
PROJEKTI “DUKE NISUR NGA BAZAT: ROLI I SHOQËRISË CIVILE
NË PROCESIN E INTEGRIMIT EVROPIAN NË SHQIPËRI”

Autoriteti kontraktues

R E P U B L I K A E S H Q I P Ë R I S Ë

MINISTRIA E FINANCAVE DHE EKONOMISË
DREJTORIA E PËRGJITHSHME E FINANCIMEVE
DHE KONTRAKTIMEVE
PËR FONDET E BASHKIMIT EVROPIAN,
BANKËS BOTËRORE DHE DONATORËVE TË TJERË,
DREJTORIA PËR MENAXHIMIN E PROJEKTEVE IPA

Ky projekt financohet
nga Bashkimi Evropian

THIS PROJECT IS FUNDED BY
THE EUROPEAN UNION

Hartoi: IVA ÇOKU
MARS 2020

32

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

PROJEKTI “DUKE NISUR NGA BAZAT: ROLI I SHOQËRISË CIVILE
NË PROCESIN E INTEGRIMIT EVROPIAN NË SHQIPËRI”

Autoriteti kontraktues

R E P U B L I K A E S H Q I P Ë R I S Ë

MINISTRIA E FINANCAVE DHE EKONOMISË
DREJTORIA E PËRGJITHSHME E FINANCIMEVE
DHE KONTRAKTIMEVE
PËR FONDET E BASHKIMIT EVROPIAN,
BANKËS BOTËRORE DHE DONATORËVE TË TJERË,
DREJTORIA PËR MENAXHIMIN E PROJEKTEVE IPA

Ky projekt financohet
nga Bashkimi Evropian

THIS PROJECT IS FUNDED BY
THE EUROPEAN UNION

INSTRUMENTI EUROPIAN IPA II I BASHKIMIT EVROPIAN 2014
MBËSHTETJE PËR ORGANIZATAT E SHOQËRISË CIVILE PËR ZBATIMIN E AKSIONEVE PËR NGRITJEN E KAPACITETEVE

PËR RRITJEN E DIALOGUT TË POLITIKAVE DHE NDËRGJEGJËSIM MBI PROCESIN E INTEGRIMIT EUROPIAN

Hartoi: IVA ÇOKU

Mars 2020

Shënim: Ky botim u prodhua me mbështetjen financiare të Bashkimit Evropian në kuadër
të projektit “Duke nisur nga bazat: Roli i Shoqërisë Civile në procesin e integrimit në BE në
Shqipëri”, financuar nga Instrumenti Europian IPA II i Bashkimit Evropian. Përmbajtja e tij
është përgjegjësia e vetme e autorit dhe nuk pasqyron domosdoshmërisht pikëpamjet e
Bashkimit Evropian

54

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

Lista e shkurtimeve

BE		 Bashkimi Evropian
KE		 Komisioni Evropian
PE 	 Parlamenti Evropian
BP 	 Ballkani Perëndimor
IPA 		 Instrumenti i Asisencës së Para-Anëtarësimit
BNK		 Bashkëpunimi Ndërkufitar
NVM		 Ndërmarrjet e Vogla dhe të Mesme
OJF		 Organizatat Jo-fitimprurëse
OSHC 	 Organizatat e Shoqërisë Civile
MSA 	 Marrëveshja e Stabilizim-Asociimit
OEEC 	 OrganizatapërBashkëpunimEkonomik Evropian
OECD 	 Organizata për Bashkëpunim Ekonomik dhe Zhvillim
BEP 		 Bashkimi Evropian Perëndimor
KEDNj 	 KonventaEvropianepërtëDrejtateNjeriut
KEES 	 Komiteti Evropian Ekonomik dhe Social
KiR 	 Komiteti i Rajoneve
OSBE 	 Organizata për Sigurim dhe Bashkëpunim në Evropë
TBE 	 Traktati i Bashkimit Evropian
TFBE 	 Traktati për funksionimin e Bashkimit Evropian
KEES 	 KomitetitEvropianEkonomikdheSocial
KiR 	 Komiteti i Rajoneve
BEI 	 Banka Evropiane e Investimeve
BQE		 Banka Qëndrore Evropjane
NATO 	 Organizata e Traktatit të Atlantikut të Veriut
FATF 	 Task Forcë e Veprimit Financiar
SPAK 	 Struktura e posacme kundër korrupsionit dhe krimit të organizuar
BKH 	 Byroja Kombëtare e Hetimit

Partnerët zbatues të projektit:

Akademia e Studimeve Politike (ASP)
Rr. Donika Kastrioti, Qendra Kotoni,
Tiranë, Shqipëri
Tel: +355 4 2272173
E-mail : info@asp.al
Web: www.asp.al

Instituti i Sociologjisë Ndërkombëtare të Gorizia (ISIG)
Via Mazzini, 13-34170,
Gorizia, Itali
Tel:+39.0481.533632
E-mail: isig@isig.it
Web: www.isig.it

Fondacioni në Mbështetje të Demokracisë Lokale (FSLD)
Zurawia 43, 00-680
Warsaw, Poloni
Tel: + 48 22 351 93 27
E-mail: zarzad@frdl.org.pl
Web: www.frdl.org.pl Përmbajtja

I.	 Hyrje..4
II.	Një vështrim historik..6

Grupimet Evropiane..6
Organizatat e Euro-Atlantikut...6
Këshilli i Evropës dhe OSBE-ja..6
Bashkimi Evropian.. 7

III. BE-ja dhe Shqipëria.. 14
Menaxhimi i ndihmës së huaj... 14
Fazat e Integrimit në Bashkimin Evropian, rasti i Shqipërisë................................... 15

Hapja e negociatave për aderimin në BE.. 16
Asistenca aktuale e BE në Shqipëri..17

IV. Instrumenti i Para-Anëtarësimit në BE.. 19
Ҫfarë është IPA?... 19
Programet e Bashkimit Evropian për Shqipërinë...20

Mënyrat e Implementimi të fondeve IPA.. 28
BE dhe Shoqëria Civile.. 29
BE-ja dhe pushteti vendor... 33
Programe të dedikuara të Bashkimit Evropian për Bashkitë e Shqipërisë......... 35

V. Problematikat në absorbimin e fondeve IPA..40
VI. Rekomandime dhe Konkluzione .. 42

76

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

Rrugëtimi i Shqipërisë drejt familjes
europiane është i gjatë, ka qënë shumë i
vështirë dhe plot pengesa. Na janë dashur
tre dekada për të përshkruar distancën
gjeografike dhe psikologjike që na ndan
nga kryeqyteti i Europës, Brukseli. 24
Marsi 2020 shënon një nga datat më të
rëndësishme të këtij rrugëtimi; hapjen
e negociatave për aderim nëBashkimin
Evropian(BE).

Progresi jonë vazhdon brenda territorit,
duke bërë shumë pak hapa jashtë kufijve
territorialë si në vizion ashtu edhe në
sjellje, filozofi qeverisëse apo qëllime
politike duke mbetur kështu të rrethuar
nga kornizat e mentalitetit të vjetër dhe
bllokues. Jemi tashmë tre dekada larg
regjimit vetëizolues komunist, dhe edhe
pse një shtet demokratik vazhdojmë të
vetëizolohemi. Faktorët janë të shumtë dhe
e shkuara jone nuk mund të ndryshohet,
ndërsa e ardhmja patjetër që po.

Në prillin e vitit 2005 në Luksemburg,
nënshkruhet Marrëveshja e Ripranimit
Shqipëri-Bashkimi Evropian. Në Shtator
të 2006-ës, Parlamenti Europian
voton pro rezolutës për ratifikimin e
“Marrëveshjes së Stabilizim-Asociimit”, e
cila i hap rrugë ratifikimit të MSA-së nga 27
vendet anëtare të BE-së. “Marrëveshja e
Stabilizim-Asociimit” ndërmjet Republikës
së Shqipërisë dhe Komisionit Evropian

hyri në fuqi në Prill të vitit 2009. Në 2006
u krijua një instrument i ri për ndihmën e
para-anëtarësimit (IPA). Ky instrument i
vetëm financiar thjeshtëzon dhe projekton
ndihmën e jashtme të BE-së gjatë periudhës
së para-anëtarësimit. IPA ka zëvendësuar
instrumentet e mëparshme financiare,
instrumentin e para-anetaresimit për
Turqinë, si dhe instrumentin financiar për
Ballkanin Perëndimor. Që prej 1 Janar-it
2007, Shqipëria përfiton prej Instrumentit
të Para Anëtarësimit, që mbështet vendet
kandidate dhe kandidate potenciale
të përfshira në Procesin e Stabilizim-
Asociimit që të përmbushin kriteret e
anëtarësimit në Bashkimin Evropian.

Asistenca e Bashkimit Evropian, në
kuadrin e instrumentit për asistencën
e para-anëtarësimit, duhet të vazhdojë
mbështetjen e përfituesve në përpjekjet
e tyre për forcimin e institucioneve
demokratike dhe shtetit të së drejtës,
reformën e administratës publike,
realizimin e reformave ekonomike,
respektimin e të drejtave të njeriut dhe
të minoriteteve, promovimin e barazisë
gjinore, mbështetjen e zhvillimit të
shoqërisë civile, zhvillimit të mëtejshëm
të bashkëpunimit rajonal, bashkërendimit
dhe rindërtimit, si dhe të kontribuojë për
zhvillimin e qëndrueshëm dhe uljen e
varfërisë.

Hyrje
Pas ratifikimit nga Parlamenti shqiptar, ai
Evropian si dhe nga Parlamentet e të gjitha
shteteve anëtare, që nga data 1 prill 2009
ka hyrë në fuqi Marrëveshja e Stabilizim-
Asocimit. Institucionet shqiptare ato të BE
si dhe shtetet e tij anëtare janë të detyruar
të zbatojnë të gjitha detyrimet që rrjedhin
prej saj.

Këshilli i ministrave të Drejtësisë dhe
ministrave të Brendshëm të Bashkimit
Evropian, më 8 dhjetor të vitit 2010
miratuan liberalizimin e vizave për
Shqipërinë dhe Bosnje Hercegovinën. Më
15 dhjetor të vitit 2010, hyri në fuqi vendimi
i Parlamentit Evropian për heqjen e vizave
për qytetarët e Shqipërisë që udhëtojnë
në shtetet e Bashkimit Evropian. Pas këtij
vendimi shqiptarët mund të lëviznin të lirë
në 27 vendet e zonës Shengen.

Më 24 qershor 2014, nën Presidencën
Greke të BE-së, Këshilli i Bashkimit
Evropian ra dakord të japi statusin e
kandidatit të Shqipërisë, i cili u miratua
disa ditë më vonë nga Këshilli Evropian. Kjo
përkoi me 10 vjetorin e “Agjendës 2014”,
të propozuar nga qeveria greke në 2004,
si pjesë e Samitit BE-Ballkani Perëndimor
në Selanik, për të rritur integrimin e të
gjitha shteteve të Ballkanit Perëndimor në
Bashkimin Evropian.

Ndihma e BE-së për Shqipërinë e
dhënë kryesisht nëpërmjet IPA, është
e rëndësishme, jo vetëm për shumën e
dedikuar për vendin tonë e cila i kalon
1 miliard Euro që nga viti 2007, por
edhe për rritjen e kapaciteteve vendase
për të zbatuar projekte që ndikojnë
drejtpërsëdrejti në përmirësimin e jetës së
individit dhe gjithë popullsisë.

Në 24 Mars 2020Komisioni Europian ka
dhënë rekomandimin pozitiv për çeljen e
negociatave me Shqipërinë. Kolegji miratoi
paketën e zgjerimit, për 7 vendet e Ballkanit
Perëndimor.

Në studimin e kryer do të prezantohen
mekanizmat e ndryshëm financiarë për
përthithjen e fondeve si dhe një sërë
problematikash të cilat dëmtojnë dhe nuk
maksimizojnë përfitimin e Shqipërisë.
Problemet lidhen kryesisht me mungesën
e kapaciteteve njerëzore, koordinimin, dhe
kooperimin me organizatat përgjegjëse të
administratës shtetërore etj... Ekzistojnë
shumë pengesa ligjore e burokratike
që vonojnë zbatimin e projekteve, por
edhe autoritetet shtetërore duhet të jenë
më të përgjegjshme për të kapërcyer
vonesat dhe për të nxitur një konkurrencë
të shëndetshme midis tyre. Në fund do
të prezantohen edhe rekomandimet
përkatëse për problematikat e evidentuara.

98

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

Një vështrim
 historik

dhe Kanadaja, shtuan edhe një objektiv
tjetër, që ishte nxitja e progresit ekonomik
në vendet e Botës së Tretë, nëpërmjet
ndihmës për zhvillim. Kësisoj, OEEC u bë
OECD.

Në vitin 1949 u themelua NATO, si një
aleancë ushtarake me pjesëmarrjen e
Shteteve të Bashkuara të Amerikës dhe
Kanadasë. Për të forcuar bashkëpunimin
politik mes vendeve evropiane në lidhje me
çështjet e sigurimit, në vitin 1954 u krijua
BEP, që përfshinte shtetet nënshkruese
të Traktatit të Brukselit (Belgjikën,
Francën, Luksemburgun, Holandën dhe
Mbretërinë e Bashkuar), të cilave iu
bashkuan edhe Republika Federale e
Gjermanisë dhe Italia. Ndërkohë, anëtare
janë bërë edhe Portugalia, Spanja dhe
Greqia. BEP shënoi në vitin 1954 fillimet
e një politike për sigurinë dhe mbrojtjen
në Evropë. Megjithatë, roli i tij nuk është
zhvilluar më tej, duke qenë se pjesa më e
madhe e kompetencave iu është kaluar

Grupimet Evropiane

Organizatat
e Euro-Atlantikut

Organizatat euro-atlantike u krijuan pas
Luftës II Botërore, si rezultat i aleancës
ndërmjet Shteteve të Bashkuara të
Amerikës dhe Evropës. Nuk është rastësi
që organizata e parë evropiane e pasluftës,
Organizata për Bashkëpunim Ekonomik
Evropian (OEEC) e themeluar më 1948, u
krijua me nismën e Shteteve të Bashkuara
të Amerikës. Në vitin 1947, Sekretari
amerikan i Shtetit në atë kohë, George
Marshall, u bëri thirrje shteteve të Evropës
të bashkonin forcat per rindërtimin e
ekonomive të tyre, dhe për këtë qëllim
premtoi edhe ndihmën e SHBA-së. Kjo
ndihmë u mishërua në Planin Marshall, i
cili hodhi bazat për rindërtimin e shpejtë
të Evropës Perëndimore. Qëllimi fillestar
i OEEC-së konsistonte kryesisht në
liberalizimin e tregtisë ndërmjet vendeve.
Në vitin 1960, shtetet anëtare të OEEC-
së, të cilave iu bashkuan edhe SHBA-ja

1110

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

institucioneve të tjera ndërkombëtare,
sidomos NATO-s, Këshillit të Evropës dhe
BE-së. BEP vazhdon të jetë përgjegjës për
mbrojtjen kolektive, një rol ky, që ende nuk
i është kaluar BE-së.

Këshilli i Evropës
dhe OSBE-ja

Tipari i përbashkët i grupimit të dytë të
organizatave evropiane është struktura
e tyre, e cila mundëson pjesëmarrjen e
sa më shumë vendeve. Sakaq, ekzistonte
mirëkuptimi që bashkëpunimi ndërmjet
këtyre organizatave, nuk do të shkonte
përtej bashkëpunimit tradicional mes
shteteve.

Në këtë grup bën pjesë Këshilli i Evropës,
i themeluar si institucion politik më 5
maj 1949 që në fillimet e tij u konceptua
si një mekanizëm për bashkëpunimin
ndërkombëtar mes shteteve anëtare. Me
nismën e Këshillit të Evropës janë miratuar
konventa të shumta në fushën ekonomike,
politike, kulturore, politiko-sociale dhe të
drejtësisë. Mes tyre, më e rëndësishmja
-dhe më e njohura- është Konventa
Evropiane për Mbrojtjen e të Drejtave dhe
Lirive Themelore të Njeriut, e nënshkruar
më 4 nëntor 1950 (Konventa Evropiane
për të Drejtat e Njeriut ose KEDNj). Kjo
Konventë, jo vetëm që përcaktoi një nivel
minimal për mbrojtjen e të drejtave të
njeriut për t’u zbatuar nga Shtetet Anëtare,
por krijoi edhe një sistem me garanci
juridike, që u jepte organeve të ngritura
prej saj (Komisionit Evropian për të Drejtat
e Njeriut dhe Gjykatës Evropiane për të
Drejtat e Njeriut) kompetencën për të
dënuar shkeljen e të drejtave të njeriut në
Shtetet Anëtare.

Këtij grupimi organizatash i përket edhe
OSBE (Organizata për Sigurim dhe

Bashkëpunim në Evropë), e themeluar më
1994, në vijim të Konferencës për Sigurim
dhe Bashkëpunim në Evropë. OSBE-ja
u përmbahet parimeve dhe qëllimeve të
parashtruara në Aktin Final të Helsinkit të
vitit 1975 dhe Kartës së Parisit të vitit 1990.
Përkrah masave për të krijuar një klimë
besimi ndërmjet vendeve të Evropës, këto
objektiva përfshijnë edhe realizimin e një
‘rrjeti sigurie’ për të mundësuar zgjidhjen
e konflikteve me mjete paqësore. Në të
vërtetë, ngjarjet e fundit kanë treguar se
Evropa ka ende shumë për të bërë në këtë
drejtim.

Bashkimi Evropian

Grupimi i tretë i organizatave evropiane
përfshin Bashkimin Evropian. BE-ja
dallon nga organizatat ndërkombëtare
tradicionale mes Shteteve për shkak të
një tipari thelbësor: BE-ja bashkon Shtete
Anëtare, që kanë hequr dorë pjesërisht
nga disa të drejta sovrane të tyre në favor
të BE-së dhe i kanë dhënë kësaj të fundit
kompetenca për të vepruar e pavarur prej
Shteteve Anëtare. Në zbatim të këtyre
kompetencave, BE-ja miraton legjislacion,
që ka të njëjtën fuqi me ligjet e miratuara
nga shtetet anetare.

Hapat e parë për krijimin e kësaj strukture,
janë hedhur pas mbarimit të luftës së dytë
botërore. Kështu, nevoja për krijimin e një
kontinenti më të sigurtë dhe të zhvilluar,
bëri që Franca, Gjermania, Italia, Hollanda,
Luksemburgu dhe Belgjika (të njohura
si vendet themeluese) të hedhin bazat
për këtë strukturë të përbashkët. Qëllimi
parësor i kësaj strukture ishte integrimi
ekonomik me qëllim përfundimtar
integrimin politik. Kësaj strukture, e cila
deri në vitin 1993 njihej si Komuniteti
Evropian, iu bashkuan disa shtete të tjera
evropiane. Vendet e para që iu bashkuan

ishin: Mbretëria e Bashkuar, Irlanda dhe
Danimarka (1973), Greqia (1981), Spanja
dhe Portugalia (1986), Austria, Finlanda
dhe Suedia (1995), Qipro, Republika Çeke,
Estonia, Hungaria, Letonia, Lituania, Malta,
Polonia, Sllovakia dhe Sllovenia (2004)
dhe të fundit vende që iu bashkuan ishin
Bullgaria dhe Rumania (2007). Ndërkohë
Turqia, Maqedonia, Islanda, Kroacia,
Bosnjë-Hercegovina, Shqipëria, Serbia,
Mali i Zi dhe Kosova janë vendet që priten
të jenë pjesë e kësaj strukture.

Kjo strukturë e përbashkët, mori emrin
Bashkimi Evropian, me hyrjen në fuqi të
Traktatit të Mastritit (1993). Bashkimi
Evropian nuk është një shtet federativ si
Shtetet e Bashkuara të Amerikës, dhe as
një organizatë e thjeshtë bashkëpunimi
mes shteteve, si Organizata e Kombeve të
Bashkuara. Bashkimi Evropian është një
strukturë unike (sui generis) organizimi.
Shtetet që e përbëjnë këtë strukturë
mbeten shtete sovrane, por ata delegojnë
një pjesë të pushtetit të tyre, duke krijuar
institucione të përbashkëta me qëllim
forcimin e ndikimit ekonomik, politik e
social në arenën botërore.

Bashkimi Evropian sot përbëhet nga 27
shtete anëtare dhe numri i tyre pritet të
rritet në vitet e ardhshme në varësi të
proceseve integruese të shteteve të cilët
janë duke negociuar për tu anëtarësuar
në këtë familje, përfshirë këtu edhe
Shqipërinë.

BE-ja është një organizatë e llojit të
veçantë, pasi ajo nuk ka cilësinë shtetërore,
nuk është një organizatë ndërkombëtare,
pasi e drejta evropiane ka një efekt të
drejtpërdrejtë në vendet anëtare. BE-ja
nuk është as një tërësi e tipit federal apo
konfederal, prandaj ka lindur koncepti i

supranacionalitetit, ku shtetet pranojnë
një numër të madh vendimesh në rendet e
tyre ligjore pa ndonjë formalitet të veçantë
dhe ku bashkojnë disa prej kompetencave
të tyre.

E drejta evropiane karakterizohet nga
efekti primar që ajo ka ndaj të drejtës
kombëtare dhe efektit të drejtpërdrejtë.
Burimet e së drejtës evropiane ndahen
në dy kategori kryesore: e drejta primare
dhe ajo e derivuar. Në të drejtën primare
bëjnë pjesë TBE dhe TFBE si dhe Karta e
të Drejtave Themelore. Në të drejtën e
derivuar bëjnë pjesë: aktet legjislative
(Rregulloret, Direktivat dhe Vendimet);
aktet jo-legjislative (aktet e deleguara
dhe ato implementuese); dhe aktet e
tjera (Rekomandimet dhe Opinionet,
Marrëveshjet ndër-Institucionale,
Rezolutat, Deklaratat dhe Programet
Vepruese). Pjesë të së drejtës evropiane
janë edhe: Marrëveshjet Ndërkombëtare të
BE-së, Parimet e Përgjithshme të Ligjit si
dhe Konventat mes shteteve anëtare.

Proçesi i vendimmarrjes në BE është
kompleks. Ato janë të ndryshme në bazë
të sektorëve të veprimtarisë së BE-së
dhe kompetencave të saj. Proçedura
më e përhapur është ajo legjislative
ku Komisioni ka të drejtën e iniciativës
dhe Këshilli së bashku me Parlamentin
Evropian (PE) bashkëvendosin. Një
proçedurë tjetër është ajo e konsultimit
dhe e miratimit ku PE luan një rol më
të vogël se në proçedurën legjislative.
Proçedura e thjeshtësuar ka të bëjë me
miratimin e instrumenteve jo-detyruese, si
Rekomandimet dhe Opinionet.

1312

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

Kompetencat e BE-së

Kompetencat e BE-së varen nga fushat në të cilat BE-ja mund të ndërhyjë në bazë të
Traktateve. Kjo është një çeshtje shumë e ndjeshme meqe prek sovranitetin e vendeve
anëtare të BE-së. Traktati i Lisbonës i ndan këto kompetenca në tre kategori:

Institucionet e BE-së

BE-ja përbëhet nga 7 Institucione,
përkatësisht: Parlamenti Evropian,
Komisioni Evropian, Këshilli, Këshilli
Evropian, Gjykata e Drejtësisë e Bashkimit
Evropian, Banka Qëndrore Evropiane
dhe Gjykata e Llogarive. Përveç këtyre
institucioneve, dy organe dytësore,
Komiteti i Rajoneve dhe Komiteti Ekonomik
dhe Social, marrin pjesë në vendimmarrje
në rolin e këshilluesit. Parlamenti, Këshilli
dhe Komisioni janë trekëndëshi legjislativ
dhe buxhetor i BE-së.

Parlamenti Evropian

Parlamenti Evropian përfaqëson popujt e
Shteteve Anëtare të BE-së. Ky është një
institucion që karakterizohet nga rritja e
vazhdueshme e kompetencave të tij nga
rishikimet e traktateve. Zgjedhjet e para
parlamentare me votim të përgjthshëm
të drejtpërdrejtë u realizuan në vitin 1979.
Kompetencat e PE-së përcaktohen nga
Neni 14 TBE, ku shënohet që ai ushtron
funksione legjislative dhe buxhetore
bashkë me Këshillin. Ai gjithashtu ushtron
funskione këshillimore dhe të kontrollit
politik. PE zgjedh kryetarin e Komisionit
dhe miraton kandidaturat e Komisionerëve.
PE-ja përbëhet nga 750 Eurodeputetë plus
Kryetarin e PE-së, David Sassoli i zgjedhur
në Korrik 2019.

Komisioni Evropian

Ky institucion mund të quhet si ‘ekzekutivi’
i BE-së. Ai është një përfaqësues asnjanës
i interesit të përgjithshëm edhe pse
Presidenti bën një ‘drejtim politik’ të tij.
Fillimisht ishte rënë dakord që duke filluar
nga viti 2014 e në vijim, në Komisionin
Evropian nuk do të kishte nga një

Kompetencat ekskluzive, për të cilat ndalohet ndërhyrja e shteteve anëtare,
vetëm në rastin e zbatimit të së drejtës së BE-së. Në të përfshihen: bashkimi
doganor, politikat e konkurrencës që kanë të bëjnë me funksionimin e tregut
të brendshëm; politika monetare e vendeve që kanë adoptuar Euron, politikat
e ruajtjes se burimeve bilogjike detare në kuadrin e politikës së përbashkët të
peshkimit dhe politika tregtare e përbashkët.

Kompetencat konkuruese ose të përbashkëta, për të cilat shtetet anëtare kanë
kompetencë për aq kohë sa nuk ndërhyn BE-ja. Këto kompetenca përfshijnë:
tregun e brendshëm, politikat sociale, kohezionin ekonomik, social dhe
territorial, bujqësia dhe peshkimi, mjedisi, mbrojtja e konsumatorit, transporti,
energjia etj.

Kompetencat plotësuese ose fushat e ndihmës, për të cilat BE-ja mund të ketë
një rol bashkërendimi dhe nxitës së veprimtarisë së shteteve anëtare. Keto
kompetenca plotësuese përfshijnë: ruajtjen dhe përmirësimin e shëndetit
njerëzor, industrinë, kulturën, turizmin, edukimin, rininë dhe sportin.

Politikat e BE-së grupohen në pesë grupe:

Krijimi i një
tregu të

brendshëm (4
liritë e lëvizjes);

Politikat
ekonomike

dhe financiare
(Euro);

Politikat
funksionale

(çeshtjet
institucionale);

Politikat sektoriale
(energjia,
transporti,
kërkimi);

Politikat e
Jashtme (tregtia
e jashtme, BE në

botë).

përfaqësues për çdo Shtet Anëtar, por një
numër Anëtarësh të barabartë me 2/3 të
numrit të Shteteve Anëtare; domethënë,
po të kemi parasysh numrin aktual prej
27 Shteteve Anëtare, numri i Anëtarëve të
Komisionit në 2014-ën do të jetë 18. Për
këtë qëllim, do të realizohet një sistem
rotacioni për të garantuar që të ketë një
Komisioner nga çdo Shtet Anëtar në dy
nga çdo tre mandate të njëpasnjëshme të
Komisionit. Megjithatë, Këshillit Evropian
iu dha kompetenca që me votim unanim të
mund ta ndryshojë këtë përbërje, gjë që ai
e bëri në takimin e 18-19 korrikut 2009 në
Bruksel. Në ketë takim, Këshilli Evropian
ra dakord të marrë një vendim pas hyrjes
në fuqi të Traktatit të Lisbonës, dhe në
përputhje me procedurat respektive, u
ra dakord që Komisioni të vazhdojë të
ketë një shtetas nga secili Shtet Anëtar.
Kjo përmbushi një nga kërkesat bazë të
vendosura nga Irlanda, kur kjo e fundit
organizoi referendumin e dytë për
Traktatin e Lisbonës.

Ai aktualisht përbëhet nga një Komisioner
nga çdo vend anëtar , ku përfshihen
8 Zv/President. Presidenti i KE është
Ursula von der Leyen. Kompetencat
e KE, sipas Nenit 17 TBE përkojnë me:
promovimin e interest të përgjithshëm
të BE-së; kujdeset për respektimin e së
drejtës evropiane; ekzekuton buxhetin
dhe administron programet; ushtron
funksione bashkërendimi, ekzekutimi dhe
admnistrimi në përputhje me Traktatet. Ai
siguron gjithashtu përfaqësimin e jashtëm
të BE-së dhe ka të drejtën e iniciativës.

Këshilli

Ai është një institucion përfaqësues i
interesave kombëtare të vendeve anëtare
të BE-së dhe ka një rol kryesor në
vendimmarrje. Këshilli mblidhet në nivel

1514

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

Ministrash në varësi të çeshtjes që do të
diskutohet. Presidenca e tij ka një system
rotacioni, ku një shtet anëtar mundet t’i
japë prioritet disa aksioneve politike për
një periudhe 6 mujore. Për të pasur më
shume efiksaistet ne aktivitetin e Këshillit
është vendosur që të formohen grupe prej
tre shtetesh, që të planifikohen politika të
një periudhe 1 vjeçare e gjysëm. Ai miraton
‘legjislacionin’ evropian së bashku me
PE-në, por ai mund të ketë një rol më të
rëndësishëm në vendimmarrje në rast se
kemi të bëjmë me çeshtje me ndjeshmëri
të lartë për sovranitetin e vendeve anëtare.
Ai mbështet nga COREPER (Komiteti
i Përfaqësuesve të përhershëm), i cili
përgatit agjendën e mbledhjeve të Këshillit.

Këshilli përbëhet nga përfaqësues të
qeverive të Shteteve Anëtare. Të 27 Shtetet
Anëtare dërgojnë një përfaqësues, si
rregull, por jo domosdoshmërisht, ministrin
ose zëvendësministrin përgjegjës për
çështjen në shqyrtim. Është e rëndësishme
që këta përfaqësues të kenë mandat për
të marrë vendime, të cilat kanë efekte
detyruese për qeverite e tyre. Vetë fakti që
qeveritë mund të përfaqësohen në mënyra
të ndryshme, nënkupton që nuk ka anëtarë
të përhershëm të Këshillit; përkundrazi,
përfaqësuesit e Këshillit mblidhen në
nëntë konfigurime të ndryshme, në varësi
të çështjes në shqyrtim. Këshilli e ka selinë
në Bruksel.

Këshilli Evropian

Këshilli Evropian u krijua nga konferenca e
përfaqësuesve të nivelit të lartë të Krerëve
të Shtetit ose Qeverisë në BE. Në takimin
e nivelit të lartë në dhjetor 1974 u vendos
që takimet duhet të mbaheshin tri herë
në vit dhe të njiheshin me emrin Këshilli
Evropian. Që atëherë, Këshilli Evropian

është bërë një organ i pavarur i Bashkimit
Evropian (Neni 13 TBE).

Krerët e Shtetit ose Qeverive dhe
Presidenti i Komisionit Evropian takohen
të paktën dy herë çdo gjashtë muaj në
këtë formacion. Kur e kërkon rendi i
ditës, anëtarët e Këshillit Evropian mund
të vendosin të kërkojnë mbështetjen e
një Ministri, dhe në rastin e Presidentit të
Komisionit, mbështetjen e një Anëtari të
Komisionit Evropian, për t’i ndihmuar në
punën e tyre (Neni 15(3) TBE).

Traktati i Lisbonës krijoi zyrën e Presidentit
të Këshillit Evropian. Presidenti i Këshillit
Evropian Charles Michel, ndryshe nga
Presidenca, ka një mandat evropian,
jokombëtar, që zgjat dy vjet e gjysmë me
kohë të plotë. Personi i emëruar President
duhet të jetë personalitet i shquar, i zgjedhur
me votim me shumicë të cilësuar të
Anëtarëve të Këshillit Evropian. Rizgjedhja
është e mundshme vetëm një herë. Detyrat
e Presidentit përfshijnë përgatitjen dhe
ndjekjen e takimeve të Këshillit Evropian
dhe përfaqësimin e BE-së në takime të
nivelit të lartë ndërkombëtar në fushën e
politikës së jashtme dhe të sigurimit.

Funksioni aktual i vetë Këshillit Evropian
është të përcaktojë orientimet e politikave
të përgjithshme për veprim të BE-së. Ai e
kryen këtë funksion duke marrë vendime
mbi politikat kryesore dhe duke nxjerrë
udhëzime dhe orientime për Këshillin ose
Komisionin Evropian. Këshilli Evropian
në këtë mënyrë ka drejtuar punën për
bashkimin ekonomik dhe monetar,
Sistemin Evropian Monetar, zgjedhjet e
drejtpërdrejta në Parlament dhe një sërë
çështjesh për problemet e anëtarësimit.

Gjykata e Drejtësisë e
Bashkimit Evropian
(Neni 19 TBE)

Çdo sistem ka vazhdimësi vetëm nëse
rregullat e tij mbikëqyren nga një autoritet
i pavarur. Për më tepër, në një bashkim
shtetesh, rregullat e përbashkëta- nëse
i nënshtrohen kontrollit nga gjykatat
kombëtare- interpretohen dhe zbatohen
në mënyrë të ndryshme nga një shtet në
tjetrin. Po të veprohej në këtë mënyrë, do
të rrezikohej zbatimi uniform i të drejtës
së Bashkimit në të gjitha Shtetet Anëtare.
Këto konsiderata çuan në krijimin në vitin
1952 të Gjykates Komunitare të Drejtësisë.
Sot Gjykata Evropiane e Drejtësisë është
organi gjyqësor i BE-së.
Veprimtaria gjyqësore tani realizohet në
tre nivele nga:

Banka Qendrore
Evropiane
(Nenet 129 dhe 130 TFBE)

Banka Qendrore Evropiane (BQE) me seli
në Frankfurt është motorri i bashkimit
ekonomik dhe monetar. Detyra e saj
është të ruajë stabilitetin e monedhës
evropiane, Euros, dhe të kontrollojë sasinë
e monedhës në qarkullim (Neni 128 TFBE).
Për të kryer këtë detyrë, pavarësia e BQE
garantohet nga disa dispozita ligjore. Në
ushtrimin e kompetencave ose kryerjen e
detyrave dhe detyrimeve të tyre, as BQE
as ndonjë bankë qendrore kombëtare nuk
mund të marrë udhëzime nga institucione
të Bashkimit, qeveritë e Shteteve Anëtare
apo ndonjë organ tjetër. Institucionet e
BE-së dhe qeveritë e Shteteve Anëtare nuk
mund të ndikojnë tek BQE (Neni 130 TFBE).

BQE ka një Këshill Drejtues dhe Bord
Ekzekutiv. Këshilli Drejtues përfshin
guvernatorët e bankave qendrore të 16
Shteteve Anëtare në zonën euro dhe
anëtarët e Bordit Ekzekutiv të BQE-së.
Bordi Ekzekutiv që përbëhet nga Presidenti,
Zëvendëspresidenti dhe katër anëtarë të
tjerë, është përgjegjës për funksionimin
e BQE. Presidenti i saj dhe anëtarët
emërohen mes përsonave me pozitë të
shquar dhe përvojë në çështje monetare
ose bankare, me marrëveshje të përbashkët
të qeverive të Shteteve Anëtare, bazuar në
rekomandimin e Këshillit, pas konsultimit
të tij me Parlamentin Evropian. Mandati i
tyre në detyrë është tetë vjet që, në interes
të sigurimit të pavarësisë së anëtarëve të
Bordit Ekzekutiv, është i papërsëritshëm
(Neni 283 TFBE).

Gjykata e Drejtësisë si shkalla më
e lartë në rendin juridik (Neni 253
TFBE)

Gjykata e Përgjithshme (Neni 254
TFBE);

Gjykatat e specializuara, që
mund të caktohen në Gjykatën e
Përgjithshme për të vendosur për
çështje në fusha të veçanta (neni
257 TFBE).

1716

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

Mekanizma Këshillimor

Komiteti Evropian
Ekonomik dhe Social
(Neni 301 TFBE)

Qëllimi i Komitetit Evropian Ekonomik
dhe Social (KEES) është të përfaqësojë
në një mekanizëm të BE-së grupet e
ndryshme ekonomike dhe sociale (sidomos
punëdhënësit dhe punëmarrësit, fermerët,
transportuesit, tregtarët, artizanët,
profesionet dhe drejtuesit e bizneseve të
vogla dhe të mesme). Ofron gjithashtu një
forum për konsumatorët, grupet mjedisore
dhe shoqatat. KEES përbëhet nga e shumta
350 anëtarë (këshilltarë) nga organizatat
më përfaqësuese në secilin nga Shtetet
Anëtare. Ata emërohen për pesë vjet nga
Këshilli, i cili me unanimitet miraton një listë
të anëtarëve, e hartuar sipas propozimeve
të bëra nga çdo Shtet Anëtar.

Anëtarët ndahen në tre grupe (punëdhënës,
punëmarrës dhe përfaqësues të palëve
të tjera të shoqërisë civile). Opinionet
që duhen miratuar në seanca plenare
hartohen nga ‘grupe studimi’, që përbëhen
nga anëtarët e KEES (në të cilat zëvendësit
e tyre mund të marrin pjesë në cilësinë
e ekspertit). KEES punon gjithashtu
ngushtësisht me komisionet e Parlamentit
Evropian.

Këshilli, me propozim të Komisionit,
duhet që në rrethana të caktuara të marrë
mendimin e KEES, i cili është krijuar me
Traktatet e Romës. KEES mund të japë
mendime edhe me nismë te tij. Këto
mendime shpesh përfaqësojnë një sintezë
të pikëpamjeve krejt të ndryshme, të cilat
janë shumë të dobishme për Komisionin dhe
Këshillin, sepse përmes tyre evidentohet
se cilat janë ndryshimet që do të donin të

shikonin grupet e ndryshme të prekura
në menyrë të drejtpërdrejt nga propozimi
konkret. Mendimet që jep me nismë të vet,
në mjaft raste, kanë implikime politike të
konsiderueshme. I tillë është për shembull
mendimi i KEES i shfaqur më 22 shkurt
1989 për të drejtat sociale themelore në
BE, mbi bazën e të cilit u hodhën themelet
e ‘Kartës Sociale’ që u propozua më pas
nga Komisioni (dhe u miratua nga 11 Shtete
Anëtare).

Komiteti i Rajoneve
(Neni 305 TFBE)

Përveҫ KEES, një mekanizëm i ri këshillimor
u krijua me Traktatin e Bashkimin Evropian
(Traktati i Mastrihtit): Komiteti i Rajoneve
(KiR). Ashtu si KEES, edhe KiR nuk është
një institucion i mirëfilltë i BE-së, pasi
funksioni i tij është krejtësisht këshillimor
dhe nuk ka kompetencë të nxjerrë vendime
të detyrueshme, si institucionet e BE-
së. Ashtu si KEES, Komiteti i Rajoneve
përbëhet nga e shumta 350 anëtarë.
Anëtarët janë përfaqësues të autoriteteve
rajonale dhe vendore në Shtetet Anëtare,
të cilët duhet të kenë mandat bazuar në
zgjedhjet nga autoritetet që përfaqësojnë,
ose që politikisht duhet të japin llogari
përpara tyre. 350 vendet janë caktuar
për Shtetet Anëtare duke përdorur të
njëjtën shpërndarje si për KEES. Anëtarët
emërohen për pesë vjet nga Këshilli, i
cili njëzëri miraton listën e anëtarëve, të
hartuar në përputhje me propozimet e bëra
nga çdo Shtet Anëtar. Anëtarët e Komitetit
zgjedhin një kryetar mes radhëve të tyre,
për një mandat dy vjeçar.

Ka një sërë fushash për të cilat i kërkohet
Këshillit të BE-së ose Komisionit Evropian
që të marrë mendimin e KiR (‘konsultim i
detyrueshëm’). Këto fusha janë: arsimi;

kultura; shëndeti publik; rrjetet trans-
evropiane; transporti; telekomunikacioni
dhe infrastruktura e energjise; kohezioni
ekonomik dhe social; politika e punësimit
dhe legjislacioni social. Këshilli gjithashtu
merr rregullisht mendimin e Komitetit
të Rajoneve edhe pa patur ndonjë
detyrim ligjor, kur shqyrton një game
të gjerë projektligjesh (‘konsultimi jo i
detyrueshëm’).

Banka Evropiane
e Investimeve
(neni 308 TFBE)

Bashkimi si agjenci financimi për ‘një
zhvillim të ekuilibruar dhe të qëndrueshëm’
të BE-së ka në dispozicion Bankën
Evropiane të Investimeve (BEI) me seli në
Luksemburg. BEI ofron kredi dhe garanci
në të gjithë sektorët ekonomikë, sidomos
për nxitjen e zhvillimit në rajone më pak
të zhvilluara, për të modernizuar ose
shndërruar sipërmarrjet, ose për të krijuar
vende të reja pune dhe për të ndihmuar
projektet me interes të përbashkët për
disa Shtete Anëtare.

BEI ka një strukturë tripalëshe: kryesohet
nga Bordi i Guvernatorëve, i përbërë nga
ministrat e Financës të Shteteve Anëtare,
i cili përcakton orientimet për politikat
e kreditimit dhe autorizon veprimtaritë
e BEI-së jashtë BE-së. Përveç Bordit
të Guvernatorëve, është edhe Bordi i
Drejtorëve, i cili ka në varësi 27 anëtarë
me kohë të plotë (një përfaqësues nga
çdo Shtet Anëtar dhe një nga Komisioni
Evropian) dhe 18 anëtarë zëvendësues.
Anëtarët zakonisht janë zyrtarë të lartë
të ministrive të financave ose çështjeve
ekonomike në vendet e tyre. Bordi i
Drejtorëve merr vendime për dhënien e
kredive dhe garancive si dhe lidhur me
rritjen e kredive. Ai siguron funksionimin
e bankës në përputhje me udhëzimet e
Bordit të Guvernatorëve. Veprimtaritë
e përditshme të BEI-së drejtohen nga
Komiteti i Menaxhimit, një mekanizëm
ekzekutiv i përbërë nga nëntë persona, të
emëruar për një periudhë gjashtëvjeçare.

BE-ja dhe
 Shqipëria

1918

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

Menaxhimi
i ndihmës së huaj

Shqipëria ka përfituar asistencë të
konsiderueshme të jashtme ku natyra e
asistencës ka ndryshuar nga fillimisht
në mbështetje për emergjence1 drejt një
asistence më të fokusuar drejt zhvillimit.
Ndërkohë që kërkesat për funksionet
e koordinimit të ndihmës së huaj kanë
mbetur pak a shumë të njëjta, strukturat
e përfshira kanë evoluar në mënyrë
të vazhdueshme gjatë viteve duke
korresponduar me ndryshimin e qeverive
dhe situatave politike. Këto ndryshime
organizative, si dhe problemet e shpeshta
me ruajtjen e stafit kanë kufizuar ndikimin
dhe qëndrueshmërinë e asistencës teknike
të ofruar vazhdimisht për forcimin e
kapaciteteve të menaxhimit të ndihmës në
Shqipëri.

Aktualisht, pothuajse të gjithë donatorët
kryesore janë të pranishëm në Tiranë
përmes zyrave teknike të bashkëpunimit.

1 Asistenca e jashtme gjatë viteve 1990 - 1997
u dominua nga ndihma për emergjencë dhe
ndihmë humanitare.

Shumica e donatorëve kanë krijuar njësitë
e tyre të menaxhimin të projekteve
dhe njësitë koordinuese. Në parim kjo
ka lehtësuar zbatimin e projekteve të
asistencës dhe bashkëpunimit mes
donatorëve dhe institucioneve qeveritare.
Megjithatë, ky kuadër institucional, edhe
pse është i nevojshëm dhe i dobishëm nga
perspektiva e projekteve individuale, ka
kontribuar në dobësimin e institucioneve
shqiptare në pjesëmarrjen e tyre në
menaxhimin dhe zbatimin e projekteve.

Historiku ka treguar se është komuniteti i
donatorëve që kryesisht drejton axhendën
e ndihmës së huaj në Shqipëri, pavarësisht
nga qëllimet e mira dhe përkrahjes për
të forcuar administratën shqiptare në
kryerjen e këtyre funksioneve. Edhe pse
vetë qeveria ka zhvilluar disa kapacitete të
saj për të siguruar drejtimin dhe të luajë një
rol më aktiv në menaxhim, ka pak dëshmi
se institucionet shqiptare kanë ‘pronësi’
të procesit. Kryesisht janë donatorët që
kanë rolin udhëheqës në identifikimin dhe
hartimin e programeve të asistencës, edhe
pse numri i tyre ka ardhur në ulje.

2120

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

Brenda vetë komunitetit të donatorëve,
procesi i projektimit dhe ekzekutimit të
ndërhyrjeve në vetvete është relativisht
kompleks. Donatorët e ndryshëm, p.sh.,
kanë afate të ndryshme buxhetore,
procedura të ndryshme operative dhe
kontrolle, dhe horizonte të ndryshme
kohore në lidhje me hartimin dhe dhënien
e projekteve të tyre. Edhe me udhëheqjen
relativisht të fortë të qeverisë, ekziston
rreziku i përsëritjes dhe mbivendosjes në
lidhje me konceptimin dhe shpërndarjen
eventuale të projekteve të donatorëve.

Në përgjithësi, në procesin e programimit
dhe planifikimit të donatorëve ka përpjekje
për përfshirjen e institucioneve përfituese,
por donatorët preferojnë të kenë ciklin e
tyre të planifikimit dhe zbatimit të ndihmës.
Deri në një pikë, kjo dobëson aftësinë për
të adresuar nevojat themelore strategjike
dhe menaxhuese.

Fazat e Integrimit në
Bashkimin Evropian,
rasti i Shqipërisë

Marrëveshja e
Stabilizimit dhe Asocimit

Marrëveshja e Stabilizim Asocimit
(MSA) është një marrëveshje ligjore
ndërkombëtare ndërmjet vendit
nënshkrues (në rastin tonë Shqipërisë) dhe
Bashkimit Evropian. Funksioni i saj është
të vendosë kuadrin ligjor për bashkëpunim
ndërmjet të dy palëve dhe adoptimin
gradual të standardeve evropiane, të tilla
si kushtet që duhet të plotësojnë mallrat,
shërbimet dhe kapitalet shqiptare që
të mund të lëvizin lirisht në Bashkimin
Evropian, apo rregullat që përcaktojnë se
si duhet të zhvillohet konkurrenca në treg.

Një nga karakteristikat kryesore të MSA-së
është përqendrimi në krijimin dhe forcimin e
parimeve demokratike dhe bashkëpunimit
me vendet e rajonit të Ballkanit. Përfitimet
më të rëndësishme, të drejtpërdrejta nga
Marrëveshja e Stabilizim-Asocimit janë në
fushën e tregtisë, duke lejuar një hyrje më
të lirë të prodhimeve vendase në tregun e
përbashkët evropian2.

Shqipëria aktualisht merr pjesë në
Procesin e Stabilizimit dhe asociimit. Neni
49 i Traktatit të BE-së, përcakton se:

“Çdo shtet evropian i cili
respekton parimet themelore
të lirisë, demokracisë, zotohet
për respektimin e të drejtave të
njeriut, lirive të tjera themelore dhe
vendosjen e shtetit të së drejtës
mund të aplikojë për tu anëtarësuar
në BE”.

Integrimi i një vendi në BE nis me kërkesën
që vendi bën për të nisur negociatat për
një marrëveshje me Bashkimin Evropian.
Marrëveshja negociohet ndërmjet palëve
për një periudhë të pacaktuar kohore,
derisa palët të bien dakord për përmbajtjen
e saj. Pas mbylljes së negociatave dhe
nënshkrimit të marrëveshjes, hyn në
fuqi pjesa ekonomike dhe tregtare
e marrëveshjes. Ndërkohë, e gjithë
marrëveshja hyn në fuqi pasi të jetë
ratifikuar nga parlamenti i vendit aspirant,
parlamenti evropian dhe parlamentet e të
gjitha vendeve anëtare.

Gjatë zbatimit të marrëveshjes ose pas
hyrjes në fuqi të saj, vendi mund të aplikojë
për tu anëtarësuar në BE. Në përgjigje të

2 Plani Kombëtar i Përafrimit të Legjislacionit

kësaj kërkese, BE-ja mund të vendosë
hapjen e negociatave për anëtarësim në
BE. Thelbi i këtyre negociatave është
të kontrollohet nëse vendi aplikant e ka
përafruar legjislacionin e tij me atë të BE-
së. Pas kësaj, vendoset për nënshkrimin
e Traktatit të anëtarësimit, në të cilin
përcaktohet edhe data se kur vendi aplikant
mund t’i bashkohet strukturës evropiane.

Para se të fillojnë negociatat, vendi aplikant
duhet të plotësojë kriteret e aderimit në BE.

Të ashtuquajturat “Kriteret e Kopenhagenit”,
përcaktuar nga Këshilli Evropian mbajtur
në dhjetor të 1993 në Kopenhagen,
kërkojnë që vendi kandidat të ketë:

institucione të qëndrueshme që
garantojnë demokracinë, shtetin
e së drejtës, të drejtat e njeriut,
respektimin dhe mbrojtjen e
minoriteteve;

●një ekonomi tregu funksionale,
si dhe aftësinë për të përballuar
presionin e konkurrencës dhe
forcat e tregut që veprojnë brenda
Bashkimit Europian;

●aftësinë për të marrë përsipër
detyrimet e anëtarësimit, në
mënyrë të veçantë objektivat
politike, ekonomike dhe të
bashkimit monetar.

Këshilli Evropian i Madridit, mbajtur në
dhjetor të 1995, shtoi një kriter të katërt në
grupin e kritereve të Kopenhagenit. Sipas
këtij kriter kërkohet që vendi kandidat të
aplikojë rregullat dhe procedurat e BE-

së përmes përshtatjes së strukturave të
tij administrative. Rëndësia e krijimit të
strukturave të duhura administrative dhe
gjyqësore është një parakusht për zbatimin
efektiv të legjislacionit të BE-së.

Hapja e negociatave
për aderimin në BE

Pasi shqyrtoi raportin e azhornuar të
Komisionit Evropian të 2 Marsit 2020
mbi përparimin e bërë nga Republika e
Shqipërisë, Këshilli mirëpret që vendi ka
demonstruar vendosmërinë e tij për të
çuar përpara axhendën e reformave të BE
dhe ka dhënë rezultate të prekshme dhe të
qëndrueshme, duke përmbushur kushtet e
identifikuara nga Këshilli i Qershorit 2018
për hapjen e negociatave të pranimit.3

Në dritën e progresit të arritur në reformat
dhe përmbushjes së kushteve të vendosura
njëzëri nga Këshilli në Qershor 2018,
Këshilli, subjekt i miratimit nga anëtarët
e Këshillit Evropian, vendos të hapi
negociatat e pranimit me Republikën e
Shqipërisë. Këshilli merr parasysh qëllimin
e Komisionit për të filluar menjëherë puna
e nevojshme përgatitore.

Konferenca e parë ndërqeveritare duhet
të mblidhet sa më shpejt që të jetë e
mundur pas miratimit të struktuës së
bisedimeve nga Këshilli. Para konferencës
së parë ndërqeveritare, Shqipëria duhet
të miratojë reformën zgjedhore plotësisht
në përputhje me rekomandimet e OSBE /
ODHIR, duke siguruar financim transparent
të partive politike dhe fushatave elektorale,
të sigurojë zbatimin e vazhdueshëm
të reformës gjyqësore, duke përfshirë

3 https://www.consilium.europa.eu/en/
press/press-releases/2020/03/25/
council-conclusions-on-enlargement-and-
stabilisation-and-association-process/

2322

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

sigurimin e funksionimit të Gjykatës
Kushtetuese dhe Gjykatës së Lartë, duke
marrë parasysh ekspertizën përkatëse
ndërkombëtare, përfshirë mendimet e
zbatueshme të Komisionit të Venecias,
dhe të përfundojë krijimin e strukturave
të specializuara kundër korrupsionit dhe
krimit të organizuar.

Shqipëria gjithashtu duhet të forcojë
më tej luftën kundër korrupsionit dhe
krimit të organizuar, përfshirë përmes
bashkëpunimit me shtetet anëtare të
BE-së dhe përmes planit të veprimit për
të adresuar rekomandimet e Task Forcë
e Veprimit Financiar (FATF). Trajtimi i
fenomenit të aplikimeve të pabazuara
për azil dhe sigurimi i riatdhesimeve dhe
përmirësimi i ligjit të mediave në përputhje
me rekomandimet e Komisionit të Venecias,
mbeten prioritete të rëndësishme.
Komisioni do të sigurojë një raport mbi
këto çështje, përfshirë progresin në lidhje
me raportin udhezues, kur prezanton
strukturën e bisedimeve.

Struktura e bisedimeve do të miratohet nga
Këshilli dhe duhet të reflektojë se Shqipëria
ka adresuar me sukses të pesë prioritetet
kryesore, siç është fillimi i procedurave
penale kundër gjyqtarëve dhe prokurorëve
të akuzuar për sjellje kriminale gjatë
procesit të vettingut, fillimin e procedurave
kundër atyre që akuzohen për blerjen e
votave, një raport i dyte udhezues, në lidhje
me luftën kundër korrupsionit dhe krimit
të organizuar në të gjitha nivelet, përfshirë
fillimin e procedurave dhe përfundimin
e procedurave të para kundër zyrtarëve
të nivelit të lartë publik dhe politikanëve,
përparim të prekshëm në lidhje me
reformimin e administratës publike,
zbatimin e reformës së ligjit zgjedhor, si dhe
një vendim përfundimtar për ligjshmërinë
e zgjedhjeve lokale të 30 qershorit 2019,

si dhe progresin e metejshem në miratimin
e legjislacionit zbatues të mbetur në lidhje
me kuadrin ligjor 2017, për mbrojtjen e
pakicave kombëtare, miratimin e ligjit për
regjistrimin e popullsisë në përputhje me
rekomandimet e Këshillit të Evropës dhe
avancimin e procesit të regjistrimit të
pronave.

Asistenca aktuale e BE
në Shqipëri

Bashkimi Evropian ka ofruar mbështetje
financiare ndaj Shqipërisë nën Instrumentin
për Ndihmën e Para-Anëtarësimit (IPA) në
2007-2013 me një lëvrim total prej 594
milionë Euro. Mbështetja ka gjetur zbatim
kryesisht nën menaxhimin e drejtpërdrejtë
të Delegacionit të BE në Tiranë. Modaliteti
i menaxhimit indirekt është prezantuar
përmes një qasje pilote për programet
kombëtare IPA 2012 dhe 2013. Nën IPA
II (2014-2020), Shipëria përfiton nga
ndihma e para-anëtarësimit një lëvrim
indikativ total prej 649.4 milionë Euro në
përputhje me prioritetet e përcaktuara në
dokumentin strategjik kombëtar indikativ.
Marrëveshja Kuadër për IPA II ka hyrë në
fuqi në Prill 2015.

Programet e veprimit 2014-2017 për
Shqipërinë kanë vënë në dispozicion 170
milion Euro për promovimin e reformave në
sektorët kyç si demokracia dhe qeverisja,
shteti i së drejtës dhe të drejtat themelore
dhe ka vënë në dispozicion 113 milionë
Euro për investimet në konkurrencë dhe
rritje ekonomike. Për programin e veprimit
të 2018 për Shqipërinë, janë caktuar 64
milion Euro për shtetin e së drejtës dhe
reformën në drejtësi, dhe 30 milionë Euro
për mbrojtjen mjedisore dhe zhvillimin
ekonomik. Këtu përfshihen operacionet e
mbështetjes së buxhetit për menaxhimin

e financave publike, administratën publike
dhe reformën në drejtësi, punësimin dhe
arsimin profesional, trajnime dhe transport
si dhe instrumenti i integrimit në BE (EU
integration facility-EUIF).

Shqipëria përfiton nga mbështetja në
kuadër të programit të bashkëpunimit
territorial IPA dhe merr pjesë në pesë
programe bashkëpunimi ndërkufitar me
vendet fqinje të Ballkanit Perëndimor dhe

shtetet anëtare, si dhe në programet e
bashkëpunimit transnacional. Shqipëria
merr pjesë me mbështetjen e IPA-s
në programet evropiane si Erasmus +,
Creative Europe (fillesat e Kulturës dhe
Media), Punësimi dhe Inovacioni Social,
Horizon 2020, Doganat 2020, Fiskalis
2020, Konkurrueshmëria e Ndërmarrjeve
dhe Programi i Ndërmarrjeve të Vogla
dhe të Mesme (COSME) si dhe Evropa për
qytetarët.

Sektorët prioritarë të financimit në këtë periudhë janë:

	 DEMOKRACIA DHE QEVERISJA: Forcimi i institucioneve demokratike;
reformimi i shërbimit civil dhe ofrimi i shërbimeve publike; qeverisje më e mirë ekonomike;
përmirësimi i menaxhimit të financave publike; fuqizimi i shoqërisë civile (p.sh. organizatat
jo-shtetërore, vullnetare).

	 SHTETI I SË DREJTËS DHE LIRITË THEMELORE: Gjyqësor i pavarur, efikas;
ndihma ndaj policisë në luftën kundër krimit të organizuar; ndjekja e korrupsionit;
respektimi i konventave për të drejtat e njeriut.

	 PROJEKTE PËR MJEDISIN DHE KLIMËN: Përafrimi me ligjin dhe standardet e
BE-së; përpunim më i mirë i mbetjeve dhe ujit; kontrollimi i ndotjes së ajrit.

	 TRANSPORT: Infrastrukturë më e mirë dhe lidhje rajonale; përmirësimi i sigurisë
rrugore; interoperatbilitet më i rritur (pajtueshmëri teknike ndërkufitare).

	 KONKURRENCË DHE INOVACION: Mbështetja e konkurrencës në biznes;
integrim më i madh në treg; përmirësimi i mjedisit të biznesit; zhvillimi i turizmit.

	 EDUKIMI, PUNËSIMI DHE POLITIKAT SOCIALE: Sigurimi i formimit profesional
efektiv; shërbime më të mira punësimi dhe politika për tregun e punës; përfshirja e
njerëzve në nevojë; shërbime shëndetësore dhe sociale efikase.

	 BUJQËSI DHE ZHVILLIM RURAL: Sektorë bujqësor dhe ushqimor më konkurrues;
zbatimi i standardeve të sigurisë ushqimore; cilësi më e mirë e jetës në zonat rurale.

	 BASHKËPUNIMI RAJONAL DHE TERRITORIAL: Promovimi i rrjeteve rajonale,
pajtimi dhe marrëdhëniet e fqinjësisë së mirë; inkurajimi i zhvillimit të qëndrueshëm lokal
në zonat kufitare.

2524

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

Çfarë është IPA?

Instrumenti i Asistencës së Para
Anëtarësimit është mjeti me anën e të
cilit Bashkimi Europian ndihmon reformat
në vendet zgjeruese të Bashkimit me
ndihmë financiare dhe teknike. Fondet e
fituara nëpërmjet instrumentit IPA rrisin
kapacitetet e vendeve nëpërmjet procesit të
anetaresimit, i cili sjell zhvillime progresive
dhe pozitive në rajon. Në Rregulloren në
kuadër të IPA-s, miratuar me Vendimin
Nr. 1085 datë 17.07.2006 “Për krijimin e
Instrumentit të Para-anetaresimit (IPA)”,
përcatohen rregullat dhe procedurat për
menaxhimin e asistencës së dhënë në
kuadër të Instrumentit financiar IPA.

Fondet e përfituara nga Instrumenti i
Asistencës së Para-Anetarësimit për
periudhen 2007-2013 shkojnë tek rreth
€11.5 bilion euro. Vendet perfituese
nga ky fond jane: Shqiperia, Bosnia dhe
Hercegovina, Kroacia (tashmë që prej
1 korrikut të 2013 anëtare e BE-së),
Maqedonia e Veriut, Islanda, Kosova
(sipas rezolutes 1244/1999 të Këshillit të
Sigurimit të OKB-së)4, Mali i Zi, Serbia, dhe
Turqia.

4 http://ec.europa.eu/enlargement/
instruments/funding-by-country/albania/
index_en.htm

Instrumenti
 i Para-
 Anëtarësimit
 në BE

2726

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

Fondet e Bashkimit Europian të para
anëtarësimit, thjeshtojnë reformat politike
dhe ekonomike për vendet përfituese si dhe
i pregatisin ato për të drejtat dhe detyrimet
që do të vijnë me marrjen e anetarësisë
në BE. Me ndihmën e BE-së, qytetarët e
vendeve zgjeruese do të përfitojne kushte
më të mira dhe kushte më të barabarta
me njeri-tjetrin. Pra vendet zgjeruese do
të perfitojne të njejtat standarde që kanë
qytetarët e vendeve anëtare të BE-së. Në
anën tjetër fondet e asistences së para-
anetaresimit ndihmojnë edhe BE-në për të
arritur objektivat e saj në fusha si: ekonomi
më e qëndrueshme, furnizimi me energji,
transporti, ambienti dhe ndryshimet
klimaterike, etj. Ky është një investim i
përbashkët për të ardhmen.

Alokimi i fondeve të BE-së për para
anëtarësim, (IPA), ndihmon në realizimin
e prioriteteve politike për strategjinë e
zgjerimit nëpërmjet planeve konkrete të
veprimit. Përmes fondeve IPA, Bashkimi
Europian përforcon udhëheqjen e tij me
vendet që aspirojne ato prioritete, që kane
lidhje me standartet dhe legjislacionin e BE-
së. Risia qëndron në faktin se duke krijuar
një kuadër unik të ndihmës synohet më
tepër koherencë dhe koordinim i asistencës
duke bërë që edhe vendet kandidate edhe
ato kandidate potenciale t’iu nënshtrohen
të njëjtave rregulla. Rregullorja e Këshillit
nevojitet të plotësohet me rregulla të
detajuara për zbatimin e saj të cilat
parashtrohen në Rregulloren e Komisionit
për Zbatimin e IPA.

Në Rregulloren Zbatuese të IPA-s miratuar
me Rregulloren e Komisionit Nr. 718/2007
datë 12 qershor 2007 “Për Zbatimin e
Rregullores së Këshillit Nr. 1085/2006
datë 17 korrik 2006 për krijimin e
Instrumentit të para anëtarësimit (IPA),
përcaktohen proçedurat e programimit
dhe zbatimit të këtij instrumenti. Me anë
të kësaj rregulloreje të gjitha rregullat për
zbatimin e IPA janë përmbledhur në një
kuadër ligjor të vetëm.5

Programet e Bashkimit
Evropian për Shqipërinë

Programet një vjeçare financohen nga
vendimet e marra nga ana e Komisionit
Europian duke specifikuar fushat ku do
të ndërhyhet, objektivat që do të arrihen,
rezultatet e pritshme, proçedurat e
menaxhimit dhe shuma totale vjetore e
financimit të planifikuar.

Instrumenti IPA është formuar në mënyrë
të tille që të jetë fleksibël ndaj kërkesave
të ndryshme, për këtë arsye ky instrument
parashikon zgjidhje të problemit të fondeve
sipas ”formës”, nëpërmjet disa kanaleve të
njohura ndryshe edhe si fusha ndërhyrjeje:

Asistenca e tranzicionit dhe ngritja
e institucioneve – mbështet fazën e
tranzicionit drejt një shoqërie demokratike
dhe një ekonomie tregu. Ndihmon në
përforcimin e institucioneve demokratike,
në kapacitetet administrative dhe
gjyqësore, dhe të shoqerisë civile. Në
Shqipëri u vune kryesisht fusha si:

5 http://www.financa.gov.al/files/userfiles/
Drejtorite/Zyra_a_NAO/Marreveshja_Kuader.
pdf vizituar për herë të fundit 19/05/2014

Bashkepunimi Nderkufitar (BNK) – për
bashkëpunimin ndërkufitar midis vendeve
zgjeruese; apo midis vendeve zgjeruese
dhe vendeve anëtare të BE-së. Është
esenciale për promovimin e fqinjësisë së
mirë dhe kooperimin rajonal me qëllim
për të punuar drejt një ekonomie të
qëndrueshme dhe nje zhvillimi social dhe
territorial midis vendeve ndërkufitare.

Përgatit vendet për menaxhimin e fondeve
strukturore në momentin kur ata do të
bëhen anëtare të BE-së.
Objekti i përgjithshëm i programeve BNK
është: “Forcimi i bashkëpunimit ndërkufitar
nëpërmjet iniciativave të përbashkëta
lokale dhe rajonale, duke kombinuar
objektivat e ndihmës së huaj me objektivat
e kohezionit ekonomik dhe social”.

FORCIMI I INSTITUCIONEVE DEMOKRATIKE DHE SHTETIT TË SË DREJTËS;

PROMOVIMI DHE MBROJTJA E TË DREJTAVE TË NJERIUT;

REFORMA NË ADMINISTRATËN PUBLIKE;

REFORMA NË FUSHËN E DREJTËSISË DHE ÇËSHTJEVE TË BRENDSHME;

MBËSHTETJE PËR REFOMËN EKONOMIKE NËPËRMJET NDIHMËS
SË SEKTORIT PRIVAT, RISTRUKTURIMIT TË INDUSTRISË SI DHE

MODERNIZIMIT TË SEKTORËVE STRATEGJIKË;

POLITIKAT NË MBROJTJE TË MJEDISIT;

ZHVILLIMI I SHOQËRISË CIVILE DHE PËRFSHIRJA SOCIALE, ETJ.

2928

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

1. Programet e Bashkëpunimit Ndërkufitar

Programi IPA II BNK 2014-2020
Shqipëri-Kosovë* (15 projekte te
implementuara deri ne Dhjetor 2019)
Zona e Programit:
Shqipëri (Kukës, Has, Tropojë, Lezhë,
Mirditë, Kurbin)
Kosovë* (Rajoni Ekonomik Jugor dhe
Perëndimor)
Alokimi Financiar: 8.4 mln EUR
Prioritetet:
• Mjedisi
• Turizmi dhe Trashëgimia Kulturore
• Rinia dhe Arsimi
website: www.albaniakosovo.org

Programi IPA II BNK 2014-2020
Maqedoni e Veriut-Shqipëri (66 projekte
te implementuara deri ne Dhjetor 2019)
Zona e Programit:
• Maqedoni e Veriut (Pelagonia, Polog,
Rajoni jug-perëndimor)
• Shqipëri (Dibër, Elbasan, Korcë)
Alokimi Financiar: 11.9 mln EUR
Prioritetet:
• Mjedisi
• Turizmi dhe Trashëgimia Kulturore
• Biznesi dhe Konkurenca
website: http://ipacbc-mk-al.net/

Programi IPA II BNK 2014-2020 Mal i Zi-
Shqipëri (33 projekte te implementuara
deri ne Dhjetor 2019)
Zona e Programit:
Mal i Zi (Andrijevica, Berane, Petnjica,
Plav, Gusinje, Rožaje, Podgorica, Cetinje,
Danilovgrad, Budva, Bar dhe Ulcinj)
Shqipëri (Shkodër, Lezhë, Tropojë)
Alokimi Financiar: 11.9 mln EUR

2. Programet Transancionale– Përfshijne
minimalisht 5 partnerë nga vendet IPA dhe vendet
e Bashkimit Evropian

Programi IPA-INTERREG Adriatiko-
Jonian (ADRION)
Zona e Programit: Shqipëri; Bosnje
Hercegovinë; Mal i Zi; Serbi;
Kroaci: 2 rajone (Jadranska Hrvatska,
Kontinentalna Hrvatska)
Greqi: 13 rajone (Anatoliki Makedonia
– Thraki, Kentriki Makedonia, Dytiki
Makedonia, Thessalia, Ipeiros, Ionia Nisia,
Dytiki Ellada, Sterea Ellada, Peloponnisos,
Attiki, Voreio Aigaio, Notio Aigaio, Kriti)
Itali: 12 rajone dhe 2 provinca (Abruzzo,
Molise, Puglia, Basilicata, Calabria, Sicilia,
Provincia Autonoma di Trento, Provincia
Autonoma di Bolzano/Bozen, Veneto,
Friuli-Venezia Giulia, Lombardia, Emilia-
Romagna, Umbria dhe Marche)
Slloveni: 2 rajone (Vzhodna Slovenija,
Zahodna Slovenija)
Alokimi Financiar: 117.9 mln EUR
Prioritetet:
• Rajon inovator dhe i mencur
• Rajon i qëndrueshëm (Mjedisi dhe
Kultura)
• Rajon ndërlidhës (Transport)
website: http://www.adrioninterreg.eu/

Programi IPA-INTERREG Ballkan-
Mediterran (Balkan-MED)
Zona e Programit: Bullgari: i gjithë
territori; Qipro: i gjithë territori; Greqi: i
gjithë territori; Shqipëri, i gjithë territori;
Maqedoni e Veriut: i gjithë territori
Alokimi Financiar: 39.7 mln EUR
Prioritetet:
• Sipërmarrja dhe Inovacioni
• Mjedisi
website: http://www.interreg-balkanmed.eu

Prioritetet:
• Mjedisi
• Turizmi dhe Trashëgimia Kulturore
• Punësimi
website: https://www.cbc-mne-alb.org/

Programi Interreg-IPA II BNK 2014-2020
Greqi-Shqipëri (më shumë se 100 projekte
te implementuara deri ne Dhjetor 2019)
Zona e Programit
Greqi (Grevena, Kastoria, Florina, Arta,
Thesprotia, Ioannina, Preveza, Zakynthos,
Corfu, Kefallinia dhe Lefkada
Shqipëri (Vlorë, Gjirokastër, Korçë dhe
Berat)
Alokimi Financiar: 54 mln EUR
Prioritetet:
• Mjedisi
• Turizmi dhe Trashëgimia Kulturore
• Transporti i qëndrueshëm
• Biznesi dhe Konkurenca
website: http://greece-albania.eu/

Programi IPA II BNK 2014-2020 Itali-
Shqipëri-Mal i Zi
Zona e Programit
Itali (Bari, BAT Barletta-Andria-Trani,
Brindisi, Foggia, Lecce, Taranto,
Campobasso dhe Isernia),
Shqipëri, i gjithë territori
Mal i zi, i gjithë territori
Alokimi financiar: 92.7 mln EUR
Prioritetet:
• Konkurenca e Ndërmarrjeve të Vogla
dhe të Mesme (NVM)
• Turizmi dhe Trashëgimia Kulturore
• Mjedisi dhe Energjia
• Transporti i qëndrueshëm
website: https://www.italy-albania-
montenegro.eu/

Programi IPA-INTERREG Mediterran
(MED)
Zona e Programit
I gjithë territori i: Shqipëri, Mal i Zi,
Bosnje-Hercegovinë, Greqi, Maltë, Kroaci,
Slloveni dhe Qipro
Francë: 5 rajone – Corse, Languedoc-
Roussillon, Midi-Pyrénées, Provence Alpes
Côte d’Azur, Rhône-Alpes
Itali: 19 rajone : Abruzzo, Apulia, Basilicata,
Calabria, Campania, Emilia-Romagna,
Friuli-Venezia Giulia, Lazio, Liguria,
Lombardy, Marche, Molise, Piedmonte,
Sardinia, Sicily, Tuscany, Umbria, Valle
D’Aoste, Veneto
Portugali: 3 rajone: Algarve, Alentejo,
Lisbonne
Spanjë: 6 rajone të pavaruara– Andalusia,
Aragon, Catalonia, Balearic islands,
Murcia, Valencia – dhe 2 qytete të
pavarura– Ceuta dhe Melilla
Angli: 1 rajon – Gibraltar
Alokimi Financiar: 275.9 mln EUR
Prioritetet:
• Inovacioni
• Ekonomi me emetime të ulëta karboni
• Burimet natyrore dhe kulturore
• Qeverisja
website: https://interreg-med.eu

3130

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

3. Programet Evropiane

•	 Programet Evropiane promovojnë bashkëpunimin midis Shteteve Anëtare të BE-së;
•	 Programet menaxhohen në një mënyrë të centralizuar nga Komisioni Evropian. Secili

program ka një bazë ligjore dhe rregulla specifike të funksionimit.
•	 Shumica e programeve evropiane janë të hapura për vendet kandidate të BE.
•	 Vendet kandidate mund të marrin pjesë përmes një marrëveshje specifike të

nënshkruar me Komisionin Evropian përmes një kontributi financiar.
•	 Të gjitha vendet e Ballkanit Perëndimor marrin pjesë në Programet e ndryshme

evropiane.

HORIZON 2020-Kërkim dhe Inovacion

Buxheti i përgjithshëm afro 80 miliardë Euro
Struktura koordinuese: Agjensia për Kërkim, Teknologji dhe Inovacion
Objektivi: Të promovojë një zhvillim të zgjuar, të qëndrueshëm dhe gjithëpërfshirës
- në qendër të Strategjisë për Evropën 2020
Prioritetet:
• Shkencë e saktë	 • Lidership në Teknologjine Industriale
• Risi në NVM		 • Financat e Rrezikshme
• Sfida Shoqërore
Kush mund të aplikojë: Ente publike dhe private nga të gjithë sektorët: nga kultura
në teknologji, nga shërbimet shoqërore deri tek infrastruktura tek shëndeti, nga
mjekësia, inxhinieria deri te ndërmarrjet e vogla dhe të mesme etj…

website: https://ec.europa.eu/programmes/horizon2020

COSME- Konkurueshmëria e NVM-ve

Buxheti i përgjithshëm: 2.3 miliardë Euro
Struktura koordinuese: Ministria e Financave dhe Ekonomisë
Objektivi: synon të forcojë konkurrencën dhe qëndrueshmërinë e ndërmarrjeve, të
inkurajojë një kulturë ndërmarrëse dhe të promovojë krijimin dhe rritjen e NVM-ve.
Prioritetet:
• Lehtësimi i qasjes në financa;
• Aksesi në tregje;
• Sipërmarrja
• Kushte më të favorshme për krijimin dhe rritjen e biznesit
Kush mund të aplikojë: Ndërmarrje të vogla dhe me madhësi mediatike (NVMM) si dhe
Dhomat Tregtare ose Institucionet e Bankës.

website: https://ec.europa.eu/growth/smes/cosme_en

ERASMUS PLUS- Arsim, Trajnim, Rini dhe Sporte

CREATIVE EUROPE-Media dhe Kultura

Buxheti i përgjithshëm: 14.7 miliardë Euro
Struktura koordinuese: Ministria e Arsimit, Rinisë dhe Sportit
Objektivi: të mbështesim arsimin, trajnimin, rininë dhe sportin në Evropë.
Prioritetet:
• mbështet mundësitë për të studiuar, trajnuar dhe përvetësuar përvojë
 pune jashtë vendit
• rrit punësueshmërinë
• rrit politikat arsimore, cilësinë e mësimdhënies, modernizon arsimin
• promovon pjesëmarrjen e të rinjve
• mbështet mësimdhënien dhe hulumtimin mbi Integrimin në BE dhe sportet
Kush mund të aplikojë: Individi që kërkon një bursë; Institucionet e nivelit të
arsimit të lartë; Organizatat e shoqërisë civile që punojnë në arsimin e paraqitur
zyrtar dhe joformal; Subjektet sportive.

website: https://ec.europa.eu/programmes/erasmus-plus/node_en

Buxheti i përgjithshëm: 1.46 miliardë Euro
Struktura koordinuese: Ministria e Kulturës
Objektivi: Inkurajimi i lojtarëve audiovizivë, kulturorë dhe krijues që të veprojnë
nëpër Evropë, të arrijnë audiencë të re dhe të zhvillojnë aftësitë e nevojshme në
epokën dixhitale.
Prioritetet:
• Diversiteti kulturor dhe gjuhësor evropian;
• Konkurrueshmëria e sektorit;
• Përbëhet nga nën-programe të mediave dhe kulturës
Kush mund të aplikojë: Organizata Kulturore; Autoritetet lokale; Subjektet
e industrisë krijuese; Kompanitë private që punojnë në sektorin audioviziv;
Shtëpitë botuese dhe botuesit

Website: https://ec.europa.eu/programmes/creative-europe/node_en

3332

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

JUSTICE-Bashkëpunimi në fushën e drejtësisëEaSI-Punësimi dhe Inovacioni Social

Customs 2020

Fiscalis

Evropa për qytetarët-Identiteti Evropian

Buxheti i përgjithshëm: 378 mln Euro
Struktura koordinuese: Ministria e Drejtësisë
Objektivi: Kontribuon në zhvillimin e një Hapësire Evropiane të Drejtësisë
bazuar në njohjen dhe besimin e ndërsjelltë.
Prioritetet:
• Bashkëpunimi gjyqësor në çështjet civile dhe penale;
• Trajnimi gjyqësor;	 • Akses në Drejtësi
• Bashkëpunimi gjyqësor dhe aspektet e parandalimit të krimit
Kush mund të aplikojë: subjekte publike që merren me drejtësi në Shqipëri

website: http://ec.europa.eu/justice/grants1/programmes-2014-2020/
justice/index_en.htm

Buxheti i përgjithshëm: 919.4 mln Euro
Struktura koordinuese: Ministria e Financave dhe Ekonomisë
Objektivi: Të mbështesë punësimin, politikën sociale dhe lëvizjen e lirë për punë
në të gjithë BE-në.
Prioritetet:
• punësimi	 • politika sociale	 • lëvizshmëria e punës
Kush mund të aplikojë: Autoritetet publike dhe lokale; Organizatat e shoqërisë
civile; Institucionet publike; Subjektet private që punojnë në fushën e punësimit

website: https://ec.europa.eu/social/main.jsp?catId=1081

Buxheti i përgjithshëm: 547.3 mln Euro
Objektivi:
• Mbështet bashkëpunimin midis autoriteteve doganore në BE për të ndihmuar
 në maksimum të efikasitetit dhe punës
• Mbështet përmirësimin e procedurave administrative dhe shkëmbimin e
 praktikave të mira administrative.

website: https://ec.europa.eu/taxation_customs/business/customs-
cooperation-programmes/customs-2020-programme_en

Buxheti i përgjithshëm: 234.3 mln Eur
Objektivi:
• Mbështet bashkëpunimin midis autoriteteve tatimore;
• Mbështet Sistemet Evropiane të Informacionit për taksat
dhe aftësitë përforcuese të bashkëpunimit administrativ të zyrtarëve tatimor.

website: https://ec.europa.eu/taxation_customs/fiscalis-programme_en

Buxheti i përgjithshëm: 187,7 mln Euro
Struktura koordinuese: Ministria e Kulturës
Objektivi: Lehtëson bashkëpunimin midis qytetarëve dhe organizatave -
promovon identitetin evropian
Përbëhet nga 2 Shtylla Kryesore:
• Kujtesa dhe qytetaria evropiane
• Angazhimi Demokratik dhe Pjesëmarrja Qytetare
Prioritetet: shtetësia evropiane; të përmirësojë kushtet për pjesëmarrje qytetare
dhe demokratike në nivelin e BE-së
Kush mund të aplikojë: Organizata Kulturore; Autoritetet lokale; Organizatat e
shoqërisë civile; Subjektet e industrisë krijuese

website: https://eacea.ec.europa.eu/europe-for-citizens_

Binjakëzimi i
qyteteve

Rrjeti i
qyteteve

Projektet e
Shoqërisë

Civile

Evropa për Qytetarët 2014-2020

Kujtesa
Evropiane

Angazhimi
demokratik dhe

pjesëmarrja qytetare
Valorizimi

3534

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

Zhvillimi rajonal – shërben për investimet
në transport, mjedis dhe kohezionin
ekonomik, si dhe në asistencen teknike
të perbashkët. Pjesëmarrja në të tilla
programe mund të ndihmojë vendet
përfituese që të përdorin fondet rajonale të
BE-së në mënyrë më efektive nga momenti
që ato bëhen të vlefshme, pra nga momenti
i anëtarësimit në BE.

Zhvillimi i Burimeve Njerëzore – mbështet
zhvillimin e burimeve njerëzore dhe
ndihmon në reduktimin e përjashtimeve
sociale. Asistenca e instrumentit IPA në
këtë fushë ndihmon në përmirësimin e
mënyrës së të punuarit, duke krijuar vende
pune më të mira, dhe duke rritur përfshirjen
sociale dhe barazinë.

Zhvillimi rural – do të kontribuojë në një
zhvillim të qëndrueshëm rural. Do të ofrojë
asistencë në ristrukturimin e bujqësisë dhe
në adaptimin e standarteve të BE-së.

Mënyrat e Implementimi
të fondeve IPA

Fondet IPA implementohen dhe
menaxhohen në mënyra të ndryshme:

•	 Të Centralizuar – Komisioni menaxhon
sektorët e ndryshëm derisa autoritete
të rëndësishme kombëtare do të jenë të
akredituara për menaxhimin e fondeve.

•	 Të Decentralizuar – vendet përfituese
menaxhojnë atëherë kur Komisioni
iu konfirmon se ata janë në gjendje
që të implementojnë asistencën
sipas rregullores financiare dhe kur
i plotësojnë kriteret. Me fjalë të tjera
Komisioni i delegon menaxhimin e disa
masave vendeve përfituese, ndërkohë
që mban vetë përgjegjësinë e
përgjithshme në lidhje me përdorimin
e buxhetit.

Një nga objektivat e IPA-s është që të
transferojë know-how dhe eksperiencën
tek vendet përfituese, duke i inkurajuar
ato që të ndërmarrin vetë përgjegjësine e
implementimit të projekteve. Menaxhimi i
decentralizuar pritet që të kthehet në një
normë. Për të realizuar këtë, vendet duhet
që:
•	 ●të kenë strategji specifike dhe plane

veprimi në drejtim të një menaxhimi të
decentralizuar.

•	 ●të përgatisin autoritetet vendore
që të rrisin shkallën e tyre të
përgjegjshmërisë.

•	 ●Menaxhim i ndarë – Implementimi
i dërgohet vendeve anëtare të BE-
së në përputhje me Rregulloren
Financiare (vlen vetëm për programet
ndërkufitare me vendet e BE-së) .

•	 ●Menaxhim i përbashkët –
Implementimi për shembull, për disa
plane veprimi shumë përfituese i
kalohet një organi ndërkombëtar
sikurse mund të jetë Banka Botërore
apo Kombet e Bashkuara.

Monitorimi dhe vlerësimi i
asistencës

Komisioni Europian e mbikëqyr
implementimin e instrumentit të para-
anëtarësimit nëpërmjet departamenteve
që u përmenden më sipër (DG Enlargement;
DG Regional and Urban Policy; DG
Employment, Social Affairs & Inclusion;
DG Agriculture and Rural Development)
si dhe nëpërmjet Delegacioneve të BE-
së në vende të ndryshme. Komitetet e
përbashkëta të monitorimit (Commission
and beneficiary countries) monitorojnë
implementimin e programeve të asistencës
financiare. Pasi përgatiten raportet e
monitorimit dhe të vlerësimit, bëhen
dhe ndërmerren veprime korrigjuese kur

gjykohet që është e nevojshme. Monitorime
të mëtejshme bëhen edhe në nivel sektori
dhe projekti.

Raportimi

Komisioni publikon një raport vjetor në
lidhje me asistencën e para-anëtaresimit
për Parlamentin Europian, për Këshillin
Evropian dhe për Komitetin Europian
Ekonomik dhe Social. Raporti mbulon
periudhën buxhetore të një viti më parë,
p.sh raporti 2019 mbulon 2018ën e kështu
me rradhë.

BE dhe Shoqëria Civile

Bashkimi Europian bazohet në parimet
e lirisë, demokracisë, respektimit të të
drejtave të njeriut dhe lirive themelore,
si dhe në zbatimin e ligjit. Midis këtyre
lirive themelore është e drejta që kanë
qytetarët që të formojnë shoqata për
të ndjekur një qëllim të përbashkët i
cili respekton parimet e përmendura
më sipër, si dhe për të marrë pjesë në
mënyrë aktive në shoqëri. Një nga rolet e
rëndësishëm të Organizatave të Shoqërisë
Civile (OSHC-ve), si në BE, ashtu edhe në
arenën globale është sigurisht lehtësimi i
pjesëmarrjes së qytetarëve në proceset e
vendimmarrjes, qofshin ata të nivelit lokal,
të rajonit, të nivelit kombëtar e madje
dhe ndërkombëtar. Megjithatë, ky është
një rol të cilin OSHC-të kanë vështirësi ta
përmbushin në mënyrë efektve dhe përbën
sfidë të veçantë për kapacitetet e OSHC-ve
për vendet në tranzicion.

Zhvillimi i OJF-ve në Shqipëri bazohet
në zhvillimin e vendit dhe shoqërohet me
nisma ligjore dhe ndryshime që priren të
krijojnë një mjedis aftësues për OJF-të.

Organizatat Jofitimprurëse në Shqipëri
(OJF) janë shtuar dukshëm vitet e fundit,
duke u pesëfishuar në raport me 7 vite
më parë, teksa Shqipëria vijon të vuajë
nga angazhimi i shoqërisë civile për
funksionimin e demokracisë në vend.
Qeveria Shqiptare ka formuluar një
strategji për zhvillimin e shoqërisë civile
deri më vitin 2022. Sipas dokumentit që
është në fazën e konsultimit publik, nga
viti 2001 deri më 2017-n, në Shqipëri janë
regjistruar 7580 6organizata jofitimprurëse
nga autoritetet si shoqata, fondacione ose
qendra. Sipas një censusi të INSTAT për
ndërmarrjet që është zhvilluar më 2010
u numëruan pak më shumë se 1500 OJF.
Megjithë pengesat dhe sfidat me të cilat
ballafaqohen OJF-të, madhësia e shoqërisë
civile po rritet në anëtarë dhe influence
dhe ndikim në shoqëri, reflektuar në
ndryshimet ligjore dhe aktivizmin e OJF-
ve. OJF-të në Shqipëri janë të larmishme
në llojet e tyre të veprimtarive dhe
shërbimeve. Shumë prej tyre (kryesisht në
fushën e demokracisë) janë të përfshirë në
ngritjen e vetëdijës, fushatat e lobimit dhe
perkrahjes, që synojnë të përmirësojnë
kornizën ligjore dhe rregullatore që
ndikojnë në funksionimin e OJF-ve dhe
jetën e përfituesve të tyre.

Dokumenti i qeverisë për OJF-të synon
të aplikojë një trajtim të njëjtë si në BE
për shoqërinë civile të paktën në rrafshin
rregullativ. Në këtë kuadër OJF -te do të
kenë një trajtim fiskal preferencial. Tashmë
ekzistojnë standarde të reja kombëtare
për kontabilitetin për organizatat
jofitimprurëse. Megjithatë, kuadri
rregullator për çështjet fiskale që lidhen
me nevojat e OJF-ve duhet të përditësohet,
pasi ato në Shqipëri hasin ende sfida në këtë
aspekt. Masat e parashikuara përfshijnë

6 http://www.amshc.gov.al/web/ojf/

3736

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

përmirësimin e procedurave aktuale
për rimbursimin e TVSh-së në kuadrin e
grantit të financuar të Instrumentit për
Asistencën para Aderimit (IPA), trajnimin
e autoriteteve tatimore, rregullimin e
financimit publik për nismat e OSHC-ve,
projektet dhe programet si në nivel qendror
ashtu dhe lokal, aplikimin e stimujve fiskalë
për individët dhe përmirësimin e stimujve
për dhurimet e korporatave ndaj OJF-ve.

Finalizimi i akteve nënligjore të ligjit për
shërbimet sociale përbën një hap vendimtar
drejt forcimit të bashkëpunimit dhe
mbështetjes së organizatave profesionale
të shoqërisë civile në ofrimin e shërbimeve
të kujdesit social në të gjithë vendin.

Sipas këtij akti, çdo zyrë tatimore duhet
të ketë inspektorë të trajnuar dhe të
specializuar që auditojnë raportet
financiare të OJF-ve, duke u fokusuar në
burimet financiare, aktivitetet ekonomike
që ushtrojnë, burimet dhe përdorimin
e fondeve, asetet, etj. Rrjedhimisht,
administrata tatimore do të hartojë një
manual auditimi, vetëm për çështjet
tatimore të OJF-ve. Përmes trajnimit,
administrata tatimore do të zhvillojë
kapacitetet e nevojshme për të kuptuar
natyrën dhe implikimet fiskale të sektorit
të shoqërisë civile. Dokumenti vë në dukje
se incentiva të mjaftueshme nevojiten
për dhurimet e bamirësisë. Krijimi i
mundësisë për të gjithë individët që
dhurimet që iu bëjnë OJF-ve të zbriten
nga detyrimet tatimore personale të
tyre, do të nxiste filantropinë individuale
dhe do të kontribuonte në forcimin e
qëndrueshmërisë financiare të përpjekjeve
për zhvillimin e shoqërisë civile.

Shumica e organizatave janë me qendër në
qytetet më të mëdha, si Tirana, Elbasani,
Shkodra, dhe Vlora, ndërsa veprojnë në

zona të tjera të vendit. Organizatat me
qendër në qytete të vogla dhe zonat rurale
janë ende të pazhvilluara dhe nuk kanë
personel të përhershëm. Marrëdhëniet
midis administratës publike në përgjithësi
dhe OJF-ve janë akoma të dobëta dhe
sporadike. Transparenca dhe qasja në
informacion mbeten të dobëta. Përfshirja e
OJF-ve në politik-berje dhe vendimmarrje
karakterizohet nga spontaniteti,
selektiviteti i pjesëmarrësve në proces
duke përdorur kritere politike, ose i
kufizuar në fazat e caktuara të procesit.
Administrata publike është akoma
dyshuese për OJF-të, që shpesh shihen si
kundërshtarë politikë që ekzistojnë për t’i
shërbyer interesave të individëve privatë
ose fraksioneve selektive të shoqërisë dhe
jo publikut në përgjithësi.

Ritmi i zhvillimeve të reja dhe përshpejtimi
i përpjekjeve shqiptare drejt familjes
evropiane shpesh nuk kombinohet
në mënyrë adekuate me rrjedhën e
informacionit për të arritur palët e
interesuara të prekura drejtpërdrejt
nga proceset e integrimit ose publiku
në përgjithësi, duke parandaluar kështu
shoqërinë në përgjithësi dhe grupet e
interesit në veçanti për të luajtur një rol
aktiv në procesin e integrimit evropian dhe
për më tepër, për të dhënë kontributin e tyre
në formësimin e legjislacionit, direktivave
dhe marrëveshjeve për realitetin shqiptar.

Mungesa e burimeve përkatëse,
instrumenteve, programeve dhe aftësive
për të adresuar çështje të tilla ka çuar në
keqinterpretim të procesit të integrimit dhe
një ndjenjë apatie nga grupet e interesave.
Pavarësisht programeve të ndryshme të
krijuara dhe të mbështetura nga Delegacioni
i BE-së në Tiranë dhe / ose donatorët ose
agjensitë e tjera të vendeve anëtare të BE-
së, në lidhje me ngritjen e ndërgjegjësimit

dhe pjesëmarrjen e publikut dhe grupeve të
tjera të interesit në proceset e integrimit,
informacioni ka qenë jo i vazhdueshem dhe
i koordinuar mirë.

Për më tepër, partitë politike kanë
mbizotëruar dhe monopolizuar
informacionin mbi BE-në duke ngushtuar
të kuptuarit e procesit të integrimit drejt
aspekteve të tij politike dhe teknike, duke
shndërruar kështu dimensione të tjera
të rëndësishme ekonomike, sociale dhe
kulturore të cilat prekin kryesisht publikun
dhe palët e interesuara në të gjitha nivelet.

Informacioni i decentralizuar dhe qasja
e pronësisë lokale: Fotografia duket më
e qartë pasi dikush shqyrton më shumë,
ndersa del jashtë kryeqytetit. Nevoja për
një qasje të decentralizuar në lidhje me
komunikimin / informacionin dhe pronësinë
lokale të disa aspekteve të procesit të
integrimit është rezultat i sondazheve të
ndryshme të kryera në rajone të ndryshme
në Shqipëri.
Një aspekt tjetër domethënës që mbështet
idenë e mëvonshme është nevoja për të
stimuluar iniciativat dhe burimet e njësive
të qeverisjes vendore për të përdorur
siç duhet informacionin dhe mundësitë e
përcaktuara nga programet e ndryshme të
BE-së (Në veçanti fondet IPA).

Rrjedha e përgjithshme e informacionit
të dobet dhe mungesa e kompetencave
analitike të të gjithë shoqërisë civile ka
krijuar fuqimisht pengesa për përfshirjen
e OJF-ve në çështjet kryesore të politikës
që prekin vendin. Kjo nuk është askund më
e dukshme sesa në fushën e integrimit në
BE dhe procesit të reformës që Shqipëria,
si një vend IPA ka nënshkruar. Për më
tepër, organizimi i dobët i shoqërisë civile
në Shqipëri, veçanërisht në nivelin lokal,
çon në qëndrime jo-pjesëmarrëse, duke

parandaluar kështu zërin dhe interesat
e këtyre grupeve të përfaqësohen në
negociatat e MSA.

Ndërsa ligji i ri për TVSH-në u siguron OJF-
ve mundësinë për të marrë rimbursimin
e taksës së vlerës së shtuar për grantet
e financuara nga Instrumenti për Para-
Anëtarësim (IPA), asnjë rimbursim i tillë
nuk është bërë deri më tani. Sistemi i ri
i taksave në internet kërkon deklarime
mujore për të gjitha OJF-të, edhe kur nuk
zhvillohen aktivitete, gjë që krijon një
barrë shtesë administrative, veçanërisht
për organizatat e vogla. Financimi
publik për OJF-të është i kufizuar dhe
procedurat për shpërndarjen e fondeve
duhet të qartësohen dhe unifikohen në
të gjithë administratën publike. Rregullat
tatimore dhe rregulloret e tjera nuk janë të
favorshme për dhurimet private për OJF-
të. Shoqëria civile mbetet e fragmentuar
në përgjithësi dhe shumë e varur nga
financimi i donatorëve.

Siç thuhet në Udhëzimet për mbështetjen
e BE-së për shoqërinë civile në vendet
e zgjerimit, 2014-2020, Komisioni do
të ofrojë një kombinim të mbështetjes
politike dhe financiare për të përmbushur
këto përparësi, duke përdorur një qasje më
strategjike, efektive dhe të përqendruar në
rezultate për të dhënë ndikimin maksimal
me burimet e kufizuara njerëzore dhe
financiare në dispozicion. Me mbështetjen
e saj politike, Komisioni do të inkurajojë
Shqipërinë të miratojë një legjislacion më
të pershatatshem për shoqërinë civile. Në
të njëjtën mënyrë, ajo do të promovojë
përfshirjen e OJF-ve në procesin e para-
anëtarësimit, veçanërisht në formulimin,
zbatimin dhe monitorimin e strategjive
sektoriale që do të mbështeten përmes
ndihmës financiare të BE-së që do të jetë
më e fortë nën IPA II.

3938

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

Ndihma financiare e BE-së do të përdorë një
kombinim të përshtatshëm të instrumentit
të saj të financimit për t’iu përgjigjur llojeve,
nevojave dhe konteksteve të OJF-ve në
një mënyrë fleksibile, transparente, me
kosto efektive dhe të bazuar në rezultate,
duke mbajtur parasysh vlerësimin e
barrës administrative të Komisionit. Kjo
nënkupton kontrata afatgjata, duke pasur
parasysh që ngritja e kapaciteteve dhe
perkrahja kërkojnë kohë dhe burime; kjo
qasje largohet nga mbështetja e bazuar në
projekt në favor të një qasje më fleksibile
që inkurajon partneritetet dhe koalicionet
dhe mbështet organizatat e reja përmes
granteve të vogla dhe mekanizmave të
tjerë që i përgjigjen nevojave të tyre të
menjëhershme.

Partnerët socialë luajnë një rol të
rëndësishëm në promovimin e ligjit të BE-së
dhe duhet të mbështeten për të përmirësuar
aktivitetin e tyre. Perspektiva e partnerëve
socialë dhe shoqatave profesionale dhe të
biznesit duhet të reflektohet në punën e
Komisionit dhe partneritetet midis këtyre
organizatave, veçanërisht nga rajone të
pafavorshme, dhe homologët e tyre në
BE duhet të forcohen. Shoqëria civile do
të mbështetet nga programet sektoriale
për të forcuar rolin dhe aftësinë e tyre për
të qenë aktiv në formulimin dhe zbatimin
e strategjive sektoriale për mbështetje
financiare nga BE.

Me përparimin e vendeve të zgjerimit të
BE, Komisioni do të mbështesë OJF-të,
që të jenë më pak të varura nga fondet
e donatorëve ndërkombëtarë, përfshirë
BE. Komisioni do të zhvillojë një seri të
objektivave, rezultateve dhe treguesve
për të mbështetur shoqërinë civile e cila
do të lejojë matjen e përparimit në nivel
kombëtar dhe në të gjithë rajonin, duke
filluar edhe nga një perspektivë gjinore.

Monitorimi dhe vlerësimi do të përfshijnë
një takim rajonal vjetor me pjesëmarrjen
e OJF-ve për të analizuar gjendjen e
lojës dhe përparimin drejt arritjes së
objektivave. Duke qenë se kjo analizë
mund të shërbejë si kontribut për raportet
vjetore të progresit, mund të organizohen
gjithashtu tryeza të rrumbullakëta politike.

BE-ja dhe
pushteti vendor

Integrimi Evropian prek çdo fushë veprimi
në Shqipëri, po ashtu edhe atë të pushtetit
vendor. Organizimi i pushtetit vendor lidhet
direkt me përmbushjen e standarteve
evropiane të kërkuara nga BE-ja.

Duke qenë anëtare e Këshillit të Evropës,
Shqipëria ka ratifikuar ‘Kartën Evropiane
të Vetëqeverisjes Lokale’ në Gusht të vitit
2000. Kjo Kartë garanton “të drejtën dhe
aftësinë e autoriteteve lokale, brenda
kufijve të ligjit, për të rregulluar dhe
menaxhuar një pjesë substanciale të
çështjeve publike nën përgjegjësinë e tyre
dhe në interes të popullatës lokale”.

Për më tepër, ajo ndjek parimin sipas të
cilit përgjegjësitë publike përgjithësisht
do të ushtrohen, në preferencë, nga ato
autoritete të cilat janë më afër qytetarit.

Në lidhje me acquis të BE-së, Traktati i
Bashkimit Evropian (Neni. 5 (3)) thekson se
“Sipas parimit të subsidiaritetit, për fushat
që nuk bien në kompetencën ekskluzive të
tij, Bashkimi vepron vetëm nëse dhe për
aq sa objektivat e veprimit të propozuar
nuk mund të arrihen mjaftueshëm nga
shtete anëtare në nivelin qëndror ose në
nivelin rajonal dhe vendor, por mund të
arrihen më mirë në nivel BE-je duke pasur
parasysh shkallën apo efektet e veprimit

të propozuar’. Për më tepër, Protokolli
Nr.2 përcakton se: “Para se të propozohen
akte legjislative, Komisioni duhet të
konsultohet gjerësisht. Konsultime të tilla
do, kur është e përshtatshme, të marrin
parasysh dimensionin rajonal dhe lokal të
veprimit të paraparë “. Protokolli Nr 26
njeh “rolin thelbësor dhe diskrecion të
gjerë të autoriteteve kombëtare, rajonale
dhe lokale në sigurimin, komisionimin
dhe organizimin e shërbimeve me interes
të përgjithshëm ekonomik sa më afër me
nevojat e përdoruesve”.

Ndarja territoriale është një kompetencë e
vendeve anëtare të BE-së dhe ajo varet nga
faktorë të ndryshëm, si tradita e qeverisjes,
gjeografia, demografia dhe statitstikat
ekonomike, etj.

Meqenëse 50% e popullsisë evropiane
mendon që përfaqësuesit rajonal dhe lokal
mund t’i mbrojnë më mirë interesat e tyre,
në 1994 u formua ‘Komiteti i Rajoneve’, roli
të cilit u forcua me Traktatin e Lisbonës.
Kjo u bë për shkak se 70% e legjislacionit
evropian ka një impakt direkt rajonal dhe
lokal, dhe qytetarët evropian duhet të
marrin pjesë në ndërtimin e BE-së, duke
dhënë mendimet e tyre gjatë përgatitjes
së legjislacionit evropian.

Që nga hyrja e Traktatit të Lisbonës në fuqi,
Komiteti i Rajoneve duhet të konsultohet
gjatë gjithë procesit legjislativ që përfshin
Parlamentin Evropian dhe Këshillin e BE-
së në fushat e mëposhtme: kohezioni
ekonomik dhe social, rrjetet trans-
evropiane, shëndetësia, arsimi dhe kultura,
punësimi, politika sociale, mjedisi, trajnimi
profesional, transporti, mbrojtja civile,
ndryshimi i klimës, energjia.

Cështja e pushtetit lokal dhe rëndësisë së tij
në procesin e integrimit evropian trajtohet

edhe në Marrëveshjen e Stabilizim-
Asociimit, në artikullin 110, i cili thotë: ‘Palët
do të përpiqen të forcojnë bashkëpunimin
në zhvillimin rajonal dhe lokal, me qëllim që
të kontribuojnë në zhvillimin ekonomik dhe
reduktimin e pabarazive rajonale. Kujdes i
veçantë do t’i kushtohet bashkëpunimit
ndërkufitar, transkombëtar dhe inter-
rajonal. Bashkëpunimi merr në konsideratë
fushat prioritare që lidhen me acquis në
fushën e zhvillimit rajonal.’

Më 31 korrik 2014, Kuvendi i
Shqipërisë miratoi ligjin 115/2014 “Për
ndarjen administrativo-territoriale të
njësive të qeverisjes vendore në Republikën
e Shqipërisë”. Ndarja e re territoriale e
ndan Shqipërinë në dy nivele të njësive
të qeverisjes vendore, në 12 qarqe të cilët
ndahen më tej në 61 bashki.

Synimi i Reformes Administrative
Territoriale është rritja e efikasitetit të
njësive vendore në kosto më të ulëta, të
cilat të jenë të afta për të ofruar shërbime
më të mira dhe për t’u dhënë qytetarëve
dhe komuniteteve më shumë akses në këto
shërbime. Konfigurimi i vjetër territorial
nuk pasqyronte ritmet e zhvillimeve
ekonomike sociale, demografike dhe
infrastrukturore pas ndryshimeve
demokratike të ndodhura pas vitit 1992
në vendin tonë, migrimin progresin
teknologjik dhe rritjen e pritshmërive të
qytetarëve lidhur me shërbimet që ata
presin nga qeveria vendore. Fragmentimi
i madh dhe kapacitetet e njësive më të
vogla në drejtim të ofrimit të shërbimeve
kanë penguar zhvillimin e një qeverisjeje
vendore demokratike. Nëpërmjet
konsolidimit territorial mundësohet
delegimi i më shumë shërbimeve tek
qeverisja vendore ku nëpërmjet njësive më
të mëdha të qeverisjes vendore, do të kenë
dhe më shumë kapacitet të ushtrojnë një

4140

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

gamë më të madhe funksionesh dhe do të
ofrojnë mundësi më të mëdha promovimi
të demokracisë vendore .

Vetëqeverisja lokale zë vend edhe ne
Progres Raportet e Komisionit Evropian
mbi Shqipërinë ku në një nga raportet
e fundit thuhet që: ‘janë bërë përpjekje
të konsiderueshme për të çuar përpara
reformën territoriale-administrative.
Veprim i mëtejshëm është i nevojshëm
për forcimin e kapaciteteve administrative
të njësive të qeverisjes vendore, duke i
lejuar ata që të ushtrojnë autoritetin e
tyre dhe zbatimin e legjislacionit në një
mënyrë financiarisht të qëndrueshme,
zbatimin transparencën, efektivitetin dhe
gjithëpërfshirjen’.

Në mënyrë që të rrisin aftësinë e
autoriteteve lokale për të kontribuar në
qeverisjen e mirë dhe rrjedhimisht për
të arritur qëllimet e zhvillimit në nivel
lokal, zyrtarët e zgjedhur lokalë dhe
stafi administrativ duhet të kapërcejnë
kufizimet e kapacitetit, të tilla si menaxhimi
dhe mobilizimi i burimeve të sektorit
publik, aftësitë e udhëheqjes, menaxhimi i
financave publike, rritja e të ardhurave dhe
shpenzimeve, transparenca, pjesëmarrja
dhe ndërveprimi me aktorë të tjerë.

Decentralizimi përfshin transferimin e
një sërë kompetencave, duke përfshirë
realizimin e të ardhurave, përgjegjësitë
në ofrimin e shërbimeve dhe të burimeve
financiare, njerëzore dhe administrative
nga nivelet më të larta në nivelet më
të ulëta. Ai synon efikasitet më të mirë,
barazi dhe kohezion social dhe mund të
vendoset vetëm nga një shtet sovran.
Procesi i decentralizimit nuk është një
kusht i drejtpërdrejtë i vendosur nga
BE-ja, por ajo e mbështet këtë proces, i
cili është i rëndësishëm meqë pushteti

lokal do jetë përgjegjëse për zbatimin
e ‘acquis communautaire’. Vendet e reja
anëtare të BE-së kanë pasur vështirësi në
mirëfunksionimin dhe demokratizimin e
pushteti vendor, prandaj Shqipëria duhet
të punojë më shumë për të përgatitur një
pushtet lokal efiçent dhe transparent.
Meqenëse 50% e legjislacionit të BE-
së implementohet nga niveli lokal, roli i
administratës lokale është i një rëndësie
të madhe, sidomos në zbatimin e ‘acquis
communautaire’ në fushat si punësimi,
shërbimet sociale apo përfshirja sociale,
arsimi, zhvillimi ekonomik rajonal apo ato
që e prekin më shumë rolin e qeverisjes
lokale, si mjedisi apo menaxhimi i mbetjeve.
Deri më sot, duket sikur qeverisja lokale
ka njohuri të kufizuara mbi procesin e
integrimit evropian dhe rolit që ata mund
dhe duhet të luajnë. Ata nuk janë familjarë
me dokumentat strategjikë të anëtarësimit
të Shqipërise në BE, siç është Marrëveshja
e Stabilizim-Asociimit, dhe detyrat që ato
përmbajnë.

Sfida e kuptimit të rolit të BE-së dhe
adatpimit të tij nga njësitë e qeverisjes
lokale është prezente akoma për vendet
anëtare të BE-së. Njësitë e qeverisjes
lokale shqiptare pengohen edhe nga sfidat
e mëtejshme si: niveli modest i përafrimit
të legjislacionit deri më sot, politikë-bërja
ndodh më shumë në nivel qëndror duke
mos përfshirë në të shumtën e rasteve
autoritetet lokale, burime njerëzore dhe
kapacitetet financiare të kufizuara në
zbatimin e politikave dhe legjislacionit të
BE-së; kapacitetet e kufizuara në ndërtimin
e një vizioni afatgjatë të zhvillimit lokal.
Për të kuptuar më mirë rolin e qeverisjes
lokale në procesin e integrimit evropian, do
të merren në shqyrtim kompetencat dhe
aktivitetet e BE-së në fushat, të cilat kanë
lidhje me kompetencat e pushtetit vendor
në Shqipëri.

Programe të dedikuara të Bashkimit Evropian
për Bashkitë e Shqipërisë

Marrëveshja financiare IPA 2018
Titulli: Mbështetje e BE për luftën kundër
krimit të organizuar dhe narkotikëve
Shuma: 3,500,000 EUR
Çdo Grant: 300,000 EUR – Drejtpërdrejtë
ndaj Bashkive
Bashkitë: Të papërcaktuara (më së
shumti të lidhura me zonat e kultivimit të
narkotikëve- deri në 10 bashki)
Fillimi i parashikuar: tremujori i tretë i
2020
Llojet e projekteve/aktiviteteve:
•	 Forcimi i kapacitetit të bashkive për të

zhvilluar dhe zbatuar plane zhvillimi
ekonomik me përgjegjësi sociale dhe
ndaj barazisë gjinore.

•	 Krijimi i alternativave me vlefshmëri
ekonomike ndaj kultivimit/mbjelljes
së kanabisit, me fokus tek femrat dhe
meshkujt në moshë të re.

•	 Garantimi i mjeteve të jetesës duke
përmirësuar aksesin e femrave dhe
meshkujve ndaj shërbimeve cilësore
ekonomike, sociale, të kujdesit
shëndetësor dhe komunitare. Aktiviteti
lidhet me krijimin e alternativave
me vlefshmëri ekonomike të cilat të
mundësojnë një mjedis, mundësi dhe
nxitje për zhvillimin socio-ekonomik
dhe rural të zonave të prekura apo
potencialisht të prekura nga kultivimi
i kanabisit. Kjo kërkon një fokus të
veçantë ndaj zhvillimit ekonomik
dhe social të bashkive dhe proceseve
përkatëse me perspektivën e
gjenerimit të niveleve më të larta të të
ardhurave, bashkitë mund të lëvrojnë
shërbime shoqërore duke garantuar
standardet minimale.

Marrëveshja financiare IPA 2019
Titulli: Mbështetje e BE për Përfshirjen
Sociale
Shuma: 9,300,000 EUR
Çdo Grant: 100,000-400,000 EUR
Bashkitë: 19 të targetuara (prioritet ndaj
zonave të populluara me komunitetin Rom)
Fillimi i parashikuar: tremujori i parë i 2020
Llojet e projekteve/aktiviteteve:
•	 Mbështetje për shërbimet e kujdesit

shoqëror të integruar, masa punësimi
dhe arsimim përfshirës në nivel lokal
në përputhje me planet shoqërore të
bashkive dhe strategjive të investimit
lidhur me komunitetin

•	 Mbështetje për programe punësimi
aktive dhe ngushtimi i hendekut të
punësimit ndërmjet kësaj popullate
dhe shumicës së popullatës. Granti do
të mbështesë gjithashtu bashkitë për
lëvrimin nga ana e tyre e shërbimeve
të arsimimit, të integruara, përfshirëse,
për fëmijët Romë dhe Egjiptianë, për
rritjen e normave të rekrutimit.

4342

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

Titulli: Mbështetja e BE për Ekonominë
Qarkulluese dhe Rritjen e Gjelbër
Shuma: 7,000,000 EUR
Çdo Grant: 20,000-50,000 EUR dhe
100,000-200,000 EUR.
Bashkitë: Të gjitha bashkitë e Shqipërisë
Fillimi i parashikuar: tremujori i parë i 2021
Llojet e projekteve/aktiviteteve:
•	 Zhvillimi i qendrave të riparimit dhe

riciklimit të ngjashme me ato në BE;
•	 Platforma me inovacione dhe dizajn

ekologjik, ndërmarrje start-up me
profil të gjelbër që në zanafillë të
cilat promovojnë inovacionet sociale
dhe ekologjike dhe nismat me ide
Inkubatorësh të Gjelbër;

•	 Modelet e reja të biznesit, veçanërisht
ato të cilat ofrojnë masa konkrete për të
promovuar ripërdorimin dhe stimulimin
e simbiozës industriale (duke e kthyer
nënproduktin e një industrie në lëndën
e parë të një industrie tjetër); Zhvillimin
e produkteve të biodegradueshme,
të cilat do të zëvendësojnë plastikën
aktuale njëpërdorimshme;

•	 Proceset që sjellin produkte dhe
sisteme prodhimi të gjelbra, përfshirë
mbështetje për skemat e rikuperimit
dhe riciklimit;

•	 Zgjidhje inovatore që ulin konsumin
dhe shkarkimet e karburantit, lejojnë
riciklimin e mbetjeve biologjike dhe
mbetjeve ushqimore, përmirësojnë
ambalazhimin me paketime
biodegraduese apo me paketime të
përmirësuara për riciklim, trajtojnë
ripërdorimin dhe riciklimin nga mbetjet
e asgjësimeve dhe ndërtimeve,
inovacion në izolim dhe kursim
energjetik, etj.

Titulli: BE për Ekonominë Qarkulluese
dhe Rritjen e Gjelbër
“Kapacitete infrastrukturore të përmirësuara
në mbështetje të ekonomisë qarkulluese dhe
rritjes së gjelbër, efikasitetit të burimeve,
riciklimit dhe ripërdorimit”
Shuma: 10 000 000 EUR
Çdo Grant: Investimet varen nga studimi
fizibilitetit pasi të jetë përfunduar
Bashkitë: Zonat e Grumbullimit të Mbetjeve
të Kukësit dhe Gjirokastrës: (15 bashki në
total); Zona e Grumbullimit të Mbetjeve
në Kukës (Kukës, Has, Tropojë) – studimi
i fizibilitetit është përfunduar, Zona e
Grumbullimit të Mbetjeve në Gjirokastër
(Gjirokastër, Tepelenë, Memaliaj, Këlcyrë,
Përmet, Libohovë, Dropull, Himarë, Finiq,
Sarandë, Delvinë, Konispol) – studimi i
fizibilitetit në përfundim.
Fillimi i parashikuar: tremujori i parë i 2021
Llojet e projekteve/aktiviteteve:
•	 Investimet në infrastrukturë për

modelet e përcaktuara në studimet
e fizibilitetit për të dyja zonat, për
një menaxhim efektiv dhe efikas
të Integruar të Mbetjeve të Ngurta
Bashkiake dhe riciklimin / ripërdorimin
të zonave të grumbullimit të mbetjeve
në Kukës dhe Gjirokastër.

•	 Aktivitetet kryesore kanë për qëllim
prezantimin dhe vënien në zbatim të
njohurive dhe praktikave më të mira
të përdorura në vendet e BE-së në
një fushë të ngjashme: strukturat e
përpunimit të mbetjeve- struktura të
Rikuperimit të Materialeve, struktura
të kompostimit dhe qendra të shërbimit
qytetar; stacionet e transferimit;
makineri dhe pajisje.

Marrëveshja financiare IPA 2020
Titulli: Shoqëri Civile dhe Media /
sipërmarrje sociale dhe asete të
konfiskuara
Shuma: 1,000,000.00- 1,500,000,00 EUR
Çdo Grant: 50,000- 100,000 EUR
Bashkitë: E hapur për të gjitha (dhe që
lidhen me asetet)
Fillimi i parashikuar: tremujori i parë i 2021
Llojet e projekteve/aktiviteteve:
•	 Bizneset e sipërmarrjeve sociale (fokusi

kryesor është punësimi përfshirës dhe
pjesëmarrja rinore në nivel vendor)
Mbështetja e BE ndaj Qeverisjes së
Mirë

•	 Asistenca Teknike “Bashkitë për
Evropën” Totali i projektit 3.6 mln EUR
(Faza I + II)

•	 Qeverisja e Mirë– Mbeshtjetja
Buxhetore e Programit 2020 -2023
(10 mln EU)

•	 Skema e Grantit“ BE për Bashkitë”
(2.5 mln EUR)

Titulli: BE për Bashkitë
Shuma: 2,500,000 EUR (for the grant
manager)
Çdo Grant 20,000- 50,000 and 100,000-
200,000
Bashkitë: E hapur për të gjitha
Llojet e projekteve/aktiviteteve:
•	 Hapja e vendeve të reja të punës dhe

zhvillimi ekonomik vendor, fuqizimi i
rinisë, arsimi dhe kultura, sporti dhe
mjedisi dhe infrastructure bazë për
bashkitë.

Njohuri të përgjithshme
mbi IPA-n në nivel lokal
dhe qëndror
Në përgjithësi, ekziston një nivel i ulët
i njohjes së IPA dhe mënyrat në të cilat
vendet e BP mund të përfitojnë nga një
instrument i tillë financiar. Rregullat dhe
procedurat e IPA janë komplekse dhe me
raste edhe të vështira për tu interpretuar
apo për të aplikuar. Pamjaftueshmëria
e informacionit ndikon te të dyja palët e
qeverisjes qëndrore dhe vendore, si dhe
OJF-të gjithashtu.

Në të gjitha vendet, përgjegjësia për të
dhënë informacion në lidhje me IPA-t
është e ndarë ndërmjet qeverisë qendrore
dhe delegacioneve të BE-së. Shpërndarja
e informacionit është e kufizuar në
organizimin e ditëve informuese (Info Days)
dhe në shpërndarjen e broshurave të vogla
apo broshurave që përmbajnë informacion
të përgjithshëm për skemën si dhe website
e rrjete sociale të tilla si Instagram apo

4544

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

Facebook. Ditët Informuese janë ngjarje,
zakonisht të organizuara nga institucionet
qëndrore qeveritare, që nuk zgjasin më
shumë se disa orë. Prezantimi është bërë
shpesh nga nëpunësit civilë që përdorin
gjuhë teknike, e cila është e vështirë për
tu kuptuar nga disa prej pjesëmarrësve.
Manualet shpjeguese dhe udhëzuese nuk
përdoren gjerësisht.

Autoritetet lokale dhe OJF-të kërkojnë
vëmendje të veçantë. Mbulimi më i mirë i
mediave me ngjarje në lidhje me programet
dhe projektet e IPA-s do të kishin një
ndikim pozitiv në procesin e shpërndarjes
së informacioneve relevante, pasi kjo është
një mënyrë për të promovuar skemën te
sa më shumë përfitues të interesuar që
të jetë e mundur. Broshurat nuk janë të
mjaftueshme për të adresuar të gjitha
çështjet teknike që dalin nga rregullat
dhe procedurat e IPA-s. Doracakët dhe
manualet janë instrumente të dobishme
që do të udhëheqin aktorët e ndryshëm në
projekte të IPA-s.

Rregullat dhe procedurat kryesore të IPA-s
i janë siguruar vendeve të BP në gjuhën
angleze. Për fat të keq, as qeveritë e as
institucionet e tjera të përfshira nuk janë
në gjendje për të financuar përkthimin
e këtyre dokumenteve në gjuhën e tyre.
Rrjedhimisht kjo çështje ngre shqetësime
në duart e zbatuesve të procedurave të
IPA-s duke qënë se shumica e tyre nuk
kanë përvoja pune në gjuhën angleze.
Vendet ose rajonet që kanë një gjuhë
të përbashkët mund të gjejnë dhe
kontribuojnë me fonde për hartimin dhe
përkthimin e manualeve.	
Është thelbësore për vendet e BP që të
zhvillojnë të menduarit e tyre strategjik
më tej dhe ta përkthejnë atë në propozime
konkrete të projektit. BE-ja duhet të

monitorojë këtë proçes dhe të vëndosi
më shumë presion mbi qeveritë e BP
për të publikuar strategjitë e tyre sa më
shpejt të jetë e mundur dhe ti paraqesin
ato së bashku me axhendat e konsultimit
apo oraret që përshkruajnë datat kur do
të adresohen çështjet specifike. Procesi i
konsultimit duhet të shkojë hap pas hapi
me programet e ndërtimit të kapaciteteve
të organizuara nga aktorët e ndryshëm të
përfshirë në projekt.

Me fjalë të tjera, procesi i përgjithshëm
i përkthimit të prioriteteve në projektet
e IPA-s duhet të jetë një ndërmarrje
gjithëpërfshirëse. Përcaktimi i prioriteteve
të integrimit për çdo vend kandidat duhet
të fillojë me një konsultim trepalësh
ndërmjet strukturave të BE-së, strukturave
qeveritare dhe OJF-ve. Kapaciteti i shumë
institucioneve kombëtare nuk është ende
mjaft i fortë sa t’u mundësojë atyre që
të adoptojnë një qasje strategjike për
identifikimin e prioriteteve për ndërtimin
e kapaciteteve në organizatat e tyre,
apo për të përgatitur projekte të mirë-
projektuar dhe të artikuluar në mënyrë të
qartë për ti ndihmuar ata në përmbushjen
e këtyre nevojave. Ky është një problem
me vend veçanërisht kur projekti i
zgjeron përgjegjësitë në më shumë se
një institucion apo sektor. Për shkak se
institucionet kombëtare kanë tendencën
që të tregojnë një kapacitet relativisht të
ulët në menaxhimin e projekteve të IPA-s,
Delegacionet e BE-së shpesh kryejnë një
rol shumë të përgjegjshëm në procesin
e programimit. Si pasojë, Delegacionet
mbështesin ato prioritete kombëtare në
projektet e bazuara në vizionin e tyre në
lidhje me nevojat kombëtare të vendit
përkatës.

Implementimi ose zbatimi i projekteve
të IPA-s filloi në fundin e vitit 2009,
rrjedhimisht një vlerësim i plotë i efekteve
të tyre mund të bëhet vetëm në një fazë
të mëvonshme. Në shumë institucione
publike, i pari problem me të cilin përballen
nënpunësit civilë ka të bëjë me hartimin
e termave të referencës të projekteve.
Delegacionet e BE-së i janë përgjigjur
çështjes duke kontraktuar konsulentë të
jashtëm, të cilët kanë njohuri të kufizuara
dhe i ngarkojnë ata për shpërndarjen e
fondeve.

Rregullat e IPA janë të njëjta pavarësisht
nga madhësia apo buxheti i ndarë për
një projekt. OJF-të, të cilat zakonisht
përqëndrohen në projekte të vogla
dhe autoritetet lokale i konsiderojnë
procedurat si tepër komplekse dhe si
një barrë e rëndë, rrjedhimisht rregullat
aktuale të IPA-s i vendosin organizatat e
vogla në disavantazh krahasuar me ato të
mëdha.

Një problem i përbashkët praktik është
obligimi i bashkë-financimit. Keqkuptimi
i parë në këtë temë vjen nga burimi
i fondeve. Sipas rregullave aktuale,
institucioneve përfituese u duhet të
përmbushin detyrimin e vet duke përdorur
fondet e tyre publike. Partnerët e qeverisë
qëndrore janë në gjendje të veprojnë në
përputhje me këto rregulla, sepse ato
mund të tërhiqen nga buxheti i shtetit edhe
pse, si rezultat i krizës financiare, ato kanë
filluar gjithashtu të preken nga kufizimet
buxhetore.

Problemet më serioze megjithatë, mbeten
me autoritetet lokale dhe OJF-të. Përvoja
tregon se bashkitë me buxhete të vogla e
kanë të vështirë të sigurojnë 15% të normës
së bashkë-financimit. Bashkëfinancimi
është veçanërisht i lodhshëm për OJF-
të, duke pasur parasysh se strategjitë e
bashkëpunimit të qeverive aktuale nuk
përfshijnë asnjë lloj mbështetje financiare
apo institucionale.

Donatorët e tjerë nuk janë të gatshëm të
ofrojnë asnjë fond shtesë dhe ndihma për
sigurimin e bashkëfinancimit të OJF-ve
është përjashtuar si opsion. Kjo është një
nga arsyet pse OJF-të kanë shfaqur një
përfshirje relativisht të dobët në çështjet
socio-ekonomike dhe politike .

Një nga problematikat kryesore për
institucionet qëndrore, lokale dhe OJF-të
është norma e ulët e absorbimit të fondeve
të BE. Fondet të cilat i dedikohen cdo vit
Shqipërisë përmes marrëveshjeve të
financimit lidhur mes qeverise shqiptare
dhe BE-së janë shumë më të larta se ato
që shfrytëzohen realisht. Që nga viti 2007 i
jane dedikuar mbi 1 milard Euro Shqipërisë
në sektorë të ndryshëm por mesatarja e

përafërt e absorbimit të fondeve të BE
në sektorët kryesorë të vendit gjatë IPA
II është pak mbi 20%, përqindje e cila
mund të rritet me disbursimin e fondeve
të dedikuara për marrëveshjet 2019 dhe
2020.

Disa nga problematikat të cilat sqarojnë
arsyet e kësaj norme kaq të ulët janë listuar
më poshtë:

Problematikat
 në absorbimin
 e fondeve IPA

4746

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

4948

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

•	 Mbulimi i shpenzimeve të TVSH-
së. Në marrëveshjet e financimit të
nënshkruara mes BE dhe qeverisë
shqiptare, klauzola të veçanta
sanksionojnë se shpenzimet e
TVSH-së nuk do të mbulohen nga
granti i BE, por nga vetë institucioni
përfitues. Sikurse dihet, legjislacioni
shqiptar parashikon se vlera e TVSH
është 20 %, me fjalë të tjera çdo blerje
apo shërbim i ofruar në kuadër të
një projekti të BE-së, financohet nga
donatori në masën 80%, ndëra 20 %
është i detyruar ti mbulojë institucioni
përfitues. Nëse mbahet parasysh se
projektet e BE shkojnë në vlerën e
miliona Eurove, mbulimi i kostove të
TVSH-së, gjithashtu ka një vlerë shumë
të lartë dhe jo gjithnjë instutucionet
apo organizatat shqiptare janë në
gjendje të mbulojnë këtë vlerë.

•	 Mbulimi i kostove të bashkëfinancimit.
Në marrëveshjen e financimit mes BE
dhe qeverisë shqiptare, parashikohet
se rreth 15% e vlerës së projektit duhet
të jetë kontribut i vetë përfituesit, pra
institucioneve shqiptare. Në shumicën
e rasteve institucionet shqiptare kanë
hasur shumë vështirësi në sigurimin e
shumës së bashkëfinancimit duke çuar
në disa raste edhe në mosrespektimin
e kufijve kohorë të parashikuar për
projektin.

•	 Prioritetet e qeverisë ndryshojnë.
Procesi i përfitimit të një projekti të
financuar nga BE kalon në 2 faza:
Programimi dhe Implementimi.
Procesi i programimit është i lidhur
ngushtë me prioritetet e qeverisë. Në
raste të ndryshimit të kursit politik

në një vend të caktuar, ndihet ndikim
edhe në procesin e programimit.
Me fjalë të tjera, nëse një qeveri
programon asistencë lidhur me disa
fusha të caktuara, mund të ndodhë
që qeveria pasardhëse të mos i
konsiderojë ato fusha si prioritare dhe
rrjedhimisht të jetë e painteresuar në
mirë-implementimin e projekteve të
programuara nga paraardhësit.

•	 Mungesë e koordinimit mes pushtetit
qëndror dhe lokal. Procesi i programimit
është ekskluzivitet i qeverisë
qëndrore, ndërsa implementimi mund
të bëhet në mënyrë të përbashkët
edhe me pushtetin lokal. Problematika
kryesore në mungesën e koordinimit
mes 2 niveleve të pushtetit, shfaqen
kryesisht në projektet e investimeve
në infrastrukturë, sidomos në rastin
e mungesës së lejeve të ndërtimit.
Pushteti qëndror duke mos qenë në
dijeni të situatës së lejeve të ndërtimit
(të së drejtës së pronësisë mbi tokën7
), programon ndërtime apo investime
në zona që janë në pronësi private.

•	 Ndryshimi i modaliteteve të
implementimit. Në kontratën e
financimit për një projekt të caktuar
parashikohet edhe mënyra e
implementimit, pra sa nënkontrata do
nënshkruhen, cili do jetë institucioni
përgjegjës dhe sa do të jetë shuma
e nënkontratave përkatëse. Në
shumicën e rasteve këto parashikime
janë të pasakta dhe sjellin nevojën
për ndryshimin e kontratës fillestare,
faktor ky i cili implikon shumë
kohë dhe vonon rrjedhimisht edhe
implementimin e projektit.

7 Sipas legjislacionit shqiptar lejet e ndërtimit jepen
nga pushteti lokal

•	 Vonesa e madhe nga momenti
i programimit në momentin e
implementimit. Nga momenti i
programimit deri në zbatim, kalon
një kohë e gjatë (6-12 muaj). Gjatë
kësaj kohe projekti i programuar
mund të ketë humbur aktualitetin
dhe problematika që ky projekt merr
përsipër të zgjidhë, mund të jetë
zgjidhur ndërkohë me mjete të tjera,
ose situata mund të jetë përkeqësuar
deri në atë pikë sa që projekti nuk e
adreson dot.

•	 Stafet e ngarkuara me implementimin
e projekteve nuk janë mjaftueshëm
të kualifikuara. Përgjegjës për
programimin dhe implementimin
e projekteve të BE-së është stafi
i drejtorive të Programimit dhe
Monitorimit në Ministrinë e Integrimit
Evropian (në rol koordinues) dhe
Drejtoritë përkatëse të Integrimit
në të gjitha Ministritë e linjës. Si
pasojë e ndryshimit të vazhdueshëm
të Rregulloreve të IPAs, ndodh që
të ketë në disa raste boshllëqe në
mirëplanifikimin e projekteve të
financuara nga BE dhe vihen re
vështirësi në zgjidhjen e problemeve
që lindin gjatë periudhës së
implementimit.

•	 ●Natyra evoluese e IPA-s. Instrumenti i
Para Anëtarësimit është një instrument
që evoluon në mënyrë të vazhdueshme
për sa i përket mënyrës dhe rregullave
të implementimit. Kjo ndodh si pasojë
e përpjekjeve të vazhdueshme të
Komisionit Evropian për ta përmirësuar
këtë instrument, përpjekje këto, të
cilat nuk kanë rezultuar gjithmonë të
suksesshme. Ky proces evoluimi sjell
implikime në strukturat kombëtare që
janë të ngarkuara me zbatimin e IPA-
së dhe kërkon kohën e nevojshme në
mënyrë që këto struktura të përshtaten
me ndryshimin.

•	 Qëndrueshmëria e munguar e
projekteve. Si rregull, donatori
është pjesëmarrës në zbatimin e
projektit deri në momentin që zbatimi
përfundon (sipas afatit të përcaktuar
në Marrëveshjen e Financimit). Pas
finalizimit të projektit është qeveria
shqiptare që duhet të kujdeset
për qëndrueshmërinë e projektit,
pra të sigurojë mirëfunksionimin e
rezultateve të projektit dhe pse jo,
të ndërtojë mbi to. Në praktikë ka
patur raste kur ka patur neglizhencë
në garantimin e qëndrueshmërisë së
rezultateve të projektit.

Rekomandimet që do të paraqiten më
poshtë janë të lidhura ngushtë me
problematikat e evidentuara më sipër :

•	 Mbulimi shpenzimeve të TVSH-
së. Rekomandohet që institucionet
shqiptare që mendojnë të aplikojnë
për projekte IPA, të parashikojnë
paraprakisht në buxhetet e tyre
shumën e përafërt të shpenzimeve
të TVSH-së, që do lindin në kuadër të
këtij projekti, ose çdo furnizim i kryer
në kuadër të projekteve IPA, të jetë i
përjashtuar nga TVSH, pra të bëhen
ndryshimet përkatëse në legjislacion.

•	 Mbulimi kostove të bashkëfinancimit.
Rekomandohet që institucionet
shqiptare që mendojnë të aplikojnë
për projekte IPA, të parashikojnë
paraprakisht në buxhetet e tyre
shumën e përafërt të bashkëfinancimit,
që do të kërkohet në kuadër të këtij
projekti.

•	 Prioritetet e qeverisë ndryshojnë.
Rekomandohet që çdo qeveri të
programojë dhe kërkojë asistencë
financiare vetëm për ato prioritete
që janë strategjike për vendin. Në
këto raste, ndryshimi i mundshëm i
prioriteteve, gjithsesi nuk i prek ato
strategjike.

Rekomandime
 dhe
 Konkluzione

5150

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

5352

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

•	 Mungesa e koordinimit mes pushtetit
qëndror dhe lokal. Rekomandohet
që strukturat përkatëse të pushtetit
qëndror që angazhohen me
programimin e IPAs në çdo rast
të vihen në kontakt me pushtetin
lokal për tu siguruar që ndërhyrja e
propozuar të jetë brenda të gjitha
kornizave ligjore të këtij të fundit (lejet
e ndërtimit, e drejta e pronësisë etj..
Ngritja dhe funksionimi i strukturave
të integrimit në bashki është një kriter
i domosdoshëm.

•	 Ndryshimi i modaliteteve të
implementimit. Rekomandohet
që institucionet përgjegjëse për
programimin e IPAs të bëjnë kujdes
kur të parashikojnë mënyrën e
implementimit të asistencës financiare
dhe të përpiqen që implementimi i një
projekti, të ketë brenda një numër sa
më të limituar nënkontratash.

•	 Vonesa nga momenti i programimit
në implementim, shkaktohet kryesisht
nga Komisioni Europian pasi është ky i
fundit që në disa raste vonon në kohë
transferimin e fondeve nga buxheti
i BE-së në Bankën e Shqipërisë. Në
mënyrë që stafet që janë ngarkuar
me implementimin e projektit të
jenë mjaftueshëm të kualifikuar, ata
duhet ti nënshtrohen trajnimeve të
vazhdueshme që ofron Komisioni
Evropian ose Delegacioni i BE-së në
mënyrë që t’i përshtaten evoluimit të
vazhdueshëm të IPAs.

•	 Qëndrueshmëria e rezultateve të
projektit është e mundur vetëm pas
caktimit të buxhetit për mirëmbajtje
nga institucioni përfitues. Një buxhet
për mbështetjen pas garancisë është

thelbësore në qoftë se nuk ka një
para-kusht për qëndrueshmërinë e
projekteve.

Në progres raportet vjetore të Komisionit
Evropian ekziston një seksion i veçantë,
i cili analizon aftësinë e Shqipërisë për
të marrë përsipër detyrimet e detajuara
të anëtarësimit, e strukturuar sipas 33
kapitujve të legjislacionit (acquis) të BE-
së. Për çdo kapitull, Komisioni shqyrton
situatën e atij viti dhe perspektivën e
përafrimit me legjislacionin e BE-së,
duke vlerësuar përparimin e arritur gjatë
periudhës raportuese, si dhe duke bërë një
përmbledhje të nivelit të përgjithshëm të
përgatitjeve në atë sektor. Sipas raportit
të fundit Komisioni Europian8 vlerëson me
tone tejet pozitive progresin e shënuar
nga Shqipëria në procesin e reformave
dhe konfirmon çeljen e negociatave me
Bashkimin Europian.

Komisioni Evropian përshkruan në mënyrë
faktike dhe objektive progresin e Shqipërisë
nga qershori 2018 deri më sot, në fushat
e theksuara nga Këshilli. Përshkruhet
progresi për zbatimin e reformës në drejtësi
dhe procesi e rivlerësimit të gjyqtarëve
dhe prokurorëve, historiku i demonstruar
në luftën kundër korrupsionit dhe krimit të
organizuar, duke përfshirë edhe kur bëhet
fjalë për kultivimin e kanabisit dhe trafikun
e drogave të forta. Ai gjithashtu vë në dukje
çështje të tjera të rëndësishme, të tilla si
marrëveshja për të ardhmen e reformës
zgjedhore dhe përpjekjet për të adresuar
kërkesat e pabazuara për azil.

Përsa i përket institucioneve të reja të
drejtësisë, evidentohet ngritja e SPAK-ut

8 https://shqiptarja.com//uploads/
ckeditor/5e5cfa3d8fbe9dokumenti%202%20
marsi_001.pdf

dhe gara që po vijon për BKH-në, por ashtu
edhe për plotësimin e Gjykatës së Lartë
dhe Kushtetuese. Raporti ndalet edhe te
paketa anti-shpifje dhe pakicat kombëtare
ku rekomandohet miratimi me shpejtësi i
legjislacionit zbatues të mbetur në lidhje
me Ligjin kuadër 2017 për Mbrojtjen e
Minoriteteve Kombëtare ndërsa sa i përket
zhvillimeve në lidhje me ligjin për median,
Komisioni i Venecias pritet të lëshojë një
mendim në Qershor.

Disa të dhëna:

Duke krahasuar të dhënat e disponueshme
për vitin 2019 (deri në nëntor 2019 të
përfshira), me të njëjtën periudhë të vitit
2017, fluksi i kërkesave për azil është rreth
17% më i ulët. Që prej kulmit të kërkesave
për azil në 2017, përpjekjet shqiptare kanë
rezultuar në një ulje të kërkesave për azil
me 26.6% nga 2017 në 2019, me 7.633
aplikime në 2017, krahasuar me 5,599 në
2019. Midis 2018 dhe fillimit të vitit 2020,
Shtetet Anëtare të BE-së organizuan 789
fluturime duke kthyer 6742 shqiptarë.

Deri më tani, institucionet e vetingut kanë
përfunduar 234 raste të verifikimit, duke
përfshirë të gjithë dosjet me përparësi,
nga gjithsej 811 magjistratë. Ka pasur
94 përjashtime, kryesisht për çështje që
lidhen me pasuri të pajustifikuara, 90
konfirmime në detyrë; 49 vendime për
përfundimin e procedurës së verifikimit,
nga të cilat 33 për shkak të dorëheqjes
dhe 16 për shkaqe të tjera; një vendim për
pezullimin e vlerësuesit. Nga këto 234
vendime, 145 janë tashmë përfundimtarë
(d.m.th. të gjitha ankesat janë ezauruar).
Në përgjithësi, deri më tani 60% e
magjistratëve të verifikuar ose janë larguar
nga puna ose kanë dhanë dorëheqjen.

Task Forca Kundër Korrupsionit, krijimi
i një Drejtorie specifike Anti-korrupsion
në Ministrinë e Drejtësisë dhe të një
rrjeti koordinatorësh antikorrupsion
në 16 agjenci në vjeshtë 2019. Numri i
përgjithshëm i çështjeve të korrupsionit të
dërguara në Gjykatë në 2019 u rrit në 643,
krahasuar me 513 në 2018. Për kultivimin
dhe trafikimin e drogës, në verën e 2019,
autoritetet shqiptare kanë konsoliduar
më tej luftën e tyre kundër kultivimit të
kanabisit dhe trafikimit.

Në skenarin e shumëpritur të fillimit të
bisedimeve për anëtarësim, ajo që dihet
nga eksperienca me vendet e tjera të rajonit
është se Komisioni ka vendosur që kapitujt
që do të hapen të parat dhe do të mbyllen
të fundit, janë kapitulli 23 dhe 24, të cilët
do të përcaktojnë edhe ecurinë e procesit
të anëtarësimit. Në rastin e Kroacisë,
bisedimet për anëtarësim zgjatën 6 vjet,
gjithsesi ritmi i bisedimeve do të varet nga
shpejtësia e reformave dhe harmonizimit
me ligjet e BE-së, prandaj dhe kohëzgjatja
e bisedimeve nuk ka garanci se kur do të
mbyllen.9

Ajo që mund të nënvizohet është se në këtë
pjesë të re të rrugëtimit të Shqipërisë me
hapjen e negociatave, roli i shoqërisë civile
është më i rëndësishëm se kurrë. Mundësi
të reja, fonde e programe të reja do hapen
së shpejti dhe bashkëpunimi i ngushtë në 3
nivele: qendror, vendor dhe shoqëri civile
është çelësi i suksesit të vazhdueshëm.

9 http://www.eupolicyhub.eu/wp-content/
uploads/2017/06/Manuali_per_Qytetaret_
Anetaresimi_i_Shqi.pdf

5554

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

Design: Delta Print Studio / Gent Grafik
Im

ages: w
w

w.flickr.com
/photos/european_parliam

ent / w
w

w.flickr.com

56

R
R

U
G

Ë
T

IM
I

D
R

E
J

T
 I

N
T

E
G

R
IM

IT
 E

V
R

O
P

IA
N

 -
 S

F
ID

A
T

 D
H

E
 M

U
N

D
Ë

S
IT

Ë

