Ibirimo/Summary/Sommaire page/urup

A. Amateka ya Minisitiri w'Intebe / Prime Minister's Orders / Arrêtés du Premier
<u>Ministre</u>
N° 34/03 ryo kuwa 18/03/2014
Iteka rya Minisitiri w'Intebe rivana ibibanza mu mutungo rusange wa Leta
N° 34/03 of 18/03/2014
Prime Minister's Order withdrawing the plots land from the state's public property2
N° 34/03 du 18/03/2014
Arrêté du Premier Ministre portant désaffectation du domaine public de l'Etat les parcelles et
les biens immeubles
N°35/03 ryo kuwa 11/04/2014
Iteka rya Minisitiri w'Intebe rishyiraho imbonerahamwe n'incamake y'imyanya y'imirimo
by'Ikigo cy'Igihugu gishinzwe Ubumenyi bw'Ikirere (METEO Rwanda)6
N° 35/03 of 11/04/2014
Prime Minister's Order determining the organisational structure and summary of job positions
of Rwanda Meteorology Agency (METEO Rwanda)6
N°35/03 du 11/04/2014
Arrêté du Premier Ministre déterminant la structure organisationnelle et la synthèse des
emplois de l'Agence Rwandaise de la Météorologie (METEO Rwanda)
N°40/03 ryo kuwa 25/04/2014
Iteka rya Minisitiri w'Intebe rigena inshingano, imbonerahamwe n'incamake y'imyanya
y'imirimo bya Minisiteri y'Ubutabera / Serivisi z'Intumwa Nkuru ya Leta41
N°40/03 of 25/04/2014
Prime Minister's Order determining the mission, functions, organisational structure and
summary of job positions of the Ministry of Justice/ Office of the Attorney General41
N°40/03 du 25/04/2014
Arrêté du Premier Ministre portant mission, fonctions, structure organisationnelle et synthèse
des emplois du Ministère de la Justice / Services du Garde des Sceaux

ITEKA RYA MINISITIRI W'INTEBE N°34/03 PRIME MINISTER'S ORDER N°34/03 OF ARRETE DU PREMIER MINISTRE N°34/03 RYO KUWA 18/03/2014 RIVANA IBIBANZA 18/03/2014 WITHDRAWING THE PLOTS MU MUTUNGO RUSANGE WA LETA

LAND FROM THE STATE'S PUBLIC DESAFFECTATION **PROPERTY**

18/03/2014 **PORTANT DOMAINE** \mathbf{DU} PUBLIC DE L'ETAT LES PARCELLES ET LES BIENS IMMEUBLES

ISHAKIRO

TABLE OF CONTENTS

TABLE DES MATIERES

Ingingo ya mbere: Kuvanwa mu mutungo rusange wa Leta

Article One: Withdrawing from the State's public property

Article premier : Désaffectation du domaine public de l'Etat

Ingingo ya 2: Abashinzwe kubahiriza iri teka

Article 2: Authorities responsible for the Article 2: Autorités chargées de l'exécution implementation of this Order

du présent arrêté

Ingingo va Ivanwaho ry'ingingo zinyuranije n'iri teka

Article 3: Repealing provision

Article 3: Disposition abrogatoire

Ingingo ya 4: Igihe iteka ritangirira gukurikizwa

Article 4: Commencement

Article 4 : Entrée en vigueur

ITEKA	RYA	MIN	ISITI	RI V	V'INTE	BE No	34/03
RYO	KUW	A	18/03/	2014	RIV	ANA	MU
MUTUN	IGO F	RUSA	NGE	WA	LETA	UBU T	TAKA
N'UMU	TUNG	O UT	ГIМU	KAN	WA		

PRIME MINISTER'S ORDER N° 34/03 OF 18/03/2014 WITHDRAWING LAND AND THE **IMMOVABLE** ASSETS FROM STATE'S PUBLIC ASSETS

ARRETE DU PREMIER MINISTRE N°34/03 \mathbf{DU} 18/03/2014 **PORTANT** DESAFFECTATION \mathbf{DU} **DOMAINE** PUBLIC DE L'ETAT LES PARCELLES ET LES BIENS IMMEUBLES

Minisitiri w'Intebe;

Ashingiye ku Itegeko Nshinga rya Repubulika v'u Rwanda ryo kuwa 04 Kamena 2003 nk'uko ryavuguruwe kugeza ubu, cyane cyane mu ngingo especially in Articles 31, 121 and 201; zaryo, iya 31, iya 121 n'iya 201;

Ashingiye ku Itegeko n° 43/2013 ryo kuwa Pursuant to Law n° 43/2013 of 16/06/2013 16/06/2013 rigenga ubutaka mu Rwanda, cyane cvane mu ngingo zarvo, iya 12 n'iya 14;

Bisabwe na Minisitiri w'Ibikorwa Remezo;

Inama y'Abaminisitiri yateranye kuwa 06/07/2011 imaze kubisuzuma no kubyemeza;

The Prime Minister;

Pursuant to the Constitution of the Republic of Rwanda of 04 June 2003 as amended to date.

governing Land in Rwanda, especially in Articles 12 and 14;

On proposal by the Minister of Infrastructure;

After consideration and approval by the Cabinet, in its session of 06/07/2011:

Le Premier Ministre;

Vu la Constitution de la République du Rwanda du 04 juin 2003 telle que révisée à ce jour, spécialement en ses articles 31, 121 et 201;

Vu la Loi n° 43/2013 du 16/06/2013 portant régime foncier au Rwanda, spécialement en ses articles 12 et 14;

Sur proposition du Ministre des Infrastructures;

Après examen et adoption par le Conseil des Ministres en sa séance du 06/07/2011:

ATEGETSE:

Ingingo ya mbere: Kuvanwa mu mutungo rusange wa Leta

Ibibanza nº 2108, nº 2109, nº 2111 na nº 2112 hamwe n'inyubako zibirimo biri ku mu Kagari ka BUTARE, Umurenge wa NGOMA, Akarere ka HUYE mu Ntara y'Amajyepfo byahoze bikoreshwa na Serivisi za Leta, bivanywe mu mutungo rusange wa Leta Government Services are hereby withdrawn from bikaba bishyizwe mu mutungo bwite wa Leta.

HEREBY ORDERS:

Article One: Withdrawing from the State's public property

Plots n° 2108, n° 2109, n° 2111 and n° 2112 and buildings erected therein, in BUTARE cell, NGOMA Sector, HUYE District, Southern Province, which were used by various the State's public property to the State's private

ARRETE:

Article premier: Désaffectation du domaine public de l'Etat

Les parcelles n° 2108, n° 2109, n° 2111 et n° 2112 ainsi que les constructions y érigées sises dans la cellule de BUTARE, Secteur de NGOMA, District de HUYE, Province du Sud qui étaient utilisées par les différents Services de l'Etat sont désaffectées du domaine public de l'Etat et

	property.	affectées au domaine privé de l'Etat.
<u>Ingingo ya 2</u> : Abashinzwe kubahiriza iri teka	<u>Article 2</u> : Authorities responsible for the implementation of this Order	<u>Article 2</u> : Autorités chargées de l'exécution du présent arrêté
Minisitiri w'Ibikorwa Remezo na Minisitiri w'Umutungo Kamere basabwe kubahiriza iri teka.	The Minister of Infrastructure and the Minister of Natural Resources are entrusted with the implementation of this Order.	Le Ministre des Infrastructures et le Ministre des Ressources Naturelles sont chargés de l'exécution du présent arrêté.
<u>Ingingo ya 3</u> : Ivanwaho ry'ingingo zinyuranyije n'iri teka	<u>Article 3</u> : Repealing provision	<u>Article 3</u> : Disposition abrogatoire
Ingingo zose z'amateka abanziriza iri kandi zinyuranyije na ryo zivanyweho.	All prior provisions contrary to this Order are hereby repealed.	Toutes les dispositions antérieures contraires au présent arrêté sont abrogées.
Ingingo ya 4: Igihe iteka ritangirira gukurikizwa	Article 4: Commencement	Article 4: Entrée en vigueur
Iri teka ritangira gukurikizwa ku munsi ritangarijweho mu Igazeti ya Leta ya Repubulika y'u Rwanda.		Le présent arrêté entre en vigueur le jour de sa publication au Journal Officiel de la République du Rwanda.
Kigali, kuwa 18/03/2014	Kigali, on 18/03/2014	Kigali, le 18/03/2014

(sé) **Dr. HABUMUREMYI Pierre Damien**Minisitiri w'Intebe

(sé) **Dr. HABUMUREMYI Pierre Damien**Prime Minister

(sé) **Dr. HABUMUREMYI Pierre Damien**Premier Ministre

(sé) **Prof. Silas LWAKABAMBA**Minisitiri w'Ibikorwa Remezo

(sé)
Prof. Silas LWAKABAMBA
Minister of Infrastructure

(sé)
Prof. Silas LWAKABAMBA
Ministre des Infrastructures

Bibonywe kandi bishyizweho Ikirango cya Repubulika: Seen and sealed with the Seal of the Republic:

Vu et scellé du Sceau de la République :

(sé)
BUSINGYE Johnston
Minisitiri w'Ubutabera /Intumwa Nkuru ya Leta

(sé)
BUSINGYE Johnston
Minister for Justice/ Attorney General

(sé)
BUSINGYE Johnston
Ministre de la Justice/Garde des Sceaux

ITEKA RYA MINISITIRI Nº35/03 **RYO KUWA RISHYIRAHO CY'IGIHUGU BY'IKIGO GISHINZWE RWANDA UBUMENYI BW'IKIRERE** RWANDA)

gukurikizwa

W'INTEBE PRIME MINISTER'S ORDER N° 35/03 OF ARRETE DU PREMIER MINISTRE N°35/03 **DETERMINING** 11/04/2014 11/04/2014 THE DU IMBONERAHAMWE ORGANISATIONAL STRUCTURE N'INCAMAKE Y'IMYANYA Y'IMIRIMO SUMMARY OF JOB POSITIONS OF **METEOROLOGY AGENCY** (METEO (METEO RWANDA)

11/04/2014 **DETERMINANT** AND STRUCTURE ORGANISATIONNELLE ET LA SYNTHESE DES EMPLOIS DE L'AGENCE RWANDAISE DE LA METEOROLOGIE (METEO RWANDA)

ISHAKIRO

TABLE OF CONTENTS

TABLE DE MATIERES

Ingingo ya mbere: Icyo iri teka rigamije **Article One: Purpose of this Order** Article premier: Objet du présent arrêté Ingingo ya 2: Imbonerahamwe n'incamake Article 2: Organizational structure and Article 2 : Structure organisationnelle et synthèse des emplois summary of job positions y'imyanya y'imirimo Ingingoya3: Abashinzwe gushyira mu bikorwa Article 3: Authorities responsible for the Article 3: Autorités chargées de l'exécution du iri teka implementation of this Order présent arrêté **Article 4: Repealing provision Article 4 : Disposition abrogatoire** Ingingo va Ivanwaho ry'ingingo zinyuranyije n'iri teka ritangira Article 5: Commencement Article 5 : Entrée en vigueur Ingingo va **Igihe** iteka

ITEKA	RVA	MINISITIRI	W'INTEBE
			11/04/2014
RISHYIR			ERAHAMWE
N'INCAN	MAKE Y	Y'IMYANYA	Y'IMIRIMO
BY'IKIG	O CY	'IGIHUGU	GISHINZWE
UBUMEN	NYI]	BW'IKIRERE	(METEO
RWAND	A)		

11/04/2014 **DETERMINING** ORGANISATIONAL STRUCTURE SUMMARY OF JOB POSITIONS OF RWANDA **METEOROLOGY** AGENCY (METEO RWANDA)

PRIME MINISTER'S ORDER N°35/03 OF ARRETE DU PREMIER MINISTRE N°35/03 THE DU 11/04/2014 **DETERMINANT** AND STRUCTURE ORGANISATIONNELLE ET LA SYNTHESE DES EMPLOIS DE L'AGENCE RWANDAISE DE LA METEOROLOGIE (METEO RWANDA)

Minisitiri w'Intebe;

The Prime Minister;

Le Premier Ministre:

Ashingiye ku Itegeko Nshinga rya Republika Pursuant to the Constitution of the Republic of Vu la Constitution de la République du Rwanda du v'u Rwanda rvo ku wa 04 Kamena 2003 nk'uko ryavuguruwe kugeza ubu, cyane cyane mu ngingo zaryo, iya 118, iya 119, iya 120, iya 121 n'iya 201;

Rwanda of 04 June 2003 as amended to date, especially in Articles 118, 119, 120, 121 and 201;

04 juin 2003, telle que révisée à ce jour, spécialement en ses Articles 118, 119, 120, 121 and 201;

Ashingiye ku Itegeko n° 54bis/2011 ryo ku wa Pursuant to Law n° 54bis/2011 of 14/12/2011 14/12/2011 rishviraho Ikigo cy'Igihugu Gishinzwe Ubumenyi bw'Ikirere rikanagena inshingano, imiterere n'imikorere byacyo; cyane functioning, especially in Article 12; cyane mu ngingo yaryo ya 12;

establishing Rwanda Meteorology Agency and determining its mission, organization and

Vu la Loi n° 54bis/2011 du 14/12/2011 portant création de l'Agence Rwandaise de la Météorologie et déterminant sa mission, son organisation et son fonctionnement; spécialement en son article12;

Bisabwe na Minisitiri w'Abakozi ba Leta n'Umurimo;

On proposal by the Minister of Public Service and Labour;

Sur proposition du Ministre de la Fonction Publique et du Travail;

Inama y'Abaminisitiri yateranye 24/02/2014 imaze kubisuzuma no kubyemeza. After consideration and approval by the Cabinet, in its session of 24/02/2014

Après examen et adoption par le Conseil des Ministres en sa séance du 24/02/2014

ATEGETSE:

HEREBY ORDERS:

ARRETE:

Ingingo ya mbere: Icyo iri teka rigamije	Article One: Purpose of this Order	Article premier: Objet du présent arrêté
Iri teka rigena imbonerahamwe n'incamake y'imyanya y'imirimo by'Ikigo cy'Igihugu gishinzwe Ubumenyi bw'Ikirere (METEO-RWANDA).	This Order determines the organizational structure and the summary of job positions of the Rwanda Meteorology Agency (METEO-RWANDA).	Le présent arrêté détermine la structure organisationnelle et la synthèse des emplois de l'Agence Rwandaise de la Météorologie (METEO-RWANDA).
<u>Ingingo ya 2</u> : Imbonerahamwe n'incamake y'imyanya y'imirimo	Article 2: Organizational structure and summary of jobs positions	<u>Article 2</u> : Structure organisationnelle et synthèse des emplois
Imbonerahamwe n'incamake y'imyanya y'imirimo by'Ikigo cy'Igihugu gishinzwe Ubumenyi bw'Ikirere (METEO-RWANDA) biri ku mugereka wa I n'uwa II y'iri teka.	The organizational structure and the summary of job positions of Rwanda Meteorology Agency (METEO-RWANDA) are respectively in annexes I and II of this Order.	La structure organisationnelle et la synthèse des emplois de l'Agence Rwandaise de la Météorologie (METEO-RWANDA) sont respectivement en annexes I et II du présent arrêté.
<u>Ingingo ya 3</u> : Abashinzwe kubahiriza iri teka	Article 3: Authorities responsible for the implementation of this Order	<u>Article 3</u> : Autorités chargées de l'exécution du présent arrêté
Minisitiri w'Abakozi ba Leta n'Umurimo, Minisitiri w'Ibikorwa Remezo na Minisitiri w'Imari n'Igenamigambi basabwe kubahiriza iri teka.	Minister of Infrastructure and the Minister of	Le Ministre de la Fonction Publique et du Travail, le Ministre des Infrastructures et le Ministre des Finances et de la Planification Economique sont chargés de l'exécution du présent arrêté.
<u>Ingingo ya 4</u> : Ivanwaho ry'ingingo zinyuranyije n'iri teka	Article 4: Repealing provision	<u>Article 4</u> : Disposition abrogatoire
Ingingo z'amateka abanziriza iri kandi zinyuranyije na ryo zivanweho.	All prior provisions contrary to this Order are hereby repealed.	Toutes les dispositions antérieures contraires au présent arrêté sont abrogées.
<u>Ingingo ya 5</u> : Igihe iteka ritangira gukurikizwa	Article 5: Commencement	<u>Article 5</u> : Entrée en vigueur
Iri teka ritangira gukurikizwa ku munsi ritangarijweho mu Igazeti ya Leta ya Repubulika y'u Rwanda.	This Order shall come into force on the date of its publication in the Official Gazette of the Republic of Rwanda.	Le présent arrêté entre en vigueur le jour de sa publication au Journal Officiel de la République du Rwanda.

Kigali, kuwa 11/04/2014

Kigali, on 11/04/2014

Kigali, le 11/04/2014

(sé)

Dr. HABUMUREMYI Pierre Damien

Minisitiri w'Intebe

(sé)

Dr. HABUMUREMYI Pierre Damien

Prime Minister

(sé)

Dr. HABUMUREMYI Pierre Damien

Premier Ministre

(sé)

MUREKEZI Anastase

Minisitiri w'Abakozi ba Leta n'Umurimo

(sé)

MUREKEZI Anastase

Minister of Public Service and Labour

(sé)

MUREKEZI Anastase

Ministre de la Fonction Publique et du Travail

Bibonywe kandi bishyizweho Ikirango cya Seen and sealed with the Seal of the Republic: Repubulika:

Vu et scellé du Sceau de la République :

(sé)

BUSINGYE Johnston

Minisitiri w'Ubutabera / Intumwa Nkuru ya Leta

(sé)

BUSINGYE Johnston

Minister of Justice/Attorney General

(sé)

BUSINGYE Johnston

Ministre de la Justice/Garde des Sceaux

MINISITIRI W'INTEBE N°35/03 RYO ORDER **KUWA** 11/04/2014 **IMBONERAHAMWE Y'IMYANYA Y'IMIRIMO** CY'IGIHUGU GISHINZWE UBUMENYI AGENCY (METEO RWANDA) **BW'IKIRERE (METEO RWANDA)**

N°35/03 OF RISHYIRAHO DETERMINING THE ORGANISATIONAL DETERMINANT

UMUGEREKA WA I W'ITEKA RYA ANNEXE I TO THE PRIME MINISTER'S ANNEXE I DE L'ARRETE DU PREMIER 11/04/2014 MINISTRE N°35/03 DU 11/04/2014 LA **STRUCTURE** N'INCAMAKE STRUCTURE AND SUMMARY OF JOB ORGANISATIONNELLE ET LA SYNTHESE BY'IKIGO POSITIONS OF RWANDA METEOROLOGY DES EMPLOIS DE L'AGENCE RWANDAISE **DE LA METEOROLOGIE (METEO RWANDA)**

ORGANIZATIONAL CHART - RWANDA METEOROLOGICAL AGENCY 2014

cy'Igihugu gishinzwe Ubumenyi bw'Ikirere (METEO - Rwanda) (METEO-Rwanda)

n'incamake y'imyanya y'imirimo by'Ikigo positions of the Rwanda Meteorology Agency

Bibonywe kugira ngo bishyirwe ku mugereka Seen to be annexed to the Prime Minister's Vu pour être annexé à l'Arrêté du Premier w'Iteka rya Minisitiri w'Intebe n°35/03 ryo Order n°35/03 of 11/04/2014 determining the Ministre n°35/03 du 11/04/2014 déterminant la kuwa 11/04/2014 rishyiraho imbonerahamwe organisational structure and summary of job structure organisationnelle et la synthèse des emplois de l'Agence Rwandaise de la Météorologie (METEO - Rwanda)

Kigali, kuwa 11/04/2014

Kigali, on 11/04/2014

Kigali, le 11/04/2014

(sé) Dr. HABUMUREMYI Pierre Damien Minisitiri w'Intebe

(sé) Dr. HABUMUREMYI Pierre Damien Prime Minister

(sé) Dr. HABUMUREMYI Pierre Damien Premier Ministre

(sé) **MUREKEZI** Anastase Minisitiri w'Abakozi ba Leta n'Umurimo

(sé) **MUREKEZI** Anastase Minister of Public Service and Labour

(sé) **MUREKEZI** Anastase Ministre de la Fonction Publique et du Travail

Bibonywe kandi bishyizweho Ikirango cya Seen and sealed with the Seal of the Republic: Repubulika:

Vu et scellé du Sceau de la République :

(sé) **BUSINGYE Johnston** Minisitiri w'Ubutabera / Intumwa Nkuru ya Leta

(sé) **BUSINGYE Johnston** Minister of Justice/Attorney General

(sé) **BUSINGYE Johnston** Ministre de la Justice/Garde des Sceaux

N°35/03 RYO ORDER MINISITIRI W'INTEBE **KUWA** 11/04/2014 **IMBONERAHAMWE Y'IMYANYA Y'IMIRIMO** CY'IGIHUGU GISHINZWE UBUMENYI AGENCY (METEO RWANDA) **BW'IKIRERE (METEO RWANDA)**

UMUGEREKA WA II W'ITEKA RYA ANNEXE II TO THE PRIME MINISTER'S ANNEXE II DE L'ARRETE DU PREMIER N°35/03 **OF** 11/04/2014 RISHYIRAHO DETERMINING THE ORGANISATIONAL N'INCAMAKE STRUCTURE AND SUMMARY OF JOB BY'IKIGO POSITIONS OF RWANDA METEOROLOGY

MINISTRE N°35/03 \mathbf{DU} 11/04/2014 **DETERMINANT** LA **STRUCTURE** ORGANISATIONNELLE ET LA SYNTHESE DES EMPLOIS DE L'AGENCE RWANDAISE DE **METEOROLOGIE** (METEO LA **RWANDA**)

METEO-RWANDA - JOB PROFILES - 2014

Administrative Unit	Job Title	Title of Job positions linked to the Job	Job Profile	Proposed Jobs
Office of the General Directorate	Director General	Director General	Political appointee	1
	Administrative Assistant	Administrative Assistant	A1 in Secretariat Studies, Office Management or A0 in Public Administration, Management Key Technical Skills & Knowledge required: Office Management Skills; Excellent Communication, Organizational, Interpersonal Skills; Computer knowledge (Work Processing, Power Point and Internet) Analytical and problem solving skills; Time management skills; Itime management skills;	1

Internal Auditor	Internal Auditor	A0 in Accounting, Public Finance, Management specializing in Finance/Accounting Key Technical Skills & Knowledge required: - Detailed knowledge of financial and Audit Standards, HR & Financial Regulations, Procedures; - Financial software; - Planning Skill; - High Analytical skills; - Report writing and presentation skills Time management skills; - Excellent problem-solving skills and clear logical thinking; - fluent in Kinyarwanda, English and/ or French; knowledge of all is an advantage	1
Legal Advisor	Legal Advisor	A0 in Law Key Technical Skills & Knowledge required: - High analytical and problem solving Skills;- Legal research & analysis in complex areas of law;- Knowledge of substantive law & Legal Procedures;- Decision making skills;- Experience in contract drafting and negotiation;- Excellent Communication skills;- Very effective organization skills;- Computer skills;- fluent in Kinyarwanda, English and/ or French; knowledge of all is an advantage	1

HR Management & Capacity Development	HR Management & Capacity Development Specialist	Master's Degree in HR Management, Public Administration or A0 HR Management, Management or Public Administration with 3 years of working experience	1
		Key Technical Skills & Knowledge required: - Deep knowledge of Rwandan public service and labor law; - Knowledge in Confilct Management; - knowledge of the regulations applying to payroll procedures; - Knowledge of human resources concepts, practices, policies, and procedures; - Problem Solving Skills; - Computer Skills; - Judgment & Decision Making Skills; - Time management Skills; - Interview Skills; - High analytical Skills; - Teamworking Skills; - fluent in Kinyarwanda, English and/ or	
		French; knowledge of all is an advantage	

	Public Relations & Communication	Public Relations & Communication Officer	A0 in Communication, Public Relations, Journalism, Marketing; Key Technical Skills & Knowledge required: -Excellent communication skills both oral and in writing-Excellent interpersonnal skills-Report writting & Presentation skills;- Creativity & Initiative- Good Organizational and Time-management Skills, Teamworking Skills;- Effective Public relations & Public speaking skills;- Interviewing Skills- fluent in Kinyarwanda, English and/ or French; knowledge of all is an advantage	1
--	----------------------------------	--	--	---

Procurement	Procurement Officer	A0 in Procurement, Purchase, Management, Accounting, Public Finance and other qualifications realated to specific domain	1
		<u>Key Technical Skills & Knowledge</u> required:	
		- High Analytical Skills;	
		- Negociation Skills;	
		- Knowledge of basic business and	
		purchasing practices;	
		- Execellent Communication Skills;	
		- Knowledge of state contracting laws,	
		regulations and procedures;	
		- Knowledge of grades, qualities, supply	
		and price trends of commodities;	
		- Time Management Skills;	
		- Decision making Skills;	
		- Computer Skills;	
		- fluent in Kinyarwanda, English and/ or	
		French; knowledge of all is an advantage.	

Planning, M & E	Planning, M & E Officer	A0 in Planning, Economics, Management, Development Studies; Environmental, Atmospheric Sciences or other relevant field Key Technical Skills & Knowledge required: - Knowledge of results based management, logical framework approach, strategic planning processess and tools;- Computer Skills;- Knowledge of Strategic planning;- Organizational Skills;- Communication Skills;- Knowledge of organizational structure, workflow & operation procedures;- Knowledge in monitoring & Evaluation Systems;-Judgment & Decision Making Skills;- Complex Problem Solving;- Time management Skills;- High analytical Skills;- Teamworking Skills;- fluent in Kinyarwanda, English and/ or French; knowledge of all is an advantage	1
S/Total			8

Weather / Climat Services and Application Division	Division Manager	Division Manager of Weather/ Climat Services & Application Division	Master's degree in management of science programs (Meteorology, atmospheric science, Hydrology or water resources, Environment) or A0 in Meteorology, Physics with a post graduate diploma in meteorology with 5 years working experience.	1
			Key Technical Skills & Knowledge required: - Knowledge of tropical meteorology, synoptic meteorology, advanced forecasting skills with application of latest technology (application of satellite, radar techology etc.,) Leadership Skills and Scientific Skills - Knowledge in Project Management, Strategic Planning is an advantage, - fluent in Kinyarwanda, English and/ or French; knowledge of all is an advantage	

Senior Forecasters	Senior Forecaster	Masters in meteorology with 1 year experience in a forecasting centre or A0 in atmospheric sciences, with continuing professional development in meteorology especially in relevant forecasting skills; with minimum of five (5) years working experience as a forecaster in an operational meteorological centre,	4
		Key Technical Skills & Knowledge required: -Technical and scientific competence in the field of weather prediction and applications; -High capacity for analytical skills including statistical, dynamical and modelling technics, -A demonstrated ability to lead a team fluent in Kinyarwanda, English and/ or French; knowledge of all is an advantage	

Senior Meteorological Applications	Senior Meteorological Applications	Masters degree or equivalent in climatology, meteorology, hydrology, environmental management, agrometeorology, development studies with 1 year of working experience or A0 in Climatology, Meteorology, Environmental management, water resources, agrometeorology with 3 years of working experience.	1
		 Key Technical Skills & Knowledge required: - Advanced scientific skills in meteorological applications, - Able to providing scientific leadership to the whole Agency. - fluent in Kinyarwanda, English and/ or French; knowledge of all is an advantage 	
Forecasting Officers	Forecasting Officer	A0 in Meteorology, physics, chemistry with continuing professional development in meteorology especially in relevant forecasting skills; **Key Technical Skills & Knowledge** required: - Advanced forecasting technics (Numerical weather prediction, dynamics, and statistics), - Technical and scientific competence in the field of weather prediction, forecasting for aviation and applications; - fluent in Kinyarwanda, English and/ or French; knowledge of all is an advantage	16

	Meteorological Applications Officers	Meteorological Applications Officer	Masters in meteorology, climate sciences, agrometeorology, or A0 with training in meteorology and a minimum of three (3) years of working experience. Key Technical Skills & Knowledge required: - Specialisation in one or more areas of meteorology, climate science, agro-met or hydrology;- fluent in Kinyarwanda, English and/ or French; knowledge of all is an advantage	6
	S/Total			28
Data Observations, Quality Control and Processing Division	Division Manager	Division Manager of Data Observations, Quality Control and Processing Division	Master's degree in management of science programs (Meteorology, environment, statistics) with specialisation in data management, or A0 in meteorology, Mathermatics, Statistics with 5 years of working experience in data management **Key Technical Skills & Knowledge required:* - Advanced scientific skills in data management, quality control systems and climate applications, - Capable of providing scientific leadership to the whole Agency; - Working Knowledge in Project Management, Strategic Planning is an advantage - fluent in Kinyarwanda, English and/or	1

		French; knowledge of all is an advantage	
Observation Supervisor	Observation Supervisor	A0 in Meteorology or A1 in Meteorology, Physics, Mathematics, Statistics, Geography or any other related fields with minimum 3 years experience and training at the level of Meteorological Assistant;	15
		Key Technical Skills & Knowledge required: knowledge of science and working of meteorological instruments, professional consciousness in data observations, quality control and management of weather and climate observations, - fluent in Kinyarwanda, English and/ or French; knowledge of all is an advantage	
Observation Officer	Observation Officer	A1 in Meteorology, Physics, Mathematics, Statistics, Geography or any other related fields Key Technical Skills & Knowledge required: -Ability to carry-out weather observations, Capable of maintining instruments in good environmental working conditions Knowledge to Maintain professional data observation, recording, transmission and management; - fluent in Kinyarwanda, English and/ or French; knowledge of all is an advantage	21

Observations Processing Officer	Observations Processing Officer	A0 in Science, Mathematics, Statistics, Physical Science with 2 years experience of managing a database system; Key Technical Skills & Knowledge required: -Knowledge in weather observations, - Knowledge in maintining instruments in good environmental working conditions Knowledge in data observation, recording, transmission and management - fluent in Kinyarwanda, English and/ or French; knowledge of all is an advantage	2
Data Quality Control	Data Quality Control Officer	A0 in Computer Science with specialisation in data management Key Technical Skills & Knowledge required: - knowledge of database management systems - Analyitical skills; - Computing skills, - knowledge of meteorology is an advantage - fluent in Kinyarwanda, English and/ or French; knowledge of all is an advantage	1
S/Total			40

Technology & Information Support Services Division	Division Manager	Division Manager of Technology & Information Services Division	Master's degree in management of IT programs (Computer Science, Software Engineering, Computer Engineering, Information Communication Technology Electronics and Telecommunication) or A0 in the above desciplines with minimum of 5 years working experince in ICT environment. Key Technical Skills & Knowledge required: - Knowledge in latest technology in weather data dissemination, recieving and transmission-Knowledge of Procument Process;- Knowledge in systems analysis, systems management and development planning Leadership & Scientific Skills; - Managerial skills;- fluent in Kinyarwanda, English and/ or French; knowledge of all is an advantage	1
--	------------------	---	---	---

Network Engineer	Network Engineer	A0 in Computer Science, Computer Engineering, Information and Communication Technology, Electronics and Telecommunication Engineering or ICT related field OR A1 in IT related field with 5 years of working experience in System Administration. Certified in A+, N+, Linux+ and MCITP or MCSE, MCSA is required; certification in CCNA and Server is an added advantage.	1
		Key Technical Skills & Knowledge required: - significant electrical engineering experience; - Experience of managing technical environment of the network; - Ability to solve technical problems; - Good interpersonnel skills; - Knowledge of modern maintenance techniques; - fluent in Kinyarwanda, English and/ or French; knowledge of all is an advantage	

System Administrator	System Administrator	A0 in Computer Science, Computer Engineering, Information and Communication Technology, Electronics and Telecommunication Engineering or ICT related field OR A1 in IT related field with 2 years experience in System Administration. Certified in A+, N+, Linux+ and MCITP or MCSE, MCSA is required; certification in CCNA and Server is an added advantage.	1
		Key Technical Skills & Knowledge required: Good knowledge of structured systems analysis methodologies; - Ability to solve technical problems; - Knowledge of modern maintenance techniques; - Good interpersonal skills - Excellent analytical skills; - Good communication skills fluent in Kinyarwanda, English and/ or French; knowledge of all is an advantage	

Telecommunications Engineer	Telecommunications Engineer	A0 in Computer Science, Computer Engineering, Information and Communication Technology, Electronics and Telecommunication Engineering or ICT related field OR A1 in IT related field with 2 years experience in System Administration. Certified in A+, N+, Linux+ and MCITP or MCSE, MCSA is required; certification in CCNA and Server is an added advantage.	1
		Key Technical Skills & Knowledge required: - Computer literacy and good communication skills; - Experience at the level of meteorological Technician will be an advantage Knowledge in installation and maintainance of meteorological instruments - Knowledge to acquire latest equipment of communication; - fluent in Kinyarwanda, English and/ or French; knowledge of all is an advantage	

Graphics Design	Graphics Design Officer	A0 in Visual Arts and Graphics designing or A1 in Visual Arts and Graphics Designing with 2 years of working experience	1
		Key Technical Skills & Knowledge required: - Skills in designing of organisational brands;- Managerial skills-Communication skills;- Highly developed skill of designing graphics;- High-level innovation and design skills fluent in Kinyarwanda, English and/ or French; knowledge of all is an advantage	
Instruments Maintenance	Instruments	A0 in Physics, Electronics, Mechanics or	2
and Calibration	Maintenance and	A1 in Physics, Electronics, Mechanics with	
	Calibration Officer	2 years of working experience	
		Key Technical Skills & Knowledge required: - Knowledge in meteorological instrument maintainance and calibration - Knowledge in weather parameter observation would be an advantage; - fluent in Kinyarwanda, English and/ or French; knowledge of all is an advantage	

Electrical Technician	Electrical Technician Officer	A1 in Electronics, Electricity Key Technical Skills & Knowledge required: - Knowledge in electrical maintenance work; - Capacity to perform electrical and physical safety of all systems and facilities - Knowledge to advise on the electrical power aspects of new equipment and systems; - fluent in Kinyarwanda, English and/ or	1
Mechanical Technician	Mechanical Technician Officer	French; knowledge of all is an advantage A1 in Electromechanical Key Technical Skills & Knowledge required: - Knowledge of mechanical/electronic equipment and instruments used in meteorological applications will be an advantage fluent in Kinyarwanda, English and/ or French; knowledge of all is an advantage	2

Senior Radar & Remote Sensing Engineer	Senior Radar & Remote Sensing Engineer	Masters degree in GIS and Remote Sensing System or Computer Science, Computer Engineering, Information & Communication Technology or A0 in GIS and Remote Sensing System with 4 years of working experience.	1
		Key Technical Skills & Knowledge required: - Managerial skills in Radar system or a similar major installation Communications and radar technology skills- Ability to lead and inspire a team Strong commitment to Customer Service IT skills	
Radar Data Processing	Radar Data Processing Engineer	A0 in GIS and Remote Sensing System or A0 in Computer Science, Computer Engineering, Information & Communication Technology with 4 years of working experience. Key Technical Skills & Knowledge required: -Analytical skills in Radar system or a similar major installationCommunications and radar technology skills - Ability team work.	1
		 - Ability team work. - IT skills - Knowledge of Meteorologist or Meteorological Technician would be an advantage. 	

		- Proven experience in real-time data processing and communications would be an advantage.	
Radar Software Engineer	Radar Software Engineer	A0 in Computer Science, Computer Engineering, Information & Communication Technology Key Technical Skills & Knowledge required: - knowledge in software design and analytical skills; - Knowledge of relevant programming languages and and real-time data processing would be an advantage.; - Communication skills Knowledge in Meteorology; or Meteorological Technician would be an advantage fluent in Kinyarwanda, English and/ or French; knowledge of all is an advantage	1

Radar Maintenance Engineer	Radar Maintenance Engineer	A0 in Computer Science, Computer Engineering, Information & Communication Technology Key Technical Skills & Knowledge required: - Knowledge in operating and maintaining radar or similar major installations- Knowledge of electronic equipment used in meteorological applications will be an advantage fluent in Kinyarwanda, English and/ or French; knowledge of all is an	1
Electrical Engineer	Electrical Engineer	A0 in Electronics Key Technical Skills & Knowledge required: - Knowledge of electronic equipment used in meteorological applications will be an advantage. - Knowledge in electrical maintenance work; - Capacity to perform electrical and physical safety of all systems and facilities - Knowledge to advise on the electrical power aspects of new equipment and systems - fluent in Kinyarwanda, English and/ or French; knowledge of all is an advantage	1
S/Total			15

Finance and Administration Unit	Director of Unit	Director of Finance and Administration Unit	Accounting Professional Qualification recognised by IFAC(ACCA, CPA) with 1 year working experience or A0 in Public Finances, Accounting, Management specializing in Finance/Accounting with 3 year working experience	1
			Key Technical Skills & Knowledge required: - Leadership and management skills;- Planning and organisational skills;- Communication skills;- Strong IT skills, particularly in Financial software(SMART IFMIS);- Knowledge of human resources concepts, practices, policies, and procedures;- Knowledge of organizational structure, workflow, and operating procedures;-Knowledge in Monitoring & System Evaluation;- Time management Skills- Interviewing Skills;- Judgment & Decision making skills;- Complex Proble solving;- fluent in Kinyarwanda, English and/ or French; knowledge of all is an advantage	

Accounting	Accountant	A0 in Accounting, Public Finance, Management specialized in Finance/ Accounting; Plus Level II professional recognized by IFAC	1	
		Key Technical Skills & Knowledge required: -Knowledge of cost analysis techniques;- Planning and organisational skills;- Communication skills;- Strong IT skills, particularly in Financial software(SMART IFMIS);- Judgment & Decision Making Skills;- Knowledge to analyse complex financial information & Produce reports- Deep understanding of financial accounts;- High Analytical Skills- Interpersonal skills;- Time management Skills- Complex Problem solving;-Flexibility Skills;- fluent in Kinyarwanda, English and/ or French; knowledge of all is an advantage		

Logistics	Logistics Officer	A0 in Management, Accounting, Finance, Store Management or other relevant field specialize in Logistics Management Key Technical Skills & Knowledge required: - Knowledge of Management of Material Resources; - Knowledge of supply chain management; - Organizational Skills; - Computer Skills; - Communication Skills; - Report writting & Presentation Skills; - Analytical Skills; - Interpersonal Skills; - Time management Skills; - Negociation Skills:	1
		Time management Skills;Negociation Skills;Team working Skills	
		Problem Solving Skills;fluent in Kinyarwanda, English and/ orFrench; knowledge of all is an advantage.	

	Documentation & Archives	Documentation & Archives Officer	A0 in Library & information Science or A1 in Library & information system, Office Management with 3 years working experience Key Technical Skills & Knowledge required: - proficiency in information technology;- Computer literacy Bookkeeping Skills;- Knowledge of integrated document management- Knowledge of archive management sofware- Knowledge of the documentation management system(DMS) would be an advantage Organizational Skills;- Interpersonal Skills;- Planning Skills;- Communication Skills;- Report writting & Presentation skills;- fluent in Kinyarwanda, English and/ or French; knowledge of all is an advantage	1
--	--------------------------	----------------------------------	---	---

Secretary in Central Secretariat	Secretary in Central Secretariat	A1 in Secretariat Studies, Office Management or A0 in Public Administration, Management Key Technical Skills & Knowledge required: - Knowledge of Office Administration; - Communication Skills; - Computer Skills; - Interpersonal Skills; - Organizational Skills; - Stress Management Skills; - Time Management Skills; - Bookkeeping Skills;	1
S/Total			5
GRAND TOTAL			96

cy'Igihugu gishinzwe Ubumenyi bw'Ikirere (METEO - Rwanda) (METEO-Rwanda)

kuwa 11/04/2014 rishyiraho imbonerahamwe organisational structure and summary of job n'incamake y'imyanya y'imirimo by'Ikigo positions of the Rwanda Meteorology Agency

Bibonywe kugira ngo bishyirwe ku mugereka Seen to be annexed to the Prime Minister's Vu pour être annexé à l'Arrêté du Premier w'Iteka rya Minisitiri w'Intebe n°35/03 ryo Order n°35/03 of 11/04/2014 determining the Ministre n°35/03 du 11/04/2014 déterminant la structure organisationnelle et la synthèse des emplois de l'Agence Rwandaise de la Météorologie (METEO - Rwanda)

Kigali, kuwa 11/04/2014

Kigali, on 11/04/2014

Kigali, le 11/04/2014

(sé) Dr. HABUMUREMYI Pierre Damien Minisitiri w'Intebe

(sé) Dr. HABUMUREMYI Pierre Damien Prime Minister

(sé) Dr. HABUMUREMYI Pierre Damien Premier Ministre

(sé) **MUREKEZI** Anastase Minisitiri w'Abakozi ba Leta n'Umurimo

(sé) **MUREKEZI** Anastase Minister of Public Service and Labour

(sé) **MUREKEZI** Anastase Ministre de la Fonction Publique et du Travail

Bibonywe kandi bishyizweho Ikirango cya Seen and sealed with the Seal of the Republic: Repubulika:

Vu et scellé du Sceau de la République :

(sé) **BUSINGYE Johnston** Minisitiri w'Ubutabera / Intumwa Nkuru ya Leta

(sé) **BUSINGYE Johnston** Minister of Justice/Attorney General

(sé) **BUSINGYE Johnston** Ministre de la Justice/Garde des Sceaux

ITEKA RYA MIN	ISITIRI W'IN	TEBE N°40/03
RYO KUWA	25/04/2014	RIGENA
INSHINGANO,	IMBO	NERAHAMWE
N'INCAMAKE Y'IN	MYANYA Y'IN	MIRIMO BYA
MINISITERI Y'U	JBUTABERA	/ SERIVISI
Z'INTUMWA NKUI	RU YA LETA	

PRIME MINISTER'S ORDER Nº40/03 25/04/2014 DETERMINING THE MISSION, DU 25/04/2014 **FUNCTIONS,** ORGANISATIONAL FONCTIONS, STRUCTURE AND SUMMARY OF JOB ORGANISATIONNELLE ET SYNTHESE POSITIONS OF THE MINISTRY OF JUSTICE / OFFICE OF THE ATTORNEY GENERAL

OF ARRETE DU PREMIER MINISTRE Nº40/03 PORTANT MISSION, **STRUCTURE** DES EMPLOIS DU MINISTERE DE LA JUSTICE / SERVICES DU GARDE DES **SCEAUX**

TABLE DES MATIERES

TABLE OF CONTENTS ISHAKIRO

Ingingo ya mbere: Icyo iri teka rigamije **Article One: Purpose of this Order** Article premier: Objet du présent arrêté

Article 2: Mission et fonctions Ingingo ya 2: Ishingano **Article 2: Mission and functions**

Article 3: Structure organisationnelle et Ingingo ya 3: Imbonerahamwe n'incamake **Article 3: Organizational structure and summary** synthèse des emplois y'imyanya y'imirimo of job positions

Ingingo ya 4: Abashinzwe gushyira mu bikorwa iri Article 4: Authorities responsible for the Article 4: Autorités chargées de l'exécution du présent arrêté teka implementation of this Order

Article 5: Disposition abrogatoire Ingingo ya 5: Ivanwaho ry'ingingo zinyuranyije Article 5: Repealing provision n'iri teka

Article 6 : Entrée en vigueur Ingingo ya 6: Igihe iteka ritangira gukurikizwa **Article 6: Commencement**

ITEKA RYA MINISITIRI	W'INTEBE N°40/03
RYO KUWA 25/04/2014 RIG	ENA INSHINGANO,
IMBONERAHAMWE	N'INCAMAKE
Y'IMYANYA Y'IMIRIMO	BYA MINISITERI
Y'UBUTABERA / SERI	VISI Z'INTUMWA
NKURU YA LETA	

PRIME MINISTER'S ORDER N°40/03 OF 25/04/2014 DETERMINING THE MISSION. DU **FUNCTIONS,** ORGANISATIONAL FONCTIONS, STRUCTURE AND SUMMARY OF JOB POSITIONS OF THE MINISTRY OF JUSTICE / OFFICE OF THE ATTORNEY GENERAL

ARRETE DU PREMIER MINISTRE Nº40/03 25/04/2014 **PORTANT** MISSION. **STRUCTURE** ORGANISATIONNELLE ET SYNTHESE DES EMPLOIS DU MINISTERE DE LA JUSTICE / SERVICES DU GARDE DES **SCEAUX**

Minisitiri w'Intebe,

Ashingiye ku Itegeko Nshinga rya Republika y'u Pursuant to the Constitution of the Republic of Rwanda ryo kuwa 04 Kamena 2003, nk'uko Rwanda of 04 June 2003, as amended to date ryavuguruwe kugeza ubu, cyane cyane mu ngingo zaryo iya 118, iya 119, iya 121 n'iya 201;

Asubiye ku Iteka rya Minisitiri w'Intebe Nº 91/03 ryo ku wa 25/08/2011 rigena inshingano, imbonerahamwe n'incamake v'imvanya v'imirimo bya Minisiteri y'Ubutabera;

Asubiye ku Iteka rya Minisitiri w'Intebe Nº 18/03 ryo ku wa 10/09/2007 rigena inshingano, n'imiterere by'inzego z'imirimo za Serivisi z'Intumwa Nkuru va Leta / Minisiteri y'Ubutabera;

Bisabwe na Minisitiri w'Abakozi ba Leta n'Umurimo;

Inama y'Abaminisitiri yateranye kuwa 28/03/2014 imaze kubisuzuma no kubyemeza;

The Prime Minister,

especially in Articles 118, 119,121 and 201;

Having reviewed the Prime Minister's Order N°91/03 of 25/08/2011 determining the Mission, fonctions, organisational structure and summary of job positions of the Ministry of Justice;

Having reviewed the Prime Minister's Order N^o 18/03 of 10/09/2007 establishing the mandate and structure of the Attorney General's Office / Ministry of Justice;

On proposal by the Minister of Public Service and Labour;

After consideration and approval by the Cabinet in its session of 28th March 2014:

Le Premier Ministre,

Vu la Constitution de la République du Rwanda du 04 juin 2003 telle que révisée à ce jour spécialement en ses articles 118,119, 121 et 201;

Revu l'Arrêté du Premier Ministre Nº 91/03 of 25/08/2011 portant mission, fonctions, structure organisationnelle et synthèse des emplois du Ministère de la Justice ;

Revu l'Arrêté du Premier Ministre Nº 18/03 du 10/09/2007 portant mission, et structure des Services du Garde des Sceaux / Ministère de la Justice:

Sur proposition du Ministre de la Fonction Publique et du Travail;

Après examen et adoption par le Conseil des Ministres en sa séance du 28/03/2014;

HEREBY ORDERS: ATEGETSE:

ARRETE:

Ingingo ya mbere: Icyo iri teka rigamije

Iri teka rigena inshingano, imbonerahamwe n'incamake y'Imyanya y'Imirimo bya Minisiteri y'Ubutabera / Serivisi z'Intumwa Nkuru ya Leta.

Ingingo ya 2: Inshingano

Leta ifite inshingano rusange vo gushviraho no kugenzura iyubahirizwa ry'amategeko n'ubutabera kuri bose.

By'umwihariko, Minisiteri y'Ubutabera / Serivisi Specifically, the Ministry of Justice / Office of the z'Intumwa Nkuru ya Leta ishinzwe ibi bikurikira:

- 1. Gushyiraho, kumenyekanisha no guhuza ishyirwa mu bikorwa rya politiki, ingamba na gahunda binyuze mu:
 - a. gutangiza, gushyiraho no kumenyekanisha politiki y'Igihugu, ingamba na gahunda bijyanye no guteza imbere iyubahirizwa ry'amategeko n'ubutabera kuri bose;
 - b. guteza imbere gahunda zo gufasha abaturage kumenya no gusobanukirwa amategeko n'uburenganzira bwa muntu, no guteza imbere ubutabera kuri bose:
 - c. guteza imbere ubutwererane hagati y'inzego

Article One: Purpose of this Order

This Order determines the mission, functions, organizational structure and summary of job positions of the Ministry of Justice / Office of the Attorney General.

Article 2: Mission and functions

Minisiteri y'Ubutabera/Serivisi z'Intumwa Nkuru ya The general mission of the Ministry of Justice / Office of the Attorney General shall be to organise and to oversee the promotion of the rule of law and iustice for all.

Attorney General shall be responsible for:

- 1. Developing, disseminating and coordinating the implementation of policies, strategies and programmes through:
 - a. conception, elaboration and dissemination of national policies, strategies and programmes to promote the rule of law and justice for all;
 - b. promotion of support mechanisms to the community programmes to enhance education of the population about laws and human rights, and to promote access to justice;
 - c. promotion of cooperation between regional

Article premier: Objet du présent arrêté

Le présent arrêté porte mission, fonction, structure organisationnelle et synthèse des emplois du Ministère de la Justice / Services du Garde des Sceaux.

Article 2 : Mission et fonctions

Le Ministère de la Justice / Services du Garde des Sceaux a pour mission générale d'organiser et de surveiller la promotion de l'état de droit et de la justice pour tous.

Plus particulièrement, le Ministère de la Justice / Services du Garde des Sceaux est chargé de :

- 1. Développer, disséminer et coordonner la mise en œuvre des politiques, des stratégies et des programmes à travers :
 - a. la conception. l'élaboration et la des dissémination politiques, stratégies et des programmes nationaux en vue de promouvoir l'état de droit et la justice pour tous;
 - b. la promotion des mécanismes de soutien aux programmes communautaires en vue de développer les connaissances de la population en matière de lois et des droits de la personne et de favoriser l'accès à la justice;
 - c. la promotion de la coopération entre les

z'ubucamanza zo mu karere n'izo ku rwego Mpuzamahanga hagamijwe kurushaho kunoza imikorere y' inzego z'ubucamanza z'u Rwanda.

- 2. Gutegura no guhuza ibikorwa bijyanye n'amategeko binyuze mu:
- a. gushyiraho ingamba zirebana no kugenzura uburyo ubutabera butangwa n'iyubahirizwa ry'Itegeko Nshinga;
- b. gushyiraho uburyo buteza imbere uruhare rw'urwego rw'ubucamanza mu bijyanye n'Ubumwe n'Ubwiyunge, kurwanya Ingengabitekerezo ya Jenoside, kugeza ubutabera kuri bose, kurwanya ruswa no guteza imbere uburenganzira bwa muntu;
- c. gushyiraho ingamba zigamije imyandikire myiza y'inyandiko z'amategeko no guhuza amategeko n'amabwiriza by'Igihugu n'amategeko Mpuzamahanga u Rwanda ruba rwashyizeho umukono cyangwa rwemeje burundu.
- 3. Gutanga inama ku mategeko no guhagararira Leta n'ibigo byayo binyuze mu:
- a. kugira inama Guverinoma n'Ibigo byose bya Leta cyangwa ibishamikiye kuri Leta mu bijyanye n'amategeko;

and international judicial institutions to improve the functioning of national judicial services.

- 2. Organising and coordinating national legislation through:
- a. elaboration of measures governing the administration of justice and the compliance with the Constitution;
- b. putting in place measures aimed at guaranteeing the quality of the national judicial system regarding national reconciliation, fight against Genocide ideology, access to justice for all, fight against corruption and promotion of human rights;
- c. putting in place measures aimed at improving legal drafting and harmonization of national laws and regulations with the international laws, acceded to and/or ratified by Rwanda.
- 3. Providing legal advice and representation of the Government and its institutions through:
- acting as chief Government technical adviser by providing requisite advice to Government and its institutions on legal matters;

institutions judiciaires régionales et internationales dans le but d'améliorer le fonctionnement des services judiciaires nationaux.

- 2. Organiser et coordonner la législation nationale à travers :
- a. l'élaboration des mesures régissant l'administration de la justice et le respect de la Constitution ;
- b. la mise en place de mesures ayant pour but de garantir la qualité du système judiciaire national en ce qui concerne l'Unité et la Réconciliation Nationale, la lutte contre l'idéologie du Génocide, l'accès à la justice pour tous, la lutte contre la corruption et la promotion des droits de la personne;
- c. la mise en place des mesures ayant pour but de promouvoir l'élaboration des textes législatifs et l'harmonisation des lois et règlements nationaux avec les lois internationales signées, accédées à et/ou ratifiées par le Rwanda.
- 3. Fournir des avis juridiques et assurer la représentation du Gouvernement et de ses institutions en:
- a. agissant comme conseiller technique en chef du Gouvernement tout en fournissant le conseil juridique requis au Gouvernement et à ses institutions;

- b. guhagararira Leta mu manza n'impaka zose ishobora kugaragaramo haba ku rwego rw'Igihugu cyangwa ku rwego mpuzamahanga.
- 4. Gushyiraho uburyo bwo kongerera ubushobozi Urwego rw'Ubutabera hagamijwe kunoza imikorere n'imitunganyirize y'inzego zirugize.
- 5. Gukurikirana no kugenzura ishyirwa mu bikorwa rya politiki, ingamba na gahunda by'Urwego rw'Ubutabera n'izindi Nzego zirushamikiyeho binyuze mu:
- a. gushyiraho ibipimo bifasha mu ikurikirana n'igenzura ry'ingaruka z'ishyirwa mu bikorwa rya politiki, ingamba na gahunda by'Urwego rw'Ubutabera ku iterambere no guteza imbere ubutabera kuri bose;
- b. guhuza imibare itangwa n'Inzego z'Ubutabera ndetse n'Inzego z'Ibanze ku birebana n'Ubutabera;
- c. gukorera raporo mu gihe runaka na buri mwaka Guverinoma ku ngaruka z'ishyirwa mu bikorwa rya politiki, ingamba na gahunda ku birebana n'iyubahirizwa ry'amategeko mu Rwanda:
- d. gushaka ibikenewe mu iterambere ry'Urwego rw'Ubutabera n'ingamba zigendanye narwo.

- b. representing the Government in disputes of any kind to which it is party at the national and international levels.
- 4. Ensuring the institutional capacity development of the Justice Sector to improve their organisation and functioning.
- 5. Monitoring and evaluating the implementation of policies, strategies and programmes of Justice Sector and allied entities through:
- a. establishment and implementation of indicators to monitor and evaluate the impact of the Justice Sector policies, strategies and programmes on development and access to justice;
- consolidation of the data provided by the Justice Sector and decentralised institutions on justice matters;
- c. periodical and annual reports to the Government on the impact of the policies, strategies, programs and projects on the rule of law in Rwanda;
- d. mobilization of resources for the development of the Justice Sector and related programmes.

- b. représentant le Gouvernement dans toutes les disputes auxquelles il est partie tant au niveau national qu'international.
- 4. Assurer le développement des capacités institutionnelles du Secteur de la Justice dans le but d'améliorer leur organisation et leur fonctionnement.
- 5. Surveiller et évaluer l'exécution des politiques, des stratégies et des programmes du Secteur de la Justice et de ses sous-secteurs à travers :
- l'établissement des indicateurs de suivi et d'évaluation de l'impact des politiques, des stratégies et des programmes du Secteur de la Justice sur le développement et l'accès à la justice;
- b. la consolidation des données statistiques du Secteur de la Justice et des entités décentralisées en rapport avec la justice;
- c. des rapports périodiques et annuels au Gouvernement sur l'impact de la mise en application des politiques, des stratégies, des programmes et des projets sur l'état de droit au Rwanda;
- d. la mobilisation des ressources essentielles pour le développement du Secteur de la Justice et des programmes y relatifs.

y'imyanya y'imirimo

Imbonerahamwe n'Incamake y'Imyanya y'Imirimo bya Minisiteri y'Ubutabera / Serivisi z'Intumwa Nkuru ya Leta biri ku mugereka wa I n'uwa II y'iri teka.

Ingingo ya 4: Abashinzwe gushyira mu bikorwa iri Article 4: Authorities responsible for the teka

Minisitiri w'Abakozi ba Leta n'Umurimo, Minisitiri w'Ubutabera/Intumwa Nkuru ya Leta na Minisitiri w'Imari n'Igenamigambi basabwe kubahiriza iri teka.

Ingingo ya 5: Ivanwaho ry'Ingingo zinyuranyije Article 5: Repealing provision n'iri teka

Iteka rya Minisitiri w'Intebe N° 91/03 ryo ku wa The Prime Minister's Order N°91/03 of 25/08/2011 rigena inshingano, imbonerahamwe 25/08/2011 n'incamake y'imyanya y'imirimo bya Minisiteri v'Ubutabera, Iteka rya Minisitiri w'Intebe Nº18/03 ryo ku wa 10/09/2007 rigena inshingano, n'imiterere by'inzego z'imirimo za Serivisi z'Intumwa Nkuru ya Leta / Minisiteri v'Ubutabera, n'izindi ngingo zose z'amateka abanziriza iri kandi zinyuranyije naryo zivanyweho.

Ingingo ya 6: Igihe iteka ritangira gukurikizwa

Iri teka ritangira gukurikizwa ku munsi ritangarijweho mu Igazeti va Leta va Repubulika v'u Rwanda.

Ingingo ya 3: Imbonerahamwe n'incamake Article 3: Organizational structure and summary of job positions

The organizational structure and summary of job positions of the Ministry of Justice / Office of the Attorney General are in annex I and II of this Order respectively.

implementation of this Order

The Minister of Public Service and Labour, the Minister of Justice/Attorney General and the Minister of Finance and Economic Planning are entrusted with the implementation of this Order.

determining the Mission, functions, organisational structure and summary of job positions of the Ministry of Justice, Prime Minister's Order N°18/03 of 10/09/2007 establishing the mandate and structure of the Attorney General's Office / Ministry of Justice, and all other prior legal provisions contrary to this Order are hereby repealed.

Article 6: Commencement

This Order shall come into force on the date of its publication in the Official Gazette of the Republic of Rwanda.

Article 3: Structure organisationnelle et synthèse des emplois

La structure organisationnelle et la synthèse des emplois du Ministère de la Justice / Services du Garde des Sceaux sont respectivement en annexes I et II du présent arrêté.

Article 4: Autorités chargées de l'exécution du présent arrêté

Le Ministre de la Fonction Publique et du Travail, le Ministre de la Justice/Garde des Sceaux et le Ministre des Finances et de la Planification Economique sont chargés de l'exécution du présent arrêté.

Article 5 : Disposition abrogatoire

L'Arrêté du Premier Ministre Nº 91/03 of 25/08/2011 portant mission, fonctions, structure organisationnelle et synthèse des emplois du Ministère de la Justice, l'Arrêté du Premier Ministre N°18/03 du 10/09/2007 portant mission, et structure des Services du Garde des Sceaux / Ministère de la Justice et toutes les dispositions légales antérieures contraires au présent arrêté sont abrogées.

Article 6 : Entrée en vigueur

Le présent arrêté entre en vigueur le jour de sa publication au Journal Officiel de la République du Rwanda.

Kigali, kuwa 25/04/2014

Kigali, on 25/04/2014

Kigali, le **25/04/2014**

(sé)

Dr. HABUMUREMYI Pierre DamienMinisitiri w'Intebe

(sé)

Dr. HABUMUREMYI Pierre DamienPrime Minister

(sé)

Dr. HABUMUREMYI Pierre DamienPremier Ministre

(sé)

MUREKEZI Anastase

Minisitiri w'Abakozi ba Leta n'Umurimo

(sé)

MUREKEZI Anastase

Minister of Public Service and Labour

(sé)

MUREKEZI Anastase

Ministre de la Fonction Publique et du Travail

Bibonywe kandi bishyizweho Ikirango cya Repubulika:

Seen and sealed with the Seal of the Republic:

Vu et scellé du Sceau de la République :

(sé)

BUSINGYE Johnston

Minisitiri w'Ubutabera/Intumwa Nkuru ya Leta

(sé)

BUSINGYE Johnston

Minister of Justice/ Attorney General

(sé)

BUSINGYE Johnston

Ministre de la Justice/Garde des Sceaux

MINISITIRI W'INTEBE N°40/03 RYO ORDER KUWA 25/04/2014 RIGENA INSHINGANO, DETERMINING N'INCAMAKE FUNCTIONS, **IMBONERAHAMWE** Y'IMYANYA Y'IMIRIMO MINISITERI Y'UBUTABERA / SERIVISI POSITIONS OF THE MINISTRY OF SERVICES DU GARDE DES SCEAUX Z'INTUMWA NKURU YA LETA

UMUGEREKA WA I W'ITEKA RYA ANNEX I TO THE PRIME MINISTER'S ANNEXE I A L'ARRETE DU PREMIER $N^{0}40/03$ OF THE JUSTICE / OFFICE OF THE ATTORNEY **GENERAL**

25/04/2014 MINISTRE N°40/03 DU 25/04/2014 PORTANT MISSION, MISSION, FONCTIONS, ORGANISATIONAL ORGANISATIONNELLE ET SYNTHESE DES BYA STRUCTURE AND SUMMARY OF JOB EMPLOIS DU MINISTERE DE LA JUSTICE /

MINIJUST Organizational Chart, 2014

Minister/ Attorney General Office's Minister/Attorney General (1) Advisor to the Minister (1) Public Seal and Quality Assurance Specialist(2) Inspectors (3) Administrative Assistant (1) Internal Auditor (1) Planning and M&E Unit Director of Unit(1) - Planning Officer(1) Permanent Secretary/ Solicitor General's Office - M&E Officer (1) - RLRC Permanent Secretary/Solicitor General (1) Research and Statistics - ILPD Communication & PR Officer (1) Officer (1) Procurement Officer (1) Administrative assistant (1) **Legal Services Department Access to Justice Services Department** -Head of Department / Principal State Attorney (1) - Head of Department/Principal State Attorney (1) Administrative Assistant (1) Administrative Assistant (1) **Corporate Services Directorate General** -Director General (1) **Community Justice Division Justice Sector Government Legal Advisory Service Division** -Administrative Assistant (1) Division Manager/ Senior State Attorney (1) Secretariat - Division Manager / Senior State Attorney (1) -Administrative Assistant (1) - Coordinator (1) - Contract Drafting Analyst / Senior State - Justice Sector Policy, ICT Unit Attorney(6) Planning and Strategy Director of Unit (1) **Public Legal Aid Services Unit** Specialist (1) System and Network - Director of Unit / State Attorney (1) **Civil Litigation Service Division** Administrator (1) - Justice Sector M&E - Public Legal Aid & Judgment -Division Manager/Senior State Attorney (1) Database and Specialist (1) Execution Specialist / State **Applications** -Civil Litigation Analyst / Senior State Attorney (11) - E-Justice Specialist (1) Administrator (1) Attorney (4) -Civil Litigation Assistant / State Attorney (3) - Capacity Development - Notary Services Specialist / & Public Awareness **Finance Unit** State Attorney (1) Specialist (1) Director of Unit (1) **International Justice & Judicial Cooperation** - Administrative Accountant (1) **Division** Access to Justice Coordination Unit Budget Officer (1) Assistant (1) -Division Manager/ Senior State Attorney (1) - Director of Unit (1) -Human Rights and Treaty Body Reporting **HR & Admin Unit** - District MAJ Coordinator (30) Specialist / State Attorney (2) - District MAJ Assistant (60) Director of Unit (1) - HR Officer (1) -International Justice & Judicial Access to Justice M&E Officer (2) Logistics Officer(1) Cooperation Specialist / State Attorney (2) - Documentation Officer (1) Abandoned Property - Head of CS (1) Management Unit - Secretaries in Central Director of Unit (1) Secretariat (2) - Legal Officer (3)

Financial Officer (1)

Bibonywe kugira ngo bishyirwe ku mugereka w'Iteka rya Minisitiri w'Intebe n°40/03 ryo kuwa 25/04/2014 rigena inshingano, imbonerahamwe n'incamake y'imyanya y'imirimo bya Minisiteri y'Ubutabera / Serivisi z'Intumwa Nkuru ya Leta

Seen to be annexed to the Prime Minister's Order n°40/03 of 25/04/2014 determining the mission, functions, organisational structure and summary of job positions of the Ministry of Justice / Office of the Attorney General

Vu pour être annexé à l'Arrêté du Premier Ministre n°40/03 du 25/04/2014 portant mission, fonctions, structure organisationnelle et synthèse des emplois du Ministère de la Justice / Services du Garde des Sceaux

Kigali, kuwa 25/04/2014

Kigali, on 25/04/2014

Kigali, le **25/04/2014**

(sé)

Dr. HABUMUREMYI Pierre DamienMinisitiri w'Intebe

(sé)

Dr. HABUMUREMYI Pierre DamienPrime Minister

(sé)

Dr. HABUMUREMYI Pierre DamienPremier Ministre

(sé)

MUREKEZI Anastase
Minisitiri w'Abakozi ba Leta n'Umurimo

Bibonywe kandi bishyizweho Ikirango cya Repubulika:

(sé)

MUREKEZI Anastase
Minister of Public Service and Labour

Seen and sealed with the Seal of the Republic:

(sé)

MUREKEZI Anastase
Ministre de la Fonction Publique et du Travail

Vu et scellé du Sceau de la République :

(sé)

BUSINGYE Johnston

Minisitiri w'Ubutabera/Intumwa Nkuru ya Leta

(sé)

BUSINGYE Johnston

Minister of Justice/ Attorney General

(sé)

BUSINGYE Johnston

Ministre de la Justice/Garde des Sceaux

MINISITIRI W'INTEBE N°40/03 RYO ORDER KUWA 25/04/2014 RIGENA INSHINGANO, DETERMINING N'INCAMAKE FUNCTIONS, **IMBONERAHAMWE** Y'IMYANYA Y'IMIRIMO MINISITERI Y'UBUTABERA / SERIVISI POSITIONS OF THE MINISTRY OF SERVICES DU GARDE DES SCEAUX Z'INTUMWA NKURU YA LETA

UMUGEREKA WA II W'ITEKA RYA ANNEX II TO THE PRIME MINISTER'S ANNEXE II A L'ARRETE DU PREMIER $N^{0}40/03$ OF THE JUSTICE / OFFICE OF THE ATTORNEY **GENERAL**

25/04/2014 MINISTRE N°40/03 DU 25/04/2014 PORTANT MISSION, MISSION, FONCTIONS, ORGANISATIONAL ORGANISATIONNELLE ET SYNTHESE DES BYA STRUCTURE AND SUMMARY OF JOB EMPLOIS DU MINISTERE DE LA JUSTICE /

MINIJUST - JOB PROFILES - 2014

Administrative Unit	Job Title	Title of Job positions linked to the Job	Job Profile	Proposed Jobs
Office of the Minister of Justice/Attorney General	Minister of Justice /Attorney General	Minister of Justice /Attorney General	Political appointee	1
	Advisor	Advisor to the Minister	A0 in law with 5 years of working experience or Master's Degree or Equivalent in Law, with 3 years of working experience.	1
			Key Technical Skills & Knowledge required:	
			 Extensive knowledge and understanding of the Rwandan legal system Good knowledge of government policymaking and legislative processes; Knowledge of the justice sector policies and issues; Leadership skills; High analytical skills; Report writing and presentation skills; 	
			 Computer Literacy; Coordination, planning and organisational skills; Interpersonal skills; Collaboration and team working skills; Effective communication skills; Administrative skills; Time management skills; Fluency in Kinyarwanda, English and/ or 	
			French; knowledge of all is an advantage	

Public Seal	Public Seal Expert	A0 in Law with 3 years of working experience or Master's Degree or Equivalent in Law with 1 year of working experience Key Technical Skills & Knowledge required: - Knowledge of government policy-making and legislative processes; - Team working Skills; - High Analytical skills - Legislative drafting skills; - Interpersonal Skills; - Effective communication skills; - Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage	2
Inspection	Inspectors	A0 in Law with 3 years of working experience or Master's Degree in Legal Studies, Administrative Law, Business Law, Criminal Law, Civil Law, or Human Rights Law with 1 year of working experience Key Technical Skills & Knowledge required: - Extensive knowledge and understanding of the Rwandan legal system; - Excellent leadership skills and ability to organise;- Creative, proactive, customer focused, solutions led and outcome driven;- Excellent verbal, written and interpersonal communication skills; - Ability to pay attention to detail;- Sound personal judgement with excellent advocacy skills;- Ability to read and understand complex (legal) texts	3

Internal Audit	Internal Auditor	A0 in Accounting, Public Finance, Management with specialization on Finance/Accounting Key Technical Skills & Knowledge required: - Detailed knowledge of financial and Audit Standards, HR & Financial Regulations, Procedures; - Financial software; - Planning Skill; - High Analytical skills; - Report writing and presentation skills Time management skills; - Excellent problem-solving skills and clear logical thinking; - Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage	1
Administrative Assistant	Administrative Assistant	A1 in Secretariat Studies, Office Management or A0 in Public Administration, Management Key Technical Skills & Knowledge required: Office Management Skills; Excellent Communication, Organizational, Interpersonal Skills; Computer knowledge (Work Processing, Power Point and Internet) Analytical and problem solving skills; Time management skills; Fluency in Kinyarwanda, English and/ or French; Knowledge of all is an advantage	1

		S/Total		9
Office of the Permanent Secretary/ Solicitor General	Permanent Secretary/Solicitor General	Permanent Secretary and Solicitor General	Political Appointee	1
	Administrative Assistant	Administrative Assistant	A1 in Secretariat Studies, Office Management or A0 in Public Administration, Management Key Technical Skills & Knowledge required: Office Management Skills; Excellent Communication, Organizational, Interpersonal Skills; Computer knowledge (Work Processing, Power Point and Internet) Analytical and problem solving skills; Time management skills; Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage	1
	Public Relations & Communication	Public Relations & Communication Officer	A0 in Mass Communication, Public Relations, Journalism, Marketing Key Technical Skills & Knowledge required: -Excellent communication skills both oral and in writing -Excellent interpersonal skills -Report writing & Presentation skills; - Creativity & Initiative - Good Organizational and Time-management Skills, - Teamworking Skills; - Effective Public relations & Public speaking skills;	1

		Interviewing SkillsFluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage	
Public Procurement	Public Procurement Officer	A0 in Procurement, Management, Accounting, Public Finance Key Technical Skills & Knowledge required: High Analytical Skills; Negotiation Skills; Knowledge of basic business and purchasing practices; Excellent Communication Skills; Knowledge of state contracting laws, regulations and procedures; Knowledge of grades, qualities, supply and price trends of commodities; Time Management Skills; Decision making Skills; Computer Skills; Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage.	1
	S/Total		4

Legal Services Department	Head of Department	Head of Legal Services Department / Principal State Attorney	Master's Degree in Legal Studies, Administrative Law, Business Law, International Criminal Law, Civil Law, or Human Rights Law with 3 years of working experience or A0 in Law with 6 years of working experience with 2 years in a senior position.	1
			Key Technical Skills & Knowledge required: - Extensive knowledge and understanding of the Rwandan legal system; - Excellent leadership skills; - Organizational Skills; - Creative, proactive, customer focused, solutions led and outcome driven Skills; - Interpersonal Skills - Effective communication skills; - Time Management Skills; - Decision making Skills; - Computer Skills; - Judgment & Decision making skills; - Complex Problem solving Skills; - Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage.	

Administrative Assistant	Administrative Assistant	A1 in Secretariat Studies, Office Management or A0 in Public Administration, Management	1
		Key Technical Skills & Knowledge required: - Office Management Skills;- Excellent Communication, Organizational, Interpersonal Skills;- Computer knowledge (Work Processing, Power Point and Internet)- Analytical and problem solving skills;-Time management skills;- Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage	
	S/Total	интипиде	2

Government Legal Advisory Service Division	Division Manager	Legal Advisory Service Division Manager / Senior State Attorney	A0 in Law with 5 years of working experience or Master's Degree or Equivalent in Legislative Drafting, International Law, Business Law, Commercial Law, Legal Studies, Administrative Law, Public Law, Civil Law with 3 years of working experience.	1
			Key Technical Skills & Knowledge required: - Extensive knowledge and understanding of the Rwandan legal system; - Organizational Skills; - Creative, proactive, customer focused, solutions led and outcome driven Skills; - Interpersonal Skills - Effective communication skills; - Time Management Skills; - Decision making Skills; - Computer Skills; - Judgment & Decision making skills; - Complex Problem solving Skills; - Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage	

Contract Drafting Analy	Senior State Attorney	A0 in Law with 5 years of working experience or Master's Degree or Equivalent in Legislative Drafting, International Law, Business Law, Legal Studies, or Administrative Law with 3 years of working experience. Key Technical Skills & Knowledge required:- Extensive knowledge and understanding of the Rwandan legal system; - Knowledge of the Rwandan procurement and employment laws;- Creative, proactive, customer focused, solutions led and outcome driven;- High Analytical Skills;- Interpersonal Skills- Effective communication skills; - Time	6
		Management Skills;- Computer Skills;-	
		Complex Problem solving Skills;- Fluency in	
		Kinyarwanda, English and/ or French; knowledge of all is an advantage	
	S/Total	1 0	7

Services Division	Civil Litigation Services Division Manager / Senior State Attorney	A0 in Law with 5 years of working experience or Master's Degree or Equivalent in Public Law, International Law, Administrative Law, Legal Studies with 3 years of working experience. Key Technical Skills & Knowledge required: - Extensive knowledge and understanding of the Rwandan legal system; - Organizational Skills; - Creative, proactive, customer focused, solutions led and outcome driven Skills; - Interpersonal Skills - Effective communication skills; - Time Management Skills; - Decision making Skills; - Computer Skills; - Judgment & Decision making skills; - Complex Problem solving Skills; - Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage.	1
-------------------	--	---	---

Civil Litigation Analyst	Civil Litigation Analyst / Senior State Attorney	A0 in Law with 5 years of working experience or Master's Degree or Equivalent in Legislative Drafting, International Law, Business Law, Legal Studies, or Administrative Law with 3 years of working experience. Key Technical Skills & Knowledge required:- Extensive knowledge and understanding of the Rwandan legal system; - Knowledge of the Rwandan procurement and employment laws;- Creative, proactive, customer focused, solutions led and outcome driven;- High Analytical & Complex Problem Solving Skills;- Interpersonal Skills;- Effective Communication Skills; - Time Management Skills;- Computer Skills;- Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage.	11
Civil Litigation Specialist	Civil Litigation Assistant / State Attorney	A0 in Law with 3 years of working experience or Master's Degree or Equivalent in Law with 1 year of working experience. Key Technical Skills & Knowledge required: - Knowledge of government contract law; - Planning & Organizational Skills; - Team working skills; - High analytical skills; - Legal drafting skills; - Interpersonal Skills; - Effective communication skills; - Time Management Skills; - Computer Skills;	3

			- Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage.	
		S/Total		15
International Justice & Judicial Cooperation Division	Division Manager	International Justice & Judicial Cooperation Division Manager / Senior State Attorney	Master's Degree or Equivalent in International Criminal Law, Civil Law, Human Rights Law, International Judicial Cooperation, Judicial Affairs, International Law with 3 years of working experience or A0 in Law with 5 years of working experience Key Technical Skills & Knowledge required:- Extensive knowledge and understanding of the Rwandan legal system and international justice; - Knowledge of International Treaty Body Reporting and Universal Periodic Review;- Knowledge of international criminal investigation and judicial cooperation particularly on genocide and the working of ICTR;- Deep understanding of national and international human rights mechanisms;- Leadership skills;- Creative, proactive, customer focused, solutions led and outcome driven;- Interpersonal Skills;- Effective communication skills; - Time Management Skills;- Decision making Skills;- Computer Skills;- Judgment & Decision	1
			making skills;- High analytical & Complex Problem solving Skills;- Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage.	

understanding of national and international human rights mechanisms;- Creative, proactive, customer focused, solutions led and outcome driven;- High analytical & Complex Problem solving Skills;- Interpersonal Skills;- Effective communication skills; - Time Management Skills;- Computer Skills;-Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage.		Human Rights & Treaty Body Reporting Specialist	Human Rights & Treaty Body Reporting Specialist / State Attorney	human rights mechanisms;- Creative, proactive, customer focused, solutions led and outcome driven;- High analytical & Complex Problem solving Skills;- Interpersonal Skills;- Effective communication skills; - Time Management Skills;- Computer Skills;-Fluency in Kinyarwanda, English and/ or French;	2
---	--	--	--	---	---

Internationa Judicial Co Specialist	International Justice & Judicial Cooperation Specialist / State Attorney	A0 in Law with 3 years of working experience or Master's Degree or Equivalent in International Law, particularly in International Criminal Law, International Human Rights Law, Constitutional and Public International Law with 1 year of working experience.	2
		Key Technical Skills & Knowledge required: - Extensive knowledge and understanding of the Rwandan legal system and International law;- Knowledge of international judicial procedures and cooperation such as the working of ICTR;- Knowledge of international criminal investigation and judicial exchange particularly on genocide;- Creative, proactive, customer focused, solutions led and outcome driven;- High analytical & Complex Problem solving Skills;- Interpersonal Skills;- Effective communication skills; - Time Management Skills;- Computer Skills;- Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage.	
	S/Total		5

Access to Justice Services Department	Head of Department	Head of Access to Justice Services Department / Principal State Attorney	A0 in Law with 6 years of working experience with 2 years in a senior position or Master's Degree or Equivalent in Public Law, International Law, Administrative Law, Legal Studies, Human Rights Law, Property Law with 3 years of working experience.	1
			Key Technical Skills & Knowledge required: - Extensive knowledge and understanding of the Rwandan legal system; - Excellent leadership skills;- Coordination, Planning & Organizational Skills;- Creative, proactive, customer focused, solutions led and outcome driven Skills;- Interpersonal Skills- Effective communication skills; - Time Management Skills;- Decision making Skills;- Computer Skills;- Judgment & Decision making skills;- High Analytical & Complex Problem solving Skills;- Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage.	

Administrative Assistant	Administrative Assistant	A1 in Secretariat Studies, Office Management or A0 in Public Administration, Management Key Technical Skills & Knowledge required: - Office Management Skills; - Excellent Communication, Organizational, Interpersonal Skills; - Computer knowledge (Work Processing,	1
		Power Point and Internet) - Analytical and problem solving skills; -Time management skills; - Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage	
	S/Total		2

Community Justice Division	Division Manager	Head of Community Justice Division Manager	A0 in Law with 5 years of working experience or Master's Degree or Equivalent in Public Law, International Law, Administrative Law, Legal Studies, Business Law with 3 years of working experience.	1
			Key Technical Skills & Knowledge required: - Extensive knowledge and understanding of the Rwandan legal system and international justice; - Knowledge of International Treaty Body Reporting and Universal Periodic Review; - Knowledge of international criminal investigation and judicial cooperation particularly on genocide and the working of ICTR; - Leadership skills; - Judgment & Decision making skills; - Creative, proactive, customer focused, solutions led and outcome driven; - Interpersonal Skills; - Effective communication skills; - Time Management	
			Skills;- Computer Skills;- High analytical & Complex Problem solving Skills;- Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage.	

	Administrative Assistant	Administrative Assistant	A1 in Secretariat Studies, Office Management or A0 in Public Administration, Management Key Technical Skills & Knowledge required: Office Management Skills; Excellent Communication, Organizational, Interpersonal Skills; Computer knowledge (Work Processing, Power Point and Internet) Analytical and problem solving skills; Time management skills; Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage	1
		S/Total		2
Public Legal Aid Services Unit	Unit Director	Director of Public Legal Aid Services Unit/State Attorney	A0 in Law with 3 years of working experience or Master's Degree or Equivalent in Public Law, International Law, Administrative Law, Legal Studies, Human Rights, Property Law with 1 year of working experience Key Technical Skills & Knowledge required: - Knowledge of Rwanda's community justice system;- Deep understanding of national and international human rights mechanisms;- Knowledge on legal aid procedures and practice;- Knowledge of court processes and procedures;- Team working Skills;- High analytical & Complex Problem solving Skills;- Judgment & Decision making skills;- Interpersonal Skills;- Effective Communication	1

		skills;- Time Management Skills;- Computer Skills;- Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage	
Public Legal Aid Specialist	Public Legal Aid & Judgement Execution Specialist / State Attorney	A0 in Law with 3 years of working experience or Master's Degree or Equivalent in Public Law, International Law, Administrative Law, Legal Studies, Human Rights, Property Law with 1 year of working experience	4
		Key Technical Skills & Knowledge required: - Knowledge of Rwanda's community justice system and judgment execution law;- Knowledge on legal aid procedures and practice;- Deep understanding of national and international human rights mechanisms;- Knowledge of court processes and procedures;- Team working Skills;- High analytical & Problem Solving skills;- Interpersonal Skills;- Effective Communication skills;- Time Management Skills;- Computer Skills;- Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage.	

	Notary Service Specialist	Notary Service Specialist / State Attorney	A0 in Law with 3 years of working experience or Master's Degree or Equivalent in Public Law, International Law, Administrative Law, Legal Studies, Human Rights, Property Law with 1 year of working experience Key Technical Skills & Knowledge required: Good knowledge of Rwanda's community justice system and Notary law; Team working Skills; High analytical Skills Interpersonal Skills; Effective Communication skills; Time Management Skills; Computer Skills; Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage.	6
S/Total				

Access to Justice Coordination Unit	Unit Director	Director of Access to Justice Coordination Unit	A0 in Law with 3 years of working experience or Master's Degree or Equivalent in Public Law, International Law, Administrative Law, Legal Studies, Human Rights, Property Law with 1 year of working experience	1
			Key Technical Skills & Knowledge required:- Knowledge of Rwanda's community justice system;- Knowledge on legal aid procedures and practice;- Knowledge of Gender Basic Violence;- Knowledge of court processes and procedures;- Team working Skills;- High analytical & Problem Solving skills;- Judgment & Decision Making Skills;- Interpersonal Skills;- Effective Communication skills;- Time Management Skills;- Computer Skills;- Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage	

District MAJ Coordinator	District MAJ Coordinator	A0 with 2 years of working experience in legal advice, legal teaching or legal profession Key Technical Skills & Knowledge required: - Knowledge of Rwanda's community justice system; - Knowledge on legal aid procedures and practice; - Knowledge of Gender Basic Violence; - Knowledge of court processes and procedures; - Team working Skills; - High analytical & Problem Solving skills; - Judgment & Decision Making Skills; - Interpersonal Skills; - Effective Communication skills; - Time Management Skills; - Computer Skills; - Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage	30
District MAJ Assistant	District MAJ Assistant	Key Technical Skills & Knowledge required: - Knowledge of Rwanda's community justice system;- Knowledge on legal aid procedures and practice;- Knowledge of Gender Basic Violence;- Knowledge of court processes and procedures;- Team working Skills;- High analytical & Problem Solving skills;- Interpersonal Skills;- Effective Communication skills;- Time Management Skills;- Computer	60

S/Total S/Total				
			Skills;- Communication Skills;- Complex Problem Solving;- Time management Skills;- High analytical Skills;- Team working Skills;- Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage	93
			Key Technical Skills & Knowledge required: - Knowledge of Rwanda's community justice system; - Knowledge of national strategies in access to justice; - Knowledge of results based management, logical framework approach, strategic planning processes and tools; - Knowledge in Monitoring & Evaluation Systems; - Computer Skills; - Organizational	
	Access to Justice M &E	Access to Justice M& E Officer	Skills;- Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage. A0 in Planning, Economics, Management, Development Studies, Project Management	2

Abandoned Property Management Unit	Director of Unit	Director of Abandoned property Management Unit	A0 in Law with 3 years of working experience or Master's Degree or Equivalent in Property Law, Business Law, Commercial Law, Public Law, Civil Law, International Law with 1 year working experience	1
			Key Technical Skills & Knowledge required:	
			- Knowledge of Rwanda's legal system and	
			abandoned property law in particular;-	
			Knowledge of Property & Financial	
			Management;- Knowledge of Conflict	
			Management;- Knowledge of investigation and	
			evidence gathering techniques;- Knowledge of	
			court processes and procedures;- Team working	
			Skills;- High analytical & Problem Solving	
			skills;- Interpersonal Skills;- Effective	
			Communication skills;- Networking skills and	
			result-oriented;- Time Management Skills;-	
			Computer Skills;- Judgment & Decision	
			making skills;- High analytical & Complex	
			Problem solving Skills;- Fluency in	
			Kinyarwanda, English and/ or French;	
			knowledge of all is an advantage.	

Legal Officer	Legal Officer	A0 in Law;	3
		Key Technical Skills & Knowledge required: Good knowledge of Rwanda's legal system and abandoned property law in particular; Knowledge of investigation and evidence gathering techniques; Knowledge of court processes and procedures; Team Working Skills; High Analytical & Problem Solving skills; Negotiations Skills; Stress management skills Networking skills and result-oriented; Interpersonal Skills; Effective Communication skills; Time Management Skills; Computer Skills; Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage.	

Financial Officer	Financial Officer	A0 in Management, Finance, and Economics	1
		Knowledge and skills required: - Knowledge of abandoned property law;- Knowledge of the financial management system;- Knowledge of preparation of financial statements;- Knowledge of preparation of financial report;- Accounting and Logistical skills- Proactive and result-oriented- Team Working Skills- High Analytical & Problem Solving skills;- Negotiations Skills;- Bookping skills- Interpersonal Skills;- Effective Communication skills;- Time Management Skills;- Computer Skills;- Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage.	
	S/Total		5

Justice Sector Coordination Secretariat	Coordinator	Coordinator of Justice Sector Secretariat	A0 in Public Administration, Management, Economics, Public Policy, Development Studies, Strategic Management, Project Management with 5 years of working experience or Master's Degree or Equivalent in Public Administration, Management, Economics, Public Policy, Development Studies, Strategic Management, Project Management with 3 years of working experience.	1
			Key Technical Skills & Knowledge required: - Deep understanding of National development Vision, Policies and Strategies;-Extensive knowledge and understanding of the Rwanda's Justice Sector Policies and Strategies;-Knowledge of Strategic planning and Monitoring functions;- Creative, proactive, customer focused, solutions led and outcome driven;- Leadership skills;- High analytical & Complex Problem solving Skills;- Judgment & Decision making skills;- Interpersonal Skills;- Effective communication skills; - Time Management Skills;- Computer Skills;- Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage.	

Administrative Assistant	Administrative Assistant	A1 in Secretariat Studies, Office Management or A0 in Public Administration, Management	1
		Key Technical Skills & Knowledge required:	
		- Office Management Skills;- Excellent	
		Communication, Organizational, Interpersonal	
		Skills;- Computer knowledge (Work	
		Processing, Power Point and Internet)-	
		Analytical and problem solving skills;-Time	
		management skills;- Fluency in Kinyarwanda,	
		English and/ or French; knowledge of all is an	
		advantage	

Justice Sector Policy, Planning & Strategy	Justice Sector Policy Planning & Strategy Specialist	A0 in Management, Economics, Public Policy, Development Studies, Strategic Management, Project Management with 3 years of working experience or Master's Degree or Equivalent in Management, Economics, Public Policy, Development Studies, Strategic Management, Project Management with 1 year of working experience	1
		Key Technical Skills & Knowledge required: - Knowledge of results based management, logical framework approach, strategic planning processes and tools; - Knowledge of Rwanda's Justice Sector Policies and Strategies; - Knowledge of drafting Action Plans and Operational Plans; - Knowledge to conduct policy and analysis and draft proposals; - Computer Skills; - Organizational Skills; - Communication Skills; - Complex Problem Solving; - Time management Skills; - High analytical Skills;	
		- Team working Skills; -Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage	

Justice Sector Monitoring & Evaluation	Justice Sector M&E Specialist	A0 in Management, Economics, Public Policy, Development Studies, Strategic Management, Project Management with 3 years of working experience or Master's Degree or Equivalent in Management, Economics, Public Policy, Development Studies, Strategic Management, Project Management with 1 year of working experience	1
		Key Technical Skills & Knowledge required:- Knowledge in Monitoring and Evaluation concepts, systems and tools;- Knowledge of Rwanda's justice sector policies and strategies;- Knowledge to conduct monitoring exercises;- Computer Skills;- Organizational Skills;- Communication Skills;- Complex Problem Solving;- Time management Skills;- High analytical Skills;- Team working Skills;- Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage	

E- Justice	E - Justice Specialist	A0 in Computer Science, Software	1
	_	Engineering, Computer Engineering,	
		Information and Communication Technology,	
		Electronics and Telecommunication	
		Engineering with 3 years of working experience	
		and Certifications in A+, N+ is required;	
		Certifications in CCNA, MCSE, MCSD, MCTs	
		(.NET),LAMP/WAMP Framework or MCITP	
		are an added advantage or Master's Degree in	
		Computer Science, Software Engineering,	
		Computer Engineering, Information and	
		Communication Technology, Electronics and	
		Telecommunication Engineering with 1 year of	
		working experience in ICT	
		Key Technical Skills & Knowledge required:	
		- Knowledge of Rwanda's Justice Sector ICT	
		policies and Strategies as well as National ICT	
		Policy;- Knowledge of judicial information	
		systems;- Broad understanding of computer	
		systems, computer applications and operating	
		systems;- Broad range of technical computer	
		skills;- Analytical and problem-solving skills;-	
		Wide knowledge of office software	
		applications;- Good presentation and	
		communication skills Excellent interpersonal	
		skills;	

Capacity Develor Public Awarenes	Public Awareness Specialist	A0 in in Human Resource Management, Strategic Management, Marketing, Public Administration, Management, Communication, Journalism, Public Relations, or Media studies with 3 years of working experience or Master's Degree or Equivalent in the same fields with 1 year of working experience. Key Technical Skills & Knowledge required: - Knowledge of Human Resource Policies, Strategies and Procedures;- Knowledge to conduct Capacity Need Assessment and draft sound reports and proposals Capacity Building Plan;- Knowledge of Public awareness Programmes;- Computer Skills;- Organizational Skills;- Communication Skills;- High analytical Skills;- Complex Problem Solving;- Time management Skills;- Team working Skills;- Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage	
	S/Total		6

Planning, M & E Unit	Director of Unit	Director of Planning, M&E Unit	A0 in Management, Economics, Public Policy, Development Studies, Strategic Management, Project Management, Public Administration with 3 years of working experience or Master's Degree or Equivalent in Management, Economics, Public Policy, Development Studies, Strategic Management, Project Management, Public Administration with 1 year of working experience	1
			Key Technical Skills & Knowledge required: - Knowledge of results based management, logical framework approach, strategic planning processes and tools;- Knowledge of Rwanda's Justice Sector Policies and Strategies;- Knowledge of drafting Action Plans and Operational Plans;- Knowledge to conduct policy and analysis and draft proposals;- Knowledge of Monitoring and Evaluation concepts, systems and tools;- Computer Skills;- Organizational Skills;- Communication Skills;- High analytical & Complex Problem Solving Skills;- Judgment & Decision Making Skills;- Time management Skills;- Team working Skills;- Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage	

Planning	Planning Officer	A0 in Economics, Planning, Management, Development Studies	1
		Key Technical Skills & Knowledge required: -Knowledge of results based management, logical framework approach, strategic planning processes and tools;- Knowledge of Strategic planning;- Knowledge of organizational structure, workflow & operation procedures;- Computer Skills;- Organizational Skills;- Communication Skills;- High analytical Skills;- Time management Skills;- Team working Skills;- Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage.	
Monitoring and Evaluation	M & E Officer	A0 in Economics, Planning, Management, Development Studies	1
		Key Technical Skills & Knowledge required: - Knowledge of Monitoring and Evaluation concepts, systems and tools; - Knowledge of Rwanda's justice sector policies and strategies; - Knowledge to conduct monitoring exercises; - Computer Skills; - Organizational Skills; - Communication Skills; - High analytical Skills; - High analytical Skills; - Time management Skills; - Team working Skills; - Team working Skills; - Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage	

S/Total				
		S/Total	Key Technical Skills & Knowledge required: - Deep understanding of Research Methodologies and Statistics Concepts;- Knowledge of Rwanda's Justice Policies and Strategies;- Knowledge of various statistical software packages;- Knowledge to Prepare and publish statistical and technical reports and research papers;- Knowledge of the theory, systems and application of statistical research methodology- Computer Skills;- Organizational Skills;- Communication Skills;- High analytical Skills;- Time management Skills;- Team working Skills;- Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage.	4
	Research and Statistics	Research and Statistics Officer	A0 in Statistics, Applied Mathematics, Economics	1

Corporate Services Division	Head of Division	Head of Corporate Services Division	A0 in Economics, Management, Business Administration, Public Administration, Strategic Management, Public Finance or Accounting with 5 years of working experience or Master's Degree in the same fields with 3 years of working experience	1
			Key Technical Skills & Knowledge required: - Knowledge of Human Resources Policy and procedures;- Knowledge of Accounting principles and practices and financial data reporting Knowledge of Rwanda Public Servant & Labour laws and Financial Law;- Knowledge of Electronic equipment and computer hardware and software;- Leadership skills;- Coordination, Planning & Organizational Skills;- Interpersonal Skills;- Effective Communication Skills;- Judgment and	
			Decision Making Skills;- Complex Problem Solving;- Negotiation Skills;- Time Management Skills;- Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage.	

Administrative Assistant	Administrative Assistant	A1 in Secretariat Studies, Office Management or A0 in Public Administration, Management Key Technical Skills & Knowledge required: Office Management Skills; Excellent Communication, Organizational, Interpersonal Skills; Computer knowledge (Work Processing, Power Point and Internet) Analytical and problem solving skills; Time management skills; Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage	1
	S/Total		Z

ICT Unit	Director of Unit	Director of ICT Unit	A0 in Computer Science, Software Engineering, Computer Engineering, Information and Communication Technology, Electronics and Telecommunication Engineering with 3 years of working experience and Certifications in A+, N+ is required; Certifications in CCNA, MCSE, MCSD, MCTs (.NET),LAMP/WAMP Framework or MCITP are an added advantage or Master's Degree in Computer Science, Software Engineering, Computer Engineering, Information and Communication Technology, Electronics and Telecommunication Engineering with 1 year of working experience in ICT. Key Technical Skills & Knowledge required: - Knowledge of Rwanda's justice ICT Policies and Strategies as well as National ICT Policy; - Deep Understanding of information technology and telecommunications; - Capacity to research and analyze technology problems, issues, and program requirements Knowledge of computer hardware/software technologies Interpersonal Skills; - Communication skills - Negotiation Skills; - Problem-solving skills; - Problem-solving skills; - Analytical skills a - Fluency in Kinyarwanda English and/ or	
			- Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage.	

System & Network	System & Network	A0 in Computer Science, Software	1
Administrator	Administrator	Engineering, Computer Engineering,	
		Information and Communication Technology,	
		Electronics and Telecommunication	
		Engineering or A1 in Computer Science,	
		Software Engineering, Computer Engineering,	
		Information and Communication Technology,	
		Electronics and Telecommunication	
		Engineering with a Certifications in A+, N+ is	
		required; Certifications in CCNA, MCSE,	
		MCSD, MCTs (.NET),LAMP/WAMP	
		Framework or MCITP are an added advantage	
		Key Technical Skills & Knowledge required:	
		- Knowledge of Rwanda's justice ICT policies	
		and strategies;- Highly proficient with	
		Microsoft Windows operating systems-	
		Proficient in Microsoft Office products-	
		Proficient in basic networking protocols and	
		standards- Knowledge of AD, Exchange, VPN,	
		routers, and wireless internet access;-	
		Knowledge of circuit boards, processors,	
		electronic equipment, and computer hardware	
		and software, including applications and	
		programming;- Interpersonal Skills;-	
		Communication skills - Negotiation Skills;-	
		Problem-solving skills;- Analytical skills-	
		Fluency in Kinyarwanda, English and/ or	
		French; knowledge of all is an advantage.	

Database & Application Administrator	Database & Application Administrator	A0 in Computer Science, Software Engineering, Computer Engineering, Information and Communication Technology, Electronics and Telecommunication Engineering or A1 in Computer Science, Software Engineering, Computer Engineering, Information and Communication Technology, Electronics and Telecommunication Engineering with a Certifications in A+, N+ is required; Certifications in CCNA, MCSE, MCSD, MCTs (.NET),LAMP/WAMP Framework or MCITP are an added advantage Key Technical Skills & Knowledge required: - Knowledge of Rwanda's Justice ICT Policies and Strategies;-Proficiency in web application security and database security;- Knowledge of all database vendor versions;- Proficiency in designing, writing, editing, and debugging programs and databases;- Interpersonal Skills;- Communication skills - Negotiation Skills;- Problem-solving skills;- Analytical skills a- Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage.	1
	S/Total		3

Finance Unit	Director of Unit	Director of Finance Unit	A0 Finance, Accounting or Management with specialization on Finance/Accounting and 3 years of working experience or Accounting Professional Qualification recognised by IFAC (ACCA, CPA) with 1 year of working experience	1
			Key Technical Skills & Knowledge required: - Knowledge of Rwanda's financial management standards and procedures;- Knowledge of Accounting principles and practices and financial data reporting Knowledge of Rwanda Public Financial Law;- Leadership and management skills;- Planning and organisational, Budgeting skills;- Communication skills;- Strong IT skills, particularly in Financial software (SMART IFMIS);- Time management Skills- Interviewing Skills;- Judgment & Decision making skills;- Complex Problem solving;- Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage	

Accountant	Accountant	A0 in Finance, Accounting or Management with specialization in Finance / Accounting Plus Level II Professional Qualification recognised by IFAC (ACCA, CPA etc)	1
		Key Technical Skills & Knowledge	
		required:- Knowledge of cost analysis	
		techniques;- Capacity to analyse complex	
		financial information & Produce reports- Deep	
		understanding of financial accounts;- Planning	
		and organisational skills;- Communication	
		skills;- Strong IT skills, particularly in Financial	
		software (SMART IFMIS);- Judgment &	
		Decision Making Skills;- High Analytical	
		Skills- Interpersonal skills;- Time management	
		Skills- Complex Problem solving;- Flexibility	
		Skills;- Fluency in Kinyarwanda, English and/	
		or French; knowledge of all is an advantage	

	S/Total	 Planning and organisational skills; Communication skills; Strong IT skills, particularly in Financial software (SMART IFMIS); Judgment & Decision Making Skills; Deep understanding of financial accounts; High Analytical Skills Interpersonal skills; Time management Skills Complex Problem solving; Flexibility Skills; Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage 	3
Budget management	Budget Officer	A0 in Finance, Accounting, Management Key Technical Skills & Knowledge required: - Knowledge of cost analysis techniques;	1

HR & Administration Unit	Director of Unit	Director of Human Resource & Administration Unit	A0 in in Management, Public Administration, Human Resources Management with 3 years of working experience or Master's Degree with 1 year of working experience the same fields.	1
			Key Technical Skills & Knowledge required:	
			- Knowledge of human resources concepts,	
			practices, policies, and procedures;-	
			Knowledge of organizational structure,	
			workflow, and operating procedures;-	
			Knowledge in Monitoring & System	
			Evaluation;- Leadership and management	
			skills;- Planning and organisational skills;-	
			High Analytical Skills;- Communication skills;-	
			Time management Skills- Interviewing Skills;-	
			Judgment & Decision making skills;- Complex	
			Problem Solving Skills;- Fluency in	
			Kinyarwanda, English and/ or French;	
			knowledge of all is an advantage	

Human Resources	Human Resources Officer	A0 in Management, Public Administration, Human Resources Management	1
		Key Technical Skills & Knowledge required: -Deep knowledge of Rwandan public service and labor laws; - Knowledge in Conflict Management; - knowledge of the regulations applying to payroll procedures; - Knowledge of human resources concepts, practices, policies, and procedures; - Problem Solving Skills; - Computer Skills; - Judgment & Decision Making Skills; - Time management Skills; - Interview Skills; - High analytical Skills; - Teamworking Skills; - Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage	

Logistics	Logistics Officer	A0 in Management, Accounting, Store	1
		Management, Public Administration	
		Key Technical Skills & Knowledge	
		required:- Knowledge of Management of	
		Material Resources;-Knowledge of supply	
		chain management;- Organizational Skills;-	
		Computer Skills;- Communication Skills;-	
		Report writing & Presentation Skills;-	
		Analytical Skills;- Interpersonal Skills;- Time	
		management Skills;- Negotiation Skills;- Team	
		working Skills- Problem Solving Skills;-	
		Fluency in Kinyarwanda, English and/ or	
		French; knowledge of all is an advantage.	

Documentation and Archives	Documentation and Archives Officer	A0 in Bibliotheconomy, Library & information Science or A1 in Bibliotheconomy, Library & information system, Office Management with 2 year working experience	1
		Key Technical Skills & Knowledge required:	
		-proficiency in information technology;	
		-Computer literacy;	
		- Bookping Skills;	
		-Knowledge of integrated document	
		management	
		-Knowledge of archive management software	
		-Knowledge of the documentation management	
		system(DMS) would be	
		an advantage.	
		- Organizational Skills;	
		- Interpersonal Skills;	
		- Planning Skills;	
		- Communication Skills;	
		- Report writing & Presentation skills;	
		- Fluency in Kinyarwanda, English and/ or	
		French; knowledge of all is an advantage	

	Central Secretariat	Head of Central Secretariat	A1 in Secretariat Studies, Office Management or A0 in Public Administration, Management Key Technical Skills & Knowledge required: - Knowledge of Office Administration;- Communication Skills;- Computer Skills;- Interpersonal Skills;- Organizational Skills;- Stress Management Skills;- Time Management Skills;- Bookping Skills;- Analytical & Problem solving Skills;- Decision Making Skills;- Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage	1
		Secretary	A1 in Secretariat Studies, Office Management or A0 in Public Administration, Management Key Technical Skills & Knowledge required: - Knowledge of Office Administration;- Communication Skills;- Computer Skills;- Interpersonal Skills;- Organizational Skills;- Stress Management Skills;- Time Management Skills;- Bookping Skills;- Fluency in Kinyarwanda, English and/ or French; knowledge of all is an advantage	2
S/Total				
Grand / Total				

Bibonywe kugira ngo bishyirwe ku mugereka w'Iteka rya Minisitiri w'Intebe n°40/03 ryo kuwa 25/04/2014 rigena inshingano, imbonerahamwe n'incamake y'imyanya y'imirimo bya Minisiteri y'Ubutabera / Serivisi z'Intumwa Nkuru ya Leta

Seen to be annexed to the Prime Minister's Order n°40/03 of 25/04/2014 determining the mission, functions, organisational structure and summary of job positions of the Ministry of Justice / Office of the Attorney General

Vu pour être annexé à l'Arrêté du Premier Ministre n°40/03 du 25/04/2014 portant mission, fonctions, structure organisationnelle et synthèse des emplois du Ministère de la Justice / Services du Garde des Sceaux

Kigali, kuwa 25/04/2014

Kigali, on 25/04/2014

Kigali, le **25/04/2014**

(sé)

Dr. HABUMUREMYI Pierre DamienMinisitiri w'Intebe

Dr. HABUMUREMYI Pierre DamienPrime Minister

(sé)

(sé)

Dr. HABUMUREMYI Pierre DamienPremier Ministre

(sé)

MUREKEZI Anastase
Minisitiri w'Abakozi ba Leta n'Umurimo

Bibonywe kandi bishyizweho Ikirango cya Repubulika: (sé)

MUREKEZI Anastase
Minister of Public Service and Labour

Seen and sealed with the Seal of the Republic:

(sé)

MUREKEZI Anastase
Ministre de la Fonction Publique et du Travail

Vu et scellé du Sceau de la République :

(sé)

BUSINGYE Johnston

Minisitiri w'Ubutabera/Intumwa Nkuru ya Leta

(sé)

BUSINGYE JohnstonMinister of Justice/ Attorney General

(sé)

BUSINGYE Johnston
Ministre de la Justice/Garde des Sceaux