve të konstatuara nga kontrolli i ligjshmërisë;

ii) shkeljeve të konstatuara nga auditimi i IAL-së;

iii) vlerësimit negativ nga procesit i akreditimit institucional.

d) Ministri përgjegjës për arsimin e lartë, në rast konstatimesh të shkeljeve të ligjshmërisë, mund të vendosë edhe kushte, si masë paraprake, mosplotësimi i të cilave brenda afateve të përcaktuara çon në mbylljen e IAL-së.

dh) Ministri përgjegjës për arsimin e lartë, në rast konstatimesh të shkeljeve të ligjshmërisë, vijimësia e të cilave sjellë dëme të rënda dhe të pariparueshme për interesin publik, vendos për pezullimin e veprimtarisë së IAL-së, si masë e ndërmjetme deri në vendimmarrje përfundimtare. Pezullimi mund të jetë i pjesshëm ose i plotë, me afat deri në dy vjet.

e) Mbyllja e IAL-së bëhet kur IAL-ja nuk përmbush kriteret thelbësore të hapjes, shkel rëndë detyrimet e përcaktuara në të, për përfitime abuzive që rëndojnë mbi interesat ekonomike të studentëve, si dhe kur marrja e të drejtës së ushtrimit të veprimtarisë është realizuar nëpërmjet mashtrimit, falsifikimit të dokumenteve, pasqyrimin të të dhënave të pavërteta dhe çdo shkeljeje tjetër të procedurës administrative. Konstatimi i mosplotësimin të kriterëve apo shkeljes së detyrimeve bëhet si rregull nga ministria përgjegjëse për arsimin e lartë.

7. Për hapjen e degëve të institucioneve të arsimit të lartë të respektohet procedura dhe kriteret e mëposhtme:

a) Institucionet e arsimit të lartë, që kanë seli qendrore dhe kryejnë veprimtarinë e tyre në Republikën e Shqipërisë, kanë të drejtë, brenda kompetencave dhe fushave të veprimtarive të tyre akademike, të hapin degë të tyre jashtë selisë qendrore, për të ofruar programe të studimeve, kërkim shkencor, veprimtari trajnuese, shërbime dhe veprimtari të tjera.

b) Këtë të drejtë e kanë edhe institucione të arsimit të lartë me seli qendrore jashtë Republikës së Shqipërisë. Këto institucione duhet të jenë të akredituara në vendin e tyre të origjinës. Dega e institucionit të arsimit të lartë, që e ka selinë qendrore jashtë Republikës së Shqipërisë, organizohet dhe administrohet në përputhje me kuadrin ligjor në fuqi në Republikën e Shqipërisë.

c) Dega e institucionit të arsimit të lartë, vendas ose e huaj, është:

i) pjesë përbërëse e njësive të selisë qendrore të institucionit;

ii) njësi e veçantë në strukturën e institucionit të arsimit të lartë, si njësi kryesore ose njësi bazë.

ç) Degët e IAL-ve, që kanë seli qendrore dhe kryejnë veprimtarinë e tyre në Republikën e Shqipërisë ose jashtë saj, duhet të:

i) përmbushin standardet akademike për personelin akademik;

ii) përmbushin standardet infrastrukturore, në përputhje me kuadrin ligjor në fuqi në Republikën e Shqipërisë dhe përcaktimeve të këtij vendimi;

iii) paraqesin plan-biznesin,

iv) marrin përsipër mbulimin e shpenzimeve për zhvillimin e veprimtarisë së tyre akademike, për një periudhë, të paktën 3-vjeçare.

v) vetëdeklarojnë, në çdo rast, burimin e financimit.

d) Institucionet e arsimit të lartë, që kanë seli qendrore në Republikën e Shqipërisë apo jashtë saj dhe që duan të hapin degë të tyre në Republikën e Shqipërisë, paraqesin pranë ministrisë përgjegjëse

për arsimin e lartë dosjen e aplikimit jo më vonë se data 15 tetor e çdo viti.

dh) Në rastet e hapjes së degës në nivel njësie bazë, në Republikën e Shqipërisë, institucioni i arsimit të lartë duhet të depozitojë në ministrinë përgjegjëse për arsimin e lartë dosjen e aplikimit, jo më vonë se data 15 tetor e çdo viti.

e) Ministria përgjegjëse për arsi min e lartë, në rast të vlerësimit pozitiv të dosjes, nxjerr aktin e hapjes së degës në nivel njësie kryesore dhe në nivel njësie bazë për institucionet e arsimit të lartë, me seli qendrore jashtë Republikës së Shqipërisë, jo më vonë se 3 muaj pas dorëzimit të dosjes.

ë) Në rastet e hapjes së degës në nivel njësie bazë, për institucionet e arsimit të lartë brenda Republikës së Shqipërisë, pas vendimit të senatit akademik dhe miratimit të bordit të administrimit, njoftohet ministria përgjegjëse për arsimin e lartë brenda 30 ditëve.

f) Ministria përgjegjëse për arsimin e lartë, në rastin e vlerësimit negativ, njofton me shkrim institucionin kërkues dhe praktika arkivohet.

8. Projektet e paraqitura për hapjen, riorganizimin, ndarjen, bashkimin apo mbylljen e institucioneve të arsimit të lartë ose të degëve të tyre përpara hyrjes në fuqi të këtij vendimi, trajtohen sipas kuadrit ligjor në fuqi në kohën e paraqitjes së projektit.

9. Projekti për hapjen e një institucioni të arsimit të lartë ose degë të një institucioni ekzistues, përjashtimisht për vitin 2017, mund të paraqiten deri më 30 qershor, për vitin e dytë pasardhës akademik.

10. Ngarkohen Ministria e Arsimit dhe Sportit dhe institucionet e arsimit të lartë për zbatimin e këtij vendimi.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

ZËVENDËSKRYEMINISTRI

Niko Peleshi

ANEKSI 1

A. Standardi i raportit personel akademik me kohë të plotë / student, sipas fushave kryesore të studimit, është si më poshtë:

Fusha Personeli akademik Studentë

Shkencat natyrore 1 45

Inxhinieri dhe teknologji 1 35

Shkenca mjekësore dhe shëndetit 1 35

Shkenca bujqësore dhe veterinarisë 1 45

Shkenca sociale 1 45

Shkenca humane dhe arte 1 45

B. Ambientet minimale të nevojshme për hapjen e institucioneve të arsimit të lartë, sipas natyrës së programeve të studimit që do të ofrohen, janë si më poshtë:

1. Auditorë mësimi;
2. Ambiente për laboratorë dhe ndjekje praktikash klinike mjekësore;
3. Ambiente për personelin akademik;
4. Ambiente për personelin administrativ;
5. Ambiente për bibliotekën, senatin, salla audiovizive, kompjuterësh etj;
6. Ambiente teknike (që i shërbejnë funksionit të godinës si kaldaja, motor gjeneratori, depozita uji dhe elektropompa, depo, kabina elektrike, etj) oborr dhe ambiente të gjelbëruara.

C. Normativa e sipërfaqes së shfrytëzueshme e ndara sipas fushave të studimit, për objektet që do të ofrohen nga institucionet e arsimit të lartë, është si më poshtë:

Fusha Sipërfaqja në m² për studentë

Shkencat natyrore 2.5 m²

Inxhinieri dhe teknologji 5 m²

Shkenca mjekësore dhe shëndeti 5 m²/

Shkenca bujqësore dhe veterinarisë 2.5 m²

Shkenca sociale 2.5 m²

Shkenca humane dhe arte 2.5 m²

D. Numri i studentëve sipas veprimtarive akademike, nuk duhet të jetë më i madh se:

Fusha e studimit Nr.Studentëve/ Seminar Nr.Studentëve/ Laborator Nr.Studentëve/ Praktika Nr.Studentëve/ leksion

Shkenca Natyrore 35 25 25 6 grupe seminari

Inxhinieri & Teknologji 25 20 20 6 grupe seminari

Shkenca Mjekësore dhe Shëndetit 25 20 20 6 grupe seminari

Shkenca Agrikulturore dhe Veterinarisë 35 25 25 6 grupe seminari

Shkenca Sociale 35 25 25 6 grupe seminari

Humanitete dhe Arte 35 25 25 grupe seminari

VENDIM

Nr. 424, datë 10.5.2017

PËR PËRCAKTIMIN E KRITEREVE DHE TË PROCEDURËS SË PËRZGJEDHJES E TË EMËRIMIT TË DREJTUESVE TË SHËRBIMIT NË STRUKTURAT SHËNDETËSORE UNIVERSITARE

Në mbështetje të nenit 100 të Kushtetutës dhe të pikës 4, të nenit 28, të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", me propozimin e ministrit të Shëndetësisë dhe ministrit të Arsimit dhe Sportit, Këshilli i Ministrave

VENDOSI:

1. Shërbimi në institucionet shëndetësore universitare drejtohet nga drejtuesi i shërbimit, i cili përzgjidhet në bazë konkurrimi.

2. Drejtuesi i shërbimit në momentin e kandidimit duhet të plotësojë kriteret minimale bazë, si më poshtë vijon:

a) Të jetë mjek specialist i diplomuar në fushën e shërbimit për të cilin kandidon;

b) Në rastet kur kandidati ka vetëm shtetësi të huaj, ai duhet të zotërojë certifikatën e mbrojtjes së gjuhës shqipe, me përjashtim të rasteve kur kandidati ka kryer një cikël të plotë studimesh në gjuhën shqipe;

c) Të jetë i regjistruar në urdhrin profesional përkatës;

ç) Të zotërojë titullin "Profesor", "Profesor i Asociuar" ose të ketë Doktoratë/PhD, të mbrojtur në një nga universitetet e BE-së, SHBA-ve, Kanada, Australi apo Japoni. Në rast se asnjë nga pjesëtarët e stafit mjekësor nuk plotëson kriteret e sipërpërmendura, mund të pranohen edhe kandidatë me doktoratë/PhD, të mbrojtur në Shqipëri apo vende të papërmendura më sipër;

d) Të jetë mjek pedagog me kohë të plotë, me kontratë me kohëzgjatje të pacaktuar në IAL-në përkatëse dhe të ketë të njëjtin specialitet në shërbimin shëndetësor universitar, për të cilin kandidon, ose të jetë/të ketë qenë mjek pedagog me kohë të plotë i strukturave universitare homologe të Bashkimit Evropian ose vendeve anëtare të OECD;

dh) Të mos ketë qenë asnjëherë i dënuar me vendim gjykatë të formës së prerë;

e) Të mos ketë asnjë dënim të dhënë nga Urdhri i Mjekut;

ë) Të ketë përvojë akademike si pedagog me kohë të plotë, jo më të vogël se 5 (pesë) vjet.

Në rastet kur asnjë nga pjesëtarët e stafit mjekësor nuk plotëson kriterin e sipërpërmendur, mund të pranohen edhe kandidatë me përvojë akademike, jo më të shkurtër se 8 (tetë) vjet, si pedagog me kohë të pjesshme. Konsiderohet përvojë akademike aktiviteti didaktik i kryer në institucione publike të arsimit të lartë apo në institucione jopublike të arsimit të lartë, të akredituara dhe në programe studimi të akredituara brenda vendit, në periudhën e përvojës së kryer. I njëjti kriter vlen dhe për institucionet dhe programet

e akredituara/e njohura në një nga vendet e Bashkimit Evropian ose vendet anëtare të OECD;

f) Të ketë përvojë klinike/diagnostike jo më pak se 10 (dhjetë) vjet në specialitetin përkatës.

3. Procedurat për përzgjedhjen e drejtuesit të shërbimit shëndetësor universitar nisin nga rektorati i IAL-së (UMT), me përfundimin e mandatit të radhës, me kërkesë të strukturës shëndetësore universitare përkatëse.

4. Procesi i përzgjedhjes së kandidaturave bëhet nga një komision i posaçëm, i ngritur me urdhër të përbashkët të Ministrisë së Shëndetësisë dhe Ministrisë së Arsimit dhe Sportit, i cili ka në përbërje të tij një përfaqësues nga Rektorati, Dekanati i IAL-së, struktura shëndetësore universitare, Ministria e Arsimit dhe Sportit dhe Ministria e Shëndetësisë.

5. Komisioni shpall datat dhe bën publike kriteret e vlerësimit të dosjeve.

6. Komisioni organizon punën nëpërmjet sekretariatit të përbashkët me 5 (pesë) anëtarë, të cilët bëjnë verifikimin e dokumentacionit të dorëzuar për çdo aplikues dhe përputhshmërinë e kriterëve të përcaktuara me këtë vendim.

7. Kandidatët për drejtues të shërbimeve aplikojnë për pozicionin përkatës për një periudhë prej 15 (pesëmbëdhjetë) ditësh kalendarike, duke nisur nga 1 (një) muaj para datës së konkurrimit.

8. Kërkesa shoqërohet me curriculum vitae, vetëdeklarimet bazuar në legjislacionin në fuqi, kopje të noterizuar të dokumentacionit përkatës provues të plotësimit të kriterëve dhe të kartës së identitetit, si dhe projektin për zhvillimin e shërbimit. Kërkesa dorëzohet pranë zyrës së burimeve njerëzore të fakultetit, pjesë e të cilit është shërbimi ku do të konkurrojnë, i cili, me përfundimin e afatit për aplikim, ia kalon dokumentacionin sekretariatit të përbashkët.

9. Kandidatët paraqiten ditën e konkurrimit për të kryer intervistën me komisionin, e cila ka për qëllim prezantimin e projektit të kandidatit për zhvillimin dhe drejtimin e shërbimit. Projekti duhet të paraqesë të dhëna dhe produkte konkrete të matshme të cilat do të shërbejnë më pas si bazë për vlerësimin e punës së drejtuesit të ardhshëm të shërbimit që i ka paraqitur ato. Komisioni vlerëson projektin e paraqitur. Angazhimet e paraqitura nga kandidati në projekt bëhen pjesë e kontratës që kandidati lidh nëse ai shpallet fitues me strukturën shëndetësore universitare.

10. Kandidatët konkurrues për një shërbim të caktuar vlerësohen nga komisioni përkatës, sipas përcaktimeve dhe kritereve të parashikuara në aneksin nr.1 bashkëlidhur këtij vendimi.

11. Komisioni pas shqyrtimit bën renditjen e kandidaturave që aplikojnë për postin e drejtuesit të shërbimit shëndetësor universitar.

12. Komisioni duhet të bëjë transparente rezultatet e vlerësimit.

13. Pas miratimit, komisioni ia dërgon rezultatet e vlerësimit ministrit të Arsimit dhe Sportit dhe ministrit të Shëndetësisë, të cilët bëjnë emërimin me shkresë të përbashkët.

14. Kandidati fitues lidh kontratën me drejtuesin e strukturës shëndetësore universitare, pjesë e të cilës është shërbimi përkatës.

15. Nëse kandidati fitues vjen nga jashtë strukturave të IAL-së, ai fiton automatikisht edhe pozicionin e pedagogut me kohë të plotë, me kontratë me kohë të pacaktuar pranë IAL-së përkatëse.

16. Drejtuesi i shërbimit drejton shërbimin për 4 (katër) vjet, me të drejtë rikandidimi.

17. Vlerësimi i punës së drejtuesit të shërbimit bëhet përmes vlerësimit të treguesve të performancës si dhe në bazë të detyrimeve kontraktore sipas parashikimeve në kontratën përkatëse të lidhur në momentin e marrjes së detyrës. Vlerësimi i punës është vjetor dhe kryhet nga drejtori i strukturës shëndetësore universitare ku shërbimi në fjalë bën pjesë.

18. Drejtuesi i shërbimit shëndetësor universitar mund të pezullohet dhe të shkarkohet nga detyra sipas Kodit të Punës apo për arsye të tjera të parashikuara me ligj. Pezullimi dhe propozimi për shkarkim mund të bëhen nga titullari i strukturës shëndetësore universitare. Shkarkimi bëhet nga ministri i Shëndetësisë dhe ministri i Arsimit dhe Sportit, me urdhër të përbashkët.

19. Në rast ndërprerjeje të parakohshme të mandatit të drejtuesit të shërbimit shëndetësor universitar, me propozim të drejtorit të institucionit mjekësor dhe rektorit të IAL-së, ministri i Shëndetësisë dhe ministri i Arsimit dhe Sportit, me shkresë të përbashkët, komandojnë në këtë detyrë një nga pjesëtarët e stafit akademik me kohë të plotë të shërbimit shëndetësor universitar përkatës. Në këtë rast, brenda 6 (gjashtë) muajve, duhet të organizohet procesi i përzgjedhjes së drejtuesit të ri të shërbimit, mandati i të cilit përfundon në të

njëjtën kohë me atë të drejtuesve të tjerë të shërbimeve shëndetësore universitare të institucionit mjekësor.

20. Në rastet e IAL-ve jopublike procedurat kryhen nga IAL-ja jopublike dhe struktura shëndetësore universitare jopublike përkatëse, sipas statuteve përkatëse dhe udhëzimeve të Ministrisë së Shëndetësisë dhe Ministrisë së Arsimit dhe Sportit.

21. Shpenzimet, që rrjedhin nga zbatimi i këtij vendimi, përballohen nga institucioni përkatës i arsimit të lartë dhe struktura shëndetësore universitare.

22. Çdo akt, që vjen në kundërshtim me këtë vendim, shfuqizohet.

23. Ngarkohen Ministria e Arsimit dhe Sportit, Ministria e Shëndetësisë, institucionet përkatëse të arsimit të lartë dhe strukturat shëndetësore universitare për zbatimin e këtij vendimi.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

ZËVENDËSKRYEMINISTRI

Niko Peleshi

ANEKSI 1

Nr. KRITERET VLERËSUESE TË TJERA

1 Të zotërojë titullin/gradën në fushën ku aplikon

Profesor

Profesor i Asociuar

PhD të mbrojtur në një nga universitetet e BE-së, SHBA, Kanada, Australi apo Japoni

2 Përvojë drejtuese dhe rezultate pozitive në drejtimin e shërbimeve shëndetësore universitare

3 Aftësi profesionale dhe organizative në QSUT apo struktura të ngjashme shëndetësore universitare

4 Performanca profesionale në fushën ku aplikon

5 Realizimi i procedurave mjekësore të veçanta (nëse aplikohet)

6 Realizimi i operacioneve kirurgjikale të kategorisë së vështirë (nëse aplikohet)

7 Integritet etik dhe moral, si dhe konsiderata që zotëron në komunitet

8 Projekti 4-vjeçar i kandidatit për zhvillimin e shërbimit shëndetësor ku aplikon

9 Specializime jashtë vendit në fushën ku aplikon

Afatshkurtër, ?3 muaj, institucioni

Afatgjatë, >3muaj, institucioni

10 Referime në konferenca shkencore në fushën ku aplikon

10.1 Kategoria 1

Konferenca shkencore të shoqatave ndërkombëtare: evropiane, botërore dhe nacionale në vendet si BE, Norvegji, Zvicër, SHBA, Kanada, Japoni, Australi

REFERUES ME GOJE

Autor i parë

Bashkautor

POSTER

Autor i parë

Bashkautor

10.2 Kategoria 2

Konferenca shkencore të shoqatave ndërkombëtare: rajonale dhe ballkanike

REFERUES ME GOJE

Autor i parë

Bashkautor

POSTER

Autor i parë

Bashkautor

10.3 Kategoria 3

Konferenca shkencore të shoqatave kombëtare të vendeve të rajonit që nuk përfshihen në kategorinë 1

REFERUES ME GOJE

Autor i parë

Bashkautor

POSTER

Autor i parë

Bashkautor

11 Artikuj në revista shkencore në fushën ku aplikon

11.1 Kategoria 1

Artikuj në revista shkencore me faktor impakti

Autor i parë Faktori i impaktit

Bashkautor Faktori i impaktit

11.2 Kategoria 2

Artikuj në revista shkencore pa faktor impakti me bord editorial e ISSN në vendet evropiane, botërore dhe nacionale si BE, Norvegji, Zvicër, SHBA, Kanada, Japoni, Australi

Autor i parë

Bashkautor

11.3 Kategoria 3

Artikuj në revista shkencore pa faktor impakti me bord editorial e ISSN në Shqipëri dhe vendet e rajonit që nuk janë në të përfshira sipas kategorisë 1.

Autor i parë

Bashkautor

12 Organizator i konferencave apo shkollave, kurseve shkencore edukative në fushën ku aplikon.

12.1 Kategoria 1

Organizator i konferencave të shoqatave ndërkombëtare të organizuara në Shqipëri

12.2 Kategoria 2

Organizator i konferencave të shoqatave ndërkombëtare të organizuara jo në Shqipëri

12.3 Kategoria 3

Organizator i konferencave të organizuara në Shqipëri

13 Pjesëmarrës në projekte të fushës ku aplikon

Drejtues

Pjesëmarrës

14 Anëtar i bordeve shkencore ndërkombëtare në fushën ku aplikon

15 Anëtar i shoqatave ndërkombëtare të profesionistëve në fushën ku aplikon

16 Anëtar i shoqatave kombëtare të profesionistëve në fushën ku aplikon

Drejtues

Anëtar

17 Tekst, monografi në fushën ku aplikon

Jashtë vendit

Brenda vendit të aprovuara nga Këshilli Botues i universitetit/fakultetit

18 Çmime dhe tituj shkencore ndërkombëtarë dhe kombëtarë

19 Arritje profesionale në fushën ku aplikon

20 Të tjera

VENDIM

Nr. 658, datë 10.11.2017

PËR MIRATIMIN, SI STRUKTURË SHËNDETËSORE UNIVERSITARE, TË SPITALIT UNIVERSITAR "SHEFQET NDRUQI", TIRANË

Në mbështetje të nenit 100 të Kushtetutës dhe të pikës 2, të nenit 28, të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", me propozimin e ministrit të Arsimit, Sportit dhe Rinisë, Këshilli i Ministrave

VENDOSI:

1. Miratimin, si strukturë shëndetësore universitare e përgjithshme, të Spitalit Universitar "Shefqet Ndroqi", Tiranë, i cili realizon funksione diagnostikuese e trajtuese në përmbushje të ofrimit të kujdesit shëndetësor terciar, si pjesë e ministrisë përgjegjëse për shëndetësinë, si dhe funksione mësimore e kërkimore-shkencore për të realizuar formimin universitar të specialistëve të shëndetësisë, si pjesë e Universitetit të Mjekësisë Tiranë.
2. Mënyra e funksionimit të Spitalit Universitar "Shefqet Ndroqi", Tiranë, si strukturë shëndetësore universitare, përcaktohet në statutin e tij, i cili miratohet me urdhër të përbashkët të ministrit përgjegjës për arsimin dhe ministrit përgjegjës për shëndetësinë.
3. Departamentet përkatëse të Universitetit të Mjekësisë Tiranë, që përbëhen nga shërbime në bazë specialiteti, propozojnë fushat e mësimdhënies dhe të kërkimit shkencor për shërbimet shëndetësore universitare, që ofron Spitali Universitar "Shefqet Ndroqi", Tiranë, të cilat miratohen me urdhër të përbashkët të ministrit përgjegjës për shëndetësinë dhe ministrit përgjegjës për arsimin.
4. Në vendimin nr. 70, datë 15.2.2001, të Këshillit të Ministrave, "Për statusin e spitaleve universitare", të ndryshuar, të gjitha dispozitat që i referohen Spitalit Universitar "Shefqet Ndroqi", Tiranë, shfuqizohen.

5. Ngarkohen Ministria e Arsimit, Sportit dhe Rinisë, Ministria e Shëndetësisë dhe Mbrojtjes Sociale, Universiteti i Mjekësisë Tiranë dhe Spitali Universitar "Shefqet Ndroqi", Tiranë për zbatimin e këtij vendimi.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

KRYEMINISTRI

Edi Rama

VENDIM

Nr. 655, datë 10.11.2017

PËR MIRATIMIN, SI STRUKTURË SHËNDETËSORE UNIVERSITARE, TË SPITALIT UNIVERSITAR OBSTETRIK GJINEKOLOGJIK "MBRETËRESHA GERALDINË", TIRANË

Në mbështetje të nenit 100 të Kushtetutës dhe të pikës 2, të nenit 28, të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", me propozimin e ministrit të Arsimit, Sportit dhe Rinisë, Këshilli i Ministrave

VENDOSI:

1. Miratimin, si strukturë shëndetësore universitare e profilizuar të Spitalit, Universitar Obstetrik Gjinekologjik "Mbretëresha Geraldinë", Tiranë, i cili realizon funksione diagnostikuese e trajtuese në përmbushje të ofrimit të kujdesit shëndetësor terciar, si pjesë e ministrisë përgjegjëse për shëndetësinë, si dhe funksione mësimore e kërkimore-shkencore për të realizuar formimin universitar të specialistëve të shëndetësisë, si pjesë e Universitetit të Mjekësisë Tiranë.

2. Mënyra e funksionimit të Spitalit Universitar Obstetrik Gjinekologjik "Mbretëresha Geraldinë", Tiranë, si strukturë shëndetësore universitare, përcaktohet në statutin e tij, i cili miratohet me urdhër të përbashkët të ministrit përgjegjës për arsimin dhe ministrit përgjegjës për shëndetësinë.

3. Departamentet përkatëse të Universitetit të Mjekësisë Tiranë, që përbëhen nga shërbime në bazë specialiteti, propozojnë fushat e mësimdhënies dhe të kërkimit shkencor për shërbimet shëndetësore universitare, që ofron Spitali Universitar Obstetrik Gjinekologjik "Mbretëresha Geraldinë", Tiranë, të cilat miratohen me urdhër të përbashkët të ministrit përgjegjës për shëndetësinë dhe ministrit përgjegjës për arsimin.

4. Në vendimin nr. 70, datë 15.2.2001, të Këshillit të Ministrave, "Për statusin e spitaleve universitare", të ndryshuar, të gjitha dispozitat që i referohen Spitalit Universitar Obstetrik Gjinekologjik "Mbretëresha Geraldinë", Tiranë, shfuqizohen.

5. Ngarkohen Ministria e Arsimit, Sportit dhe Rinisë, Ministria e Shëndetësisë dhe Mbrojtjes Sociale, Universiteti i Mjekësisë Tiranë dhe Spitali Universitar Obstetrik Gjinekologjik "Mbretëresha Geraldinë", Tiranë për zbatimin e këtij vendimi.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

KRYEMINISTRI

Edi Rama

VENDIM

Nr. 656, datë 10.11.2017

PËR MIRATIMIN, SI STRUKTURË SHËNDETËSORE UNIVERSITARE, TË SPITALIT UNIVERSITAR OBSTETRIK GJINEKOLOGJIK "KOÇO GLIOZHENI", TIRANË

Në mbështetje të nenit 100 të Kushtetutës dhe të pikës 2, të nenit 28, të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", me propozimin e ministrit të Arsimit, Sportit dhe Rinisë, Këshilli i Ministrave

VENDOSI:

1. Miratimin e Spitalit Universitar Obstetrik Gjinekologjik "Koço Gliozheni", si strukturë shëndetësore universitare e profilizuar, e cila realizon funksione diagnostikuese e trajtuese në përmbushje të ofrimit të kujdesit shëndetësor terciar, si pjesë e ministrisë përgjegjëse për shëndetësinë, si dhe funksione mësimore e kërkimore-shkencore për të realizuar formimin universitar të specialistëve të shëndetësisë, si pjesë e Universitetit të Mjekësisë Tiranë.

2. Mënyra e funksionimit të Spitalit Universitar Obstetrik Gjinekologjik "Koço Gliozheni", Tiranë, si strukturë shëndetësore universitare, përcaktohet në statutin e tij, i cili miratohet me urdhër të përbashkët të ministrit përgjegjës për arsimin dhe ministrit përgjegjës për shëndetësinë.

3. Departamentet përkatëse të Universitetit të Mjekësisë Tiranë, që përbëhen nga shërbime në bazë specialiteti, propozojnë fushat e mësimdhënies e të kërkimit shkencor për shërbimet shëndetësore universitare, që ofron Spitali Universitar Obstetrik Gjinekologjik "Koço Gliozheni", Tiranë, të cilat miratohen me urdhër të përbashkët të ministrit përgjegjës për shëndetësinë dhe ministrit përgjegjës për arsimin.

4. Në vendimin nr. 70, datë 15.2.2001 të Këshillit të Ministrave, "Për statusin e spitaleve universitare", të ndryshuar, të gjitha dispozitat që i referohen Spitalit Universitar Obstetrik Gjinekologjik "Koço Gliozheni", Tiranë, shfuqizohen.

5. Ngarkohen Ministria e Arsimit, Sportit dhe Rinisë, Ministria e Shëndetësisë dhe Mbrojtjes Sociale, Spitali Universitar Obstetrik Gjinekologjik "Koço Gliozheni", Tiranë, dhe Universiteti i Mjekësisë Tiranë për zbatimin e këtij vendimi.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

KRYEMINISTRI

Edi Rama

VENDIM

Nr. 657, datë 10.11.2017

PËR MIRATIMIN, SI STRUKTURË SHËNDETËSORE UNIVERSITARE, TË SPITALIT UNIVERSITAR TË TRAUMËS

Në mbështetje të nenit 100 të Kushtetutës dhe të pikës 2, të nenit 28, të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", me propozimin e ministrit të Arsimit, Sportit dhe Rinisë, Këshilli i Ministrave

VENDOSI:

1. Miratimin e Spitalit Universitar të Traumës, si strukturë shëndetësore universitare e përgjithshme, e cila realizon funksione diagnostikuese e trajtuese në përmbushje të ofrimit të kujdesit shëndetësor terciar, si pjesë e ministrisë përgjegjëse për shëndetësinë, si dhe funksione mësimore e kërkimore-shkencore për të realizuar formimin universitar të specialistëve të shëndetësisë, si pjesë e Universitetit të Mjekësisë Tiranë.

2. Mënyra e funksionimit të Spitalit Universitar të Traumës, si strukturë shëndetësore universitare, përcaktohen në statutin e tij, i cili miratohet me urdhër të përbashkët të ministrit përgjegjës për arsimin dhe ministrit përgjegjës për shëndetësinë.

3. Departamentet përkatëse të Universitetit të Mjekësisë Tiranë, që përbëhen nga shërbime në bazë specialiteti, propozojnë fushat e mësimdhënies dhe kërkimit shkencor për shërbimet shëndetësore universitare, që ofron Spitali Universitar i Traumës, të cilat miratohen me urdhër të ministrit përgjegjës për shëndetësinë dhe ministrit përgjegjës për arsimin.

4. Ngarkohen Ministria e Arsimit, Sportit dhe Rinisë, Ministria e Shëndetësisë dhe Mbrojtjes Sociale, Ministria e Mbrojtjes, Universiteti i Mjekësisë Tiranë, si dhe Spitali Universitar i Traumës për zbatimin e këtij vendimi.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

KRYEMINISTRI

Edi Rama

VENDIM

Nr. 654, datë 10.11.2017

PËR MIRATIMIN, SI STRUKTURË SHËNDETËSORE UNIVERSITARE, TË QENDRËS SPITALORE UNIVERSITARE "NËNË TEREZA"

Në mbështetje të nenit 100 të Kushtetutës dhe të pikës 2, të nenit 28, të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", me propozimin e ministrit të Arsimit, Sportit dhe Rinisë, Këshilli i Ministrave

VENDOSI:

1. Miratimin e Qendrës Spitalore Universitare "Nënë Tereza", si strukturë shëndetësore universitare e përgjithshme, e cila realizon funksione diagnostikuese e trajtuese në përmbushje të ofrimit të kujdesit shëndetësor terciar, si pjesë e ministrisë përgjegjëse për shëndetësinë, si dhe funksione mësimore e kërkimore-shkencore për të realizuar formimin universitar të specialistëve të shëndetësisë, si pjesë e Universitetit të Mjekësisë Tiranë.
2. Mënyra e funksionimit të Qendrës Spitalore Universitare "Nënë Tereza", si strukturë shëndetësore universitare, përcaktohet në statutin e saj, i cili miratohet me urdhër të përbashkët të ministrit përgjegjës për arsimin dhe ministrit përgjegjës për shëndetësinë.
3. Departamentet përkatëse të Universitetit të Mjekësisë Tiranë, që përbëhen nga shërbime në bazë specialiteti, propozojnë fushat e mësimdhënies e të kërkimit shkencor për shërbimet shëndetësore universitare, që ofron Qendra Spitalore Universitare "Nënë Tereza", të cilat miratohen me urdhër të përbashkët të ministrit përgjegjës për shëndetësinë dhe ministrit përgjegjës për arsimin.
4. Në vendimin nr. 70, datë 15.2.2001, të Këshillit të Ministrave, "Për statusin e spitaleve universitare", të ndryshuar, të gjitha dispozitat, që i referohen Qendrës Spitalore Universitare "Nënë Tereza", shfuqizohen.

5. Ngarkohen Ministria e Arsimit, Sportit dhe Rinisë, Ministria e Shëndetësisë dhe Mbrojtjes Sociale, Universiteti i Mjekësisë Tiranë dhe Qendra Spitalore Universitare "Nënë Tereza" për zbatimin e këtij vendimi.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

KRYEMINISTRI

Edi Rama

VENDIM

Nr. 710, datë 1.12.2017

PËR MIRATIMIN E STRATEGJISË KOMBËTARE PËR SHKENCËN, TEKNOLOGJINË DHE INOVACIONIN, 2017-2022

Në mbështetje të nenit 100 të Kushtetutës dhe të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", me propozimin e ministrit të Arsimit, Sportit dhe Rinisë, Këshilli i Ministrave

VENDOSI:

1. Miratimin e Strategjisë Kombëtare për Shkencën, Teknologjinë dhe Inovacionin, 2017-2022, sipas tekstit bashkëlidhur këtij vendimi.

2. Ngarkohen Ministria e Arsimit, Sportit dhe Rinisë, institucionet e arsimit të lartë, institucionet kërkimore-shkencore, Agjencia Kombëtare e Kërkimit Shkencor e Inovacionit, të përmendura në tekstin e kësaj strategjie, për zbatimin e këtij vendimi.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

ZËVENDËSKRYEMINISTRI

Senida Mesi

STRATEGJIA KOMBËTARE PËR SHKENCËN, TEKNOLOGJINË DHE INOVACIONIN

2017-2022

Strategjia Kombëtare për Shkencën, Teknologjinë dhe Inovacionin, 2017-2022, është hartuar nga Ministria e Arsimit, Sportit dhe Rinisë, në bashkëpunim me Ministrinë e linjës, Institucionet kërkimore, Institucionet e Arsimit të Lartë, si dhe me mbështetjen teknike financiare të programit “PERFORM – Shkenca Sociale Aktive dhe të Përgjegjshme”, projekt i Agjencisë Zvicerane për Zhvillim dhe Bashkëpunim (SDC), zbatuar nga HELVETAS Seiss Intercooperation dhe Universiteti i Friburgut”.

Strategjia Kombëtare për Shkencën, Teknologjinë dhe Inovacionin, 2017-2022, u realizua nën kujdesin e veçantë të Z. Redi Shtino, Zv.Ministër i Arsimit, Sportit dhe Rinisë.

Grupi i punës që punoi për strategjinë: Dr. Redi Shtino; MA-Master of Arts Geron Kamberi; Prof.asoc.Dr. Përparim Kabo; Akademik Prof.Dr. Neki Frasheri; Prof.Dr.Ferdinand Bego; Prof.Dr.Genc Sulçebe; Prof.Dr.Sulejman Sulçe; Prof.Dr.Adrian Civici; Prof.Dr.Fatos Ylli; Prof.Dr.Kristaq Jorgo; Prof.Asoc.Dr.Elfrida Shehu; Prof.asoc.Dr.Shpresa Caslli; Z. Robert Dumi; MSc.Adela Kula.

Me mbështetjen e “PERFORM” u kontraktuan për shkrimin e strategjisë ekspertët Dr. Manjola Duli, Prof.Dr.Anila Paparisto dhe Prof.Asoc.Dr.Enri Hide.

PARATHËNIE

Të nderuar lexues dhe studiues të fushave të shkencës teknologjisë dhe inovacionit,

Strategjia Kombëtare e Shkencës, Teknologjisë dhe Inovacionit, 2017-2022, përbën një dokument të rëndësishëm programatik të Ministrisë së Arsimit, Sportit dhe Rinisë. Hartimi i këtij dokumenti u realizua në kuadër të objektivave të qeverisë shqiptare për nxitjen e mbështetjen e kërkimit shkencor, duke pasur parasysh rolin që ai luan përmes inovacionit dhe risive teknologjike, në dobi të zhvillimit socio-ekonomik.

Në një ekonomi të orientuar gjithnjë e më shumë drejt dijes, planifikimi strategjik në fushën e shkencës, teknologjisë dhe inovacionit merr rëndësi parësore në funksion të vizionit global të zhvillimeve aktuale.

Për këto arsye e jo vetëm, përgatitjes së kësaj Strategjie ju perkushtua një vëmendje e veçantë.

Strategjia identifikon prioritetet dhe objektivat kryesore lidhur me konsolidimin e mëtejshëm të reformës së arsimit të lartë e kërkimit shkencor, duke e harmonizuar atë me parimet e Zonës Europiane të Kërkimit Shkencor – ERA.

Në këtë strategji, përveç analizës së situatës aktuale të kuadrit institucional, ligjor e financiar të kërkimit shkencor, ekosistemit të inovacionit dhe zhvillimit teknologjik, janë identifikuar objektiva realistë në funksion të rritjes së cilësisë, vlerësimi të impaktit të investimeve në shkencë dhe nxitjes së bashkëpunimit ndërkombëtar në këtë sektor.

Nëpërmjet Planit të Veprimit, Strategjia ka përcaktuar aktivitete të rëndësishme që shtrihen përgjatë periudhës 2017-2022, duke synuar që struktura institucionale e kërkimit shkencor përmes universiteteve publike e jopublike, Akademisë së Shkencave, qendrave e institucioneve kërkimore dhe biznesit të ofrojë mundësi për zhvillim të qëndrueshëm e afatgjatë.

Shqipëria po ecën drejt perspektivës së anëtarësimit në BE dhe përafrimi i objektivave kombëtarë të sektorit të kërkimit shkencor, inovacionit e teknologjisë me ato të Zonës Europiane të Kërkimit dhe Unionit të Inovacionit janë një garanci më shumë, veçanërisht për aspekte të tilla, si cilësia e kërkimit, infrastruktura kërkimore – shkencore, mobiliteti i studiuesve, bashkëpunimi ndërkombëtar dhe ndërgjegjësimi i publikut mbi rolin e shkencës në shoqëri.

Energjia, mjedisi, agro-përpunimi, shëndetësia, ICT, teknologjia e materialeve, siguria, ruajtja dhe forcimi i identitetit kombëtar dhe kohezionit social janë fusha të rëndësishme kërkimi për studiuesit shqiptarë rezultatet e të cilave mund e duhet t'i paraprijnë politikëbërjes, duke ofruar rrugëzgjdhje inovative.

Për këto arsye, karakteri ndërsektorial i Strategjisë Kombëtare të Shkencës, Teknologjisë e Inovacionit, 2017-2022, është theksuar në funksion të bashkëpunimit më të fortë dhe të qëndrueshëm ndërmjet institucioneve përgjegjëse.

Sfida e Shqipërisë drejt përmirësimit të vazhdueshëm të cilësisë së kapaciteteve njerëzore e infrastrukturore në fushën e shkencës, zhvillimit të teknologjisë e inovacionit është një proces afatgjatë, ndërkohë që ky dokument strategjik synon hedhjen e atyre hapave të domosdoshëm për të garantuar më tej dhe më të shpejtë zhvillimin në këta sektor.

Nëpërmjet dialogut dhe bashkëveprimit me komunitetin e kërkimit shkencor dhe duke nxitur monitorimin e zbatimit të Strategjisë Kombëtare të Shkencës, Teknologjisë e Inovacionit, 2017-2022, Ministria e Arsimit, Sportit dhe Rinisë synon ta shndërrojë atë në platformë të dobishme pune dhe histori suksesi për brezat dhe të ardhmen e vendit.

Një falënderim të veçantë kam për Grupin e Punës, stafin dhe ekspertët që kontribuan në hartimin e saj, IAL-et, akademikët, ministrinë e linjës dhe të gjithë ata që, me komentet dhe sugjerimet e tyre, e pasuruan përmbajtjen e këtij dokumenti programatik.

Në mbyllje, një ftesë ndaj të gjithë subjekteve institucionale dhe jo vetëm, për mbështetje në procesin e zbatimit të kësaj strategjie, për një Shqipëri më të mirë dhe të begatë!

LINDITA NIKOLLA

Ministër i Arsimit, Sportit dhe Rinisë

Tiranë, më 10.10.2017

Hyrje	142
Organizimi i dokumentit të strategjisë	144
I. KUSHTET AKTUALE	145
I.1 Zhvillimi i kuadrit ligjor dhe institucional (2006-2016).....	145
1.1.1 Situata e kuadrit ligjor, institucional dhe financiar në fushën e kërkimit shkencor.....	145
1.1.2 Situata e kuadrit ligjor, institucional dhe financiar në fushën e inovacionit.....	157
1.1.3 Situata e kuadrit ligjor, institucional dhe financiar në fushën e zhvillimit të transferimit të teknologjisë	160
II. VIZIONI, POLITIKAT DHE QËLLIMET STRATEGJIKE.....	166
Vizioni.....	166
Politikat	166
Qëllimet Strategjike.....	167
III. OBJEKTIVAT E SHITI-së DHE PRODUKTET MADHORE.....	167
IV. BURIMET FINANCIARE	180
V. LLOGARIDHËNIA, MONITORIMI DHE ANALIZA VLERËSUESE	201

Hyrje

Strategjia Kombëtare për Shkencën, Teknologjinë dhe Inovacionin-SHTI, përcakton politikat, vizionin, qëllimet dhe objektivat strategjike të zhvillimit të kërkimit shkencor, teknologjisë e inovacionit përgjatë periudhës 2017-2022.

Në Strategjinë Kombëtare për Zhvillim e Integrim 2015-2020¹, kërkimi shkencor, teknologjia dhe inovacioni konsiderohen prioritetet të rëndësishme kombëtare për zhvillimin e ekonomisë konkurruese.

Bazuar në statistikat e viteve të fundit indikatorin GERD (që shpreh financimin për kërkimin shkencor përkundërt GDP), është në një nivel të ulët; krahasuar dhe me vendet e rajonit. Fuqizimi dhe përmirësimi cilësor i sistemit kombëtar të kërkimit shkencor, teknologjisë dhe inovacionit rrit mundësitë e zgjidhjeve për zhvillimin social-ekonomik të vendit, si dhe lehtëson transferimin dhe përmirësimin e teknologjive në shërbim të sipërmarrjes.

¹VKM Nr 348 datë 11.05.2015 Për miratimin e Strategjisë Kombëtare për Zhvillim e Integrim 2015-2020 (Fletore Zyrtare Nr 86, Viti 2016, fq. 4795)

Zhvillimi i kërkimit shkencor, teknologjisë e inovacionit konsiderohet politikë horizontale, pasi zbatimi i saj ndikon drejtpërsëdrejti në zhvillimin e sektorëve socialë, ekonomikë dhe kulturorë të vendit.

Strategjia Kombëtare SHTI 2017-2022, përputhet me dokumentat strategjike në nivel kombëtar dhe ndërkombëtar, për shkencën teknologjinë dhe inovacionin. Ajo bazohet edhe në të dhënat e Censurit kombëtar² në Kërkimin Shkencor, mbi kapacitetet aktuale të kërkimit shkencor në vend, të zhvilluar mbi bazën e vetëdeklarimit. Censuri u programua në kuadrin e reformës dhe strategjisë të Kërkimit Shkencor në Republikën e Shqipërisë dhe u drejtua nga Ministria e Arsimit, Sportit dhe Rinisë (MASR).

Prioritetet strategjike të përcaktuara në këtë dokument zhvillohen me gjerë, në nivel kombëtar, si pjesë e shtyllës së dytë të Strategjisë Kombëtare për Zhvillim dhe Integrim (SKZHI) 2015-2020³: “Rritja ekonomike përmes rritjes së konkurrueshmërisë dhe novacionit”.

Strategjia Kombëtare e Shkencës, Teknologjisë e Inovacionit 2017-2022 mbështetet në:

- Prioritetet e përcaktuara në Axhendën 21-të OKB⁴-së
- Axhendën 2030 për Zhvillimin e Qëndrueshëm⁵
- Strategjinë Europa 2020
- Axhendën Europiane për Unionin e Inovacionit
- Strategjinë e Zhvillimit Rajonal SEE-2020

Strategjia Kombëtare e Shkencës, Teknologjisë e Inovacionit 2017-2022 bazohet në parimet e Zonës Evropiane për Kërkimit Shkencor⁶:

- Maksimalizimi i rezultateve të kërkimit shkencor në nivel kombëtar⁷
- Forcimi i lidhjeve ndërkombëtare e rajonale në fushën e kërkimit shkencor⁸
- Hapja e tregut kombëtar për studiuesit e huaj⁹
- Rritja e barazisë gjinore mes kërkuesve shkencore në universitete e qendra kërkimore
- Aksesimi i hapur në informacionin shkencor¹⁰

² Aneks nr. 4

³ VKM Nr 348 datë 11.05.2015 Për miratimin e Strategjisë Kombëtare për Zhvillim e Integrim 2015-2020 (Fletore Zyrtare Nr 86, Viti 2016, fq. 4893)

⁴ Axhendë 21 plan veprimi gjithëpërfshirë për t'u kryer në nivel global, kombëtar, dhe lokal nga organizatat e Kombeve të Bashkuara, qeveritë dhe gupet e mëdha në çdo sektor që njeriu ndikon mbi mjedisin

⁵ Kjo Axhendë është një plan i veprimit për njerëzit, planetin dhe prosperitetin.

⁶ [Ph ec.europa.eu/research/era/pdf/era-communication/era_final_report_2015.pdf](http://ec.europa.eu/research/era/pdf/era-communication/era_final_report_2015.pdf) (Assessment of Progress in achieving ERA, Annex 7, ERA Intervention Logic MS/AC)

⁷ Politikat, objektivat strategjike e financimi i qëndrueshëm i kërkimit shkencor nga ana e shtetit dhe mekanizmat e vlerësimit të performancës së kërkimit shkencor

⁸ Pjesëmarrja aktive në programin e BE H2020, përcaktimi i agendës së përbashkët të kërkimit shkencor me atë të BE, marrëveshje dypalëshe në fushën e kërkimit shkencor, shfrytëzimi i infrastrukturave të përbashkëta të kërkimit shkencor, forcimi i lidhjeve me strukturat e BE në kërkim shkencor si JRC (Qendrat e Përbashkëta të Kërkimit Shkencor) dhe EIT (Instituti Europian i Teknologjisë e Inovacionit)

⁹ Forcimi i rrjetit Euraxess, miratimi i strategjive të kërkimit e burimeve njerëzore nga ana e universiteteve e respektimi i Kartës dhe Kodit të BE për Kërkuesin shkencor

¹⁰ Krijimi i bazave të dhënave bibliografike on-line për botimet shkencore që janë realizuar apo realizohen nga studiuesit shqiptarë

Organizimi i dokumentit të strategjisë

Dokumenti strategjisë është organizuar në pesë pjesë kryesore.

Pjesa I. KUSHTET AKTUALE

Në këtë pjesë paraqitet kuadri aktual ligjor, financiar dhe institucional i sektorit të shkencës, teknologjisë dhe inovacionit.

Pjesa II. VIZIONI, POLITIKAT DHE QËLLIMET

Në këtë pjesë paraqitet:

- Vizioni, për fuqizimin e sistemit kërkimor dhe inovativ për të përballuar me sukses sfidat e zhvillimit aktual dhe perspektiv të vendit.
- Politikat që do të ndiqen për bashkëpunim me sektorin privat, shoqërinë civile, pushtetin lokal dhe në mënyrë të veçantë me institucionet mësimore akademike e kërkimore, vëndas dhe të huaj.
- Qëllimet strategjike të përcaktuara¹¹,do të realizohen nëpërmjet maksimalizimit të rezultateve të kërkimit shkencor, bazuar në parimin (Triple Helix) bashkëpunimi institucione qeveritare-akademi-biznes-shoqëri civile.

Pjesa III. OBJEKTIVAT E SHTI-SË DHE PRODUKTET MADHORE

Në këtë pjesë trajtohen objektivat, produktet dhe aktivitetet që parashikon Qeveria lidhur me prioritetet për Shkencën, Teknologjinë dhe Inovacionin në periudhën afatshkurtër, afatmesme dhe afatgjatë.

Këto prioritete përfshijnë: 1) Përmirësimi i kuadrit ligjor, institucional dhe financiar në shërbim të shkencës, teknologjisë dhe inovacionit (SHTI); 2) Mbështetja e Kërkimit Shkencor për nxitjen e Inovacionit dhe zhvillimin e teknologjisë në bashkëpunim me sektorin e biznesit; 3) Rritja e ndërgjegjësimit të aktorëve të shoqërisë civile, medias dhe publikut për rolin e Shkencës Teknologjisë dhe Inovacionit në zhvillimin e përgjithshëm të shoqërisë; 4)Fuqizimi i bashkëpunimit në nivel rajonal, europian dhe global.

Pjesa IV. BURIMET FINANCIARE

Në këtë pjesë paraqiten, burimet financiare për zbatimin dhe bashkërendimin e strategjisë, planifikimet e parashikuara sipas Programit të Buxhetit Afatmesën 2018-2020, në përputhje me Kuadrin Makroekonomik në vend. Gjithashtu, parashitohen mekanizmat kryesore financiarë të koordinimit dhe bashkërendimit midis institucioneve, partnerëve, donatorëve ndërkombëtarë që do të mundësojnë zbatimin e kësaj strategjie.

Pjesa V. LLOGARIDHËNIA, MONITORIMI DHE ANALIZA VLERËSUESE

Kjo pjesë paraqet procedurat që zbatohen për garantimin e llogaridhënies dhe monitorimit në zbatimin e Strategjisë së SHTI-së. Sistemi i vlerësimit realizohet sipas indikatorëve përkatës.

Dokumenti përmban anekset me:

- Indikatorët për matjen e performancës së strategjisë SHTI-së (Aneksi nr. 2)

¹¹ Specifikuar ne faqen nr 29 te ketij dokumenti

- Indikatorët e aktiviteteve sipas planit të veprimit (Aneksi nr. 1)

Procesi i zbatimit të strategjisë SHTI-së, vlerësohet në vazhdimësi sipas një kornize monitorimi e cila synon hap pas hapi të integrohet me indikatorët e BE-së. Në këtë mënyrë ofrohet mundësia për vlerësimin strategjik afatgjatë në drejtim të realizimit të politikave, qëllimeve, objektivave, produkteve dhe ndikimit të tyre në shoqëri dhe ekonomi¹².

I. KUSHTET AKTUALE

Të dhënat e paraqitura në këtë pjesë, tregojnë ecurinë në sektorin e shkencës, teknologjisë dhe inovacionit, si dhe rezultatet e zbatimit të politikave publike gjatë periudhës 2006 – 2016. Në të hidhet dritë mbi zhvillimin e kuadrit ligjor, institucional, financiar, arritjet konkrete dhe mosrealizimet.

I.1 Zhvillimi i kuadrit ligjor dhe institucional (2006-2016)

1.1.1 Situata e kuadrit ligjor, institucional dhe financiar në fushën e kërkimit shkencor

Gjatë periudhës 2006-2016, skema institucionale dhe kuadri ligjor që rregullonin marrëdhëniet mes institucioneve politikëbërëse, atyre që kryenin kërkim shkencor dhe që e financonin atë, ishin rrjedhojë e ndryshimeve themelore që kishin ndodhur në këtë sektor, veçanërisht gjatë reformës së vitit 2006.

Lidhur me **INSTITUCIONET POLITIKËBËRËSE NË FUSHËN E KËRKIMIT SHKENCOR**, Ministria e Arsimit dhe Shkencës –MASH, do të vazhdonte të ishte nga viti 1997-2013, institucioni parësor i cili do kryente hartimin dhe zbatimin e politikave në fushën e arsimit të lartë e të shkencës.

Emërtimi i saj do të ndryshonte pas vitit 2013 në Ministria e Arsimit e Sportit – MAS. Përgjegjësia e saj institucionale në raport me politikën në fushën e shkencës mbeti e pandryshuar sic e parashikonte edhe VKM-ja Nr. 843, datë 7.09.2013¹³.

Ndërkohë, në Shtator 2017, emërtimi i Ministrisë së Arsimit dhe Sportit do të ndryshonte sërish në Ministria e Arsimit, Sportit dhe Rinisë, por fusha e saj e përgjegjësisë në lidhje me politikën në fushën e kërkimit shkencor dhe inovacionit mbetet e njëjtë.

Gjatë periudhës 1990-2006 rolin këshillues dhe rekomandues në fushën e kërkimit shkencor e ka kryer: “Këshilli i Politikës Shkencore dhe i Zhvillimit Teknologjik-KPSHZHT”¹⁴. Kjo strukturë u shfuqizua në vitin 2006 nga ligji “Për Arsimin e Lartë në Republikën e

¹² Raporti i BE-së për Shqipërinë

¹³ VKM Nr 843 datë 27.09.2013 [Për përcaktimin e fushës së përgjegjësisë shtetërore të Ministrisë së Arsimit dhe Sportit](#) (Fletore Zyrtare Nr 161, Viti 2013, Faqe 2312; VKM Nr 328 datë 28.05.2014 Për disa ndryshime e shtesa në VKM Nr 843 datë 27.09.2013 [Për përcaktimin e fushës së përgjegjësisë shtetërore të Ministrisë së Arsimit dhe Sportit](#) (Fletore Zyrtare Nr 85, Viti 2014, Faqe 3500)

¹⁴ Funkcionet e detyrat e të cilit ishin përcaktuar nga VKM Nr. 424, datë 06.08.1993 “Për krijimin e Këshillit të Politikës Shkencore e të Zhvillimit Teknologjik-KPSHZHT dhe riorganizimin e Komitetit të Shkencës e të Teknologjisë”.

Shqipërisë”, dhe në vend të tij u krijua Këshilli i Arsimit të Lartë e Shkencës-KALSH, i cili i ushtroi funksionet e tij deri në vitin 2015¹⁵.

Pas hyrjes në fuqi të Ligjit 80/2015 datë 22.07.2015, “Për Arsimin e Lartë dhe Kërkimin shkencor në Institucionet e Arsimit të Lartë”, kjo strukturë u rikonceptua sërish duke u riemërtuar si Këshilli i Arsimit të Lartë dhe Kërkimit Shkencor (KALKSH)¹⁶.

Aktualisht KALKSH është struktura kryesore këshilluese pranë Ministrisë të Arsimit, Sportit dhe Rinisë mbi çështjet e kuadrit politik e strategjik të arsimit të lartë dhe kërkimit shkencor në Republikën e Shqipërisë.

Përsa i përket **INSTITUCIONEVE QË KRYEJNË KËRKIM SHKENCOR**, aktualisht funksionojnë 38 IAL (Institucione publike (14) dhe jopublike (24) të arsimit të lartë). Gjithashtu, ushtrojnë veprimtarinë e tyre në fushën e kërkimit jashtë IAL-ve për ministritë e linjës e institucione të tjera edhe rreth 20 institute, qendra e shërbime kombëtare, me karakter kërkimor.

Roli i Akademisë së Shkencave, e cila ka qenë institucioni kryesor në fushën e kërkimeve nga viti 1972-2006, ndryshoi që prej reformës së vitit 2006. Ajo nuk ka më aktualisht në vartësi institutet e shkencave natyrore e albanologjike, të cilët kryenin kërkim shkencor në nivel kombëtar¹⁷.

Deri në vitin 2006 struktura e institucioneve kërkimore ishte e ndarë si më poshtë

- a) Institucionet kërkimore në vartësi të Akademisë së Shkencave
- b) Universitetet Publike
- c) Institutet në vartësi të ministrive të linjës

Në vitin 2006 Qeveria Shqiptare ndërmori një nga reformat më tërësore por edhe më të diskutueshme të pas viteve ‘90 që solli ndryshime në konceptimin dhe funksionimin e sistemit institucional të kërkimit shkencor.

Për realizimin e kësaj reforme:

- Kryeministri emëroi një grup ekspertësh nga komuniteti akademik, të cilët mbi bazën e një vlerësimi të sistemit të kërkimit, hartuan një platformë për reformimin e sistemit të kërkimit shkencor.
- Grupi propozoi që kërkimi shkencor të kalonte nga juridiksioni i institucione të pavarura në institucione kërkimore pranë IAL-ve, si pjesë strukturore e tyre.
- Rekomandimet e grupit të ekspertëve u përpunuan deri në detaje nga Këshilli i Arsimit të Lartë dhe Shkencës (KALSH). Bazuar në këto rekomandime Qeveria në vitin 2006 mori një sërë vendimesh për riorganizimin e rrjetit të institucioneve të kërkimit shkencor në Republikën e Shqipërisë.

¹⁵ VKM, Nr. 308, datë 24.05.2006, u ndërkohë që nëpërmjet amendimit që iu bë me datë 03.07.2006, Ligjit Nr. 8461, datë 25.02.1999 “Për Arsimin e Lartë në Republikën e Shqipërisë”, u parashikua krijimi i Këshillit të Arsimit të Lartë e Shkencës- KALSH.

¹⁶VKM Nr. 989, datë 09.12.2015 “[Për organizimin, funksionimin, kohëzgjatjen e qëndrimit në detyrë dhe shpërblimin e anëtarëve të Këshillit të Arsimit të Lartë dhe Kërkimit Shkencor \(KALKSH\)](#)”

¹⁷ Per me teper rreth zhvillimeve institucionale dhe normative te periudhes ne fjale shih Ankesin nr 3

Reforma institucionale e ndërmarrë në vitin 2006 përfshiu edhe sistemin e instituteve kërkimore shkencore në vartësinë e ministrive të linjës. Pothuajse 30 institute kërkimore, u shkrinë, u mbyllën, dhe u ristrukturuan përmes bashkimit ose transferimit të vartësisë së tyre institucionale. Këto ndryshime të thella patën ndikim të dukshëm në ecurinë e tyre të mëtejshme.

Kërkimi shkencor deri në vitin 1999 është kryer vetëm në universitetet publike si të vetmet institucione të arsimit të lartë në Republikën e Shqipërisë.

Me ligjin Nr 8461 datë 25.02.1999 për Arsimin e Lartë në RSH, (neni 3) u lejua hapja e institucioneve jo publike të arsimit të lartë që futi konceptin e arsimit të lartë jo-publik. Ndërkohë deri në 2006 u krijuan vetëm 6 IAL-jo publike.

Pas miratimit të Ligjit Nr. 9741, datë 21.05.2007 “Për Arsimin e Lartë në Republikën e Shqipërisë”, numri i IAL-jo publike nga viti 2007 -2013 arriti në mbi 40¹⁸.

Pavarësisht nga ky ndryshim sasior, për shkak eksperiencës së gjatë, kërkimi shkencor mbeti i përqëndruar dhe si prioritet në universitetet publike.

Duhet theksuar se pas vitit 2006 në një pjesë të universiteteve publike si Universiteti i Tiranës, Universiteti Politeknik, Universiteti Bujqësor u përfshinë edhe institutet që kishin qënë më parë në vartësi të Akademisë së Shkencave.

Vit pas viti disa prej IAL jo-publike si Universiteti i Neë Yorkut, Universiteti Epoka, Universiteti European i Tiranës, Universiteti Polis, Universiteti Marin Barlet, Albanian University, Zonja e Këshillit të Mirë, ShLP Mesdhetare e Shqipërisë, Kolegji Universitar Luarasi ndërtuan kapacitetet e tyre për kërkimin shkencor dhe u përfshinë në këtë veprimtari.

Në lidhje me promovimin e personelit akademik e kërkimor kuadri ligjor në fuqi mbështetet në VKM Nr 467 datë 18.07.2007 “Për përcaktimin e kritereve dhe të procedurave për kualifikimin shkencor e pedagogjik të personelit akademik¹⁹. VKM-ja do të jetë subjekt ndryshimi si rrjedhojë e miratimit të Ligjit Nr 80/2015 datë 22.07.2015 “Për Arsimin e Lartë e Kërkimin Shkencor në Institucionet e Arsimit të Lartë”²⁰.

¹⁸Duhet theksuar se Ligji Nr. 9741, datë 21.05.2007 “Për Arsimin e Lartë në Republikën e Shqipërisë” ka pësuar një sërë amendimesh ligjore të tilla si: 1)Ligj Nr. 9832, datë 12.11.2007 “Për disa ndryshime dhe shtesa në ligjin nr. 9741, datë 21.5.2007 “Për arsimin e lartë në Republikën e Shqipërisë”, të ndryshuar; 2)Vendim i Gjykatës Kushtetuese Nr. 9, datë 19.03.2008 Për ligjin nr. 9741, datë 21.5.2007 Me objekt: 1. Shfuqizimin e fjalisë së tretë, të pikës 1, të nenit 23 dhe pikave 2 dhe 3, të nenit 64 të ligjit nr. 9741, datë 21.5.2007 "Për arsimin e lartë në Republikën e Shqipërisë"; 3)Ligj Nr. 10307, datë 22.07.2010 “Për disa ndryshime dhe shtesa në ligjin nr. 9741, datë 21.5.2007 “Për arsimin e lartë në Republikën e Shqipërisë” ; 4)Ligj Nr. 10307, datë 22.07.2010 “Për disa ndryshime dhe shtesa në ligjin nr. 9741, datë 21.5.2007, “Për arsimin e lartë në Republikën e Shqipërisë”, të ndryshuar; 5)Ligj Nr. 10307, datë 22.07.2010 “Për disa ndryshime dhe shtesa në ligjin nr. 9741, datë 21.5.2007, “Për arsimin e lartë në Republikën e Shqipërisë”, të ndryshuar; 6) Ligj Nr. 10493, datë 15.12.2011 “Për disa ndryshime dhe shtesa në ligjin nr. 9741, datë 21.5.2007, “Për arsimin e lartë në Republikën e Shqipërisë”, të ndryshuar; 7)Ligj Nr. 51/2014, datë 15.05.2014 “Për disa ndryshime dhe shtesa në ligjin nr. 9741, datë 21.5.2007, “Për arsimin e lartë në Republikën e Shqipërisë”, të ndryshuar.

¹⁹ VKM Nr 91 datë 10.02.2010 Për disa ndryshime e shtesa në VKM Nr 467 adtë 18.07.2007 Për përcaktimin e kritereve dhe të procedurave për kualifikimin shkencor e pedagogjik të personelit akademik ; VKM Nr 438 datë 09.06.2010 Për disa ndryshime e shtesa në VKM Nr 467 adtë 18.07.2007 Për përcaktimin e kritereve dhe të procedurave për kualifikimin shkencor e pedagogjik të personelit akademik; VKM Nr 252 datë 30.04.2014 Për funksionimin, të drejtat dhe detyrat e Komisionit të Vlerësimit të Titujve Akademike

²⁰ Ligj 80/2015 datë 22.07.2015 Për arsimin e lartë e kërkimin shkencor në institucionet e arsimit të lartë

Në lidhje me statusin social ekonomik i personelit akademik e kërkimor në institucionet publike përveç miratimit të VKM Nr. 748, datë 11.06.2009 “Për trajtimin me pagë dhe shtesa të punonjësve të personelit akademik të institucioneve publike të arsimit të lartë ndryshimi ligjor më i rëndësishëm ishte miratimi i Ligj Nr. 10139, datë 15.05.2009 “[Për pensionet shtetërore suplementare të punonjësve të universiteteve, të shkollave të larta, Qendrës së Studimeve Albanologjike, Akademisë së Shkencave dhe të gjitha institucioneve të tjera kërkimore publike në Republikën e Shqipërisë, të cilët kanë titujt shkencor](#)”.

Përsa i përket **NIVELIT INSTITUCIONAL TË FINANÇIMIT TË KËRKIMIT SHKENCOR**, aktualisht kuadri ligjor e institucional i'a ka ngarkuar këtë përgjegjësi Agjencisë Kombëtare të Kërkimit Shkencor e Inovacionit –AKKSHI (ish-AKTI)²¹, në bazë të Ligjit 80-2015 datë 22.07.2015 “Për arsimin e lartë e kërkimin shkencor në institucionet e arsimit të lartë” specifikuar në Nenin 12, që parashikonte krijimin e një strukturë të tillë në vartësi të Ministrisë së Arsimit, Sportit dhe Rinisë.

Agjencia Kombëtare e Kërkimit Shkencor e Inovacionit-AKKSHI u ngrit mbi punën e kryer nga Agjencia e Kërkimit, Teknologjisë dhe Inovacionit (AKTI), e cila që prej krijimit të saj me VKM Nr. 903, datë 26.08.2009 kishte për mision kryesor financimin e kërkimit shkencor përmes Projekteve Kombëtare të Kërkim – Zhvillimit (PKKZH) dhe Projektet Dypalëshe e Shumëpalëshe të Bashkëpunimit Shkencor²².

Krijimi i Agjencisë së Kërkimit, Teknologjisë dhe Inovacionit (AKTI) ishte një nga objektivat e Planit të Veprimit të Strategjisë Kombëtare të Shkencës, Teknologjisë e Inovacionit 2009-2015, çka mundësoi përqëndrimin e financimit të kërkimit shkencor në nivel kombëtar pranë një agjencie ekzekutive, sipas modelit të vendeve anëtare të BE²³.

Agjencia Kombëtare e Kërkimit Shkencor e Inovacionit – AKKSHI, ushtron funksionet bazë të financimit kombëtar të kërkimit shkencor e inovacionit si dhe vlerësimin e performancës së kërkimit shkencor në nivel kombëtar për IAL-të dhe institutet e mirëfillta kërkimore.

Në misionin financiar të Kërkimit Shkencor në IAL-të shqiptare, Ligji 80/2015 i njeh të drejtën edhe Agjencisë Kombëtare të Financimit të Arsimit të Lartë – AKFAL. Aktiviteti i AKFAL parashikuar sipas Nenit 11 të këtij ligji ka për objektivi dhënien e Grantit për realizimi e Punës Kërkimore për universitetet publike, me qëllim fuqizimin e instrumentave financiarë publikë në dobi të kërkimit shkencor.

²¹ VKM Nr 607 datë 31.08.2016 Për krijimin, përbërjen,organizimin e funksionimin e Agjencisë Kombëtare të Kërkimit Shkencor e Inovacionit- AKKSHI

²²VKM Nr. 903, datë 26.08.2009 “[Për krijimin e Agjencisë së Kërkimit, Teknologjisë dhe Inovacionit \(AKTI\)](#)

²³ Në bazë të pikës 4 të VKM Nr. 903, datë 26.08.2009 “Për krijimin e Agjencisë së Kërkimit, Teknologjisë dhe Inovacionit, [\(AKTI\) e realizonte financimin e kërkimit shkencor përmes buxhetit të shtetit](#) nga "Fondi për shkencën, teknologjinë dhe inovacionin (FSHTI)", në nënzërat e mëposhtëm:

i) Fondi për programet kombëtare të kërkimit dhe të zhvillimit ii) Fondi për infrastrukturën e kërkimit
iii) Fondi për qendrat e ekselencës në kërkim iv) Fondi për transferimin e teknologjisë dhe inovacionin
v) Fondi për kërkuesit e rinj vi) Fondi për programin Brain Gain

Mjete financiare nga:

i) palë të treta, të destinuara për SHTI-në ii) programet dhe projektet e BE-së, të shteteve të veçanta dhe të organizatave partnere iii) donacione të subjekteve fizike dhe juridike, të vendit dhe të huaja iv) sektori privat, vendas dhe i huaj

Ndërkohë gjatë kësaj periudhe mënyra e financimit të kërkimit shkencor në Universitet Publike, Qendrës së Studimeve Albanologjike-QSA dhe institute në vartësi të ministrive të linjës, vazhdon të realizohet nëpërmjet fondeve buxhetore të institucioneve nga kishin varësinë financiare.

Elementët e mbështetjes të kërkimit shkencor kanë qenë të lidhur me:

- aspektet e financimit të projekteve kombëtare të kërkim - zhvillimit
- forcimin e kapaciteteve akademike përmes hapjes së programeve të doktoraturës e Fondit të Ekselencës²⁴ për shkencëtarët e rinj
- ndërkombëtarizimin e shkencës falë pjesëmarrjes në Programet e BE për Kërkim-Shkencor e Inovacionin FP7 e H2020 dhe rritjes së bashkëpunimit rajonal e ndërkombëtar
- zbatimin e marrëveshjeve dypalëshe dhe shumëpalshe të bashkëpunimit shkencor e programeve të mobilitetit akademik

Gjatë periudhës 2010-2014, janë zhvilluar dhe financuar Programe Kombëtare të Kërkimit dhe Zhvillimit në 7 fushë si më poshtë: 1) Programi kombëtar “Shkencat Sociale dhe Albanologjike”; 2) Programi kombëtar “Sistemet dhe Teknologjitë e Informacionit”; 3) Programi kombëtar “Bujqësia (veterinaria, zooteknika), Ushqimi dhe Bioteknologjitë”; 4) Programi kombëtar “Uji dhe Energjia”; 5) Programi kombëtar “Biodiversiteti dhe Mjedisitë”; 6) Programi kombëtar “Shëndetësia”; 7) Programi kombëtar “Materialet”.

Në këtë kuadër, AKTI ka financuar gjatë viteve 2010-2014 një sërë projektesh kërkimore shkencore, në shumë fusha (Figura 1).²⁵

Figura 1: Projektet e financuara nga AKTI për periudhën 2010-2014, sipas fushave.

Burimi: AKKSHI 2017

Shpërndarja e fondeve për kërkimin shkencor ka qenë proporcionale me fushat e paraqitura në grafikun e mëposhtëm, ku vëmendje më e madhe i është kushtuar sektorit të Bujqësisë,

²⁴ Udhëzim i MASH Nr 37 datë 31.12.2012 [Për përcaktimin e rregullave në zbatim të kritereve, masës së financimit dhe procedurave që ndiqen për përfitimin e Fondit të Ekselencës nga studentët dhe shkencëtarët e shkëlqyer](#) (Fletore Zyrtare Nr 178, Viti 2012, Faqe 10639) VKM Nr 478 datë 16.07.2014 [Për mbështetjen financiare të studentëve të shkëlqyer dhe të nëpunësve civilë të administratës shtetërore \(Fondi i Ekselencës\)](#) (Fletore Zyrtare Nr 117, Viti 2014, Faqe 5180

²⁵ http://www.akti.gov.al/pkzh_financime.html (16 mars 2017)

Ushqimit dhe Bioteknologjisë (me rreth 31% të fondeve të thithura), e ndjekur nga shkencat sociale dhe albanologjike (me 23%)²⁶(Figura 2).

Figura 2: Shpërndarja e fondeve të projekteve të financuara nga AKTI për periudhën 2010-2014, sipas fushave.

Burimi: AKKSHI 2017

Gjithashtu, gjatë periudhës 2006-2016 zhvillimi më i rëndësishëm në fushën e kërkimit shkencor ishte hapja e programeve të studimeve të doktoratës fillimisht në një sërë IAL-sh publike e më pas në ato jo-publike apo private²⁷. Rëndësia e tyre lidhet me faktin se cikli i tretë i studimeve doktorale përfaqëson një hap të rëndësishëm për rritjen, inkurajimin e nxitjen e shkencëtarëve të rinj në fusha të ndryshme. Por masivizimi i skajshëm i procedurave të pranimit të kandidatëve në ciklin e studimeve të doktoratës e dëmtoi cilësinë e tyre

²⁶ http://www.akti.gov.al/pkkzh_financime.html (16 mars 2017)

²⁷ VKM Nr 864 datë 05.12.2007 Për hapjen e programeve të studimeve të doktoraturës në IAL publike dhe përcaktimin e kushteve që duhet të plotësojë studenti, për marrjen e diplomës për gradën shkencore `DOKTOR` - PHD; Udhëzim Nr 5 datë 22.01.2008 Për përcaktimin e standarteve akademike të nevojshme për hapjen , mbylljen dhe riorganizimin e programeve të studimit të Doktoratës , si dhe të elementëve bazë sipas të cilave institucionet e arsimit të lartë duhet të përgatisin rregulloren përkatëse; VKM Nr 877 datë 18.06.2008 Për disa ndryshime në VKM Nr 864 datë 05.12.2007 Për hapjen e programeve të studimeve të doktoraturës në IAL publike dhe përcaktimin e kushteve që duhet të plotësojë student, për marrjen e diplomës për gradën shkencore `DOKTOR` - PHD; Udhëzim Nr 20 datë 29.07.2009 Për disa ndryshime në shtojcën 1 të Udhëzim Nr 5 datë 22.01.2008 Për përcaktimin e standarteve akademike të nevojshme për hapjen , mbylljen dhe riorganizimin e programeve të studimit të Doktoratës , si dhe të elementëve bazë sipas të cilave institucionet e arsimit të lartë duhet të përgatisin rregulloren përkatëse; Udhëzim MASH nr. 21, datë 30.07.2009 "Për procedurat e pranimit dhe të regjistrimit në programet e studimit të doktoraturës, në institucionet publike të arsimit të lartë; Udhëzim Nr 30 datë 08.12.2009 Për disa ndryshime në Udhëzim MASH nr. 21, datë 30.07.2009 "Për procedurat e pranimit dhe të regjistrimit në programet e studimit të doktoraturës, në institucionet publike të arsimit të lartë ; VKM Nr 450 date 23.06.2011Për disa ndryshime në VKM Nr 864 datë 05.12.2007 Për hapjen e programeve të studimeve të doktoraturës në IAL publike dhe përcaktimin e kushteve që duhet të plotësojë student, për marrjen e diplomës për gradën shkencore `DOKTOR` -PHD ;VKM Nr 24 datë 9.1.2013 të Këshillit të Ministrave "Për miratimin e kuotave të pranimit dhe të tarifave të shkollimit në programet e studimeve të ciklit të tretë, të doktoratës, në institucionet publike të arsimit të lartë, për vitin akademik 2012 - 2013

Në këtë kuadër që prej vitit 2009 u hapën 30 Programe Doktorate në fusha të ndryshme kërkimi në 7 universitete publike²⁸. Ndërkohë pas vitit 2011 u hapën Programet e Doktoratës edhe në IAL-te jo-publike²⁹.

Nga ana tjetër një tregues i zhvillimit e financimit të kërkimit shkencor përgjatë viteve 2006-2016 ka qenë niveli i pjesëmarrjes dhe shkalla e suksesit e fondeve të përfituara prej IAL-ve,

²⁸ VKM Nr.686, datë 18.06.2009 "Për hapjen e programeve të studimeve të Doktoraturës, në Fakultetin e Drejtësisë, në Universitetin e Tiranës; VKM Nr.1278, datë 23.12.2009 "Për disa ndryshime në vendimin nr. 686, datë 18.06.2009 të Këshillit të Ministrave "Për hapjen e programeve të studimeve të Doktoraturës, në Fakultetin e Drejtësisë, në Uiversitetin e Tiranës ; VKM Nr.695, datë 18.06.2009 "Për hapjen e programeve të studimit të Doktoraturës, në Fakultetin e Teknologjisë së Informacionit, në Universitetin Politeknik të Tiranës; VKM nr 115 qe hap doktoraturat ne UAMD, VKM Nr. 1167, datë 25.11.2009 "Për disa shtesa në vendimin nr. 855, datë 8.5.2009 të Këshillit të Ministrave "Për hapjen e programit të studimeve të doktoraturës, në Fakultetin e Gjeologjisë dhe Minierave, të Universitetit Politeknik të Tiranës; VKM Nr.1168, datë 25.11.2009 "Për disa shtesa në vendimin nr. 825, datë 29.7.2009 të Këshillit të Ministrave "Për hapjen e programit të studimeve të doktoraturës në Fakultetin e Mjekësisë Veterinare të Universitetit Bujqësor të Tiranës, si dhe miratimin e kuotave dhe të tarifës për këtë program; VKM Nr.803, datë 22.07.2009 "Për hapjen e programit të studimeve të doktoraturës në matematikë, në Fakultetin e Shkencave Teknike të universitetit "Ismail Qemali", në Vlore; VKM Nr.825, datë 29.07.2009 "Për hapjen e programit të studimeve të doktoraturës në Fakultetin e Mjekësisë Veterinare të Universitetit Bujqësor të Tiranës, si dhe miratimin e kuotave dhe të tarifës për këtë program", të ndryshuar; VKM Nr.854, datë 5.08.2009 "Për hapjen e programeve të studimeve të doktoraturës , në Fakultetin e shkencave sociale dhe në atë të mjeksisë të Universitetit të Tiranës; VKM Nr.855, datë 5.08.2009 "Për hapjen e programeve të studimeve të doktoraturës , në Fakultetin e gjeologjisë dhe minierave, të Universitetit të Tiranës; VKM Nr.1115, datë 13.11.2009 "Për hapjen e programit të studimeve të "Për hapjen e programi studimeve të doktoraturës në "Arkitekturë - Urbanistikë", në Fakultetin e inxhinierisë së Ndërtimit, të Universitetit Politeknik të Tiranës, sidhe për miratimin e kuotës së pranimit e të tarifës së shkollimit, për vitin akademik 2009 -2010, në këtë program studimi";VKM Nr.1116, datë 13.11.2009 "Për hapjen e programi studimeve të doktoraturës në "Arkitekturë - Urbanistikë", në Fakultetin e inxhinierisë së Ndërtimit, të Universitetit Politeknik të Tiranës, sidhe për miratimin e kuotës së pranimit e të tarifës së shkollimit, për vitin akademik 2009 -2010, në këtë program studimi; VKM Nr. 1164, datë 25.11.2009 "Për hapjen programeve të studimeve të doktoraturës, në Qendrën e Studimeve Albanologjike, si dhe për miratimin e kuotës së pranimit e të tarifës së shkollimit, në këto programe studimi"; VKM Nr. 1165, datë 25.11.2009 "Për hapjen e programeve të studimeve të doktoraturës, në "Shkenca Komunikimi", në Fakultetin e Historisë dhe Filologjisë, të Universitetit të Tiranësi dhe për miratimin e kuotës së pranimit e të tarifës së shkollimit, në këtë program studimi"; VKM Nr. 1166, datë 25.11.2009 "Për hapjen e programeve të studimit të doktoraturës, në Fakultetin e Shkencave të Natyrës, të Universitetit të Tiranësi dhe për miratimin e kuotës së pranimit e të tarifës së shkollimit, në këto programe studimi; VKM Nr. 1185, datë 03.12.2009 "Për hapjen e programit të studimeve të doktoraturës, në Fakultetin e Inxhinierisë Mekanike të Universitetit Politeknik të Tiranës dhe për miratimin e kuotës së pranimit e të tarifës së shkollimit në këtë program; VKM Nr 284 datë 21.04.2010 Për hapjen e programeve të studimeve të doktoratës, në Fakultetin e Inxhinierisë Elektrike dhe në atë të inxhinierisë së ndërtimit në Universitetin Politeknik të Tiranës, si dhe për miratimin e kuotës së pranimit e të tarifës së shkollimit në këto programe studimi; VKM Nr 285 datë 21.04.2010 Për hapjen e programit të studimeve të doktoratës në histori, në fakultetin e Historisë dhe të Filologjisë të Universitetit të Tiranës, si dhe për miratimin e kuotës së pranimit e të tarifës së shkollimit në këtë program studimi; VKM Nr 286 datë 21.04.2010 Për hapjen e programit të studimeve të doktoratës në gjeografi, në Fakultetin e Historisë dhe të Filologjisë të Universitetit të Tiranës, si dhe për miratimin e kuotës së pranimit e të tarifës së shkollimit në këtë program studimesh; VKM Nr 678 datë 13.08.2010Për hapjen e programeve të studimeve të doktoratës, në Fakultetin e Infermierisë të Universitetit të Tiranës, si dhe për kuotën e pranimit dhe tarifën e shkollimit në këto programe studimi; Urdhër Nr 567 datw 23.11.2011 [Për hapjen e programit të studimit të ciklit të tretë të doktoratës në "Shkenca politike", në Fakultetin e Shkencave Sociale të Universitetit të Tiranës](#); Urdhwr Nr 498 datw 07.10.2011 [Për hapjen e programit të studimeve të ciklit të tretë të doktoratës, në universitetin "Luigj Gurakuqi" të Shkodrës](#); Urdhër Nr 500 datw 07.10.2011 [Për hapjen e programit të studimeve të ciklit të tretë të doktoratës, në universitetin "Aleksandër Xhuvani" të Elbasanit](#); Urdhër Nr 501 datw 07.10.2011 [Për hapjen e programit të studimeve të ciklit të tretë të doktoratës, në universitetin "Fan S. Noli" të Korçës](#); Urdhër Nr 502 datë 07.10.2011 [Për hapjen e programit të studimeve të ciklit të tretë të doktoratës, në Akademinë e Mbrojtjes "Spiro Moisiu" të Tiranës](#); Urdhër Nr 605 datë 29.12.2010 Për hapjen e programeve të ciklit të tretë, të doktoratës, në Fakultetin e Inxhinierisë Matematike dhe të Inxhinierisë Fizike, të Universitetit Politeknik të Tiranës; Urdhër Nr 607 datë 29.12.2010 [Për hapjen e programeve të ciklit të tretë, të doktoratës, në Fakultetin Ekonomik të Universitetit të Tiranës](#)

²⁹ Universiteti European i Tiranës, Universiteti i New Yorkut, Universiteti Epoka, Universiteti Polis dhe Albanian University.

qendrave kërkimore e instituteve shqiptare në Programet Kuadër të BE për Kërkim Shkencor e Inovacion. Këto rezultate kanë shërbyer si tregues të kapaciteteve të brendshme por edhe të shkallës së bashkëveprimit me institucionet homologe të vendeve anëtare të BE në fushën e projekteve kërkimore–shkencore.

Shqipëria për herë të parë mori pjesë në mënyrë institucionale në Programin e Shtatë Kuadër të BE për Kërkimit Shkencor, dhe Inovacionin, (EU Seventh Framework Programme -FP7-2007-2013). Gjatë kësaj periudhe institucionet akademike e kërkimore shqiptare përmes projekteve të paraqitura kanë pasur një shkallë të përgjithshme niveli suksesi prej 14.4%, në krahasim me mesataren e BE-së prej 21.6%³⁰ me fonde totale të përfituara rreth 2.36 milionë euro.

Të dhënat mbi pjesëmarrjen e Shqipërisë në Programin e Shtatë Kuadër të BE për Kërkimit Shkencor, dhe Inovacionin, (EU Seventh Framework Programme -FP7-2007-2013 janë, siç tregohet në Tabelën 1, .Rezultatet janë në nivelin mesatar të rajonit të Ballkanit, me një numër total prej 245 projektsh të fituara për një periudhë 6 vjeçare ³¹.

Figura 3: Pjesëmarrja e Shqipërisë në Programin Kuadër të BE-së (FP7) (2007-2013)

Për më tepër, 41% e fondeve të përfituara i takojnë sektorit të shëndetësisë, 20% në shkencat sociale, 17% në fusha si ushqimi, agrikultura & bioteknologjia, 12% në mjedis (përfshirë ndryshimet klimatike), 5% në ICT, 4% në sektorin e transportit (përfshirë aeronautikën), ndërsa 1% i takojnë Nano Shkencave.

Në vitin 2014 Shqipëria nënshkroi Marrëveshjen me Komisionin European për të marrë pjesë në Programin Kuadër për Kërkim – Shkencor e Inovacion Horizon 2020 (2014-2020)³².që pasoi programin parardhës FP7

³⁰ Raport-Progresi i BE-së për Shqipërinë (2010-2014), Kapitulli 25 “Kërkimi dhe Shkenca”.

³¹ Burimi: AKTI, http://akti.gov.al/dokumenta/statistika_FP7.pdf (16/03/2017)

³² Ligj Nr 132/2014 datë 24.06.2014 [Për ratifikimin e marrëveshjes ndërmjet Republikës së Shqipërisë dhe Bashkimit European për pjesëmarrjen e Republikës së Shqipërisë në programin kuadër “Horizon 2020 - Programi për kërkim dhe inovacion”](#) Ligj Nr 61-2015 datë 11.06.2015 [Për ratifikimin e marrëveshjes ndërmjet Republikës së Shqipërisë dhe Bashkimit Evropian për pjesëmarrjen e Republikës së Shqipërisë në programin e Unionit “Konkurrenca e ndërmarrjeve dhe ndërmarrjeve të vogla dhe të mesme \(COSME\) 2014-2020”](#)

Programi Kuadër i BE për Kërkim – Shkencor e Inovacion Horizon 2020 ka në fokus të veçantë marrëdhëniet e bashkëpunimit mes biznesit e komunitetit kërkimor shkencor. Gjatë 2 viteve të para të zbatimit të tij 2014-2016, IAL-te, institutet e qendrat kërkimore në vend janë përpjekur të marrin pjesë e të përfitojnë nga ky program por të dhënat e deritanishme dëshmojnë se Shqipëria ende ka nivele të ulëta të pjesëmarrjes e përthithjes së fondeve edhe përkundrejt vendeve të tjera të Ballkanit.

Ndonëse përgjatë periudhës 2015-2016, numri i aplikantëve shqiptarë është rritur në 146, nga 66 që ishte në vitin 2014-2015.ende, numri i projekteve të suksesshme nga Shqipëria mbetet i ulët ashtu sikurse pjesëmarrja e sektorit privat(SME) në këtë program.

Të dhënat e Komisionit European tregojne se gjatë periudhës 2014-2016 që përkon me 2 vjecarin e parë të Programit Kuadër të BE Horizon 2020 kanë aplikuar gjithsej rreth 50 organizata nga Shqipëria me një numër të përgjithshëm prej 140 projektsh. Shkalla e suksesit ka qenë shumë e vogël (vetëm 4.8% ose 6 projekte të suksesshme nga të gjithë aktorët publikë dhe jo-publikë që aplikuan (3 nga aktorë jo-publik, një prej të cilëve nuk i përket shoqërisë civile)– për një vlerë prej rreth 330.000 euro nga rreth 30.000.000 të kërkuara) (shih Tabelën 2 dhe 3).

Tabela 2: Shkalla e suksesit në rajonin e Ballkanit Perëndimor, Shkurt 2017

	Shqipëria	B/H	Maqedonia	Kosova	Mali I Zi	Serbia	Shuma
Aplikime	140	176	286	44	99	1161	1906
Aplikime të vlerësuara	125	152	256	41	88	1006	1665
Aplikimet fituese	6	14	27	6	7	91	150
% e suksesit (të aplikimeve)	4.80%	9.215	10.55%	14.63%	7.95%	9.05%	9.35%

Burimi: AKKSHI Shkurt 2017

Tabela 3: Resurset financiare të siguruara nga fondet Horizont 2020 për vendet e Ballkanit Perëndimor, Shkurt 2017

H2020	Shqipëria	B/H	Maqedonia	Kosova	Mali i Zi	Serbia	Shuma
Aplikantë	12	23	32	9	14	182	272
Projekte fituese	10	18	28	8	9	127	200
Shuma në milion euro	1.5	2.5	2.1	0.7	0.3	29.9	37

Burimi: AKKSHI, Shkurt 2017

Figura 4, në vijim, nga 140 aplikime për projektet shkencore Horizon 2020, 31% e tyre (ose 43-44 projekte) janë aplikime nga institucione jofitimprurëse dhe aktorë të tjerë jo-shtetërorë. Kjo tregon potencialin e madh të këtyre aktorëve, interesin e fortë të tyre për t'u bërë pjesë e Hapësirës Evropiane të Kërkimit (ERA) dhe e rrjeteve evropiane të kërkimit shkencor. Nga ana tjetër, kjo tregon rritjen graduale të eksperiencës së këtyre aktorëve në njohjen e Horizon 2020, çka duhet marrë parasysh në kontekstin e strategjisë së kërkimit shkencor, duke e parë këtë si një potencial të madh në vitet e ardhshme për të aksesuar në fonde evropiane të kërkimit shkencor.

Figura 4: Shpërndarja e aplikimeve për projekte Horizon 2020 sipas aktorëve:

Burimi: AKKSHI, Shkurt 2017

Në fushën e bashkëpunimit ndërkombëtar në fushën e kërkimit shkencor gjatë viteve 2009-2016 IAL-te, qendrat e institucionet kërkimore shkencore përfituan nga marrëveshjet e

bashkëpunimit shkencor shumëpalësh të nënshkruara nga qeveria shqiptare me UNESCO³³ dhe BE (FP7 , ERASMUS, H2020) si edhe ato dypalëshe.

Sic kemi vërejtur një ndër elementët më të rëndësishëm të këtij bashkëpunimi vazhdon të mbetet vecanërisht pjesëmarrja e studiuesve shqiptarë në Programet Kuadër të BE për Kërkim Shkencor e Inovacion –FP7 2007-2013 dhe H2020 (2014-2020)³⁴.

Por nga ana tjetër një element prioritar i ndërkombëtarizimit të shkencës shqiptare është nënshkrimi dhe zbatimi i marrëveshjeve dypalëshe të bashkëpunimit shkencor. Shqipëria ka nënshkruar rreth 20 marrëveshje të tilla³⁵, Agjencia Kombëtare e Kërkimit Shkencor dhe

³³ Ligj Nr.8157, datë 31.10.1996. Për miratimin e Memorandumit të bashkëpunimit midis Republikës së Shqipërisë dhe Organizatës së Kombeve të Bashkuara për arsimin, shkencën dhe kulturën- UNESCO; Ligj Nr.7725, datë 23.06.1993. Për ratifikimin e Konventës së Detit të Zi mbi bashkëpunimin në fushatë kulturës, arsimit, shkencës dhe informacionit

³⁴ Ligj Nr 9866 datë 31.01.2008 [Për ratifikimin e "Memorandumit të mirëkuptimit ndërmjet Republikës së Shqipërisë dhe Komunitetit Europian për asociimin e Republikës së Shqipërisë në Programin e Shtatë Kuadër të Komunitetit Europian për kërkimin, zhvillimin teknologjik dhe të veprimtarive të demonstrimit – FP7 \(2007-2013\)"](#)

³⁵ Ligj Nr 9819 datë 25.10.2007 [Për ratifikimin "Marrëveshjes ndërmjet Këshillit të Ministrave të Republikës së Shqipërisë dhe Qeverisë së Republikës së Argjentinës për bashkëpunimin shkencor dhe teknik";](#) Ligj Nr 9522 datë 25.04.2006 Për ratifikimin e Marrëveshjes ndërmjet Këshillit të Ministrave të Republikës së Shqipërisë dhe Qeverisë së Republikës së Austrisë në fushën e kulturës, të arsimit dhe shkencës VKM Nr 620 datë 12.09.2012 [Për miratimin e Marrëveshjes, ndërmjet Këshillit të Ministrave të Republikës së Shqipërisë dhe Qeverisë së Republikës së Austrisë, për bashkëpunimin shkencor dhe teknologjik;](#) VKM-në nr. 657 datë 26.09.2012 Për miratimin e Protokollit ndryshues i marrveshjes ndërmjet Keshillit të Ministrave të Republikës së Shqipërisë dhe Qeverisë së Republikës së Austrisë, për bashkëpunimin në fushat e Kulturës, Arsimit dhe Shkencës; VKM Nr.435, datë 26.06.2003 "Për miratimin e Marrëveshjes ndërmjet Këshillit të Ministrave të Republikës së Shqipërisë dhe Këshillit të Ministrave të Bosnjë Hercegovinës për bashkëpunimin në fushat e arsimit e të shkencës; VKM Nr 62 datë 31.01.2013 [Për miratimin e programit ndërmjet Këshillit të Ministrave të Republikës së Shqipërisë dhe Qeverisë së Republikës së Bullgarisë, për bashkëpunimin në fushën e arsimit, shkencës dhe kulturës, për periudhën 2012-2014](#) VKM Nr 16.04. 2012 Për miratimin e marrëveshje snë fushën e arsimit dhe shkencës ndërmjet Këshillit të Ministrave të Republikës së Shqipërisë dhe Qeverisë së Republikës Çeke, nënshkruar 16 prill 2012; VKM Nr 57 datë 11.02.1993 [Për miratimin në parim të projekt marrëveshjes ndërmjet Qeverisë së Republikës së Shqipërisë dhe Republikës Arabe të Egjiptit për bashkëpunimin ekonomik, industrial e tekniko shkencor.;](#) VKM Nr 530 datë 27.07.2005 [Për miratimin e protokollit të sesionit të 9-të të Komitetit të Përbashkët Ndërqeveritar Shqiptaro-Grek, për bashkëpunimin ekonomik, industrial dhe tekniko-shkencor;](#) VKM Nr 108 datë 02.03.2001 [Për miratimin e protokollit të sesionit të parë të komisionit të përbashkët shqiptaro-italian, për bashkëpunimin shkencor dhe teknologjik.;](#) VKM nr.59, datë 11.02.1993. Për miratimin në parim të .Marrëveshjes për zhvillimin ebashkëpunimit tregtar, ekonomik, industrial, kërkimet teknologjike dhe zhvillimin ndërmjet Qeverisë së Republikës së Shqipërisë dhe Qeverisë së shtetit të Izraelit; VKM Nr 238 datë 22.09.1995 [Për miratimin në parim të "Marrëveshjes së bashkëpunimit shkencor e teknologjisë ndërmjet Qeverisë së Republikës së Shqipërisë dhe Qeverisë së Republikës së Koresë së Jugut "](#) VKM Nr 265 datë 21.04.2010 [Për miratimin e marrëveshjes, ndërmjet Këshillit të Ministrave të Republikës së Shqipërisë dhe Qeverisë së Republikës së Kosovës, për bashkëpunimin në fushat e arsimit dhe të shkencës;](#) VKM Nr 01.02. 1994 Për miratimin e marrëveshje snë fushën e arsimit dhe shkencës ndërmjet Këshillit të Ministrave të Republikës së Shqipërisë dhe Qeverisë së Republikës së Kroacisë VKM Nr 765 datë 28.09.2004 [Për miratimin e marrëveshjes për bashkëpunimin shkencor dhe teknologjik ndërmjet Qeverisë së Republikës së Shqipërisë dhe Qeverisë së Republikës Popullore të Kinës.;](#) VKM Nr 434 datë 30.03. 1994 Për miratimin e Marrëveshjes ndërmjet Qeverisë së Republikës së Shqipërisë dhe Qeverisë së Malajzisë mbi bashkëpunimin ekonomik shkencor dhe teknik; VKM Nr 654 datw 13.03.1992 Pwr miratimin e Marrëveshjes mbi bashkëpunimin kulturor dhe shkencor midis Qeverisë së Republikës së Shqipërisë dhe Qeverisë së Maltës, nënshkruar më 3.2.1992; VKM Nr 553 datë 01.05.2008 [Për miratimin e programit kuadër, ndërmjet Këshillit të Ministrave të Republikës së Shqipërisë dhe Qeverisë së Republikës së Turqisë, për bashkëpunimin në fushat e arsimit, shkencës, kulturës, arteve, rinisë e sporteve, medias dhe kontakteve ndërmjet njerëzve;](#) VKM Nr 260 datë 28.04.2005 [Për miratimin e marrëveshjes, ndërmjet Këshillit të Ministrave të Republikës së Shqipërisë dhe Qeverisë së Republikës të Sllovenisë, për bashkëpunimin shkencor dhe teknologjik.;](#) VKM Nr 765 datw 23.05.1995 Pwr miratimin e marrëveshjes

Inovacionit- AKKSHI është agjencia që realizon zbatimin e tyre përmes financimit të Projekteve të Bashkëpunimit Shkencor Dypalësh. Projektet e Bashkëpunimit Shkencor Dypalësh bëjnë të mundur shkëmbimin e eksperiencave e krijimin e kontakteve e realizimin e përbashkët të aspekteve të ndryshme kërkimore mes studiuesve shqiptarë dhe atyre të vendeve të tjera.

Në këtë kuadër përgjatë periudhës 2009-2016 AKKSHI (ish-AKTI) ka zbatuar një sërë marrëveshjes të tilla përmes financimit të projekteve dypalëshe të bashkëpunimit shkencor mes studiuesve shqiptarë dhe atyre të vendeve të tjera. Si rezultat i Protokollit Bashkëpunimi me Slloveninë në vitin 2010 u financuan 10 projekte të përbashkëta shkencore midis kërkuesve të të dy vendeve por për shkak të mungesës së financimit u financua vetëm faza e parë ; ndërkohë që vitin 2014, u realizua Protokollin e Bashkëpunimit me Austrinë ku u financuan nga AKKSHI (ISH-akti) 10 projekte të përbashkëta shkencore midis kërkuesve të të dy vendeve për periudhën 2 vjecare 2015-2016.

Gjithashtu përmes Protokollit të dytë të bashkëpunimit me agjencinë TUBITAK (Turqi), aktualisht po financohet një projekt i përbashkët kërkimor mes studiuesve nga Shqipëria.)

Duke qenë se bashkëpunimi ndërkombëtar në fushën e kërkimit shkencor është një nga kriteret e integritimit në Zonën Evropiane të Kërkimit Shkencor – ERA, Ministria e Arsimit, Sportit dhe Rinisë vazhdon të rishikojë e të nxisë nënshkrimin e memorandume e marrëveshjeve dypalëshe të mirëkuptimit e bashkëpunimit në fushën e kërkimit shkencor e inovacionit me vende e institucione të BE, rajonit e më gjerë .

Një vëmendje e vecantë në këtë drejtim i është kushtuar hartimit e miratimit të Protokolleve e Marrëveshjeve të Bashkëpunimit në fushën e kërkimit shkencor e inovacionit mes Ministrisë së Arsimit, Shkencës dhe Teknologjisë së Kosovës e Maqedonisë ku komuniteti kërkimor shkencor i atjeshëm përbëhet nga shqiptarë që jetojnë jashtë kufijve administrativë të RSH. Përmes këtyre marrëveshjeve synohet bashkëpunimi në projekte të përbashkëta që u shërbejnë prioriteteve e objektivave në cdo fushë të zhvillimit social-ekonomik. Nga ana tjetër nxitja e procesit për nënshkrimin e marrëveshjeve të bashkëpunimit shkencor e inovacionit me vende të tilla si Serbia, Mali i Zi dhe Bosnja përbën një shtysë që fuqizon dimensionin rajonal të bashkëpunimit shkencor të Shqipërisë.

ndërmjet Qeverisë së Republikës së Shqipërisë dhe Qeverisë së Federatës Ruse për tregti, bashkëpunimin ekonomik dhe tekniko shkencor; VKM Nr.654, datë 23.12.2006 "Për miratimin e marrëveshjes ndërmjet Këshillit të Ministrave të Republikës së Shqipërisë dhe qeverisë së Rumanisë, për bashkëpunimin ekonomik, shkencor dhe teknik ; VKM Nr.243, datë 27.05.1993. Për miratimin e marrëveshjes për bashkëpunimin kulturor e shkencor ndërmjet Qeverisë së Republikës së Shqipërisë dhe Qeverisë së Republikës së Polonisë; VKM Nr 781 datw 22.09.2015 [Për miratimin e marrëveshjes, ndërmjet Këshillit të Ministrave të Republikës së Shqipërisë dhe qeverisë së Republikës së Maqedonisë, për bashkëpunim në fushën e arsimit dhe shkencës](#) ;VKM Nr.40, datë 14.01.2009 "Për miratimin e marrëveshjes ndërmjet Këshillit të Ministrave të Republikës së Shqipërisë dhe qeverisë së Malit të Zi, për bashkëpunimin shkencor dhe teknologjik

Ndërkohë janë një sërë marrëveshjesh që nxisin mobilitetin akademik mes studentëve e pedagogëve e studiuesve shqiptarë siç është Programi CEEPUS³⁶ e Programi ERASMUS +³⁷ në të cilat Shqipëria merr pjesë që prej vitit 1996.

Në këtë drejtim mund të theksojmë se edhe Agjencia Kombëtare e Kërkimit Shkencor e Inovacionit (ish-AKTI), përveç nxitjes së bashkëpunimit shkencor përmes financimit të kërkimit shkencor, gjatë periudhës 2009-2016 është përfshirë në mënyrë institucionale në një sërë iniciativash dhe projektesh që kanë patur si: synim nxitjen e këtij bashkëpunimit në nivel ndërkombëtar, të tilla si

- Albanian Euraxess Service Netëork (AL-ES.NET), në kuadër të programit FP7 (2013-2016);
- European Enterprise Netëork, projekt për ngritjen e rrjetit të ndërmarrjeve të vogla dhe të mesme në Shqipëri;
- EURAXESS TOP III, projekt në kuadrin e programit Horizon 2020 për testimin dhe pilotimin e shërbimeve të reja në zhvillimin e karrierës dhe përmirësimin e mjedisit për mobilitetin e kërkuesve shkencorë (2015-2018);
- Ëeb-InUnion, projekt për identifikimin dhe eliminimin e pengesave të lëvizjes së kërkuesve shkencorë;
- INCO. Netëork (2011-2013), projekt për mbështetjen e dialogut ndër-rajonat për shkencë dhe teknologji.

1.1.2 Situata e kuadrit ligjor, institucional dhe financiar në fushën e inovacionit

Pas viteve 90' politikat në fushën e zhvillimit të teknologjisë e inovacionit janë relativisht të reja për Shqipërinë. Kjo duke patur parasysh se termi³⁸, inovacion mori një popullaritet të gjerë veçanërisht pas viteve 90' për të karakterizuar zhvillimet e vullshme ekonomike të mbështetura tek ekonomia e dijes dhe bashkëpunimi shkencë-biznes.

³⁶ Ligj Nr 9473 date 09.02.2006 [Për aderimin e Republikës së Shqipërisë në "Marrëveshjen ndërmjet Republikës së Austrisë, Republikës së Bullgarisë, Republikës së Kroacisë, Republikës së Çekisë, Republikës së Hungarisë, Republikës së Polonisë, Republikës së Rumanisë, Republikës së Sllovakisë dhe Republikës së Sllovenisë për mbështetjen e bashkëpunimit në fushën e arsimit të lartë, në kuadër të Programit të Shkëmbimeve të Studimeve Universitare për Europën Qendrore \(CEEPUS\) II".](#) ; Ligj Nr 25-2016 date 10.03.2016 [Për ratifikimin e marrëveshjes në lidhje me Programin e Shkëmbimit të Studimeve Universitare në Evropën Qendrore \(CEEPUS III\).](#)

³⁷ Ligj Nr 117/2014 datë 11.09.2014 Për ratifikimin e marrëveshjes ndërmjet Republikës së Shqipërisë dhe Bashkimit Europian për pjesëmarrjen e Republikës së Shqipërisë në programin "Erasmus +", Programi i BE-së për arsimin, trajnimin, rininë dhe sportin

³⁸ Përkufizimi i termit inovacion sipas Manualit të Oslos të OECD-së³⁸, është i ndarë në katër kategori 1) inovacion i produkteve 2) proceseve 3) marketingu dhe 4) organizativ. Lidhja e kërkimit shkencor, veçanërisht ai që realizohet në shkencat e aplikuara si shkencat natyrore e teknike është i lidhur kryesisht me dy kategoritë e para të inovacionit si është inovacioni në produkte e proceseve ndërkohë që shkencat sociale e humane janë më të prirura të ofrojnë zgjidhjet inovative në fushën sociale dhe atë organizative.

Sistemet e inovacionit³⁹ janë një kuadër i përgjithshëm elementësh institucionalë e ligjorë për të kuptuar kushtet në të cilat zhvillohet inovacioni. Ky argument veçanërisht pas viteve 90 është shndërruar në një term popullor mes politikëbërësve dhe studiuesve.

Në bazë të përcaktimeve të mësipërme, fillimisht **INSTITUCIONI POLITIKËBËRËS NË FUSHËN E TEKNOLOGJISË E INOVACIONIT** ishte Ministria për Inovacionin dhe Teknologjinë e Informacionit e Komunikimit- MITIK, e cila u krijua pas vitit 2009 dhe u përqëndrua kryesisht në nxitjen e sektorit ICT në fushën e shërbimeve publike dhe inovacionit të proceseve të ndryshme. Pas vitit 2013 politikat e teknologjisë e inovacionit u ndanë mes Ministrisë së Shtetit për Inovacionin dhe Administratën Publike⁴⁰ dhe Ministrisë së Zhvillimit Ekonomik, Tregtisë dhe Sipërmarrjes e Turizmit⁴¹ ku një rol të veçantë mori nxitja e inovacionit brenda sektorit të administratës publike dhe SME. Një nga zhvillimet më të rëndësishme institucionale të Shtatorit 2017, ishte riorgанизimi i ministrive të mësipërme që bashkëndanin fushat e përgjegjësisë për zhvillimin e teknologjisë e inovacionit. Si rrjedhojë Ministria e Inovacionit dhe Administratës Publike u shkri dhe funksionet e fusha e saj e përgjegjësisë iu kaluan Ministrisë së Energjisë e Infrastrukturës, Ministrisë së Arsimit, Sportit e Rinisë dhe Ministrisë së Financës e Ekonomisë Nga ana tjetër edhe Ministria e Zhvillimit Ekonomik, Tregtisë, Sipërmarrjes e Turizimit u shkri dhe funksionet e fusha e saj e përgjegjësisë kaluan tek Ministria e Financës e Ekonomisë dhe Ministria e Turizmit e Mjedisit

Në bazë të Progres–Raportit të Komisionit Evropian (2011) për kapitullin 25: Shkenca e Kërkimi Shkencor, përcaktohet se *“Shqipëria duhet të bëjë përpjekje institucionale e ligjore për t’u përafruar me objektivat e Unionit të Inovacionit”*.

Sipas Komunikatës së BE të 6 Tetorit 2010 Arritja e objektivave të Unionit të Inovacionit realizohet nëpërmjet përmbushje së 30 hapa veprimi që u përkasin këtyre 13 fushave 1) nxitja e ekselencës në zhvillimin e arsimit dhe aftësive 2) Përhapja e Zonës Europiane të Kërkimit Shkencor 3) fokusimi i instrumentave të financimit të BE mbi prioritetet e Unionit të Inovacionit 4) promovimi i Institutit Evropian të Teknologjisë e Inovacionit si një model i qeverisjes së inovacionit në Europë 5) forcimi i aksesit në financë për kompanitë inovative 6) krijimi i një tregu të vetëm të inovacionit 7) nxitja e hapjes e kapitalizimit të potencialit krijues

³⁹ Koncepti i sistemit të inovacionit u përdor për herë të parë në vitin 1985 nga B.A.Lundwall, por do të ishte Christopher Freeman që pas një studimi të vitit 1988 mbi suksesin e ekonomisë japoneze do të fuste në vitin 1995 termin: sistemi kombëtar i inovacionit. Sipas teorisë së sistemit të inovacionit, zhvillimet e teknologjisë e inovacionit janë rezultat i një sërë marrëdhëniesh që krijohen mes aktorëve të sektorit të biznesit, universiteteve e institutëve kërkimore në një vend të caktuar. Në këtë kuadër sistemet e inovacionit janë kategorizuar në sisteme inovacioni kombëtare, rajonale, lokale, teknologjike e sektoriale. Përveç termit “sistemi kombëtar të inovacionit” sot përdoret gjerësisht edhe termi “ekosistemi i inovacionit” (innovation ecosystem) për të përcaktuar ndikimin që ka mjedisi i një sërë faktorësh ligjorë, institucionalë, financiarë e fiskalë që bëjnë të mundur zhvillimin nga bizneset, universitetet apo institutet kërkimore të risive teknologjike që ofrojnë zgjidhje apo produkte të reja.

⁴⁰VKM Nr 943 datw 09.10.2013Për përcaktimin e fushës së përgjegjësisë shtetërore të Ministrisë së Shtetit për Inovacionin dhe Administratën Publike

⁴¹VKM Nr 835 datw 18.09.2013 [Për përcaktimin e fushës së përgjegjësisë shtetërore të Ministrisë së Zhvillimit Ekonomik, Tregtisë dhe Sipërmarrjes](#) ;VKM Nr 158 datw 25.02.2015 [Për një ndryshim në vendimin nr. 835, datë 18.9.2013, të Këshillit Të ministrave, “Për përcaktimin e fushës së përgjegjësisë shtetërore të Ministrisë së Zhvillimit Ekonomik, Turizmit, Tregtisë dhe Sipërmarrjes”, të ndryshuar](#); VKM Nr 172 datw 03.03.2016Për një ndryshim në vendimin nr. 835, datë 18.9.2013, të Këshillit Të ministrave, “Për përcaktimin e fushës së përgjegjësisë shtetërore të Ministrisë së Zhvillimit Ekonomik, Turizmit, Tregtisë dhe Sipërmarrjes”, të ndryshuar.

të Europës 8) përhapja e përfitimeve nga inovacioni në të gjithë BE 9) rritja e përfitimeve sociale 10) arritja e Partneriteteve të Inovacionit 11) nxitja e politikave të inovacionit të BE jashtë vendit 12) reformimi i sistemeve të kërkimit shkencor e inovacionit 13) Matja e progresit në fushën e inovacionit

Përgjatë periudhës 2009-2016 qeveria shqiptare ndërmori disa hapa institucionalë, ligjorë e financiarë për tu përfaqësuar me Objektivat e Unionit të Inovacionit të BE. Në këtë kuadër përsa i përket fushës 5) forcimi i aksesit në financë për kompanitë inovative gjatë vitit 2011 u ngrit Qendrën e Ndërmjetësimit të Inovacionit – QNIB-BRIC pranë Agjencisë Shqiptare të Investimeve- AIDA , për të promovuar dhe për të forcuar kapacitetin e inovacionit të ndërmarrjeve shqiptare.

QNIB është organi ekzekutiv, dhe në fillimet e veprimtarrisë së saj ndërmori hapa për të përcjellë programet e Strategjisë së Biznesit, Teknologjisë dhe Inovacionit 2011-2016 (BITS) si dhe Planit të Veprimit të Biznesit, Teknologjisë dhe Inovacionit (BITAP) të miratuar nga Qeveria Shqiptare. BRIC ofron informacion për grupet e interesuara që dëshirojnë të dinë për inovacionin e biznesit dhe transferimin e teknologjisë. Ai u angazhua në zbatimin e strategjisë BITS ne:

- Programin e Inovacionit
- Programin e Klasterave
- Programin e Inkubacionit

Rol të rëndësishëm në këtë drejtim luajnë edhe PRO TIK Resource Center⁴² dhe Innovation Hub⁴³ dy struktura që administroheshin nga Ministria e Shtetit për Inovacionin dhe Administratën Publike, me synim nxitjen, këshillimin, trajnimin e promovimin e nismave të inovacionit në fushën e ICT tek të rinjtë për krijimin e Start-up të reja dhe gjallërimin e modeleve të reja ekonomike.

Në tetor 2014, PROTİK me mbështetjen e Ministrisë së Shtetit për Inovacionin dhe Administratën Publike filloi programin “Accelerator Star-Up” për t’u ofruar ndihmë biznesve të reja në fushën e Teknologjisë e Informacionit⁴⁴. Projekti parashikonte pjesëmarrjen në këtë program përmes një aplikimi nga individë e biznese që kanë një ide për produkte ose shërbime.

Gjithashtu, një zhvillim i rëndësishëm institucional në dobi të forcimit të ekosistemit të inovacionit ishte krijimi në vitin 2016 i Innovation Hub ,një projekt i Ministrisë së Shtetit për Inovacionin dhe Administratën Publike në bashkëpunim me Institutin e Universitetit Marin Barleti për Kërkim e Zhvillim, organizatën Partner Albania dhe financuar nga Programi i qeverisë italiane IADSA Italian – Albanian Debt for Development Sëap Program (IADSA). Innovation Hub i bashkëngjitej strukturave e kapaciteteve institucionale që nxisin e lehtësojnë procesin e inovacionit në Shqipërisë përmes bashkëpunimit të sektorit të sipërmarrjes, komunitetit akademik e kërkimor dhe të rinjve apo biznesve të reja që dëshirojnë të zhvillohen në mënyrë inovative.

Agjencia Shqiptare e Zhvillimit dhe Investimeve AIDA dhe Agjencia Kombëtare e Kërkimit Shkencor e Inovacionit AKKSHI si agjenci ekzekutive kanë për detyrë zbatimin e **INSTRUMENTAVE TË FINANCIMIT TË POLITIKAVE TË INOVACIONIT.**

⁴²<http://www.protik.org/>

⁴³<http://incubator.al/>

⁴⁴<http://www.protik.org/success-story/protik-startup-accelerator-program>

Agjencia Shqiptare e Zhvillimit dhe Investimeve AIDA, administron një sërë Fondesh Kombëtare të financuar nga fondet publike në dobi të forcimit të kapaciteteve të inovacionit, zhvillimit teknologjik e start up-eve si:

- Fondi i Inovacionit
- Fondit në Mbështetje të Sipërmarrjeve të Reja “Start-Up
- Fondi i skemës “Voucher”⁴⁵

Gjithashtu, Qeveria Shqiptare nëpërmjet miratimit të Dokumentit Strategjik Operacional për Fondin e Zhvillimit të Rajoneve 2015-2016 përcaktoi për herë të parë fondin “Shqipëria dixhitale” në dobi të mbështetjes së nismave inovative në institucionet publike në nivel qendror e lokal”⁴⁶.

1.1.3 Situata e kuadrit ligjor, institucional dhe financiar në fushën e zhvillimit të transferimit të teknologjisë

Koncepti i transferimit të teknologjisë është ende në fazat fillestare në IAL, institutet apo qendrat kërkimore të Shqipërisë. Një nga treguesit themelorë është vecanërisht niveli i ulët i patentave për shpikje të regjistruar nga shkencëtarët shqiptarë si edhe numri pothuajse inekzistent i kompanive të tipit spin-off apo start up të krijuar pranë IAL, instituteve apo qendrat kërkimore në vend. Kjo pasqyrohet në të dhënat e Dokumentit Strategjik për Pronësinë Intelektuale 2016-2020⁴⁷.

Nga ana tjetër Shqipëria nuk ka ende një Park Shkencor & Teknologjik sikundër kanë krijuar një pjesë e vendeve të Ballkanit Perëndimor në fusha të veçanta kërkimi pa përmendur vendet

⁴⁵VKM Nr 406 datë 13.05.2015 Për krijimin e Fondit të Inovacionit (Fletore Zyrtare Nr 80, Viti 2015, Faqe 3570) ; VKM Nr 593 , datë 10.09.2014 Për krijimin e Fondit në Mbështetje të Sipërmarrjeve të Reja “Start-Up” (Fletore Zyrtare Nr 143, Viti 2014, Faqe 6603) , VKM Nr 715 datë 26.08.2015 Për krijimin e skemës “Voucher”.(Fletore Nr 154, Viti 2015, Faqe 11135)

⁴⁶ Vendim i Komitetit të Zhvillimit të Rajoneve Nr 1 datë 19.01.2015 “Për përcaktimin e drejtimeve prioritare të investimeve dhe miratimin e Dokumentit Strategjik Operacional për Fondin e Zhvillimit të Rajoneve 2015-2016”; Vendim i Komitetit të Zhvillimit të Rajoneve Nr 13 datë 25.02.2015 Për shpërndarjen e fondit për programin “Shqipëria dixhitale”, thirrja e parë, pjesë e Fondit për Zhvillimin e Rajoneve, Faqe 1619 VKM Nr 226 datë 25.02.2015 Për shpërndarjen e fondit për programin “Shqipëria Dixhitale” (Fletore Zyrtare Nr 41, Viti 2015, Faqe 1837

⁴⁷ “....Aplikimet nga Universitetet dhe institucionet kërkimore përbëjnë pak më shumë se 2% të e aplikimeve për patenta në DPPM. Numri i ulët i aplikimeve për patenta nga IAL-te ka mbetur konstant me kalimin e kohës. Universitetet dhe institutet kërkimore të cilat aplikojnë për mbrojtjen e patentave në Shqipëri janë të vendosura kryesisht në vendet e BE dhe SHBA dhe këto aplikime përqendrohen kryesisht në aplikime për patenta farmaceutike dhe kimike. Nuk ka asnjë aplikim për patentë të paraqitur nga universitet apo institute kërkimore shqiptare. Ashtu si IAL-te edhe Institucionet e tjera aktive në fushën e kërkimit shkencor nuk luajnë asnjë rol në sistemin e patentave shqiptare...” * Strategjia për Pronësinë Intelektuale 2016-2020 (VKM Nr 527 datë 20.07.2016).

tjera⁴⁸ që tashmë janë pjesë e Shoqatës Ndërkombëtare e Parqeve Shkencore e Zonave të Inovacionit-(International Association of Science Parks and Areas of Innovation)⁴⁹.

Rol të rëndësishëm në këtë proces luan identifikimi dhe mbrojtja e aseteve teknologjike që kanë ardhur si rrjedhojë e kërkimeve shkencore, të cilat përmes Marrëveshjeve të Licensimit përhapen drejt biznesit për t'u shndërruar në produkte apo procese tregu. Në këtë drejtim luan rol parësor kultura e sipërmarrjes dhe lidhja e ngushtë e sektorit të kërkimit shkencor me ekonominë kombëtare e atë ndërkombëtare për të kuptuar nevojat e tregut, kapacitetet kërkimore drejt një specializimi inteligjent në fusha kërkimi ku ka avantazhe konkurruese e për t'i shndërruar ato më pas produkte apo procese inovative.

Për këtë arsye, procesi i zhvillimit të teknologjive të reja dhe transferimi i tyre drejt sektorit të biznesit për t'i shndërruar në produkte tregu kërkon struktura e zhvillim të legjislacionit të mbrojtjes së pronësisë intelektuale, përveç kapaciteteve njerëzore e infrastrukture.

Lidhur me aspektet e mbrojtjes së Pronësisë Intelektuale, që është element i rëndësishëm në zhvillimin e transferimit të teknologjisë drejt biznesit nga IAL-të, institutet apo qendrat kërkimore, ekziston një kuadër ligjor e institucional. Aktualisht në nivel institucional Shqipëria ka Drejtorinë e Përgjithshme të Pronësisë Industriale si institucion në vartësi të Ministrisë së Financave dhe Ekonomisë, që koordinon, informon e këshillon lidhur me legjislacionin në fushën e pronësisë industriale⁵⁰ dhe Drejtorinë e të Drejtës së Autorit në Ministrinë e Kulturës.

Që prej vitit 2001 Shqipëria ka nënshkruar një sërë marrëveshjesh e konventash ndërkombëtare lidhur me pronësisë industriale e të drejtën e autorit që i bëjnë të mundur komunitetit dhe insitucioneve të kërkimor shkencor dhe biznesit të ndërtojnë marrëdhënie të qëndrueshme për të zhvilluar e transferuar teknologji me orientim drejt tregut të tilla si:

Konventa për themelimin e Organizatës Botërore të Pronësisë Intelektuale"(2003); Traktatin e Organizatës Botërore për Pronësinë Intelektuale "Për të Drejtën e Autorit-COPYRIGHT (2001)"; Konventën Universale për të Drejtën e Autorit-COPYRIGHT dhe dy protokollet shtesë (2003); Traktatin e Budapestit për Njohjen Ndërkombëtare të Depozitimit të Mikroorganizmave për qëllime të Procedures se Patentave (2003); Marrëveshjen e Strasburgut për Klasifikimin Ndërkombëtar të Patentave,1979 (2006); Marrëveshja për aderimin e Republikës së Shqipërisë në Konventën Europiane të Patentave (2009); Marrëveshjen për aderimin e Republikës së Shqipërisë në Organizatën Botërore të Pronësisë Intelektuale (EİPO) për të drejtën e patentave (2009); Marrëveshjen e Londrës për zbatimin e nenit 65 të Konventës për Patentat Evropiane (2013)⁵¹; Protokollin e Marrëveshjes së Madridit për Regjistrimin

⁴⁸ Në shumë vende të zhvilluara dhe veçanërisht në BE, ekipet e Transferimit të Teknologjisë shërbejnë për të njohur, mbështetur e inkurajuar përhapjen e teknologjive të reja të dala si rrjedhojë e rezultateve të kërkimit shkencor, p.sh. Qendra e Përbashkët e Kërkimeve Shkencore e BE – Joint Research Center JRC's Technology Transfer team luan një rol të rëndësishëm në këtë drejtim (<https://ec.europa.eu/jrc/en/research/crosscutting-activities/intellectual-property/technology-transfer>). Njëkohësisht pranë shumë universiteteve, instituteve apo qendrave kërkimore në Europë e më gjerë funksionojnë Zyrat e Transferimit të Teknologjisë – Technology Transfer Office – TT , të cilat ofrojnë shërbimin e transferimit të teknologjisë drejt sektorit të biznesit duke përdorur kuadrin ligjor kombëtar e ndërkombëtar të pronësisë intelektuale që lidhet me të drejtat e përdorimit e shitjes së patentave apo shpikjeve të ndryshme nga studiues të ndryshëm, veçanërisht në shkencat e aplikuar.

⁴⁹ <http://www.iasp.ws/>

⁵⁰ Ligj Nr 9947 datë 07.07.2008 "Për Pronësinë Industriale" i ndryshuar ; Ligj Nr 35-2016 date 31.03.2016 Për të Drejtat e Autorit dhe të drejtat e tjera të lidhura me to.

⁵¹Ligj Nr 8993 datë 30.01.2003 [Për Aderimin e Republikës së Shqipërisë në "Konventën për themelimin e Organizatës Botërore të Pronësisë Intelektuale"](#). Ligj Nr 8838 datë 22.11.2001 Për aderimin e Republikës së

Ndërkombëtar të Markave; Për aderimin e Republikës së Shqipërisë në Konventën e Nicës për Klasifikimin Ndërkombëtar të Mallrave dhe Shërbimeve për Qëllimet e Regjistrimit të Markave; Për aderimin e Republikës së Shqipërisë në Aktin e Gjenevës të Marrëveshjes së Hagës për Regjistrimin Ndërkombëtar të Disenjove Industriale dhe rregulloret mbështetur në aktin e Gjenevës, 1999; Për aderimin e Republikës së Shqipërisë në Aktin e Hagës; Për aderimin e Republikës së Shqipërisë në Aktin e Gjenevës të Marrëveshjes së Hagës për Regjistrimin Ndërkombëtar të Disenjove Industriale dhe rregulloret mbështetur në aktin e Gjenevës, 1960⁵².

Kuadri aktual ligjor në Shqipëri u mundëson IAL-ve dhe institucioneve kërkimore që të nxisin transferimin e teknologjive drejt biznesit. Që prej vitit 1994 është në fuqi Ligj Nr 7893 datë 22.12.1994 Për shkencën dhe zhvillimin teknologjik⁵³. Ndërkohë përmes miratimit të Urdhri të Ministrit të Arsimit e Sportit, Nr 297 datë 01.06.2016 Për ngritjen e Grupit të Punës për hartimin e Ligjit të ri për Shkencën e Zhvillimin Teknologjik synohet të përcaktohet një kuadër më i qartë dhe më i plotë ligjor lidhur me nxitjen e bashkëpunimit mes komunitetit akademik e kërkimor e biznesit në dobi të zhvillimit teknologjive të reja.

Nga ana tjetër për ngritjen e zhvillimin e Zonave Ekonomike e Parqeve Industriale, në të cilat mund të ketë një rol të rëndësishëm përfshirja e IAL-ve apo institucioneve kërkimore, që prej vitit 2007 është në fuqi Ligji Nr 9789 datë 19.07.2007 Për krijimin dhe funksionimin e Zonave Ekonomike. Këto Zona Ekonomike parashikoheshin të kishin disa statuse si Statusin e Zonës së Lirë dhe Statusin e Parkut Industrial. Megjithatë që nga viti 2007 janë miratuar disa vendime për dhënie statusi Zonë Ekonomike me status të ndryshëm në Shkodër, Vlorë, Elbasan, Tiranë e Durrës⁵⁴, ende nuk ka patur zhvillime të qëndrueshme në këtë drejtim. Në vitin 2015, Qeveria Shqiptare amendoi Ligjin Nr 9789 datë 19.07.2007 Për krijimin dhe funksionimin e Zonave Ekonomike duke parashikuar Statusin e Zonës së Zhvillimit Teknologjik dhe përcaktoi përmes VKM Nr 646 datë 22.07.2015 kriteret për individët apo kompanitë që do të financonin në këtë drejtim⁵⁵.

Shqipërisë në Traktatin e OBPI Për të Drejtën e Autorit-COPYRIGHT, Ligj Nr 9219 datë 08.09.2003 Për aderimin e Republikës së Shqipërisë në Konventën Universale për të Drejtën e Autorit-COPYRIGHT dhe dy protokollat shtesë Ligj Nr 9031 datë 20.03.2003 Për aderimin e Shqipërisë në Konventën e Patentave Europiane Ligj Nr 10180 datë 29.10.2009 [Për aderimin e Republikës së Shqipërisë në marrëveshjen për të drejtën e patentave të Organizatës Botërore të Pronësisë Intelektuale \(WIPO\)](#) Ligj Nr 118-2013 datë 23.06.2013 [Për aderimin e Republikës së Shqipërisë në marrëveshjen e Londrës për zbatimin e nenit 65 të Konventës Për Patentat Europiane.](#)

⁵² Ligj Nr 8992 datë 30.01.2003 [Për aderimin e Republikës së Shqipërisë në "Protokollin e Marrëveshjes së Madridit për Regjistrimin Ndërkombëtar të Markave"](#); Ligj Nr 9033 datë 20.03.2003 [Për aderimin e Republikës së Shqipërisë në Konventën e Nicës për Klasifikimin Ndërkombëtar të Mallrave dhe Shërbimeve, për Qëllimet e Regjistrimit të Markave.](#); Ligj Nr 9647 datë 27.11.2006 [Për aderimin e Republikës së Shqipërisë në Aktin e Gjenevës të Marrëveshjes së Hagës për Regjistrimin Ndërkombëtar të Projekteve Industriale dhe rregulloret mbështetur në aktin e Gjenevës, 1999.](#); Ligj Nr 9647 datë 27.11.2006 [Për aderimin e Republikës së Shqipërisë në Aktin e Hagës Për aderimin e Republikës së Shqipërisë në Aktin e Gjenevës të Marrëveshjes së Hagës për Regjistrimin Ndërkombëtar të Projekteve Industriale dhe rregulloret mbështetur në aktin e Gjenevës, 1960.](#)

⁵³ Ligj Nr 7893 datë 22.12.1994 Për shkencën dhe zhvillimin teknologjik, Ligj Nr 8401 datë 09.09.1998 Për disa ndryshime në Ligjin Nr 7893 datë 22.12.1994 Për shkencën dhe zhvillimin teknologjik

⁵⁴ VKM Nr 105 datë 09.02.2011 [Për shpalljen "Zonë ekonomike me statusin e Parkut Industrial" të një territori në Rrashbull, Durrës](#); VKM Nr 790 datë 22.07.2009 [Për shpalljen "Zonë Ekonomike", me statusin "Park industrial" në Laknas, Tiranë](#); VKM Nr 262 datë 06.04.2016 [Për shpalljen e Zonës së Zhvillimit Teknologjik dhe Ekonomik, Spitalë, Durrës](#)

⁵⁵ Ligj Nr 54-2015 datë 28.05.2015 [Për disa ndryshime e shtesa në Ligjin Nr 9789 datë 19.07.2007 Për krijimin dhe funksionimin e Zonave Ekonomike](#); VKM Nr 646 datë 22.07.2015 [Për përcaktimin e procedurave e të kriterëve të përzgjedhjes së zhvilluesit në Zonën e Teknologjisë dhe Zhvillimit Ekonomik-ZTZHE](#)

Gjitashtu edhe kuadri ligjor aktual ofron lehtësi për studiuesit e IAL-ve, institucioneve kërkimore shkencore për të regjistruar e mbrojtur të drejtat e tyre të përdorimit për produkte apo risi teknologjike që kanë dalë si rezultat i kërkimeve shkencore. Që prej vitit 2008 është në fuqi VKM, Nr 1707 datë 29.12.2008, Për miratimin e rregullores për lëshimin e Patentave për Shpikjet dhe modelet e përdorimit”, të ndryshuar⁵⁶ e cila ofron lehtësira në procedura, tarifa të ulëta lidhur me patentat për shpikje që dalin nga komuniteti i kërkimit shkencor duke i hapur rrugë më pas transferimit të tyre si teknologji apo produkte të reja drejt sektorit të biznesit⁵⁷.

Edhe në fushën e së Drejtës së Autorit apo *COPYRIGHT* pas miratimit të Ligj Nr. 35-2016 date 31.03.2016, Për të Drejtat e Autorit dhe të drejtat e tjera të lidhura me to, për kërkuesit shkencorë janë miratur një sërë aktesh nënligjore që lidhen me lehtësimin e mbrojtjes së të drejtës të veprave, ideve e publikimeve të tyre shkencore.⁵⁸

Aktualisht në Shqipëri në nivel **NIVEL INSTITUCIONAL TË ZHVILLIMIT TEKNOLOGJIK** funksionojnë 5 Qendra të Transferimit të Teknologjive Bujqësore – QTTB mbi bazën e shkrirjes së 6 instituteve kërkimore, që funksiononin me pare, në vartësi të Ministrisë së Bujqësisë e Ushqimit, siç ishin: 1) Instituti i Kërkimeve të Bimëve të Arave, Fushë-Krujë, (IKBA)⁵⁹ 2) Instituti i Perime-Patateve, Tiranë, (IPP) 3) Institutit të Pemëtarisë, Vlorë, ⁶⁰(IP);4) Instituti i Kërkimeve Zooteknike, Tiranë, (IKZ); 5) Instituti i Misrit, Shkodër, (IM) ⁶¹ 6) Instituti i Studimit të Tokave (IST)⁶².

Qendrat e Transferimit të Teknologjive Bujqësore – QTTB kanë gati 10 vjet që janë krijuar (2007-2017) por është disi e vështirë të jepen të dhëna të sakta lidhur me zbatimin të konceptit të transferimit të teknologjive bujqësore në sektorin e biznesit bujqësor e agropërpunimit nëpërmjet Marrëveshjeve të Licensimit dhe përdorimi të legjislacionit të pronësisë intelektuale, duke patur parasysh se aktualisht në Shqipëri funksionojnë afro 400, 000 njësi bujqësore dhe afro 5 000 njësi të sektorit të agropërpunimit

Nga pikëpamja institucionale në IAL-të, qendrat e institucionet kërkimore në Shqipëri aktualisht mungojnë Zyrat e Transferimit të Teknologjive, Pronësisë Intelektuale – ZTTPI të

⁵⁶ VKM Nr 1707 datë 29.12.2008 [Për miratimin e rregullores për lëshimin e Patentave për Shpikjet dhe modelet e përdorimit”, të ndryshuar](#)

⁵⁷VKM Nr 618 datë 07.00.2011 [Për disa ndryshime dhe shtesa në vendimin nr. 1707, datë 29.12.2008, të Këshillit të Ministrave, “Për miratimin e rregullores për lëshimin e Patentave për Shpikjet dhe modelet e përdorimit”, të ndryshuar](#) (Fletore Zyrtare Nr 139, Viti 2011, Faqe 6271)

⁵⁸ Urdhër Nr 158, datë 21.04.2015 Për licensimin e Agjencisë së Administrimit Kolektiv për të Drejtat e Autorit- ÆLBAUTOR , VKM Nr 33 datë 18.01.2017 Për miratimin e tarifave për shërbimet e ofruara nga Drejtoria për të Drejtën e Autorit ; VKM Nr 34 datë 18.01.2017 [Për procedurat e regjistrimit, të organizimit dhe klasifikimit të veprave të të drejtave të autorit.](#)

⁵⁹ Qendra e Transferimit të Teknologjisë –Fushë Krujë u krijua në vitin 2006 nga ristrukturimi i Institutit të Bimëve e Arave (IMO) , Instituti i Kërkimeve Zooteknike (IKZ), Instituti i Studimit të Tokave(IST) përmes VKM Nr 515 datë 19.07.2006 Për ristrukturimin e instituteve kërkimore –shkencore në vartësi të Ministrisë së Bujqësisë, Ushqimit e Mbrojtjes së Konsumatorit

⁶⁰ Qendra e Transferimit të Teknologjisë –Vlorë u krijua në vitin 2006 nga ristrukturimi i Institutit të Pemëtarisë(IP) dhe stacionet eksperimentale përkatëse përmes VKM Nr 515 datë 19.07.2006 Për ristrukturimin e instituteve kërkimore –shkencore në vartësi të Ministrisë së Bujqësisë, Ushqimit e Mbrojtjes së Konsumatorit

⁶¹Qendra e Transferimit të Teknologjisë) u krijua në vitin 2006 nga ristrukturimi i Institutit të Misrit dhe Orizit (IMO) dhe stacionet eksperimentale përkatëse përmes VKM Nr 515 datë 19.07.2006 Për ristrukturimin e instituteve kërkimore –shkencore në vartësi të Ministrisë së Bujqësisë, Ushqimit e Mbrojtjes së Konsumatorit

⁶² Per me shume shih Aneksin 3.

cilat në vende të tjera luajnë një rol të rëndësishëm për këshillimin e ndërgjegjësimin e komunitetit shkencor në lidhje me transferimin ligjor të njohurive e rezultateve të kërkimit shkencor drejt sektorit të biznesit e tregut.

Ndërkohë ndonëse në bazë të pikës 4 të VKM Nr. 903, datë 26.08.2009 “Për krijimin e Agjencisë së Kërkimit, Teknologjisë dhe Inovacionit (AKTI)” "Fondi për shkencën, teknologjinë dhe inovacionin (FSHTI)", kishte të parashikuar nën zërin iv) Fondin për transferimin e teknologjisë dhe inovacionin, që nënkuptonte financimin nga Sektori i Teknologjisë e Inovacionit të AKTI-t të Projekteve të Përbashkëta Kërkimore Akademi-Biznes për transferim teknologjie e produkte innovative, ai nuk u arrit të alokohej përgjatë viteve 2009-2016.

Aktorët të cilët merrem me inovacion dhe teknologji përfshijnë burimet materiale (fonde, paisje, laboratorë) dhe kapitalet njerëzore (studentët, fakultetet, pedagogët, kërkuesit shkencorë të sektorit të industrisë, etj), strukturat institucionale që marrin pjesë në ekosistemin e inovacionit siç janë IAL-të, bankat, kapitali privat, institutet kërkimore dhe Qendrat e Ekselencës, shoqatata e biznesit, agjencitë financuese dhe politikëbërësit.

Ekosistemi i inovacionit përfshin dy lloje ekonomish të dallueshme e gjerësisht të ndara siç janë ekonomia e dijes që udhëhiqet nga kërkimet e studimet shkencore dhe ekonomia komerciale që udhëhiqet nga tregu. Dy mënyrat për të arritur suksesin ekonomik brenda një ekonomie janë rritja e numrit të burimeve në procesin e prodhimit ose mënyra të reja për të marrë më shumë rezultatet me të njëjtat burime. Kjo e fundit është thelbi i inovacionit, i cili karakterizohet nga futja e produkteve të reja apo thellësisht të përmirësuara (mallra ose shërbime), procese, metoda organizative dhe marketing. Në kushtet e ekonomisë së sotme globale inovacioni besohet se është burimi themelor i pasurisë brenda një ekonomie.

Gjatë periudhës 2009-2016 vëmendja kryesore është përqëndruar tek nxitja e iniciativave për ndërgjegjësimin e grupeve të interesit lidhur me konceptin e inovacionit duke u përqëndruar kryesisht në sektorin e ICT, e start-up të reja që e kanë filluesën tek risitë e teknologjive të informacionit. Në kushtet e Shqipërisë përqëndrimi i iniciativave të inovacionit në sektorin e ICT dhe Start Up që lindin prej tyre ka qenë i lidhur me moshën e re të popullsisë shqiptare, shpejtësinë e lehtësinë e transferimit të rezultatit në tregun kombëtar dhe ndërkombëtar dhe një kërkesë më të pakët për infrastruktura të kushtueshme kërkimi shkencor sesa fushat e tjera për të prodhuar risi teknologjike e produkte inovative. Pjesë e këtyre iniciativave janë fushatat e nismave globale për promovimin e inovacionit e ideve inovative për të transformuar ekonominë⁶³.

⁶³ Element me rëndësi në këtë drejtim ka qenë inkurajimi nga qeveria shqiptare i një sërë nismash e iniciativash për të nxitur kulturën e shpirtin e inovacionit veçanërisht tek të rinjtë në formë sipërmarrjesh të reja Start Up. Në këtë drejtim mund të përmenden Start Up Week End që zhvillohet që prej vitit 2012 si pjesë e një lëvizjes mbarëbotërore ;Start Up-Live Tirana e cila ofron lidhje, burime financiare dhe nxitje për individët dhe ekipet që shkojnë nga ideja innovative tek biznesi ku idetë e projekteve mbështeten tek teknologjia. Në këto iniciativa një rol të rëndësishëm luajnë IAL-te, ku në kuadër të një projekti Universiteti i New Yorkut organizoi për herë të parë në vitin 2015 ADRIATinn Innovation Weekends. Aktivitet tjetër promovues që prej vitit 2012 në fushën e inovacionit e ideve të reja innovative është Talent Garden Tirana, që ofron mundësi trajnimi për të gjithë sipërmarrësit e rinj që të aplikojnë në projekte ndërkombëtare që financojnë dhe asistojnë startup-et nga Shqipëria dhe u japin mundësi të bëhen pjesë e tregut ndërkombëtar.,.

Për të nxitur idetë inovative një platformë është Startup Grind Tirana, mundësi e veçantë për të gjithë sipërmarrësit e rinj të cilët mund të takohen dhe njihin profesionistë të fushave të ndryshme, të ndajnë eksperiencat e tyre e shumë të tjera. Komuniteti Startup Grind Tirana përmes takimeve të ndryshme ndan idetë dhe diskutimet e tij me

Nxitja koncepteve të inovacionit tek të rinjtë ka qenë një objektiv për të rritur brezin e të rinjve me ide inovative në fusha të ndryshme. Në këtë drejtim mund të përmenden Kampet Rajonale të Inovacionit⁶⁴ të organizuara prej vitit 2013 nga Organizata Junior Achievement Albania. Kampet e inovacionit përbëjnë një qasje të re në edukimin e të rinjve dhe formimin e tyre me mendësitë e inovacionit dhe të sipërmarrëjes. Gjithashtu që prej vitit 2012 organizohet Konkursi Vjetor “Microsoft Imagine Cup Albania” në mbështetje të teknologjisë dhe inovacionit për të shtyrë më tej zhvillimin ekonomik dhe social në Shqipëri⁶⁵.

Një aktivitet i rëndësishëm në vazhden e nxitjes së ideve me inovacionit me fokus ICT është Hackathon Albania në vazhden e Hackathonëve botërore, një mbledhje e studenteve, profesionistëve, aktivistëve socialë për të shkruar aplikime, dhe botuar analiza duke përdorur të dhënat e hapura.⁶⁶Në këtë kuadër një aktivitet tjetër është Hello Tomorrowë Albania⁶⁷,një organizatë me qendër në Paris e cila organizon një konkurs dhe konferencë ndërkombëtare për sipërmarrësit e rinj dhe shërben gjithashtu si një “mjet për krijimin e lidhjeve mes shkenctarëve, investitorëve dhe sipërmarrësve” në fushën e teknologjisë.

Nga ana tjetër në kuadër të nxitjes së debatit publik mbi rëndësinë e inovacionit dhe rëndësinë e tij në transformimin e ekonomisë organizohet aktivitete të përvitshme në nivel konferencash e rrjetëzimesh, që prej vitit 2012 zhvillohet në Tiranë ICT Aëards -Albanian Information Technology Aëards Albania⁶⁸, i cili është një aktivitet mbarëkombëtar vjetor që ndan çmime për sipërmarrjet e suksesshme, për një periudhë një vjeçare kanë dhënë kontributin e tyre në zhvillimin e inovacionit në Shqipëri, në aspekte të ndryshme.

Ministria e Shtetit për Inovacionin dhe Administratën Publike MIAP, prej vitit 2014⁶⁹ organizon Javen e Inovacionit, me qëllim krijimin e një platforme kombëtare diskutimi lidhur me çështjet e zhvillimit të ekosistemit të inovacionit në Shqipëri përmes shkëmbimit të eksperiencave apo modeleve të ndryshme. Gjate kesaj jave zhvillohen aktivitete ku përfshihet komuniteti akademik kërkimor shkencor, ai i biznesit, strukturat publike.

Prej vitit 2009 zhvillohet Infocom Albania⁷⁰ një Forum Vjetor që organizohet çdo vit në kryeqytetin shqiptar dhe shërben si një platform për të diskutuar iniciativat më të fundit innovative në Shqipëri. Çdo konferencë është e ndarë në 3 sesione dhe secili sesion i jep mundësi kompanive të telekomunikacionit të flasin rreth inovacionit të tyre, lidhjes dhe produkteve.

CEO –të e ndryshme si pjesë e . komunitetit global startup-esh mbështetur nga *Google for Enterprenuers* për të edukuar, inspiruar dhe lidhur sipërmarrësit. dhe bashkëpunimin e tyre me botën akademike e kërkimore . Crereative Mornings Tirana, degë lokale e Creative Mornings, krijuar në USA dhe Rrjeti Thing Lab Albania, i menduar si një “laborator i teknologjisë”, përbëjnë platforma që synojnë t’u vijnë në ndihmë të rinjve të apasionuar pas teknologjisë dhe studentëve që studiojnë në këtë fushë.`

⁶⁴<http://www.junior-albania.org/>;<http://junior-albania.org/lajmet-e-fundit/kampi-i-1-r%C3%AB-rajonal-i-inovacionit-1421/>

⁶⁵ <https://www.facebook.com/Microsoft.Imagine.Cup.Albania?fref=photo>

⁶⁶Informacion mbi eventin mund të gjeni duke vizituar Faqen Zyrtare të Institutit Shqiptar të Shkencave <http://ais.al> dhe rrejte sociale të AIS dhe Open Data Albania. Ky aktivitet zhvillohet nga Instituti Shqiptare i Shkencave AIS në kuadër të Projektit Open Data Albania

⁶⁷<http://hello-tomorrow.org/event/hello-tomorrow-challenge-2015-kick-off-event-tirana>

⁶⁸<http://ictawards.org/>

⁶⁹http://www.akti.gov.al/dokumenta/java_inovacionit.pdf

⁷⁰<http://www.infocomalbania.com/>

Në tërësinë e tyre të gjithë iniciativat e mësipërme qofshin nga institucione publike apo jopublike kanë bërë të mundur nxitjen e iniciativave kombëtare në fushën e zhvillimit të ekosistemit kombëtar të inovacionit, duke krijuar mundësi për start-up e modele të reja biznesi, ne funksion të komunitetit kërkimor i cili përpiqet të marrë rolin e peshën e vet.

II. VIZIONI, POLITIKAT DHE QËLLIMET STRATEGJIKE

Zbatimi i sukseshëm i Strategjisë së Shkencës Teknologjisë dhe Inovacionit 2017-2022 do të kontribuojë në;

- Standartizimin e sistemit institucional
- Orientimin e kërkimit shkencor për të kontribuar në zhvillimin ekonomiko-social.

Strategjia 2017-2022, bazohet në mënyrë të drejtpërdrejtë në parimet kryesore të zhvillimit të Zonës Europiane të Kërkimit Shkencor.

Strategjia përputhet me Agendën Europiane për Unionin e Inovacionit dhe Strategjinë Rajonale SEE-2020.

Dialogu dinamik ndërmjet strukturave publike dhe jopublike; me Bashkimin Evropian (BE); Agjensitë Ndërkombëtare; vendet e rajonit partnerët, në lidhje me çështjen e kërkimit shkencor, inovacionit dhe teknologjisë; do t'i shërbejë implementimit korrekt të strategjisë 2017-2022.

Vizioni

Gjatë 5 viteve 2017-2022, zhvillimi i Shkencës, Teknologjisë dhe Inovacionit në Republikën e Shqipërisë do të bazohet në:

“Fuqizimi i sistemit kërkimor dhe inovativ për të përballuar me sukses sfidat e zhvillimit aktual dhe prespektiv të vendit si:

rritja e kapaciteteve institucionale dhe ligjore (KSH) për çështjet e sigurisë ushqimore, shëndetit publik, mjedisit, energjisë, shkencat e materialeve, albanologjisë etj

Politikat

Strategjia e Shkencës Teknologjisë dhe Inovacionit bazohet në katër politika:

A. Përmirësimi i kuadrit ligjor, institucional dhe financiar në shërbim të Shkencës, Teknologjisë dhe Inovacionit (SHTI)

B. Mbështetja e Kërkimit Shkencor për nxitjen e Inovacionit dhe zhvillimin e teknologjisë në bashkëpunim me sektorin e biznesit

C. Rritja e ndërgjegjësimit të operatorëve të shoqërisë civile, medias dhe publikut për rolin e Shkencës Teknologjisë dhe Inovacionit në zhvillimin e përgjithshëm të shoqërisë

D. Fuqizimi i bashkëpunimit në nivel rajonal, europian dhe global

Qëllimet Strategjike

1. *Maksimalizimi i rezultateve të kërkimit shkencor, nëpërmjet përmirësimit të politikave, instrumentave ligjorë, institucionalë dhe financiarë.*
2. *Forcimi i lidhjeve të bashkëpunimit ndërkuftar e ndërkombëtar në fushën e kërkimit shkencor*
3. *Rritja e investimeve për infrastrukturën e kërkimit shkencor dhe efektivitetit të përdorimit të tyre.*
4. *Thjeshtëzimi i praktikave që garantojnë treg të hapur për kërkuesit shkencorë vendas dhe të huaj, dhe lehtësim mobiliteti akademik.*
5. *Promovimi i barazisë gjinore në fushën e SHTI-së*
6. *Garantimi i aksesit për marrjen e informacionit mbi rezultatet e kërkimit shkencor dhe përdorimi i pakushtëzuar i të dhënave shkencore*
7. *Rritja e bashkëpunimit mes komunitetit të kërkuesëve shkencorë dhe atij të biznesit*
8. *Informimi dhe ndërgjegjesimi i publikut dhe institucioneve vendimmarrëse mbi rëndësinë e shkencës, inovacionit dhe teknologjisë*

III. OBJEKTIVAT E SHTI-së DHE PRODUKTET MADHORE

Ky kapitull paraqet objektivat kryesore që orientojnë zhvillimin e politikave publike në Republikën e Shqipërisë për SHTI 2017-2022.

A. Përmirësimi i kuadrin ligjor, institucional dhe financiar në shërbim të shkencës, teknologjisë dhe inovacionit (SHTI)

Qëllimi: *Maksimalizimi i rezultateve të kërkimit shkencor, në periudhën 2017 - 2022, nëpërmjet përmirësimit të politikave, instrumentave ligjorë, institucionalë dhe financiarë, do të realizohet nëpërmjet përbushjes së objektivave të mëposhtëm:*

- **Reformimi i sistemit institucional të kërkimit shkencor**
- **Rritja e investimeve për SHTI bazuar në fondet publike dhe burime të tjera alternative deri në 1% të GDP- 2022**

- **Përfshirja e diasporës shkencore shqiptare në SHTI**
- **Rritja e bashkëpunimit mes komunitetit të kërkimit shkencor dhe biznesit**
- **Monitorimi i cilësisë së kërkimit shkencor**

Objektivi 1: Reformimi i sistemit institucional të kërkimit shkencor

Produkti 1.1- Dokumenti i Politikave të reformimit institucional për Kërkimin Shkencor

Aktiviteti 1.1.1 - Përgatitja e draftit të parë nga Grupi i Punës për hartimin e Dokumentit të Politikave Institucionale për Kërkimin Shkencor – Prill 2017

Aktiviteti 1.1.2 - Realizimi i takimeve me grupet e interesit për diskutimin e Dokumentit të Politikave Institucionale për Kërkimin Shkencor – Maj 2017

Aktiviteti 1.1.3 - Miratimi i Dokumentit të Politikave Institucionale për Kërkimin Shkencor – Qershor 2017

Produkti 1.2 Krijimi i Nënkomisionit të përhershëm Parlamentar për Shkencën, Teknologjinë e Inovacionin pranë komisionit të Arsimit

Aktiviteti 1.2.1.- Hartimi i Draft - Propozimit nga MASR drejtuar Konferencës së Kryetarëve, pranë Parlamentit Shqiptar për ngritjen e Nënkomisionit për Shkencën, Teknologjinë e Inovacionin pranë Komisionit Parlamentar për Edukimin dhe Mjetet e Informimit Publik-Shtator 2017

Aktiviteti 1.2.2- Realizimi i takimeve me grupet parlamentare për ngritjen e Nënkomisionit – Tetor 2017

Aktiviteti 1.2.3 Miratimi nga Konferenca e Kryetarëve e Draft Propozimit të MAS – Nëntor 2017

Produkti 1.3 Krijimi i Këshillit Ndërmintor të Politikave të Shkencës, Teknologjisë e Inovacionit

Aktiviteti 1.3.1 - Pjesëmarrja aktive e MASR në takimet e Grupit Ndërmintor për zbatimin e Urdhrit të Kryeminsitrit Nr. 10; datë 17.01.2017, për zbatimin e Planit të Veprimit të Qasjes Triple Helix

Aktiviteti 1.3.2 - Zbatimi nga ana e MASR dhe AKKSHI i rekomandimeve të Grupit Ndërmintor për zbatimin e Urdhrit të Kryeminsitrit Nr. 10, datë 17.01.2017, për zbatimin e Planit të Veprimit të Qasjes Triple Helix

Produkti 1.4 Miratimi i ligjit të ri për Shkencën e Inovacionin

Aktiviteti 1.4.1- Hartimi i draftit të parë nga grupi i punës për hartimin e Projekt-ligjit të ri për Shkencën e Inovacionin Shtator -2017

Aktiviteti 1.4.2 - Realizimi i takimeve me grupet e interesit për diskutimin e Projekt-ligjit të ri për Shkencën e Inovacionin- Nëntor- Dhjetor 2017

Aktiviteti 1.4.3 Miratimi në Parlament i ligjit të ri për Shkencën e Inovacionin – Dhjetor 2017

Produkti 1.5 Krijimi i një Strukture Koordinuese Kombëtare për politikat SHTI

Aktiviteti 1.5.1 - Hartimi i studimit të fizibiliteti për ngritjen e Strukture Koordinuese Kombëtare Nëntor- Dhjetor 2017

Aktiviteti 1.5.2- Miratimi me VKM i strukturës, funksioneve dhe buxhetit sipas modelit të përzgjedhur Janar 2018

Produkti 1.6 Hartimi i Studimit të Vizibilitetit për ngritjen e Qendrave të Ekselencës Shkencore / Parkut Shkencor & Teknologjik në fusha prioritare në përputhje me parimin e specializimit inteligjent (smart specialization)

Aktiviteti 1.6.1 Ngritja e grupit të përbashkët të punës me ekspertë nga MAS, AKKSHI, Ministrinë e Linjës dhe institucione të tjera që merren me SHTI. Viti 2018

Aktiviteti 1.6.2 Përcaktimi i termave të referencës për asistencë e financim nga donatorë të huaj, lidhur me hartimin e studimit të fizibilitetit viti 2018

Aktiviteti 1.6.3 Hartimi i studimit të fizibilitetit viti 2018

Aktiviteti 1.6.4 Diskutimi me Grupet e Interesit viti 2019

Aktiviteti 1.6.5 Përzgjedhja e modelit

Aktiviteti 1.6.6 Hartimi i Plan-Biznesit dhe financimi i modelit të përzgjedhur viti 2019

Objektivi 2: Rritja e investimeve për SHTI bazuar në fondet publike dhe burime të tjera alternative deri në 1% të GDP- 2022

Produkti 2.1 Financimi i të paktën 60 projekteve kombëtare të kërkimit shkencor në vit nga AKKSHI përmes fondeve kombëtare të Kërkim-Zhvillimit në fushat prioritare të SHTI

Aktiviteti 2.1.1 - Përditësimi dhe miratimi në Bordin e Administrimit të AKKSHI të rregulloreve e udhëzimeve për financimin e projekteve prioritare 2017

Aktiviteti 2.1.2 - Hapja e thirrjeve për projektet kombëtare të kërkim –zhvillimit brenda 3 mujorit të parë të çdo vitit Janar-Mars 2018-2022

Aktiviteti 2.1.3 – Përzgjedhja dhe vlerësimi dhe financimi i projekteve kombëtare të kërkim-zhvillimit nga AKKSHI Prill- Maj 2018-2022

Aktiviteti 2.1.4 - Hartimi i platformës së aplikimit on-line për projektet kombëtare të kërkim-zhvillimit vitit 2019

Produkti 2.2 Përcaktimi i identifikuar me % në buxhetin e IAL nga fondi i përfutur nga AKFAL-i që do të shpenzohen për SHTI

Aktiviteti 2.2.1 Lëvrimi i fondeve për SHTI bazuar në projektet për kërkim shkencor, zhvillim teknologjik dhe inovacion në rang kombëtar dhe ndërkombëtar.

Aktiviteti 2.2.2 Hartimi i rregulloreve nga IAL dhe institucioneve të tjera të specializuara të shkencës dhe teknologjisë që përcaktojnë procedurat e aplikimit, afatet dhe mënyrën e lëvritimit të fondeve. Viti 2018

Aktiviteti 2.2.3 IAL-të dhe institucionet e tjera të kërkimit shkencor raportojnë të paktën një herë në vit në lidhje me përdorim e fondeve të lëvruara në SHTI viti 2018-2022

Objektivi 3: Përfshirja e diasporës shkencore shqiptare në SHTI

Produkti 3.1- Krijimi i Bazës Kombëtare të Dhënave AlbScience -Diaspora (ALBSDI)

Aktiviteti 3.1.1 - Ngritja e një Grupi Pune ndërministror në drejtimin e Ministrisë për Evropën dhe Punët e Jashtme për hartimin dhe koordinimin e procesi - Mars 2018

Aktiviteti 3.1.2 - Krijimi i një platforme on-line me vetëdeklarim në bazë të fushave të Manualit të Frascatit ku mund të regjistrohen kërkues dhe studiues nga diaspora Maj 2018

Aktiviteti 3.1.3- Prezantimi i platformës me të dhënat e mbledhura në një konferencë me përfaqësues të diasporës Tetor -2018

Aktiviteti 3.1.4 Përfshirja e përfaqësuesëve të diasporës SHTI, në SKK dhe strukturat institucionale kombëtare të kërkimit shkencor viti 2018-2022

Produkti 3.2 - Krijimi i Skemës së Bursës: “Studiuesi Vizitor i Diasporës” - Visiting Diaspora Scholar Felloëship

Aktiviteti 3.2.1 - Ngritja e grupit shumëpalësh të punës për hartimin e modelit të Skemës së Bursës, kriterëve, dhe udhëzimit – Janar “Janar 2019

Aktiviteti 3.2.2 - Hapja e thirrjeve të para për aplikim nga studuesit shqiptare të diasporës viti 2019

Aktiviteti 3.2.3 - Përzgjedhja, vlerësimi i aplikimeve për skemës së bursës “Studiuesi Vizitor i Diasporës” - Visiting Diaspora Scholar Felloëship viti 2019

Objektivi 4: Rritja e bashkëpunimit mes komunitetit të kërkimit shkencor dhe biznesit 2017-2022

Produkti 4.1 - Lëvrimi i granteve të përbashkëta komuniteti i kërkusëve shkencor – biznes përmes Fondit të Teknologjisë e Inovacionit të AKKSHI

Aktiviteti 4.1.1 - Përgatitja dhe miratimi në Bordin e Administrimit të AKKSHI të rregulloreve, udhëzimeve si dhe e materialeve teknike për format e aplikimit për grantet, viti 2017-2018

Aktiviteti 4.1.2 - Hapja e thirrjes së parë për aplikimin Grante të Përbashkëta komuniteti i kërkusëve shkencor – biznes përmes Fondit të Teknologjisë e Inovacionit të AKKSHI, viti 2018-2019

Aktiviteti 4.1.3 - Përzgjedhja, vlerësimi dhe financimi i projekteve të para fituese viti 2019-2020

Produkti 4.2 – Zyrat e projekteve pranë IAL të profilizuara dhe institutet kërkimore shkencore jashtë IAL-ve, në bashkëpunim me DPPI mbulojnë edhe aktivitete mbi transferimin e teknologjisë e inovacionit, informimit të Pronësisë Industriale dhe Intelektuale.

Aktiviteti 4.2.1 Hartimi i marrëveshjeve të përbashkëta bashkëpunimi mes DPPI, IAL dhe instituteve kërkimore jashtë IAL-ve për ngritjen dhe funksionimin e strukturave të informimit pranë tyre

Aktiviteti 4.2.2 Bashkëpunimi dhe përfshirja në projekte të përbashkëta midis DPPI, IAL dhe instituteve kërkimore jashtë IAL-ve për ngritjen strukturave të informimit.

Aktiviteti 4.2.3 Zhvillimi i projekteve të përbashkëta të AKKSHI, DPPI dhe AIDA për ndërgjegjësim dhe asistencë teknike në ndërmarrjet e vogla dhe të mesme, IAL në lidhje me pronësinë industriale, intelektuale

Produkti 4.3 - Udhëzimi për mbledhjen dhe matjen e të dhënave në nivel kombëtar për financimin e SHTI, në përputhje me indikatorët ndërkombëtarë, që përcaktojnë këtë procedurë.

Aktiviteti 4.3.1 Hartimi i Udhëzimit të Përbashkët mes MASR , MFE dhe INSTAT për Mbledhjen dhe matjen e të dhënave për financimin e SHTI në nivel kombëtar në përputhje me indikatorëve ndërkombëtarë viti 2018

Aktiviteti 4.3.2 Publikimi i Udhëzimit të Përbashkët mes MASR , MFE e INSTAT, shqip dhe në gjuhë të huaj viti 2018.

Aktiviteti 4.3.3. Organizimi i trajnimit nga INSTAT me personat në institucionet publike përgjegjës për metodologjinë e mbledhjes dhe matjen e treguesve financiarë në lidhje me SHTI (viti 2018)

Aktivitet 4.3.4. Bashkëpunimi me ekspertë të huaj për trajnimin dhe ngritjen e kapaciteteve në rang kombëtar për mbledhjen dhe matjen e të dhënave.

Aktiviteti 4.3.5. Përfshirja në Buletinin Vjetor të Statistikave të INSTAT edhe të dhënave për treguesit financiarë që lidhen me SHTI: (R&D Albania) (të dhënat do të maten çdo dy vjet)

Produkti 4.4 Hartimi dhe zbatimi një projekti pilot Innovation Albania me financimin e fondeve të BE-së dhe donatorëve të tjerë

Aktiviteti 4.4.1. Ngritja e grupit të përbashkët pune me ekspertë nga MASR, AKKSHI, Ministria e Financave dhe Ekonomisë, Turizmit dhe Mjedisit, Infrastrukturës dhe Energjisë, ASH, IAL, Institutet kërkimore jashtë IAL-ve, me qëllim përcaktimin e termave të referencës dhe fushave prioritare. Dhjetor 2017

Aktiviteti 4.4.2 Përcaktimi i termave të referencës për asistencë e financim nga donatorë të huaj lidhur me hartimin e projektit në bazë të eksperiencës ndërkombëtare. 2018

Aktiviteti 4.4.3 Organizimi i tryezave me donatorë të huaj për projektin pilot Innovation Albania dhe mundësitë e gjetjes së burimeve financiare viti 2018

Aktiviteti 4.4.4. Ngritja e fondeve dhe financimi i projektit viti 2018

Produkti 4.5 Hartimi i Udhëzimit të përbashkët mes MAS, MF dhe institucioneve homologe për kriteret e bashkëpunimit mes IAL, institucionet kërkimore shkencore jashtë IAL-ve dhe biznesit.

Aktiviteti 4.5.1 Hartimi i draft – Udhëzimit viti 2017

Aktiviteti 4.5.2 Diskutimi i draft udhëzimit me IAL-të, Institutet dhe shoqatat e biznesit viti 2017

Aktiviteti 4.5.3 Miratimi i Udhëzimit viti 2017

Produkti 4.4 Hartimi i studimit në nivel kombëtar “Innovation Gap Analysis in Albania”- IGAIA në bazë të indikatorëve ndërkombëtare të inovacionit

Aktiviteti 4.4.1 Ngritja e Grupit të Përbashkët Pune me ekspertë nga MASR, AKKSHI, Ministria e Financave dhe Ekonomisë, Turizmit dhe Mjedisit, Infrastrukturës dhe Energjisë, ASH, DPPI, IAL, instituteve kërkimore jashtë IAL-ve

Aktiviteti 4.4.2 - Hartimi i termave të referencës për asistencë e financim nga donatorë të huaj lidhur me hartimin e studimit

Aktiviteti 4.4.3 - Diskutimi i rezultateve të studimit me Grupet e Interesit

Objektivi 5. Vlerësimi i cilësisë së kërkimit shkencor

Produkti 5.1 Miratimi i metodologjisë së vlerësimit të kërkimit shkencor në nivel kombëtar

Aktiviteti 5.1.1. Ngritja e Grupit të Punës për Standartet Akademike e Kërkimit Shkencor nga ana e MASR, viti 2017.

Aktiviteti 5.1.2. Organizimi i aktiviteteve kombëtare mbi prezantimin e modeleve të vlerësimit të kërkimit shkencor të vendeve me eksperiencë të përafërta. Viti 2017-2022

Aktiviteti 5.1.3. Përgatitja e draft-metodologjisë së vlerësimit të kërkimit shkencor në nivel kombëtar bazuar në modele ndërkombëtare – 2017.

Aktiviteti 5.1.4. Diskutimi i draft-metodologjisë me IAL dhe institucionet kërkimore shkencore jashtë IAL-ve, 2017.

Aktiviteti 5.1.5. Miratimi nga Këshilli i Ministrave i metodologjisë së vlerësimit të kërkimit shkencor në nivel kombëtar 2017.

Produkti 5.2 Hartimi dhe miratimi i Udhëzimit nga MASR për krijimin e Regjistrin Kombëtar të Revistave dhe Periodikëve Shkencorë në Republikën e Shqipërisë

Aktiviteti 5.2.1 Hartimi nga MASR dhe AKKSHI i draft-udhëzimit mbi përcaktimin e kriterëve që duhet të plotësojnë revistat dhe periodikët shkencorë për t'u regjistruar në Regjistrin Kombëtar të Republikës së Shqipërisë. Dhjetor 2017.

Aktiviteti 5.2.2 Diskutimi i draft-udhëzimit me grupet e interesit dhe ekspertë të huaj 2018

Aktiviteti 5.2.3. Miratimi i Udhëzimit nga MAS viti 2018.

Produkti 5.3 Krijimi i Platformës (on-line) të të dhënave për kërkimin shkencor në RSH, në lidhje me kapacitetet njerëzore, infrastrukurore, biblioteka & arkiva,(Albanian Research Information System- ARIS)

Aktiviteti 5.3.1. Ngritja e grupit të punës me ekspertë nga MASR, AKKSHI, RASH, INSTAT, IAL dhe institutet kërkimore jashtë IAL-ve 2017

Aktiviteti 5.3.2. Përcaktimi i moduleve dhe përmbajtjes së tyre, 2017

Aktiviteti 5.3.3 Diskutimi me grupet e interesit në lidhje përmbajtjen e platformës dhe aksesimi i saj, 2017

Aktiviteti 5.3.4 Përzgjedhja e personave të kontaktit në çdo IAL dhe institut kërkimor jashtë IAL-ve , përgjegjës për përditësimin e të dhënave individuale dhe institucionale, 2017

Aktiviteti 5.3.5 Vënia e platformës në funksionim 2017

Aktivitet 5.3.6 Vlerësimi një herë në dy vjet i hedhjes së të dhënave 2019/2022

Qellimi: Rritja e investimeve për infrastrukturën e kërkimit shkencor dhe efektivitetit të përdorimit të tyre, do të realizohet nëpërmjet përmbushjes së objektivit:

- **Vlerësimi dhe përmirësimi i infrastrukturës kombëtare të kërkimit shkencor për çështjet e sigurisë ushqimore, shëndetit publik, mjedisit, energjisë, shkencat e materialeve, ICT, albanalogjisë**

Objektivi: Vlerësimi dhe përmirësimi i infrastrukturës kombëtare të kërkimit shkencor për çështjet e sigurisë ushqimore, shëndetit publik, mjedisit, energjisë, shkencat e materialeve, ICT, albanalogjisë

Produkti 1.1 Krijimi i Hartës Kombëtare të infrastukturës së Kërkimit Shkencor në Shqipëri në përputhje me ESFRI (European Strategic Framework of Research Infrastructure)

Aktiviteti 1.1.1 Ngritja e grupit të pune nga MASR për krijimin e hartës të infrastukturës së Kërkimit Shkencor në Shqipëri, 2017

Aktiviteti 1.1.2 Vlerësimi derë më derë - “door to door” i infrastukturës së kërkimit shkencor në vend, Janar- Mars 2018

Aktiviteti 1.1.3 Krijimi i hartës kombëtare off-line e on-line të infrastukturës së Kërkimit Shkencor në Shqipëri

Aktiviteti 1.1.4 Publikimi hartës kombëtare off-line e on-line të infrastukturës së Kërkimit Shkencor në Shqipëri

Produkti 1.2 Hartimi i Plani kombëtar të investimeve për infrastrukturë e kërkimit

Aktiviteti 1.2.1 Evidentimi dhe vlerësimi i nevojave të institucioneve kërkimore dhe IAL për infrastruktura të reja të kërkimit shkencor Shtator 2018

Aktiviteti 1.2.2 Miratimi i planit të investimeve me VKM - Mars 2019

Produkti 1.3 Financimi i akreditimit i 10 laboratorëve të kërkimit shkencor në të institute kërkimore e IAL viti 2018-2022

Aktiviteti 1.3.1 Përzgjedhja e 10 laboratorëve të kërkimit shkencor në fushat, *siguria ushqimore, shëndeti publik, mjedisi, energjia, shkencat e materiale, ICT, albanologjia*

Aktiviteti 1.3.2 Fillimi i procedurave të akreditimit

Aktiviteti 1.3.3 Përfundimi dhe akreditimi i laboratorëve

Produkti 1.4 Përmirësimi i rrjetit të bibliotekave dhe arkivave shkencore në nivel IAL dhe institucionesh kërkimore jashtë IAL –ve 2017-2022

Aktiviteti 1.4.1 Hartimi i metodologjise vlerësuese për gjendjen e bibliotekave dhe arkivave shkencorë në nivel kombëtar në nivel IAL dhe institucionesh kërkimore jashtë IAL-ve.

Aktiviteti 1.4.2 Planifikimi i financimit të përmirësimit të infrastrukturës fizike, koleksionit të librave dhe dokumentave në të paktën 4 bibliotekat dhe arkivat shtetrorë (bujqësi, mjedisit, albanologji, energji).

Aktiviteti 1.4.3 Hartimi i planit të dixhitalizimit i bibliotekave dhe arkivave shkencore në nivel IAL dhe institucionesh kërkimore

Aktiviteti 1.4.4 Pilotimi dhe përfundimi i dixhitalizimit në të paktën 2 biblioteka dhe 2 arkiva shkencore.

Produkti 1.5 Përfundimi i procedurave për ngritjen dhe funksionimin e Qendrës së Studimeve Biomarine, Vlorë në bashkëpunim më Bashkimin European.

Aktivitetet 1.5.1 Përcaktimi i godinës në qytetin e Vlorës.

Aktiviteti 1.5.2 Përshtatja infrastrukturore për kryerjen e funksionit si Qëndër e Studimeve Biomarine.

Aktiviteti 1.5.3 Nënshkrimi i një marrëveshje bashkëpunimi dhe partneriteti me institucionet akademike vendase për funksionimin e Qendrës së Studimeve Biomarine.

Aktiviteti 1.5.4 Vënia në funksionim e Qendrës së Studimeve Biomarine.

Qëllimi; Thjeshtëzimi i praktikave që garantojnë treg të hapur për kërkuesit shkencorë vendas dhe të huaj, dhe lehtësim mobiliteti akademik, do të realizohet nëpërmjet përmnushjes së objektivave :

- **Përmirësimi i praktikave të rekrutimit të stafëve akademike e kërkimore shkencore**
- **Rishikimi i kuadrit ligjor kombëtar që garanton lëvizjen e kërkuesve të huaj, nëpërmjet botimi të guidës së mobilitetit akademik.**

Objektivi 1. Përmirësimi i praktikave të rekrutimit të stafëve akademike e kërkimore shkencore

Produkti 1.1. Publikimi në portalin Euraxess-Albania i të gjithë vendeve të hapura të punës në institucionet akademike e kërkimore shqiptare 2017-2022

Aktiviteti 1.1.1 Hartimi Udhëzimit të MASR për IAL-të dhe institutet kërkimore jashtë IAL-ve, për detyrimin e publikimit të vendeve të lira të punës për stafet akademike e kërkimore në të gjitha nivelet.

Aktiviteti 1.1.2 Përgatitja e Udhëzimi nga MASR për caktimin e Pikës Kombëtare të Kontaktit të Euraxess në të gjitha IAL-të e institutet kërkimore jashtë IAL-ve, e bizneset që kanë departamente K & ZH

Aktiviteti 1.1.3 Organizimi i INFO DAY vjetore për Rrjetin Euraxess nga AKKSHI në IAL , institutet kërkimore jashtë IAL-ve, biznese dhe shoqëri civile

Aktiviteti 1.1.4 Nënshkrimi i Kartës dhe Kodit të Studiuesit nga të gjithë IAL –të dhe institutet kërkimore jashtë IAL-ve

Aktiviteti 1.1.5 Organizimi i 10 trajnimeve nga AKKSHI për të marrë HR4 Excellence

Objektivi 2. Rishikimi i kuadrit ligjor kombëtar që garanton lëvizjen e lirë për qëndrimin e kërkuesve të huaj në institucionet akademike dhe kërkimore shqiptare

Produkti 2.1 Botimi i guidës së mobilitetit për studiuesit e kërkuesit e huaj 2017-2018

Aktiviteti 2.1.1 Ngritja grupit ndër institucional me përfaqësues nga Ministrinë e Linjës për rishikimin e legjislativës vendas mbi mobilitetin akademik të studiuesve të huaj

Aktiviteti 2.1.2 Përgatitja e një pakete ndryshimesh ligjore në përputhje me udhëzimet e direktivat e Komisionit Europian për mobilitetin akademik e studiuesve të vendeve të tjera

Aktiviteti 2.1.3 Botimi i një Guide të Mobilitetit për Studiuesit e Kërkuesit e Huaj në anglisht në version të shtypur e on-line e botimin e saj në faqen Euraxess-Albania

Qëllimi: Promovimi i barazisë gjinore në fushën e SHTI-së, do të realizohet nëpërmjet përbushjes së objektivave:

- Rritja me 30% deri në vitin 2022 e drejtuesve femra në pozicionet, akademike e kërkimore, të IAL dhe qendrave kërkimore jashtë IAL-ve.
- Rritja me 30% deri në vitin 2022 e financimit të projekteve kombëtare të kërkim zhvillimit, që drejtohen nga kërkuese femra dhe doktoraturave të fushave prioritare të kërkimit.

Objektivi 1. Rritja me 30 % deri në vitin 2022 e drejtuesve femra në pozicionet drejtuese akademike e kërkimore, të IAL -ve dhe qendrave kërkimore jashtë IAL-ve.

Produkti 1.1 Botimi i Raportit Vjetor Gender in Science –GIS

Aktiviteti 1.1.1 Hartimi i metodologjisë për mbledhjen e të dhënave, “Gender in Science” në MASR në bashkëpunim me INSTAT

Aktiviteti 1.1.2 Hartimi i Udhëzimit nga MASR për caktimin e koordinatorit të barazisë gjinore në nivel IAL, institutive kërkimore jashtë IAL-ve.

Aktiviteti 1.1.3 Botimi i raportit vjetor “Gender in Science”.

Objektivi 2. Rritja me 30 % e financimit të projekteve kombëtare të kërkim zhvillimit që drejtohen nga kërkuese femra dhe Doktoraturave të fushave prioritare të kërkimit, (deri ne vitin 2022

Produkti 2.1 Financimi i projekteve kombëtare të kërkim-zhvillimit si dhe jo më pak se 5 Doktoratura Kombëtare me aplikante femra.

Aktiviteti 2.1.1 Rishikimi i Udhëzimeve e Rregulloreve të financimit nga AKKSHI për t'i përshtatur me parimin e kuotës gjinore

Aktiviteti 2.1.2 Botimi i Udhëzimeve & Rregulloreve on-line

Aktiviteti 2.1.3 Promovimi i projekteve dhe doktoratureve Best women in Science-BËS

Aktiviteti 2.1.4 Shpallja çdo vit e institucionit kërkimor shkencor e akademik, kampion në mbështetjen e grave në shkencë "Champion Women Promotion in Science".

Aktiviteti 2.1.5 Shpallja e çmimit të Karrierës të Gruas Shkencëtare dhe çmimit të Kërkueseve të Reja.

Qellimi: Garantimi i aksesit për marrjen e informacionit mbi rezultatet e kërkimit shkencor dhe përdorimi i pakushtëzuar i të dhënave shkencore, do të realizohet nëpërmjet përmbushjes së objektivit:

- **Garantimit të aksesit të hapur on-line për të gjitha botimet shkencore të financuara me fonde publike**

Objektivi 1. Garantimi i aksesit të hapur on-line për të gjitha botimet shkencore të financuara me fonde publike 2022

Produkti 1.1 Krijimi i Bazës së të dhënave të Doktoraturave dhe Projekteve Kombëtare të Kërkim – Zhvillimit nga AKKSHI

Aktiviteti 1.1.1 Hartimi i një Udhëzuesi nga AKKSHI, për krijimin e Bazës së të dhënave të Doktoraturave dhe Projekteve Kombëtare të Kërkim-Zhvillimit

Aktiviteti 1.1.2 Realizimi i një Marrëveshje Bashkëpunimi mes Bibliotekës Kombëtare e AKKSHI për transferimin e të dhënave bibliografike për titujt e doktoraturave në BK.

Aktiviteti 1.1.3 Krijimi i një platforme on-line për hedhjen e të dhënave dhe përcaktimi i kalendarit dhe koston të hedhjes së të dhënave.

Aktiviteti 1.1.4 Aksesi i hapur në platformën on-line të Bazës së të dhënave të Doktoraturave dhe Projekteve Kombëtare të Kërkim- Zhvillimit nga AKKSHI.

Produkti 1.2 Dixhitalizimi i koleksioneve të revistave e periodikëve shkencorë në gjuhën shqipe

Aktiviteti 1.2.1 Përcaktimi nga AKKSHI i listës kombëtare të revistave e periodikëve shkencorë në gjuhën shqipe.

Aktiviteti 1.2.2 Nënshkrimi i Marrëveshjes së Bashkëpunimi mes Bibliotekës Kombëtare dhe AKKSHI-t për dixhitalizimin e revistave.

Aktiviteti 1.2.3. Krijimi i një platforme on-line (depository) për të siguruar akses të hapur në koleksionin e revistave dhe periodikëve shkencorë të dixhitalizuar.

Produkti 1.3 Krijimi i katalogut bibliografik on-line të bazës së të dhënave AlbaDatenet dhe AlbResearchPublications.Net me titujt e të gjithë botimeve shkencore në albanologji e shkencat e tjera

Aktiviteti 1.3.1 Nënshkrimi i Marrëveshjes së Bashkëpunimi mes Bibliotekës Kombëtare dhe bibliotekave shkencore të IAL, institucionet e kërkimit jashtë IAL-ve e AKKSHI-t për transferimin e të dhënave bibliografike për titujt botimeve albanologjike brenda e jashtë vendit. Aktiviteti 1.3.2 Krijimi i një platforme on-line në bashkëpunim me RASH për hedhjen e të dhënave, përcaktimin e kalendarit dhe kostostove të hedhjes së të dhënave.

Aktiviteti 1.3.4 Sigurimi i aksesit të hapur në platformën on-line të bazës së të dhënave AlbaDatanet dhe AlbResearch Publications.Net me titujt e të gjithë botimeve shkencore në albanologji e shkencat e tjera.

Aktiviteti 1.3.5 Përzgjedhja nga baza e të dhënave AlbaDatanet dhe AlbResearch Publications.Net me titujt e të gjithë botimeve shkencore në albanologji e shkencat e tjera, titujt që do të dixhitalizohen.

Produkti 1.4 Krijimi i portalit Alb Info Science-AIS dhe Alb Science Memorial Days-ASMEDA

Aktiviteti 1.4.1 Hartimi i Marrëveshjes së Bashkëpunimi me Qendrën e Studimeve Enciclopedike pranë ASH dhe Drejtorinë e Përgjithshme të Arkivave për mbledhjen e të dhënave

Aktiviteti 1.4.2: Përcatimi i kalendarit vjetor të Alb Science Memorial Days ASMEDA me ngjarjet e datat kryesore që përkujtojnë individë, institucione apo kontribute të rëndësishme të shkencës shqiptare ndër vite

Aktiviteti 1.4.3. Realizimi i aktivitetit kombëtar “Dita e Shkencës”, me një tematikë të caktuar të përvitshme

B. Mbështetja e Kërkimit Shkencor për nxitjen e Inovacionit dhe zhvillimin e teknologjisë në bashkëpunim me sektorin e biznesit

Qëllimi: Rritja e bashkëpunimit mes komunitetit të kërkuesëve shkencorë dhe atij të biznesit do të realizohet nëpërmjet përmbushjes së objektivave të mëposhtëm:

- **Krijimi i mekanizmave nxitës ligjorë, fiskalë për financimin e kërkimit shkencor nga biznesi**
- **Rritja e pjesëmarrjes së biznesit në inisiativa dhe programe rajonale**
- **Nxitja e biznesit për krijimin e Sipërmarrjeve të Reja (Start-Up) në Inovacion dhe teknologji**
- **Mbështetje për zhvillimin e Inovacionit dhe TIK për bizneset e vogla dhe të mesme, si një formë bashkërendimi edhe me objektivat e “Axhendes Dixhitale të Shqipërisë 2015-2020”**

Objektivi 1: Krijimi i mekanizmave nxitës ligjorë, fiskalë për financimin e kërkimit shkencor nga biznesi.

Produkti 1.1 Rishikimi i Ligjit Nr 7982 date 21.12.1994 “ Për Sponsorizimet”për vendosjen e mekanizmave nxitës fiskalë të biznesit për financimin e kërkimit shkencor

Aktiviteti 1.1.1 Ngritja e grupit të punës për vlerësimin e analizën e ligjit “Për Sponsorizimet”

Aktiviteti 1.1.2 Propozimi i ndryshimeve ligjore lidhur me ligjin “Për Sponsorizimet”

Aktiviteti 1.1.3 Diskutimi me grupet e interesit të propozimeve te ndryshime

Aktiviteti 1.1.4 Miratimi në Parlament i ndryshimeve ligjore

Produkti 2. Rishikimi i ligjit Nr. 92/2014 date 24.07.2014 “Për Tatimin mbi Vlerën e Shtuar” për përjashtime specifike (përjashtime nga taksat dhe TVSH mbi pjesën e investuar në shkencë)

Aktiviteti 1.2.1 Ngritja e grupit të punës për vlerësimin e analizën e kuadrit ligjor “Për Tatimin mbi Vlerën e Shtuar”

Aktiviteti 1.2.2 Propozimi i ndryshimeve ligjore lidhur me ligjin “Për Tatimin mbi Vlerën e Shtuar”

Aktiviteti 1.2.3. Diskutimi me grupet e interesit

Aktiviteti 1.2.4. Miratimi në Parlament i ndryshimeve ligjore

Objektiv 2. Rritja e pjesëmarrjes së biznesit në inisiativa dhe programe rajonale si:

(SEECEL (Qendra e Evropës Juglindore për të Mësuarit e Sipërmarrjes), EIF (Fondi Evropian i Investimeve), COSME (Program i BE-së për Konkurrueshmërinë e Sipërmarrjeve dhe për Sipërmarrjet e Vogla dhe të Mesme), HORIZON 2020 (Programi Kuadër i BE-së për Kërkime dhe Novacione), EDIF (Instrumenti i Zhvillimit të Sipërmarrjes dhe Novacionit, ENIF (Fondi i Novacionit të Sipërmarrjes), ENEF (Fondi i Zgjerimit të Sipërmarrjes), IPA (Instrumenti i Ndihmës përpara Antarësimit) në BE).

Produkti 1. Rritja me 10% në vit e bizneseve, të cilat përfitojnë nga fondet e programeve rajonale

Aktiviteti 1.1.1 Informimi i bizneseve (SME-ve) për programet rajonale nga AIDA

Aktiviteti 1.1.2 Trajnimi i përfaqësuesëve të biznesit në hartimin e projekt propozimeve për programet rajonale.

Aktiviteti 1.1.3 Nënshkrimi i marrëveshjeve të bashkëpunimit IAL, biznes, AKKSHI për projekte të përbashkëta sipas sektorëve prioritar të kërkim-zhvillimit.

Objektivi 3: Nxitja e biznesit për krijimin e Sipërmarrjeve të Reja (Start-Up) në Inovacion dhe teknologji

Produkti 1. Mbështetje financiare dhe këshillim për 20 sipërmarrje të reja (start-up)

Aktiviteti 1.1.1 Mbështetje nga skema e granteve për bizneset– AIDA

Aktiviteti 1.1.2 Organizimi i trajnimeve për zhvillimin e aftësive, shërbimeve të teknologjisë shërbimeve të zgjerimit të prodhimeve- AIDA

C.Rritja e ndërgjegjësimit të operatorëve të shoqërisë civile, medias dhe publikut për rolin e Shkencës Teknologjisë dhe Inovacionit në zhvillimin e përgjithshëm të shoqërisë
--

Qëllimi: Informimi dhe ndërgjegjesimi i publikut dhe institucioneve vendimmarrëse mbi rëndësinë e shkencës, inovacionit dhe teknologjisë, do të realizohet nëpërmjet përmbushjes së objektivave të mëposhtëm:

- **Përmirësimi i kuadrit ligjor për organizatat jofitimprurëse që kryejnë aktivitete kërkimore**
- **Rritja e mbështetjes financiare, institucionale për kërkim zhvillimin në sektorin e shoqërisë civile**
- **Rritja e ndërgjegjesimi në shoqërinë shqiptare për rolin e dobënë e kërkimit shkencor si aktivitet publik**

Objektivi 1: Përmirësimi i kuadrit ligjor për organizatat jofitimprurëse që kryejnë aktivitete kërkimore

Produkti 1: Rishikimi i ligjit për organizatat jofitimprurëse

Aktiviteti 1.1.1 Vlerësimi e analiza e kuadrit ligjor për organizatat e shoqërisë civile me status OJF-je që kryejn aktivitete me objekt kërkimin shkencor.

Aktiviteti 1.1. 2 Propozimi i ndryshimeve ligjore lidhur me statusin e këtyre OJF-ve

Aktiviteti 1.1.3 Diskutimi me grupet e interesit të ndryshimeve të propozuara

Aktiviteti 1.1. 4 Miratimi në Parlament i ndryshimit të ligjit për shoqërinë civile

Objektivi 2. Rritja e mbështetjes financiare, institucionale për kërkim zhvillimin në sektorin e shoqërisë civile

Produkti 1: Mbështetje financiar në masën 30% nga fondet publike të dhëna për shoqërinë civile në funksion të kërkim zhvillimit.

Aktiviteti 1.1.1: Përcaktimi i një kuote prej 10% në fondet e PKKZH-së për kërkimin shkencor nga institutet/qendrat kërkimore shkencore me status organizatash joqeveritare.

Aktiviteti 1.1.2 Financim në masën 20% nga fondet totale të Agjensisë së Mbështetjes së Shoqërisë Civile (AMSHC) për aktivitetet e kërkimit shkencor të qendrave kërkimore dhe organizatave të shoqërisë civile.

Produkti 2 . Krijimi i bazës së të dhënave për studimet e kryera nga organizatat e shoqërisë civile kombëtare ndërkombëtare.

Aktivitet 1.2.1 Evidentimi i organizatave të shoqërisë civile kombëtare dhe ndërkombëtare të cilat kanë kryer studime që pas vitit 1990

Aktiviteti1.2.2 Krijimi i nje sistemi online për arshivimin e studimeve të kryera nga organizatave të shoqërisë civile kombëtare dhe ndërkombëtare

Objektivi 3. Rritja e ndërgjegjesimit në shoqërinë shqiptare për rolin e dobënë e kërkimit shkencor si aktivitet publik

Produkti 1. Realizimi i programeve në Tv për promovimin e shkencës tek moshat e reja

Aktiviteti 1.1.1 Përcaktimi i Termave të Referencës për realizimin e TV

Aktiviteti 1.1.2. Miratimi i Marrëveshje Bashkëpunimi me 3 TV kombëtare për për promovimin e shkencës tek të rinjtë

Aktiviteti 1.1.3. Zhvillimi i emisioneve TV Shoë-Science Factor

Produkti 2. Realizimi i Ciklit Dokumentar (shqip- anglisht) Një histori e shkencës shqiptare
Aktiviteti 1.2.1 Përcaktimi i Termave të Referencës për realizimin e Ciklit Dokumentar (shqip-anglisht) “Një histori e shkencës shqiptare”

Aktiviteti 1.2.2 Hartimi i një Marrëveshje Bashkëpunimi me Arkivin Kombëtar të Filmit dhe RTSH Cikli Dokumentar (shqip-anglisht) “Një histori e shkencës shqiptare”

Aktiviteti 1.2.3. Hartimi i një Marrëveshje Bashkëpunimi me 3 TV kombëtare për t’a shfaqur Ciklin e Dokumentarëve “Një histori e shkencës shqiptare”

Produkti 3. Realizimi i trajnimeve për punonjës të administratës publike lidhur me përdorimin e të dhënave shkencore në politikbërje (pranë Shkollës së Administratës Publike (ASPA)

Aktiviteti 1.3.1 Përcaktimi i Termave të Referencës për realizimin e kurrikulës për kërkimin shkencor teknologjinë dhe inovacionin

Aktiviteti 1.3.2 Hartimi i planit të veprimit për përcaktimin e institucioneve dhe afateve kohore për zhvillimin e trajnimit

Aktiviteti 1.3.4 Zhvillimi i trajnimit

D. Fuqizimi i bashkëpunimit në nivel rajonal, europian dhe global

Qëllimi: Forcimi i lidhjeve të bashkëpunimit ndërkufitar e ndërkombëtar në fushën e kërkimit shkencor, do të realizohet nëpërmjet përmbushjes së objektivave të mëposhtëm:

- **Rritja e financimit deri në 20% krahasuar me pesë vitet e fundit, në projektet e bashkëpunimit ndërkufitar e ndërkombëtar në fushën e kërkimit shkencor**
- **Rritja e pjesëmarrjes dhe projekteve fituese deri në 20%, krahasuar me vitin 2014 Programin Kombëtar të Kërkimit Shkencor e Inovacionit H2020**
- **Pjesëmarrja aktive dhe angazhimi institucional në iniciativat Open Science të Komisionit Europian dhe Grupin e Punës Open Science të Këshillit të Bashkëpunimit Rajonal**

Objektivi 1: Rritja e financimit deri në 20% krahasuar me pesë vitet e fundit, në projektet e bashkëpunimit ndërkufitar e ndërkombëtar në fushën e kërkimit shkencor

Produkti 1.1 Mbështetja nga MASR nëpërmjet AKKSHI jo më pak se gjashtë marrëveshjeve të bashkëpunimit shkencor dypalëshe dhe shumëpalëshe me vendet e rajonit dhe më gjerë.

Aktiviteti 1.1.1 Rivlerësimi i statusit të marrëveshjeve dyplalëshe dhe shumëpalëshe të bashkëpunimit shkencor. viti 2017

Aktiviteti 1.1.2 Nënshkrimi i marrëveshjeve të reja të bashkëpunimit shkencor dypalësh dhe shumëpalësh 2017-2022

Produkti 1.2 Pjesëmarrje në Qendrën Rajonale të Kërkimit Shkencor e Inovacionit –ËISE (Split Kroaci)

Aktiviteti 1.2.1 Planifikimi nga MASR i detyrimeve financiare vjetore për pjesëmarrje në ËISE. Viti 2017 -2022

Aktiviteti 1.2.2 Realizimi i takimeve promovuese të përvitshme mbi funksionimin bashkëpunimin me Qendrën Rajonale të Kërkimit Shkencor e Inovacionit-ËISE

Objektivi 2: Rritja e pjesëmarrjes dhe projekteve fituese deri në 20%, krahasuar me vitin 2014 për Programin Kombëtar të Kërkimit Shkencor e Inovacionit H2020

Produkti 2.1 Dyfishimi i numrit të projekteve të fituara “Programi H2020” nga komuniteti i kërkimit shkencor

Aktiviteti 2.1.1 Fuqizimi i Rrjetit të Pikave Kombëtare të Kontaktit-NCP të H2020 duke i kaluar si strukturë pranë AKKSHI

Aktiviteti 2.1.2 Ngritja e një Komiteti të Përbashkët Koordinues mes Programeve H2020, Erasmus e COSME për ndërgjegjësimin e apliknatëve nga sektori i kërkimit shkencor e SME

Aktiviteti 2.1.3 Hartimi i Udhëzimit të Përbashkët mes MASR dhe MFE për nxitjen e IAL publike e instituteteve kërkimore publike për pjesëmarrje në H2020.

Objektivi 3 Pjesëmarrje aktive dhe angazhimi institucional në iniciativat Open Science të Komisionit European dhe Grupin e Punës Open Science të Këshillit të Bashkëpunimit Rajonal

Produkti 3.1 Caktimi i “Open Science Contact Point” në Shqipëri dhe raportimi në Komisionin European për Open Science

Aktiviteti 3.1.1 Hartimi i Udhëzimit nga MASR për Open Science Contact Point

Aktiviteti 3.1.2. Realizimi i aktiviteteve promovuese për Open Science në IAL e institucionet kërkimore jashtë IAL-ve.

Aktiviteti 3.1.3 Pjesëmarrja në Takimet Vjetore të Open Science

IV. BURIMET FINANCIARE

Kostoja e përgjithshme e përlllogaritur për zbatimin e masave të SHTI-së 2017-2022 është rreth 9.1 miliard lekë, fondet janë alokuar nga:

- a) Buxheti i shtetit për institucionet publike (Ministritë e Linjës (ML) dhe institucionet kërkimore jashtë IAL-ve), në shumën prej 3.3 miliard lekë.
- b) Buxheti IAL-ve, në shumën rreth 2.2 miliard lekë.
- c) Buxheti nga donatorët në shumën rreth 1 miliard lekë.

Buxheti i alokuar për zbatimin e SHTI-së për periudhën 2017-2022, sipas institucioneve të mësipërme, është rreth 6.5 miliard lekë. Paraqitet hendek në financim në masën rreth 2.5 miliardë lekë, fond i cili duhet të planifikohet në Programin e Buxhetit Afatmesëm (PBA) nga institucionet buxhetore për zbatimin e SHTI 2017-2022.

Planifikimi i fondeve në këto forme synon të arrijë objektivin e parashikuar që shpenzimet për kërkimin shkencor të arrijnë në 1% të PBB.

Burimet financiare të përcaktuara nga ML-të dhe institucionet sipas programeve buxhetore për kërkimin shkencor, mbulojnë rreth 51% të kostos së përlogaritur si pjesë e planit të veprimit për SHTI 2017-2022. Nevojat për fonde për periudhën 2019-2020 janë programuar në përputhje me kuotat tavan të projektbuxhetit.

Burimet financiare nga donatorët mbulojnë rreth 15% të kostos së SHTI 2017-2022.

Burimet financiare nga IAL-të mbulojnë rreth 34% të kostos së SHTI 2017-2022.

Kostimi i planit të veprimit për zbatimin e SHTI-së 2017-2022, është realizuar bazuar në metodologjinë dhe praktikën e planifikimit buxhetor, më konkretisht duke konsideruar shpenzimet e projekteve të trupëzuara në produkte dhe ato jashtë projekteve. Një metodologji e tillë është në përputhje me sistemin e planifikimit buxhetor në Republikën e Shqipërisë sikurse parashikohet në ligjin organik të buxhetit.

Buxhetimi i planit të veprimit të SHTI-së është mbështetur në elementët si më poshtë vijon:

- Kostot për zbatimin e SHTI 2017-2022 konsiderohen shpenzimet kapitale dhe korrente
- Kostot e financuara nga IAL-te dhe donatorët janë konsideruar si shpenzime kapitale.
- Buxheti i SHTI-së është parashikuar brenda rritjes ekonomike të parashikuar sipas kuadrit makro-ekonomik.

Tabela 1 : Buxheti i nevojshëm “Strategjia Kombëtare për Shkencën, Teknologjinë dhe Inovacionin 2017-2022”

		Kostimi I aktivitete/ produkte / objektiva ne 000/ leke				
	(Buxheti i nevojshem per realizimi e Politikes A: në lekë) 7,874,450	Politika A :Përmirësimi i kuadrit ligjor, institucional dhe financiar në shërbim të Shkencës, Teknologjisë dhe Inovacionit (SHTI)				
Qëllimi	Objektivi	Buxheti i nevojshëm (Lekë)	Buxheti i shtetit i planifikuar	Buxheti I IAL- ve Publike dhe Private, Institucione të tjera kerkimore shkencore.	Donator ë (Lekë)	Hendeku Finaciar/ objektiva të pambuluara me fonde (Lekë)
Totali i buxhetit		4,128,450	1,538,950	1,309,400	50,000	1,230,100

Qëllimit 1						
Qëllimi 1: Maksim alizimi i rezultate ve të kërkimit shkencor, nëpërmjet përmirës imit të politikave, instrumentave ligjorë, institucionale dhe financiare	Objektivi 1: Reformi mi i sistemit institucio nal të kërkimit shkencor	17,950	10,150	3,600		4,200
	Objektivi 2, Rritj a e investime ve për SHTI bazuar në fondet publike dhe burime të tjera alternati ve deri në 1% të GDP	2,630,000	1,000,000	880,000	50,000	700,000
	Objektivi 3: Përfshirj a e diasporës shkencor e shqiptare në SHTI	520,000	210,000	110,000	-	200,000
	Objektivi 4: Rritj a e bashkëpu nimit mes komunit tit të kërkimit shkencor dhe biznesit	957,500	318,000	315,000	-	324,500

	Objektivi 5. Monitori mi i cilësisë së kërkimit shkencor	3,000	800	800		1,400
Qëllimi 2: Rritja e investimeve për infrastrukturën e kërkimit shkencor dhe efektivitetit të përdorimit të tyre	Objektivi : Vlerësimi dhe përmirësimi i infrastrukturës kombëtare të kërkimit shkencor për çështjet e sigurisë ushqimorë, shëndetit publik, mjedisit, energjisë, shkencat e materialeve, ICT, albanalogjisë	2,990,000	1,100,000	550,000	700,000	640,000
Totali i buxhetit Qëllimit 3		116,300	32,200	28,100		56,000
Qëllimi 3: Thjeshtëzimi i praktikave që garantojnë tregun hapur për kërkuesit shkencorë	Objektivi 1. Përmirësimi i praktikave të rekrutimit të stafëve akademikë e kërkimorë	20,300	8,200	4,100		8,000

rë vendas dhe të huaj, dhe lehtësim mobilitet i akademi k	shkencor e					
	Objektivi 2. Rishikim i i kuadrit ligjor kombëta r që garanton lëvizjen e lirë për qëndrimi n e kërkuesv e të huaj në institucio net akademi ke dhe kërkimor e shqiptare	96,000	24,000	24,000		48,000
Totali i buxhetit Qëlimit 4		600,300	120,300	120,000		360,000
Qëllimi 4: Promovi mi i barazisë gjinore në fushën e SHTI-së	Objektivi 1. Rritja me 30 % deri në vitin 2022 e drejtuesv e femra në pozicione ve drejtuese akademi ke e kërkimor e, të IAL -ve dhe qendrave	300	300			

	kërkimor e jashte IAL-ve					
	Objektivi 2. Rritja me 30 % e financimi t të projektev e kombëta re të kërkim zhvillimit që drejtohe n nga kërkuese femra dhe Doktorat urave të fushave prioritar e të kërkimit,	600,000	120,000	120,000		360,000
Qellimi 5 : Garanti mi i aksesit për marrjen e informa cionit mbi rezultate t e kërkimit shkenco r dhe përdori mi i	Objektivi 1. Garanti mi i aksesit të hapur on -line për të gjitha botimet shkencor e të financua ra me fonde publike	39,400	9,200	15,000		15,200

pakusht ëzuar i të dhënave shkenco re						
	(Buxheti i nevojshe m per realizimi e Politikes B: në lekë) 152,700	Politika B. Mbështetja e Kërkimit Shkencor për nxitjen e Inovacionit dhe zhvillimin e teknologjisë në bashkëpunim me sektorin e biznesit				
Qëllimi 1: Rritja e bashkëp unimit mes komunit etit të kërkuesë ve shkenco rë dhe atij të biznesit	Objektivi 1: Krijimi i mekaniz mave nxitës ligjor, fiskalë për financimi n e kërkimit shkencor nga biznesi	1,500	1,200	300		
	Objektivi 2. Rritja e pjesëmar rjes së biznesit në iniciativa dhe program e rajonale	132,000	12,000	120,000		
	Objektivi 3: Nxitja e biznesit për krijimin e Sipërmar rjeve të Reja	19,200	3,200	16,000		

	(Start-Up) në Inovacion dhe teknologji				
	(Buxheti nevojshem për realizimin e Politikës C: në lekë)18,000	Politika C. Rritja e ndërgjegjësimit të operatorëve të shoqërisë civile, medias dhe publikut për rolin e Shkencës Teknologjise dhe Inovacionit në zhvillimin e përgjithshëm të shoqërisë			
Qëllimi 1: Informimi dhe ndërgjegjesimi i publikut dhe institucioneve vendim marrëse mbi rëndësinë e shkencës, inovacionit dhe teknologjisë	Objektivi 1: Përmirësimi i kuadrit ligjor për organizatat jofitimprurëse që kryejnë aktivitete kërkimore	-			
	Objektivi 2. Rritja e mbështetjes financiare, institucionale për kërkimin zhvillimin në sektorin e shoqërisë civile	-	-		
		18,000	18,000		

	Objektivi 3. Rritja e ndërgjegj ësimi në shoqërin ë shqiptare për rolin e dobinë e kërkimit shkencor si aktivitet publik				
	(Buxheti i nevojshe m per realizimi e Politikes D: në lekë) 1,018,400	Politika D. Fuqizimi i bashkëpunimit në nivel rajonal, european dhe global			
Qëllimi: Forcimi i lidhjeve të bashkëp unimit ndërkufi tar e ndërko mbëtar në fushën e kërkimit shkenco r	Objektivi 1: Rritja e financimi t deri në 20% krahësua r me pesë vitet e fundit, në projektet e bashkëpu nimit ndërkufit ar e ndërkom bëtar në fushën e kërkimit shkencor	107,400	42,000	1,400	36,000

Objektivi 2: Rritja e pjesëmar rjes dhe projekteve fituese deri në 20%, krahasuar me vitin 2014 për Programin Kombëtar të Kërkimit Shkencor e Inovacionit H2020	905,000	430,000	45,000	215,000
Objektivi 3 Pjesëmar rje aktive dhe angazhimi institucional në iniciativat Open Science të Komisionit European dhe Grupin e Punës Open Science të Këshillit të Bashk ëpunimit Rajonal	6,000	1,800	1,800	

PLANI I VEPRIMIT 2017 - 2022

MATRICA E PËRPUTHSHMËRISË SË PRIORITETEVE STRATEGJIKE ME PLANIFIKIMIN BUXHETOR AFATMESËM & DEKLARATA E POLITIKAVE TË PROGRAMEVE

Politika	Qëllimi	Objekti vi	Ministri a/ Ministrit ë	Programet buxhetore	Deklarata e programeve buxhetore	Buxheti i paras hikuar ne strategji	Buxheti i parashi kuar ne programin buxhetor 2017-2020	Perqindja e buxhetit ndaj totalitetit te buxhetit te strategjise
Politika A. Përmirësimi i kuadrit ligjor, institucional dhe financiar në shërbim të Shkencës, Teknologjisë dhe Inovacionit (SHTI)	<i>Maksimizimi i rezultateve të kërkimit shkencor, nëpërmjet përmirësimit të politikave, instrumentave ligjorë, institucionale dhe financiarë</i>	Objekti vi 1: Reformimi i sistemit institucional të kërkimit shkencor	MASR/KM	Fonde per shkencen	Synimi kryesor politik i programit është që sistemi i kërkimit shkencor t'i përgjigjet me besim të lartë sfidave të së ardhmes si çështjeve të mjedisit, mungesës së burimeve, çështjeve të shëndetit publik, të kohesionit social si dhe drejt zhvillimeve globale dhe integritit të Shqipërisë në Bashkimin Evropian. Programi synon zgjerimin dhe rritjen e cilësisë së kërkimit shkencor në Shqipëri, për të arritur në raportin 7 kërkues për cdo 1000 të punësuar në vitin 2020. Integrimi i kërkimit shkencor shqiptar në Hapësirën Evropiane të Kërkimit (ERA) numri i aplikimeve nga programet bilaterale dhe Programin	1,600	1,600	0.02%

		Horizon 2020 të rritet me 10% në vit, dhe orientuar kërkimin shkencor kah nevojave të tregut nëpërmjet forcimit të lidhjeve të Programeve Kombëtarë dhe Ndërkombëtarë me biznesin privat.				
	MASR	Fonde per shkencen	Synimi kryesor politik i programit është që sistemi i kërkimit shkencor t'i përgjigjet me besim të lartë sfidave të së ardhmes si çështjeve të mjedisit, mungesës së burimeve, çështjeve të shëndetit publik, të kohesionit social si dhe drejt zhvillimeve globale dhe integrimit të Shqipërisë në Bashkimin Evropian. Programi synon zgjerimin dhe rritjen e cilësisë së kërkimit shkencor në Shqipëri, për të arritur në raportin 7 kërkues për cdo 1000 të punësuar në vitin 2020. Integrimi i kërkimit shkencor shqiptar në Hapësirën Evropiane të Kërkimit (ERA) numri i aplikimeve nga programet bilaterale dhe Programin Horizon 2020 të rritet me 10% në vit, dhe orientuar kërkimin shkencor kah nevojave të tregut nëpërmjet forcimit të lidhjeve të Programeve Kombëtarë dhe Ndërkombëtarë me biznesin privat.	4,500	300,800	0.05%
	MASR/P arlamen ti	Fonde per shkencen		1,200	1,200	0.01%
	MASR	Fonde per shkencen		2,250	2,250	0.02%

			<p>Arsimi i larte: Sigurimi i cilësisë në AL në nivel institucional e të programeve të studimit sipas kriterëve e standardeve ndërkombëtare të HEAL-it në përputhje me kërkesat e tregut të punës. Rritja e transparencës dhe krijimi i mekanizmave të kontrollit dhe llogaridhënies në kuadrin e luftës ndaj korrupsionit. Ofrimi i kurrikulave universitare konform nevojave të tregut të punës. Krijimi i mekanizmave mbështetës dhe promovues të pjesmarrjes në projekte kërkimore ndërkombëtare përmes promovimit akademik. Rritja e dimensionit social në AL. Sigurimi i kualifikimit të vazhdueshëm profesional bazuar në konceptin e të mësuarit gjatë gjithë jetës. Internacionalizim i AL dhe rritja e mobilitetit</p>	8,400	7,200	0.09%
		<p>MASR/ AKKSH I</p> <p>a)Fonde per shkencën b) Arsimi i Lartë</p>				
	<p>Objekti vi 2, Rritja e investimeve për SHTI bazuar në fondet publike dhe burime të tjera alternative deri në 1% të GDP</p>	<p>AKKSH I</p> <p>Fonde per shkencën</p>	<p>Synimi kryesor politik i programit është që sistemi i kërkimit shkencor t'i përgjigjet me besim të lartë sfidave të së ardhmes si çështjeve të mjedisit, mungesës së burimeve, çështjeve të shëndetit publik, të kohesionit social si dhe drejt zhvillimeve globale dhe integrimit të Shqipërisë në Bashkimin Evropian. Programi synon zgjerimin dhe rritjen e cilësisë së kërkimit shkencor në Shqipëri, për të arritur në raportin 7 kërkues për cdo 1000 të punësuar në vitin 2020. Integrimi i kërkimit shkencor shqiptar në Hapësirën Evropiane të Kërkimit (ERA) numri i aplikimeve nga programet bilaterale dhe Programin</p>	2,400,000	1,700,000	26.45 %

			Horizon 2020 të rritet me 10% në vit, dhe orientuar kërkimin shkencor kah nevojave të tregut nëpërmjet forcimit të lidhjeve të Programeve Kombëtarë dhe Ndërkombëtarë me biznesin privat.				
		AKKSH I/IAL	a)Fonde per shkencen b) Arsimi i Larte		230,000	230,000	2.53%
		Objekti vi 3: Përfshirja e diasporës shkencore shqiptare në SHTI	Ministria për Evropën dhe Punët Jashtme /MASR	a)Fonde per shkencen b) Arsimi i Larte	Arsimi i larte: Sigurimi i cilësisë në AL në nivel institucional e të programeve të studimit sipas kriterëve e standardeve ndërkombëtare të HEAL-it në përputhje me kërkesat e tregut të punës. Rritja e transparencës dhe krijimi i mekanizmave të kontrollit dhe llogaridhënies në kuadrin e luftës ndaj korrupsionit. Ofrimi i kurrikulave universitare konform nevojave të tregut të punës. Krijimi i mekanizmave mbështetës dhe promovues të pjesmarrjes në projekte kërkimore ndërkombëtare përmes promovimit akademik. Rritja e dimensionit social në AL. Sigurimi i kualifikimit të vazhdueshëm profesional bazuar në konceptin e të mësuarit gjatë gjithë jetës. Internacionalizim i AL dhe rritja e mobilitetit	20,000	20,000
MASR	a)Fonde per shkencen b) Arsimi i Larte		500,000	300,000	5.51%		

		AKKSH I		900,000	600,000	9.92%
Objekti vi 4: Rritja e bashkëpunimit mes komunitetit të kërkimit shkencor dhe biznesit	DPPI/IAL/AKKSHI/AIDA/Ministria e Financave dhe Ekonomisë, Ministria e Turizmit dhe Mjedisit	a)Fonde per shkencën b) Arsimi i Lartë c)Mbeshtetje për Zhvillim Ekonomik	Rritja e financimit të SME-ve nëpërmjet fondeve dhe programeve me kontributin e qeverisë dhe donatorëve, krijimi i instrumentave dhe programeve mbështetëse për sektorët prodhues të SME-ve.	60,000	30,000	0.66%
	MASR/Ministria e Financave dhe Ekonomisë, Ministria e Turizmit dhe Mjedisit	a)Fonde per shkencën b) Arsimi i Lartë c)Mbeshtetje per Zhvillim Ekonomik		6,000	2,000	0.07%
	MASR/AKKSHI/ML	a)Fonde per shkencën b) Arsimi i Lartë c)Mbeshtetje per Zhvillim Ekonomik		1,500	1,500	0.02%
	Objekti vi 5. Vlerësimi i cilësisë së kërkimit	MASR	Fonde per shkencën		3,000	1,600

	shkencor							
Qëllimi 2: Rritja e investimeve për infrastrukturën e kërkimit shkencor dhe efektivitetit të përdorimit të tyre	Objekti vi 1, Vlerësimi dhe përmirësimi i infrastrukturës kombëtare të kërkimit shkencor për çështjet e sigurisë ushqimore, shëndetit publik, mjedisit, energjisë, shkenca të materialëve, ICT, albanologjisë	MASR	Fonde per shkencen		50,000	10,000	0.55%	
		MASR	Fonde per shkencen		1,000,000	600,000	11.02%	
		MASR	Fonde per shkencen		600,000	600,000	6.61%	
		MASR	Fonde per shkencen		1,340,000	1,140,000	14.77%	
Qëllimi 3; Thjeshtëzimi i praktikeve që garantojnë tregtë hapur për kërkuesit	Objekti vi 1. Përmirësimi i praktikeve të rekrutimit të stafëve akademike e kërkimore	MASR	Fonde per shkencen		20,300	12,300	0.22%	

shkencore vendas dhe të huaj, dhe lehtësimi mobilite ti akademik	shkencore						
	Objekti vi 2. Rishikimi i kuadrit ligjor kombëtar që garanton lëvizjen e lirë për qëndrimin e kërkuesve të huaj në institucionet akademike dhe kërkimore shqiptare	AKKSH I	Fonde per shkencen		96,000	48,000	1.06%
Qëllimi 4: Promovimi i barazisë gjinore në fushën e SHTI-së	Objekti vi 1. Rritja me 30 % deri në vitin 2022 e drejtuesve femra në pozicionet drejtuese akademike e kërkim	AKKSH I	Fonde per shkencen		300	300	0.00%

	ore, të IAL -ve dhe qendrave kërkimore jashtë IAL-ve						
	Objekti vi 2. Rritja me 30 % e financimit të projekteve kombëtare të kërkim zhvillimit që drejtohen nga kërkueset femra dhe Doktoraturave të fushave prioritare të kërkimit,	AKKSH I	Fonde per shkencen		600,000	240,000	6.61%
Qellimi 5 : Garantimi i aksesit për marrjen e informacionit mbi rezultatet e kërkimit shkencor	Objekti vi 1. Garantimi i aksesit të hapur online për të gjitha botimet shkencore të financuara me	AKKSH I	Fonde per shkencen		20,000	10,000	0.22%
		AKKSH I	Fonde per shkencen		10,000	4,800	0.11%
		RASH/AKKSHI	Fonde per shkencen		6,000	6,000	0.07%

Politika B. Mbështetja e Kërkit me Shkencor për nxitjen e Inovacionit dhe zhvillimin e teknologjisë në bashkëpunim me sektorin e biznesit	Qëllimi 1: Rritja e bashkëpunimit me komunitet të kërkuësve shkencorë dhe atij të biznesit	fonde publike	MASR	Fonde për shkencën		3,400	3,400	0.04%
		Objekti vi 1: Krijimi i mekanizmave nxitës ligjor, fiskalë për financimin e kërkimit shkencor nga biznesi	MFE/MASR			-		0.00%
			MFE/MASR	Fonde për shkencën		1,500	1,500	0.02%
		Objekti vi 2. Rritja e pjesëmarrjes së biznesit në inisiativa dhe programe rajonale	AKKSH I/IAL/AIDA	a)Fonde për shkencën b) Arsimi i Lartë c)Mbështetje për Zhvillim Ekonomik		132,000	132,000	1.45%
		Objekti vi 3: Nxitja e biznesit për krijimin e Sipërmarrjeve të Reja (Start-Up) në Inovacion dhe	AIDA	Mbeshtetje për Zhvillim Ekonomik		19,200	19,200	0.21%

		teknologji						
Politika C. Rritja e ndërgjegjësimit të operatorëve të shoqërisë civile, medias dhe publikut për rolin e Shkencës Teknologjisë dhe Inovacionit në zhvillimin e përgjithshëm të shoqërisë	Qëllimi 1: Informimi dhe ndërgjegjësimi i publikut dhe institucioneve vendim marrëse mbi rëndësinë e shkencës, inovacionit dhe teknologjisë	Objekti vi 1: Përmirësimi i kuadrit ligjor për organizatat jofitimprurëse që kryejnë aktivitetet e kërkimore	AMSHC	AMSHC		-		0.00%
		Objekti vi 2. Rritja e ndërgjegjësimit në shoqërinë shqiptare për rolin e dobënë e kërkimit shkencor si aktivitet publik	MASR	Fonde per shkencen		18,000	18,000	0.20%
Politika D. Fuqizimi i bashkëpunimit në nivel rajonal, europia	Qëllimi: Forcimi i lidhjeve të bashkëpunimit ndërkufitar e ndërkomëtar	Objekti vi 1: Rritja e financimit deri në 20% krahasuar me pesë vitet e fundit,	MASR	Fonde per shkencen		100,000	72,000	1.10%
				Fonde per shkencen		7,400	7,400	0.08%

n dhe global	në fushën e kërkimit shkencor	në projektet e bashkëpunimit ndërkufitar e ndërkombëtar në fushën e kërkimit shkencor						
		Objekti vi 2: Rritja e pjesëmarrjes dhe projektve fituese deri në 20%, krahasuar me vitin 2014 për Programin Kombëtar të Kërkimit Shkencor e Inovacionit H2020	MASR	Fonde per shkencen		905,000	690,000	9.97%
		Objekti vi 3 Pjesëmarrje aktive dhe angazhimi institucional në	MASR	Fonde per shkencen		6,000	3,600	0.07%

		iniciativat Open Science të Komisionit Europian dhe Grupin e Punës Open Science të Këshillit të Bashkëpunimit Rajonal					
--	--	--	--	--	--	--	--

V. LLOGARIDHËNIA, MONITORIMI DHE ANALIZA VLERËSUESE

Strategjia Kombëtare për Shkencën, Teknologjinë dhe Inovacionin 2017-2022, është pjesë integrale e Sistemit e Planifikimit të Integruar (SPI) dhe mekanizmave të Programit të Buxhetit Afatmesëm (PBA). Strategjia SHTI –së 2017-2022, do të vlerësohet mbi bazën e realizimit të qëllimeve, objektivave të saj si dhe zbatimit të planit të veprimit.

Vlerësimi analitik i situatës do të kryhet cdo vit dhe do të ndjekë ecurinë e arritjes së qëllimeve dhe objektivave të strategjisë 2017-2022. Analiza do të nxjerrë në pah realizimin në terma sasiorë të produkteve të parashikuara, si dhe shkaqet kryesore të mosrealizimit të tyre.

Raportimi vjetor

Ministria e Arsimit, Sportit dhe Rinisë, do të zbatojë sistemin e monitorimit për strategjitë sektoriale dhe ndërsektoriale të miratuar nga Këshilli i Ministrave. Monitorimi dhe vlerësimi i indikatorëve të strategjisë do të mbështetet në :

- analizën e indikatorëve të aktiviteteve, pjesë e planit të veprimit, aneksit nr 1, bashkëlidhur
- analizën e indikatorëve të SHTI, pjesë e aneksit nr 2, bashkëlidhur

Në këtë kuadër, Ministria e Arsimit, Sportit dhe Rinisë, do të hartojë raportin vjetor të strategjisë 2017-2022, për realizimin e politikave, qëllimeve, objektivave bazuar në hapat si më poshtë vijon:

- Monitorohen indikatorët e përcaktuar në strategji, në bashkëpunim me INSTAT, IAL, ministrinë e linjës, Institucionet jashtë IAL-ve.
- Rekomandohen ndryshime duke patur në konsideratë procesin e analizës së riskut për secilin objektiv, aktivitet
- Sigurohen konsultime me IAL-të, institucionet jashtë IAL-ve, grupet e interesit, donatorët etj

V.1 Mënyra e raportimit dhe e konsultimit të raporteve të monitorimit

Njësia përgjegjëse në Ministrinë e Arsimit, Sportit dhe Rinisë, e cila do të hartojë raportet e progresit për ecurinë e strategjisë duhet: (1) të kryejë vlerësimin e progresit në lidhje me zbatimin e strategjisë 2017-2022; (2) të përdorë informacione të tjera statistikore për të analizuar zhvillimet afatgjata dhe ta krahasojnë Shqipërinë me vendet e tjera të rajonit; dhe (3) të evidentojnë problematikat më të rëndësishme në procesin e arritjes së objektivave kombëtare afatgjata për Shkencën, Teknologjinë dhe Inovacionin në vend.

Instrumenti kryesor i monitorimit, Raporti Vjetor i Monitorimit të Strategjisë do të hartohet dhe miratohet brenda muajit Maj të çdo viti duke nisur nga Maj 2018. Dokumenti do të prezantohet në Njësinë e Bashkërendimit të Programeve Zhvillimore dhe Planifikimit Strategjik në Departamentin e Programimit të Zhvillimit, Financimeve dhe Ndhmës së Huaj në Këshillin e Ministrave.

Prezantimi i raporteve vjetore mund të kombinohet me një konferencë vjetore midis Qeverisë dhe partnerëve të zhvillimit apo me një tryezë të rrumbullakët me të njejtët.

Strukturat e vlerësimit dhe monitorimit

Mekanizmi institucional për monitorimin e kësaj strategjie përbëhet nga struktura monitoruese, Grupi Ndërinstitucional i Punës.

Grupi Ndërinstitucional i Punës i ngarkuar për mbikqyrjen dhe vlerësimin e zbatimit të strategjisë 2017-2022, do të ngrihet me urdhër të Ministrit të Arsimit, Sportit dhe Rinisë, dhe do të ketë përfaqësues nga MASR, Ministrinë e linjës, IAL, Institucione jashtë IAL-ve.

Detyrat dhe procedurat e vlerësimit e raportimit do të përcaktohen nga MASR në bashkëpunim me Njësinë e Bashkërendimit të Programeve Zhvillimore dhe Planifikimit Strategjik në Departamentin e Programimit të Zhvillimit, Financimeve dhe Ndhmës së Huaj në Këshillin e Ministrave.

<u>MATRICA PËR ÇDO PRIORITET STRATEGJIK & INDIKATORET</u>					
NR	Indikatori	Bazamenti	Afati i realizimit	Synimi 2017-2022	Burimi i verifikimit
Politika A :Përmirësimi i kuadrit ligjor, institucional dhe financiar në shërbim të (SHTI)					
a.1	100% e sistemit institucional dhe ligjor i hartuar dhe vene ne zbatim		2019	100%	Raportet e vlerësimit të qeverisë
a.2	Rritja e investimeve për SHTI bazuar në fondet publike dhe burime të tjera alternative deri në 1% të GDP		2022	100%	Raportet e vlerësimit të qeverisë-Programi i Buxhetit Afatmesem (PBA)
a.3	Rritja me 20% e përfshirja e diasporës shkencore shqiptare në SHTI		2022	100%	Raportet e vlerësimit të qeverisë
a.4	Rritja e bashkëpunimit mes komunitetit të kërkimit shkencor dhe biznesit		Në vazhdim	Trend rritës	Raportet e vlerësimit Qeverisë , donatorëve, biznesit (INSTAT një here në dy vjet)
a.5	Vlerësimi i cilësisë së kërkimit shkencor		Në vazhdim	Trend rritës	Raportet e vlerësimit të qeverisë
a.6	Vlerësimi dhe përmirësimi i infrastruktures kombëtare të kërkimit shkencor për 10 laborator		2022	Trend rritës	Raportet e vlerësimit të qeverisë-Programi i Buxhetit Afatmesem (PBA)
a.7	Përmirësimi i praktikave të rekrutimit të stafëve akademike e kërkimore shkencore		2019	Trend rritës	Raportet e vlerësimit të qeverisë

a.8	30 % e drejtuesve femra në pozicioneve drejtuese akademike e kërkimore, të IAL -ve dhe qendrave kërkimore jashtë IAL-ve		2022	Trend rritës	Raportet e vlerësimit të qeverisë (IAL-te, institucione t jashtë IAL-ve)
a.9	30 % e financimit për projekte kombëtare të kërkim zhvillimit që drejtohen nga kërkuese femra dhe Doktoraturave të fushave prioritare të kërkimit		2022	Trend rritës	Raportet e vlerësimit të qeverisë (AKKSHI)
a.10	Garantimi i aksesit të hapur on-line për të gjitha botimet shkencore të financuara me fonde publike		2019	100%	Raportet e vlerësimit të qeverisë
Politika B. Mbështetja e Kërkimit Shkencor për nxitjen e Inovacionit dhe zhvillimin e teknologjisë në bashkëpunim me sektorin e biznesit					
b.1	Rritja e pjesëmarrjes së biznesit në inisiativa dhe programe rajonale		Në vazhdim	Trend rritës	Raportet e vlerësimit të qeverisë
b.2	Nxitja e biznesit për krijimin e Sipërmarrjeve të Reja (Start-Up) në Inovacion dhe teknologji		Në vazhdim	Trend rritës	Raportet e vlerësimit të qeverisë
Politika C. Rritja e ndërgjegjësi mit të operatorëve të shoqërisë civile, medias dhe publikut për rolin e					

ShTI ne shoqë ri					
c.1	Rritja e mbështetjes financiare, institucionale për kërkim zhvillimin në sektorin e shoqërisë civile		Në vazhdim	Trend rritës	Raportet e vlerësimit të qeverisë
Politika D. Politika D. Fuqizimi i bashkëpunimit në nivel rajonal, europian dhe global					
d.1	Rritja e financimit deri në 20% krahasuar me pesë vitet e fundit, në projektet e bashkëpunimit ndërkufitar e ndërkombëtar në fushën e kërkimit shkencor		2022	Trend rritës	Raportet e vlerësimit të qeverisë
d.2	Rritja e pjesëmarrjes dhe projekteve fituese deri në 20%, krahasuar me vitin 2014 për Programin Kombëtar të Kërkimit Shkencor e Inovacionit H2020		2022	Trend rritës	Raportet e vlerësimit të qeverisë
d.3	Pjesëmarrje aktive dhe angazhimi institucional në iniciativat Open Science të Komisionit Europian dhe Grupin e Punës Open Science të Këshillit të Bashkëpunimit Rajonal		Në vazhdim	Trend rritës	Raportet e vlerësimit të qeverisë

Aneksi 1 Kostimi

në 000 lekë

Qëllimi	Objektivi	Aktiviteti	Aktiviteti	Aktiviteti	Aktiviteti	Afati kohor/ per implementimi ne MASR	Kosto totale	Fonde nga Buxheti i shtetit	Te ardhurat IAL, Publike dhe Private, Institucione te tjera kerkimore shkencore.	Fonde te Donatorëve	Hendeku Financiar/ Aktivite/produkte/ objektiva te pambulluar	
1. Maksimalizimi i rezultateve të kërkimit shkencor, nëpërmjet përmirësimit të politikave, instrumentave ligjorë, institucionale dhe financiare	Objektivi 1: Reformimi i sistemit institucional të kërkimit shkencor	Aktiviteti 1.1.1 - Përgatitja e draftit të parë nga Grupi i Punës për hartimin e Dokumentit të Politikave Institucionale për Kërkimin Shkencor	Aktiviteti 1.1.2 - Realizimi i takimeve me grupet e interesit për diskutimin e Dokumentit të Politikave Institucionale për Kërkimin Shkencor	Aktiviteti 1.1.3 - Miratimi në KM i Dokumentit të Politikave Institucionale për Kërkimin Shkencor		2017	1,600	1,600				
		Aktiviteti 1.2.1.- Hartimi i një Draft - Propozimi nga MASR, drejtuar Parlamentit Shqiptar për ngritjen e Nënkomisionit për Shkencën, Teknologjinë e Inovacionin pranë Komisionit Parlamentar për Arsimin	Aktiviteti 1.2.2- Realizimi i takimeve me grupet parlamentare për idenë e ngritjes së Nënkomisioni	Aktiviteti 1.2.3 Miratimi nga Parlamenti i Draft Propozimit të MASR			2017	-	-			
		Aktiviteti 1.3.1 - Pjesëmarrja aktive e MAS në takimet e Grupit Ndërmintor për zbatimin e Urdhrit të Kryeministrit Nr. 10; datë 17.01.2017, për zbatimin e Planit të Veprimit të Qasjes Triple Helix	Aktiviteti 1.3.2 - Zbatimi nga ana e MAS dhe AKKSHI i rekomandimeve të Grupit Ndërmintor për zbatimin e Urdhrit të Kryeministrit Nr. 10, datë 17.01.2017, për zbatimin e Planit të Veprimit të Qasjes Triple Helix				2017-2019	4,500	1,500			3,000
		Aktiviteti 1.4.1 - Hartimi i draftit të parë nga grupi i punës për hartimin e Projekt-ligjit të ri për Shkencën e Inovacionin	Aktiviteti 1.4.2 Realizimi i takimeve me grupet e interesit për diskutimin e Projekt-ligjit të ri për Shkencën e Inovacionin	Aktiviteti 1.4.3 Miratimi në Parlament i ligjit të ri për Shkencën e Inovacionin			2017	1,200	1,200			
		Aktiviteti 1.5.1 - Hartimi i studimit të fizibilitetit për ngritjen e Struktura Koordinuese Kombëtare SKK	Aktiviteti 1.5.2- Miratimi me VKM i strukturës, funksioneve dhe buxhetit modelit të përzgjedhur				2017-2018	2,250	2,250			
		Aktiviteti 1.6.1 Ngritja e grupit të përbashkët të punës me ekspertë nga MASR, AKKSHI, Ministritë e Linjës dhe institucione të tjera që merren me SHTI.	Aktiviteti 1.6.2 Përcaktimi i termave të referencës për asistencë e financim nga donatorë të huaj, lidhur me hartimin e studimit të fizibilitetit	Aktiviteti 1.6.3 Hartimi i studimit të fizibilitetit	Aktiviteti 1.6.4 Diskutimi me Grupet e Interesit	Aktiviteti 1.6.5 Përzgjedhja e modelit Aktiviteti 1.6.6 Hartimi i Plan-Biznesit dhe financimi i modelit të përzgjedhur		2018-2019	8,400	3,600	3,600	1,200

Objektivi 2: Rritja e investimeve për SHTI bazuar në fondet publike dhe burime të tjera alternative deri në 1% të GDP	Aktiviteti 2.1.1 - Përditësimi dhe miratimi në Bordin e Administrimit të AKKKSHI të rregulloreve e udhëzimeve për financimin e projekteve prioritare	Aktiviteti 2.1.2 - Hapja e thirrjeve për projektet kombëtare të kërkim-zhvillimit brenda 2 mujorit të parë të çdo vitit ushtrimor	Aktiviteti 2.1.3 – Përzgjedhja dhe vlerësimi dhe financimi i projekteve kombëtare të kërkim-zhvillimit nga AKKSHI .brenda 3-mujorit të parë të çdo viti ushtrimor	Aktiviteti 2.1.4 - Hartimi i platformës së aplikimit on-line për projektet kombëtare të kërkim-zhvillimit, duhet parë platforma e RASH cfare ofon	2017-2022	2,400,000	820,000	880,000		700,000
	Aktiviteti 2.2.1 Lëvrimi i fondeve për SHTI bazuar në projektet për kërkim shkencor, zhvillim teknologjik dhe inovacion në rang kombëtar dhe ndërkombëtar.	Aktiviteti 2.2.2 Hartimi i rregulloreve nga IAL dhe institucioneve te tjera të specializuara të shkencës dhe teknologjisë që përcaktojnë procedurat e aplikimit, afatet dhe mënyrën e lëvrimin të fondeve	Aktiviteti 2.2.3 - IAL-të dhe institucionet e tjera të kërkimit shkencor në lidhje me përdorim e fondeve të lëvruara në SHTI të raportojnë të paktën tre herë në vit pas mbyljes së 4- mujorit të parë, të dytë dhe vjetor			2018-2022	230,000	180,000		50,000
Objektivi 3: Përfshirja e diasporës shkencore shqiptare në SHTI	Aktiviteti 3.1.1 - Ngritja e grupit te punes ndërmëstrosor në drejtimin e Ministrisë së Europes e Puneve te Jashtme për hartimin dhe koordinimin e procesi	Aktiviteti 3.1.2 - Krijimi i një platforme on-line me vetëdeklarim në bazë të fushave të Manualit të Frascati ku mund të regjistrohen kërkues dhe studiues nga diaspora	Aktiviteti 3.1.3- Prezantimi i platformës me të dhënat e mblidhura në një konferencë me përfaqësues të diasporës	Aktiviteti 3.1.4 Përfshirja e përfaqësuesëve të diasporës SHTI, në SKK dhe strukturat institucionale kombëtare të kërkimit shkencor.	2018-2022	20,000	10,000	10,000	-	
	Aktiviteti 3.2.1 - Hartimi i Udhëzimit dhe përcaktimi i krieterereve për skemës së Bursës "Studuesi Vizitor i Diasporës" - Visiting Diaspora Scholar Felloëship	Aktiviteti 3.2.2 - Hapja e thirrjeve të para për aplikim nga studuesit shqiptare të diasporës	Aktiviteti 3.2.3 - Përzgjedhja, vlerësimi i aplikimeve për skemës së bursës "Studuesi Vizitor i Diasporës" - Visiting Diaspora Scholar Felloëship.			2019-2022	500,000	200,000	100,000	-

S

Objektivi 4: Rritja e bashkëpunimit mes komunitetit të kërkimit shkencor dhe biznesit	Aktiviteti 4.1.1 - Përgatitja dhe miratimi në Bordin e Administrimit të AKKSHI të rregulloreve, udhëzimeve si dhe e materialeve teknike për format e aplikimit për grantet.	Aktiviteti 4.1.2 - Hapja e thirrjes së parë për aplikimin Grante të Përbashkëta komuniteti i kërkueseve shkencor – biznes përmes Fondit të Teknologjisë e Inovacionit të AKKSHI . (shif aktivitetit 2.1.2 perseritet)	Aktiviteti 4.1.3 - Përzgjedhja, vlerësimi dhe financimi i projekteve të para fituese viti		2017-2022	900,000	300,000	300,000	-	300,000
	Aktiviteti 4.2.1 Hartimi i marrëveshjeve të përbashkëta bashkëpunimi mes DPPI, IAL dhe institutëve kërkimore jashtë IAL-ve për ngritjen dhe funksionimin e strukturave të informimit pranë tyre	Aktiviteti 4.2.2 Bashkëpunimi dhe përfshirja në projekte të përbashkëta midis DPPI, IAL dhe institutëve kërkimore jashtë IAL-ve për ngritjen strukturave të informimit	Aktiviteti 4.2.3 Zhvillimi i projekteve të përbashkëta të AKKSHI, DPPI dhe AIDA për ndërgjegjësim dhe asistencë teknike në ndërmarrjet e vogla dhe të mesme, IAL në lidhje me pronësinë industriale, intelektuale		2017-2022	60,000	15,000	15,000		
	Aktiviteti 4.3.1 Hartimi i Udhëzimit të Përbashkët mes MASR, MFE dhe INSTAT për Mbledhjen dhe matjen e të dhënave për financimin e SHTI në nivel kombëtar në përputhje me indikatorëve ndërkombëtarë.	Aktiviteti 4.3.2 Publikimi i Udhëzimit të Përbashkët mes MAS, MF e INSTAT, shqip dhe në gjuhë të huaj	Aktiviteti 4.3.3. Organizimi i trajnimit nga INSTAT me personat në institucionet publike përgjegjës për mbledhjen dhe matjen e treguesve financiar në lidhje me SHTI	Aktivitet 4.3.4. Bashkëpunimi me ekspertë të huaj për trajnimin dhe ngritjen e kapaciteteve në rang kombëtar për mbledhjen dhe matjen e të dhënave.	2018	-				
	Aktiviteti 4.4.1. Ngritja e grupit të përbashkët pune me ekspertë nga MASR, AKKSHI, Ministria e Finances e Ekonomisë, Ministria e Bujqësisë dhe Zhvillimit Rural, Ministria e Mjedisit & Turizmit, Ministria e Shëndetësisë e Ceshëve Sociale Ministria e Energjisë e Infrastruktura, ASH, IAL, Institutet kërkimore jashtë IAL-ve, me qëllim përcaktimin e termave të referencës dhe fushave prioritare.	Aktiviteti 4.4.2 Përcaktimi i termave të referencës për asistencë e financim nga donator të huaj lidhur me hartimin e projektit në bazë të eksperiencës ndërkombëtare	Aktiviteti 4.4.3 Organizimi i tryezave me donatorë të huaj për projektin pilot Innovation Albania dhe mundësitë e gjetjes së burimeve financiare	Aktiviteti 4.4.4. Ngritja e fondeve dhe financimi i projektit	2017-2018	6,000	1,500	500		

	Objektivi 5. Vlerësimi i cilësisë së kërkimit shkencor	Aktiviteti 5.1.1. Ngritja e Grupit të Punës për Standartet Akademike e Kërkimit Shkencor nga ana e MAS	Aktiviteti 5.1.2. Organizimi i aktiviteteve kombëtare mbi prezantimin e modeleve të vlerësimit të kërkimit shkencor të vendeve me eksperiencë të përafërta	Aktiviteti 5.1.3. Përgatitja e draft-metodologjisë së vlerësimit të kërkimit shkencor në nivel kombëtar bazuar në modeleve ndërkombëtare	Aktiviteti 5.1.4. Diskutimi i draft-metodologjisë me IAL dhe institucionet kërkimore shkencore jashtë IAL-ve. Aktiviteti 5.1.5. Miratimi nga Këshilli i Ministrave i metodologjisë së vlerësimit të kërkimit shkencor në nivel kombëtar	2017-2018	3,000	800	800				
		Aktiviteti 5.2.1 Hartimi nga MASR dhe AKKSHI i draft-udhëzimit mbi përcaktimin e kritereve që duhet të plotësojnë revistat dhe periudhët shkencore për t'u regjistruar në Regjistrin Kombëtar të Republikës së Shqipërisë	Aktiviteti 5.2.2 Diskutimi i draft-udhëzimit me grupet e interesit dhe ekspert të huaj	Aktiviteti 5.2.3. Miratimi i Udhëzimit nga MASR			2017-2018	-					
		Aktiviteti 5.3.1. Ngritja e grupit të punës me ekspertë nga MASR, AKKSHI, RASH, INSTAT, IAL dhe institutet kërkimore jashtë IAL-ve	Aktiviteti 5.3.2. Përcaktimi i moduleve dhe përbajtjes së tyre	Aktiviteti 5.3.3 Diskutimi me grupet e interesit në lidhje përbajtjen e platformës dhe aksesimi i saj	Aktiviteti 5.3.4 Përzgjedhja e personave të kontaktit në cdo IAL dhe institut kërkimor jashtë IAL-ve , përgjegjës për përditësimin e të dhënave individuale dhe institucionale Aktiviteti 5.3.5 Vënia e platformës në funksionim		2017-2018	-					
Qellimi 2: Rritja e investimeve për infrastrukturën e kërkimit shkencor dhe efektivitetit të përdorimit të tyre	Objektivi 1, Vlerësimi dhe përmirësimi i infrastrukture kombëtare të kërkimit shkencor për çështjet e sigurisë ushqimore, shëndetit publik, mjedisit, energjisë, shkencat e materialeve, ICT, albanologjisë	Aktiviteti 1.1.1 Ngritja e grupit të punës nga MASR për krijimin e hartës të infrastrukturës së Kërkimit Shkencor në Shqipëri	Aktiviteti 1.1.2 Vlerësimi derë në derë " door to door" i infrastrukturës së kërkimit shkencor në vend Janar- Mars	Aktiviteti 1.1.3 Krijimi i hartë kombëtare off-line e on-line të infrastrukturës së Kërkimit Shkencor në Shqipëri	Aktiviteti 1.1.4 Publikimi i hartë kombëtare off-line e on-line të infrastrukturës së Kërkimit Shkencor në Shqipëri	2017-2018	50,000		10,000				
		Aktiviteti 1.2.1 Evidentimi dhe vlerësimi i nevojave të institucioneve kërkimore dhe IAL për infrastruktura të reja të kërkimit shkencor	Aktiviteti 1.2.2 Miratimi i planit të investimeve me VKM " Fondet nga Buxheti i Shtetit shpërndahen në formë granti "granti i punës kërkimore-shkencore dhe veprimtarive krijuese"				2018-2019	-					
		Aktiviteti 1.3.1 Përzgjedhja e 10 laboratorëve të kërkimit shkencor në fushat, siguria ushqimore, shëndeti publik, mjedisi, energjia, shkencat e materiale, ICT, albanologjia.	Aktiviteti 1.3.2 Fillimi i procedurave të akreditimit	Aktiviteti 1.3.3 Përfundimi dhe akreditimi i laboratorëve			2017-2022	1,000,000	600,000			4	

		Aktiviteti 1.4.1 Hartimi i dokumentit vlerësues për gjenjen e bibliotekave dhe arkivave shkencore në nivel kombëtar në nivel IAL dhe institucioneve kërkimore jashtë IAL-ve	Aktiviteti 1.4.2 Planifikimi i financimit të përmirësimit të infrastrukturës fizike, koleksionit të librave dhe dokumentave në të paktën 4 bibliotekat dhe arkivat shtetërorë (bujqësi, mjedisit, albanologji, energji).	Aktiviteti 1.4.3 Hartimi i planit të dixhitalizimit i bibliotekave dhe arkivave shkencore në nivel IAL dhe institucioneve kërkimore	Aktiviteti 1.4.4 Pilotimi dhe përfundimi i dixhitalizimit në të paktën 2 biblioteka dhe 2 arkiva shkencor	2017-2022	600,000	360,000	240,000	-	
		Aktivitetet 1.5.1 Përcaktimi i godinës në qytetin e Vlorës	Aktiviteti 1.5.2 Përshtatja e infrastrukturës për kryerjen e funksionit si Qendër e Studimeve Biomarine	Aktiviteti 1.5.3 Nënshkrimi i një marrëveshje bashkëpunimi dhe partneriteti me institucionet akademike vendase për funksionimin e Qendrës së Studimeve Biomarine	Aktiviteti 1.5.4 Vënia në funksionim e Qendrës së Studimeve Biomarine	2017-2022	1,340,000	140,000	300,000	700,000	200,000
Qëllimi 3: Thjeshtëzimi i praktikave që garantojnë treg të hapur për kërkuesit shkencorë vendas dhe të huaj, dhe lehtësimin e mobilitetit akademik	Objektivi 1. Përmirësimi i praktikave të rekrutimit të stafëve akademike e kërkimore shkencore	Aktiviteti 1.1.1 Hartimi i Udhëzimit të MASR për IAL-të dhe institutet kërkimore jashtë IAL-ve, për detyrimin e publikimit të vendeve të lira të punës për stafet akademike e kërkimore në të gjitha nivelet	Aktiviteti 1.1.2 Përgatitja e Udhëzimit nga MAS për caktimin e Pikës Kombëtare të Kontaktit të Euraxess në të gjitha IAL-të e institutet kërkimore jashtë IAL-ve, e bizneset që kanë departamente K	Aktiviteti 1.1.3 Organizimi i 20 INFO DAY vjetore të promovimit për Rrjetin Euraxess nga AKKSHI në IAL, institutet kërkimore jashtë IAL-ve, biznese dhe shoqëri civile	Aktiviteti 1.1.4 Nënshkrimi i Kartës dhe Kodit të Studuesit nga të gjithë IAL-të dhe institutet kërkimore jashtë IAL-ve Aktiviteti 1.1.5 Organizimi i 10 trajnimeve nga AKKSHI për të marrë HR4 Excellence	2017-2022	20,300	8,200	4,100		8,000
	Objektivi 2. Rishikimi i kuadrit ligjor kombëtar që garanton lëvizjen e lirë për qëndrimin e kërkuesve të huaj në institucionet akademike dhe kërkimore shqiptare	Aktiviteti 2.1.1 Ngritja e grupit ndër-institucional me përfaqësues nga Ministritë e linjës për rishikimin e legjislacionit vendas mbi mobilitetin akademik të studuesve të huaj	Aktiviteti 2.1.2 Përgatitja e një pakete ndryshimesh ligjore në përputhje me udhëzimet e direktivat e Komisionit Europian për mobilitetin akademik të studuesve të vendeve të tjera	Aktiviteti 2.1.3 Botimi i një Guide të Mobilitetit për Studuesit e Kërkuesit të huaj në anglisht në version të shtypur e on-line e botimin e saj në faqen Euraxess-Albania			2017-2018	96,000	24,000	24,000	
Qëllimi 4: Promovimi i barazisë gjinore në fushën e SHIT-së	Objektivi 1. Rritja me 30 % deri në vitin 2022 e drejtuesve femra në pozicioneve drejtuese akademike e kërkimore, të IAL-ve dhe qendrave kërkimore jashtë IAL-ve	Aktiviteti 1.1.1 Hartimi i metodologjisë për mbledhjen e të dhënave, "Gender in Science" në MASR në bashkëpunim me INSTAT	Aktiviteti 1.1.2 Hartimi i Udhëzimit nga MAS për caktimin e koordinatorit të barazisë gjinore në nivel IAL, institutive kërkimore jashtë IAL-ve	Aktiviteti 1.1.3 Botimi i raportit vjetor "Gender in Science"		2018	300	300			

	Objekti 2. Rritja me 30 % e financimit të projekteve kombëtare të kërkimit zhvillimit që drejtohen nga kërkueset femra dhe Doktoraturave të fushave prioritare të kërkimit,	Aktiviteti 2.1.1 Rishikimi i Udhëzimeve e Rregulloreve të financimit nga AKKSHI për t' i përshatur me parimin e kuotës gjinore	Aktiviteti 2.1.2 Botimi i Udhëzimeve & Rregulloreve on-line	Aktiviteti 2.1.3 Promovimi i projekteve dhe doktoratureve Best women in Science-BWS	Aktiviteti 2.1.4 Shpallja çdo vit e institucionit kërkimor shkencor e akademik, kampion në mbështetjen e grave në shkencë "Champion Women Promotion in Science" Aktiviteti 2.1.5 Shpallja e çmimit të Karrierës të Gruas Shkencëtare dhe çmimit të Kërkueseve të Reja	2017-2022	600,000	120,000	120,000		360,000
Qelimi 5 : Garantimi i aksesit për marrjen e informacionit e kërkimit shkencor dhe përdorimi i pakushtëzuar i të dhënave shkencore	Objekti 1. Garantimi i aksesit të hapur on-line për të gjitha botimet shkencore të financuara me fonde publike	Aktiviteti 1.1.1 Hartimi i një Udhëzuesi nga AKKSHI, për krijimin e Bazës së të dhënave të Doktoraturave dhe Projekteve Kombëtare të Kërkim-Zhvillimit	Aktiviteti 1.1.2 Realizimi i një Marrëveshje Bashkëpunimi mes Bibliotekës Kombëtare e AKKSHI për transferimin e të dhënave bibliografike për titujt e doktoraturave në BK	Aktiviteti 1.1.3 Krijimi i një platforme on-line për hedhjen e të dhënave dhe përcaktimi i kalendarit dhe koston të hedhjes së të dhënave	Aktiviteti 1.1.4 Aksesi i hapur në platformën on-line të Bazës së të dhënave të Doktoraturave dhe Projekteve Kombëtare të Kërkim- Zhvillimit nga AKKSHI	2017-2022	20,000	5,000	5,000		10,000
		Aktiviteti 1.2.1 Përcaktimi nga AKKSHI i listës kombëtare të revistave e periodikëve shkencorë në gjuhën shqipe	Aktiviteti 1.2.2 Nënshkrimi i Marrëveshjes së Bashkëpunimi mes Bibliotekës Kombëtare dhe AKKSHI-t për dixhitalizimin e revistave	Aktiviteti 1.2.3. Krijimi i një platforme on-line (depository) për të siguruar akses të hapur në koleksionin e revistave dhe periodikëve shkencorë të dixhitalizuar		2017-2018	10,000	1,200	3,600		5,400
		Aktiviteti 1.3.1 Nënshkrimi i Marrëveshjes së Bashkëpunimi mes Bibliotekës Kombëtare dhe bibliotekave shkencore të IAL, institucionet e kërkimit jashtë IAL-ve e AKKSHI-t për transferimin e të dhënave bibliografike për titujt botimeve albanologjike brenda e jashtë vendit	Aktiviteti 1.3.2 Krijimi i një platforme on-line në bashkëpunim me RASH për hedhjen e të dhënave, përcaktimin e kalendarit dhe kostostove të hedhjes së të dhënave	Aktiviteti 1.3.4 Sigurimi i aksesit të hapur në platformën on-line të bazës së të dhënave AlbaDatenet dhe AlbResearch Publications.Net me titujt e të gjithë botimeve shkencore në albanologji e shkencat e tjera	Aktiviteti 1.3.5 Përzgjedhja nga baza e të dhënave AlbaDatenet dhe AlbResearch Publications. Net me titujt e të gjithë botimeve shkencore e tjera, titujt që do të dixhitalizohen.	2018	6,000	1,200	4,800		
		Aktiviteti 1.4.1 Hartimi i Marrëveshjes së Bashkëpunimi me Qendrën e Studimeve Enciclopedike pranë ASH dhe Drejtorinë Përgjithshme të Arkivave për mbledhjen e të dhënave	Aktiviteti 1.4.2: Përcatimi i kalendarit vjetor të Alb Science Memorial Days ASMEDA me ngjarjet e datat kryesore që përkujtojnë individë, institucione apo kontribute të rëndësishme të shkencës shqiptare ndër vite	Aktiviteti 1.4.3. Realizimi i aktivitetit kombëtar "Dita e Shkencës", me një tematikë të caktuar të përvitshme		2017-2022	3,400	1,800	1,600		

Qëllimi 1: Rritja e bashkëpunimit mes komunitetit të kërkuesve shkencorë dhe atij të biznesit	Objekti 1: Krijimi i mekanizmeve nxitës ligjor, fiskalë për financimin e kërkimit shkencor nga biznesi	Aktiviteti 1.1.1 Ngritja e grupit të punës për vlerësimin e analizën e ligjit "Për Sponsorizimet"	Aktiviteti 1.1.2 Propozimi i ndryshimeve ligjore lidhur me ligjin "Për Sponsorizimet"	Aktiviteti 1.1.3 Diskutimi me grupet e interesit të propozimeve të ndryshme	Aktiviteti 1.1.4 Miratimi në Parlament i ndryshimeve ligjore	2018	-				
		Aktiviteti 1.2.1 Ngritja e grupit të punës për vlerësimin e analizën e kuadrit ligjor "Për Tatimin mbi Vlerën e Shtuar"	Aktiviteti 1.2.2 Propozimi i ndryshimeve ligjore lidhur me ligjin "Për Tatimin mbi Vlerën e Shtuar"	Aktiviteti 1.2.3. Diskutimi me grupet e interesit	Aktiviteti 1.2.4. Miratimi në Parlament i ndryshimeve ligjore	2018-2019	1,500	1,200	300		
	Objekti 2: Rritja e pjesëmarrjes së biznesit në iniciativat dhe programet rajonale	Aktiviteti 1.1.1 Informimi i bizneseve (SME-ve) për programet rajonale nga AIDA	Aktiviteti 1.1.2 Trajnimi i përfaqësuesëve të biznesit në hartimin e projekt propozimeve për programet rajonale	Aktiviteti 1.1.3 Nënshkrimi i marrëveshjeve të bashkëpunimit IAL, biznes, AKKSHI për projekte të përbashkëta sipas sektorëve prioritar të kërkim-zhvillimit		2017-2022	132,000	12,000	120,000		
	Objekti 3: Nxitja e biznesit për krijimin e Sipërmarrjeve të Reja (Start-Up) në Inovacion dhe teknologji	Aktiviteti 1.1.1 Mbështetje nga skema e granteve për bizneset - AIDA	Aktiviteti 1.1.2 Organizimi i trajnimeve për zhvillimin e aftësive, shërbimeve të teknologjisë shërbimeve të zgjerimit të prodhimeve- AIDA			2017-2022	19,200	3,200	16,000		
Qëllimi 1: Informimi dhe ndërgjegjësimi i publikut dhe institucioneve vendimmarrëse e mbi rëndësinë e shkencës, inovacionit dhe teknologjisë	Objekti 1: Përmirësimi i kuadrit ligjor për organizatat jofitimprurëse që kryejnë aktivitete kërkimore	Aktiviteti 1.1.1 Vlerësimi e analiza e kuadrit ligjor për organizatat e shoqërisë civile me status OJF-je që kryejnë aktivitete me objekt kërkimin shkencor.	Aktiviteti 1.1. 2 Propozimi i ndryshimeve ligjore lidhur me statusin e këtyre OJF-ve	Aktiviteti 1.1.3 Diskutimi me grupet e interesit të ndryshmeve të propozuara	Aktiviteti 1.1. 4 Miratimi në Parlament i ndryshimit të ligjit për shoqërinë civile	2018	-				
	Objekti 2: Rritja e mbështetjes financiare, institucionale për kërkim zhvillimin në sektorin e shoqërisë civile	Aktiviteti 1.1.1 :Përcaktimi i një kuote prej 10% në fondet e PPKZH-së për kërkimin shkencor nga institutet/qendrat kërkimore shkencore me status organizatash joqeveritare.	Aktiviteti 1.1.2 Financim në masën 20% nga fondet totale të Agjencisë së Mbështetjes së Shoqërisë Civile (AMSHC) për aktivitetet e kërkimit shkencor të qendrave kërkimore dhe organizatave të shoqërisë civile.				-	-			
		Aktiviteti 1.2.1 Evidentimi i organizatave të shoqërisë civile kombëtare dhe ndërkombëtare të cilat kanë kryer studime që pas vitit 1990	Aktiviteti 1.2.2 Krijimi i një sistemi online për arshivimin e studimeve të kryera nga organizatave të shoqërisë civile kombëtare dhe ndërkombëtare				-	-			

	Objektivi 3: Rritja e ndërgjegjësimit në shoqërimin e shqiptarëve për rolin e dobën dhe kërkimit shkencor si aktivitet publik	Aktiviteti 1.1.1 Përcaktimi i Termave të Referencës për realizimin e TV	Aktiviteti 1.1.2. Miratimi i Marrëveshjeve Bashkëpunimi me 3 TV kombëtare për promovimin e shkencës tek të rinjtë	Aktiviteti 1.1.3. Zhvillimi i emisioneve TV Show-Science Factor								
		Aktiviteti 1.3.1 Përcaktimi i Termave të Referencës për realizimin e kurrikulës për kërkimin shkencor teknologjinë dhe inovacionin	Aktiviteti 1.3.2 Hartimi i planit të veprimit për përcaktimin e institucioneve dhe afateve kohore për zhvillimin e trajnimit	Aktiviteti 1.3.4 Zhvillimi i trajnimit			18,000	18,000				
	Objektivi 1: Rritja e financimit deri në 20% krahasuar me pesë vitet e fundit, në projektet e bashkëpunimit ndërkufitar e ndërkombëtar në fushën e kërkimit shkencor	Aktiviteti 1.1.1 Rivlerësimi i statusit të marrëveshjeve dyplësh dhe shumëpalësh të bashkëpunimit shkencor	Aktiviteti 1.1.2 Nënshkrimi i marrëveshjeve të reja të bashkëpunimit shkencor dyplësh dhe shumëpalësh		2017-2022	100,000	36,000			36,000	20	
		Aktiviteti 1.2.1 Planifikimi nga MAS i detyrimeve financiare vjetore për pjesëmarrje në EISE.	Aktiviteti 1.2.2 Realizimi i takimeve promovuese të përvitshme mbi funksionimin bashkëpunimin me Qendrën Rajonale të Kërkimit Shkencor e Inovacionit-eISE		2017-2022	7,400	6,000	1,400				
Qëllimi: Forcimi i lidhjeve të bashkëpunimit ndërkufitar e ndërkombëtar në fushën e kërkimit shkencor	Objektivi 2: Rritja e pjesëmarrjes dhe projekteve fituese deri në 20% krahasuar me vitin 2014 për Programin Kombëtar të Kërkimit Shkencor e Inovacionit H2020	Aktiviteti 2.1.1 Fuqizimi i Rrjetit të Pikave Kombëtare të Kontaktit-NCP të H2020 duke i kaluar si strukturë pranë AKKSHI	Aktiviteti 2.1.2 Ngritja e një Komiteti të Përbashkët Koordinues mes Programeve H2020, Erasmus e COSME për ndërgjegjësimin e apliknatëve nga sektori i kërkimit shkencor e SME	Aktiviteti 2.1.3 Hartimi i Udhëzimit të Përbashkët mes MASR dhe MFE për nxitjen e IAL publike e instituteteve kërkimore publike për pjesëmarrje në H2020	2017-2022	905,000	430,000	45,000	215,000	215,000		
		Aktiviteti 1.3.1 Hartimi i Udhëzimit nga MASR për Open Science Contact Point	Aktiviteti 3.1.2 Realizimi i aktivitetëve promovuese për Open Science në IAL e institucionet kërkimore jashtë IAL-ve	Aktiviteti 3.1.3 Pjesëmarrja në Takimet Vjetore të Open Science	2017-2022	6,000	1,800	1,800				

Aneksi 2: Lista e indikatorëve

I. Produktiviteti

- GDP- GDP e Shqipërisë (Indikator që prodhohet në INSTAT nga Drejtoria e Llogarive Kombëtare, i disponueshëm që prej vitit 1996 e në vazhdim)
- Produktiviteti i Punës në nivel kombëtar (përqindja e rritjes vjetore) (nuk prodhohet aktualisht, parashikohet të prodhohet në 2019 nga Drejtoria e Llogarive Kombëtare)

II. Investimi për Kërkim Shkencor & Zhvillim

- Volumi i Përgjithshëm i investimit për Kërkim Shkencor & Zhvillim (AIDA)
- Volumi i investimit publik për Kërkim Shkencor & Zhvillim (MFE)
- Volumi i investimit të biznesit për Kërkim Shkencor & Zhvillim (INSTAT)
- Shpenzimet qeveritare në nivel qendror për Kërkim Shkencor & Zhvillim të përlogaritur nga zërat e buxhetit për kërkim e zhvillim që u alokohen institucioneve qendrore (MFE)

III. Sistemi i Cilësisë së Kërkimit Shkencor

- Përqindja e botimeve shkencore në nivel kombëtar që renditen brenda 10 % të botimeve më të cituara në nivel rajonal në raport me totalin e botimeve shkencore që janë botuar në vend përgjatë një viti (AKKSHI)
- Mesatarja e Impakt Faktorit (MIF) të botimeve shkencore në nivel kombëtar (AKKSHI)
- Mesatarja Relative e Citimeve (MCR) të një botimi, në raport me llojin e bashkëpunimit që kanë patur këto botime (3 kategori :botime me një autor të vetëm; botime me bashkëautor brenda vendit; botime me bashkëautorë të huaj) (AKKSHI)
- Botimet Shkencore Ndërkombëtare me bashkëautorë nga vende të tjera (AKKSHI)
- Indeksi i bashkëpunimit me studiues nga vende të tjera në nivel kombëtar (AKKSHI)
- Numri i të diplomuarve për studime doktorale për 1 mijë banorë të moshës 25-34 vjeç (MAS)
- Përqindja e numrit të studentëve nga vende të tjera që ndjekin studimet e doktoraturës në vend në raport me numrin total të studentëve në nivel kombëtar që ndjekin studimet e doktoraturës (MASR)

IV. Bashkëpunimi Publik-Privat

- Shpenzimet publike për kërkim & zhvillim që financohen nga sektori i biznesit dhe shuma si përqindje në raport me GDP kombëtare (AIDA, INSTAT, DDPI)
- Botimet shkencore me bashkëautorë nga sektori publik e privat për 1 milion banorë (INSTAT, DDPI)
- Numri i kërkuesve shkencorë në ndërmarrjet e biznesit për 1 mijë forca pune (INSTAT)
- Aplikimet për patentë në kuadër të Traktatit të Bashkëpunimit për Patentat për 1 miliard \$ vlerë të GDP kombëtarë në bazë të Shërbimit të Pagesës për Patentat (DDPI)
- Të ardhurat e përfituara nga licensat dhe patentat e shitura jashtë vendit (DDPI)

V. Struktura e Ekonomisë

- Përqindja e firmave të mëdha në raport me numrin total të sipërmarrjeve ekonomike në vend (INSTAT)
- Përqindja e personave të punësuar nga firmat e mëdha në raport me numrin total të personave të punësuar (INSTAT, AIDA, MFE)
- Përqindja SME-ve në raport me numrin total të sipërmarrjeve ekonomike në vend (AIDA, INSTAT)
- Përqindja e personave të punësuar nga firmat e mëdha në raport me numrin total të personave të punësuar (INSTAT)
- Inovacioni i sipërmarrjeve me rritje të lartë ekonomike (INSTAT)
- Përqindja SME-ve që kanë futur një produkt apo proces inovativ në raport me numrin total të SME-ve (INSTAT)
- Përqindja e SME-ve që kanë bërë inovacione pa ndihmë nga jashtë në raport me numrin total të SME-ve (INSTAT)
- Përqindja që zënë produktet e teknologjisë së lartë e të mesme në raport me totalin e eksporteve të vendit (INSTAT)
- Volumi i shpenzimeve për kërkim shkencor e zhvillim në industrinë prodhuese (INSTAT)

VI. Kushtet kuadër

- Përqindja e popullsisë së moshës 30-34 vjeç që ka përfunduar me sukses studimet universitare (MASR)
- Të diplomuarit për kompjuter për 1 mijë banorë mes popullatës të moshës 25-34 (MASR, INSTAT)
- Të porsadiplomuarit për 1 mijë banorë mes popullatës të moshës 25-34 (MASR, INSTAT)

VI. Kushtet kuadër

	2009	2010	2011	2012	2013	2014	2015
Përqindja e popullsisë së moshës 30-34 vjeç që ka përfunduar me sukses studimet universitare (MASR)	11,8	11,4	13,3	14,3	15,7	16,7	22,1

Aneksi 3- ZHVILLIMET INSTITUCIONALE DHE NORMATIVE

Situata aktuale e kuadrit ligjor mbi institucionet që kryejnë kërkime shkencore paraqitet si më poshtë:

Në sistemin e **institucioneve të Akademisë së Shkencave, u miratua** Ligji Nr.9655, datë 11.12.2006 “Për Akademinë e Shkencave të Republikës së Shqipërisë”⁷¹, i cili përmes Nenit 4 përcakton funksionet e saj si institucion shkencor pa administrimin e rreth 14 instituteve kërkimore shkencore që prej vitit 1972.

Në bazë të këtyre ndryshime ligjore aktualisht Akademia e Shkencave ka këto funksione:

- a) bashkëpunon me institucione kërkimore dhe mësimore, brenda dhe jashtë vendit, që kanë kapacitetet e nevojshme fizike për kërkim, për kryerjen e studimeve në fusha të ndryshme të shkencës
- b) propozon fusha të reja kërkimore e studimore, në përputhje me nevojat e zhvillimit të vendit
- c) u ofron institucioneve të larta shtetërore këshillimin dhe ekspertizën e nevojshme në zgjidhjen e çështjeve të rëndësishme për zhvillimin e vendit
- ç) boton organe periodike dhe vepra të tjera me nivel të lartë shkencor
- d) organizon kongrese dhe konferenca shkencore dhe problemore në shkallë kombëtare e ndërkombëtare
- dh) organizon konkurse dhe dhënie çmimesh shkencore

Në bazë të Nenit 8 (dispozitat kalimtare të fundit) të Ligjit Nr. 9853, datë 26.12.2007 “Për disa shtesa e ndryshime në Ligjin Nr.9655, datë 11.12.2006 “Për Akademinë e Shkencave të Republikës së Shqipërisë”, procesi i riorganizimit të Akademisë së Shkencave-ASH kalojnë një periudhë kalimtare, e cila zgjati deri një vit nga hyrja në fuqi e këtij ligji.

Gjatë periudhës kalimtare u përgatitën kushtet për zgjedhjen e organeve dhe autoriteteve të reja drejtuese të Akademisë. Ndërkohë që riorganizimi i Akademisë së Shkencave u drejtua nga **Komiteti i Reformimit të Akademisë së Shkencave (KRASH)**, i krijuar me urdhër të Kryeministrit dhe që u drejtua nga Zv. Kryeministri, drejtimi veprimtarisë së **Akademisë gjatë periudhës kalimtare, u krye nga Kryesia e Përkohshme e Akademisë (KPA)**.

Sipas përcaktimeve të parashikuara në ligj, Komiteti i Reformimit të Akademisë u kryesua nga Zëvendës Kryeministri dhe kishte në përbërjen e tij si anëtarë a) Ministrin e Arsimit dhe Shkencës; b) dy anëtarë të Asamblesë ekzistuese të Akademisë, të cilët e ruajnë anëtarësinë në akademi edhe pas hyrjes në fuqi të këtij ligji dhe kanë stazhin më të gjatë në Akademi; c) një anëtar ekspert i Këshillit të Arsimit të Lartë dhe Shkencës.

Ndërsa institutet kërkimore–shkencore në vartësi të Akademisë së Shkencave do të ristrukturoheshin në mënyra të ndryshme, të **5 institutet e shkencave sociale e albanologjike** do të rigrupoheshin në

⁷¹Ligji Nr.9655, datë 11.12.2006 “[Për Akademinë e Shkencave të Republikës së Shqipërisë](#)”

Qendrën e Studimeve Albanologjike-QSA në bazë të VKM Nr. 559, datë 22.08.2007⁷². QSA-ja kaloi një periudhë kalimtare, nga një deri në dy vjet, gjatë së cilës u organizua në njësi përbërëse, si më poshtë:

- a) Instituti i Arkeologjisë
- b) Instituti i Gjuhësisë dhe Letërsisë
- c) Instituti i Antropologjisë Kulturore dhe Studimeve të Artit (Instituti i Kulturës Popullore dhe Qendra e Studimeve të Artit)
- ç) Instituti i Historisë
- d) Grupi Kërkimor i Enciklopedisë Shqiptare

Në bazë të përcaktimeve ligjore, QSA- Qendra e Studimeve Albanologjike do të kishte si detyrë kryesore *“kërkimin shkencor, formimin universitar të thelluar të studentëve dhe shkencëtarëve, si dhe shërbime e transferime të njohurive, në fushat e identitetit, të kulturës, pasurive materiale e shpirtërore e të historisë së botës shqiptare”*.

Ndërkohë funksionet e saj kryesore aktualisht janë si më poshtë:

- a) Përpunimi i mendimit shkencor të përparuar, që t'i paraprijë zhvillimeve shoqërore e kulturore, ekonomike e politike etj., si dhe të shërbejë si një mbështetje e fuqishme, për përpunimin e politikave publike në këto fusha
- b) Përhapja e dijeve dhe e vlerave në shoqëri, nëpërmjet mediatizimit të tyre, si dhe formave të tjera të transmetimit të informacionit
- c) Mbledhja dhe studimi i materialeve burimore, klasifikimi dhe arkivimi i tyre
- ç) Zhvillimi i teknikave dhe i metodave, për ruajtjen dhe restaurimin e vlerave
- d) Transmetimi i dijeve të fituara nga kërkimi shkencor te studentët dhe shkencëtarët, nëpërmjet formimeve të përparuara .

QENDRA E STUDIMEVE ALBANOLOGJIKE – 2017

Nr	Emërtimi	Kuadri ligjor
1	Instituti i Antropologjisë Kulturore e Studimeve të Artit(Instituti i Kulturës Popullore& Qendra e Studimeve të Artit)	VKM Nr 559 date 22.08.2007 Për bashkimin e disa instituteve te Akademisë së Shkencave ,organizimin

⁷²VKM Nr. 559, date 22.08.2007⁷² “Për bashkimin e disa instituteve te Akademisë së Shkencave, organizimin e tyre ne Qendrën e Studimeve Albanologjike si dhe funksionimin e kësaj Qendre ne periudhën kalimtare”.

		e tyre ne Qendrën e Studimeve Albanologjike si dhe funksionimin e kësaj Qendre ne periudhën kalimtare
2	Instituti i Arkeologjisë	-ii-
3	Instituti i Gjuhës e Letërsisë	-ii-
4	Instituti i Historisë	-ii-
5	Qendra e Botimeve Enciklopedike	-ii-

Nga ana tjetër, rrjeti 6 instituteve kërkimore shkencore që u përkisnin shkencave natyrore në përbërje të Akademisë së Shkencave u transferua pranë Universitetit të Tiranës, Universitetit Politeknik dhe Universitetit Bujqësor të Tiranës përmes një sërë aktesh ligjore që u ndërmorën nga Qeveria, në bazë të cilës ishte **VKM Nr. 178**, datë 04.04.2007⁷³.

Në këtë mënyrë **Instituti i Informatikës dhe Matematikës së Aplikuar –INIMA** kaloi pranë Universitetit Politeknik duke krijuar **Fakultetin e Teknologjisë së Informacionit dhe Qendrës së Zhvillimit të Teknologjisë** përmes miratimit të **VKM Nr. 146** datë, 28.03.2007⁷⁴.

Instituti i Hidrometereologjisë–IH dhe Qendra e Studimeve Hidraulike-QSH u shkrinë dhe u transferuan pranë Universitetit Politeknik për të krijuar **Institutin e Energjisë, Ujit e Mjedisit-IEUM**, përmes VKM Nr. 560, datë 22.8.2007⁷⁵. **Instuti i Sizmiologjisë–IS** i Akademisë së Shkencave, u bashkua me disa nga njësitë kërkimore të **Shërbimit Gjeologjik Shqiptar, përkatësisht, Drejtorinë e Administrimit të Territorit dhe Pasurive Minerale, Drejtorinë e Gjeoinformatizimit, Drejtorinë e Gjeofizikës së Aplikuar dhe Topogjeodezisë**, duke krijuar

Institutin e Gjeoshkencave (IGJEO), si njësi kryesore, pranë Universitetit Politeknik UPT-së përmes VKM Nr. 561, datë 22.08.2007⁷⁶.

Të dy këto institute, **Instituti i Energjisë, Ujit e Mjedisit-IEUM** dhe **Instituti i Gjeoshkencave (IGJEO)**, u bashkuan sërish në vitin 2011 për të krijuar **Institutin e Gjeoshkencës dhe**

⁷³VKM Nr. 178, datë 04.04.2007 Për marrjen e masave për zbatimin e studimit të reformës së kërkimit shkencor, pjesë e rrjetit të instituteve të Akademisë së Shkencave”

⁷⁴VKM Nr. 146 datë, 28.03.2007Për shkrirjen e Institutit të Informatikës dhe Matematikës së Aplikuar dhe riorganizimin e tij, si pjesë përbërëse e Universitetit Politeknik të Tiranës”, dhe “Për një ndryshim në vendimin nr. 440, datë 16.6.2005 të Këshillit të Ministrave "Për miratimin e listës së inventarit të pronave të paluajtshme, shtetërore, të cilat i kalojnë në përgjegjësi administrimi Akademisë së Shkencave

⁷⁵VKM Nr. 560, datë 22.8.2007 Për bashkimin e disa instituteve dhe njësive kërkimore, organizimin e tyre në Institutin e Energjisë, Ujit dhe Mjedisit (IEUM) pranë Universitetit Politeknik të Tiranës dhe funksionimin e Institutit në periudhën kalimtare.

⁷⁶VKM Nr. 561, datë 22.8.2007Për bashkimin e disa instituteve dhe njësive kërkimore, organizimin e tyre në Institutin e Gjeoshkencave (IGJ) pranë Universitetit Politeknik të Tiranës dhe funksionimin e Institutit për periudhën kalimtare.

Energjisë, Ujit dhe Mjedisit (IGJEUM), përmes miratimit të **VKM Nr. 490**, datë 06.07.2011⁷⁷ dhe **Urdhri i Ministrisë të Arsimit Nr. 371**, datë 28.07.2011.

Edhe **Instituti i Kërkimeve Biologjike**, pjesë e Akademisë së Shkencave, u transferua pranë Fakultetit të Shkencave të Natyrës (FSHN) të Universitetit të Tiranës (UT), duke u organizuar :

a) **Departamentin e Bioteknologjisë dhe b) Seksionin i Florës, pranë Muzeut të Shkencave të Natyrës dhe Fakultetin e Shkencave të Natyrës**, pranë Universitetit të Tiranës përmes miratimit të **VKM Nr. 562**, datë 22.08.2007⁷⁸.

Qendra e Studimeve Gjeografike u shkri me Departamentin e Gjeografisë pranë Fakultetit të Historisë e Filologjisë së Universitetit të Tiranës përmes **VKM Nr 1066**, datë 16.07.2008⁷⁹.

Instituti i Fizikës Bërthamore-IFB u riorganizua si **Qendra e Fizikës Bërthamore të Zbatuar-QFBZ dhe Autoritetit Atomik Shqiptar-AASH**, pranë Fakultetit të Shkencave të Natyrës, Universitetit të Tiranës përmes miratimit të **VKM Nr. 563**, datë 22.08.2007⁸⁰.

Aktualisht situata e instituteve kërkimore të shkencave natyre që kanë qenë në vartësi të Akademisë së Shkencave është si më poshtë :

ISH-INSTITUTET E SHKENCAVE NATYRORE TË ASH – 2017

Universiteti Politeknik- Instituti i Gjeoshkencës, Energjisë, Mjedisit dhe Ujërave	IGJEUMI u krijua në vitin 2011 si bashkim i Institutit të Gjeoshkencave (IGJEO) që ishte krijuar në 2007 nga ristrukturimi i Institutit të Sizmologjisë, të Akademisë së Shkencave, me disa nga njësitë kërkimore të Shërbimit Gjeologjik Shqiptar, përkatësisht, Drejtorinë e Administrimit të Territorit dhe Pasurive Minerale, Drejtorinë e Gjeoinformatizimit, Drejtorinë e Gjeofizikës së Aplikuar dhe Topogjeodezisë, dhe të Institutit të Energjisë, Ujit dhe Mjedisit (INEUM) që ishte krijuar nga ristrukturimi i ish-Institutit të Hidrometeorologjisë dhe ish-Qendrës së Kërkimeve Hidraulike, të Akademisë së Shkencave, pranë Universitetit Politeknik të Tiranës . Ato u krijuan përmes miratimit
---	--

⁷⁷VKM Nr.490, datë 6.7.2011 Për shfuqizimin e VKM Nr. 560, datë 22.8.2007 të Këshillit të Ministrave “Për bashkimin e disa instituteve dhe njërive kërkimore, organizimin e tyre në Institutin e Energjisë, Ujit dhe Mjedisit pranë Universitetit Politeknik të Tiranës dhe funksionimin e Institutit në periudhën kalimtare” dhe VKM Nr.561, datë 22.8.2007 “Për bashkimin e disa instituteve dhe njërive kërkimore, organizimin e tyre në Institutin e Gjeoshkencave dhe pranë Universitetit Politeknik të Tiranës dhe funksionimin e Institutit për periudhën kalimtare dhe **Urdhri i Ministrisë të Arsimit Nr. 371, datë 28.07.2011 “Për krijimin e Institutit të Gjeoshkencës dhe Energjisë, Ujit dhe Mjedisit (IGJEUM) pranë Universitetit Politeknik”**

⁷⁸VKM Nr. 562, datë 22.08.2007 [Për shkëputjen e Institutit të Kërkimeve Biologjike nga Akademia e Shkencave dhe integrimin e tij në Universitetin e Tiranës](#)”.

⁷⁹VKM Nr 1066 datë 16.07.2008 Për integrimin e ish-Qendrës së Studimeve Gjeografike të Akademisë së Shkencave në Universitetin e Tiranës

⁸⁰VKM Nr. 563, datë 22.08.2007 Për krijimin e Qendrës së Fizikës Bërthamore të zbatuar dhe Autoritetit Atomik Shqiptar, pranë Universitetit të Tiranës”.

	të VKM .560 datë 22.8.2007 “Për bashkimin e disa instituteve dhe njësive kërkimore, organizimin e tyre në Institutin e Energjisë, Ujit dhe Mjedisit(IEUM) pranë Universitetit Politeknik të Tiranës dhe funksionimin e Institutit në periudhën kalimtare; VKM nr.561, datë 22.8.2007 “Për bashkimin e disa instituteve dhe njësive kërkimore, organizimin e tyre në Institutin e Gjeoshkencave(IGJ) dhe pranë Universitetit Politeknik të Tiranës dhe funksionimin e Institutit për periudhën kalimtare; Urdhri i Ministrit të Arsimit Nr 371 datë 28.07.2011 Për krijimin e Institutit të Gjeoshkencës dhe Energjisë, Ujit dhe Mjedisit (IGJEUM) pranë Universitetit Politeknik
Universiteti Politeknik/Fakulteti i Teknologjisë e Informacionit- Qendra e Kërkimit & Zhvillimit në Teknologjinë e Informacionit (QKZHTI	Qendra e Kërkimit & Zhvillimit në Teknologjinë e Informacionit – (QKZHTI u krijua përmes VKM Nr 146 datë 28.03.2007 Për shkrirjen e Institutit të Informatikës dhe Matematikës së Aplikuar (INIMA) dhe riorganizimin e tij, si pjesë përbërëse e Universitetit Politeknik të Tiranës, dhe për një ndryshim në vendimin nr.440, datë 16.6.2005 të Këshillit të Ministrave "Për miratimin e listës së inventarit të pronave të paluajtshme, shtetërore, të cilat i kalojnë në përgjegjësi administrimi Akademisë së Shkencave"
Universiteti i Tiranës./Fakulteti i Shkencave të Natyrës-Qendra e Bioteknologjisë- Departament dhe Seksioni i Florës i Muzeut të Shkencave të Natyrës	Qendra e Kërkimeve Biologjike u krijua përmes VKM Nr 562 datë 22.08.2007 Për shkrirjen e Institutit të Kërkimeve Biologjike (IKB) nga Akademia e Shkencave dhe integrimin e tij në Universitetin e Tiranës
Universiteti i Tiranës/ Fakulteti i Shkencave të Natyrës-4.Qendra e Fizikës Bërthamore të Zbatuar	Qendra e Fizikës Bërthamore të Zbatuar(QFBZ) u krijua në vitin 2007 nga ristrukturimi ish- Institutit të Fizikës Bërthamore që ishte nën vartësinë e Akademisë së Shkencave përmes VKM Nr 563 datë 22.08.2007 Për krijimin e Qendrës së Fizikës Bërthamore të Zbatuar dhe Autoritetit Atomik Shqiptar, pranë Universitetit të Tiranës
Universiteti i Tiranës/Fakulteti Histori-Filologji/ Qendra e Studimeve Gjeografike	VKM Nr 1066 datë 16.07.2008 Për integrimin e ish-Qendrës së Studimeve Gjeografike të Akademisë së Shkencave në Universitetin e Tiranës

Nga ana tjetër një element i rëndësishëm i strukturës së kërkimit shkencor janë edhe institutet në vartësi të ministrive të linjës. Aktualisht numri i tyre dhe kuadri ligjor në fuqi që rregullon veprimtarinë e tyre është sërish rezultat i reformës së vitit 2006 për këto institucione.

Duke qenë se **Ministria e Bujqësisë e Ushqimit** kishte rrjetin më të madh të këtyre institucioneve, pas vitit 2006 u miratuan një sërë aktesh nënligjore për ristrukturimin e tyre duke cuar në shkrirjen, bashkimin apo ristrukturimin e shumicës nga këto institute.

Në këtë mënyrë **VKM Nr. 515, datë 19.07.2006 “Për ristrukturimin e instituteve kërkimore – shkencore në vartësi të Ministrisë së Bujqësisë, Ushqimit e Mbrojtjes së Konsumatorit**⁸¹dhe një sërë amendamentesh, përcaktuan një sërë ndryshimesh thelbësore lidhur me institutet kërkimore që kishin qenë varësi të Ministrisë së Bujqësisë duke bërë shndërrimin e tyre në Qendra të Transferimit të Teknologjisë”.

U shkrinë 6 institutet kërkimore që funksiononin deri në atë kohë të tillë si: 1) Instituti i Kërkimeve të Bimëve të Arave, Fushë-Krujë, (IKBA), 2) Instituti i Perime-Patateve, Tiranë, (IPP), 3) Institutit të Pemëtarisë, Vlorë, (IP), 4) Instituti i Kërkimeve Zooteknike, Tiranë, (IKZ), 5) Instituti i Misrit, Shkodër, (IM), 6) Instituti i Studimit të Tokave (IST).

Mbi bazën e shkrirjes së instituteve të përmendura u krijuan **pesë Qendra të Transferimit të Teknologjive Bujqësore–QTTB**: 1) Qendra e Transferimit të Teknologjive Bujqësore, Fushë-Krujë, 2) Qendra e Transferimit të Teknologjive Bujqësore, Lushnjë, 3) Qendra e Transferimit të Teknologjive Bujqësore, Vlorë, 4) Qendra e Transferimit të Teknologjive Bujqësore, Korçë, 5) Qendra e Transferimit të Teknologjive Bujqësore, Shkodër.

Ndërkohë edhe **dy stacione kërkimore si Stacioni i Pemëtarisë, Tiranë, që ishte pjesë e Institutit të Pemëtarisë**, kaluan në administrim e varësi të Ministrisë së Arsimit dhe Shkencës (Universitetit Bujqësor, Tiranë, **ndërsa Stacioni i Duhanit, Cërrik**, që ishte në varësi të Institutit të Kërkimit të Bimëve të Arave, kaloi në administrim e varësi të Agjencisë Kombëtare të Duhan-Cigareve (AKDC).

Në këtë drejtim një ndryshim i rëndësishëm ishte edhe **shkrirja e Institutit të Kërkimeve Veterinare, Tiranë, (IKV) dhe Institutit të Kërkimeve të Ushqimit, Tiranë, (IKU)** dhe mbi bazën e shkrirjes së instituteve të mësipërme, **u krijua Institutit të Sigurisë Ushqimore dhe Veterinarisë,**

Tiranë, (ISUV), i cili do të mbështeste mbështet teknikisht Ministrinë e Bujqësisë, Ushqimit dhe Mbrojtjes së Konsumatorit, për problemet që lidhen me sigurinë ushqimore dhe mbrojtjen e shëndetit të kafshëve.⁸²

Nga ana tjetër, edhe Ministria e Ekonomisë, Tregtisë dhe Energjitikës që kishte patur në vartësi një sërë institutesh, i'u nënshtrua procesit të ristrukturimit. Nëpërmjet **VKM Nr. 547, datë 09.08.2006 “Për krijimin e Agjencisë Kombëtare të Burimeve Natyrore (AKBN)**⁸³, kjo strukturë u krijua si rezultat i bashkimit të **Agjencisë Kombëtare të Hidrokarbureve, Institutit të Studimeve dhe Projektive të Metalurgjisë-ISPM, Institutit të Teknologjisë Nxjerrëse & Përpunuese të**

⁸¹VKM Nr. 163, datë 21.03.2007 “Për disa shtesa në VKM Nr 515 datë 19.07.2006 “Për ristrukturimin e instituteve kërkimore–shkencore në vartësi të Ministrisë së Bujqësisë, Ushqimit e Mbrojtjes së Konsumatorit”, dhe VKM Nr. 382, datë 20.06.2007 “Për disa shtesa e ndryshime në VKM Nr. 515, datë 19.07.2006 “Për ristrukturimin e instituteve kërkimore –shkencore në vartësi të Ministrisë së Bujqësisë, Ushqimit e Mbrojtjes së Konsumatorit

⁸²VKM Nr 515 datë 19.07.2006 “Për ristrukturimin e instituteve kërkimore–shkencore në vartësi të Ministrisë së Bujqësisë, Ushqimit e Mbrojtjes së Konsumatori

⁸³VKM Nr. 202, datë 11.04.2007 “Për disa shtesa e ndryshime në VKM Nr. 547, datë 09.08.2006 “Për krijimin e Agjencisë Kombëtare të Burimeve Natyrore (AKBN)”; VKM Nr. 364, datë 13.06.2007 “Për një shtesë në VKM Nr. 547, datë 09.08.2006 “Për krijimin e Agjencisë Kombëtare të Burimeve Natyrore,

Mineraleve-ITNPM dhe Institutit të Studimeve dhe Projektmeve të Mekanikës dhe Drurit-ISPMD.

Një ndryshim tjetër që ndodhi në nivel të instituteve të Ministrisë së Ekonomisë, Tregtisë dhe Energjetikës ishte ristrukturimi i **Institutit të Studimeve dhe Projektmeve të Industrisë së Lehtë (ISPIL)** i krijuar me VKM Nr. 348, datë 29.09.1990 dhe përfshirja e tij në Inspektoratin Qendror Teknik (IQT) nëpërmjet miratimit të **VKM Nr. 807, datë 06.12.2006**⁸⁴.

Përmes VKM Nr. 740, datë 01.11.2006 “Për mbylljen e veprimtarisë së Qendrës Kombëtare Shkencore të Hidrokarbureve (QKSHH), Qeveria vendosi të mbyllë QKSHH, e cila ishte krijuar si rezultat i bashkimit të *Institutit të Naftës dhe Gazit-ING, Fier dhe Qendrës së Përpunimit të Informacionit Gjeofizik-QPIG, Fier dhe stafi i saj kaloi pranë Ministrisë së Ekonomisë, Tregtisë e Energjetikës.*

Duhet theksuar se në pikën 2,2 të Ligjit Nr 58-2015 “Për ratifikimin e marrëveshjes ndërmjet Këshillit të Ministrave të Republikës së Shqipërisë dhe Qeverisë së Konfederatës Zviceriane për grantin e asistencës financiare për projektin *Ngritja e kapaciteteve për zhvillimet në përmasa të mëdha të infrastrukturës së gazit në Shqipëri, II*”, është parashikuar edhe ngritja e **Institutit të Naftës e Gazit-ING.**

Një proces ndryshimi përfshiu edhe institutet në varësi të Ministrisë e Mjedisit. Pas miratimit të **VKM Nr. 579, datë 23. 08. 2006** “Për krijimin e Agjencisë së Mjedisit dhe Pyjeve AMP” u shkri me këtë agjenci edhe **Instituti i Mjedisit** që ishte krijuar në vitin 2002 nga ristrukturimi i **Institutit të Studimeve dhe i Projektmeve të Teknologjisë Kimike.**

Njëkohësisht edhe **Instituti i Studimeve të Transportit –IST**, i krijuar në vitin 1993⁸⁵iu nënshtrua një procesi ristrukturimi përmes miratimit të **VKM Nr. 861, datë 21.11.2007**⁸⁶ “dhe kalimin e tij në varësi të Ministrit të Punëve Publike, Transportit dhe Telekomunikacionit.

INSTITUTET KËRKIMORE & SHËRBIMIT NË VARTËSI TË MINISTRIVE TË LINJËS – 2017

<u>Nr</u>	<u>Emri i Institucionit</u>	<u>Kuadri Ligjor</u>
<u>1</u>	Instituti i Shëndetit Publik (ISHP)- Minsitria e Shëndetësisë dhe Mbrojtjes Sociale	Instituti i Shëndetit Publik u krijua në vitin 2001 nga bashkimi i Institutit të Higjenës “Hulo Hadëri” dhe Qendrës Kombëtare të Edukimit dhe së Promocionit të Shëndetit përmes VKM Nr. 178, datë 30.03.2001, "Për bashkimin e Qendrës Kombëtare të Edukimit dhe Promocionit të Shëndetit me Institutin e Shëndetit Publik
<u>2</u>	Qendra Kombëtare e Inxhinierisë Biomjekësore-	Qendra Kombëtare e Inxhinierisë Biomjekësore është vazhdim i Qendrës Kombëtare Biomjekësore

⁸⁴VKM Nr. 807, datë 06.12.2006 [Për ristrukturimin e Institutit të Studimeve dhe Projektmeve të Industrisë së Lehtë \(ISPIL\)](#)”.

⁸⁵VKM Nr. 568, datë 06.12.1993 Për krijimin e Institutit të Studimeve të Transportit

⁸⁶[Për krijimin, organizimin dhe funksionimin e Institutit të Transportit \(IT\)](#)

	Minsitria e Shëndetësisë dhe Mbrojtjes Sociale	
<u>3</u>	Instituti i Transportit (IT)- Ministria e Infrastrukturës dhe Energjisë	Instituti i Transportit u krijua në vitin 2007 nga ristrukturimi i Institutit të Studimeve të Transportit (IST)përmes VKM Nr 861 datë 21.11.2007 Për krijimin, organizimin dhe funksionimin e Institutit të Transportit
<u>4</u>	Instituti i Ndërtimit (IN)- Ministria e Infrastrukturës dhe Energjisë	Instituti i Ndërtimit u krijua në vitin 2004 nga bashkimi e ristrukturimi i Institutit të Studimeve të Teknologjise se Ndertimit (ISTN), Instituti i Studimeve e Projekttimeve Hidroteknike (ISPH) dhe aktivitetit të ish Institutit të Studimeve e Projekttimeve të Ujesjelles Ndertime (ISPUN) përmes Urdhërit të Ministrit të Punëve Publike e Transportit Nr 225 datë 29.06.2004 Për krijimin e Institutit të Ndërtimit
<u>5</u>	Shërbimi Gjeologjik Shqiptar (SHGJSH- Ministria e Infrastrukturës dhe Energjisë	Shqiptar u krijua në vitin 1998 nga bashkimi i Shoqërisë Anonime "Gjeoalba" (Sh. A. " GJEOALBA"), SH. A. " Hidrogjeologji " dhe SH. A " Gjeologji-Gjeodezi përmes Ligjit 8366 datë 02.06.1998 Për krijimin e Shërbimit Gjeologjik Shqiptar
<u>7</u>	Instituti i Policisë Shkencore (sot Laboratori i Policisë Shkencore) – Ministria e Brendshme	Instituti i Policisë Shkencore u krijua në vitin 2000 përmes VKM Nr 278 datë 02.06.2000 <u>Për krijimin e Institutit të Policisë Shkencore(IPSH).</u>
<u>8</u>	Instituti i Mjekësisë Ligjore(IML)- Ministria e Drejtësisë	Instituti i Mjekësisë Ligjore u krijua në vitin 2003 përmes VKM Nr 120 datë 27.02.2003 Për krijimin e Institutit të Mjekësisë Ligjore
<u>9</u>	Instituti i Sigurisë Ushqimore dhe Veterinarisë(ISUV_- Ministria e Bujqësisë dhe Zhvillimit Rural	Instituti i Sigurisë Ushqimore dhe Veterinarisë (ISUV) u krijua në vitin 2006 nga shkrirja e Institutit të Kërkimeve Veterinare(IKV) dhe Institutit të Kërkimeve të Ushqimit (IKU) përmes VKM Nr 515 datë 19.07.2006 Për ristrukturimin e instituteve kërkimore –shkencore në vartësi të Ministrisë së Bujqësisë, Ushqimit e Mbrojtjes së Konsumatorit
<u>10</u>	Qendra e Transferimit të Teknologjisë –QTT(Lushnjë) Ministria e Bujqësisë dhe Zhvillimit Rural	Qendra e Transferimit të Teknologjisë –Lushnjë u krijua në vitin 2006 nga ristrukturimi i Institutit të Bimëve e Arave (IMO) , Instituti i Perimeve e Patatave(IPP) dhe stacionet eksperimentale përkatëse përmes VKM Nr 515 datë 19.07.2006 Për

		ristrukturimin e instituteve kërkimore –shkencore në vartësi të Ministrisë së Bujqësisë, Ushqimit e Mbrojtjes së Konsumatorit
<u>11</u>	Qendra e Transferimit të Teknologjisë –QTT(Korcë Ministria e Bujqësisë dhe Zhvillimit Rural	Qendra e Transferimit të Teknologjisë –Korcë u krijua në vitin 2006 nga ristrukturimi i Institutit të Bimëve e Arave (IMO) , Instituti i Kërkimeve Zooteknike(IKZ) dhe stacionet eksperimentale përkatëse përmes VKM Nr 515 datë 19.07.2006 Për ristrukturimin e instituteve kërkimore –shkencore në vartësi të Ministrisë së Bujqësisë, Ushqimit e Mbrojtjes së Konsumatorit
<u>12</u>	Qendra e Transferimit të Teknologjisë –QTT(Vlorë) Ministria e Bujqësisë dhe Zhvillimit Rural	Qendra e Transferimit të Teknologjisë –Vlorë u krijua në vitin 2006 nga ristrukturimi i Institutit të Pemëtarisë(IP) dhe stacionet eksperimentale përkatëse përmes VKM Nr 515 datë 19.07.2006 Për ristrukturimin e instituteve kërkimore –shkencore në vartësi të Ministrisë së Bujqësisë, Ushqimit e Mbrojtjes së Konsumatorit
<u>13</u>	Qendra e Transferimit të Teknologjisë –QTT(Fushë-Krujë) Ministria e Bujqësisë dhe Zhvillimit Rural	Qendra e Transferimit të Teknologjisë –Fushë Krujë u krijua në vitin 2006 nga ristrukturimi i Institutit të Bimëve e Arave (IMO) , Instituti i Kërkimeve Zooteknike (IKZ), Instituti i Studimit të Tokave(IST) përmes VKM Nr 515 datë 19.07.2006 Për ristrukturimin e instituteve kërkimore –shkencore në vartësi të Ministrisë së Bujqësisë, Ushqimit e Mbrojtjes së Konsumatorit
<u>14</u>	Qendra e Transferimit të Teknologjisë –QTT(Shkodër), Ministria e Bujqësisë dhe Zhvillimit Rural	Qendra e Transferimit të Teknologjisë) u krijua në vitin 2006 nga ristrukturimi i Institutit të Misrit dhe Orizit (IMO) dhe stacionet eksperimentale përkatëse përmes VKM Nr 515 datë 19.07.2006 Për ristrukturimin e instituteve kërkimore –shkencore në vartësi të Ministrisë së Bujqësisë, Ushqimit e Mbrojtjes së Konsumatorit
<u>15</u>	Qendra e Studimeve Albanologjike- QSA- Ministria e Arsimit, Sportit dhe Rinisë	Qendra e Studimeve Albanologjike (QSA) u krijua nga bashkimi i 4 instituteve në vartësi të Akademisë së Shkencave si Instituti i Historisë, Instituti i Gjuhësisë e Letërsisë, Instituti i Kulturës Popullore, Instituti i Arkeologjisë përmes miratimit të VKM Nr 559 date 22.08.2007 Për bashkimin e disa instituteve te Akademisë së Shkencave ,organizimin e tyre ne Qendrën e Studimeve Albanologjike si dhe funksionimin e kësaj Qendre ne periudhën kalimtare

<u>16</u>	Instituti i Zhvillimit të Arsimit (QSA) Ministria e Arsimit, Sportit dhe Rinisë	Instituti i Zhvillimit të Arsimit (QSA) u krijua nga përmes miratimit të nga ristrukturimi i Institutit të Kurrikulave e Trajnimeve Institutit të Studimeve Pedagogjike (ISP) nëpërmjet VKM Nr 67 datë 10.02.2010 Për krijimin e Institutit të Zhvillimit të Arsimit – IZHA
<u>17</u>	Instituti i Monumenteve te Kultures- IMK- Ministria e Kulturës	Instituti i Monumenteve te Kultures- IMK “ Gani Strazimiri u krijua me VKM Nr 983 datë 11.10.2010 si vazhdim i instituitt ë mëparshëm me të njëjtin emër të krijuar në vitin 1961
	Agjencia e Sherbimit Arkeologjik, Ministria e Kulturës	Agjencia e Sherbimit Arkeologjik, u krijua me VKM Nr.724 date 21.5.2008 "Per organizimin dhe funksionimin e Agjencise se Sherbimit Arkeologjik".
<u>18</u>	Instituti i Statistikave- Kryeministria	Ligj Nr 9180 datePer statistikat zyrtare VKM nr. 704, datë 16.11.2005 “Për miratimin e kriterëve të përfaqësimit, të përzgjedhjes, emërimit e shkarkimit të anëtarëve dhe rregullat e funksionimit të Këshillit të Statistikave
	Akademia e Shkencave –ASH - Kryeministria	Akademia e Shkencave në formën aktuale me Seksionin e Shkencave Shoqërore e Natyrore u strukturuar në bazë të Ligjit . Ajo është vazhdim I Akademisë së Shkencave dhe me vart u krijua në vitin 1972 në përbërje të cilisht ishin 5 institute të albanologjisë e artit dhe 6 institute të shkencave natyrore
<u>19</u>	Qendra e Studimeve Bankare – Banka e Shqipërisë	<i>Ligj</i> Nr 82609 date 23.12.1997 Për Bankën e Shqipërisë
<u>20</u>	Instituti i Studimeve të Krimeve e Pasojava të Komunizmit-(ISKPK), Kuvendi i Shqipërisë	Krimeve e Pasojave të Komunizmit-(ISKPK u krijua përmes Ligj Nr 10242 datë 25.02.2010 Për Institutin e Studimeve për Krimet dhe Pasojat e Komunizmit në Shqipëri
<u>21</u>	Agjencia Kombëtare e Mjedisit(AKM), Ministria e Turizmit dhe Mjedisit	Agjencia Kombëtare e Mjedisit e krijuar në vitin 2014 është vazhdim i Agjencisë së Mjedisit dhe Pyjeve e krijuar në vitin 2006 që përfshiu në vetvete Institutin e Mjedisit (IM) të krijuar në vitin 2002 si shndërrim i Institutit të Studimeve dhe Projektimeve të Teknologjisë Kimike(ISPTK) dhe Institutin e Pyjeve e Kullotave (IPK) dhe Institutin e Studimeve të Peshkimit (ISP). Agjencia Kombëtare e Mjedisit u krijua përmes VKM Nr 47 datë 29.01.2014 Për

		përcaktimin e rregullave për organizimin e funksionimin e Agjencisë Kombëtare të Mjedisit e agjencive rajonale të mjedisit
22	Autoriteti Shtetëror për Informacionin Gjeohapësinor ASIG, Kryeministria	ASIG u krijua në vitin 2012 si rishikim i Institutit Gjeografik Ushtarak , i cili qe krijuar me Ligj Nr 8907 datë 06.06.2002 <u>Për funksionimin e Institutit Gjeografik Ushtarak të Shqipërisë</u> . ASIG u krijua me Ligjin Nr 72 2012 datë 28.06,2012 Për organizimin e funksionimin e infrastrukturës kombëtare të informacionit gjeohapësinor në Republikën e Shqipërisë
23	Agjencia Kombëtare e Burimeve Natyrore(AKBN), Ministria e Turizmit dhe Mjedisit	Agjencia Kombëtare e Burimeve Natyrore(AKBN) u krijua në vitin 2006 nga shkrirja e, Qendrës Kombëtare Shkencore të Hidrokarbureve(QKSH) Institutit të Studimeve dhe Projektmeve të Metalurgjisë(ISPM), Institutit të Teknologjisë Nxjerrëse dhe Përpunuese të Mineraleve(ITNPM) dhe Institutit të Studimeve dhe Projektmeve të Mekanikës dhe Drurit(ISPMD). Vetë Qendra Kombëtare Shkencore të Hidrokarbureve(QKSHH) e cila qe krijuar në 2001 nga shkrirja e Instituti i Naftës dhe Gazit, Fier, dhe Qendra e Përpunimit të Informacionit Gjeofizik, Fier . AKBN u krijua përmes VKM Nr 547 datë 09.08.2006 Për krijimin e Agjencisë Kombëtare të Burimeve Natyrore(AKBN VKM Nr 202 datë 11.04.2007 Për disa shtesa e ndryshime në VKM Nr 547 datë 09.08.2006 Për krijimin e Agjencisë Kombëtare të Burimeve Natyrore(AKBN); VKM Nr 364 datë 13.06.2007 Për një shtesë në VKM Nr 547 datë 09.08.2006 Për krijimin e Agjencisë Kombëtare të Burimeve Natyrore

Realizimi i kërkimit shkencor në IAL ishte kryer në universitetet publike që ishin të vetmet institucione të arsimit të lartë deri në vitin 1999. Si rredhojë e Nenit 3 të Ligjit Nr 8461 datë 25.02.1999 për Arsimin e Lartë në RSH që futi konceptin e arsimit të lartë jo-publik, deri në 2006 u krijuar vetëm 3 IAL-jo publike apo universitete private. Por pas miratimit të Ligjit Nr. 9741, datë 21.05.2007 “Për Arsimin e Lartë në Republikën e Shqipërisë”, numri i IAL –jo publike nga viti 2007 -2013 arriti në 40.

Pavarsisht numrit të lartë të universiteteve jo-publike që u hapën pas vitit 2001 pjesa e kërkimit shkencor në universitete, veçanërisht gjatë periudhës 2009-2016 që përkon me periudhën e zbatimit të Strategjisë së Kërkimit Shkencor, Teknologjisë e Inovacionit 2009-2015, vazhdoi të ishte e përqëndruar kryesisht tek universitetet publike. Duhet patur parasysh se pas vitit 2006 në një pjesë të

universiteteve publike u përfshinë edhe institutet në vartësi të Akademisë së Shkencave siç ishin Universiteti i Tiranës, Universiteti Politeknik, Universiteti Bujqësor. Ndërkohë në këtë drejtim filluan të spikasën edhe disa universitete jo-publike si Universiteti i Neë Yorkut, Universiteti Epoka, Universiteti European i Tiranës, Universiteti Polis, Universiteti Marin Barlet, Albanian University, Zonja e Këshillit të Mirë.

STRUKTURAT KËRKIMORE NË SISTEMIN E UNIVERSITETEVE -2017

<u>1</u>	Universiteti Politeknik Qendra e Kërkimit Shkencor –QKSH	VKM Nr.824, datë 05.12.2007 "Për krijimin e disa njësive kryesore, fakulteteve të Universitetit Politeknik të Tiranës" - VKM Nr.345, datë 08.04.2008 ""Për disa ndryshime në vendimin nr. 824, datë 5.12.2007 të Këshillit të Ministrave "Për krijimin e disa njësive kryesore, fakulteteve të Universitetit Politeknik të Tiranës"
<u>2</u>	Universiteti Politeknik- Instituti i Gjeoshkencës, Energjisë, Mjedisit dhe Ujërave	IGJEUMI u krijua në vitin 2011 si bashkim i Institutit të Gjeoshkencave(IGJEO) që ishte krijuar në 2007 nga ristrukturimi i Institutit të Sizmologjisë, të Akademisë së Shkencave, me disa nga njësitë kërkimore të Shërbimit Gjeologjik Shqiptar, përkatësisht, Drejtorinë e Administrimit të Territorit dhe Pasurive Minerale, Drejtorinë e Gjeoinformatizimit, Drejtorinë e Gjeofizikës së Aplikuar dhe Topogjeodezisë, dhe të Institutit të Energjisë, Ujit dhe Mjedisit (INEUM) që ishte krijuar nga ristrukturimi i ish-Institutit të Hidrometeorologjisë dhe ish-Qendrës së Kërkimeve Hidraulike, të Akademisë së Shkencave, pranë Universitetit Politeknik të Tiranës . Ato u krijuan përmes miratimit të VKM .560 datë 22.8.2007 “Për bashkimin e disa instituteve dhe njësive kërkimore, organizimin e tyre në Institutin e Energjisë, Ujit dhe Mjedisit(IEUM) pranë Universitetit Politeknik të Tiranës dhe funksionimin e Institutit në periudhën kalimtare; VKM nr.561, datë 22.8.2007 “Për bashkimin e disa instituteve dhe njësive kërkimore, organizimin e tyre në Institutin e Gjeoshkencave(IGJ) dhe pranë Universitetit Politeknik të Tiranës dhe funksionimin e Institutit për periudhën kalimtare; Urdhri i Ministrit të Arsimit Nr 371 datë 28.07.2011 Për krijimin e Institutit të Gjeoshkencës dhe Energjisë, Ujit dhe Mjedisit (IGJEUM) pranë Universitetit Politeknik

<u>3</u>	Universiteti Politeknik/Fakulteti i Teknologjisë e Informacionit-Qendra e Kërkimit & Zhvillimit në Teknologjinë e Informacionit –(QKZHTI	Qendra e Kërkimit & Zhvillimit në Teknologjinë e Informacionit –(QKZHTI u krijua përmes VKM Nr 146 datë 28.03.2007 Për shkrijjen e Institutit të Informatikës dhe Matematikës së Aplikuar(INIMA) dhe riorganizimin e tij, si pjesë përbërëse e Universitetit Politeknik të Tiranës, dhe për një ndryshim në vendimin nr.440, datë 16.6.2005 të Këshillit të Ministrave "Për miratimin e listës së inventarit të pronave të paluajtshme, shtetërore, të cilat i kalojnë në përgjegjësi administrimi Akademisë së Shkencave"
<u>4</u>	Universiteti i Tiranës./Fakulteti i Shkencave të Natyrës- Qendra e Bioteknologjisë- Departament dhe Seksioni i Florës i Muzeut të Shkencave të Natyrës	Qendra e Kërkimeve Biologjike u krijua përmes VKM Nr 562 datë 22.08.2007 Për shkëputjen e Institutit të Kërkimeve Biologjike(IKB) nga Akademia e Shkencave dhe integrimin e tij në Universitetin e Tiranës
<u>5</u>	Universiteti i Tiranës/ Fakulteti i Shkencave të Natyrës-4. Instituti i Fizikës Bërthamore të Zbatuar (IFBZ)	Instituti i Fizikës Bërthamore të Zbatuar (IFBZ) u krijua në vitin 2007 nga ristrukturimi ish-Institutit të Fizikës Bërthamore që ishte nën vartësinë e Akademisë së Shkencave përmes VKM Nr 563 datë 22.08.2007 Për krijimin e Qendrës së Fizikës Bërthamore të Zbatuar dhe Autoritetit Atomik Shqiptar, pranë Universitetit të Tiranës
<u>6</u>	Universiteti i TiranësëFakulteti Ekonomik Qendra Shqiptare për Kërkime Sociale Ekonomike –(QSHKES)-	
<u>7</u>	Universiteti i Tiranës- Fakulteti i Shkencave Sociale Qendra e Studimeve Gjinore – (QSGJ)	
<u>8</u>	Universiteti i Tiranës- Fakulteti i Shkencave Sociale Qendra e Ekselencës – (QE-FSHS)	
<u>9</u>	Universiteti Bujqesor i Tiranës/ Instituti i Resurseve Gjenetike të Bimëve – (IRGJB)	Instituti i Resurseve Gjenetike të Bimëve – (IRGJB u krijua përmes VKM Nr 515 datë 19.07.2006 Për ristrukturimin e instituteve kërkimore –shkencore në vartësi të Ministrisë së

		Bujqësisë, Ushqimit e Mbrojtjes së Konsumatorit
		VKM Nr.400, datë 11.07.2007 "Për ndarjen e Fakultetit të Bujqësisë dhe krijimin e tri fakulteteve, në Universitetin Bujqësor të Tiranës".
<u>10</u>	Universiteti i Tiranës/Fakulteti Histori- Filologji/ Instituti i Studimeve Europiane –	Instituti i Studimeve Europiane u krijua përmes, VKM Nr 1182 datë 03.12.2009
<u>11</u>	Universiteti i Tiranës/Fakulteti Histori- Filologji/ Qendra e Studimeve Gjeografike	VKM Nr 1066 datë 16.07.2008 Për integrimin e ish-Qendrës së Studimeve Gjeografike të Akademisë së Shkencave në Universitetin e Tiranës
<u>12</u>	Universiteti Luigj Gurakuqi – Shkodër - Instituti i Studimeve Ujore të Rajonit të Shkodrës- (ISURSH)-	VKM nr.360, datë 10.08.1992. Për përshtetimin e proceseve të riorganizimit të shkollave të larta dhe të kërkimeve shkencore.
<u>13</u>	Universiteti Aleksandër Xhuvani - Elbasan Qendra e Studimeve Albanologjike dhe Ballkanologjike (QSAB) "Aleks Buda	VKM nr.360, datë 10.08.1992. Për përshtetimin e proceseve të riorganizimit të shkollave të larta dhe të kërkimeve shkencore.
		VKM Nr.821, datë 05.12.2007 "Për krijimin e disa njësive kryesore, fakulteteve të universitetit "Aleksandër Xhuvani", Elbasan"
<u>14</u>	Universiteti Eqerem Cabej- Gjirokastër	VKM nr.360, datë 10.08.1992. Për përshtetimin e proceseve të riorganizimit të shkollave të larta dhe të kërkimeve shkencore.
		VKM Nr.823, datë 05.12.2007 "Për krijimin e disa njësive kryesore, fakulteteve të universitetit "Eqerem Cabej", Gjirokastër" –
<u>15</u>	Universiteti Fan Noli-Korçë- Qendra e Ekselencës (FSHNH)–	VKM nr.360, datë 10.08.1992. Për përshtetimin e proceseve të riorganizimit të shkollave të larta dhe të kërkimeve shkencore.
<u>16</u>	Universiteti Fan Noli-Korçë- Qendra e Ekselencës (FEF)	

<u>17</u>	Universiteti Ismail Qemali-Vlorë Qendra Kërkimore Shkencore (QKSH)	VKM nr.360, datë 10.08.1992. Për përshejtimin e proceseve të riorganizimit të shkollave të larta dhe të kërkimeve shkencore.
<u>18</u>	Universiteti Ismail Qemali-Vlorë Qendra Long Life Learning-(QLLL)	VKM Nr.822, datë 05.12.2007 "Për ndryshimin e emërimit dhe riorganizimin e njësisë kryesore, fakulteteve të Universitetit "Ismail Qemali", Vlorë".
<u>19</u>	Akademia e Forcave të Armatosura(ka ne përbërhe Universitetin ushtarak Skënderbej dhe Akademinë e Mbrojtjes Spiro Moisiu. Në bazë të Dekretit të Presidentit Nr 7458 datë 11.05.2012 Mbi strukturën organizative të FA , emërtohet Akademia e Forcave të Armatosura(Komanda e Doktrinës dhe Stërvitjes) Qendra e Doktrinës dhe Kërkimit – (QDK)	VKM Nr.720, datë 30.10.2003 "Për krijimin e Universitetit Ushtarak "Skënderbej" VKM Nr 180 datë 10.04.2004 Për krijimin e Akademisë së Mbrojtjes `Spiro Moisiu` (vazhdim i VKM Nr 136 datë 10.05.1958 Shkolla e Lartë Ushtarake, VKM Nr 381 datë 28.10.1961, Akademia Ushtarake e RSH, VKM Nr 120, datë 05.01.1963 Akademia Ushtarake, VKM Nr 465 datë 24.12.1992 Akademia e Shtabit të Përgjithshëm
<u>20</u>	Akademia e Forcave te Armatosura Qendra e Simulimit-(QS)	
<u>21</u>	Akademia e Sigurisë Qendra Kërkimore Shkencore – (QKSH)	VKM Nr 185 datë 25.02.2015 Për organizimin dhe funksionimin e Akademisë së Sigurisë (vazhdim i VKM Nr 281 datë 02.06.2000 Për organizimin e funksionimin e Akademisë së Policisë -VKM Nr 299 datë 14.05.2004 Për disa shtesa e ndryshime në VKM Nr 281 datë 02.06.2000 Për organizimin e funksionimin e Akademisë së Policisë VKM Nr.135, datë 11.02.2009 "Për mbylljen e Akademisë së Policisë "Arben Zylyftari" dhe riorganizimin e arsimit policor si pjesë përbërëse e Drejtorisë së Përgjithshme të Policisë së Shtetit"
<u>22</u>	Universiteti i Sportit - Instituti i Kërkimit Shkencor të Sportit	VKM Nr 123 datë 17.02.2010 Për krijimin e Universitetit të Sporteve

	Universiteti Aleksandër Moisiu-Durrës	VKM Nr. 686 (VKM e riorganizimit të UAMD"Univeristetit i Durrësit" - VKM Nr.801, datë 20.12.2005 "Për hapjen e Universitetit "Aleksandër Moisiu" në Durrës"
	--	VKM Nr.827, datë 11.06.2008 "Për hapjen pranë Universitetit "Aleksandër Moisiu", Durrës, të Fakultetit të Studimeve të Integruara me Praktikën (FASTIP) dhe për mënyrën e funksionimit të tij në periudhën kalimtare Qendra për Kërkim Zhvillim dhe Ekselencë po ashtu dhe Qendra e Fakultetit të Edukimit.
<u>23</u>	Qendra Spitalore Universitare e Sëmundjes së Mushkërive "Shefqet Ndroqi"	VKM nr.823, datë 11.06.2008 "Për kthimin e spitalit universitar të mushkërive "Shefqet Ndroqi" në spital universitar "Shefqet Ndroqi". -
<u>24</u>	Universiteti i Mjekësisë	VKM Nr 48 datë 23.01.2013 Për krijimin e Universitetit të Mjekësisë
<u>25</u>	Universiteti i Arteve	VKM Nr 234 datë 23.03.2011 Për krijimin e Universitetit të Arteve
<u>26</u>	Shkolla e Lartë e Kinematografisë "Marubi"	VKM Nr.652, datë 30.09.2004 "Për dhënien e lejes për hapjen e shkollës së lartë jopublike "Marubi" -
<u>27</u>	Shkolla e Lartë e Magjistraturës	Ligji Nr.8136, datë 31.07.1996 "Për Shkollën e Magjistraturës të Republikës së Shqipërisë
<u>28</u>	Universiteti Neë York Tirana-Qendra për Kërkimet Sociale –(QKS)-	VKM Nr.397, datë 15.08.2002 "Për dhënien e lejes për hapjen e shkollës së lartë Universitare Jopublike "Neë York University-Tirana"
<u>29</u>	Universiteti Neë York Tirana-Qendra Kërkimore për Studime të Ekonomisë dhe Biznesit- (QKSEB)	
<u>30</u>	Universiteti Luarasi Njësia e Kërkimit Shkencor –(NJKSH)-	VKM Nr.611, datë 11.09.2003 "Për dhënien e lejes për hapjen e shkollës së lartë universitare, jopublike "Luarasi" –
<u>31</u>	Universiteti Ufo -Dental Qendra Kërkimore Shkencore&Zhvillimit-	VKM Nr.197, datë 10.04.2004 "Për dhënien e lejes për hapjen e shkollës së lartë universitare jopublike "Ufo Dental" -

	(QKSHZH)-	
<u>32</u>	Universiteti Zoja e Keshillit te Mire Qendra për Formimin e Deputetëve të Europës Juglindore-(QFDEJL)	VKM Nr.567, datë 27.08.2004 "Për dhënien e lejes për hapjen e shkollës së lartë universitare jopublike "Zoja e Këshillit të Mirë"
<u>33</u>	Universiteti Katolik Zoja e Këshillit të Mirë Observatori i Sistemeve Shëndetësore të Ballkanit-(OSSHB)	
<u>34</u>		
<u>35</u>	Universiteti `Marin Barleti Instituti Shqiptar për Cështje Publike –(ISHCP)-	
<u>36</u>	Universiteti `Marin Barleti Qendra Jean Monnet	
<u>37</u>	Universiteti European i Tiranës Qendra Kërkimore “Ligji, Norma dhe Tradita”-(QLNT	VKM Nr.636, datë 20.09.2006 "Për dhënien e lejes për hapjen e shkollës së lartë universitare, jopublike "Universiteti European i Tiranës
<u>38</u>	Universiteti European i Tiranës Instituti i Studimeve të Sigurisë dhe të Strategjisë-(ISSS	
<u>39</u>	Universiteti European i Tiranës Instituti i Studimeve Sociale dhe të Politikave- (ISSP)-	
<u>40</u>	Universiteti European i Tiranës Instituti i Historisë Bashkëkohore (IHB)	
<u>41</u>	Universiteti European i Tiranës Qendra për Studime Gjinore-(QSGJ)	
<u>42</u>	Universiteti European i Tiranës Qendra –UET	
<u>43</u>	Universiteti European i Tiranës Fondacioni për Liri Ekonomike- (FLE)-	
<u>44</u>	Universiteti European i Tiranës Qendra e Zhvillimit dhe Inovacionit, -(QZHI)-	

<u>45</u>	Universiteti Europian i Tiranës Qendra Ndër-disiplinore për Kërkim, - (QNK)-	
<u>46</u>	Universiteti Europian i Tiranës Qendra e Kërkimit për Sigurinë Njerëzore, -(QKSNJ)-	
<u>47</u>	Universiteti Europian i Tiranës Qendra për Hulumtim Traditash-(QHT)	
<u>48</u>	Universiteti Europian i Tiranës Qendra Rajonale e Ekspertizës (RCE)-	
<u>49</u>	Universiteti Europian i Tiranës Qendra për Studime Strategjike dhe të Sigurisë(QSSS)	
<u>50</u>	Universiteti Europian i Tiranës Qendra e Studimeve të Europës Jug-Lindore- (QSEJL)	
<u>51</u>	Universiteti Ëisdom	VKM Nr.672, datë 27.09.2006 "Për dhënien e lejes për hapjen e shkollës së lartë universitare jopublike "Ëisdom University"
<u>52</u>	Universiteti Aldent Qendra e Formimit dhe Shërbimit Klinik-(QFSHK)-	VKM Nr.673, datë 27.09.2006 "Për dhënien e lejes për hapjen e shkollës së lartë universitare jopublike "Aldent" –
<u>53</u>	Universiteti Aldent Qendra Kërkimore Farmakoterapeutike-(QKF)-	
<u>54</u>	Universiteti Polis Qendra e Kërkimit Shkencor (QKSH)–	VKM Nr.698, datë 11.10.2006 "Për dhënien e lejes për hapjen e shkollës së lartë universitare, jopublike "Universiteti Polis"
<u>55</u>	Universiteti Polis Qendra e Kërkimit të Aplikuar-(QKA)	
<u>56</u>	Universiteti Epoka-Qendra e Studimeve Evropiane-(QSE)	VKM Nr.281, datë 12.03.2008 "Për licencimin e institucionit privat të arsimit të lartë "Shkolla e Lartë "Epoka

	Universiteti Epoka Qendra për Arsim të Vazhdueshëm- (QAV)	
<u>57</u>	Universiteti Epoka Qendra e Kërkimit dhe Projektimit në Arkitekturë –(QKPA- CoRDA)	
<u>58</u>	Universiteti Mesdhetar i Tiranës Qendra Mesdheu (QM)	VKM Nr.177, datë 19.02.2009 "Për dhënien e lejes për hapjen e institucionit "Shkolla e lartë private mesdhetare e Shqipërisë) -
<u>59</u>	Universiteti Logos Qendra e Kërkimit Shkencor (QKSH)–	VKM Nr.1055, datë 29.7.2009 "Për licensimin e shkollës së lartë private"Logos
<u>60</u>	Universiteti Metropol i Tiranës Qendra e Kërkimit Shkencor (QKSH- FI)	VKM Nr 357 datë 12.05.2010 Për dhënien e lejes për hapjen e institucionit Universiteti Metropol i Tiranës
<u>61</u>	Universiteti Metropol i Tiranës Qendra e Kërkimit Shkencor (QKSH- FE)	
<u>62</u>	Universiteti Tirana Busines University -TBU Qendra për Kërkime e Studime Juridike- (QKSTJ)	VKM Nr 794 datë 06.10.2010 Për dhënien e lejes për hapjen e institucionit Universiteti Tirana Busines University -TBU
<u>63</u>	Universiteti Tirana Busines University -TBU Qendra për Kërkime e Studime Ekonomike – (QKSTJ)	
<u>64</u>	Universiteti Hëna e Plotë - Bedër Qendra Kërkimore Zhvillimore për Shkencat Islame- (QKZHSHI)-	VKM Nr 286 datë 06.04.2011 Për dhënien e lejes për hapjen e institucionit Universiteti Hëna e Plotë = Bedër
<u>65</u>	Universiteti Hëna e Plotë Bedër Qendra e Medias dhe Komunikimit-(QMK)-	
<u>66</u>	Universiteti Pavarësia Qendra e Kërkimeve Humane Rajonale (QKHR)	
<u>67</u>	Universiteti Instituti i Studimeve Strategjike - ISSAT Instituti i	

	Studimeve Strategjike dhe Trajnimeve- (ISST)	
68	Instituti Kanadez i Teknologjisë-CIT Qendra për Kërkime Inovative & Zhvillim (QKIZH)	VKM Nr 761 datë 10.11.2011 Për dhënien e lejes për hapjen e institucionit Instituti Kanadez i Teknologjisë-CIT ") -
69	Universiteti Akademia Profesionale e Biznesit Qendra Kërkimore Shkencore Juridike-(QKSHJ)-	"
70	Akademia Profesionale e Biznesit Qendra Kërkimore Shkencore Ekonomike-(QKSHE)	
71	Akademia e Studimeve të Aplikuara- REALD Qendra e Kërkimit Shkencor -(QKSH)	

Në Shtator 2013, Qeveria e re shqiptare e dalë nga zgjedhjet e 23 Qershorit 2013 ngriti Komisionin për Arsimin e Lartë dhe Kërkimin Shkencor, që hartoi në Korrik 2014 Raportin Përfundimtar për Reformimin e Arsimit të Lartë dhe Kërkimit Shkencor në të cilin parashikonte hartimin e një Ligji të ri për Arsimin e lartë dhe Kërkimin Shkencor në Institucionet e Arsimit të Lartë⁸⁷. Nga ana tjetër si rezultat i kësaj reforme u mbyllën nga MASR rreth 20 universitete jo-publike që nuk plotësonin kriteret e standartet për të funksionuar si institucione universitare. Në Korrik 2015 u miratua Ligji 80/2015, datë 22.07.2015 “Për Arsimin e Lartë dhe Kërkimin Shkencor në Institucionet e Arsimit të Lartë të Republikës së Shqipërisë” që parashikonte në mënyrë të veçantë mënyrën e funksionimit, realizimit e financimit të kërkimit shkencor pranë universiteteve.

Ndërkohë, me Urdhër të Kryeministrit Nr. 128, datë 25.03.2014 u ngrit një Grup Pune nën drejtimin e prof. Paskal Milos që hartoi një raport për Reformën Institucionale të Kërkimit Shkencor duke paraqitur disa propozime kryesore për një skemë të re institucionale për organizimin e kërkimit shkencor⁸⁸.

⁸⁷Raportin Përfundimtar për Reformimin e Arsimit të Lartë dhe Kërkimit Shkencor, Korrik 2014, hartuar nga Komisioni për Arsimin e Lartë dhe Kërkimin Shkencor, drejtues Dr. Arjan Gjoncaj, Kreu 8 . Kërkimi Shkencor(faqe 50-53) 78 faqe http://www.arsimi.gov.al/dokumenta/Raport_Final_Ministria_Arsimit.pdf

⁸⁸**Propozimi 1.Agjencia- Këshilli-Komiteti Kombëtar i Shkencës (në varësi të Këshillit të Ministrave). Kjo Agjenci-Këshilli apo Komitet të ketë në varësi 3 struktura kryesore:**
a)Akademinë e Shkencave që do të rimarrë në administrim *Qendrën e Studimeve Albanologjike-QSA*;
b)Qendrën e Shkencave Natyrore e Teknike-QSHNT që do të rimarrë në administrim Institutin e Gjeoshkencave, Mjedisit e Ujit- IGJEUM dhe Institutin e Fizikës Bërthamore që i kanë kaluar në varësi me reformën e 2006 Universitetit Politeknik;Universitetet publike e jopublike e institutet e ministrive veprojnë më vete
c) Agjencinë Kombëtare të Financimit të Kërkimit Shkencor -AKFKSHI.

Aneks 4 : Censusi kombetar ne kerkimin shkencor

I. VLERËSIMI I INFRASTRUKTURËS SË KËRKIMIT SHKENCOR

2. VLERËSIMI I BIBLIOTEKAVE SHKENCORE

3.VLERËSIMI I KAPACITETEVE NJERËZORE NË FUSHËN AKADEMIKE E KËRKIMORE – SHKENCORE

4. VLERËSIMI I KAPACITETEVE NJERËZORE PËR PROFESORËT

5. VLERËSIMI I KAPACITETEVE NJERËZORE PËR DOCENTËT

6. VLERËSIMI I KAPACITETEVE NJERËZORE PËR PhD

7. VLERËSIMI I KAPACITETEVE NJERËZORE PËR PROF.ASS

I. VLERËSIMI I INFRASTRUKTURËS SË KËRKIMIT SHKENCOR

1.1 Numri total i institucioneve që janë përgjigjur për infrastrukturën

Universitetet e institucionet përgjegjëse që janë përgjigjur pyetësorit për vlerësimin e infrastrukturës së kërkimit shkencor janë 3.638 institucione. Shpërndarja e tyre sipas llojit të institucionit jepet në grafikun e mëposhtëm.

Grafiku 1: Numri total i institucioneve që janë përgjigjur për infrastrukturën në përqindje

Propozimi 2 Agjencia-Këshilli-Komiteti Kombëtar i Shkencës (në varësi të Këshillit të Ministrave). Kjo Agjenci-Këshilli apo Komitet, të ketë në varësi vetëm Akademinë e Shkencave që do të ketë nën administrim institutetet kërkimore shkencore si para vitit 2006:

a) Akademinë e Shkencave përmes

- Seksionit të **Shkencave Shoqërore** do të rimarrë dhe administrojë *Qendrën e Studimeve Albanologjike-QSA*, aktualisht në varësi të Ministrisë së Arsimit dhe Sportit;

-Seksionit të **Shkencave Natyrore e Teknike** do të rimarrë dhe administrojë Institutin e Gjeoshkencave, Mjedisit e Ujit-IGJEUM dhe Institutin e Fizikës Bërthamore, që i kanë kaluar në varësi me reformën e 2006 Universitetit Politeknik.

c) Agjencinë Kombëtare të Financimit të Kërkimit Shkencor-AKFKSHI

Nga të gjitha institucionet që janë përgjigjur pyetësorit për vlerësimin e infrastrukturës së kërkimit shkencor, universitetet publike janë rreth 85,6% e tyre ndërsa universitetet private janë përgjigjur rreth 13,9% dhe agjensitë, ministrinë apo institucionet e tjera janë rreth 0,5%.

1.2 Numri total i pedagogëve që përdorin infrastrukturën kërkimore

Pedagogët apo kërkuesit shkencorë që janë përgjigjur pyetësorit për vlerësimin e infrastrukturës së kërkimit shkencor janë 3.638. Shpërndarja e tyre sipas kategorive të jepet në grafikun e mëposhtëm.

Grafiku 2: Numri total i pedagogëve/kërkuesve Shkencorë që përdorin infrastrukturën kërkimore në përqindje.

Nga të gjitha institucionet që janë përgjigjur pyetësorit për vlerësimin e infrastrukturës së kërkimit shkencor, rreth 79,6% e tyre kanë 1-24 pedagog /kërkues shkencor ndërsa 12,5% e tyre nuk kanë dhënë përgjigje.

1.3 Numri total i studentëve në 3 nivelet(Bachelor, MA, PHD)

Institucionet që janë përgjigjur pyetësorit për vlerësimin e infrastrukturës së kërkimit shkencor kanë dhënë informacion edhe për numrin e studentëve në 3 nivelet Bachelor, MA, PHD. Shpërndarja e studenteve tyre sipas kategorive të jepet në grafikun e mëposhtëm.

Grafiku 3: Numri total i studentëve në 3 nivelet (Bachelor, MA PHD) në përqindje

Nga të gjitha institucionet që janë përgjigjur pyetësorit për vlerësimin e infrastrukturës së kërkimit shkencor, rreth 50,3% e tyre kanë nga 100-499 student në tre nivelet ndërsa 10,5% e tyre nuk kanë dhënë përgjigje.

1.4 Akreditimi

Institucionet që janë përgjigjur pyetësorit për vlerësimin e infrastrukturës së kërkimit shkencor kanë dhënë informacion edhe akreditimin apo pozicionimin (akredituar/në process akreditimi ose I pozicionuar) pranë institucionit ose ministrisë. Shpërndarja e tyre sipas kategorive të jepet në grafikun e mëposhtëm.

Grafiku 4: Numri total i studentëve në 3 nivelet (Bachelor, MA PHD) në përqindje.

Nga të gjitha institucionet që janë përgjigjur pyetësorit për vlerësimin e infrastrukturës së kërkimit shkencor, rreth 79,3% e tyre nuk kanë dhënë përgjigje në lidhje me akreditimin ndërsa 6,5% e tyre janë të akredituar.

1.6 Laborator Didaktik/Kërkimor Shkencor

Institucionet që janë përgjigjur pyetësorit për vlerësimin e infrastrukturës së kërkimit shkencor kanë dhënë informacion edhe për laboratororët didaktik/kërkimor shkencor. Shpërndarja e tyre sipas kategorive të jepet në grafikun e mëposhtëm.

Grafiku 5: Paisjet e infrastrukturës së kërkimit shkencor në përqindje

Nga të gjitha institucionet që janë përgjigjur pyetësorit për vlerësimin e infrastrukturës së kërkimit shkencor, rreth 1 % e tyre nuk kanë dhënë përgjigje në lidhje me laboratorët ndërsa 99% e tyre kanë të paktën një laborator didaktik/kërkimor Shkencor.

1.6 Paisjet e infrastrukturës së kërkimit shkencor

Institucionet që janë përgjigjur pyetësorit për vlerësimin e infrastrukturës së kërkimit shkencor kanë dhënë informacion edhe për paisjet e laboratorëve didaktik. Shpërndarja e tyre sipas kategorive të jepet në grafikun e mëposhtëm.

Grafiku 6: Paisjet e infrastrukturës së kërkimit shkencor në përqindje

Nga të gjitha institucionet që janë përgjigjur pyetësorit për vlerësimin e infrastrukturës së kërkimit shkencor, rreth 46,4% e tyre nuk kanë dhënë përgjigje në lidhje me numrin e paisjeve të laboratorëve didaktik ndërsa 52,6% e tyre kanë nga 1-99 copë.

1.7 Universitetet

Universitetet që janë përgjigjur pyetësorit për vlerësimin e infrastrukturës së kërkimit shkencor jepen në grafikun e mëposhtëm.

Grafiku 7: Universitetet që kanë plotësuar formularin e kërkimit shkencor në përqindje

Nga të gjitha universitetet që janë përgjigjur pyetësorit për vlerësimin e infrastrukturës së kërkimit shkencor universiteti i Tiranës përbën rreth 34,0% të universiteteve.

2. VLERËSIMI I BIBLIOTEKAVE SHKENCORE

2.1 Numri total i institucioneve që janë përgjegjur për bibliotekat shkencore

Universitetet e institucionet përgjegjëse që janë përgjegjur pyetësorit për vlerësimin e bibliotekave shkencore janë 52 institucione. Shpërndarja e tyre sipas llojit të institucionit jepet në grafikun e mëposhtëm.

Grafiku 8: Numri total i institucioneve që janë përgjegjur për infrastrukturën në përqindje

Nga të gjitha institucionet që janë përgjegjur pyetësorit për vlerësimin e bibliotekave shkencore universitetet publike janë rreth 48,1% e tyre ndërsa universitetet private janë përgjegjur rreth 42,3% dhe agjensitë, ministrinë apo institucionet e tjera janë rreth 9,6%.

2.2 Institucionet që kanë biblioteka/arkiva sipas fushave të Manualit Frascati

Universitetet e institucionet përgjegjëse që janë përgjegjur pyetësorit për vlerësimin e bibliotekave shkencore janë kategorizuar sipas fushave të Manualit Frascati. Shpërndarja e tyre sipas këtij manuali jepet në grafikun e mëposhtëm.

Grafiku 9: Institucionet që kanë biblioteka/arkiva sipas fushave të Manualit Frascati në përqindje

Nga të gjitha institucionet që janë përgjigjur pyetësorit për vlerësimin e bibliotekave shkencore, rreth 53,8% e tyre kanë bënë pjesë në shkencat sociale ndërsa 25,0% e tyre bëjnë pjesë tek shkencat natyrore.

2.3 Numri i sallave të leximit/ hapësirave të dedikuara për kërkim shkencor dhe punonjësve

Universitetet e institucionet përgjegjëse që janë përgjigjur pyetësorit për vlerësimin e bibliotekave shkencore kanë dhënë informacion edhe për numrin e sallave të leximit/ hapësirave të dedikuara për kërkim shkencor. Shpërndarja e tyre jepet në grafikun e mëposhtëm.

Grafiku 10: Numri i sallave të leximit/ hapësirave të dedikuara për kërkim shkencor dhe punonjësve të Bibliotekës /Arkivit në përqindje

Nga të gjitha institucionet që janë përgjigjur pyetësorit për vlerësimin e bibliotekave shkencore, rreth 44,2% e tyre kanë vetëm një bibliotekë apo arkiv për kërkim shkencor të punonjësve ndërsa 7,7 % e tyre nuk kanë dhënë përgjigje.

2.4 Numri total i pedagogëve të fakultetit/studiesve të institucionit

Universitetet e institucionet përgjegjëse që janë përgjigjur pyetësorit për vlerësimin e bibliotekave shkencore kanë dhënë informacion edhe për numrin e sallave të leximit/ hapësirave të dedikuara për kërkim shkencor. Shpërndarja e tyre jepet në grafikun e mëposhtëm.

Grafiku 11: Numri total i pedagogëve të fakultetit/studiesve të institucionit në përqindje

Nga të gjitha institucionet që janë përgjigjur pyetësorit për vlerësimin e bibliotekave shkencore, rreth 33,0% e tyre kanë mbi 100 pedagog apo studies ndërsa 13,5 % e tyre nuk kanë dhënë përgjigje.

2.5 Numri total i studentëve në 3 nivelet(Bachelor, MA, PHD)

Institucionet që janë përgjigjur pyetësorit për vlerësimin e bibliotekave shkencore kanë dhënë informacion edhe për numrin e studentëve në 3 nivelet Bachelor, MA, PHD. Shpërndarja e studenteve tyre sipas kategorive jepet në grafikun e mëposhtëm.

Grafiku 12: Numri total i studentëve në 3 nivelet (Bachelor, MA PHD) në përqindje

Nga të gjitha institucionet që janë përgjigjur pyetësorit për vlerësimin e bibliotekave shkencore, rreth 50,0% e tyre kanë mbi 500 student në tre nivelet ndërsa 13,5% e tyre nuk kanë dhënë përgjigje.

2.6 Numri total i titujve shkencorë shqip e në gjuhë të huaj

Institucionet që janë përgjigjur pyetësorit për vlerësimin e bibliotekave shkencore kanë dhënë informacion edhe për numrin total të titujve shkencorë (libra e monografi shkencore) shqip e në gjuhë të huaj apo dokumenteve apo objekteve arkivorë. Shpërndarja tyre sipas kategorive jepet në grafikun e mëposhtëm.

Grafiku 13: Numri total i titujve shkencorë në përqindje

Nga të gjitha institucionet që janë përgjigjur pyetësorit për vlerësimin e bibliotekave shkencore, rreth 40,4% e tyre kanë mbi 5000 tituj shkencorë ndërsa 11,5% e tyre nuk kanë dhënë përgjigje.

2.7 Numri total i librave në gjuhën shqipe

Institucionet që janë përgjigjur pyetësorit për vlerësimin e bibliotekave shkencore kanë dhënë informacion edhe për numrin total të libra në gjuhën shqipe. Shpërndarja tyre sipas kategorive jepet në grafikun e mëposhtëm.

Grafiku 14: Numri total i librave në gjuhën shqipe në përqindje

Nga të gjitha institucionet që janë përgjigjur pyetësorit për vlerësimin e bibliotekave shkencore, rreth 13,5% e tyre kanë mbi 5000 libra në shqip ndërsa 36,5% e tyre nuk kanë dhënë përgjigje.

2.8 Numri total i librave në gjuhën e huaj

Institucionet që janë përgjigjur pyetësorit për vlerësimin e bibliotekave shkencore kanë dhënë informacion edhe për numrin total të libra në gjuhën e huaj. Shpërndarja tyre sipas kategorive jepet në grafikun e mëposhtëm.

Grafiku 15: Numri total i librave në gjuhën e huaj në përqindje

Nga të gjitha institucionet që janë përgjigjur pyetësorit për vlerësimin e bibliotekave shkencore, rreth 23,1% e tyre kanë mbi 5000 libra në gjuhë të huaj ndërsa 36,5% e tyre nuk kanë dhënë përgjigje.

2.9 Numri total i titujve të revistave dhe periodikëve shkencorë në shqip e gjuhë të huaj

Institucionet që janë përgjigjur pyetësorit për vlerësimin e bibliotekave shkencore kanë dhënë informacion edhe për numrin total të titujve, revistave dhe periodikëve shkencorë në shqip e gjuhë të huaj. Shpërndarja tyre sipas kategorive jepet në grafikun e mëposhtëm.

Grafiku 16: Numri total i revistave dhe periodikëve shkencorë në përqindje

Nga të gjitha institucionet që janë përgjigjur pyetësorit për vlerësimin e bibliotekave shkencore, rreth 65,4% e tyre kanë nga 1-999 revista dhe periodik ndërsa 21,2% e tyre nuk kanë dhënë përgjigje.

2.10 Numri total i revistave dhe periodikëve shkencorë në gjuhën shqipe

Institucionet që janë përgjigjur pyetësorit për vlerësimin e bibliotekave shkencore kanë dhënë informacion edhe për numrin total të revistave dhe periodikëve shkencorë në gjuhën shqipe. Shpërndarja tyre sipas kategorive të jepet në grafikun e mëposhtëm.

Grafiku 17: Numri total i revistave dhe periodikëve shkencorë në gjuhën shqipe në përqindje

Nga të gjitha institucionet që janë përgjigjur pyetësorit për vlerësimin e bibliotekave shkencore, rreth 57,7% e tyre kanë nga 1-999 revista dhe periodik në gjuhën shqipe ndërsa 32,7% e tyre nuk kanë dhënë përgjigje.

2.11 Numri total i revistave dhe periodikëve shkencorë në gjuhën e huaj

Institucionet që janë përgjigjur pyetësorit për vlerësimin e bibliotekave shkencore kanë dhënë informacion edhe për numrin total të revistave dhe periodikëve shkencorë në gjuhën e huaj. Shpërndarja tyre sipas kategorive jepet në grafikun e mëposhtëm.

Grafiku 18: Numri total i revistave dhe periodikëve shkencorë në gjuhën e huaj në përqindje

Nga të gjitha institucionet që janë përgjigjur pyetësorit për vlerësimin e bibliotekave shkencore, rreth 51,9% e tyre kanë mbi 1-999 revista dhe periodik në gjuhë të huaj ndërsa 34,6% e tyre nuk kanë dhënë përgjigje.

2.12 Niveli i dizhitalizimit

Institucionet që janë përgjigjur pyetësorit për vlerësimin e bibliotekave shkencore kanë dhënë informacion edhe për niveli e dixhitalizimit të bibliotekës (katalogu bibliografik on-line) sa % e titujve të librave artikujve dhe periodikëve shkencorë të revistave të bibliotekës aksesohen on-line në përqindje. Shpërndarja tyre sipas kategorive jepet në grafikun e mëposhtëm.

Grafiku 19: Niveli i dizhitalizimit në përqindje

Nga të gjitha institucionet që janë përgjigjur pyetësorit për vlerësimin e bibliotekave shkencore, rreth 25,0% e tyre kanë mbi 50% nivelin e dixhitalizimit të bibliotekës pra 25% e titujve të librave artikujve dhe periodikëve shkencorë të revistave të bibliotekës aksesohen on-line, ndërsa 36,5% e tyre nuk kanë dhënë përgjigje.

2.13 Abonimi në bibliotekat shkencore

Institucionet që janë përgjigjur pyetësorit për vlerësimin e bibliotekave shkencore kanë dhënë informacion nëse biblioteka shkencore ka abonim. Shpërndarja tyre sipas kategorive jepet në grafikun e mëposhtëm.

Grafiku 20: Abonimi në bibliotekat shkencore në përqindje

Nga të gjitha institucionet që janë përgjigjur pyetësorit për vlerësimin e bibliotekave shkencore, rreth 38,5% e tyre kanë abonim, ndërsa 15,4% e tyre nuk kanë dhënë përgjigje.

2.14 Abonimi në bibliotekat shkencore sipas manualit të Fraskatit

Informacioni i marrë për bibliotekat shkencore nëse ato kanë abonim është ndare edhe sipas manualit të Fraskatit. Shpërndarja tyre sipas kategorive të jepet në grafikun e mëposhtëm.

Grafiku 21: Abonimi në bibliotekat shkencore sipas manualit të Fraskatit

Nga të gjitha institucionet që janë përgjegjur pyetësorit për vlerësimin e bibliotekave shkencore, që janë shkencat sociale 11 prej tyre kanë dhënë përgjigje se kanë abonim dhe po kaq kanë thënë që nuk kanë abonim në bibliotekat e kërkimit shkencor.

3. VLERËSIMI I KAPACITETEVE NJERËZORE NË FUSHËN AKADEMIKE E KËRKIMORE –SHKENCORE

3.1 Numri total i institucioneve që janë përgjegjur për kapacitetet njerëzore

Universitetet e institucionet përgjegjëse kanë plotësuar pyetësorin për kapacitetet njerëzore në fushën akademike e kërkimore –shkencore për 3,209 staf akademik. Shpërndarja e tyre sipas llojit të institucionit jepet në grafikun e mëposhtëm.

Grafiku 22: Stafi Akademik në përqindje

Rreth 73,9 % e stafit akademik është pranë universitetet publike ndërsa në universitetet private janë rreth 23,9% e stafit akademik që është përgjigjur si dhe tek agjensitë, ministritë apo institucionet e tjera janë rreth 2,2%.

3.2 Stafi Akademik sipas Universiteteve në përqindje

Stafi Akademik që ka plotësuar pyetësonin për kapacitetet njerëzore në fushën akademike e kërkimore–shkencore sipas universiteteve jepet në grafikun e mëposhtëm.

Grafiku 23: Stafi Akademik sipas Universiteteve në përqindje

Stafi Akademik sipas Universiteteve në përqindje

Rreth 13,6 % e stafit akademik është pranë universitetet të Tiranës ndërsa në universitetet privat Epoka janë rreth 1,8% e stafit akademik që është përgjigjur pyetësorit.

3.3 Stafit akademik sipas fushave të Manualit Frascati

Stafit Akademik që ka plotësuar pyetësorin për kapacitetet njerëzore në fushën akademike e kërkimore–shkencore sipas manualit të Frascatit jepet në grafikun e mëposhtëm.

Grafiku 24: Kapacitetet Njerëzore të Kërkimit Shkencor sipas manualit Frascati në përqindje

Rreth 38,4 % e stafit akademik është në shkencat sociale ndërsa në shkencat natyrore janë rreth 18,3 % e stafit akademik që është përgjigjur pyetësorit.

3.4 Staf i akademik sipas nën fushave të Manualit Frascati

Stafi Akademik që ka plotësuar pyetësorin për kapacitetet njerëzore në fushën akademike e kërkimore-shkencore sipas nën fushave të Manualit Frascati jepet në grafikun e mëposhtëm.

Grafiku 24: Kapacitetet Njerëzore të Kërkimit Shkencor sipas nën fushave të Manualit Frascati në përqindje

Kapacitetet Njerëzore të Kërkimit Shkencor sipas Nën Kat Fraskati në përqindje

Rreth 15,4 % e stafit akademik është nën fushën ekonomik dhe biznes ndërsa nën fushën Gjuhësi janë rreth 9,3 % e stafit akademik që është përgjigjur pyetësorit.

3.5 Stafi akademik sipas gjinisë

Stafi Akademik që ka plotësuar pyetësonin për kapacitetet njerëzore në fushën akademike e kërkimore–shkencore është ndarë sipas gjinisë dhe të dhënat jepen në grafikun e mëposhtëm.

Grafiku 25: Kapacitetet Njerëzore sipas gjinisë

Rreth 54,5 % e stafit akademik janë femra dhe 45,5% e tyre janë meshkuj.

3.6 Stafi akademik sipas grupmoshës

Stafi Akademik që ka plotësuar pyetësonin për kapacitetet njerëzore në fushën akademike e kërkimore–shkencore është ndarë sipas grupmoshës dhe të dhënat jepen në grafikun e mëposhtëm.

Grafiku 26: Kapacitetet Njerëzore sipas grupmoshës

Kapacitetet Njerëzore sipas moshës në përqindje

Rreth 63,7 % e stafit akademik janë mbi 45 vjeç dhe 36,3% e tyre janë nën 45 vjeç.

3.7 Kapacitetet Njerëzore sipas studimeve universitare

Stafi Akademik që ka plotësuar pyetësorin për kapacitetet njerëzore në fushën akademike e kërkimore–shkencore është ndarë sipas viteve që kanë kryer studimet universitare dhe të dhënat jepen në grafikun e mëposhtëm.

Grafiku 27: Kapacitetet Njerëzore sipas studimeve universitare në përqindje

Kapacitetet Njerëzore sipas studimeve universitare në përqindje

Rreth 65,1 % e stafit akademik kanë kryer studimet universitare pas viteve 1990 , 27,6% e tyre kanë kryer studimet universitare para viteve 1990 dhe 7,3% e tyre nuk kanë dhënë përgjigje.

3.8 Kapacitetet Njerëzore sipas studimeve pas universitare

Stafi Akademik që ka plotësuar pyetësonin për kapacitetet njerëzore në fushën akademike e kërkimore–shkencore është ndarë sipas viteve që kanë kryer studimet pas universitare dhe të dhënat jepen në grafikun e mëposhtëm.

Grafiku 28: Kapacitetet Njerëzore sipas studimeve pas universitare në përqindje

Rreth 35,6 % e stafit akademik kanë kryer studimet pas universitare pas viteve 1990 , 4,9% e tyre kanë kryer studimet pas universitare para viteve 1990 dhe 59,6% e tyre nuk kanë dhënë përgjigje.

3.9 Kapacitetet Njerëzore sipas MA/ Kandidat i Shkencave

Stafi Akademik që ka plotësuar pyetësonin për kapacitetet njerëzore në fushën akademike e kërkimore–shkencore është ndarë nëse ata kanë kryer ose jo MA/ Kandidat i Shkencave (për ata që e kanë marrë para vitit 1990) dhe të dhënat jepen në grafikun e mëposhtëm.

Grafiku 29: MA/ Kandidat i Shkencave (për ata që e kanë marrë para vitit 1990) në përqindje

Stafi akademik që ka kryer studimet para viteve 1990 është përgjigjur se 40,9 e tyre janë MA/ Kandidat i Shkencave ndërsa 59,1 nuk janë MA/ Kandidat i Shkencave.

3.10 Kapacitetet Njerëzore sipas PHD/Doktor i shkencave

Stafi Akademik që ka plotësuar pyetësorin për kapacitetet njerëzore në fushën akademike e kërkimore-shkencore është ndarë nëse ata kanë kryer studimet PHD/Doktor i shkencave dhe të dhënat jepen në grafikun e mëposhtëm.

Grafiku 30: PHD/Doktor i shkencave në përqindje

Rreth 59,5 % e stafit akademik kanë kryer studimet Phd / Doktor Shkencash , 40,5 % e tyre nuk kanë kryer studime Phd / Doktor Shkencash.

3.11 Bashkëpunëtor i Vjetër Shkencor

Stafi Akademik që ka plotësuar pyetësin për kapacitetet njerëzore në fushën akademike e kërkimore–shkencore është ndarë nëse ata kanë qenë bashkëpunëtor të vjetër shkencor (për studiuesit që kanë punuar par viteve 90) dhe të dhënat jepen në grafikun e mëposhtëm.

Grafiku 31: Bashkëpunëtor i Vjetër Shkencor në përqindje

Rreth 99,5 % e stafit akademik nuk kanë qenë bashkëpunëtor të vjetër shkencor (për studiuesit që kanë punuar par viteve 90).

3.12 Docent

Stafi Akademik që ka plotësuar pyetësin për kapacitetet njerëzore në fushën akademike e kërkimore–shkencore është ndarë nëse ata janë apo jo docent dhe të dhënat jepen në grafikun e mëposhtëm.

Grafiku 31: Docentet në përqindje

Rreth 92,5 % e stafit akademik nuk janë docent dhe vetëm 7,5% e tyre janë docenta.

3.13 Ass.Profesor

Stafi Akademik që ka plotësuar pyetësorin për kapacitetet njerëzore në fushën akademike e kërkimore–shkencore është ndarë nëse ata janë apo jo Ass.Profesor dhe të dhënat jepen në grafikun e mëposhtëm.

Grafiku 32: Ass.Profesor në përqindje

Rreth 72,7 % e stafit akademik nuk janë Ass.Profesor dhe 27,3% e tyre janë Ass.Profesor.

3.14 Profesor

Stafi Akademik që ka plotësuar pyetësonin për kapacitetet njerëzore në fushën akademike e kërkimore–shkencore është ndarë nëse ata janë apo jo Profesor dhe të dhënat jepen në grafikun e mëposhtëm.

Grafiku 33: Profesor në përqindje

Rreth 87,9 % e stafit akademik nuk janë Profesor dhe 12,1% e tyre janë Profesor.

3.15 Monografi shkencore (si autor dhe me bashkëautor) brenda dhe jashtë vendit

Stafi Akademik që ka plotësuar pyetësonin për kapacitetet njerëzore në fushën akademike e kërkimore–shkencore është ndarë edhe sipas numrit të monografive shkencore (si autor dhe me bashkëautor) brenda dhe jashtë vendit. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 34: Monografi shkencore (si autor dhe me bashkëautor) brenda dhe jashtë vendit në përqindje

Rreth 68,5 % e stafit akademik nuk ka dhënë informacion në lidhje me monografitë shkencore (si autor dhe me bashkëautor) brenda dhe jashtë ndërsa 30,6% e tyre kanë marrë pjesë si autor dhe me bashkautor deri në 10 monografi shkencore.

3.16 Artikuj në revista dhe periodike shkencorë brenda vendit (shqip dhe gjuhë të huaj)

Stafi Akademik që ka plotësuar pyetësin për kapacitetet njerëzore në fushën akademike e kërkimore–shkencore është ndarë edhe sipas artikujve në revistat dhe periodikët shkencorë brenda vendit (shqip dhe gjuhë të huaj). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 35: Artikuj në revista dhe periodike shkencorë brenda vendit (shqip dhe gjuhë të huaj) në përqindje

Rreth 27,9 % e stafit akademik nuk ka dhënë informacion në lidhje me artikujt në revistat dhe periodikët shkencorë brenda vendit (shqip dhe gjuhë të huaj) ndërsa 65,9% e tyre kanë marrë pjesë deri në 10 artikuj.

3.17 Artikuj në revista dhe periodike shkencorë jashtë vendit

Stafi Akademik që ka plotësuar pyetësoin për kapacitetet njerëzore në fushën akademike e kërkimore–shkencore është ndarë edhe sipas artikujve në revistat dhe periodikët shkencorë jashtë vendit. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 36: Artikuj në revista dhe periodike shkencorë jashtë vendit në përqindje

Rreth 27,0 % e stafit akademik nuk ka dhënë informacion në lidhje me artikujt në revistat dhe periodikët shkencorë jashtë vendit ndërsa 64,9% e tyre kanë marrë pjesë deri në 10 artikuj.

3.18 Pjesëmarrje me referim në aktivitete shkencore kombëtare (seminare, kongrese, konferenca)

Stafi Akademik që ka plotësuar pyetësoin për kapacitetet njerëzore në fushën akademike e kërkimore–shkencore është ndarë edhe sipas numrit të pjesëmarrjeve me referim në aktivitete shkencore kombëtare (seminare, kongrese, konferenca). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 37: Pjesëmarrje me referim në aktivitete shkencore kombëtare (seminare, kongrese, konferenca) në përqindje

Rreth 36,0 % e stafit akademik nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve me referim në aktivitete shkencore kombëtare (seminare, kongrese, konferenca), ndërsa 55,7% e tyre kanë marrë pjesë deri në 10 aktivitete.

3.19 Pjesëmarrje si moderator në aktivitete shkencore kombëtare (seminare, kongrese, konferenca)

Stafi Akademik që ka plotësuar pyetësin për kapacitetet njerëzore në fushën akademike e kërkimore–shkencore është ndarë edhe sipas numrit të pjesëmarrjeve si moderator në aktivitete shkencore kombëtare (seminare, kongrese, konferenca). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 38: Pjesëmarrje si moderator në aktivitete shkencore kombëtare (seminare, kongrese, konferenca) në përqindje

Rreth 83,4 % e stafit akademik nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve si moderator në aktivitete shkencore kombëtare (seminare, kongrese, konferenca), ndërsa 15,9% e tyre kanë marrë pjesë deri në 10 aktivitete.

3.20 Pjesëmarrje në aktivitete shkencore kombëtare (seminare, kongrese, konferenca) si Drejtues shkencor ose anëtar i Bordit Drejtues

Stafi Akademik që ka plotësuar pyetësonin për kapacitetet njerëzore në fushën akademike e kërkimore–shkencore është ndarë edhe sipas numrit të pjesëmarrjeve si Drejtues shkencor ose anëtar i Bordit Drejtues në aktivitete shkencore kombëtare (seminare, kongrese, konferenca). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 39: Pjesëmarrje pjesëmarrjeve si Drejtues shkencor ose anëtar i Bordit Drejtues në aktivitete shkencore kombëtare (seminare, kongrese, konferenca) në përqindje

Rreth 87,5 % e stafit akademik nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve si Drejtues shkencor ose anëtar i Bordit Drejtues në aktivitete shkencore kombëtare (seminare, kongrese, konferenca), ndërsa 11,7% e tyre kanë marrë pjesë deri në 10 aktivitete.

3.21 Pjesëmarrje me referim në aktivitete shkencore ndërkombëtare

Stafi Akademik që ka plotësuar pyetësonin për kapacitetet njerëzore në fushën akademike e kërkimore–shkencore është ndarë edhe sipas numrit të pjesëmarrjeve me referim në aktivitete shkencore ndërkombëtare. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 40: Pjesëmarrje me referim në aktivitete shkencore ndërkombëtare në përqindje

Rreth 27,6 % e stafit akademik nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve referim në aktivitete shkencore ndërkombëtare, ndërsa 52,6% e tyre kanë marrë pjesë deri në 10 aktivitete.

3.22 Pjesëmarrje si moderator në aktivitete shkencore ndërkombëtare

Stafi Akademik që ka plotësuar pyetësin për kapacitetet njerëzore në fushën akademike e kërkimore-shkencore është ndarë edhe sipas numrit të pjesëmarrjeve si moderator në aktivitete shkencore ndërkombëtare. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 41: Pjesëmarrje si moderator në aktivitete shkencore ndërkombëtare në përqindje

Rreth 83,9 % e stafit akademik nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve si moderator në aktivitete shkencore ndërkombëtare, ndërsa 15,7% e tyre kanë marrë pjesë deri në 10 aktivitete.

3.23 Pjesëmarrje si Drejtues shkencor ose anëtar i bordit drejtues në aktivitete shkencore ndërkombëtare

Stafi Akademik që ka plotësuar pyetësonin për kapacitetet njerëzore në fushën akademike e kërkimore–shkencore është ndarë edhe sipas numrit të pjesëmarrjeve si drejtues shkencor ose anëtar i bordit drejtues në aktivitete shkencore ndërkombëtare. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 42: Pjesëmarrje si drejtues shkencor ose anëtar i bordit drejtues në aktivitete shkencore ndërkombëtare në përqindje

Rreth 87,2 % e stafit akademik nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve si drejtues shkencor ose anëtar i bordit drejtues në aktivitete shkencore ndërkombëtare, ndërsa 12,4% e tyre kanë marrë pjesë deri në 10 aktivitete.

3.24 Pjesëmarrje në Projekte Kombëtare

Stafi Akademik që ka plotësuar pyetësonin për kapacitetet njerëzore në fushën akademike e kërkimore–shkencore është ndarë edhe sipas numrit të pjesëmarrjeve në projekte kombëtare. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 43: Pjesëmarrje në projekte kombëtare në përqindje

Rreth 67,5 % e stafit akademik nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve në projekte kombëtare, ndërsa 30,7% e tyre kanë marrë pjesë deri në 10 projekte.

3.25 Pjesëmarrje në Projekte ndërkombëtare

Stafi Akademik që ka plotësuar pyetësin për kapacitetet njerëzore në fushën akademike e kërkimore–shkencore është ndarë edhe sipas numrit të pjesëmarrjeve në projekte ndërkombëtare. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 44: Pjesëmarrje në projekte ndërkombëtare në përqindje

Rreth 68% e stafit akademik nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve në projekte ndërkombëtare, ndërsa 30,9% e tyre kanë marrë pjesë deri në 10 projekte ndërkombëtare .

3.26 EKSPERIENCA TË MOBILITETIT NDËRKOMBËTAR SI KËRKUES SHKENCOR

Stafi Akademik që ka plotësuar pyetësonin për kapacitetet njerëzore në fushën akademike e kërkimore–shkencore është ndarë edhe sipas numrit të eksperiencave të mobilitetit ndërkombëtar si kërkues shkencor. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 45: Eksperiencia të mobilitetit ndërkombëtar si kërkues shkencor në përqindje

Rreth 83,1% e stafit akademik nuk ka dhënë informacion në lidhje me numrin e eksperiencave të mobilitetit ndërkombëtar si kërkues shkencor, ndërsa 16,5% e tyre ka deri në 10 eksperiencia.

3.27 ANËTAR I BORDIT EDITORIAL NË REVISTAVE SHKENCORE (KOMBËTARE & NDËRKOMBËTARE)

Stafi Akademik që ka plotësuar pyetësonin për kapacitetet njerëzore në fushën akademike e kërkimore–shkencore është ndarë edhe sipas numrit të eksperiencave si anëtar i bordit editorial në revistave shkencore (kombëtare & ndërkombëtare). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 46: Anëtar i bordit editorial në revistave shkencore (kombëtare & ndërkombëtare) në përqindje

Rreth 84,0% e stafit akademik nuk ka dhënë informacion në lidhje me numrin si pjesëmarrjeve si anëtar i bordit editorial në revistave shkencore (kombëtare & ndërkombëtare), ndërsa 15,7% e tyre ka deri në 10 eksperiencë.

3.28 Çmime kombëtare për punën kërkimore-shkencore (autor dhe me bashkëautor)

Stafi Akademik që ka plotësuar pyetësin për kapacitetet njerëzore në fushën akademike e kërkimore-shkencore është ndarë edhe sipas numrit çmime kombëtare për punën kërkimore-shkencore (autor dhe me bashkëautor). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 47: Numri i çmime kombëtare për punën kërkimore-shkencore (autor dhe me bashkëautor) në përqindje

Rreth 95,4 % e stafit akademik nuk ka dhënë informacion në lidhje me numrin e çmimeve kombëtare për punën kërkimore-shkencore (autor dhe me bashkautor), ndërsa 4,5% e tyre ka deri në 10 eksperiencia.

3.29 Çmime ndërkombëtare për punën kërkimore-shkencore (autor dhe me bashkëautor)

Stafi Akademik që ka plotësuar pyetësoin për kapacitetet njerëzore në fushën akademike e kërkimore-shkencore është ndarë edhe sipas numrit çmime ndërkombëtare për punën kërkimore-shkencore (autor dhe me bashkëautor). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 47: Numri i çmime ndërkombëtare për punën kërkimore-shkencore (autor dhe me bashkëautor) në përqindje

Rreth 95,4 % e stafit akademik nuk ka dhënë informacion në lidhje me numrin e çmimeve ndërkombëtare për punën kërkimore-shkencore (autor dhe me bashkautor), ndërsa 4,6% e tyre ka deri në 10 eksperiencia.

3.30 Patentat për shpikje si rezultat i kërkimit shkencor të regjistruara brenda ose jashtë vendit

Stafi Akademik që ka plotësuar pyetësoin për kapacitetet njerëzore në fushën akademike e kërkimore-shkencore është ndarë edhe sipas numrit të patentave për shpikje si rezultat i kërkimit shkencor të regjistruara brenda ose jashtë vendit. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 48: Numri i patentave për shpikje si rezultat i kërkimit shkencor të regjistruara brenda ose jashtë vendit në përqindje

Rreth 99,3 % e stafit akademik nuk ka dhënë informacion në lidhje me numrin e patentave për shpikje si rezultat i kërkimit shkencor të regjistruara brenda ose jashtë vendit, ndërsa 0.7% e tyre ka deri në 10 patenta.

4. VLERËSIMI I KAPACITETEVE NJERËZORE PËR PROFESORËT

4.1 Numri total i institucioneve që janë përgjegjur për profesorët

Universitetet e institucionet përgjegjëse kanë plotësuar pyetësoin për kapacitetet njerëzore në fushën akademike e kërkimore-shkencore dhe kanë deklaruar që kanë 388 profesorë në stafin e tyre. Shpërndarja sipas llojit të institucionit jepet në grafikun e mëposhtëm.

Grafiku 49: Profesorët në përqindje

Rreth 83,2 % e profesorëve punojnë pranë universitetet publike ndërsa në universitetet private janë rreth 16,8% e tyre.

4.2 Profesorët sipas fushave të Manualit Frascati

Profesorët që kanë plotësuar pyetësonin për kapacitetet njerëzore në fushën akademike e kërkimore-shkencore sipas manualit të Frascati jepet në grafikun e mëposhtëm.

Grafiku 50: Profesorët sipas manualit Frascati në përqindje

Rreth 25,3% e profesorëve janë në shkencat sociale ndërsa në shkencat natyrore janë rreth 25,0 % e profesorëve që i janë përgjigjur pyetësonit.

4.3 Profesorët sipas nën fushave të Manualit Frascati

Profesorët që kanë plotësuar pyetësonin sipas nën fushave të Manualit Frascati jepen në grafikun e mëposhtëm.

Grafiku 51: Profesorët sipas nën fushave të Manualit Frascati në përqindje

Profesorët sipas Nën Kat Fraskati në përqindje

Rreth 11,9 % e profesorëve janë në nën fushën ekonomike dhe biznes ndërsa në nën fushën Gjuhësi janë rreth 7,5 % e profesorëve që i janë përgjigjur pyetësorit.

4.4 Profesorët sipas gjinisë

Profesorët që kanë plotësuar pyetësorin janë ndarë sipas gjinisë dhe të dhënat jepen në grafikun e mëposhtëm.

Grafiku 52: Profesorët sipas gjinisë

Rreth 71,1 % e profesorëve janë meshkuj dhe 28,9% e tyre janë femra.

4.5 Profesorët sipas grupmoshës

Profesorët që kanë plotësuar pyetësorin janë ndarë sipas grupmoshës dhe të dhënat jepen në grafikun e mëposhtëm.

Grafiku 53: Profesorët sipas grupmoshës

Rreth 89,9% e profesorëve janë mbi 45 vjeç dhe 10,1% e tyre janë nën 45 vjeç.

4.6 Profesorët sipas studimeve universitare

Profesorët që kanë plotësuar pyetësonin janë ndarë sipas viteve që kanë kryer studimet universitare dhe të dhënat jepen në grafikun e mëposhtëm.

Grafiku 54: Profesorët sipas studimeve universitare në përqindje

Rreth 84,3 % e profesorëve kanë kryer studimet universitare para viteve 1990, 12,9% e tyre kanë kryer studimet universitare pas viteve 1990 dhe 2,8% e tyre nuk kanë dhënë përgjigje.

4.7 Profesorët sipas studimeve pas universitare

Profesorët që kanë plotësuar pyetësonin janë ndarë sipas viteve që kanë kryer studimet pas universitare dhe të dhënat jepen në grafikun e mëposhtëm.

Grafiku 55: Profesorët sipas studimeve pas universitare në përqindje

Rreth 21,4 % e profesorëve kanë kryer studimet pas universitare para viteve 1990 , 20,9% e tyre kanë kryer studimet pas universitare pas viteve 1990 dhe 57,7% e tyre nuk kanë dhënë përgjigje.

4.8 Monografi shkencore (si autor dhe me bashkautor) brenda dhe jashtë vendit

Profesorët që kanë plotësuar pyetësonin janë ndarë edhe sipas numrit të monografive shkencore (si autor dhe me bashkautor) brenda dhe jashtë vendit. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 56: Monografi shkencore (si autor dhe me bashkautor) brenda dhe jashtë vendit në përqindje

Rreth 59,3 % e profesorëve kanë marrë pjesë si autor dhe me bashkautor deri në 10 monografi shkencore brenda dhe jashtë , ndërsa 36,6% nuk ka dhënë informacion në lidhje me monografitë shkencore (si autor dhe me bashkautor) brenda dhe jashtë.

4.9 Artikuj në revista dhe periodike shkencorë brenda vendit (shqip dhe gjuhë të huaj)

Profesorët që ka plotësuar pyetësonin janë ndarë edhe sipas artikujve në revistat dhe periodikët shkencorë brenda vendit (shqip dhe gjuhë të huaj). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 57: Artikuj në revista dhe periodike shkencorë brenda vendit (shqip dhe gjuhë të huaj) në përqindje

Rreth 14,9 % e profesorëve nuk ka dhënë informacion në lidhje me artikujt në revistat dhe periodikët shkencorë brenda vendit (shqip dhe gjuhë të huaj) ndërsa 63,7% e tyre kanë marrë pjesë deri në 10 artikuj.

4.10 Artikuj në revista dhe periodike shkencorë jashtë vendit

Profesorët që kanë plotësuar pyetësoin janë ndarë edhe sipas artikujve në revistat dhe periodikët shkencorë jashtë vendit. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 58: Artikuj në revista dhe periodike shkencorë jashtë vendit në përqindje

Rreth 13,1 % e profesorëve nuk ka dhënë informacion në lidhje me artikujt në revistat dhe periodikët shkencorë jashtë vendit ndërsa 63,7% e tyre kanë marrë pjesë deri në 10 artikuj.

4.11 Pjesëmarrje me referim në aktivitete shkencore kombëtare (seminare, kongrese, konferenca)

Profesorët që kanë plotësuar pyetësonin janë ndarë edhe sipas numrit të pjesëmarrjeve me referim në aktivitete shkencore kombëtare (seminare, kongrese, konferenca). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 59: Pjesëmarrje me referim në aktivitete shkencore kombëtare (seminare, kongrese, konferenca) në përqindje

Rreth 21,1 % e profesorëve nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve me referim në aktivitete shkencore kombëtare (seminare, kongrese, konferenca), ndërsa 53,6% e tyre kanë marrë pjesë deri në 10 aktivitete.

4.12 Pjesëmarrje si moderator në aktivitete shkencore kombëtare (seminare, kongrese, konferenca)

Profesorët që kanë plotësuar pyetësonin janë ndarë edhe sipas numrit të pjesëmarrjeve si moderator në aktivitete shkencore kombëtare (seminare, kongrese, konferenca). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 60: Pjesëmarrje si moderator në aktivitete shkencore kombëtare (seminare, kongrese, konferenca) në përqindje

Rreth 73,5 % e profesorëve nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve si moderator në aktivitete shkencore kombëtare (seminare, kongrese, konferenca), ndërsa 24,7% e tyre kanë marrë pjesë deri në 10 aktivitete.

4.13 Pjesëmarrje në aktivitete shkencore kombëtare (seminare, kongrese, konferenca) si Drejtues shkencor ose anëtar i Bordit Drejtues

Profesorët që kanë plotësuar pyetësorin janë ndarë edhe sipas numrit të pjesëmarrjeve si Drejtues shkencor ose anëtar i Bordit Drejtues në aktivitete shkencore kombëtare (seminare, kongrese, konferenca). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 61: Pjesëmarrje pjesëmarrjeve si Drejtues shkencor ose anëtar i Bordit Drejtues në aktivitete shkencore kombëtare (seminare, kongrese, konferenca) në përqindje

Rreth 72,4 % e profesorëve nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve si Drejtues shkencor ose anëtar i Bordit Drejtues në aktivitete shkencore kombëtare (seminare, kongrese, konferenca), ndërsa 26,3% e tyre kanë marrë pjesë deri në 10 aktivitete.

4.14 Pjesëmarrje me referim në aktivitete shkencore ndërkombëtare

Profesorët që kanë plotësuar pyetësonin janë ndarë edhe sipas numrit të pjesëmarrjeve me referim në aktivitete shkencore ndërkombëtare. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 62: Pjesëmarrje me referim në aktivitete shkencore ndërkombëtare në përqindje

Rreth 15,7 % e profesorëve nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve referim në aktivitete shkencore ndërkombëtare, ndërsa 44,3% e tyre kanë marrë pjesë deri në 10 aktivitete.

4.15 Pjesëmarrje si moderator në aktivitete shkencore ndërkombëtare

Profesorët që kanë plotësuar pyetësonin janë ndarë edhe sipas numrit të pjesëmarrjeve si moderator në aktivitete shkencore ndërkombëtare. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 63: Pjesëmarrje si moderator në aktivitete shkencore ndërkombëtare në përqindje

Rreth 68,0 % e profesorëve nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve si moderator në aktivitete shkencore ndërkombëtare, ndërsa 30,7% e tyre kanë marrë pjesë deri në 10 aktivitete.

4.16 Pjesëmarrje si Drejtues shkencor ose anëtar i bordit drejtues në aktivitete shkencore ndërkombëtare

Profesorët që kanë plotësuar pyetësin janë ndarë edhe sipas numrit të pjesëmarrjeve si drejtues shkencor ose anëtar i bordit drejtues në aktivitete shkencore ndërkombëtare. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 64: Pjesëmarrje si drejtues shkencor ose anëtar i bordit drejtues në aktivitete shkencore ndërkombëtare në përqindje

Rreth 72,2 % e profesorëve nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve si drejtues shkencor ose anëtar i bordit drejtues në aktivitete shkencore ndërkombëtare, ndërsa 26,0% e tyre kanë marrë pjesë deri në 10 aktivitete.

4.17 Pjesëmarrje në Projekte Kombëtare

Profesorët që kanë plotësuar pyetësin janë ndarë edhe sipas numrit të pjesëmarrjeve në projekte kombëtare. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 65: Pjesëmarrje në projekte kombëtare në përqindje

Rreth 35,1 % e profesorëve nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve në projekte kombëtare, ndërsa 58,8% e tyre kanë marrë pjesë deri në 10 projekte.

4.18 Pjesëmarrje në Projekte ndërkombëtare

Profesorët që kanë plotësuar pyetësin janë ndarë edhe sipas numrit të pjesëmarrjeve në projekte ndërkombëtare. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 66: Pjesëmarrje në projekte ndërkombëtare në përqindje

Rreth 39,2% e profesorëve nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve në projekte ndërkombëtare, ndërsa 55,9% e tyre kanë marrë pjesë deri në 10 projekte ndërkombëtare .

4.19 Eksperienca të mobilitetit ndërkombëtar si kërkues shkencor

Profesorët që kanë plotësuar pyetësin janë ndarë edhe sipas numrit të eksperiencave të mobilitetit ndërkombëtar si kërkues shkencor. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 67: Eksperienca të mobilitetit ndërkombëtar si kërkues shkencor në përqindje

Rreth 61,9% e profesorëve nuk ka dhënë informacion në lidhje me numrin e eksperiencave të mobilitetit ndërkombëtar si kërkues shkencor, ndërsa 36,9% e tyre ka deri në 10 eksperiencia.

4.20 Anëtar i bordit editorial në revista shkencore (kombëtare&ndërkombëtare)

Profesorët që kanë plotësuar pyetësin janë ndarë edhe sipas numrit të eksperiencave si anëtar i bordit editorial në revista shkencore (kombëtare & ndërkombëtare). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 68: Anëtar i bordit editorial në revistave shkencore (kombëtare & ndërkombëtare) në përqindje

Rreth 50,5% e profesorëve nuk ka dhënë informacion në lidhje me numrin si pjesëmarrës si anëtar i bordit editorial në revistave shkencore (kombëtare & ndërkombëtare), ndërsa 47,7% e tyre ka deri në 10 eksperiencë.

4.21 Çmime kombëtare për punën kërkimore-shkencore (autor dhe me bashkautor)

Profesorët që kanë plotësuar pyetësin janë ndarë edhe sipas numrit të çmime kombëtare për punën kërkimore-shkencore (autor dhe me bashkautor). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 69: Numri i çmimeve kombëtare për punën kërkimore-shkencore (autor dhe me bashkautor) në përqindje

Rreth 85,6 % e profesorëve nuk ka dhënë informacion në lidhje me numrin e çmimeve kombëtare për punën kërkimore-shkencore (autor dhe me bashkautor), ndërsa 13,9% e tyre ka deri në 10 eksperiencia.

4.22 Çmime ndërkombëtare për punën kërkimore-shkencore (autor dhe me bashkautor)

Profesorët që kanë plotësuar pyetësoin janë ndarë edhe sipas numrit të çmimeve ndërkombëtare për punën kërkimore-shkencore (autor dhe me bashkautor). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 70: Numri i çmimeve ndërkombëtare për punën kërkimore-shkencore (autor dhe me bashkautor) në përqindje

Rreth 88,41 % e profesorëve nuk ka dhënë informacion në lidhje me numrin e çmimeve ndërkombëtare për punën kërkimore-shkencore (autor dhe me bashkautor), ndërsa 11,9% e tyre ka deri në 10 eksperiencia.

4.23 Patentat për shpikje si rezultat i kërkimit shkencor të regjistruara brenda ose jashtë vendit

Profesorët që kanë plotësuar pyetësoin janë ndarë edhe sipas numrit të patentave për shpikje si rezultat i kërkimit shkencor të regjistruara brenda ose jashtë vendit. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 71: Numri i patentave për shpikje si rezultat i kërkimit shkencor të regjistruara brenda ose jashtë vendit në përqindje

Rreth 98,5 % e profesorëve nuk ka dhënë informacion në lidhje me numrin e patentave për shpikje si rezultat i kërkimit shkencor të regjistruara brenda ose jashtë vendit, ndërsa 1,5% e tyre ka deri në 10 patenta.

5. VLERËSIMI I KAPACITETEVE NJERËZORE PËR DOCENTËT

5.1 Numri total i institucioneve që janë përgjegjur për docentët

Universitetet e institucionet përgjegjëse kanë plotësuar pyetësoin dhe kanë deklaruar që kanë në stafin e tyre rreth 241 Docentë. Shpërndarja e tyre sipas llojit të institucionit jepet në grafikun e mëposhtëm.

Grafiku 72: Docentët në përqindje

Rreth 79,7% e profesorëve punojnë pranë universitetet publike ndërsa në universitetet private janë rreth 19,1% e tyre.

5.2 Docentët sipas fushave të Manualit Frascati

Docentët që kanë plotësuar pyetësoin sipas manualit të Fraskatit jepet në grafikun e mëposhtëm.

Grafiku 73: Docentët sipas manualit Fraskati në përqindje

Rreth 39,8,% e docentëve është në shkencat sociale ndërsa në shkencat natyrore janë rreth 19,5 % e docentëve që i janë përgjigjur pyetësorit.

5.3 Docentët sipas nën fushave të Manualit Frascati

Docentët që kanë plotësuar pyetësonin sipas nën fushave të Manualit Frascati jepen në grafikun e mëposhtëm.

Grafiku 74: Docentët sipas nën fushave të Manualit Frascati në përqindje

Rreth 19,5 % e docentëve është në nën fushën ekonomike dhe biznes ndërsa në nën fushën Gjuhësi janë rreth 10,3 % e docentëve që i janë përgjigjur pyetësonit.

5.4 Docentët sipas gjinisë

Docentët që kanë plotësuar pyetësoin janë ndarë sipas gjinisë dhe të dhënat jepen në grafikun e mëposhtëm.

Grafiku 75: Docentët sipas gjinisë

Rreth 53,9 % e docentëve janë meshkuj dhe 46,1% e tyre janë femra.

5.5 Docentët sipas grupmoshës

Docentët që kanë plotësuar pyetësoin janë ndarë sipas grupmoshës dhe të dhënat jepen në grafikun e mëposhtëm.

Grafiku 76: Docentët sipas grupmoshës

Rreth 58,1% e docentëve janë mbi 45 vjeç dhe 41,9,1% e tyre janë nën 45 vjeç.

5.6 Docentët sipas studimeve universitare

Docentët që kanë plotësuar pyetësozin janë ndarë sipas viteve që kanë kryer studimet universitare dhe të dhënat jepen në grafikun e mëposhtëm.

Grafiku 77: Docentët sipas studimeve universitare në përqindje

Rreth 49,4 % e stafit akademik kanë kryer studimet universitare para viteve 1990, 46,9% e tyre kanë kryer studimet universitare pas viteve 1990 dhe 3,7% e tyre nuk kanë dhënë përgjigje.

5.7 Docentët sipas studimeve pas universitare

Docentët që kanë plotësuar pyetësozin janë ndarë sipas viteve që kanë kryer studimet pas universitare dhe të dhënat jepen në grafikun e mëposhtëm.

Grafiku 78: Docentët sipas studimeve pas universitare në përqindje

Rreth 10,0 % e docentëve kanë kryer studimet pas universitare para viteve 1990 , 27,8% e tyre kanë kryer studimet pas universitare pas viteve 1990 dhe 62,2% e tyre nuk kanë dhënë përgjigje.

5.8 Monografi shkencore (si autor dhe me bashkautor) brenda dhe jashtë vendit

Docentët që kanë plotësuar pyetësorin janë ndarë edhe sipas numrit të monografive shkencore (si autor dhe me bashkautor) brenda dhe jashtë vendit. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 79: Monografi shkencore (si autor dhe me bashkautor) brenda dhe jashtë vendit në përqindje

Rreth 41,1 % e docentëve kanë marrë pjesë si autor dhe me bashkautor deri në 10 monografi shkencore brenda dhe jashtë , ndërsa 58,1% nuk ka dhënë informacion në lidhje me monografitë shkencore (si autor dhe me bashkautor) brenda dhe jashtë.

5.9 Artikuj në revista dhe periodike shkencorë brenda vendit (shqip dhe gjuhë të huaj)

Docentët që ka plotësuar pyetësin janë ndarë edhe sipas artikujve në revistat dhe periodikët shkencorë brenda vendit (shqip dhe gjuhë të huaj). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 80: Artikuj në revista dhe periodike shkencorë brenda vendit (shqip dhe gjuhë të huaj) në përqindje

Rreth 14,9 % e docentëve nuk ka dhënë informacion në lidhje me artikujt në revistat dhe periodikët shkencorë brenda vendit (shqip dhe gjuhë të huaj) ndërsa 78,0% e tyre kanë marrë pjesë deri në 10 artikuj.

5.10 Artikuj në revista dhe periodike shkencorë jashtë vendit

Docentët që kanë plotësuar pyetësin janë ndarë edhe sipas artikujve në revistat dhe periodikët shkencorë jashtë vendit. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 81: Artikuj në revista dhe periodike shkencorë jashtë vendit në përqindje

Rreth 13,7 % e docentëve nuk ka dhënë informacion në lidhje me artikujt në revistat dhe periodikët shkencorë jashtë vendit ndërsa 69,7% e tyre kanë marrë pjesë deri në 10 artikuj.

5.11 Pjesëmarrje me referim në aktivitete shkencore kombëtare (seminare, kongrese, konferenca)

Docentët që kanë plotësuar pyetësorin janë ndarë edhe sipas numrit të pjesëmarrjeve me referim në aktivitete shkencore kombëtare (seminare, kongrese, konferenca). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 82: Pjesëmarrje me referim në aktivitete shkencore kombëtare (seminare, kongrese, konferenca) në përqindje

Rreth 34,4 % e profesorëve nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve me referim në aktivitete shkencore kombëtare (seminare, kongrese, konferenca), ndërsa 56,8% e tyre kanë marrë pjesë deri në 10 aktivitete.

5.12 Pjesëmarrje si moderator në aktivitete shkencore kombëtare (seminare, kongrese, konferenca)

Docentët që kanë plotësuar pyetësin janë ndarë edhe sipas numrit të pjesëmarrjeve si moderator në aktivitete shkencore kombëtare (seminare, kongrese, konferenca). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 83: Pjesëmarrje si moderator në aktivitete shkencore kombëtare (seminare, kongrese, konferenca) në përqindje

Rreth 79,7 % e docentëve nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve si moderator në aktivitete shkencore kombëtare (seminare, kongrese, konferenca), ndërsa 18,7% e tyre kanë marrë pjesë deri në 10 aktivitete.

5.13 Pjesëmarrje në aktivitete shkencore kombëtare (seminare, kongrese, konferenca) si Drejtues shkencor ose anëtar i Bordit Drejtues

Docentët që kanë plotësuar pyetësin janë ndarë edhe sipas numrit të pjesëmarrjeve si Drejtues shkencor ose anëtar i Bordit Drejtues në aktivitete shkencore kombëtare (seminare, kongrese, konferenca). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 84: Pjesëmarrje pjesëmarrjeve si Drejtues shkencor ose anëtar i Bordit Drejtues në aktivitete shkencore kombëtare (seminare, kongrese, konferenca) në përqindje

Rreth 87,6 % e docentëve nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve si Drejtues shkencor ose anëtar i Bordit Drejtues në aktivitete shkencore kombëtare (seminare, kongrese, konferenca), ndërsa 11,2% e tyre kanë marrë pjesë deri në 10 aktivitete.

5.14 Pjesëmarrje me referim në aktivitete shkencore ndërkombëtare

Docentët që kanë plotësuar pyetësorin janë ndarë edhe sipas numrit të pjesëmarrjeve me referim në aktivitete shkencore ndërkombëtare. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 85: Pjesëmarrje me referim në aktivitete shkencore ndërkombëtare në përqindje

Rreth 18,7 % e docentëve nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve referim në aktivitete shkencore ndërkombëtare, ndërsa 47,7% e tyre kanë marrë pjesë deri në 10 aktivitete.

5.15 Pjesëmarrje si moderator në aktivitete shkencore ndërkombëtare

Docentët që kanë plotësuar pyetësin janë ndarë edhe sipas numrit të pjesëmarrjeve si moderator në aktivitete shkencore ndërkombëtare. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 86: Pjesëmarrje si moderator në aktivitete shkencore ndërkombëtare në përqindje

Rreth 80,9 % e docentëve nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve si moderator në aktivitete shkencore ndërkombëtare, ndërsa 18,7% e tyre kanë marrë pjesë deri në 10 aktivitete.

5.16 Pjesëmarrje si Drejtues shkencor ose anëtar i bordit drejtues në aktivitete shkencore ndërkombëtare

Docentët që kanë plotësuar pyetësin janë ndarë edhe sipas numrit të pjesëmarrjeve si drejtues shkencor ose anëtar i bordit drejtues në aktivitete shkencore ndërkombëtare. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 87: Pjesëmarrje si drejtues shkencor ose anëtar i bordit drejtues në aktivitete shkencore ndërkombëtare në përqindje

Rreth 85,9 % e docentëve nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve si drejtues shkencor ose anëtar i bordit drejtues në aktivitete shkencore ndërkombëtare, ndërsa 13,7% e tyre kanë marrë pjesë deri në 10 aktivitete.

5.17 Pjesëmarrje në Projekte Kombëtare

Docentët që kanë plotësuar pyetësin janë ndarë edhe sipas numrit të pjesëmarrjeve në projekte kombëtare. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 88: Pjesëmarrje në projekte kombëtare në përqindje

Rreth 67,6 % e docentëve nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve në projekte kombëtare, ndërsa 29,9% e tyre kanë marrë pjesë deri në 10 projekte.

5.18 Pjesëmarrje në Projekte ndërkombëtare

Docentët që kanë plotësuar pyetësoin janë ndarë edhe sipas numrit të pjesëmarrjeve në projekte ndërkombëtare. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 89: Pjesëmarrje në projekte ndërkombëtare në përqindje

Rreth 60,6% e docentëve nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve në projekte ndërkombëtare, ndërsa 38,2% e tyre kanë marrë pjesë deri në 10 projekte ndërkombëtare .

5.19 Eksperienca të mobilitetit ndërkombëtar si kërkues shkencor

Docentët që kanë plotësuar pyetësoin janë ndarë edhe sipas numrit të eksperiencave të mobilitetit ndërkombëtar si kërkues shkencor. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 90: Eksperienca të mobilitetit ndërkombëtar si kërkues shkencor në përqindje

Rreth 79,7% e docentëve nuk ka dhënë informacion në lidhje me numrin e eksperiencave të mobilitetit ndërkombëtar si kërkues shkencor, ndërsa 19,5% e tyre ka deri në 10 eksperiencia.

5.20 Anëtar i bordit editorial në revista shkencore (kombëtare&ndërkombëtare)

Docentët që kanë plotësuar pyetësozin janë ndarë edhe sipas numrit të eksperiencave si anëtar i bordit editorial në revista shkencore (kombëtare & ndërkombëtare). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 91: Anëtar i bordit editorial në revistave shkencore (kombëtare & ndërkombëtare) në përqindje

Rreth 75,1% e docentëve nuk ka dhënë informacion në lidhje me numrin si pjesëmarrës si anëtar i bordit editorial në revistave shkencore (kombëtare & ndërkombëtare), ndërsa 24,1% e tyre ka deri në 10 eksperiencia.

5.21 Çmime kombëtare për punën kërkimore-shkencore (autor dhe me bashkautor)

Docentët që kanë plotësuar pyetësozin janë ndarë edhe sipas numrit të çmimeve kombëtare për punën kërkimore-shkencore (autor dhe me bashkautor). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 92: Numri i çmimeve kombëtare për punën kërkimore-shkencore (autor dhe me bashkautor) në përqindje

Rreth 90,9 % e docentëve nuk ka dhënë informacion në lidhje me numrin e çmimeve kombëtare për punën kërkimore-shkencore (autor dhe me bashkautor), ndërsa 8,7% e tyre ka deri në 10 eksperiencia.

5.22 Çmime ndërkombëtare për punën kërkimore-shkencore (autor dhe me bashkautor)

Docentët që kanë plotësuar pyetësin janë ndarë edhe sipas numrit të çmimeve ndërkombëtare për punën kërkimore-shkencore (autor dhe me bashkautor). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 93: Numri i çmimeve ndërkombëtare për punën kërkimore-shkencore (autor dhe me bashkautor) në përqindje

Rreth 92,5% e docentëve nuk ka dhënë informacion në lidhje me numrin e çmimeve ndërkombëtare për punën kërkimore-shkencore (autor dhe me bashkautor), ndërsa 7,5% e tyre ka deri në 10 eksperiencia.

5.23 Patentat për shpikje si rezultat i kërkimit shkencor të regjistruara brenda ose jashtë vendit

Docentët që kanë plotësuar pyetësozin janë ndarë edhe sipas numrit të patentave për shpikje si rezultat i kërkimit shkencor të regjistruara brenda ose jashtë vendit. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 94: Numri i patentave për shpikje si rezultat i kërkimit shkencor të regjistruara brenda ose jashtë vendit në përqindje

Rreth 99,6 % e docentëve nuk ka dhënë informacion në lidhje me numrin e patentave për shpikje si rezultat i kërkimit shkencor të regjistruara brenda ose jashtë vendit, ndërsa 0,4% e tyre ka deri në 10 patenta.

6. VLERËSIMI I KAPACITETEVE NJERËZORE PËR PhD

6.1 Numri total i institucioneve që janë përgjegjur për PhD

Universitetet e institucionet përgjegjëse kanë plotësuar pyetësozin dhe kanë deklaruar që kanë në stafin e tyre 1909 PhD. Shpërndarja e tyre sipas llojit të institucionit jepet në grafikun e mëposhtëm.

Grafiku 95: PhD në përqindje

Rreth 77,3 % e PhD –ve punojnë pranë universitetet publike ndërsa në universitetet private janë rreth 20,0% e tyre.

6.2 PhD sipas fushave të Manualit Frascati

PhD-të që ka plotësuar pyetësonin sipas manualit të Frascatit jepet në grafikun e mëposhtëm.

Grafiku 96: Profesorët sipas manualit Frascati në përqindje

Rreth 38,3% e PhD-ve është në shkencat sociale ndërsa në shkencat natyrore janë rreth 19,1 % e PhD-ve që i janë përgjigjur pyetësonit.

6.3 PhD sipas nën fushave të Manualit Frascati

PhD-të që kanë plotësuar pyetësoin sipas nën fushave të Manualit Frascati jepen në grafikun e mëposhtëm.

Grafiku 97: Profesorët sipas nën fushave të Manualit Frascati në përqindje

Rreth 16,8 % e PhD-ve është në nën fushën ekonomike dhe biznes ndërsa në nën fushën Gjuhësi janë rreth 11,1 % e PhD-ve që i janë përgjigjur pyetësoit.

6.4 PhD sipas gjinisë

PhD-të që kanë plotësuar pyetësoin janë ndarë sipas gjinisë dhe të dhënat jepen në grafikun e mëposhtëm.

Grafiku 98: PhD sipas gjinisë

Rreth 53,9 % e PhD-ve janë meshkuj dhe 46,1% e tyre janë femra.

6.5 PhD sipas grupmoshës

PhD-të që kanë plotësuar pyetësorin janë ndarë sipas grupmoshës dhe të dhënat jepen në grafikun e mëposhtëm.

Grafiku 99: PhD sipas grupmoshës

Rreth 42,7% e profesorëve janë mbi 45 vjeç dhe 57,3% e tyre janë nën 45 vjeç.

6.6 PhD sipas studimeve universitare

PhD-të që kanë plotësuar pyetësonin janë ndarë sipas viteve që kanë kryer studimet universitare dhe të dhënat jepen në grafikun e mëposhtëm.

Grafiku 100: PhD sipas studimeve universitare në përqindje

Rreth 33,5 % e PhD-ve kanë kryer studimet universitare para viteve 1990, 63,2% e tyre kanë kryer studimet universitare pas viteve 1990 dhe 3,3% e tyre nuk kanë dhënë përgjigje.

6.7 PhD sipas studimeve pas universitare

PhD-të që kanë plotësuar pyetësonin janë ndarë sipas viteve që kanë kryer studimet pas universitare dhe të dhënat jepen në grafikun e mëposhtëm.

Grafiku 101: PhD sipas studimeve pas universitare në përqindje

Rreth 6,1 % e PhD-ve kanë kryer studimet pas universitare para viteve 1990 , 35,4% e tyre kanë kryer studimet pas universitare pas viteve 1990 dhe 58,6% e tyre nuk kanë dhënë përgjigje.

6.8 Monografi shkencore (si autor dhe me bashkautor) brenda dhe jashtë vendit

PhD-të që kanë plotësuar pyetësorin janë ndarë edhe sipas numrit të monografive shkencore (si autor dhe me bashkautor) brenda dhe jashtë vendit. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 102: Monografi shkencore (si autor dhe me bashkautor) brenda dhe jashtë vendit në përqindje

Rreth 36,8% e PhD-ve kanë marrë pjesë si autor dhe me bashkautor deri në 10 monografi shkencore brenda dhe jashtë , ndërsa 62,1% nuk ka dhënë informacion në lidhje me monografitë shkencore (si autor dhe me bashkautor) brenda dhe jashtë.

6.9 Artikuj në revista dhe periodike shkencorë brenda vendit (shqip dhe gjuhë të huaj)

PhD-të që kanë plotësuar pyetësin janë ndarë edhe sipas artikujve në revistat dhe periodikët shkencorë brenda vendit (shqip dhe gjuhë të huaj). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 103: Artikuj në revista dhe periodike shkencorë brenda vendit (shqip dhe gjuhë të huaj) në përqindje

Rreth 16,3 % e PhD-ve nuk ka dhënë informacion në lidhje me artikujt në revistat dhe periodikët shkencorë brenda vendit (shqip dhe gjuhë të huaj) ndërsa 75,7% e tyre kanë marrë pjesë deri në 10 artikuj.

6.10 Artikuj në revista dhe periodike shkencorë jashtë vendit

PhD-të që kanë plotësuar pyetësin janë ndarë edhe sipas artikujve në revistat dhe periodikët shkencorë jashtë vendit. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 104: Artikuj në revista dhe periodike shkencorë jashtë vendit në përqindje

Rreth 13,7 % e PhD-ve nuk ka dhënë informacion në lidhje me artikujt në revistat dhe periodikët shkencorë jashtë vendit ndërsa 74,6% e tyre kanë marrë pjesë deri në 10 artikuj.

6.11 Pjesëmarrje me referim në aktivitete shkencore kombëtare (seminare, kongrese, konferenca)

PhD-të që kanë plotësuar pyetësoin janë ndarë edhe sipas numrit të pjesëmarrjeve me referim në aktivitete shkencore kombëtare (seminare, kongrese, konferenca). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 105: Pjesëmarrje me referim në aktivitete shkencore kombëtare (seminare, kongrese, konferenca) në përqindje

Rreth 29,0 % e profesorëve nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve me referim në aktivitete shkencore kombëtare (seminare, kongrese, konferenca), ndërsa 60,3% e tyre kanë marrë pjesë deri në 10 aktivitete.

6.12 Pjesëmarrje si moderator në aktivitete shkencore kombëtare (seminare, kongrese, konferenca)

PhD-të që kanë plotësuar pyetësin janë ndarë edhe sipas numrit të pjesëmarrjeve si moderator në aktivitete shkencore kombëtare (seminare, kongrese, konferenca). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 106: Pjesëmarrje si moderator në aktivitete shkencore kombëtare (seminare, kongrese, konferenca) në përqindje

Rreth 80,8 % e profesorëve nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve si moderator në aktivitete shkencore kombëtare (seminare, kongrese, konferenca), ndërsa 18,4% e tyre kanë marrë pjesë deri në 10 aktivitete.

6.13 Pjesëmarrje në aktivitete shkencore kombëtare (seminare, kongrese, konferenca) si Drejtues shkencor ose anëtar i Bordit Drejtues

PhD-të që kanë plotësuar pyetësin janë ndarë edhe sipas numrit të pjesëmarrjeve si Drejtues shkencor ose anëtar i Bordit Drejtues në aktivitete shkencore kombëtare (seminare, kongrese, konferenca). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 107: Pjesëmarrje pjesëmarrjeve si Drejtues shkencor ose anëtar i Bordit Drejtues në aktivitete shkencore kombëtare (seminare, kongrese, konferenca) në përqindje

Rreth 84,9 % e PhD-ve nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve si Drejtues shkencor ose anëtar i Bordit Drejtues në aktivitete shkencore kombëtare (seminare, kongrese, konferenca), ndërsa 14,3% e tyre kanë marrë pjesë deri në 10 aktivitete.

6.14 Pjesëmarrje me referim në aktivitete shkencore ndërkombëtare

PhD-të që kanë plotësuar pyetësin janë ndarë edhe sipas numrit të pjesëmarrjeve me referim në aktivitete shkencore ndërkombëtare. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 108: Pjesëmarrje me referim në aktivitete shkencore ndërkombëtare në përqindje

Rreth 19,7 % e PhD-ve nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve referim në aktivitete shkencore ndërkombëtare, ndërsa 52,7% e tyre kanë marrë pjesë deri në 10 aktivitete.

6.15 Pjesëmarrje si moderator në aktivitete shkencore ndërkombëtare

PhD-të që kanë plotësuar pyetësin janë ndarë edhe sipas numrit të pjesëmarrjeve si moderator në aktivitete shkencore ndërkombëtare. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 109: Pjesëmarrje si moderator në aktivitete shkencore ndërkombëtare në përqindje

Rreth 80,8 % e PhD-ve nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve si moderator në aktivitete shkencore ndërkombëtare, ndërsa 18,8% e tyre kanë marrë pjesë deri në 10 aktivitete.

6.16 Pjesëmarrje si Drejtues shkencor ose anëtar i bordit drejtues në aktivitete shkencore ndërkombëtare

PhD-të që kanë plotësuar pyetësin janë ndarë edhe sipas numrit të pjesëmarrjeve si drejtues shkencor ose anëtar i bordit drejtues në aktivitete shkencore ndërkombëtare. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 110: Pjesëmarrje si drejtues shkencor ose anëtar i bordit drejtues në aktivitete shkencore ndërkombëtare në përqindje

Rreth 85,0 % e profesorëve nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve si drejtues shkencor ose anëtar i bordit drejtues në aktivitete shkencore ndërkombëtare, ndërsa 14,5% e tyre kanë marrë pjesë deri në 10 aktivitete.

6.17 Pjesëmarrje në Projekte Kombëtare

PhD-të që kanë plotësuar pyetësin janë ndarë edhe sipas numrit të pjesëmarrjeve në projekte kombëtare. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 111: Pjesëmarrje në projekte kombëtare në përqindje

Rreth 85,0 % e PhD-ve nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve në projekte kombëtare, ndërsa 14,5% e tyre kanë marrë pjesë deri në 10 projekte.

6.18 Pjesëmarrje në Projekte ndërkombëtare

PhD-të që kanë plotësuar pyetësonin janë ndarë edhe sipas numrit të pjesëmarrjeve në projekte ndërkombëtare. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 112: Pjesëmarrje në projekte ndërkombëtare në përqindje

Rreth 64,1% e PhD-ve nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve në projekte ndërkombëtare, ndërsa 34,5% e tyre kanë marrë pjesë deri në 10 projekte ndërkombëtare .

6.19 Eksperienca të mobilitetit ndërkombëtar si kërkues shkencor

PhD-të që kanë plotësuar pyetësonin janë ndarë edhe sipas numrit të eksperiencave të mobilitetit ndërkombëtar si kërkues shkencor. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 113: Eksperienca të mobilitetit ndërkombëtar si kërkues shkencor në përqindje

Rreth 80,1% e profesorëve nuk ka dhënë informacion në lidhje me numrin e eksperiencave të mobilitetit ndërkombëtar si kërkues shkencor, ndërsa 19,5% e tyre ka deri në 10 eksperiencia.

6.20 Anëtar i bordit editorial në revista shkencore (kombëtare&ndërkombëtare)

PhD-të që kanë plotësuar pyetësorin janë ndarë edhe sipas numrit të eksperiencave si anëtar i bordit editorial në revista shkencore (kombëtare & ndërkombëtare). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 114: Anëtar i bordit editorial në revistave shkencore (kombëtare & ndërkombëtare) në përqindje

Rreth 80,0% e PhD-ve nuk ka dhënë informacion në lidhje me numrin si pjesëmarrës si anëtar i bordit editorial në revistave shkencore (kombëtare & ndërkombëtare), ndërsa 19,5% e tyre ka deri në 10 eksperiencia.

6.21 Çmime kombëtare për punën kërkimore-shkencore (autor dhe me bashkautor)

PhD-të që kanë plotësuar pyetësonin janë ndarë edhe sipas numrit të çmime kombëtare për punën kërkimore-shkencore (autor dhe me bashkautor). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 115: Numri i çmimeve kombëtare për punën kërkimore-shkencore (autor dhe me bashkautor) në përqindje

Rreth 95,7 % e PhD-ve nuk ka dhënë informacion në lidhje me numrin e çmimeve kombëtare për punën kërkimore-shkencore (autor dhe me bashkautor), ndërsa 4,3% e tyre ka deri në 10 eksperiencë.

6.22 Çmime ndërkombëtare për punën kërkimore-shkencore (autor dhe me bashkautor)

PhD-të që kanë plotësuar pyetësonin janë ndarë edhe sipas numrit të çmimeve ndërkombëtare për punën kërkimore-shkencore (autor dhe me bashkautor). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 116: Numri i çmimeve ndërkombëtare për punën kërkimore-shkencore (autor dhe me bashkautor) në përqindje

Rreth 95,2 % e PhD-ve nuk ka dhënë informacion në lidhje me numrin e çmimeve ndërkombëtare për punën kërkimore-shkencore (autor dhe me bashkautor), ndërsa 4,8% e tyre ka deri në 10 eksperiencë.

6.23 Patentat për shpikje si rezultat i kërkimit shkencor të regjistruara brenda ose jashtë vendit

PhD-të që kanë plotësuar pyetësin janë ndarë edhe sipas numrit të patentave për shpikje si rezultat i kërkimit shkencor të regjistruara brenda ose jashtë vendit. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 117: Numri i patentave për shpikje si rezultat i kërkimit shkencor të regjistruara brenda ose jashtë vendit në përqindje

Rreth 99,2 % e PhD-ve nuk ka dhënë informacion në lidhje me numrin e patentave për shpikje si rezultat i kërkimit shkencor të regjistruara brenda ose jashtë vendit, ndërsa 0,8% e tyre ka deri në 10 patenta.

7. VLERËSIMI I KAPACITETEVE NJERËZORE PËR PROF.ASS

7.1 Numri total i institucioneve që janë përgjigjur për Prof.Ass

Universitetet e institucionet përgjegjëse kanë plotësuar pyetësonin dhe kanë deklaruar që kanë në stafin e tyre rreth 877 Prof.Ass . Shpërndarja e tyre sipas llojit të institucionit jepet në grafikun e mëposhtëm.

Grafiku 118: Prof.Ass në përqindje

Rreth 84,2 % e Prof.Ass punojnë pranë universitetet publike ndërsa në universitetet private janë rreth 14,9% e tyre.

7.2 Prof.Ass sipas fushave të Manualit Frascati

Prof.Ass që kanë plotësuar pyetësonin sipas manualit të Frascati jepet në grafikun e mëposhtëm.

Grafiku 119: Prof.Ass sipas manualit Frascati në përqindje

Rreth 32,6% e Prof.Ass është në shkencat sociale ndërsa në shkencat natyrore janë rreth 19,4 % e Prof.Ass që i janë përgjigjur pyetësorit.

7.3 Prof.Ass sipas nën fushave të Manualit Frascati

Prof.Ass që kanë plotësuar pyetësorin sipas nën fushave të Manualit Frascati jepen në grafikun e mëposhtëm.

Grafiku 120: Prof.Ass sipas nën fushave të Manualit Frascati në përqindje

Prof.Ass sipas Nën Kat Fraskati në përqindje

Rreth 15,7 % e Prof.Ass janë në nën fushën ekonomike dhe biznes ndërsa në nën fushën Gjuhësi janë rreth 8,6 % e Prof.Ass që i janë përgjigjur pyetësorit.

7.4 Prof.Ass sipas gjinisë

Prof.Ass që kanë plotësuar pyetësoin janë ndarë sipas gjinisë dhe të dhënat jepen në grafikun e mëposhtëm.

Grafiku 121: Prof.Ass sipas gjinisë

Rreth 57,2 % e stafit akademik janë meshkuj dhe 42,8% e tyre janë femra.

7.5 Prof.Ass sipas grupmoshës

Prof.Ass që kanë plotësuar pyetësoin janë ndarë sipas grupmoshës dhe të dhënat jepen në grafikun e mëposhtëm.

Grafiku 122: Prof.Ass sipas grupmoshës

Rreth 33,2% e profesorëve janë mbi 45 vjeç dhe 66,8% e tyre janë nën 45 vjeç.

7.6 Prof.Ass sipas studimeve universitare

Prof.Ass që kanë plotësuar pyetësorin janë ndarë sipas viteve që kanë kryer studimet universitare dhe të dhënat jepen në grafikun e mëposhtëm.

Grafiku 123: Prof.Ass sipas studimeve universitare në përqindje

Rreth 56,3 % e Prof.Ass kanë kryer studimet universitare para viteve 1990, 40,0% e tyre kanë kryer studimet universitare pas viteve 1990 dhe 3,6% e tyre nuk kanë dhënë përgjigje.

7.7 Prof.Ass sipas studimeve pas universitare

Prof.Ass që kanë plotësuar pyetësorin janë ndarë sipas viteve që kanë kryer studimet pas universitare dhe të dhënat jepen në grafikun e mëposhtëm.

Grafiku 124: Prof.Ass sipas studimeve pas universitare në përqindje

Rreth 58,2 % e Prof.Ass kanë kryer studimet pas universitare para viteve 1990 , 31,2% e tyre kanë kryer studimet pas universitare pas viteve 1990 dhe 10,6% e tyre nuk kanë dhënë përgjigje.

7.8 Monografi shkencore (si autor dhe me bashkautor) brenda dhe jashtë vendit

Prof.Ass që kanë plotësuar pyetësonin janë ndarë edhe sipas numrit të monografive shkencore (si autor dhe me bashkautor) brenda dhe jashtë vendit. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 125: Monografi shkencore (si autor dhe me bashkautor) brenda dhe jashtë vendit në përqindje

Rreth 55,1 % e Prof.Ass kanë marrë pjesë si autor dhe me bashkautor deri në 10 monografi shkencore brenda dhe jashtë , ndërsa 42,9% nuk ka dhënë informacion në lidhje me monografitë shkencore (si autor dhe me bashkautor) brenda dhe jashtë.

7.9 Artikuj në revista dhe periodike shkencorë brenda vendit (shqip dhe gjuhë të huaj)

Prof.Ass që kanë plotësuar pyetësonin janë ndarë edhe sipas artikujve në revistat dhe periodikët shkencorë brenda vendit (shqip dhe gjuhë të huaj). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 126: Artikuj në revista dhe periodike shkencorë brenda vendit (shqip dhe gjuhë të huaj) në përqindje

Rreth 12,5 % e Prof.Ass nuk ka dhënë informacion në lidhje me artikujt në revistat dhe periodikët shkencorë brenda vendit (shqip dhe gjuhë të huaj) ndërsa 73,0% e tyre kanë marrë pjesë deri në 10 artikuj.

7.10 Artikuj në revista dhe periodike shkencorë jashtë vendit

Prof.Ass që kanë plotësuar pyetësonin për kapacitetet njerëzore në fushën akademike e kërkimore-shkencore është ndarë edhe sipas artikujve në revistat dhe periodikët shkencorë jashtë vendit. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 127: Artikuj në revista dhe periodike shkencorë jashtë vendit në përqindje

Rreth 12,8 % e Prof.Ass nuk ka dhënë informacion në lidhje me artikujt në revistat dhe periodikët shkencorë jashtë vendit ndërsa 66,4% e tyre kanë marrë pjesë deri në 10 artikuj.

7.11 Pjesëmarrje me referim në aktivitete shkencore kombëtare (seminare, kongrese, konferenca)

Prof.Ass që kanë plotësuar pyetësin janë ndarë edhe sipas numrit të pjesëmarrjeve me referim në aktivitete shkencore kombëtare (seminare, kongrese, konferenca). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 128: Pjesëmarrje me referim në aktivitete shkencore kombëtare (seminare, kongrese, konferenca) në përqindje

Rreth 22,8 % e Prof.Ass nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve me referim në aktivitete shkencore kombëtare (seminare, kongrese, konferenca), ndërsa 58,4% e tyre kanë marrë pjesë deri në 10 aktivitete.

7.12 Pjesëmarrje si moderator në aktivitete shkencore kombëtare (seminare, kongrese, konferenca)

Prof.Ass që kanë plotësuar pyetësoin janë ndarë edhe sipas numrit të pjesëmarrjeve si moderator në aktivitete shkencore kombëtare (seminare, kongrese, konferenca). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 129: Pjesëmarrje si moderator në aktivitete shkencore kombëtare (seminare, kongrese, konferenca) në përqindje

Rreth 74,3 % e Prof.Ass nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve si moderator në aktivitete shkencore kombëtare (seminare, kongrese, konferenca), ndërsa 24,2% e tyre kanë marrë pjesë deri në 10 aktivitete.

7.13 Pjesëmarrje në aktivitete shkencore kombëtare (seminare, kongrese, konferenca) si Drejtues shkencor ose anëtar i Bordit Drejtues

Prof.Ass që kanë plotësuar pyetësoin janë ndarë edhe sipas numrit të pjesëmarrjeve si Drejtues shkencor ose anëtar i Bordit Drejtues në aktivitete shkencore kombëtare (seminare, kongrese, konferenca). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 130: Pjesëmarrje pjesëmarrjeve si Drejtues shkencor ose anëtar i Bordit Drejtues në aktivitete shkencore kombëtare (seminare, kongrese, konferenca) në përqindje

Rreth 77,9 % e Prof.Ass nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve si Drejtues shkencor ose anëtar i Bordit Drejtues në aktivitete shkencore kombëtare (seminare, kongrese, konferenca), ndërsa 20,6% e tyre kanë marrë pjesë deri në 10 aktivitete.

7.14 Pjesëmarrje me referim në aktivitete shkencore ndërkombëtare

Prof.Ass që kanë plotësuar pyetësin janë ndarë edhe sipas numrit të pjesëmarrjeve me referim në aktivitete shkencore ndërkombëtare. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 131: Pjesëmarrje me referim në aktivitete shkencore ndërkombëtare në përqindje

Rreth 16,6 % e Prof.Ass nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve referim në aktivitete shkencore ndërkombëtare, ndërsa 41,4% e tyre kanë marrë pjesë deri në 10 aktivitete.

7.15 Pjesëmarrje si moderator në aktivitete shkencore ndërkombëtare

Prof.Ass që kanë plotësuar pyetësonin janë ndarë edhe sipas numrit të pjesëmarrjeve si moderator në aktivitete shkencore ndërkombëtare. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 132: Pjesëmarrje si moderator në aktivitete shkencore ndërkombëtare në përqindje

Rreth 73,1 % e Prof.Ass nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve si moderator në aktivitete shkencore ndërkombëtare, ndërsa 26,1% e tyre kanë marrë pjesë deri në 10 aktivitete.

7.16 Pjesëmarrje si Drejtues shkencor ose anëtar i bordit drejtues në aktivitete shkencore ndërkombëtare

Prof.Ass që kanë plotësuar pyetësonin janë ndarë edhe sipas numrit të pjesëmarrjeve si drejtues shkencor ose anëtar i bordit drejtues në aktivitete shkencore ndërkombëtare. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 133: Pjesëmarrje si drejtues shkencor ose anëtar i bordit drejtues në aktivitete shkencore ndërkombëtare në përqindje

Rreth 77,4 % e Prof.Ass nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve si drejtues shkencor ose anëtar i bordit drejtues në aktivitete shkencore ndërkombëtare, ndërsa 22,1% e tyre kanë marrë pjesë deri në 10 aktivitete.

7.17 Pjesëmarrje në Projekte Kombëtare

Prof.Ass që kanë plotësuar pyetësin janë ndarë edhe sipas numrit të pjesëmarrjeve në projekte kombëtare. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 134: Pjesëmarrje në projekte kombëtare në përqindje

Rreth 47,0 % e Prof.Ass nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve në projekte kombëtare, ndërsa 48,9% e tyre kanë marrë pjesë deri në 10 projekte.

7.18 Pjesëmarrje në Projekte ndërkombëtare

Prof.Ass që kanë plotësuar pyetësonin janë ndarë edhe sipas numrit të pjesëmarrjeve në projekte ndërkombëtare. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 135: Pjesëmarrje në projekte ndërkombëtare në përqindje

Rreth 48,0% e Prof.Ass nuk ka dhënë informacion në lidhje me numrin e pjesëmarrjeve në projekte ndërkombëtare, ndërsa 50,1% e tyre kanë marrë pjesë deri në 10 projekte ndërkombëtare .

7.19 Eksperiencia të mobilitetit ndërkombëtar si kërkues shkencor

Prof.Ass që kanë plotësuar pyetësonin janë ndarë edhe sipas numrit të eksperiencave të mobilitetit ndërkombëtar si kërkues shkencor. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 136: Eksperiencia të mobilitetit ndërkombëtar si kërkues shkencor në përqindje

Rreth 70,7% e Prof.Ass nuk ka dhënë informacion në lidhje me numrin e eksperiencave të mobilitetit ndërkombëtar si kërkues shkencor, ndërsa 28,7% e tyre ka deri në 10 eksperiencia.

7.20 Anëtar i bordit editorial në revista shkencore (kombëtare&ndërkombëtare)

Prof.Ass që kanë plotësuar pyetësonin janë ndarë edhe sipas numrit të eksperiencave si anëtar i bordit editorial në revista shkencore (kombëtare & ndërkombëtare). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 137: Anëtar i bordit editorial në revistave shkencore (kombëtare & ndërkombëtare) në përqindje

Rreth 66,8% e Prof.Ass nuk ka dhënë informacion në lidhje me numrin si pjesëmarrës si anëtar i bordit editorial në revistave shkencore (kombëtare & ndërkombëtare), ndërsa 32,4% e tyre ka deri në 10 eksperiencia.

7.21 Çmime kombëtare për punën kërkimore-shkencore (autor dhe me bashkautor)

Prof.Ass që kanë plotësuar pyetësonin janë ndarë edhe sipas numrit të çmime kombëtare për punën kërkimore-shkencore (autor dhe me bashkautor). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 138: Numri i çmimeve kombëtare për punën kërkimore-shkencore (autor dhe me bashkautor) në përqindje

Rreth 92,6 % e Prof.Ass nuk ka dhënë informacion në lidhje me numrin e çmimeve kombëtare për punën kërkimore-shkencore (autor dhe me bashkautor), ndërsa 7,2% e tyre ka deri në 10 eksperiencia.

7.22 Çmime ndërkombëtare për punën kërkimore-shkencore (autor dhe me bashkautor)

Prof.Ass që kanë plotësuar pyetësin janë ndarë edhe sipas numrit të çmimeve ndërkombëtare për punën kërkimore-shkencore (autor dhe me bashkautor). Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 139: Numri i çmimeve ndërkombëtare për punën kërkimore-shkencore (autor dhe me bashkautor) në përqindje

Rreth 92,6 % e Prof.Ass nuk ka dhënë informacion në lidhje me numrin e çmimeve ndërkombëtare për punën kërkimore-shkencore (autor dhe me bashkautor), ndërsa 7,4% e tyre ka deri në 10 eksperiencia.

7.23 Patentat për shpikje si rezultat i kërkimit shkencor të regjistruara brenda ose jashtë vendit

Prof.Ass që kanë plotësuar pyetësonin janë ndarë edhe sipas numrit të patentave për shpikje si rezultat i kërkimit shkencor të regjistruara brenda ose jashtë vendit. Të dhënat jepen në grafikun e mëposhtëm.

Grafiku 140: Numri i patentave për shpikje si rezultat i kërkimit shkencor të regjistruara brenda ose jashtë vendit në përqindje

Rreth 98,7 % e Prof.Ass nuk ka dhënë informacion në lidhje me numrin e patentave për shpikje si rezultat i kërkimit shkencor të regjistruara brenda ose jashtë vendit, ndërsa 1,3% e tyre ka deri në 10 patenta.

VENDIM

Nr. 41, datë 24.1.2018

PËR ELEMENTET E PROGRAMEVE TË STUDIMIT TË OFRUARA NGA INSTITUCIONET E ARSIMIT TË LARTË

Në mbështetje të nenit 100 të Kushtetutës dhe të pikës 2, të nenit 71, të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", me propozimin e ministrit të Arsimit, Sportit dhe Rinisë, Këshilli i Ministrave

VENDOSI:

1. Në këtë vendim, termat e mëposhtëm kanë këto kuptime:

- a) "Diplomë", dokumenti zyrtar që i jepet studentit në përfundim të programit të studimit, pasi ka plotësuar të gjitha detyrimet akademike të lidhura me të;
- b) "Grup-lëndë", një strukturë akademike dhe administrative organizimi brenda një departamenti, e cila grupon anëtarë të stafit akademik që mbulojnë lëndë të përafërta brenda një fushe të ngjashme studimi;
- c) "IAL", institucion i arsimit të lartë;
- ç) "Komponent mësimor", veprimtari e strukturuar dhe formale mësimore;
- d) "Laborator", veprimtaria formuese akademike, gjatë së cilës studenti përvetëson dhe provon aftësitë e tij për të eksperimentuar, investiguar, observuar dhe provuar teori e metoda të caktuara, të planifikuara brenda një lënde të caktuar, e cila mund të vlerësohet me notë dhe me kredite;
- dh) "Lëndë", një degë e një fushe shkencore, e organizuar si një disiplinë mësimore e veçantë, që mësohet në mënyrë sistematike gjatë një kohe të caktuar;
- e) "Lëndë individuale artistike", një degë në fushën e arteve, e organizuar si një disiplinë mësimore e veçantë, që mësohet në mënyrë individuale;
- ë) "Modul", një pjesë e programit të lëndës, i cili përmbledh në mënyrë të logjikshme, të vazhduar, të rregullt dhe të organizuar tematika të ngjashme, që ndërtohet mbi një numër të kufizuar objektivash mësimorë - akademikë që pritet të realizohen nga studenti;
- f) "Praktikë", një veprimtari formuese akademike, që vlerësohet me vlerësim pozitiv ose edhe me notë kaluese e me kredite, gjatë së cilës studentit i kërkohet të zgjerojë dhe të aplikojë njohuritë e marra në auditor, për të fituar aftësi shtesë brenda një mjedisi praktik profesional ose artistik, në kuadër të një programi të caktuar studimi, duke plotësuar kërkesa dhe standarde të njohura etike, profesionale e ligjore;
- g) "Profil i programit të studimit", një tërësi veprimtarish akademike dhe/ose kërkimore- shkencore brenda një programi studimi, përfundimi me sukses i të cilave e pajis studentin me emërtimin e profilit përkatës brenda diplomës që ofron institucioni i arsimit të lartë;

gj) "Provim i përgjithshëm përfundimtar", një detyrim akademik, përmbledhës i një cikli studimi "Bachelor" ose "Master profesional", pas kalimit me sukses të të cilit studenti pajiset me diplomën përkatëse;

h) "Objektiva formues dhe kompetenca profesionale", bashkësia e dijeve, aftësive e kompetencave specifike të fushës, që studentët duhet të fitojnë në përfundim të programit të studimit.

2. Elementet që përbëjnë strukturën e programeve të studimit, të ofruara nga IAL-të, konsistojnë në:

a) kreditet, sipas Sistemit Evropian të Transferimit të Krediteve (ECTS);

b) kontrollin e dijeve dhe instrumentet e vlerësimit;

c) objektivat formues dhe kompetencat profesionale;

ç) veprimtaritë formuese dhe komponentët mësimorë të programit të studimit;

d) kategoritë e veprimtarive formuese, që karakterizojnë një program studimi;

dh) planin mësimor;

e) kuotat e pranimit dhe grupet mësimore;

ë) programin lëndor (Syllabus-et);

f) profilin e programit;

g) diplomën dhe suplementin.

2.1 Kreditet sipas ECTS-së

a) Krediti i formimit të arsimit të lartë i referohet ECTS-së dhe shpreh volumin e punës mësimore për arritjen e rezultateve të pritshme mësimore.

b) Një krediti i korrespondojnë 25 (njëzet e pesë) orë mësimore pune të studentit.

c) Sasia mesatare e punës së kryer gjatë një viti studimesh në arsimin e lartë, nga një student me kohë të plotë, është 60 (gjashtëdhjetë) kredite ose 1 500 (një mijë e pesëqind) orë mësimore pune të studentit, të cilat përfshijnë orë në auditor dhe orë pune të pavarur të tij.

ç) Orët për punë të pavarur të studentit zënë jo më pak se gjysmën e fondit të përgjithshëm të 1 500 (një mijë e pesëqind) orëve mësimore vjetore.

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

dh) Kreditet korresponduese për çdo veprimtari formuese fitohen nga studentët vetëm për vlerësim pozitiv, në verifikimin përfundimtar të dijeve të fituara prej tyre. Për vlerësimin e dijeve të përfituara përdoren forma të ndryshme kontrolli, që kombinojnë vlerësimin e vazhdueshëm me atë përfundimtar (i cili mund të jetë provim, por jo vetëm).

e) Njohja e plotë apo e pjesshme e krediteve të marra nga një student, me qëllim vazhdimin e studimeve në një program tjetër studimi në të njëjtin IAL, si dhe në të njëjtin apo një tjetër program studimi në një IAL tjetër, bëhet nga një ia bazë që pret studentin, sipas procedurave dhe kritereve të përcaktuara në rregulloren mësimore të institucionit.

ë) IAL-të mund të njohin si kredite të formimeve universitare në një program të caktuar studimi, sipas kritereve të përcaktuara, njohuri dhe aftësi profesionale të certifikuara nga legjislacioni në fuqi, si dhe njohuri të veprimtarive formuese të nivelit pas shkollës së mesme, që janë në përputhje me objektivat specifike të programit përkatës të studimit. Në këtë rast, numri maksimal i krediteve të njohura nuk i kalon 60 (gjashtëdhjetë) kredite për programet e studimit të ciklit të parë dhe 40 (dyzet) kredite për programet e studimit të ciklit të dytë.

2.2 Kontrolli i dijeve dhe instrumentet e vlerësimit

a) Kontrolli i dijeve realizohet nëpërmjet testimeve me shkrim e me gojë, eseve, detyrave të kursit, punëve në grup, projekteve, prezantimeve, performancave artistike, praktikave dhe tezave të diplomave.

b) Kontrolli i dijeve shërben për vlerësimin e progresit të studentit dhe mat përvetësimin e objektivave formues e të kompetencave profesionale të programit nga studentit.

c) Kriteri i vlerësimit përshkruan atë çfarë pritet të bëhet nga studentit dhe në çfarë nivel, me qëllim demonstrimin e arritjeve të objektivave formues dhe të kompetencave profesionale.

ç) Metodatat e vlerësimit janë strategjitë, teknikat, mjetet dhe instrumentet për grumbullimin e informacionit për të përcaktuar masën, në të cilën studentit demonstroi përvetësimin e objektivave formues e të kompetencave profesionale të programit.

2.3 Objektivat formues dhe kompetencat profesionale.

a) Objektivat formues dhe kompetencat profesionale në një program studimi përcaktojnë formimin, njohuritë, aftësitë dhe kompetencat që përfiton studentit deri në përfundim të programit të studimit.

b) Objektivat formues dhe kompetencat profesionale:

i) i atribuohen komponentëve të veçantë mësimorë, si dhe programit të studimit në tërësi;

ii) përcaktohen në Kornizën Shqiptare të Kualifikimeve gjatë përshkrimit të kualifikimeve individuale, për sa u përket njohurive, aftësive dhe kompetencave të fituara me përfundimin e studimeve.

iii) vlerësohen nëpërmjet procedurave të bazuara në kritere të qarta e transparente.

c) Objektivat formues dhe kompetencat profesionale ndahen në:

i) përcaktues/e, të cilët/të cilat janë të njëjtë/a për programet e studimit me të njëjtin emërtim, të ofruar nga institucione të ndryshme të arsimit të lartë.

ii) specifike/e, të cilët/ të cilat diferencojnë programet e studimit me të njëjtin emërtim, të ofruara nga IAL të ndryshme. Këta/o objektiva e kompetenca përcaktohen veçmas nga secili institucion ofruar i programit të studimit.

2.4 Veprimtaritë formuese dhe komponentët mësimorë të programit të studimit.

a) Veprimtaritë formuese, që karakterizojnë një program studimi, përbëhen nga komponentët mësimorë, të cilët ndahen në:

i) mësim në auditor, si leksione, seminare, lëndë individuale artistike, ushtrime, laboratorë, forma të kontrollit të vazhdueshëm dhe seanca të praktikave profesionale, të zhvilluara në auditor;

ii) studim individual, si studim e punim relacionesh, detyrash apo projektesh;

iii) përgatitje për provime;

iv) përgatitje e tezës së diplomës;

v) veprimtari të tjera, si praktika profesionale, praktika në terren apo stazh pranë subjekteve publike ose private.

b) Ndarja e orëve mësimore në auditor në orë për leksione, seminare, lëndë individuale artistike, ushtrime e laboratorë për çdo disiplinë, përcaktohet në planin mësimor të programit të studimit, në bazë të krediteve, që ka secila disiplinë.

c) Studentëve, në përfundim të programit të studimit, u përlogaritet nota mesatare e ponderuar, që merr në konsideratë edhe kreditet respektive për çdo disiplinë apo veprimtari tjetër formuese.

2.5 Kategoritë e veprimtarive formuese, që karakterizojnë një program studimi.

a) Programi i studimit përbëhet nga veprimtari formuese, të cilat realizohen me kredite ECTS.

b) Veprimtaritë formuese grupohen në kategoritë e mëposhtme:

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

ii) Lëndë karakterizuese, që lidhen me veçoritë e programit të studimit dhe japin një formim specifik, sipas karakteristikave të tij;

iii) Lëndë ndërdisiplinore dhe/ose integruese në një ose më shumë grupe disiplinash, të ngjashme dhe/ose integruese me disiplinat karakterizuese, profile të programit dhe grup-lëndë me zgjedhje;

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

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

Pesha që zë secila kategori e veprimtarive formuese brenda programit të studimit, sipas llojit të programit, përcaktohet në shtojcën nr. 1, tabela 1, që i bashkëlidhet këtij vendimi.

c) Veprimtaritë formuese mund të jenë:

i) të detyrueshme;

ii) të zgjedhura nga vetë studentët, ndërmjet atyre të ofruara nga institucioni, dhe koherente me programin e studimit, të realizuara këto gjatë viteve akademike të programit të studimit.

2.6 Plani mësimor

Në planin mësimor të çdo programi studimi përcaktohen:

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

ii) kreditet përkatëse.

2.7 Kuotat e pranimit dhe grupet mësimore

a) IAL-të përcaktojnë kuotat e lira për regjistrimet e reja të studentëve për çdo program studimi në përputhje me standardet e përcaktuara për raportin personel akademik me kohë të plotë për studentë dhe normativën e përcaktuar për sipërfaqen e shfrytëzueshme për student, sipas përcaktimeve në vendimin nr. 418, datë 10.5.2017, të Këshillit të Ministrave, "Për standardet, kriteret dhe procedurat për hapjen, riorganizimin, ndarjen, bashkimin ose mbylljen e institucioneve të arsimit të lartë dhe të degëve të tyre". Kuotat e pranimit llogariten mbi bazën e studentëve aktivë, që ndjekin programet e studimit. Ato bëhen publike nga IAL-të dhe i përcillen Qendrës së Shërbimeve Arsimore dhe ministrisë përgjegjëse për arsimin.

b) Në varësi të ecurisë së regjistrimeve, kapaciteti i kuotave të programeve mund të përshtatet nga IAL-të në përputhje me interesin e studentëve, për programet e të njëjtit cikël studimi, që ofrohen nga njësitë bazë të së njëjtës njësi kryesore, duke mos tejkaluar, në asnjë rast, totalin e kapacitetit të deklaruar të kuotave, të përcaktuar në nivel njësie kryesore.

c) Kuotat në dispozicion për transferimin e studentëve nga IAL të tjera ose brenda së njëjtës IAL përbëhen nga kuotat e paplotësuara nga regjistrimet e vitit të mëparshëm dhe kapacitetet që mund të krijohen, si rezultat i çregjistrimit të studentëve gjatë vitit akademik. Transferimet pranohen në fillim të çdo viti akademik, jo më vonë se fundi i javës së pestë të semestrit të parë.

ç) Kuotat në dispozicion të transferimeve mund të shfrytëzohen edhe nga studentë, të cilët ndërpresin studimet në një program për t'u regjistruar në një program të të njëjtit cikël studimi, që i përket një fushe të ndryshme studimesh nga ajo e mëparshme, nëse numri i krediteve, që njihen nga IAL-ja pritëse, është i mjaftueshëm për t'u regjistruar në vitin e dytë të studimeve.

d) Numri i studentëve, që përmban grupi mësimor sipas fushës së programit të studimit, përcaktohet në shtojcën nr. 1, tabela nr. 2, që i bashkëlidhet këtij vendimi.

2.8 Programi lëndor (syllabus-et).

Modeli i programit të lëndës, që do të përdoret për hartimin e syllabus-eve, duhet të përmbajë elementet sipas përcaktimeve në shtojcën nr. 2, që i bashkëlidhet këtij vendimi.

2.9 Profili i programit

a) Programi i studimit mund të organizohet në profile, të cilat ofrojnë specializime në drejtime të ngushta të fushës së programit të studimit, në fusha integruese ose ndërdisiplinore të përafërta.

b) Emërtimi i profilit të programit të studimit shënohet në diplomën, që lëshohet në përfundim të tij.

c) Me vendim të Senatit Akademik, institucioni i arsimit të lartë ka të drejtë të bëjë ndryshime të profileve (të hapë, të mbyllë ose të riorganizojë) brenda programit të studimit. IAL-ja njofton ministrinë përgjegjëse për arsimin, jo më vonë se gjashtë muaj përpara fillimit të vitit akademik, për ndryshimet deri në masën 20 për qind të përmbajtjes së programit, të shprehur në kredite ECTS.

2.10 Diploma dhe suplementi

a) Diplomat, që lëshohen në përfundim të programeve të studimit të ciklit të parë, të dytë, si dhe ato të ciklit të tretë "Master ekzekutiv", shoqërohen me suplementin e diplomës.

b) Suplementi i diplomës hartohet në përputhje me kërkesat e Hapësirës Evropiane të Arsimit të Lartë dhe përshkruan natyrën, nivelin, përmbajtjen dhe rezultatet e studimeve që janë kryer nga mbajtësi i diplomës, si dhe fushën e punësimit.

3. Ngarkohen Ministria e Arsimit, Sportit dhe Rinisë, Agjencia e Sigurimit të Cilësisë në Arsimin e Lartë, Qendra e Shërbimeve Arsimore, Agjencia Kombëtare e Kërkimit Shkencor dhe Inovacionit, Agjencia Kombëtare e Financimit të Arsimit të Lartë, si dhe institucionet e arsimit të lartë për zbatimin e këtij vendimi.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

ZËVENDËSKRYEMINISTRI

Senida Mesi

SHTOJCA NR. 1

Tabela nr. 1

Veprimtaritë formuese përcaktohen në tabelën e mëposhtme:

Kategoria Tipi i komponentit mësimor Cikli i parë Cikli i dytë

Bachelor Master profesional Master i shkencave/ master i arteve Master i

shkencave

(i integruar)

A LËNDË BAZË - përgatitje metodologjike dhe kulturë e përgjithshme 15% - 20% (kredite) 5%-10% (kredite) 5%-10% (kredite) 15% - 20% (kredite)

B LËNDË

KARAKTERIZUESE - përgatitje për disiplinën shkencore 50% - 55% (kredite) 30% - 40% (kredite) 50% - 60% (kredite) 45% - 55% (kredite)

C LËNDË

NDËRDIS I PLINORE/INTEGRUESE - nëndisiplina, profile dhe grup-lëndë me zgjedhje 12% -15% (kredite) 20%-30% (kredite) 12% -20% (kredite) 12% -15% (kredite)

D LËNDË PLOTËSUESE - gjuhë të huaja, njohuri informatike, praktika profesionale 10-15% (kredite) 10% (kredite) 10% (kredite) 6 - 8 % (kredite)

E DETYRIME PËRMBYLLËSE 3%-5% (kredite) 10%- 20% (kredite) 10-15% (kredite) 3%-5% (kredite)

Shënim. Përqindja totale e lëndëve të kategorive A dhe B nuk duhet të jetë më pak se 70% në rastin e programeve "Bachelor" e "Master i shkencave i integruar", dhe jo më pak se 60% në rastin e programeve "Master i shkencave". Në rastin e "Master i arteve" ky raport vendoset sipas specifikave të vetë programit të studimit.

TABELA NR. 2

GRUPIMET MËSIMORE

Grupet mësimore në programet e studimit të ciklit të parë, ciklit të dytë dhe në programet e integruara të studimit të ciklit të dytë të organizohen me numër studentësh, si më poshtë:

Fusha e studimit Nr. i studentëve/ seminar Nr. i studentëve/ laborator Nr. i studentëve/ praktika Nr. i studentëve/ leksion

Shkenca natyrore 35 25 25 6 grupe seminari

Inxhinieri dhe teknologji 25 20 20 6 grupe seminari

Shkenca mjekësore dhe shëndetit 25 20 20 6 grupe seminari

Shkenca agrikuturore dhe veterinarisë 35 25 25 6 grupe seminari

Shkenca sociale 35 25 25 6 grupe seminari

Humanitete dhe arte 35 25 25 6 grupe seminari

PËR UNIVERSITETIN E ARTEVE (BAZUAR NË SPECIFIKAT E PROGRAMEVE TË STUDIMIT DHE MËNYRËS SË MËSIMDHËNIES)

Fusha e Lëndë individuale Mësim artistik në Nr. i studentëve/ Nr. i studentëve/ Nr. i Studentëve/

studimit artistike/ grup/ seminar praktika/ studentëve/ laborator

nr. i studentëve nr. i studentëve shoqërim në piano leksion

ARTET 1 1-15 1-15 1-15 1-6 grupe seminari 1—15

SHTOJCA NR. 2

PROGRAMI I LËNDËS

(Emri i lëndës)

Shënim. Të gjitha shënimet brenda kllapave, me të pjerrëta, duhet të fshihen, përfshirë këtë shënim)
Titullari /pedagogu i lëndës: (emri, titulli akademik, grada shkencore dhe nënshkrimi) Ngarkesa: (numri i krediteve, numri i orëve mësimore në klasë, leksion dhe seminar, praktika etj.) Tipologjia e lëndës:

Viti akademik/semestri kur zhvillohet: Lloji i lëndës: (e detyrueshme ose me zgjedhje)

Programi i studimit: (programi për të cilin ofrohet kjo lëndë) Kodi i lëndës: Adresa elektronike e titullarit/e pedagogut të lëndës:

PËRMBLEDHJE DHE REZULTATET E TË NXËNIT: (Përmbledhja është një abstrakt që jep idenë e përgjithshme të kursit. Objektivat e lëndës janë synimet që lënda tenton të arrijë në përfundim të saj, të cilat ndahen në njohuritë, aftësitë dhe kompetencat që studenti pritet të përvetësojë në përfundim të lëndës)

KONCEPTET THEMELORE: (janë koncepte e terma bazë mbi të cilat ndërtohet lënda)

1.

2.

3.

...

TEMAT E LËNDËS shpjegimi (rreth një paragrafi) i çdo teme të leksionit sipas javëve, shoqëruar me literaturën përkatëse (të detajuar me faqe)

Tema I - Tema II - Tema III -

FORMA E KONTROLLIT TË DIJEVE

FREKUENTIMI:

KONTROLLI I VAZHDUESHËM: (renditen format e vlerësimit të studentëve të shprehura si përqindje e notës përfundimtare: niveli i diskutimit në seminare, kolokiumi, provimi i ndërmjetëm, detyra e kursit dhe provimi përfundimtar etj.)

LITERATURA (literatura paraqet listën e botimeve që studenti duhet të lexojë gjatë lëndës, e ndarë në)

a) Literatura bazë e detyrueshme:

b) Literatura e rekomanduar:

VËREJTJE PËRFUNDIMTARE NGA PEDAGOGU I LËNDËS (hapësira ku pedagogu parashtron mendime,

rekomandime, vërejtje, kufizime, rezerva që lidhen me zhvillimin e lëndës në fjalë gjatë vitit akademik, nëse ka)

VENDIM

Nr. 70, datë 7.2.2018

PËR MBYLLJEN E VEPRIMTARISË SË SHKOLLËS SË LARTË UNIVERSITARE JOPUBLIKE "JUSTICIA", TIRANË

Në mbështetje të nenit 100 të Kushtetutës dhe të nenit 30, të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", me propozimin e ministrit të Arsimit, Sportit dhe Rinisë, Këshilli i Ministrave

VENDOSI:

1. Mbylljen e veprimtarisë së shkollës së lartë universitare jopublike "Justicia", Tiranë, për të gjitha programet e studimit të ofruara.
2. Shkolla e lartë universitare jopublike "Justicia", Tiranë, të përgatitë dosjen për çdo student, me të gjithë dokumentacionin e nevojshëm, që do të shërbejë për transferimin e tij në një institucion tjetër të arsimit të lartë për vazhdimin e studimeve dhe t'ia vënë atë në dispozicion vetë studentit apo përfaqësuesit ligjor, pa asnjë detyrim financiar shtesë nga ana e tij, brenda datës 16 shkurt 2018.
3. Shkolla e lartë universitare jopublike "Justicia", Tiranë, të vënë në dispozicion të Ministrisë së Arsimit, Sportit dhe Rinisë çdo informacion të kërkuar dhe të vazhdojë të mbajë kontakte me të deri në plotësimin dhe mbylljen e të gjitha kërkesave të parashikuara në këtë vendim.
4. Të gjitha shpenzimet për kryerjen e procedurave për mbylljen e këtij institucioni jopublik të arsimit të lartë, në zbatim të këtij vendimi, të përballohen nga ana e institucionit jopublik të arsimit të lartë/personit juridik privat që i përfaqëson. Shkolla e lartë universitare jopublike "Justicia", Tiranë, duhet të kthejë pagesat e kryera nga studentët për pjesën e papërfunduar të programeve përkatëse të studimit, për rastet kur pagesat janë kryer për cikël studimi, si dhe çdo detyrim tjetër të papërbushur që mund të kenë ndaj studentit.
5. Shkolla e lartë universitare jopublike "Justicia", Tiranë, të arkivojë të gjithë dokumentacionin mësimor, administrativ dhe financiar, në Drejtorinë e Përgjithshme të Arkivave, në përputhje me kuadrin ligjor mbi arkivat brenda datës 28 shkurt 2018.
6. Shkolla e lartë universitare, jopublike "Justicia", Tiranë, nuk duhet të kryejë asnjë lloj veprimi financiar apo lëvizje në llogaritë bankare të institucionit, përveç atyre që kanë lidhje me sa

parashikohet në pikën 4, të këtij vendimi. Personi juridik privat, që përfaqëson institucionin privat të arsimit të lartë, të cilit i hiqet licenca, nuk mund të kryejë asnjë lloj ndryshimi të aksioneve apo të kuotave të shoqërisë, aseteve të luajtshme e të paluajtshme të saj, para shlyerjes së detyrimeve të parashikuara në këtë vendim.

7. Vula e shkollës së lartë universitare jopublike "Justicia", Tiranë, të asgjësohet sipas procedurave të parashikuara në kuadrin ligjor në fuqi.

8. Ngarkohen Ministria e Arsimit, Sportit dhe Rinisë, Zyra Qendrore e Regjistrimit të Pasurive të Paluajtshme, Qendra Kombëtare e Biznesit, Drejtoria e Përgjithshme e Arkivave, Qendra e Shërbimeve Arsimore, Agjencia e Sigurimit të Cilësisë në Arsimin e Lartë, si dhe shkolla e lartë universitare jopublike "Justicia", Tiranë, për zbatimin e këtij vendimi.

Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

KRYEMINISTRI

Edi Rama

V E N D I M

Nr. 112 datë 23.02. 2018

PËR

PËRCAKTIMIN E KRITEREVE PËR FITIMIN E GRADËS SHKENCORE “DOKTOR” DHE TË STANDARDEVE SHTETËRORE PËR FITIMIN E TITUJVE AKADEMIKË “PROFESOR I ASOCIUAR” DHE “PROFESOR”

Në mbështetje të nenit 100 të Kushtetutës, të pikës 3, të nenit 60 dhe të pikës 7, të nenit 79, të ligjit nr. 80/2015, datë 22.07.2015, "Për arsimin e lartë dhe kërkimin shkencor në Institucionet e Arsimit të Lartë në Republikën e Shqipërisë", me propozimin e ministrit të Arsimit, Sportit dhe Rinisë, Këshilli i Ministrave,

VENDOSI:

KREU I

KRITERET PËR FITIMIN E GRADËS SHKENCORE “DOKTOR”

1. Studimet për gradën shkencore “Doktor”, zhvillohen me kohë të plotë pranë njësisë bazë ose me kohë të zgjatur në ato raste kur doktoranti është i punësuar si personel akademik në një institucion tjetër të arsimit të lartë apo si personel kërkimor në një institucion të kërkimit bazë ose të zbatuar, pranë institucioneve të arsimit të lartë të llojit “Universitet” ose “Akademi”, të cilët plotësojnë kriteret ligjore dhe ato të përcaktuara në këtë vendim.
2. Grada shkencore “Doktor” fitohet, pas mbrojtjes me sukses të tezës së disertacionit, në përfundim të studimeve të doktoratës në fushën e arsimit të lartë dhe kërkimit shkencor, sipas kritereve dhe brenda afateve të përcaktuara nga legjislacioni për arsimin e lartë dhe kërkimin shkencor.
3. Studimet e doktoratës zhvillohen në formën e grupeve kërkimore, të cilat drejtohen nga personeli akademik që kanë titullin akademik “Profesor i Asociuar” ose “Profesor”. Numri i doktorantëve në përbërje të secilit grup kërkimor, i cili përfshin të gjitha udhëheqjet që personeli akademik ndjek në të gjitha institucionet e arsimit të lartë, ku ai është i angazhuar, është:
 - a) jo më shumë se 7 (shtatë), në rastin e personelit akademik që mban titullin “Profesor”;
 - b) jo më shumë se 5 (pesë), në rastin e personelit akademik që mban titullin “Profesor i Asociuar”;
 - c) jo më shumë se 3 (tre), në rastin kur personeli akademik që ka titullin akademik “Profesor i Asociuar” ose “Profesor” është i angazhuar me kohë të pjesshme.
4. Kandidati aplikon individualisht në programin e studimit të miratuar në fushat e kërkimit shkencor të ofruara nga njësia bazë ose njësia kryesore. Njësia bazë miraton programet individuale të kërkimit të kandidatëve, vetëm për ato fusha që i përkasin programeve të miratuara të doktoratës që ajo ofron. Kur fushat e kërkimit janë të ndërthurura ndërmjet dy ose më shumë njësisive bazë, njëra prej njësisive bazë caktohet përgjegjëse për ofrimin e programit të kërkimit të kandidatit, në dakordësi ndërmjet tyre.
5. Njësia kryesore përcakton në rregulloren e ciklit të tretë të studimeve kriteret specifike:
 - a) që kandidati duhet të plotësojë për t’u pranuar apo për të transferuar studimet në programin e studimit, sipas fushës së kërkimit;
 - b) për vlerësimin vjetor të ecurisë së kandidatëve dhe vazhdimin e punës për zhvillimin e projektit kërkimor gjatë periudhës së studimeve të doktoratës;
 - c) që kandidati duhet të plotësojë përpara mbrojtjes përfundimtare të tezës së disertacionit;
 - d) kur studimet e doktoratës ndërpriten, shtyhen ose pezullohen;
 - e) për afatet e pagesës për të gjithë ciklin e programit.
6. Kriteret bazë që duhet të plotësojë kandidati përpara mbrojtjes së disertacionit janë:
 - a) Të ketë realizuar si autor i parë ose i dytë kur autori i parë është udhëheqësi shkencor, së paku 3 (tre) referime, 2 (dy) nga të cilat, janë mbajtur në veprimtari shkencore ndërkombëtare (simpozium, konferencë, kongres), në një nga vendet e anëtarë të Bashkimit Evropian, OECD-së, ose G20, të pranuar në bazë të një vlerësimi paraprak shkencor dhe i botuar në “Proceedings”, të indeksuar me kod ISBN ose ISSN;
 - b) të ketë botuar së paku 3 (tre) artikuj shkencorë në revista shkencore, nga të cilët 2 (dy) të jenë botuar ose pranuar për botim në revista të indeksuara të vendeve të OECD-së, BE-së ose G20, me bord editorial, ku së paku në njërin prej tyre të jetë autor i parë dhe në tjetrin, autor i dytë.
7. Kandidati harton disertacionin sipas formatit të miratuar në rregulloren e ciklit të tretë të studimeve. Disertacioni duhet të sjellë risi teorike dhe/ose empirike në fushën përkatëse të kërkimit, si edhe të jetë një kontribut në avancimin e njohurive shkencore. Disertacioni hartohet

në gjuhën shqipe dhe një përmbledhje e tij (2000 - 4000 fjalë), në një nga pesë gjuhët e Bashkimit Evropian: anglisht, frëngjisht, gjermanisht, spanjisht, italisht, në format të shtypur dhe elektronik. Disertacioni miratohet nga udhëheqësi shkencor, përpara dorëzimit.

8. Kandidati, dorëzon disertacionin, siç përcaktohet në pikën 7 të këtij Kreu, së bashku me dosjen, pranë drejtuesit të njësisë kryesore, i cili ia përcjell për vlerësim njësisë bazë, brenda 15 (pesëmbëdhjetë) ditëve nga data e dorëzimit. Pas vlerësimit nga njësisë bazë, disertacioni dhe dosja e kandidatit i përcillet Komisionit për Dhënien e Gradës Shkencore “Doktor” brenda 30 (tridhjetë) ditëve. Komisioni, nëse e vlerëson pozitivisht dosjen, brenda 30 (tridhjetë) ditëve, ngre jurinë për vlerësimin e disertacionit. Juria cakton datën e mbrojtjes së disertacionit, brenda 15 (pesëmbëdhjetë) ditëve nga formimi i saj. Disertacioni prezantohet para jurisë, e cila e vlerëson atë. Juria harton raportin e vlerësimit dhe ia dërgon Komisionit për Dhënien e Gradës Shkencore “Doktor”, i cili brenda 10 ditëve merr vendim për dhënien e gradës shkencore “Doktor” dhe ia përcjell për procedura të mëtejshme drejtuesit të njësisë kryesore.
9. Nëse njësisë bazë jep vlerësim negativ për disertacionin dhe/ose dosjen, kandidati ka të drejtë të riparaqesë disertacionin dhe/ose dosjen të plotësuar, pas një periudhe jo më të shkurtër se 3 (tre) muaj.
10. Komisioni për Dhënien e Gradës Shkencore “Doktor”, i cili monitoron procesin për dhënien e gradës shkencore “Doktor”, përbëhet nga jo më pak se 5 (pesë) anëtarë të zgjedhur të njësisë kryesore ku ofrohet programi i Doktoratës, që kanë titullin akademik “Profesor i Asociuar” ose “Profesor”.
11. Juria për mbrojtjen e gradës shkencore “Doktor” ngrihet nga Komisioni për Dhënien e Gradës Shkencore “Doktor” dhe ka në përbërje 5 (pesë) anëtarë, nga të cilët të paktën 2 (dy) anëtarë i përkasin njësisë bazë nga institucione homologe, vendase ose të huaja. Dy anëtarë të jurisë caktohen oponentë për vlerësimin e disertacionit, njëri prej të cilëve i përket njësisë bazë nga institucione homologe, vendase ose të huaja. Anëtarët e jurisë propozohen nga njësisë bazë me miratimin e drejtuesit të njësisë kryesore. Numri i anëtarëve të propozuar është jo më pak se 8 (tetë).
12. Lista e të diplomuarve në programet e ciklit të tretë përcillet nga institucioni i arsimit të lartë në ministrinë përgjegjëse për arsimin për t’u pasqyruar në regjistrin shtetëror të gradave shkencore dhe titujve akademikë dhe në regjistrat përkatës të IAL-së. Në përfundim të studimeve lëshohet diplomë për dhënien e gradës shkencore “Doktor” të nënshkruar nga drejtuesi i njësisë kryesore dhe rektori.
13. Procedura më të detajuara për fitimin e gradës shkencore “Doktor”, përcaktohen në statutin e institucionit të arsimit të lartë (IAL) dhe rregulloren e ciklit të tretë të studimeve, në përputhje me standardet shtetërore të cilësisë.

KREU II

STANDARDET PËR FITIMIN E TITULLIT AKADEMIK “PROFESOR I ASOCIUAR”

1. Titulli akademik “Profesor i asociuar” jepet nga institucionet e arsimit të lartë, të llojit “Universitet”, të cilët plotësojnë kriteret ligjore dhe ato të përcaktuara në këtë vendim.
2. Aplikimet për fitimin e titullit akademik “Profesor i Asociuar” kryhen nga anëtarët e personelit akademik të kategorisë “Lektor”.
3. Personeli akademik i kategorisë “Lektor”, aplikon për fitimin e titullit akademik “Profesor i asociuar”, të paktën 5 (pesë) vjet nga data që ka mbrojtur gradën shkencore “Doktor”.
4. Personeli akademik me kohë të plotë ose me kohë të pjesshme, që aplikon për titullin “Profesor i asociuar”, duhet:
 - a) të ketë zhvilluar një cikël të plotë leksionesh për së paku një lëndë, për 3 (tre) vite akademike;
 - b) të ketë përvojë pune si personel akademik me kohë të plotë për një periudhë së paku 5 (pesë) vjeçare, me apo pa ndërprerje ose me kohë të pjesshme si lektor për një periudhë 8 (tetë) vjeçare akademike, me apo pa ndërprerje, pas fitimit të gradës shkencore “Doktor”;
 - c) të jetë i aftë të mbajë leksione në një nga pesë gjuhët e vendeve anëtare të Bashkimit Evropian: angleze, frënge, gjermane, italiane, spanjolle ose të mbrojë veprimtarinë kërkimore botuese përpara Komisionit për Promovimin e Personelit Akademik, në një nga gjuhët e mësipërme, në përputhje me statutin dhe rregulloren e IAL-së.
5. Personeli akademik që aplikon për titullin “Profesor i asociuar”, duhet të shfaqë zotërim të plotë të fushës së tij kërkimore, e cila reflektohet në realizimin e detyrimeve të mëposhtme:
 - a) ka botuar së paku 5 (pesë) artikuj shkencorë në revista shkencore brenda vendit ose ndërkombëtare të indeksuara. Së paku 2 (dy) prej artikujve të jenë botuar në revista ndërkombëtare me faktor impakti, të rankuara nga Thomson Reuters dhe/ose Scopus. Kur këta artikuj janë në bashkautorësi, kandidati duhet të jetë autori i parë ose i dytë. Kandidati duhet të jetë autor i vetëm ose i parë në të paktën dy artikuj shkencorë të paraqitura për fitimin e titullit.
 - b) ka realizuar si autor i parë, së paku 5 (pesë) referime, nga të cilat, së paku 2 (dy) janë mbajtur në veprimtari shkencore ndërkombëtare (simpozium, konferencë, kongres), në një nga vendet e anëtarë të Bashkimit Evropian, OECD-së, ose G20, të pranuar në bazë të një vlerësimi paraprak shkencor dhe i botuar në “Proceedings”, të indeksuar me kod ISBN ose ISSN.
6. Kur kandidati paraqet monografi, e cila përmbush kriteret e mëposhtme, ai përjashtohet nga detyrimet e përcaktuara në shkronjat “a” dhe “b” të pikës 4 të këtij Kreu, sipas ekuivalentimit që vijon:
 - a) Botimi i 1 (një) monografie shkencore, e botuar pas fitimit të gradës shkencore “Doktor,” brenda vendit ose jashtë vendit, e cila duhet të përmbushë kushtet e origjinalitetit dhe duhet të jetë vlerësuar në përmbajtje si punim shkencor nga të paktën 2 (dy) vlerësues të pavarur të fushës kërkimore-shkencore dhe të jetë pranuar nga njësi bazë që mbulon fushën e kërkimit. Monografia shkencore e botuar jashtë vendit konsiderohet e vlefshme nëse shtëpia botuese është e rankuar nga *SENSE Ranking of Academic Publishers*, në kategorinë A, B, C ose D. Monografite konsiderohen të ndryshme ndërmjet tyre, kur ndryshojnë në përmbajtje me të paktën 70%. Monografia e botuar brenda vendit të jetë e vlerësuar në përmbajtje si punim shkencor nga të paktën 2 (dy) “Profesorë” të fushës kërkimore-shkencore nga të cilët, të paktën njëri prej tyre duhet të jetë nga vendet e anëtare të BE, OECD ose G20.

- b) Monografia e botuar brenda vendit ekuivalentohet me:
- i. 2 (dy) artikuj shkencorë të botuar në revistë shkencore brenda vendit, ose
 - ii. 1 (një) artikull shkencor të botuar në revistë shkencore ndërkombëtare me faktor impakti.
- c) Monografia e botuar jashtë vendit ekuivalentohet me:
- i. 4 (katër) artikuj shkencorë të botuar në revistë shkencore brenda vendit, ose
 - ii. 2 (dy) artikuj shkencorë të botuar në revistë shkencore ndërkombëtare me faktor impakti.
7. Për efekt të promovimit akademik, institucionet e arsimit të lartë marrin në konsideratë angazhimin dhe pjesëmarrjen e kandidatit pas fitimit të gradës shkencore “Doktor”, në:
- a) komitete shkencore apo redaktuese;
 - b) veprimtari vlerësuese si anëtar komiteti shkencor apo redaktues për llogari të periodikëve ose joperiodikëve shkencore;
 - c) projekte kërkimore-shkencore në nivel drejtuesi, koordinatori ose anëtari;
 - d) përfitimin e financimeve me bazë konkurrimi në nivel kombëtar e ndërkombëtar;
 - e) projekte të financuara nga programe me donatorë të huaj, të cilat sjellin përfitime për institucionin, në rolin e koordinatorit të projektit;
 - f) vlerësimet e projekteve kërkimore kombëtare ose ndërkombëtare;
 - g) drejtues në komitetet organizues të konferencave shkencore kombëtare ose ndërkombëtare;
 - h) projektet e transferimit teknologjik të patentave.
8. Angazhimi dhe pjesëmarrja e kandidatit në një ose disa veprimtari të përcaktuara në pikën 7 të këtij kreu, mund të ekuivalentohet me:
- a) 1 (një) artikull shkencor të botuar në revistë shkencore ndërkombëtare me faktor impakti ose
 - b) 1 (një) artikull shkencor të botuar në revistë shkencore brenda vendit dhe 2 (dy) referime mbajtur në veprimtari shkencore ndërkombëtare (simpozium, konferencë, kongres), në një nga vendet e anëtarë të Bashkimit Evropian, OECD-së, ose G20, të pranuar në bazë të një vlerësimi paraprak shkencor dhe i botuar në “Proceedings”, të indeksuar me kod ISBN ose ISSN.
9. Niveli sasior i treguesve të përcaktuar në pikat 7 të këtij Kreu, si dhe vlera përkatëse e tyre, parashikohen në rregulloren përkatëse të IAL-ve dhe vendosen në funksion të prioriteteve akademike dhe strategjike të tyre. Raporti për angazhimin dhe pjesëmarrjen për veprimtaritë e parashikuara në pikën 7 të këtij kreu, hartohet nga njësia bazë dhe njësia kryesore dhe miratohet nga Komisioni për Promovimin e Personelit Akademik.
10. Në rastet kur kandidati ka realizuar studim post-doktoratë në një nga vendet anëtare të Bashkimit Evropian, OECD ose G20, me një kohëzgjatje të paktën 6 (gjashtë) muaj, shoqëruar me raport të detajuar për aktivitetin kërkimor – shkencor të zhvilluar gjatë kësaj periudhe, ai ekuivalentohet me 1 (një) artikull shkencor të botuar në revistë shkencore ndërkombëtare me faktor impakti dhe 1 (një) referim mbajtur në veprimtari shkencore ndërkombëtare (simpozium, konferencë, kongres), në një nga vendet e anëtarë të Bashkimit Evropian, OECD-së, ose G20, të pranuar në bazë të një vlerësimi paraprak shkencor dhe i botuar në “Proceedings”, të indeksuar me kod ISBN ose ISSN.
11. Për fitimin e titullit akademik “Profesor i asociuar”, botimet shkencore të vlefshme janë ato të realizuara pas mbrojtjes së gradës shkencore “Doktor” deri në datën e dorëzimit të dosjes së aplikimit për titullin akademik “Profesor i asociuar”.

12. IAL-të përcaktojnë në rregulloret e tyre përkatëse kriteret për vlerësimin akademiko-didaktik të kandidatëve për fitimin e titujve akademikë.

KREU III

STANDARDET PËR FITIMIN E TITULLIT AKADEMIK “PROFESOR”

1. Titulli akademik “Profesor”, jepet nga institucionet e arsimit të lartë, të llojit “Universitet”, të cilët plotësojnë kriteret ligjore dhe ato të përcaktuara në këtë vendim.
2. Personeli akademik, i cili ka titullin akademik “Profesor i Asociuar”, aplikon për fitimin e titullit akademik “Profesor”, të paktën 5 (pesë) vite pas fitimit të titullit akademik “Profesor i Asociuar”.
3. Personeli akademik me kohë të plotë ose me kohë të pjesshme, që aplikon për titullin akademik “Profesor”, duhet:
 - a) të ketë qenë titullar lënde ose moduli dhe udhëheqës i veprimtarisë shkencore për një periudhë jo më të shkurtër se 5 (pesë) vite akademike;
 - b) të jetë ose të ketë qenë i punësuar si personel akademik me kohë të plotë si lektor për një periudhë 8 (tetë) vjeçare akademike pas fitimit të gradës shkencore “Doktor” ose me kohë të pjesshme si lektor për një periudhë 12 (dymbëdhjetë) vjeçare akademike pas fitimit të gradës shkencore “Doktor”;
 - c) të ketë udhëhequr, të paktën 2 (dy) doktorata, të përfunduara. Në rast se, kandidati ka ushtruar veprimtarinë e tij akademike shkencore pranë një njësie kryesore me më pak se 40 (dyzetë) personel akademik me kohë të plotë, në momentin e aplikimit të ketë udhëhequr të paktën 1 (një) doktoratë të përfunduar;
 - d) të jetë i aftë të mbajë leksione në një nga pesë gjuhët e Bashkimit Evropian: angleze, frënge, gjermane, italiane, spanjolle ose të mbrojë veprimtarinë kërkimore shkencore përpara Komisionit për Promovimin e Personelit Akademik, në një nga këto gjuhë, në përputhje me statutin dhe rregulloren e IAL-së.
4. Personeli akademik, i cili aplikon për titullin “Profesor”, duhet të shfaqë zotërim të plotë të fushës së tij kërkimore, e cila reflektohet në realizmin e detyrimeve të mëposhtme:
 - a) ka botuar së paku 7 (shtatë) artikuj shkencorë, të botuar në revista shkencore brenda vendit ose ndërkombëtare të indeksuara. Së paku 3 (tre) prej artikujve, të jenë botuar në revista shkencore ndërkombëtare me faktor impakti, të rankuara nga Thomson Reuters dhe/ose Scopus. Kur këta artikuj janë në bashkautorësi, kandidati duhet të jetë autori i parë ose i dytë. Kandidati duhet të jetë autor i parë në të paktën 4 (katër) artikuj shkencorë të paraqitura për fitimin e titullit.
 - b) ka realizuar si autor i parë, së paku 5 (pesë) referime, nga të cilat, së paku 2 (dy), janë mbajtur në veprimtari shkencore ndërkombëtare (simpozium, konferencë, kongres), në një nga vendet e anëtarë të Bashkimit Evropian, OECD-së, ose G20, të pranuar në bazë të një vlerësimi paraprak shkencor dhe i botuar në “Proceedings”, të indeksuar me kod ISBN ose ISSN.
5. Kur kandidati paraqet monografi, e cila përmbush kriteret e mëposhtme, ai përjashtohet nga detyrimet e përcaktuara në shkronjën “a” të pikës 4 të këtij Kreu, sipas ekuivalentimit që vijon:
 - a) Botimi i 1 (një) monografie shkencore e botuar pas fitimit të gradës shkencore “Profesor i Asociuar” brenda vendit ose jashtë vendit, e cila duhet të përmbushë kushtet e origjinalitetit dhe duhet të jetë vlerësuar në përmbajtje si punim shkencor nga të paktën dy vlerësues të pavarur të fushës kërkimore-shkencore dhe të jetë pranuar nga njësi bazë që mbulon fushën

e kërkimit. Monografia shkencore e botuar jashtë vendit konsiderohet e vlefshme nëse shtëpia botuese është e rankuar nga *SENSE Ranking of Academic Publishers*, në kategorinë A, B, C ose D. Monografite konsiderohen të ndryshme ndërmjet tyre, kur ndryshojnë në përmbajtje me të paktën 70%. Monografia e botuar brenda vendit duhet të jetë e vlerësuar në përmbajtje si punim shkencor nga të paktën 2 (dy) “Profesorë” të fushës kërkimore-shkencore nga të cilët, të paktën njëri prej tyre duhet të jetë nga vendet e BE, OECD ose G20.

- b) Monografia e botuar brenda vendit ekuivalentohet me:
- i. 2 (dy) artikuj shkencorë të botuar në revistë shkencore brenda vendit, ose
 - ii. 1 (një) artikull shkencor të botuar në revistë shkencore ndërkombëtare me faktor impakti.
- c) Monografia e botuar jashtë vendit ekuivalentohet me:
- i. 4 (katër) artikuj shkencorë të botuar në revistë shkencore brenda vendit, ose
 - ii. 2 (dy) artikuj shkencorë të botuar në revistë shkencore ndërkombëtare me faktor impakti.
6. Për efekt të promovimit akademik, institucionet e arsimit të lartë marrin në konsideratë angazhimin dhe pjesëmarrjen e kandidatit, pas fitimit të titullit akademik “Profesor i Asociuar”, në:
- a) komitete shkencore apo redaktuese;
 - b) veprimtari vlerësuese si anëtar komiteti shkencor apo redaktues për llogari të periodikëve ose joperiodikëve shkencore;
 - c) projekte kërkimore-shkencore në nivel drejtuesi, koordinatori ose anëtar;
 - d) përfitimin e financimeve me bazë konkurrimi në nivel kombëtar e ndërkombëtar;
 - e) projekte të financuara nga programe me donatorë të huaj, të cilat sjellin përfitime për institucionin, në rolin e koordinatorit të projektit;
 - f) vlerësimet e projekteve kërkimore kombëtare ose ndërkombëtare;
 - g) drejtues në komitetet organizues të konferencave shkencore kombëtare ose ndërkombëtare;
 - h) projektet e transferimit teknologjik të patentave.
7. Angazhimi dhe pjesëmarrja e kandidatit në një ose disa veprimtari të përcaktuara në pikën 5 të këtij kreu, mund të ekuivalentohet me:
- a) 1 (një) artikull shkencor të botuar në revistë shkencore ndërkombëtare me faktor impakti ose
 - b) 1 (një) artikull shkencor të botuar në revistë shkencore brenda vendit dhe 2 (dy) referime mbajtur në veprimtari shkencore ndërkombëtare (simpozium, konferencë, kongres), në një nga vendet e anëtarë të Bashkimit Evropian, OECD-së, ose G20, të pranuar në bazë të një vlerësimi paraprak shkencor dhe i botuar në “Proceedings”, të indeksuar me kod ISBN ose ISSN.
8. Niveli sasior i treguesve të përcaktuar në pikat 6 të këtij Kreu, si dhe vlera përkatëse e tyre, parashikohen në rregulloren përkatëse të IAL-ve dhe vendosen në funksion të prioriteteve akademike dhe strategjike të tyre. Raporti për angazhimin dhe pjesëmarrjen për veprimtaritë e parashikuara në pikën 6 të këtij kreu, hartohet nga njësia bazë dhe njësia kryesore dhe miratohet nga Komisioni për Promovimin e Personelit Akademik.
9. Për fitimin e titullit akademik “Profesor”, botimet shkencore të vlefshme janë ato të realizuara pas mbrojtjes së titullit akademik “Profesor i Asociuar” deri në datën e dorëzimit të dosjes së aplikimit për titullin akademik “Profesor”.

10. IAL-të përcaktojnë në rregulloret e tyre përkatëse kriteret për vlerësimin akademiko-didaktik të kandidatëve për fitimin e titujve akademikë

KREU IV

PROCEDURAT PËR FITIMIN E TITUJVE AKADEMIKË

1. Kandidati paraqet kërkesën dhe dosjen pranë drejtuesit të njësisë kryesore, i cili ia përcjell për vlerësim njësisë bazë, brenda 20 (njëzetë) ditëve. Pas vlerësimit nga njësia bazë, brenda 45 (dyzetë e pesë) ditëve, dosja e kandidatit i përcillet Senatit Akademik, i cili, brenda 20 (njëzetë) ditëve nga marrja e dosjes, ia përcjell Komisionit për Promovimin e Personelit Akademik.
2. Nëse njësia bazë jep vlerësim negativ, dosja i kthehet drejtuesit të njësisë kryesore me argumentet dhe sugjerimet përkatëse. Kandidati ka të drejtë të aplikojë sërish brenda një afati kohor prej 6 (gjashtë) muajsh. Vendimi i njësisë bazë merret nga shumica e anëtarëve të saj.
3. Brenda 30 (tridhjetë) ditëve pas përcjelljes së dosjes nga Senati, Komisioni për Promovimin e Personelit Akademik, vlerëson nëse dosja e dorëzuar nga kandidati është e plotë apo jo. Në rast se dosja konsiderohet e plotë, Komisioni për Promovimin e Personelit Akademik vijon menjëherë me ngritjen e jurisë për vlerësimin e dosjes. Në rast të evidentimit të mangësive në dosjen e kandidatit, atij i jepen 15 (pesëmbëdhjetë) ditë kohë, për të bërë plotësimet e nevojshme. Në rast se ato nuk plotësohen dosja i kthehet kandidatit.
4. Data e nisjes së procedurës së vlerësimit të kandidatit konsiderohet data e ngritjes së jurisë.
5. Juria përbëhet nga 5 (pesë) anëtarë me titullin akademik "Profesor", të së njëjtës fushë ose fushave të ngjashme me atë të kandidatit, prej të cilëve, të paktën 2 (dy) duhet të jenë të ftuar nga IAL të tjera, vendase ose të huaja. Anëtarët e jurisë propozohen nga drejtuesi i njësisë kryesore me miratimin e rektorit. Numri i anëtarëve të propozuar është jo më pak se 8 (tetë).
6. Brenda 45 (dyzetë e pesë) ditëve nga data e nisjes së procedurës së vlerësimit, juria përgatit raportin e vlerësimit të kapaciteteve akademiko – didaktike dhe shkencore të kandidatit, në përfundim të të cilit, jepet edhe rekomandimi për dhënien ose jo të titullit akademik. Raporti i vlerësimit, i përcillet Komisionit për Promovimin e Personelit Akademik.
7. Komisioni për Promovimin e Personelit Akademik merr vendim përfundimtar për miratimin ose refuzimin e kërkesës së kandidatit, brenda 15 (pesëmbëdhjetë) ditëve, pas marrjes së raportit të vlerësimit nga juria.
8. Në rast refuzimi të kërkesës për fitimin e titujve akademikë nga Komisioni për Promovimin e Personelit Akademik, kandidati i lind e drejta të ripërsërisë kërkesën, pas një periudhe kohore, jo më të shkurtër se 2 (dy) vite, nga data e paraqitjes së kërkesës së mëparshme pranë drejtuesit të njësisë kryesore.
9. Titulli akademik regjistrohet në regjistrin shtetëror të gradave shkencore dhe titujve akademikë pranë ministrisë përgjegjëse për arsimin dhe në regjistrat përkatës të IAL-së. Titulli akademik lëshohet nga institucioni dhe nënshkruhet nga rektori.

KREU V

DISPOZITA TË FUNDIT DHE KALIMTARE

1. Institucioni i arsimit të lartë mund të akordojë titullin "Doctor Honoris Causa" për figura të shquara të shkencës dhe shoqërisë, brenda e jashtë vendit, për kontribut të veçantë në zhvillimin e arsimit dhe të shkencës, si dhe në zhvillimin e vendit tonë në tërësi. Ky titull jepet me vendim të Senatit Akademik të institucionit pasi merret pëlqimi i ministrisë përgjegjëse për arsimin. Numri i titujve "Doctor Honoris Causa" që një IAL mund të akordojë, si rregull, nuk mund të jetë më shumë se 2 (dy) në vit.
2. Institucioni i arsimit të lartë përcakton në rregulloren e brendshme, procedurën dhe kriteret për fitimin e titullit "Profesor Emeritus" nga anëtarët e personelit akademik që mbajnë titullin "Profesor", pas daljes së tyre në pension, pasi merret pëlqimi i ministrisë përgjegjëse për arsimin.
3. Lista e plotë e revistave shkencore, të botuara brenda vendit, botohet në muajin shkurt të çdo viti, nga ministria përgjegjëse për arsimin e lartë në bashkëpunim me Agjencinë Kombëtare të Kërkimit Shkencor dhe Inovacionit (AKKSHI).
4. Kandidatët e regjistruar në programet e studimit të ciklit të tretë, përpara hyrjes në fuqi të këtij vendimi, përmbushin kriteret e përcaktuara nga legjislacionin në fuqi në momentin e regjistrimit në programin e studimit të ciklit të tretë.
5. Kandidatët, të cilët kanë filluar procedurën për marrjen e gradës shkencore "Doktor", e përfundojnë atë, sipas procedurave të përcaktuara në legjislacionin në fuqi, në momentin e fillimit të procedurës.
6. Kandidatët, të cilët nuk kanë filluar procedurën e marrjes së gradës shkencore "Doktor", do të ndjekin procedurën e përcaktuar në këtë vendim.
7. Kandidatët, të cilët kanë filluar procedurën për marrjen e titujve akademikë dhe kanë kaluar fazën e miratimit nga Këshilli i Profesorëve, e mbyllin procedurën për marrjen e titullit akademik, sipas kriterëve të legjislacionit në fuqi në momentin e dorëzimit të dosjes në Këshillin e Profesorëve. Këta kandidatë, ndjekin procedurat e përcaktuara në këtë vendim, për fazën përfundimtare në Komisionin për Promovimin e Personelit Akademik.
8. Kriteret dhe procedurat për fitimin e gradës shkencore "Doktor" dhe të titujve akademikë "Profesor i Asociuar" dhe "Profesor" për fushat akademike ushtarake, të policisë, të arteve dhe të sportit, rregullohen me vendim të posaçëm të Këshillit të Ministrave.
9. Përjashtimisht, për vitin 2018, afati i përcaktuar në pikën 3 të këtij Kreu, është muaji qershor 2018.
10. Vendimi nr. 467, datë 18.07.2007 i Këshillit të Ministrave, "Për përcaktimin e kriterëve dhe të procedurave për kualifikimin, shkencor e pedagogjik, të personelit akademik", i ndryshuar dhe Vendimi nr. 864, datë 5.12.2007 i Këshillit të Ministrave, "Për hapjen e programeve të studimeve të doktoratës në institucionet publike të arsimit të lartë dhe përcaktimin e kushteve që duhet të plotësojë studenti, për marrjen e diplomës për gradën shkencore "Doktor" , i ndryshuar, shfuqizohen.

11. Ngarkohen Ministria e Arsimit, Sportit dhe Rinisë, Agjencia Kombëtare për Kërkimin Shkencor dhe Inovacionin dhe institucionet e arsimit të lartë për zbatimin e këtij vendimi.

Ky vendim hyn në fuqi pas botimit në “Fletoren Zyrtare”.

EDI RAMA

KRYEMINISTËR

VENDIM

Nr. 88, datë 14.2.2018

PËR

“KRIJIMIN E QENDRËS NDËRINSTITUCIONALE TË RRJETIT AKADEMIK SHQIPTAR (RASH)”

Në mbështetje të nenit 100 të Kushtetutës, të nenit 6, të ligjit nr. 9704, datë 2.4.2007, “Për ratifikimin e marrëveshjes, ndërmjet Këshillit të Ministrave të Republikës së Shqipërisë dhe qeverisë së Republikës së Italisë, për realizimin e një qendre shërbimesh dhe të një rrjeti telematik për universitetet”, dhe të neneve 96 e 129, të ligjit nr. 80/2015, “Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë”, me propozimin e ministrit të Arsimit, Sportit dhe Rinisë, Këshilli i Ministrave,

VENDOSI:

1. Riorganizimin e Qendrës Ndëruniversitare të Shërbimeve dhe Rrjetit Telematik (QNSHRRT) në Qendrën Ndërinstitucionale të Rrjetit Akademik Shqiptar (RASH), sipas marrëveshjes së krijimit ndërmjet universiteteve dhe Ministrisë së Arsimit, Sportit dhe Rinisë, që i bashkëlidhet këtij vendimi dhe është pjesë përbërëse e tij.
2. Qendra Ndërinstitucionale e Rrjetit Akademik Shqiptar ka statusin e personit juridik publik dhe gëzon autonomi financiare, organizative dhe të përzgjedhjes së personelit. Fushat e kërkimit dhe objekti i veprimtarisë së Qendrës Ndërinstitucionale të Rrjetit Akademik Shqiptar të jenë për institucionet e arsimit të lartë dhe kërkimin shkencor.
3. Qëllimi i Qendrës Ndërinstitucionale të Rrjetit Akademik Shqiptar është:
 - a) zhvillimi dhe promovimi i projekteve të kërkim-zhvillimit dhe inovacionit në fushën e teknologjisë së informacionit dhe komunikimit (TIK) për arsimin dhe shkencën;
 - b) krijimi i infrastrukturës për ngritjen e një qendre të përbashkët ndërdisiplinore kërkim-zhvillimi (TIK) nga IAL-të pjesëmarrëse apo palë të treta;
 - c) koordinimi i pjesëmarrjes së kërkuesve vendës në projektin evropian të kërkimit GÉANT dhe projekte të tjera në fushën e teknologjisë së informacionit dhe komunikimit (TIK), pjesë përbërëse e programit kuadër evropian të kërkim-zhvillimit dhe inovacionit;
 - ç) zhvillimi i programeve softëare dhe ofrimi i shërbimeve përkatëse për ministrinë përgjegjëse për arsimin, agjencitë e varësisë për arsimin e lartë dhe kërkimin shkencor, institucionet e arsimit të lartë, të kërkimit shkencor dhe

inovacionit e për të gjithë anëtarësinë e RASH-it, si dhe për palë të treta. 4. Për realizimin e qëllimit të saj, Qendra Ndërinstitucionale e Rrjetit Akademik Shqiptar kryen veprimtaritë e mëposhtme: a) Zhvillimin dhe ofrimin e sistemeve më të përparuara softëare për administrimin e procesit të aplikimit universitar, menaxhimin e proceseve akademiko-shkencore dhe administrative-universitare dhe platformave për formimin dhe testimin on-line për arsimin e lartë, në kuadër të rritjes së cilësisë në arsim dhe pjesëmarrjes në aktivitetet e kërkimit dhe të zhvillimit, të drejtuara nga komuniteti shkencor dhe arsimor ndërkombëtar; b) Marrjen e masave të nevojshme të sigurisë dhe të ruajtjes së informacionit (back up) për bazat e të dhënave që krijon ose administron për llogari të IAL-ve pjesëmarrëse, ministrisë përgjegjëse për arsimin dhe agjencive të varësisë për arsimin e lartë dhe kërkimin shkencor apo palëve të treta dhe ndërveprimi i këtyre bazave të të dhënave për të gjithë anëtarësinë e RASH-it; c) Mbledhjen, përpunimin dhe publikimin e të dhënave për arsimin dhe kërkimin shkencor, për llogari të ministrisë përgjegjëse për arsimin, si një burim i të dhënave, i statistikave dhe i analizave; ç) Zhvillimin dhe zgjerimin e rrjetit telematik kombëtar për arsimin e lartë dhe kërkimin shkencor, duke i garantuar komunitetit arsimor, akademik dhe kërkimor shqiptar lidhjen ndërqytetëse, ndërkufitare, lidhjen me rrjetin evropian të arsimit dhe kërkimit GÉANT e ofrimin e shërbimeve të këtij rrjeti në Shqipëri, si dhe lidhjen me rrjetet botërore të arsimit dhe kërkimit; d) Zhvillimin dhe ofrimin e shërbimeve të infrastrukturës Cloud computing dhe Supercomputing nëpërmjet Qendrës së të Dhënave për Arsimin dhe Shkencën (Datacenter) dhe çdo infrastrukture tjetër TIK të nevojshme për IAL-të dhe institucionet pjesëmarrëse; dh) Promovimin e mobilitetit të maturantëve dhe studentëve përmes shkëmbimit të të dhënave të tyre elektronike, pjesë e rrjetit ndërkombëtar të “Deklaratës së Gronigenit”; e) Pjesëmarrjen në rrjetin evropian të sistemeve informatike universitare EUNIS, në shërbim të zgjerimit të spektrit të shërbimeve TIK për anëtarësinë; ë) Organizimin e veprimtarive mësimore dhe trajnuese që finalizohen me lëshimin e certifikatës përkatëse. 5. Burimet e financimit të Qendrës Ndërinstitucionale të Rrjetit Akademik Shqiptar janë: a) fondet, sipas marrëveshjes ndërmjet Këshillit të Ministrave të Republikës së Shqipërisë dhe qeverisë së Republikës së Italisë, për realizimin e një qendre shërbimesh dhe të rrjetit telematik për universitetet, të ratifikuar me ligjin nr. 9704, datë 2.4.2007; b) fondet nga buxheti i shtetit; c) kontributi vjetor i anëtarësisë nga IAL-të dhe institucionet e tjera; ç) kontributi vjetor i ministrisë përgjegjëse për arsimin, i agjencive dhe IAL-ve, sipas shërbimeve përkatëse të ofruara; d) të ardhurat që krijohen nga shitja e shërbimeve të qendrës për institucione e ente publike, si dhe shërbime të tjera për të tretë; dh) donacionet, subvencionet dhe kontribute të tjera; e) të ardhura të tjera të ligjshme. 6. Qendra Ndërinstitucionale e Rrjetit Akademik Shqiptar do të vijojë të përdorë të gjitha asetet e

luajtshme dhe të paluajtshme që disponon, si kontribut në natyrë i bashkëkrijuesit, Ministria e Arsimit, Sportit dhe Rinisë. 7. Qendra Ndëruniversitare e Shërbimeve dhe Rrjetit Telematik (QNSHRRT) përfundon veprimtarinë e saj me zgjedhjen e organeve të reja drejtuese të Qendrës Ndërinstitucionale të Rrjetit Akademik Shqiptar. Zbatimi i marrëveshjes së ratifikuar me ligjin nr. 9704, datë 2.4.2007, “Për ratifikimin e marrëveshjes ndërmjet Këshillit të Ministrave të Republikës së Shqipërisë dhe qeverisë së Republikës së Italisë për realizimin e një qendre shërbimesh dhe të një rrjeti telematik për universitetet”, deri në përfundimin e afatit të saj, i kalon Qendrës Ndërinstitucionale të Rrjetit Akademik Shqiptar. 8. Vendimi nr. 236, datë 6.3.2009, i Këshillit të Ministrave, “Për krijimin e Qendra Ndëruniversitare të Shërbimeve dhe Rrjetit Telematik”, i ndryshuar, shfuqizohet. 9. Në listën 2, që i bashkëlidhet vendimit nr. 673, datë 22.11.2017, të Këshillit të Ministrave, “Për riorganizimin e Agjencisë Kombëtare të Shoqërisë së Informacionit”, emërtimi “Qendra Ndëruniversitare e Shërbimeve dhe e Rrjetit Telematik” hiqet. 10. Ngarkohen Ministria e Arsimit, Sportit dhe Rinisë dhe universitetet krijuese të Qendrës Ndërinstitucionale të Rrjetit Akademik Shqiptar (RASH) për zbatimin e këtij vendimi. Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

KRYEMINISTRI

Edi Rama

VENDIM

Nr. 75, datë 12.2.2018

PËR

“MIRATIMIN E MODELIT TË FINANCIMIT TË INSTITUCIONEVE PUBLIKE TË ARSIMIT TË LARTË DHE KËRKIMIT SHKENCOR”

Në mbështetje të nenit 100 të Kushtetutës, të neneve 110, pika 2, 111, 112 e 113, të ligjit nr. 80/2015, “Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë”, me propozimin e ministrit të Arsimit, Sportit dhe Rinisë, Këshilli i Ministrave,

VENDOSI:

I. TË PËRGJITHSHME

1. Financimi nga buxheti i shtetit i institucioneve publike të arsimit të lartë dhe kërkimit shkencor shpërndahet në formë granti, i përbërë nga: a) granti i politikave të zhvillimit për institucionet publike të arsimit të lartë, i cili të jetë deri në 10% të totalit të grantit vjetor; b) granti i mësimdhënies, i cili të jetë jo më pak se 85% të totalit të grantit vjetor; c) granti i punës kërkimore-shkencore dhe i veprimtarive krijuese, i cili të jetë 5% deri në 10% të totalit të grantit vjetor. 2. Përdorimi i fondeve publike nga buxheti i shtetit për institucionet e arsimit të lartë bëhet në përputhje me kushtet dhe qëllimet e grantit të miratuar. 3. Fondet e përfituara në formë granti nga institucionet publike të arsimit të lartë dhe të papërdorura në fund të vitit financiar, në përputhje me rregullat dhe standardet e menaxhimit financiar publik, trashëgohen në vitin pasardhës. 4. Institucionet publike të arsimit të lartë, të cilat planifikojnë fonde për punën kërkimore-shkencore dhe veprimtaritë krijuese nga të ardhurat e tyre, në raport me parashikimin e bashkëfinancimit, kanë prioritet në përfitimin e fondeve grant nga buxheti i shtetit.

II. GRANTI I POLITIKAVE TË ZHVI-LLIMIT PËR INSTITUCIONET PUBLIKE TË ARSIMIT TË LARTË

1. Granti i politikave të zhvillimit për institucionet publike të arsimit të lartë përfshin, si më poshtë:
 - a) Fondin për mbështetjen e institucionit dhe të infrastrukturës akademike;
 - b) Fondin e projekteve konkurruese për zhvillimin e institucioneve publike të arsimit të lartë.
2. Fondi për mbështetjen e institucionit dhe infrastrukturës akademike shpërndahet mbi bazën e renditjes së institucioneve publike të arsimit të lartë, të kryer nga Agjencia Kombëtare e Kërkimit Shkencor dhe Inovacionit (AKKSHI).
3. Fondi i projekteve konkurruese për zhvillimin e institucioneve publike të arsimit të lartë shpërndahet mbi bazën e projekteve që paraqesin këto institucione, sipas kriterëve të përcaktuara në strategjitë sektoriale dhe në ligjin vjetor të buxhetit.
4. Ministria përgjegjëse për arsimin miraton me udhëzim prioritetet, termat e shpërndarjes dhe formën e aplikimit për grantin.
5. Ministria përgjegjëse për arsimin miraton grantin e politikave të zhvillimit të institucioneve publike të arsimit të lartë, mbi bazën e aplikimit apo të prioritetëve strategjike të zhvillimit të vendit.

III. GRANTI I MËSIMDHËNIES

1. Granti i mësimdhënies përfshin: a) fondin për institucionet publike të arsimit të lartë, në masën jo më pak se 90%; b) fondin e mbështetjes studentore, në masën deri në 10% në vit.

2. Fondi institucional u shpërndahet institucioneve publike të arsimit të lartë, sipas një formule, në bazë të elementeve të mëposhtme:

a) Numrit të studentëve që ndjekin ciklin e parë të studimeve, një program të integruar të studimeve ose në një program të studimeve profesionale, në një vit akademik, të cilët konvertohen në njësi financimi. Financimi i IAL-ve do të kryhet me bazë studentin;

b) Koeficientëve të financimit, sipas programit të studimit të ndjekur, bazuar në koston mesatare për student, sipas shtojcës 1, që i bashkëlidhet këtij vendimi dhe është pjesë përbërëse e tij;

c) Koeficientit të prioriteteve ose financimit shtesë, në masën 5% për studentët që ndjekin programe prioritare, të përcaktuara në dokumentin e prioriteteve që ministri përgjegjës për arsimin miraton dhe shpall çdo vit sipas drejtimeve kryesore dhe në masën 10% për studentët që ndjekin programe studimi me karakter profesional;

ç) Shumës të të ardhurave nga tarifat e studimit të përlllogaritura për çdo IAL, bazuar në numrin e studentëve të regjistruar dhe nivelin e tarifës tavan të shkollimit, të miratuar me vendim të Këshillit të Ministrave për çdo program studimi për studentët që ndjekin ciklin e parë të studimeve, programet e integruara të studimeve, si dhe një program të studimeve profesionale;

d) Për një periudhë kalimtare dy deri tre vjet, në përlllogaritjen e formulës/masës së financimit për institucionet publike të arsimit të lartë do të konsiderohet rivlerësimi/ekualizimi, bazuar në nevojat specifike të tyre.

3. Fondin e mbështetjes studentore deri në 10% të fondit vjetor të marrë në formë granti. Përdorimi i këtij fondi përfshin tri kategori financimi:

a) Bursat e studimit për studentët e shkëlqyer;

b) Bursat e studimit për studentët në programet e studimit që përbëjnë prioritet kombëtar;

c) Bursat e studimit për studentët që u përkasin shtresave sociale në nevojë.

4. Bursat e studimit për studentët e shkëlqyer u jepen studentëve me notë mesatare maksimale në hyrje, në rang vendi, pavarësisht nga programi i studimit dhe institucioni në të cilin ata kanë zgjedhur të ndjekin studimet. Studenti vazhdon të përfitojë nga ky grant nëse rezultatet e tij, gjatë të gjitha viteve të studimit, vazhdojnë të jenë të shkëlqyera.

5. Bursat e studimit për studentët që kanë zgjedhur të ndjekin programet e studimit në institucione publike të arsimit të lartë, që përbëjnë prioritet kombëtar, iu shpërndahen studentëve që studiojnë në fushat e përcaktuara si të tilla me vendim të Këshillit të Ministrave.

6. Bursat e studimit për studentët që u përkasin shtresave sociale në nevojë iu shpërndahen studentëve që janë shpallur fitues në institucionet publike të arsimit të lartë dhe plotësojnë kriteret për t'u konsideruar si studentë në nevojë, të përcaktuar si të tillë me vendim të Këshillit të Ministrave.

IV. GRANTI I PUNËS KËRKIMORE-SHKENCORE DHE VEPRIMTARIVE KRIJUESE

1. Granti i punës kërkimore-shkencore dhe veprimtarive krijuese përfshin fondet për kërkimin shkencor. Ky grant është i hapur për konkurrimin/ aplikimin për të gjitha institucionet e arsimit të lartë të akredituara që zhvillojnë kërkim shkencor.
2. Institucionet e arsimit të lartë të llojit universitet dhe akademi aplikojnë për të përfituar nga ky grant dhe për financimin e studimeve të doktoratës.
3. Nga ky fond përjashtohet financimi i ngarkesës së pedagogëve për udhëheqjen e doktoratës.
4. Shpërndarja e fondeve të kësaj kategorie, të miratuara në formën e një granti të punës kërkimoreshkencore, realizohet nga Agjencia Kombëtare e Kërkimit Shkencor dhe Inovacionit (AKKSHI), mbi bazën e projekteve që institucionet paraqesin dhe duke mbajtur në konsideratë treguesit kryesorë për projektet kërkimore-shkencore dhe veprimtarinë krijuese të IAL-ve, të renditur, si më poshtë vijon:
 - a) Numrin e fakulteteve dhe departamenteve të IAL-ve;
 - b) Numrin e stafit akademik me titujt “Profesor”, “Profesor i asociuar”, me gradën shkencore “Doktor” dhe “Master”;
 - c) Numrin e programeve të studimit në ciklin e parë dhe numrin e programeve të studimit të akredituara në ciklin e dytë;
 - ç) Numrin total të studentëve në ciklin e parë “Bachelor”, ciklin e dytë “Master shkencor”, “Master profesional”, programet e interguara të studimit dhe ato të ciklit të tretë;
 - d) Numrin total të laboratorëve didaktikë të IAL-ve, të laboratorëve kërkimorë-shkencorë ekzistues të IAL-ve dhe numrin e laboratorëve kërkimorë-shkencorë ekzistues të akredituar të IAL-ve;
 - dh) Numrin e stafit ndihmës akademik që punon në laboratorët kërkimorë-shkencorë të IAL-ve dhe atyre që përdorin laboratorët kërkimorë-shkencorë;
 - e) Numrin total të studentëve të tri cikleve të studimit që përdorin laboratorët kërkimorë-shkencorë;
 - ë) Numrin e artikujve shkencorë të botuar në vitin akademik jashtë vendit nga stafi akademik i IAL-ve në revista me Impact Factor , të listës Tomson Reuters;
 - f) Numrin e artikujve shkencorë të botuar në vitin akademik brenda vendit në revista shkencore nga stafi akademik i IAL-ve, si autor/bashkautor;
 - g) Numrin e monografive shkencore të botuara në vit brenda vendit nga stafi akademik i IAL-ve, autor/bashkautor;
 - gj) Numrin e monografive shkencore të botuara në vit jashtë vendit nga stafi akademik i IAL-ve, autor/bashkautor;
 - h) Numrin e konferencave dhe aktiviteteve shkencore të organizuara nga IAL-të në vitin akademik;
 - i) Numrin e stafit akademik të IAL-ve që ka marrë pjesë me referim e kumtesa shkencore në konferenca/seminare/kongrese shkencore, brenda dhe jashtë vendit, autor/bashkautor;
 - j) Numrin e patentave të regjistruara nga stafi akademik i IAL-ve, në Drejtorinë e Përgjithshme të Patentave e Markave, në Shqipëri e jashtë, autor/bashkautor;

- k) Numrin e projekteve/kontratave kombëtare kërkimore-shkencore, të fituara e të zbatuara nga stafi akademik i IAL-ve;
- l) Numrin e projekteve/kontratave ndërkombëtare kërkimore-shkencore të programeve të BE-së për kërkimin shkencor e inovacionin, ku stafi akademik i IAL-ve ka qenë pjesëmarrës, në rolin e drejtuesit të projektit dhe/ose të partnerit;
- ll) Numrin e projekteve/kontratave ndërkombëtare kërkimore-shkencore në vit akademik, të karakterit të bashkëpunimit dypalësh IAL + universitet homolog jashtë vendit, ku stafi akademik i IAL-ve ka marrë pjesë;
- m) Numrin e projekteve/kontratave ndërkombëtare kërkimore-shkencore IPA, ERASMUS në vit akademik, ku stafi akademik i IAL-ve ka qenë pjesëmarrës, në rolin e drejtuesit të projektit dhe/ose partnerit;
- n) Numrin e projekteve/kontratave ndërkombëtare ERASMUS, IPA, si dhe projekteve të tjera ndërkombëtare, ku stafi akademik i IAL-ve ka qenë pjesëmarrës, në rolin e partnerit apo të drejtuesit të projektit;
- nj) Numrin e çmimeve ndërkombëtare dhe kombëtare për veprimtari kërkimore-shkencore të marra nga stafi akademik i IAL-ve;
- o) Numrin e bursave individuale që ka përfituar në vit akademik stafi akademik i IAL-ve për specializime afatgjata e afatshkurtra jashtë vendit;
- p) Numrin e individëve, studentë e pedagogë të huaj, që kanë kryer mobilitet akademik në vitin akademik pranë IAL-ve dhe numrin e stafit akademik të IAL-ve që ka kryer mobilitet akademik në vitin akademik në universitete jashtë vendit;
- q) Numrin e projekteve/kontratave të përbashkëta kërkimore me sektorin e biznesit nga stafi akademik i IAL-ve.

5. Vlerësimi i cilësisë së kërkimit shkencor përbën kriterin bazë të renditjes së institucioneve të kërkimit shkencor nga AKKSHI-ja dhe të përcaktimit të masës së financimit të përfituar nga Agjencia Kombëtare e Financimit të Arsimit të Lartë, për IAL-të publike. Institucionet e kërkimit shkencor marrin masa për vlerësimin dhe sigurimin e brendshëm të cilësisë, nëpërmjet njësisë përkatëse, përbërja dhe funksionimi i së cilës përcaktohen në statutin ose rregulloren e institucionit përkatës.

V. DISPOZITA TË FUNDIT

1. Zbatimi i skemës së financimit, sipas këtij vendimi, për institucionet publike të arsimit të lartë kryhet sipas udhëzimit të përbashkët të ministrit përgjegjës për financat dhe ministrit përgjegjës për arsimin.
2. Fondet e buxhetit të shtetit, të miratuara në formë transferte për “Shoqëritë e trajtimit të studentëve”, sh.a., në Tiranë dhe në rrethe, paguhen në llogarinë bankare të përfituesit nga struktura përgjegjëse për thesarin, me urdhër të njësisë së qeverisjes së përgjithshme dhënëse dhe me paraqitjen nga kjo e fundit të dokumenteve justifikuese të shpenzimit (situation, fatura, listëpagesa etj.).
3. Kompetencat dhe funksionet e AKFAL-it do të ushtrohen nga Ministria e Arsimit, Sportit dhe Rinisë, deri në momentin e ushtrimit të plotë të funksioneve dhe të kompetencave nga AKFAL-i.

4. Ngarkohen Ministria e Arsimit, Sportit dhe Rinisë, Ministria e Financave dhe Ekonomisë dhe institucionet publike të arsimit të lartë për zbatimin e këtij vendimi. Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

KRYEMINISTRI

Edi Rama

VENDIM

Nr. 41, datë 24.1.2018

PËR

“ELEMENTET E PROGRAMEVE TË STUDIMIT TË OFRUARA NGA INSTITUCIONET E ARSIMIT TË LARTË”

Në mbështetje të nenit 100 të Kushtetutës dhe të pikës 2, të nenit 71, të ligjit nr. 80/2015, “Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë”, me propozimin e ministrit të Arsimit, Sportit dhe Rinisë, Këshilli i Ministrave,

VENDOSI:

1. Në këtë vendim, termat e mëposhtëm kanë këto kuptime:

- a) “Diplomë”, dokumenti zyrtar që i jepet studentit në përfundim të programit të studimit, pasi ka plotësuar të gjitha detyrimet akademike të lidhura me të;
- b) “Grup-lëndë”, një strukturë akademike dhe administrative organizimi brenda një departamenti, e cila grupon anëtarë të stafit akademik që mbulojnë lëndë të përafërta brenda një fushe të ngjashme studimi;
- c) “IAL”, institucion i arsimit të lartë;
- ç) “Komponent mësimor”, veprimtari e strukturuar dhe formale mësimore;
- d) “Laborator”, veprimtaria formuese akademike, gjatë së cilës studenti përvetëson dhe provon aftësitë e tij për të eksperimentuar, investiguar, observuar dhe provuar teori e metoda të caktuara, të planifikuara brenda një lënde të caktuar, e cila mund të vlerësohet me notë dhe me kredite;

- dh) “Lëndë”, një degë e një fushe shkencore, e organizuar si një disiplinë mësimore e veçantë, që mësohet në mënyrë sistematike gjatë një kohe të caktuar;
- e) “Lëndë individuale artistike”, një degë në fushën e arteve, e organizuar si një disiplinë mësimore e veçantë, që mësohet në mënyrë individuale;
- ë) “Modul”, një pjesë e programit të lëndës, i cili përmbledh në mënyrë të logjikshme, të vazhduar, të rregullt dhe të organizuar tematika të ngjashme, që ndërtohet mbi një numër të kufizuar objektivash mësimorë – akademike që pritet të realizohen nga studenti;
- f) “Praktikë”, një veprimtari formuese akademike, që vlerësohet me vlerësim pozitiv ose edhe me notë kaluese e me kredite, gjatë së cilës studentit i kërkohet të zgjerojë dhe të aplikojë njohuritë e marra në auditor, për të fituar aftësi shtesë brenda një mjedisi praktik profesional ose artistik, në kuadër të një programi të caktuar studimi, duke plotësuar kërkesa dhe standarde të njohura etike, profesionale e ligjore;
- g) “Profil i programit të studimit”, një tërësi veprimtarish akademike dhe/ose kërkimore-shkencore brenda një programi studimi, përfundimi me sukses i të cilave e pajis studentin me emërtimin e profilit përkatës brenda diplomës që ofron institucioni i arsimit të lartë;
- gj) “Provim i përgjithshëm përfundimtar”, një detyrim akademik, përmbledhës i një cikli studimi “Bachelor” ose “Master profesional”, pas kalimit me sukses të të cilit studenti pajiset me diplomën përkatëse;
- h) “Objektiva formues dhe kompetenca profesionale”, bashkësia e dijeve, aftësive e kompetencave specifike të fushës, që studentët duhet të fitojnë në përfundim të programit të studimit.

2. Elementet që përbëjnë strukturën e programeve të studimit, të ofruara nga IAL-të, konsistojnë në:

- a) kreditet, sipas Sistemit Evropian të Transferimit të Krediteve (ECTS);
- b) kontrollin e dijeve dhe instrumentet e vlerësimit;
- c) objektivat formues dhe kompetencat profesionale;
- c) veprimtaritë formuese dhe komponentët mësimorë të programit të studimit;
- d) kategoritë e veprimtarive formuese, që karakterizojnë një program studimi;
- dh) planin mësimor;
- e) kuotat e pranimit dhe grupet mësimore;
- ë) programin lëndor (Syllabus-et);
- f) profilin e programit;
- g) diplomën dhe suplementin.

2.1 Kreditet sipas ECTS-së

- a) Krediti i formimit të arsimit të lartë i referohet ECTS-së dhe shpreh volumin e punës mësimore për arritjen e rezultateve të pritshme mësimore.
- b) Një krediti i korrespondojnë 25 (njëzet e pesë) orë mësimore pune të studentit.
- c) Sasia mesatare e punës së kryer gjatë një viti studimesh në arsimin e lartë, nga një student me kohë të plotë, është 60 (gjashtëdhjetë) kredite ose 1 500 (një mijë e pesëqind) orë mësimore pune të studentit, të cilat përfshijnë orë në auditor dhe orë pune të pavarur të tij.

ç) Orët për punë të pavarur të studentit zënë jo më pak se gjysmën e fondit të përgjithshëm të 1 500 (një mijë e pesëqind) orëve mësimore vjetore.

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

dh) Kreditet korresponduese për çdo veprimtari formuese fitohen nga studentët vetëm për vlerësim pozitiv, në verifikimin përfundimtar të dijeve të fituara prej tyre. Për vlerësimin e dijeve të përfituara përdoren forma të ndryshme kontrolli, që kombinojnë vlerësimin e vazhdueshëm me atë përfundimtar (i cili mund të jetë provim, por jo vetëm).

e) Njohja e plotë apo e pjesshme e krediteve të marra nga një student, me qëllim vazhdimin e studimeve në një program tjetër studimi në të njëjtin IAL, si dhe në të njëjtin apo një tjetër program studimi në një IAL tjetër, bëhet nga njësia bazë që pret studentin, sipas procedurave dhe kriterëve të përcaktuara në rregulloren mësimore të institucionit.

ë) IAL-të mund të njohin si kredite të formimeve universitare në një program të caktuar studimi, sipas kriterëve të përcaktuara, njohuri dhe aftësi profesionale të certifikuara nga legjislacioni në fuqi, si dhe njohuri të veprimtarive formuese të nivelit pas shkollës së mesme, që janë në përputhje me objektivat specifike të programit përkatës të studimit. Në këtë rast, numri maksimal i krediteve të njohura nuk i kalon 60 (gjashtëdhjetë) kredite për programet e studimit të ciklit të parë dhe 40 (dyzet) kredite për programet e studimit të ciklit të dytë. 2.2 Kontrolli i dijeve dhe instrumentet e vlerësimit.

a) Kontrolli i dijeve realizohet nëpërmjet testimeve me shkrim e me gojë, eseve, detyrave të kursit, punëve në grup, projekteve, prezantimeve, performancave artistike, praktikave dhe tezave të diplomave.

b) Kontrolli i dijeve shërben për vlerësimin e progresit të studentit dhe mat përvetësimin e objektivave formues e të kompetencave profesionale të programit nga studenti.

c) Kriteri i vlerësimit përshkruan atë çfarë pritet të bëhet nga studenti dhe në çfarë nivel, me qëllim demonstrimin e arritjeve të objektivave formues dhe të kompetencave profesionale.

ç) Metodatat e vlerësimit janë strategjitet, teknikat, mjetet dhe instrumentet për grumbullimin e informacionit për të përcaktuar masën, në të cilën studenti demonstroi përvetësimin e objektivave formues e të kompetencave profesionale të programit.

2.3 Objektivat formues dhe kompetencat profesionale.

a) Objektivat formues dhe kompetencat profesionale në një program studimi përcaktojnë formimin, njohuritë, aftësitë dhe kompetencat që përfiton studenti deri në përfundim të programit të studimit.

b) Objektivat formues dhe kompetencat profesionale:

i) i atribuohen komponentëve të veçantë mësimorë, si dhe programit të studimit në tërësi;

ii) përcaktohen në Kornizën Shqiptare të Kualifikimeve gjatë përshkrimit të kualifikimeve individuale, për sa u përket njohurive, aftësive dhe kompetencave të fituara me përfundimin e studimeve.

iii) vlerësohen nëpërmjet procedurave të bazuara në kritere të qarta e transparente.

c) Objektivat formues dhe kompetencat profesionale ndahen në:

i) përcaktues/e, të cilët/të cilat janë të njëjtë/a për programet e studimit me të njëjtin emërtim, të ofruar nga institucione të ndryshme të arsimit të lartë.

ii) specifikë/e, të cilët/ të cilat diferencojnë programet e studimit me të njëjtin emërtim, të ofruara nga IAL të ndryshme. Këta/o objektiva e kompetenca përcaktohen veçmas nga secili institucion ofrues i programit të studimi.

2.4 Veprimtaritë formuese dhe komponentët mësimorë të programit të studimit.

a) Veprimtaritë formuese, që karakterizojnë një program studimi, përbëhen nga komponentët mësimorë, të cilët ndahen në:

i) mësim në auditor, si leksione, seminare, lëndë individuale artistike, ushtrime, laboratorë, forma të kontrollit të vazhdueshëm dhe seanca të praktikave profesionale, të zhvilluara në auditor;

ii) studim individual, si studim e punim relacionesh, detyrash apo projektsh;

iii) përgatitje për provime;

iv) përgatitje e tezës së diplomës;

v) veprimtari të tjera, si praktika profesionale, praktika në terren apo stazh pranë subjekteve publike ose private.

b) Ndarja e orëve mësimore në auditor në orë për leksione, seminare, lëndë individuale artistike, ushtrime e laboratorë për çdo disiplinë, përcaktohet në planin mësimor të programit të studimit, në bazë të krediteve, që ka secila disiplinë.

c) Studentëve, në përfundim të programit të studimit, u përlllogaritet nota mesatare e ponderuar, që merr në konsideratë edhe kreditet respektive për çdo disiplinë apo veprimtari tjetër formuese.

2.5 Kategoritë e veprimtarive formuese, që karakterizojnë një program studimi.

a) Programi i studimit përbëhet nga veprimtari formuese, të cilat realizohen me kredite ECTS.

b) Veprimtaritë formuese grupohen në kategoritë e mëposhtme:

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

ii) Lëndë karakterizuese, që lidhen me veçoritë e programit të studimit dhe japin një formim specifik, sipas karakteristikave të tij;

iii) Lëndë ndërdisiplinore dhe/ose integruese në një ose më shumë grupe disiplinash, të ngjashme dhe/ose integruese me disiplinat karakterizuese, profile të programit dhe grup-lëndë me zgjedhje;

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

v) Detyrime përmbyllëse, që lidhen me përgatitjen e tezës së diplomës ose me provimin përfundimtar. Pësha që zë secila kategori e veprimtarive formuese brenda programit të studimit, sipas llojit të programit, përcaktohet në shtojcën nr. 1, tabela 1, që i bashkëlidhet këtij vendimi.

c) Veprimtaritë formuese mund të jenë:

i) të detyrueshme;

ii) të zgjedhura nga vetë studentët, ndërmjet atyre të ofruara nga institucioni, dhe koherente me programin e studimit, të realizuara këto gjatë viteve akademike të programit të studimit.

2.6 Plani mësimor Në planin mësimor të çdo programi studimi përcaktohen:

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

ii) kreditet përkatëse. 2.7 Kuotat e pranimit dhe grupet mësimore

a) IAL-të përcaktojnë kuotat e lira për regjistrimet e reja të studentëve për çdo program studimi në përputhje me standardet e përcaktuara për raportin personel akademik me kohë të plotë për studentë dhe normativën e përcaktuar për sipërfaqen e shfrytëzueshme për student, sipas përcaktimeve në vendimin nr. 418, datë 10.5.2017, të Këshillit të Ministrave, “Për standardet, kriteret dhe procedurat për hapjen, riorganizimin, ndarjen, bashkimin ose mbylljen e institucioneve të arsimit të lartë dhe të degëve të tyre”. Kuotat e pranimit llogariten mbi bazën e studentëve aktivë, që ndjekin programet e studimit. Ato bëhen publike nga IAL-të dhe i përcillen Qendrës së Shërbimeve Arsimore dhe ministrisë përgjegjëse për arsimin.

b) Në varësi të ecurisë së regjistrimeve, kapaciteti i kuotave të programeve mund të përshtatet nga IAL-të në përputhje me interesin e studentëve, për programet e të njëjtit cikël studimi, që ofrohen nga njësitë bazë të së njëjtës njësi kryesore, duke mos tejkaluar, në asnjë rast, totalin e kapacitetit të deklaruar të kuotave, të përcaktuar në nivel njësie kryesore.

c) Kuotat në dispozicion për transferimin e studentëve nga IAL të tjera ose brenda së njëjtës IAL përbëhen nga kuotat e paplotësuara nga regjistrimet e vitit të mëparshëm dhe kapacitetet që mund të krijohen, si rezultat i çregjistrimit të studentëve gjatë vitit akademik. Transferimet pranohen në fillim të çdo viti akademik, jo më vonë se fundi i javës së pestë të semestrit të parë.

ç) Kuotat në dispozicion të transferimeve mund të shfrytëzohen edhe nga studentë, të cilët ndërpresin studimet në një program për t’u regjistruar në një program të të njëjtit cikël studimi, që i përket një fushe të ndryshme studimesh nga ajo e mëparshme, nëse numri i krediteve, që njihen nga IAL-ja pritëse, është i mjaftueshëm për t’u regjistruar në vitin e dytë të studimeve.

d) Numri i studentëve, që përmban grupi mësimor sipas fushës së programit të studimit, përcaktohet në shtojcën nr. 1, tabela nr. 2, që i bashkëlidhet këtij vendimi.

2.8 Programi lëndor (syllabus-et). Modeli i programit të lëndës, që do të përdoret për hartimin e syllabus-eve, duhet të përmbajë elementet sipas përcaktimeve në shtojcën nr. 2, që i bashkëlidhet këtij vendimi.

2.9 Profili i programit

a) Programi i studimit mund të organizohet në profile, të cilat ofrojnë specializime në drejtime të ngushta të fushës së programit të studimit, në fusha integruese ose ndërdisiplinore të përafërta.

b) Emërtimi i profilit të programit të studimit shënohet në diplomën, që lëshohet në përfundim të tij.

c) Me vendim të Senatit Akademik, institucioni i arsimit të lartë ka të drejtë të bëjë ndryshime të profileve (të hapë, të mbyllë ose të riorganizojë) brenda programit të studimit. IAL-ja njofton ministrinë përgjegjëse për arsimin, jo më vonë se gjashtë muaj përpara fillimit të vitit akademik, për ndryshimet deri në masën 20 për qind të përmbajtjes së programit, të shprehur në kredite ECTS.

2.10 Diploma dhe suplementi

a) Diplomat, që lëshohen në përfundim të programeve të studimit të ciklit të parë, të dytë, si dhe ato të ciklit të tretë “Master ekzekutiv”, shoqërohen me suplementin e diplomës.

b) Suplementi i diplomës hartohet në përputhje me kërkesat e Hapësirës Evropiane të Arsimit të Lartë dhe përshkruan natyrën, nivelin, përmbajtjen dhe rezultatet e studimeve që janë kryer nga mbajtësi i diplomës, si dhe fushën e punësimit.

3. Ngarkohen Ministria e Arsimit, Sportit dhe Rinisë, Agjencia e Sigurimit të Cilësisë në Arsimin e Lartë, Qendra e Shërbimeve Arsimore, Agjencia Kombëtare e Kërkimit Shkencor dhe Inovacionit, Agjencia Kombëtare e Financimit të Arsimit të Lartë, si dhe institucionet e arsimit të lartë për zbatimin e këtij vendimi. Ky vendim hyn në fuqi pas botimit në Fletoren Zyrtare.

ZËVENDËSKRYEMINISTRI

Senida Mesi

SHTOJCA NR. 1

Tabela nr. 1

Veprimtaritë formuese përcaktohen në tabelën e mëposhtme: Kategoria Tipi i komponentit mësimor
Cikli i parë Cikli i dytë Bachelor Master profesional Master i shkencave/ master i arteve Master i shkencave (i integruar) A LËNDË BAZË – përgatitje metodologjike dhe kulturë e përgjithshme 15% - 20% (kredite) 5%-10% (kredite) 5%-10% (kredite) 15% - 20% (kredite) B LËNDË KARAKTERIZUESE – përgatitje për disiplinën shkencore 50% - 55% (kredite) 30% - 40% (kredite) 50% - 60% (kredite) 45% - 55% (kredite) C LËNDË NDËRDISIPLINORE/INTE GRUESE – nëndisiplina, profile dhe grup-lëndë me zgjedhje 12% -15% (kredite) 20%-30% (kredite) 12% -20% (kredite) 12% -15% (kredite) D LËNDË PLOTËSUESE – gjuhë të huaja, njohuri informatike, praktika profesionale 10-15% (kredite) 10% (kredite) 10% (kredite) 6 – 8 % (kredite) E DETYRIME PËRMBYLLËSE 3%-5% (kredite) 10%- 20% (kredite) 10-15% (kredite) 3%-5% (kredite) Shënim. Përqindja totale e lëndëve të kategorive A dhe B nuk duhet të jetë më pak se 70% në rastin e programeve “Bachelor” e “Master i shkencave i integruar”, dhe jo më pak se 60% në rastin e programeve “Master i shkencave”. Në rastin e “Master i arteve” ky raport vendoset sipas specifikave të vetë programit të studimit.

TABELA NR. 2

GRUPIMET MËSIMORE

Grupet mësimore në programet e studimit të ciklit të parë, ciklit të dytë dhe në programet e integruara të studimit të ciklit të dytë të organizohen me numër studentësh, si më poshtë: Fusha e studimit Nr. i studentëve/ seminar Nr. i studentëve/ laborator Nr. i studentëve/ praktika Nr. i studentëve/ leksion
Shkenca natyrore 35 25 25 6 grupe seminari Inxhinieri dhe teknologji 25 20 20 6 grupe seminari
Shkenca mjekësore dhe shëndetit 25 20 20 6 grupe seminari Shkenca agrikuturore dhe veterinarisë
35 25 25 6 grupe seminari Shkenca sociale 35 25 25 6 grupe seminari Humanitete dhe arte 35 25 25
6 grupe seminari

PËR UNIVERSITETIN E ARTEVE (BAZUAR NË SPECIFIKAT E PROGRAMEVE TË STUDIMIT DHE MËNYRËS SË MËSIMDHËNIES)

Fusha e studimit Lëndë individuale artistike/ nr. i studentëve Mësim artistik në grup/ nr. i studentëve
Nr. i studentëve/ seminar Nr. i studentëve/ praktika/ shoqërim në piano Nr. i studentëve/ leksion
Studentëve/ laborator ARTET 1 1–15 1–15 1–15 1–6 grupe seminari 1–15

SHTOJCA NR. 2

PROGRAMI I LËNDËS (Emri i lëndës) Shënim. Të gjitha shënimet brenda kllapave, me të pjerrëta, duhet të fshihen, përfshirë këtë shënim) Titullari /pedagogu i lëndës: (emri, titulli akademik, grada shkencore dhe nënshkrimi) Ngarkesa: (numri i krediteve, numri i orëve mësimore në klasë, leksion dhe seminar, praktika etj.) Tipologjia e lëndës: Viti akademik/semestri kur zhvillohet: Lloji i lëndës: (e detyrueshme ose me zgjedhje) Programi i studimit: (programi për të cilin ofrohet kjo lëndë) Kodi i lëndës: Adresa elektronike e titullarit/e pedagogut të lëndës:

PËRMBLEDHJE DHE REZULTATET E TË NXËNIT:

(Përmbledhja është një abstrakt që jep idenë e përgjithshme të kursit. Objektivat e lëndës janë synimet që lënda tenton të arrijë në përfundim të saj, të cilat ndahen në njohuritë, aftësitë dhe kompetencat që studenti pritët të përvetësojë në përfundim të lëndës) **KONCEPTET THEMELORE:** (janë koncepte e terma bazë mbi të cilat ndërtohet lënda) 1. 2. 3. ... **TEMAT E LËNDËS** shpjegimi (rreth një paragrafi) i çdo teme të leksionit sipas javëve, shoqëruar me literaturën përkatëse (të detajuar me faqe) Tema I – Tema II – Tema III – **FORMA E KONTROLLIT TË DIJEVE** **FREKUENTIMI: KONTROLLI I VAZHDUESHËM:** (renditen format e vlerësimit të studentëve të shprehura si përqindje e notës përfundimtare: niveli i diskutimit në seminare, kolokiumi, provimi i ndërmjetëm, detyra e kursit dhe provimi përfundimtar etj.) **LITERATURA** (literatura paraqet listën e botimeve që studenti duhet të lexojë gjatë lëndës, e ndarë në) a) Literatura bazë e detyrueshme: b) Literatura e rekomanduar: **VËREJTJE PËRFUNDIMTARE NGA PEDAGOGU I LËNDËS** (hapësira ku pedagogu parashtron mendime, rekomandime, vërejtje, kufizime, rezerva që lidhen me zhvillimin e lëndës në fjalë gjatë vitit akademik, nëse ka).

I. UDHËZIME TË MINISTRIT PËRGJEGJËS PËR ARSIMIN

UDHËZIM

Nr. 27, datë 19.8.2015

“PËR PROCEDURAT E PRANIMIT DHE TË REGJISTRIMIT NË RAUNDIN E PARË DHE TË DYTË TË KANDIDATËVE FITUES NË CIKLIN E PARË TË STUDIMEVE, NË PROGRAMET E STUDIMEVE JOUNIVERSITARE PROFESIONALE, SI DHE NË PROGRAMET E INTEGRUARA TË STUDIMEVE TË CIKLIT TË DYTË, ME KOHË TË PLOTË, NË INSTITUCIONET PUBLIKE TË ARSIMIT TË LARTË, PËR VITIN AKADEMIK 2015 – 2016”

Në mbështetje, të nenit 102 të Kushtetutës, të neneve 26, 33, 35, 36 dhe 75 të ligjit nr. 9741, datë 21.5.2007 "Për arsimin e lartë në Republikën e Shqipërisë", të ndryshuar, vendimit nr. 638, datë 22.7.2015, të Këshillit të Ministrave, "Për kuotat e pranimit në institucionet publike të arsimit të lartë, në programet e studimeve të ciklit të parë, në programet e studimeve jouniversitare profesionale dhe në programet e integruara të studimeve të ciklit të dytë, me kohë të plotë, si edhe tarifatat e shkollimit për vitin akademik 2015 - 2016", vendimit nr. 78, datë 8.2.2006 të Këshillit të Ministrave "Për krijimin e Maturës Shtetërore dhe pranimit në shkollat e larta publike", të ndryshuar, vendimit nr. 1013, datë 10.12.2010 të Këshillit të Ministrave "Për Krijimin e Agjencisë Kombëtare të Provimeve (AKP)", të vendimit nr. 241, datë 31.3.2011, të Këshillit të Ministrave, "Për kryerjen, nga "Posta Shqiptare" sh.a., të shërbimeve postare, financiare dhe shërbimeve të tjera, që janë në përputhje me veprimtarinë e kësaj poste, për institucionet e qeverisjes qendrore e vendore, institucionet e tjera publike",

UDHËZOJ:

I. Raundi i parë (aplikimi me formularin A2)

1. Pranimi i kandidatëve në ciklin e parë të studimeve në programet e studimeve jouniversitare, profesionale dhe në programet e integruara të studimeve të ciklit të dytë, me kohë të plotë, në institucionet publike të arsimit të lartë (IAL), në vitin akademik 2015-2016, të bëhet sipas listave emërore të renditura nga Agjencia Kombëtare e Provimeve (AKP).

2. Kandidatët fitues përcaktohen nga AKP në bazë të dy parimeve:

a) "Parimi i Meritës" përcaktohet sipas pikëve të grumbulluara në bazë të rezultateve të shkollës së mesme, të provimeve të Maturës Shtetërore (nota mesatare e viteve të shkollimit dhe gjithë provimet e Maturës Shtetërore), dhe, për disa programe studimi, edhe të rezultateve të konkursit të zhvilluar në bazë të udhëzimit nr. 24, datë 31.7.2015, të Ministrisë të Arsimit dhe Sportit "Për zhvillimin e konkurseve të pranimit dhe tarifën e regjistrimit për konkurrim, në disa programe studimi të ciklit të parë me kohë të plotë, në institucionet publike të arsimit të lartë, për vitin akademik 2015- 2016".

"Parimi i Preferencës" përcaktohet nga vullneti i kandidatëve, i shprehur përmes preferencës më të lartë të grupit të preferencave fituese, ndër jo më shumë se 10 preferencave të përzgjedhura nga ata vetë në formularin A2.

3. Pas përfundimit të konkurseve në të gjitha IAL-të që ofrojnë programe studimi për të cilat është parashikuar të zhvillohet konkurs për pranimin e kandidatëve, rezultatet e tyre në formë shkresore

dhe elektronike të dorëzohen, nga këto të fundit, në AKP brenda orës 14.00 të datës 31 gusht 2015. Deri më datë 29 gusht 2015 personat përgjegjës të ngarkuar nga dekanët e fakulteteve që kanë programe studimi me konkurs, hedhin në sistemin informatik rezultatet e konkurseve duke përdorur për logimin në sistem kredencialet (username dhe passëord) të dërguara më parë nga AKP.

4. AKP brenda orës 11.00 të datës 3 shtator 2015 të dërgojë në Ministrinë e Arsimit dhe Sportit (MAS) listat paraprake të kandidatëve fitues, të ndarë sipas programeve të studimit përkatës, të renditur sipas rendit zbritës të pikëve dhe të preferencës më të lartë fituese të kërkuar prej tyre në formularin A2, në përputhje me kuotat e pranimeve të miratuara me vendimin nr. 638, datë 22.7.2015, të Këshillit të Ministrave, "Për kuotat e pranimit në institucionet publike të arsimit të lartë, në programet e studimeve të ciklit të parë, në programet e studimeve jouniversitare profesionale dhe në programet e integruara të studimeve të ciklit të dytë, me kohë të plotë, si edhe tarifat e shkollimit për vitin akademik 2015 - 2016".

5. Listat paraprake të kandidatëve fitues shpallen në faqen zyrtare elektronike të MAS dhe AKP. AKP-ja ia dërgon listat në format elektronik me postë elektronike njësisve arsimore vendore (drejtorive arsimore rajonale/zyrave arsimore (DAR/ZA), brenda datës 3 shtator 2015. DAR/ZA-të printojnë dhe afishojnë listat në vende të dukshme në mjediset e shkollave të mesme që kanë në varësi brenda datës 4 shtator 2015.

6. IAL-të publike tërheqin listat, në formë të shkruar dhe elektronike, në AKP nga ora 11.00 deri në orën 13.00 të datës 4 shtator 2015. Rektoratet dhe dekanatet, brenda datës 4 shtator 2015, të shpallin në mënyrë të qartë dhe në vende të dukshme, në mjediset e fakulteteve përkatëse listat paraprake të fituesve, datat dhe oraret e veprimeve të regjistrimit on-line nga sekretaritetë mësimore, procedurat përkatëse, listën e dokumenteve plotësues si dhe njoftime të tjera të nevojshme. Këto njoftime të publikohen edhe në median e shkruar dhe elektronike nga IAL-të publike.

7. Për organizimin dhe realizimin e procesit të pranimit dhe të regjistrimit të kandidatëve në ciklin e parë të studimeve me kohë të plotë ngarkohen AKP dhe sekretaritetë mësimore të IAL-ve publike. Ky proces do të jetë nën monitorimin e AKP-së dhe të MAS.

8. Kandidatët fitues në listat paraprake, kanë të drejtë të bëjnë dy zgjedhje në momentin e regjistrimit on-line:

a) të konfirmojnë dhe kryejnë regjistrimin përfundimtar në preferencën e fituar në listat paraprake të shpallura, duke ndërprerë konkurrimin;

b) të vazhdojnë konkurrimin për të fituar një preferencë më të lartë duke bërë zgjedhjen përkatëse gjatë procedurave të regjistrimit on-line. Këta kandidatë, së bashku me kandidatët që nuk janë shpallur fitues në listat paraprake, konkurrojnë për vendet e mbetura bosh të kandidatëve fitues të cilët nuk kanë kryer regjistrimin on-line.

9. Kandidati fitues në listat paraprake, për t'u regjistruar dhe ndjekur më pas studimet në programin përkatës të studimit në IAL, ndjek procedurat e parashikuara në dy etapat e mëposhtme:

- Procedurat e regjistrimit on-line (vetëm për fituesit në listat paraprake);

- Procedurat e regjistrimit me dokumentacion pranë sekretarive të IAL-ve publike ku janë shpallur fitues me listën përfundimtare (për të gjithë kandidatët e shpallur fitues në listën përfundimtare). Vetëm pas përfundimit të kësaj procedure brenda afateve të parashikuara në këtë udhëzim, kandidati do të rezultojë i regjistruar në programin e studimit ku ishte shpallur fitues në listat paraprake.

10. Procedurat e regjistrimit on-line

10.1 Kandidati i shpallur fitues ndjek procedurën e regjistrimit on-line në programin e studimit që ka fituar, në portalin e Maturës Shtetërore, sipas procedurës së mëposhtme:

Regjistrimi on-line kryhet në cilindo kompjuter që ka akses interneti (sipas procedurave të përshkruara në shtojcën nr. 1, bashkëlidhur këtij udhëzimi), nga data 4 shtator 2015 deri në orën 24:00 të datës 9 shtator 2015, për të bërë zgjedhjen sipas germës "a" dhe "b" të pikës 8 të këtij udhëzimi.

10.2 Kur kandidati nuk arrin të realizojë procedurën e regjistrimit on-line sipas pikës 10.1 të këtij udhëzimi, ai duhet të paraqitet pranë sekretarisë mësimore të fakultetit ku është shpallur fitues, e cila do të kryejë procedurën e regjistrimit on-line të kandidatit.

a) Regjistrimi on-line pranë sekretarive mësimore bëhet sipas procedurave të përshkruara në shtojcën nr. 2, bashkëlidhur këtij udhëzimi, nga data 4 shtator 2015 deri më datë 9 shtator 2015, nga ora 08:00, deri në orën 18:00.

b) Kandidati që paraqitet për të kryer regjistrimin on-line pranë sekretarisë mësimore, duhet të paraqesë vetëm një dokument identifikimi (kartë identiteti ose pasaportë). Në dosjen e sekretarisë mësimore mbahet fotokopja e dokumentit të identifikimit.

c) Gjatë kryerjes së procedurës së regjistrimit on-line, sekretaritë mësimore të fakulteteve duhet të mbajnë detyrimisht një regjistër të veçantë, në të cilin kandidati fitues dhe sekretarja nënshkruajnë në momentin e regjistrimit duke shënuar datën dhe orën e regjistrimit.

d) Studentët, të cilët procedojnë sipas germës "a" të pikës 8 të këtij udhëzimi, nënshkruajnë një deklaratë në sekretarinë mësimore, sipas modelit në shtojcën nr. 3, bashkëlidhur këtij udhëzimi. Sekretaria mësimore pajis menjëherë kandidatët me fletëregjistrimin në preferencën e përzgjedhur, ku shënohet numri i regjistrimit, emri i kandidatit, si edhe data dhe ora e regjistrimit. Fleta e regjistrimit e vulosur duhet të jetë e nënshkruar nga dekani dhe kryesekretarja mësimore e fakultetit.

e) Kandidati fitues firmos së bashku me sekretaren në listën e konfirmimit të regjistrimeve të kandidatëve fitues të listës paraprake. Në përfundim, çdo fletë firmoset dhe vuloset nga dekani. Në fletët e regjistrimit dhe në regjistrat e konfirmimit duhet të paraqiten data dhe ora e regjistrimit.

f) Kopje të deklaratave të kandidatëve fitues, si dhe lista origjinale e fituesve të regjistruar pranë sekretarive mësimore, të parashikuara përkatësisht në gjerat "d" dhe "e" të pikës 10.2 të këtij udhëzimi, dërgohen nga IAL-të në AKP, brenda orës 14:00, të datës 10 shtator 2015, në formë shkresore dhe elektronike, sipas formatit të përgatitur nga AKP.

10.3 Kandidatët, të cilët nuk kryejnë regjistrimin paraprak (on-line, ose në sekretaritë mësimore) brenda datave të përcaktuara në këtë udhëzim, për çfarëdolloj arsyeje, humbasin të drejtën e regjistrimit dhe të vazhdimit të procesit. Këta kandidatë nuk do të përfshihen në listën përfundimtare të fituesve.

11. AKP shpall, brenda datës 14 shtator 2015, listën përfundimtare të kandidatëve fitues. Lista shpallet edhe në faqen zyrtare elektronike të MAS dhe AKP. IAL-të publike tërheqin listat, në formë të shkruar dhe elektronike, në AKP nga ora 12.00 deri në orën 14.00 të datës 14 shtator 2015. IAL-të dhe DAR/ZA-të shpallin në vende të dukshme listat përfundimtare brenda datës 14 shtator 2015.

12. Procedurat e regjistrimit me dokumen-tacion pranë sekretarive të IAL-ve publike ku janë shpallur fitues të jenë si më poshtë:

12.1 Sekretaritetë mësimore të fakulteteve nga data 15 shtator 2015 deri më 19 shtator 2015, të pranojnë dokumentacionin plotësues për të gjithë kandidatet fitues. Kandidatët dorëzojnë personalisht dokumentacionin plotësues të mëposhtëm:

a) Dokumentin e identifikimit (kartë identiteti ose pasaportë). Në dosje mbahet vetëm fotokopja e një prej dokumenteve të identifikimit, (e panoterizuar);

b) 2 fotografi personale;

c) Mandat arkëtimi i tarifës së regjistrimit prej 1.600 lekë, paguar pranë zyrave të Postës Shqiptare apo bankave të nivelit të dytë, për llogari të IAL-së përkatëse;

d) Deklaratën e paraqitur në shtojcën nr. 4, e cila plotësohet dhe firmoset nga kandidati në prani të punonjësës së sekretarisë mësimore dhe kundërfirmoset nga kjo e fundit.

12.2 Gjatë kryerjes së procedurës së dorëzimit të dokumentacionit plotësues, sekretaritetë mësimore të fakulteteve mbajnë regjistër të veçantë me të dhënat mbi datën dhe orën e dorëzimit, si dhe nënshkrimin e kandidatëve fitues dhe të sekretarisë mësimore. Sekretaritetë mësimore kryejnë regjistrimin on-line të kandidatëve që kanë dorëzuar dokumentacionin plotësues, brenda orës 19.00 të datës 19.9.2015.

13. Institucionet publike të arsimit të lartë të dorëzojnë në AKP në formë shkresore dhe elektronike brenda orës 10.00 të datës 21 shtator 2015 listat përfundimtare të studentëve të regjistruar, për çdo program studimi, të ciklit të parë me kohë të plotë, sipas udhëzimit nr. 45, datë 19. 12.2011 "Për gjenerimin dhe dhënien e numrave të matrikullimit" të ndryshuar, në formë shkresore dhe elektronike, si dhe deklaratën sipas gërmës "d" të pikës 12.1 të këtij udhëzimi.

II. Raundi i dytë (aplikimi me formularin A3)

14. Regjistrimin në institucionet publike të arsimit të lartë (IPAL), në ciklin e parë të studimeve me kohë të plotë, në programet e studimeve jouniversitare, profesionale dhe në programet e integruara të studimeve të ciklit të dytë për vitin akademik 2015-2016, sipas programeve përkatëse të studimit, maturanët/ kandidatët që shpallen fitues nga rishpërndarja e kuotave të përcaktuara, pas përfundimit të raundit të parë.

15. Maturanët/kandidatët do të aplikojnë on-line vetëm për programet e studimit dhe kuotat e shpallura nga Ministria e Arsimit dhe Sportit në formularin A3 prej datës 24.9.2015, ora 09:00 deri 28.9.2015 ora 24:00. Maturanët/kandidatët që nuk kanë plotësuar formularin A2, përpara se të bëjnë përzgjedhjen e preferencave me anën e formularit A3, duhet të bëjnë pagesën prej 1.600 lekësh në një nga zyrat e Postës Shqiptare apo bankave të nivelit të dytë (formulari për arkëtim gjendet në faqen zyrtare të AKP) dhe me mandat pagesën e kryer duhet të paraqiten në shkollën ku kanë kryer aplikimin me formularin A1Z për të hedhur në sistemin informatik (portalin e Maturës Shtetërore) notën mesatare. Në rast të moskryerjes së procedurës së sipërcituar, për hedhjen e notës mesatare, sistemi informatik i Maturës Shtetërore nuk lejon aplikimin e kandidatëve me formularin A3.

Aplikimi on-line kryhet sipas procedurave të parashikuara në përcaktimet teknike të AKP-së që do të publikohen në faqet elektronike zyrtare të Ministrisë së Arsimit dhe Sportit (MAS): ëëë.arsimi.gov.al dhe Agjencisë Kombëtare të Provimeve (AKP-së): ëëë.akp.gov.al .

16. Klasifikimi i kandidatëve fitues në programe të ndryshme studimi, të ofruara nga institucionet publike të arsimit të lartë në raundin e dytë (formulari A3), bëhet në mënyrë të informatizuar, duke u mbështetur në pikët e grumbulluara në bazë të rezultateve të shkollës së mesme, të provimeve të

Maturës Shtetërore, ndërsa për programet e veçanta të studimit të parashikuara me konkurs edhe të rezultateve të konkursit të zhvilluar (për programe të caktuara studimi) (merita), si dhe të përzgjedhjes së programeve të studimit (preferenca), të bërë nga vetë kandidati/ja.

17. Kanë të drejtë të konkurrojnë në raundin e dytë të pranimeve:

17.1. Maurantët/kandidatë që nuk kanë konkurrar më parë me formularin A2, por që në këtë raund do të konkurrojnë për herë të parë me formularin A3. Në këtë grup përfshihen kandidatët që:

a) kanë rezultuar kalues në provimet e Maturës Shtetërore, sesioni i parë, por nuk kanë plotësuar formularin A2;

b) kanë rezultuar kalues në provimet e Maturës Shtetërore, në sesionin e vjeshtës 2015;

c) kanë përfunduar arsimin e mesëm jashtë vendit dhe, mbi bazën e ekuivalentimit të rezultateve të shkollës së mesme, kanë fituar të drejtën të aplikojnë për vazhdimin e studimeve universitare të ciklit të parë në IAL-të publike në Republikën e Shqipërisë. Nga kandidatët e kategorive të sipërcituara, mund të aplikojnë në këtë raund, vetëm kandidatët që kanë plotësuar formularin A1Z në sesionin e dytë të Maturës Shtetërore 2015.

17.2 Maurantët /kandidatët që kanë konkurrar në raundin e parë me formularin A2 (fitues ose jo dhe të regjistruar ose jo) dhe dëshirojnë të vazhdojnë garën për të qenë fitues ose për të kaluar në një preferencë më të lartë, duke ruajtur renditjen e preferencave të formularit A2 të plotësuar në raundin e parë, nuk plotësojnë formular të ri, por vetëm shprehin vullnetin të vazhdojnë konkurrimin on-line. Nëse në përfundim, mauranti/kandidati që është shpallur fitues në raundin e parë, nuk arrin të klasifikohet në një preferencë më të lartë, mbetet fitues në programin ku është regjistruar dhe vijon studimet e ciklit të parë.

Përfshihen nga konkurrimi në raundin e dytë, maurantët /kandidatët:

a) fitues në preferencën e parë të shprehur në formularin A2 dhe që janë regjistruar në atë program studimi në raundin e parë të pranimeve me dokumentacion;

b) fitues që kanë konfirmuar regjistrimin përfundimtar në preferencën e shpallur në fazën e parë të A2, nëpërmjet regjistrimit on-line, dhe që janë të regjistruar me dokumentacion në atë program studimi në raundin e parë të pranimeve në ciklin e parë të studimeve me kohë të plotë, në programet e studimeve jouniversitare, profesionale dhe në programet e integruara të studimeve të ciklit të dytë.

18. AKP të shpallë listën e fituesve të raundit të dytë, më datën 5.10.2015, të ndarë sipas programeve përkatëse të studimit, në përputhje me kuotat e rishpërndara nga MAS.

Lista e kandidatëve fitues (raundi i dytë) publikohet në faqet elektronike zyrtare të MAS dhe AKP më datë 5.10.2015.

19.AKP i dërgon IAL-ve publike, listat e kandidatëve fitues në formë shkresore, brenda datës 05.10.2015. Këto institucione, duke filluar nga kjo datë, t'i publikojnë listat në vende të dukshme në mjediset e fakulteteve përkatëse.

20. Sekretaritetë mësimore të fakulteteve në datat 5.10.2015 deri 9.10.2015, të pranojnë dokumentacionin për të gjithë kandidatët fitues. Kandidatët paraqesin dokumentacionin e mëposhtëm:

a) Dokument identifikimi (kartë identiteti ose pasaportë). Në dosje mbahet vetëm fotokopja e një prej dokumenteve;

b) 2 fotografi;

c) Mandat arkëtimi i tarifës së regjistrimit prej 1.600 lekë, paguar pranë zyrave të Postës Shqiptare ose bankave të nivelit të dytë për llogari të IALP-ve përkatëse, nga të gjithë kandidatët e shpallur fitues në këtë raund.

d) Deklaratën e paraqitur në shtojcën nr. 4, e cila plotësohet dhe firmoset nga kandidati në prani të punonjësës së sekretarisë mësimore dhe kundërfirmoset nga kjo e fundit.

Sekretaritë mësimore të fakulteteve mbajnë regjistër të veçantë për dorëzimin e dokumentacionit me të dhënat mbi datën dhe orën e dorëzimit, si dhe nënshkrimin e kandidatëve fitues (në formatin e dërguar nga AKP) dhe konfirmojnë në portalin matura.akp.gov.al dorëzimin e dokumentacionit. Regjistri i veçantë, i firmosur dhe vulosur nga titullari i IAL-së publike/i fakultetit që kryen regjistrimin dhe nga kryesekretari mësimor, dërgohet në AKP brenda datës 14 tetor 2015, për raundin e dytë.

21. Sekretaria mësimore pajis kandidatin me fletë - regjistrimi ku shënohet numri i regjistrimit, emri i kandidatit, si edhe data dhe ora e regjistrimit. Fletë-regjistrimi i vulosur duhet të jetë i nënshkruar nga dekan i kryesekretarja mësimore e fakultetit.

22. IAL-të publike të dorëzojnë në AKP në formë shkresore dhe elektronike brenda datës 21 tetor 2015 listat përfundimtare të studentëve të regjistruar në raundin e parë dhe të dytë, për çdo program studimi, të ciklit të parë me kohë të plotë, sipas udhëzimit nr. 45, datë 19.12.2011 "Për gjenerimin dhe dhënien e numrave të matrikullimit", të ndryshuar, në formë shkresore dhe elektronike, si dhe deklaratën sipas germës "d" të pikës 19 të këtij udhëzimi. AKP dërgon IALP-ve brenda datës 23.11.2015, numrat individualë të regjistrimit (matrikullimit) të studentëve të regjistruar.

III. Zbatimi dhe hyrja në fuqi

23. Kandidatët e shpallur fitues në programet e studimit me kohë të plotë nuk mund të regjistrohen për të ndjekur njëkohësisht studimet në dy programe studimi në IAL publike dhe/ose private.

24. IAL-të të përpilojnë një raport të hollësishëm në lidhje me regjistrimet e studentëve në afatet dhe formatet e kërkuara sipas udhëzimit nr. 9, datë 25.2.2010 "Për mbledhjen, përpunimin dhe raportimin e të dhënave statistikore". Ky raport dërgohet në MAS brenda datës 14 nëntor 2015.

25. Pranimi i kandidatëve për një program të dytë studimi dhe transferimet e studimeve në institucionet publike të arsimit të lartë, të kryhen sipas kritereve të përcaktuara me akt të veçantë.

26. Ngarkohen Sekretari i Përgjithshëm, Drejtorja e Arsimit të Lartë dhe Shkencës, në Ministrinë e Arsimit dhe Sportit, Agjencia Kombëtare e Provimeve, DAR/ZA-të, si dhe IAL-të publike, për zbatimin e këtij udhëzimi.

Ky udhëzim hyn në fuqi menjëherë dhe botohet në Fletoren Zyrtare.

MINISTRI I ARSIMIT DHE SPORTIT

Lindita Nikolla

UDHËZIM

Nr. 28, datë 19.8.2015

“PËR KRITERET DHE PROCEDURAT E PRANIMIT DHE REGJISTRIMIT TË KANDIDATËVE QË APLIKOJNË PËR TRANSFERIM TË STUDIMEVE DHE PËR PROGRAM TË DYTË STUDIMI, NË PROGRAMET E CIKLIT TË PARË TË STUDIMEVE, NË PROGRAMET E STUDIMEVE JOUNIVERSITARE PROFESIONALE DHE NË PROGRAMET E INTEGRUARA TË STUDIMEVE TË CIKLIT TË DYTË, ME KOHË TË PLOTË, NË VITIN AKADEMIK 2015-2016”

Në mbështetje të nenit 102 të Kushtetutës, të neneve 33, 35 dhe 36 të ligjit nr. 9741, datë 21.5.2007 "Për arsimin e lartë në Republikën e Shqipërisë", të ndryshuar, si dhe 638, datë 22.7.2015, të Këshillit të Ministrave, "Për kuotat e pranimit në institucionet publike të arsimit të lartë, në programet e studimeve të ciklit të parë, në programet e studimeve jouniversitare profesionale dhe në programet e integruara të studimeve të ciklit të dytë, me kohë të plotë, si edhe tarifat e shkollimit për vitin akademik 2015 - 2016",

UDHËZOJ:

1. Kandidatët e interesuar aplikojnë për transferim të studimeve dhe për program të dytë studimi nga data 31 gusht 2015 deri në datën 11 shtator 2015.

Kandidatët që konkurrojnë në programe studimi për të cilat është parashikuar konkurs pranimi, aplikojnë pranë IAL-ve respektive, deri në datën 21 gusht 2015, sipas procedurave të udhëzimit nr. 24, datë 31.7.2015.

2. Studenti që aplikon për transferim studimesh, paraqet dokumentacionin e mëposhtëm pranë sekretarive mësimore që mbulojnë programin përkatës të studimeve:

a) Kërkesa drejtuar IAL-së publike për programin e studimit, në të cilin do të transferojë studimet (ose formulari i aplikimit);

b) Dokumenti origjinal i çregjistrimit, nga IAL nga ku transferohet (paraqitet në momentin e regjistrimit përfundimtar pas shpalljes fitues), i cili përmban:

i) Emrin, atësinë, mbiemrin;

ii) Datëlindjen;

iii) Vendlindjen;

iv) Shtetësinë;

v) Numrin e matrikullimit që ka pasur në IAL - në përcjellëse;

vi) Emrin e shkollës së mesme/IAL-së së kryer përpara ndjekjes së këtij programi studimi;

vii) ID e Maturës Shtetërore/nr.Regj. të veçantë1;

viii) Numrin personal të identitetit;

- ix) Datën e regjistrimit në programin e studimit të ofruar nga IAL - ja;
 - x) Emërtimin e programit të studimit dhe fakulteti përkatës;
 - xi) Ciklin dhe formën e studimit;
 - xii) Datën e ndërprerjes së studimeve.
- c) Plani i plotë i programit të studimit përfshirë dhe syllabuset përkatëse;
- d) Vërtetim të listës së notave dhe krediteve të fituara për çdo lëndë dhe detyrim të shlyer, i cili do të shërbejë për ekuivalentimin e notave të lëndëve të programit të studimit të ndjekur;
- e) Kopje të noterizuar të diplomës së Maturës Shtetërore, së bashku me certifikatën e notave, ose të një dëftese/diplome tjetër studimi të fituar jashtë vendit, të vlerësuar të barasvlershme me të në Shqipëri dhe të njohur nga Ministria e Arsimit dhe Sportit (MAS). Kandidati që ka përfunduar shkollën e mesme në Republikën e Shqipërisë përpara vitit 2011, të dorëzojë fotokopje të noterizuar të dëftesës së pjekurisë të shkollës së mesme. Në mungesë të diplomës së Maturës Shtetërore apo dëftesës së pjekurisë së shkollës së mesme duhet të paraqesë, respektivisht, vërtetim notash të Maturës Shtetërore të lëshuar

1 Për kandidatët që kanë mbaruar shkollën e mesme para vitit 2006

nga AKP, ose dublikatë të dëftesës së pjekurisë të lëshuar nga drejtoria e shkollës së mesme dhe të vërtetuar në drejtorinë arsimore rajonale/zyra arsimore përkatëse, ose listën e notave të shkollës së mesme të lëshuar nga Arkivi i Shtetit;

- f) Fotokopjen e dokumentit të identifikimit (kartë identiteti, letërnjoftim ose pasaportë);
- g) Pagesën e tarifës së regjistrimit prej 3,000 lekë;
- h) Dy fotografi personale.

3. Transferimi i studimeve mund të bëhet nga një program studimi i njëjtë ose i ngjashëm i të njëjtit cikël edhe lloj, të ndjekur nga kandidati në IAL-të publike, ose në IAL të tjera private apo të huaja, të akredituara për programin përkatës të studimit. IAL-ja mund të përcaktojë kritere të tjera shtesë të cilat përcaktohen në statut, në rregulloret përkatëse, ose me vendim të senatit akademik.

4. IAL-të nuk mund të pranojnë aplikime për transferime gjatë vitit akademik. Transferimi i studimeve do të kryhet në zbatim të procedurave dhe afateve të parashikuara në këtë udhëzim.

5. Studenti që aplikon për program të dytë studimi nuk duhet të jetë duke ndjekur një tjetër program studimi. Për të aplikuar, studentin duhet të ketë përfunduar një program studimi të të njëjtit cikël dhe lloj dhe të disponojë diplomën përkatëse të vlefshme në Republikën e Shqipërisë. Studenti paraqet dokumentacionin e mëposhtëm pranë sekretarive mësimore që mbulojnë programin përkatës të studimeve:

- a) Kërkesa drejtuar IAL-së publike për programin e studimit, në të cilin aplikon për program të dytë studimi (ose formulari i aplikimit);
- b) Kopje e noterizuar e diplomës së studimeve universitare të kryera më parë, për të njëjtin nivel dhe lloj programi studimi, të shoqëruar me suplementin e diplomës;

- c) Vërtetim të listës së notave dhe kr editeve të fituara për çdo lëndë dhe detyrim të shlyer, i cili do të shërbejë për ekuivalentimin e notave të lëndëve të programit të studimit të ndjekur (nëse kërkohet njohja e provimeve të shlyera dhe/ose e krediteve përkatëse);
- d) Kopje të noterizuar të diplomës së Maturës Shtetërore, së bashku me certifikatën e notave, ose të një dëftese/diplome tjetër studimi të fituar jashtë vendit, të vlerësuar të barasvlershme me të në Shqipëri dhe të njohur nga Ministria e Arsimit dhe Sportit (MAS). Kandidati që ka përfunduar shkollën e mesme në Republikën e Shqipërisë përpara vitit 2011, të dorëzojë fotokopje të noterizuar të dëftesës së pjekurisë të shkollës së mesme. Në mungesë të diplomës së Maturës Shtetërore apo dëftesës së pjekurisë së shkollës së mesme duhet të paraqesë, respektivisht, vërtetim notash të Maturës Shtetërore të lëshuar nga AKP, ose dublikatë të dëftesës së pjekurisë të lëshuar nga drejtoria e shkollës së mesme dhe të vërtetuar në drejtorinë arsimore rajonale/zyra arsimore përkatëse, ose listën e notave të shkollës së mesme të lëshuar nga Arkivi i Shtetit;
- e) Fotokopje e dokumentit të identifikimit (kartë identiteti, letërnjoftim ose pasaportë);
- f) Pagesën e tarifës së regjistrimit prej 3,000 lekë;
- g) Pagesën e tarifës për konkurrim prej 5,000 lekë për pranimin në konkurs (vetëm për kandidatët që aplikojnë për program studimi që parashikon kryerjen e konkursit për pranim);
- h) Dy fotografi personale.
6. Të gjitha tarifat e regjistrimit për konkurrim në programet e ndryshme të studimit të ciklit të parë me kohë të plotë të arkëtohen nëpërmjet sistemit bankar ose zyrave të postës shqiptare, për llogari të IAL-së publike përkatëse.
7. Konkursët e pranimit, për programet që i parashikojnë ato, zhvillohen konform udhëzimit përkatës. Vlerësimi i studentëve bëhet mbi bazën e rezultateve të Maturës Shtetërore (kur kjo nuk disponohet nga të gjithë kandidatët, për vlerësim përdoret mesatarja e notave të të gjitha viteve të shkollës së mesme) dhe të rezultateve të fituara nga konkursi i pranimit i organizuar nga këto institucione publike të arsimit të lartë, sipas përcaktimeve të parashikuara në udhëzimin nr. 24, datë 31.7.2015, të Ministrisë të Arsimit dhe Sportit.
8. Institucioni i arsimit të lartë shpall listat e kandidatëve që kanë aplikuar për transferim studimesh dhe ato të kandidatëve që kanë aplikuar për program të dytë studimi në vende të dukshme brenda datës 11 shtator 2015 dhe ia përcjell ato Ministrisë së Arsimit dhe Sportit brenda kësaj date.
9. Aplikimet për transferimin e studimeve dhe për program të dytë studimi shqyrtohen nga komisioni/komisionet i/e ngritur/a për këtë qëllim nga IAL-ja brenda orës 11.00 të datës 18 shtator 2015. Komisionet kryejnë vlerësimin e dosjeve në zbatim të kuadrit ligjor e nënligjor në fuqi, si dhe të kriterëve të tjera shtesë të miratuara në statutin apo rregulloret përkatëse të IAL-së dhe të programit të studimit, të cilat duhet të shpallen në vende të dukshme brenda datës 31 gusht 2015 dhe t'u bëhen me dije të gjithë kandidatëve që aplikojnë në momentin e aplikimit, së bashku me pikët vlerësuese për çdo kriter vlerësimi.
10. Komisioni kryen renditjen e kandidatëve bazuar në pikëzimin për çdo kriter vlerësimi, e cila shpallet nga dekani përkatës në mjediset e fakultetit të IAL-së, si dhe faqet ëb përkatëse, e plotësuar sipas tabelave nr. 1a dhe 1b të parashikuara në shtojcën nr. 1 të këtij udhëzimi, respektivisht, për kandidatët që kanë aplikuar për transferim studimesh dhe për kandidatët që kanë aplikuar për program të dytë studimi, brenda datës 22 shtator 2015, si dhe i dërgohet Ministrisë së Arsimit dhe Sportit e plotësuar sipas këtyre formateve, në formë shkresore dhe elektronike në format excel.

11. MAS shqyrton materialet e paraqitura dhe brenda datës 29 shtator 2015, miraton dhe shpall në faqen e saj ëeb të dhënat për kandidatët fitues si dhe renditjen e të gjithë kandidatëve që kanë aplikuar. Këto të dhëna i përcillen institucioneve të arsimit të lartë për regjistrim përfundimtar të kandidatëve brenda të së njëjtës datë.

12. Kandidatët fitues kryejnë regjistrimin e tyre përfundimtar në IAL nga data 29 shtator 2015 deri në datën 5 tetor 2015. Me datë 6 tetor 2015 IAL-ja shpall në vende të dukshme, publikon në faqen e saj ueb, si dhe ia përcjell MAS elektronikisht në adresën: linda.pustina@arsimi.gov.al dhe dhimiter.bako@arsimi.gov.al, listën emërore të kandidatëve të regjistruar. Në rast se brenda këtyre afateve nuk janë paraqitur për regjistrim kandidatët të cilët rezultojnë fitues sipas renditjes së shpallur, IAL-ja mund të pranojë për regjistrim kandidatët vijues, në listën e renditur të shpallur, si dhe që plotësojnë kriteret e përcaktuara në pikën 3 dhe pikën 4 të urdhrit nr. 295, datë 18.8.2015 të Ministrit të Arsimit dhe Sportit, deri në plotësimin e kuotave përkatëse të studimit të parashikuara për atë program studimi duke njoftuar kandidatët që janë të vendosur më poshtë në listë. Nëse një nga kandidatët vijues heq dorë me shkrim nga r egjistrimi në programin përkatës, IAL-ja depoziton dokumentin dhe vijon me regjistrimin e kandidatit vijues në listë. Afati i fundit për regjistrimin e kandidatëve është data 12 tetor 2015.

13. Institucionet e arsimit të lartë i dërgojnë MAS-it dhe AKP-së brenda datës 16 tetor 2015, në rrugë postare, listën e studentëve të regjistruar, në formë shkresore dhe elektronike në format excel, me qëllim pajisjen me numër matrikullimi. Për të gjithë emrat e studentëve të dërguara pas kësaj date nuk do të procedohet me dhënien e numrave të matrikullimit.

14. Në të gjitha rastet, kandidati duhet të nënshkruajë deklaratën sipas shtojcës nr. 2 të këtij udhëzimi.

15. Ngarkohen për zbatimin e këtij udhëzimi, Sekretari i Përgjithshëm, Drejtorja e Arsimit të Lartë dhe Shkencës, në Ministrinë e Arsimit dhe Sportit, Agjencia Kombëtare e Provimeve, si dhe institucionet publike të arsimit të lartë.

Ky udhëzim hyn në fuqi menjëherë dhe botohet në Fletoren Zyrtare.

MINISTRI I ARSIMIT DHE SPORTIT

Lindita Nikolla

SHTOJCA NR. 1

Tabela 1a. Të dhënat e të gjithë aplikantëve për transferim studimesh në përfundim të shqyrtimit të komisionit të ekuivalentimit dhe vlerësimit.

nr. Emër Atësi Mbiemër Datëlindje Emërtimi IAL-ja nga Viti i Kreditet Emërtimi i Viti i Kreditet Pikët e akorduara Statusi i

1 2 3 programit të

studimit

nga

transferohet

dhe lloji

(bachelor,

PICD) transferohet studimit i ndjekur në vitin akademik 2014-2015 (ECTS) të grumbulluara nga kandidati programit të

studimit

nga

transferohet

dhe lloji

(Bachelor,

PICD) studimit ku transferohet e njohura Kriteri 1 Kriteri 2 etj Pikët totale kandidatit

fitues/jo

fitues

Tabela 1b. Të dhënat e të gjithë aplikantëve për program të dytë studimi në përfundim të shqyrtimit të komisionit të ekuivalentimit dhe vlerësimit.

nr. Emër Atësi Mbiemër Datëlindje Emërtimi i IAL-ja ku Data e Emërtimi i Viti i Kreditet Pikët e akorduara Statusi i

programit të studimit të kryer më parë dhe lloji

(Bachelor, PICD) ka

përfunduar programin e parë të studimit diplomimit në

programin e parë të studimit programit të studimit ku aplikon për

program të dytë dhe lloji

(Bachelor, PICD) studimit ku mund të regjistrohet kandidati e njohura Kriteri 1 Kriteri 2 Pikët totale kandidatit

Fitues/Jo

fitues

1

2

3

....

SHTOJCA NR. 2

Deklaratë

Unë i nënshkruari , lindur më

Emri, atësia, mbiemri

me kartë identiteti/pasaportë nr.

1. Autorizoj institucionin e arsimit të lartë Ministrinë e Arsimit dhe Sportit dhe Agjencinë Kombëtare të Provimeve për trajtimin e të dhënave të mia personale në kuadër të aplikimit dhe regjistrimit për vazhdimin e studimeve universitare në institucionin e sipërcituar, si dhe publikimin eventual të tyre.

Autorizoj, gjithashtu Ministrinë e Arsimit dhe Sportit dhe Agjencinë Kombëtare të Provimeve për kryerjen e të gjitha verifikimeve dhe marrjen e të gjitha informacioneve lidhur me: studimet universitare ku kam aplikuar për t'u regjistruar, periudhën e studimeve të kryera më parë dhe çdo lloj verifikimi tjetër që lidhet me sa më sipër.

2. Deklaroj se nuk kam aplikuar për t'u regjistruar në asnjë institucion tjetër të arsimit të lartë, për vitin akademik në të cilin po aplikoj.

3. Deklaroj se nuk po ndjek ndonjë program tjetër studimi në institucione të tjera të arsimit të lartë, dhe se nuk do të ndjek njëkohësisht një program tjetër studimi, deri në përfundimin e programit të studimit ku po aplikoj.

4. Deklaroj se jam njohur me udhëzimin "Për kriteret dhe procedurat e pranimit dhe regjistrimit së kandidatëve që aplikojnë për transferim të studimeve dhe për program të dytë studimi, në programet e ciklit të parë të studimeve me kohë të plotë, në programet e studimeve jouniversitare profesionale dhe në programet e integruara të studimeve të ciklit të dytë, në vitin akademik 2015-2016" dhe jam i qartë për procedurat e aplikimit për transferim/program të dytë studimi, si dhe plotësoj kriteret e parashikuara në urdhrin "Për shpërndarjen e kuotave të transferimit të studimeve, si dhe kuotat për programe të dyta studimi, në programet e ciklit të parë të studimeve me kohë të plotë, në programet e studimeve jouniversitare profesionale dhe në programet e integruara të studimeve të ciklit të dytë, në vitin akademik 2015-2016", për të aplikuar për transferim studimesh/program të dytë studimi.

5. Deklaroj se jam njohur në momentin e aplikimit me kriteret e tjera shtesë të miratuara në statutin apo rregulloret përkatëse të IAL-së dhe të programit të studimit, si dhe me pikët vlerësuese për çdo kriter vlerësimi, dhe jam dakord për sa më sipër.

6. Deklaroj vërtetësinë e të dhënave dhe dokumenteve të paraqitur. Jam i vetëdijshëm se, në rast deklarimi të të dhënave të pavërteta apo të paraqitjes së dokumentave të fallsifikuara apo me të dhëna jo të vërteta, jam subjekt i masave të parashikuara në Kodin Penal dhe aktet e tjera ligjore e nënligjore në fuqi. Në rast dyshimi për vërtetësinë e informacionit të deklaruar, Ministria e Arsimit dhe Sportit dhe/ose Agjencia Kombëtare e Provimeve dhe/ose IAL-ja nisin procedurën e kontrollit të tyre duke ia përcjellë këto të dhëna eventualisht edhe organeve kompetente.

Emër, atësi, mbiemër Emër, mbiemër

i kandidatit i punonjësit të sekretarisë mësimore

Firma Firma

Vendi: Data: ____ . ____.

UDHËZIM

Nr. 29, datë 21.8.2015

“PËR KRITERET DHE PROCEDURAT E PËRZGJEDHJES DHE REGJISTRIMIT PËR KANDIDATËT ME STATUSIN E TË VERBRIT, TË INVALIDIT PARAPLEGJIK DHE TETRAPLEGJIK, TË JETIMIT, SI DHE ROMËT DHE BALLKANO-EGJIPTIANËT, NË PROGRAMET E CIKLIT TË PARË TË STUDIMEVE ME KOHË TË PLOTË, NË PROGRAMET E STUDIMEVE JOUNIVERSITARE PROFESIONALE, SI DHE NË PROGRAMET E INTEGRUARA TË STUDIMEVE TË CIKLIT TË DYTË, NË INSTITUCIONET PUBLIKE TË ARSIMIT TË LARTË, PËR VITIN AKADEMIK 2015-2016”

Në mbështetje të nenit 102 të Kushtetutës së Republikës së Shqipërisë, të nenit 33 të ligjit nr. 9741, datë 21.5.2007 "Për arsimin e lartë në Republikën e Shqipërisë", të ndryshuar, vendimit nr. 638, datë 22.7.2015 të Këshillit të Ministrave, "Për kuotat e pranimit në institucionet publike të arsimit të lartë, në programet e studimeve të ciklit të parë, në programet e studimeve jouniversitare profesionale dhe në programet e integruara të studimeve të ciklit të dytë, me kohë të plotë, si edhe tarifatat e shkollimit për vitin akademik 2015 - 2016", vendimit nr. 78, datë 8.2.2006 të Këshillit të Ministrave "Për krijimin e Maturës Shtetërore dhe pranimit në shkollat e larta publike", të ndryshuar, vendimit nr. 1013, datë 10.12.2010 të Këshillit të Ministrave "Për krijimin e Agjencisë Kombëtare të Provimeve (AKP)", si dhe vendimit nr. 241, datë 31.3.2011 të Këshillit të Ministrave "Për kryerjen nga "Posta Shqiptare" sh.a., të shërbimeve postare, financiare dhe shërbimeve të tjera, që janë në përputhje me veprimtarinë e kësaj poste, për institucionet e qeverisjes qendrore e vendore, institucionet e tjera publike",

UDHËZOJ:

1. Kandidatët me statusin e të verbrit, të invalidit paraplegjik dhe tetraplegjik, të jetimit, si dhe romët dhe ballkano-egjiptianët, të aplikojnë drejtpërdrejt në Ministrinë e Arsimit dhe Sportit (MAS), nga data 24 gusht deri më 7 shtator 2015.

Për programet e studimit që parashikojnë konkurs, përveç aplikimit në MAS, kandidatët kryejnë regjistrimin për pranimin e tyre në konkurs pranë institucioneve të arsimit të lartë (IAL) përkatës sipas përcaktimeve në udhëzimin përkatës.

2. Aplikimi bëhet duke dorëzuar në MAS, personalisht, dokumentacionin e mëposhtëm në dy kopje:

A. Për të gjithë kandidatët:

a) Formulari i aplikimit sipas formatit të shtojcës nr. 1, bashkëlidhur këtij udhëzimi. Në formular duhen radhitur pesë programe studimi ku kandidati kërkon të aplikojë, si dhe institucioni i arsimit të lartë (IAL) përkatës, në renditje prioritare, pra i pari renditet programi më i preferuar dhe i fundit ai më pak i preferuar nga të pesta programet. Për emërtimin dhe ID e programit përkatës i duhet referuar tabelës nr. 1 të vendimit nr. 638, datë 22.7.2015 të Këshillit të Ministrave, "Për kuotat e pranimit në institucionet publike të arsimit të lartë, në programet e studimeve të ciklit të parë, në programet e studimeve jouniversitare profesionale dhe në programet e integruara të studimeve të ciklit të dytë, me kohë të plotë, si edhe tarifat e shkollimit për vitin akademik 2015 - 2016".

b) Letër motivimi, ku të shpjegojë arsyet e aplikimit, si dhe të zgjedhjes së programeve të studimit të përcaktuara në formular prej tij.

c) Kopje e njësuar me origjinalin e diplomës së Maturës Shtetërore, së bashku me certifikatën e notave, ose të një dëftese/diplome tjetër studimi të fituar jashtë vendit, të vlerësuar të barasvlershme me të në Shqipëri dhe të njohur nga Ministria e Arsimit dhe Sportit (MAS). Kandidati që ka përfunduar shkollën e mesme në Republikën e Shqipërisë përpara vitit 2011, të dorëzojë kopje të njësuar me origjinalin e dëftesës së pjekurisë të shkollës së mesme. Në mungesë të diplomës së Maturës Shtetërore apo dëftesës së pjekurisë së shkollës së mesme duhet të paraqesë, respektivisht, vërtetim notash të Maturës Shtetërore të lëshuar nga Agjencia Kombëtare e Provimeve (AKP), ose publikatë të dëftesës së pjekurisë të lëshuar nga drejtoria e shkollës së mesme dhe të vërtetuar në njësinë arsimore vendore (drejtorinë arsimore rajonale/zyra arsimore) përkatëse, ose listën e notave të shkollës së mesme të lëshuar nga Arkivi i Shtetit.

d) Fotokopja e dokumentit të identifikimit (kartë identiteti, letërnjoftim ose pasaportë).

e) Dy fotografi personale.

B) Kandidatët me statusin e të verbrit, përveç dokumentacionit të parashikuar në pikën A duhet të dorëzojnë dhe dokumentet e mëposhtme:

a) Kopje e njësuar me origjinalin e librezës së të verbrit të lëshuar nga Shërbimi Social Shtetëror ose kopje e njësuar me origjinalin e vendimit të Komisionit Mjekësor të Caktimit të Aftësisë për Punë (KMCAJ).

C) Kandidatët me statusin e invalidit paraplegjik e tetraplegjik, përveç dokumentacionit të parashikuar në pikën A duhet të dorëzojnë dhe dokumentet e mëposhtme:

a) Kopje e njësuar me origjinalin e librezës së invalidit paraplegjik e tetraplegjik të lëshuar nga Shërbimi Social Shtetëror ose kopje e njësuar me origjinalin e vendimit të KMCAJ-së.

D) Kandidatët me statusin e jetimit, përveç dokumentacionit të parashikuar në pikën A duhet të dorëzojnë dhe dokumentet e mëposhtme:

a) Kopje e njësuar me origjinalin e dokumentit që certifikon statusin e jetimit të lëshuar nga Shërbimi Social Shtetëror.

E) Kandidatët romë dhe ballkano-egjiptianë, përveç dokumentacionit të parashikuar në pikën A duhet të dorëzojnë dhe dokumentet e mëposhtme:

a) Vetëdeklarim ose një dokument që vërteton që është rom apo ballkano-egjiptian.

3. IAL-të, në të cilat janë paraqitur për konkurrim kandidatë që u përkasin kategorive të sipërcituara, dërgojnë në MAS vlerësimin e kandidatëve brenda datës 29 gusht 2015.

4. Komisioni i posaçëm, i përbërë nga kryetari, përfaqësues i MAS-it dhe 4 anëtarë, nga të cilët dy përfaqësues nga Ministria e Arsimit dhe Sportit dhe dy përfaqësues nga Ministria e Mirëqenies Sociale dhe Rinisë, shqyrton dhe vlerëson aplikimet e kandidatëve me statusin përkatës brenda datës 15 Shtator 2015. Aplikimet me dokumentacion të paplotë nuk merren në konsideratë. Vlerësimi të bëhet mbi kriterin e meritës, pikëve të Maturës Shtetërore ose notës mesatare të të gjitha viteve të shkollës së mesme, duke vlerësuar dhe programet që gjykohet të jenë prioritare dhe nevojat për secilën kategori të veçantë, si dhe duke marrë parasysh kapacitetet pritëse të çdo IAL-je për programin përkatës të studimit. Për kandidatët që aplikojnë për programe studimi për të cilat është parashikuar konkurs pranimit, në vlerësimin final të kandidatit komisioni vlerëson dhe rezultatet e fituara nga konkursi i pranimit i organizuar nga IAL-të përkatëse, sipas përcaktimeve të parashikuara në udhëzimin nr. 24, datë 31.7.2015, "Për zhvillimin e konkurseve të pranimit dhe tarifën e regjistrimit për konkurrim në disa programe studimi të ciklit të parë me kohë të plotë, në institucionet publike të arsimit të lartë, për vitin akademik 2015 -2016". Pjesë e vlerësimit do të jetë dhe intervista me secilin kandidat, që do të zhvillohet nga komisioni brenda datës 15 shtator 2015. Nuk mund të shpallen fitues kandidatë të cilët kanë grumbulluar një total pikësh në përfundim të Maturës Shtetërore më të ulët se 70% e pikëve të grumbulluara nga fituesi i fundit për programin e studimit përkatës, në vitin akademik 2014-2015. Në mungesë të Maturës Shtetërore, si referencë përdoret nota mesatare e të gjitha viteve të shkollës së mesme. Për kandidatët, shtetas shqiptarë, që kanë përfunduar arsimin e mesëm jashtë vendit merren për bazë pikët e përcaktuara në dokumentin e lëshuar sipas përcaktimeve të kryera nga komisioni i posaçëm për procedurat e njëvlefshmërisë së dëftesave/diplomave të shkollave të mesme të shtetasve shqiptarë dhe të huaj që kanë kryer arsimin e mesëm jashtë shtetit, pranë Ministrisë së Arsimit dhe Sportit, ose nota mesatare krahasuar me atë të fituesit të fundit për programin përkatës të studimit.

5. Komisioni kryen renditjen e kandidatëve sipas secilës kategori të veçantë, duke specifikuar kandidatët fitues. Lista emërore e kandidatëve të çdo kategorie shpallet në faqen ëeb të MAS dhe i përcillet IAL-ve brenda orës 16.00 të datës 18 shtator 2015, së bashku me një nga kopjet e dokumentacionit të depozituar në MAS nga secili kandidat. Në protokollin e MAS ruhet kopja tjetër e dokumentacionit.

6. Kandidatët fitues regjistrohen pranë sekretarisë mësimore që mbulon programin e studimit ku janë shpallur fitues brenda datës 25 shtator 2015, duke paraqitur mandatin e pagesës së tarifës së regjistrimit prej 100 lekë.

7. IAL-ja shpall në vende të dukshme, publikon në faqen e saj ëeb, si dhe ia përcjell MAS-it elektronikisht në adresën: linda.pustina@arsimi.gov.al dhe dhimiter.bako@arsimi.gov.al, listën emërore të kandidatëve të regjistruar brenda datës 28 shtator 2015. Në rast se brenda këtyre afateve nuk janë paraqitur për regjistrim kandidatët të cilët rezultojnë fitues sipas renditjes së shpallur, IAL-ja mund të pranojë për regjistrim kandidatët vijues, në listën e renditur të shpallur, si dhe që plotësojnë kriteret e përcaktuara në pikën 4 të këtij udhëzimi, deri në plotësimin e kuotave përkatëse të studimit të parashikuara për atë program studimi, duke njoftuar kandidatët që janë të vendosur më poshtë në listë. Nëse një nga kandidatët vijues heq dorë me shkrim nga regjistrimi në programin përkatës, IAL-ja depoziton dokumentin dhe vijon me regjistrimin e kandidatit vijues në listë. Afati i fundit për regjistrimin e kandidatëve është data 2 tetor 2015.

8. IAL-të publike i dërgojnë MAS-it dhe AKP-së brenda datës 7 tetor 2015, në rrugë postare, listën e studentëve të regjistruar, në formë shkresore dhe elektronike në format Excel, me qëllim pajisjen me

numër matricullimi. Për të gjithë emrat e studentëve të dërguar pas kësaj date nuk do të procedohet me dhënien e numrave të matricullimit dhe do të kërkohet nga AKP çregjistrimi i tyre.

9. Ngarkohen për zbatimin e këtij udhëzimi, Sekretari i Përgjithshëm dhe Drejtorja e Arsimit të Lartë dhe Shkencës, në Ministrinë e Arsimit dhe Sportit, Komisioni i Posaçëm, Agjencia Kombëtare e Provimeve, si dhe institucionet publik e të arsimit të lartë.

Ky udhëzim hyn në fuqi menjëherë dhe publikohet në Fletoren Zyrtare.

MINISTRI I ARSIMIT DHE SPORTIT

Lindita Nikolla

SHTOJCA nr. 1

Tiranë, më ____/____/2015

Formular aplikimi

Unë i nënshkruari , lindur më

Emri, atësia, mbiemri

me kartë identiteti/pasaportë nr.

1. Kërkoj të regjistrohem në programin e studimit:

a) , ID , në IAL , ose

b) , ID , në IAL , ose

c) , ID , në IAL , ose

d) , ID , në IAL , ose

e) , ID , në IAL .

2. Deklaroj se jam (të shënohet me "x" kategoria e veçantë të cilës i përket kandidati):

? i/e verbër;

? invalid paraplegjik /tetraplegjik;

? jetim;

? rom;

? ballkano-egjiptian.

3. Autorizoj institucionet e arsimit të lartë të sipërcituara, Ministrinë e Arsimit dhe Sportit dhe Agjencinë Kombëtare të Provimeve për trajtimin e të dhënave të mia personale në kuadër të aplikimit dhe regjistrimit për vazhdimin e studimeve universitare në institucionin e sipërcituar, si dhe publikimin e tyre.

Autorizoj, gjithashtu Ministrinë e Arsimit dhe Sportit dhe Agjencinë Kombëtare të Provimeve për kryerjen e të gjitha verifikimeve dhe marrjen e të gjitha informacioneve lidhur me: studimet universitare ku kam aplikuar për t'u regjistruar, periudhën e studimeve të kryera më parë, dhe çdo lloj verifikimi tjetër që lidhet me sa më sipër, aplikimin, si dhe të dhënat e deklaruara në këtë formular.

4. Deklaroj se nuk kam aplikuar për t'u regjistruar në asnjë institucion tjetër të arsimit të lartë, për vitin akademik në të cilin po aplikoj.

5. Deklaroj se nuk po ndjek ndonjë program tjetër studimi në institucione të tjera të arsimit të lartë, dhe se nuk do të ndjek njëkohësisht një program tjetër studimi, deri në përfundimin e programit të studimit ku po aplikoj.

6. Deklaroj se jam njohur me Udhëzimin "Për kriteret dhe procedurat e përzgjedhjes dhe regjistrimit për kandidatët me statusin e të verbrit, të invalidit paraplegjik dhe tetraplegjik, të jetimit, si dhe romët dhe ballkano-egjiptianët, në programet e ciklit të parë të studimeve me kohë të plotë, në programet e studimeve jouniversitare profesionale, si dhe në programet e integruara të studimeve të ciklit të dytë, në institucionet publike të arsimit të lartë, për vitin akademik 2015 -2016" dhe jam i qartë për procedurat e aplikimit, përzgjedhjes dhe regjistrimit.

7. Deklaroj vërtetësinë e të dhënave dhe dokumenteve të paraqitur. Jam i vetëdijshëm se, në rast deklarimi të të dhënave të pavërteta apo të paraqitjes së dokumenteve të falsifikuara apo me të dhëna jo të vërteta, jam subjekt i masave të parashikuara në Kodin Penal dhe aktet e tjera ligjore e nënligjore në fuqi. Në rast dyshimi për vërtetësinë e informacionit të deklaruar, Ministria e Arsimit dhe Sportit dhe/ose Agjencia Kombëtare e Provimeve dhe/ose IAL-ja nisin procedurën e kontrollit të tyre duke ia përcjellë këto të dhëna eventualisht edhe organeve kompetente.

Emër, atësi, mbiemër Emër, mbiemër

i kandidatit i punonjësit që pranoi aplikimin

Firma Firma

UDHËZIM

Nr. 30, datë 24.8.2015

“PËR NJË NDRYSHIM NË UDHËZIMIN NR. 24, DATË 31.7.2015 "PËR ZHVILLIMIN E KONKURSEVE TË PRANIMIT DHE TARIFËN E REGJISTRIMIT PËR KONKURRIM NË DISA PROGRAME STUDIMI TË CIKLIT TË PARË ME KOHË TË PLOTË, NË INSTITUCIONET PUBLIKE TË ARSIMIT TË LARTË, PËR VITIN AKADEMIK 2015-2016"

Mbështetur në nenin 102 të Kushtetutës së Republikës së Shqipërisë, në nenet 33 dhe 75 të ligjit nr. 9741, datë 21.5.2007 "Për arsimin e lartë në Republikën e Shqipërisë", të ndryshuar, vendimin nr. 638, datë 22.8.2015 të Këshillit të Ministrave "Për kuotat e pranimit në institucionet publike të arsimit të lartë, në programet e studimeve të ciklit të parë, në programet e studimeve jouniversitare profesionale dhe në programet e integruara të studimeve të ciklit të dytë, me kohë të plotë, si edhe tarifatat e shkollimit për vitin akademik 2015-2016", si edhe në zbatim të vendimit të Këshillit të Ministrave nr. 78, datë 8.2.2006 "Për krijimin e maturës shtetërore dhe pranimet në shkollat e larta publike", të ndryshuar,

UDHËZOJ:

1. Në udhëzimin nr. 24, datë 31.7.2015, në fund të pikës 7, shtohet fjalia si më poshtë:

"Për universitetin e Arteve të Tiranës periudha e regjistrimit të jetë deri në orën 12.00 të datës 25 gusht 2015."

2. Për zbatimin e këtij udhëzimi ngarkohen Drejtorja e Arsimit të Lartë dhe Shkencës, Agjencia Kombëtare e Provimeve (AKP) dhe Universiteti i Arteve të Tiranës.

Ky udhëzim hyn në fuqi menjëherë dhe publikohet në Fletoren Zyrtare.

MINISTRI I ARSIMIT DHE SPORTIT

Lindita Nikolla

UDHËZIM

Nr. 32, datë 2.9.2015

“PËR PROCEDURËN E PRANIMIT NË PROGRAMET E STUDIMIT TË CIKLIT TË PARË, PËR SHTETASIT E HUAJ QË KËRKOJNË TË STUDIOJNË NË INSTITUCIONET PUBLIKE TË ARSIMIT TË LARTË, NË VITIN AKADEMIK 2015-2016”

Në mbështetje të nenit 102 të Kushtetutës së Republikës së Shqipërisë, nenit 33, pika 4 të ligjit nr. 9741, datë 21.5.2007 "Për arsimin e lartë në Republikën e Shqipërisë", të ndryshuar, shkronjës "ç" të pikës 1 dhe pikës 6 të vendimit nr. 638, datë 22.7.2015, të Këshillit të Ministrave "Për kuotat e pranimit në institucionet publike të arsimit të lartë, në ciklin e parë të studimeve, programet e studimeve jouniversitare profesionale dhe në programet e integruara të studimeve të ciklit të dytë, me kohë të plotë, si edhe tarifat e shkollimit për vitin akademik 2015 - 2016",

UDHËZOJ:

1. Shtetasit e huaj që aplikojnë individualisht në Ministrinë e Arsimit dhe Sportit apo në kuadër të marrëveshjeve shtetërore dypalëshe ose shumëpalëshe, për ndjekjen e studimeve në ciklin e parë të studimeve, për vitin akademik 2015-2016, të përzgjidhen për programin e studimit të kërkuar, në bazë të dosjeve të aplikantëve të përcjella individualisht nga vetë të interesuarit ose të ardhura nga përfaqësitë diplomatike të akredituara në Republikën e Shqipërisë, nga Ministrinë e Arsimit të vendeve përkatëse ose nga Ministria e Punëve të Jashtme e Republikës së Shqipërisë.

2. Studentët e huaj duhet të paraqesin në Drejtorinë e Integritimit Evropian dhe Projekteve, në Ministrinë e Arsimit dhe Sportit, në periudhën 2 - 25 shtator 2015 dokumentet e mëposhtme:

a) Formularin e aplikimit sipas shtojcës nr. 1 të këtij udhëzimi;

b) Vërtetim, që nuk ka qenë i ndjekur penalisht dhe që nuk është në ndjekje penale, nga vendi i origjinës, i lëshuar 6 muajt e fundit;

c) Kopjen e njëzuar me origjinalin të dokumentit personal të identitetit;

d) Kopjen e njëzuar të origjinalit të legalizuar të diplomës së shkollës së mesme e shoqëruar me një dokument të lëshuar nga autoritetet arsimore kompetente, që dëshmon se mbajtësi i diplomës ka të drejtë të ndjekë studimet në institucione të arsimit të lartë në vendin e tij/saj; aplikantët që kanë përfunduar arsimin e mesëm jashtë vendit duhet të dorëzojnë dhe dokumentin e njësimit të diplomës nga MAS; shtetasit e huaj, që kanë përfunduar arsimin e mesëm në Republikën e Shqipërisë, të paraqesin kopje të njëzuar me origjinalin e diplomës dhe certifikatës së Maturës Shtetërore ose dokument ekuivalent me të; nxënësit që do të vijojnë studimet në Shqipëri mbi bazën e marrëveshjeve ndërkombëtare nuk do të kryejnë procedurën e njësimit të diplomës së arsimit të mesëm;

e) Certifikatën e njohjes së gjuhës shqipe, lëshuar nga Fakulteti i Historisë dhe Filologjisë së Universitetit të Tiranës. Shtetasit e huaj që kanë kombësi shqiptare dhe kanë njohuri shumë të mira të gjuhës shqipe mund të sjellin çdo dokument që provon njohjen e gjuhës shqipe në nivelin e kërkuar (për shembull, diplomë e kryerjes së një cikli studimi në gjuhën shqipe, etj);

f) Kopjen e njëzuar të origjinalit të lejeqëndrimit për shtetasit e huaj, lëshuar nga Ministria e Brendshme, nëse disponohet nga aplikuesi;

g) Curriculum Vitae;

h) Deklaratë sipas shtojcës nr. 2 të këtij udhëzimi.

3. Kur dokumentacioni paraqet mangësi, Drejtoria e Integritimit European dhe Projekteve i kërkon kandidatit plotësimin e tij brenda datës 25 shtator 2015. Drejtoria e Integritimit European dhe Projekteve dhe Drejtoria e Arsimit të Lartë dhe Shkencës, në Ministrinë e Arsimit dhe Sportit, shqyrtojnë dokumentacionin e përcaktuar në pikën 2 të këtij udhëzimi dhe, në rastet kur numri i kërkesave është më i lartë se ai i kuotave të miratuara për shtetasit e huaj për ciklin përkatës të studimit, bëjnë renditjen e kandidatëve sipas kriterit të meritës dhe përzgjedhjen e kandidatëve fitues në programet e studimit përkatës, bazuar dhe në kapacitetet pritëse të institucioneve publike të arsimit të lartë (IAL-ve). Kërkesat e kandidatëve që nuk kanë dorëzuar dokumentacion të plotë, sipas specifikimeve në këtë udhëzim brenda afateve të parashikuara, nuk do të merren në shqyrtim.

4. Ministria e Arsimit dhe Sportit i dërgon institucioneve publike të arsimit të lartë, brenda datës 2 tetor 2015, dokumentacionin përkatës të aplikantëve të përzgjedhur sipas pikës 3 të këtij udhëzimi, për të kryer procedurat e mëtejshme të regjistrimit në programet e studimit përkatës.

5. Shtetasit e huaj brenda datës 12 tetor 2015 të paraqiten pranë sekretarive mësimore të fakulteteve përkatëse për të kryer procedurat e regjistrimit në programin përkatës të studimit dhe të kryejnë pagesën e tarifës së regjistrimit dhe shkollimit, në përputhje me kërkesat ligjore. Shtetasit e huaj që aplikojnë në bazë të marrëveshjeve dypalëshe përjashtohen nga tarifat e shkollimit, në përputhje me marrëveshjet përkatëse.

6. Brenda datës 19 tetor 2015 institucionet publike të arsimit të lartë të dorëzojnë në Agjencinë Kombëtare të Provimeve (AKP) listat përfundimtare në dy kopje, në formë të shkruar dhe elektronike, me regjistrimet e kryera për shtetasit e huaj, për çdo program studimi, të plotësuar, sipas shtojcës nr. 3 të udhëzimit nr. 45 datë 19.12.2011 "Për gjenerimin dhe dhënien e numrave të matrikullimit", i ndryshuar. AKP përgatit dhe i përcjell IAL-ve përkatëse numrat e matrikullimit të shtetasve të huaj brenda datës 19 nëntor 2015. Për të gjithë emrat e studentëve të dërguar pas kësaj date nuk do të procedohet me dhënien e numrave të matrikullimit dhe do të kërkohej nga AKP çregjistrimi i tyre.

7. Për zbatimin e këtij udhëzimi ngarkohen Sekretari i Përgjithshëm, Drejtoria e Arsimit të Lartë dhe Shkencës, Drejtoria e Integritimit European dhe Projekteve, në Ministrinë e Arsimit dhe Sportit, Agjencia Kombëtare e Provimeve dhe institucionet publike të arsimit të lartë.

Ky udhëzim hyn në fuqi menjëherë dhe botohet në Fletoren Zyrtare.

MINISTRI I ARSIMIT DHE SPORTIT

Lindita Nikolla

SHTOJCA NR. 1

REPUBLIKA E SHQIPËRISË

FORMULARI I APLIKIMIT

2015 - 2016

Për studime universitare (Për t'u plotësuar në shqip në tri kopje)

1. IDENTITETI

MBIEMRI

EMRI

VENDLINDJA

DATËLINDJA

SHTETËSIA

GJINIA

PROFESIONI OSE STUDIMET AKTUALE

ADRESA AKTUALE

2. ARSIMI

EMRI I SHKOLLËS SË MESME DHE DIPLOMA E MARRË

Emri i shkollës Lloji i shkollës (e përgjithshme ose profesionale) Rezultate

1.

2.

3.

3. NJOHURI GJUHËSORE

GJUHA AMTARE ...

Gjuhë të huaja Leximi Të folurit Shkrimi

Shqip

Anglisht

Frëngjisht

Të tjera

- 1.
- 2.
- 3.

^^^ MIRË ^^ MESATAR ^ DOBËT

4. PROGRAMI I STUDIMIT

KENI APLIKUAR OSE FITUAR BURSA TË TJERA STUDIMI NË SHQIPËRI?

SHËNONI PROGRAMIN E STUDIMIT DHE UNIVERSITETIN KU DO TË DONI TË STUDIONI NË SHQIPËRI (TRE MUNDËSI TË RENDITURA NË RADHË PREFERENCIALE):

- 1
- 2
- 3

Vendi dhe data Emër, mbiemër, firmë

BASHKË ME FORMULARIN PLOTËSONI DOKUMENTET E POSHTËSHËNUARA:

- a) Formularin e aplikimit sipas shtojcës nr. 1 të këtij udhëzimi;
- b) Vërtetim, që nuk ka qenë i ndjekur penalisht dhe që nuk është në ndjekje penale, nga vendi i origjinës, i lëshuar 6 muajt e fundit;
- c) Kopjen e njësuar me origjinalin të dokumentit personal të identitetit;
- d) Kopjen e njësuar të origjinalit, të legalizuar, të diplomës së shkollës së mesme e shoqëruar me një dokument të lëshuar nga autoritetet arsimore kompetente, që dëshmon se mbajtësi i diplomës ka të drejtë të ndjekë studimet në institucione të arsimit të lartë në vendin e tij/saj; aplikantët që kanë përfunduar arsimin e mesëm jashtë vendit duhet të dorëzojnë dhe dokumentin e njësimit të diplomës nga MAS; shtetasit e huaj, që kanë përfunduar arsimin e mesëm në Republikën e Shqipërisë, të paraqesin kopje të njësuar me origjinalin e diplomës dhe certifikatës së Maturës Shtetërore ose dokument ekuivalent me të; nxënësit që do të vijojnë studimet në Shqipëri mbi bazën e marrëveshjeve ndërkombëtare nuk do të kryejnë procedurën e njësimit të diplomës së arsimit të mesëm;
- e) Certifikatën e njohjes së gjuhës shqipe, lëshuar nga Fakulteti i Historisë dhe Filologjisë së Universitetit të Tiranës. Shtetasit e huaj që kanë kombësi shqiptare dhe kanë njohuri shumë të mira të gjuhës shqipe mund të sjellin çdo dokument që provon njohjen e gjuhës shqipe në nivelin e kërkuar (për shembull, diplomë e kryerjes së një cikli studimi në gjuhën shqipe, etj);
- f) Kopjen e njësuar të origjinalit të lejeqëndrimit për shtetasit e huaj, lëshuar nga Ministria e Brendshme, nëse disponohet nga aplikuesi;
- g) Curriculum Vitae;

h) Deklaratë sipas shtojcës nr. 2 të këtij udhëzimi.

Dokumentacioni i mësipërm mund të paraqitet në gjuhën shqipe ose gjuhën angleze. Për dokumentet të cilat disponohen në gjuhë të tjera, është i nevojshëm përkthimi i noterizuar në një nga gjuhët e sipërpërmendura.

SHTOJCA NR. 2

Deklaratë

Unë i nënshkruari , lindur më

emri atësia mbiemri

me kartë identiteti/pasaportë nr.

1. Autorizoj institucionin e arsimit të lartë Ministrinë e Arsimit dhe

Sportit dhe Agjencinë Kombëtare të Provimeve për trajtimin e të dhënave të mia personale në kuadër të aplikimit dhe regjistrimit për vazhdimin e studimeve universitare në institucionin e sipërcituar, si dhe publikimin eventual të tyre.

Autorizoj, gjithashtu, Ministrinë e Arsimit dhe Sportit dhe Agjencinë Kombëtare të Provimeve për kryerjen e të gjitha verifikimeve dhe marrjen e të gjitha informacioneve lidhur me: studimet universitare ku kam aplikuar për t'u regjistruar, periudhën e studimeve të kryera më parë, dhe çdo lloj verifikimi tjetër që lidhet me sa më sipër.

2. Deklaroj se nuk kam aplikuar për t'u regjistruar në asnjë institucion tjetër të arsimit të lartë, për vitin akademik 2015-2016.

3. Deklaroj se nuk po ndjek ndonjë program tjetër studimi në institucione të tjera të arsimit të lartë, dhe se nuk do të ndjek njëkohësisht një program tjetër studimi, deri në përfundimin e programit të studimit ku po aplikoj.

4. Deklaroj vërtetësinë e të dhënave dhe dokumenteve të paraqitur. Jam i vetëdijshëm se, në rast deklarimit të të dhënave të pavërteta apo të paraqitjes së dokumenteve të falsifikuara apo me të dhëna jo të vërteta, jam subjekt i masave të parashikuara në Kodin Penal dhe aktet e tjera ligjore e nënligjore në fuqi. Në rast dyshimi për vërtetësinë e informacionit të deklaruar, Ministria e Arsimit dhe Sportit dhe/ose Agjencia Kombëtare e Provimeve dhe/ose IAL-ja nisin procedurën e kontrollit të tyre duke ia përcjellë këto të dhëna eventualisht edhe organeve kompetente.

Emër, atësi, mbiemër i kandidatit Emër, mbiemër i punonjësit të sekretarisë

Nënshkrimi mësimore

Nënshkrimi

Vendi: Data: ____ . ____.

UDHËZIM

Nr. 39, datë 6.10.2015

“PËR DISA NDRYSHIME NË UDHËZIMIN NR. 26, DATË 18.8.2015, "PËR PROCEDURAT E PRANIMIT DHE TË REGJISTRIMIT PËR KANDIDATËT NGA REPUBLIKA E KOSOVËS, SI DHE KANDIDATËT SHQIPTARË NGA MAQEDONIA, MALI I ZI, PRESHEVA, BUJANOVC I DHE MEDVEGJA, NË CIKLIN E PARË TË STUDIMEVE ME KOHË TË PLOTË, SI DHE NË PROGRAMET E INTEGRUARA TË STUDIMEVE TË CIKLIT TË DYTË, NË INSTITUCIONET PUBLIKE TË ARSIMIT TË LARTË, PËR VITIN AKADEMIK 2015-2016"

Në mbështetje të nenit 102 të Kushtetutës së Republikës së Shqipërisë, të nenit 33, të ligjit nr. 9741, datë 21.5.2007, "Për arsimin e lartë në Republikën e Shqipërisë", të ndryshuar, vendimit nr. 638, datë 22.7.2015, të Këshillit të Ministrave, "Për kuotat e pranimit në institucionet publike të arsimit të lartë, në programet e studimeve të ciklit të parë, në programet e studimeve jouniversitare profesionale dhe në programet e integruara të studimeve të ciklit të dytë, me kohë të plotë, si edhe tarifat e shkollimit për vitin akademik 2015-2016", si dhe në zbatim të vendimit nr. 78, datë 8.2.2006, të Këshillit të Ministrave, "Për krijimin e Maturës Shtetërore dhe pranimit në shkollat e larta publike", të ndryshuar, vendimit nr. 1013, datë 10.12.2010, të Këshillit të Ministrave, "Për krijimin e Agjencisë Kombëtare të Provimeve (AKP)", si dhe vendimit nr. 241, datë 31.3.2011, të Këshillit të Ministrave, "Për kryerjen nga Posta Shqiptare, sh.a., të shërbimeve postare, financiare dhe shërbimeve të tjera, që janë në përputhje me veprimtarinë e kësaj poste, për institucionet e qeverisjes qendrore e vendore, institucionet e tjera publike",

UDHËZOJ:

1. Në udhëzimin nr. 26, datë 18.8.2015, "Për procedurat e pranimit dhe të regjistrimit për kandidatët nga Republika e Kosovës, si dhe kandidatët shqiptarë nga Maqedonia, Mali i Zi, Presheva, Bujanovci dhe Medvegja, në ciklin e parë të studimeve me kohë të plotë, si dhe në programet e integruara të studimeve të ciklit të dytë, në institucionet publike të arsimit të lartë, për vitin akademik 2015-2016", të bëhen ndryshimet e mëposhtme:

a) Në pikën 6, datë "22 shtator 2015" zëvendësohet me datën "7 tetor 2015";

b) Në pikën 7, periudha "23 shtator deri 1 tetor 2015" zëvendësohet me periudhën "deri më 15 tetor 2015", dhe data "2 tetor 2015" zëvendësohet me datën "16 tetor 2015";

c) Në pikën 9, data "6 tetor 2015" zëvendësohet me datën "22 tetor 2015";

d) Në pikën 10, periudha "7 tetor 2015 deri më 12 tetor 2015" zëvendësohet me periudhën "23 tetor 2015 deri më 27 tetor 2015" dhe data "16 tetor 2015" zëvendësohet me datën "30 tetor 2015".

2. Për zbatimin e këtij udhëzimi ngarkohen Sekretari i Përgjithshëm, Drejtoria e Arsimit të Lartë dhe Shkencës, në Ministrinë e Arsimit dhe Sportit, Agjencia Kombëtare e Provimeve (AKP) dhe institucionet publike të arsimit të lartë.

Ky udhëzim hyn në fuqi menjëherë dhe publikohet në Fletoren Zyrtare.

MINISTRI I ARSIMIT DHE SPORTIT

Lindita Nikolla

UDHËZIM

Nr. 44, datë 16.10.2015

“PËR PROCEDURAT E PRANIMIT DHE REGJISTRIMIT NË PROGRAMET E SPECIALIZIMEVE AFATGJATA, NË FUSHËN E MJEKËSISË, NË UNIVERSITETIN E MJEKËSISË, TIRANË, PËR VITIN AKADEMIK 2015- 2016”

Në mbështetje të nenit 102 të Kushtetutës, të neneve 18, 70, 71, 77 dhe 89 të ligjit nr. 80/2015, datë 22.7.2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë, të vendimit nr. 808, datë 3.10.2015, të Këshillit të Ministrave "Për kuotat e pranimit dhe tarifatat e shkollimit, në programet e specializimeve afatgjata, të ciklit të tretë të studimeve, në fushën e mjekësisë, për vitin akademik 2015-2016", dhe të vendimit nr. 1013, datë 10.12.2010, të Këshillit të Ministrave, "Për krijimin e Agjencisë Kombëtare të Provimeve (AKP)",

UDHËZOJ:

1. Kandidatët, shtetas shqiptarë, brenda vendit dhe kandidatët me kombësi shqiptare nga trojet shqiptare jashtë kufijve të vendit, aplikojnë për një program specializues afatgjatë në fushën e mjekësisë, në Universitetin e Mjekësisë, Tiranë (UMT), në vitin akademik 2015-2016, respektivisht, në zbatim të germës "a" dhe "b", të pikës 1, të vendimin nr. 808, datë 3.10.2015, të Këshillit të Ministrave, "Për kuotat e pranimit dhe tarifatat e shkollimit, në programet e specializimeve afatgjata, të ciklit të tretë të studimeve, në fushën e mjekësisë, për vitin akademik 2015-2016", nga data 19 tetor 2015 deri në datën 26 tetor 2015. Procedurat e aplikimit, përzgjedhjes dhe konkurrimit bëhen konform rregullores së specializimeve afatgjata në fushën e mjekësisë, të miratuar nga ministri përgjegjës për çështjet e shëndetësisë dhe ministri përgjegjës për çështjet e arsimit, respektivisht me nr. 6636/1 prot., datë 4.12.2014 dhe nr. 9095/1 prot., datë 4.12.2014.

2. Fakulteti i Mjekësisë, Universiteti i Mjekësisë, Tiranë, të organizojë procesin e pranimit dhe të regjistrimit të kandidatëve në specializimet afatgjata në fushën e mjekësisë. Procesi monitorohet nga Ministria e Arsimit dhe Sportit dhe Ministria e Shëndetësisë.

3. Kanë të drejtë të aplikojnë për programet e specializimeve afatgjata, në fushën e mjekësisë, kandidatët që:

a) kanë përfunduar në Republikën e Shqipërisë me sukses studimet dhe janë pajisur me diplomën përkatëse, në një program të integruar të studimeve të ciklit të dytë "Master i shkencave", si dhe kanë fituar të drejtën e ushtrimit të profesionit në Republikën e Shqipërisë;

b) janë diplomuar jashtë vendit në një program të integruar të studimeve të ciklit të dytë "Master i shkencave" dhe kanë kryer njësimin e diplomës pranë MAS-it, si dhe kanë fituar të drejtën e ushtrimit të profesionit në Republikën e Shqipërisë.

4. Për të aplikuar në programet e specializimit afatgjatë për të cilat janë parashikuar kuota sipas tabelës nr. 1 bashkëlidhur vendimit nr. 808, datë 3.10.2015, të Këshillit të Ministrave, "Për kuotat e pranimit dhe tarifën e shkollimit, në programet e specializimeve afatgjata, të ciklit të tretë të studimeve, në fushën e mjekësisë, për vitin akademik 2015-2016", kandidatët duhet të kenë përfunduar një program të integruar të studimeve të ciklit të dytë "Master i shkencave" në "Mjekësi të përgjithshme".

Të gjithë kandidatët duhet të plotësojnë kriteret e parashikuara në rregulloren përkatëse të specializimeve afatgjata në fushën e mjekësisë.

5. Kandidati paraqitet personalisht për të bërë aplikimin dhe dorëzon dokumentacionin e mëposhtëm:

a) Formular aplikimi, sipas modelit të parashikuar në shtojcën nr. 1, bashkëlidhur këtij udhëzimi (kandidatët që aplikojnë për transferim studimesh plotësojnë formularin sipas modelit të parashikuar në shtojcën nr. 1/a);

b) Një letërmotivimi e aplikantit;

c) Fotokopje e dokumentit të identifikimit të vlefshëm, kartë identiteti ose pasaportë;

d) Kopje e njësuar me origjinalin në Republikën e Shqipërisë e diplomës universitare, të programit të studimit të ciklit të parë "Bachelor", si dhe të ciklit të dytë "Master i shkencave" ose të programit të integruar të studimeve të ciklit të dytë dhe listës/listave të notave. Për rastet e diplomave të huaja paraqitet kopje e njësuar me origjinalin e vërtetimit të njohjes në Republikën e Shqipërisë, e shoqëruar me diplomën/diplomat dhe listën/listat përkatëse të notave ose të një dokumenti tjetër të vlefshëm për regjistrimin në universitet në vendin ku janë kryer studimet, të lëshuar nga institucioni i arsimit të lartë përkatës. Në rast se njohja e diplomës nuk ka përfunduar ende, kandidati paraqet vërtetim që ka dorëzuar dokumentacionin për njohje në MAS dhe duhet të dorëzojë dokumentin e njohjes jo më vonë se data e parashikuar për testimin e informatizuar, si dhe përpara shpalljes së rezultatit përfundimtar nga Komisioni i Vlerësimit.

e) Kopje e njësuar me origjinalin në Republikën e Shqipërisë e dokumentit që vërteton njohjen e gjuhës së huaj, sipas parashikimeve në rregulloren përkatëse të specializimeve afatgjata në fushën e mjekësisë;

f) Fotokopje e noterizuar në Republikën e Shqipërisë, e lice ncës për ushtrimin e profesionit në Republikën e Shqipërisë dhe e dëshmisë së regjistrimit në urdhrin profesional përkatës;

g) Dëshmi penaliteti e vlefshme;

h) Mandatpagesa për tarifën e konkurrimit prej 5,000 lekësh;

i) Kandidatët që aplikojnë për kuotat e Ministrisë së Drejtësisë, Ministrisë së Mbrojtjes dhe Ministrisë së Punëve të Brendshme, dorëzojnë një letërbështetëse të ministrisë përkatëse sipas formatit të parashikuar në shtojcën nr. 2, bashkëlidhur këtij udhëzimi;

j) Dy foto personale.

6. Dekanati, brenda datës 27 tetor 2015, shpall në faqen zyrtare ëeb të fakultetit dhe/ose UMT-së listën emërore të kandidatëve të regjistruar për konkurrim, të cilët plotësojnë kriteret për të marrë pjesë ë procesin e konkurrimin. Kandidatët, brenda 2 ditëve nga shpallja, verifikojnë listën emërore dhe, në rast pasaktësish, bëjnë kërkesë për saktësim pranë dekanatit të Fakultetit të Mjekësisë brenda datës 29 tetor 2015. Dekanati pas kryerjes së verifikimeve shpall brenda datës 2 nëntor 2015 listën përfundimtare të kandidatëve, si dhe kalendarin e zhvillimit të intervistave me gojë dhe testimin të informatizuar. Datat e zhvillimit të testimin të informatizuar konsultohen me AKP-në, lidhur me disponibilitetin për zhvillimin e testimin të informatizuar. Listat e studentëve të ndara sipas datave përkatëse të zhvillimit të intervistës me gojë dhe në vijim të testimin të informatizuar përcaktohen me short. Listat përfundimtare dhe kalendarin e zhvillimit të testimin të informatizuar i dërgohen AKP-së dhe MAS-së brenda kësaj date sipas formatit të përcaktuar paraprakisht nga AKP-ja. Kandidatët duhet të kryejnë intervistën me gojë dhe më pas testimin e informatizuar.

7. Dekanati ngre brenda datës 6 nëntor 2015 komisionin e vlerësimit. Komisionet e intervistës krijohen në bazë shorti ditën e parashikuar për zhvillimin e intervistës, para zhvillimit të saj. Kombinimi i listës së studentëve që do të intervistohen në një datë të caktuar me një nga komisionet e intervistës të ngritura, përcaktohet me short, një orë përpara zhvillimit të intervistës, në prani të kryetarëve të komisioneve përkatëse. Për hedhjen e shortit dekani ngre një komision të posaçëm.

8. Konkurrimi fillon në datën 6 nëntor 2015, me intervistimet me gojë. Rezultatet e intervistimit me gojë shpallen nga komisioni pas aprovimit nga Ddekani. Dekanati shpall rezultatet përfundimtare të intervistës me gojë në faqen e ëeb të fakultetit përkatës dhe UMT-së, si dhe në ambientet e fakultetit dhe rektoratit brenda 2 ditëve pune nga përfundimi i intervistës me gojë.

9. Testimi i informatizuar fillon në datën 9 nëntor 2015 për kandidatët që kanë kryer intervistën me gojë dhe zhvillohet në Agjencinë Kombëtare të Provimeve (AKP) sipas kalendarit të përcaktuar nga dekanati, bazuar në disponibilitetin e ambienteve të testimin të përcaktuara nga AKP-ja.

10. Ditën e zhvillimit të provimit, kandidatët duhet të kenë parasysh rregullat e mëposhtme:

- a) të jenë të pajisur me dokument identiteti (kartë identiteti ose pasaportë), si dhe me një fotokopje të saj;
- b) të paraqiten së paku 30 minuta përpara fillimit të provimit/testimit;
- c) ndalohet mbajtja dhe përdorimi i celularëve dhe mjeteve të tjetra të komunikimit gjatë zhvillimit të provimit, pasi kjo vlerësohet si kriter skualifikimi;
- d) ndalohet duhani dhe konsumimi i ushqimit në mjediset e provimit;
- e) ndalohet komunikimi gjatë zhvillimit të provimit.

Sallat e provimit mbikëqyren nga një ose më shumë administratorë, të cilët janë përgjegjës për mbarëvajtjen e provimit/testimit sipas përcaktimeve në rregulloren përkatëse të specializimeve dhe këtij udhëzimi.

11. Agjencia Kombëtare e Provimeve, si autoritet në varësi të Ministrisë së Arsimit dhe Sportit, është përgjegjëse për zhvillimin e provimeve të specializimit në mjekësi.

AKP-ja zbaton procedurat për zhvillimin e provimeve të specializimit, përmes teknologjisë dixhitale.

AKP-ja, lidhur me zhvillimin e provimeve të specializimit, kryen detyrat e mëposhtme:

- a) Dixhitalizon fondin e pyetjeve për çdo specialitet të miratuar nga Komisioni i Vlerësimit;
- b) Harton në bashkëpunim me Fakultetin e Mjekësisë të Universitetit të Mjekësisë, Tiranë, grafikun e datave të provimeve;
- c) Publikon listat e kandidatëve sipas datës dhe orarit të caktuar për zhvillimin e provimit.
- d) Verifikon identitetin dhe dokumentet përkatëse të kandidatëve pjesëmarrës në provimet e specializimit;
- e) Siguron kushte të përshtatshme në sallat e provimit për zhvillimin e provimit të specializimit përmes teknologjisë dixhitale;
- f) Siguron kushte të përshtatshme për kandidatët me aftësi të kufizuara fizike;
- g) Merr masa për hartimin e formatit të testit sipas përcaktimit të bërë nga Komisioni i Vlerësimit;
- h) Mban procesverbale për çdo vendimmarrje gjatë procedurave të zhvillimit të provimeve të specializimit, deri në shpalljen e rezultateve;
- i) Dërgon rezultatet e provimit të specializimit pranë Universitetit të Mjekësisë, Tiranë.

12. Në përfundim të testimit të të gjithë kandidatëve, komisioni i vlerësimit përgatit listën përmbledhëse të meritës me rezultatet kumulative të intervistës, testimit të informatizuar dhe notës mesatare, duke renditur kandidatët sipas pikëve në rend zbritës, sipas tipologjisë së kuotave të miratuara, sipas tabelës së paraqitur në shtojcën 3 bashkëlidhur. Tabela më sipër miratohet nga dekani dhe shpallet dhe afishohet në vende të dukshme, brenda 2 ditëve nga përfundimi i testimit të informatizuar, në mjediset e njëjësive kryesore përkatëse, si dhe në faqet ëeb të Fakultetit të Mjekësisë dhe UMT-së, të renditur sipas rendit zbritës të pikëve të grumbulluara nga aplikantët. Vlerësimi me pikë i kandidatëve bëhet konform rregullores përkatëse të specializimeve afatgjata në fushën e mjekësisë. Kandidatët mund ta ankimojnë rezultatin brenda 2 ditëve nga shpallja e listës paraprake. Komisioni i vlerësimit merr në shqyrtim ankimimet dhe prononcohet brenda 3 ditëve me vendimin përkatës, i cili i përcillet dekanit. Ky i fundit shprehet brenda 2 ditësh me vendim të formës së prerë.

13. Zgjedhja e programit të specializimit afatgjatë bëhet brenda dy ditëve nga shpallja e rezultateve përfundimtare, përfshirë dhe procedurat e ankimimit, sipas afateve të përcaktuara në rregulloren e specializimeve. Të drejtën e regjistrimit si fitues e kanë aq persona sa janë edhe kuotat e caktuara në programin e specializimit përkatës, sipas rendit zbritës të pikëve totale.

14. Zgjedhja e specializimit bëhet në mënyrë transparente, nga vetë kandidatët fitues, sipas rendit zbritës të pikëve në listën përfundimtare të ndërtuar në bazë të pikëve të fituara nga çdo kandidat, si dhe në përputhje me kuotat e VKM-së përkatëse, në prani të Komisionit të Vlerësimit, të drejtuar nga dekani ose përfaqësuesi i tij, me praninë e të interesuarve (në grupe me nga 5 konkurrues).

15. Regjistrimi i kandidatëve në programet e specializimit afatgjatë, ku janë shpallur fitues, bëhet brenda 7 ditëve nga data e përzgjedhjes së specializimit.

16. Transferimit e studimeve do të kryhen në zbatim të germës "c", të pikës 1, të vendimit nr. 808, datë 3.10.2015, të Këshillit të Ministrave, "Për kuotat e pranimit dhe tarifat e shkollimit, në programet e specializimeve afatgjata, të ciklit të tretë të studimeve, në fushën e mjekësisë, për vitin akademik 2015-2016".

Kandidati, në momentin e aplikimit, veç ca është parashikuar në pikën 5 të këtij udhëzimi,

dorëzon dhe kopje të noterizuar të dokumenta-cionit si më poshtë:

- a) Planin e plotë të programit të studimit specializues të ndjekur;
- b) Vërtetim të listës së notave dhe krediteve të fituara për çdo lëndë dhe detyrim të shlyer, si dhe syllabuset përkatëse për lëndët e shlyera, i cili do të shërbejë për ekuivalentimin e notave të lëndëve të programit të studimit të ndjekur;
- c) Vërtetim për periudhat e praktikave dhe frekuentimin e aktiviteteve të parashikuara në programin specializues të ndjekur.

Në momentin e regjistrimit përfundimtar, nëse kandidati është shpallur fitues, dorëzon vërtetimin e çregjistrimit nga programi i mëparshëm specializues, pa të cilin nuk mund të kryhet regjistrimi i studentit.

17. Kandidati transferohet në vit të parë ose të dytë, por jo më lart se viti i dytë i studimeve. Kandidatët që plotësojnë kriteret për t'u transferuar, vlerësohen për periudhën e specializimit të kryer dhe ekuivalentimin e saj, si dhe të krediteve të përfituara gjatë studimeve të mëparshme, duke i përcaktuar vitin se ku mund të transferohet eventualisht kandidati.

Në vijim, nëse numri i kandidatëve që kanë aplikuar dhe që plotësojnë kriteret është më i madh se numri i kuotave të përcaktuara në programin specializues, për të cilin parashikohet kuotë transferimi, kandidatët u nënshtrohen procedurave të konkurrencës si të gjithë kandidatët e tjerë duke konkurruar brenda numrit të kuotave të përcaktuara për transferimet dhe shpërndarjes së tyre.

Për kandidatët që kërkojnë të transferohen nga programe specializimi për të cilat kanë përfituar kuotë të mbuluar nga Ministria e Shëndetësisë apo ministrinë e tjera, duhet të merret miratimi paraprak për transferimin nga ministria me të cilën është lidhur kontrata e mëparshme.

Ministria e Shëndetësisë shprehet, gjithashtu, për rastet kur kandidatët kërkojnë të transferohen nga një program specializimi për të cilin nuk kanë lidhur kontratë me Ministrinë e Shëndetësisë në një program specializimi që parashikon kuotë të mbuluar nga Ministria e Shëndetësisë.

Në përfundim të konkurrencës, komisioni i vlerësimit përllëgarit pikët totale të kandidatit duke marrë në konsideratë intervistën me gojë, testimin e informatizuar dhe notën mesatare të ponderuar të studimeve universitare të mëparshme në mjekësi. Komisioni përgatit një listë me kandidatët e renditur sipas pikëzimit sipas shtojcës nr. 4, bashkëlidhur këtij udhëzimi, dhe shpall kandidatët fitues për çdo program specializues.

18. Regjistrimi i kandidatëve që transferohen në programet e specializimit afatgjatë, ku janë shpallur fitues, bëhet brenda 7 ditëve nga data e shpalljes. Në mungesë të regjistrimit të kandidatëve për transferimet e studimeve, e drejta e regjistrimit i lind kandidatit të renditur më poshtë në listën e meritës së kandidatëve. Regjistrimi mbyllet në çdo rast brenda afateve të përcaktuara në këtë udhëzim.

Kandidatët që do të regjistrohen në kuadër të kuotave të transferimit duhet të dorëzojnë dhe dokumentin e çregjistrimit nga programi i specializimit nga ku transferohen. Në rastet e transferimit nga programe specializuese jashtë vendit, në pamundësi të depozitimit të vërtetimit të çregjistrimit brenda afateve të parashikuara për regjistrim, kandidati regjistrohet me rezervë deri në depozitimin e vërtetimit përkatës. Nëse kandidati nuk e depoziton dokumentin e çregjistrimit brenda një muaji nga

data e shpalljes së fituesve, fakulteti çregjistron kandidatin dhe mund të vijojë me regjistrimin eventual të kandidatit vijues në listën përkatëse.

19. Brenda 5 ditëve pune nga regjistrimi i kandidatëve fitues, UMT-ja i dërgon AKP-së, në rrugë postare, listën e studentëve specializantë të regjistruar, në formë shkresore dhe elektronike në format Excel, me qëllim pajisjen me numër matrikullimi në zbatim të udhëzimit nr. 45, datë 19.12.2011, "Për gjenerimin dhe dhënien e numrave të matrikullimit", i ndryshuar. Për të gjithë emrat e studentëve të dërguar pas kësaj date nuk do të procedohet me dhënien e numrave të matrikullimit dhe do të kërkohet nga AKP-ja çregjistrimi i tyre.

20. Kandidati nuk mund të ndjekë njëkohësisht dy programe studimi në IAL publike dhe/ose private. AKP-ja pas verifikimit i kërkon IAL-së ta çregjistrojë atë.

21. Për specializantët që kanë përfituar nga kuotat e mbuluara nga Ministria e Shëndetësisë apo nga Ministri të tjera, marrëdhëniet kontraktuale financiare lidhen mes specializantit dhe ministrisë përkatëse sipas parashikimeve në rregulloren përkatëse.

22. Për të gjitha çështjet që nuk trajtohen në këtë udhëzim merret për referencë rregullorja e specializimeve afatgjata në fushën e mjekësisë e miratuar nga ministri përgjegjës për çështjet e arsimit dhe ministri përgjegjës për çështjet e shëndetësisë.

23. Ngarkohet Sekretari i Përgjithshëm, Drejtorja e Arsimit të Lartë dhe Shkencës në Ministrinë e Arsimit dhe Sportit, Agjencia Kombëtare e Provimeve, si dhe Universiteti i Mjekësisë Tiranë, për zbatimin e këtij udhëzimi.

Ky udhëzim hyn në fuqi menjëherë dhe botohet në Fletoren Zyrtare.

MINISTRI I ARSIMIT DHE SPORTIT

Lindita Nikolla

Nr.

Emër Atësi Mbiemër Datëlindje Emërtim i programit të studimit

specializues nga

transferohet IAL-ja nga transferohet Viti i studimit i ndjekur në vitin akademik të mëparshëm
Kreditet

(ECTS) të

grumbulluara

nga

kandidati Emërtim i programit të studimit

specializues ku

transferohet Vitet e studimit ku transferohet Kreditet

e njohura Pikët e akorduara

Intervista Testimi i informatizimit Nota mesatare Pikët totale

UDHËZIM

Nr. 46, datë 28.10.2015

“PËR PROCEDURAT E PRANIMIT DHE TË REGJISTRIMIT NË CIKLIN E DYTË TË STUDIMEVE ME KOHË TË PLOTË "MASTER PROFESIONAL" DHE "MASTER I SHKENCAVE"/"MASTER I ARTEVE TË BUKURA" NË INSTITUCIONET PUBLIKE TË ARSIMIT TË LARTË, PËR VITIN AKADEMIK 2015-2016”

Në mbështetje të nenit 102 të Kushtetutës, neneve 34, 36 dhe 75, të ligjit nr. 9741, datë 21.5.2007, "Për arsimin e lartë në Republikën e Shqipërisë", nenit 135, të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë"; vendimin nr. 638, datë 22.7.2015, të Këshillit të Ministrave, "Për kuotat e pranimit dhe tarifat e studimit, në ciklin e parë dhe të dytë të studimeve, në institucionet publike të arsimit të lartë, në programet e studimeve me kohë të plotë, për vitin akademik 2015-2016", i ndryshuar, vendimin nr. 78, datë 8.2.2006, të Këshillit të Ministrave, "Për krijimin e maturës shtetërore dhe pranimet në shkollat e larta publike", i ndryshuar, dhe vendimin nr. 103, datë 10.12.2010, të Këshillit të Ministrave, "Për krijimin e Agjencisë Kombëtare të Provimeve (AKP)",

UDHËZOJ:

1. Pranimin e kandidatëve, shtetas shqiptarë, brenda vendit, në zbatim të shtojcës 1/1 të vendimit nr. 638, datë 22.7.2015, të Këshillit të Ministrave, "Për kuotat e pranimit në institucionet publike të arsimit të lartë, në programet e studimeve të ciklit të parë, në programet e studimeve jouniversitare profesionale dhe në programet e integruara të studimeve të ciklit të dytë, me kohë të plotë, si edhe tarifat e shkollimit për vitin akademik 2015-2016", të ndryshuar, në programet e ciklit të dytë, me kohë të plotë, në institucionet e arsimit të lartë publik (IAL), në vitin akademik 2015-2016, realizohet

në bazë të përzgjedhjes së bërë nga IAL-të, konform akteve ligjore e nënligjore në fuqi, si edhe sipas kritereve shtesë të përcaktuara në statutet dhe rregulloret e tyre dhe të bëra publike paraprakisht.

2. Njësitë kryesore të IAL-ve publike, organizojnë procesin e pranimit dhe të regjistrimit të kandidatëve në ciklin e dytë të studimeve me kohë të plotë "Master profesional" dhe "Master i shkencave"/"Master i arteve të bukura". Procesi menaxhohet dhe monitorohet nga rektoratet.

3. Aplikimet në programet e studimit të ciklit të dytë me kohë të plotë "Master profesional" dhe "Master i shkencave"/"Mater i arteve të bukura" të bëhen pranë sekretarive mësimore të njëjësive kryesore, nga data 29.10.2015 deri në datën 5.11.2015.

4. Kanë të drejtë të aplikojnë për programet e ciklit të dytë kandidatët që:

a) Kanë përfunduar në Republikën e Shqipërisë me sukses studimet dhe janë pajisur me diplomën përkatëse, në një program të ciklit të parë "Bachelor" ose në një program të integruar të studimeve të ciklit të dytë, i cili rezultoi i akredituar në momentin e diplomimit të studentit;

b) Janë diplomuar jashtë vendit në një program studimi të ciklit të parë "Bachelor" ose në një program të integruar të studimeve të ciklit të dytë dhe kanë kryer njësimin e diplomës pranë MAS-it.

5. Kandidati paraqitet personalisht dhe dorëzon dokumentacionin e mëposhtëm:

a) Diplomë ose fotokopje të saj të njësuar me origjinalin, të ciklit të parë të studimeve të përfunduar në Republikën e Shqipërisë. Për diplomat e fituara jashtë vendit, vërtetimin e njohjes në Republikën e Shqipërisë, të lëshuar nga MAS-i të diplomës së ciklit të parë të studimeve të përfunduar jashtë vendit, të shoqëruar me fotokopje të diplomës të njësuar me origjinalin, ose në mungesë të saj, të një dokumenti tjetër zyrtar mbi bazën e të cilit është kryer njësimi në Republikën e Shqipërisë, të lëshuar në vendin ku ka kryer studimet, që i lejon regjistrimin dhe vazhdimin e studimeve universitare në vendin përkatës.

b) Diplomën e Maturës Shtetërore së bashku me certifikatën e notave ose fotokopje të tyre të njësuar me origjinalin, e konfirmuar nga njësi përkatëse arsimore vendore (DAR/ZA). Kandidatët që kanë përfunduar shkollën e mesme përpara hyrjes në fuqi të vendimit nr. 876, datë 3.11.2010, të Këshillit të Ministrave, "Për disa ndryshime në vendimin nr. 78, datë 8.2.2006, të Këshillit të Ministrave, "Për krijimin e Maturës Shtetërore dhe pranimet në shkollat e larta publike", i ndryshuar", paraqesin dëftesën e pjekurisë (origjinal, ose në rast fotokopjeje të saj, të njësuar me origjinalin, të konfirmuar nga njësi përkatëse arsimore vendore DAR/ZA).

Në rast se kandidatët kanë përfunduar shkollën e mesme përpara hyrjes në fuqi të vendimit të Këshillit të Ministrave nr. 876, datë 3.11.2010, "Për disa ndryshime në vendimin nr. 78, datë 8.2.2006, të Këshillit të Ministrave, "Për krijimin e Maturës Shtetërore dhe pranimet në shkollat e larta publike, të ndryshuar" dhe kanë dhënë me sukses (me rezultate kaluese) provimet me zgjedhje të Maturës Shtetërore, paraqesin edhe dokumentin përkatës të lëshuar nga Agjencia Kombëtare e Provimeve.

Në qoftë se kandidatët nuk posedojnë dëftesë pjekurie të shkollës së mesme, duhet të paraqesin dublika të të dëftesës së pjekurisë, të lëshuar nga drejtoria e shkollës së mesme ku ka përfunduar shkollën dhe të konfirmuar nga njësi përkatëse arsimore vendore (DAR/ZA) ose dokumentin e lëshuar nga Arkivi i Shtetit, së bashku me listën e notave.

Kandidatët që kanë kryer shkollën e mesme jashtë vendit duhet të dorëzojnë dokumentin e njohjes të lëshuar nga Ministria e Arsimit dhe Sportit, të shoqëruar me fotokopje të njësuar me origjinalin në Republikën e Shqipërisë, të përkthyer në gjuhën shqipe, nëse është lëshuar në gjuhë të huaj, të

diplomës së Maturës Shtetërore së bashku me certifikatën e notave, ose diplomës/dëftesës së shkollës së mesme të fituar në vendin përkatës, së bashku me certifikatën e notave, të legalizuar nga autoritetet drejtuese, vendore apo qendrore, të vendit ku ka përfunduar studimet, të njohura në Republikën e Shqipërisë ose të një dokumenti të lëshuar nga autoritetet arsimore kompetente mbi bazën e të cilit është kryer njohja nga MAS-i.

c) Formulari i aplikimit, sipas formatit të shtojcës nr. 1, bashkëlidhur këtij udhëzimi.

d) Mandatpagesa e tarifës së aplikimit prej 2.500 lekë, paguar në Postën Shqiptare (për të gjithë kandidatët);

e) Fotokopja e dokumentit të identifikimit (kartë identiteti, letërnjoftim ose pasaportë);

f) Dy fotografi personale.

6. Pranë njësive kryesore përgjegjëse të IAL-ve të ngrihen komisione ad hoc sipas fushave përkatëse, për çdo program studimi të ciklit të dytë me kohë të plotë, për vlerësimin e dosjeve të kandidatëve dhe përzgjedhjen në bazë të meritës të atyre kandidatëve që plotësojnë kriteret e parashikuara në aktet ligjore e nënligjore në fuqi, si dhe kriteret shtesë të përcaktuara në statutet dhe rregulloret e tyre dhe të bëra publike paraprakisht.

7. Brenda orës 16:00, të datës 9.11.2015, IAL-të publike të shpallin dhe të afishojnë listat e aplikantëve fitues në vende të dukshme, në mjediset e njësive kryesore përkatëse, si dhe në faqet ëeb të IAL-së, të ndarë sipas programeve të studimit përkatës, të renditur sipas rendit zbritës të pikëve të grumbulluara nga aplikantët, në përputhje me kuotat e pranimeve të miratuara.

8. Regjistrimi i kandidatëve në programet e studimit ku janë shpallur fitues, të zhvillohet nga data 10.11.2015 deri në datën 16.11.2015 pranë sekretarive mësimore të njësive kryesore të IAL-së.

9. Për programet e studimit që parashikojnë konkurs për pranimin e kandidatëve, konkurrimi të zhvillohet pranë IAL-së përkatëse në datat 10-12 nëntor 2015, bazuar në aplikimet e paraqitura nga kandidatët sipas afateve të parashikuara në këtë udhëzim. MAS-i monitoron konkurset e pranimit dhe procedurat e ndjekura për vlerësimin e studentëve. IAL-të dërgojnë në MAS vlerësimin e kandidatit brenda datës 12 nëntor 2015 në formë shkresore dhe elektronike në adresën linda.pustina@arsimi.gov.al dhe dhimiter.bako@arsimi.gov.al. Kandidatët fitues regjistrohen pranë sekretarisë mësimore që mbulon programin e studimit, ku janë shpallur fitues nga data 13.11.2015 deri në datën 16.11.2015, duke paraqitur dhe mandatpagesën e tarifës së konkurrimit prej 3,000 lekë, paguar Postës Shqiptare.

10. IAL-ja shpall në vende të dukshme, publikon në faqen e saj ëeb, si dhe ia përcjell MAS-së elektronikisht në adresën: linda.pustina@arsimi.gov.al dhe dhimiter.bako@arsimi.gov.al, listën emërore të kandidatëve të regjistruar, brenda datës 17.11.2015.

11. IAL-të publike i dërgojnë AKP-së, brenda datës 19.12.2015, në rrugë postare, listën e studentëve të regjistruar për çdo program studimi të ciklit të dytë "Master profesional" dhe "Master i shkencave"/"Master i arteve të bukura", në formë shkresore dhe elektronike në format Excel, me qëllim pajisjen me numër matrikullimi, në zbatim të udhëzimit nr. 45, datë 19.12.2011, i ndryshuar.

12. Kandidati nuk mund të ndjekë njëkohësisht dy programe studimi në IAL publike dhe/ose private. AKP-ja pas verifikimit i kërkon IAL-ve ta çregjistrojë atë.

13. IAL-të shpallin publikisht hapjen e procedurave të aplikimit, datat dhe oraret e veprimeve të konkurrimit dhe të regjistrimit, procedurat përkatëse, listën e dokumenteve të nevojshme për aplikim dhe regjistrim, si edhe njoftime të tjera që i gjykojnë të nevojshme për sigurimin e ecurisë normale të procesit të pranimeve. Këto njoftime bëhen pranë fakulteteve respektive dhe IAL-së, si dhe në median e shkruar dhe elektronike.

14. Ngarkohet Sekretari i Përgjithshëm, Drejtoria e Arsimit të Lartë dhe Shkencës në Ministrinë e Arsimit dhe Sportit, Agjencia Kombëtare e Provimeve, si dhe institucionet publike të arsimit të lartë, për zbatimin e këtij udhëzimi.

Ky udhëzim hyn në fuqi menjëherë dhe botohet në Fletoren Zyrtare.

MINISTRI I ARSIMIT DHE SPORTIT

Lindita Nikolla

SHTOJCA NR. 1

Tiranë, më 2015

FORMULAR APLIKIMI

Unë i/e nënshkruari/a , lindur më,

emër, atësi, mbiemër

me kartë identiteti/pasaportë nr.

1. Kërkoj të regjistrohem në programin e studimit të ciklit të dytë:

? Mater profesional

? Master i shkencave/Master i arteve të bukura

Në , ID , në IA L

2. Autorizoj institucionin e arsimit të lartë, Ministrinë e Arsimit dhe Sportit dhe Agjencinë Kombëtare të Provimeve për trajtimin e të dhënave të mia personale në kuadër të aplikimit dhe regjistrimit për vazhdimin e studimeve universitare në institucionin e sipërcituar, si dhe publikimin e tyre.

Autorizoj, gjithashtu, Ministrinë e Arsimit dhe Sportit dhe Agjencinë Kombëtare të Provimeve për kryerjen e të gjitha verifikimeve dhe marrjen e të gjitha informacioneve lidhur me: studimet universitare ku kam aplikuar për t'u regjistruar, periudhën e studimeve të kryera më parë dhe çdollos verifikimi tjetër që lidhet me sa më sipër, me aplikimin, si dhe me të dhënat e deklaruara në këtë formular.

3. Deklaroj se nuk kam aplikuar për t'u regjistruar në asnjë institucion tjetër të arsimit të lartë, për vitin akademik 2015-2016.

4. Deklaroj se nuk po ndjek ndonjë program tjetër studimi në institucione të tjera të arsimit të lartë, dhe se nuk do të ndjek njëkohësisht një program tjetër studimi, deri në përfundimin e programit të studimit ku po aplikoj.

5. Deklaroj vërtetësinë e të dhënave dhe dokumenteve të paraqitura. Jam i vetëdijshëm se, në rast deklarimi të të dhënave të pavërteta apo të paraqitjes së dokumenteve të falsifikuara apo me të dhëna jo të vërteta, jam subjekt i masave të parashikuara në Kodin Penal dhe aktet e tjera ligjore e nënligjore në fuqi. Në rast dyshimi për vërtetësinë e informacionit të deklaruar, Ministria e Arsimit dhe Sportit dhe/ose Agjencia Kombëtare e Provimeve dhe/ose IAL-ja nisin procedurën e kontrollit të tyre duke ia përcjellë këto të dhëna eventualisht edhe organeve kompetente.

Emër, atësi, mbiemër i kandidatit Emër, mbiemër i punonjësit që pranoi aplikimin

Firmë Firmë

UDHËZIM

Nr. 49, datë 2.11.2015

“PËR KRITERET DHE PROCEDURAT E PËRZGJEDHJES DHE TË REGJISTRIMIT PËR KANDIDATËT ME STATUSIN E ISH-TË DËNUARIT DHE TË PËRNDJEKURIT POLITIK NGA SISTEMI KOMUNIST, TË VERBRIT, TË INVALIDIT PARAPLEGJIK DHE TETRAPLEGJIK, TË JETIMIT, SI DHE ROMËT DHE BALLKANO-EGJIPTIANËT, PËR PROGRAMET E STUDIMEVE TË CIKLIT TË DYTË ME KOHË TË PLOTË, "MASTER PROFESIONAL" DHE "MASTERI SHKENCAVE"/"MASTER I ARTEVE TË BUKURA", PËR VITIN AKADEMIK 2015-2016”

Në mbështetje të nenit 102, të Kushtetutës së Republikës së Shqipërisë, të neneve 26 dhe 34, të ligjit nr. 9741, datë 21.5.2007, "Për arsimin e lartë në Republikën e Shqipërisë", nenit 135, të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", të ligjit nr. 7748, datë 29.7.1993, "Për statusin e ish-të dënuarve dhe të përndjekurve politikë nga sistemi komunist", i ndryshuar të ligjit nr. 8098, datë 28.3.1996, "Për statusin e të verbrit", të ndryshuar, të ligjit nr. 8626, datë 22.6.2000, "Për statusin e invalidit paraplegjik dhe tetraplegjik", të ndryshuar, të ligjit nr. 7889, datë 14.12.1994, "Për statusin e invalidit, të ndryshuar, të ligjit nr. 8153, datë 31.10.1996, ""Për statusin e jetimit", të ndryshuar, si dhe të vendimit nr. 638, datë 22.7.2015, të Këshillit të Ministrave, "Për kuotat e pranimit dhe tarifat e studimit, në ciklin e parë dhe të dytë të studimeve, në institucionet publike të arsimit të lartë, në programet e studimeve me kohë të plotë, për vitin akademik 2015-2016", i ndryshuar,

UDHËZOJ:

I. Kandidatët me statusin e ish-të dënuarit dhe të përndjekurit politik, të verbrit, të invalidit paraplegjik dhe tetraplegjik, të jetimit, si dhe romët dhe ballkano-egjiptianët, aplikojnë direkt në Ministrinë e Arsimit dhe Sportit (MAS), nga data 2 deri më 9 nëntor 2015.

Kandidatët shprehin 5 preferenca të ndryshme lidhur me aplikimin në programet e preferuara të studimit sipas formularit në shtojcën nr. 1, bashkëlidhur këtij udhëzimi.

II. Aplikimi bëhet duke dorëzuar në MAS, personalisht, dokumentacionin e mëposhtëm në dy kopje:

1. Për të gjithë kandidatët:

a) Letërmotivimi ku të shpjegojë arsyet e aplikimit, si dhe të zgjedhjes së programeve të studimit të përcaktuara në formular prej tij;

b) Formulari i aplikimit, sipas formatit të shtojcës nr. 1 bashkëlidhur këtij udhëzimi. Në formular duhen radhitur pesë programe studimi ku kandidati kërkon të aplikojë, si dhe institucioni i arsimit të lartë (IAL) përkatës, në renditje prioritare, pra i pari renditet programi më i preferuar dhe i fundit ai me pak i preferuar nga të pesta programet. Për emërtimin dhe ID-në e programit përkatës u duhet referuar Tabelave nr. 1/1 dhe 2/2, të vendimit nr. 638, datë 22.7.2015, të Këshillit të Ministrave, "Për kuotat e pranimit dhe tarifat e studimit, në ciklin e parë dhe të dytë të studimeve, në institucionet publike të arsimit të lartë, në programet e studimeve me kohë të plotë, për vitin akademik 2015-2016", i ndryshuar.

c) Diplomë universitare e ciklit të parë të studimeve të përfunduar brenda Republikës së Shqipërisë, së bashku me suplementin e diplomës ose listën e notave. Në mungesë të diplomës, IAL-të publike pajisin kandidatin me një vërtetim që provon mbarimin e studimeve, si dhe lejon regjistrimin në ciklin e dytë të studimeve. Kandidati paraqet vërtetimin në IAL-në ku kërkon të regjistrohet sipas afateve të parashikuara në këtë udhëzim, dhe brenda 6 muajve dorëzon fotokopjen e njësuar me origjinalin të kartonit të diplomës të lëshuar nga IAL-ja përkatëse. Për diplomën universitare të ciklit të parë të fituar jashtë vendit, të depozitohet dhe vërtetimi i njohjes dhe i njësimit nga Ministria e Arsimit dhe Sportit. Për kandidatët të cilët nuk kanë njësuar diplomat e tyre të fituara jashtë vendit, depozitojnë dokumentacionin për njësim diplome në të njëjtën ditë me aplikimin.

d) Fotokopje të noterizuar të diplomës së Maturës Shtetërore së bashku me certifikatën e notave ose të një dëftese/diplome tjetër studimi të fituar jashtë vendit, të vlerësuar të barasvlershme me të në Shqipëri dhe të njohur nga MAS-i. Kandidati që ka përfunduar shkollën e mesme në Republikën e Shqipërisë përpara vitit 2011, të dorëzojë fotokopje të noterizuar të dëftesës së pjekurisë të shkollës së mesme, së bashku me vërtetimin nga Agjencia Kombëtare e Provimeve (AKP) për shlyerjen e provimeve me zgjedhje, nëse kanë dhënë provime të tilla. Në mungesë të diplomës së Maturës Shtetërore apo dëftesës së pjekurisë së shkollës së mesme duhet të paraqesë, respektivisht, vërtetim notash të Maturës Shtetërore dhe provimesh me zgjedhje (nëse kanë dhënë provime të tilla) të lëshuar nga AKP-ja ose dublikatë të dëftesës së pjekurisë të lëshuar nga drejtoria e shkollës së mesme dhe të vërtetuar në njësinë arsimore vendore ose listën e notave të shkollës së mesme të lëshuar nga Arkivi i Shtetit;

e) Fotokopja e dokumentit të identifikimit (kartë identiteti, letërnjoftim ose pasaportë);

f) Dy fotografi personale.

2. Kandidati me statusin e ish-të dënuarit dhe të përndjekurit politik, përveç dokumentacionit të parashikuar në pikën 1 duhet të dorëzojë:

a) për ish-të dënuarit, fotokopjen e njësuar në Republikën e Shqipërisë të dokumentit që vërteton statusin e ish-të dënuarit, të lëshuar nga Drejtoria e Përgjithshme e Burgjeve;

b) për ish-të përndjekurit politikë, fotokopjen e njësuar në Republikën e Shqipërisë të dokumentit që vërteton statusin e ish-të përndjekurit, të lëshuar nga Ministria e Punëve të Brendshme;

3. Kandidati me statusin e të verbrit, përveç dokumentacionit të parashikuar në pikën 1 duhet të dorëzojë dhe fotokopjen e noterizuar të librezës së të verbrit, të lëshuar nga Shërbimi Social Shtetëror ose kopje të noterizuar të vendimit të Komisionit Mjekësor të Caktimit të Aftësisë për Punë (KMCAP).

4. Kandidati me statusin e invalidit paraplegjik e tetraplegjik, përveç dokumentacionit të parashikuar në pikën 1) duhet të dorëzojë dhe fotokopjen e noterizuar e librezës së invalidit paraplegjik e tetraplegjik të lëshuar nga Shërbimi Social Shtetëror ose kopje e noterizuar e vendimit të KMCAP-ja.

5. Kandidati me statusin e jetimit, përveç dokumentacionit të parashikuar në pikën 1 duhet të dorëzojë dhe fotokopjen e noterizuar të dokumentit që certifikon statusin e jetimit, të lëshuar nga Shërbimi Social Shtetëror.

6. Kandidati rom dhe ballkano-egjiptian, përveç dokumentacionit të parashikuar në pikën 1 duhet të dorëzojë dhe vetëdeklarim ose një dokument që vërteton që është rom apo ballkano^egjiptian.

III. Komisioni i posaçëm, i përbërë nga Sekretari i Përgjithshëm i Arsimit dhe Sportit, në cilësinë e kryetarit dhe 4 anëtarë, nga të cilët dy përfaqësues nga Ministria e Arsimit dhe Sportit dhe dy përfaqësues nga Ministria e Mirëqenies Sociale dhe Rinisë, shqyrton dhe vlerëson aplikimet e kandidatëve me statusin përkatës brenda datës 16 nëntor 2015. Pjesë e vlerësimit të jetë dhe intervista me secilin kandidat, që zhvillohet nga Komisioni i Posaçëm. Aplikimet me dokumentacion të paplotë nuk merren në konsideratë. Vlerësimi të bëhet mbi kriterin e meritës, bazuar në notën mesatare të të gjitha viteve të studimeve universitare të ciklit të parë, si dhe eventualisht në notën mesatare të të gjitha viteve të shkollës së mesme, duke vlerësuar dhe programet që gjykohet të jenë prioritare sipas propozimeve të autoriteteve të vendeve përkatëse, si dhe duke marrë parasysh kapacitetet pritëse të çdo IAL-je për programin përkatës të studimit. Nëse do të rezultojnë kandidatë me pikë të barabarta, do të nënshtrohen testimit që do të kryhet nga MAS-i.

IV. Brenda datës 20 nëntor 2015, MAS-i përcjell në IAL-të respektive listën e renditur të kandidatëve të përzgjedhur sipas procedurës së mësipërme dhe një kopje të dokumentacionit të dorëzuar nga kandidati, për të vijuar me regjistrimin e kandidatëve në programet përkatëse të studimit. MAS-i publikon në faqen eëb listën kandidatëve dhe afatet e regjistrimit të tyre në IAL-të përkatëse.

V. Kandidatët fitues regjistrohen pranë sekretarisë mësimore që mbulon programin e studimit ku janë shpallur fitues brenda datës 27 nëntor 2015.

VI. Me mbylljen e regjistrimit përfundimtar, institucionet publike të arsimit të lartë të dorëzojnë në AKP, brenda datës 30 nëntor 2015, listat përfundimtare të përgatitura sipas formatit të dërguar nga AKP-ja, me regjistrimet e kryera për çdo program studimi të ciklit të dytë me kohë të plotë, për dhënien e numrave të matrikullimit, në formë të shkruar dhe elektronike.

VII. AKP-ja, brenda datës 29 dhjetor 2015, u dërgon IAL-ve publike në rrugë postare, listën me numrat e matrikullimit të studentëve. IAL-të publike çregjistrojnë studentët e papajisur me numër matrikullimi, dhe ia komunikojnë çregjistrimin AKP-së brenda 10 ditëve nga marrja e komunikimit zyrtar nga AKP-ja me listat me numrat e matrikullimit.

VIII. Ngarkohen për zbatimin e këtij udhëzimi, zëvendësministri i Arsimit dhe Sportit, Sekretari i Përgjithshëm, Drejtoria e Arsimit të Lartë dhe Shkencës, në Ministrinë e Arsimit dhe Sportit, Komisioni i Posaçëm, Agjencia Kombëtare e Provimeve, si dhe institucionet publike të arsimit të lartë.

Ky udhëzim hyn në fuqi menjëherë dhe publikohet në Fletoren Zyrtare.

MINISTRI I ARSIMIT DHE SPORTIT

Lindita Nikolla

SHTOJCA NR. 1

Tiranë, më _____.____.2015

FORMULAR APLIKIMI

Unë i nënshkruari , lindur më ,

emër, atësi, mbiemër

me kartë identiteti/pasaportë nr. ,

e-mail: , tel: :

1. Kërkoj të regjistrohem në programin e studimit:

a) , ID , në IAL ;

ose

b) , ID , në IAL ;

ose

c) , ID , në IAL ;

ose

d) , ID , në IAL ;

ose

e) , ID , në IAL .

2. Deklaroj se jam (të shënohet me "x" kategoria e veçantë së cilës i përket kandidati):

? i/e verbër;

? invalid paraplegjik/tetraplegjik;

? jetim;

? rom;

? ballkano-egjiptian.

3. Autorizoj institucionet e arsimit të lartë të sipërcituara, Ministrinë e Arsimit dhe Sportit dhe Agjencinë Kombëtare të Provimeve për trajtimin e të dhënave të m ia personale në kuadër të aplikimit dhe regjistrimit për vazhdimin e studimeve universitare në institucionin e sipërcituar, si dhe publikimin e tyre.

Autorizoj, gjithashtu, Ministrinë e Arsimit dhe Sportit dhe Agjencinë Kombëtare të Provimeve për kryerjen e të gjitha verifikimeve dhe marrjen e të gjitha informacioneve lidhur me studimet universitare ku kam aplikuar për t'u regjistruar, periudhën e studimeve të kryera më parë, dhe çdolloj verifikimi tjetër që lidhet me sa më sipër, aplikimin, si dhe të dhënat e deklaruara në këtë formular.

4. Deklaroj se nuk kam aplikuar për t'u regjistruar në asnjë institucion tjetër të arsimit të lartë, për vitin akademik 2015-2016.

5. Deklaroj se nuk po ndjek ndonjë program tjetër studimi në institucione të tjera të arsimit të lartë, dhe se nuk do të ndjek njëkohësisht një program tjetër studimi, deri në përfundimin e programit të studimit ku po aplikoj. Deklaroj se jam njohur me udhëzimin "Për kriteret dhe procedurat e përzgjedhjes dhe regjistrimit për kandidatët me statusin e të verbrit, të invalidit paraplegjik dhe tetraplegjik, të jetimit, si dhe romët dhe ballkano-egjiptianët, për programet e studimeve të ciklit të dytë me kohë të plotë, "Master profesional" dhe "Master i shkencave"/"Master i arteve të bukura", për vitin akademik 2015-2016" dhe jam i qartë për procedurat e aplikimit, përzgjedhjes dhe regjistrimit.

6. Deklaroj vërtetësinë e të dhënave dhe të dokumenteve të paraqitura. Jam i vetëdijshëm se, në rast deklarimi të të dhënave të pavërteta apo të paraqitjes së dokumenteve të falsifikuara, apo me të dhëna jo të vërteta, jam subjekt i masave të parashikuara në Kodin Penal dhe aktet e tjera ligjore e nënligjore në fuqi. Në rast dyshimi për vërtetësinë e informacionit të deklaruar, Ministria e Arsimit dhe Sportit dhe/ose Agjencia Kombëtare e Provimeve dhe/ose IAL-ja nisin procedurën e kontrollit të tyre duke ua përcjellë këto të dhëna eventualisht edhe organeve kompetente.

Emër, atësi, mbiemër i kandidatit Emër, mbiemër i kandidatiti punonjësit që pranoi aplikimin

Firmë Firmë

UDHËZIM

Nr. 48, datë 2.11.2015

PËR KRITERET DHE PROCEDURAT E PRANIMIT DHE REGJISTRIMIT TË KANDIDATËVE QË APLIKOJNË PËR TRANSFERIM TË STUDIMEVE DHE PËR PROGRAM TË DYTË STUDIMI, NË PROGRAMET E CIKLIT TË DYTË TË STUDIMEVE ME KOHË TË PLOTË, NË INSTITUCIONET PUBLIKE TË ARSIMIT TË LARTË, NË VITIN AKADEMIK 2015-2016

Në mbështetje të nenit 102, të Kushtetutës të Republikës së Shqipërisë, neneve 34, 35 dhe 36, të ligjit nr. 9741, datë 21.5.2007, "Për arsimin e lartë në Republikën e Shqipërisë", nenit 135, të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", dhe vendimit nr. 6381, datë 22.7.2015, të Këshillit të Ministrave, "Për kuotat e pranimit dhe tarifrat e studimit, në ciklin e parë dhe të dytë të studimeve, në institucionet publike të arsimit të lartë, në programet e studimeve me kohë të plotë, për vitin akademik 2015-2016", i ndryshuar,

UDHËZOJ:

1. Kandidatet aplikojnë pranë institucioneve publike të arsimit të lartë për transferim të studimeve dhe për program të dytë studimi, nga data 2 deri në datën 9 nëntor 2015.

2. Studenti që aplikon për transferim studimesh, paraqet dokumentacionin e mëposhtëm pranë sekretarive mësimore që mbulojnë programin përkatës të studimeve:

a) Kërkesën drejtuar institucionit publik të arsimit të lartë (IAL) për programin e studimit, në të cilin kërkon të transmetojë studimet (ose formulari i aplikimit);

b) Plani i plotë i programit të studimit nga ku transferohet;

c) Vërtetim të listës së notave, krediteve të fituara për çdo lëndë dhe detyrim të shlyer në ciklin e dytë të studimeve, i cili do të shërbejë për ekuivalentimin eventual të lëndëve të programit të studimit të ndjekur, si dhe programeve/syllabuseve përkatëse të lëndëve të shlyera;

d) Fotokopje të diplomës së Maturës Shtetërore dhe të certifikatës së notave, të noterizuar, e konfirmuar nga njësia përkatëse arsimore vendore (DAR/ZA) ose dublikatën e tyre. Kandidatët që kanë përfunduar shkollën e mesme përpara hyrjes në fuqi të vendimit nr. 876, datë 3.11.2010, të Këshillit të Ministrave, "Për disa ndryshime në vendimin nr. 78, datë 8.2.2006, të Këshillit të Ministrave, "Për krijimin e Maturës Shtetërore dhe pranimet në shkollat e larta publike", i ndryshuar", paraqesin dëftesën e Pjekurisë (origjinal ose në rast fotokopjeje të saj, të njësuar me origjinalin, të konfirmuar nga njësia përkatëse arsimore vendore DAR/ZA).

Në rast se kandidatët kanë përfunduar shkollën e mesme përpara hyrjes në fuqi të vendimit të Këshillit të Ministrave, nr. 876, datë 3.11.2010, "Për disa ndryshime në vendimin nr. 78, datë 8.2.2006, të Këshillit të Ministrave, "Për krijimin e Maturës Shtetërore dhe pranimet në shkollat e larta publike", të ndryshuar", dhe kanë dhënë me sukses (me rezultate kaluese) provimet me zgjedhje të Maturës Shtetërore, paraqesin edhe dokumentin përkatës të lëshuar nga Agjencia Kombëtare e Provimeve.

Kandidatët që kanë kryer shkollën e mesme jashtë vendit duhet të dorëzojnë dokumentin e njohjes të lëshuar nga MAS-i, të shoqëruar me fotokopje të njësuar me origjinalin në Republikën e Shqipërisë;

e) Fotokopje e njësuar me origjinalin në Republikën e Shqipërisë të diplomës universitare të ciklit të parë të studimeve, së bashku me suplementin e diplomës ose listën e notave. Në mungesë të diplomës, IAL-të publike pajisin kandidatin me një vërtetim që provon mbarimin e studimeve konform ligjit nr. 9741, datë 21.5.2007, "Për arsimin e lartë në Republikën e Shqipërisë", i ndryshuar, dhe akteve nënligjore në zbatim të tij, si dhe lejon regjistrimin në ciklin e dytë të studimeve. Kandidati paraqet vërtetimin në IAL-në ku kërkon të aplikojë sipas afateve të parashikuara në këtë udhëzim, dhe brenda 6 muajve, nëse është regjistruar pranë kësaj IAL-je, dorëzon fotokopjen e njësuar me origjinalin të diplomës së lëshuar nga IAL-ja përkatëse. Për diplomën universitare të ciklit të parë të fituar jashtë vendit, të depozitohet dhe vërtetimi i njësimit nga Ministria e Arsimit dhe Sportit, ose në mungesë të tij, një dokument tjetër zyrtar mbi bazën e të cilit është kryer njësimi në Republikën e Shqipërisë, të lëshuar në vendin ku ka kryer studimet, që i lejon regjistrimin dhe vazhdimin e studimeve universitare në vendin përkatës. Në rast se nuk janë përfunduar procedurat e njësimit, kandidati dorëzon një vërtetim që konfirmon dorëzimin në MAS të dokumentacionit të parashikuar për njësimin e diplomës së ciklit të parë, dhe brenda 45 ditëve dorëzon vërtetimin përkatës të njësimit;

f) Fotokopja e dokumentit të identifikimit (kartë identiteti ose pasaportë);

g) Pagesën e tarifës së regjistrimit prej 3,000 lekësh, për llogari të IAL-së përfituese;

h) Dy fotografi personale.

Dokumentacioni që disponohet në gjuhë të huaj duhet të jetë i përkthyer dhe i noterizuar në Republikën e Shqipërisë.

3. Kanë të drejtë të aplikojnë për transferim studimesh të gjithë kandidatët që:

a) Kanë përfunduar në Republikën e Shqipërisë me sukses studimet dhe janë paji sur me diplomën përkatëse ose me vërtetimin përkatës, sipas përcaktimeve në germën "f", të pikës 2, të këtij udhëzimi, në një program të ciklit të parë "Bachelor" ose në një program të integruar të studimeve të ciklit të dytë, i cili rezulton i akredituar në momentin e diplomimit të studentit, si dhe kanë ndjekur një program studimi të ciklit të dytë brenda ose jashtë vendit të akredituar në momentin e transferimit;

b) Janë diplomuar jashtë vendit në një program studimi të ciklit të parë "Bachelor" ose në një program të integruar të studimeve të ciklit të dytë dhe kanë kryer njësimin e diplomës pranë MAS-it ose janë në proces njësimi, si dhe kanë ndjekur një program studimi të ciklit të dytë të akredituar në momentin e transferimit brenda ose jashtë vendit.

4. Transferimi i studimeve mund të bëhet në një program studimi të njëjtë ose të ngjashëm të të njëjtit cikël dhe tipologji. IAL-ja mund të përcaktojë kritere të tjera shtesë për përzgjedhjen e studentëve që aplikojnë për transferim apo për program të dytë studimi.

5. IAL-të nuk mund të pranojnë aplikime për transferime gjatë vitit akademik.

Transferimi i studimeve do të kryhet në zbatim të procedurave dhe afateve të parashikuara në këtë udhëzim.

6. Transferimet nga IAL-të private bëhet vetëm nga programe të akredituara. IAL-ja mund të përcaktojë kritere të tjera shtesë, të cilat përcaktohen në statut, në rregulloret përkatëse.

7. Studenti që aplikon për transferim studimesh apo për program të dytë studimi nuk duhet të jetë duke ndjekur njëkohësisht një program tjetër studimi të çfarëdolloj cikli, në IAL-të publike e private.

8. Për të aplikuar për program të dytë studimi, studenti paraqet dokumentacionin e parashikuar në gërmat "e", "f", "g", "h", "i", të pikës 2, të këtij udhëzimi, si dhe dokumentacionin e mëposhtëm, pranë sekretarive mësimore që mbulojnë programin përkatës të studimeve:

a) Kërkesë drejtuar IAL-së publike, në të cilin aplikon për program të dytë studimi (ose formulari i aplikimit);

b) Fotokopje e njësuar me origjinalin në Republikën e Shqipërisë të diplomës universitare të ciklit të dytë të studimeve, së bashku me suplementin e diplomës ose listën e notave. Në mungesë të diplomës, IAL-të publike pajisin kandidatin me një vërtetim që provon mbarimin e studimeve konform ligjit nr. 9741, datë 21.5.2007, "Për arsimin e lartë në Republikën e Shqipërisë", i ndryshuar, dhe akteve nënligjore në zbatim të tij, si dhe lejon regjistrimin në ciklin e dytë të studimeve. Kandidati paraqet vërtetimin në IAL-në ku kërkon të aplikojë, sipas afateve të parashikuara në këtë udhëzim, dhe brenda 6 muajve, nëse është regjistruar pranë kësaj IAL-je, dorëzon fotokopjen e njësuar me origjinalin të diplomës së lëshuar nga IAL-ja përkatëse. Për diplomën universitare të ciklit të dytë të fituar jashtë vendit, të depozitohet dhe vërtetimi i njësimi nga Ministria e Arsimit dhe Sportit. Në mungesë të tij, një dokument tjetër zyrtar, mbi bazën e të cilit është kryer njësimi në Republikën e Shqipërisë, të lëshuar në vendin ku ka kryer studimet, që i lejon regjistrimin dhe vazhdimin e studimeve universitare në vendin përkatës. Kandidatët, të cilët nuk kanë njësuar diplomën universitare të fituar jashtë vendit, aplikojnë për njohje diplome. Kandidati dorëzon në dosje një vërtetim mbi aplikimin e tij për njësim diplome në MAS.

c) Plani i plotë i programit të studimit, përfshirë dhe syllabuset përkatëse, vërtetim i listës së notave dhe krediteve të fituara për çdo lëndë dhe detyrim të shlyer, i cili do të shërbejë për njohjen e provimeve të shlyera dhe/ose e krediteve përkatëse, nëse kërkohet njohja e provimeve të shlyera dhe/ose e krediteve përkatëse.

9. Kanë të drejtë të aplikojnë për program të dytë studimi të gjithë kandidatët, që:

a) Kanë përfunduar në Republikën e Shqipërisë me sukses studimet dhe janë pajisur me diplomën përkatëse ose me vërtetimin përkatës, sipas përcaktimeve në gërmën "f", të pikës 2, të këtij udhëzimi, në një program të ciklit të parë "Bachelor" ose në një program të integruar të studimeve të ciklit të dytë, si dhe në një program studimi të ciklit të dytë, sipas përcaktimeve në gërmën "b", të pikës 9, të këtij udhëzimi, të cilët rezultojnë të akredituar në momentin e diplomimit të studentit;

b) Janë diplomuar jashtë vendit në një program studimi të ciklit të parë "Bachelor" ose në një program të integruar të studimeve të ciklit të dytë, si dhe në një program studimi të ciklit të dytë dhe kanë kryer njësimin e diplomës pranë MAS-it ose janë në proces njësimi.

10. IAL-ja shpall listat e kandidatëve që kanë aplikuar për transferim studimesh dhe ato të kandidatëve që kanë aplikuar për program të dytë studimi, në vende të dukshme brenda datës 10 nëntor 2015.

11. Aplikimet për transferimin e studimeve dhe për program të dytë studimi shqyrtohen nga komisioni/komisionet i/e ngritur/a për këtë qëllim nga IAL-ja nga data 11 nëntor 2015 deri në datën 13 nëntor 2015. Komisionet kryejnë vlerësimin e dosjeve në zbatim të kuadrit ligjor e nënli gjor në fuqi, si dhe të kriterëve të tjera shtesë, të miratuara në statutin apo rregulloret përkatëse të IAL-së dhe të programit të studimit, të cilat duhet të shpallen në vende të dukshme brenda datës 13 nëntor 2015. Kriteret e vlerësimit t'u bëhen me dije në momentin e aplikimit të gjithë kandidatëve, së bashku me pikët vlerësuese për çdo kriter vlerësimi.

12. Komisioni kryen renditjen e kandidatëve, bazuar në pikëzimin për çdo kriter vlerësimi dhe vlerëson kandidatët me statusin fitues/jofitues. Këto të dhëna shpallen nga dekanati përkatës në

ambientet e fakultetit dhe IAL-së, si dhe faqet ëeb përkatëse, të plotësuar sipas tabelave nr. 1/a dhe 1/b, të parashikuara në shtojcën nr. 1 të këtij udhëzimi, respektivisht, për kandidatët që kanë aplikuar për transferim studimesh dhe për kandidatët që kanë aplikuar për program të dytë studimi, brenda datës 16 nëntor 2015. IAL-të dërgojnë tabelat në MAS, në formë shkresore dhe elektronike, në format Excel.

13. Kandidatët fitues kryejnë regjistrimin e tyre përfundimtar në IAL nga data 16 deri në datën 20 nëntor 2015, duke paraqitur dokumentin origjinal të çregjistrimit, nga IAL-ja nga ku transferohet, i cili përmban:

i) emri, atësia, mbiemri;

ii) datëlindja;

iii) vendlindja;

iv) shtetësia;

v) numri i matrikullimit që ka pasur në programin e studimit të ciklit të parë;

vi) emërtimi i IAL-së dhe i programit të studimit të ciklit të parë, si dhe forma e studimit;

vii) numri i matrikullimit, si dhe emërtimi i programit të studimit të ciklit të dytë dhe të fakultetit përkatës në IAL-në nga ku transferohet;

viii) cikli dhe forma e studimit;

ix) data e regjistrimit ne programin e studimit të ofruar nga IAL-ja nga ku transferohet;

x) data e ndërprerjes së studimeve.

14. Në datën 23 nëntor 2015, IAL-ja shpall në vende të dukshme, publikon në faqen e saj ëeb, si dhe ia përcjell MAS-it elektronikisht, listën emërore të kandidatëve të regjistruar.

15. IAL-të publike i dërgojnë MAS-it dhe AKP-së, brenda datës 24 nëntor 2015, me shkresë zyrtare përmes postës, listën e studentëve të regjistruar, në formë shkresore dhe elektronike, në format Excel, me qëllim pajisjen me numër matrikullimi.

16. AKP-ja, brenda datës 21 dhjetor 2015 i dërgon IAL-ve publike në rrugë postare, listën me numrat e matrikullimit të studentëve. IAL-të publike çregjistrojnë studentët e papajisur me numër matrikullimi, si dhe ia komunikojnë çregjistrimin AKP-së brenda 10 ditëve nga marrja e komunikimit zyrtar nga AKP-ja me listat me numrat e matrikullimit.

17. Në të gjitha rastet, kandidati duhet të nënshkruajë deklaratën sipas shtojcës nr. 2 të këtij udhëzimi.

18. Ngarkohen për zbatimin e këtij udhëzimi, Sekretari i Përgjithshëm, Drejtorja e Arsimit të Lartë dhe Shkencës në Ministrinë e Arsimit dhe Sportit, Agjencia Kombëtare e Provimeve, si dhe institucionet publike të arsimit të lartë.

Ky udhëzim hyn në fuqi menjëherë dhe botohet në Fletoren Zyrtare.

MINISTRI I ARSIMIT DHE SPORTIT

Lindita Nikolla

SHTOJCA NR. 2

DEKLARATË

Unë i nënshkruari , lindur më

emër, atësi, mbiemër

me kartë identiteti/pasaportë nr. :

1. Autorizoj institucionin e arsimit të lartë , Ministrinë e Arsimit dhe Sportit dhe Agjencinë Kombëtare të Provimeve për trajtimin e të dhënave të mia personale në kuadër të aplikimit dhe regjistrimit për vazhdimin e studimeve universitare në institucionin e sipërcituar, si dhe publikimin eventual të tyre.

Autorizoj, gjithashtu, Ministrinë e Arsimit dhe Sportit dhe Agjencinë Kombëtare të Provimeve për kryerjen e të gjitha verifikimeve dhe marrjen e të gjitha informacioneve lidhur me studimet universitare ku kam aplikuar për t'u regjistruar/periudhën e studimeve të kryera më parë, dhe çdolloj verifikimi tjetër që lidhet me sa më sipër.

2. Deklaroj se nuk kam aplikuar për t'u regjistruar në asnjë institucion tjetër të arsimit të lartë, për vitin akademik 2015-2016.

3. Deklaroj se nuk po ndjek ndonjë program tjetër studimi në institucione të tjera të arsimit të lartë, dhe se nuk do të ndjek njëkohësisht një program tjetër studimi, deri në përfundimin e programit të studimit ku po aplikoj.

4. Deklaroj se jam njohur me udhëzimin e ministrit të Arsimit dhe Sportit, "Për kriteret dhe procedurat e pranimit dhe regjistrimit të kandidatëve që aplikojnë për transferim të studimeve dhe për program të dytë studimi, në programet e ciklit të dytë të studimeve me kohë të plotë, institucionet publike të arsimit të lartë, në vitin akademik 2015-2016" dhe jam i qartë për procedurat e aplikimit për transferim/program të dytë studimi, si dhe plotësoj kriteret e parashikuara në urdhrin e ministrit të Arsimit dhe Sportit, "Për shpërndarjen e kuotave të transferimit të studimeve, si dhe kuotat për programe të dyta studimi, në programet e ciklit të dytë të studimeve me kohë të plotë, "Master profesional" dhe "Master i shkencave"/"Master i arteve të bukura", në vitin akademik 2015-2016", për të aplikuar për transferim studimesh/program të dytë studimi.

5. Deklaroj se jam njo hur në momentin e aplikimit me kriteret e tjera shtesë, të miratuara në statutin apo rregulloret përkatëse të IAL-së dhe të programit të studimit, si dhe me pikët vlerësuese për çdo kriter vlerësimi dhe jam dakord për sa më sipër.

6. Deklaroj vërtetësinë e të dhënave dhe të dokumenteve të paraqitura. Jam i vetëdijshëm se, në rast deklarimi të të dhënave të pavërteta apo të paraqitjes se dokumenteve të falsifikuara, apo me të dhëna jo të vërteta, jam subjekt i masave të parashikuara në Kodin Penal dhe aktet e tjera ligjore e nënligjore në fuqi. Në rast dyshimi për vërtetësinë e informacionit të deklaruar, Ministria e Arsimit dhe Sportit

dhe/ose Agjencia Kombëtare e Provimeve dhe/ose IAL-ja, nisin procedurën e kontrollit të tyre duke ua përcjellë këto të dhëna eventualisht edhe organeve kompetente.

Emër, atësi, mbiemër Emër, mbiemër i kandidatit i punonjësit të sekretarisë mësimore

Firmë Firmë

Vendi: Data:

UDHEZIM

Nr. 47, datë 2.11.2015

“PËR PROCEDURAT E PRANIMIT DHE REGJISTRIMIT PËR KANDIDATËT NGA REPUBLIKA E KOSOVËS, SI DHE KANDIDATËT SHQIPTARË NGA MAQEDONIA, MALI I ZI, PRESHEVA, BUJANOVCI DHE MEDVEGJA, NË CIKLIN E DYTË TË STUDIMEVE ME KOHË TË PLOTË, "MASTER PROFESIONAL" DHE "MASTER I SHKENCAVE"/"MASTER I ARTEVE TË BUKURA", NË INSTITUCIONET PUBLIKE TË ARSIMIT TË LARTË, PËR VITIN AKADEMIK 2015-2016”

Në mbështetje të nenit 102 të Kushtetutës së Republikës së Shqipërisë, neneve 34 dhe 75, të ligjit nr. 9741, datë 21.5.2007, "Për arsimin e lartë në Republikën e Shqipërisë", nenit 135, të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë"; vendimit nr. 638, datë 22.7.2015, të Këshillit të Ministrave, "Për kuotat e pranimit dhe tarifat e studimit, në ciklin e parë dhe të dytë të studimeve, në institucionet publike të arsimit të lartë, në programet e studimeve me kohë të plotë, për vitin akademik 2015 - 2016", të ndryshuar, dhe vendimit nr. 1013, datë 10.12.2010, të Këshillit të Ministrave, "Për krijimin e Agjencisë Kombëtare të Provimeve (AKP)",

UDHËZOJ:

1. Kandidatët nga Republika e Kosovës, si dhe kandidatët shqiptarë nga Maqedonia, Mali i Zi, Presheva, Bujanovci dhe Medvegja, aplikojnë pranë Ministrisë së Arsimit dhe Sportit (MAS), nga data 2 deri në 9 nëntor 2015, në zbatim të vendimit nr. 638, datë 22.7.2015, të Këshillit të Ministrave, "Për kuotat e pranimit dhe tarifat e studimit, në ciklin e parë dhe të dytë të studimeve, në institucionet publike të arsimit të lartë, në programet e studimeve me kohë të plotë, për vitin akademik 2015-2016", të ndryshuar. Kandidatët shprehin 5 referenca të ndryshme, lidhur me aplikimin në programet e preferuara të studimit sipas formularit në shtojcën nr. 1, bashkëlidhur këtij udhëzimi.

2. Kandidatët nga Republika e Kosovës., si dhe kandidatët shqiptarë nga Maqedonia, Mali i Zi, Presheva, Bujanovci dhe Medvegja, në momentin e aplikimit duhet të dorëzojnë dokumentacionin e mëposhtëm në dy kopje të njësuara me origjinalin.

a) Formulari i aplikimit, sipas formatit të shtojcës nr. 1, bashkëlidhur këtij udhëzimi. Në formular duhen radhitur pesë programe studimi ku kandidati kërkon të aplikojë, si dhe institucioni i arsimit të lartë (IAL) përkatës, në renditje prioritare, pra i pari renditet programi më i preferuar dhe i fundit ai më pak i preferuar nga të pesta programet. Për emërtimin dhe ID-në e programit përkatës u duhet

referuar tabelave nr. 1/1 dhe 2/2, të vendimit nr. 638, datë 22.7.2015, të Këshillit të Ministrave, "Për kuotat e pranimit dhe tarifat e studimit, në ciklin e parë dhe të dytë të studimeve, në institucionet publike të arsimit të lartë, në programet e studimeve me kohë të plotë, për vitin akademik 2015-2016", i ndryshuar.

Diploma universitare e ciklit të parë të studimeve të përfunduar brenda Republikës së Shqipërisë, së bashku me suplementin e diplomës ose listën e notave. Në mungesë të diplomës, IAL-të publike pajisin kandidatin me një vërtetim që provon mbarimin e studimeve konform ligjit nr. 9741, datë 21.5.2007, "Për arsimin e lartë në Republikën e Shqipërisë", i ndryshuar, dhe akteve nënligjore në zbatim të tij, si dhe lejon regjistrimin në ciklin e dytë të studimeve. Kandidati paraqet vërtetim në IAL-në ku kërkon të regjistrohet sipas afateve të parashikuara në këtë udhëzim, dhe brenda 6 muajve dorëzon fotokopjen e njëzuar me origjinalin të kartonit të diplomës të lëshuar nga IAL-ja përkatëse. Për diplomën universitare të ciklit të parë të fituar jashtë vendit, të depozitohet dhe vërtetimi i njohjes dhe njësimit nga Ministria e Arsimit dhe Sportit. Për kandidatët të cilët nuk kanë njohur dhe njëzuar diplomat e tyre të fituara jashtë vendit, depozitojnë dokumentacionin për njohje diplome në të njëjtën ditë me aplikimin.

b) Diplomën/dëftesën e shkollës së mesme të fituar në vendin përkatës, me certifikatën e notave, të njohura nga komisioni i posaçëm për njohjen e diplomave të shkollës së mesme në Ministrinë e Arsimit dhe Sportit. Për kandidatët të cilët nuk kanë njohur dhe njëzuar diplomat e tyre të fituara jashtë vendit, depozitojnë dokumentacionin për njohje diplome të shkollës së mesme së bashku me aplikimin.

c) Dokument identifikimi (kartë identiteti, pasaportë). Në dosje mbahet vetëm fotokopja e dokumentit të identifikimit.

d) Dy fotografi personale.

e) Mandatarkëtimi i tarifës së aplikimit prej 2,000 lekësh paguar pranë zyrave të Postës Shqiptare, për llogari të IAL-së përfituese.

Një kopje e dokumentacionit të depozituar ruhet në Ministrinë e Arsimit dhe Sportit. Aplikimet me dokumentacion të paplotë nuk merren në konsideratë.

3. Përzgjedhja e kandidatëve bëhet nga një komision i posaçëm, i ngritur me urdhër të ministrit të Arsimit dhe Sportit. Vlerësimi të bëhet mbi kriterin e meritës, bazuar në notën mesatare të të gjitha viteve të studimeve universitare të ciklit të parë dhe në notën mesatare të të gjitha viteve të shkollës së mesme, duke vlerësuar dhe programet që gjykohet të jenë prioritare sipas propozimeve të autoriteteve të vendeve përkatëse, si dhe duke marrë parasysh kapacitete pritëse të çdo IAL-je për programin përkatës të studimit. Nëse do të rezultojnë kandidatë me pikë të barabarta do t'i nënshtrohen testimit që do të kryhet nga MAS-i.

4. Brenda datës 16 nëntor 2015, MAS-i përcjell në IAL-të respektive listën e renditur të kandidatëve të përzgjedhur sipas procedurës së mësipërme dhe një kopje të dokumentacionit të dorëzuar nga kandidati, për të vijuar me regjistrimin e kandidatëve në programet përkatëse të studimit. MAS-i publikon në faqen eeb listën e kandidatëve dhe afatet e regjistrimit të tyre në IAL-të përkatës.

5. Kandidatët nga Republika e Kosovës, si dhe kandidatët shqiptarë nga Maqedonia, Mali i Zi, Presheva, Bujanovci dhe Medvegja, të cilët rezultojnë fitues, regjistrohen pranë sekretarive mësimore të fakulteteve nga data 16 deri në datën 20 nëntor 2015.

6. Me mbylljen e regjistrimit përfundimtar, institucionet publike të arsimit të lartë të dorëzojnë në AKP, brenda datës 25 nëntor 2015, listat përfundimtare të përgatitura sipas formatit të dërguar nga AKP-ja, me regjistrimet e kryera për çdo program studimi të ciklit të dytë me kohë të plotë, për dhënien e numrave të matrikullimit, në formë të shkruar dhe elektronike.

7. AKP-ja, brenda datës 28 dhjetor 2015, i dërgon IAL-ve publike në rrugë postare, listën me numrat e matrikullimit të studentëve. IAL-të publike çregjistrojnë studentët e papajisur me numër

matrikullimi dhe ia komunikojnë çregjistrimin AKP-së brenda 10 ditëve nga marrja e komunikimit zyrtar nga AKP-ja me listat me numrat e matrikullimit.

8. Ngarkohen për zbatimin e këtij udhëzimi, Sekretari i Përgjithshëm, Drejtoria e Arsimit të Lartë dhe Shkencës në Ministrinë e Arsimit dhe Sportit, Komisioni i Posaçëm, Agjencia Kombëtare e Provimeve, si dhe institucionet publike të arsimit të lartë.

Ky udhëzim hyn në fuqi menjëherë dhe publikohet në Fletoren Zyrtare.

MINISTRI I ARSIMIT DHE SPORTIT

Lindita Nikolla

UDHËZIM

Nr. 50, datë 3.11.2015

“PËR ZHVILLIMIN E KONKURSEVE TË PRANIMIT, TARIFËN E REGJISTRIMIT PËR KONKURRIM NË DISA PROGRAME STUDIMI TË CIKLIT TË DYTË MË KOHË TË PLOTË "MASTER PROFESIONAL" DHE "MASTER I SHKENCAVE"/"MASTER I ARTEVE TË BUKURA", NË UNIVERSITETIN E ARTEVE, TIRANË, NË VITIN AKADEMIK 2015-2016”

Mbështetur në nenin 102 të Kushtetutës së Republikës së Shqipërisë, nenet 26, 34 dhe 75 të ligjit nr. 9741, datë 21.5.2007, "Për arsimin e lartë në Republikën e Shqipërisë", nenin 135 të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë, vendimin nr. 638, datë 22.7.2015, të Këshillit të Ministrave, "Për kuotat e pranimit dhe tarifatat e studimit, në ciklin e parë dhe të dytë të studimeve, në institucionet publike të arsimit të lartë, në programet e studimeve me kohë të plotë, për vitin akademik 2015-2016", të ndryshuar,

UDHËZOJ:

1. Pranimet në programet e studimeve të ciklit të dytë me kohë të plotë, për vitin akademik 2015-2016, në Universitetin e Arteve, Tiranë, bëhen mbi bazën e rezultateve të ciklit të parë dhe të rezultateve të fituara nga konkursi i pranimit, i organizuar nga ky institucion publik i arsimit të lartë.
2. Rezultatet e ciklit të parë (nota mesatare e viteve të shkollimit), të llogariten në masën 30% dhe rezultatet e konkursit të pranimit në masën 70%, sipas tabelës nr. 1, bashkëngjitur këtij udhëzimi.
3. Për të gjitha programet e studimit, sipas pikës 1 të këtij udhëzimi, pikët minimale dhe maksimale të konkurseve përcaktohen në tabelën nr. 2, bashkëngjitur këtij udhëzimi.
4. Rregulloret dhe programet e konkurseve, të miratuara nga Universiteti i Arteve, Tiranë, të bëhen publike, duke filluar nga data 3 nëntor 2015.
5. Rektorati dhe dekanatet e Universitetit të Arteve, Tiranë, të shpallin në mjediset e tyre, si dhe në faqet ëeb përkatëse deri në datën 3 nëntor 2015, datat dhe oraret e veprimeve të regjistrimit,

procedurat përkatëse, listën e dokumenteve të nevojshme për të siguruar një ecuri normale të procesit të regjistrimit në konkursin e pranimit në ciklin e dytë me kohë të plotë.

6. Kandidatët brenda vendit, si edhe kandidatët shqiptarë, që do të marrin pjesë në konkurset e pranimit për këto programe studimi, nga Republika e Kosovës, nga Republika e Maqedonisë, nga Republika e Malit të Zi dhe nga Presheva, Bujanovci dhe Medvegja, të regjistrohen për zhvillimin e konkursit pranë sekretarive mësimore të fakultetit përkatës, nga data 3 nëntor 2015 deri në orën 12:00 të datës 6 nëntor 2015.

7. Sekretaritë mësimore të fakulteteve për-katëse, pas verifikimit të listave të të regjistruarve, të ndarë sipas programeve të studimit përkatës, i përcjellin dekanatit listat e aplikantëve për shpallje dhe afishim në vende të dukshme, në mjediset e njësisve kryesore përkatëse, brenda orës 16:00, të datës 6.11.2015.

8. Konkurset e pranimit të zhvillohen në datat 10-12 nëntor 2015.

9. Tarifa e regjistrimit të kandidatëve pjesë-marrës në konkurset e pranimit është 3,000 lekë.

10. Konkurset e pranimit monitorohen nga përfaqësues të MAS-it.

11. Rezultatet e konkurseve të pranimit të dërgohen në MAS e në AKP, në formë shkresore dhe elektronike në CD, brenda 3 ditëve nga përfundimi i tyre.

12. Për zbatimin e këtij udhëzimi ngarkohen Sekretari i Përgjithshëm, Drejtorja e Arsimit të Lartë dhe Shkencës, në Ministrinë e Arsimit dhe Sportit, Agjencia Kombëtare e Provimeve, si dhe Universiteti i Arteve, Tiranë.

Ky udhëzim hyn në fuqi menjëherë dhe publikohet në Fletoren Zyrtare.

MINISTRI I ARSIMIT DHE SPORTIT

Lindita Nikolla

UDHËZIM

NR. 52, DATË 03.12.2015

“PËR PËRCAKTIMIN E NIVELEVE TË GJUHËVE TË HUAJA DHE TË TESTEVE NDËRKOMBËTARE, PËR PRANIMET NË PROGRAMET E STUDIMIT TË CIKLIT TË DYTË DHE TË TRETË, NË INSTITUCIONET E ARSIMIT TË LARTË”

Në mbështetje pikës 4, të nenit 102, të Kushtetutës së Republikës së Shqipërisë, pikës 4, të nenit 76 dhe pikës 3, të nenit 78, të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë",

UDHËZOJ:

1. Përcaktimin e niveleve dhe testeve ndërkombëtare të 5 (pesë) gjuhëve të huaja, përkatësisht: gjuhës angleze, gjuhës frënge, gjuhës gjermane, gjuhës italiane dhe gjuhës spanjolle. Kandidatët, të cilët aplikojnë për t'u pranuar në programe studimi të ciklit të dytë apo të tretë në institucionet e arsimit të lartë, duhet të kenë nivel të njohjes së njërës prej gjuhëve të huaja, sipas përcaktimeve në këtë udhëzim.
2. Klasifikimi i aftësive gjuhësore dhe niveleve të njohjes së gjuhëve, bëhet sipas tabelës bashkëlidhur këtij udhëzimi në referencë të pikëve të testeve të ndryshme ndërkombëtare dhe shërben si standard për njohjen e gjuhëve të huaja dhe testeve ndërkombëtare përkatëse në Shqipëri.
3. Për pranimin në programet e studimit të ciklit të dytë kandidati duhet të ketë njohje të gjuhës së huaj, ndërmjet nivelit B1 dhe nivelit C1. Institucionet e arsimit të lartë përcaktojnë në rregulloret e tyre nivelin e gjuhës, që do të jetë kriter hyrës në programet e studimit të ofruara prej tyre në ciklin e dytë, brenda niveleve të sipërcituara në këtë pikë të udhëzimit. Për pranimin në programin e studimeve të ciklit të tretë, kandidati duhet të ketë njohje të gjuhës së huaj, të nivelit C1.
4. Kandidati që aplikon për t'u pranuar në programe studimi të ciklit të dytë apo të tretë në institucionin e arsimit të lartë, duhet të ketë certifikime dhe rezultate të testeve ndërkombëtare për nivelet e njohjes së gjuhëve, të cilat i përkasin një periudhe jo më vonë se 2 (dy) vjet nga momenti i lëshimit të tyre.
5. Dokumenti i njohjes së gjuhëve, mund të jetë një certifikatë, diplomë apo dëshmi, e lëshuar nga subjekte të njohura nga Ministria e Arsimit dhe Sportit, për ofrimin e testeve ndërkombëtare.
6. Institucionet e arsimit të lartë duhet të shpallin në faqen zyrtare dhe ambientet e tyre:
 - a) Listën e niveleve të njohjes së gjuhëve të huaja dhe testeve ndërkombëtare në referencë të përcaktimeve të tabelës 1, bashkëngjitur këtij udhëzimi, të përcaktuar si kriter pranimi në programet e studimit të ciklit të dytë apo të tretë në atë institucion;
 - b) Listën e subjekteve të njohura nga Ministria e Arsimit dhe Sportit, që gëzojnë të drejtën e pronësisë intelektuale mbi testimet ndërkombëtare.
7. Institucionet e arsimit të lartë duhet të garantojnë akses dhe mundësi të barabarta për të gjitha subjektet që gëzojnë të drejtën e pronësisë intelektuale mbi testimet ndërkombëtare dhe certifikimin të njohur nga Ministria e Arsimit dhe Sportit.
8. Institucionet e arsimit të lartë, përcaktojnë në rregulloret e tyre, modalitetet e dorëzimit dhe verifikimit të certifikimit të nivelit të njohjes së gjuhës së huaj, në përputhje me procedurat e tjera të pranimit të kandidatit në programet e studimit të ciklit të dytë apo të tretë.
9. Subjektet që gëzojnë të drejtën e pronësisë intelektuale për ofrimin e testeve ndërkombëtare në Republikën e Shqipërisë, certifikimet e të cilëve do të shërbejnë në përmbushjen e detyrimit ligjor, duhet të:
 - a) Paraqesin në Ministrinë e Arsimit dhe Sportit, dokumentacionin ligjor për të drejtën e pronësisë intelektuale dhe ofrimin e testeve ndërkombëtare në Republikën e Shqipërisë, sipas procedurave dhe afateve kohore të publikuara nga Ministria e Arsimit dhe Sportit;

b) Nënshkruajnë marrëveshjen me Ministrinë e Arsimit dhe Sportit, me qëllim njohjen e të drejtës së subjektit për ofrimin e testeve, sipas përcaktimeve të këtij udhëzimi, shkëmbimin e informacionit në lidhje me testimet ndërkombëtare, si dhe ofrimin e të dhënave për të gjithë kandidatët që aplikojnë në institucionet e arsimit të lartë për programet e studimit të ciklit të dytë apo të tretë.

10. Subjektet që ofrojnë kurse përgatitore, për prodhimin ose/dhe shpërndarjen e teksteve didaktike të gjuhëve të huaja, nuk mund të jenë ofruese të shërbimit të testeve dhe certifikimeve ndërkombëtare.

11. Studentët e regjistruar në ciklin e dytë apo të tretë të studimeve në institucionet e arsimit të lartë, të cilët nuk i janë nënshtruar testimit të gjuhës angleze, si dhe nuk kanë paraqitur dokumentacion pranë institucioneve të arsimit të lartë, sipas udhëzimit nr. 14, datë 28.3.2011, "Për njohjen e testeve dhe certifikimeve për gjuhën angleze për programet e studimit të ciklit të dytë dhe të tretë në institucionet e arsimit të lartë", kryejnë testimin sipas këtij udhëzimi.

12. Udhëzimi i ministrit të MASH-it nr. 14, datë 28.3.2011, "Për njohjen e testeve dhe certifikimeve për gjuhën angleze për programet e studimit të ciklit të dytë dhe të tretë në institucionet e arsimit të lartë", shfuqizohet.

13. Ngarkohet për zbatimin e këtij udhëzimi Sekretari i Përgjithshëm, Drejtoria e Arsimit të Lartë dhe Kërkimit Shkencor, Drejtoria e Shërbimeve Juridike në Ministrinë e Arsimit dhe Sportit, si dhe institucionet e arsimit të lartë.

Ky udhëzim hyn në fuqi menjëherë dhe botohet në Fletoren Zyrtare.

MINISTRI I ARSIMIT DHE SPORTIT

Lindita Nikolla

UDHËZIM

Nr. 5, datë 16.2.2017

PËR NJË NDRYSHIM NË UDHËZIMIN NR. 52, DATË 3.12.2015 "PËR PËRCAKTIMIN E NIVELEVE TË GJUHËVE TË HUAJA DHE TË TESTEVE NDËRKOMBËTARE, PËR PRANIMET NË PROGRAMET E STUDIMIT TË CIKLIT TË DYTË DHE TË TRETË, NË INSTITUCIONET E ARSIMIT TË LARTË TË NDRYSHUAR

Në mbështetje të pikës 4 të nenit 102 të Kushtetutës së Republikës së Shqipërisë, pikës 4 të nenit 76 dhe pikës 3 të nenit 78 të ligjit nr. 80/2015 "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë",

UDHËZOJ:

1. Pika 4 e udhëzimit nr. 52, datë 3.12.2015, ndryshohet si më poshtë:

"4. Kandidati që aplikon për t'u pranuar në programe studimit të ciklit të dytë apo të tretë në institucionin e arsimit të lartë, duhet të ketë certifikime dhe rezultate të testeve ndërkombëtare për nivelet e njohjes së gjuhëve, brenda afateve të vlefshmërisë së certifikimeve të lëshuara".

2. Ngarkohet për zbatimin e këtij udhëzimi, Sekretari i Përgjithshëm, Drejtoria e Arsimit të Lartë dhe Kërkimit Shkencor, Drejtoria e Shërbimeve Juridike në Ministrinë e Arsimit dhe Sportit, si dhe institucionet e arsimit të lartë.

Ky udhëzim hyn në fuqi pas botimit në Fletoren Zyrtare.

MINISTRI I ARSIMIT DHE SPORTIT

Lindita Nikolla

UDHËZIM

Nr. 11, datë 10.4.2017

PËR NJË NDRYSHIM NË UDHËZIMIN NR. 52, DATË 3.12.2015 "PËR PËRCAKTIMIN E NIVELEVE TË GJUHËVE TË HUAJA DHE TË TESTEVE NDËRKOMBËTARE, PËR PRANIMET NË PROGRAMET E STUDIMIT TË CIKLIT TË DYTË DHE TË TRETË, NË INSTITUCIONET E ARSIMIT TË LARTË", TË NDRYSHUAR

Në mbështetje të pikës 4 të nenit 102 të Kushtetutës së Republikës së Shqipërisë, pikës 4 të nenit 76 dhe të pikës 3 të nenit 78 të ligjit nr.80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë",

UDHËZOJ:

1. Tabela nr. 1, bashkëlidhur udhëzimit nr. 52, datë 3.12.2015, 2015 "Për përcaktimin e niveleve të gjuhëve të huaja dhe të testeve ndërkombëtare, për pranimet në programet e studimit të ciklit të dytë dhe të tretë, në institucionet e arsimit të lartë", të ndryshuar, zëvendësohet me tabelën nr.1/1, bashkëlidhur dhe pjesë përbërëse e këtij udhëzimi.

2. Për zbatimin e këtij udhëzimi ngarkohen Sekretari i Përgjithshëm, Drejtoria e Arsimit të Lartë dhe Kërkimit Shkencor, Drejtoria e Shërbimeve Juridike në Ministrinë e Arsimit dhe Sportit, si dhe institucionet e arsimit të lartë dhe kërkimit shkencor.

Ky udhëzim hyn në fuqi pas botimit në Fletoren Zyrtare.

MINISTRI I ARSIMIT DHE SPORTIT

Lindita Nikolla

UDHËZIM

Nr. 20, datë 22.9.2017

PËR NJË NDRYSHIM NË UDHËZIMIN NR. 52, DATË 3.12.2015, "PËR PËRCAKTIMIN E NIVELEVE TË GJUHËVE TË HUAJA DHE TË TESTEVE NDËRKOMBËTARE, PËR PRANIMET NË PROGRAMET E STUDIMIT TË CIKLIT TË DYTË DHE TË TRETË, NË INSTITUCIONET E ARSIMIT TË LARTË", TË NDRYSHUAR

Në mbështetje pikës 4, të nenit 102 të Kushtetutës së Republikës së Shqipërisë, pikës 4, të nenit 76 dhe pikës 3, të nenit 78, të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë",

UDHËZOJ:

1. Tabela nr. 1/1 e udhëzimit nr. 52, datë 3.12.2015, "Për përcaktimin e niveleve të gjuhëve të huaja dhe të testeve ndërkombëtare, për pranimet në programet e studimit të ciklit të dytë dhe të tretë, në institucionet e arsimit të lartë", të ndryshuar, zëvendësohet me tabelën nr. 1/2, bashkëlidhur dhe pjesë përbërëse e këtij udhëzimi.

2. Për zbatimin e këtij udhëzimi ngarkohen Sekretari i Përgjithshëm, Drejtoria e Arsimit të Lartë dhe Kërkimit Shkencor, Drejtoria e Shërbimeve Juridike në Ministrinë e Arsimit, Sportit dhe Rinisë, si dhe institucionet e arsimit të lartë dhe kërkimit shkencor.

Ky udhëzim hyn në fuqi pas botimit në Fletoren Zyrtare.

MINISTRI I ARSIMIT, SPORTIT DHE RINISË

Lindita Nikolla

Tabela 1/2

Në mbështetje të kuadrit të referencave për gjuhët, të krijuar nga Këshilli i Europës (2001), Kuadrit të Përbashkët European të Referencave për Gjuhët, si dhe në bashkëpunim me ambasadat e Shteteve të Bashkuara të Amerikës, Britanisë së Madhe, Gjermanisë, Francës, Italisë dhe Spanjës të akredituara në Republikën e Shqipërisë, Ministria e Arsimit dhe Sportit njih testet e gjuhëve të huaja dhe nivelet si më poshtë:

Niveli B1 B2 C1

Gjuha angleze

Cambridge PET FCE CAE

IELTS 4.0 / 5.0 5.5 / 6.0 6.5 / 7.0

TOEFL Internet-based Test (iBT) 57/86 87/109 110/120

TOEFL Paper-based Test (ITP) 460 543 627

TOEIC 381 / 649 650/ 785 786 / 935

GESE - 7, 8, 9 10, 11

APTIS Aptis B1 Aptis B2 Aptis C

Gjuha gjermane

Goethe-Institut, Goethe Zentrum Goethe-Zertifikat B1 Goethe-Zertifikat B2 Goethe-Zertifikat C1

TestDaF - TDN 3 - TDN4 TDN 5

OSD OSD-Zertifikat B1 OSD-Zertifikat B2 OSD-Zertifikat C1

Gjuha franceze

TFI 345/604 605/824 825

DELFB1 DELFB2 DALFC1

TCF TCF 300 - 399 TCF 400 - 499 TCF 500 - 599

TEF TEF 361-540 TEF 541-698 TEF 699-833

Gjuha italiane

Peruggia CELI2 livello2 CELI3 livello3 CELI4 livello4

Sienna CILS uno B1 CILS 2 CILS 3

PLIDA PLIDA certification B1 PLIDA certification B2 PLIDA certification C1

UDHËZIM

Nr. 13, datë 22.7.2016

PËR PROCEDURAT E APLIKIMIT DHE TË REGJISTRIMIT NË PROGRAMET E CIKLIT TË PARË TË STUDIMEVE, NË PROGRAMET E STUDIMEVE ME KARAKTER PROFESIONAL, SI DHE NË PROGRAMET E INTEGRUARA TË STUDIMEVE TË CIKLIT TË DYTË, ME KOHË TË PLOTË, NË INSTITUCIONET E ARSIMIT TË LARTË, PËR VITIN AKADEMIK 2016-2017

Në mbështetje të nenit 102 të Kushtetutës, të ligjit nr. 80/2015, datë 22.7.2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë" dhe vendimin e Këshillit të Ministrave nr. 407, datë 1.6.2016, "Për përcaktimin e kriterit të notës mesatare për pranimin e kandidatëve në programet e studimeve të ciklit të parë dhe programet e integruara të studimeve të ciklit të dytë në institucionet e arsimit të lartë, për vitin akademik 2016-2017",

UDHËZOJ:

I. Hedhja e të dhënave në portalin e maturantit dhe përzgjedhja e programeve të studimit në portalin e Maturës Shtetërore on-line

1. Portali i maturantit është një sistem elektronik baze të dhënash, i cili administron të dhënat e rezultateve të të gjitha viteve të arsimit të mesëm të lartë.

2. Përzgjedhja e programeve të studimit dhe regjistrimi i fituesve të shpallur nga IAL-të, sipas kriterëve të përcaktuara me vendim senati prej tyre, i maturantëve/kandidatëve në programet e ciklit të parë të studimeve, në programet e studimeve me karakter profesional dhe në programet e integruara të studimeve të ciklit të dytë, me kohë të plotë, në institucionet e arsimit të lartë (IAL), në vitin akademik 2016-2017, do të bëhet nëpërmjet "Portali i Maturës Shtetërore on-line". Ky portal është sistem elektronik baze të dhënash, i cili administron:

a) procedurat e aplikimit nga maturantët/ kandidatët me formularët A1 dhe A1Z;

b) rezultatet e Maturës Shtetërore;

c) procesin e përzgjedhjes së preferencave në programet e studimit të IAL-ve (publike dhe jopublike);

d) regjistrimin e studentëve të shpallur fitues nga IAL-të.

3. Përzgjedhja e programeve të studimit nga maturantët/kandidatët për programet e ciklit të parë të studimeve, për programet e studimeve me karakter profesional dhe për programet e integruara të studimeve të ciklit të dytë, me kohë të plotë, në institucionet e arsimit të lartë (IAL), në vitin akademik 2016-2017, fillon pas përfundimit të procesit të hedhjes nga drejtoritë e shkollave në portalin on-line të maturantit, të të dhënave lidhur me rezultatet e shkollimit të të gjitha viteve të arsimit të mesëm të lartë.

4. Për të gjithë maturantët e vitit shkollor 2015-2016, të cilët kanë aplikuar me formularin A1, nga drejtoritë e shkollave hidhen në portalin on-line të maturantit të gjitha të dhënat e lidhura me rezultatet e shkollimit të të gjitha viteve të arsimit të mesëm.

5. Për kandidatët që kanë përfunduar arsimin e mesëm të lartë përpara vitit shkollor 2015-2016 dhe që kanë aplikuar me formularin A1Z, nga drejtoritë e shkollave, ku ata kanë kryer aplikimin, hidhen në portalin on-line të maturantit të gjitha të dhënat e lidhura me rezultatet e shkollimit të të gjitha viteve të arsimit të mesëm.

6. Për të gjithë kandidatët që kanë përfunduar arsimin e mesëm jashtë vendit dhe që kanë aplikuar me formularin A1Z, nga drejtoritë e shkollave, ku ata kanë kryer aplikimin, hidhen në portalin on-line të maturantit të gjitha të dhënat e lidhura me rezultatet e shkollimit të të gjitha viteve të arsimit të mesëm.

II. Raundi i parë i aplikimeve

1. Të gjithë kandidatët, për ndjekjen e studimeve në institucionet e arsimit të lartë, publike dhe jopublike, në programet e ciklit të parë të studimeve, në programet e studimeve me karakter profesional dhe në programet e integruara të studimeve të dytë, me kohë të plotë, duhet të kryejnë procesin e aplikimit on-line në portalin e Maturës Shtetërore.

2. Aplikimi të kryhet nga kandidatët që kanë përfunduar arsimin e mesëm të lartë, janë pajisur me dokumentacionin ligjor të përfundimit të këtij niveli arsimor, nuk rezultojnë të regjistruar në një program tjetër studimi, në IAL-të publike

dhe/ose jopublike, plotësojnë kriterin e notës mesatare të përcaktuar me vendim të Këshillit të Ministrave, si dhe plotësojnë kriteret e përcaktuara nga institucionet e arsimit të lartë për programet e studimit për të cilat aplikojnë.

3. Kandidatët, përpara aplikimit në portalin e Maturës Shtetërore, kryejnë pagesën e tarifës së aplikimit në vlerën 2000 lekë, në zyrat e Postës Shqiptare apo në bankat e nivelit të dytë, nëpërmjet faturës së publikuar në faqen zyrtare elektronike të AKP-së.

4. Mandati i pagesës dorëzohet në shkollën përkatëse, ku kandidatët kanë kryer plotësimin e formularit A1/A1Z. Pas dorëzimit të mandatit të pagesës, sekretaritë e shkollave hedhin në sistem notën mesatare të llogaritur sipas VKM-së nr. 407, datë 1.6.2016, "Për përcaktimin e kriterit të notës mesatare për pranimin e kandidatëve në programet e studimeve të ciklit të parë dhe programet e integruara të studimeve të ciklit të dytë në institucionet e arsimit të lartë, për vitin akademik 2016-2017", deri më 10 gusht 2016.

5. Kandidatët që aplikojnë për t'u pranuar në programet e studimeve dyvjeçare me karakter profesional, nuk kanë detyrimin të plotësojnë kriterin e notës mesatare të parashikuar në VKM-në nr. 407, datë 1.6.2016.

6. Të gjithë kandidatët që duan të ndjekin studimet në institucionet e arsimit të lartë në Republikën e Shqipërisë, përfshirë edhe kandidatët që kanë përfunduar arsimin e mesëm jashtë vendit, pas pagesës

së tarifës së aplikimit dhe hedhjes në sistem të notës mesatare, do të aplikojnë në portalin e Maturës Shtetërore, nëpërmjet formularit të aplikimit, për çdo DAR/ZA sipas kalendarit bashkëlidhur këtij udhëzimi, në datat 1-11 gusht 2016.

7. Aplikimi nëpërmjet formularit të aplikimit në portalin e Maturës Shtetërore në programet e ciklit të parë të studimeve, në programet e studimeve me karakter profesional dhe në programet e integruara të studimeve të ciklit të dytë, me kohë të plotë, në institucionet e arsimit të lartë, për vitin akademik 2016-2017, kryhet në cilindo mjedis që ka akses interneti (sipas procedurave të përshkruara në udhëzuesin teknik të publikuar në faqen zyrtare të AKP-së). Kandidatët aksesohen në portal me kredencialet e tyre: ID-në e kandidatit; emri, atësia, mbiemri; karta e identitetit; e-mail-i i kandidatit etj., duke

zgjedhur deri në 10 (dhjetë) programe studimi nga lista e programeve të studimit që ofrohen nga IAL-të publike dhe/ose jopublike, për vitin akademik 2016-2017.

8. Portali i Maturës Shtetërore nuk do të pranojë aplikime nga kandidatët të cilët nuk plotësojnë kriterin e notës mesatare, të përcaktuar me vendim të Këshillit të Ministrave për programet e ciklit të parë të studimeve dhe në programet e integruara të studimeve të ciklit të dytë me kohë të plotë, si dhe kriteret specifike të përcaktuara nga institucionet e arsimit të lartë.

9. AKP-ja u përcjell IAL-ve që parashikojnë konkurse pranimi, në format elektronik dhe zyrtarisht, brenda datës 16 gusht 2016, listën e aplikantëve që konkurrojnë në programet përkatëse të studimit.

10. AKP-ja u përcjell IAL-ve, në format elektronik dhe zyrtarisht, brenda datës 30 gusht 2016, për çdo program studimi të ofruar nga ana e tyre, listën e kandidatëve që kanë përzgjedhur ato programe studimi, së bashku me notat e të gjitha viteve të shkollës së mesme, rezultatet e provimeve të Maturës Shtetërore, si dhe tregues vlerësimi të tjerë të nevojshëm për renditjen dhe shpalljen e fituesve nga ana e IAL-ve.

11. Të gjitha IAL-të publike dhe jopublike që në kriteret e tyre kanë përcaktuar konkurs/testime etj., do t'i afishojnë listat e pjesëmarrësve në konkurset e pranimit, në datën 16 gusht 2016, në mjediset e tyre dhe në faqet zyrtare elektronike përkatëse, si dhe do të realizojnë këto konkurse, në periudhën 20 deri 30 gusht 2016.

12. Brenda datës 4 shtator 2016, IAL-të, e pikës 11 të këtij kreu, hedhin në sistemin informatik pikët e secilit kandidat në konkurrim.

13. Çdo IAL që zhvillon konkurse për pranimin në programet përkatëse të studimit që ofron, pas kryerjes së përlllogaritjeve të pikëve për çdo konkurrent, sipas kriterëve të pranimit të përcaktuara nga IAL-ja, si dhe pas renditjes së studentëve në varësi të pikëve të grumbulluara, afishon në mjediset publike si dhe në faqen e saj zyrtare listat e renditjes së aplikuesve, ku fituesi i fundit përcaktohet me vijë të kuqe, në varësi të kuotave të ofruara për programin përkatës të studimit me konkurs. Afishimi dhe publikimi duhet bërë brenda datës 5.9.2016. Një kopje elektronike e këtyre listave i përcillet AKP-së brenda datës 6.9.2016.

14. IAL-të të kryejnë procesin e përzgjedhjes së kandidatëve fitues në bazë të kriterëve të përcaktuara nga ana e tyre. IAL-të, për çdo program studimi që ofrojnë, publikojnë listat e renditjes së kandidatëve dhe formulën/mënyrën e përzgjedhjes. Në listën e publikuar, fituesi i fundit përcaktohet me vijë të kuqe, në varësi të kuotave të ofruara për programin përkatës të studimit.

15. Kandidatët kanë të drejtën e ankimit në IAL brenda tri ditëve kalendarike nga dita e shpalljes së rezultateve. IAL-të detyrohen të shprehen me vendim të argumentuar lidhur me ankimimin brenda dy

ditëve pune nga data e paraqitjes së ankesave. Vendimet e IAL-ve ankimohen në gjykatën kompetente.

16. IAL-të shpallin listat jopërfundimtare të kandidatëve fitues të identifikuar me ID-në e kandidatit, në faqet elektronike zyrtare dhe në mjediset e tyre, brenda datës 5.9.2016, duke respektuar përcaktimet e kuadrit ligjor për mbrojtjen e të dhënave personale. Një kopje elektronike e këtyre listave i përcillet AKP-së brenda datës 6.9.2016.

17. IAL-të, pas përfundimit të afatit të ankimimit dhe shqyrtimit të ankesave, shpallin listat përfundimtare të kandidatëve fitues të identifikuar me ID-në e kandidatit, në faqet elektronike zyrtare dhe në mjediset e tyre, brenda datës 11.9.2016, duke respektuar përcaktimet e kuadrit ligjor për mbrojtjen e të dhënave personale. Një kopje elektronike e këtyre listave i përcillet AKP-së brenda datës 12.9.2016.

18. Të gjithë kandidatët, të cilët kanë kryer procesin e aplikimit në raundin e parë dhe janë shpallur fitues nga IAL-të, duhet të kryejnë procesin e regjistrimit on-line dhe me dokumentacion në sekretariatë mësimore të IAL-ve në programin e studimit ku dëshirojnë të vazhdojnë studimet, në datat 13-20 shtator 2016. Kandidati që është shpallur fitues në më shumë se një program studimi, lejohet të regjistrohet vetëm në njërin nga programet e studimit ku është fitues.

19. Sekretariatë mësimore të IAL-ve do të pranojnë dokumentacionin për të gjithë kandidatët fitues. Kandidatët dorëzojnë personalisht, ose nëpërmjet përfaqësuesit të autorizuar nga ana e tyre, dokumentacionin e mëposhtëm:

a) Dokumentin e identifikimit (kartë identiteti ose pasaportë). Në dosje mbahet vetëm fotokopja e një prej dokumenteve të identifikimit;

b) Fotokopjen e noterizuar të diplomës së Maturës Shtetërore ose dëftesës së pjekurisë, së bashku me certifikatën e notave, ose të një dëftese/diplome tjetër studimi të fituar jashtë vendit dhe të njësuar në MAS;

c) Deklaratën e paraqitur në shtojcën bashkëlidhur këtij udhëzimi, e cila plotësohet nga kandidati në prani të punonjësës së sekretarisë mësimore të IAL-së dhe nënshkruhet nga kandidati dhe nga kjo e fundit;

d) Dy fotografi personale.

20. Sekretariatë mësimore të fakulteteve të IAL-ve mbajnë regjistër të veçantë për dorëzimin e dokumentacionit me të dhënat mbi datën dhe orën e dorëzimit, si dhe nënshkrimin e kandidatëve të regjistruar. Kandidati, pasi ka bërë regjistrimin me dokumentacion dhe ka nënshkruar në regjistër, nuk ka të drejtë të ndryshojë programin e studimit, për atë vit akademik.

III. Raundi i dytë i aplikimeve

1. Për të gjithë maurantët që kanë rezultuar kalues në provimet e sesionit të dytë (sesioni i vjeshtës), nga drejtoritë e shkollave hidhen në portalin on-line të maurantit, të gjitha të dhënat e lidhura me rezultatet e shkollimit të të gjitha viteve të arsimit të mesëm menjëherë pas publikimit të rezultateve të provimeve të këtij sesioni.

2. Të gjitha IAL-të, brenda datës 22 shtator 2016, i dërgojnë AKP-së numrin e kuotave të paplotësuara për çdo program studimi, në rrugë elektronike dhe zyrtare.

3. Të gjithë kandidatët, të cilët kanë plotësuar formularin A1/A1Z dhe rezultojnë kalues në provimet e Maturës Shtetërore, por nuk kanë arritur të aplikojnë në raundin e parë për arsye të ndryshme dhe kandidatët që kanë kryer procesin e aplikimit on-line në raundin e parë dhe nuk janë shpallur fitues apo nuk kanë arritur të regjistrohen, të kryejnë procesin e aplikimit on-line në raundin e dytë me formularin e aplikimit në portalin e Maturës Shtetërore duke bërë 10 (dhjetë) përzgjedhje preferencash, për çdo DAR/ZA sipas kalendarit bashkëlidhur këtij udhëzimi në datat 23 shtator - 1 tetor 2016.

4. Aplikimi kryhet në cilindo mjedis që ka akses interneti (sipas procedurave të përshkruara në udhëzuesin teknik të publikuar në faqen zyrtare të AKP-së).

5. Kandidatët që nuk kanë aplikuar në raundin e parë, përpara aplikimit në portalin e Maturës

Shtetërore, kryejnë pagesën e tarifës së aplikimit në vlerën 2000 lekë dhe e paraqesin në sekretarinë e shkollës, ku kandidatët kanë kryer plotësimin e formularit A1/A1Z.

6. Pas dorëzimit të mandatit të pagesës, sekretaritë e shkollave hedhin në sistem notën mesatare të llogaritur sipas VKM-së nr. 407, datë 1.6.2016, në datat 22-29 shtator 2016.

7. AKP-ja u përcjell IAL-ve, në format elektronik dhe zyrtarisht, brenda datës 4 tetor 2016, për çdo program studimi të ofruar nga ana e tyre, listën e kandidatëve që kanë përzgjedhur ato programe studimi, së bashku me notat e të gjitha viteve të shkollës së mesme, rezultatet e provimeve të Maturës Shtetërore, si dhe tregues vlerësimi të tjerë të nevojshëm për renditjen dhe shpalljen e fituesve nga ana e IAL-ve.

8. IAL-të të kryejnë procesin e përzgjedhjes së kandidatëve fitues në bazë të kriterëve të përcaktuara nga ana e tyre. IAL-të, për çdo program studimi që ofrojnë, publikojnë listat e renditjes së kandidatëve dhe formulën/mënyrën e përzgjedhjes.

9. Kandidatët kanë të drejtën e ankimit në IAL, brenda tri ditëve kalendarike nga dita e shpalljes së rezultateve. IAL-të detyrohen të shprehen me vendim të argumentuar lidhur me ankimimin brenda dy ditëve pune nga data e paraqitjes së ankesave. Vendimet e IAL-ve ankimohen në gjykatën kompetente.

10. IAL-të shpallin listat jopërfundimtare të kandidatëve fitues të identifikuar me ID-në e kandidatit, në faqet elektronike zyrtare dhe në mjediset e tyre, brenda datës 6 tetor 2016, duke respektuar përcaktimet e kuadrit ligjor për mbrojtjen e të dhënave personale. Një kopje elektronike e këtyre listave i përcillet AKP-së brenda datës 7 tetor 2016.

11. IAL-të, pas përfundimit të afatit të ankimit dhe shqyrtimit të ankesave, shpallin listat përfundimtare të kandidatëve fitues të identifikuar me ID-në e kandidatit, në faqet elektronike zyrtare dhe në mjediset e tyre, brenda datës 12 tetor 2016, duke respektuar përcaktimet e kuadrit ligjor për mbrojtjen e të dhënave personale. Një kopje elektronike e këtyre listave i përcillet AKP-së brenda datës 13 tetor 2016.

12. Të gjithë kandidatët, të cilët kanë kryer procesin e aplikimit në raundin e dytë dhe janë shpallur fitues nga IAL-të, duhet të kryejnë

procesin e regjistrimit on-line dhe me dokumentacion në sekretaritë mësimore të IAL-ve, në programin e studimit ku dëshirojnë të vazhdojnë studimet, deri në datën 16 tetor 2016. Kandidati që është shpallur fitues në më shumë se një program studimi, lejohet të regjistrohet me dokumentacion vetëm në njërin nga programet e studimit ku është fitues.

13. Pas datës 16 tetor 2016, deri në datën 20 tetor 2016, sekretaritë mësimore të IAL-ve do të regjistrojnë on-line dhe me dokumentacion, deri në plotësimin e numrit të kuotave për programin e studimit përkatës, të gjithë kandidatët e tjerë që kërkojnë të regjistrohen, duke respektuar renditjen në lista. Kandidati nuk mund të regjistrohet në më shumë se një program studimi.

14. Sekretaritë mësimore të IAL-ve do të pranojnë dokumentacionin për të gjithë kandidatët që do të regjistrohen. Kandidatët dorëzojnë personalisht ose nëpërmjet përfaqësuesit të autorizuar nga ana e tyre, dokumentacionin e mëposhtëm:

a) Dokumentin e identifikimit (kartë identiteti ose pasaportë). Në dosje mbahet vetëm fotokopja e një prej dokumenteve të identifikimit.

b) Fotokopje të noterizuar të diplomës së Maturës Shtetërore ose dëftesës së pjekurisë, së bashku me certifikatën e notave, ose të një dëftese/diplome tjetër studimi të fituar jashtë vendit dhe të njësuar në MAS.

c) Deklaratën e paraqitur në shtojcën bashkëlidhur këtij udhëzimi, e cila plotësohet nga kandidati në prani të punonjëses së sekretarisë mësimore të IAL-së dhe nënshkruhet nga kandidati dhe nga kjo e fundit.

d) Dy fotografi personale.

15. Sekretaritë mësimore të IAL-ve mbajnë regjistër të veçantë për dorëzimin e dokumentacionit me të dhënat mbi datën dhe orën e dorëzimit, si dhe nënshkrimin e kandidatëve të regjistruar. Kandidati, pasi ka bërë regjistrimin me dokumentacion dhe ka nënshkruar në regjistër, nuk ka të drejtë të ndryshojë programin e studimit, për atë vit akademik.

IV. Aplikimi nga kandidatë shtetas të huaj

1. Të gjithë kandidatët shtetas të huaj që dëshirojnë të ndjekin studimet në programet e ciklit të parë të studimeve, në programet e studimeve me karakter profesional dhe në programet e integruara të studimeve të ciklit të dytë, me kohë të plotë, në institucionet e arsimit

të lartë në Republikën e Shqipërisë, paraqesin vetë apo nëpërmjet përfaqësuesve të tyre, kopje të dokumenteve me të dhënat e rezultateve të të gjitha viteve shkollore të arsimit të mesëm dhe mandatin e arkëtimit të tarifës së aplikimit në shkollat apo institucionet arsimore të autorizuara nga MAS-i.

2. Aplikimi me formularin A1Z kryhet në shkollat apo institucionet arsimore të autorizuara nga MAS për hedhjen në portalin e Maturës Shtetërore të rezultateve të provimeve të MSH-së dhe notës mesatare, të njësuara në MAS, nën mbikëqyrjen e specialistëve të DAR/ZA-ve dhe MAS-it, në datat 31 gusht 2016-4 shtator 2016.

3. Kandidatët shtetas të huaj duhet të kenë përfunduar arsimin e mesëm të lartë dhe të jenë të pajisur me dokumentacionin ligjor të përfundimit të këtij niveli arsimor, nuk duhet të rezultojnë të regjistruar në një program tjetër studimi në IAL-të publike dhe/ose jopublike, të plotësojnë kriterin e notës mesatare të përcaktuar me vendim të Këshillit të Ministrave, si dhe të plotësojnë kriteret e përcaktuara nga institucionet e arsimit të lartë, për programet e studimit për të cilët aplikojnë.

4. Kandidatët shtetas të huaj, përpara aplikimit në portalin e Maturës Shtetërore, kryejnë pagesën e tarifës së aplikimit në vlerën 2000 lekë, në zyrat e Postës Shqiptare apo bankat e nivelit të dytë, nëpërmjet faturës së publikuar në faqen zyrtare elektronike të AKP-së.

5. Kandidatët shtetas të huaj që aplikojnë për t'u pranuar në programet e studimeve dyvjeçare me karakter profesional, nuk kanë detyrimin të plotësojnë kriterin e notës mesatare të parashikuar në VKM-në nr. 407, datë 1.6.2016.
6. Kandidatët shtetas të huaj, për ndjekjen e studimeve në institucionet e arsimit të lartë, në programet e ciklit të parë, atyre të integruara dhe programet me karakter profesional, duhet të kryejnë procesin e aplikimit on-line, për kuotat për shtetasit e huaj, në portalin e Maturës Shtetërore, sipas procedurave të përshkruara në udhëzuesin teknik të publikuar në faqen zyrtare të AKP-së, në datat 5-10 shtator 2016.
7. Kandidatët shtetas të huaj aplikojnë me formularin e aplikimit, duke zgjedhur deri në 10 (dhjetë) programe studimi nga lista e programeve të studimit që ofrohen nga IAL-të, për vitin akademik 2016-2017.
8. Pasi ka përfunduar procesi i aplikimit në portalin e Maturës Shtetërore, AKP-ja u përcjell IAL-ve, në format elektronik dhe zyrtarisht, për çdo program studimi të ofruar nga ana e tyre, listën e kandidatëve shtetas të huaj që kanë përzgjedhur ato programe studimi, së bashku me notën mesatare të viteve të shkollës së mesme.
9. IAL-të kryejnë procesin e përzgjedhjes së kandidatëve fitues, në bazë të kuotave dhe kriterëve të përcaktuara nga ana e tyre, në datat 11-14 shtator 2016.
10. IAL-të, për çdo program studimi që ofrojnë, publikojnë listat me renditjen e kandidatëve sipas të dhënave të përcjella nga AKP-ja dhe mënyrën /formulën e përzgjedhjes së kandidatëve. Në listën e publikuar nga ana e IAL-ve, fituesi i fundit përcaktohet me vijë të kuqe, në varësi të kuotave të ofruara për programin përkatës të studimit.
11. Të gjithë kandidatët shtetas të huaj, të cilët kanë kryer procesin e aplikimit on-line dhe janë shpallur fitues, duhet të paraqiten në sekretariatë mësimore të IAL-ve dhe të regjistrohen me dokumentacion në programin e studimit përkatës. Regjistrimi nga sekretariatë do të kryhet brenda datave 15-20 shtator 2016.
12. Kandidati shtetas i huaj që është shpallur fitues në më shumë se një program studimi, lejohet të regjistrohet me dokumentacion vetëm në njërin nga programet e studimit ku është fitues.
13. Sekretariatë mësimore të IAL-ve do të pranojnë dokumentacionin për të gjithë kandidatët fitues. Shtetasit e huaj dorëzojnë personalisht, ose nëpërmjet përfaqësuesit të autorizuar nga ana e tyre, dokumentacionin e mëposhtëm:
 - a) Vërtetimin që nuk ka qenë i ndjekur penalisht dhe që nuk është në ndjekje penale, në vendin e origjinës, i lëshuar tre muajt e fundit;
 - b) Fotokopjen e dokumentit personal të identitetit;
 - c) Fotokopjen e njëzuar me origjinalin të vërtetimit të njohjes në Republikën e Shqipërisë nga komisioni i posaçëm për njohjen e diplomave të arsimit të mesëm në Ministrinë e Arsimit dhe Sportit;
 - d) Dëshminë e njohjes së gjuhës shqipe, fituar në Fakultetin e Historisë dhe Filologjisë të Universitetit të Tiranës (për rastet kur regjistrohet në një program studimi që zhvillohet në gjuhën shqipe), si dhe të gjuhëve të tjera të njohura nga kandidati. Shtetasit e huaj që kanë

kombësi shqiptare dhe kanë njohuri shumë të mira të gjuhës shqipe, mund të sjellin çdo dokument nga vendi i origjinës që provon njohjen e gjuhës shqipe;

e) Autorizimin për trajtimin e të dhënave personale sipas shtojcës bashkëlidhur këtij udhëzimi.

14. Sekretaritetë mësimore të IAL-ve mbajnë regjistër të veçantë për dorëzimin e dokumentacionit me të dhënat mbi datën dhe orën e dorëzimit, si dhe nënshkrimin e kandidatëve të regjistruar. Kandidati, pasi ka bërë regjistrimin me dokumentacion dhe ka nënshkruar në regjistër, nuk ka të drejtë të ndryshojë programin e studimit, për atë vit akademik.

V. Dispozita kalimtare dhe hyrja në fuqi

1. Aplikimi për kuotat e veçanta, për kandidatët nga Republika e Kosovës, kandidatët me origjinë shqiptare nga Maqedonia, Mali i Zi, Presheva, Medvegja dhe Bujanovci, si dhe kandidatët me status të verbri, invalidi paraplegjik dhe tetraplegjik, jetim, rom dhe egjiptian do të bëhet në institucionet e arsimit të lartë, sipas përcaktimeve të udhëzimit të posaçëm të MAS-it.

2. Aplikimi për program të dytë studimi dhe për transferimin e studimeve do të bëhet në institucionet e arsimit të lartë, sipas përcaktimeve të udhëzimit të posaçëm të MAS-it.

3. IAL-të të dorëzojnë në AKP, në formë zyrtare dhe elektronike, brenda datës 30 nëntor

2016, listat përfundimtare të studentëve të regjistruar për pajisjen e studentëve me numër matrikullimi, sipas udhëzimit nr. 45, datë 19.12.2011, "Për gjenerimin dhe dhënien e numrave të matrikullimit", të ndryshuar, si dhe deklaratën sipas shtojcës bashkëlidhur këtij udhëzimi. AKP-ja u dërgon IAL-ve, brenda datës 31.12.2016, numrat individualë të regjistrimit (matrikullimit) të studentëve të regjistruar.

4. Kandidatët e shpallur fitues në programet e studimit me kohë të plotë nuk mund të regjistrohen për të ndjekur njëkohësisht studimet në dy programe studimi në IAL-të publike dhe/ose jopublike, në të njëjtin vit akademik.

5. IAL-të të përpilojnë një raport të hollësishëm në lidhje me regjistrimet e studentëve në afatet dhe formatet e kërkuara sipas udhëzimit nr. 9, datë 25.2.2010, "Për mbledhjen, përpunimin dhe raportimin e të dhënave statistikore". Ky raport të dërgohet në MAS, brenda datës 15 dhjetor 2016.

6. Ngarkohen, Sekretari i Përgjithshëm, Drejtoria e Arsimit të Lartë dhe Shkencës në Ministrinë e Arsimit dhe Sportit, Agjencia Kombëtare e Provimeve, DAR/ZA-të dhe IAL-të, për zbatimin e këtij udhëzimi.

Ky udhëzim hyn në fuqi menjëherë dhe botohet në Fletoren Zyrtare.

MINISTRI I ARSIMIT DHE SPORTIT

Lindita Nikolla

SHTOJCA 1

DEKLARATË

Unë i nënshkruari , lindur më ,

me kartë identiteti, pasaportë nr. .

1. Autorizoj institucionin e arsimit të lartë ,

Ministrinë e Arsimit dhe Sportit dhe Agjencinë Kombëtare të Provimeve, për trajtimin e të dhënave të mia personale në kuadër të aplikimit dhe regjistrimit për vazhdimin e studimeve universitare në Institucionin e sipërcituar, si dhe publikimin eventual të tyre. Autorizoj, gjithashtu Ministrinë e Arsimit dhe Sportit dhe Agjencinë Kombëtare të Provimeve, për kryerjen e të gjitha verifikimeve dhe marrjen e të gjitha informacioneve, që lidhur me: studimet universitare ku kam aplikuar për t'u regjistruar, periudhën e studimeve të kryera më parë dhe çdo lloj verifikimi tjetër që lidhet me sa më sipër.

2. Deklaroj se nuk kam aplikuar për t'u regjistruar në asnjë institucion tjetër të arsimit të lartë, për vitin akademik 2016-2017.

3. Deklaroj se nuk po ndjek ndonjë program tjetër studimi në institucione të tjera të arsimit të lartë, dhe se nuk do të ndjek njëkohësisht një program tjetër studimi, deri në përfundimin e programit të studimit ku po aplikoj.

4. Deklaroj vërtetësinë e të dhënave dhe dokumenteve të paraqitura. Jam i vetëdijshëm se, në rast deklarimi të të dhënave të pavërteta apo të paraqitjes së dokumenteve të falsifikuara apo me të dhëna jo të vërteta, jam subjekt i masave të parashikuara në Kodin Penal dhe aktet e tjera ligjore dhe nënligjore në fuqi. Në rast dyshimi për vërtetësinë e informacionit të deklaruar, Ministria e Arsimit dhe Sportit dhe/ose Agjencia Kombëtare e Provimeve dhe/ose IAL-ja nisin procedurën e kontrollit të tyre duke ia përcjellë këto të dhëna eventualisht edhe organeve kompetente.

Emër, atësi, mbiemër i kandidatit Emër, atësi, mbiemër i punonjësit të sekretarisë mësimore

Firma: Firma:

Vendi: Data: ____ . ____.

SHTOJCA 2

KALENDARI I APLIKIMEVE PËR RAUNDIN E PARË

Planit kalendar i aplikimit on-line me formularin e aplikimit në IAL

DAR/ZA

Tirana qytet Tirana qark

Tirana qytet Tirana qark

Tirana qytet Tirana qark Kamëz Kavajë Durrës Krujë

Elbasan Peqin Gramsh Librazhd Korçë Pogradec Kolonjë Devoll

Fier Mallakastër Lushnjë Berat Kuçovë Skrapar

Shkodër M. e Madhe Pukë Lezhë Kurbin Mirditë

Vlorë Sarandë Delvinë Gjirokastër Tepelenë Përmet

Kukës Has Tropojë Dibër Mat Bulqizë

SHTOJCA 3

KALENDARI I APLIKIMEVE PËR RAUNDIN E DYTË

Planit kalendar i aplikimit on-line me formularin e aplikimit për kuotat e paplotësuara

Datë DAR/ZA

23.9.16 Tirana qytet Tirana qark

24.9.16 Tirana qytet Tirana qark

25.9.16 Tirana qytet Tirana qark Kamëz Kavajë Durrës Krujë

26.9.16 Elbasan Peqin Gramsh Librazhd Korçë Pogradec Kolonjë Devoll

27.9.16 Fier Mallakastër Lushnjë Berat Kuçovë Skrapar

28.9.16 Shkodër M. e Madhe Pukë Lezhë Kurbin Mirditë

29.9.16 Vlorë Sarandë Delvinë Gjirokastër Tepelenë Përmet

30.9.16 Kukës Has Tropojë Dibër Mat Bulqizë

SHTOJCA 4

KALENDARI I APLIKIMEVE PËR STUDENTËT E HUAJ

Planit kalendar i aplikimit on-line me formularin e aplikimit për shtetas të huaj

1. Nga datat 31 gusht 2016 deri në datën 4 shtator 2016, aplikime me formularin A1Z dhe pasqyrimin e notës mesatare.

2. Nga datat 5 deri në datën 10 shtator 2016 aplikimi në IAL.

UDHËZIM

Nr. 15, datë 1.8.2016

“PËR DISA SHTESA NË UDHËZIMIN NR. 13, DATË 22.7.2016, "PËR PROCEDURAT E APLIKIMIT DHE TË REGJISTRIMIT NË PROGRAMET E CIKLIT TË PARË TË STUDIMEVE, NË PROGRAMET E STUDIMEVE ME KARAKTER PROFESIONAL, SI DHE NË PROGRAMET E INTEGRUARA TË STUDIMEVE TË CIKLIT TË DYTË, NË INSTITUCIONET E ARSIMIT TË LARTË, PËR VITIN AKADEMIK 2016-2017”

Në mbështetje të nenit 102 të Kushtetutës, të ligjit nr. 80/2015, datë 22.7.2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë" dhe vendimin e Këshillit të Ministrave nr. 407, datë 1.6.2016, "Për përcaktimin e kriterit të notës mesatare për pranimin e kandidatëve në programet e studimeve të ciklit të parë dhe programet e integruara të studimeve të ciklit të dytë në institucionet e arsimit të lartë, për vitin akademik 2016-2017",

UDHËZOJ:

Pas kreut IV, të udhëzimit nr. 13, datë 22.7.2016, shtohet kreu IV/1, si më poshtë:

1. Zhvillimi i procedurave të aplikimit dhe të regjistrimit në programet e studimit objekt të këtij udhëzimi, në IAL-të që i zhvillojnë këto programe, si programe të përbashkëta studimi, që përfundojnë me një diplomë të përbashkët, të dyfishtë ose të shumëfishtë, në bashkëpunim me IAL të vendeve të BE-së, kryhet sipas afateve dhe procedurave të përcaktuara nga vetë IAL-të.
2. Njohja e dokumentacionit të kandidatëve fitues të huaj, në këto programe studimi, mund të kryhet gjatë zhvillimit të semestrit të parë dhe përpara sezonit të parë të provimeve. Regjistrimi si student i kandidatëve fitues bëhet me rezervë, deri në përfundim të procedurës së njohjes së dokumentacionit shkollor të tyre.
3. Kandidatët që aplikojnë në programet e përbashkëta të studimit e paraqesin aplikimin e tyre pranë IAL-së përkatëse. Të dhënat e tyre i dërgohen AKP-së nga IAL-ja në përfundim të procesit të regjistrimit të aplikimeve. Pas zhvillimit të konkurseve/testimeve të pranimit, IAL-ja i dërgon AKP-së listat e fituesve dhe të dhënat e tyre, shoqëruar me dokumentacionin përkatës të nevojshëm për zhvillimin e procedurave të njohjes së diplomës.
4. Regjistrimi si student i kandidatëve fitues nga AKP-ja, kryhet me rezervë, deri në përfundim të procedurës së njohjes së dokumentacionit shkollor. Pas përfundimit të njohjes, AKP-ja kryen regjistrimin e tyre përfundimtar me statusin e studentit dhe brenda datës 20 janar 2017 ia komunikon IAL-së.
5. Kandidatët që kanë përfunduar arsimin e mesëm në institucione arsimore në të njëjtën gjuhë të huaj që zhvillohet edhe programi i përbashkët i integruar i studimit i ciklit të dytë i IAL-së ku aplikon, përjashtohen nga detyrimi i mbrojtjes së kësaj gjuhe sipas përcaktimeve të nenit 76, pika 4, të ligjit nr. 80/2015, datë 22.7.2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë".

Ky udhëzim hyn në fuqi menjëherë dhe botohet në Fletoren Zyrtare.

MINISTRI I ARSIMIT DHE SPORTIT

Lindita Nikolla

UDHËZIM

Nr. 22, datë 6.9.2016

PËR DISA SHTESA DHE NDRYSHIME NË UDHËZIMIN NR. 13, DATË 22.7.2016, "PËR PROCEDURAT E APLIKIMIT DHE TË REGJISTRIMIT NË PROGRAMET E CIKLIT TË PARË TË STUDIMEVE, NË PROGRAMET E STUDIMEVE ME KARAKTER PROFESIONAL, SI DHE NË PROGRAMET E INTEGRUARA TË STUDIMEVE TË CIKLIT TË DYTË, NË INSTITUCIONET E ARSIMIT TË LARTË, NË VITIN AKADEMIK 2016-2017

Në mbështetje të nenit 102 të Kushtetutës, pikës 4, të nenit 9, të ligjit nr. 80/2015, datë 22.7.2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë" dhe vendimin e Këshillit të Ministrave nr. 407, datë 1.6.2016, "Për përcaktimin e kriterit të notës mesatare për pranimin e kandidatëve në programet e studimeve të ciklit të parë dhe programet e integruara të studimeve të ciklit të dytë në institucionet e arsimit të lartë, për vitin akademik 2016-2017":

UDHËZOJ:

I. Pas kreut IV/I të udhëzimit nr. 13, datë 22.7.2016, shtohet kreu IV/II, si më poshtë:

"Kreu IV/II

1. Kandidatët që kërkojnë të ndjekin një program të dytë studimi apo transferojnë studimet, kanë të drejtë të aplikojnë pranë institucioneve të arsimit të lartë, nga data 7 shtator 2016 deri në datën 19 shtator 2016.
2. Kandidatët që aplikojnë në institucionet e arsimit të lartë, për program të dytë studimi apo transferim studimesh, kanë të drejtë të aplikojnë deri në 5 programe studimi, përpara fillimit të vitit akademik dhe sipas afateve të përcaktuara në këtë udhëzim.
3. Kandidatët që aplikojnë për program të dytë studimi të plotësojnë kriterin e notës mesatare të përcaktuar me vendimin nr. 407, datë 1.6.2016 të Këshillit të Ministrave, si dhe të plotësojnë kriteret e përcaktuara nga institucionet e arsimit të lartë para hyrjes në fuqi të këtij udhëzimi, për programet e studimit për të cilët aplikojnë.
4. Kandidatët që aplikojnë për transferim studimesh apo për t'u pranuar në programet e

studimeve dyvjeçare me karakter profesional, si program i dytë studimi nuk kanë detyrimin të plotësojnë kriterin e notës mesatare të miratuar.

5. Nuk mund të pranohen aplikime për transferime të studimeve gjatë vitit akademik. Kandidatët që aplikojnë për transferim të studimeve apo program të dytë studimi duhet të plotësojnë kriteret e përcaktuara nga institucionet e arsimit të lartë, për programet e studimit për të cilët aplikojnë. Kandidati nuk duhet të jetë duke ndjekur një tjetër program studimi.

6. Aplikimi për transferim studimesh mund të bëhet nga një program studimi i njëjtë ose i ngjashëm i të njëjtit cikël edhe lloj, të ndjekur nga kandidati në IAL-të publike ose në IAL private, vendase apo të huaja, të akredituara për programin përkatës të studimit.

7. Të gjithë kandidatët për program të dytë studimi, që kanë mbaruar arsimin e mesëm të lartë jashtë vendit, duhet të kenë të njohur diplomën/certifikatën e arsimit të mesëm të lartë në Ministrinë e Arsimit dhe Sportit.

8. Të gjithë kandidatët që dëshirojnë të aplikojnë për transferim të studimeve, paraqesin, pranë sekretarive mësimore që mbulojnë programin përkatës të studimeve, dokumentet si më poshtë:

a) Kërkesa drejtuar IAL-së për programin e studimit, në të cilin do të transferojë studimet (ose formulari i aplikimit);

b) Plani i plotë i programit të studimit përfshirë dhe syllabuset përkatëse;

c) Vërtetim të listës së notave dhe krediteve të fituara për çdo lëndë dhe detyrim të shlyer, i cili do të shërbejë për ekuivalentimin e notave të lëndëve të programit të studimit të ndjekur;

d) Kopje të noterizuar të diplomës së Maturës Shtetërore se bashku me certifikatën e notave ose të një dëftese/diplome tjetër studimi të fituar jashtë vendit, të vlerësuar të barasvlershme me të në Shqipëri dhe të njohur nga Ministria e Arsimit dhe Sportit (MAS). Kandidati që ka përfunduar shkollën e mesme në Republikën e Shqipërisë përpara vitit 2011, të dorëzojë fotokopje të noterizuar të dëftesës së pjekurisë të shkollës së mesme. Në mungesë të diplomës së Maturës Shtetërore apo dëftesës së pjekurisë së shkollës së mesme duhet të paraqesë dublikatë të dëftesës së pjekurisë të lëshuar nga drejtorja e shkollës së mesme dhe të vërtetuar në drejtorinë arsimore rajonale/zyra arsimore përkatëse, ose listën e

notave të shkollës së mesme, të lëshuar nga Arkivi i Shtetit;

e) Fotokopja e dokumentit të identifikimit (kartë identiteti, letërnjoftim ose pasaportë);

f) Dy fotografi personale.

9. Në momentin e regjistrimit përfundimtar me dokumentacion në IAL-ja (pas shpalljes fitues), kandidati paraqet dhe dokumentin origjinal të çregjistrimit, nga IAL-ja nga ku transferohet, i cili përmban:

i) emri, atësia, mbiemri;

ii) datëlindja;

iii) vendlindja;

- iv) shtetësia;
- v) numri i matrikullimit që ka pasur në IAL-në përcjellëse;
- vi) emri i shkollës së mesme / IAL-së së kryer përpara ndjekjes së këtij programi studimi;
- vii) ID e Maturës Shtetërore / nr. regj. të veçantë1;
- viii) numri personal i identitetit;
- ix) data e regjistrimit në programin e studimit të ofruar nga IAL-ja;
- x) emërtimi i programit të studimit dhe fakulteti përkatës;
- xi) cikli dhe forma e studimit;
- xii) data e ndërprerjes së studimeve.

10. Kandidati që aplikon për program të dytë studimi paraqet dokumentacionin e mëposhtëm pranë sekretarive mësimore që mbulojnë programin përkatës të studimeve:

- a) Kërkesa drejtuar IAL-së publike për programin e studimit, në të cilin aplikon për program të dytë studimi (ose formulari i aplikimit);
- b) Kopje e noterizuar e diplomës së studimeve universitare të kryera më parë, të shoqëruar me suplementin e diplomës;
- c) Vërtetim të listës së notave dhe krediteve të fituara për çdo lëndë dhe detyrim të shlyer, i cili do të shërbejë për ekuivalentimin e notave të lëndëve të programit të studimit të ndjekur (nëse kërkohet njohja e provimeve të shlyera dhe/ose e krediteve përkatëse);
- d) Kopje të noterizuar të diplomës së Maturës Shtetërore së bashku me certifikatën e notave ose të një dëftese/diplome tjetër studimi të fituar jashtë vendit, të vlerësuar të barasvlershme me të në

1 Për kandidatët që kanë mbaruar shkollën e mesme para vitit 2006.

Shqipëri dhe të njohur nga Ministria e Arsimit dhe Sportit (MAS). Kandidati që ka përfunduar shkollën e mesme në Republikën e Shqipërisë përpara vitit 2011, të dorëzojë fotokopje të noterizuar të dëftesës së pjekurisë së shkollës së mesme. Në mungesë të diplomës së Maturës Shtetërore apo dëftesës së pjekurisë së shkollës së mesme duhet të paraqesë, dublikatë të dëftesës së pjekurisë të lëshuar nga drejtorja e shkollës së mesme dhe të vërtetuar në drejtorinë arsimore rajonale/zyra arsimore përkatëse ose listën e notave të shkollës së mesme të lëshuar nga Arkivi i Shtetit;

e) Fotokopje e dokumentit të identifikimit (kartë identiteti, letërnjoftim ose pasaportë);

f) Dy fotografi personale.

11. IAL-të i përcjellin AKP-së, brenda datës 20 shtator 2016, listën e kandidatëve që kanë aplikuar për transferim studimesh apo program të dytë studimi, në format elektronik dhe me shkresë zyrtare.

12. IAL-ja shpall listat e kandidatëve që kanë aplikuar për transferim studimesh dhe ato të kandidatëve që kanë aplikuar për program të dytë studimi në vende të dukshme brenda datës 21 shtator 2016.

13. Aplikimet për transferimin e studimeve dhe për program të dytë studimi shqyrtohen nga komisioni/komisionet i/e ngritur/a për këtë qëllim nga IAL-ja brenda datës 30 shtator 2016. Komisionet kryejnë vlerësimin e dosjeve, si dhe të kriterëve të tjera të shpallura prej tyre, bazuar në pikëzimin për çdo kriter vlerësimi, e cila shpallet nga dekani përkatës në mjediset e fakultetit të IAL-së, si dhe faqet ëeb përkatëse, e plotësuar sipas tabelave nr. 1/a dhe 1/b të parashikuara në shtojcën nr. 5 të këtij udhëzimi.

IAL-të, për çdo program studimi që ofrojnë, publikojnë listat me renditjen e kandidatëve brenda datës 3 tetor 2016. Në listën e publikuar nga ana e IAL-ve, fituesi i fundit përcaktohet me vijë të kuqe, në varësi të kuotave të ofruara për programin përkatës të studimit. Në këtë listë bëhen me dije pikët vlerësuese për çdo kriter vlerësimi.

14. Kandidatët kanë të drejtën e ankimit në IAL, brenda tri ditëve kalendarike nga dita e shpalljes së rezultateve. IAL-të detyrohen të shprehen me vendim të argumentuar lidhur me ankimimin brenda dy ditëve pune nga data e paraqitjes së ankesave.

15. IAL-të shpallin listat përfundimtare me

renditjen e kandidatëve, në faqet elektronike zyrtare dhe në mjediset e tyre, brenda datës 10 tetor 2016.

16. Regjistrimi i kandidatëve kryhet pranë sekretarive mësimore nga data 10 tetor 2016 deri më datë 14 tetor 2016. Kuotat e paplotësuara plotësohen me kandidatët e renditur sipas pikëve të fituara mbas vijës së kuqe, brenda datës 18 tetor 2016.

17. IAL-të nisin në AKP për t'u pajisur me numër matrikullimi, emrat e studentëve të regjistruar sipas programit të studimit dhe tipologjisë së kandidatit brenda datës 21 tetor 2016.

18. Në të gjitha rastet, kandidati duhet të nënshkruajë deklaratën sipas shtojcës nr. 6 të këtij udhëzimi.

19. Pas shtojcës 4, të udhëzimit nr. 13, datë 22.7.2016, i ndryshuar, shtohen shtojcat 5 dhe 6 bashkëlidhur këtij udhëzimi."

II. Ngarkohen për zbatimin e këtij udhëzimi, Sekretari i Përgjithshëm, Drejtorja e Arsimit të Lartë dhe Shkencës, në Ministrinë e Arsimit dhe Sportit, Agjencia Kombëtare e Provimeve, si dhe institucionet e arsimit të lartë.

Ky udhëzim hyn në fuqi menjëherë dhe botohet në Fletoren Zyrtare.

MINISTRI I ARSIMIT DHE SPORTIT

Lindita Nikolla

SHTOJCA NR.5

Tabela 1 a. Të dhënat e të gjithë aplikantëve për transferim studimesh në përfundim të shqyrtimit të komisionit të ekuivalentimit dhe vlerësimit

Nr. Emër Atësi Mbiemër Datëlindja Emërtimi i

programit të
 studimit nga
 transferohet dhe
 lloji (Bachelor,
 PICD) IAL-ja nga transferohet Viti i studimit i
 ndjekur në vitin
 akademiik 2015-2016 Kreditet (ECTS) të
 grumbulluara nga
 kandidati Emërtimi i programit
 të studimit nga
 transferohet dhe lloji
 (Bachelor, PICD) Viti i studimit ku transferohet Kreditet e njohura Pikët e akorduara
 Kriteri 1 Kriteri 2 Etj. Pikët totale Statusi i
 kandidatit
 fitues/jofitues
 1
 2
 3

Tabela 1 b. Të dhënat e të gjithë aplikantëve për program të dytë studimi në përfundim të shqyrtimit të komisionit të ekuivalentimit dhe vlerësimit

Emërtimi i
 programit të
 studimit të kryer
 më parë dhe lloji
 (Bachelor, PICD) IAL-ja ku ka Data e diplomimit në Emërtimi i programit të Pikët e akorduara Statusi
 i

kandidatit

fitues/jofitues

Nr. Emër Atësi Mbiemër Datëlindja

përfunduar

programin e parë të

studimit programin e parë të studimit studimit ku aplikon

për program të dytë

dhe lloji (Bachelor,

PICD) Viti i studimit ku mund të regjistrohet kandidati Kreditet e njohura Kriteri 1 Kriteri 2 Pikët totale

1

2

3

....

SHTOJCA NR. 6

DEKLARATË

Unë i nënshkruari , lindur më

emri atësia mbiemri

me kartë identiteti/pasaportë nr.

1. Autorizoj institucionin e arsimit të lartë Ministrinë e Arsimit dhe

Sportit dhe Agjencinë Kombëtare të Provimeve për trajtimin e të dhënave të mia personale në kuadër të aplikimit dhe regjistrimit për vazhdimin e studimeve universitare në Institucionin e sipërcituar, si dhe publikimin eventual të tyre.

Autorizoj, gjithashtu institucionin e arsimit të lartë ku kam aplikuar, Ministrinë e Arsimit dhe Sportit dhe Agjencinë Kombëtare të Provimeve për kryerjen e të gjitha verifikimeve dhe marrjen e të gjitha informacioneve lidhur me: studimet universitare ku kam aplikuar për t'u regjistruar, periudhën e studimeve të kryera më parë, dhe çdo lloj verifikimi tjetër që lidhet me sa më sipër.

2. Deklaroj se nuk kam aplikuar për t'u regjistruar në asnjë institucion tjetër të arsimit të lartë, për vitin akademik në të cilin po aplikoj.

3. Deklaroj se nuk po ndjek ndonjë program tjetër studimi në institucione të tjera të arsimit të lartë, dhe se nuk do të ndjek njëkohësisht një program tjetër studimi, deri në përfundimin e programit të studimit ku po aplikoj.

4. Deklaroj se jam njohur me udhëzimin nr. 13, datë 22.7.2016 "Për procedurat e aplikimit dhe regjistrimit në programet e ciklit të parë të studimeve, në programet e studimeve me karakter profesional dhe në programet e integruara të studimeve të ciklit të dytë, me kohë të plotë, në institucionet e arsimit të lartë, në vitin akademik 2016-2017", i ndryshuar, dhe jam i qartë për procedurat e aplikimit për transferim/program të dytë studimi, si dhe plotësoj kriteret e parashikuara në të për të aplikuar për transferim studimesh/program të dytë studimi.

5. Deklaroj se jam njohur në momentin e aplikimit me kriteret e pranimit në programin e studimit, si dhe me pikët vlerësuese për çdo kriter vlerësimi, dhe jam dakord për sa më sipër.

6. Deklaroj vërtetësinë e të dhënave dhe dokumenteve të paraqitur. Jam i vetëdijshëm se, në rast deklarimi të të dhënave të pavërteta apo të paraqitjes së dokumenteve të falsifikuara apo me të dhëna jo të vërteta, jam subjekt i masave të parashikuara në Kodin Penal dhe aktet e tjera ligjore e nënligjore në fuqi. Në rast dyshimi për vërtetësinë e informacionit të deklaruar, Ministria e Arsimit dhe Sportit dhe/ose Agjencia Kombëtare e Provimeve dhe/ose IAL-ja nisin procedurën e kontrollit të tyre duke ia përcjellë këto të dhëna eventualisht edhe organeve kompetente.

Emër, atësi, mbiemër Emër, mbiemër

i kandidatit i punonjësit të sekretarisë mësimore

Firma Firma

Vendi: Data: ____ . ____.

UDHËZIM

Nr. 24, datë 7.10.2016

PËR DISA SHITESA DHE NDRYSHIME NË UDHËZIMIN NR. 13, DATË 22.7.2016, "PËR PROCEDURAT E APLIKIMIT DHE TË REGJISTRIMIT NË PROGRAMET E CIKLIT TË PARË TË STUDIMEVE, NË PROGRAMET E STUDIMEVE ME KARAKTER PROFESIONAL, SI DHE NË PROGRAMET E INTEGRUARA TË STUDIMEVE TË CIKLIT TË DYTË, NË INSTITUCIONET E ARSIMIT TË LARTË, NË VITIN AKADEMIK 2016- 2017", TË NDRYSHUAR

Në mbështetje të nenit 102 të Kushtetutës dhe pikës 4, të nenit 9, të ligjit nr. 80/2015, datë 22.7.2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë",

UDHËZOJ:

I. Titulli i udhëzimit nr. 13, datë 22.7.2016, "Për procedurat e aplikimit dhe të regjistrimit në programet e ciklit të parë të studimeve, në programet e studimeve me karakter profesional, si dhe në programet e integruara të studimeve të ciklit të dytë, në institucionet e arsimit të lartë, në vitin akademik 2016-2017", të ndryshuar, ndryshon si më poshtë:

"Për procedurat e aplikimit dhe të regjistrimit në vitin akademik 2016-2017".

II. Pika 13 e kreut II të udhëzimit, ndryshon si më poshtë:

"13. Kandidatët të cilët nuk janë regjistruar brenda datës 16 tetor 2016 konform përcaktimeve të këtij udhëzimi, humbin të drejtën për t'u regjistruar në fazat e mëtejshme të parashikuara më poshtë në programet e studimit ku ata rezultojnë fitues gjatë raundit të dytë.

Pas mbylljes së regjistrimeve të raundit të dytë, në datat 17-18 tetor 2016, sekretaritetë mësimore të IAL-ve do të regjistrojnë on-line dhe me dokumentacion kandidatët. Regjistrimi do të bëhet duke respektuar renditjen në listat e fituesve të raundit të dytë, pas zbritjes së vijës së fituesit të fundit konform numrit të kuotave të parashikuara për programin përkatës të studimit. Kandidatët që rezultojnë fitues në këtë fazë dhe nuk regjistrohen me dokumentacion dhe on-line pranë sekretarisë mësimore përkatëse brenda afateve të sipërcituara humbin të drejtën e regjistrimit në fazat e mëpasme të konkurrimit për programet e studimit ku ata rezultojnë fitues në këtë fazë.

Në datat 19-20 tetor 2016, sekretaritetë mësimore të IAL-ve do të regjistrojnë on-line dhe me dokumentacion, konform numrit të kuotave të parashikuara për programin përkatës të studimit, kandidatët që rezultojnë fitues pas zbritjes së vijës së fituesit të fundit të fazës pararendëse për shkak të mosregjistrimit gjatë asaj faze, brenda datës 18 tetor 2016, të kandidatëve të tjerë pararendës fitues, duke respektuar renditjen në listat e fituesve të raundit të dytë.

Në kuotat e disponueshme për zbritjen e vizës për regjistrimet në një program të caktuar studimi, nga data 17 tetor 2016 deri më 20 tetor 2016, do të bëjnë pjesë të gjitha kuotat e mbetura të paplotësuara, duke përfshirë kuotat e paplotësuara për kandidatët shqiptarë brenda vendit, shtetasit e huaj, kandidatët shqiptarë nga trojet jashtë kufijve të vendit, kandidatë të kategorive të veçanta, transferime dhe programe të dyta studimi, si dhe duke respektuar numrin total të kuotave nga IAL-ja për atë program studimi.

Kandidati nuk mund të regjistrohet në më shumë se një program studimi."

III. Në fund të pikës 15 të kreut II të udhëzimit shtohet fjalia si më poshtë:

"Pas nënshkrimit në regjistër kryhet menjëherë regjistrimi i kandidatit on-line nga ana e sekretarisë mësimore, në prani të tij, dhe në fund të procedurës përkatëse firmoset formulari i printuar nga sistemi nga aplikanti dhe sekretarja, në dy kopje, një prej të cilave i jepet aplikantit. Në përfundim të procesit ditor të regjistrimeve, çdo IAL dërgon të skanuar fletët e regjistrave të veçantë ku janë shënuar regjistrimet për atë ditë, të mbajtur sipas përcaktimeve të kësaj pike, në adresën elektronike rezana.vrapi@akp.gov.al, jo më vonë se ora 19:00 e çdo dite në të cilën janë kryer regjistrime."

IV. Pas kreut IV/II të udhëzimit, shtohet kreu IV/III, si më poshtë:

"Kreu IV/III

Pranimet në ciklin e dytë të studimeve "Master profesional" dhe "Master i shkencave"/"Master i arteve".

1. Aplikimet në programet e studimit të ciklit të dytë me kohë të plotë, për të gjitha kategoritë e kandidatëve, të bëhen pranë sekretarive mësimore të njësive kryesore, në IAL-të publike nga data 7 tetor 2016 deri në datën 12 tetor 2016 dhe në IAL-të jopublike nga data 11 tetor 2016 deri në datën 17 tetor 2016.

2. Brenda datës 14 tetor 2016, IAL-të publike dhe brenda datës 18 tetor 2016. IAL-të private të shpallin dhe të afishojnë listat e aplikantëve fitues në vende të dukshme, në mjediset e njësive kryesore përkatëse, si dhe në faqet ëeb të IAL-së, të ndarë sipas programeve të studimit përkatës, të renditur sipas rendit zbritës të pikëve të grumbulluara nga aplikantët, në përputhje me kuotat e pranimeve, të miratuara.

3. Regjistrimi i kandidatëve në programet e studimit ku janë shpallur fitues të zhvillohet nga data 14 tetor 2016 deri në datën 19 tetor 2016, pranë sekretarive mësimore përkatëse të IAL-së publike dhe nga data 18 tetor 2016 deri në datën 20.11.2016, pranë sekretarive mësimore përkatëse të IAL-së jopublike.

4. IAL-ja shpall në vende të dukshme, publikon në faqen e saj ëeb, listën emërore të kandidatëve të regjistruar brenda datës 20 tetor 2016 për IAL-të publike dhe 21 tetor 2016 për IAL-të private.

5. Njësitë kryesore të IAL-ve organizojnë procesin e pranimit dhe të regjistrimit të kandidatëve në ciklin e dytë të studimeve me kohë të plotë. Procesi menaxhohet dhe monitorohet nga rektoratet.

6. Pranimi, në programet e studimit të ciklit të dytë, me kohë të plotë, "Master profesional" dhe "Master i shkencave"/"Master i arteve të bukura", në institucionet e arsimit të lartë, në vitin akademik 2016-2017, sipas kuotave respektive të deklaruara nga IAL-të, realizohet në bazë të përzgjedhjes së bërë nga IAL-të, konform akteve ligjore e nënligjore në fuqi, si dhe sipas kritereve të përcaktuara paraprakisht dhe të bëra publike paraprakisht.

7. Kanë të drejtë të aplikojnë për programet e ciklit të dytë, kandidatët që:

a) kanë përfunduar me sukses studimet dhe janë pajisur me diplomën përkatëse të vlefshme në Republikën e Shqipërisë, në një program të ciklit të parë "Bachelor";

b) janë diplomuar jashtë vendit në një program studimi të ciklit të parë "Bachelor" ose në një program të integruar të studimeve të ciklit të dytë dhe kanë kryer njësimin e diplomës pranë MAS-it.

8. Kanë të drejtë të aplikojnë për transferim studimesh të gjithë kandidatët që:

a) Kanë përfunduar me sukses studimet dhe janë pajisur me diplomën përkatëse të vlefshme në Republikën e Shqipërisë, sipas përcaktimeve në germën "a", të pikës 7, të këtij kreu, në një program të ciklit të parë "Bachelor", si dhe kanë ndjekur një program studimi të ciklit të dytë brenda ose jashtë vendit të njohur/të akredituar në momentin e transferimit;

b) Janë diplomuar jashtë vendit në një program studimi të ciklit të parë "Bachelor", kanë kryer njësimin e diplomës pranë MAS-it, si dhe kanë ndjekur një program studimi të ciklit të dytë të njohur/të akredituar në momentin e transferimit brenda ose jashtë vendit.

9. Transferimi i studimeve mund të bëhet në një program studimi të njëjtë ose të ngjashëm të të njëjtit cikël dhe lloj sipas kritereve të vendosura dhe të shpallura publikisht paraprakisht nga IAL-ja.

10. IAL-të nuk mund të pranojnë aplikime për transferime gjatë vitit akademik. Transferimi i studimeve do të kryhet në zbatim të procedurave dhe afateve të parashikuara në këtë udhëzim.

11. Kanë të drejtë të aplikojnë për program të dytë studimi të gjithë kandidatët që:

a) Kanë përfunduar me sukses studimet dhe janë pajisur me diplomën përkatëse të vlefshme në Republikën e Shqipërisë, në një program të ciklit të parë "Bachelor", sipas përcaktimeve në germën "a", të pikës 7, të këtij kreu, si dhe në një program studimi të ciklit të dytë;

b) Janë diplomuar jashtë vendit në një program studimi të ciklit të parë "Bachelor" ose në një program të integruar të studimeve të ciklit të dytë, si dhe në një program studimi të ciklit të dytë dhe kanë kryer njësimin e diplomave respektive pranë MAS-it.

12. Kandidati paraqitet personalisht dhe dorëzon dokumentacionin e mëposhtëm:

a) Diplomë ose fotokopje të saj të njësuar me origjinalin, të ciklit të parë të studimeve të përfunduar në Republikën e Shqipërisë. Kandidatët që kanë përfunduar me sukses studimet e ciklit të parë dhe kanë shlyer të gjitha detyrimet e parashikuara për ciklin përkatës të studimit konform kuadrit ligjor në fuqi, por që nuk disponojnë ende kartonin e diplomës në momentin e aplikimit, pajisen me dokument nga IAL-ja ku kanë përfunduar studimet konform përcaktimeve të pikës 4, të nenit 91, të ligjit nr. 80/2015, datë 22.7.2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë". Për diplomat e fituara jashtë vendit, vërtetimin e njohjes në Republikën e Shqipërisë, të lëshuar nga MAS-i, të diplomës së ciklit të parë të studimeve të përfunduar jashtë vendit, të shoqëruar me fotokopje të diplomës të njësuar me origjinalin ose, në mungesë të saj, të një dokumenti tjetër zyrtar mbi bazën e të cilit është kryer njësimi në Republikën e Shqipërisë, të lëshuar në vendin ku ka kryer studimet, që i lejon regjistrimin dhe vazhdimin e studimeve universitare në vendin përkatës.

b) Diplomën e maturës shtetërore së bashku me certifikatën e notave ose fotokopje të tyre të njësuar me origjinalin, e konfirmuar nga njësia përkatëse arsimore vendore (DAR/ZA).

Kandidatët që kanë përfunduar shkollën e mesme përpara hyrjes në fuqi të vendimit nr. 876, datë 3.11.2010, të Këshillit të Ministrave, "Për disa ndryshime në vendimin nr. 78, datë 8.2.2006, të Këshillit të Ministrave, "Për krijimin e maturës shtetërore dhe pranimet në shkollat e larta publike", i ndryshuar, paraqesin dëftesën e pjekurisë (origjinal ose në rast fotokopjeje të saj, të njësuar me origjinalin, të konfirmuar nga njësia përkatëse arsimore vendore DAR/ZA).

Në qoftë se kandidatët nuk posedojnë dëftesë pjekurie të shkollës së mesme, duhet të paraqesin dublikatë të dëftesës së pjekurisë, të lëshuar nga drejtoria e shkollës së mesme ku ka përfunduar shkollën dhe të konfirmuar nga njësia përkatëse arsimore vendore (DAR/ZA) ose dokumentin e lëshuar nga Arkivi i Shtetit së bashku me listën e notave.

Kandidatët që kanë kryer shkollën e mesme jashtë vendit duhet të dorëzojnë dokumentin e njohjes të lëshuar nga Ministria e Arsimit dhe Sportit;

c) formulari i aplikimit (sipas formatit të shtojcës nr. 7, bashkëlidhur këtij udhëzimi);

d) fotokopja e dokumentit të identifikimit (kartë identiteti, letërnjoftim ose pasaportë);

e) dy fotografi personale.

13. Dokumentacion shtesë vetëm për shtetasit e huaj:

a) Dëshminë e njohjes së gjuhës shqipe, fituar në Fakultetin e Historisë dhe Filologjisë të Universitetit të Tiranës (për rastet kur regjistrohet në një program studimi që zhvillohet në gjuhën shqipe). Shtetasit e huaj, që kanë kombësi shqiptare dhe kanë njohuri shumë të mira të gjuhës shqipe, mund të sjellin çdo dokument nga vendi i origjinës që provon njohjen e gjuhës shqipe. Nga ky detyrim përjashtohen shtetasit e huaj që kanë përfunduar një cikël/program studimi në gjuhën shqipe në institucione të arsimit të lartë në Shqipëri.

b) Curriculum Vitae;

c) Deklaratën sipas shtojcës nr. 7 të këtij udhëzimi.

14. Dokumentacion shtesë vetëm për kandidatët që aplikojnë për transferim studimesh:

a) Kërkesën drejtuar institucionit të arsimit të lartë (IAL) për programin e studimit, në të cilin kërkon të transferojë studimet (ose formulari i aplikimit);

b) Plani i plotë i programit të studimit nga ku transferohet;

c) Vërtetim të listës së notave, krediteve të fituara për çdo lëndë dhe detyrim të shlyer në ciklin e dytë të studimeve, i cili do të shërbejë për ekuivalentimin eventual të lëndëve të programit të studimit të ndjekur, si dhe programeve/syllabuseve përkatëse të lëndëve të shlyera.

15. Dokumentacion shtesë vetëm për kandidatët që aplikojnë për program të dytë studimi:

a) Fotokopje e njëzuar me origjinalin në Republikën e Shqipërisë të diplomës universitare të ciklit të dytë të studimeve, së bashku me suplementin e diplomës ose listën e notave. Kandidatët që kanë përfunduar me sukses studimet e ciklit të parë dhe kanë shlyer të gjitha detyrimet e parashikuara për ciklin përkatës të studimit konform kuadrit ligjor në fuqi, por që nuk disponojnë ende kartonin e diplomës në momentin e aplikimit, pajisen me dokument nga IAL-ja ku kanë përfunduar studimet konform përcaktimeve të pikës 4, të nenit 91, të ligjit nr. 80/2015, datë 22.7.2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë". Për diplomat e fituara jashtë vendit, duhet të dorëzojë dhe vërtetimin e njohjes në Republikën e Shqipërisë, të lëshuar nga MAS-i.

b) Plani i plotë i programit të studimit përfshirë dhe syllabuset përkatëse, vërtetim i listës së notave dhe krediteve të fituara për çdo lëndë dhe detyrim të shlyer, i cili do të shërbejë për njohjen e provimeve të shlyera dhe/ose e krediteve përkatëse, nëse kërkohet njohja e provimeve të shlyera dhe/ose e krediteve përkatëse.

16. Dokumentacion shtesë vetëm për kandidatët e kategorive të veçanta:

a) Kandidati me statusin e të verbrit, duhet të dorëzojë dhe fotokopjen e noterizuar të librezës së të verbrit të lëshuar nga Shërbimi Social Shtetëror ose kopje të noterizuar të vendimit të Komisionit Mjekësor të Caktimit të Aftësisë për Punë (KMCAP);

b) Kandidati me statusin e invalidit paraplegjik e tetraplegjik, duhet të dorëzojë dhe fotokopjen e noterizuar të librezës së invalidit paraplegjik e tetraplegjik të lëshuar nga Shërbimi Social Shtetëror ose kopje të noterizuar të vendimit të KMCAP-it;

c) Kandidati me statusin e jetimit, duhet të dorëzojë dhe fotokopjen e noterizuar të dokumentit që certifikon statusin e jetimit të lëshuar nga Shërbimi Social Shtetëror;

d) Kandidati rom dhe ballkano-egjiptian, duhet të dorëzojë dhe vetëdeklarim ose një dokument që vërteton që është rom apo ballkano-egjiptian.

17. Pranë departamenteve të njësive kryesore të IAL-ve ngrihen komisione ad hoc sipas fushave përkatëse, për çdo program studimi të ciklit të dytë me kohë të plotë, për vlerësimin e dosjeve të kandidatëve sipas kategorive dhe përzgjedhjen në bazë të meritës të atyre kandidatëve që plotësojnë kriteret e parashikuara në aktet ligjore e nënligjore (statut dhe rregullore) në fuqi, si dhe kriteret për çdo program studimi sipas kuotave përkatëse, të deklaruara paraprakisht nga IAL-ja.

18. Për programet e studimit që parashikojnë konkurs për pranimin e kandidatëve, konkurrimi të zhvillohet pranë IAL-së përkatëse në datat e deklaruara nga IAL-ja respektive, bazuar në aplikimet e paraqitura nga kandidatët sipas afateve të parashikuara në këtë udhëzim. Kandidatët fitues regjistrohen pranë sekretarisë mësimore që mbulon programin e studimit ku janë shpallur fitues.

19. Kandidati nuk mund të ndjekë njëkohësisht dy programe studimi në IAL publike dhe/ose private. AKP-ja, pas verifikimit, e pajis me numër ma trikullimi vetëm për programin e studimit ku është regjistruar më parë në kohë dhe i kërkon IAL-së tjetër ta çregjistrojë atë nga programi tjetër i studimit.

20. IAL-të shpallin publikisht hapjen e procedurave të aplikimit, datat dhe oraret e veprimeve të konkurrimit dhe të regjistrimit, procedurat përkatëse, listën e dokumenteve të nevojshme për aplikim dhe regjistrim, si edhe njoftime të tjera që i gjykojnë të nevojshme për sigurimin e ecurisë normale të procesit të pranimeve. Këto njoftime bëhen pranë fakulteteve respektive dhe IAL-së, si dhe në median e shkruar dhe elektronike.

21. Komisionet respektive kryejnë renditjen e kandidatëve që kanë aplikuar për transferim studimesh apo program të dytë studimi bazuar në pikëzimin për çdo kriter vlerësimi dhe vlerëson kandidatët me statusin fitues/jo fitues. Këto të dhëna shpallen nga dekanati përkatës në ambientet e fakultetit dhe IAL-së, si dhe faqet ëeb përkatëse, të plotësuara sipas tabelave nr. 1a dhe 1b të parashikuara në shtojcën nr. 8 të këtij udhëzimi, respektivisht, për kandidatët që kanë aplikuar për transferim studimesh dhe për kandidatët që kanë aplikuar për program të dytë studimi.

22. Kandidatët fitues kryejnë regjistrimin e tyre përfundimtar në IAL.

23. Dokumentacion shtesë vetëm për kandidatët që transferojnë studimet:

Kandidati duhet të paraqesë në momentin e regjistrimit dhe dokumentin origjinal të çregjistrimit, nga IAL-ja nga ku transferohet, i cili përmban:

i) emri, atësia, mbiemri;

ii) datëlindja;

iii) vendlindja;

iv) shtetësia;

v) numri i matrikullimit që ka pasur në programin e studimit të ciklit të parë;

vi) emërtimi i IAL-së dhe i programit të studimit të ciklit të parë, si dhe forma e studimit;

vii) numri i matrikullimit, si dhe emërtimi i programit të studimit të ciklit të dytë dhe fakultetit përkatës në IAL-në nga ku transferohet;

viii) cikli dhe forma e studimit;

ix) data e regjistrimit në programin e studimit të ofruar nga IAL-ja nga ku transferohet;

x) data e ndërprerjes së studimeve;

24. IAL-ja shpall në vende të dukshme dhe publikon në faqen e saj ëeb listën emërore të kandidatëve të regjistruar sipas programit të studimit dhe kategorive respektive."

V. Pas shtojcës 6, të udhëzimit nr. 13, datë 22.7.2016, të ndryshuar, shtohen shtojcat nr. 7 dhe 8 bashkëlidhur këtij udhëzimi.

VI. Ngarkohet për zbatimin e këtij udhëzimi, Sekretari i Përgjithshëm dhe Drejtorja e Arsimit të Lartë dhe Shkencës, në Ministrinë e Arsimit dhe Sportit, Agjencia Kombëtare e Provimeve dhe institucionet e arsimit të lartë.

Ky udhëzim hyn në fuqi menjëherë dhe botohet në Fletoren Zyrtare.

MINISTRI I ARSIMIT DHE SPORTIT

Lindita Nikolla

SHTOJCA nr. 7 Tiranë, më ____/____/2016

FORMULAR APLIKIMI

Unë i/e nënshkruari/a , lindur më

emri atësia mbiemri

me kartë identiteti/pasaportë nr. e-mail: ,

Tel:

Kërkoj të regjistrohem në programin e studimit të ciklit të dytë:

? Master profesional

? Master i shkencave/Master i arteve të bukura

në , në IAL

Deklaroj se aplikoj me kuotat për kandidatët (vendosni një rreth mbi kategorinë përkatëse): A. Shtetas shqiptarë, brenda vendit për program të parë studimi B. Shtetas shqiptarë, brenda vendit për program të dytë studimi C. Shtetas shqiptarë, brenda vendit për transferim studimesh

D. Kandidatë shqiptarë nga trojet jashtë kufijve të vendit (të shënohet me "x" vendi nga vjen kandidati):

Republika e Kosovës;

Mal i Zi;

Maqedoni;

Preshevë;

Bujanovc;

Medvegjë;

E. Nga kategoritë e veçanta (të shënohet kategoria e veçantë së cilës i përket kandidati):

F. Shtetas i huaj

Gjuha amtare . Shtetësia

Emri i universitetit

1. Deklaroj se jam njohur me parashikimet e udhëzimit të ministrit të Arsimit dhe Sportit për pranimet në vitin akademik 2016-2017 në ciklin përkatës të studimit.

2. Deklaroj se jam njohur në momentin e aplikimit me kriteret e tjera shtesë të miratuara në statutin apo rregulloret përkatëse të IAL-së dhe të programit të studimit, si dhe me pikët vlerësuese për çdo kriter vlerësimi dhe jam dakord për sa më sipër.

3. Autorizoj institucionin e arsimit të lartë, Ministrinë e Arsimit dhe Sportit dhe Agjencinë Kombëtare të Provimeve për trajtimin e të dhënave të mia personale në kuadër të aplikimit dhe regjistrimit për vazhdimin e studimeve universitare në institucionin e sipërcituar, si dhe publikimin e tyre.

Autorizoj, gjithashtu, Ministrinë e Arsimit dhe Sportit, institucionin e arsimit të lartë dhe Agjencinë Kombëtare të Provimeve për kryerjen e të gjitha verifikimeve dhe marrjen e të gjitha informacioneve lidhur me: studimet universitare ku kam aplikuar për t'u regjistruar, periudhën e studimeve të kryera më parë dhe çdo lloj verifikimi tjetër që lidhet me sa më sipër, me aplikimin, si dhe me të dhënat e deklaruara në këtë formular.

4. Deklaroj se nuk kam aplikuar për t'u regjistruar në asnjë institucion tjetër të arsimit të lartë, për vitin akademik 2016-2017.

5. Deklaroj se nuk po ndjek ndonjë program tjetër studimi në institucione të tjera të arsimit të lartë, dhe se nuk do të ndjek njëkohësisht një program tjetër studimi, deri në përfundimin e programit të studimit ku po aplikoj.

6. Deklaroj vërtetësinë e të dhënave dhe dokumenteve të paraqitura. Jam i vetëdijshëm se, në rast deklarimi të të dhënave të pavërteta apo të paraqitjes së dokumenteve të falsifikuara apo me të dhëna jo të vërteta, jam subjekt i masave të parashikuara në Kodin Penal dhe aktet e tjera ligjore e nënligjore në fuqi. Në rast dyshimi për vërtetësinë e informacionit të deklaruar, Ministria e Arsimit dhe Sportit dhe/ose Agjencia Kombëtare e Provimeve dhe/ose IAL-ja nisin procedurën e kontrollit të tyre duke ia përcjellë këto të dhëna eventualisht edhe organeve kompetente.

emër atësi mbiemër emër mbiemër

i kandidatit i punonjësit që pranoi aplikimin

Firma Firma

SHTOJCË NR. 8 Tabela 1a. Të dhënat e të gjithë aplikantëve për transferim studimesh në përfundim të shqyrtimit të komisionit të ekuivalentimit dhe vlerësimit.

Emër Atësi Mbiemër Datëlindje Emërtimi i programit të

studimit

(Cikli II) nga

transferohet

dhe lloji IAL-ja nga transferohet Viti i studimit i ndjekur në

vitin akademik 2015-2016 Kreditet

(ECTS) të e

grumbulluara

nga kandidati Emërtimi i programit të

studimit

(Cikli II) nga

transferohet

dhe lloji Viti i studimit

ku transferohet Kreditet e njohura Pikët e akorduara

Nr.

Kriteri 1 Kriteri 2 Pikët totale Statusi i

kandidatit

Fitues/Jo

fitues

1

2

3

....

Tabela 1b. Të dhënat e të gjithë aplikantëve për program të dytë studimi në përfundim të shqyrtimit të komisionit të ekuivalentimit dhe vlerësimit.

Emër Atësi Mbiemër Datëlindje Emërtimi i programit të

studimit

(Cikli II) të

kryer më parë

dhe lloji IAL-ja ku ka

përfunduar

programin e

parë të studimit Data e

diplomimit në

programin e

parë të studimit Emërtimi i programit të

studimit

(Cikli II) ku

aplikon për

program të

dytë dhe lloji Viti i studimit

ku mund të

regjistrohet

kandidati Kreditet e njohura Pikët e akorduara

Nr.

Kriteri 1 Kriteri 2 Pikët totale Statusi i

kandidatit

Fitues/Jo

fitues

1

2

3

....

UDHËZIM
NR. 30, DATE 24.08.2016

PER NJË NDRYSHIM NE UDHËZIMIN NR. 24, DATË 31.07.2015 "PER ZHVILLIMIN E KONKURSEVE TE PRANIMIT DHE TARIFËN E REGJISTRIMIT PËR KONKURRIM NE DISA PROGRAME STUDIUMI TE CIKLIT TE PARË MË KOHË TE PLOTË, NE INSTITUCIONET PUBLIKE TE ARSIMIT TE LARTË, PER VITIN AKADEMIK 2015-2016"

Mbështetur në Nenin 102 të Kushtetutës Së Republikës Së Shqipërisë, në Nenet 33 dhe 75 të ligjit Nr. 9741, datë 21.05.2007 "Për Arsimin e Lartë në Republikën e Shqipërisë", i ndryshuar, Vendimin nr. 638, datë 22.08.2015, të Këshillit të Ministrave, "Për kuotat e pranimit në institucionet publike të arsimit të lartë, në programet e studimeve të ciklit të parë, në programet e studimeve jouniversitare profesionale dhe në programet e integruara të studimeve të ciklit të dytë, me kohë të plotë, si edhe tarifat e shkollimit për vitin akademik 2015 — 2016", si dhe në zbatim të Vendimit të Këshillit të Ministrave nr. 78, datë 08.02.2006 "Për krijimin e maturës shtetërore dhe pranimet në shkollat e larta publike", i ndryshuar,

UDHËZOJ:

1. Në Udhëzimin nr. 24, dötë 31.07.2015, në fund të pikës 7, shtohet fjalia si më poshtë: "Për Universitetin e Arteve të Tiranës periudha e regjistrimit të jetë deri në orën 12.00 të datës 25 Gusht 2015."
2. Për zbatimin e këtij Udhëzimi ngarkohen Drejtoria e Arsimit të Lartë dhe Shkencës, Agjencia Kombëtare e Provimeve (AKP) dhe Universiteti i Arteve të Tiranës.

Ky Udhëzim hyn në fuqi menjëherë dhe publikohet në "Fletoren Zyrtare".

MINISTRI
LINDITA NIKOLLA

UDHËZIM

Nr. 27, datë 29.12.2016

PËR DISA SHTESA DHE NDRYSHIME NË UDHËZIMIN NR. 13, DATË 22.7.2016, "PËR PROCEDURAT E APLIKIMIT DHE TË REGJISTRIMIT NË VITIN AKADEMIK 2016-2017", TË NDRYSHUAR

Në mbështetje të nenit 102 të Kushtetutës dhe pikës 4, të nenit 9 të ligjit nr. 80/2015, datë 22.7.2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë",

UDHËZOJ:

I. Pas kreut IV/III të udhëzimit, shtohet kreu IV/IV, si më poshtë:

"Kreu IV/IV

Pranimet dhe transferimet në një program specializues afatgjatë në fushën e mjekësisë në vitin akademik 2016- 2017.

1. Pranimet në një program specializues afatgjatë në fushën e mjekësisë në vitin akademik 2016-2017, bëhen në përputhje me kuotat e deklaruara nga institucionet arsimit të lartë (IAL) dhe të verifikuara nga Ministria e Arsimit dhe Sportit (MAS), lidhur me kapacitetet pritëse përkatëse, për secilin program studimi specializues afatgjatë. Procedurat e aplikimit, konkurrimit dhe përzgjedhjes bëhen në përputhje me rregulloren së specializimeve afatgjata në fushën e mjekësisë të miratuar nga IAL-ja.

2. Kanë të drejtë të konkurrojnë për programet e specializimeve afatgjata, në fushën e mjekësisë, kandidatët që kanë përfunduar në Republikën e Shqipërisë me sukses studimet dhe janë pajisur me diplomën përkatëse ose janë diplomuar jashtë vendit, në një program të integruar të studimeve të ciklit të dytë "Master i Shkencave" në "Mjekësi të përgjithshme", si dhe kanë fituar të drejtën e ushtrimit të profesionit në Republikën e Shqipërisë. Për diplomat e përfituara jashtë vendit kanë kryer njësimin e diplomës pranë MAS-it.

3. Kandidati paraqitet personalisht për të bërë aplikimin pranë sekretarisë përkatëse dhe dorëzon dokumentacionin e mëposhtëm:

a) formular aplikimi, sipas modelit të parashikuar në shtojcën nr. 9, bashkëlidhur këtij udhëzimi (kandidatët që aplikojnë për transferim studimesh plotësojnë formularin sipas modelit të parashikuar në shtojcën nr. 10);

b) një letër motivimi e aplikantit;

c) fotokopje e dokumentit të identifikimit të vlefshëm, kartë identiteti ose pasaportë;

d) kopje e njësuar me origjinalin në Republikën e Shqipërisë e diplomës universitare, të programit të integruar të studimeve të ciklit të dytë, dhe listës të notave. Për rastet e diplomave të huaja paraqitet

kopje e njësuar me origjinalin e vërtetimit të njohjes në Republikën e Shqipërisë, e shoqëruar me diplomën dhe listën përkatëse të notave ose të një dokumenti tjetër të vlefshëm për regjistrimin në Universitet në vendin ku janë kryer studimet, të lëshuar nga institucioni i arsimit të lartë përkatës. Në rast se njohja e diplomës nuk ka përfunduar ende, kandidati paraqet vërtetim që ka dorëzuar dokumentacionin për njohje në MAS, dhe duhet të dorëzojë dokumentin e njohjes jo më vonë se data e parashikuar për testimin e informatizuar, si dhe përpara shpalljes së rezultatit përfundimtar nga Komisioni i Vlerësimit;

e) kopje e njësuar me origjinalin në Republikën e Shqipërisë e dokumentit që vërteton njohjen e gjuhës së huaj.

f) kopje e noterizuar në Republikën e Shqipërisë, e licencës për ushtrimin e profesionit në Republikën e Shqipërisë dhe e dëshmisë së regjistrimit në urdhrin profesional përkatës për kandidatët shtetas shqiptar. Në rast se kandidati ka plotësuar kriteret për marrjen e licencës dhe është në proces të marrjes së saj duhet të dorëzojë licencën jo më vonë se data e parashikuar për intervistën me gojë". Për shtetasit me kombësi shqiptare apo shtetas të huaj paraqesin dokument të barasvlershëm të strukturave përkatëse të vendit.

g) dy foto personale.

4. IAL-ja sipas rregullores së specializimeve afatgjata në fushën e mjekësisë, shpall në faqen zyrtare ëeb të fakultetit listën emërore të kandidatëve të regjistruar për konkurrim, të cilët plotësojnë kriteret për të marrë pjesë në procesin e konkurrimit. Kandidatët brenda afateve të përcaktuara në rregullore, verifikojnë listën emërore dhe, në rast pasaktësish, bëjnë kërkesë për saktësim pranë IAL-së. IAL-ja pas kryerjes së verifikimeve shpall listën përfundimtare të kandidatëve. Në UMT shpallet dhe kalendari i zhvillimit të intervistave me gojë dhe testimin të informatizuar. Në UMT datat e zhvillimit të testimin të informatizuar konsultohen me AKP lidhur me disponibilitetin për zhvillimin e testimin të informatizuar. Listat e studentëve të ndara sipas datave përkatëse të zhvillimit të intervistës me gojë dhe në vijim të testimin të informatizuar përcaktohen me short. Listat përfundimtare dhe kalendari i zhvillimit të testimin të informatizuar i dërgohen AKP-së dhe MAS-it brenda kësaj date sipas formatit të përcaktuar paraprakisht nga AKP-ja. Kandidatët duhet të kryejnë intervistën me gojë dhe më pas testimin e informatizuar.

5. Agjencia Kombëtare e Provimeve, si autoritet në varësi të Ministrisë së Arsimit dhe Sportit, është përgjegjëse për zhvillimin e provimeve të specializimit në mjekësi, për UMT-në. AKP-ja zbaton procedurat për zhvillimin e provimeve të specializimit, përmes teknologjisë digjitale.

6. AKP-ja, lidhur me zhvillimin e provimeve të specializimit, kryen detyrat e mëposhtme:

a) Digjitalizon fondin e pyetjeve për çdo specialitet të miratuar nga Komisioni i Vlerësimit;

b) Harton në bashkëpunim me Fakultetin e Mjekësisë të Universitetit të Mjekësisë, Tiranë, grafikun e datave të provimeve;

c) Publikon listat e kandidatëve sipas datës dhe orarit të caktuar për zhvillimin e provimit;

d) Verifikon identitetin dhe dokumentet përkatëse të kandidatëve pjesëmarrës në provimet e specializimit;

e) Siguron kushte të përshtatshme në sallat e provimit për zhvillimin e provimit të specializimit përmes teknologjisë digjitale;

- f) Siguron kushte të përshtatshme për kandidatët me aftësi të kufizuara fizike;
- g) Merr masa për hartimin e formatit të testit sipas përcaktimit të bërë nga Komisioni i Vlerësimit;
- h) Mban procesverbale për çdo vendimmarrje gjatë procedurave të zhvillimit të provimeve të specializimit, deri në shpalljen e rezultateve;
- i) Dërgon rezultatet e provimit të specializimit pranë Universitetit të Mjekësisë, Tiranë.

7. Zgjedhja e programit të specializimit afatgjatë bëhet brenda dy ditëve nga shpallja e rezultateve përfundimtare, përfshirë dhe procedurat e ankimimit sipas afateve të përcaktuara në rregulloren e specializimeve. Të drejtën e regjistrimit si fitues e kanë aq persona sa janë edhe kuotat e caktuara në programin e Specializimit përkatës, sipas rendit zbritës të pikëve totale.

8. Regjistrimi i kandidatëve në programet e specializimit afatgjatë ku janë shpallur fitues bëhet brenda 7 ditëve nga data e përzgjedhjes së specializimit.

9. Transferimet e studimeve do të kryhen në zbatim të përcaktimeve të rregullores përkatëse të specializimeve të sipërcituar dhe kuotave të deklaruara paraprakisht nga IAL-ja për transferime në programet përkatëse specializuese afatgjata në mjekësi.

10. Kandidati, në momentin e aplikimit, veç sa është parashikuar në pikën 3 të këtij kreu, dorëzon dhe kopje e njësuar me origjinalin e dokumentacionit si më poshtë:

- a) Planin e plotë të programit të studimit specializues të ndjekur;
- b) Vërtetim të listës së notave dhe krediteve të fituara për çdo lëndë dhe detyrim të shlyer, si dhe syllabuset përkatëse për lëndët e shlyera, i cili do të shërbejë për ekuivalentimin e notave të lëndëve të programit të studimit të ndjekur;
- c) Vërtetim për periudhat e praktikave dhe frekuentimin e aktiviteteve të parashikuara në programin specializues të ndjekur.
- d) Në momentin e regjistrimit përfundimtar, nëse kandidati është shpallur fitues, dorëzon vërtetimin e çregjistrimit nga programi i mëparshëm specializues, pa të cilin nuk mund të kryhet regjistrimi i studentit.

11. Kandidati transferohet, në të njëjtin program specializues afatgjatë, në vit të parë ose të dytë, por jo më lart se viti i dytë i studimeve. Kandidatët që plotësojnë kriteret për t'u transferuar, vlerësohen për periudhën e specializimit të kryer dhe ekuivalentimin e saj, si dhe të krediteve të përfituara gjatë studimeve të mëparshme duke i përcaktuar vitin se ku mund të transferohet eventualisht kandidati. Në vijim, nëse numri i kandidatëve që kanë aplikuar dhe që plotësojnë kriteret është më i madh se numri i kuotave të përcaktuara në programin specializues, për të cilin parashikohet kuotë transferimi, kandidatët i nënshtrohen procedurave të konkurrimit si të gjithë kandidatët e tjerë, duke konkurruar brenda numrit të kuotave të përcaktuara për transferimet dhe shpërndarjes së tyre.

Për kandidatët në UMT që kërkojnë të transferohen nga programe specializimi për të cilat kanë përfituar kuotë të mbuluar nga Ministria e Shëndetësisë, duhet të merret miratimi paraprak për transferimin nga Ministria me të cilën është lidhur kontrata e mëparshme.

Ministria e Shëndetësisë shprehet, gjithashtu, për rastet kur kandidatët kërkojnë të transferohen nga një program specializimi për të cilin nuk kanë lidhur kontratë me Ministrinë e Shëndetësisë në një program specializimi që parashikon kuotë të mbuluar nga Ministria e Shëndetësisë.

Në përfundim të konkurrimit, komisioni i vlerësimit përllëgarit pikët totale të kandidatit duke marrë në konsideratë intervistën me gojë, testimin e informatizuar dhe notën mesatare të ponderuar të studimeve universitare të mëparshme në Mjekësi. Komisioni përgatit një listë me kandidatët e renditur sipas pikëzimit sipas shtojcës 12, bashkëlidhur këtij udhëzimi, dhe shpall kandidatët fitues për çdo program specializues.

12.Regjistrimi i kandidatëve që transferohen në programet e specializimit afatgjatë ku janë shpallur fitues bëhet brenda 7 ditëve nga data e shpalljes. Në mungesë të regjistrimit të kandidatëve për transferimet e studimeve, e drejta e regjistrimit i lind kandidatit të renditur më poshtë në listën e meritës së kandidatëve. Regjistrimi mbyllet në çdo rast brenda afateve të përcaktuara në këtë udhëzim.

Kandidatët që do të regjistrohen në kuadër të kuotave të transferimit duhet të dorëzojnë dhe dokumentin e çregjistrimit nga programi i specializimit nga ku transferohen. Në rastet e transferimit nga programe specializuese jashtë vendit, në pamundësi të depozitimit të vërtetimit të çregjistrimit brenda afateve të parashikuara për regjistrim, kandidati regjistrohet me rezervë deri në depozitimin e vërtetimit përkatës. Nëse kandidati nuk e depoziton dokumentin e çregjistrimit brenda një muaji nga data e shpalljes së fituesve, Fakulteti çregjiston kandidatin dhe mund të vijojë me regjistrimin eventual të kandidatit vijues në listën përkatëse.

13.Brenda 5 ditëve pune nga regjistrimi i kandidatëve fitues, IAL-të i dërgojnë AKP-së, në rrugë postare, listën e studentëve specializant të regjistruar, në formë shkresore dhe elektronike në format Excel, me qëllim pajisjen me numër matrikullimi në zbatim të udhëzimit nr. 45, datë 19.12.2011 "Për gjenerimin dhe dhënien e numrave të matrikullimit", i ndryshuar. Për të gjithë emrat e studentëve të dërguar pas kësaj date nuk do të procedohet me dhënien e numrave të matrikullimit nga AKP-ja dhe IAL-ja i çregjiston ata.

14.Kandidati nuk mund të ndjekë njëkohësisht dy programe studimi në IAL publike dhe/ose private. AKP pas verifikimit nuk do të procedojë me dhënien e numrave të matrikullimit në programin ku është regjistruar më pas dhe UMT-ja i çregjiston ata.

15.Për specializantët që përfitojnë nga kuotat e mbuluara të Ministrive, marrëdhëniet kontraktuale financiare, lidhen mes specializantit dhe Ministrisë përkatëse.

II. Pas shtojcës 6 të udhëzimit nr. 13, datë 22.7.2016, të ndryshuar, shtohen shtojcat nr. 9, 10, 11, 12, 13 bashkëlidhur këtij udhëzimi.

III. Ngarkohet për zbatimin e këtij udhëzimi, Sekretari i Përgjithshëm dhe Drejtoria e Arsimit të Lartë dhe Shkencës, në Ministrinë e Arsimit dhe Sportit, Agjencia Kombëtare e Provimeve dhe institucionet e arsimit të lartë.

Ky udhëzim hyn në fuqi menjëherë dhe botohet në Fletoren Zyrtare.

MINISTRI I ARSIMIT DHE SPORTIT

Lindita Nikolla

SHTOJCA NR. 9

FORMULAR APLIKIMI

Unë i/e nënshkruari/a , lindur më

emri atësia mbiemri

në ,Vendbanimi

me kartë identiteti/pasaportë nr.

Adresa ,

Tel , Cel , E-mail ,

KËRKOJ:

Të aplikoj për të vazhduar specializimin afatgjatë pranë Fakultetit të

duke përfituar nga (të shënohet me "x" vetëm një nga alternativat e mëposhtme):

? Kuotat e mbuluara nga Ministria e Shëndetësisë

? Kuotat e lira të pambuluara nga Ministria e Shëndetësisë

? Kuotat e Ministrive të tjera dhe specifikisht të Ministrisë së

? Kuotat e trojeve, specifikisht të

Në momentin e paraqitjes së kësaj kërkesë, nën përgjegjësinë time ligjore,

DEKLAROJ se: o Zotëroj:

? Diplomë të Integruar të Ciklit të Dytë "Master i Shkencave" në ,

lëshuar nga IAL , Shteti

? të njohur në RSH (për diplomat e huaja)

? Diplomë të Ciklit të Dytë "Master i Shkencave" në , lëshuar nga

IAL , Shteti

? të njohur në RSH (për diplomat e huaja)

o Kam notë mesatare të ponderuar të gjithë viteve të studimeve universitare (cikli i parë + cikli i dytë

ose diplomë e integruar e ciklit të dytë) (me dy shifra të rrumbullakosura pas presjes

dhjetore).

Nuk jam duke kryer dhe nuk kam kryer më parë një program specializimi afatgjatë në fushën e mjekësisë.

Zotëroj gjuhën/t e huaj/a më poshtë:

Angleze,niveli

Italiane,niveli

Frënge,niveli

Gjermane,niveli

Spanjolle, niveli

Bashkëlidhur këtij formulari kam dorëzuar:

Letër motivimi.

Fotokopje e dokumentit të identifikimit të vlefshëm, kartë identiteti ose pasaportë.

Kopje e njësuar me origjinalin në Republikën e Shqipërisë e diplomës universitare, të programit të studimit të ciklit të parë "Bachelor", si dhe të ciklit të dytë "Master i Shkencave", ose të programit të integruar të studimeve të ciklit të dytë, dhe listës/listave të notave. Për rastet e diplomave të huaja paraqitet kopje e njësuar me origjinalin e vërtetimit të njohjes në Republikën e Shqipërisë, e shoqëruar me diplomën/diplomat dhe listën/listat përkatëse të notave ose të një dokumenti tjetër të vlefshëm për regjistrimin në Universitet në vendin ku janë kryer studimet, të lëshuar nga institucioni i arsimit të lartë përkatës.

Për rastet e diplomave të huaja kopje e njësuar me origjinalin e vërtetimit të njohjes në Republikën e Shqipërisë e shoqëruar me diplomën dhe listën përkatëse të notave ose të një dokumenti tjetër të vlefshëm për regjistrimin në Universitet në vendin ku janë kryer studimet të lëshuar nga Institucioni i arsimit të lartë përkatës.

Vërtetim që ka dorëzuar dokumentacionin për njohje në MAS (nëse procesi i njohjes nuk ka përfunduar ende). Dokumenti i njohjes duhet të dorëzohet jo më vonë se data e parashikuar për testimin e informatizuar, si dhe përpara shpalljes së rezultatit përfundimtar nga Komisioni i Vlerësimit.

Kopje e njësuar me origjinalin në Republikën e Shqipërisë e dokumentit/eve që vërteton/jnë njohjen e gjuhës së huaj/gjuhëve të huaja.

Fotokopje e noterizuar e licencës për ushtrimin e profesionit në Republikën e Shqipërisë.

Fotokopje e noterizuar e dëshmisë së regjistrimit në Urdhrin Profesional përkatës në Republikën e Shqipërisë.

Dëshmi penaliteti e vlefshme.

Letër mbështetëse nga Ministria përkatëse.

Mandat pagesën për konkurrimin (e cila është e pakthyeshme).

Dy foto personale.

Deklaroj se jam në dijeni të faktit se në përfundim të procesit të konkurrimit dhe përpara regjistrimit përfundimtar në specializimin afatgjatë nënshkruhet kontrata përkatëse, në rastet kur përfitohet një kuotë specializimi e mbuluar nga Ministria e Shëndetësisë apo Ministrinë e tjera, e cila ka detyrime për angazhimin pas përfundimit të specializimit për një kohëzgjatje në përputhje me kontratën. Mosrespektimi i kësaj kontrate ka penalitetet përkatëse për specializantin, të parashikuara në kontratën e lidhur mes palëve.

Deklaroj se jam në dijeni se përcaktimi i vendit të punës, në rast përfitimi të një kuote të mbuluar nga Ministria e Shëndetësisë, do të bëhet nga kjo Ministri pas përfundimit të specializimit përkatës sipas kriterëve dhe procedurave të parashikuara në rregulloren përkatëse të specializimeve për të cilën kam marrë dijeni.

Autorizoj UMT, Ministrinë e Arsimit dhe Sportit, Ministrinë e Shëndetësisë dhe Agjencinë Kombëtare të Provimeve për trajtimin e të dhënave të mia personale në kuadër të aplikimit dhe regjistrimit për vazhdimin e studimeve specializuese, si dhe publikimin eventuale të tyre.

Autorizoj, gjithashtu, Ministrinë e Arsimit dhe Sportit dhe Agjencinë Kombëtare të Provimeve për kryerjen e të gjitha verifikimeve dhe marrjen e të gjitha informacioneve lidhur me: studimet universitare ku kam aplikuar për t'u regjistruar, periudhën e studimeve të kryera më parë, dhe çdo lloj verifikimi tjetër që lidhet me sa më sipër.

Deklaroj se nuk kam aplikuar për t'u regjistruar në asnjë institucion tjetër të arsimit të lartë, për vitin akademik në të cilin po aplikoj.

Deklaroj se nuk po ndjek ndonjë program tjetër studimi në institucione të tjera të arsimit të lartë, dhe se nuk do të ndjek njëkohësisht një program tjetër studimi, deri në përfundimin e programit të studimit ku po aplikoj.

Deklaroj se jam njohur me rregulloren e specializimeve afatgjata në fushën e mjekësisë, si dhe udhëzimin përkatës të Ministrit përgjegjës për arsimin, dhe jam i qartë për procedurat e aplikimit dhe konkurrimit, si dhe plotësoj kriteret e parashikuara në rregulloren e sipërcituar, udhëzimin përkatës, si dhe vendimin përkatës të Këshillit të Ministrave.

Deklaroj vërtetësinë e të dhënave dhe dokumenteve të paraqitur. Jam i vetëdijshëm se, në rast deklarimi të të dhënave të pavërteta apo të paraqitjes së dokumenteve të falsifikuara apo me të dhëna jo të vërteta, jam subjekt i masave të parashikuara në Kodin Penal dhe aktet e tjera ligjore e nënligjore në fuqi. Në rast dyshimi për vërtetësinë e informacionit të deklaruar, Ministria e Arsimit dhe Sportit dhe/ose Agjencia Kombëtare e Provimeve dhe/ose UMT nisin procedurën e kontrollit të tyre duke ia përcjellë këto të dhëna eventalisht edhe organeve kompetente.

Emër Atësi Mbiemër i Kandidatit Emër Mbiemër i punonjësit të ngarkuar për pranimin e aplikimit

Firma Firma

Vendi: Data: ____ . ____ . , ora

SHTOJCA NR. 10

FORMULAR APLIKIMI (Për transferimet)

Unë i/e nënshkruari/a , lindur më

emri atësia mbiemri

në ,Vendbanimi

me kartë identiteti/pasaportë nr.

Adresa ,

Tel , Cel , E-mail ,

KËRKOJ:

Të transferohem për të vazhduar Specializimin Afatgjatë në programin e studimit:

, ID ____

Në momentin e paraqitjes së kësaj kërkesë, nën përgjegjësinë time ligjore,

DEKLAROJ se:

Zotëroj:

Diplomë të Integruar të Ciklit të Dytë "Master i Shkencave" në ,

lëshuar nga IAL , Shteti të njohur në RSH (për diplomat e huaja)

Diplomë të Ciklit të Dytë "Master i Shkencave" në , lëshuar nga

IAL , Shteti të njohur në RSH (për diplomat e huaja)

Kam notë mesatare të ponderuar të të gjithë viteve të studimeve universitare (cikli i parë+cikli i dytë ose diplomë e integruar e ciklit të dytë) (me dy shifra të rrumbullakosura pas presjes dhjetore).

Po ndjek programin specializues afatgjatë në

Pranë IAL-së , shteti

Zotëroj gjuhën/t e huaj/a më poshtë:

Angleze, niveli

Italiane, niveli

Frënge, niveli

Gjermane, niveli

Spanjolle, niveli

Bashkëlidhur këtij formulari kam dorëzuar:

Letër motivimi.

Fotokopje e dokumentit të identifikimit të vlefshëm, kartë identiteti ose pasaportë.

Kopje e njësuar me origjinalin në Republikën e Shqipërisë e diplomës universitare, të programit të studimit të ciklit të parë "Bachelor" si dhe të ciklit të dytë "Master i Shkencave", ose të programit të integruar të studimeve të ciklit të dytë, dhe listës/listave të notave. Për rastet e diplomave të huaja paraqitet kopje e njësuar me origjinalin e vërtetimit të njohjes në Republikën e Shqipërisë, e shoqëruar me diplomën/diplomat dhe listën/listat përkatëse të notave ose të një dokumenti tjetër të vlefshëm për regjistrimin në Universitet në vendin ku janë kryer studimet, të lëshuar nga institucioni i arsimit të lartë përkatës.

Për rastet e diplomave të huaja kopje e njësuar me origjinalin e vërtetimit të njohjes në Republikën e Shqipërisë e shoqëruar me diplomën dhe listën përkatëse të notave ose të një dokumenti tjetër të vlefshëm për regjistrimin në Universitet në vendin ku janë kryer studimet të lëshuar nga Institucioni i arsimit të lartë përkatës.

Vërtetim që ka dorëzuar dokumentacionin për njohje në MAS (nëse procesi i njohjes nuk ka përfunduar ende). Dokumenti i njohjes duhet të dorëzohet jo më vonë se data e parashikuar për testimin e informatizuar, si dhe përpara shpalljes së rezultatit përfundimtar nga Komisioni i Vlerësimit.

Kopje e njësuar me origjinalin në Republikën e Shqipërisë e dokumentit/eve që vërteton/jnë njohjen e gjuhës së huaj/gjuhëve të huaja.

Fotokopje e noterizuar e licencës për ushtrimin e profesionit në Republikën e Shqipërisë.

Fotokopje e noterizuar e dëshmisë së regjistrimit në Urdhrin Profesional përkatës në Republikën e Shqipërisë.

Dëshmi penaliteti e vlefshme.

Letër mbështetëse nga Ministria përkatëse (sipas formatit të parashikuar në udhëzim).

Mandat pagesën për konkurrimin (e cila është e pakthyeshme).

Dy foto personale.

Planin e plotë të programit të studimit specializuar të ndjekur.

Vërtetim të listës së notave dhe krediteve të fituara për çdo lëndë dhe detyrim të shlyer, si dhe syllabuset përkatëse për lëndët e shlyera i cili do të shërbejë për ekuivalentimin e notave të lëndëve të programit të studimit të ndjekur.

Vërtetim për periudhat e praktikave dhe frekuentimin e aktiviteteve të parashikuara në programin specializues të ndjekur.

Deklaroj se jam në dijeni të faktit se në përfundim të procesit të konkurrimit dhe përpara regjistrimit përfundimtar në specializimin afatgjatë nënshkruhet kontrata përkatëse, në rastet kur përfitohet një kuotë specializimi e mbuluar nga Ministria e Shëndetësisë apo Ministrinë e tjera, e cila ka detyrime për angazhimin pas përfundimit të specializimit për një kohëzgjatje në përputhje me kontratën. Mosrespektimi i kësaj kontrate ka penalitetet përkatëse për specializantin, të parashikuara në kontratën e lidhur mes palëve.

Deklaroj se jam në dijeni se përcaktimi i vendit të punës, në rast përfitimi të një kuote të mbuluar nga Ministria e Shëndetësisë, do të bëhet nga kjo Ministri pas përfundimit të specializimit përkatës sipas kriterëve dhe procedurave të parashikuara në rregulloren përkatëse të specializimeve për të cilën kam marrë dijeni.

Autorizoj UMT, Ministrinë e Arsimit dhe Sportit, Ministrinë e Shëndetësisë dhe Agjencinë Kombëtare të Provimeve për trajtimin e të dhënave të mia personale në kuadër të aplikimit dhe regjistrimit për vazhdimin e studimeve specializuese, si dhe publikimin eventual të tyre.

Autorizoj, gjithashtu, Ministrinë e Arsimit dhe Sportit dhe Agjencinë Kombëtare të Provimeve për kryerjen e të gjitha verifikimeve dhe marrjen e të gjitha informacioneve lidhur me: studimet universitare ku kam aplikuar për t'u regjistruar, periudhën e studimeve të kryera më parë, dhe çdo lloj verifikimi tjetër që lidhet me sa më sipër.

Deklaroj se nuk kam aplikuar për t'u regjistruar në asnjë institucion tjetër të arsimit të lartë, për vitin akademik në të cilin po aplikoj.

Deklaroj se jam në dijeni se para regjistrimit përfundimtar duhet të paraqes dokumentin e çregjistrimit nga programi specializues afatgjatë që jam duke ndjekur, dhe se mosparaqitja e dokumentit të çregjistrimit nuk lejon regjistrimin përfundimtar në programin specializues ku kam aplikuar. Deklaroj se nuk do të ndjek njëkohësisht një program tjetër studimi, deri në përfundimin e programit të studimit ku po aplikoj.

Deklaroj se jam njohur me rregulloren e specializimeve afatgjata në fushën e mjekësisë, si dhe udhëzimin përkatës të ministrit përgjegjës për arsimin dhe jam i qartë për procedurat e aplikimit dhe konkurrimit, si dhe plotësoj kriteret e parashikuara në rregulloren e sipërcituar, udhëzimin përkatës, si dhe vendimin përkatës të Këshillit të Ministrave.

Deklaroj vërtetësinë e të dhënave dhe dokumenteve të paraqitur. Jam i vetëdijshëm se, në rast deklarimi të të dhënave të pavërteta apo të paraqitjes së dokumenteve të falsifikuara apo me të dhëna jo të vërteta, jam subjekt i masave të parashikuara në Kodin Penal dhe aktet e tjera ligjore e nënligjore në fuqi. Në rast dyshimi për vërtetësinë e informacionit të deklaruar, Ministria e Arsimit dhe Sportit dhe/ose Agjencia Kombëtare e Provimeve dhe/ose UMT nisin procedurën e kontrollit të tyre duke ia përcjellë këto të dhëna eventualisht edhe organeve kompetente.

Emër Atësi Mbiemër i kandidatit Emër Mbiemër i punonjësit të ngarkuar për pranimin e aplikimit

Firma Firma

Vendi: Data: ____ . ____ . , ora

SHTOJCA NR. 11

Stema dhe emërtimi i Ministrisë mbështetëse

Ministri

Nr. Prot. Datë ____.

LETËR MBËSHTETËSE

Në zbatim të vendimit nr. 808, datë 3.10.2015, të Këshillit të Ministrave "Për kuotat e pranimi dhe tarifave të shkollimit, në programet e specializimeve afatgjata, të ciklit të tretë të studimeve, në fushën e mjekësisë, për vitin akademik 2015-2016", si edhe të propozimit të

(Emërtimi i institucioni ku kandidati është i punësuar aktualisht)

mbështesim kërkesën e kandidatit

(Emër Atësi Mbiemër i kandidatit/e kandidates)

për të aplikuar me kuotat e Ministrisë

(Emërtimi i Ministrisë që lëshon letrën mbështetëse)

në programin specializues afatgjatë në .

(Emërtimi i programit specializues)

(Emër Mbiemër i Ministrit)

MINISTËR

Firma, Vula

SHTOJCA NR. 12

Tabela 3. Lista e të gjithë kandidatëve e renditur sipas pikëzimit në përfundim të shqyrtimit të komisionit të vlerësimit.

Nr.

1

2

3 Emër Atësi Mbiemër Datëlindje Pikët e akorduara

Intervista Testimi i informatizuar Nota mesatare Pikët totale

SHTOJCA NR. 13

Tabela 4. Të dhënat e të gjithë aplikantëve për transferim studimesh në përfundim të shqyrtimit të komisionit të vlerësimit.

Nr. Emër Atësi Mbiemër Datëlindje Emërtimi i programit të studimit specializues nga transferohet IAL-ja nga transferohet Viti i studimit i ndjekur në vitin akademik të mëparshëm Kreditet (ECTS) të grumbulluara nga kandidati Emërtimi i programit të studimit specializues ku transferohet Viti i studimit ku transferohet Kreditet e njohura Pikët e akorduara

1 Intervista Intervista Testimi i informatizua Nota mesatare Pikët totale

2

3

....

UDHËZIM

Nr. 17, datë 03.08.2016

**“PËR PROCEDURAT DHE KRITERET PËR NJOHJEN DHE NJËSIMIN NË
REPUBLIKËN E SHQIPËRISË, TË DIPLOMAVE, CERTIFIKATAVE, GRADAVE
SHKENCORE DHE TITUJVE AKADEMIKË, TË LËSHUARA NGA INSTITUCIONET E
HUAJA TË ARSIMIT TË LARTË DHE INSTITUCIONE TË TJERA TË AUTORIZUARA,
JASHTË VENDIT”**

Në mbështetje të nenit 102 të Kushtetutës së Republikës së Shqipërisë dhe të nenit 92, të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë",

UDHËZOJ:

KREU I

DISPOZITA TË PËRGJITHSHME

Të drejtën për njohjen dhe njësimin e certifikatave, diplomave, gradave shkencore dhe titujve akademikë, të fituara jashtë vendit, e ka Ministria e Arsimit dhe Sportit (MAS).

Njohja dhe njësimi ka për qëllim njohjen e së drejtës për të vazhduar arsimimin, punësimin ose karrierën akademike në Republikën e Shqipërisë.

Veprimtaria e njohjes dhe njësimit të diplomave dhe certifikatave, nënkupton administrimin dhe kryerjen e procedurave për të gjitha aplikimet për njohjen dhe njësimin e kualifikimeve që u përkasin niveleve nga 5 deri në 8 të Kornizës Shqiptare të Kualifikimeve, si dhe të titujve akademikë, të lëshuara nga institucionet e huaja të arsimit të lartë apo nga institucione të tjera të autorizuara nga kuadri ligjor i vendit përkatës për lëshimin e tyre.

1. Termet e mëposhtëm, të përdorur në këtë udhëzim, kanë kuptimin:

a) "Kualifikim" është një program studimi në përfundim të të cilit është lëshuar një certifikatë apo diplomë e vlefshme zyrtarisht në vendin e origjinës që vërteton përfundimin e tij;

b) "Korniza Shqiptare e Kualifikimeve", në vijim (KSHK), sipas përcaktimeve të ligjit nr. 10247, datë 4.3.2010, "Për Kornizën Shqiptare të Kualifikimeve" është një sistem kombëtar për klasifikimin e kualifikimeve, sipas një tërësie kriteresh, për nivele specifike të të nxëniet të përfutur, që ka për qëllim integrimin dhe koordinimin e nënsistemeve kombëtare të kualifikimeve dhe përmirësimin e transparencës, aksesit, përparimit dhe cilësisë së kualifikimeve që lidhen me tregun e punës dhe shoqërinë civile.

c) "Korniza Evropiane e Kualifikimeve", në vijim (KEK), sipas ligjit nr. 10247, datë 4.3.2010, është një kornizë, që përmban 8 nivele, të miratuara nga Parlamenti Evropian, për të ndihmuar vendet dhe sektorët të krahasojnë kualifikimet, të përmirësojnë njohjen e ndërsjellë dhe të nxisin lëvizjen gjeografike, si dhe të nxënë gjatë të gjithë jetës.

d) "Institucione të autorizuara" janë institucione kompetente, të cilat nuk janë institucione të arsimit të lartë, por lëshojnë diploma dhe certifikata të arsimit të lartë të vlefshme në vendin e origjinës, që vërtetojnë përfundimin e studimeve, konform kuadrit ligjor në fuqi të vendit përkatës.

2. Ministria e Arsimit dhe Sportit nuk shqyrton aplikimet për rastet si më poshtë:

i) certifikata, diploma universitare dhe grada shkencore për programe studimi të ndjekura në Republikën e Shqipërisë;

ii) certifikata, diploma universitare dhe grada shkencore të fituara nga ndjekja e programeve të studimit online apo në distancë;

iii) dokumente për programe studimi të papërfunduara. Këto dokumente shqyrtohen nga institucioni i arsimit të lartë pranë të cilit aplikohet për transferim studimesh;

iv) certifikata/dëshmi për kurse kualifikimi ose plotësuese, si gjuhë e huaj, kompjuter etj.;

v) diploma ose certifikata të fituara në institucione ushtarake të arsimit të lartë, përjashtuar diplomat për drejtime civile të studimeve;

vi) certifikata, diploma universitare dhe grada shkencore të fituara në institucione fetare të arsimit të lartë, përjashtuar diplomat me drejtim civil studimi.

3. Kriteret që duhet të përmbushë certifikata dhe/ose diploma për t'u njohur dhe njësuar, janë:

1) Të jetë lëshuar nga institucione të licencuara, të njohura/akredituara të arsimit të lartë apo institucione të autorizuara në vendin e origjinës;

2) Programi i studimit në përfundim të të cilit lëshohet certifikata apo diploma të jetë i njohur/akredituar në kohën e ndjekjes së studimeve dhe momentin e lëshimit të dokumentit në fjalë;

3) Certifikata apo diploma të jetë e vlefshme në vendin e origjinës;

4) Certifikata apo diploma të jetë autentike.

KREU II

MËNYRA E APLIKIMIT

1. Mënyrat e aplikimit për njohjen dhe njësimin e kualifikimeve që i përkasin nivelit nga 5 deri në 8 të Kornizës Shqiptare apo Evropiane të Kualifikimeve, janë:

a) Aplikim shkresor (hard-copy), në rrugë postare;

b) Aplikim online, në faqen zyrtare të MAS-it, në rubrikën e rezervuar të njësimit të diplomave të huaja sipas manualit të përdoruesit, publikuar në faqen zyrtare të MAS-it.

Në rastet e aplikimit online, ai duhet të shoqërohet me dërgimin në rrugë postare të dokumentacionit përkatës (hard-copy) në Ministrinë e Arsimit dhe Sportit.

Aplikimi për njohjen e titujve akademikë mund të bëhet vetëm përmes aplikimit shkresor (hard-copy).

Aplikimi shkresor dërgohet nga aplikanti në rrugë postare në MAS dhe më pas depozitohet në Sektorin e Protokollit në MAS, ku merr dhe numrin e regjistrimit përkatës.

Në rastet kur aplikimi kryhet vetëm hard-copy, sektori i protokollit regjistron dhe hedh të dhënat në sistemin online. Në përfundim të procedurës, sektori i protokollit i dërgon me email aplikantit username dhe passëord-in e tij, të krijuar gjatë procesit të hedhjes së të dhënave. Aplikanti bën ndryshimin e passëord-it online.

Në rastin e aplikimit online dokumentacioni përcillet dhe në format hard-copy në rrugë postare në MAS dhe i përcillet më pas sektorit të njohjes së diplomave.

KREU III

DOKUMENTACIONI QË DUHET TË PËRMBAJË APLIKIMI

1. Dokumentacioni i dërguar në rrugë postare në MAS për të dyja format e aplikimit të parashikuara në pikën 1 të kreut II të këtij udhëzimi, për njësimin e certifikatave dhe diplomave universitare të nivelit 5 deri në nivelin 8 të Kornizës Shqiptare të Kualifikimeve (KSHK) dhe Kornizës Evropiane të Kualifikimeve (KEK) (me përjashtim të diplomave të doktoratës), duhet të përmbajë:

a) formularin e aplikimit të plotësuar individualisht, i cili shkarkohet nga faqja zyrtare e MAS-it (në rast se aplikohet vetëm në formë shkresore) ose atë të printuar pas aplikimit online (në rast se aplikohet online);

b) diplomën¹ ose certifikatën që vërteton përfundimin e studimeve (në rastet kur ky përbën dokumentin zyrtar përkatës në vendin e origjinës ekuivalent me diplomën);

c) listën e notave dhe/ose suplementin e diplomës;

d) fotokopje e kartës së identitetit ose të pasaportës;

e) mandat pagesën hard-copy (në rastet kur aplikimi kryhet vetëm në rrugë shkresore).

1.2 Dokumentet e përcaktuara në këtë pikë të udhëzimit duhet të jenë dokumente origjinale (me përjashtim të diplomës) ose fotokopje të njësuara me origjinalin. Dokumenti i shkronjës "b" dhe/ose "c", duhet të jetë i pajisur me vulën apostille/ legalizimin². Në rastet kur kjo vulë/vërtetim, për sa më sipër, mungon, ndiqet procedura e përcaktuar në pikën 2.1 të kreut IV të këtij udhëzimi.

Dokumentet e dorëzuara për njohje nuk i kthehen më aplikantit.

Dokumentet e përcaktuara në germa "b" dhe "c" duhet të jenë të përkthyer në gjuhën shqipe nga përkthyes të licencuar në Republikën e Shqipërisë, me përjashtim të dokumentacionit në gjuhën angleze, italiane dhe frënge për të cilat nuk është i domosdoshëm përkthimi në gjuhën shqipe.

1 Diplomat e lëshuara në Republikën e Kosovës duhet të pajisen me vulën përkatëse nga MASHT-i dhe Agjencia e Akreditimit e Kosovës.

2 Të gjitha dokumentet shkollorë, që lëshohen nga institucionet arsimore të shteteve që janë palë e Konventës së Hagës, duhet të pajisen me vulën apostile. Bëjnë përjashtim dokumentet arsimore të lëshuara nga shtetet: Greqi, Gjermani, Spanjë, të cilat duhen të legalizohen nga përfaqësitë diplomatike shqiptare në këto shtete. E njëjta procedurë legalizimi vlen edhe për ato shtete të cilat nuk janë pjesë (palë) e Konventës së Hagës.

Në rastet e pamundësisë së kryerjes së procedurave të përkthimit në gjuhën shqipe, aplikanti mund të përkthejë dokumentin në vendin e origjinës në gjuhën angleze nga një përkthyes i autorizuar /licencuar për këtë qëllim, në vendin përkatës. Në këto raste dokumenti duhet të mbajë domosdoshmërisht vulën apostile/legalizimin lidhur me përkthimin.

2. Aplikimi për njohjen dhe njësimin e gradës shkencore "doktor", duhet të përmbajë dokumentacionin si më poshtë:

a) formularin e aplikimit të plotësuar individualisht, i cili shkarkohet nga faqja zyrtare e MAS-it (në rast se aplikohet vetëm në formë shkresore) ose i printuar pas aplikimit online (në rast se aplikohet online);

b) kopje të diplomës dhe suplementit të saj (nëse ka të tillë) të lëshuar nga institucioni përkatës i arsimit të lartë, që dëshmon fitimin e gradës shkencore "doktor", si dhe kopje të noterizuara të studimeve pararendëse universitare;

c) disertacionin e doktoratës, në format hard-copy (të lidhur dhe firmosur nga aplikanti dhe udhëheqësi shkencor. Në mungesë të firmosjes nga udhëheqësi, të siglohet nga sekretaria mësimore e institucionit të arsimit të lartë dhe të vuloset) dhe elektronik (në CD në format Ëord);

d) përmbledhje në gjuhën shqipe të disertacionit në format hard-copy (të firmosur nga aplikanti) dhe elektronik (në CD në format Ëord), 5-10 faqe;

- e) vërtetimin e lëshuar nga Biblioteka Kombëtare në Tiranë, të depozitimit të kopjes së disertacionit;
- f) Curriculum Vitae të firmosur nga aplikanti;
- g) fotokopje të kartës së identitetit ose të pasaportës;
- h) mandat pagesën hard-copy (në rastet kur aplikimi kryhet vetëm në rrugë shkresore).

2.1 Dokumentet e përcaktuara në pikën 2 të këtij kreu të udhëzimit duhet të plotësojnë kërkesat e parashikuara në pikën 1.2 të këtij kreu.

3. Aplikimi për njohjen e titujve akademikë "profesor" dhe "profesor i asociuar", duhet të përmbajë dokumentacionin si më poshtë:

- a) kërkesë me shkrim për njohjen e titullit akademik;
- b) dokumenti i fitimit të titullit akademik, fotokopje e njësuar me origjinalin;
- c) diplomën e fitimit të gradës shkencore "doktor", fotokopje e njësuar me origjinalin;
- d) dokumente që certifikojnë fitimin e titujve të tjerë akademikë;
- e) vërtetimin e regjistrimit të titullit akademik në database-n në zbatim të kuadrit ligjor të vendit përkatës;
- f) Curriculum Vitae;
- g) fotokopje e kartës së identitetit apo pasaportës;
- h) aplikimi të shoqërohet me një skedë që duhet të plotësohet prej kërkuesit në të cilin të jepet informacion, për:
 - i) eksperiencën akademike mësimdhënie;
 - ii) aktivitetin shkencor - pjesëmarrje në simpoziume, konferenca, kongrese shkencore, të shoqëruara me titujt e materialeve të paraqitura;
 - iii) botime të punimeve shkencore në organe shkencore ndërkombëtare.

Informacioni i parashikuar në këtë skedë duhet të shoqërohet me dokumentacion provues përkatës;

i) informacion mbi bazën ligjore për përfitimin dhe mbajtjen e titullit në vendin e origjinës.

Dokumentet e përcaktuara në germet "b", "c", "d" dhe "e" duhet të jenë të përkthyer në gjuhën shqipe nga një përkthyes i licencuar në Republikën e Shqipërisë, përveç dokumenteve në gjuhën angleze, frënge dhe italiane;

KREU IV

PROCEDURAT E NJOHJES

1. Procedura e njohjes dhe e njësimit, pas aplikimit online ose pas hedhjes së të dhënave, vijon me shqyrtimin dhe verifikimin e dokumentacionit nga ana e Sektorit të Njohjes së Diplomave (SENJOD). Aplikimi nuk quhet i plotë, nëse mungon një nga dokumentet e cituara në këtë udhëzim. Informimi për plotësim dokumentacioni bëhet me email ose postë të zakonshme. Procedura e njohjes dhe njësimit vijon vetëm në rastet kur dokumentacioni i përcaktuar si i detyrueshëm në formularin e aplikimit është i plotë. Aplikimi nuk konsiderohet i plotë nëse formulari i aplikimit nuk përmban të gjitha të dhënat e kërkuara me detyrim aty. Në këto raste dosja arkivohet dhe aplikanti njoftohet me email.

2. Afatet e përcaktuara në këtë udhëzim për njësimin e kualifikimeve, gradave apo titujve i referohen datës së plotësimit të praktikës me të gjithë dokumentacionin e plotë.

3. Në rastet e aplikimit online, kandidati njoftohet automatikisht me email për plotësimin e aplikimit, si dhe për komunikimet me institucionet e huaja lidhur me praktiken e depozituar.

4. Verifikimi i dokumenteve:

4.1 SENJOD-i, në cilësinë e sekretariatit teknik, kryen verifikimin e autenticitetit të diplomës apo certifikatës, në rastet kur këto dokumente nuk janë të pajisur me vulë apostille/legalizim apo nuk janë të legalizuara në vendin e origjinës sipas përcaktimeve në këtë udhëzim, si dhe në rastet e dokumentacionit të lëshuar në Shtetet e Bashkuara të Amerikës. Në këtë rast, SENJOD-i kontakton me email ose në rrugë postare me institucionin që ka lëshuar diplomën apo certifikatën përkatëse. SENJOD-i mund të kërkojë dhe informacion të mëtejshëm që e konsideron të nevojshëm për vlerësimin objektiv për njohjen dhe njësimin e diplomës apo certifikatës.

4.2 SENJOD-i kërkon informacion pranë qendrave të rrjetit evropian të informimit dhe njohjes së diplomave (ENIC-NARIC), mbi statusin e institucioneve të arsimit të lartë, vlefshmërinë e diplomave apo certifikatave, nivelin e tyre sipas kornizës kombëtare apo evropiane të kualifikimeve, si dhe

informacion tjetër shtesë në funksion të njësimit të diplomës. SENJOD-i shërben dhe si qendra kombëtare e rrjetit ENIC/NARIC për informimin dhe njohjen e diplomave për Shqipërinë.

4.3 Materialet shkresore ose të printuara për të gjitha verifikimet e kryera, depozitohen në dosjen e aplikantit. Për verifikimet e kryera online ose me pin code të aplikantit, dokumentacioni i printuar firmoset nga nëpunësi që kryen verifikimet dhe depozitohet në dosjen e aplikantit.

5. Procedurat për marrjen e vendimit të njohjes dhe të njësimit:

5.1 Për njohjen dhe njësimin e certifikatave dhe diplomave të lëshuara në përfundim të programeve të studimit, që i përkasin nivelit 5 deri në 8 të Kornizës Shqiptare të Kualifikimeve dhe Kornizës Evropiane të Kualifikimeve, përveç gradave shkencore "doktor", ngrihet Komisioni i Njohjes së Diplomave, në përbërje të të cilit janë nëpunës të Drejtorisë së Arsimit të Lartë dhe Shkencës në MAS dhe drejtohet nga drejtori i kësaj drejtorie.

5.2 Komisioni i Njohjes së Diplomave vlerëson, njeh dhe njëson, në bazë të Kornizës Evropiane të Kualifikimeve, të Kornizës së Kualifikimeve të vendit të origjinës dhe të Kornizës Shqiptare të Kualifikimeve, sipas parimeve dhe standardeve ndërkombëtare të njohjes së kualifikimeve, përcaktuar në dokumentet, marrëveshjet dhe konventat ndërkombëtare, në të cilat përfshihet vendi ynë duke respektuar dhe parashikimet e kuadrit ligjor shqiptar në fuqi.

5.3 Komisioni i Njohjes së Diplomave merr vendimin për njohje dhe njësim ose mund të vendosë t'ia kthejë dosjen SENJOD-it, për plotësime të nevojshme në dokumentacion, sipas këtij udhëzimi. SENJOD-i, në bazë të vendimit të Komisionit, përgatit vërtetimin e njohjes dhe njësimit, për çdo aplikant. Në rastet e mosnjohjes së diplomës apo certifikatës, SENJOD-i përgatit përgjigjen përkatëse për aplikantin.

5.4 Për njohjen e gradave shkencore dhe titujve akademikë ngrihen me urdhër të ministrit përgjegjës për arsim, komisione ad hoc sipas fushave përkatëse me pedagogë ekspertë të fushës të kategorisë "profesor", i cili mblidhet në varësi të numrit të aplikimeve dhe shqyrton dosjet përkatëse. Kryetar i komisionit është ministri i Arsimit dhe Sportit. Komisioni përkatës nuk mund të mblidhet më vonë se 15 ditë kalendarike pas njoftimit për shqyrtimin e një aplikimi. Në përfundim të procedurave të shqyrtimit komisioni firmos procesverbalin dhe ministri i Arsimit dhe Sportit lëshon vërtetimin për njohjen e gradës shkencore apo titullit akademik.

6. Vërtetimi i njohjes dhe i njësimit (me përjashtim të gradave shkencore dhe titujve akademikë) lëshohet nga Ministria e Arsimit dhe Sportit në përfundim të procedurës së njohjes, pas depozitimit

të aplikimit në formë shkresore, jo më vonë se një javë nga përfundimi i procedurës së njohjes. Vërtetimi nënshkruhet nga kryetari i Komisionit dhe kundërfirmoset nga Sekretari i Përgjithshëm në Ministrinë e Arsimit dhe Sportit (ose një person i autorizuar prej tij). Formati i vërtetimit të njohjes dhe njësimit, bashkëlidhur shtojca 1, përmban këto elemente:

- a) emrin dhe mbiemrin e kandidatit;
- b) institucionin e arsimit të lartë që ka lëshuar diplomën/certifikatën;
- c) shtetin përkatës;
- d) kohëzgjatjen zyrtare të programit të studimit;
- e) numrin e krediteve të përfituara sipas sistemit ECTS (European Credit Transfer System - Sistemi Evropian i Transferimit të Krediteve), në ato raste kur është e mundur të përcaktohet në bazë të të dhënave të suplementit të diplomës ose listës së notave, si numër total kreditesh të përfituara;
- f) emërtimin e programit të studimit;
- g) njësimin e certifikatës/diplomës në Republikën e Shqipërisë.

Vërtetimi i njohjes dhe njësimit është i aksesueshëm online në çdo kohë nga aplikanti, kundrejt username-it dhe passëord-it të tij për aplikantët që kanë ndjekur procedurën e aplikimit online.

KREU V

AFATET

Procedurat për njohjen dhe njësimin e diplomave, certifikatave dhe gradave shkencore të fituara në përfundim të studimeve të kryera jashtë vendit, si dhe njohjen e titujve akademikë të lëshuar nga institucione të huaja të arsimit të lartë, kur dosja e aplikimit është e plotësuar me të gjithë dokumentacionin e kërkuar në këtë udhëzim, përfundojnë brenda 45 ditëve në rastet e aplikimit online, dhe brenda 3 muajve në rastet e aplikimit në formë shkresore.

Ministria e Arsimit dhe Sportit nuk mban përgjegjësi për vonesa që vijnë për shkak të mungesës së përgjigjes, ose të përgjigjes së vonuar nga ana e aplikantit për dorëzimin e dokumenteve plotësuese apo për mungesën e përgjigjes /përgjigjes së vonuar të institucionit të arsimit të lartë që ka lëshuar diplomën, apo qendrës kombëtare përkatëse të rrjetit ENIC-NARIC.

KREU VI

TARIFAT

Tarifa për njohjen dhe njësimin e certifikatave dhe diplomave që i përkasin nivelit 5 deri në 8 të kornizës shqiptare të kualifikimeve dhe kornizës evropiane të kualifikimeve (me përjashtim të njësimit të gradave shkencore), për çdo diplomë që kërkohet të njësohet, është 2,000 (dy mijë) lekë për aplikimet e kryera online dhe 4,000 (katër mijë) lekë për aplikimet e kryera vetëm në formë shkresore. Për gradat shkencore tarifa për çdo diplomë që kërkohet të njësohet, është 3,500 (tre mijë e pesëqind) lekë për aplikimet e kryera online dhe 5,000 (pesë mijë) lekë për aplikimet e kryera vetëm në formë shkresore.

Tarifa për njohjen e titujve akademikë është 5,000 (pesë mijë) lekë.

Pagesa kryhet në llogarinë bankare të MAS të përcaktuar në faqen ëeb të MAS-it në seksionin përkatës të njohjes së diplomave. Mandatpagesa dorëzohet me dosjen e aplikimit për aplikimin shkresor. Për aplikimin online ndiqen procedurat e parashikuara në manualin përkatës të publikuar në faqen zyrtare të MAS-it.

KREU VII

ANKIMIMI

Aplikanti ka të drejtë të bëjë ankimim me shkrim drejtuar Komisionit të Njohjes së Diplomave, brenda 30 ditëve nga tërheqja e vërtetimit të njohjes dhe njësimit, për njohjen e diplomave të niveleve 5 deri 8 të Kornizës Kombëtare të Kualifikimeve, me përjashtim të njohjes së gradës shkencore "doktor" dhe titujve akademikë për të cilin i drejtohet Komisionit ad hoc përkatës. Ankesa duhet të shoqërohet me dokumentacionin mbi të cilët mbështeten pretendimet e ankuesit. Afati i ankimit dhe kthimit të përgjigjes për ankesën i referohet përcaktimeve të kuadrit ligjor në fuqi.

KREU VIII

DISPOZITA TË FUNDIT

1. Udhëzimi nr. 41, datë 8.12.2009, "Për procedurat e njohjes zyrtare dhe njësimit të diplomave dhe certifikatave të lëshuara nga institucionet e huaja të arsimit të lartë", i ndryshuar, shfuqizohet.
2. Ngarkohet për zbatim të këtij udhëzimi Sekretari i Përgjithshëm dhe Drejtorja e Arsimit të Lartë dhe Shkencës dhe komisionet përkatëse.

Ky udhëzim hyn fuqi 15 ditë pas botimit në Fletoren Zyrtare.

MINISTRI I ARSIMIT DHE SPORTIT

Lindita Nikolla

UDHËZIM

Nr. 18, datë 11.8.2016

PËR PROCEDURAT E APLIKIMIT DHE TË REGJISTRIMIT TË KANDIDATËVE NGA REPUBLIKA E KOSOVËS, KANDIDATËVE ME ORIGJINË SHQIPTARE NGA MAQEDONIA, MALI I ZI, PRESHEVA, MEDVEGJA DHE BUJANOVCI, SI DHE KANDIDATËVE ME STATUSIN E TË VERBRIT, INVALIDIT PARAPLEGJIK DHE TETRAPLEGJIK, E JETIMIT, SI DHE ROMËT DHE EGJIPTIANËT, NË PROGRAMET E CIKLIT TË PARË TË STUDIMEVE, NË PROGRAMET E STUDIMEVE ME KARAKTER PROFESIONAL, SI DHE NË PROGRAMET E INTEGRUARA TË STUDIMEVE TË CIKLIT TË DYTË, ME KOHË TË PLOTË, NË INSTITUCIONET E ARSIMIT TË LARTË, PËR VITIN AKADEMIK 2016-2017"

Në mbështetje të nenit 102 të Kushtetutës, të ligjit nr. 80/2015, datë 22.7.2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", të ligjit nr. 93/2014, datë 24.7.2014, "Për përfshirjen dhe aksesueshmërinë e personave me aftësi të kufizuara", të ligjit nr. 7889, datë 14.12.1994, "Për statusin e invalidit", të ndryshuar, të ligjit nr. 8153, datë 31.10.1996, "Për statusin e jetimit", të ndryshuar, të ligjit nr. 8098, datë 28.3.1996, "Për statusin e të verbrit", të ndryshuar, të ligjit nr. 8626, datë 22.6.2000, "Për statusin e invalidit paraplegjik dhe tetraplegjik", të ndryshuar, të ligjit nr. 9355, datë 10.3.2005, "Për ndihmën dhe shërbimet shoqërore", të ndryshuar, si dhe të vendimit të Këshillit të Ministrave nr. 407, datë 1.6.2016, "Për përcaktimin e kriterit të notës mesatare për pranimin e kandidatëve në programet e studimeve të ciklit të parë dhe programet e integruara të studimeve të ciklit të dytë në institucionet e arsimit të lartë, për vitin akademik 2016-2017",

UDHËZOJ:

KREU I

DISPOZITA TË PËRGJITHSHME

1. Kandidatët nga Republika e Kosovës, kandidatët me origjinë shqiptare nga Maqedonia, Mali i Zi, Presheva, Bujanovci dhe Medvegja, si dhe kandidatët me statusin e të verbrit, invalidit paraplegjik dhe tetraplegjik, e jetimit, romët dhe egjiptianët, aplikojnë pranë institucioneve të arsimit të lartë (IAL), nga data 12-19 gusht 2016 në programet e studimit ku janë parashikuar kuotat përkatëse nga IAL-ja. Kuotat e parashikuara për kandidatët me statusin e të verbrit, invalidit tetraplegjik dhe

paraplegjik, të paplotësuara janë të hapura për aplikimin për të gjithë kategorinë e kandidatëve, persona me aftësi të kufizuara.

2. Kandidatët që aplikojnë në programe studimi për të cilat është parashikuar konkurs pranimit, aplikojnë pranë IAL-ve respektive, deri në datën 24 gusht 2016. Në të njëjtën datë, IAL-të shpallin listën e kandidatëve që do të marrin pjesë në konkurs, e cila bëhet publike në mjediset e IAL-ve dhe faqet elektronike zyrtare. Konkursët e pranimit zhvillohen nga data 25-30 gusht 2016.

3. Aplikimi të kryhet vetëm nga kandidatët që kanë përfunduar me sukses ciklin e arsimit të mesëm dhe që plotësojnë kriterin e mesatares të përcaktuar në vendimin nr. 407, datë 1.6.2016, "Për përcaktimin e kriterit të notës mesatare për pranimin e kandidatëve në programet e studimeve të ciklit të parë dhe programet e integruara të studimeve të ciklit të dytë në institucionet e arsimit të lartë, për vitin akademik 2016-2017", si dhe plotësojnë kriteret e pranimit të vendosura nga vetë IAL-të për programet e studimit për të cilat aplikojnë. Përfshihen nga kriteri i notës mesatare kandidatët që aplikojnë për ndjekjen e programeve të studimit me karakter profesional.

4. Kandidatët kanë të drejtë të aplikojnë deri në 10 programe studimi në një ose disa IAL.

KREU II

DOKUMENTACIONI I APLIKIMIT

1. Kandidatët nga Republika e Kosovës, si dhe kandidatët me origjinë shqiptare nga Maqedonia, Mali i Zi, Presheva, Bujanovci dhe Medvegja, si dhe kandidatët me statusin e të verbrit, invalidit paraplegjik dhe tetraplegjik, e jetimit, romët dhe egjiptianët, në momentin e aplikimit duhet të dorëzojnë dokumentacionin e mëposhtëm:

1.1 Kandidatët nga Republika e Kosovës, si dhe kandidatët me origjinë shqiptare nga Maqedonia, Mali i Zi, Presheva, Bujanovci dhe Medvegja:

a) Formulari i aplikimit sipas formatit të shtojcës nr. 1.

b) Kopje të dokumentit të lëshuar nga Ministria e Arsimit dhe Sportit, që vërteton se diploma e arsimit të mesëm është në proces njohjeje, të shoqëruar me fotokopje të diplomës/dëftesës dhe listës së notave.

Në momentin e regjistrimit, kandidati fitues duhet të dorëzojë pranë IAL-ve, deklaratën bashkëlidhur këtij udhëzimi (shtojca 3), si dhe kopje të noterizuar në Republikën e Shqipërisë (dhe e përkthyer në gjuhën shqipe nëse është lëshuar në gjuhë të huaj), të diplomës së Maturës Shtetërore së bashku me certifikatën e notave ose diplomën/dëftesën e shkollës së mesme të fituar në vendin përkatës, së bashku me certifikatën e notave, të legalizuar nga autoritetet drejtuese, vendore apo qendrore, të vendit ku ka përfunduar studimet, si dhe dokumentin e njohjes në Republikën e Shqipërisë nga komisioni i posaçëm për njohjen e diplomave të arsimit të mesëm në Ministrinë e Arsimit dhe Sportit. Në rast se kandidati/ja ka përfunduar shkollën e mesme në Shqipëri, dorëzon kopje të noterizuar të Maturës Shtetërore së bashku me certifikatën e notave;

c) Dokument identifikimi (kartë identiteti, pasaportë). Në dosje mbahet vetëm fotokopja e dokumentit të identifikimit;

d) Dy fotografi personale;

e) Kopje të mandatpagesës;

1.2 Kandidatët me statusin e të verbrit, invalidit paraplegjik dhe tetraplegjik, e jetimit, romët dhe egjiptianët:

a) Formulari i aplikimit sipas formatit të shtojcës nr. 2, bashkëlidhur këtij udhëzimi;

b) Kopje të diplomës/dëftesës dhe listës së notave.

Në momentin e regjistrimit kandidati fitues duhet të dorëzojë pranë IAL-ve, deklaratën bashkëlidhur këtij udhëzimi (shtojca 3), si dhe kopje të njësuar me origjinalin të diplomës së Maturës Shtetërore së bashku me certifikatën e notave ose të një dëftese/diplome tjetër studimi të fituar jashtë vendit, të vlerësuar të barasvlershme me të në Shqipëri dhe të njohur nga Ministria e Arsimit dhe Sportit (MAS). Kandidati që ka përfunduar shkollën e mesme në Republikën e Shqipërisë përpara vitit 2011, të dorëzojë kopje të njësuar me origjinalin të dëftesës së pjekurisë së shkollës së mesme. Në mungesë të diplomës së Maturës Shtetërore apo dëftesës së pjekurisë së shkollës së mesme duhet të paraqesë, respektivisht, vërtetim notash të Maturës Shtetërore të lëshuar nga Agjencia Kombëtare e Provimeve (AKP) ose dublikatë të dëftesës së pjekurisë të lëshuar nga drejtoria e shkollës së mesme dhe të vërtetuar në njësinë arsimore vendore (drejtorinë arsimore rajonale/zyra arsimore) përkatëse ose listën e notave të shkollës së mesme të lëshuar nga Arkivi i Shtetit;

c) Fotokopja e dokumentit të identifikimit (kartë identiteti, letërnjoftim ose pasaportë);

d) Dy fotografi personale;

e) Kopje të mandatpagesës.

1.2.1 Kandidatët me statusin e të verbrit, përveç dokumentacionit të parashikuar në pikën 1.2 duhet të dorëzojnë dhe kopje të librezës së të verbrit të lëshuar nga Shërbimi Social Shtetëror ose kopje të vendimit të Komisionit Mjekësor të Caktimit të Aftësisë për Punë (KMCAP).

1.2.2 Kandidatët me statusin invalidit paraplegjik e tetraplegjik, përveç dokumentacionit të parashikuar në pikën 1.2 duhet të dorëzojnë kopje të librezës të invalidit paraplegjik e tetraplegjik të lëshuar nga Shërbimi Social Shtetëror ose kopje të vendimit të Komisionit Mjekësor të Caktimit të Aftësisë për Punë (KMCAP).

1.2.3 Kandidatët me statusin e jetimit, përveç dokumentacionit të parashikuar në pikën 1.2 duhet të dorëzojnë dhe kopje të dokumentit që certifikon statusin e jetimit të lëshuar nga Shërbimi Social Shtetëror.

1.2.4 Kandidatët romë dhe egjiptianë, përveç dokumentacionit të parashikuar në pikën 1.2 duhet të dorëzojnë dhe vetëdeklarim ose një dokument që vërteton që është rom apo egjiptian.

Për përzgjedhjen e kandidatëve romë dhe egjiptianë, IAL-të marrin dhe ekspertizën e Ministrisë së Mirëqenies Sociale dhe Rinisë.

1.2.5 Në rastet e aplikimeve nga kandidatët nga kategori të tjera të personave me aftësi të kufizuara, përveç dokumentacionit të parashikuar në pikën 1.2, duhet të dorëzojnë dhe kopje të vendimit të Komisionit Mjekësor të Caktimit të Aftësisë për Punë (KMCAP).

Në momentin e regjistrimit si kandidat fitues vendimi i Komisionit Mjekësor të Caktimit të Aftësisë për Punë depozitohet si kopje e njësuar me origjinalin.

KREU III

PROCEDURA E APLIKIMIT, PËRZGJEDHJES DHE REGJISTRIMIT

1. Kandidatët nga Republika e Kosovës, si dhe kandidatët me origjinë shqiptare nga Maqedonia, Mali i Zi, Presheva, Bujanovci dhe Medvegja, si dhe kandidatët me statusin e të verbrit, invalidit paraplegjik dhe tetraplegjik, e jetimit, romët dhe egjiptianët përpara aplikimit, kryejnë pagesën e tarifës së aplikimit në vlerën 200 lekë për program studimi, në zyrat e Postës Shqiptare në llogari të çdo IAL-je pranë të cilit aplikon.
2. Aplikimi për programet e studimit në IAL dërgohet me postë pranë sekretarive mësimore ose depozitohet në zyrën e protokollit të njësive kryesore të IAL-ve.
3. Sekretaritetë mësimore mbajnë regjistër për aplikimet e depozituara. Me depozitim të aplikimit, njësitet kryesore përllogaritin mesatare për çdo kandidat në përputhje me vendimin nr. 407, datë 1.6.2016, "Për përcaktimin e kriterit të notës mesatare për pranimin e kandidatëve në programet e studimeve të ciklit të parë dhe programet e integruara të studimeve të ciklit të dytë në institucione të arsimit të lartë, për vitin akademik 2016-2017". Për kandidatët të cilët nuk plotësojnë kriterin e notës mesatare njoftohen nga sekretaritetë mësimore për ndërprerjen e aplikimit.
4. IAL-të kryejnë procesin e përzgjedhjes së kandidatëve fitues në bazë të kriterëve të përcaktuara nga ana e tyre. IAL-të, për çdo program studimi që ofrojnë, publikojnë listat e renditjes së kandidatëve dhe formulën/mënyrën e përzgjedhjes. IAL-të, në datën 5 shtator 2016, publikojnë në mjedise të dukshme dhe faqen e tyre zyrtare të internetit listën jopërfundimtare të fituesve të identifikuar me ID-në e kandidatit, duke respektuar përcaktimet e kuadrit ligjor për mbrojtjen e të dhënave personale.
5. Kandidatët kanë të drejtën e ankimit brenda tri ditëve kalendarike nga data e shpalljes së rezultateve. IAL-të detyrohen të shprehen me vendim të argumentuar lidhur me ankimin brenda dy ditëve pune nga data e paraqitjes së ankesave. Vendimet e IAL-ve ankohen në gjykatën kompetente.
6. IAL-të shpallin listat përfundimtare të kandidatëve fitues të identifikuar me ID-në e kandidatit, në faqet elektronike zyrtare dhe në mjediset e tyre, në datën 12 shtator 2016, duke respektuar përcaktimet e kuadrit ligjor për mbrojtjen e të dhënave personale.
7. Kandidatët regjistrohen vetëm në njërin nga programet e studimit ku janë shpallur fitues brenda datës 19 shtator 2016. Regjistrimi i kryer konsiderohet përfundimtar dhe kandidati nuk mund të heqë dorë për t'u regjistruar në një program tjetër studimi.
8. Pas datës 19 shtator 2016, sekretaritetë mësimore në njësitet kryesore të IAL-ve, për kuotat e paplotësuara, njoftojnë kandidatët të renditur sipas listës së shpallur, të cilët nuk janë regjistruar në një program tjetër studimi. Kandidatët e shpallur fitues dhe të regjistruar në një program tjetër studimi nuk ftohen për të plotësuar këto kuota.
9. IAL-të, brenda datës 6 tetor 2016 përfundojnë regjistrimin e të gjithë kandidatëve fitues.
10. IAL-të, brenda datës 7 tetor 2016, dërgojnë pranë Agjencisë Kombëtare të Provimeve dhe Ministrisë së Arsimit dhe Sportit listën e studentëve të regjistruar, në formë shkresore dhe elektronike në format Excel, me qëllim pajisjen me numër matrikullimi. Për të gjithë emrat e studentëve të dërguar pas kësaj date nuk do të procedohet me dhënien e numrave të matrikullimit dhe do të kërkohet nga AKP-ja çregjistrimi i tyre.

11. Ngarkohet për zbatimin e këtij udhëzimi, Sekretari i Përgjithshëm dhe Drejtoria e Arsimit të Lartë dhe Shkencës në Ministrinë e Arsimit dhe Sportit, Agjencia Kombëtare e Provimeve dhe institucionet e arsimit të lartë.

MINISTRI I ARSIMIT DHE SPORTIT

Lindita Nikolla

SHTOJCA NR. 1

Tiranë, më ____ . ____ . 2016

Formular aplikimi

1. Unë i nënshkruari , l indur më

emër, atësi, mbiemër

me kartë identiteti/pasaportë nr.

E-mail: , tel:

Kërkoj të regjistrohem në programin e studimit në IAL .

1. Deklaroj se aplikoj me kuotat për kandidatët me kombësi shqiptare nga trojet (të shënohet me "x" vendi nga vjen kandidati):

Republika e Kosovës;

Mali i zi;

Maqedonia;

Presheva;

Bujanovci;

Medvegja;

2. Autorizoj institucionin e arsimit të lartë të sipërcituara dhe Agjencinë Kombëtare të Provimeve për trajtimin e të dhënave të mia personale në kuadër të aplikimit dhe regjistrimit për vazhdimin e studimeve universitare në institucionin e sipërcituar, si dhe publikimin e tyre.

3. Deklaroj se do të regjistrohem vetëm në një nga programet e studimit në të cilin do të shpallem fitues për vitin akademik 2016-2017.

4. Deklaroj se nuk po ndjek ndonjë program tjetër studimi në institucione të tjera të arsimit të lartë, dhe se nuk do të ndjek njëkohësisht një program tjetër studimi, deri në përfundimin e programit të studimit ku po aplikoj.

5. Deklaroj se jam njohur me udhëzimin përkatës dhe jam i qartë për procedurat e aplikimit, përzgjedhjes dhe regjistrimit.

6. Deklaroj vërtetësinë e të dhënave dhe të dokumenteve të paraqitura. Jam i vetëdijshëm se, në rast deklarimi të të dhënave të pavërteta apo të paraqitjes së dokumenteve të falsifikuara apo me të dhëna jo të vërteta, jam subjekt i masave të parashikuara në Kodin Penal dhe aktet e tjera ligjore e nënligjore në fuqi. Në rast dyshimi për vërtetësinë e informacionit të deklaruar, Agjencia Kombëtare e Provimeve dhe/ose IAL-ja nisin procedurën e kontrollit të tyre, duke ua përcjellë këto të dhëna eventualisht edhe organeve kompetente.

Emër, atësi, mbiemër i kandidatit

Firma

SHTOJCA NR. 2

Tiranë, më ____ . ____ .2016

Formular aplikimi

Unë i nënshkruari , lindur më

emër, atësi, mbiemër

me kartë identiteti/pasaportë nr.

7. Kërkoj të regjistrohem në programin e studimit në IAL .

8. Deklaroj se jam (të shënohet me "x" kategoria):

i/e verbër; jetim;

invalid paraplegjik/tetraplegjik; rom;

të tjerë (PAK); egjiptian.

9. Autorizoj institucionet e arsimit të lartë të sipërcituara dhe Agjencinë Kombëtare të Provimeve për trajtimin e të dhënave të mia personale në kuadër të aplikimit dhe regjistrimit për vazhdimin e studimeve universitare në institucionin e sipërcituar, si dhe publikimin e tyre.

10. Deklaroj se do të regjistrohem vetëm në një nga programet e studimit në të cilin do të shpallam fitues për vitin akademik 2016-2017.

11. Deklaroj se nuk po ndjek ndonjë program tjetër studimi në institucione të tjera të arsimit të lartë, dhe se nuk do të ndjek njëkohësisht një program tjetër studimi, deri në përfundimin e programit të studimit ku po aplikoj.

12. Deklaroj se jam njohur me udhëzimin "Për procedurat e aplikimit dhe të regjistrimit të kandidatëve nga Republika e Kosovës, kandidatëve me origjinë shqiptare nga Maqedonia, Mali i Zi, Presheva, Medvegja dhe Bujanovci, si dhe kandidatëve me statusin e të verbrit, invalidit paraplegjik dhe tetraplegjik, jetimit, romët dhe ballkano-egjiptianët, në programet e ciklit të parë të studimeve, në programet e studimeve me karakter profesional, si dhe në programet e integruara të studimeve të

ciklit të dytë, me kohë të plotë, në institucionet e arsimit të lartë, për vitin akademik 2016-2017" dhe jam i qartë për procedurat e aplikimit, përzgjedhjes dhe regjistrimit.

13. Deklaroj vërtetësinë e të dhënave dhe dokumenteve të paraqitura. Jam i vetëdijshëm se, në rast deklarimi të të dhënave të pavërteta apo të paraqitjes së dokumenteve të falsifikuara apo me të dhëna jo të vërteta, jam subjekt i masave të parashikuara në Kodin Penal dhe aktet e tjera ligjore e nënligjore në fuqi. Në rast dyshimi për vërtetësinë e informacionit të deklaruar, Agjencia Kombëtare e Provimeve dhe IAL-ja nisin procedurën e kontrollit të tyre duke ua përcjellë këto të dhëna eventualisht edhe organeve kompetente.

Emër, atësi, mbiemër i kandidatit

Firma

SHTOJCA NR. 3

DEKLARATË

Unë i nënshkruari , lindur më ,

me kartë identiteti, pasaportë nr. .

1. Autorizoj institucionin e arsimit të lartë , Ministrinë e Arsimit dhe Sportit dhe Agjencinë Kombëtare të Provimeve, për trajtimin e të dhënave të mia personale në kuadër të aplikimit dhe regjistrimit për vazhdimin e studimeve universitare në institucionin e sipërcituar, si dhe publikimin eventuale të tyre. Autorizoj, gjithashtu Ministrinë e Arsimit dhe Sportit dhe Agjencinë Kombëtare të Provimeve, për kryerjen e të gjitha verifikimeve dhe marrjen e të gjitha informacioneve, lidhur me studimet universitare ku kam aplikuar për t'u regjistruar, periudhën e studimeve të kryera më parë dhe çdolloj verifikimi tjetër që lidhet me sa më sipër.

2. Deklaroj se do të regjistrohem vetëm në një nga programet e studimit në të cilin do të shpallëm fitues për vitin akademik 2016-2017.

3. Deklaroj se nuk po ndjek ndonjë program tjetër studimi në institucione të tjera të arsimit të lartë, dhe se nuk do të ndjek njëkohësisht një program tjetër studimi, deri në përfundimin e programit të studimit ku po aplikoj.

4. Deklaroj vërtetësinë e të dhënave dhe dokumenteve të paraqitura. Jam i vetëdijshëm se, në rast deklarimi të të dhënave të pavërteta apo të paraqitjes së dokumenteve të falsifikuara apo me të dhëna jo të vërteta, jam subjekt i masave të parashikuara në Kodin Penal dhe aktet e tjera ligjore dhe nënligjore në fuqi. Në rast dyshimi për vërtetësinë e informacionit të deklaruar, Ministria e Arsimit dhe Sportit dhe/ose Agjencia Kombëtare e Provimeve, dhe/ose IAL-ja nisin procedurën e kontrollit të tyre, duke ua përcjellë këto të dhëna eventualisht edhe organeve kompetente.

Emër, atësi, mbiemër i kandidatit Emër, atësi, mbiemër i punonjësit të sekretarisë mësimore

Firma: Firma:

Vendi: Data: ____ . ____ . ____

UDHËZIM

Nr. 2, datë 8.2.2017

PËR DISA NDRYSHIME NË UDHËZIMIN NR. 18, DATË 11.8.2016, "PËR PROCEDURAT E APLIKIMIT TË KANDIDATËVE NGA REPUBLIKA E KOSOVËS, KANDIDATËVE ME ORGJINË SHQIPTARE NGA MAQEDONIA, MALI I ZI, PRESHEVA, MEDVEGJA DHE BUJANOVCI, SI DHE KANDIDATËVE ME STATUSIN E TË VERBRIT, INVALIDIT PARAPLEGJIK DHE TETRAPLEGJIK, TË JETIMIT, SI DHE ROMËT DHE EGJIPTIANËT NË PROGRAMET E CIKLIT TË PARË TË STUDIMEVE, NË PROGRAMET E STUDIMEVE ME KARAKTER PROFESIONAL, SI DHE NË PROGRAMET E INTEGRUARA TË STUDIMEVE TË CIKLIT TË DYTË, ME KOHË TË PLOTË, NË INSTITUCIONET E ARSIMIT TË LARTË, NË VITIN AKADEMIK 2016-2017"

Në mbështetje të nenit 102 të Kushtetutës, pikës 4, të nenit 9, të ligjit nr. 80/2015, datë 22.7.2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë" dhe vendimin e Këshillit të Ministrave nr. 407, datë 1.6.2016 "Për përcaktimin e kriterit të notës mesatare për pranimin e kandidatëve në programet e studimeve të ciklit të parë dhe programet e integruara të studimeve të ciklit të dytë në institucionet e arsimit të lartë, për vitin akademik 2016-2017",

UDHËZOJ:

1. Në udhëzimin nr. 18, datë 11.8.2016, togfjalëshi "me statusin e të verbrit, invalidit paraplegjik dhe tetraplegjik ", të ndryshojë në "me statusin e personit me aftësi të kufizuar".
2. Pika 1.2.1 e kreut II, të ndryshojë në: "1.2.2 Kandidatët me statusin e personit me aftësi të kufizuar, përveç dokumentacionit të parashikuar në pikën 1.2 duhet të dorëzojnë kopje të vërtetimit të Komisionit Mjekësor të Caktimit të Aftësisë për Punë (KMCAP).".
3. Pika 1.2.2 e kreut II, shfuqizohet.
4. Ngarkohet, për zbatimin e këtij udhëzimi, Sekretari i Përgjithshëm dhe Drejtoria e Arsimit të Lartë dhe Shkencës, në Ministrinë e Arsimit dhe Sportit, Agjencia Kombëtare e Provimeve dhe institucionet e arsimit të lartë.

Ky udhëzim hyn në fuqi menjëherë dhe botohet në Fletoren Zyrtare.

MINISTRI I ARSIMIT DHE SPORTIT

Lindita Nikolla

UDHËZIM

Nr. 18, datë 11.8.2016

**PËR PROCEDURAT E APLIKIMIT DHE TË REGJISTRIMIT TË KANDIDATËVE NGA
REPUBLIKA E KOSOVËS, KANDIDATËVE ME ORIGJINË SHQIPTARE NGA
MAQEDONIA, MALI I ZI, PRESHEVA, MEDVEGJA DHE BUJANOVCI, SI DHE
KANDIDATËVE ME STATUSIN E PERSONIT ME AFTËSI TË KUFIZUAR, E JETIMIT,
SI DHE ROMËT DHE EGJIPTIANËT, NË PROGRAMET E CIKLIT TË PARË TË
STUDIMEVE, NË PROGRAMET E STUDIMEVE ME KARAKTER PROFESIONAL, SI
DHE NË PROGRAMET E INTEGRUARA TË STUDIMEVE TË CIKLIT TË DYTË, ME
KOHË TË PLOTË, NË INSTITUCIONET E ARSIMIT TË LARTË, PËR VITIN
AKADEMIK 2016–2017”**

Në mbështetje të nenit 102 të Kushtetutës, të ligjit nr. 80/2015, datë 22.7.2015, “Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë”, të ligjit nr. 93/2014, datë 24.7.2014, “Për përfshirjen dhe aksesueshmërinë e personave me aftësi të kufizuara”, të ligjit nr. 7889, datë 14.12.1994, “Për statusin e invalidit”, të ndryshuar, të ligjit nr. 8153, datë 31.10.1996, “Për statusin e jetimit”, të ndryshuar, të ligjit nr. 8098, datë 28.3.1996, “Për statusin e të verbrit”, të ndryshuar, të ligjit nr. 8626, datë 22.6.2000, “Për statusin e invalidit paraplegjik dhe tetraplegjik”, të ndryshuar, të ligjit nr. 9355, datë 10.3.2005, “Për ndihmën dhe shërbimet shoqërore”, të ndryshuar, si dhe të vendimit të Këshillit të Ministrave nr. 407, datë 1.6.2016, “Për përcaktimin e kriterit të notës mesatare për pranimin e kandidatëve në programet e studimeve të ciklit të parë dhe programet e integruara të studimeve të ciklit të dytë në institucionet e arsimit të lartë, për vitin akademik 2016–2017”,

UDHËZOJ:

KREU I

DISPOZITA TË PËRGJITHSHME

1. Kandidatët nga Republika e Kosovës, kandidatët me origjinë shqiptare nga Maqedonia, Mali i Zi, Presheva, Bujanovci dhe Medvegja, si dhe kandidatët me statusin e personit me aftësi të kufizuara, e jetimit, romët dhe egjiptianët, aplikojnë pranë institucioneve të arsimit të lartë (IAL), nga data 12–19 gusht 2016 në programet e studimit ku janë parashikuar kuotat përkatëse nga IAL-ja. Kuotat e parashikuara për kandidatët me statusin e personit me aftësi të kufizuara, të paplotësuara janë të hapura për aplikimin për të gjithë kategorinë e kandidatëve, persona me aftësi të kufizuara.
2. Kandidatët që aplikojnë në programe studimi për të cilat është parashikuar konkurs pranimi, aplikojnë pranë IAL-ve respektive, deri në datën 24 gusht 2016. Në të njëjtën datë, IAL-të shpallin listën e kandidatëve që do të marrin pjesë në konkurs, e cila bëhet publike në mjediset e IAL-ve dhe faqet elektronike zyrtare. Konkurset e pranimit zhvillohen nga data 25–30 gusht 2016.
3. Aplikimi të kryhet vetëm nga kandidatët që kanë përfunduar me sukses ciklin e arsimit të mesëm dhe që plotësojnë kriterin e mesatares të përcaktuar në vendimin nr. 407, datë 1.6.2016, “Për

përcaktimin e kriterit të notës mesatare për pranimin e kandidatëve në programet e studimeve të ciklit të parë dhe programet e integruara të studimeve të ciklit të dytë në institucionet e arsimit të lartë, për vitin akademik 2016–2017”, si dhe plotësojnë kriteret e pranimit të vendosura nga vetë IAL-të për programet e studimit për të cilat aplikojnë. Përjashtohen nga kriteri i notës mesatare kandidatët që aplikojnë për ndjekjen e programeve të studimit me karakter profesional.

4. Kandidatët kanë të drejtë të aplikojnë deri në 10 programe studimi në një ose disa IAL.

KREU II 1 Udhëzimi nr.18, datë 11.08.2016 është botuar në Fletoren Zyrtare nr.173/2016.

Udhëzimi nr.2, datë 8.02.2017 është botuar në Fletoren Zyrtare nr.26/2017.

2. DOKUMENTACIONI I APLIKIMIT

1. Kandidatët nga Republika e Kosovës, si dhe kandidatët me origjinë shqiptare nga Maqedonia, Mali i Zi, Presheva, Bujanovci dhe Medvegja, si dhe kandidatët me statusin e personit me aftësi të kufizuar, e jetimit, romët dhe egjiptianët, në momentin e aplikimit duhet të dorëzojnë dokumentacionin e mëposhtëm:

1.1 Kandidatët nga Republika e Kosovës, si dhe kandidatët me origjinë shqiptare nga Maqedonia, Mali i Zi, Presheva, Bujanovci dhe Medvegja:

a) Formulari i aplikimit sipas formatit të shtojcës nr. 1.

b) Kopje të dokumentit të lëshuar nga Ministria e Arsimit dhe Sportit, që vërteton se diploma e arsimit të mesëm është në proces njohjeje, të shoqëruar me fotokopje të diplomës/dëftesës dhe listës së notave. Në momentin e regjistrimit, kandidati fitues duhet të dorëzojë pranë IAL-ve, deklaratën bashkëlidhur këtij udhëzimi (shtojca 3), si dhe kopje të noterizuar në Republikën e Shqipërisë (dhe e përkthyer në gjuhën shqipe nëse është lëshuar në gjuhë të huaj), të diplomës së Maturës Shtetërore së bashku me certifikatën e notave ose diplomën/dëftesën e shkollës së mesme të fituar në vendin përkatës, së bashku me certifikatën e notave, të legalizuar nga autoritetet drejtuese, vendore apo qendrore, të vendit ku ka përfunduar studimet, si dhe dokumentin e njohjes në Republikën e Shqipërisë nga komisioni i posaçëm për njohjen e diplomave të arsimit të mesëm në Ministrinë e Arsimit dhe Sportit. Në rast se kandidati/ja ka përfunduar shkollën e mesme në Shqipëri, dorëzon kopje të noterizuar të Maturës Shtetërore së bashku me certifikatën e notave;

c) Dokument identifikimi (kartë identiteti, pasaportë). Në dosje mbahet vetëm fotokopja e dokumentit të identifikimit; d) Dy fotografi personale; e) Kopje të mandatpagesës;

1.2 Kandidatët me statusin e personit me aftësi të kufizuar, e jetimit, romët dhe egjiptianët:

a) Formulari i aplikimit sipas formatit të shtojcës nr. 2, bashkëlidhur këtij udhëzimi;

b) Kopje të diplomës/dëftesës dhe listës së notave. Në momentin e regjistrimit kandidati fitues duhet të dorëzojë pranë IAL-ve, deklaratën bashkëlidhur këtij udhëzimi (shtojca 3), si dhe kopje të njësuar

me origjinalin të diplomës së Maturës Shtetërore së bashku me certifikatën e notave ose të një dëftese/diplome tjetër studimi të fituar jashtë vendit, të vlerësuar të barasvlershme me të në Shqipëri dhe të njohur nga Ministria e Arsimit dhe Sportit (MAS). Kandidati që ka përfunduar shkollën e mesme në Republikën e Shqipërisë përpara vitit 2011, të dorëzojë kopje të njësuar me origjinalin të dëftesës së pjekurisë së shkollës së mesme. Në mungesë të diplomës së Maturës Shtetërore apo dëftesës së pjekurisë së shkollës së mesme duhet të paraqesë, respektivisht, vërtetim notash të Maturës Shtetërore të lëshuar nga Agjencia Kombëtare e Provimeve (AKP) ose dublikatë të dëftesës së pjekurisë të lëshuar nga drejtoria e shkollës së mesme dhe të vërtetuar në njësinë arsimore vendore (drejtorinë arsimore rajonale/zyra arsimore) përkatëse ose listën e notave të shkollës së mesme të lëshuar nga Arkivi i Shtetit;

c) Fotokopja e dokumentit të identifikimit (kartë identiteti, letërnjoftim ose pasaportë);

d) Dy fotografi personale;

e) Kopje të mandatpagesës.

1.2.1 Kandidatët me statusin e personit me aftësi të kufizuar, përveç dokumentacionit të parashikuar në pikën 1.2 duhet të dorëzojnë kopje të vërtetimit të Komisionit Mjekësor të Caktimit të Aftësisë për Punë (KMCAP). 1.2.2 Shfuqizuar. 1.2.3 Kandidatët me statusin e jetimit, përveç dokumentacionit të parashikuar në pikën 1.2 duhet të dorëzojnë dhe kopje të dokumentit që certifikon statusin e jetimit të lëshuar nga Shërbimi Social Shtetëror. 1.2.4 Kandidatët romë dhe egjiptianë, përveç dokumentacionit të parashikuar në pikën 1.2 duhet të dorëzojnë dhe vetëdeklarim ose një dokument që vërteton që është rom apo egjiptian. Për përzgjedhjen e kandidatëve romë dhe egjiptianë, IAL-të marrin dhe ekspertizën e Ministrisë së Mirëqenies Sociale dhe Rinisë. 1.2.5 Në rastet e aplikimeve nga kandidatët nga kategori të tjera të personave me aftësi të kufizuara, përveç dokumentacionit të parashikuar në pikën 1.2, duhet të dorëzojnë dhe kopje të vendimit të Komisionit Mjekësor të Caktimit të Aftësisë për Punë (KMCAP). Në momentin e regjistrimit si kandidat fitues vendimi i Komisionit Mjekësor të Caktimit të Aftësisë për Punë depozitohet si kopje e njëzuar me origjinalin.]

KREU III

PROCEDURA E APLIKIMIT, PËRZGJEDHJES DHE REGJISTRIMIT

1. Kandidatët nga Republika e Kosovës, si dhe kandidatët me origjinë shqiptare nga Maqedonia, Mali i Zi, Presheva, Bujanovci dhe Medvegja, si dhe kandidatët me statusin e personit me aftësi të kufizuar, e jetimit, romët dhe egjiptianët përpara aplikimit, kryejnë pagesën e tarifës së aplikimit në vlerën 200 lekë për program studimi, në zyrat e Postës Shqiptare në llogari të çdo IAL-je pranë të cilit aplikon.
2. Aplikimi për programet e studimit në IAL dërgohet me postë pranë sekretarive mësimore ose depozitohet në zyrën e protokollit të njësive kryesore të IAL-ve.
3. Sekretaritë mësimore mbajnë regjistër për aplikimet e depozituara. Me depozitim të aplikimit, njësitë kryesore përllogaritin mesatare për çdo kandidat në përputhje me vendimin nr. 407, datë 1.6.2016, "Për përcaktimin e kriterit të notës mesatare për pranimin e kandidatëve në programet e studimeve të ciklit të parë dhe programet e integruara të studimeve të ciklit të dytë në institucione të arsimit të lartë, për vitin akademik 2016–2017". Për kandidatët të cilët nuk plotësojnë kriterin e notës mesatare njoftohen nga sekretaritë mësimore për ndërprerjen e aplikimit.
4. IAL-të kryejnë procesin e përzgjedhjes së kandidatëve fitues në bazë të kriterëve të përcaktuara nga ana e tyre. IAL-të, për çdo program studimi që ofrojnë, publikojnë listat e renditjes së kandidatëve dhe formulën/mënyrën e përzgjedhjes. IAL-të, në datën 5 shtator 2016, publikojnë në mjedise të dukshme dhe faqen e tyre zyrtare të internetit listën jopërfundimtare të fituesve të identifikuar me ID-në e kandidatit, duke respektuar përcaktimet e kuadrit ligjor për mbrojtjen e të dhënave personale.
5. Kandidatët kanë të drejtën e ankimit brenda tri ditëve kalendarike nga data e shpalljes së rezultateve. IAL-të detyrohen të shprehen me vendim të argumentuar lidhur me ankimin brenda dy ditëve pune nga data e paraqitjes së ankesave. Vendimet e IAL-ve ankohen në gjykatën kompetente.
6. IAL-të shpallin listat përfundimtare të kandidatëve fitues të identifikuar me ID-në e kandidatit, në faqet elektronike zyrtare dhe në mjediset e tyre, në datën 12 shtator 2016, duke respektuar përcaktimet e kuadrit ligjor për mbrojtjen e të dhënave personale.
7. Kandidatët regjistrohen vetëm në njërin nga programet e studimit ku janë shpallur fitues brenda datës 19 shtator 2016. Regjistrimi i kryer konsiderohet përfundimtar dhe kandidati nuk mund të heqë dorë për t'u regjistruar në një program tjetër studimi.

8. Pas datës 19 shtator 2016, sekretaritë mësimore në njësitë kryesore të IAL-ve, për kuotat e paplotësuara, njoftojnë kandidatët të renditur sipas listës së shpallur, të cilët nuk janë regjistruar në një program tjetër studimi. Kandidatët e shpallur fitues dhe të regjistruar në një program tjetër studimi nuk ftohen për të plotësuar këto kuota.

9. IAL-të, brenda datës 6 tetor 2016 përfundojnë regjistrimin e të gjithë kandidatëve fitues.

10. IAL-të, brenda datës 7 tetor 2016, dërgojnë pranë Agjencisë Kombëtare të Provimeve dhe Ministrisë së Arsimit dhe Sportit listën e studentëve të regjistruar, në formë shkresore dhe elektronike në format Excel, me qëllim pajisjen me numër matrikullimi. Për të gjithë emrat e studentëve të dërguar pas kësaj date nuk do të procedohet me dhënien e numrave të matrikullimit dhe do të kërkohet nga AKP-ja çregjistrimi i tyre.

11. Ngarkohet për zbatimin e këtij udhëzimi, Sekretari i Përgjithshëm dhe Drejtorja e Arsimit të Lartë dhe Shkencës në Ministrinë e Arsimit dhe Sportit, Agjencia Kombëtare e Provimeve dhe institucionet e arsimit të lartë.

Ky udhëzim hyn në fuqi pas botimit në Fletoren Zyrtare.

MINISTRI I ARSIMIT DHE SPORTIT

Lindita Nikolla

UDHËZIM

Nr. 8, datë 13.3.2017

“PËR ORGANIZIMIN DHE FUNKSIONIMIN E QENDRËS SË SHËRBIMEVE ARSIMORE”

Në mbështetje të nenit 102 të Kushtetutës së Republikës së Shqipërisë dhe të nenit 9, pika 4 dhe nenit 10, të ligjit nr. 80/2015, datë 22.7.2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", nenit 8, të ligjit nr. 90/2012, "Për organizimin dhe funksionimin e administratës shtetërore", të ligjit nr. 69/2012, "Për sistemin arsimor parauniversitar në Republikën e Shqipërisë", i ndryshuar, dhe të nenit 9 dhe 10, të ligjit nr. 10171, datë 22.10.2009, "Për profesionet e rregulluara në Republikën e Shqipërisë", i ndryshuar",

UDHËZOJ:

1. Qendra e Shërbimeve Arsimore (QSHA), është institucion publik i krijuar me ligj, në varësi të ministrit përgjegjës për arsimin, që ka për mision ofrimin e shërbimeve dhe sigurimin e aksesit publik në fushën e arsimit të lartë dhe arsimit parauniversitar.

2. QSHA-ja ka për objekt veprimtarie ofrimin e shërbimeve për nxënësit, studentët, kandidatët për të marrë titullin e një profesioni të rregulluar, shkollat, IAL-të, urdhrat profesionalë, institucionet dhe të tretët.
3. Shërbimet ndaj të tretëve ofrohen nga QSHA-ja pas miratimit nga ministria përgjegjëse për arsimin. QSHA-ja i ofron këto shërbime kundrejt tarifave të miratuara me vendim të Këshillit të Ministrave.
4. QSHA-ja ka këto funksione:
 - a) Koordinon procesin e aplikimit në institucionet e arsimit të lartë, për ndjekjen e studimeve në programet e ciklit të parë, atyre të integruara dhe programet profesionale;
 - b) Pranon aplikimet, koordinon procesin e shqyrtimit dhe vendimmarrjes nga Komisioni i Posaçëm i ngritur në Ministrinë e Arsimit dhe Sportit, si dhe nëpërmjet nëpunësve të caktuar shërben si Sekretariat Teknik i Komisionit për procedurat e njëvlershmërisë së dëftesave dhe diplomave të nxënësve të ardhur nga jashtë vendit. QSHA-ja administron dokumentacionin e këtij procesi sipas përcaktimeve të kuadrit ligjor në fuqi.
 - c) Pranon aplikimet, koordinon procesin e shqyrtimit dhe vendimmarrjes nga Komisioni i Posaçëm i ngritur në Ministrinë e Arsimit dhe Sportit, si dhe nëpërmjet nëpunësve të caktuar shërben si Sekretariat Teknik i Komisionit për njohjen e diplomave, certifikatave e gradave të fituara në përfundim të studimeve të kryera jashtë vendit dhe njohja e titujve të lëshuar nga një institucion i huaj i arsimit të lartë. QSHA-ja administron dokumentacionin e këtij procesi sipas përcaktimeve të kuadrit ligjor në fuqi.
 - d) Përcjell rezultatet e provimit të shtetit në ministritë e linjës, urdhrat profesionalë dhe njësitë arsimore vendore.
 - e) Krijon dhe administron regjistrin kombëtar të studentëve të të gjitha cikleve dhe një bazë të dhënash për institucionet e arsimit të lartë, lidhur me programet e studimit, diplomat apo certifikatat që ato lëshojnë.
 - f) Pajis çdo student, në regjistrimin fillestar në një institucion të arsimit të lartë me një numër unik matrikullimi, për çdo cikël studimi. Ky numër e shoqëron studentin deri në marrjen e diplomës ose certifikatës për ciklin përkatës të studimit, sipas përcaktimeve të bëra me udhëzim të ministrit përgjegjës për arsimin.
 - g) Realizon studime që lidhen me provimet kombëtare dhe provimet e shtetit.
 - h) Merr masa për sigurinë e bazave të të dhënave që administron.
 - i) Ofron çdo shërbim tjetër, të lidhur me objektin e veprimtarisë së saj, sipas akteve ligjore dhe nënligjore në fuqi, si dhe shërbime të tjera të miratuara nga Ministri përgjegjës për arsimin.
5. Çdo institucion i arsimit të lartë raporton në QSHA, programet e studimit që ofrojnë dhe diplomat apo certifikatat që ata lëshojnë, sipas procedurës të përcaktuar me udhëzim të ministrit përgjegjës për arsimin.
6. Çdo institucion i arsimit të lartë raporton në QSHA, të gjithë aplikantët e regjistruar në ciklin e parë, të dytë dhe të tretë të studimeve të larta, si dhe listën e të diplomuarve sipas cikleve, brenda afateve të përcaktuara nga ministria përgjegjëse për arsimin.
7. Çdo urdhër profesional dhe njësi arsimore vendore raporton në QSHA, listat e kandidatëve që do t'i nënshtrohen provimit të shtetit, për çdo profesion të rregulluar sipas afateve të përcaktuara me udhëzim të ministrit përgjegjës për arsimin.
8. QSHA-ja bën publike kuotat dhe kriteret e pranimit të përcjella nga IAL-të, për të gjitha ciklet e studimit.
9. QSHA-ja lëshon diplomën e maturës shtetërore, që është dokumenti i përfundimit të arsimit të mesëm të lartë është, dhe jepet pasi nxënësi është kalues në provimet kombëtare, të detyruara dhe me zgjedhje, të maturës shtetërore.
10. Struktura dhe organika e QSHA-së përcaktohen me urdhër nga ministri përgjegjës për arsimin në bashkëpunim me Ministrinë e Financave.
11. QSHA-ja drejtohet nga drejtori i përgjithshëm.
12. Drejtori i përgjithshëm emërohet, lirohet ose shkarkohet nga detyra me urdhër të ministrit përgjegjës për arsimin, sipas kriteve dhe procedurave të përcaktuara me vendimin nr.173, datë

7.3.2003, të Këshillit të Ministrave, "Për emërimin, lirimn ose shkarkimin nga detyra të drejtuesve të institucioneve në varësi të Këshillit të Ministrave, Kryeministrit ose të ministrit".

13. Marrëdhëniet e punës së punonjësve të QSHA-së rregullohen në bazë të ligjit nr. 7961, datë 12.7.1995, "Kodi i Punës i Republikës së Shqipërisë", të ndryshuar.

14. QSHA-ja është institucion që financohet nga buxheti i shtetit dhe të ardhurat e veta, si dhe ka të drejtën e administrimit të të ardhurave të krijuara, në masën 90 për qind të vitit buxhetor. Të ardhurat e papërdorura kalojnë në vitin pasardhës buxhetor.

15. Ministri përgjegjës për arsimin miraton rregulloren e funksionimit të QSHA-së.

16. Efektet financiare që rrjedhin nga zbatimi i këtij udhëzimi, për vitin 2017, do të përballohen nga buxheti i këtij viti, i miratuar për Ministrinë e Arsimit dhe Sportit.

17. Ngarkohen për zbatimin e këtij udhëzimi Ministria e Arsimit dhe Sportit, njësitë arsimore vendore, urdhrat profesionalë dhe institucionet e arsimit të lartë.

Ky udhëzim hyn në fuqi menjëherë dhe botohet në Fletoren Zyrtare.

MINISTRI I ARSIMIT DHE SPORTIT

Lindita Nikolla

UDHËZIM

Nr. 15, datë 19.5.2017

“PËR PROCEDURAT E APLIKIMIT DHE TË REGJISTRIMIT NË PROGRAMET E CIKLIT TË PARË TË STUDIMEVE, NË PROGRAMET E STUDIMEVE ME KARAKTER PROFESIONAL, SI DHE NË PROGRAMET E INTEGRUARA TË STUDIMEVE TË CIKLIT TË DYTË, NË INSTITUCIONET E ARSIMIT TË LARTË, PËR VITIN AKADEMIK 2017 – 2018”

Në mbështetje të nenit 102 të Kushtetutës, të ligjit nr. 80/2015, datë 22.7.2015 "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë" dhe vendimin e Këshillit të Ministrave nr. 346, datë 19.4.2017, "Për përcaktimin e kriterit të notës mesatare për pranimin e kandidatëve në programet e studimeve të ciklit të parë dhe programet e integruara të studimeve të ciklit të dytë në institucionet e arsimit të lartë, për vitin akademik 2017-2018",

UDHËZOJ:

KREU I

PORTALET E APLIKIMIT DHE TË REGJISTRIMIT

1. Aplikimi i maturantëve/kandidatëve me formularët A1 dhe A1Z dhe përzgjedhja e programeve të ciklit të parë të studimeve, të programeve të studimeve me karakter profesional, si dhe programeve

të integruara të studimeve të ciklit të dytë, të ofruara nga IAL-të për vitin akademik 2017-2018, bëhet në Portalin e Maturës Shtetërore online: ëëë.matura.qsha.gov.al.

2. Hedhja e rezultateve lëndore të të gjitha viteve të arsimit të mesëm, për maturantët/kandidatët që kanë plotësuar online formularin A1 ose A1Z, bëhet nga drejtoritë e institucioneve arsimore në portalin "Maturanti": ëëë.rezultateam.al.

3. Regjistrimi i fituesve të shpallur nga IAL-të bëhet nga sekretaritë mësimore dhe pasqyrohet në portalin U-Albania: ëëë.ulbania.arsimi.gov.al.

4. Për të gjithë maturantët e vitit shkollor 2016-2017, të cilët kanë aplikuar me formularin A1, nga drejtoritë e institucioneve arsimore hidhen në Portalin Online të Maturantit të dhënat e lidhura me rezultatet e shkollimit të të gjitha viteve të arsimit të mesëm.

Deri më 31 maj 2017 hidhen rezultatet e arsimit të mesëm, me përjashtim të atyre të vitit të fundit. Rezultatet e vitit të fundit hidhen gjatë muajit qershor, pas përfundimit të vitit shkollor.

5. Për kandidatët që kanë përfunduar arsimin e mesëm përpara vitit shkollor 2016-2017 dhe që kanë aplikuar me formularin A1Z, nga drejtoritë e institucioneve arsimore, ku ata kanë kryer aplikimin, hidhen deri më 30 qershor 2017 në Portalin Online të Maturantit të gjitha të dhënat e lidhura me rezultatet e shkollimit të të gjitha viteve të arsimit të mesëm.

6. Për të gjithë kandidatët që kanë përfunduar arsimin e mesëm jashtë vendit dhe që kanë aplikuar me formularin A1Z, nga drejtoritë e institucioneve arsimore, ku ata kanë kryer aplikimin, hidhen deri më 30 qershor 2017 në Portalin Online të Maturantit të gjitha të dhënat e lidhura me rezultatet e shkollimit të të gjitha viteve të arsimit të mesëm.

KREU II

RAUNDI I PARË

A. Procedurat e aplikimit

1. Të gjithë maturantët/kandidatët, për ndjekjen e studimeve në IAL-të, publike dhe jopublike, në programet e ciklit të parë të studimeve, në programet e studimeve me karakter profesional dhe në programet e integruara të studimeve të ciklit të dytë, me kohë të plotë, duhet të kryejnë procesin e aplikimit online në Portalin Matura Shtetërore Online.

2. Aplikimi kryhet nga maturantët/kandidatët që kanë përfunduar arsimin e mesëm dhe plotësojnë kushtet e mëposhtme:

- a) janë pajisur me dokumentacionin ligjor të përfundimit të arsimit të mesëm;
- b) plotësojnë kriterin e notës mesatare, të përcaktuar me vendim të Këshillit të Ministrave;
- c) plotësojnë kriteret shtesë të përcaktuara nga IAL-të, për programet e studimit për të cilat aplikojnë;
- d) nuk rezultojnë të regjistruar në një program tjetër studimi, me përjashtim të nxënësve dhe studentëve të shkëlqyer.

3. Maturantët/kandidatët, përpara aplikimit në Portalin e Maturës Shtetërore, kryejnë pagesën e tarifës së aplikimit në vlerën 2000 (dy mijë) lekë,

në zyrat e Postës Shqiptare apo në bankat e nivelit të dytë, nëpërmjet faturës për arkëtim të publikuar në faqen zyrtare elektronike të QSHA-së: ëëë.qsha.gov.al.

4. Deri më 18 korrik 2017, QSHA-ja do t'iu përcjellë shkollave të mesme përlllogaritjen e notës mesatare sipas VKM-së.

5. Maturantët/kandidatët dorëzojnë në shkollën ku kanë kryer plotësimin e formularit A1/A1Z mandatin e pagesës së kryer. Pas dorëzimit të mandatit të pagesës, sekretaritë e shkollave hedhin në

portalin e Maturës Shtetërore Online notën mesatare të llogaritur nga QSHA-ja, në zbatim të VKM-së nr. 346, datë 19.4.2017.

6. Maturantët/kandidatët që aplikojnë për t'u pranuar në programet e studimeve dyvjeçare me karakter profesional nuk kanë detyrimin të plotësojnë kriterin e notës mesatare të parashikuar në VKM-në nr. 346, datë 19.4.2017.

7. Në periudhën 20 - 29 korrik 2017, të gjithë maturantët/kandidatët që duan të ndjekin studimet në IAL, përfshirë edhe kandidatët që kanë përfunduar arsimin e mesëm jashtë vendit, pas pagesës së tarifës së aplikimit dhe hedhjes në sistem të notës mesatare, do të aplikojnë në Portalin e Maturës Shtetërore Online, nëpërmjet formularit të aplikimit. Aplikimi kryhet për çdo DAR/ZA, sipas kalendarit të publikuar në shtojcën nr. 1, bashkëlidhur këtij udhëzimi.

8. Aplikimi kryhet në cilindo mjedis që ka akses interneti (sipas procedurave të përshkruara në udhëzuesin teknik, të publikuar në faqen zyrtare të QSHA-së).

9. Maturantët/kandidatët aksesohen në portal me kredencialet e tyre: ID e kandidatit; emri, atësia, mbiemri; karta e identitetit; email-i i kandidatit etj. Kandidatët zgjedhin deri në 10 (dhjetë) programe studimi nga lista e programeve të studimit, që ofrohen nga IAL-të publike/ jopublike, për vitin akademik 2017-2018.

10. DAR/ZA-të duhet të marrin masa për krijimin e kushteve (mjedise, asistencë teknike, këshilluese etj.) për t'iu ofruar maturantëve/ kandidatëve çdo ndihmë të kërkuar, lidhur me procesin e aplikimit për pranim në IAL.

11. Portali i Maturës Shtetërore Online nuk dotë pranojë aplikime nga maturantët/kandidatët, të cilët nuk plotësojnë kriterin e notës mesatare, të përcaktuar me VKM për programet e ciklit të parë të studimeve dhe në programet e integruara të studimeve të ciklit të dytë me kohë të plotë.

B. Përcjellja e të dhënave dhe rezultateve, procesi i përllogaritjes së pikëve dhe publikimi i listave të maturantëve/ kandidatëve të renditur

1. Brenda datës 8 gusht 2017, QSHA-ja iu përcjell IAL-ve që zhvillojnë konkurse/testime pranimi, në formë elektronike dhe zyrtarisht, listën e aplikantëve që konkurrojnë në programet përkatëse të studimit.

2. Më datë 9 gusht 2017, të gjitha IAL-të që zhvillojnë konkurse/testime pranimi, afishojnë në mjediset e tyre dhe në faqet zyrtare elektronike përkatëse listat e aplikantëve. Në periudhën 11 deri 22 gusht 2017 do të zhvillohen konkurset/testimet.

3. Brenda datës 23 gusht 2017, QSHA-ja iu përcjell të gjitha IAL-ve, në formë elektronike dhe zyrtarisht, për çdo program studimi të ofruar nga ana e tyre:

a) listën e aplikantëve që kanë përzgjedhur ato programe studimi;

b) notat e të gjitha viteve të shkollës së mesme;

c) rezultatet e provimeve të Maturës Shtetërore;

d) mesataren e të gjitha viteve të shkollës së mesme;

e) mesataren e provimeve të Maturës Shtetërore;

f) mesataren e përgjithshme të përllogaritur sipas VKM-së nr. 346, datë 19.4.2017;

g) indekset e profileve të shkollave të mesme.

4. Të gjitha IAL-të, duke përfshirë edhe ato që zhvillojnë konkurse/testime, pas kryerjes së përllogaritjes së pikëve për çdo konkurrent, sipas kriterëve të pranimit të përcaktuara nga IAL-ja me vendim senati, si dhe renditjes së tyre në varësi të pikëve të grumbulluara, afishon në mjediset publike, si dhe në faqen e saj zyrtare listat e renditjes. Pas fituesit të fundit vendoset vija e kuqe, në varësi të kuotave të ofruara për programin përkatës të studimit.

5. Brenda datës 28 gusht 2017, të gjitha IAL-të, duke përfshirë edhe ato që zhvillojnë konkurse/testime, afishojnë dhe publikojnë listat e renditjes së aplikantëve, duke përdorur si element identifikimi vetëm ID-në e tyre, në mënyrë që të respektohen përcaktimet e kuadrit ligjor për mbrojtjen e të dhënave personale. Brenda datës 28 gusht 2017, IAL-të i përcjellin zyrtarisht një kopje elektronike të këtyre listave QSHA-së. Gjithashtu, brenda datës 28 gusht 2017, IAL-të ngarkojnë një kopje elektronike të këtyre listave në portalin U-Albania.

C. Procesi i regjistrimit

1. Në datat 29 gusht deri 11 shtator 2017, të gjithë aplikantët, të cilët kanë kryer procesin e aplikimit në raundin e parë dhe janë shpallur fitues, mund të kryejnë procesin e regjistrimit me dokumentacion në sekretariatë mësimore të IAL-ve në programin e studimit ku dëshirojnë të vazhdojnë studimet.

2. Periudha 29 gusht deri 11 shtator është e ndarë në 7 faza 48-orëshe. Secili aplikant ndjek ecurinë e procesit të shpalljes fitues të tij në njërin apo disa programe studimi nga ato që ka përzgjedhur në formularin e aplikimit.

3. Kur ai është shpallur fitues, duhet të paraqitet pranë IAL-së ku dëshiron të regjistrohet, brenda afatit 48-orësh. Nëse aplikanti nuk regjistrohet brenda afatit 48-orësh, ai humbet të drejtën e regjistrimit, në ato programe studimi ku ishte shpallur fitues në atë fazë.

Për ndjekjen e ecurisë së procesit të shpalljes së fituesve gjatë 7 fazave 48-orëshe, MAS dhe QSHA do të publikojnë një udhëzues teknik në faqet përkatëse zyrtare: ëëë.arsimi.gov.al dhe ëëë.qsha.gov.al.

4. Procesi i regjistrimeve nga sekretariatë mësimore, me dokumentacion dhe online, vijon me faza 48-orëshe, në përputhje me numrin e kuotave të parashikuara për programin përkatës të studimit dhe duke respektuar renditjen në listat e fituesve të raundit të parë.

5. Në rast se pas çdo faze konstatohen kuota të paplotësuara, zhvendoset vija e kuqe dhe shpallen fitues të rinj të asaj faze. Këta fitues të rinj mund të regjistrohen vetëm në fazën pasardhëse. Këto faza vijojnë deri në plotësimin e kuotave dhe përfundojnë në datën 11 shtator 2017.

6. Aplikantët fitues duhet të regjistrohen vetëm në një program studimi, me përjashtim të nxënë sive dhe studentëve të shkëlqyer. Pas marrjes së dokumentacionit nga aplikanti dhe regjistrimit të tij, sekretaria pasqyron regjistrimin e tij edhe online në Portalin U-Albania. Aplikantët dorëzojnë, personalisht ose nëpërmjet përfaqësuesit të autorizuar me prokurë nga ana e tyre, dokumentacionin e mëposhtëm:

a) dokumentin e identifikimit (kartë identiteti ose pasaportë). Në dosje mbahet vetëm fotokopja;

b) fotokopjen e noterizuar të diplomës së Maturës Shtetërore ose të dëftesës së pjekurisë, së bashku me certifikatën e notave ose të një dëftese/diplome tjetër studimi të fituar jashtë vendit dhe të njehsuar në MAS;

c) deklaratën e paraqitur në shtojcën nr. 3, bashkëlidhur këtij udhëzimi, e cila plotësohet nga aplikanti në prani të punonjësës së sekretarisë mësimore të IAL-së dhe që nënshkruhet nga aplikanti dhe nga punonjësja e sekretarisë.

7. Sekretariatë mësimore mbajnë regjistër të veçantë për dorëzimin e dokumentacionit, datën dhe orën e dorëzimit, si dhe nënshkrimin e aplikantëve të regjistruar. Pas nënshkrimit në regjistër, nga ana e sekretarisë mësimore, në prani të aplikantit pasqyrohet regjistrimi i tij edhe online në portalin U-Albania. Në fund të procedurës, nga aplikanti dhe sekretarja firmoset në dy kopje formulari i printuar nga sistemi, një prej të cilave i jepet aplikantit.

8. Brenda datës 13 shtator 2017, IAL-të përcjellin në QSHA regjistrimet përfundimtare të raundit të parë bashkë me kuotat e paplotësuara në format elektronik dhe në hard copy.

9. Aplikantët fitues në një program studimi, të cilët nuk janë regjistruar sipas afateve të raundit të parë, humbasin të drejtën për t'u regjistruar. Ata kanë të drejtën që të plotësojnë formularin e aplikimit të raundit e dytë.

Ç. Procesi i çregjistrimit

1. Aplikanti, pasi ka bërë regjistrimin me dokumentacion dhe ka nënshkruar në regjistër, ka të drejtë të çregjistrohet vetëm më datë 12 shtator 2017. Ai paraqet një kërkesë për çregjistrim pranë sekretarisë mësimore të fakultetit ku është regjistruar, duke tërhequr dokumentet e dorëzuara. Nëse nuk e kryen këtë veprim brenda kësaj date, ai nuk ka të drejtë ta ndryshojë programin e studimit për atë vit akademik.

2. Sekretaritetë mësimore, pas çregjistrimit të aplikantëve dhe dorëzimit të dokumentacionit, i dërgojnë QSHA-së, brenda datës 13 shtator, listën e aplikantëve të çregjistruar, si dhe pasqyrojnë brenda po kësaj date në portalin U-Albania këto lista në format elektronik.

D. Procesi i ankimimit

1. Aplikantët kanë të drejtën e ankimimit në IAL në datat 29-30 gusht 2017. Brenda 24 orëve nga momenti i paraqitjes së ankesave, IAL-të duhet të shprehen me vendim lidhur me ankimimet. Vendimet e IAL-ve ankimohen në gjykatën kompetente.

2. IAL-të, pas përfundimit të afatit të ankimimit dhe shqyrtimit të ankesave, përcjellin zyrtarisht në QSHA, brenda datës 1 shtator 2017, vendimet lidhur me ankimimet e aplikantëve, si dhe pasqyrojnë brenda po kësaj date në portalin U-Albania këto vendime në format elektronik.

3. Aplikantët, pavarësisht paraqitjes së ankesës, nëse janë shpallur fitues në një ose disa programe të tjera studimi, mund të vijojnë procedurat e regjistrimit. Nëse ankesa e tyre është pranuar, ata mund të çregjistrohen nga programi i studimit (nëse janë regjistruar) dhe të regjistrohen sipas dëshirës në programin e studimit, në të cilin është pranuar ankimimi, vetëm më datë 12 shtator 2017.

KREU III

RAUNDI I DYTË

A. Procedurat e aplikimit

1. Në periudhën 15 shtator - 22 shtator 2017 do të kryhet procesi i aplikimit online për raundin e dytë në Portalin e Maturës Shtetërore Online. Kanë të drejtë të aplikojnë, duke përzgjedhur deri në 10 (dhjetë) preferenca, të gjithë maturantët/kandidatët, të cilët kanë plotësuar formularin A1/A1Z dhe rezultojnë kalues në provimet e Maturës Shtetërore, por që:

- a) nuk kanë arritur të aplikojnë në raundin e parë;
- b) kanë kryer procesin e aplikimit online në raundin e parë dhe nuk janë shpallur fitues;
- c) kanë kryer procesin e aplikimit online në raundin e parë dhe nuk kanë arritur të regjistrohen;
- d) janë çregjistruar pas përfundimit të raundit të parë.

2. Aplikimet për çdo DAR/ZA do të kryhen sipas kalendarit të publikuar në shtojcën nr. 2 bashkëlidhur këtij udhëzimi.

3. Deri më datë 10 shtator 2017, nga drejtoritë e institucioneve arsimore, për të gjithë maturantët/kandidatët që kanë rezultuar kalues në provimet e sesionit të dytë (sesioni i vjeshtës), menjëherë pas publikimit të rezultateve të provimeve të këtij sesioni, hidhen në Portalin Online të Maturantit të dhënat e lidhura me rezultatet e shkollimit të të gjitha viteve të arsimit të mesëm.

4. Aplikimi kryhet në cilindo mjedis që ka akses interneti (sipas procedurave të përshkruara në udhëzuesin teknik të publikuar në faqen zyrtare të QSHA-së).

5. DAR/ZA-të të marrin masa për krijimin e kushteve (mjedise, asistencë teknike, këshilluese etj.) për t'i ofruar maturantëve/kandidatëve çdo ndihmë të kërkuar lidhur me procesin e aplikimit për pranim në IAL.

6. Maturantët/kandi datët që nuk kanë aplikuar në raundin e parë, përpara aplikimit në Portalin e Maturës Shtetërore, kryejnë pagesën e tarifës së aplikimit në vlerën 2000 lekë. Mandati i pagesës së kryer dorëzohet në shkollën përkatëse, ku maturantët/kandidatët kanë kryer plotësimin e formularit

A1/A1Z. Maturantët/kandidatët që kanë aplikuar në raundin e parë dhe do të riaplikojnë në raundin e dytë nuk duhet të kryejnë pagesën e tarifës së aplikimit prej 2000 lekësh.

7. Deri më datë 14 shtator 2017, QSHA-ja do t'iu përcjellë shkollave të mesme përllogaritjen e notës mesatare sipas VKM-së.

8. Maturantët/kandidatët dorëzojnë në shkollën ku kanë kryer plotësimin e formularit A1/A1Z mandatin e pagesës së kryer. Pas dorëzimit të mandatit të pagesës, sekretaritet e shkollave hedhin në portalin e Maturës Shtetërore Online notën mesatare të llogaritur nga QSHA-ja, në zbatim të VKM-së nr. 346, datë 19.4.2017.

B. Përcjellja e të dhënave dhe rezultateve, procesi i përllogaritjes së pikëve dhe publikimi i listave të maturantëve/ kandidatëve të renditur

1. Brenda datës 27 shtator 2017, QSHA-ja iu përcjell IAL-ve, në formë elektronike dhe zyrtarisht, për çdo program studimi të ofruar nga ana e tyre:

a) listën e aplikantëve që kanë përzgjedhur ato programe studimi;

b) notat e të gjitha viteve të shkollës së mesme;

c) rezultatet e provimeve të Maturës Shtetërore;

d) mesataren e të gjitha viteve të shkollës së mesme;

e) mesataren e provimeve të Maturës Shtetërore;

f) mesataren e përgjithshme të përllogaritur sipas VKM-së nr. 346, datë 19.4.2017;

g) indeksat e profileve të shkollave të mesme.

2. IAL-të për çdo program studimi që ofrojnë kryejnë procesin e përllogaritjeve të pikëve për çdo aplikant, sipas kriterëve të pranimit të përcaktuara nga IAL-ja me vendim senati. IAL-të për çdo program studimi që ofrojnë, publikojnë listat e aplikantëve të renditur dhe formulën/mënyrën e përllogaritjes. Pas fituesit të fundit vendoset vija e kuqe, në varësi të kuotave të ofruara për programin përkatës të studimit.

3. Brenda datës 30 shtator 2017, IAL-të afishojnë dhe publikojnë listat e renditjes së aplikantëve, duke përdorur si element identifikimi vetëm ID-në e tyre, në mënyrë që të respektohen përcaktimet e kuadrit ligjor për mbrojtjen e të dhënave personale. Brenda datës 30 shtator 2017, IAL-të i përcjellin zyrtarisht një kopje elektronike të këtyre listave QSHA-së. Gjithashtu, brenda datës 30 shtator 2017, IAL-të ngarkojnë një kopje elektronike të këtyre listave në portalin U-Albania.

C. Procesi i regjistrimit

1. Në datat 1 tetor deri 14 tetor 2017, të gjithë aplikantët, të cilët kanë kryer procesin e aplikimit në raundin e dytë dhe janë shpallur fitues, mund të kryejnë procesin e regjistrimit me dokumentacion në sekretaritet mësimore në programin e studimit ku dëshirojnë të vazhdojnë studimet.

2. Periudha 1 tetor deri 14 tetor është e ndarë në 7 faza 48-orëshe. Secili aplikant ndjek ecurinë e procesit të shpalljes fitues të tij në njërin apo disa programe studimi nga ato që ka përzgjedhur në formularin e aplikimit.

Kur ai është shpallur fitues, duhet të paraqitet pranë IAL-së ku dëshiron të regjistrohet, brenda afatit 48-orësh. Nëse aplikanti nuk regjistrohet brenda afatit 48-orësh, ai humbet të drejtën e regjistrimit, në ato programe studimi ku ishte shpallur fitues në atë fazë.

Për ndjekjen e ecurisë së procesit të shpalljes së fituesve gjatë 7 fazave 48-orëshe, MAS dhe QSHA do të publikojnë një Udhëzues Teknik në faqet përkatëse zyrtare: ëë.arsimi.gov.al dhe ëëë.qsha.gov.al.

3. Procesi i regjistrimeve nga sekretaritet mësimore, me dokumentacion dhe online, vijon me faza 48-orëshe, në përputhje me numrin e kuotave të parashikuara për programin përkatës të studimit dhe duke respektuar renditjen në listat e rankuara të raundit të dytë.

4. Në rast se pas çdo faze konstatohen kuota të paplotësuara, zhvendoset vija e kuqe dhe shpallen fitues të rinj të asaj faze. Këta fitues të rinj mund të regjistrohen vetëm në fazën pasardhëse. Këto faza vijojnë deri në plotësimin e kuotave.

5. Sekretaritetë mësimore do të pranojnë dokumentacionin për të gjithë aplikantët fitues që dëshirojnë të regjistrohen vetëm në një program studimi. Pas marrjes së dokumentacionit nga aplikanti dhe regjistrimit të tij, sekretaria bën regjistrimin online në Portalin U-Albania. Aplikantët dorëzojnë, personalisht ose nëpërmjet përfaqësuesit të autorizuar me prokurë nga ana e tyre, dokumentacionin e mëposhtëm:

a) dokumentin e identifikimit (kartë identiteti ose pasaportë). Në dosje mbahet vetëm fotokopja;
b) fotokopjen e noterizuar të diplomës së Maturës Shtetërore ose të dëftesës së pjekurisë, së bashku me certifikatën e notave ose të një dëftese/diplome tjetër studimi të fituar jashtë vendit dhe të njehsuar në MAS;

c) deklaratën e paraqitur në shtojcën nr. 3, bashkëlidhur këtij Udhëzimi, e cila plotësohet nga aplikanti në prani të punonjësës së sekretarisë mësimore të IAL-së dhe që nënshkruhet nga aplikanti dhe nga punonjësja e sekretarisë.

6. Sekretaritetë mësimore të fakulteteve të IAL-ve mbajnë regjistër të veçantë për dorëzimin e dokumentacionit, datën dhe orën e dorëzimit, si dhe nënshkrimin e aplikantëve të regjistruar. Pas nënshkrimit në regjistër, nga ana e sekretarisë mësimore, në prani të aplikantit pasqyrohet regjistrimi i tij edhe online në portalin U-Albania. Në fund të procedurës, nga aplikanti dhe sekretarja firmoset në dy kopje formulari i printuar nga sistemi, një prej të cilave i jepet aplikantit.

7. Brenda datës 20 tetor 2017, IAL-të përcjellin në QSHA regjistrimet përfundimtare të raundit të dytë në format elektronik dhe hard copy.

8. Aplikantët, të cilët kanë bërë regjistrimin me dokumentacion dhe kanë nënshkruar në regjistër, nuk kanë të drejtë të ndryshojnë programin e studimit për atë vit akademik.

Ç. Procesi i ankimimit

1. Aplikantët kanë të drejtën e ankimimit në IAL në datat 1 - 2 tetor 2017. Brenda 24 orëve nga momenti i paraqitjes së ankesave, IAL-të duhet të shprehen me vendim lidhur me ankimimet. Vendimet e IAL-ve ankimohen në gjykatën kompetente.

2. IAL-të, pas përfundimit të afatit të ankimimit dhe shqyrtimit të ankesave, përcjellin zyrtarisht në QSHA, brenda datës 4 tetor 2017, vendimet lidhur me ankimimet e aplikantëve, si dhe pasqyrojnë brenda po kësaj date në portalin U-Albania këto vendime në format elektronik.

3. Aplikantët, pavarësisht paraqitjes së ankesës, nëse janë shpallur fitues në një ose disa programe të tjera studimi, mund të vijojnë procedurat e regjistrimit. Nëse ankesa e tyre është pranuar, ata mund të çregjistrohen nga programi i studimit (nëse janë regjistruar) dhe të regjistrohen sipas dëshirës në programin e studimit, në të cilin është pranuar ankimimi, vetëm më datë 16 tetor 2017.

KREU IV

DIXHITALIZIMI I TË DHËNAVE DHE INFORMIMI

1. Portali Matura Shtetërore Online është sistem elektronik bazë të dhënash, i cili do të administrojë:

a) procedurat e aplikimit me formularët A1 dhe A1Z të maturantëve/kandidatëve të Maturës Shtetërore 2017, që synojnë të bëhen pjesë e garës për t'u shpallur fitues dhe regjistruar në njërin prej programeve të studimit, të ofruara nga IAL-të për vitin akademik 2017-2018;

b) digjitalizimin e rezultateve të këtyre provimeve;

c) procesin e përzgjedhjes nga maturantët/ kandidatët të preferencave në programet e studimit të ciklit të parë të studimeve dhe/ose programeve të studimeve me karakter profesional dhe/ose programeve të integruara të studimeve të ciklit të dytë, me kohë të plotë, të shpallura nga IAL-të (publike dhe jopublike) për vitin akademik 2017-2018.

2. Portali Maturanti është një sistem elektronik bazë të dhënash, i cili do të kryejë proceset e mëposhtme:

a) regjistrimin dhe administrimin e rezultateve të të gjitha viteve të arsimit të mesëm të maturantëve/kandidatëve, që kanë plotësuar formularin e aplikimit A1 ose A1Z në Portalin Matura Shtetërore Online;

b) përcjelljen IAL-ve të bazës së plotë të të dhënave të maturantëve/kandidatëve, që kanë përzgjedhur programet e studimit që këto IAL ofrojnë.

3. Portali U-Albania është një sistem elektronik bazë të dhënash, i cili do të mundësojë me transparencë të plotë:

a) informimin e maturantëve/kandidatëve për programet e studimit që ofrojnë IAL-të publike dhe jopublike për vitin akademik 2017-2018 dhe për çdo program, në mënyrë të detajuar:

i) kriteret e pranimit;

ii) kuotat e pranimit;

iii) programet mësimore, kurrikulat etj.

b) dhënien online të informacioneve të nevojshme për maturantët/kandidatët për ndjekjen në mënyrë dinamike, përgjatë raundit të parë dhe raundit të dytë, të procesit të shpalljes së fituesve.

KREU V

DISPOZITA KALIMTARE

1. Procedurat e aplikimit dhe të regjistrimit të kandidatëve nga republika e Kosovës, kandidatëve me origjinë shqiptare nga Maqedonia, Mali i Zi, Presheva, Medvegja dhe Bujanovci, kandidatëve me statusin e personit me aftësi të kufizuar, me statusin e jetimit, si dhe të kandidatëve të komunitetit rom dhe egjiptian do të bëhet sipas përcaktimeve të udhëzimit të posaçëm të MAS.

2. Procedurat e aplikimit dhe regjistrimit të kandidatëve shtetas të huaj në programet e ciklit të parë të studimeve, në programet e studimeve me karakter profesional, si dhe në programet e integruara të studimeve të ciklit të dytë, në institucionet e arsimit të lartë, për vitin akademik 2017-2018 do të bëhet sipas përcaktimeve të udhëzimit të posaçëm të MAS.

3. Aplikimi për program të dytë studimi dhe për transferimin e studimeve do të bëhet në institucionet e arsimit të lartë, sipas përcaktimeve të udhëzimit të posaçëm të MAS.

4. Aplikimi për programe të studimeve të ciklit të dytë dhe të tretë, si dhe programet specializuese afatgjata do të bëhen në institucionet e arsimit të lartë, sipas përcaktimeve të udhëzimeve të posaçme të MAS.

KREU VI

DISPOZITA TË FUNDIT DHE HYRJA NË FUQI

1. IAL-të të dorëzojnë në QSHA, në formë zyrtare dhe elektronike, brenda datës 15 nëntor 2017, listat përfundimtare të studentëve të regjistruar për pajisjen e studentëve me numër matrikullimi, sip as udhëzimit nr. 45, datë 19.12.2011 "Për gjenerimin dhe dhënien e numrave të matrikullimit", të ndryshuar, si dhe deklaratën sipas shtojcës nr. 3 bashkëlidhur këtij udhëzimi. QSHA-ja u dërgon IAL-

ve, brenda datës 31.12.2017, numrat individualë të regjistrimit (matrikullimit) të studentëve të regjistruar.

2. Kandidatët e shpallur fitues në programet e të gjitha cikleve të studimit nuk mund të regjistrohen për të ndjekur njëkohësisht dy programe studimi në IAL-të publike dhe/ose jopublike, në të njëjtin vit akademik, me përjashtim të nxënësve dhe studentëve të shkëlqyer.

3. IAL-të të përpilojnë një raport të hollësishëm në lidhje me regjistrimet e studentëve në afatet dhe formatet e kërkuara sipas udhëzimit nr. 9, datë 25.2.2010 "Për mbledhjen, përpunimin dhe raportimin e të dhënave statistikore". Ky raport të dërgohet në MAS brenda datës 15 dhjetor 2017.

4. Ngarkohen për zbatimin e këtij udhëzimi, Sekretari i Përgjithshëm, Drejtoria e Arsimit të Lartë dhe Shkencës, Drejtoria e Arsimit Parauniversitar në Ministrinë e Arsimit dhe Sportit, Qendra e Shërbimeve Arsimore, DAR/ZA-të dhe IAL-të publike dhe jopublike.

Ky udhëzim hyn në fuqi menjëherë dhe botohet në Fletoren Zyrtare.

MINISTRI I ARSIMIT DHE SPORTIT

Lindita Nikolla

SHTOJCA NR. 1

KALENDARI I APLIKIMEVE PËR RAUNDIN E PARË PLANI KALENDAR I APLIKIMIT ONLINE ME FORMULARIN E APLIKIMIT NË IAL

Datë DAR/ZA

20.7.17 Tirana qytet Tirana qark

21.7.17 Tirana qytet Tirana qark

22.7.17 Tirana qytet Tirana qark Kamzë Kavajë Durrës Krujë

23.4.17 Kukës Has Tropojë Dibër Mat Bulqizë

24.7.17 Elbasan Peqin Gramsh Librazhd Korçë Pogradec Kolonjë Devoll

25.7.17 Fier Mallakastër Lushnjë Berat Kuçovë Skrapar

26.7.17 Shkodër M. Madhe Pukë Lezhë Kurbin Mirditë

27.7.17 Vlorë Sarandë Delvinë Gjirokastër Tepelenë Përmet

28.7.17 Rezervë Rezervë Rezervë Rezervë Rezervë Rezervë Rezervë Rezervë

29.7.17 Rezervë Rezervë Rezervë Rezervë Rezervë Rezervë Rezervë Rezervë

SHTOJCA NR. 2

KALENDARI I APLIKIMEVE PËR RAUNDIN E DYTË

Datë DAR/ZA

15.9.17 Tirana qytet Tirana qark

16.9.17 Tirana qytet Tirana qark Kamzë Kavajë Durrës Krujë

17.9.17 Kukës Has Tropojë Dibër Mat Bulqizë

18.9.17 Fier Mallakastër Lushnjë Berat Kuçovë Skrapar

19.9.17 Shkodër M. Madhe Pukë Lezhë Kurbin Mirditë

20.9.17 Vlorë Sarandë Delvinë Gjirokastër Tepelenë Përmet

21.9.17 Elbasan Peqin Gramsh Librazhd Korçë Pogradec Kolonjë Devoll

22.9.17 Rezervë Rezervë Rezervë Rezervë Rezervë Rezervë Rezervë Rezervë

SHTOJCA NR. 3

DEKLARATË

Unë i nënshkruari , lindur më me kartë identiteti/pasaportë nr.

emri atësia mbiemri

1. Autorizoj institucionin e arsimit të lartë Ministrinë e Arsimit dhe Sportit dhe Qendrën e Shërbimeve Arsimore për trajtimin e të dhënave të mia personale në kuadër të aplikimit dhe regjistrimit për vazhdimin e studimeve universitare në institucionin e sipërcituar, si dhe publikimin eventual të tyre. Autorizoj, gjithashtu, institucionin e arsimit të lartë ku kam aplikuar, Ministrinë e Arsimit dhe Sportit dhe Qendrën e Shërbimeve Arsimore për kryerjen e të gjitha verifikimeve dhe marrjen e të gjitha informacioneve lidhur me: studimet universitare ku kam aplikuar për t'u regjistruar, periudhën e studimeve të kryera më parë, dhe çdo lloj verifikimi tjetër që lidhet me sa më sipër.

2. Deklaroj se nuk po ndjek ndonjë program tjetër studimi në institucione të tjera të arsimit të lartë, dhe se nuk do të ndjek njëkohësisht një program tjetër studimi, deri në përfundimin e programit të studimit ku po aplikoj.

3. Deklaroj se jam njohur në momentin e aplikimit me kriteret e pranimit në programin e studimit, si dhe me pikët vlerësuese për çdo kriter vlerësimi dhe jam dakord për sa më sipër.

4. Deklaroj vërtetësinë e të dhënave dhe dokumenteve të paraqitura. Jam i vetëdijshëm se, në rast deklarimi të të dhënave të pavërteta apo të paraqitjes së dokumenteve të falsifikuara apo me të dhëna jo të vërteta, jam subjekt i masave të parashikuara në Kodin Penal dhe aktet e tjera ligjore e nënligjore në fuqi. Në rast dyshimi për vërtetësinë e informacionit të deklaruar, Ministria e Arsimit dhe Sportit dhe/ose Qendra e Shërbimeve Arsimore dhe/ose IAL-ja nisin procedurën e kontrollit të tyre duke ia përcjellë këto të dhëna eventualisht edhe organeve kompetente.

Emër,atësi,mbiemërikandidatit Emër, atësi, mbiemër i punonjësit të sekretarisë mësimore

Firma: Firma:

Vendi: Data: ____ . ____ . ____

UDHËZIM

Nr. 25, datë 10.11.2017

“PËR REGJISTRIMIN E FORMAVE TË DIPLOMAVE DHE CERTIFIKATAVE NË REGJISTRIN SHTETËROR TË DIPLOMAVE DHE CERTIFIKATAVE PËR ARSIMIN E LARTË DHE KËRKIMIN SHKENCOR”

Në mbështetje të pikës 4, të nenit 102, të Kushtetutës së Republikës së Shqipërisë, shkronjës "b", të pikës 1, të nenit 10, dhe pikës 3, të nenit 91 të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë",

UDHËZOJ:

Neni 1

Përcaktimi i regjistrit

1. Regjistri shtetëror i diplomave dhe certifikatave për arsimin e lartë dhe kërkimin shkencor (në vijim Regjistri shtetëror) është një bazë unike të dhënash e të gjitha formave të diplomave dhe certifikatave të lëshuara në përputhje me legjislacionin në fuqi nga institucionet e arsimit të lartë.
2. Regjistri shtetëror mbahet në formë të shkruar dhe elektronike.
3. Regjistrimi, përpunimi dhe ruajtja elektronike e të dhënave të depozituara në regjistër kryhet nëpërmjet një sistemi të informatizuar.
4. Regjistrat e shkruar trajtohen sipas ligjit nr. 9154, datë 6.11.2003, "Për arkivat". Qendra e Shërbimeve Arsimore (në vijim QSHA) merr dhe arkivon dokumentet shoqëruese të paraqitura nga IAL.

Neni 2

Detyrimi për regjistrim

Institucionet e Arsimit të Lartë (në vijim IAL) kanë detyrimin ligjor të regjistrojnë të gjitha format e diplomave dhe certifikatave në Regjistrin shtetëror përpara datës së lëshimit të tyre, në të kundërt ato nuk marrin vlerë ligjore.

Neni 3

Ligjshmëria e formave të diplomave

Çdo formë diplome apo certifikate që lëshohet nga IAL-të, duhet të jetë në përputhje me ligjin për arsimin e lartë dhe aktin nënligjor përkatës për përmbajtjen dhe formën e diplomës, të ministrisë përgjegjëse për arsimin.

Neni 4

Procedura e aplikimit për regjistrim

1. Regjistrimi fillestar i formave të diplomave dhe certifikatave të lëshuara nga IAL-të, si dhe çdo regjistrim tjetër i mëvonshëm, që ndryshon formën apo përmbajtjen e tyre, bëhet në bazë të aplikimit drejtuar QSHA-së.
2. Aplikimi kryhet në QSHA me dosje, në përbërje të së cilës duhet të jenë:
 - a) Kërkesa për regjistrim.
 - b) Vendimi i Senatit Akademik për miratimin e formës së diplomës, për çdo cikël dhe lloj programi studimi.
 - c) Akti i hapjes së IAL-së.
 - d) Akti i akreditimit të IAL-së.
 - e) Akti i hapjes së programit të studimit për të cilin lëshohet diploma.
 - f) Akti i akreditimit të programit të studimit për të cilin lëshohet diploma.
 - g) Forma e diplomës apo certifikatës që do të regjistrohet.
 - h) Dokumenti i pagesës së tarifës për regjistrim, në regjistrin shtetëror, për llogari të QSHA-së.
3. Dokumentet e cituara në pikat "b" dhe "h" duhet të jenë në origjinal ose kopje autentike me origjinalin. Dokumentet duhet të jenë të sakta dhe të plota. Ato nuk duhet të përmbajnë korrigjime apo fshirje.
4. Dokumentet duhet të jenë në gjuhën shqipe ose të përkthyer dhe të vërtetuara në gjuhën shqipe dhe të legalizuara sipas legjislacionit në fuqi.
5. Qendra e Shërbimeve Arsimore kryen shqyrtimin dhe verifikimin e dokumenteve të paraqitura në dosjen e aplikimit, brenda një afati 30-ditor nga data e depozitimit të aplikimit.

Neni 5

Miratimi i regjistrimit

1. QSHA-ja, pasi kryen shqyrtimin dhe verifikimin e dokumentacionit në dosjen e aplikimit dhe vëren se IAL dhe programi i studimit përmbushin kriteret për lëshimin e diplomave/certifikatave në përputhje me kuadrin ligjor në fuqi, si dhe dokumentacioni i depozituar është i plotë sipas kërkesave të këtij udhëzimi, miraton formën e diplomës/certifikatës.

2. Pas miratimit kryhet regjistrimi i formës së diplomës apo certifikatës në regjistrin shtetëror dhe, nga QSHA, lëshohet vërtetimi përkatës për IAL-në e interesuar.
3. Vërtetimi i regjistrimit lëshohet brenda 2 muajsh nga data e paraqitjes së aplikimit.

Neni 6

Pezullimi i aplikimit

Në rast se pas verifikimeve të parashikuara në nenin 5 të këtij udhëzimi rezulton se nuk janë përmbushur të gjitha kërkesat për regjistrim, të parashikuara në këtë udhëzim, QSHA-ja pezullon aplikimin deri në plotësimin ose ndreqjen e elementeve që pengojnë regjistrimin e formës së diplomës apo certifikatës. Në këtë rast, QSHA-ja njofton me shkrim IAL-në. Procedura rifillon menjëherë pas përmbushjes së kriterëve të parashikuara dhe konsiderohet si riaplikim. Afati i shqyrtimit të aplikimit fillon të llogaritet nga dita e depozitimit të plotësimeve/saktësimeve.

Neni 7

Refuzimi i regjistrimit

1. QSHA-ja refuzon regjistrimin në rastet kur:

- a) Aplikimi nuk është në përputhje me legjislacionin në fuqi dhe me kriteret e vendosura në këtë udhëzim.
 - b) Të dhënat që kërkohen të regjistrohen janë të ndryshme nga dokumentet e paraqitura.
2. Refuzimi i njoftohet IAL-së me shkrim, ku sqarohet edhe shkaku i refuzimit.
3. IAL-ja ruan të drejtën e një aplikimi të ri për regjistrimin e formës së diplomës apo certifikatës, nëse ai është në përputhje me aktet ligjore dhe nënligjore në fuqi.

Neni 8

Të dhënat e regjistrimit

1. Të dhënat që do të mbahen në regjistrin shtetëror për çdo diplomë apo certifikatë do të jenë:

- a) Emërtimi i IAL-së në përputhje me aktin e hapjes (apo të riorganizimit institucional).
- b) Lloji i IAL-së, e cila lëshon diplomën/certifikatën: Universitet, Kolegj Universitar, Akademi dhe Kolegj Profesional i Lartë.
- c) Numri dhe data e aktit të hapjes dhe të akreditimit të IAL-së, e cila lëshon diplomën/ certifikatën.
- d) Numri dhe data e aktit të hapjes dhe të akreditimit të programit të studimit për të cilin lëshohet diploma/certifikata.
- e) Adresa e vendndodhjes së IAL-së.
- f) Numri unik i identifikimit të diplomës/certifikatës.
- g) Numri dhe data e aktit të miratimit të formës konkrete të diplomës.

Neni 9

Numri unik i identifikimit

1. Çdo formë diplome apo certifikate, e regjistruar në regjistrin shtetëror, pajiset me një numër unik identifikimi.
2. Numri unik i identifikimit është sipas shtojcës nr. 1, bashkëlidhur këtij udhëzimi.
3. IAL-të janë të detyruara që të shënojnë numrin unik të identifikimit në diplomat dhe certifikatat që ato lëshojnë.

Neni 10

Efektet e regjistrimit dhe publikimit

1. Diplomat dhe certifikatat e regjistruara në regjistrin shtetëror vlerësohen të njohura dhe përbëjnë akte zyrtare për të gjitha autoritetet që veprojnë në Republikën e Shqipërisë, sipas legjislacionit në fuqi.
2. QSHA-ja publikon listën me format e diplomave dhe certifikatave të regjistruara në faqen e saj zyrtare të internetit.

Neni 11

Tarifa e regjistrimit

1. Regjistrimi fillestar, si dhe regjistrimi i mëvonshëm i çdo forme diplome apo certifikate i nënshtrohet tarifës së regjistrimit.
2. Tarifa e regjistrimit do të jetë 3 000 (tre mijë) lekë për çdo formë diplome dhe certifikate të regjistruar, për llogari të QSHA-së.

Neni 12

Ankimi administrativ

1. Çdo IAL e interesuar, së cilës i është refuzuar regjistrimi i formës së diplomës/certifikatës, ka të drejtë të ushtrojë të drejtën e ankimit administrativ brenda 30 ditësh në MASR.
2. MASR, pasi shqyrton ankimin, merr vendim dhe ia njofton IAL-së së interesuar brenda 30 ditëve nga data e depozitimit të ankimit.
3. IAL-ja e interesuar ka të drejtë të ankimojë aktin e MASR-së në rrugë gjyqësore, sipas Kodit të Procedurës Civile.

Neni 13

Aksesi publik dhe ekstraktet

Çdo person i interesuar ka të drejtë të kërkojë lëshimin e ekstrakteve për formën e diplomave /certifikatave të regjistruara në regjistrin shtetëror.

Neni 14

Dispozita tranzitore

1. QSHA-ja të fillojë regjistrimet e formave të diplomave dhe certifikatave në një regjistër të ri, në të cilin të jenë parashikuar të gjitha elementet e përcaktuara në këtë udhëzim.
2. Regjistri shtetëror, i krijuar me udhëzimin nr. 12, datë 18.3.2009, "Për krijimin e regjistrit shtetëror të diplomave dhe certifikatave për arsimin

Shtojca nr. 1

Formimi i numrit unik të identifikimit

e lartë dhe kërkimin shkencor", i ndryshuar, i mbajtur në Ministrinë e Arsimit, Sportit dhe Rinisë, të transferohet në Qendrën e Shërbimeve Arsimore.

Neni 15

Zbatimi

1. Ngarkohet për zbatimin e këtij udhëzimi Ministria e Arsimit, Sportit dhe Rinisë, Qendra e Shërbimeve Arsimore, si dhe institucionet e arsimit të lartë.
2. Udhëzimi nr. 12, datë 18.3.2009, "Për krijimin e regjistrit shtetëror të diplomave dhe certifikatave për arsimin e lartë dhe kërkimin shkencor", i ndryshuar, shfuqizohet.

Ky udhëzim hyn në fuqi pas botimit në Fletoren Zyrtare.

MINISTRI I ARSIMIT, SPORTIT DHE RINISË

Lindita Nikolla

UDHËZIM

Nr. 31, datë 29.12.2017

PËR PËRCAKTIMIN E KRITEREVE, DOKUMENTACIONIT DHE PROCEDURAVE PËR HAPJEN, RIORGANIZIMIN DHE MBYLLJEN E PROGRAMEVE TË STUDIMIT NGA INSTITUCIONET E ARSIMIT TË LARTË

Në mbështetje, të nenit 102 të Kushtetutës, të pikës 6, të nenit 35 të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë",

UDHËZOJ:

KREU I

DISPOZITA TË PËRGJITHSHME

1. Institucioni i Arsimit të Lartë (IAL) depoziton në Ministrinë e Arsimit Sportit dhe Rinisë (MASR) dokumentacionin dhe formularin sipas shtojcës 1, bashkëlidhur dhe pjesë përbërëse e këtij udhëzimi, për hapjen dhe/ose riorganizimin e një ose disa programeve studimi. Afati i fundit i depozitimit është data 30 nëntor, për vitin akademik pasardhës.
2. Hapja dhe/ose riorganizimi i një ose disa programeve studimi bëhet duke u mbështetur në vlerësimin e nevojave për njohuri, aftësi dhe kompetenca në tregun e punës, si edhe duke u provuar nga ana e subjektit se është në gjendje të ofrojë garancitë e nevojshme akademike e infrastrukturore dhe mbështetjeje e nevojshme financiare për veprimtarinë e kërkuar.
3. Miratimi i hapjes së programeve të studimit bëhet kur plotësohen kriteret infrastrukturore, organizative dhe ato të lidhura me personelin akademik që do të përfshihet në realizimin e disiplinave apo veprimtarive të tjera formuese. Hapja e programeve të studimit bëhet me urdhër të ministrit të MASR-së, pas plotësimit të kriterëve dhe kërkesave ligjore në fuqi.

KREU II

DOKUMENTACIONI PËR HAPJEN E PROGRAMEVE TË REJA TË STUDIMIT PËR TË GJITHA CIKLET

1. Dokumentacioni që IAL depoziton për hapjen e programeve të reja të studimit për të gjitha ciklet përbëhet nga:
 - a) Kërkesa e hapjes së programit/eve të reja të studimeve, në të cilën specifikohen njësia bazë që do ta ofrojë atë, emërtimi, cikli, lloji dhe kodi i programit të studimit, kreditet që fitohen, kohëzgjatja normale, forma dhe gjuha e studimit, sipas shtojcës 1, bashkëlidhur dhe pjesë përbërëse e këtij udhëzimi.
 - b) Të dhënat për aktin e hapjes dhe të lejes për fillimin e veprimtarisë akademike të institucionit dhe aktin e hapjes/riorganizimit të njësisë kryesore që e ofron, sipas shtojcës 1, bashkëlidhur dhe pjesë përbërëse e këtij udhëzimi.

c) Propozimi i njësisë bazë, shoqëruar me argumentet përkatëse që mbështesin nevojën për hapjen e programit/programeve të ri/reja.

d) Vendimi i Senatit Akademik dhe Bordit të Administrimit, që miraton hapjen e programit/eve të studimit. Në rast se propozimi vjen nga një institucion publik i arsimit të lartë dhe kërkon financim nga buxheti i shtetit depozitohet miratimi paraprak i Agjencisë Kombëtare të Financimit të Arsimit të Lartë (AKFAL).

e) Mandatpagesën për vlerësimin nga eksperti të programit sipas përcaktimeve në Vendimin e Këshillit të Ministrave nr. 418, datë 10.5.2017, "Për standardet, kriteret dhe procedurat për hapjen, riorganizimin, ndarjen, bashkimin ose mbylljen e institucioneve të arsimit të lartë dhe të degëve të tyre" dhe Vendimin e Këshillit të Ministrave nr. 109, datë 15.2.2017, "Për organizimin dhe funksionimin e agjencisë së sigurimit të cilësisë në arsimin e lartë e të bordit të akreditimit dhe për përcaktimin e tarifave për proceset e sigurimit të cilësisë në arsimin e lartë", të Këshillit të Ministrave.

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

i) jetëshkrimin;

ii) kontratën e punës për personelin efektiv ose një aktmarrëveshje dypalëshe për personelin e planifikuar për t'u angazhuar me kohë të plotë në rast të hapjes së programit;

iii) dokumente që vërtetojnë shkollimin e kualifikimet, titujt dhe gradat (fotokopje);

iv) letrën e angazhimit të çdo anëtarit të personelit akademik të planifikuar për t'u angazhuar me kohë të pjesshme dhe lejen e punëdhënësit kryesor (sipas nenit 64, pika 2 e ligjit nr. 80/2015).

v) Në rastin e hapjes së një programi studimi në gjuhë të huaj, personeli akademik i rekrutuar duhet të plotësojë së paku një nga kriteret e mëposhtme:

- Të ketë fituar së paku një diplomë të një programi studimi në një nga ciklet e studimeve universitare të kryer në gjuhën në të cilën do të zhvillohet programi i studimit.

- Të zotërojë nivelin C1 të njohjes së gjuhës respektive, në të cilën do të ofrohet programi, e vërtetuar përmes testeve ndërkombëtare, të cilat ndodhen në listën e miratuar nga MASR-ja për pranimet në ciklin e dytë dhe të tretë.

vi) Deklaratë mbi numrin e përgjithshëm të studentëve ekzistues dhe të kuotave të studentëve të parashikuara për programin/et të reja që kërkohen të hapen. Kjo deklaratë të shoqërohet me deklaratën nga subjekti (të nënshkruar nga titullari dhe me vulën e institucionit) mbi përmbushjen e standardeve akademike dhe të infrastrukturës dhe mbi sigurimin e mjeteve të nevojshme financiare për përfundimin e studimit eve nga secili student i regjistruar, sipas shtojcës 1, bashkëlidhur dhe pjesë përbërëse e këtij udhëzimi.

g) Modeli i kontratës së shërbimit (regjistrimit) që studenti lidh me IAL-në, si dhe tarifa e shkollimit për studentët, sipas akteve ligjore dhe nënligjore në fuqi.

h) Në rast se IAL-ja parashikon zgjerim të infrastrukturës ekzistuese në dispozicion të programeve, të depozitohet:

i) relacioni i verifikimit të godinës së re, i përpiluar nga një person juridik apo fizik i licencuar nga organi kompetent shtetëror, sipas kuadrit ligjor në fuqi (shoqëruar me kopjen e njësuar me origjinalin të licencës së këtij të fundit).

ii) Planimetria dhe planvendosja e godinës/pjesës së re të institucionit, leja e shfrytëzimit të godinës, së bashku me bazën

materiale dhe didaktike. Aktin e posedimit të godinës apo kontratën e qirasë me afat së paku 3-vjeçar, të shoqëruar me vërtetimin e pronësisë të qiradhënësit.

i) Dokumentacion mbi programet e studimit, të plotësuar në të gjitha elementet e tij, në zbatim të VKM-së për elementet e programeve të studimit:

i) Rregullorja e IAL-së;

ii) Rregullore mësimore e programit të studimit;

iii) Plani mësimor për çdo program studimi;

iv) Programet e lëndëve (syllabuset) të nënshkruara nga hartuesit/titullarët e tyre. Në rastin kur IAL-ja aplikon për hapjen e më shumë se një programi studimi në të njëjtën kohë, syllabuset e lëndëve që mund të shfaqen në më shumë se një program studimi depozitohen në një kopje të vetme.

j) Gjithë dokumentacioni i përcaktuar në pikën 1 të këtij kreu duhet të depozitohet edhe i skanuar në format elektronik (PDF) në një CD/flash drive, të cilat paraqiten së bashku me dokumentacionin për aplikim.

k) Në rast bashkëpunimi me një institucion tjetër vendës ose të huaj të arsimit të lartë për hapjen e programeve të përbashkëta të studimit, së bashku me dokumentacionin e mësipërm, kërkohet depozitimi edhe i:

i) Aktit të themelimit/licencimit të institucionit në vendin e origjinës.

ii) Aktit të akreditimit të institucionit partner ose të programit të studimit.

iii) Dokumentit zyrtar bashkëpunimi (marrëveshje kuadër), ku parashikohet ofrimi i programeve të përbashkëta të studimit.

iv) Marrëveshjes specifike për programin konkret të studimit, ku të parashikohen modalitetet e ofrimit të tij, si autorësia dhe pronësia e syllabuseve të depozituara, gjuha dhe metoda e mësimi dhe provimeve, shkëmbimi i stafit pedagogjik etj. Kjo marrëveshje mund të jetë dhe në formën e rregullores së përbashkët mësimore.

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

vi) Deklaratë për plotësimin e standardeve akademike edhe akteve të tjera ligjore e nënligjore në fuqi (deklarata e nënshkruar nga titullari dhe me vulë të institucionit), sipas shtojcës 1, bashkëlidhur dhe pjesë përbërëse e këtij udhëzimi.

l) Në rast deklarimi të rremë, subjekti juridik i nënshtrohet përgjegjësisë penale të parashikuar në Kodin Penal. Në rast dyshimi për vërtetësinë e informacionit të deklaruar, MASR-ja nis procedurën e kontrollit dhe më pas, në rast të vërtetimit të dyshimeve, ia përcjell të dhënat organit kompetent.

2. Procedura për shqyrtimin e aplikimeve për hapjen e programeve të reja të studimit të të gjitha cikleve.

a) Kërkesa dhe dokumentacioni, i përcaktuar në pikën 1 të këtij kreu, depozitohen në MASR. Struktura e ngarkuar së bashku me strukturat juridike, brenda tri javëve, bën shqyrtimin paraprak të dokumentacionit. Në rastet kur dokumentacioni është i paplotë apo konstatohen mangësi/pasaktësi, MASR-ja i kërkon IAL-së që të bëjë plotësimin /saktësimin e dokumentacionit, brenda katër javëve nga data e kthimit për plotësim /saktësim. Në mungesë të plotësimit/saktësimit të dokumentacionit të kërkuar, praktika përkatëse refuzohet dhe arkivohet, duke konsideruar që subjekti ka hequr dorë në heshtje nga kërkesa e bërë.

b) Dokumentacioni i përcaktuar në pikën 1 të këtij kreu i kalon për vlerësim ekspertit, të caktuar nga MASR-ja, i zgjedhur nga lista e ekspertëve të miratuar.

Eksperti brenda tre javësh dorëzon raportin e vlerësimit në MASR. Në rastet kur dokumentacioni është i paplotë apo konstatohen mangësi/pasaktësi nga eksperti, subjektit i kërkohet plotësimi i tij, brenda tri javësh nga marrja e njoftimit nëpërmjet ministrisë.

c) Dokumentacioni i plotësuar i kalon për rivlerësim ekspertit, i cili, brenda tri javësh, dorëzon raportin e rivlerësimit në MASR. Praktika nuk mund të shqyrtohet më shumë se dy herë. Në rastet kur dokumentacioni është përsëri i paplotë, praktika përkatëse refuzohet dhe arkivohet.

d) Në rast kur vlerësimi përfundimtar i MASR-së është pozitiv, ministri miraton hapjen e programit të ri të studimit.

e) Në rast ankese nga ana e subjektit, ministri i MASR-së i kërkon mendim të argumentuar me shkrim Drejtorisë së Programimit, Standardizimit dhe Harmonizimit të Kuadrit Rregullator. Në përfundim është ministri i MASR, që vendos mbi refuzimin apo vijimësinë e praktikës së depozituar. Në rast refuzimi, praktika arkivohet në MASR.

KREU III

DOKUMENTACIONI DHE PROCEDURAT PËR RIORGANIZIMIN E PROGRAMEVE TË STUDIMIT TË TË GJITHA CIKLEVE

1. Dokumentacioni që IAL-ja depoziton për riorganizim të programeve të studimit përbëhet nga:

a) Kërkesa e institucionit për riorganizim programesh studimi, lloji, forma dhe gjuha e studimit, shoqëruar me të dhënat për aktin e hapjes/riorganizimit të programeve të studimit ekzistuese që kërkohen të riorganizohen. Në kërkesë argumentohen arsyet që mbështesin kërkesën për riorganizimin e programit.

b) Vendimi i Senatit dhe i Bordit të Administrimit të IAL-së.

c) Planet mësimore të programeve të propozuara.

- d) Rregulloren e ciklit të studimeve të programeve që riorganizohen.
- e) Programet e lëndëve (syllabuset) të nënshkruara nga titullari i lëndës.
- f) Lista e stafit akademik në funksion të programeve të studimit dhe forma e angazhimit (me kohë të plotë, me kohë të pjesshme).

2. Procedura e shqyrtimit të riorganizimit të programeve të studimit.

a) Kërkesa dhe dokumentacioni depozitohen në MASR. Shqyrtimi mbi plotësimin dhe rregullsinë e praktikës së depozituar me dokumentet e kërkuara sipas këtij udhëzimi bëhet nga njësia përgjegjëse dhe struktura juridike në MASR, brenda tri javëve nga depozitimi i kërkesës. Në rastet kur dokumentacioni është i paplotë apo konstatohen mangësi/pasaktësi, MASR-ja i kërkon IAL-së të bëjë plotësimin/saktësimin e dokumentacionit brenda katër javëve nga data e kthimit për plotësim/saktësim. Në mungesë të plotësimit/saktësimit të dokumentacionit të kërkuar, praktika përkatëse refuzohet dhe arkivohet.

b) Dokumentacioni i kalon për vlerësim ekspertit. Eksperti brenda tri javësh dorëzon raportin e vlerësimit në MASR. Në rastet kur dokumentacioni është i paplotë apo konstatohen mangësi/pasaktësi nga eksperti, subjektit i

kërkohej plotësimi i tij, brenda tri javësh nga marrja e njoftimit.

c) Dokumentacioni i plotësuar nga subjekti i kalon për rivlerësim ekspertit. Eksperti brenda tri javësh dorëzon raportin e rivlerësimit në MASR. Praktika nuk mund të shqyrtohet më shumë se dy herë. Në rastet kur dokumentacioni është përsëri i paplotë, praktika përkatëse refuzohet dhe arkivohet.

d) Në rast kur vlerësimi përfundimtar i MASR-së është pozitiv, ministri miraton programin e riorganizuar të studimit.

e) Në rast ankese nga ana e subjektit, ministri i kërkon mendim të argumentuar me shkrim Drejtorisë së Programimit, Standardizimit dhe Harmonizimit të Kuadrit Rregullator. Në përfundim është ministri i MASR-së, që vendos mbi refuzimin apo vijimësinë e praktikës së depozituar. Në rast refuzimi, praktika arkivohet në MASR.

f) Në rastin kur riorganizimi i programit bëhet për shkak të ndryshimeve në legjislacionin për arsimin e lartë, përshtatja e programeve të studimit me ndryshimet ligjore bëhet me vendim të Senatit Akademik të institucionit. MASR-ja, pasi njoftohet me shkrim nga institucioni i arsimit të lartë për ndryshimet e bëra në programet e studimit, në përputhje me kërkesat e reja të legjislacionit, merr masat për riregjistrimin e formave të reja të diplomave (nëse është e nevojshme).

KREU IV

PROCEDURAT PËR MBYLLJEN E PROGRAMEVE TË STUDIMIT TË TË GJITHA CIKLEVE

1. Akti për hapjen e një programi studimi anulohet në rastet si më poshtë:

a) Institucioni i arsimit të lartë për arsye të ndryshme i drejtohet ministrit të MASR-së me kërkesën për mbylljen e një ose disa programeve të studimit të ofruar nga ky institucion. Kërkesa duhet të shoqërohet me vendimet përkatëse të Senatit Akademik dhe të Bordit të Administrimit. Institucioni

është përgjegjës për pasojat juridike të ardhura nga mbyllja e programit për studentët që kanë përfunduar programin apo janë në proces ndjekje të programit.

b) Në rast se institucioni i arsimit të lartë nuk e aktivizon programin brenda dy viteve

akademike të njëpasnjëshme nga dalja e urdhrit të hapjes, leja e dhënë për hapjen e këtij programi studimi bëhet e pavlefshme.

c) Në rastin kur programi i aktivizuar i studimit bëhet joaktiv për dy vite akademike të njëpasnjëshme, leja e dhënë për hapjen e këtij programi studimi bëhet e pavlefshme.

d) Programi i studimit i bërë i pavlefshëm, mund të rihapet pasi IAL-ja depoziton në MASR projektin për rihapjen e tij, si kërkesë për program të ri.

e) Bazuar në konstatime të vërtetuara mbi mosrespektimin, nga ana e një institucioni të arsimit të lartë, të kriterëve të ligjshmërisë dhe/ose të akreditimit të një programi studimi.

2. Bazuar në rastet e përcaktuara në germën "a" të pikës 3 të këtij kreu, ministri i MASR-së urdhëron mbylljen e programit përkatës, në fund të vitit akademik.

3. Studentët që nuk kanë përfunduar ende studimet në programin që mbyllet, kanë të drejtë të transferojnë studimet brenda të njëjtit institucion ose në një institucion tjetër të arsimit të lartë.

KREU V

KRITERET E POSAÇME PËR HAPJEN E PROGRAMEVE TË REJA TË CIKLIT TË TRETË TË STUDIMIT, "SPECIALIZIME AFATGJATA NË FUSHËN E MJEKËSISË"

1. Kriteria të përgjithshme për hapjen e programeve të reja të ciklit të tretë të studimit, "Specializime afatgjata në fushën e mjekësisë"

a) Këto programe organizohen dhe realizohen nga IAL-të të cilat janë të integruara me strukturat shëndetësore universitare ose nga IAL-të që kanë marrëveshje bashkëpunimi me strukturat shëndetësore universitare.

b) Strukturat shëndetësore universitare dhe të rrjetit formues duhet të plotësojnë kriteret e përcaktuara nga legjislacioni në fuqi për strukturat shëndetësore, si dhe standardet specifike të programeve të studimit, në të dyja rastet e përcaktuara në shkronjën "a" të kësaj pike.

c) IAL-të, publike dhe jopublike, vendëse ose të huaja, që paraqesin kërkesën për hapjen e programeve të studimit pranë ministrisë, duhet të kenë zhvilluar dhe akredituar /riakredituar programe të studimit të

integruara të ciklit të dytë në fushën e mjekësisë, të paktën me kohëzgjatje 5-vjeçare (300 ECTS) në programet Stomatologji dhe Farmaci, dhe të paktën 6-vjeçare (360 ECTS), në programin Mjekësi e Përgjithshme.

d) Hapja e programeve të studimit bëhet kur plotësohen kriteret infrastrukurore, organizative, si dhe kriteret e lidhura me personelin akademik e ndihmës që do të përfshihen në realizimin e disiplinave

apo veprimtarive të tjera formuese, duke marrë në konsideratë dhe objektivat e nevojat për zgjerimin e sistemit të arsimit të lartë.

e) IAL-të që paraqesin dokumentacionin sipas kreut II të këtij udhëzimi dhe kriterëve të posaçme të këtij kreu, për hapjen e programeve të studimit. Strukturat shëndetësore universitare që janë pjesë integrale e tyre duhet të plotësojnë kriteret e përcaktuara nga legjislacioni në fuqi për strukturat shëndetësore universitare, si dhe standardet specifike të programeve të studimit. Të njëjtat kriteret dhe standarde specifike duhet të plotësojnë edhe strukturat shëndetësore universitare me të cilat IAL-ja që paraqet kërkesën për hapjen e programeve të studimit, ka lidhur marrëveshje bashkëpunimi për realizimin e programit të studimit.

f) IAL-të që paraqesin kërkesën për hapjen e programeve të studimit, duhet të dokumentojnë/verifikojnë paraprakisht që struktura spitalore dhe rrjeti formues që do të angazhohet në secilin program studimi, plotëson kriteret dhe standardet specifike të programeve të studimit.

g) Programet e studimit mund të organizohen dhe zhvillohen bashkërisht nga IAL-të të cilat kanë domosdoshmërisht njësi baze dhe njësi kryesore në fushën e mjekësisë, mbi bazën e marrëveshjeve ndër-institucionale përkatëse, si dhe marrëveshjeve specifike për organizimin e këtyre programeve. Në këtë rast, institucioni përgjegjës për realizimin dhe mbarëvajtjen e tyre është IAL-ja pranë të cilit zhvillohet pjesa më e madhe e veprimtarisë dhe mbahet dokumentacioni i procesit mësimor. IAL-ja përgjegjëse për realizimin dhe mbarëvajtjen e programit të studimit duhet të disponojë burimet financiare, infrastrukturën dhe personelin akademik të

nevojshëm për realizimin e programit të studimit.

h) Për realizimin e programeve të studimit, IAL-të mund të lidhin marrëveshje bashkëpunimi me struktura shëndetësore universitare të huaja, të licencuara për zhvillimin e aktivitetit shëndetësor në vendin e origjinës. Në këtë rast, kërkesa e IAL-së për hapjen e programeve të studimit shoqërohet edhe me statusin ligjor dhe dokumentacionin ligjor të strukturës shëndetësore universitare të huaj për zhvillimin e aktivitetit shëndetësor në vendin e origjinës, si dhe konfirmimin e këtij statusi nga ministri i MASR-së dhe ministri përgjegjës për shëndetësinë në Republikën e Shqipërisë.

i) Për realizimin e programeve të përbashkëta të studimit me IAL të huaja zbatohen standardet shtetërore të cilësisë të vendit, ku zhvillohet pjesa më e madhe e veprimtarisë mësimore të programit.

j) Nevoja për formim të specializuar në kuadër të programit të studimit dhe madhësia e rrjetit formues përcaktohet mbi bazën e kapacitetit formues të strukturës shëndetësore, edhe në përputhje me standardet shtetërore të cilësisë.

k) Rrjeti formues është përcaktuar në nivel kombëtar dhe ndërkombëtar, në bazë të marrëveshjeve dhe protokolleve të nxitura nga IAL-të interesuara.

2. Personeli akademik i programit të studimit të ciklit të tretë "Specializime afatgjata në fushën e mjekësisë"

a) Personeli akademik i programit të studimit përbëhet nga pedagogë të angazhuar me punë klinike/diagnostike dhe me tituj akademikë, si: profesor, profesor i asociuar ose gradë shkencore doktor/PhD.

b) Personeli akademik i programit të studimit përbëhet nga:

- i) Personel akademik me kohë të plotë me tituj akademikë dhe grada shkencore, jo më pak se 50% të pedagogëve që mbulojnë programin e studimit. Të paktën 1 (një) pedagog me kohë të plotë, me titullin akademik "Profesor", duhet t'i përkasë fushës së programit të studimit.
- ii) Personeli akademik me kohë të integruar, në masën jo më shumë se 50% e pedagogëve që mbulojnë programin e studimit, të cilët ushtrojnë profesionin në strukturat shëndetësore universitare të përcaktuara sipas legjislacionit në fuqi. Ky personel akademik të ketë eksperiencë didaktike-formuese dhe eksperiencë profesionale-klinike. Zhvillimi i aktivitetit mësimdhënës nga personeli i strukturave shëndetësore të rrjetit formues kërkon miratimin paraprak të drejtuesit të strukturës shëndetësore.
- iii) Personel akademik me kohë të pjesshme, për disiplina të veçanta, jo më shumë se 10% e pedagogëve që mbulojnë programin e studimit, me të cilët lidhet një kontratë sipas nevojave të strukturës së programit të studimit.
- c) IAL-të dhe strukturat shëndetësore të rrjetit formues të tyre, sipas kompetencave respektive, përcaktojnë mënyrën e përfshirjes së personelit të strukturave shëndetësore universitare, në zbatimin e programit të studimit.
- d) Përgjegjësi/Drejtuesi i programit të specializimit duhet të jetë personel akademik me kohë të plotë. Përgjegjësi/Drejtuesi i programit të specializimit është njëkohësisht edhe kryetari i Këshillit Drejtues të programeve të studimeve specializuese afatgjata, zgjidhet nga anëtarët e këtij këshilli me shumicë të thjeshtë votash (50% + 1). Përgjegjësi i një programi studimi në një IAL nuk mund të ngarkohet me përgjegjësinë e drejtimit të një tjetër programi studimi që realizohet nga IAL-të.
- e) Këshilli drejtues i programit të studimit të specializimeve afatgjata punon për përgatitjen, organizimin dhe kontrollin e programit të specializimit përkatës. Këshilli Drejtues i programit përkatës të studimeve specializuese afatgjata ngrihet në nivel njësie kryesore dhe përbëhet nga të paktën 5 (pesë) pedagogë me kohë të plotë të IAL-së, jo më pak se 2 (dy) pedagogë për çdo program studimi që ofron njësi kryesore, të cilët duhet të jenë figura të spikatura në fushën e specialitetit përkatës, me përvojë klinike dhe akademike të paktën 10-vjeçare.
- f) Drejtimi i specializantit i ngarkohet, në cilësinë e udhëheqësit, një pedagogu (udhëheqës akademik) dhe/ose një anëtar i personelit të strukturës shëndetësore të rrjetit formues (udhëheqës klinik/tutori) të programit të studimit i cili/të cilët udhëheqin specializantin gjatë gjithë periudhës së specializimit dhe janë përgjegjës për drejtimin, këshillimin, vlerësimin e nevojave të studentit, si edhe për zhvillimin dhe monitorimin e punës së studentit.
- g) Fusha e specializimit të udhëheqësit përputhet me atë të programit specializues që ndjek specializanti. Udhëheqësi klinik/tutori ka një eksperiencë profesionale të paktën 10-vjeçare (dhjetëvjeçare) me përvojë klinike në fushën klinike përkatëse dhe ka të paktën gradën shkencore "Doktor". Numri maksimal i studentëve specializantë që mund të ndiqet nga udhëheqësi akademik /klinik është 3 (tre).
- h) Udhëheqësi klinik/tutori është personel i punësuar me kohë të plotë pranë njërës nga strukturat e rrjetit formues dhe ka kontratë bashkëpunimi me IAL-në që ofron programin specializues. Kur tutori nuk është pjesë e personelit me kohë të plotë të strukturës që ofron programin e specializimit, specializantit i caktohet edhe një udhëheqës akademik, anëtar i personelit akademik me kohë të plotë

të institucionit. Për caktimin e udhëheqësit klinik merret mendimi i drejtuesit të strukturës shëndetësore dhe udhëheqja e tij klinike konsiderohet si pjesë e orarit të punës.

i) Aktiviteti i mësimdhënies kryhet njëkohësisht me aktivitetin asistencial/profesional, në përputhje me kërkesat e programit të studimit. Zhvillimi i aktivitetit mësimdhënës në selinë ku realizohet programi i studimit nga personeli i strukturave shëndetësore universitare kërkon miratimin paraprak të drejtuesit të këtij shërbimi.

j) Specializanti i përfshirë në rrjetin formues merr gradualisht përgjegjësi klinike gjatë specializimit.

k) Kriteret, kuotat, tarifat dhe modalitetet e pranimit në programet e studimit propozohen nga njësi/njësitë bazë propozuese të programit të studimit, në përputhje me standardet shtetërore të cilësisë. Ato bëhen publike pas miratimit nga organet drejtuese të IAL-së dhe i përcillen Qendrës së Shërbimeve Arsimore dhe MASR-së.

l) IAL-të duhet të përcaktojnë modalitetet e koordinimit dhe gjenerimit të kuotave për specializimet afatgjata në fushën e mjekësisë, me kërkesat të sistemit shëndetësor kombëtar

nëpërmjet Ministrisë së Shëndetësisë.

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

3. Organizimi i programit të studimit të ciklit të tretë "Specializime afatgjata në fushën e mjekësisë".

a) Programet e studimit të ciklit të tretë, "Specializime afatgjata në fushën e mjekësisë", përfshijnë të paktën 80% të ECTS-ve totale për aktivitete klinike profesionalizuese dhe 20% të ECTS-ve totale për studime të organizuara teorike, të shpërndara në vite, sipas një plani të studimit.

b) Raporti i lëndëve të përcaktuara në programin e studimit përbëhet nga:

i) 60% lëndë specifike;

ii) 30% lëndë karakterizuese të fushës;

ii) 5% lëndë të formimit bazë, ndërdisiplinore ose integruese dhe për aktivitete të tjera;

iii) 5% provimi përfundimtar etj.

15% e totalit të lëndëve specifike dhe 15% e totalit të lëndëve karakterizuese duhet të jenë lëndë me zgjedhje.

c) Njësia bazë propozuese harton Rregulloren e programeve të studimeve specializuese afatgjata, me anekset specifike për çdo program, në të cilën parashikohen të gjitha proceset dhe elementet përbërëse të nevojshme për realizimin e programit, dhe ia paraqet Senatit Akademik të IAL-së për miratim. Në rregullore duhet të përcaktohet edhe:

i) vlerësimi i njohurive teorike dhe praktike të specialistit, në fund të çdo viti akademik;

ii) modalitetet e vlerësimit përfundimtar të specialistit, i cili i nënshtrohet provimit përfundimtar përkatësisht për njohuritë teorike, praktike ose paraqitjes së temës eksperimentale-studimore të diplomës.

d) Nevoja për formim të specializuar në kuadër të programit të studimit dhe madhësia e rrjetit formues përcaktohet mbi bazën e kapacitetit formues të strukturës shëndetësore universitare edhe në përputhje me standardet shtetërore të cilësisë.

e) Për realizimin e programit të studimit, IAL-të garantojnë personelin akademik të nevojshëm me tituj dhe grada shkencore.

f) Në kuadër të programit të studimit, specializantët caktohen pranë njësive /shërbimeve/reparteve të strukturave shëndetësore universitare, pjesë e rrjetit formues, në përputhje me planin e studimit të miratuar dhe për kohën e nevojshme për të fituar aftësitë profesionale.

KREU VI

KRITERET E POSAÇME PËR HAPJEN E PROGRAMEVE TË REJA TË CIKLIT TË TRETË TË STUDIMIT "DOKTORATË"

1. Kriteria të përgjithshme për hapjen e programeve të reja të ciklit të tretë të studimit "Doktoratë"

a) Programet e studimit "Doktoratë" mund të hapen dhe të ofrohen nga IAL-të publike dhe jopublike që kanë statusin Universitet ose Akademi, vendëse ose të huaja, të cilat kanë programe studimi të licencuara dhe akredituara/riakredituara të ciklit të parë dhe të dytë në të njëjtën fushë ose fushë të përafërt me atë të programit "Doktoratë".

b) IAL-të që paraqesin dokumentacionin sipas kreut II të këtij udhëzimi dhe kriterëve të posaçme të këtij kreu, për hapjen e programeve të reja të ciklit të tretë të studimit "Doktoratë".

c) Programet e studimit të doktoratës realizojnë formimin bazuar mbi hartimin e projekteve individuale për aftësimin e pavarur të kërkimit shkencor, duke u dhënë doktorantëve një kulturë ndërdisiplinare në kuadër të një projekti shkencor inovativ, që ka për qëllim përgatitjen e tyre shkencore dhe profesionale. IAL-ja depoziton së bashku me dokumentacionin për hapjen e programeve të studimit edhe projektet kërkimore-shkencore të hartuara për programin e studimit.

d) IAL-të nxisin nivelin e zhvillimit të kërkimit shkencor dhe ndihmojnë në aftësimin e studentit për të përfunduar me sukses programin e studimit.

e) IAL-të, në kuadër të programit të studimit organizojnë aktivitete me impakt në formimin e përgjithshëm, si dhe këshillojnë studentët të marrin pjesë në aktivitete dhe konferenca shkencore, seminare dhe debate ndërdisiplinore, të lidhura ngushtë me fushën

specifike në të cilën ndjekin studimet dhe që i ndihmojnë në punën e tyre kërkimore, sipas përcaktimeve të akteve ligjore dhe nënligjore në fuqi dhe akteve të brendshme të IAL-ve.

f) IAL-të ndihmojnë në aftësimin e studentit për përvetësimin e metodologjive të kërkimit për veprimtari krijuese të pavarura, si: artikuj shkencorë, prezantime, qasje standarde për referenca, bibliografi, indekse dhe të shkruarit e përmbajtjes, si bazë për përpunimin e tezës së doktoratës, punën e pavarur, përdorimin e burime të informacionit, administrimin dhe përpunimin e informacionit, përdorimin e teknologjive bashkëkohore për studime e komunikime, përvetësimin e metodave të avancuara të analizës dhe përpunimit të të dhënave, njohjen dhe përvetësimin e terminologjisë së

specializuar lidhur me fushën kërkimore të doktorantit, si edhe përvetësimin e aftësive komunikuese me nivel shkencor.

g) Për realizimin e projektit kërkimor, IAL-të garantojnë personelin e tyre akademik të nevojshëm me tituj dhe grada shkencore.

h) IAL-ja ofruese e programit të studimit duhet të ketë struktura administrative dhe kërkimore të mjaftueshme për aktivitetet e parashikuara për kryerjen e kërkimeve dhe mund të bashkëpunojë me një apo më shumë IAL, vendëse apo të huaja, në bazë të marrëveshjeve të lidhura midis tyre, në mbështetje të procesit dhe përmirësimit të standardeve.

i) Programet e studimit kanë një kohëzgjatje jo më pak se 3 vite akademike dhe jo më shumë se 5 vite akademike dhe zhvillohen me kohë të plotë. Shtyrja e kohëzgjatjes bëhet sipas procedurave të përcaktuara në statutet e institucionit. Në rastet kur doktoranti është i punësuar si personel akademik, kërkimor, shkencor në një institucion tjetër të arsimit të lartë, të kërkimit bazë ose të zbatuar, programi i studimit mund të zhvillohet me kohë të zgjatur. Në këtë rast, IAL-të përcaktojnë vetë tarifën shtesë të studimit.

2. Personeli akademik i programit të studimit të ciklit të tretë "Doktoratë"

a) Personeli akademik i angazhuar në programin e studimit përbëhet nga pedagogë me tituj akademikë të kategorisë "Profesor".

b) Në rastet kur programet e studimit do të kryhen bashkërisht me një IAL të vendeve anëtare të Bashkimit Evropian, Kanadasë dhe Shteteve të Bashkuara të Amerikës, udhëheqësi i IAL-së së huaj mund të jetë edhe me gradën shkencore "Doktor"/PhD.

c) Drejtuesi shkencor i studentit është përgjegjës për drejtimin, këshillimin, vlerësimin e ecurisë të studentit, si dhe përparimin e punës kërkimore të zhvilluar.

d) Njësia bazë ngarkon një prej anëtarëve të personelit akademik të programit të studimit që mban të paktën titullin akademik të kategorisë "Profesor", në cilësinë e përgjegjës të programit të studimit.

3. Organizimi i programit të studimit të ciklit të tretë "Doktoratë"

a) Përgjegjësi i programit të studimit ndjek të gjitha çështjet që kanë të bëjnë me planifikimin dhe zbatimin e programit të kërkimeve, duke siguruar praninë dhe angazhimin e personelit akademik të kualifikuar në fushën shkencore të këtij programi.

b) Njësia bazë propozuese harton rregulloren e programit të studimit në të cilën parashikohen të gjitha proceset dhe elementët përbërës të nevojshëm për realizimin e këtij programi. Rregullorja miratohet nga Senati Akademik.

c) Në përfundim të çdo viti akademik, drejtuesi shkencor miraton raportin e aktiviteteve të kryera nga doktorantët në përputhje me rregulloren e ciklit të programit të studimit.

d) Programet e studimit mund të hapen dhe zhvillohen bashkërisht midis IAL-ve mbi bazën e marrëveshjeve ndër-institucionale përkatëse. Në këtë rast, selia administrative dhe institucioni përgjegjës për realizimin dhe mbarëvajtjen e tyre është IAL-ja pranë të cilit zhvillohet pjesa më e madhe e veprimtarisë dhe mbahet dokumentacioni i procesit mësimor.

e) IAL-ja përgjegjëse për realizimin dhe mbarëvajtjen e programit të studimit duhet të disponojë burimet financiare, infrastrukturën dhe personelin akademik të nevojshëm për realizimin e programit të studimit.

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

g) Kriteret, kuotat, tarifat dhe modalitetet e pranimit në programet e studimit propozohen nga njësia/njësitë bazë propozuese e/të programit të studimit, në përputhje me standardet shtetërore të cilësisë dhe miratohen nga organet drejtuese të IAL-së. Ato bëhen publike nga IAL-të dhe i përcillen Qendrës së Shërbimeve Arsimore dhe MASR-së.

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

KREU V

KRITERET E POSAÇME PËR HAPJEN E PROGRAMEVE TË REJA TË CIKLIT TË TRETË TË STUDIMIT, "MASTER EKZEKUTIV"

1. Kriteria të përgjithshme për hapjen e programeve të reja të ciklit të tretë të studimit, "master ekzekutiv".

a) IAL-të që paraqesin dokumentacionin sipas kreut II të këtij udhëzimi dhe kriterëve të posaçme të këtij kreu, për hapjen e programeve të reja të ciklit të tretë të studimit, "master ekzekutiv".

b) Programet e studimit "master ekzekutiv" mund të hapen dhe të ofrohen nga IAL-të publike dhe jopublike që kanë statusin Universitet ose Akademi, vendëse ose të huaja, të cilat kanë programe studimi të licencuara dhe akredituara/riakredituara të ciklit të parë dhe të dytë në të njëjtën fushë ose fushë të përafërt me atë të programit "master ekzekutiv". Gjithashtu, kërkesa mund të paraqitet edhe nga IAL-të të cilat nuk kanë programe studimi të licencuara dhe akredituara/riakredituara të ciklit të parë dhe të dytë në të njëjtën fushë ose fushë të përafërt me atë të programit "master ekzekutiv", por që plotësojnë njëkohësisht kushtet e mëposhtme:

- kanë akreditim institucional;

- kanë përvojë në ofrimin e programeve të studimit të ciklit të tretë;

- dëshmojnë se kanë personelin akademik për të plotësuar, menjëherë pas licencimit të programit, strukturën e departamentit që ofron programin e studimit.

c) Programet e studimit mund të hapen dhe zhvillohen bashkërisht midis IAL-ve mbi bazën e marrëveshjeve ndërinstucionale përkatëse. Në këtë rast, institucion përgjegjës për realizimin dhe mbarëvajtjen e tyre është IAL-ja pranë të cilit zhvillohet pjesa më e madhe e veprimtarisë dhe mbahet dokumentacioni i procesit mësimor.

d) IAL-ja përgjegjëse për realizimin dhe mbarëvajtjen e programit të studimit duhet të disponojë burimet financiare, infrastrukturën dhe personelin akademik të nevojshëm për realizimin e programit të studimit.

e) Për realizimin e programeve të përbashkëta të studimit me institucione të huaja të arsimit të lartë, mund të zbatohen standarde të ndryshme nga ato shtetërore.

2. Personeli akademik i programit të studimit të ciklit të tretë, "master ekzekutiv"

a) Personeli akademik i programit të studimit përbëhet nga personeli akademik i kategorisë "Profesor" i punësuar me kohë të plotë ose të pjesshme në IAL. Në personelin akademik të programit të studimit mund të përfshihet edhe personeli akademik i IAL-ve partnere në hapjen e programeve të studimit mbi bazën e marrëveshjeve ndër-institucionale.

b) Në varësi të shkallës së specializimit të programit të studimit, mund të jenë pjesë e personelit të programit edhe specialistë të fushës me përvojë profesionale në fushën e programit, numri i të cilëve nuk mund të jetë më i lartë se 30% e personelit akademik.

3. Organizimi i programit të studimit të ciklit të tretë, "master ekzekutiv"

a) Programet e studimit hapen në përputhje me Standardet Shtetërore të Cilësisë për programet e studimit të ciklit të tretë, me kohëzgjatje 1 ose 2 vite akademike (respektivisht me 60 ose 120 kredite ECTS).

b) Struktura e programit të studimit pasqyrohet e plotë në planin mësimor ndërsa modalitetet e realizimit të programit të studimit dhe të veprimtarive të tij pasqyrohen në rregulloren e programit të studimit.

c) Veprimtaritë mësimore mund të zhvillohen në formën e leksioneve, seminareve, laboratorëve, praktikave mësimore, vizitave mësimore, konferencave, mësimi ndëraktiv, stazheve.

d) Praktikrat mësimore dhe stazhet mund të zhvillohen pranë institucionit të arsimit të lartë ose pranë institucioneve të tjera bashkëpunuese, në varësi të objektivave formuese dhe të strukturave që disponon vetë IAL-ja.

e) Veprimtaritë mësimore, për programet e studimit me kohëzgjatje 1 vit akademik, nuk duhet të përmbajnë më pak se 360 orë në auditor.

f) Veprimtaritë mësimore, për programet e studimit me kohëzgjatje 2 vite akademike, nuk duhet të përmbajnë më pak se 720 orë në auditor.

g) Programet e studimit përmbillen me tezë diplome.

h) Njërit prej anëtarëve të personelit akademik të programit të studimit që mban të paktën titullin "profesor i asociuar" i ngarkohet, në cilësinë e përgjegjës, drejtimi i programit të studimit.

Përgjegjësi i një programi studimi në një IAL nuk mund të ngarkohet me përgjegjësinë e drejtimit të një programi tjetër studimi që realizohet nga IAL-ja. Për planifikimin dhe zbatimin e planit të studimit, përgjegjësi i programit të studimit bashkëpunon me personelin akademik të këtij programi.

i) Kriteret, kuotat, tarifat dhe modalitetet e pranimit dhe transferimit në programet e studimit përcaktohen nga njësi/të bazë propozuese të programit të studimit, në përputhje me standardet shtetërore të cilësisë dhe miratohen nga organet drejtuese të IAL-së. Ato bëhen publike nga IAL-të dhe i përcillen Qendrës së Shërbimeve Arsimore dhe MASR-së.

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

KREU VIII

KONTROLLET DHE MASAT

1. Programet e studimit të ofruar nga IAL-të i nënshtrohen kontrolleve të zbatimit të ligjshmërisë nga Ministria e Arsimit, Sportit dhe Rinisë të paktën një herë në 3 vjet. Nëse gjatë kontrolleve evidentohen shkelje të dispozitave të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në

Republikën e Shqipërisë" apo të akteve nënligjore, grupi i kontrollit i ngritur me urdhër të ministrit të MASR-së përgatit një raport për ministrin mbi shkeljet e evidentuara. Raporti i grupit të kontrollit i dërgohet edhe IAL-së përkatëse.

2. Pas njoftimit mbi shkeljet dhe detyrimet mbi zbatimin e normave të përcaktuara në legjislacionin në fuqi, institucioni dërgon komentet dhe sqarimet e tij (nëse ka) në lidhje me raportin e hartuar nga grupi i kontrollit. Grupi i kontrollit pasqyron në raportin përfundimtar saktësimet që i gjykon të arsyeshme dhe jep qëndrimin përkatës për pjesën e refuzuar të vërejtjeve të institucionit të arsimit të lartë.

3. Pas marrjes së raportit përfundimtar, institucioni dërgon një deklaratë të firmosur (deklaratë angazhimi), në të cilën angazhohet se do të plotësojë brenda afatit të përcaktuar nga MASR-ja kriteret e paplotësuara sipas kërkesave të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë" dhe akteve nënligjore në fuqi.

4. Në rast se institucioni nuk arrin të zbatojë angazhimet brenda afatit të përcaktuar, ministri i MASR-së pezullon programin përkatës të studimit deri në përmbushje të detyrimeve ose mbyllje të programit të studimit.

5. Mbyllja e programeve të studimit bëhet me urdhër të ministrit të MASR-së, në fund të vitit akademik. Studentët që nuk kanë përfunduar ende studimet në programin që mbyllet, kanë të drejtë të transferojnë studimet brenda të njëjtit institucion ose në një institucion tjetër të arsimit të lartë.

KREU IX

DISPOZITA TRANZITORE TË FUNDIT

1. Në zbatim të nenit 129, të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", përjashtimisht aplikimet për hapje /riorganizim të programeve të reja/ekzistuese të studimit do të pranohen gjatë vitit akademik 2017-2018 për vitin 2018-2019 dhe në vijim deri në muajin korrik të vitit 2018.

2. Aplikimet në vitet në vijim për hapje/riorganizim të programeve të reja /ekzistuese të studimit bëhen brenda datës 30

nëntor të vitit korrent për vitin e ardhshëm akademik.

3. Udhëzimi nr. 11, datë 28.2.2011, "Për procedurat dhe dokumentacionin për hapjen e një institucioni privat të arsimit të lartë, programeve të studimit universitar në ciklin e parë dhe ciklin e dytë, programeve të studimeve jouniversitare, të natyrës profesionale, si dhe procedurat për pezullimin dhe revokimin e licencës", shfuqizohet në pjesët që rregullon programet e studimit.

4. Ngarkohen Ministria e Arsimit, Sportit dhe Rinisë dhe institucionet e arsimit të lartë për zbatimin e këtij udhëzimi.

Ky udhëzim hyn në fuqi pas botimit në Fletoren Zyrtare.

MINISTRI I ARSIMIT, SPORTIT DHE RINISË

Lindita Nikolla

SHTOJCA 1

KËRKESË PËR HAPJEN DHE/OSE ORGANIZIMIN E PROGRAMEVE TË STUDIMIT

Institucioni i arsimit të lartë:

Viti akademik:

Data e kërkesës: ____.

I. INFORMACION MBI INSTITUCIONIN

Të dhënat për aktet themelore Lloji i aktit (VKM/urdhër) Nr. Datë

Licencimi i institucionit

Leja për fillimin e veprimtarisë

Akreditimi i institucionit

Hapja/riorganizimi i njësisë kryesore ku ofrohet programi

Në rastin e aplikimeve për hapjen e programeve të ciklit të tretë

Hapja e programeve të ciklit të parë në të njëjtën fushë/fushë të përafërt

Akreditimi i programeve të ciklit të parë në të njëjtën fushë/fushë të përafërt

Hapja e programeve të ciklit të dytë në të njëjtën fushë/fushë të përafërt

Akreditimi i programeve të ciklit të dytë në të njëjtën fushë/fushë të përafërt

II. INFORMACION MBI PROGRAMIN E STUDIMIT

1. Të dhëna të përgjithshme:

Emërtimi i programit të studimit:

Cikli i studimeve:

Lloji i programit:

Kodi i programit:

Totali i krediteve (ECTS):

Kohëzgjatja normale në vite

Forma e studimit:

Gjuha e studimit:

Vendimi i njësisë bazë dhe kryesore për hapjen e programit të studimit

(Numri i vendimit dhe data)

Vendimi i Senatit Akademik për hapjen e programit të studimit

(Numri i vendimit dhe data)

Shënim. Në rastin kur programi i studimit është i përbashkët, të përfshihen të gjitha vendimet e marra, sipas modelit më sipër.

2. Objektivat formues dhe karakteristikat e programit të studimit

a) Profili kulturor dhe profesional i studentit në përfundim të programit mësimor.

b) Njohuritë dhe kompetencat e studentëve në përfundim të programit mësimor

c) Mundësitë për punësim

3. Struktura akademike përgjegjëse dhe strukturat e tjera bashkëpunuese

Fakulteti apo një strukturë tjetër mësimore e kërkimore

Struktura të tjera bashkëpunuese brenda institucionit apo në institucione të tjera të arsimit të lartë

Institucione të huaja të arsimit të lartë

Subjekte të tjera publike apo private

Shënim. Në rastin e bashkëpunimit me një apo disa struktura të tjera, të bashkëlidhen marrëveshjet përkatëse.

4. Kuadri i përgjithshëm formues i programit të studimit

Kuadri i përgjithshëm formues i programit të studimit hartohet bazuar në standardet shtetërore dhe kuadrin ligjor e nënligjor në fuqi.

5. Personeli akademik për realizimin e programit

Personeli akademik Titulli/grada Institucioni (emri, mbiemri) shkencore Njësia kryesore Njësia bazë Lloji i angazhimit

(me kohë të plotë/të

pjeseshme)

6. Plani mësimor me përbërësit specifikë sipas kuadrit ligjor në fuqi.

7. Infrastruktura në dispozicion të programit (Informacion lidhur me: auditorët, laboratorët e duhur, bibliotekën, mjetet kompjuterike sistemet IT etj.

8. Kriteret e pranimit të studentëve në program.

Numri i propozuar i studentëve që do të pranohen në program

Numri minimal i studentëve për hapjen e programit

9. Tarifa e shkollimit

Tarifa e Kostoja e

shkollimit shkollimit

10. Financimi i programit

Burimi i financimit të programit. Financime të tjera që mund të mbulojnë pjesërisht apo plotësisht koston e shkollimit, nëse ka të tilla.

III. DEKLARATA PËR PLOTËSIMIN E STANDARDEVE AKADEMIKE DHE STANDARDEVE SHTETËRORE SIPAS AKTEVE LIGJORE E NËNLIGJORE NË FUQI

IV. AUTODEKLARIM

Ne/Unë i/e nënshkruari/a

Deklaroj nën përgjegjësinë time të plotë se:

1. Të gjithë të dhënat janë të vërteta dhe jam i vetëdijshëm për përgjegjësinë penale në rast dhënie informacioni të pavërtetë, si dhe pranoj t'i nënshtrohem verifikimit nga organet përkatëse për të gjithë informacionin e paraqitur si më sipër.

2. IAL-ja është e regjistruar në QKB si person juridik, me të drejtën e ushtrimit të aktivitetit në fushën përkatëse të arsimit, si më poshtë:

Subjekti juridik përgjegjës për IAL-në :

NUIS: :

3. Subjekti juridik disponon vërtetim pronësie nga zyra e regjistrimit të pasurive të paluajtshme, nr.____, datë / ku do të zhvillohet veprimtaria, apo kontratë qiraje me kohëzgjatje jo më pak se tri vite akademike nga momenti i paraqitjes së kësaj kërkesë.

4. Deklaroj se subjekti juridik disponon mjedis të përshtatshëm për realizimin e procesit mësimor, bazën materiale të nevojshme sipas standardeve shtetërore në fuqi.

5. Deklaroj se subjekti juridik ka krijuar kushteve për studentët me aftësi të kufizuara në mjediset ku ushtrohet veprimtaria e mësimdhënies. 6. Subjekti juridik dhe personat përgjegjës për administrimin e tij nuk janë në proces gjyqimor, hetimi, si dhe nuk rezultojnë të dënuar në fushën që kërkohet të ushtrohet aktiviteti.

7. Deklaroj se subjekti juridik plotëson të gjitha standardet akademike dhe shtetërore sipas kuadrit ligjor në fuqi.

8. Deklaroj se subjekti juridik plotëson të gjitha standardet infrastrukturore shtetërore sipas kuadrit ligjor në fuqi.

9. Deklaroj se subjekti juridik nuk rezulton debitor ndaj organeve tatimore në nivel qendror dhe vendor për të gjitha llojet e detyrimeve, përfshirë energjinë elektrike dhe furnizimin me ujë.

10. Deklaroj se subjekti juridik disponon lejen higjieno-sanitare për çdo mjedis ku do të zhvillohet veprimtaria dhe aktin për mbrojtjen kundër zjarrit, brenda afateve të vlefshmërisë.

11. Deklaroj se subjekti juridik disponon vlerat monetare për financimin e programit përkatës të studimit dhe është përgjegjës ndaj studentëve për mos respektimin e kontratave të lidhura.

REKTORI

Data Firma, vula

ADMINISTRATORI I PERSONIT JURIDIK PËRGJEGJËS PËR IAL-NË JOPUBLIKE

Data Firma, vula

UDHËZIM

Nr. 51, datë 1.12.2015

PËR PROCEDURËN E PRANIMIT NË PROGRAMET E STUDIMIT TË CIKLIT TË DYTË ME KOHË TË PLOTË, "MASTER PROFESIONAL" DHE "MASTER I SHKENCAVE"/"MASTER I ARTEVE TË BUKURA", PËR SHTETASIT E HUAJ QË KËRKOJNË TË STUDIOJNË NË INSTITUCIONET PUBLIKE TË ARSIMIT TË LARTË, NË VITIN AKADEMIK 2015-2016

Në mbështetje të nenit 102 të Kushtetutës së Republikës së Shqipërisë, të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", pikës 1/"ç", të pikës 6 dhe pikës 16, të vendimit të Këshillit të Ministrave nr. 638, datë 22.7.2015, të Këshillit të Ministrave, "Për kuotat e pranimit në institucionet publike të arsimit të lartë në programet e studimeve të ciklit të parë, në programet e studimeve jouniversitare profesionale dhe në programet e integruara të studimeve të ciklit të dytë, me kohë të plotë, si edhe tarifat e shkollimit për vitin akademik 2015-2016", të ndryshuar,

UDHËZOJ:

1. Studentët e huaj që aplikojnë individualisht në Ministrinë e Arsimit dhe Sportit apo në kuadër të marrëveshjeve shtetërore dypalëshe ose shumëpalëshe, për ndjekjen e studimeve në ciklin e dytë të studimeve "Master profesional" dhe "Master i shkencave"/"Master i arteve të bukura", për vitin akademik 2015-2016, të përzgjidhen për programin e studimit të kërkuar, në bazë të dosjeve të aplikantëve të përcjella individualisht nga vetë të interesuarit ose të ardhura nga përfaqësitë diplomatike të akredituara në Republikën e Shqipërisë, nga ministritë e arsimit të vendeve përkatëse ose nga Ministria e Punëve të Jashtme e Republikës së Shqipërisë.
2. Studentët e huaj, duhet të paraqesin në Drejtorinë e Integritimit dhe Projekteve, në Ministrinë e Arsimit dhe Sportit, deri në datën 4 dhjetor 2015 dokumentet e mëposhtme:
 - a) Formularin e aplikimit sipas shtojcës nr. 1 bashkëlidhur këtij udhëzimi;
 - b) Vërtetim që nuk ka qenë i ndjekur penalisht dhe që nuk është në ndjekje penale, në vendin e origjinës, i lëshuar 3 muajt e fundit;
 - c) Fotokopjen e dokumentit personal të identitetit;
 - d) Fotokopjen të njësuar me origjinalin të vërtetimit të njohjes në Republikën e Shqipërisë të diplomës së ciklit të parë të studimeve të shoqëruar me kopje të njësuar me origjinalin të diplomës ose të listës së notave;
 - e) Dëshminë e njohjes së gjuhës shqipe, fituar në Fakultetin e Historisë dhe Filologjisë të Universitetit të Tiranës (për rastet kur regjistrohet në një program studimi që zhvillohet në gjuhën shqipe), si dhe të gjuhëve të tjera të njohura nga kandidati. Shtetasit e huaj që kanë kombësi shqiptare dhe kanë njohuri shumë të mira të gjuhës shqipe mund të sjellin çdo dokument nga vendi i origjinës që provon njohjen e gjuhës shqipe. Nga ky detyrim përjashtohen shtetasit e huaj që kanë përfunduar një cikël/program studimi në gjuhën shqipe në institucione të arsimit të lartë në Shqipëri;

f) Kopjen e njësuar të origjinalit të lejeqëndrimit për shtetasit e huaj, lëshuar nga Ministria e Brendshme, nëse disponohet nga aplikuesi;

g) Curriculum Vitae;

h) Deklaratën sipas shtojcës nr. 2 të këtij udhëzimi.

3. Kur dokumentacioni paraqet mangësi, Drejtorja e Integritit dhe Projekteve i kërkon aplikantit plotësimin e tij brenda datës 9 dhjetor 2015. Drejtorja e Integritit dhe Projekteve dhe Drejtorja e Arsimit të Lartë dhe Shkencës, në Ministrinë e Arsimit dhe Sportit, shqyrtojnë dokumentacionin e përcaktuar në pikën 2 të këtij udhëzimi dhe, në rastet kur numri i kërkesave është më i lartë se ai i kuotave të miratuara për shtetasit e huaj për ciklin përkatës të studimit, bëjnë renditjen e kandidatëve sipas kriterit të meritës dhe përzgjedhjen e kandidatëve fitues në programet e studimit përkatës, bazuar dhe në kapacitetet pritëse të IAL-ve. Kërkesat e aplikantëve që nuk kanë dorëzuar dokumentacion të plotë, sipas specifikimeve në këtë udhëzim brenda afateve të parashikuara, nuk do të merren në shqyrtim.

4. Ministria e Arsimit dhe Sportit u dërgon institucioneve publike të arsimit të lartë, brenda datës 15 dhjetor 2015, dokumentacionin përkatës të aplikantëve të përzgjedhur sipas pikës 3 të këtij udhëzimi, për të kryer procedurat e mëtejshme të regjistrimit në programet e studimit përkatës.

5. Shtetasit e huaj, brenda datës 23 dhjetor 2015, paraqiten pranë sekretarive mësimore të fakulteteve përkatëse për të përfunduar procedurat e regjistrimit në programin përkatës të studimit.

6. Brenda datës 28 dhjetor 2015, institucionet publike të arsimit të lartë të dorëzojnë në Agjencinë Kombëtare të Provimeve (AKP) listat përfundimtare në dy kopje, në formë të shkruar dhe elektronike, me regjistrimet e kryera për shtetasit e huaj, për çdo program studimi, të plotësuar, sipas shtojcës nr. 3 të udhëzimit nr. 45, datë 19.12.2011, "Për gjenerimin dhe dhënien e numrave të matrikullimit", i ndryshuar. AKP-i përgatit dhe u përcjell IAL-ve përkatëse numrat e matrikullimit të shtetasve të huaj brenda datës 15 janar 2016.

7. Ngarkohen, Sekretari i Përgjithshëm, Drejtorja e Arsimit të Lartë dhe Shkencës, Drejtorja e Integritit dhe Projekteve, në Ministrinë e Arsimit dhe Sportit, Agjencia Kombëtare e Provimeve dhe institucionet publike të arsimit të lartë, për zbatimin e këtij udhëzimi.

Ky udhëzim hyn në fuqi pas botimit në Fletoren Zyrtare.

MINISTRI I ARSIMIT DHE SPORTIT

Lindita Nikolla

UDHËZIM

Nr. 52, datë 3.12.2015

“PËR PËRCAKTIMIN E NIVELEVE TË GJUHËVE TË HUAJA DHE TË TESTEVE NDËRKOMBËTARE, PËR PRANIMET NË PROGRAMET E STUDIMIT TË CIKLIT TË DYTË DHE TË TRETË, NË INSTITUCIONET E ARSIMIT TË LARTË”

Në mbështetje pikës 4, të nenit 102, të Kushtetutës së Republikës së Shqipërisë, pikës 4, të nenit 76 dhe pikës 3, të nenit 78, të ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë",

UDHËZOJ:

1. Përcaktimin e niveleve dhe testeve ndërkombëtare të 5 (pesë) gjuhëve të huaja, përkatësisht: gjuhës angleze, gjuhës frënge, gjuhës gjermane, gjuhës italiane dhe gjuhës spanjolle. Kandidatët, të cilët aplikojnë për t'u pranuar në programe studimi të ciklit të dytë apo të tretë në institucionet e arsimit të lartë, duhet të kenë nivel të njohjes së njëjës prej gjuhëve të huaja, sipas përcaktimeve në këtë udhëzim.
2. Klasifikimi i aftësive gjuhësore dhe niveleve të njohjes së gjuhëve, bëhet sipas tabelës bashkëlidhur këtij udhëzimi në referencë të pikëve të testeve të ndryshme ndërkombëtare dhe shërben si standard për njohjen e gjuhëve të huaja dhe testeve ndërkombëtare përkatëse në Shqipëri.
3. Për pranimin në programet e studimit të ciklit të dytë kandidati duhet të ketë njohje të gjuhës së huaj, ndërmjet nivelit B1 dhe nivelit C1. Institucionet e arsimit të lartë përcaktojnë në rregulloret e tyre nivelin e gjuhës, që do të jetë kriter hyrës në programet e studimit të ofruara prej tyre në ciklin e dytë, brenda niveleve të sipërcituara në këtë pikë të udhëzimit. Për pranimin në programin e studimeve të ciklit të tretë, kandidati duhet të ketë njohje të gjuhës së huaj, të nivelit C1.
4. Kandidati që aplikon për t'u pranuar në programe studimi të ciklit të dytë apo të tretë në institucionin e arsimit të lartë, duhet të ketë certifikime dhe rezultate të testeve ndërkombëtare për nivelet e njohjes së gjuhëve, të cilat i përkasin një periudhe jo më vonë se 2 (dy) vjet nga momenti i lëshimit të tyre.
5. Dokumenti i njohjes së gjuhëve, mund të jetë një certifikatë, diplomë apo dëshmi, e lëshuar nga subjekte të njohura nga Ministria e Arsimit dhe Sportit, për ofrimin e testeve ndërkombëtare.

6. Institucionet e arsimit të lartë duhet të shpallin në faqen zyrtare dhe ambientet e tyre:

a) Listën e niveleve të njohjes së gjuhëve të huaja dhe testeve ndërkombëtare në referencë të përcaktimeve të tabelës 1, bashkëngjitur këtij udhëzimi, të përcaktuar si kriter pranimi në programet e studimit të ciklit të dytë apo të tretë në atë institucion;

b) Listën e subjekteve të njohura nga Ministria e Arsimit dhe Sportit, që gëzojnë të drejtën e pronësisë intelektuale mbi testimet ndërkombëtare.

7. Institucionet e arsimit të lartë duhet të garantojnë akses dhe mundësi të barabarta për të gjitha subjektet që gëzojnë të drejtën e pronësisë intelektuale mbi testimet ndërkombëtare dhe certifikimin të njohur nga Ministria e Arsimit dhe Sportit.

8. Institucionet e arsimit të lartë, përcaktojnë në rregulloret e tyre, modalitetet e dorëzimit dhe verifikimit të certifikimit të nivelit të njohjes së gjuhës së huaj, në përputhje me procedurat e tjera të pranimit të kandidatit në programet e studimit të ciklit të dytë apo të tretë.

9. Subjektet që gëzojnë të drejtën e pronësisë intelektuale për ofrimin e testeve ndërkombëtare në Republikën e Shqipërisë, certifikimet e të cilëve do të shërbejnë në përmbushjen e detyrimit ligjor, duhet të:

a) Paraqesin në Ministrinë e Arsimit dhe Sportit, dokumentacionin ligjor për të drejtën e pronësisë intelektuale dhe ofrimin e testeve ndërkombëtare në Republikën e Shqipërisë, sipas procedurave dhe afateve kohore të publikuara nga Ministria e Arsimit dhe Sportit;

b) Nënshkruajnë marrëveshjen me Ministrinë e Arsimit dhe Sportit, me qëllim njohjen e të drejtës së subjektit për ofrimin e testeve, sipas përcaktimeve të këtij udhëzimi, shkëmbimin e informacionit në lidhje me testimet ndërkombëtare, si dhe ofrimin e të dhënave për të gjithë kandidatët që aplikojnë në institucionet e arsimit të lartë për programet e studimit të ciklit të dytë apo të tretë.

10. Subjektet që ofrojnë kurse përgatitore, për prodhimin ose/dhe shpërndarjen e teksteve didaktike të gjuhëve të huaja, nuk mund të jenë ofruese të shërbimit të testeve dhe certifikimeve ndërkombëtare.

11. Studentët e regjistruar në ciklin e dytë apo të tretë të studimeve në institucionet e arsimit të lartë, të cilët nuk i janë nënshtruar testimit të gjuhës angleze, si dhe nuk kanë paraqitur dokumentacion pranë institucioneve të arsimit të lartë, sipas udhëzimit nr. 14, datë 28.3.2011, "Për njohjen e testeve

dhe certifikimeve për gjuhën angleze për programet e studimit të ciklit të dytë dhe të tretë në institucionet e arsimit të lartë", kryejnë testimin sipas këtij udhëzimi.

12. Udhëzimi i ministrit të MASH-it nr. 14, datë 28.3.2011, "Për njohjen e testeve dhe certifikimeve për gjuhën angleze për programet e studimit të ciklit të dytë dhe të tretë në institucionet e arsimit të lartë", shfuqizohet.

13. Ngarkohet për zbatimin e këtij udhëzimi Sekretari i Përgjithshëm, Drejtoria e Arsimit të Lartë dhe Kërkimit Shkencor, Drejtoria e Shërbimeve Juridike në Ministrinë e Arsimit dhe Sportit, si dhe institucionet e arsimit të lartë.

Ky udhëzim hyn në fuqi menjëherë dhe botohet në Fletoren Zyrtare.

MINISTRI I ARSIMIT DHE SPORTIT

Lindita Nikolla

UDHËZIM

Nr. 13, datë 22.7.2016

“PËR PROCEDURAT E APLIKIMIT DHE TË REGJISTRIMIT NË PROGRAMET E CIKLIT TË PARË TË STUDIMEVE, NË PROGRAMET E STUDIMEVE ME KARAKTER PROFESIONAL, SI DHE NË PROGRAMET E INTEGRUARA TË STUDIMEVE TË CIKLIT TË DYTË, ME KOHË TË PLOTË, NË INSTITUCIONET E ARSIMIT TË LARTË, PËR VITIN AKADEMIK 2016-2017”

Në mbështetje të nenit 102 të Kushtetutës, të ligjit nr. 80/2015, datë 22.7.2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë" dhe vendimin e Këshillit të Ministrave nr. 407, datë 1.6.2016, "Për përcaktimin e kriterit të notës mesatare për pranimin e kandidatëve në programet e studimeve të ciklit të parë dhe programet e integruara të studimeve të ciklit të dytë në institucionet e arsimit të lartë, për vitin akademik 2016-2017",

UDHËZOJ:

I. Hedhja e të dhënave në portalin e maturantit dhe përzgjedhja e programeve të studimit në portalin e Maturës Shtetërore on-line

1. Portali i maturantit është një sistem elektronik baze të dhënash, i cili administron të dhënat e rezultateve të të gjitha viteve të arsimit të mesëm të lartë.

2. Përzgjedhja e programeve të studimit dhe regjistrimi i fituesve të shpallur nga IAL-të, sipas kriterëve të përcaktuara me vendim senati prej tyre, i maturantëve/kandidatëve në programet e ciklit të parë të studimeve, në programet e studimeve me karakter profesional dhe në programet e integruara të studimeve të ciklit të dytë, me kohë të plotë, në institucionet e arsimit të lartë (IAL), në vitin akademik 2016-2017, do të bëhet nëpërmjet "Portali i Maturës Shtetërore on-line". Ky portal është sistem elektronik baze të dhënash, i cili administron:

- a) procedurat e aplikimit nga maturantët/ kandidatët me formularët A1 dhe A1Z;
- b) rezultatet e Maturës Shtetërore;
- c) procesin e përzgjedhjes së preferencave në programet e studimit të IAL-ve (publike dhe jopublike);
- d) regjistrimin e studentëve të shpallur fitues nga IAL-të.

3. Përzgjedhja e programeve të studimit nga maturantët/kandidatët për programet e ciklit të parë të studimeve, për programet e studimeve me karakter profesional dhe për programet e integruara të studimeve të ciklit të dytë, me kohë të plotë, në institucionet e arsimit të lartë (IAL), në vitin akademik 2016-2017, fillon pas përfundimit të procesit të hedhjes nga drejtoritë e shkollave në portalin on-line të maturantit, të të dhënave lidhur me rezultatet e shkollimit të të gjitha viteve të arsimit të mesëm të lartë.

4. Për të gjithë maturantët e vitit shkollor 2015-2016, të cilët kanë aplikuar me formularin A1, nga drejtoritë e shkollave hidhen në portalin on-line të maturantit të gjitha të dhënat e lidhura me rezultatet e shkollimit të të gjitha viteve të arsimit të mesëm.

5. Për kandidatët që kanë përfunduar arsimin e mesëm të lartë përpara vitit shkollor 2015-2016 dhe që kanë aplikuar me formularin A1Z, nga drejtoritë e shkollave, ku ata kanë kryer aplikimin, hidhen në portalin on-line të maturantit të gjitha të dhënat e lidhura me rezultatet e shkollimit të të gjitha viteve të arsimit të mesëm.

6. Për të gjithë kandidatët që kanë përfunduar arsimin e mesëm jashtë vendit dhe që kanë aplikuar me formularin A1Z, nga drejtoritë e shkollave, ku ata kanë kryer aplikimin, hidhen në portalin on-line të maturantit të gjitha të dhënat e lidhura me rezultatet e shkollimit të të gjitha viteve të arsimit të mesëm.

II. Raundi i parë i aplikimeve

1. Të gjithë kandidatët, për ndjekjen e studimeve në institucionet e arsimit të lartë, publike dhe jopublike, në programet e ciklit të parë të studimeve, në programet e studimeve me karakter profesional dhe në programet e integruara të studimeve të dytë, me kohë të plotë, duhet të kryejnë procesin e aplikimit on-line në portalin e Maturës Shtetërore.

2. Aplikimi të kryhet nga kandidatët që kanë përfunduar arsimin e mesëm të lartë, janë pajisur me dokumentacionin ligjor të përfundimit të këtij niveli arsimor, nuk rezultojnë të regjistruar në një program tjetër studimi, në IAL-të publike dhe/ose jopublike, plotësojnë kriterin e notës mesatare të përcaktuar me vendim të Këshillit të Ministrave, si dhe plotësojnë kriteret e përcaktuara nga institucionet e arsimit të lartë për programet e studimit për të cilat aplikojnë.

3. Kandidatët, përpara aplikimit në portalin e Maturës Shtetërore, kryejnë pagesën e tarifës së aplikimit në vlerën 2000 lekë, në zyrat e Postës Shqiptare apo në bankat e nivelit të dytë, nëpërmjet faturës së publikuar në faqen zyrtare elektronike të AKP-së.

4. Mandati i pagesës dorëzohet në shkollën përkatëse, ku kandidatët kanë kryer plotësimin e formularit A1/A1Z. Pas dorëzimit të mandatit të pagesës, sekretaritë e shkollave hedhin në sistem notën mesatare të llogaritur sipas VKM-së nr. 407, datë 1.6.2016, "Për përcaktimin e kriterit të notës mesatare për pranimin e kandidatëve në programet e studimeve të ciklit të parë dhe programet e integruara të studimeve të ciklit të dytë në institucionet e arsimit të lartë, për vitin akademik 2016-2017", deri më 10 gusht 2016.

5. Kandidatët që aplikojnë për t'u pranuar në programet e studimeve dyvjeçare me karakter profesional, nuk kanë detyrimin të plotësojnë kriterin e notës mesatare të parashikuar në VKM-në nr. 407, datë 1.6.2016.

6. Të gjithë kandidatët që duan të ndjekin studimet në institucionet e arsimit të lartë në Republikën e Shqipërisë, përfshirë edhe kandidatët që kanë përfunduar arsimin e mesëm jashtë vendit, pas pagesës së tarifës së aplikimit dhe hedhjes në sistem të notës mesatare, do të aplikojnë në portalin e Maturës Shtetërore, nëpërmjet formularit të aplikimit, për çdo DAR/ZA sipas kalendarit bashkëlidhur këtij udhëzimi, në datat 1-11 gusht 2016.

7. Aplikimi nëpërmjet formularit të aplikimit në portalin e Maturës Shtetërore në programet e ciklit të parë të studimeve, në programet e studimeve me karakter profesional dhe në programet e integruara të studimeve të ciklit të dytë, me kohë të plotë, në institucionet e arsimit të lartë, për vitin akademik 2016-2017, kryhet në cilindo mjedis që ka akses interneti (sipas procedurave të përshkruara në udhëzuesin teknik të publikuar në faqen zyrtare të AKP-së). Kandidatët aksesohen në portal me kredencialet e tyre: ID-në e kandidatit; emri, atësia, mbiemri; karta e identitetit; e-mail-i i kandidatit etj., duke zgjedhur deri në 10 (dhjetë) programe studimi nga lista e programeve të studimit që ofrohen nga IAL-të publike dhe/ose jopublike, për vitin akademik 2016-2017.

8. Portali i Maturës Shtetërore nuk do të pranojë aplikime nga kandidatët të cilët nuk plotësojnë kriterin e notës mesatare, të përcaktuar me vendim të Këshillit të Ministrave për programet e ciklit të parë të studimeve dhe në programet e integruara të studimeve të ciklit të dytë me kohë të plotë, si dhe kriteret specifike të përcaktuara nga institucionet e arsimit të lartë.

9. AKP-ja u përcjell IAL-ve që parashikojnë konkurse pranimit, në format elektronik dhe zyrtarisht, brenda datës 16 gusht 2016, listën e aplikantëve që konkurrojnë në programet përkatëse të studimit.
10. AKP-ja u përcjell IAL-ve, në format elektronik dhe zyrtarisht, brenda datës 30 gusht 2016, për çdo program studimi të ofruar nga ana e tyre, listën e kandidatëve që kanë përzgjedhur ato programe studimi, së bashku me notat e të gjitha viteve të shkollës së mesme, rezultatet e provimeve të Maturës Shtetërore, si dhe tregues vlerësimi të tjerë të nevojshëm për renditjen dhe shpalljen e fituesve nga ana e IAL-ve.
11. Të gjitha IAL-të publike dhe jopublike që në kriteret e tyre kanë përcaktuar konkurs/testime etj., do t'i afishojnë listat e pjesëmarrësve në konkurset e pranimit, në datën 16 gusht 2016, në mjediset e tyre dhe në faqet zyrtare elektronike përkatëse, si dhe do të realizojnë këto konkurse, në periudhën 20 deri 30 gusht 2016.
12. Brenda datës 4 shtator 2016, IAL-të, e pikës 11 të këtij kreu, hedhin në sistemin informatik pikët e secilit kandidat në konkurrim.
13. Çdo IAL që zhvillon konkurse për pranimin në programet përkatëse të studimit që ofron, pas kryerjes së përlllogaritjeve të pikëve për çdo konkurrent, sipas kriterëve të pranimit të përcaktuara nga IAL-ja, si dhe pas renditjes së studentëve në varësi të pikëve të grumbulluara, afishon në mjediset publike si dhe në faqen e saj zyrtare listat e renditjes së aplikuesve, ku fituesi i fundit përcaktohet me vijë të kuqe, në varësi të kuotave të ofruara për programin përkatës të studimit me konkurs. Afishimi dhe publikimi duhet bërë brenda datës 5.9.2016. Një kopje elektronike e këtyre listave i përcillet AKP-së brenda datës 6.9.2016.
14. IAL-të të kryejnë procesin e përzgjedhjes së kandidatëve fitues në bazë të kriterëve të përcaktuara nga ana e tyre. IAL-të, për çdo program studimi që ofrojnë, publikojnë listat e renditjes së kandidatëve dhe formulën/mënyrën e përzgjedhjes. Në listën e publikuar, fituesi i fundit përcaktohet me vijë të kuqe, në varësi të kuotave të ofruara për programin përkatës të studimit.
15. Kandidatët kanë të drejtën e ankimit në IAL brenda tri ditëve kalendarike nga dita e shpalljes së rezultateve. IAL-të detyrohen të shprehen me vendim të argumentuar lidhur me ankimimin brenda dy ditëve pune nga data e paraqitjes së ankesave. Vendimet e IAL-ve ankimohen në gjykatën kompetente.
16. IAL-të shpallin listat jopërfundimtare të kandidatëve fitues të identifikuar me ID-në e kandidatit, në faqet elektronike zyrtare dhe në mjediset e tyre, brenda datës 5.9.2016, duke respektuar përcaktimet e kuadrit ligjor për mbrojtjen e të dhënave personale. Një kopje elektronike e këtyre listave i përcillet AKP-së brenda datës 6.9.2016.
17. IAL-të, pas përfundimit të afatit të ankimimit dhe shqyrtimit të ankesave, shpallin listat përfundimtare të kandidatëve fitues të identifikuar me ID-në e kandidatit, në faqet elektronike zyrtare dhe në mjediset e tyre, brenda datës 11.9.2016, duke respektuar përcaktimet e kuadrit ligjor për mbrojtjen e të dhënave personale. Një kopje elektronike e këtyre listave i përcillet AKP-së brenda datës 12.9.2016.
18. Të gjithë kandidatët, të cilët kanë kryer procesin e aplikimit në raundin e parë dhe janë shpallur fitues nga IAL-të, duhet të kryejnë procesin e regjistrimit on-line dhe me dokumentacion në sekretaritet mësimore të IAL-ve në programin e studimit ku dëshirojnë të vazhdojnë studimet, në datat 13-20 shtator 2016. Kandidati që është shpallur fitues në më shumë se një program studimi, lejohet të regjistrohet vetëm në njërin nga programet e studimit ku është fitues.

19. Sekretaritë mësimore të IAL-ve do të pranojnë dokumentacionin për të gjithë kandidatët fitues. Kandidatët dorëzojnë personalisht, ose nëpërmjet përfaqësuesit të autorizuar nga ana e tyre, dokumentacionin e mëposhtëm:

- a) Dokumentin e identifikimit (kartë identiteti ose pasaportë). Në dosje mbahet vetëm fotokopja e një prej dokumenteve të identifikimit;
- b) Fotokopjen e noterizuar të diplomës së Maturës Shtetërore ose dëftesës së pjekurisë, së bashku me certifikatën e notave, ose të një dëftese/diplome tjetër studimi të fituar jashtë vendit dhe të njësuar në MAS;
- c) Deklaratën e paraqitur në shtojcën bashkëlidhur këtij udhëzimi, e cila plotësohet nga kandidati në prani të punonjësës së sekretarisë mësimore të IAL-së dhe nënshkruhet nga kandidati dhe nga kjo e fundit;
- d) Dy fotografi personale.

20. Sekretaritë mësimore të fakulteteve të IAL-ve mbajnë regjistër të veçantë për dorëzimin e dokumentacionit me të dhënat mbi datën dhe orën e dorëzimit, si dhe nënshkrimin e kandidatëve të regjistruar. Kandidati, pasi ka bërë regjistrimin me dokumentacion dhe ka nënshkruar në regjistër, nuk ka të drejtë të ndryshojë programin e studimit, për atë vit akademik.

III. Raundi i dytë i aplikimeve

1. Për të gjithë maturanët që kanë rezultuar kalues në provimet e sesionit të dytë (sesioni i vjeshtës), nga drejtoritë e shkollave hidhen në portalin on-line të maturanit, të gjitha të dhënat e lidhura me rezultatet e shkollimit të të gjitha viteve të arsimit të mesëm menjëherë pas publikimit të rezultateve të provimeve të këtij sesioni.

2. Të gjitha IAL-të, brenda datës 22 shtator 2016, i dërgojnë AKP-së numrin e kuotave të paplotësuara për çdo program studimi, në rrugë elektronike dhe zyrtare.

3. Të gjithë kandidatët, të cilët kanë plotësuar formularin A1/A1Z dhe rezultojnë kalues në provimet e Maturës Shtetërore, por nuk kanë arritur të aplikojnë në raundin e parë për arsye të ndryshme dhe kandidatët që kanë kryer procesin e aplikimit on-line në raundin e parë dhe nuk janë shpallur fitues apo nuk kanë arritur të regjistrohen, të kryejnë procesin e aplikimit on-line në raundin e dytë me formularin e aplikimit në portalin e Maturës Shtetërore duke bërë 10 (dhjetë) përzgjedhje preferencash, për çdo DAR/ZA sipas kalendarit bashkëlidhur këtij udhëzimi në datat 23 shtator - 1 tetor 2016.

4. Aplikimi kryhet në cilindo mjedis që ka akses interneti (sipas procedurave të përshkruara në udhëzuesin teknik të publikuar në faqen zyrtare të AKP-së).

5. Kandidatët që nuk kanë aplikuar në raundin e parë, përpara aplikimit në portalin e Maturës Shtetërore, kryejnë pagesën e tarifës së aplikimit në vlerën 2000 lekë dhe e paraqesin në sekretarinë e shkollës, ku kandidatët kanë kryer plotësimin e formularit A1/A1Z.

6. Pas dorëzimit të mandatit të pagesës, sekretaritë e shkollave hedhin në sistem notën mesatare të llogaritur sipas VKM-së nr. 407, datë 1.6.2016, në datat 22-29 shtator 2016.

7. AKP-ja u përcjell IAL-ve, në format elektronik dhe zyrtarisht, brenda datës 4 tetor 2016, për çdo program studimi të ofruar nga ana e tyre, listën e kandidatëve që kanë përzgjedhur ato programe studimi, së bashku me notat e të gjitha viteve të shkollës së mesme, rezultatet e provimeve të Maturës Shtetërore, si dhe tregues vlerësimi të tjerë të nevojshëm për renditjen dhe shpalljen e fituesve nga ana e IAL-ve.

8. IAL-të të kryejnë procesin e përzgjedhjes së kandidatëve fitues në bazë të kriterëve të përcaktuara nga ana e tyre. IAL-të, për çdo program studimi që ofrojnë, publikojnë listat e renditjes së kandidatëve dhe formulën/mënyrën e përzgjedhjes.
9. Kandidatët kanë të drejtën e ankimit në IAL, brenda tri ditëve kalendarike nga dita e shpalljes së rezultateve. IAL-të detyrohen të shprehen me vendim të argumentuar lidhur me ankimin brenda dy ditëve pune nga data e paraqitjes së ankesave. Vendimet e IAL-ve ankimohen në gjykatën kompetente.
10. IAL-të shpallin listat jopërfundimtare të kandidatëve fitues të identifikuar me ID-në e kandidatit, në faqet elektronike zyrtare dhe në mjediset e tyre, brenda datës 6 tetor 2016, duke respektuar përcaktimet e kuadrit ligjor për mbrojtjen e të dhënave personale. Një kopje elektronike e këtyre listave i përcillet AKP-së brenda datës 7 tetor 2016.
11. IAL-të, pas përfundimit të afatit të ankimit dhe shqyrtimit të ankesave, shpallin listat përfundimtare të kandidatëve fitues të identifikuar me ID-në e kandidatit, në faqet elektronike zyrtare dhe në mjediset e tyre, brenda datës 12 tetor 2016, duke respektuar përcaktimet e kuadrit ligjor për mbrojtjen e të dhënave personale. Një kopje elektronike e këtyre listave i përcillet AKP-së brenda datës 13 tetor 2016.
12. Të gjithë kandidatët, të cilët kanë kryer procesin e aplikimit në raundin e dytë dhe janë shpallur fitues nga IAL-të, duhet të kryejnë procesin e regjistrimit on-line dhe me dokumentacion në sekretaritë mësimore të IAL-ve, në programin e studimit ku dëshirojnë të vazhdojnë studimet, deri në datën 16 tetor 2016. Kandidati që është shpallur fitues në më shumë se një program studimi, lejohet të regjistrohet me dokumentacion vetëm në njërin nga programet e studimit ku është fitues.
13. Pas datës 16 tetor 2016, deri në datën 20 tetor 2016, sekretaritë mësimore të IAL-ve do të regjistrojnë on-line dhe me dokumentacion, deri në plotësimin e numrit të kuotave për programin e studimit përkatës, të gjithë kandidatët e tjerë që kërkojnë të regjistrohen, duke respektuar renditjen në lista. Kandidati nuk mund të regjistrohet në më shumë se një program studimi.
14. Sekretaritë mësimore të IAL-ve do të pranojnë dokumentacionin për të gjithë kandidatët që do të regjistrohen. Kandidatët dorëzojnë personalisht ose nëpërmjet përfaqësuesit të autorizuar nga ana e tyre, dokumentacionin e mëposhtëm:
- a) Dokumentin e identifikimit (kartë identiteti ose pasaportë). Në dosje mbahet vetëm fotokopja e një prej dokumenteve të identifikimit.
 - b) Fotokopje të noterizuar të diplomës së Maturës Shtetërore ose dëftesës së pjekurisë, së bashku me certifikatën e notave, ose të një dëftese/diplome tjetër studimi të fituar jashtë vendit dhe të njësuar në MAS.
 - c) Deklaratën e paraqitur në shtojcën bashkëlidhur këtij udhëzimi, e cila plotësohet nga kandidati në prani të punonjësës së sekretarisë mësimore të IAL-së dhe nënshkruhet nga kandidati dhe nga kjo e fundit.
 - d) Dy fotografi personale.
15. Sekretaritë mësimore të IAL-ve mbajnë regjistër të veçantë për dorëzimin e dokumentacionit me të dhënat mbi datën dhe orën e dorëzimit, si dhe nënshkrimin e kandidatëve të regjistruar. Kandidati, pasi ka bërë regjistrimin me dokumentacion dhe ka nënshkruar në regjistër, nuk ka të drejtë të ndryshojë programin e studimit, për atë vit akademik.

IV. Aplikimi nga kandidatë shtetas të huaj

1. Të gjithë kandidatët shtetas të huaj që dëshirojnë të ndjekin studimet në programet e ciklit të parë të studimeve, në programet e studimeve me karakter profesional dhe në programet e integruara të studimeve të ciklit të dytë, me kohë të plotë, në institucionet e arsimit të lartë në Republikën e Shqipërisë, paraqesin vetë apo nëpërmjet përfaqësuesve të tyre, kopje të dokumenteve me të dhënat e rezultateve të të gjitha viteve shkollore të arsimit të mesëm dhe mandatin e arkëtimit të tarifës së aplikimit në shkollat apo institucionet arsimore të autorizuara nga MAS-i.
2. Aplikimi me formularin A1Z kryhet në shkollat apo institucionet arsimore të autorizuara nga MAS për hedhjen në portalin e Maturës Shtetërore të rezultateve të provimeve të MSH-së dhe notës mesatare, të njësuara në MAS, nën mbikëqyrjen e specialistëve të DAR/ZA-ve dhe MAS-it, në datat 31 gusht 2016-4 shtator 2016.
3. Kandidatët shtetas të huaj duhet të kenë përfunduar arsimin e mesëm të lartë dhe të jenë të pajisur me dokumentacionin ligjor të përfundimit të këtij niveli arsimor, nuk duhet të rezultojnë të regjistruar në një program tjetër studimi në IAL-të publike dhe/ose jopublike, të plotësojnë kriterin e notës mesatare të përcaktuar me vendim të Këshillit të Ministrave, si dhe të plotësojnë kriteret e përcaktuara nga institucionet e arsimit të lartë, për programet e studimit për të cilët aplikojnë.
4. Kandidatët shtetas të huaj, përpara aplikimit në portalin e Maturës Shtetërore, kryejnë pagesën e tarifës së aplikimit në vlerën 2000 lekë, në zyrat e Postës Shqiptare apo bankat e nivelit të dytë, nëpërmjet faturës së publikuar në faqen zyrtare elektronike të AKP-së.
5. Kandidatët shtetas të huaj që aplikojnë për t'u pranuar në programet e studimeve dyvjeçare me karakter profesional, nuk kanë detyrimin të plotësojnë kriterin e notës mesatare të parashikuar në VKM-në nr. 407, datë 1.6.2016.
6. Kandidatët shtetas të huaj, për ndjekjen e studimeve në institucionet e arsimit të lartë, në programet e ciklit të parë, atyre të integruara dhe programet me karakter profesional, duhet të kryejnë procesin e aplikimit on-line, për kuotat për shtetasit e huaj, në portalin e Maturës Shtetërore, sipas procedurave të përshkruara në udhëzuesin teknik të publikuar në faqen zyrtare të AKP-së, në datat 5-10 shtator 2016.
7. Kandidatët shtetas të huaj aplikojnë me formularin e aplikimit, duke zgjedhur deri në 10 (dhjetë) programe studimi nga lista e programeve të studimit që ofrohen nga IAL-të, për vitin akademik 2016-2017.
8. Pasi ka përfunduar procesin e aplikimit në portalin e Maturës Shtetërore, AKP-ja u përcjell IAL-ve, në format elektronik dhe zyrtarisht, për çdo program studimi të ofruar nga ana e tyre, listën e kandidatëve shtetas të huaj që kanë përzgjedhur ato programe studimi, së bashku me notën mesatare të viteve të shkollës së mesme.
9. IAL-të kryejnë procesin e përzgjedhjes së kandidatëve fitues, në bazë të kuotave dhe kriterëve të përcaktuara nga ana e tyre, në datat 11-14 shtator 2016.
10. IAL-të, për çdo program studimi që ofrojnë, publikojnë listat me renditjen e kandidatëve sipas të dhënave të përcjella nga AKP-ja dhe mënyrën /formulën e përzgjedhjes së kandidatëve. Në listën e publikuar nga ana e IAL-ve, fituesi i fundit përcaktohet me vijë të kuqe, në varësi të kuotave të ofruara për programin përkatës të studimit.
11. Të gjithë kandidatët shtetas të huaj, të cilët kanë kryer procesin e aplikimit on-line dhe janë shpallur fitues, duhet të paraqiten në sekretariatë mësimore të IAL-ve dhe të regjistrohen me dokumentacion në programin e studimit përkatës. Regjistrimi nga sekretariatë do të kryhet brenda datave 15-20 shtator 2016.

12. Kandidati shtetas i huaj që është shpallur fitues në më shumë se një program studimi, lejohet të regjistrohet me dokumentacion vetëm në njërin nga programet e studimit ku është fitues.

13. Sekretaritë mësimore të IAL-ve do të pranojnë dokumentacionin për të gjithë kandidatët fitues. Shtetasit e huaj dorëzojnë personalisht, ose nëpërmjet përfaqësuesit të autorizuar nga ana e tyre, dokumentacionin e mëposhtëm:

- a) Vërtetimin që nuk ka qenë i ndjekur penalisht dhe që nuk është në ndjekje penale, në vendin e origjinës, i lëshuar tre muajt e fundit;
- b) Fotokopjen e dokumentit personal të identitetit;
- c) Fotokopjen e njëzuar me origjinalin të vërtetimit të njohjes në Republikën e Shqipërisë nga komisioni i posaçëm për njohjen e diplomave të arsimit të mesëm në Ministrinë e Arsimit dhe Sportit;
- d) Dëshminë e njohjes së gjuhës shqipe, fituar në Fakultetin e Historisë dhe Filologjisë të Universitetit të Tiranës (për rastet kur regjistrohet në një program studimi që zhvillohet në gjuhën shqipe), si dhe të gjuhëve të tjera të njohura nga kandidati. Shtetasit e huaj që kanë kombësi shqiptare dhe kanë njohuri shumë të mira të gjuhës shqipe, mund të sjellin çdo dokument nga vendi i origjinës që provon njohjen e gjuhës shqipe;
- e) Autorizimin për trajtimin e të dhënave personale sipas shtojcës bashkëlidhur këtij udhëzimi.

14. Sekretaritë mësimore të IAL-ve mbajnë regjistër të veçantë për dorëzimin e dokumentacionit me të dhënat mbi datën dhe orën e dorëzimit, si dhe nënshkrimin e kandidatëve të regjistruar. Kandidati, pasi ka bërë regjistrimin me dokumentacion dhe ka nënshkruar në regjistër, nuk ka të drejtë të ndryshojë programin e studimit, për atë vit akademik.

V. Dispozita kalimtare dhe hyrja në fuqi

1. Aplikimi për kuotat e veçanta, për kandidatët nga Republika e Kosovës, kandidatët me origjinë shqiptare nga Maqedonia, Mali i Zi, Presheva, Medvegja dhe Bujanovci, si dhe kandidatët me status të verbri, invalidi paraplegjik dhe tetraplegjik, jetim, rom dhe egjiptian do të bëhet në institucionet e arsimit të lartë, sipas përcaktimeve të udhëzimit të posaçëm të MAS-it.

2. Aplikimi për program të dytë studimi dhe për transferimin e studimeve do të bëhet në institucionet e arsimit të lartë, sipas përcaktimeve të udhëzimit të posaçëm të MAS-it.

3. IAL-të të dorëzojnë në AKP, në formë zyrtare dhe elektronike, brenda datës 30 nëntor 2016, listat përfundimtare të studentëve të regjistruar për pajisjen e studentëve me numër matrikullimi, sipas udhëzimit nr. 45, datë 19.12.2011, "Për gjenerimin dhe dhënien e numrave të matrikullimit", të ndryshuar, si dhe deklaratën sipas shtojcës bashkëlidhur këtij udhëzimi. AKP-ja u dërgon IAL-ve, brenda datës 31.12.2016, numrat individualë të regjistrimit (matrikullimit) të studentëve të regjistruar.

4. Kandidatët e shpallur fitues në programet e studimit me kohë të plotë nuk mund të regjistrohen për të ndjekur njëkohësisht studimet në dy programe studimi në IAL-të publike dhe/ose jopublike, në të njëjtin vit akademik.

5. IAL-të të përpilojnë një raport të hollësishëm në lidhje me regjistrimet e studentëve në afatet dhe formatet e kërkuara sipas udhëzimit nr. 9, datë 25.2.2010, "Për mbledhjen, përpunimin dhe raportimin e të dhënave statistikore". Ky raport të dërgohet në MAS, brenda datës 15 dhjetor 2016.

6. Ngarkohen, Sekretari i Përgjithshëm, Drejtoria e Arsimit të Lartë dhe Shkencës në Ministrinë e Arsimit dhe Sportit, Agjencia Kombëtare e Provimeve, DAR/ZA-të dhe IAL-të, për zbatimin e këtij udhëzimi.

Ky udhëzim hyn në fuqi menjëherë dhe botohet në Fletoren Zyrtare.

MINISTRI I ARSIMIT DHE SPORTIT

Lindita Nikolla

SHTOJCA 1

DEKLARATË

Unë i nënshkruari , lindur më ,

me kartë identiteti, pasaportë nr. .

1. Autorizoj institucionin e arsimit të lartë ,

Ministrinë e Arsimit dhe Sportit dhe Agjencinë Kombëtare të Provimeve, për trajtimin e të dhënave të mia personale në kuadër të aplikimit dhe regjistrimit për vazhdimin e studimeve universitare në Institucionin e sipërcituar, si dhe publikimin eventual të tyre. Autorizoj, gjithashtu Ministrinë e Arsimit dhe Sportit dhe Agjencinë Kombëtare të Provimeve, për kryerjen e të gjitha verifikimeve dhe marrjen e të gjitha informacioneve, që lidhur me: studimet universitare ku kam aplikuar për t'u regjistruar, periudhën e studimeve të kryera më parë dhe çdo lloj verifikimi tjetër që lidhet me sa më sipër.

2. Deklaroj se nuk kam aplikuar për t'u regjistruar në asnjë institucion tjetër të arsimit të lartë, për vitin akademik 2016-2017.

3. Deklaroj se nuk po ndjek ndonjë program tjetër studimi në institucione të tjera të arsimit të lartë, dhe se nuk do të ndjek njëkohësisht një program tjetër studimi, deri në përfundimin e programit të studimit ku po aplikoj.

4. Deklaroj vërtetësinë e të dhënave dhe dokumenteve të paraqitura. Jam i vetëdijshëm se, në rast deklarimi të të dhënave të pavërteta apo të paraqitjes së dokumenteve të falsifikuara apo me të dhëna jo të vërteta, jam subjekt i masave të parashikuara në Kodin Penal dhe aktet e tjera ligjore dhe nënligjore në fuqi. Në rast dyshimi për vërtetësinë e informacionit të deklaruar, Ministria e Arsimit dhe Sportit dhe/ose Agjencia Kombëtare e Provimeve dhe/ose IAL-ja nisin procedurën e kontrollit të tyre duke ia përcjellë këto të dhëna eventualisht edhe organeve kompetente.

Emër, atësi, mbiemër i kandidatit Emër, atësi, mbiemër i punonjësit të sekretarisë mësimore

Firma: Firma:

Vendi: Data: ____ . ____.

SHTOJCA 2

KALENDARI I APLIKIMEVE PËR RAUNDIN E PARË

Planit kalendar i aplikimit on-line me formularin e aplikimit në IAL

DAR/ZA

Tirana qytet Tirana qark

Tirana qytet Tirana qark

Tirana qytet Tirana qark Kamëz Kavajë Durrës Krujë

Elbasan Peqin Gramsh Librazhd Korçë Pogradec Kolonjë Devoll

Fier Mallakastër Lushnjë Berat Kuçovë Skrapar

Shkodër M. e Madhe Pukë Lezhë Kurbin Mirditë

Vlorë Sarandë Delvinë Gjirokastër Tepelenë Përmet

Kukës Has Tropojë Dibër Mat Bulqizë

SHTOJCA 3

KALENDARI I APLIKIMEVE PËR RAUNDIN E DYTË

Planit kalendar i aplikimit on-line me formularin e aplikimit për kuotat e paplotësuara

Datë DAR/ZA

23.9.16 Tirana qytet Tirana qark

24.9.16 Tirana qytet Tirana qark

25.9.16 Tirana qytet Tirana qark Kamëz Kavajë Durrës Krujë

26.9.16 Elbasan Peqin Gramsh Librazhd Korçë Pogradec Kolonjë Devoll

27.9.16 Fier Mallakastër Lushnjë Berat Kuçovë Skrapar

28.9.16 Shkodër M. e Madhe Pukë Lezhë Kurbin Mirditë

29.9.16 Vlorë Sarandë Delvinë Gjirokastrë Tepelenë Përmet

30.9.16 Kukës Has Tropojë Dibër Mat Bulqizë

SHTOJCA 4

KALENDARI I APLIKIMEVE PËR STUDENTËT E HUAJ

Planit kalendar i aplikimit on-line me formularin e aplikimit për shtetas të huaj

1. Nga datat 31 gusht 2016 deri në datën 4 shtator 2016, aplikime me formularin A1Z dhe pasqyrimin e notës mesatare.

2. Nga datat 5 deri në datën 10 shtator 2016 aplikimi në IAL.

publikimin eventual të tyre.

^ Autorizoj, gjithashtu, Ministrinë e Arsimit dhe Sportit dhe Agjencinë Kombëtare të Provimeve për kryerjen e të gjitha verifikimeve dhe marrjen e të gjitha informacioneve lidhur me: studimet universitare ku kam aplikuar për t'u regjistruar, periudhën e studimeve të kryera më parë, dhe çdo lloj verifikimi tjetër që lidhet me sa më sipër.

^ Deklaroj se nuk kam aplikuar për t'u regjistruar në asnjë institucion tjetër të arsimit të lartë, për vitin akademik në të cilin po aplikoj.

^ Deklaroj se nuk po ndjek ndonjë program tjetër studimi në institucione të tjera të arsimit të lartë, dhe se nuk do të ndjek njëkohësisht një program tjetër studimi, deri në përfundimin e programit të studimit ku po aplikoj.

^ Deklaroj se jam njohur me rregulloren e specializimeve afatgjata në fushën e mjekësisë, si dhe udhëzimin përkatës të Ministrisë përgjegjëse për arsimin, dhe jam i qartë për procedurat e aplikimit dhe konkurrimit, si dhe plotësoj kriteret e parashikuara në rregulloren e sipërcituar, udhëzimin përkatës, si dhe vendimin përkatës të Këshillit të Ministrave.

^ Deklaroj vërtetësinë e të dhënave dhe dokumenteve të paraqitur. Jam i vetëdijshëm se, në rast deklarimi të të dhënave të pavërteta apo të paraqitjes së dokumenteve të falsifikuara apo me të dhëna jo të vërteta, jam subjekt i masave të parashikuara në Kodin Penal dhe aktet e tjera ligjore e nënligjore në fuqi. Në rast dyshimi për vërtetësinë e informacionit të deklaruar, Ministria e Arsimit dhe Sportit dhe/ose Agjencia Kombëtare e Provimeve dhe/ose UMT nisin procedurën e kontrollit të tyre duke ia përcjellë këto të dhëna eventualisht edhe organeve kompetente.

^

Emër Atësi Mbiemër i Kandidatit Emër Mbiemër i punonjësit të ngarkuar për pranimin e aplikimit

Firma Firma

Vendi: Data: ____ . ____ . , ora

SHTOJCA NR. 10

FORMULAR APLIKIMI (Për transferimet)

Unë i/e nënshkruari/a , lindur më

emri atësia mbiemri

në ,Vendbanimi

me kartë identiteti/pasaportë nr.

Adresa ,

Tel , Cel , E-mail ,

KËRKOJ:

Të transferohem për të vazhduar Specializimin Afatgjatë në programin e studimit:

, ID _____

Në momentin e paraqitjes së kësaj kërkesë, nën përgjegjësinë time ligjore,

DEKLAROJ se:

Zotëroj:

Diplomë të Integruar të Ciklit të Dytë "Master i Shkencave" në ,

lëshuar nga IAL , Shteti të njohur në RSH (për diplomat e huaja)

Diplomë të Ciklit të Dytë "Master i Shkencave" në , lëshuar nga

IAL , Shteti të njohur në RSH (për diplomat e huaja)

Kam notë mesatare të ponderuar të të gjithë viteve të studimeve universitare (cikli i parë+cikli i

dytë ose diplomë e integruar e ciklit të dytë) (me dy shifra të rrumbullakosura pas

presjes dhjetore). Po ndjek programin specializues afatgjatë në

Pranë IAL-së , shteti

Zotëroj gjuhën/t e huaj/a më poshtë:

Angleze, niveli

Italiane, niveli

Frënge, niveli

Gjermane, niveli

Spanjolle, niveli

^ Bashkëlidhur këtij formulari kam dorëzuar:

Letër motivimi.

Fotokopje e dokumentit të identifikimit të vlefshëm, kartë identiteti ose pasaportë.

Kopje e njësuar me origjinalin në Republikën e Shqipërisë e diplomës universitare, të programit të studimit të ciklit të parë "Bachelor" si dhe të ciklit të dytë "Master i Shkencave", ose të programit të integruar të studimeve të ciklit të dytë, dhe listës/listave të notave. Për rastet e diplomave të huaja paraqitet kopje e njësuar me origjinalin e vërtetimit të njohjes në Republikën e Shqipërisë, e shoqëruar me diplomën/diplomat dhe listën/listat përkatëse të notave ose të një dokumenti tjetër të vlefshëm për regjistrimin në Universitet në vendin ku janë kryer studimet, të lëshuar nga institucioni i arsimit të lartë përkatës.

? Për rastet e diplomave të huaja kopje e njësuar me origjinalin e vërtetimit të njohjes në Republikën e Shqipërisë e shoqëruar me diplomën dhe listën përkatëse të notave ose të një dokumenti tjetër të vlefshëm për regjistrimin në Universitet në vendin ku janë kryer studimet të lëshuar nga Institucioni i arsimit të lartë përkatës.

? Vërtetim që ka dorëzuar dokumentacionin për njohje në MAS (nëse procesi i njohjes nuk ka përfunduar ende). Dokumenti i njohjes duhet të dorëzohet jo më vonë se data e parashikuar për testimin e informatizuar, si dhe përpara shpalljes së rezultatit përfundimtar nga Komisioni i Vlerësimit.

? Kopje e njësuar me origjinalin në Republikën e Shqipërisë e dokumentit/eve që vërteton/jnë njohjen e gjuhës së huaj/gjuhëve të huaja.

? Fotokopje e noterizuar e licencës për ushtrimin e profesionit në Republikën e Shqipërisë.

? Fotokopje e noterizuar e dëshmisë së regjistrimit në Urdhrin Profesional përkatës në Republikën e Shqipërisë.

? Dëshmi penaliteti e vlefshme.

? Letër mbështetëse nga Ministria përkatëse (sipas formatit të parashikuar në udhëzim).

? Mandat pagesën për konkurrimin (e cila është e pakthyeshme).

? Dy foto personale.

? Planin e plotë të programit të studimit specializuas të ndjekur.

? Vërtetim të listës së notave dhe krediteve të fituara për çdo lëndë dhe detyrim të shlyer, si dhe syllabuset përkatëse për lëndët e shlyera i cili do të shërbejë për ekuivalentimin e notave të lëndëve të programit të studimit të ndjekur.

? Vërtetim për periudhat e praktikave dhe frekuentimin e aktiviteteve të parashikuara në programin specializues të ndjekur.

^ Deklaroj se jam në dijeni të faktit se në përfundim të procesit të konkurrimit dhe përpara regjistrimit përfundimtar në specializimin afatgjatë nënshkruhet kontrata përkatëse, në rastet kur përfitohet një kuotë specializimi e mbuluar nga Ministria e Shëndetësisë apo Ministrinë e tjera, e cila ka detyrime për angazhimin pas përfundimit të specializimit për një kohëzgjatje në përputhje me kontratën. Mosrespektimi i kësaj kontrate ka penalitetet përkatëse për specializantin, të parashikuara në kontratën e lidhur mes palëve.

^ Deklaroj se jam në dijeni se përcaktimi i vendit të punës, në rast përfitimi të një kuote të mbuluar nga Ministria e Shëndetësisë, do të bëhet nga kjo Ministri pas përfundimit të specializimit përkatës sipas kritereve dhe procedurave të parashikuara në rregulloren përkatëse të specializimeve për të cilën kam

marrë dijeni.

^ Autorizoj UMT, Ministrinë e Arsimit dhe Sportit, Ministrinë e Shëndetësisë dhe Agjencinë Kombëtare të Provimeve për trajtimin e të dhënave të mia personale në kuadër të aplikimit dhe regjistrimit për vazhdimin e studimeve specializuese, si dhe publikimin eventual të tyre.

^ Autorizoj, gjithashtu, Ministrinë e Arsimit dhe Sportit dhe Agjencinë Kombëtare të Provimeve për kryerjen e të gjitha verifikimeve dhe marrjen e të gjitha informacioneve lidhur me: studimet universitare ku kam aplikuar për t'u regjistruar, periudhën e studimeve të kryera më parë, dhe çdo lloj verifikimi tjetër që lidhet me sa më sipër.

^ Deklaroj se nuk kam aplikuar për t'u regjistruar në asnjë institucion tjetër të arsimit të lartë, për vitin akademik në të cilin po aplikoj.

^ Deklaroj se jam në dijeni se para regjistrimit përfundimtar duhet të paraqes dokumentin e çregjistrimit nga programi specializues afatgjatë që jam duke ndjekur, dhe se mosparaqitja e dokumentit të çregjistrimit nuk lejon regjistrimin përfundimtar në programin specializues ku kam aplikuar. Deklaroj se nuk do të ndjek njëkohësisht një program tjetër studimi, deri në përfundimin e programit të studimit ku po aplikoj.

^ Deklaroj se jam njohur me rregulloren e specializimeve afatgjata në fushën e mjekësisë, si dhe udhëzimin përkatës të ministrit përgjegjës për arsimin dhe jam i qartë për procedurat e aplikimit dhe konkurrimit, si dhe plotësoj kriteret e parashikuara në rregulloren e sipërcituar, udhëzimin përkatës, si dhe vendimin përkatës të Këshillit të Ministrave.

^ Deklaroj vërtetësinë e të dhënave dhe dokumenteve të paraqitur. Jam i vetëdijshëm se, në rast deklarimi të të dhënave të pavërteta apo të paraqitjes së dokumenteve të falsifikuara apo me të dhëna jo të vërteta, jam subjekt i masave të parashikuara në Kodin Penal dhe aktet e tjera ligjore e nënligjore në fuqi. Në rast dyshimi për vërtetësinë e informacionit të deklaruar, Ministria e Arsimit dhe Sportit dhe/ose Agjencia Kombëtare e Provimeve dhe/ose UMT nisin procedurën e kontrollit të tyre duke ia përcjellë këto të dhëna eventualisht edhe organeve kompetente.

Emër Atësi Mbiemër i kandidatit Emër Mbiemër i punonjësit të ngarkuar për pranimin e aplikimit

Firma Firma

Vendi: Data: ____ . ____ . , ora

SHTOJCA NR. 11

Stema dhe emërtimi i Ministrisë mbështetëse

Ministri

Nr. Prot. Datë ____.

LETËR MBËSHTETËSE

Në zbatim të vendimit nr. 808, datë 3.10.2015, të Këshillit të Ministrave "Për kuotat e pranimit dhe tarifatat e shkollimit, në programet e specializimeve afatgjata, të ciklit të tretë të studimeve, në fushën e mjekësisë, për vitin akademik 2015-2016", si edhe të propozimit të

(Emërtimi i institucioni ku kandidati është i punësuar aktualisht)

mbështesim kërkesën e kandidatit

(Emër Atësi Mbiemër i kandidatit/e kandidates)

për të aplikuar me kuotat e Ministrisë

(Emërtimi i Ministrisë që lëshon letrën mbështetëse)

në programin specializues afatgjatë në .

(Emërtimi i programit specializues)

(Emër Mbiemër i Ministrit)

MINISTËR

Firma, Vula

SHTOJCA NR. 12

Tabela 3. Lista e të gjithë kandidatëve e renditur sipas pikëzimit në përfundim të shqyrtimit të komisionit të vlerësimit.

Nr.

1

2

3 Emër Atësi Mbiemër Datëlindje Pikët e akorduara

Intervista Testimi i informatizuar Nota mesatare Pikët totale

SHTOJCA NR. 13

Tabela 4. Të dhënat e të gjithë aplikantëve për transferim studimesh në përfundim të shqyrtimit të komisionit të vlerësimit.

Nr. Emër Atësi Mbiemër Datëlindje Emërtimi i

programit të studimit specializues nga transferohet IAL-ja nga transferohet Viti i studimit i ndjekur në vitin akademik të mëparshëm Kreditet (ECTS) të grumbulluara nga kandidati Emërtimi i programit të studimit specializues ku transferohet Viti i studimit ku transferohet Kreditet e njohura Pikët e akorduara

UDHËZIM

Nr.5 , datë 19.02.2018

PËR

PËRCAKTIMIN E ELEMENTËVE PËRBËRËS TË RAPORTIMIT VJETOR DHE AFATIT PËR RAPORTIM TË INSTITUCIONEVE TË ARSIMIT TË LARTË

Në mbështetje të nenit 102 të Kushtetutës, të nenit 32 të Ligjit nr. 80/2015, "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë", ministri i Arsimit, Sportit dhe Rinisë,

UDHËZON:

1. Për çdo vit akademik institucionet e arsimit të lartë (IAL) paraqesin pranë Ministrisë së Arsimit Sportit dhe Rinisë, raportet vjetore për veprimtarinë e kryer.
2. Raportimi synon:
 - a) të paraqesë informacione të qarta dhe transparente të veprimtarisë së IAL-së në zbatim të misionit të tyre në përputhje me kuadrin ligjor në fuqi;
 - b) të ofrojë informacion për ministrinë mbi gjendjen financiare të institucionit, parashikimin për angazhimin e personelit akademik, tarifat e shkollimit për vitin në vijim, për gjurmimin e studentëve që kanë përfunduar studimet për secilin program studimi që ato ofrojnë, si dhe elemente të tjera që lidhen me shërbimet që IAL-ja ofron;
 - c) të nxitë dhe të rritë përgjegjshmërinë, llogaridhënien dhe sigurinë e cilësisë së shërbimeve që ofron IAL;
 - d) të paraqesë problemet e konstatuara nga IAL me qëllim zgjidhjen e tyre, në bashkëpunim me strukturat shtetërore në fushën e arsimit.
3. Raporti vjetor hartohet nga IAL në 1 (një) kopje origjinale në formë të shkruar dhe/ose

elektronike dhe i dërgohet zyrtarisht Ministrisë së Arsimit Sportit dhe Rinisë, brenda muajit shtator të çdo viti. Raporti vjetor mund të dorëzohet edhe në formë elektronike, sipas rastit, i skanuar në formatin PDF.

4. Raporti vjetor përgatitet nga Senati Akademik dhe Bordi i Administrimit i institucionit të arsimit të lartë, i strukturuar sipas fushës së tyre të kompetencës ku trajtohen çështjet si më poshtë:

A. Senati Akademik:

- a) Informacion mbi realizimin e qëllimeve dhe objektivave të mësimdhënies, të kërkimit shkencor dhe veprimtarive krijuese dhe inovacionit. Raporte të vlerësimit të mësimdhënies, të nxënies si dhe të kërkimit shkencor. Raporti specifikon strukturat përgjegjëse dhe afatet përkatëse për këto realizime me referencë planin strategjik afatgjatë dhe afatshkurtër të IAL-së.
- b) Informacion mbi bashkëpunime ndërinstucionale dhe projekte ku merr pjesë IAL-ja, ku paraqiten të dhëna mbi institucionin bashkëpunues apo projektin; mbi kontratën, datën dhe formën e zyrtarizimit të bashkëpunimit apo projektit; fusha e bashkëpunimit; detyrat e palëve dhe produktet, rezultatet apo përfitimet që priten nga ky bashkëpunim.
- c) Informacion mbi kërkimin shkencor në IAL ose mbi projekte ku merr pjesë si palë aktive, i cili përfshin:
 - i. politikat e kërkimit shkencor;
 - ii. të dhëna mbi lidhjen e kërkimit shkencor me mësimdhënien;
 - iii. produktet në fushën e kërkimit shkencor të paraqitura në formën e botimeve shkencore, artikujve, projekteve të fituara dhe të realizuara, pjesëmarrjes në veprimtari brenda dhe jashtë vendit, veprimtari shkencore të organizuara nga njësia bazë, bashkëpunime me institucione të tjera në nivel vendor, kombëtar, apo ndërkombëtar të shoqëruara me të dhëna mbi datën, vendin dhe pjesëmarrësit;
 - iv. të dhëna mbi infrastrukturën në shërbim të kërkimit shkencor.
- d) Të dhëna mbi programet e studimit.
 - i. IAL informon mbi të gjitha programet e studimit që ofron, përfshirë ato ndërdisiplinore dhe të përbashkëta, nëse ka. Në raport paraqiten programet e studimit që janë aktive, të pezulluara, të mbyllura, për të cilën/cilat është marrë leje për hapjen e tij/tyre, por nuk është aktivizuar.
 - ii. IAL informon mbi marrjen e lejes për hapjen e programit të studimit që është në proces vlerësimi, si dhe për programe që ofrojnë formim të vazhdueshëm për të tretë apo për zhvillimin profesional të personelit të tyre. Këto të dhëna shoqërohen me numrin dhe datën e aktit për hapjen, pezullimin ose mbylljen e programit të studimit.
 - iii. IAL-ja pasqyron në raportin vjetor përshtatshmërinë e programeve të studimit me misionin e institucionit, realizimin e synimeve të programit të studimit nga ana e përmbajtje dhe lidhjen e rëndësishme e programeve të studimit nisur nga vlerësimi i nevojave për aftësi në tregun e punës.
- e) Ndryshimet në Statutin apo Rregulloret e IAL-së, si dhe të dhëna për Njësinë e Sigurimit të Brendshëm të Cilësisë.

- f) Parashikimin për angazhimin e personelit akademik, ngarkesën përkatëse, lëndën/t, dhe/ose moduln/et që do të zhvillojë secili prej tyre për secilin semestër të vitit akademik.
- g) Të dhëna për gjurmimin e studentëve që kanë përfunduar studimet për secilin program studimi që IAL-të ofrojnë, të shoqëruar me burimin e informacionin dhe adresën ku konfirmohet informacioni, duke specifikuar:
- i. përqindjen e punësimit të të diplomuarve, nëse institucioni deklaron se programet e ofruara përgatisin për një karrierë apo profesion të caktuar;
 - ii. përqindjen e të diplomuarve që kalojnë provimin e shtetit dhe licencohen, kur programi i studimit ka lidhje me një profesion të rregulluar.
- h) Të dhëna për Këshillat studentorë dhe përfaqësimin e tyre në organet drejtuese të IAL-së dhe në Njësinë e Sigurimit të Brendshëm të Cilësisë.
- i) Vlerësime të IAL-së dhe rekomandime të mundshme për Ministrinë si dhe një përshkrim të ndërveprimit të IAL-së me strukturat e varësisë të Ministrisë duke përfshirë edhe :
- i. një vlerësim të përgjithshëm të komunikimit me Ministrinë dhe institucionet në varësi të saj duke theksuar mbi përmirësimet e mundshme në këtë komunikim;
 - ii. vlerësime dhe rekomandime për ndryshime të sistemit apo akteve ligjore e nënligjore në fuqi që ndikojnë në veprimtarinë e IAL-së, të shoqëruar me arsyetime të hollësishme.
- j) Të dhëna mbi studentët si:
- i. numrin e përgjithshëm të studentëve të regjistruar dhe atyre të diplomuar sipas niveleve dhe programeve të studimit;
 - ii. numrin e studentëve që ndjekin programe që përbëjnë prioritet kombëtar, të përcaktuar në dokumentin e prioritetëve të miratuar dhe publikuar çdo vit nga Ministria sipas drejtimeve kryesore.
 - iii. numrin e studentëve të shkëlqyer;
 - iv. numrin e studentëve të çregjistruar ose të transferuar të shoqëruar me informacion mbi institucionin dhe programin e studimit të parë dhe programin e studimit ku transferohen;
 - v. numrin e studentëve që kanë përfituar bursa dhe numrin e atyre që kanë përfituar nga përjashtimi apo reduktimi i tarifave të shkollimit;
 - vi. pjesëmarrjen e studentëve në projekte bashkëpunimi ndërkombëtar dhe mbështetjen për lëvizshmërinë e tyre;
 - vii. përqindjen e studentëve kalues në vit dhe përqindjen e atyre që diplomohen;
 - viii. një vlerësim të përgjithshëm mbi cilësinë e studentëve dhe vlerësimin e tyre për secilin cikël dhe program studimi;

B. Bordi i Administrimit:

- a) Të dhëna të përgjithshme mbi IAL-në lidhur me strukturën e përgjithshme organizative të institucionit të arsimit të lartë, njësitë përbërëse dhe autoritetet drejtuese përkatëse, etj.
- b) Të dhëna për planin buxhetor afatmesëm, planin buxhetor njëvjeçar dhe planin strategjik

të zhvillimit të institucionit.

- c) Realizimin faktik të planit buxhetor të vitit paraardhës buxhetor sipas zërave të buxhetit, planin buxhetor të vitit pasardhës akademik, si dhe tarifat e shkollimit për vitin akademik në vijim.
- d) Dokumentacionin e shlyerjes së detyrimeve tatimore si dhe të sigurimeve shoqërore e shëndetësore;
- e) Të dhëna mbi mobilitetin e personelit akademik të financuara nga IAL-ja apo të realizuara në kuadër të projekteve ndërkombëtare.
- f) Të dhëna për plotësimin e standardeve shtetërore akademike dhe infrastrukturore, në përputhje me Kodin e Cilësisë, ku përfshihen ndryshime në mjediset didaktike, kërkimore, politika të shpërndarjes së fondeve në funksion të përmirësimit të cilësisë, numri i teksteve dhe infrastruktura informatike në funksion të mësimin, në bashkëpunim me Senatit Akademik të institucionit të arsimit të lartë.

Të dhënat e mësipërme miratohen në mbledhje të përbashkët të Senatit Akademik dhe të Bordit të Administrimit të institucionit të arsimit të lartë dhe i dërgohen Ministrisë së Arsimit, Sportit dhe Rinisë me një raport të përbashkët.

5. Në rastet kur IAL nuk e dorëzon raportin vjetor, brenda afatit kohor të caktuar në këtë udhëzim, pa arsye të përligjura, Ministrisë së Arsimit Sportit dhe Rinisë, kërkon marrjen e masave administrative nga organi kompetent, sipas legjisllacionit në fuqi.
6. Në rastet kur Ministria e Arsimit, Sportit dhe Rinisë konstaton pavërtetësi në të dhënat e paraqitura të raportit vjetor nga IAL-të, Ministria e Arsimit, Sportit dhe Rinisë, vendos kushte ndaj IAL-së dhe/ose pezullon veprimtarinë e IAL-së, në rast se veprimi apo mosveprimi nuk përbën vepër penale.
7. Ngarkohen për zbatimin e këtij Udhëzimi Sekretari i Përgjithshëm në MASR dhe Institucionet e Arsimit të Lartë.

Ky udhëzim hyn në fuqi pas botimit në “Fletoren Zyrtare”.

MINISTËR

Lindita Nikolla

UDHËZIM

Nr._____, Datë_____

PËR

GJENERIMIN DHE DHËNIEN E NUMRAVE TË MATRIKULLIMIT

Në mbështetje të nenit 102 të Kushtetutës së Republikës së Shqipërisë dhe të nenit 10, pika 1, germa “c”, të Ligjit nr. 80/2015, datë 22.07.2015 “Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë”,

U D H Ë Z O J:

1. Studenti në momentin e regjistrimit me dokumentacion në institucionin e arsimit të lartë (IAL), regjistrohet edhe në regjistrin themeltar të studentëve dhe pajiset me një numër matrikullimi (NIM) që e shoqëron atë deri në marrjen e diplomës për programin përkatës të studimit. Ky numër matrikullimi pasqyrohet në regjistrin themeltar të studentëve.
2. NIM përbëhet nga tre germa dhe nëntë shifra. Ciklet e studimit përcaktohen sipas shtojcës nr.1, bashkëlidhur këtij udhëzimi. Formimi i numrit të matrikullimit është sipas shtojcës nr.2, bashkëlidhur këtij udhëzimi.
3. Në rastin kur studentin regjistrohet nga një program studimi, NIM-i i tij mbyllet dhe nuk përdoret për një student tjetër.
4. Në rastin kur studentin, transferohet në një program studimi në një IAL tjetër, NIM-i i tij mbyllet dhe nuk përdoret për një student tjetër. Studentin pajiset me NIM tjetër në IAL-në ku transferohet.
5. Në rastin kur studentin pezullon studimin, NIM-i i tij nuk mbyllet dhe mbetet i njëjtë kur studentin e rifillon atë.
6. Në rastin kur studentin i shkëlqyer regjistrohet me dokumentacion në më shumë se një program studimi, në të njëjtën IAL apo në IAL të ndryshme, ai pajiset me NIM të veçantë për secilin program studimi.
7. Në fillim të çdo viti akademik, IAL-të dërgojnë në Qendrën e Shërbimeve Arsimore (QSHA) listën e studentëve të regjistruar, për çdo cikël studimi, në përputhje me afatet e përcaktuara nga ministria përgjegjëse për arsimin, sipas shtojcës nr.3, bashkëlidhur këtij udhëzimi.
8. Në fund të çdo viti akademik, IAL-të dërgojnë në QSHA listën e studentëve të diplomuar, për çdo cikël studimi, sipas afateve të përcaktuara nga ministria përgjegjëse për arsimin.

9. IAL-të mbajnë në formë të shkruar dhe elektronike regjistrin themeltar të studentëve, sipas rubrikave të përcaktuara në shtojcën nr.4, pjesë përbërëse e këtij udhëzimi.
10. Udhëzimi nr. 45, datë 19.12.2011 “Për gjenerimin dhe dhënien e numrave të matrikullimit”, i ndryshuar, shfuqizohet.
11. Ngarkohen për zbatimin e këtij Udhëzimi, Sekretari i Përgjithshëm, Drejtoria e Programeve të Zhvillimit të Arsimit, Sportit dhe Rinisë, në Ministrinë e Arsimit, Sportit dhe Rinisë, Qendra e Shërbimeve Arsimore si dhe Institucionet e Arsimit të Lartë.

Ky Udhëzim hyn në fuqi pas botimit në “Fletoren Zyrtare”.

MINISTËR

LINDITA NIKOLLA

Shtojca nr.1: Për përcaktimin e kodit të ciklit të studimit

Cikli i studimit	Shënime	Forma e studimit		Kodi i ciklit
		KP	KZ	
DP/CP	Programe studimi me karakter profesional (1 ose 2 vjet)	KP	KZ	Q
Bachelor	Cikli i parë i studimeve, me kohë të plotë	KP		A
Master i Shkencave	Cikli i dytë i studimeve, Master i shkencave/Master i arteve të bukura	KP		B
Master Profesional	Cikli i dytë i studimeve, Master Profesional me kohë të plotë dhe me kohë të zgjatur	KP	KZ	G
PISCD	Programe të integruara të studimeve të ciklit të dytë 5 ose 6 vjeçar, me kohë të plotë	KP		E
Master Ekzekutiv	Master Ekzekutiv cikli i tretë	KP	KZ	K
Specializim Afatgjatë	Studime specializuese afatgjata, cikli i tretë			M

Doktoratë	Doktoratë, cikli i tretë			N
-----------	--------------------------	--	--	---

Shtojca nr.2: Formimi i numrit të matrikullimit

U	T	0	0	1	A	0	0	0	0	0	1
Universiteti rendor	Programi i studimit			Cikli		Viti Regj.		Numri			

1. Kodi i IAL përbëhet nga dy germa të cilat vendosen në mënyrë unike.
2. Programi i studimit përbëhet nga tre shifra.
3. Cikli do të varet nga cikli dhe forma e studimit. Ai do të jetë i njehsuar për të gjitha IAL-të: një cikël studimi + një formë studimi do të përdorë të njëjtën germë.
4. Viti i regjistrimit, përbëhet nga dy shifra të cilat tregojnë vitin e regjistrimit, ku 00 tregon vitin 2011. Ky numër shtohet me 1, për çdo vit.
5. Numri rendor përcaktohet nga sistemi në rend rritës

Shtojca nr. 3: PASQYRA E STUDENTËVE TË REGJISTRUAR NË VITIN AKADEMIK

Emërtimi sipas ciklit dhe formës së studimit (sipas shtojcës nr. 2)

IAL	Fakulteti	Cikli i studimit	Programi i studimit (1)	Data e regjistrimit (2)	Emri	Atësia	Mbiemri	Datëlindja (3)	Gjinia	Vendlindja	Numri personal i identitetit (4)	Lloji i dokumentit të identitetit	Emri i shkollës së mesme/IAL nga vjen. (5)	ID e maturës (6)/numër matricullimi (7)	Shënime (8)

1) Të shënohet emërtimi zyrtar i miratuar për programin e studimit.

2) Të shënohet në formatin dd.mm.yyyy

3) Të shënohet në formatin dd.mm.yyyy

4) Numri personal i identitetit në letërnjoftim ID ose në pasaportën biometrike (ose dokument të barasvlershëm me të për studentët e huaj).

5) Të shënohet emri i shkollës së mesme ose universitetit me ciklin përkatës që studenti ka përfunduar dhe përdoret për tu regjistruar.

6) ID e maturës nëse ka përfunduar shkollën e mesme pas vitit 2006 ose numri i amzës të dëftesës së shkollës së mesme përpara vitit 2006.

Te IAL të shënohet emërtimi i plotë zyrtar i institucionit.

Te Fakulteti të shënohet emërtimi i plotë zyrtar i fakultetit që ndjek studenti.

Te cikli i studimit të shënohet emërtimi i plotë zyrtar.

7) Për studentët e ciklit të parë ose të dytë që janë pajisur me numër matricullimi dhe janë diplomuar të shënohet numri i matricullimit i ciklit paraardhës

8) Për studentët e ciklit të parë ose të dytë që janë pajisur me numër matricullimi dhe janë diplomuar të shënohet data e diplomimit.

Gjithashtu në këtë kolonë të shënohet nëse është transferim/program i dytë/pezullim/student i shkëlqyer

Shtojca nr. 4

1. Numri rendor i rekordit të plotësuar;
2. Emërtimi i IAL-së;
3. Emërtimi i Fakultetit;
4. Emërtimi i programit të studimit;
5. Lloji i programit të studimit;
6. Forma e studimit;
7. Numri i regjistrit;
8. Numri i matrikullimit;
9. Emri;
10. Atesia;
11. Mbiemri;
12. Datëlindja;
13. Gjinia;
14. Gjendja civile;
15. Vendlindja: Qyteti/ Fshati, Bashkia/ Komuna, Rrethi;
16. Shtetësia (për të huajt të shënohet dhe referencat e lejes së qëndrimit);
17. Data dhe numri i certifikatës së mbrojtjes së gjuhës shqipe (për studentet e huaj);
18. Adresa e Vendbanimit në Republikën e Shqipërisë;
19. Telefon;
20. E-mail;
21. Gjuha e huaj e mbrojtur (gjuha e huaj dhe testimi, niveli i gjuhës së huaj të mbrojtur për studentët që ndjekin studime në një program studimi të miratuar në gjuhë të huaj);
22. Emri i shkollës së mesme ku ka kryer studimet parauniversitare (për të gjithë studentët);
23. Emri i IAL-se ku ka kryer studimet e ciklit të parë (për studentet që ndjekin ciklin e dytë ose të tretë të studimeve);
24. Emri i IAL-se ku ka kryer studimet e ciklit të dytë (për studentet që ndjekin ciklin e tretë të studimeve);
25. ID e Maturës Shtetërore / Nr. Regj. i veçantë⁸⁹;
26. Lloji i dokumentit të identifikimit;
27. Numri personal i identitetit/numri i dokumentit të identifikimit;
28. Data e regjistrimit;
29. Lloji i regjistrimit;
30. Numri i matrikullimit të mëparshëm (për studentet e transferuar);
31. IAL-ja nga është transferuar (për studentet e transferuar);
32. Data e regjistrimit në programin e studimit në IAL-në nga është transferuar;
33. Emër, Mbiemër, Firmë e personit të autorizuar që hodhi të dhënat e paraqitura në pikat 1-32;
34. Emër, Mbiemër, Firmë e kryesekretares pas plotësimit të kolonës 33;
35. Data e diplomimit;
36. Numri i diplomës;
37. Tërheqja e diplomës (data dhe të dhënat e personit që e tërhoqi);
38. Ndërprerë studimet/Çregjistruar;
39. Të dhëna për çregjistrimin (data dhe referencat e aktit që ka përcaktuar çregjistrimin);
40. Emër, Mbiemër, Firma e personit të autorizuar që hodhi të dhënat e kolonave 35-39;
41. Emër, Mbiemër, Firma e kryesekretares pas plotësimit të kolonës 40;
42. Statusi i studentit

43. Shënime

⁸⁹ Për të diplomuarit para vitit 2006

UDHËZIM

Nr. 31, datë 29.12.2017

PËR

“PËRCAKTIMIN E KRITEREVE, DOKUMENTACIONIT DHE PROCEDURAVE PËR HAPJEN, RIORGANIZIMIN DHE MBYLLJEN E PROGRAMEVE TË STUDIMIT NGA INSTITUCIONET E ARSIMIT TË LARTË “

Në mbështetje, të nenit 102 të Kushtetutës, të pikës 6, të nenit 35 të ligjit nr. 80/2015, “Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë”,

UDHËZOJ:

KREU I

DISPOZITA TË PËRGJITHSHME

1. Institucioni i Arsimit të Lartë (IAL) depoziton në Ministrinë e Arsimit Sportit dhe Rinisë (MASR) dokumentacionin dhe formularin sipas shtojcës 1, bashkëlidhur dhe pjesë përbërëse e këtij udhëzimi, për hapjen dhe/ose riorganizimin e një ose disa programeve studimi. Afati i fundit i depozitimit është data 30 nëntor, për vitin akademik pasardhës. 2. Hapja dhe/ose riorganizimi i një ose disa programeve studimi bëhet duke u mbështetur në vlerësimin e nevojave për njohuri, aftësi dhe kompetenca në tregun e punës, si edhe duke u provuar nga ana e subjektit se është në gjendje të ofrojë garancitë e nevojshme akademike e infrastrukturore dhe mbështetjen e nevojshme financiare për veprimtarinë e kërkuar. 3. Miratimi i hapjes së programeve të studimit bëhet kur plotësohen kriteret infrastrukturore, organizative dhe ato të lidhura me personelin akademik që do të përfshihet në realizimin e disiplinave apo veprimtarive të tjera formuese. Hapja e programeve të studimit bëhet me urdhër të ministrit të MASR-së, pas plotësimit të kriterëve dhe kërkesave ligjore në fuqi.

KREU II

DOKUMENTACIONI PËR HAPJEN E PROGRAMEVE TË REJA TË STUDIMIT PËR TË GJITHA CIKLET

1. Dokumentacioni që IAL depoziton për hapjen e programeve të reja të studimit për të gjitha ciklet përbëhet nga: a) Kërkesa e hapjes së programit/eve të reja të studimeve, në të cilën specifikohen njësitë bazë që do ta ofrojë atë, emërtimi, cikli, lloji dhe kodi i programit të studimit, kreditet që fitohen, kohëzgjatja normale, forma dhe gjuha e studimit, sipas shtojcës 1, bashkëlidhur dhe pjesë përbërëse e këtij udhëzimi. b) Të dhënat për aktin e hapjes dhe të

lejes për fillimin e veprimtarisë akademike të institucionit dhe aktin e hapjes/riorganizimit të njësisë kryesore që e ofron, sipas shtojcës 1, bashkëlidhur dhe pjesë përbërëse e këtij udhëzimi. c) Propozimi i njësisë bazë, shoqëruar me argumentet përkatëse që mbështesin nevojën për hapjen e programit/programeve të ri/reja. d) Vendimi i Senatit Akademik dhe Bordit të Administrimit, që miraton hapjen e programit/eve të studimit. Në rast se propozimi vjen nga një institucion publik i arsimit të lartë dhe kërkon financim nga buxheti i shtetit depozitohet miratimi paraprak i Agjencisë Kombëtare të Financimit të Arsimit të Lartë (AKFAL). e) Mandatpagesën për vlerësimin nga eksperti të programit sipas përcaktimeve në Vendimin e Këshillit të Ministrave nr. 418, datë 10.5.2017, “Për standardet, kriteret dhe procedurat për hapjen, riorganizimin, ndarjen, bashkimin ose mbylljen e institucioneve të arsimit të lartë dhe të degëve të tyre” dhe Vendimin e Këshillit të Ministrave nr. 109, datë 15.2.2017, “Për organizimin dhe funksionimin e agjencisë së sigurimit të cilësisë në arsimin e lartë e të bordit të akreditimit dhe për përcaktimin e tarifave për proceset e sigurimit të cilësisë në arsimin e lartë”, të Këshillit të Ministrave. f) Lista e plotë emërore e personelit akademik me kohë të plotë dhe të pjesshme, për të gjitha programet e studimit, së bashku me ngarkesat dhe formën e punësimit, si dhe titullin dhe gradën përkatëse. Dosja e personelit përmban: i) jetëshkrimin; ii) kontratën e punës për personelin efektiv ose një aktmarrëveshje dypalëshe për personelin e planifikuar për t’u angazhuar me kohë të plotë në rast të hapjes së programit; iii) dokumente që vërtetojnë shkollimin e kualifikimet, titujt dhe gradat (fotokopje); iv) letrën e angazhimit të çdo anëtari të personelit akademik të planifikuar për t’u angazhuar me kohë të pjesshme dhe lejen e punëdhënësit kryesor (sipas nenit 64, pika 2 e ligjit nr. 80/2015). v) Në rastin e hapjes së një programi studimi në gjuhë të huaj, personeli akademik i rekrutuar duhet të plotësojë së paku një nga kriteret e mëposhtme: - Të ketë fituar së paku një diplomë të një programi studimi në një nga ciklet e studimeve universitare të kryer në gjuhën në të cilën do të zhvillohet programi i studimit. - Të zotërojë nivelin C1 të njohjes së gjuhës respektive, në të cilën do të ofrohet programi, e vërtetuar përmes testeve ndërkombëtare, të cilat ndodhen në listën e miratuar nga MASR-ja për pranimet në ciklin e dytë dhe të tretë. vi) Deklaratë mbi numrin e përgjithshëm të studentëve ekzistues dhe të kuotave të studentëve të parashikuara për programin/et të reja që kërkohen të hapen. Kjo deklaratë të shoqërohet me deklaratën nga subjekti (të nënshkruar nga titullari dhe me vulën e institucionit) mbi përmbushjen e standardeve akademike dhe të infrastrukturës dhe mbi sigurimin e mjeteve të nevojshme financiare për përfundimin e studimeve nga secili student i regjistruar, sipas shtojcës 1, bashkëlidhur dhe pjesë përbërëse e këtij udhëzimi. g) Modeli i kontratës së shërbimit (regjistrimit) që studenti lidh me IAL-në, si dhe tarifa e shkollimit për studentët, sipas akteve ligjore dhe nënligjore në fuqi. h) Në rast se IAL-ja parashikon zgjerim të infrastrukturës ekzistuese në dispozicion të programeve, të depozitohet: i) relacioni i verifikimit të godinës së re, i përpiluar nga një person juridik apo fizik i licencuar nga organi kompetent shtetëror, sipas kuadrit ligjor në fuqi (shoqëruar me kopjen e njësuar me origjinalin të licencës së këtij të fundit). ii) Planimetria dhe planvendosja e godinës/pjesës së re të institucionit, leja e shfrytëzimit të godinës, së bashku me bazën materiale dhe didaktike. Aktin e posedimit të godinës apo kontratën e qirasë me afat së paku 3-vjeçar, të shoqëruar me vërtetimin e pronësisë të qiradhënësit. i) Dokumentacion mbi programet e studimit, të plotësuar në të gjitha elementet e tij, në zbatim të VKM-së për elementet e programeve të studimit: i) Rregullorja e IAL-së; ii) Rregullore mësimore e programit të studimit; iii) Plani mësimor për çdo program studimi; iv) Programet e lëndëve (syllabuset) të nënshkruara nga hartuesit/titullarët e tyre. Në rastin kur IALja aplikon për hapjen e më shumë se një programi

studimi në të njëjtën kohë, syllabuset e lëndëve që mund të shfaqen në më shumë se një program studimi depozitohen në një kopje të vetme. j) Gjithë dokumentacioni i përcaktuar në pikën 1 të këtij kreu duhet të depozitohet edhe i skanuar në format elektronik (PDF) në një CD/flash drive, të cilat paraqiten së bashku me dokumentacionin për aplikim. k) Në rast bashkëpunimi me një institucion tjetër vendës ose të huaj të arsimit të lartë për hapjen e programeve të përbashkëta të studimit, së bashku me dokumentacionin e mësipërm, kërkohet depozitimi edhe i: i) Aktit të themelimit/licencimit të institucionit në vendin e origjinës. ii) Aktit të akreditimit të institucionit partner ose të programit të studimit. iii) Dokumentit zyrtar bashkëpunimi (marrëveshje kuadër), ku parashikohet ofrimi i programeve të përbashkëta të studimit. iv) Marrëveshjes specifike për programin konkret të studimit, ku të parashikohen modalitetet e ofrimit të tij, si autorësia dhe pronësia e syllabuseve të depozituara, gjuha dhe metoda e mësimi dhe provimeve, shkëmbimi i stafit pedagogjik etj. Kjo marrëveshje mund të jetë dhe në formën e rregullores së përbashkët mësimore. v) Llojit të diplomës (e dyfishtë, e shumëfishtë, e përbashkët) dhe modelin e diplomës të miratuar nga të dyja palët. vi) Deklaratë për plotësimin e standardeve akademike edhe akteve të tjera ligjore e nënligjore në fuqi (deklarata e nënshkruar nga titullari dhe me vulë të institucionit), sipas shtojcës 1, bashkëlidhur dhe pjesë përbërëse e këtij udhëzimi. l) Në rast deklarimi të rremë, subjekti juridik i nënshtrohet përgjegjësisë penale të parashikuar në Kodin Penal. Në rast dyshimi për vërtetësinë e informacionit të deklaruar, MASR-ja nis procedurën e kontrollit dhe më pas, në rast të vërtetimit të dyshimeve, ia përcjell të dhënat organit kompetent. 2. Procedura për shqyrtimin e aplikimeve për hapjen e programeve të reja të studimit të të gjitha cikleve. a) Kërkesa dhe dokumentacioni, i përcaktuar në pikën 1 të këtij kreu, depozitohen në MASR. Struktura e ngarkuar së bashku me strukturat juridike, brenda tri javëve, bën shqyrtimin paraprak të dokumentacionit. Në rastet kur dokumentacioni është i paplotë apo konstatohen mangësi/pasaktësi, MASR-ja i kërkon IALsë që të bëjë plotësimin /saktësimin e dokumentacionit, brenda katër javëve nga data e kthimit për plotësim /saktësim. Në mungesë të plotësimit/saktësimin të dokumentacionit të kërkuar, praktika përkatëse refuzohet dhe arkivohet, duke konsideruar që subjekti ka hequr dorë në heshtje nga kërkesa e bërë. b) Dokumentacioni i përcaktuar në pikën 1 të këtij kreu i kalon për vlerësim ekspertit, të caktuar nga MASR-ja, i zgjedhur nga lista e ekspertëve të miratuar. Eksperti brenda tre javësh dorëzon raportin e vlerësimit në MASR. Në rastet kur dokumentacioni është i paplotë apo konstatohen mangësi/pasaktësi nga eksperti, subjektit i kërkohet plotësimi i tij, brenda tri javësh nga marrja e njoftimit nëpërmjet ministrisë. c) Dokumentacioni i plotësuar i kalon për rivlerësim ekspertit, i cili, brenda tri javësh, dorëzon raportin e rivlerësimit në MASR. Praktika nuk mund të shqyrtohet më shumë se dy herë. Në rastet kur dokumentacioni është përsëri i paplotë, praktika përkatëse refuzohet dhe arkivohet. d) Në rast kur vlerësimi përfundimtar i MASR-së është pozitiv, ministri miraton hapjen e programit të ri të studimit. e) Në rast ankese nga ana e subjektit, ministri i MASR-së i kërkon mendim të argumentuar me shkrim Drejtorisë së Programimit, Standardizimit dhe Harmonizimit të Kuadrit Rregullator. Në përfundim është ministri i MASR, që vendos mbi refuzimin apo vijimësinë e praktikës së depozituar. Në rast refuzimi, praktika arkivohet në MASR.

KREU III

DOKUMENTACIONI DHE PROCEDURAT PËR RIORGANIZIMIN E PROGRAMEVE TË STUDIMIT TË TË GJITHA CIKLEVE

1. Dokumentacioni që IAL-ja depoziton për riorganizim të programeve të studimit përbëhet nga: a) Kërkesa e institucionit për riorganizim programesh studimi, lloji, forma dhe gjuha e studimit, shoqëruar me të dhënat për aktin e hapjes/riorganizimit të programeve të studimit ekzistuese që kërkohen të riorganizohen. Në kërkesë argumentohen arsyet që mbështesin kërkesën për riorganizimin e programit. b) Vendimi i Senatit dhe i Bordit të Administrimit të IAL-së. c) Planet mësimore të programeve të propozuara. d) Rregulloren e ciklit të studimeve të programeve që riorganizohen. e) Programet e lëndëve (syllabuset) të nënshkuara nga titullari i lëndës. f) Lista e stafit akademik në funksion të programeve të studimit dhe forma e angazhimit (me kohë të plotë, me kohë të pjesshme).

2. Procedura e shqyrtimit të riorganizimit të programeve të studimit. a) Kërkesa dhe dokumentacioni depozitohen në MASR. Shqyrtimi mbi plotësimin dhe rregullsinë e praktikës së depozituar me dokumentet e kërkuara sipas këtij udhëzimi bëhet nga njësia përgjegjëse dhe struktura juridike në MASR, brenda tri javëve nga depozitimi i kërkesës. Në rastet kur dokumentacioni është i paplotë apo konstatohen mangësi/pasaktësi, MASR-ja i kërkon IAL-së të bëjë plotësimin/saktësimin e dokumentacionit brenda katër javëve nga data e kthimit për plotësim/saktësim. Në mungesë të plotësimit/saktësimin të dokumentacionit të kërkuar, praktika përkatëse refuzohet dhe arkivohet. b) Dokumentacioni i kalon për vlerësim ekspertit. Eksperti brenda tri javësh dorëzon raportin e vlerësimit në MASR. Në rastet kur dokumentacioni është i paplotë apo konstatohen mangësi/pasaktësi nga eksperti, subjektit i kërkohet plotësimi i tij, brenda tri javësh nga marrja e njoftimit. c) Dokumentacioni i plotësuar nga subjekti i kalon për rivlerësim ekspertit. Eksperti brenda tri javësh dorëzon raportin e rivlerësimit në MASR. Praktika nuk mund të shqyrtohet më shumë se dy herë. Në rastet kur dokumentacioni është përsëri i paplotë, praktika përkatëse refuzohet dhe arkivohet. d) Në rast kur vlerësimi përfundimtar i MASR-së është pozitiv, ministri miraton programin e riorganizuar të studimit. e) Në rast ankese nga ana e subjektit, ministri i kërkon mendim të argumentuar me shkrim Drejtorisë së Programimit, Standardizimit dhe Harmonizimit të Kuadrit Rregullator. Në përfundim është ministri i MASR-së, që vendos mbi refuzimin apo vijimësinë e praktikës së depozituar. Në rast refuzimi, praktika arkivohet në MASR. f) Në rastin kur riorganizimi i programit bëhet për shkak të ndryshimeve në legjislacionin për arsimin e lartë, përshtatja e programeve të studimit me ndryshimet ligjore bëhet me vendim të Senatit Akademik të institucionit. MASR-ja, pasi njoftohet me shkrim nga institucioni i arsimit të lartë për ndryshimet e bëra në programet e studimit, në përputhje me kërkesat e reja të legjislacionit, merr masat për rirregjistrimin e formave të reja të diplomave (nëse është e nevojshme).

KREU IV

PROCEDURAT PËR MBYLLJEN E PROGRAMEVE TË STUDIMIT TË TË GJITHA CIKLEVE

1. Akti për hapjen e një programi studimi anulohet në rastet si më poshtë: a) Institucioni i arsimit të lartë për arsye të ndryshme i drejtohet ministrit të MASR-së me kërkesën për mbylljen e një ose disa programeve të studimit të ofruar nga ky institucion. Kërkesa duhet të shoqërohet me vendimet përkatëse të Senatit Akademik dhe të Bordit të Administrimit. Institucioni është përgjegjës për pasojat juridike të ardhura nga mbyllja e programit për studentët që kanë përfunduar programin apo janë në proces ndjekje të programit. b) Në rast se institucioni i arsimit të lartë nuk e aktivizon programin brenda dy viteve akademike të njëpasnjëshme nga dalja e urdhrit të hapjes, leja e dhënë për hapjen e këtij programi studimi bëhet e pavlefshme. c) Në rastin kur programi i aktivizuar i studimit bëhet joaktiv për dy vite akademike të njëpasnjëshme, leja e dhënë për hapjen e këtij programi studimi bëhet e pavlefshme. d) Programi i studimit i bërë i pavlefshëm, mund të rihapet pasi IAL-ja depoziton në MASR projektin për rihapjen e tij, si kërkesë për program të ri. e) Bazuar në konstatime të vërtetuara mbi mosrespektimin, nga ana e një institucioni të arsimit të lartë, të kriterëve të ligjshmërisë dhe/ose të akreditimit të një programi studimi. 2. Bazuar në rastet e përcaktuara në germën “a” të pikës 3 të këtij kreu, ministri i MASR-së urdhëron mbylljen e programit përkatës, në fund të vitit akademik. 3. Studentët që nuk kanë përfunduar ende studimet në programin që mbyllet, kanë të drejtë të transferojnë studimet brenda të njëjtit institucion ose në një institucion tjetër të arsimit të lartë.

KREU V

KRITERET E POSAÇME PËR HAPJEN E PROGRAMEVE TË REJA TË CIKLIT TË TRETË TË STUDIMIT, “SPECIALIZIME AFATGJATA NË FUSHËN E MJEKËSISË”

1. Kriteria të përgjithshme për hapjen e programeve të reja të ciklit të tretë të studimit, “Specializime afatgjata në fushën e mjekësisë”

a) Këto programe organizohen dhe realizohen nga IAL-të të cilat janë të integruara me strukturat shëndetësore universitare ose nga IAL-të që kanë marrëveshje bashkëpunimi me strukturat shëndetësore universitare.

b) Strukturat shëndetësore universitare dhe të rrjetit formues duhet të plotësojnë kriteret e përcaktuara nga legjislacioni në fuqi për strukturat shëndetësore, si dhe standardet specifike të programeve të studimit, në të dyja rastet e përcaktuara në shkronjën “a” të kësaj pike.

c) IAL-të, publike dhe jopublike, vendëse ose të huaja, që paraqesin kërkesën për hapjen e programeve të studimit pranë ministrisë, duhet të kenë zhvilluar dhe akredituar /riakredituar programe të studimit të integruara të ciklit të dytë në fushën e mjekësisë, të paktën me kohëzgjatje 5-vjeçare (300 ECTS) në programet Stomatologji dhe Farmaci, dhe të paktën 6-vjeçare (360 ECTS), në programin Mjekësi e Përgjithshme.

d) Hapja e programeve të studimit bëhet kur plotësohen kriteret infrastrukurore, organizative, si dhe kriteret e lidhura me personelin akademik e ndihmës që do të përfshihen

në realizimin e disiplinave apo veprimtarive të tjera formuese, duke marrë në konsideratë dhe objektivat e nevojat për zgjerimin e sistemit të arsimit të lartë.

e) IAL-të që paraqesin dokumentacionin sipas kreut II të këtij udhëzimi dhe kriterëve të posaçme të këtij kreu, për hapjen e programeve të studimit. Strukturat shëndetësore universitare që janë pjesë integrale e tyre duhet të plotësojnë kriteret e përcaktuara nga legjislacioni në fuqi për strukturat shëndetësore universitare, si dhe standardet specifike të programeve të studimit. Të njëjtat kriteret dhe standarde specifike duhet të plotësojnë edhe strukturat shëndetësore universitare me të cilat IAL-ja që paraqet kërkesën për hapjen e programeve të studimit, ka lidhur marrëveshje bashkëpunimi për realizimin e programit të studimit.

f) IAL-të që paraqesin kërkesën për hapjen e programeve të studimit, duhet të dokumentojnë/verifikojnë paraprakisht që struktura spitalore dhe rrjeti formues që do të angazhohet në secilin program studimi, plotëson kriteret dhe standardet specifike të programeve të studimit.

g) Programet e studimit mund të organizohen dhe zhvillohen bashkërisht nga IAL-të të cilat kanë domosdoshmërisht njësi baze dhe njësi kryesore në fushën e mjekësisë, mbi bazën e marrëveshjeve ndërinstucionale përkatëse, si dhe marrëveshjeve specifike për organizimin e këtyre programeve. Në këtë rast, institucioni përgjegjës për realizimin dhe mbarëvajtjen e tyre është IAL-ja pranë të cilit zhvillohet pjesa më e madhe e veprimtarisë dhe mbahet dokumentacioni i procesit mësimor. IAL-ja përgjegjëse për realizimin dhe mbarëvajtjen e programit të studimit duhet të disponojë burimet financiare, infrastrukturën dhe personelin akademik të nevojshëm për realizimin e programit të studimit.

h) Për realizimin e programeve të studimit, IAL-të mund të lidhin marrëveshje bashkëpunimi me struktura shëndetësore universitare të huaja, të licencuara për zhvillimin e aktivitetit shëndetësor në vendin e origjinës. Në këtë rast, kërkesa e IAL-së për hapjen e programeve të studimit shoqërohet edhe me statusin ligjor dhe dokumentacionin ligjor të strukturës shëndetësore universitare të huaj për zhvillimin e aktivitetit shëndetësor në vendin e origjinës, si dhe konfirmimin e këtij statusi nga ministri i MASR-së dhe ministri përgjegjës për shëndetësinë në Republikën e Shqipërisë.

i) Për realizimin e programeve të përbashkëta të studimit me IAL të huaja zbatohen standardet shtetërore të cilësisë të vendit, ku zhvillohet pjesa më e madhe e veprimtarisë mësimore të programit.

j) Nevoja për formim të specializuar në kuadër të programit të studimit dhe madhësia e rrjetit formues përcaktohet mbi bazën e kapacitetit formues të strukturës shëndetësore, edhe në përputhje me standardet shtetërore të cilësisë.

k) Rrjeti formues është përcaktuar në nivel kombëtar dhe ndërkombëtar, në bazë të marrëveshjeve dhe protokolleve të nxitura nga IAL-të interesuara. 2. Personeli akademik i programit të studimit të ciklit të tretë “Specializime afatgjata në fushën e mjekësisë”

a) Personeli akademik i programit të studimit përbëhet nga pedagogë të angazhuar me punë klinike/diagnostike dhe me tituj akademikë, si: profesor, profesor i asociuar ose gradë shkencore doktor/PhD.

b) Personeli akademik i programit të studimit përbëhet nga:

i) Personel akademik me kohë të plotë me tituj akademikë dhe grada shkencore, jo më pak se 50% të pedagogëve që mbulojnë programin e studimit. Të paktën 1 (një) pedagog me kohë të plotë, me titullin akademik “Profesor”, duhet t’i përkasë fushës së programit të studimit.

ii) Personeli akademik me kohë të integruar, në masën jo më shumë se 50% e pedagogëve që mbulojnë programin e studimit, të cilët ushtrojnë profesionin në strukturat shëndetësore universitare të përcaktuara sipas legjislacionit në fuqi. Ky personel akademik të ketë eksperiencë didaktike-formuese dhe eksperiencë profesionale-klinike. Zhvillimi i aktivitetit mësimdhënës nga personeli i strukturave shëndetësore të rrjetit formues kërkon miratimin paraprak të drejtuesit të strukturës shëndetësore.

iii) Personel akademik me kohë të pjesshme, për disiplina të veçanta, jo më shumë se 10% e pedagogëve që mbulojnë programin e studimit, me të cilët lidhet një kontratë sipas nevojave të strukturës së programit të studimit.

c) IAL-të dhe strukturat shëndetësore të rrjetit formues të tyre, sipas kompetencave respektive, përcaktojnë mënyrën e përfshirjes së personelit të strukturave shëndetësore universitare, në zbatimin e programit të studimit.

d) Përgjegjësi/Drejtuesi i programit të specializimit duhet të jetë personel akademik me kohë të plotë. Përgjegjësi/Drejtuesi i programit të specializimit është njëkohësisht edhe kryetari i Këshillit Drejtues të programeve të studimeve specializuese afatgjata, zgjidhet nga anëtarët e këtij këshilli me shumicë të thjeshtë votash (50% + 1). Përgjegjësi i një programi studimi në një IAL nuk mund të ngarkohet me përgjegjësinë e drejtimit të një tjetër programi studimi që realizohet nga IAL-të.

e) Këshilli drejtues i programit të studimit të specializimeve afatgjata punon për përgatitjen, organizimin dhe kontrollin e programit të specializimit përkatës. Këshilli Drejtues i programit përkatës të studimeve specializuese afatgjata ngrihet në nivel njësie kryesore dhe përbëhet nga të paktën 5 (pesë) pedagogë me kohë të plotë të IAL-së, jo më pak se 2 (dy) pedagogë për çdo program studimi që ofron njësi kryesore, të cilët duhet të jenë figura të spikatura në fushën e specialitetit përkatës, me përvojë klinike dhe akademike të paktën 10-vjeçare.

f) Drejtimi i specializantit i ngarkohet, në cilësinë e udhëheqësit, një pedagogu (udhëheqës akademik) dhe/ose një anëtar të personelit të strukturës shëndetësore të rrjetit formues (udhëheqës klinik/tutori) të programit të studimit i cili/të cilët udhëheqin specializantin gjatë gjithë periudhës së specializimit dhe janë përgjegjës për drejtimin, këshillimin, vlerësimin e nevojave të studentit, si edhe për zhvillimin dhe monitorimin e punës së studentit.

g) Fusha e specializimit të udhëheqësit përputhet me atë të programit specializues që ndjek specializanti. Udhëheqësi klinik/tutori ka një eksperiencë profesionale të paktën 10-vjeçare (dhjetëvjeçare) me përvojë klinike në fushën klinike përkatëse dhe ka të paktën gradën shkencore “Doktor”. Numri maksimal i studentëve specializantë që mund të ndiqet nga udhëheqësi akademik /klinik është 3 (tre).

h) Udhëheqësi klinik/tutori është personel i punësuar me kohë të plotë pranë njëres nga strukturat e rrjetit formues dhe ka kontratë bashkëpunimi me IAL-në që ofron programin specializues. Kur tutori nuk është pjesë e personelit me kohë të plotë të strukturës që ofron

programin e specializimit, specializantit i caktohet edhe një udhëheqës akademik, anëtar i personelit akademik me kohë të plotë të institucionit. Për caktimin e udhëheqësit klinik merret mendimi i drejtuesit të strukturës shëndetësore dhe udhëheqja e tij klinike konsiderohet si pjesë e orarit të punës.

i) Aktiviteti i mësimdhënies kryhet njëkohësisht me aktivitetin asistencial/profesional, në përputhje me kërkesat e programit të studimit. Zhvillimi i aktivitetit mësimdhënës në selinë ku realizohet programi i studimit nga personeli i strukturave shëndetësore universitare kërkon miratimin paraprak të drejtuesit të këtij shërbimi.

j) Specializanti i përfshirë në rrjetin formues merr gradualisht përgjegjësi klinike gjatë specializimit.

k) Kriteret, kuotat, tarifat dhe modalitetet e pranimit në programet e studimit propozohen nga njësia/njësitet bazë propozuese të programit të studimit, në përputhje me standardet shtetërore të cilësisë. Ato bëhen publike pas miratimit nga organet drejtuese të IAL-së dhe i përcillen Qendrës së Shërbimeve Arsimore dhe MASR-së.

l) IAL-të duhet të përcaktojnë modalitetet e koordinimit dhe gjenerimit të kuotave për specializimet afatgjata në fushën e mjekësisë, me kërkesat të sistemit shëndetësor kombëtar nëpërmjet Ministrisë së Shëndetësisë.

m) Gjatë periudhës së studimeve në një program studimi, studenti nuk mund të ndjekë njëkohësisht programe të tjera studimi, me përjashtim të studentëve të shkëlqyer. 3. Organizimi i programit të studimit të ciklit të tretë “Specializime afatgjata në fushën e mjekësisë”.

a) Programet e studimit të ciklit të tretë, “Specializime afatgjata në fushën e mjekësisë”, përfshijnë të paktën 80% të ECTS-ve totale për aktivitete klinike profesionalizuese dhe 20% të ECTS-ve totale për studime të organizuara teorike, të shpërndara në vite, sipas një plani të studimit. b) Raporti i lëndëve të përcaktuara në programin e studimit përbëhet nga: i) 60% lëndë specifike; ii) 30% lëndë karakterizuese të fushës; iii) 5% lëndë të formimit bazë, ndërdisiplinore ose integruese dhe për aktivitete të tjera; iv) 5% provimi përfundimtar etj. 15% e totalit të lëndëve specifike dhe 15% e totalit të lëndëve karakterizuese duhet të jenë lëndë me zgjedhje.

c) Njësia bazë propozuese harton Rregulloren e programeve të studimeve specializuese afatgjata, me anekset specifike për çdo program, në të cilën parashikohen të gjitha proceset dhe elementet përbërëse të nevojshme për realizimin e programit, dhe ia paraqet Senatit Akademik të IAL-së për miratim. Në rregullore duhet të përcaktohet edhe: i) vlerësimi i njohurive teorike dhe praktike të specializantit, në fund të çdo viti akademik; ii) modalitetet e vlerësimit përfundimtar të specializantit, i cili i nënshtrohet provimit përfundimtar përkatësisht për njohuritë teorike, praktike ose paraqitjes së temës eksperimentalestudimore të diplomës.

d) Nevoja për formim të specializuar në kuadër të programit të studimit dhe madhësia e rrjetit formues përcaktohet mbi bazën e kapacitetit formues të strukturës shëndetësore universitare edhe në përputhje me standardet shtetërore të cilësisë.

e) Për realizimin e programit të studimit, IAL-të garantojnë personelin akademik të nevojshëm me tituj dhe grada shkencore. f) Në kuadër të programit të studimit, specializantët caktohen pranë njësive /shërbimeve/reparteve të strukturave shëndetësore universitare, pjesë e rrjetit formues, në përputhje me planin e studimit të miratuar dhe për kohën e nevojshme për të fituar aftësitë profesionale.

KREU VI

KRITERET E POSAÇME PËR HAPJEN E PROGRAMEVE TË REJA TË CIKLIT TË TRETË TË STUDIMIT “DOKTORATË”

1. Kriteria të përgjithshme për hapjen e programeve të reja të ciklit të tretë të studimit “Doktoratë” :

a) Programet e studimit “Doktoratë” mund të hapen dhe të ofrohen nga IAL-të publike dhe jopublike që kanë statusin Universitet ose Akademi, vendëse ose të huaja, të cilat kanë programe studimi të licencuara dhe akredituara/riakredituara të ciklit të parë dhe të dytë në të njëjtën fushë ose fushë të përafërt me atë të programit “Doktoratë”.

b) IAL-të që paraqesin dokumentacionin sipas kreut II të këtij udhëzimi dhe kriterëve të posaçme të këtij kreu, për hapjen e programeve të reja të ciklit të tretë të studimit “Doktoratë”.

c) Programet e studimit të doktoratës realizojnë formimin bazuar mbi hartimin e projekteve individuale për aftësimin e pavarur të kërkimit shkencor, duke u dhënë doktorantëve një kulturë ndërdisiplinare në kuadër të një projekti shkencor inovativ, që ka për qëllim përgatitjen e tyre shkencore dhe profesionale. IAL-ja depoziton së bashku me dokumentacionin për hapjen e programeve të studimit edhe projektet kërkimore–shkencore të hartuara për programin e studimit.

d) IAL-të nxisin nivelin e zhvillimit të kërkimit shkencor dhe ndihmojnë në aftësimin e studentit për të përfunduar me sukses programin e studimit.

e) IAL-të, në kuadër të programit të studimit organizojnë aktivitete me impakt në formimin e përgjithshëm, si dhe këshillojnë studentët të marrin pjesë në aktivitete dhe konferenca shkencore, seminare dhe debate ndërdisiplinore, të lidhura ngushtë me fushën specifike në të cilën ndjekin studimet dhe që i ndihmojnë në punën e tyre kërkimore, sipas përcaktimeve të akteve ligjore dhe nënligjore në fuqi dhe akteve të brendshme të IAL-ve.

f) IAL-të ndihmojnë në aftësimin e studentit për përvetësimin e metodologjive të kërkimit për veprimtari krijuese të pavarura, si: artikuj shkencorë, prezantime, qasje standarde për referenca, bibliografi, indekse dhe të shkruarit e përmbajtjes, si bazë për përpunimin e tezës së doktoratës, punën e pavarur, përdorimin e burime të informacionit, administrimin dhe përpunimin e informacionit, përdorimin e teknologjive bashkëkohore për studime e komunikime, përvetësimin e metodave të avancuara të analizës dhe përpunimit të të dhënave,

njohjen dhe përvetësimin e terminologjisë së specializuar lidhur me fushën kërkimore të doktorantit, si edhe përvetësimin e aftësive komunikuese me nivel shkencor.

g) Për realizimin e projektit kërkimor, IAL-të garantojnë personelin e tyre akademik të nevojshëm me tituj dhe grada shkencore.

h) IAL-ja ofruese e programit të studimit duhet të ketë struktura administrative dhe kërkimore të mjaftueshme për aktivitetet e parashikuara për kryerjen e kërkimeve dhe mund të bashkëpunojë me një apo më shumë IAL, vendëse apo të huaja, në bazë të marrëveshjeve të lidhura midis tyre, në mbështetje të procesit dhe përmirësimit të standardeve.

i) Programet e studimit kanë një kohëzgjatje jo më pak se 3 vite akademike dhe jo më shumë se 5 vite akademike dhe zhvillohen me kohë të plotë. Shtyrja e kohëzgjatjes bëhet sipas procedurave të përcaktuara në statutet e institucionit. Në rastet kur doktoranti është i punësuar si personel akademik, kërkimor, shkencor në një institucion tjetër të arsimit të lartë, të kërkimit bazë ose të zbatuar, programi i studimit mund të zhvillohet me kohë të zgjatur. Në këtë rast, IAL-të përcaktojnë vetë tarifën shtesë të studimit.

2. Personeli akademik i programit të studimit të ciklit të tretë “Doktoratë”

a) Personeli akademik i angazhuar në programin e studimit përbëhet nga pedagogë me tituj akademikë të kategorisë “Profesor”.

b) Në rastet kur programet e studimit do të kryhen bashkërisht me një IAL të vendeve anëtare të Bashkimit Evropian, Kanadasë dhe Shteteve të Bashkuara të Amerikës, udhëheqësi i IAL-së së huaj mund të jetë edhe me gradën shkencore “Doktor”/PhD.

c) Drejtuesi shkencor i studentit është përgjegjës për drejtimin, këshillimin, vlerësimin e ecurisë të studentit, si dhe përparimin e punës kërkimore të zhvilluar.

d) Njësia bazë ngarkon një prej anëtarëve të personelit akademik të programit të studimit që mban të paktën titullin akademik të kategorisë “Profesor”, në cilësinë e përgjegjësit të programit të studimit.

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

a) Përgjegjësi i programit të studimit ndjek të gjitha çështjet që kanë të bëjnë me planifikimin dhe zbatimin e programit të kërkimeve, duke siguruar praninë dhe angazhimin e personelit akademik të kualifikuar në fushën shkencore të këtij programi.

b) Njësia bazë propozuese harton rregulloren e programit të studimit në të cilën parashikohen të gjitha proceset dhe elementët përbërës të nevojshëm për realizimin e këtij programi. Rregullorja miratohet nga Senati Akademik.

c) Në përfundim të çdo viti akademik, drejtuesi shkencor miraton raportin e aktiviteteve të kryera nga doktorantët në përputhje me rregulloren e ciklit të programit të studimit.

d) Programet e studimit mund të hapen dhe zhvillohen bashkërisht midis IAL-ve mbi bazën e marrëveshjeve ndër-institucionale përkatëse. Në këtë rast, selia administrative dhe institucioni përgjegjës për realizimin dhe mbarëvajtjen e tyre është IAL-ja pranë të cilit zhvillohet pjesa më e madhe e veprimtarisë dhe mbahet dokumentacioni i procesit mësimor.

e) IAL-ja përgjegjëse për realizimin dhe mbarëvajtjen e programit të studimit duhet të disponojë burimet financiare, infrastrukturën dhe personelin akademik të nevojshëm për realizimin e programit të studimit.

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

g) Kriteret, kuotat, tarifat dhe modalitetet e pranimit në programet e studimit propozohen nga njësia/njësitë bazë propozuese e/të programit të studimit, në përputhje me standardet shtetërore të cilësisë dhe miratohen nga organet drejtuese të IAL-së. Ato bëhen publike nga IAL-të dhe i përcillen Qendrës së Shërbimeve Arsimore dhe MASR-së.

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

KREU VII

KRITERET E POSAÇME PËR HAPJEN E PROGRAMEVE TË REJA TË CIKLIT TË TRETË TË STUDIMIT, “MASTER EKZEKUTIV”

1. Kriteria të përgjithshme për hapjen e programeve të reja të ciklit të tretë të studimit, “master ekzekutiv”.

a) IAL-të që paraqesin dokumentacionin sipas kreut II të këtij udhëzimi dhe kriterëve të posaçme të këtij kreu, për hapjen e programeve të reja të ciklit të tretë të studimit, “master ekzekutiv”.

b) Programet e studimit “master ekzekutiv” mund të hapen dhe të ofrohen nga IAL-të publike dhe jopublike që kanë statusin Universitet ose Akademi, vendëse ose të huaja, të cilat kanë programe studimi të licencuara dhe akredituara/riakredituara të ciklit të parë dhe të dytë në të njëjtën fushë ose fushë të përafërt me atë të programit “master ekzekutiv”. Gjithashtu, kërkesa mund të paraqitet edhe nga IAL-të të cilat nuk kanë programe studimi të licencuara dhe akredituara/riakredituara të ciklit të parë dhe të dytë në të njëjtën fushë ose fushë të përafërt me atë të programit “master ekzekutiv”, por që plotësojnë njëkohësisht kushtet e mëposhtme: - kanë akreditim institucional; - kanë përvojë në ofrimin e programeve të studimit të ciklit të tretë; - dëshmojnë se kanë personelin akademik për të plotësuar, menjëherë pas licencimit të programit, strukturën e departamentit që ofron programin e studimit.

c) Programet e studimit mund të hapen dhe zhvillohen bashkërisht midis IAL-ve mbi bazën e marrëveshjeve ndërinstitucionale përkatëse. Në këtë rast, institucion përgjegjës për realizimin dhe mbarëvajtjen e tyre është IAL-ja pranë të cilit zhvillohet pjesa më e madhe e veprimtarisë dhe mbahet dokumentacioni i procesit mësimor.

d) IAL-ja përgjegjëse për realizimin dhe mbarëvajtjen e programit të studimit duhet të disponojë burimet financiare, infrastrukturën dhe personelin akademik të nevojshëm për realizimin e programit të studimit.

e) Për realizimin e programeve të përbashkëta të studimit me institucione të huaja të arsimit të lartë, mund të zbatohen standarde të ndryshme nga ato shtetërore.

2. Personeli akademik i programit të studimit të ciklit të tretë, “master ekzekutiv”

a) Personeli akademik i programit të studimit përbëhet nga personeli akademik i kategorisë “Profesor” i punësuar me kohë të plotë ose të pjesshme në IAL. Në personelin akademik të programit të studimit mund të përfshihet edhe personeli akademik i IAL-ve partnere në hapjen e programeve të studimit mbi bazën e marrëveshjeve ndër-institucionale.

b) Në varësi të shkallës së specializimit të programit të studimit, mund të jenë pjesë e personelit të programit edhe specialistë të fushës me përvojë profesionale në fushën e programit, numri i të cilëve nuk mund të jetë më i lartë se 30% e personelit akademik. 3. Organizimi i programit të studimit të ciklit të tretë, “master ekzekutiv”

a) Programet e studimit hapen në përputhje me Standardet Shtetërore të Cilësisë për programet e studimit të ciklit të tretë, me kohëzgjatje 1 ose 2 vite akademike (respektivisht me 60 ose 120 kredite ECTS).

b) Struktura e programit të studimit pasqyrohet e plotë në planin mësimor ndërsa modalitetet e realizimit të programit të studimit dhe të veprimtarive të tij pasqyrohen në rregulloren e programit të studimit.

c) Veprimtaritë mësimore mund të zhvillohen në formën e leksioneve, seminareve, laboratorëve, praktikave mësimore, vizitave mësimore, konferencave, mësimi ndërkativ, stazheve.

d) Praktikant mësimore dhe stazhet mund të zhvillohen pranë institucionit të arsimit të lartë ose pranë institucioneve të tjera bashkëpunuese, në varësi të objektivave formuese dhe të strukturave që disponon vetë IAL-ja.

e) Veprimtaritë mësimore, për programet e studimit me kohëzgjatje 1 vit akademik, nuk duhet të përmbajnë më pak se 360 orë në auditor.

f) Veprimtaritë mësimore, për programet e studimit me kohëzgjatje 2 vite akademike, nuk duhet të përmbajnë më pak se 720 orë në auditor.

g) Programet e studimit përmbillen me tezë diplome.

h) Njërit prej anëtarëve të personelit akademik të programit të studimit që mban të paktën titullin “profesor i asociuar” i ngarkohet, në cilësinë e përgjegjës, drejtimi i programit të studimit. Përgjegjësi i një programi studimi në një IAL nuk mund të ngarkohet me përgjegjësinë e drejtimit të një programi tjetër studimi që realizohet nga IAL-ja. Për planifikimin dhe zbatimin e planit të studimit, përgjegjësi i programit të studimit bashkëpunon me personelin akademik të këtij programi.

i) Kriteret, kuotat, tarifatat dhe modalitetet e pranimit dhe transferimit në programet e studimit përcaktohen nga njësi/të bazë propozuese të programit të studimit, në përputhje me

standardet shtetërore të cilësisë dhe miratohen nga organet drejtuese të IAL-së. Ato bëhen publike nga IAL-të dhe i përcillen Qendrës së Shërbimeve Arsimore dhe MASR-së.

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

KREU VIII

KONTROLLET DHE MASAT 1.

Programet e studimit të ofruar nga IAL-të i nënshtrohen kontrolleve të zbatimit të ligjshmërisë nga Ministria e Arsimit, Sportit dhe Rinisë të paktën një herë në 3 vjet. Nëse gjatë kontrolleve evidentohen shkelje të dispozitave të ligjit nr. 80/2015, “Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë” apo të akteve nënligjore, grupi i kontrollit i ngritur me urdhër të ministrit të MASR-së përgatit një raport për ministrin mbi shkeljet e evidentuara. Raporti i grupit të kontrollit i dërgohet edhe IAL-së përkatëse.

2. Pas njoftimit mbi shkeljet dhe detyrimet mbi zbatimin e normave të përcaktuara në legjislacionin në fuqi, institucioni dërgon komentet dhe sqarimet e tij (nëse ka) në lidhje me raportin e hartuar nga grupi i kontrollit. Grupi i kontrollit pasqyron në raportin përfundimtar saktësimet që i gjykon të arsyeshme dhe jep qëndrimin përkatës për pjesën e refuzuar të vërejtjeve të institucionit të arsimit të lartë.

3. Pas marrjes së raportit përfundimtar, institucioni dërgon një deklaratë të firmosur (deklaratë angazhimi), në të cilën angazhohet se do të plotësojë brenda afatit të përcaktuar nga MASR-ja kriteret e paplotësuara sipas kërkesave të ligjit nr. 80/2015, “Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë” dhe akteve nënligjore në fuqi.

4. Në rast se institucioni nuk arrin të zbatojë angazhimet brenda afatit të përcaktuar, ministri i MASR-së pezullon programin përkatës të studimit deri në përmbushje të detyrimeve ose mbyllje të programit të studimit.

5. Mbyllja e programeve të studimit bëhet me urdhër të ministrit të MASR-së, në fund të vitit akademik. Studentët që nuk kanë përfunduar ende studimet në programin që mbyllet, kanë të drejtë të transferojnë studimet brenda të njëjtit institucion ose në një institucion tjetër të arsimit të lartë.

KREU IX

DISPOZITA TRANZITORE TË FUNDIT

1. Në zbatim të nenit 129, të ligjit nr. 80/2015, “Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë”, përjashtimisht aplikimet për hapje /riorganizim të programeve të reja/ekzistuese të studimit do të pranohen gjatë vitit akademik 2017- 2018 për vitin 2018-2019 dhe në vijim deri në muajin korrik të vitit 2018.

2. Aplikimet në vitet në vijim për hapje/riorganizim të programeve të reja /ekzistuese të studimit bëhen brenda datës 30 nëntor të vitit korrent për vitin e ardhshëm akademik.

3. Udhëzimi nr. 11, datë 28.2.2011, “Për procedurat dhe dokumentacionin për hapjen e një institucioni privat të arsimit të lartë, programeve të studimit universitar në ciklin e parë dhe ciklin e dytë, programeve të studimeve jouniversitare, të natyrës profesionale, si dhe procedurat për pezullimin dhe revokimin e licencës”, shfuqizohet në pjesët që rregullon programet e studimit.

4. Ngarkohen Ministria e Arsimit, Sportit dhe Rinisë dhe institucionet e arsimit të lartë për zbatimin e këtij udhëzimi. Ky udhëzim hyn në fuqi pas botimit në Fletoren Zyrtare.

MINISTRI I ARSIMIT, SPORTIT DHE RINISË

Lindita Nikolla

SHTOJCA 1

KËRKESË PËR HAPJEN DHE/OSE ORGANIZIMIN E PROGRAMEVE TË STUDIMIT

Institucioni i arsimit të lartë: _____ Viti
akademik: _____ Data e kërkesës:
_____._____.

I. INFORMACION MBI INSTITUCIONIN

Të dhënat për aktet themelore Lloji i aktit (VKM/urdhër) Nr. Datë Licencimi i institucionit Leja për fillimin e veprimtarisë Akreditimi i institucionit Hapja/riorganizimi i njësisë kryesore ku ofrohet programi Në rastin e aplikimeve për hapjen e programeve të ciklit të tretë Hapja e programeve të ciklit të parë në të njëjtën fushë/fushë të përafërt Akreditimi i programeve të ciklit të parë në të njëjtën fushë/fushë të përafërt Hapja e programeve të ciklit të dytë në të njëjtën fushë/fushë të përafërt Akreditimi i programeve të ciklit të dytë në të njëjtën fushë/fushë të përafërt

II. INFORMACION MBI PROGRAMIN E STUDIMIT

1. Të dhëna të përgjithshme: Emërtimi i programit të studimit: Cikli i studimeve: Lloji i programit: Kodi i programit: Totali i krediteve (ECTS): Kohëzgjatja normale në vite Forma e studimit: Gjuha e studimit: Vendimi i njësisë bazë dhe kryesore për hapjen e programit të studimit (Numri i vendimit dhe data) Vendimi i Senatit Akademik për hapjen e programit të studimit (Numri i vendimit dhe data) Shënim. Në rastin kur programi i studimit është i përbashkët, të përfshihen të gjitha vendimet e marra, sipas modelit më sipër.

2. Objektivat formues dhe karakteristikat e programit të studimit

a) Profili kulturor dhe profesional i studentit në përfundim të programit mësimor.

b) Njohuritë dhe kompetencat e studentëve në përfundim të programit mësimor .

c) Mundësitë për punësim

3. Struktura akademike përgjegjëse dhe strukturat e tjera bashkëpunuese Fakulteti apo një strukturë tjetër mësimore e kërkimore Struktura të tjera bashkëpunuese brenda institucionit apo në institucione të tjera të arsimit të lartë Institucione të huaja të arsimit të lartë Subjekte të tjera publike apo private Shënim. Në rastin e bashkëpunimit me një apo disa struktura të tjera, të bashkëlidhen marrëveshjet përkatëse.

4. Kuadri i përgjithshëm formues i programit të studimit Kuadri i përgjithshëm formues i programit të studimit hartohet bazuar në standardet shtetërore dhe kuadrin ligjor e nënligjor në fuqi.

5. Personeli akademik për realizimin e programit Personeli akademik (emri, mbiemri) Titulli/grada shkencore Institucioni Njësia kryesore Njësia bazë Lloji i angazhimit (me kohë të plotë/të pjesshme)

6. Plani mësimor me përbërësit specifikë sipas kuadrit ligjor në fuqi.

7. Infrastruktura në dispozicion të programit (Informacion lidhur me: auditorët, laboratorët e duhur, bibliotekën, mjetet kompjuterike sistemet IT etj.

8. Kriteret e pranimit të studentëve në program.

9. Tarifa e shkollimit Tarifa e shkollimit Kostoja e shkollimit

10. Financimi i programit Burimi i financimit të programit. Financime të tjera që mund të mbulojnë pjesërisht apo plotësisht koston e shkollimit, nëse ka të tilla.

III. DEKLARATA PËR PLOTËSIMIN E STANDARDEVE AKADEMIKE DHE STANDARDEVE SHTETËRORE SIPAS AKTEVE LIGJORE E NËNLIGJORE NË FUQI

Numri i propozuar i studentëve që do të pranohen në program Numri minimal i studentëve për hapjen e programit

IV. AUTODEKLARIM

Ne/Unë i/e nënshkruari/a _____ Deklaroj nën përgjegjësinë time të plotë se: 1. Të gjithë të dhënat janë të vërteta dhe jam i vetëdijshëm për përgjegjësinë penale në rast dhënie informacioni të pavërtetë, si dhe pranoj t'i nënshtrohem verifikimit nga organet përkatëse për të gjithë informacionin e paraqitur si më sipër. 2. IAL-ja është e regjistruar në QKB si person juridik, me të drejtën e ushtrimit të aktivitetit në fushën përkatëse të arsimit, si më poshtë: Subjekti juridik përgjegjës për IAL-në _____:

NUIS: _____: 3. Subjekti juridik disponon vërtetim pronësie nga zyra e regjistrimit të pasurive të paluajtshme, nr.____, datë ____/____/____ ku do të zhvillohet veprimtaria,

apo kontratë qiraje me kohëzgjatje jo më pak se tri vite akademike nga momenti i paraqitjes së kësaj kërkesë.

4. Deklaroj se subjekti juridik disponon mjedis të përshtatshëm për realizimin e procesit mësimor, bazën materiale të nevojshme sipas standardeve shtetërore në fuqi.

5. Deklaroj se subjekti juridik ka krijuar kushteve për studentët me aftësi të kufizuara në mjediset ku ushtrohet veprimtaria e mësimdhënies.

6. Subjekti juridik dhe personat përgjegjës për administrimin e tij nuk janë në proces gjykimi, hetimi, si dhe nuk rezultojnë të dënuar në fushën që kërkohet të ushtrohet aktiviteti.

7. Deklaroj se subjekti juridik plotëson të gjitha standardet akademike dhe shtetërore sipas kuadrit ligjor në fuqi.

8. Deklaroj se subjekti juridik plotëson të gjitha standardet infrastrukurore shtetërore sipas kuadrit ligjor në fuqi.

9. Deklaroj se subjekti juridik nuk rezulton debitor ndaj organeve tatimore në nivel qendror dhe vendor për të gjitha llojet e detyrimeve, përfshirë energjinë elektrike dhe furnizimin me ujë.

10. Deklaroj se subjekti juridik disponon lejen higjieno-sanitare për çdo mjedis ku do të zhvillohet veprimtaria dhe aktin për mbrojtjen kundër zjarrit, brenda afateve të vlefshmërisë.

11. Deklaroj se subjekti juridik disponon vlerat monetare për financimin e programit përkatës të studimit dhe është përgjegjës ndaj studentëve për mos respektimin e kontratave të lidhura.

REKTORI Data _____ Firma, vula ADMINISTRATORI I
PERSONIT JURIDIK PËRGJEGJËS PËR IAL-NË JOPUBLIKE
Data _____ Firma, vula

UDHËZIM

Nr.20, datë 09.05.2008

PËR

“VEPRIMTARINË E PERSONELIT AKADEMIK NË INSTITUCIONET PUBLIKE TË ARSIMIT TË LARTË”

Në mbështetje të nenit 102 të Kushtetutës dhe të neneve 47, pikat 1 e 2 dhe 50, pika 4, të ligjit nr.9741, datë 21.05.2007 “Për Arsimin e Lartë në Republikën e Shqipërisë”, të ndryshuar

UDHËZOJ :

1. Personeli akademik i Institucioneve publike të Arsimit të Lartë (IAL publike), në përbërje të njësisive kryesore, fakulteteve dhe instituteve të kërkimit e zhvillimit me njësitë e tyre bazë, departamente e qendra të kërkimit e zhvillimit, quhet personel akademik në IAL publike. Ky personel kryen veprimtari mësimore, kërkimore, si dhe veprimtari të tjera në ndihmë të këtyre proceseve dhe të institucionit, të cilat zhvillohen në raport me misionin e njësisë ku bëjnë pjesë dhe në përmbushje të kërkesave të Ligjit nr.9741, datë 21.05.2007, si dhe të “Kodit të Punës të Republikës së Shqipërisë”, duke u organizuar si vijon në këtë udhëzim.

2. Veprimtaritë në të cilat angazhohet personeli akademik në IAL publike, janë: a) mësimdhënie; b) kërkim, zhvillim e transferim teknologjie; c) mbështetje për institucionin.

3. Personeli akademik i IAL publike, kryen veprimtaritë e përcaktuara në pikën 2, të këtij udhëzimi, në mënyrë të ndërthurur, me raporte të ndryshme sipas misionit të njësisë dhe përshkrimit të vendit të punës.

4. Mësimdhënia përfshin: zhvillim të leksioneve, seminareve, ushtrimeve, laboratoreve, praktikave mësimore apo profesionale, si dhe veprimtari për përgatitjen dhe mbështetjen e procesit të mësimdhënies: përgatitje individuale, zhvillim të kurrikulave, përtëritje të materialeve didaktike dhe hartim të materialeve të reja, modernizim të metodave dhe të procedurave të transmetimit e të kontrollit të dijeve, përgatitje të materialeve didaktike nëpërmjet teknologjive të informacionit e komunikimit dhe përdorimi i këtyre teknologjive në veprimtari të mësimdhënies, provime, kontrole të pjesshme të dijeve, udhëheqje teze ministria

e arsimit dhe shkencës ministria e së nesërme ëëë.mash.gov.al Faqe 1 nga 5 Faqe 2 nga 5 ministria e arsimit dhe shkencës ministria e së nesërme ëëë.mash.gov.al diplome të ciklit të parë e të dytë, apo të masterave të nivelit të parë, udhëheqje të projekteve e detyrave, përgatitje shfaqjeje, ekspozite apo gare, konsultime të programuara me studentët, etj.

4.1. Mësimdhënia e normuar vjetore, për personelin akademik me kohë të plotë, konsideron: zhvillimin e leksioneve, seminareve, ushtrimeve, laboratoreve, praktikave mësimore apo profesionale, të përcaktuara këto për çdo disiplinë apo veprimtari formuese në planet mësimore të programeve të studimit.

4.2. Mësimdhënia e normuar vjetore, për personelin akademik me kohë të plotë në fakultete, sipas përcaktimeve në pikën 4.1., të këtij udhëzimi, e shprehur në orë mësimore, është, përkatësisht: 1. Për personelin akademik: a) Kategoria «Profesorë»; - me titullin akademik «Profesor» 200 orë mësimore - me titullin akademik «Profesor i asociuar» 220 orë mësimore b) Kategoria «Docentë»; - me titullin akademik «Docent» 300 orë mësimore - me gradën shkencore «Doktor» 260 orë mësimore c) Kategoria «Lektorë»; 260 orë mësimore 2. Për autoritetet drejtuese të IAL publike: a) Rektor / Drejtor Qendre Ndëruniversitare 50/50 orë mësimore b) Kryetar i Këshillit të Administrimit 120 orë mësimore c) Zëvendësrektor / Zëvendësdrejtor Qendre Ndëruniversitare 70 /50 orë mësimore d) Dekan/ Drejtor Instituti 70 /50 orë mësimore e) Zëvendësdekan / Zëvendësdrejtor Instituti 150/60 orë mësimore f) Përgjegjës Departamenti / Qendre Kërkimi e Zhvillimi 170/60 orë mësimore

4.3. Për personelin akademik me kohë të plotë në institut dhe qendër të kërkimit e zhvillimit, mësimdhënia e normuar vjetore do të jetë 20-30% e orëve mësimore, përkatësisht, sipas përcaktimeve të pikës 4.2., pika 1., të këtij udhëzimi. Ky personel aktivizohet si rregull në fusha që përputhen me misionin e tyre. Për nevoja të veçanta të kërkimit, për këtë personel akademik mund të planifikohet mësimdhënie e normuar vjetore më e pakët.

5. Mësimdhënia e normuar vjetore, për personelin akademik me kohë të plotë në fakultete, organizohet me jo më pak se 6 orë mësim në auditor për çdo javë mësimore të vitit akademik. Mund të përjashtohen nga ky rregull deri 5% e personelit akademik të fakulteteve, sipas rregullave të përcaktuara në rregulloren e organizimit të tij. Këto përjashtime vlerësohen rast pas rasti dhe miratohen në mbledhjen e këshillit të fakultetit, mbi bazë të propozimeve të departamenteve. Nga rregulli përjashtohet personeli akademik i instituteve dhe qendrave të

kërkimit e zhvillimit. Faqe 3 nga 5 ministria e arsimit dhe shkencës ministria e së nesërme
ëëë.mash.gov.al

6. Ora mësimore është 60 minutëshe.

7. Elementët e mësimdhënies së normuar vjetore, të përcaktuara në pikën 4.1., të këtij udhëzimi, konvertohen në orë mësimore si më poshtë: 1 orë leksion 1.5 orë mësimore 1 orë ushtrime/seminare 1.0 orë mësimore 1 orë laborator 0.8 orë mësimore 1 orë praktikë mësimore / profesionale 0.5 orë mësimore 1 orë mësim shoqërimi në Akad. e Arteve 0.5 orë mësimore

8. Veprimtaritë për përgatitjen dhe mbështetjen e procesit të mësimdhënies, sipas përcaktimeve në pikën 4., të këtij udhëzimi, njehsohen në orë mësimore dhe vlerësohen jashtë mësimdhënies së normuar vjetore, të programuar në pikat 4.2. dhe 4.3., të këtij udhëzimi.

9. Mësimdhënia, që përfshin sipas përcaktimeve në pikën 4., të këtij udhëzimi, mësimdhënien e normuar vjetore dhe veprimtaritë për përgatitjen e mbështetjen e procesit të mësimdhënies, për personelin akademik me kohë të plotë në fakultete, vlerësohet gjithsej 750–1050 orë mësimore, që i korrespondon 50 - 70% e të gjithë fondit të kohës vjetore të punës, sipas përcaktimit në pikën 14 të këtij udhëzimi.

10. Veprimtaritë për kërkim, zhvillim e transferim teknologjie apo veprimtaritë krijuese në IAL publike, përfshijnë:

10.1. Kërkim apo veprimtari krijuese të personelit akademik, nga pjesëmarrje në programe kombëtare të kërkimit dhe zhvillimit, në programe dhe projekte kërkimore që finalizohen me artikuj, monografi, studime e botime shkencore, programe doktorale, raporte progresi e përfundimtare për financuesit e programeve apo projekteve kërkimore, organizim veprimtarish shkencore (konferenca, seminare, kongrese, ëorkshope, etj.) dhe pjesëmarrje në to, elementë kërkimi në se ka në programet e studimit të ciklit të dytë apo mastera të nivelit të dytë, krijimtari, si dhe veprimtari të tjera kërkimi apo krijuese të programuara nga institucioni.

10.2. Veprimtari për zhvillim dhe transferim teknologjie të personelit akademik, apo shërbime të tjera me karakter të ngjashëm, në përputhje me programet dhe strategjinë institucionale, rajonale dhe kombëtare të zhvillimit dhe të transferimit të teknologjive, nëpërmjet konsultave, ekspertizës, përhapjes së njohurive shkencore e teknologjike në mbështetje të bizneseve dhe të

ekonomive lokale e kombëtare, trajnimit për transferime të teknologjisë dhe të shkencës, zhvillim për përmirësim të teknologjive, prezantime apo shfaqje veprash artistike, si dhe veprimtari të tjera kërkimi për zhvillim apo krijuese të programuara nga institucioni.

10.3. Veprimtaritë e personelit akademik me kohë të plotë të fakulteteve, të përcaktuara në pikat 10.1. dhe 10.2., të këtij udhëzimi, duhet të planifikohen si rregull jo më pak se 20% e të gjithë fondit të kohës vjetore të punës, respektivisht jo më pak se rreth 300 orë pune vjetore.

10.4. Për personelin akademik me kohë të plotë të instituteve dhe qendrave të kërkimit e zhvillimit, veprimtaritë e përcaktuara në pikat 10.1. dhe 10.2., të këtij udhëzimi, duhet të planifikohen, si rregull, jo më pak se 70% e të gjithë fondit të kohës vjetore të punës, respektivisht rreth 1050 orë pune vjetore.

11. Veprimtari mbështetëse për institucionin në realizimin e misionit të tij, konsiderohen: veprimtaritë për administrimin e njësive bazë, kryesore dhe të institucionit, apo të programeve të ndryshme të studimit, hartim i programeve të studimit, hartim i rregulloreve apo Faqe 4 nga 5 ministria e arsimit dhe shkencës ministria e së nesërme ëëë.mash.gov.al dokumentacioneve, përgatitje botimesh universitare, pjesëmarrjet në komisione “ad-hoc“, pjesëmarrje në veprimtari të senatit akademik, këshillave, në juri apo redaksi, pjesëmarrje në veprimtari jashtë institucionit kur këto bazohen në marrëveshje, veprimtari promovuese të institucionit, mbështetje për këshillat studentorë, kujdestari për studentët, këshillim karriere, veprimtari të programuara në shërbim të komunitetit lokal apo qëndror, pjesëmarrje në organizata profesionale, si dhe veprimtari të tjera të këtij grupi të përcaktuara në statutin e institucionit.

11.1. Veprimtaritë mbështetëse për institucionin, të përcaktuara në pikën 11, të këtij udhëzimi, për personelin akademik me kohë të plotë, planifikohen 150-300 orë pune, që i korrespondojnë 10-20% e të gjithë fondit të kohës së punës vjetore.

12. Disa nga elementet e veprimtarive për përgatitjen dhe mbështetjen e procesit mësimor dhe veprimtarive për kërkim, njehsohen në orë mësimore si vijon: a) provime / mbrojtje teze diplome 0.4 / 0.5 orë mësimore/student; b) udhëheqje teze diplome cikli I / II 15 / 30 orë mësimore/diplomë; c) udhëheqje teze diplome master niveli I / II 15 / 30 orë mësimore/diplomë; d) udhëheqje teze doktorate 90 orë mësimore/vit; e) udhëheqje e projekteve të lëndëve 2 orë mësimore/projekt; f) udhëheqje e detyrave të lëndëve 0.5 orë mësimore/detyre; g) përgatitje shfaqjeje, ekspozite, gare 10-30 orë mësimore/shfaqje; h) kontrolle të pjesshme të

programuara të dijeve 0.3 orë mësimore/student; i) recensë teze diplome cikli I / II 5 / 10 orë mësimore/recensë; j) recensë teze diplome master niveli I / II 5 / 10 orë mësimore/recensë; k) oponentë teze doktorate 20 orë mësimore/oponentë l) konsultime të programuara deri 20% e orëve në auditor për leksione, ushtrime e seminare.

13. Ministri i Arsimit dhe Shkencës, bazuar në propozimet e IAL publike dhe në rekomandimet e Këshillit të Arsimit të Lartë dhe Shkencës, plotëson listën e veprimtarive të pikës 12 me elementë të tjerë të njehsuar të veprimtarive për kërkim, zhvillim e transferim teknologjie, për përgatitjen e mbështetjen e procesit mësimor dhe për institucionin.

14. Çdo anëtar i personelit akademik me kohë të plotë në IAL publike duhet të përmbushë detyrimet për kohën vjetore të punës me 192 ditë pune (1536 orë), përcaktuar kjo kohë sipas kërkesave në Kodin e Punës të Republikës së Shqipërisë, si dhe aktet nënligjore në zbatim të tij.

15. Organizimi i kohës vjetore të punës për personelin akademik me kohë të plotë në IAL publike bëhet në përputhje me përmbajtjen dhe përcaktimet e bëra në pikat 4, 9, 10 dhe 11 të këtij udhëzimi.

16. Për veprimtaritë e personelit akademik me kohë të plotë në IAL publike mund të bëhen planifikime vjetore në përqindje të ndryshme nga ato të treguara në këtë udhëzim, në mënyrë të argumentuar dhe duke respektuar plotësimin e detyrimit sipas pikës 14, të këtij udhëzimi dhe mësimdhënien e normuar vjetore.

17. Përgjegjësi i njësisë bazë, në konsultim me anëtarët e personelit akademik të saj, miraton në mbledhjen e njësisë programimin e mësimdhënies së normuar vjetore dhe të kohës vjetore të punës, për secilin anëtar të personelit akademik, në përputhje me këtë udhëzim. Faqe 5 nga 5 ministria e arsimit dhe shkencës ministria e së nesërme ëëë.mash.gov.al

18. Organizimi i kohës vjetore të punës dhe programimi i saj në veprimtaritë e ndryshme përbërëse, për çdo anëtar të personelit akademik, formalizohet nëpërmjet një marrëveshjeje vjetore ndërmjet përgjegjësit të njësisë bazë dhe anëtarit të personelit akademik. Një kopje e saj i dërgohet Dekanit/Drejtorit të njësisë kryesore përkatëse.

19. Anëtari i personelit akademik ka të drejtë të apelojë tek dekani/drejtori, lidhur me shpërndarjen e kohës vjetore të punës apo të mësimdhënies së normuar vjetore në veçanti. Vendimi i Dekanit/Drejtorit është përfundimtar.

20. Personeli akademik me kohë të plotë në IAL publike mund të tejkalojë normën vjetore për mësimdhënie deri në masën 30%, pasi të ketë plotësuar të gjitha detyrimet e kohës vjetore të punës. Tejkalmimi i paguar mbi 30% i mësimdhënies së normuar vjetore mund të bëhet vetëm për nevoja të institucionit dhe me miratim nga Ministri i Arsimit dhe Shkencës.

21. Për personelin akademik të ftuar në njësitë kryesore të IAL publike mësimdhënia e normuar vjetore duhet të jetë deri në 150 orë mësimore në vit sipas përcaktimeve të pikës 4, të këtij udhëzimi, apo 150 orë punë vjetore për veprimtari të kërkimit apo krijuese, përcaktuar në pikat 10.1. dhe 10.2., të këtij udhëzimi. Personeli akademik i ftuar mund të thirret nga një IAL publike kur institucioni nuk i plotëson nevojat për mësimdhënie nga personeli akademik i punësuar me kohë të plotë në të.

22. Personeli ndihmës, i cili mbështet mësimdhënien, kërkimin apo krijimin të punësohet me kontratë në përshtatje me Kodin e Punës së Republikës së Shqipërisë.

23. Ky udhëzim do të fillojë të zbatohet duke filluar nga viti akademik 2008-2009.

24. Udhëzimi nr.27, datë 04.10.2004 i ministrit të Arsimit dhe Shkencës “Për ngarkesën mësimore në shkollat e larta”, dhe akte të tjera nënligjore që bien ndesh me këtë udhëzim, shfuqizohen.

25. Ngarkohen të gjitha IAL publike të marrin masat për vënien në zbatim të këtij udhëzimi, sipas përcaktimit në pikën 23 të tij. Ky Udhëzim hyn në fuqi menjëherë.

MINISTRI

Genc POLLO

UDHËZIM

NR. 1 , datë 12.02.2018

PËR

DISA NDRYSHIME NË UDHËZIMIN NR. 25, DATË 10.11.2017 “PËR REGJISTRIMIN E FORMAVE TË DIPLOMAVE DHE CERTIFIKATAVE NË REGJISTRIN SHTETËROR TË DIPLOMAVE DHE TË CERTIFIKATAVE PËR ARSIMIN E LARTË DHE KËRKIMIN SHKENCOR”

Në mbështetje të pikës 4 të nenit 102 të Kushtetutës së Republikës së Shqipërisë, shkronjës “b” të pikës 1 të nenit 10 dhe pikës 3 të nenit 91 të ligjit nr. 80/2015 “Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë”,

UDHËZOJ:

Në udhëzimin nr.25, datë 10.11.2017, të Ministrit të Arsimit dhe Sportit “*Për regjistrimin e formave të diplomave dhe certifikatave në regjistrin shtetëror të diplomave dhe të certifikatave për arsimin e lartë dhe kërkimin shkencor*”, bëhen ndryshimet e mëposhtme:

1. Shkronja “a” e pikës 2 e nenit 4, ndryshon si më poshtë:

“a) Kërkesa për regjistrim (me vulën e IAL-së dhe firmosur nga Rektori), në të cilën deklarohet numri dhe data e:

- i. Vendimit të Senatit Akademik për miratimin e formës së diplomës, për çdo cikël dhe lloj programi studimit;*
- ii. Aktit të hapjes së IAL-së;*
- iii. Aktit të akreditimit të IAL-së;*
- iv. Aktit të hapjes së programit të studimit për të cilin regjistrohet diploma;*
- v. Aktit të akreditimit të programit të studimit për të cilin regjistrohet diploma.”*

2. Shkronjat “b”, “c”, “d”, “e” dhe “f” të pikës 2 të nenit 4, shfuqizohen;

3. Shkronja “h” e pikës 2 e nenit,4 ndryshon si më poshtë:

“h. Dokumenti i pagesës së tarifës për regjistrim, në regjistrin shtetëror, për llogari të QSHA-së, (Dokumenti të jetë original ose kopje e noterizuar.)”

4. Pika 3 e nenit 4, shfuqizohet:

5. Pika 2 e nenit 14, shfuqizohet.

6. Ngarkohet për zbatimin e këtij Udhëzimi, Ministria e Arsimit, Sportit dhe Rinisë, Qendra e Shërbimeve Arsimore, si dhe Institucionet e Arsimit të Lartë.

Ky Udhëzim hyn në fuqi pas botimit në Fletoren Zyrtare.

LINDITA NIKOLLA

MINISTËR

UDHËZIM

NR.7 , datë 19.02.2018

PËR

**MIRATIMIN E ELEMENTËVE DHE FORMËS SË KONTRATËS SË SHËRBIMIT
NDËRMJET INSTITUCIONIT TË ARSIMIT TË LARTË JOPUBLIK DHE
STUDENTIT**

Në mbështetje të nenit 102 të Kushtetutës së Republikës së Shqipërisë dhe të shkronjës “d”, të pikës 1 të nenit 98 të ligjit nr. 80/2015 “Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë”,

UDHËZOJ:

1. Kontrata e shërbimit që lidhet ndërmjet IAL-së jopublike dhe studentit, duhet të përmbajë elementët si më poshtë:
 - a. Të dhënat e plota për IAL-në jopublike dhe emrin e administratorit të saj në cilësinë e përfaqësuesit ligjor të IAL-së;
 - b. Të dhënat e plota për identitetin e studentit;
 - c. Objektivin e kontratës;
 - d. Bazën ligjore;
 - e. Afatin e kontratës;
 - f. Emërtimin e programit të studimit;
 - g. Vitet akademike, kreditet dhe planin mësimor;
 - h. Tarifën e studimit dhe mënyrën e pagesës së tarifës së studimit, duke përfshirë një grafik të të gjitha pagesave, të rimbursueshme dhe të parimbursueshme;
 - i. Afatet e pagesës së tarifës së studimit;
 - j. Rastet e pjesëmarrjeve në sesionet e provimeve shtesë dhe tarifatat për këto pjesëmarrje;
 - k. Përgjegjësinë për vonesën apo mospagesën e tarifës së studimit;
 - l. Të drejtën e studentit për të hequr dorë nga kontrata në fillim të vitit të parë akademik;
 - m. Të drejtat e palëve në kontratë, për prishje të njëanshme të kontratës pas fillimit të vitit të parë akademik;
 - n. Rastet e pamundësisë për të përfituar nga programi i studimit, nga studentit;
 - o. Sigurimin e studentit në një ndër shoqëritë e sigurimit, për të gjithë kohëzgjatjen e parashikuar të studimeve, për riskun e ndërprerjes së veprimtarisë apo risqe të tjera;
 - p. Të drejtat dhe detyrimet e palëve në kontratë;
 - q. Të drejtat dhe detyrimet lidhur me publikimin e imazheve të studentëve;
 - r. Detyrimin e IAL-së për mbrojtjen e të dhënave personale;
 - s. Deklarimin nga ana e studentit përpara nënshkrimit të kontratës, se ajo është lexuar, kuptuar dhe rënë dakord, lidhur me të drejtat dhe përgjegjësitë e palëve në kontratë, si dhe me rregullat e ndërprerjes së kontratës dhe të rimbursimit;
 - t. Deklarimin nga ana e studentit për marrjen përsipër të ruajtjes së konfidencialitetit të kontratës.
 - u. Deklarimin nga ana e studentit se nuk është regjistruar dhe nuk është duke ndjekur asnjë program tjetër studimi në institucion tjetër të arsimit të lartë, njëkohësisht.
2. Kontrata e shërbimit që lidhet ndërmjet IAL-së jopublike dhe studentit, hartohet dhe nënshkruhet në formën e kërkuar nga Kodi Civil i Republikës së Shqipërisë.
3. Në përmbajtje të kontratës së shërbimit duhet të paraqiten qartë:
 - a) E drejta e studentit për të hequr dorë nga kontrata dhe t'i rimbursohen plotësisht pagesat e bëra për ndjekjen e orës së parë të mësimimit ose 7 ditë pas nënshkrimit të kontratës së regjistrimit, cilado qoftë më e vonshme prej këtyre datave;
 - b) Ndarjen e pagesës së tarifës së studimit në këste, në mënyrë të tillë që studenti të paguajë paraprakisht deri në 50% të pagesës për semestër;
 - c) Përcaktimin e të gjitha tarifave në mënyrë të qartë në kontratë që në momentin e regjistrimit, përfshirë pjesëmarrjet e zakonshme dhe të jashtëzakonshme në sezonet e provimeve, ceremonitë dhe kostot e diplomimit, etj.;

- d) Detyrimin kontraktor të IAL-së, për të mos shtuar tarifa të tjera, përveç atyre të parashikuara në kontratën e shërbimit deri në pajisjen me diplomë të studentit;
 - e) Të drejtën e studentit për t'u siguruar nga institucioni i arsimit të lartë jo publik, në një ndër shoqëritë e sigurimit, për të gjithë kohëzgjatjen e parashikuar të studimeve, për riskun e ndërprerjes së veprimtarisë apo risqe të tjera;
 - f) Të drejtat e rimbursimit të studentit në rastet e transferimit apo ndërprerjes së studimeve, duke përcaktuar qartazi në kontratë se tarifa e studimit që do të paguhet nga studentit do të jetë vetëm për semestrin e fundit që ka ndjekur ose është duke ndjekur studentit;
 - g) Rregullat e zgjidhjes së mosmarrëveshjeve dhe gjykatën kompetente për rastet e mosmarrëveshjeve të pazgjidhura ndërmjet palëve.
4. Kontrata e shërbimit të shoqërohet me dokumentin e performancës së institucionit të arsimit të lartë, e cila ndër të tjera duhet të përmbajë dhe:
- a) të dhëna mbi politikën dhe performancën e institucionit;
 - b) përqindjen kaluese për programin e studimit që do të ndjekë studentit;
 - c) përqindjen e kaluesve në provimin e shtetit në rast se aplikohet ky provim;
 - d) përqindjen e punësimit të studentëve në programin përkatës të studimit për tre vitet e fundit.
5. Kontrata të firmoset dhe t'i vendoset data e nënshkrimit nga vetë studentit ose personi i autorizuar prej tij me prokurë të posaçme.
6. Studentit apo çdo person publik ka të drejtë të marrë informacion dhe/ose të paraqesë ankim për të kontaktuar strukturat përgjegjëse pranë Ministrisë së Arsimit, Sportit dhe Rinisë, në numrin e telefonit të publikuar në faqen elektronike zyrtare ose duke plotësuar letrën e ankesës që mund të shkarkohet nga kjo faqe, për rastet e mosrespektimit të këtij udhëzimi.
7. Ngarkohen për zbatimin e këtij Udhëzimi, Sekretari i Përgjithshëm në MASR, Agjencia e Sigurimit të Cilësisë në Arsimin e Lartë, Agjencia Kombëtare për Shkencën, Teknologjinë dhe Inovacionin, Qendra e Shërbimeve Arsimore, Institucionet e Arsimit të Lartë dhe studentët.

Ky Udhëzim hyn në fuqi pas botimit në "Fletoren Zyrtare".

MINISTËR

Lindita Nikolla

UDHËZIM

Nr. 27, datë 29.12.2017

“PËR

STRUKTURAT E BRENDSHME AKADEMIKE DHE ADMINISTRATIVE NË INSTITUCIONET PUBLIKE TË ARSIMIT TË LARTË”

Në mbështetje të nenit 102 të Kushtetutës dhe shkronjës “c”, të pikës 1, të nenit 129, të Ligjit 80/2015 “Për arsimin e lartë dhe kërkimin shkencor në Republikën e Shqipërisë”,

UDHËZOJ:

1. Struktura e brendshme akademike dhe administrative në institucionet publike të arsimit të lartë të organizohen të ndara për nga varësia hierarkike dhe institucionale.
2. Struktura akademike në nivel institucioni të konsiderohen:
 - a) Senati Akademik;
 - b) Rektorati;
 - c) Rektori;
 - d) Zv.Rektori/ët.
3. Struktura ndihmës akademike me karakter administrativ në nivel institucioni të konsiderohen:
 - a) Strukturat e kurrikulave;
 - b) Strukturat e kërkimit shkencor;
 - c) Strukturat e projekteve;
 - d) Strukturat e promovimit akademik dhe botimeve;
 - e) Strukturat e marrëdhënieve me publikun;
 - f) Strukturat e marrëdhënieve me jashtë;
 - g) Strukturat e sigurimit të brendshëm të cilësisë;
 - h) Strukturat e karrierës;
 - i) Strukturat e bibliotekave;
 - j) Strukturat juridike;
 - k) Strukturat e teknologjisë së informacionit;
 - l) Strukturat e burimeve njerëzore;
 - m) Strukturat e arkiv-protokollit;
 - n) Asistent i Rektorit.

4. Struktura administrative në nivel institucioni të konsiderohen:
 - a) Bordi i Administrimit;

 - b) Administratori i institucionit;
 - c) Strukturat e auditimit të brendshëm;
 - d) Strukturat ekonomike;
 - e) Strukturat e investimeve;
 - f) Strukturat e prokurimeve;
 - g) Strukturat e shërbimeve;

5. Struktura akademike në nivel njësie kryesore të konsiderohen:
 - a) Asambleja e Personelit Akademik;
 - b) Dekanati;
 - c) Dekani;
 - d) Zv.Dekani/ët.

6. Struktura ndihmës akademike me karakter administrativ në nivel njësie kryesore të konsiderohen:
 - a) Strukturat e sigurimit të brendshëm të cilësisë;
 - b) Strukturat e karrierës;
 - c) Strukturat e bibliotekave;
 - d) Strukturat e burimeve njerëzore;
 - e) Strukturat e arkiv-protokollit.
 - f) Strukturat e teknologjisë së informacionit;
 - g) Sekretaritë mësimore të njësive kryesore;
 - h) Asistent i dekanit.

7. Struktura administrative në nivel njësie kryesore të konsiderohen:
 - a) Administratori i njësisë kryesore;
 - b) Strukturat ekonomike;
 - c) Strukturat e shërbimeve;

8. Struktura akademike në nivel njësie bazë të konsiderohen:
 - a) Drejtuesi i departamentit;
 - b) Grupet mësimore/kërkimore shkencore që përbehen nga jo me pak se 5 personel akademik me kohë të plotë.

9. Struktura ndihmës akademike me karakter akademik në nivel njësie bazë të konsiderohen:
 - a) Laborantët;
 - b) Teknikët.

10. Struktura ndihmës akademike me karakter administrativ në nivel njësie bazë të konsiderohen:
 - a) Sekretaritë në departamente (në rastet me mbi 21 personel akademik në nivel njësie bazë me kohë të plotë).

11. Struktura administrative në nivel njësie bazë të konsiderohen:
 - a) Administratori i njësisë baze, (në rastet me mbi 21 personel akademik në nivel njësie bazë me kohë të plotë).

12. Me përjashtim të strukturave akademike dhe administrative të përcaktuara në Ligjin 80/2015 “Për arsimin e lartë dhe kërkimin shkencor në Republikën e Shqipërisë”, organizimi i strukturave të tjera, bëhet në varësi të numrit të përgjithshëm të personelit akademik dhe atij administrativ, numrit të studentëve dhe buxhetit të institucionit institucionin publik të arsimit të lartë.

13. Në nivel institucional, strukturat e mësipërme me personel ndihmës akademik me karakter administrativ dhe personel administrativ organizohen në drejtori, sektorë dhe zyra, ku secila drejtori nuk mund të ketë më pak se dy sektorë apo zyra, secili sektor apo zyrë nuk mund të ketë më pak se tre specialistë.

14. Në nivel njësie kryesore, strukturat organizohen në degë dhe secila degë nuk mund të ketë më pak se dy punonjës.

15. Struktura akademike, ndihmës akademike me karakter akademik dhe ndihmës akademike me karakter administrativ, janë në varësi të rektorit të institucionin publik të arsimit të lartë. Strukturat akademike, ndihmës akademike me karakter akademik dhe ndihmës akademike me karakter administrativ, në nivel njësie kryesore, kanë varësi funksionale nga dekani i njësisë kryesore përkatëse.

16. Struktura administrative është në varësi të administratorit të institucionin publik të arsimit të lartë. Struktura administrative në nivel njësie kryesore, ka varësi funksionale nga administratori i njësisë kryesore përkatëse.

17. Strukturat e auditimit të brendshëm, janë në varësi të Bordit të Administrimit të institucionin publik të arsimit të lartë.

18. Strukturat juridike, burimeve njerëzore, arkiv-protokollit dhe teknologjisë së informacionit në nivel institucioni apo njësie kryesore, ushtojnë veprimtarinë e tyre në funksion të të gjitha strukturave në institucion.
19. Struktura organizative dhe organigrama e institucionit publik të arsimit të lartë, të jenë pjesë e statutit të institucionet publik të arsimit të lartë, sipas kërkesave të nenit 33, të ligjit nr.80/2015 “Për arsimin e lartë dhe kërkimin shkencor në Republikën e Shqipërisë”.
20. Ngarkohen institucionet publik të arsimit të lartë, për zbatimin e këtij udhëzimi.

Ky Udhëzim hyn në fuqi pas botimit në Fletoren Zyrtare.

LINDITA NIKOLLA
MINISTËR

UDHËZIM

Nr.15, datë 16.04.2018

PËR

DISA NDRYSHIME NË UDHËZIMIN NR. 17, DATË 03.08.2016 “PËR PROCEDURAT DHE KRITERET PËR NJOHJEN DHE NJËSIMIN NË REPUBLIKËN E SHQIPËRISË, TË DIPLOMAVE, CERTIFIKATAVE, GRADAVE SHKENCORE DHE TITUJVE AKADEMIKË TË LËSHUARA NGA INSTITUCIONET E HUAJA TË ARSIMIT TË LARTË DHE INSTITUCIONE TË TJERA TË AUTORIZUARA, JASHTË VENDIT”, I NDRYSHUAR

Në mbështetje të pikës 4 të nenit 102 të Kushtetutës së Republikës së Shqipërisë dhe të nenit 91 të ligjit nr. 80/2015 “Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë”,

UDHËZOJ:

Në udhëzimin nr. 17, datë 03.08.2016 “Për procedurat dhe kriteret për njohjen dhe njësimin në Republikën e Shqipërisë, të diplomave, certifikatave, gradave shkencore dhe titujve akademikë të lëshuara nga institucionet e huaja të arsimit të lartë dhe institucione të tjera të autorizuara, jashtë vendit”, i ndryshuar, bëhen ndryshimet e mëposhtme:

7. Në shkronjën “b”, të pikës 1, të Kreut III pjesa “Diplomën¹” të bëhet “*Diplomën*”;
8. Në Kreun II dhe në pikën 1 të Kreut III, shprehjet “Ministria e Arsimit dhe Sportit” dhe “MAS” të zëvendësohen me “Qendra e Shërbimeve Arsimore” dhe “QSHA”;
9. Në pikën 1 të kreut IV, fjalia e fundit “*Aplikimi nuk konsiderohet i plotë nëse formulari i aplikimit nuk përmban të gjitha të dhënat e kërkuara me detyrim aty. Në këto raste dosja arkivohet dhe aplikanti njoftohet me e-mail*” të ndryshohet si më poshtë:

“Në rast të mangësive në dokumentacion, aplikantit i kërkohet fillimisht plotësimi i dokumentacionit me anë të postës elektronike, brenda 15 ditëve nga momenti i depozitimit të aplikimit në QSHA. Në rast të mos depozitimit të plotësimeve brenda katër javëve, aplikantit i kërkohen plotësime për herë të dytë me shkresë zyrtare, të cilat duhet të

depozitohen brenda katër javëve në QSHA,, në të kundërt praktika depozitohet në arkivën e QSHA-së dhe aplikanti duhet të bëjë aplikim nga fillimi.”.

10. Në pikën 4.1 të kreut IV, të shtohen fjalitë si më poshtë:

“Konfirmimi i autenticitetit kërkohet me e-mail tek IAL-ja përkatëse të paktën dy herë dhe në rast mospërgjigje, konfirmimi kërkohet me shkresë zyrtare. Në rast se pas gjashtë muajve nga momenti i kërkesës së konfirmimit me shkresë zyrtare, ende nuk ka një përgjigje nga IAL-ja, praktika përkatëse depozitohet në arkivën e QSHA-së.”.

11. Pika 5.1 e kreut IV, të riformulohet si më poshtë:

“Për njohjen dhe njësimin e certifikatave dhe diplomave të lëshuara në përfundim të programeve të studimit që i përkasin nivelit 5 deri në 8 të Kornizës Shqiptare të Kualifikimeve dhe Kornizës Evropiane të Kualifikimeve, përveç gradës shkencore “Doktor”, ngrihet Komisioni i Njohjes se Diplomave.”.

12. Në pikën 5.2 të kreut IV, të shtohet:

“Në zbatim të parimit të barazisë dhe mosdiskriminimit, bazuar në përcaktimet e shkronjës “b” të nenit 75 dhe pikës 2 të nenit 124 të ligjit nr. 80/2015:

- i. Diplomat e fituara nga institucionet e huaja të arsimit të lartë, përpara aplikimit të sistemit të Bolonjës në Shqipëri, të lëshuara deri në vitin 2010, me kohëzgjatje normale minimale 4 vjet (8 semestra), me kohë të plotë, të njësohen si ekuivalentët e tyre që ofroheshin në institucionet e arsimit të lartë në Republikën e Shqipërisë në të njëjtën periudhë kohore.*
- ii. Diplomat e lëshuara nga institucione të huaja të arsimit të lartë, për programet e studimit të cilët përmbajnë të paktën 300 ECTS, me kohëzgjatje normale minimale 5 vite akademike, të njësohen si ekuivalentët e tyre që ofrohen në institucionet e arsimit të lartë në Republikën e Shqipërisë.”.*

13. Pika 6 e kreut IV, ndryshohet si më poshtë:

“Vërtetimi i njohjes dhe njësimit (me përjashtim të gradave shkencore dhe titujve akademikë):

- a. Lëshohet nga QSHA (nënshkruhet nga titullari i QSHA dhe Kryetari i Komisionit të Njohjes) në dy kopje origjinale(njëra kopje i bashkëngjitet procesverbalit përkatës dhe ruhet në dosjen e aplikimit përkatës).*
- b. Përmban minimalisht elementët e mëposhtëm:*
 - i. Emrin dhe mbiemrin e kandidatit;*
 - ii. Institucionin e huaj të arsimit të lartë që ka lëshuar diplomën;*
 - iii. Shtetin përkatës;*
 - iv. Numrin e krediteve ECTS (nëse mund të përcaktohet);*

- v. Emërtimin e plotë të programit të studimit;
 - vi. Kohëzgjatja e programit të studimit;
 - vii. Data e përfundimit të studimeve;
 - viii. Njësimin e diplomës/certifikatës në Republikën e Shqipërisë.
- c. Formulimi grafik i vërtetimit të njohjes dhe njësimit përcaktohet nga struktura përkatëse në QSHA.”.

14. Kreu VII, të ndryshohet si më poshtë:

“Aplikanti ka të drejtë të bëjë ankimim me shkrim drejtuar Komisionit të Njohjes së Diplomave brenda 30 ditëve nga data e lëshimit (publikimit) të vërtetimit të njohjes dhe njësimit, për njohjen e diplomave të niveleve 5 deri 8 të kornizës kombëtare të kualifikimeve, me përjashtim të njohjes së gradës shkencore “Doktor” dhe titujve akademikë për të cilin i drejtohet Komisionit ad hoc përkatës. Ankesa duhet të shoqërohet me dokumentacionin mbi të cilët mbështeten pretendimet e ankuesit. Afati i ankimimit dhe kthimit të përgjigjes për ankesën i referohet përcaktimeve të kuadrit ligjor në fuqi.”.

15. Ngarkohet për zbatimin e këtij Udhëzimi, Ministria e Arsimit, Sportit dhe Rinisë dhe Qendra e Shërbimeve Arsimore.

Ky Udhëzim hyn në fuqi pas botimit në Fletoren Zyrtare.

LINDITA NIKOLLA

MINISTËR

URDHËR

Nr. 294, datë 17.8.2015

PËR SHPËRNDARJEN E KUOTAVE TË PRANIMIT NË PROGRAMET E STUDIMIT TË CIKLIT TË PARË DHE PROGRAMET E INTEGRUARA TË STUDIMEVE TË CIKLIT TË DYTË, ME KOHË TË PLOTË, PËR KANDIDATËT NGA REPUBLIKA E KOSOVËS, SI DHE KANDIDATËT SHQIPTARË NGA MAQEDONIA, MALI I ZI, PRESHEVA, BUJANOVCI DHE MEDVEGJA, NË INSTITUCIONET PUBLIKE TË ARSIMIT TË LARTË, PËR VITIN AKADEMIK 2015 – 2016

Në mbështetje të nenit 102 të Kushtetutës së Republikës së Shqipërisë, pika 4, të nenit 33 dhe 34 të ligjit nr. 9741, datë 21.5.2007, "Për arsimin e lartë në Republikën e Shqipërisë", të ndryshuar, vendimit 638, datë 22.7.2015, të Këshillit të Ministrave, "Për kuotat e pranimit në institucionet publike të arsimit të lartë, në programet e studimeve të ciklit të parë, në programet e studimeve jouniversitare profesionale dhe në programet e integruara të studimeve të ciklit të dytë, me kohë të plotë, si edhe tarifat e shkollimit për vitin akademik 2015 - 2016",

URDHËROJ:

1. Shpërndarjen e kuotave të pranimit për programet e studimit të ciklit të parë dhe programet e integruara të studimit, për secilin prej institucioneve publike të arsimit të lartë, për kandidatët nga Republika e Kosovës dhe kandidatët shqiptarë nga Maqedonia, Mali i Zi, Presheva, Bujanovci dhe Medvegja, sipas tabelës bashkëlidhur këtij urdhri.
2. Ngarkohet Sekretari i Përgjithshëm, Drejtorja e Arsimit të Lartë dhe Shkencës në Ministrinë e Arsimit dhe Sportit, Agjencia Kombëtare e Provimeve (AKP) dhe institucionet publike të arsimit të lartë për zbatimin e këtij vendimi.

Ky urdhër hyn në fuqi menjëherë dhe botohet në Fletoren Zyrtare.

MINISTRI I ARSIMIT DHE SPORTIT

Lindita Nikolla

URDHËR

Nr. 295, datë 18.8.2015

PËR SHPËRNDARJEN E KUOTAVE TË TRANSFERIMIT TË STUDIMEVE, SI DHE KUOTAT PËR PROGRAME TË DYTA STUDIMI, NË PROGRAMET E CIKLIT TË PARË TË STUDIMEVE, NË PROGRAMET E STUDIMEVE JOUNIVERSITARE PROFESIONALE DHE NË PROGRAMET E INTEGRUARA TË STUDIMEVE TË CIKLIT TË DYTË, ME KOHË TË PLOTË, NË VITIN AKADEMIK 2015-2016

Në mbështetje të nenit 102 të Kushtetutës, të neneve 33, 35 dhe 36 të ligjit nr. 9741, datë 21.5.2007, "Për arsimin e lartë në Republikën e Shqipërisë", të ndryshuar, si dhe vendimit nr. 638, datë 22.7.2015, të Këshillit të Ministrave, "Për kuotat e pranimit në institucionet publike të arsimit të lartë, në programet e studimeve të ciklit të parë, në programet e studimeve jouniversitare profesionale dhe në programet e integruara të

studimeve të ciklit të dytë, me kohë të plotë, si edhe tarifat e shkollimit për vitin akademik 2015 - 2016",

URDHËROJ:

1. Shpërndarjen e kuotave të transferimit të studimeve, si dhe kuotave për programe të dyta studimi, në programet e ciklit të parë të studimeve, në programet e studimeve jouniversitare profesionale dhe në programet e integruara të studimeve të ciklit të dytë, me kohë të plotë, në vitin akademik 2015-2016, sipas tabelës bashkëlidhur këtij urdhri.
2. Kanë të drejtë të aplikojnë për të përfituar kuota për transferim studimesh:
 - a) Të gjithë ata kandidatë të cilët nuk kanë qenë/janë objekt i udhëzimit nr. 33 datë 19.9.2014, "Për procedurat e pranimit dhe regjistrimit, në institucionet e arsimit të lartë publik e privat, në vitin akademik 2014-2015, të studentëve që transferojnë studimet nga institucionet private të arsimit të lartë të cilëve u është hequr licenca", të ndryshuar;
 - b) Kandidatët të cilët kanë grumbulluar në programin e studimit që kanë ndjekur dhe nga ku duan të transferohen të paktën 30 kredite (ECTS), të njohura të vlefshme për programin e studimit ku do të transferohen;
 - c) Kandidatët që kanë ndjekur një program studimi në Republikën e Shqipërisë në një IAL publike ose që kanë ndjekur një program studimi të akredituar në një IAL private në momentin e aplikimit për transferim, si dhe kandidatët që kanë ndjekur një program studimi jashtë vendit, në një institucion të arsimit të lartë të akredituar në vendin e origjinës, si institucion dhe program studimi.
3. Kanë të drejtë të aplikojnë për të përfituar kuota për program të dytë studimi:
 - a) Kandidatët që kanë përfunduar një program studimi të të njëjtit cikël dhe lloj (diplomë jouniversitare profesionale, "Bachelor", program të integruar të ciklit të dytë) me atë program ku po aplikojnë, në rastet kur kanë përfunduar studimet:
 - në Republikën e Shqipërisë, në një IAL publike, ose në një IAL private, në një program studimi të akredituar përpara përfundimit të programit përkatës të studimit;
 - jashtë vendit dhe kanë kryer njohjen e diplomës në MAS.
4. Ngarkohen për zbatimin e këtij urdhri, Sekretari i Përgjithshëm, Drejtoria e Arsimit të Lartë dhe Shkencës, në Ministrinë e Arsimit dhe Sportit, Agjencia Kombëtare e Provimeve, si dhe institucionet publike të arsimit të lartë.

Ky urdhër hyn në fuqi menjëherë dhe botohet në Fletoren Zyrtare.

MINISTRI I ARSIMIT DHE SPORTIT

Lindita Nikolla

URDHËR

Nr. 298, datë 19.8.2015

PËR CAKTIMIN E DATËS SË FILLIMIT TË VITIT AKADEMIK 2015-2016 NË INSTITUCIONET E ARSIMIT TË LARTË

Në mbështetje të nenit 102 të Kushtetutës, të pikës 1 të nenit 32 të ligjit nr. 9741, datë 21.5.2007, "Për arsimin e lartë në Republikën e Shqipërisë", të ndryshuar,

URDHËROJ:

1. Viti akademik 2015-2016 në institucionet e arsimit të lartë, të fillojë në datën 12 tetor 2015 dhe të përfundojë në datën 30 shtator 2016.
2. Periudha 21 dhjetor 2015 deri në 3 janar 2016, të jetë periudhë pushimesh për studentët.
3. Institucionet publike të arsimit të lartë, në përfundim të regjistrimit të kandidatëve fitues, të dërgojnë në të gjitha ndërmarrjet "Trajtimi i Studentëve" sh.a., listën e studentëve të regjistruar, sipas programeve të studimit dhe fakulteteve përkatëse.
4. Ngarkohen për zbatimin e këtij urdhri Sekretari i Përgjithshëm, Drejtoria e Arsimit të Lartë dhe Shkencës, Agjencia Kombëtare e Provimeve, ndërmarrjet "Trajtimi i Studentëve" sh.a. dhe institucionet e arsimit të lartë.

Ky udhëzim hyn në fuqi pas botimit në Fletoren Zyrtare.

MINISTRI I ARSIMIT DHE SPORTIT

Lindita Nikolla

URDHËR

Nr. 417, datë 02.11.2015

PËR

SHPËRNDARJEN E KUOTAVE TË TRANSFERIMIT TË STUDIMEVE NË PROGRAMET TË CIKLIT TË DYTË, TË STUDIMEVE ME KOHË TË PLOTË "MASTER PROFESIONAL" DHE "MASTER I SHKENCAVE"/"MASTER I ARTEVE TË BUKURA NË VITIN AKADEMIK 2015-2016"

Në mbështetje të nenit 102 të Kushtetutës, të neneve 34,35 dhe 36 të ligjit m. 9741., datë 21.05.2007 "Për arsimin e lartë në Republikën e Shqipërisë", nenit 135 të Ligjit nr.80/2015 "Për arsimin e lartë dhe kërkimin shkencor në institucionet e arsimit të lartë në Republikën e Shqipërisë" dhe Vendimit ru.638, datë 22.07.2015, të Këshillit të Ministrave' "Për kuotat e pranimit dhe tarifat e studimit, në ciklin e parë dhe të dytë të studimeve, në institucionet publike të arsimit të lartë, në programet e studimeve me kohë të plotë, për vitin akademik 2015 - 2016", i ndryshuar,

URDHËROJ:

1. Të shpërndahen sipas tabelave nr. 1 dhe m.2, bashkëlidhur këtij Urdhri, kuotat për transferimin e studimeve, si dhe kuotat për program të dytë studimi, në mbështetje të kërkesave të institucioneve publike të arsimit të lartë dhe pikes 1/1 Shtojcës 1/1 të Vendimit nr. 638, datë 22.07.2015, të Këshillit të Ministrave, i ndryshuar.

2. Kanë të drejtë të aplikojnë për të përfituar kuota për transferim studimesh kandidatët që kanë ndjekur një program studimi të ciklit të dytë, në Republikën e Shqipërisë, në një IAL publike, ose që kanë ndjekur një program studimi të akredituar në një IAL private, si dhe kandidatët që kanë ndjekur një program studimi jashtë vendit, dhe kanë njësuar diplomën përkatëse në Ministrinë e Arsimit dhe Sportit.

3. Kanë të drejtë të aplikojnë për të përfituar kuota për program të dytë studimi kandidatët që kanë përfunduar (diplomë universitare e ciklit të dytë "Master profesional" dhe "Master i shkencave" / "Master i arteve të bukura") në të njëjtin cikël dhe lloj me atë program studimi ku po aplikojnë:

- në Republikën e Shqipërisë, në një IAL publike, ose në një program studimi, të akredituar në IAL private, përpara përfundimit të programit përkatës të studimit;
- jashtë vendit, dhe kanë njësuar diplomën përkatëse në Ministrinë e Arsimit dhe Sportit.

4. Nuk kanë të drejtë të aplikojnë, për të përfituar kuota për transferim studimesh dhe për program të dytë studimi, të gjithë ata kandidatët të cilët janë objekt i udhëzimit nr.33, datë 19.09.2014 "Për procedurat e pranimit dhe regjistrimit, në institucionet e arsimit të lartë publik e privat, në vitin akademik 2014-2015, të studentëve që transferojnë studimet nga institucionet private të arsimit të lartë të cilëve u është hequr licenca", i ndryshuar.

5. Ngarkohen për zbatimin e këtij urdhri, Sekretari i Përgjithshëm, Drejtorja e Arsimit të Lartë dhe Shkencës, në Ministrinë e Arsimit dhe Sportit Agjencia Kombëtare e Provimeve, si dhe institucionet publike të arsimit të lartë.

Ky urdhër hyn në fuqi menjëherë dhe botohet në "Fletoren Zyrtare".

LINDITA NIKOLLA

MINISTËR