
evropiane
magazina

magazina evropiane 2

Të nderuar lexues,
Kosova vazhdon të jetë vendi më i izoluar në
botë dhe vendi më i lënë pas dore në rajon.
Shumë shtete ende nuk e kanë njohur pas�
aportën kosovare, dhe një pjesë e madhe e ku�
fijve të saj janë të pakalueshëm. Me gjithë
rekomandimet e premtimet e Komisionit
Evropian, Kosovës ende nuk i janë ofruar poli�
tika afirmative për ta ndryshuar këtë situatë.
Edhe pse një numër i deputetëve të Parlamen�
tit Evropian kanë filluar të jenë më të zëshëm
në këtë drejtim, Kosovës ende nuk i është
ofruar Udhërrëfyesi çfarë u është ofruar
vendeve të rajonit.
Vitin e kaluar “Forumi 2015”, projekt i Fonda�
cionit të Kosovës për Shoqëri të Hapur, prezan�
toi një varg të fakteve që argumentojnë qartë
izolimin e Kosovës. Për fat të keq, këto fakte
ende mbesin aktuale edhe sot:
1. Përderisa kosovarët vitin e kaluar ishin pop�

ulli më i refuzuar në Ballkan, kur aplikonin
për viza Schengen (37% të aplikacioneve),
më 1 janar 2011, do të mbetemi të vetmit që
do të na duhej viza Schengen për të udhë�
tuar në Evropë.

2. Përderisa vitin e kaluar kemi qenë populli me
shpenzimet më të larta ne Ballkanin
Perëndimor për të aplikuar për vizë, më 1
janar 2011 do të jemi të vetmit që do të
vazhdojmë të shpenzojmë mesatarisht 120
euro, apo rreth 60% të rrogës mesatare të
Kosovës, për të kompletuar aplikacionin.

3. Kosovarët vazhdojnë ta kenë lirinë e udhë�
timit pa viza në vetëm 4 shtete të botës,
ndërsa afganët, somalezët dhe irakianët ud�
hë tojnë në mbi 20 shtete pa viza.

4. Përderisa liria e lëvizjes në rajon po avanco�
het deri në udhëtim pa viza në Bashkimin
Evropian, kosovarët vazhdojnë të jenë të
izoluar edhe brenda rajonit. Ende na duhen
viza për të udhëtuar për në Bullgari, Rumani,
Greqi dhe Kroaci, ndërsa pasaporta e Re�
publikës mbetet dokument i papranueshëm
për Bosnjë�Hercegovinën dhe Serbinë.

5. Pasaporta e Kosovës është një dokument
udhëtimi i pranuar zyrtarisht nga 64 shtete
(krahasuar me 55 një vit më parë). Prej tyre
43 janë deklaruar zyrtarisht për pranimin e
këtij dokumenti si valid për udhëtim në ter�
ritoret e tyre, ndërsa kosovarët kanë rapor�
tuar në ueb�faqen kosovothanksyou.com të
kenë udhëtuar edhe në 23 shtete të tjera.

6. Kosova është i vetmi vend në Ballkan që
Bashkimi Evropian nuk i ka ofruar udhërrë�
fyes për liberalizimin e vizave.

7. Kosova është i vetmi vend ne Ballkan që ka
miratuar dhe ka filluar të përmbushë “Udhë �
rrëfyesin vetjak për implementimin e
kritereve për procesin e liberalizimit të vizave
në mes të Republikës së Kosovës dhe
Bashkimit Evropian”.

8. Kosova vazhdon të ketë më së paku kontrata
bashkëpunimi me vendet e BE�së dhe vende
të tjera, në bazë të të cilave do të pra�
noheshin punëtorë, studentë ose cilado
formë tjetër e shkëmbimit të përvojave me
këto vende. Niveli i ulët i punësimit bashkë
me mungesën e perspektivës bën që shumë
qytetarë të mendojnë të migrojnë.

9. Kosova vazhdon të ketë më së paku qasje
dhe anëtarësi në struktura ndërkombëtare,
ndërqeveritare e rajonale; edhe dy vjet pas
shpalljes së shtetësisë, ajo mbetet e injoruar
nga ueb�faqet zyrtare dhe komerciale, të
cilat veprojnë edhe nga shtete të cilat e kanë
njohur shtetësinë, ndërsa eksporti i prod�
himeve kosovare bllokohet nga disa vende
fqinje.

10. Viza Schengen që u miratohet bartësve të
pasaportës kosovare nuk është vizë klasike.
Kjo vizë “minuson” një sërë shtetesh në të
cilat nuk mund të udhëtohet, e në disa
raste liston vetëm një numër syresh ku
mund të udhëtohet.

Rishikimi i dekalogut të izolimit nga viti i kaluar
është brengosës për faktin se pasqyron një sit�
uatë më të përkeqësuar se një vit më herët, kur
është publikuar për herë të parë. Ky regres i
lirisë së lëvizjes së kosovarëve duhet rikthyer
në drejtim të kundërt. Bashkimi Evropian duhet
t’i shikojë këto fakte me vëmendje dhe të mo�
bilizojë vullnetin politik nga qeveritë e të gjithë
anëtarëve të vet për t’i ofruar Kosovës Udhër�
rëfyesin sa më parë. Prandaj, ky numër i re�
vistës evropiane i dedikohet kësaj problematike
në mënyrë që ta mbajë atë aktuale vazh �
dimisht dhe të theksojë nevojën për politika
konkrete të BE�së ndaj Kosovës. Prandaj, ky
numër sjell një sërë artikujsh që i bëjnë mu këtë
thirrje Evropës.

Lexim të këndshëm!
Iliriana Kaçaniku

DEKALOGU I GETOS – I RIVIZITUAR

lib
er

al
iz

im
i

Revista është iniciuar dhe realizuar nga Fondacioni i Kosovës për Shoqëri të Hapur. Opinionet e autorëve
të artikujve të publikuar nuk përfaqësojnë qëndrimet e Fondacionit. • Bordi Editorial: Luan Shllaku,

Agron Bajrami, Venera Hajrullahu, Iliriana Kaçaniku, Fatmir Curri, Ilir Deda e Alban Zogaj.
Design & Layout: Sami Kçiku. • Fondacioni i Kosovës për Shoqëri të Hapur � Adresa: Ulpiana,

Imzot Nikëprelaj, Villa Nr. 13, 10000, Prishtinë; tel.: 038 542 157; e�mail: info@kfos.org

magazina evropiane3

lib
er

al
iz

im
i

BALLKANI NË PROCESIN E
LIBERALIZIMIT TË VIZAVE
Fatmir Haxholli
& Jeton Zulfaj

Faqe 4

LIBERALIZIMI I VIZAVE
VETËM NJË HALLKË E INTE-
GRIMIT NË BE
Hajredin Kuçi

Faqe 6

LIBERALIZIMI I VIZAVE - NJË
NXITJE E DOMOSDOSHME
Ulrike Lunacek

Faqe 8

KRITERET E QARTA, POR
TRAJTIMI JO I BARABARTË
I KOSOVËS -
Augustin Palokaj

Faqe 10

LIBERALIZIMI I VIZAVE DHE
KOSOVA1

Renzo Daviddi
Faqe 12

HOLLËSI DHE IMTËSI PARA
LËVIZJES SË LIRË
Enver Robelli

Faqe 14

PSE KA RËNDËSI LIBERALIZI -
MI I VIZAVE DHE PSE TANI?
Verena Knaus

Faqe 16

KOSOVA “SUI GENERIS”
EDHE NË PROCESIN E LIBER-
ALIZIMIT TË VIZAVE
Gjeraqina Tuhina

Faqe 18

PROCESI I LIBERALIZIMIT TË
VIZAVE, TË ARRITURAT,
PËRGJEGJËSITË DHE
OBLIGIMET
Besnik Vasolli

Faqe 20

APEL I KOSOVËS UDHËHE-
QËSVE DHE VENDIMMAR-
RËSVE EVROPIANË

Faqe 22

SEKTORI I SIGURISË NË KON-
TEKST TË PROCESIT TË LIBER-
ALIZIMIT TË VIZAVE
Florian Qehaja

Faqe 23

UDHËRRËFYESI I SHQIPËRISË
PËR LIBERALIZIMIN E VIZAVE
ME BE-në (2 qershor 2008)

Faqe 25

PËRTEJ PRIT-DHE-SHIH: RRUGA
PËRPARA E POLITIKËS SË BE-SË
NDAJ BALLKANIT
(Heather Grabbe, Gerald
Knaus dhe Daniel Korski)

Faqe 29

NË KËTË NUMËR
LIBERALIZIMI I VIZAVE

magazina evropiane 4 Liberalizimi i vizave

Aktualisht një prej proceseve më të
rëndësishme për vendet të cilat aspiro�
jnë integrimin në Bashkimin Evropian
(BE) është procesi i heqjes së regjimit të
vizave, madje ky proces për nga
rëndësia që ka radhitet menjëherë pas
aspiratës që kanë vendet për anë�
tarësim në BE. Deri tani vetëm tri vende
ballkanike kanë mbetur jashtë liberal�
izimit të vizave dhe si pasojë qytetarët e
këtyre shteteve (Bosnjë�Hercegovina,
Shqipëria dhe Kosova) duhet të pajisen
me viza për të hyrë në vendet e BE�së.
Kur bëhet fjalë për procesin e heqjes së
vizave, nënkuptohet vetëm krijimi i
mundësive për lëvizje të lirë të qyte�
tarëve të vendeve që e kanë arritur këtë
marrëveshje me 25 vendet e zonës
Schengen. Këtu përfshihet edhe Zvicra,
Islanda dhe Norvegjia, si dhe dy vende
që janë anëtare të BE�së, por jo të zonës
Schengen (Bullgaria dhe Rumania) dhe
së fundi edhe tri vendet ballkanike, Mali
i Zi, Serbia dhe Maqedonia. Interes për
t’u bërë anëtare të zonës Schengen
kanë shprehur edhe Lichtenstajni dhe
Vatikani. Duhet përmendur se
Mbretëria e Bashkuar dhe Irlanda nuk
janë anëtare të marrëveshjes, respek�
tivisht zonës Schengen, por që
bashkëpunojnë në çështje të drejtësisë
dhe ato kriminale. Megjithatë, në këto
dy vende nuk mund të udhëtojnë pa
viza qytetarët e vendeve të Ballkanit që
kanë arritur marrëveshje për heqjen e
vizave me vendet anëtare të zonës
Schengen. Në këtë drejtim marrëvesh�
jet për heqjen e vizave nuk janë të
barasvlershme më të qenit vend nën�
shkrues i kësaj marrëveshjeje – pjesë e
zonës Schengen.

Pengesat të cilat pamundësojnë lëviz�
jen e lirë të qytetarëve të vendeve, të
cilat ende nuk kanë arritur marrëveshje
për heqjen e vizave – Bosnja, Shqipëria
dhe Kosova – dëmtojnë ndjeshëm
qytetarët e këtyre vendeve si në aspekt
të kohës, perceptimit, trajtimit dhe,
para së gjithash, të shpenzimeve për
xhepin e varfër personal apo buxhetin
e kufizuar familjar të tyre. Për më
shumë, kjo situatë ka edhe efekte tejet
të dëmshme sociale dhe kulturore,
duke qenë se i mban këta qytetarë në
një pozitë të papranueshme në kra�
hasim më qytetaret e vendeve të tjera,
të cilat kanë arritur të heqin vizat, apo
atyre që tashmë janë pjesë e zonës
Schengen.
Ky numër i revistës do të trajtojë aspek�
tet kryesore të liberalizimit, apo më
saktë, heqjes së regjimit të vizave, pro�
gresin dhe sfidat që po has Kosova në
këtë drejtim, rëndësinë që kanë institu�
cionet dhe aktorët e tjerë në lidhje me
këtë proces, sikurse do t’i qaset gjend�
jes delikate në të cilën janë gjetur
qytetaret e Kosovës në lidhje me të
drejtën e tyre njerëzore për të qenë
qytetarë të barabartë në kuptim të
lëvizjes së lirë.
Por para se t’u qasemi këtyre temave do
të ofrojmë një kronologji të shkurtë të
rrugëtimit të vendeve të Ballkanit në
heqjen e vizave, si dhe atyre që tashme
janë në prag të heqjes. Rasti i Kosovës
do të trajtohet me hollësi duke vazhd�
uar të jetë një situatë, e cila premton
heqjen e vizave, por që njëkohësisht
përcillet me komplikime të veçanta për
Kosovën, ndryshe nga vendet e tjera të
Ballkanit.

Perspektiva reale e integrimit të
vendeve të Ballkanit në Bashkimin
Evropian u hap në Samitin e Zagrebit në
vitin 2000, kur u hap Procesi i Stabi�
lizim�Asociimit me Ballkanin, dhe njëko�
hësisht u krijua Marrëveshja e
Stabilizim�Asociimit (MSA) si dokument
i BE�së, i veçantë për Ballkanin, me të
cilin fillohej procesi i integrimit. Kosova
nuk përmendej fare në deklaratën finale
të Samitit të Zagrebit duke u lënë
pothuajse jashtë procesit. Perspektiva
evropiane së bashku me MSA�të riafir�
mohen edhe një herë në Samitin e Se�
lanikut në Greqi në vitin 2003, duke
lënë të kuptohet se vendet e Ballkanit
do t’i bashkëngjiten BE�së sapo të
përmbushin kriteret. Për dallim nga Za�
grebi, në Selanik përmendet edhe emri
i Kosovës. Edhe pse prezantuar në vitin
2000, MSA�të u nënshkruan shumë më
vonë nga vendet e Ballkanit. Shqipëria
e nënshkroi në vitin 2006, Bosnjë�
Hercegovina më 2008, Mali i Zi më
2007, Serbia më 2008, kurse të parat
ishin Kroacia dhe Maqedonia në vitin
2001.

BALLKANI
NË PROCESIN E
LIBERALIZIMIT

TË VIZAVE

Fatmir Haxholli
& Jeton Zulfaj

Çka nënkupton
liberalizimi i vizave?

Qytetarët e shtetit ndaj të cilit
Bashkimi Evropian heq regjimin a
vizave, mund të udhëtojnë në 28
shtete vetëm me pasaportë bio�
metrike. Pasaportat e tyre vulosen kur
të kalojnë kufirin e një vendi Schen�
gen. Vula u jep të drejtë atyre të qën�
drojnë në zonën Schengen deri në 3
muaj (90 ditë), pas çdo gjashtë mua�

jsh (180 ditë).

magazina evropiane5Liberalizimi i vizave

Në përgjithësi deri tek marrëveshjet për
facilitim të vizave dhe marrëveshjet për
riatdhesim, procesi i liberalizimit të
vizave nuk ishte temë e bisedimeve me
BE�në, edhe pse në MSA�në me
Shqipërinë në vitin 2006, në kuadër të
artikullit 80 të Marrëveshjes ekzistonte
një deklaratë e përbashkët ku thuhej se
“palët janë të vetëdijshme për rëndës�
inë që populli dhe Qeveria e Shqipërisë
i kushtojnë perspektivës së liberalizimit
të regjimit të vizave...”. Megjithatë pro�
cesi i heqjes së regjimit të vizave fillon
me nënshkrimin e marrëveshjeve për fa�
cilitim të vizave. Në këtë drejtim, të
gjitha shtetet e Ballkanit Perëndimor1

nënshkruan marrëveshjet për facilitimin
e vizave në vitin 2007, dhe ato hynë në
fuqi në janar 2008. Kosova nuk ishte e
përfshirë në këtë proces dhe si pasojë
nuk përfitoi nga procesi i facilitimit të
vizave për qytetarët e Ballkanit, duke
mbetur e izoluar.
Marrëveshjet për facilitim të vizave me
Ballkanin parashikonin lehtësimin e
procedurave të marrjes së një vize
Schengen në dy drejtime; shkurtimin e
kthimit të përgjigjes për vizë brenda një
muaji (30 ditë) dhe uljen e pagesës për
vizë. Kohëve të fundit BE�ja nxori një
kod të ri për vizat për të gjitha vendet e
treta, i cili aplikohet nga 5 prill 2010. Ky
kod aplikohet për 25 shtetet e zonës
Schengen në të gjithë botën dhe do të
bëjë që marrja e një vize Schengen të
jetë më e shpejtë dhe më e lehtë. Kodi
aplikohet për ata që aplikojnë për viza
për qëndrim të shkurtër me kohëzgjatje

deri në 90 ditë. Afati i intervistës për
vizë shkurtohet në dy javë, kurse dhë�
nia ose jo e vizës duhet të bëhet brenda
15 ditëve dhe jo më larg dhe se me këtë
kod çdo refuzim i vizës duhet të përcil�
let me sqarime të nevojshme, kurse ap�
likuesit e pakënaqur do të kenë të drejtë
apelimi. Natyrisht se Kosova do të për�
fitojë nga ky kod për shkak se ai tashmë
është universal.
Në fillim të vitit 2008, pothuajse të
gjitha shtetet e Ballkanit, me përjash�
tim të Kosovës, fillojnë dialogun për lib�
eralizimin e vizave dhe nga mesi i po të
njëjtit vit të gjitha këto shtete pranojnë
udhërrëfyesit për liberalizimin e vizave
me kritere të qarta, të cilat këto shtete
duhet t’i plotësonin për liberalizim
eventual të vizave. Progresi i shteteve
ishte i ndryshëm në përmbushjen e
kritereve dhe nga 5 shtete të Ballkanit
që morën udhërrëfyesit, vetëm 3 prej
tyre më 19 dhjetor 2009, fituan liberal�
izimin e vizave. Qytetarët e Serbisë,
Maqedonisë dhe të Malit të Zi nga 19
dhjetori 2009 udhëtojnë lirshëm në të
gjitha vendet e BE�së vetëm me një
pasaportë biometrike, kurse Shqipëria
dhe Bosnjë�Hercegovina nuk morën
vlerësim pozitiv nga Komisioni dhe si
pasojë për këto vende u shty vendimi
për liberalizim. Kosova në anën tjetër
nuk ishte pjesë e vlerësimit, pasi ajo
nuk kishte pranuar udhërrëfyes nga BE�
ja. Tashmë dihet që Komisioni i ka reko�

manduar Parlamentit Evropian dhe
Këshillit të Ministrave liberalizimin e
vizave edhe me Shqipërinë dhe Bosnjën
dhe pritet që vendimet në Parlament
dhe në Këshill të jenë pozitive dhe të
merren aty nga fundi i vjeshtës ose fil�
limi i dimrit. Në këtë drejtim Kosova
mbetet edhe më shumë e izoluar,
tashmë edhe ndaj vendeve fqinje, të
cilat do të fillojnë aplikimin e rregullave
të reja të sigurisë për shkak të liberal�
izimit të vizave me BE�në.
Kjo është pak a shumë kronologjia e
procesit të liberalizimit të vizave për
vendet e Ballkanit Perëndimor. Është
më se e qartë se Kosova nuk ishte pjesë
e këtij procesi dhe si pasojë nuk ka për�
fituar nga ai. Në aspektin kohor nëse
shikojmë progresin e vendeve të ra�
jonit, dhe nëse këtë verë pranojmë ud�
hërrëfyesin për viza, afti ideal për
liberalizim do të ishte nga vjeshta apo
dimri i vitit 2011. Gjithsesi deri atëherë
lajmi i mirë është futja në fuqi e kodit të
ri për viza nga BE�ja, që lehtëson jashtë
mase marrjen e një vize Schengen,
kurse heqja e plotë e regjimit të vizave
do të varet shumë nga progresi që
shënojnë institucionet e Kosovës në
përmbushjen e kritereve tashmë të njo�
hura për ne.

1 Me përjashtim të Kroacisë e Sllovenisë, të cilat s’kishin
nevojë për marrëveshje të facilitimit të vizave, pasi qytetarët
e tyre udhëtonin lirisht pa viza prejse kanë qenë pjesë e
perandorisë Habsburge

Çka është Procesi
i Stabilizim�Asociimit (PSA)?

PSA është politikë e BE�së për vendet e
Ballkanit Perëndimor e filluar në
Samitin e Zagrebit në vitin 2000. PSA
synon sigurimin e paqes dhe të sta�
bilitetit në rajonin e Ballkanit dhe
përkrahje për forcimin e demokracisë
dhe sundimit të ligjit. Njëkohësisht PSA
synon krijimin e marrëdhënieve spe�
ciale mes vendeve të Ballkanit dhe BE�
së duke i njohur kështu këto si
kandidate potenciale për anëtarësim

në BE.

magazina evropiane 6 Liberalizimi i vizave

Liberalizimi i vizave për vendet aspiruese
për anëtarësim në Bashkimin Evropian
(BE) nuk mund të shihet ndaras nga
konteksti i përgjithshëm i marrëdhënieve
të Republikës së Kosovës me BE�në.
Procesi i liberalizimit të vizave paraqet
vetëm njërën nga hallkat e shumta në
rrugën e integrimit të vendit tonë drejt
BE�së. Prandaj, për të kuptuar procesin e
liberalizimit të vizave me Kosovën
vështirësitë dhe dinamikën e punës,
duhet që pashmangshmërisht të
analizojmë marrëdhëniet e përgjithshme
të Kosovës me BE�në. Përndryshe,
tendenca për anashkalimin e faktorëve të
përgjithshëm që përbëjnë raportet e
Kosovës me BE�në do të na orientonte
drejt një analize të mangët dhe jo reale.
Marrëdhëniet ndërmjet Kosovës dhe BE�
së janë definuar në Raportin e Progresit
të Komisionit Evropian për Kosovën.
Megjithëqë në debate të ndryshme
akademike ende ngrihet dilema e
mundësisë së anëtarësimit të Kosovës në
BE, në aspektin praktik dhe politik nuk ka
asnjë argument që mund të sfidojë të
ardhmen e Kosovës në familjen
evropiane.
Përcaktimi i perspektivës evropiane
paraqet conditio sine qua non (kusht pa
të cilin nuk bën), megjithatë perspektiva
e ofruar kërkon që të shoqërohet me
politika dhe udhërrëfyes të qartë që do të
mundësonin qartësimin e rrugëtimit tonë
drejt anëtarësimit në BE.
Në këtë drejtim Kosova merr pjesë në
Procesin e Stabilizim Asociimit, vazhdon
të përfshihet në iniciativat rajonale dhe
evropiane për bashkëpunim dhe zhvillim
dhe vazhdon të përfitojë nga asistenca
teknike dhe financiare e BE�së.

Megjithatë, Kosova për dallim nga vendet
e tjera të rajonit, ende nuk ka marrë
udhërrëfyesin për liberalizimin e vizave
dhe ende nuk ka definuar në mënyrë
formale statusin e saj me BE�në.
Prandaj qasja e Bashkimit Evropian ndaj
Kosovës është jo e plotë dhe jo tërësisht
e koordinuar. Përderisa BE�ja ka
përcaktuar politikën e saj për pranimin e
Kosovës (kujto deklaratat e baroneshës
Ashton dhe të komisionerit Fuele dhe një
sërë rezolutash të Parlamentit Evropian),
me gjithë faktin që BE�ja vazhdon të jetë
kontribuuesi më i madh financiar në
Kosovë, mungesa e marrëdhënieve
direkte formale padyshim se vështirëson
përcaktimin e dinamikës politike dhe
koordinimit të politikave ditore.
Duke kuptuar vështirësitë politike,
mosnjohjen e Kosovës nga pesë shtetet
anëtare të BE�së dhe vështirësitë e tjera
në terren, na bën të kuptojmë se procesi
i liberalizimit të vizave, ashtu sikurse i tërë
procesi i integrimit evropian shoqërohet
me sfida të shumta, të cilat jo domosdo
bien vetëm mbi kompetencat dhe
përgjegjësinë e institucioneve vendore.
Por me gjithë këtë realitet sfidues, vendi
ynë ka vënë si prioritet primar integrimin
në Bashkimi Evropian dhe kjo
rrjedhimisht nënkupton edhe plotësimin e
kritereve për liberalizimin e vizave si pjesë
e një tërësie për integrimin e plotë të
vendit. Që nga shpallja e pavarësisë
institucionet e vendit tonë me seriozitetin
më të madh kanë ndërmarrë të gjithë
hapat e mundshëm për të zhvilluar
komunikimin politik me Brukselin zyrtar,
për të definuar perspektivën evropiane
dhe është përkushtuar për të inkorporuar,
adoptuar dhe zbatuar rregullat dhe

standardet e përbashkëta evropiane të
vendosura nga Komuniteti Evropian për
dekada me radhë. Këto kritere për
anëtarësim në BE, të formësuara në
Këshillin e Kopenhagës dhe të Madridit,
paraqesin planin zhvillimor të punës së
institucioneve tona dhe agjendën ditore
të çdo shërbyesi civil dhe politik.
Këto kritere për integrimin e përgjithshëm
të vendit në BE janë padyshim stabiliteti
i institucioneve të vendit, zhvillimi i
demokracisë, shteti i së drejtës, mbrojtja
e të drejtave të njeriut, mbrojtja e të
drejtave të minoriteteve, krijimi i një
ekonomie funksionale të tregut dhe
kapaciteti i tregut tonë për të vepruar në
kushtet e konkurrencës së tregut
evropian, funksionimi i mirëfilltë i
administratës publike dhe mbi të gjitha
harmonizimi i legjislacionit vendor me atë
të Komunitetit Evropian.
Varësisht nga faza e plotësimit të
kritereve të lartcekura përcaktohet edhe
dinamika dhe raporti i vendit aspirues me
Bashkimin Evropian. Në këtë drejtim do
të ishte e domosdoshme që në procesin e
liberalizimit të vizave Kosova të ketë
menaxhim dhe kontroll efektiv në kufijtë
e saj territorial, të ketë një regjistrim civil
të popullsisë, të rrisë sigurinë e
dokumentacionit, të rregullojë çështjen e
ripranimit dhe emigrantëve dhe kështu
me radhë.
Kosova ka përcaktuar një agjendë tejet
dinamike në plotësimin e të gjitha
kritereve, porse katalizatori i
përshpejtimit të këtij procesi do të ishte
dorëzimi i udhërrëfyesit për liberalizimin
e vizave. Vetëm pas posedimit të
udhërrëfyesit të BE�së për liberalizimin e
vizave, Kosova do ta ketë të qartë afatin

LIBERALIZIMI I
VIZAVE VETËM

NJË HALLKË
E INTEGRIMIT

NË BE

Hajredin Kuçi

magazina evropiane7Liberalizimi i vizave

kohor për t’u inkuadruar në listën e
“bardhë” të Schengenit.
Por, me gjithë këtë sfidë, Kosova ka
vazhduar të rrisë kontrollin kufitar, të
luftojë krimin e organizuar, është në prag
të kompletimit të legjislacionit sa i përket
ripranimit të personave të zhvendosur
dhe regjistrimit civil dhe si një çështje
teknike, por jo më pak e rëndësishme,
Kosova ka filluar të përgatitet për ofrimin
e pasaportave biometrike, të cilat
paraqesin një kusht të domosdoshëm në
këtë proces.
Procesi i liberalizimit të vizave për
Kosovën, me gjithë që paraqet një raport
bilateral në mes të Kosovës dhe BE�së,
ajo assesi nuk mund të shikohet ndaras
nga konteksti i zhvillimeve rajonale.
Gjatë këtij viti tri shtetet kufitare me
vendin tonë, përkatësisht Maqedonia,
Mali i Zi dhe Serbia, përfituan nga
liberalizimi i vizave, duke u krijuar
mundësi dy shteteve të tjera fqinje,
Shqipërisë dhe Bosnjë�Hercegovinës, që
brenda një periudhe të shkurtër kohore t’i
bashkëngjiten grupit të shteteve të
Ballkanit Perëndimor të cilat thyejnë
murin e lëvizjes me Bashkimin Evropian.
Me këtë trend të zhvillimit rajonal Kosova
vazhdon të mbetet shteti i vetëm në rajon
që nuk ka udhërrëfyesin për liberalizimin
e vizave, por raportin e saj me BE�në e
realizon nëpërmjet mekanizmit të
ashtuquajtur “dialogu për viza”.
Padyshim se Brukseli zyrtar është i
vetëdijshëm për realitetin e krijuar në
rajon, prandaj shumë shpejt pritet që
Kosovës t’i dorëzohet udhërrëfyesi për
liberalizimin e vizave dhe rrjedhimisht të

gjendet formula e konsensusit evropian
për liberalizimin e vizave për qytetarët e
Republikës së Kosovës.
Me gjithë këtë trajtim të veçantë, Kosova
në vazhdimësi ka përshëndetur
inkuadrimin e shteteve fqinje në procesin
e liberalizimit të vizave dhe është e
interesuar që të gjitha shtetet e Ballkanit
Perëndimor sa më parë të përmbyllin
ciklin e heqjes së barrierave për lëvizjen e
lirë të qytetarëve.
Padyshim se liria e lëvizjes, përveç që
paraqet një parim fondamental në
kuptim të lirive dhe të drejtave të njeriut,
heqja e vizave për qytetarët e shteteve të
rajonit brenda një kohe shumë të shkurtër
ka rezultuar edhe me rritjen e të
ardhurave publike të realizuara nga
shtimi i numrit të fluturimeve ajrore dhe
tokësore dhe rritja e bashkëpunimit
tregtar me qytetarët e tjerë evropianë.
Duke marrë parasysh raportet aktuale të
BE�së me Kosovën, mungesën e një
udhërrëfyesi të qartë që do ta bënte
Kosovën të barabartë me shtetet e rajonit
dhe duke parë trendin e zhvillimeve në
rajon, Bashkimi Evropian besoj që do të
analizojë në thellësi sensitivitetin e rastit
të Kosovës karshi proceseve rajonale në
mënyrë që assesi qytetarët e vendit tonë
të mos ndihen të diskriminuar në rajon.
Kosova është e gatshme të mbetet
mbrapa të tjerëve vetëm nëse kjo vjen si
rezultat i mungesës së vullnetit të
institucioneve të vendit, por në rast se ky
proces neglizhohet si mungesë e një
konsensusi politik në BE, atëherë Evropa
do të vendoste jo në përputhshmëri me
investimin e bërë afatgjatë në Kosovë dhe

politikën e saj strategjike për zhvillimin e
rajonit në një trend të përbashkët.
Institucionet supranacionale në
Bashkimin Evropian, e në veçanti
Parlamenti Evropian, ka ngritur me
shqetësim mundësinë e një getoizimi
eventual të qarkullimit të qytetarëve
tanë, duke sqaruar kështu se politika
evropiane duhet të jetë e koordinuar në
proceset e Ballkanit Perëndimor, por
padyshim se çelësi për dorëzimin e
udhërrëfyesit për liberalizimin e vizave
dhe trajtimin e barabartë të qytetarëve të
Kosovës gjendet në institucionin qendror
vendimmarrës, në Këshillin Evropian.
Me gjithë mungesën e një konsensusi
formal në nivel vendimmarrës, BE�ja
vazhdon që nëpërmjet “dialogut për
viza” të fuqizojë perspektivën e vendit
tonë dhe të përkrahë institucionet e
vendit me ekspertizën e Komisionit
Evropian. Duke kujtuar kështu përkrahjen
e fuqishme profesionale që vjen
veçanërisht nga Komisioni Evropian dhe
Parlamenti Evropian, Kosova është në
prag të formësimit të bazës ligjore dhe
plotësimit të kritereve të tjera teknike, si
parakusht për liberalizimin e vizave. Ky
përkushtim i institucioneve të vendit
mundëson që në momentin e marrjes së
udhërrëfyesit për viza, Kosova të kalojë
shumë shpejt testin e maturimit
institucional dhe politik për t’u bërë pjesë
e listës së bardhë të Schengenit.
Vlen të theksohet se liberalizimi i vizave
paraqet vetëm një etapë në rrugëtimin
tonë drejt integrimit në Bashkimin
Evropian. Modeli i institucioneve të BE�
së që do të përdoret për liberalizimin e
vizave me qytetarët e Kosovës nuk do të
paraqesë vetëm përfundimin e kësaj
etape, por do të krijojë një model që do të
shërbejë për bashkëpunimin e
mëtutjeshëm të Kosovës me institucionet
vendimmarrëse të BE�së. Kosova,
vazhdon të mbetet vendi me investimin
më të madh financiar dhe politik të BE�
së, prandaj gjetja e modelit për
liberalizimin e vizave për qytetarët e
Kosovës është e pashmangshme, pasi që
ky është interesi nacional i vendit tonë
dhe ky është qëllimi i investimit afatgjatë
të Bashkimit Evropian në Kosovë.

(Autori është zëvendëskryeministër i
Republikës së Kosovës)

magazina evropiane 8 Liberalizimi i vizave

Të rinjtë në Kosovën e sotme – e Kosova
është vendi i Ballkanit Perëndimor me
numrin më të lartë të të rinjve! – kujto�
jnë prindërit e tyre duke u thënë se sa
lehtë ishte për ata të udhëtonin në të
gjitha pjesët e Evropës pa pasur nevojë
për të pritur në radhë në konsullata, pa
paguar një tarifë të pakthyeshme madje
pa ditur nëse kërkesa për vizë do të pra�
nohej apo jo. Për të gjithë ata të rinj
(madje edhe për fqinjët e tyre në
Bosnjë�Hercegovinë tash për tash),
vendet anëtare të BE�së mbesin si tokë
e premtuar ku nuk u lejohet të hyjnë –
apo u lejohet vetëm në rrethana
jashtëzakonisht të vështira dhe të
kushtueshme. Si do ta zbulojnë ata se
si duket Evropa � kjo “tokë e prem�
tuar”? Si do të mësojnë ata të kuptojnë
pasurinë e diversitetit dhe të mirëkup�
timit kur ata nuk lejohen të dalin nga
vend i tyre dhe t'i hulumtojnë të tjerët,
siç kemi bërë shumë nga ne evropianët
perëndimorë kur ishim të rinj, për shem�
bull përmes “interrail�it”?
Veçanërisht në Kosovë, vendi më i ri në
rajon me një histori të dhimbshme, të
vështirë, por gjithashtu të suksesshme
dhe me një pavarësi që sapo ka
mbushur dy vjet, procesi i integrimit në
BE duhet të ngjallë pritje si dhe t'i përm�
bushë ato brenda një periudhe kohore
te pranueshme.
Me hyrjen në fuqi të Traktatit të Lis�
bonës, Parlamenti Evropian (PE) është
bërë bashkëvendimmarrës për çështjen
e vizave. Pak para se të miratohej Trak�
tati, PE�ja e bëri të qartë pozicionin e
vet për liberalizimin e vizave, më 12
nëntor 2009, duke e miratuar propoz�
imin e Komisionit për çështjen e vizave

të bërë katër muaj më herët. Ky mendim
fuqishëm mbështeti propozimin e Komi�
sionit për heqjen e regjimit të vizave për
Serbinë, FYROM dhe Malin e Zi, dhe
njëkohësisht kërkoi që marrëveshjet me
Bosnjë�Hercegovinën dhe Shqipërinë të
mbyllen sa më shpejt sapo këto dy
vende të përmbushin të gjitha stan�
dardet, dhe gjithashtu theksoi nevojën
që Komisioni të fillojë një dialog për
viza me Kosovën dhe të krijojë një ud�
hërrëfyes për liberalizim të vizave të ng�
jashëm me ato të vendeve të tjera në
rajon sa më shpejt që të jetë e mundur.
Kjo reflektoi në konkluzionet e Këshillit
për procesin e zgjerimit/stabilizim�
asociimit më 7 dhe 8 dhjetor 2009, që
përmbyllën me sukses procesin e liber�
alizimit të vizave me Serbinë, FYROM
dhe Malin e Zi, por gjithashtu ndër�
morën një hap të rëndësishëm për
Kosovën, pasi Këshilli i kërkoi Komi�
sionit një “qasje të strukturuar për të
sjellë qytetarët e Kosovës më pranë BE�
së”. Duke pasur parasysh faktin se pesë
shtete anëtare të BE�së ende nuk e kanë
njohur pavarësinë e Kosovës, kjo ishte
më së shumti që mund të pritej – dhe
kjo gjithashtu e ngarkoi qartazi Komi�
sionin me detyrën përfundimisht për të
nisë procesin e liberalizimit të vizave.
Unë isha personalisht dhe politikisht e
befasuar për të mirë kur ministri i
Jashtëm spanjoll, Miguel Angel Morati�
nos, vendit që mban Presidencën e rad�
hës së Bashkimit Evropian, më dha një
përgjigje të qartë në Komisionin për
Marrëdhënie me jashtë më 4 shkurt
2010, mbi pyetjen time rreth liberal�
izimit të vizave për Kosovën. Ai tha se
duke lënë mënjanë faktin se Spanja nuk

e ka njohur Kosovën si shtet të pavarur,
Presidenca do të mbështesë të gjithë
hapat e ndërmarrë për të sjellë banorët
e këtij vendi sa me afër Bashkimit
Evropian.
Me këtë mendim Presidenca evropiane
ka ndërmarrë një qëndrim të qartë për
mbështetje ndaj banoreve të Ballkanit
Perëndimor dhe Kosovës veçanërisht
prejse liria e lëvizjes është një nga
parimet kryesore të Bashkimit Evropian

LIBERALIZIMI I
VIZAVE - NJË
NXITJE E DO-

MOSDOSHME

Ulrike Lunacek

Verena Knaus
Njerëzit, natyrisht, po
shtronin pyetje shu �
më të qarta: Si mund
të ndodhë që Bashki �
mi Evropian na
premton perspektivë
evropiane, ne dëgjoj �
më vazhdim i sht që
jemi pjesë e Evropës,
që do të bëhemi pjesë e saj, që Bashkimi
Evropian po dërgon misionin e BE�së për
sundim të ligjit, sepse beson në Kosovën
dhe dëshiron që Kosova të jetë pjesë e
Evropës, dhe në të njëjtën kohë nuk
dëshiron që kosovarët të udhëtojnë as si
turistë në Bashkimin Evropian? Ky është
paradoks dhe shumë njerëz e konsideruan
si të tillë.
Prandaj, rreth 50 milionë banorë nga
Ballkani Perëndimor do të udhëtojnë pa
viza. Pse po frikësohet aq shumë Bashkimi
Evropian nga 2 milionë kosovarë?
Kjo është çështja e vetme e përbashkët, e
cila i ka preokupuar të gjithë qytetarët e
rajonit. Kjo është çështje e udhëtimit të
lirë, e ndjenjës së të qenit pjesë e Evropës
dhe e ndjenjës së mosrefuzimit apo
mospërjashtimit nga hapësira të cilën e
konsiderojmë Evropë dhe e izolimit në atë
që quajmë Geto e Shengenit.

Citat nga dokumentari i Forumit
2015 'Te jetosh ne geto'

magazina evropiane9Liberalizimi i vizave

dhe gjithashtu një nxitje kryesore për
qytetarët në rajon për të marrë pjesë
dhe për të mbështetur integrimin
evropian. Liria e lëvizjes gjithashtu për�
faqëson një nxitje të rëndësishme që
nuk duhet nënvlerësuar për për�
mirësimin e marrëdhënieve në rajon.
Megjithatë, deri tani procesi i liberal�
izimit të vizave solli përçarje të tepërta e
të panevojshme në rajon, dhe jo nxitje
për bashkëpunim rajonal dhe
ndërveprim mes qytetarëve të shteteve
të ndryshme. Duke u mbështetur në një
anketë të fundit të Gallupit www.gallup�
monitor.eu 44 për qind e të anketuarve
në Kosovë pranojnë se liberalizimi i
vizave ka prezantuar përçarje te panevo�
jshme te vendet e Ballkanit Perëndimor.
Me rënien e regjimit Schengen për
Serbinë, FYROM dhe Malin e Zi, penge�
sat për të udhëtuar për kosovarët veçse
janë shtuar. Në këtë mënyrë Kosova
është kthyer në një prej vendeve më të
izoluara në botë (një studim i kohëve të
fundit nga Iniciativa Evropiane për Sta�
bilitet ESI ka treguar se edhe afganët,
për shembull, mund të udhëtojnë në më
shumë vende pa vizë sesa kosovarët). Ky
fakt veçse ka irrituar përçarjet që kanë
ekzistuar më parë mes vendeve të ra�
jonit, siç është mosnjohja e Kosovës nga
Bosnjë�Hercegovina.
Liria e lëvizjes është një nga parimet
bazë të idesë evropiane, megjithatë,

procesi në vetvete i ka dy anë. Për
shembull, përputhja me kërkesat
teknike për procesin e liberalizimit të
vizave mund të bjerë lehtë në konflikt
me të drejtat e tjera të qytetarëve. Një
rast të tillë paraqet zbatimi i mar�
rëveshjeve të riatdhesimit mes vendeve
të BE�së dhe Kosovës. Edhe pse pjesë�
tarët e komunitetit rom ballafaqohen
me kushte të mjerueshme sociale dhe
ekonomike kur kthehen në Kosovë, ri�
atdhesimi i romëve nga shtetet anëtare
të BE�së në Kosovë ka vazhduar përg�
jatë viteve 2009 dhe 2010. Pas vizitës
se tij në Kosovë në shkurt 2010, komi�
sioneri për të drejtat e njeriut në
Këshillin e Evropës, Thomas Hammar�
berg, ka kërkuar ndalimin e kthimit të
romëve me forcë dhe evakuim të men�
jëhershëm të tyre nga kampet e konta�
minuara me lëndë helmuese në veri të
Mitrovicës. BE�ja ka investuar 5 milionë
euro për ndërtimin e shtëpive të reja,
duke përfshirë një klinike të vogël
mjekësore, në jug të lumit Ibër, dhe
është duke u përpjekur që të bindë
njerëzit të rikthehen atje në mënyrë që
të kenë mundësinë që njëherë e
përgjithmonë të mbyllin ato kampe të
kontaminuara me plumb.
Autoritetet kosovare, sidomos ish�min�
istri i Brendshëm, Zenun Pajaziti, kanë
filluar qysh vitin e kaluar të vendosin
standardet e tyre (bazuar në njohuritë

mbi procesin e liberalizimit të vizave në
vendet e tjera). Ata do të duhej të mer�
reshin jo vetëm me pasaportat bio�
metrike por edhe me çështje të tjera, të
cilat janë të domosdoshme, për shem�
bull, para se të lëshohen pasaportat
biometrike, së pari duhet pasur regjis�
tra të besueshëm civilë. Nga ana e
Komisionit Evropian unë shpresoj të ar�
rihet marrëveshje që Kosovës t’i jepet
udhërrëfyesi para verës 2010, në
mënyrë që qytetarët e saj të kenë një
perspektivë për liberalizim, kurse Qev�
eria në Prishtinë ta ketë një rrugë të
qartë se çfarë kërkohet nga ajo.
Është tejet e nevojshme që të sigurohemi
që procesi drejt liberalizimit te vizave të
mos ketë efekte dytësore negative, por
edhe në Kosovë, si në vendet e tjera të
rajonit, të jetë një histori suksesi dhe se
mbështetja masive e qytetarëve për in�
tegrimin në BE (sipas Ballkan�
monitor.eu 88% e të anketuarve në
Kosovë mendojnë se anëtarësimi në BE
është një gjë e mirë, kjo është përqindja
më e lartë në rajon) nuk do të kthehet në
zhgënjim. Nga ana e Parlamentit
Evropian qytetarët e Kosovës mund të
sigurohen se kanë mbështetjen e plotë
dhe të gjerë për liberalizimin e vizave.

(Autorja është deputete e Parlamentit
Evropian dhe raportuese e PE�së për
Kosovën)

magazina evropiane 10 Liberalizimi i vizave

Në Bashkimin Evropian ekziston një
gatishmëri që edhe qytetarët e Kosovës
të mund të gëzonin në një të ardhme të
pacaktuar mundësinë e udhëtimit pa viza
në vendet e zonës së Schengenit.
Mbështetja për këtë është në rritje sido�
mos në kohën kur vizat për udhëtime tur�
istike me mundësi qëndrimi deri në 90
ditë janë hequr për shtetasit e Malit të zi,
Maqedonisë dhe Serbisë, ndërsa Komi�
sioni Evropian ka rekomanduar edhe heq�
jen e vizave për qytetarët e Shqipërisë
dhe të Bosnjë�Hercegovinës, sapo këto dy
shtete të përmbushin edhe një numër të
kritereve që ende nuk i kanë përmbushur
në mënyrë të kënaqshme. Kjo do t’i lërë
qytetarët e Kosovës të jenë të vetmit
banorë të rajonit, të cilët nuk do të gëzo�
jnë këtë mundësi. Rrethanat e tilla kanë
ndikuar që madje edhe shtetet e BE�së,
të cilat nuk e kanë njohur pavarësinë e
Kosovës, të mos e kundërshtojnë idenë e
dialogut të vizave.
Por statusi i Kosovës pritet, megjithatë
nëse jo ta pengojë, atëherë dukshëm ta
rëndojë procesin e liberalizimit të vizave.
Për shkak se 5 nga 27 vendet anëtare të
Bashkimit Evropian nuk e njohin pavarës�
inë e Kosovës në dokumentet e BE�së, as
fjalët që shkruhen nuk lejohen që të sug�
jerojnë se Kosova trajtohet nga BE�ja
sikur të ishte shtet. Zyrtarë të Bashkimit
Evropian shpesh thonë se “substanca dhe
qëllimi janë më të rëndësishme sesa
forma” dhe sugjerojnë se, kur t’i përm�
bushë kriteret, Kosova do të mund të për�
fitojë po ashtu nga liberalizimi i vizave.
Megjithëkëtë, një shikim në formulimet
që bëhen rreth Kosovës bën të qartë se
Kosova nuk trajtohet njëlloj sikur që janë

trajtuar shtetet e tjera. Së pari, sa herë që
përmendet çështja e heqjes së vizave, nuk
përmenden terme si “udhërrëfyes” apo
“dialog për liberalizim vizash” dhe si qël�
lim nuk thuhet “liberalizimi i vizave”, por
terme të kushtëzuara si “dialog që even�
tualisht mund të çojë në liberalizimin e
vizave”.
Disa vende anëtare të Bashkimit Evropian
që nuk e njohin Kosovën si shtet, si dhe
një numër i madh i deputetëve në Parla�
mentin Evropian nga këto shtete insisto�
jnë madje edhe në detaje, siç është për
shembull kërkesa që askund të mos
thuhet “qytetarët e Kosovës”, por
“banorët e Kosovës” dhe që në vend të
“liberalizimit të vizave” të thuhet
“lehtësimi i vizave”.
Me gjithë vështirësitë ligjore që dalin nga
fakti i mosnjohjes nga të gjitha vendet
anëtare, në BE besojnë se mund të gjen�
det një zgjidhje ligjore që Kosova të mos
mbetet e izoluar në rajon dhe në BE në
aspektin e lëvizjes së lirë të qytetarëve.
Madje edhe ministra nga vendet që nuk
e kanë njohur Kosovën, siç është ministri
i Jashtëm i Sllovakisë, Miroslav Lajcak,
kanë thënë se “kur ekziston vullneti
mund të gjendet edhe rruga, dhe në BE
ka padyshim vullnet që askush të mos
mbetet i izoluar, pra as kosovarët”.
Pa marrë parasysh se si do të emërohen
proceset që mund të çojnë në përfshirjen
e Kosovës në liberalizimin e vizave me
BE�në, kriteret do të jenë të qarta dhe
përmbushja e tyre do të kërkohet në
mënyrë rigoroze. Për Kosovën së pari,
madje edhe para nisjes së procesit, është
kërkuar që të ketë ose marrëveshje bilat�
erale me vendet e BE�së për riatdhesim,
ose një ligj të Kosovës për riatdhesim,

sipas të cilit Kosova do të obligohej të
pranonte të kthyerit nga secili vend i BE�
së, ku ata qëndrojnë ilegalisht dhe u
është refuzuar kërkesa për strehim poli�
tik apo ndodhen atje ilegalisht në ndonjë
bazë tjetër. Pas kësaj Kosova duhet të
ketë një ligj të duhur edhe për riintegrimin
e të kthyerve dhe të dëshmojë se ka
mekanizma për zbatimin e një ligji të tillë.
Më pas, për shkak të sigurisë së doku�
menteve, Kosova duhet të rregullojë sipas
standardeve më të larta regjistrin civil dhe
vetëm pas këtyre masave të nisë lëshimin
e pasaportave biometrike. Komisioni
Evropian madje ua ka tërhequr vërejtjen
autoriteteve të Kosovës që të mos nisin
lëshimin e pasaportave biometrike pa e
rregulluar regjistrin civil.
Kriteri i sigurisë së dokumenteve është
ndër kriteret kryesore në të cilat vendet e
BE�së insistojnë. Dhe ky kriter nuk ka të
bëjë vetëm me kualitetin e pasaportës
biometrike, por me të gjitha dokumentet
që kërkohen për marrjen e një pasaporte
të tillë. Për këtë arsye si kriter edhe për
dialogun e liberalizimit të vizave është
edhe lufta kundër korrupsionit dhe krimit
të organizuar. Kjo kërkesë është për të
parandaluar që në të ardhmen, kur
Kosovës t’i hiqen vizat, ndonjë shtetas i
ndonjë vendi të tretë të mos ketë
mundësi që përmes korruptimit të zyr�
tarëve të mundësojë pasaportën e këtij
vendi me të cilën do të mund të udhë�
tonte pastaj në BE. Ekspertët e Komisionit
Evropian dhe të vendeve anëtare do të
mbikëqyrin edhe mënyrën e lëshimit të
certifikatave të lindjes, atyre të nën�
shtetësisë dhe dokumenteve të tjera.
Gjendja sociale në Kosovë, sundimi i ren�
dit dhe i ligjit, respektimi dhe mbrojtja e

KRITERET E
QARTA, POR
TRAJTIMI JO

I BARABARTË
I KOSOVËS

Augustin Palokaj

magazina evropiane11Liberalizimi i vizave

të drejtave të pakicave, po ashtu janë
ndër kritere të cilat kërkohen nga
Bashkimi Evropian. Dikush do të pyeste
se çfarë ka të bëjë çështja e të drejtave të
pakicave me liberalizimin e vizave, por
përgjigjja në këtë pyetje është shumë
logjike. Vendet e BE�së duan të sigurohen
që askush nga Kosova të mos mund të
ketë arsye politike për të kërkuar azil në
vendet e BE�së për shkak se në Kosovë
nuk u garantohen të drejtat elementare.
Pos kritereve të qarta, siç janë siguria e
dokumenteve, migrimi ilegal, riintegrimi,
ligji për azilin dhe marrëveshjet e riatd�
hesimit, rendi publik, siguria e
përgjithshme dhe marrëdhëniet me
jashtë, garancitë politiko�ekonomike, as�
pektet civile dhe juridike dhe të tjerat,
BE�ja kërkon edhe një fushatë të in�
formimit të publikut që, edhe kur të
hiqen vizat, kjo nuk do të thotë se qyte�
tarët e Kosovës do të mund të shkonin
për të punuar në vendet e Bashkimit
Evropian. Në një fushatë të tillë Bashkimi
Evropian ka insistuar në rastin e
Shqipërisë dhe të Bosnjë�Hercegovinës.
Një lloj alarmi për këtë ka qenë edhe
rasti i rritjes dramatike të numrit të qyte�
tarëve nga Maqedonia dhe Serbia (për të
cilët organet e vendeve të BE�së pohojnë
se kanë qenë shumica me përkatësi et�
nike shqiptare) që në fillim të vitit 2010,
pra menjëherë pas hyrjes në fuqi të heq�
jes së vizave, të cilët kanë ardhur në disa
vende të BE�së për të kërkuar strehim.
Shumë vende të BE�së janë shqetësuar
së pari me këtë dukuri, por në fund u ka
shërbyer edhe si shembull që të dësh�
mohet se liberalizimi i vizave është me
përfitim të dyanshëm; një njërën anë të
qytetarëve për të udhëtuar, por, në anën
tjetër, edhe të vendeve të BE�së, të cilat
kanë mundur pa problem t’i kthenin nga
kanë ardhur.
Në rastin e Kosovës BE�ja nuk pranon të
japë afate se kur mund të ndodhë hapi
në procesin e liberalizimit të vizave. Por,
bazuar në përvojën e vendeve të tjera,
pritet që kjo të zgjasë mes tri deri në pesë
vjet, e deri në hyrjen në fuqi të ndonjë
vendimi eventual.

(Autori është korrespondent i “Kohës
Ditore” nga Brukseli)

Aleksandra Stiglmayer:
Kosova duhet ta ketë
udhëzuesin, sepse
brenda disa muajsh
vetëm qytetarët e
Kosovës nuk do të
mund të udhëtojnë
pa viza, dhe kështu
Kosova do të jetë
plotësisht e izoluar në raport me
vendet fqinje. Situata atje tashmë
është e mjerë, sepse aktualisht
kosovarët mund të udhëtojnë vetëm në
pesë shtete pa viza.

Renzo Daviddi:
Nuk mendoj se rruga deri tek
udhëzuesi është e gjatë.

Augustin Palokaj:
Kosova pa dyshim se duhet ta marrë
udhërrëfyesin nga Bashkimi Evropian.

Tanja Fajon:
Mendoj se është e
rëndësishme që
Kosova ta ketë
udhëzuesin sa më
shpejt që të jetë e
mundur, në mënyrë
që të mund të fillojë
të punojë në këtë
drejtim, si dhe të ketë perspektivë të
qartë, sepse përpara e pret një rrugë e
gjatë.

Ulrike Lunacek:
Unë kam bërë
presion dhe kam
biseduar me të gjithë
zyrtarët e Komisionit
dhe u kam thënë:
“Ju lutem, hartojeni
udhëzuesin para
verës, tregojuni
autoriteteve të Kosovës çka duhet të
bëjnë hap pas hapi, pastaj kjo do të

jetë në duart e Kosovës, por para se ta
kenë datën specifike apo standardet
specifike!” Por, mendoj se BE�ja po
zhvillohet në një bashkim të shteteve,
ku ksenofobia është mjaft e përhapur,
ku ka racizëm ndaj të huajve që vijnë
kryesisht nga vendet e jugut dhe të
cilët mund të kenë lëkurë më të zezë.
Kjo është arsyeja pse mendoj se nuk
duhet të ketë marrëveshje të
riatdhesimit.

Stefan Fule:
Pajtohem me ju që kjo rrugë duhet të
jetë plotësisht e qartë, sepse kjo është
njëkohësisht çështje tejet politike, por
edhe teknike.

Rada Trajkoviq:
Prandaj, mendoj që
edhe hapësirës së
Kosovës dhe Meto �
hisë duhet t’i jepet
shansi që ta rregu �
llojë mundë sinë e
lirisë së lëvizjes,
duke filluar të
punojë në atë, që në fakt është
përgjigje e Ministrisë së Punëve të
Brendshme ndaj kësaj sfide.

Eduard Kukan:
Nuk e di saktësisht
nëse kjo është
pengesë e madhe,
por përfundimisht
është pengesë.
Edhe pse të gjithë
nuk e kanë njohur
Kosovën, përfshirë
këtu edhe anëtarët e Parlamentit nga
pesë vendet, kjo çështje duhet të
adresohet pa e marrë parasysh statusin
zyrtar të Kosovës, sepse kjo ka të bëjë
me popullin e saj dhe popullit të
Kosovës nuk duhet t’i mohohet kjo e
drejtë.

Citate nga dokumentari i Forumit 2015
'Te jetosh ne geto'

A duhet Bashkimi Evropian t’ia ofrojë Kosovës udhërrëfyesin për
liberalizimin e vizave?

magazina evropiane 12 Liberalizimi i vizave

Liberalizimi i vizave është temë e
rëndësishme në Ballkanin Perëndimor.
Ajo kërkon vëmendjen si të liderëve
politikë po ashtu edhe të qytetarëve të
thjeshtë. Në të vërtetë, një ndër
objektivat kryesore të liberalizmit të
vizave është që të tregojë përfitime të
prekshme që rrjedhin nga procesi i
pranimit në BE për njerëzit e rajonit. Në
këtë kontekst unë e mirëpres
interesimin dhe iniciativat proaktive që
shoqëria civile në Kosovë është duke
treguar në këtë drejtim.
Liberalizimi i vizave është prioritet
politik për Qeverinë e Kosovës dhe një
perspektivë domethënëse për qytetarët
e saj. Liberalizimi i vizave është
gjithashtu një instrument i rëndësishëm

i politikës së BE�së në Kosovë dhe
çështje mjaft konkrete për vendet
anëtare të BE�së, të cilat drejtpërdrejt
merren me implikimet e migracionit që
rrjedhin nga liberalizimi i vizave.
Përderisa në Kosovë ka pritje të mëdha,
njëkohësisht ekziston edhe një
angazhim i madh nga Bashkimi
Evropian, i cili njëzëri pranoi se Kosova
përfundimisht duhet të përfitojë nga
liberalizimi i vizave.
Disa mund të pyesin nëse “çështja e
statusit” mund të pengojë Kosovën në
rrugën e saj drejt qëllimit të udhëtimit
pa viza. Është e rëndësishme që të
theksohet se të gjitha shtetet anëtare të
BE�së pajtohen në perspektivën
evropiane të Kosovës, ku liberalizimi i

vizave është një nga hapat e parë në
këtë proces.
Shumë në Kosovë sugjerojnë që Kosova
duhet të pranojë “një udhërrëfyes për
liberalizimin e vizave” shpejt e shpejt,
pasi qytetarët e Kosovës duhet lejuar që
të udhëtojnë pa viza. Megjithatë,
procesi i ka hapat e vet logjikë, të cilët
duhet respektuar. Thjesht, Kosova
akoma nuk e ka arritur fazën në të cilën
ajo mund të marrë, ashtu siç Komisioni
në tetor e quajti atë, “strategjinë për
liberalizimin e vizave”.
Në rajon hapi i parë ishte krijimi i një
regjimi funksional të ripranimit. Kosova
gjithashtu duhet të krijojë një regjim të
tillë të riatdhesimit. Prandaj, duhet të
miratojë një ligj mbi riatdhesimin, i cili
do të përcaktojë procedurat se si të
adresohen kërkesat nga shtetet anëtare
të BE�së dhe çfarë të bëhet në praktikë.
Megjithatë, miratimi i ligjit nuk mjafton.
Kosova jo vetëm që duhet të ketë
kapacitetet e duhura administrative për
t’u marrë me kërkesat e riatdhesimit, të
adresuara nga shtetet e treta në
Kosovë, por gjithashtu duhet të ketë
kapacitetet logjistike, sociale dhe
ekonomike për t’u përballur me
personat e riatdhesuar, duke përfshirë
këtu edhe komunitetet jo shumicë dhe
këtë duhet bërë në një mënyrë të
qëndrueshme. Aktualisht, Kosova
përballet me sfida në këtë fushë dhe
duhet të rrisë përpjekjet e saj.
Përgjegjësia e BE�së është të sigurojë që
liberalizimi i vizave nuk do të çojë në

LIBERALIZIMI I
VIZAVE DHE

KOSOVA1

Renzo Daviddi

1 Nën Rezolutën 1244/1999.
2 Pa paragjykuar pozicionet e vendeve anëtare mbi statusin

Në komunikatën e saj për Kosovën në tetor 2010 (Kosova�duke përmbushur perspektivën
e saj evropiane); Komisioni Evropian ka deklaruar se:

Qytetarët e Kosovës duhet të ndajnë më shumë nga përfitimet e përafrimit me BE�në,
duke përfshirë edhe mundësinë e udhëtimit pa viza për në BE. Kjo është e mundur
vetëm nëse Kosova mund të sigurojë që reformat e duhura janë zbatuar dhe rregullat
dhe procedurat respektohen në mënyrë të tillë që minimizojnë rreziqet që lidhen me
sigurinë për shtetet anëtare të BE�së. Pika fillestare për këto reforma është funksionimi
i duhur i marrëveshjeve të riatdhesimit. Kosova ka nevojë të përshtatë legjislacionin e
saj, të forcojë kapacitetet administrative që të procedojë kërkesat e riatdhesimit dhe të
zbatojë një strategji efektive të riintegrimit. Ajo gjithashtu ka nevojë të rrisë sigurinë e
kufijve të saj dhe të sigurojë menaxhimin e regjistrave civilë dhe dhënien e
dokumenteve.

Komisioni propozon që të shkohet përpara me një qasje të strukturuar për të sjellë
qytetarët e Kosovës më afër BE�së nëpërmjet një dialogu të vizave me perspektivën e
liberalizimit eventual të vizave, atëherë kur reformat e nevojshme do të jenë ndërmarrë.

Në fund të vitit 2010, Këshilli i BE�së deklaroi që nëse të gjitha kushtet plotësohen, Kosova duhet
të përfitojë nga perspektiva e liberalizimit eventual të vizave. Kjo është deklaruar nga 27 shtete
anëtare të BE�së, pa paragjykuar pozicionet e vendeve anëtare mbi statusin e Kosovës.

Këshilli thekson se Kosova duhet të përfitojë nga perspektiva e liberalizimit eventual të
vizave2 kur të gjitha kushtet të jenë plotësuar dhe e fton Komisionin për të ecur përpara
me një qasje të strukturuar për të sjellë popullin e Kosovës më afër BE�së.

magazina evropiane13Liberalizimi i vizave

flukse migrimi që do të ishin të
dëmshme për shtetet anëtare të BE�së,
por edhe për Kosovën.
Sa i përket lehtësimit të vizave, i cili
zakonisht shoqëron riatdhesimin, është
e rëndësishme të përmendet që
shumica e vendeve anëtare të BE�së e
zbatojnë këtë rast pas rasti mbi bazën e
fleksibilitetit të lejuar nga legjislacioni
i BE�së. Kjo në praktikë do të thotë se
shumë qytetarë nga Kosova mund të
marrin vizë duke paguar taksë të
reduktuar apo për kategori të caktuara
të mos e paguajë atë fare.
Hapi i ardhshëm – strategjia e
shoqëruar me dialogun për liberalizimin
e vizave – mund të vijë sapo Komisioni
dhe shtetet anëtare konsiderojnë që
regjimi i riatdhesimit funksionon në
mënyrë të kënaqshme. Kjo do të
vazhdojë të monitorohet edhe gjatë
dialogut dhe është pjesë e strategjisë.
Njerëzit në Kosovë dhe liderët politikë
të tyre duhet të kenë pritje realiste.
Raporti i progresit i vitit 2009 thekson
që Kosova është në një fazë të hershme
të zhvillimit në të gjitha katër shtyllat e
strategjisë (siguria e dokumenteve,
migrimi dhe funksionimi i menaxhimit
të integruar të kufijve, lufta kundër
krimit të organizuar dhe korrupsionit
dhe mbrojtja e të drejtave themelore
për të gjithë banorët e Kosovës). Kosova
duhet të tregojë rezultate të prekshme

në të gjitha këto fusha. Përkushtimi
politik duhet shoqëruar me angazhim të
fortë teknik dhe koordinim të plotë
ndërministror/agjencish. Nismat e
fundit të ndërmarra në këtë drejtim nga
Ministria e Punëve të Brendshme janë
për t’u lavdëruar.
Në dhjetor 2009, u bë e qartë që puna
e rëndë dhe zbatimi i reformave
shpërblehen. Tri vende – Ish�Republika
Jugosllave e Maqedonisë, Mali i Zi dhe
Serbia – arritën të përmbushin kërkesat
për liberalizimin e vizave. Ky vendim i
parapriu një numri të vlerësimeve të
mëhershme në terren, shoqëruar me
rekomandime, raundeve të diskutimeve
teknike dhe politike me vendet e
cekura, si dhe me shtetet anëtare.
Do të doja që të shfrytëzoja këtë
mundësi për të nxjerrë në pah rolin e
rëndësishëm të shoqërisë civile në këtë
proces. Në procesin e liberalizimit të
vizave Kosova duhet të japë për
vetveten. Udhëheqësit politikë vendorë
duhet të vëzhgohen se si e kanë
perceptuar agjendën e reformave për në
BE. Nëse arrihen rezultate të prekshme,
unë jam i bindur që BE�ja do të jetë në
pozitë të avancojë në fazën e ardhshme
të procesit dhe në fund të hapë dyert
për qytetarët e Kosovës. Historia e
zgjerimit tregon se çdo valë e zgjerimit
të BE�së kishte modele të veçanta,
prandaj edhe ishte trajtuar ndryshe nga
BE�ja. Në mënyrë të ngjashme, çdo
dialog për viza është ndryshe dhe
adoptuar në varësi të rrethanave
specifike, edhe pse korniza e përdorur
është e njëjtë (riatdhesimi, riintegrimi,
strategjia, dialogu për viza dhe
pranimi).
Disa mund të pyesin: Çka do të thotë
liberalizimi i vizave në praktikë?
Liberalizimi i vizave nënkupton udhëtim
pa viza për një periudhë afatshkurtër në
zonën e ashtuquajtur Schengen. Zona e
Schengenit përfshin territoret e 25
vendeve evropiane – 22 anëtare të BE�
së dhe Norvegjia, Islanda dhe Zvicra.
Mbretëria e Bashkuar dhe Irlanda nuk
janë pjesë e zonës Schengen. Bullgaria,
Qiproja dhe Rumania ende nuk e kanë
zbatuar plotësisht tërë acquis për

Schengen, por këto vende gjithashtu do
të integrohen në të ardhmen në këtë
zonë. Programi “waiver” për viza
aplikohet gjithashtu për këto vende
(Rregullorja 539/2001).
Liberalizimi i vizave lejon udhëtimin pa
vizë vetëm deri në 90 ditë (çdo gjashtë
muaj). Për udhëtime më të gjata duhet
aplikuar për një vizë për qëndrim më të
gjatë në konsullatën e shtetit të
lartcekur. Liberalizimi i vizave vlen
vetëm për të udhëtuar. Ai nuk jep të
drejtën për të punuar apo punësuar.
Nëse ndonjëri e ka ndërmend të vijë në
zonën Schengen për të kryer një
aktivitet me pagesë, ai prapë duhet të
aplikojë për vizë apo leje pune.
Liberalizimi i vizave nuk do të thotë se
udhëtarët nuk do të refuzohen në kufi.
Në fakt, për shtetasit e vendit të tretë
viza është njëri nga kushtet për kalimin
e kufijve të jashtëm të Bashkimit
Evropian. Autoritetet kufitare të
vendeve Schengen kanë të drejtën
vendimtare mbi hyrjen. Udhëtarëve
mund t’u kërkohet që të japin garanci
të caktuara. Prandaj, edhe pas
liberalizimit të vizave, kushtet e tjera të
hyrjes (siç janë mjetet e jetesës së
mjaftueshme që lejojnë mbulimin e
shpenzimeve të qëndrimit dhe kthimit)
për të gjithë shtetasit e vendeve të treta
që udhëtojnë në zonën Schengen
mbesin në fuqi.
Për të përmbyllur, udhëtimi pa viza me
siguri do të provojë të jetë një përfitim i
rëndësishëm për qytetarët e Kosovës.
Unë jam gjithashtu i bindur se kjo do të
sjellë përfitime ekonomike dhe zhvillim
të mëtejshëm të kontakteve ndërnje �
rëzore. Do të jetë një hap i rëndësishëm
përpara në rrugën e Kosovës drejt BE�së.
Megjithatë, rruga për të arritur atje është
plotë sfida dhe Kosova është vetëm në
fillim të procesit. Komisioni Evropian do
të vazhdojë të mbështesë përpjekjet e
Kosovës në këtë drejtim. Unë jam krenar
që me ekipin tim mund të kontribuoj në
këto përpjekje.

(Autori është udhëheqës i Zyrës
Ndërlidhëse të Komisionit Evropian
në Kosovë)

Rada Trajkoviq:
... ekzistojnë shumë zgjidhje kreative, të
cilat nuk duhet ta vënë në pikëpyetje
cilësinë e jetës së banorëve të Kosovës
dhe atë që quhet liri e lëvizjes.
Edhe Bashkimi Evropian me gjasë e
kupton rëndësinë e lirisë së lëvizjes edhe
si mënyrë për tejkalimin e konflikteve të
tyre të përditshme. Bashkimi Evropian, i
cili është në fakt projekti më i madh
paqësor, me segregacionin e Kosovës dhe
Metohisë, nuk bën asgjë që mund të jetë
në funksion të stabilizimit të rajonit, por,
përkundrazi, po punon për diçka që nuk
do të sjellë normalizim të jetës apo
ndjenjën në mesin e njerëzve që edhe ata
kanë fituar të drejtën të funksionojnë si të
gjithë të tjerët në rajon.

Citat nga dokumentari i Forumit
2015 'Te jetosh ne geto'

magazina evropiane 14 Liberalizimi i vizave

Dikur ishte ndryshe. Udhëtimet nga Bal�
lkani drejt Evropës Perëndimore plani�
fikoheshin shpejt, pothuaj në mënyrë
spontane. Një valixhe e mbushur me
rroba, nja 500 marka gjermane dhe pas�
aporta e kuqe jugosllave në xhep
mjaftonin për t’u nisur drejt stacionit të
trenit në Fushë�Kosovë, në Ferizaj apo në
Bujanoc. Sot këto stacione hekurudhore
janë në gjendje të mjerë, gati asnjë
gjurmë nuk ka mbetur nga fama e dikur�
shme, kur trenat që niseshin në Greqi për�
shkonin gjithë Ballkanin në rrugë drejt
Evropës. Këta trena ndalonin edhe në
Fushë�Kosovë, në Ferizaj apo në Bujanoc
dhe në vagonët e vjetër hipnin qindra e
mijëra shqiptarë, serbë, romë. Në një
kohë pothuaj të gjitha rrugët të çonin në
qytetet kufitare të Italisë, sidomos në Tri�
este, ku shtetasit e Jugosllavisë bënin
pazaret fitimprurëse. Blinin një grumbull
xhinsa dhe i ofronin për shitje nëpër
pazaret e Prishtinës, Pejës e Gjilanit.
Fitimet mjaftonin për të blerë artikuj
ushqimorë dhe për të pirë ndonjë birrë në
kafehanet e lagjes. Disa kosovarë të tjerë
e zbulonin Lindjen, shkonin në Poloni e
Çekosllovaki, sepse ishin të bindur se atje
ishte një botë hedoniste. Shpesh nuk
zhgënjeheshin.
Kjo botë ka perënduar, ajo u kujtohet
vetëm gjeneratës së kosovarëve të
moshës mbi 50�vjeçare. Me shkatërrimin
e Jugosllavisë në fillim të viteve 90�të, për
shumicën e popujve të Ballkanit mori
fund edhe mundësia e udhëtimit pa viza.
Nga frika e vërshimit të Evropës Perëndi�
more nga mijëra njerëz, kryesisht viktima
të luftërave, shtetet evropiane mbyllën
kufijtë. Shqiptarët e Kosovës, boshnjakët,
shtetasit e Maqedonisë, malazezët dhe

serbët e humbën një pjesë të rëndë�
sishme të lirisë – lirinë e lëvizjes. Janë
mbushur gati 20 vjet qëkur regjimi i ash�
për i vizave kufizon dukshëm lirinë e
njerëzve në Ballkan, me përjashtim të
kroatëve dhe sllovenëve, të cilët nuk u
detyruan të pajisen me viza për të udhë�
tuar në Evropë. Radhët e gjata të njerëzve
që presin para ambasadave dhe përfaqë�
sive konsullore për të marrë një vizë janë
shndërruar në sinonim të pritjes së një ra�
joni për t’u integruar në BE, për të qenë
pjesë e botës normale. Regjimi i vizave i
ka goditur në radhë të parë të rinjtë, ata
që mes moshës 15 dhe 25 vjeçare do të
duhej të zbulonin botën, të zbulonin kul�
tura të tjera dhe modele të tjera të zhvil�
limit shoqëror. Vizat kanë pamundësuar
shkëmbimet mes sistemeve të shkollimit
të lartë, shumë profesorë universitarë dhe
akademikë tashmë dy decenie nuk kanë
kontakte me kolegët e tyre në Evropë. Pa�
mundësia e lëvizjes pengon edhe zhvil�
limin ekonomik. Një tregtar apo pronar
fabrike në Ballkan duhet të kalojë barri�
erën e lartë të vizës për të udhëtuar në
vendet e Evropës Perëndimore me qëllim
të krijimit të kontakteve me partnerë
afaristë. Të vetmit që e kanë hequr barri�
erën e vizave janë kriminelët e Ballkanit.
Përmes bashkëpunimit të krimit të orga�
nizuar transnacional ata kanë gjetur
mundësi për të kapërcyer të gjithë kufi�
jtë. Kanë pësuar, ndërkaq, të rinjtë, siç u
përmend më lart. Për shembull, deri para
liberalizimit të vizave në fund të dhjetorit
2009, rreth 70 për qind e të rinjve në
Serbi kurrë nuk kanë pasur mundësinë të
vizitonin ndonjë shtet tjetër. Supozohet se
një gjendje e tillë mbretëron edhe në
Kosovë.

Grupe të shoqërisë civile kanë bërë pre�
sion ndaj BE�së prej vitesh që, më në
fund, të heqin vizat dhe, në këtë mënyrë,
qytetarëve të Ballkanit t’ua kthejnë një
pjesë të rëndësishme të lirisë – lirinë e
lëvizjes. Për të arritur këtë liri vendet e
Ballkanit duhet të plotësojnë një katalog
kushtesh të vendosura nga BE�ja. Ndër
kushtet kryesore numërohen kontrolli i
rreptë i kufijve, në mënyrë që të pengohet
shkuarja e refugjatëve në Evropë nga
vendet e Lindjes së Afërt dhe të Azisë
(kurdëve, irakianëve, afganëve etj.). Për
të siguruar këtë nevojiten trupa policore
të specializuara dhe të pajisura me mjete
teknike, siç janë aparatet për vëzhgim
gjatë natës, patrullat mobile për reagim
të shpejtë. Kush tjetër i rëndësishëm
është një sistem funksional i trajtimit dhe
akomodimit të refugjatëve të kapur në
kufi, të cilët duhet t’i nënshtrohen proce�
durës së azilkërkimit, shqyrtimit dhe pra�
nimit apo dëbimit në vendet prejardhëse.
Kushti i radhës është pajisja e qytetarëve
me pasaporta biometrike, të cilat me të
dhënat e tyre që përmbajnë janë burim i
rëndësishëm informacioni për policitë e
vendeve të Schengenit. Gjithashtu shtetet
e Ballkanit që synojnë liberalizimin e
vizave duhet të lidhin marrëveshje për
pranimin e shtetasve të tyre, të cilët
kërkojnë azil në vendet e Evropës
Perëndimore ose qëndrojnë ilegalisht
atje, për shembull nëse në shtetet e BE�së
qëndrojnë më shumë se tre muaj. Para�
lelisht me këto masa shtetet duhet të or�
ganizojnë fushata publike për informimin
e qytetarëve mbi kushtet e lirisë së lëviz�
jes në vendet e Schengenit. Qytetarët
duhet ta kuptojnë se heqja e vizave nuk
domethënë se ata mund të punojnë në

HOLLËSI DHE
IMTËSI PARA

LËVIZJES SË LIRË
Enver Robelli

magazina evropiane15Liberalizimi i vizave

vendet e BE�së ose të qëndrojnë sa të
duan në territoret e këtyre shteteve.
Në fillim të këtij viti, pas liberalizimit të
vizave për qytetarët e Serbisë, Maqe�
donisë dhe Malit të Zi, grupe kriminale që
merren me kontrabandën e njerëzve në
viset e banuara me shqiptarë në Maqe�
doni dhe në Luginën e Preshevës plasuan
gënjeshtrën se heqja e vizave mundëson
edhe fitimin e statusit të azilantit në Bel�
gjikë dhe në disa vende nordike, siç është
Suedia. Për pasojë disa mijëra shqiptarë
nga Maqedonia dhe Lugina e Preshevës u
vërsulën drejt Evropës. Nga disa fshatra
të rrethit të Kumanovës për çdo ditë nise�
shim dhjetëra autobusë drejt Belgjikës. Ky
zhvillim shkaktoi shqetësime në Bruksel
dhe politikanët e BE�së kërkuan nga Qev�
eria në Shkup që t’i njoftojë më mirë qyte�
tarët e saj se çfarë domethënë heqja e
vizave. Njëkohësisht Qeveria e Belgjikës
organizoi kthimin e atyre personave që
kishin keqpërdorur liberalizimin e vizave
për të kërkuar azil.
Nga të gjitha këto duhet të mësojnë edhe
autoritetet e Kosovës. Para liberalizimit të
vizave BE�ja kërkon plotësimin e shumë
kushteve, pra duhet të kryhen shumë de�
tyra të imëta. Për fat të keq, autoritetet e
Kosovës me vite të tëra nuk kanë bërë
pothuaj asgjë për plotësimin e kushteve
për heqjen e vizave. Kosova është vendi i
vetëm në rajon që ende nuk lëshon pas�
aporta biometrike. Tek para pak kohësh
Ministria e Brendshme ka filluar të nën�
shkruajë marrëveshje me shtetet e BE�së
për kthimin e refugjatëve. Kontrolli i kufi�
jve të Kosovës ende nuk është i garantuar

– në veri të vendit për shkak të pranisë
së strukturave ilegale serbe, në pjesët e
tjera të Kosovës, ndërkaq, për shkak të
joefikasitetit të policisë, e cila në këtë
drejtim ende është e papërvojë dhe pa
motiv për të kryer punën për shkak të rro�
gave tepër të ulëta. Si pengesë për liber�
alizimin e vizave paraqitet, gjithsesi, edhe
imazhi i keq i Kosovës në opinionin
evropian. Kosova, për fatin e keq të qyte�
tarëve të saj, ende konsiderohet si qendër
e trafikimit të qenieve njerëzore, e krimit
të organizuar dhe si oazë për kontra�
bandën e drogës drejt Evropës. Shpesh�
herë raportet në mediet evropiane për
Kosovën janë të ekzagjeruara, shpesh
Kosova në mënyrë paushalle degradohet
si vatër e krimit që paraqet rrezik për
Evropën. Raportet për korrupsionin en�
demik të strukturave qeveritare
gjithashtu e dëmtojnë rëndë imazhin e
Kosovës. Dënimi i grupeve të dilerëve të
drogës nga Kosova në vendet e Evropës
jo rrallë dominon kronikat e zeza të me�
dieve. Me një fjalë: imazhi i Kosovës është
aq i keq sa është bërë pengesë për liber�
alizimin e vizave dhe për integrimin e
vendit në BE. Situata e paqartë e Kosovës
në arenën ndërkombëtare për shkak të
refuzimit të pesë vendeve të BE�së për të
pranuar pavarësinë e vendit është një
pengesë tjetër. Autoritetet e Kosovës
gjenden para detyrave të mëdha. Ato
duhet të plotësojnë në mënyrë rigoroze
kushtet e BE�së për heqjen e vizave. Në
këtë drejtimin kërkohet krijimi i një ad�
ministrate efikase, e cila do të jetë në
funksion të garantimit të sigurisë së plotë

dhe bashkëpunuese me organet policore
dhe gjyqësore të vendeve të BE�së. Ad�
ministrata e tanishme e Kosovës ashiqare
nuk është në gjendje të kryejë këto
kërkesa të BE�së. Shtyrja e disahershme
e procesit për lëshimin e pasaportave bio�
metrike është një dëshmi e radhës për
joseriozitetin e autoriteteve shtetërore të
Kosovës. Së fundi, krerë të Ministrisë së
Brendshme kanë thënë se pasaportat
biometrike të Kosovës do të kushtojnë
rreth 50 euro – një çmim ky ndër më të
shtrenjtit në rajon. Sa për krahasim: Në
Serbi pasaporta biometrike kushton rreth
20 euro. Pak më të larta janë çmimet në
vendet e tjera të rajonit, por larg çmimit
të paralajmëruar nga MPB�ja e Kosovës.
Kur BE�ja, në fund të dhjetorit 2009, ven�
dosi t’ua hiqte vizat shtetasve të Serbisë,
Maqedonisë dhe Malit të Zi, në Bosnjë, në
Kosovë dhe në Shqipëri nga qarqe të cak�
tuara u dëgjuan zëra se BE�ja këtë e kishte
bërë për shkak të averzionit që ka ndaj
popullsive myslimane në tri shtetet e për�
mendura. Në Bosnjë zyrtarë të bashkësisë
islame me ton polemik e quajtën refuzimin
e BE�së për liberalizim të vizave një “fata
morgana antimuslimane”. Akuzat e tilla
nuk janë të përshtatshme për të ecur për�
para. Nga Kosova, Shqipëria dhe Bosnja
kërkohet plotësimi i kushteve, të cilat u për�
mendën më lart. Së fundi, Bosnja dhe
Shqipëria kanë bërë hapa seriozë drejt lib�
eralizimit të vizave. Për këtë arsye Brukseli
ka propozuar heqjen e vizave. Mbetet të
shihet nëse edhe Qeveria e Kosovës në
muajt e ardhshëm do të punojë me
përkushtim dhe seriozitet në plotësimin e
kushteve. Për të arritur liberalizimin e
vizave autoritetet e Kosovës duhet të
bashkëpunojnë ngushtë jo vetëm me struk�
turat përkatëse të BE�së, por, njëkohësisht,
duhet të lobojnë te politikanët prokosovarë
në BE që këtë proces ta mbështesin pub�
likisht. Një gjë e tillë nuk do jetë e lehtë,
sepse numri i atyre politikanëve evropianë
që janë të gatshëm të angazhohen për
Kosovën është gjithnjë e më i vogël për
shkak të keqqeverisjes në Kosovë.

(Autori është korrespondent për
Evropën Juglindore i gazetës gjermane
“Süddeutsche Zeitung” dhe i të përdit�
shmes zvicerane “Tages Anzeiger”)

Nëse ekziston një çështje që provokon
dhe sjell reforma mbresëlënëse dhe që
me të vërtetë konfirmon perspektivë
evropiane për vendet e Ballkanit,
atëherë ky është procesi i liberalizimit
të vizave, proces që po ndodh kohëve
të fundit. Pas vendimit të BE�së në fil�
lim të vitit 2008, që ofroi premtimin se
sapo vendet e Ballkanit t’i përmbushin
disa prej reformave më të vështira,
qytetarët e tyre do ta kenë privilegjin e
udhëtimit pa viza, besueshmëria e BE�
së në rajon është rritur në mënyrë të
papërshkrueshme.
Fakti që qytetarët e Bosnjë�Hercegov�
inës, Serbisë, Shqipërisë, Malit të Zi,
Maqedonisë dhe Kosovës kishin nevojë
për vizë, në mënyrë që të udhëtonin në
vendet Schengen, i ka zbehur për
shumë vjet marrëdhëniet dhe i ka bërë
qytetarët e këtyre vendeve të ndihen të
refuzuar dhe të padëshiruar. Gjithashtu,
dukej shumë paradoksale që përderisa
këtyre vendeve u thuhej që e ardhmja e
tyre qëndron në Evropë, qytetarët e
tyre nuk ishin të mirëpritur as si turistë.
Përpara luftërave në fillim të viteve ‘90,
qytetarët e ish� Jugosllavisë nuk kishin
asnjë pengesë udhëtimi për sa u përket
vizave: studentët, biznesmenët ose
artistët thjesht mund të hipnin në një
tren dhe të mbërrinin ne Vjenë ose në
Munih të nesërmen. Liria e udhëtimit
pa shqetësimin konstant për të marrë
një vizë në mënyrë të kushtueshme i
bëri ata të ndihen pjesë e Evropës.
E ardhmja e rifitimit të asaj lirie për të
udhëtuar ka qenë një çështje që ka
prekur çdo qytetar të këtij rajoni,
pavarësisht origjinës së tij etnike apo
pikëpamjeve politike. Duke u kthyer

mbrapa në kohë në vitin 2003, në
Samitin e Selanikut në Greqi BE�ja
premtoi një heqje eventuale të regjimit
të vizave. Por, për shume vjet asgjë e
madhe nuk ndodhi; dhe ky më tepër
dukej si një premtim bosh. Në vitin
2006, si përgjigje për t’i përmbyllur
marrëveshjet e riatdhesimit, që rregul�
lonin detyrimet e vendeve për të pran�
uar prapa çdo qytetar të tyre që jetonte
në mënyrë të paligjshme në BE, të
gjitha vendeve, përveç Kosovës, iu
ofrua lehtësimi i vizave. Në praktikë,
sido që të jetë, lehtësimi i vizave
ndryshoi shumë pak gjë. Zvogëlimi i
çmimit të një vize Schengen nga 60 në
35 euro e thjeshtësoi numrin e doku�
menteve të kërkuara dhe e bëri më të
lehtë për disa kategori njerëzish për të
marrë një vizë Schengen. Por, përballë
dhe i madh, muri Schengen qëndronte
po aty.
Ishte mbi të gjitha Deklarata e Pavarë�
sisë së Kosovës ajo që e provokoi
vendimin e BE�së për të ofruar
lehtësimin e vizave për Serbinë në janar
2008. Në momentin që Franco Frattini,
komisioner për Drejtësinë dhe Çështjet
e Brendshme në atë kohë, i kishte
ofruar Serbisë një proces që do të çonte
në udhëtim pa viza, kjo nuk mund t’u
refuzohej më vendeve të tjera të ra�
jonit. Në pranverë të vitit 2008, të
gjitha vendeve, përveç Kosovës, iu
ofrua i ashtuquajturi “Udhërrëfyes”, që
jepte me detaje mbi 50 reforma dhe
standarde të qarta që secili shtet duhej
t’i përmbushte si parakusht për t’u
lejuar udhëtim pa viza. Këto reforma
lëvizën nga çështje shumë teknike, si
prezantimi i pasaportave biometrike të

lexueshme nga makineritë moderne,
deri te ligjet mbi mbrojtjen e të dhë�
nave, një sërë strategjish e konventash,
përmirësimi i bashkëpunimit policor e
gjyqësor me BE�në, politikat e kufirit
dhe migracionit, sikurse edhe çështje
më të përgjithshme, si luftimi i krimit të
organizuar dhe korrupsionit.
Duke ua vënë përpara një agjendë me
reforma të detyrueshme për ta plotë�
suar, procesi i udhërrëfyesit të vizave u
kërkonte vendeve ta ndryshonin
menaxhimin e kufijve të tyre, politikat e
migracionit dhe sigurinë e doku�
menteve nga këmbët te koka; duke
adresuar shqetësimin personal të BE�së
në fushën e krimit të organizuar dhe
migrimit, njëkohësisht procesi i udhër�
rëfyesit krijoi një situatë ku të dyja
palët dilnin fituese.
Vendeve u ishte bërë më se e qartë se
çfarë kërkohej nga to në kuptimin e re�
formave për sundimin e ligjit, dhe si
kundërpërgjigje, u ofrohej një shpër�
blim: udhëtim pa viza. Në këtë mënyrë,
publiku dhe organizatat e shoqërisë
civile në secilin vend patën mundësi të
ushtronin presion në qeveritë e tyre, në
mënyrë që këto të fundit t’i plotësonin

magazina evropiane 16 Liberalizimi i vizave

PSE KA RËNDËSI
LIBERALIZIMI
I VIZAVE DHE

PSE TANI?
Verena Knaus

Zenun Pajaziti:
Le të merren statistikat në Kosovë dhe le
të shihet qarkullimi i qytetarëve nëpër
vendet e BE�së dhe të shihet që në
Kosovë, për shkak se kemi edhe më herët
përvojë ku qytetarët tanë punojnë jashtë
në vendet e Perëndimit, kohëve të fundit
kërkesat më të mëdha për të dalë jashtë
janë të gjeneratës së re për studime, vizita
të punës, biznese të ndryshme.

Citat nga dokumentari i Forumit
2015 'Te jetosh ne geto'

magazina evropiane17Liberalizimi i vizave

reformat e kërkuara. Si rezultat, që nga
dhjetori 2009, qytetarët e Malit të Zi,
Maqedonisë, dhe Serbisë shijuan ud�
hëtim të lirë në njërën anë, me
Shqipërinë dhe Bosnjë�Hercegovinën
në pritje të kishin të njëjtin fat ne muajt
e ardhshëm në anën tjetër. Kjo ngjarje
e përmirësoi fuqinë e butë të BE�së në
rajon dhe forcoi besueshmërinë në të.
Po çfarë për Kosovën? Deri tani Kosova
është lënë plotësisht jashtë këtij pro�
cesi. Kosova është i vetmi vend në
rajon, që ende nuk i është ofruar ud�
hërrëfyesi, dhe qytetarët e saj do të
jenë të vetmit në rajon që nuk do të
shijojnë udhëtim pa viza në vitin 2011.
Kosova mbetet vendi më i izoluar në
botë. Natyrisht, qytetarët e Kosovës me
të drejtë pyesin: “Po ne?”
Në rastin e Kosovës, kjo duket një
paradoks i veçantë, duke marrë
parasysh se sa shumë ka investuar BE�
ja tashme financiarisht dhe politikisht,
dhe duke marrë parasysh që BE�ja është
vetë e pranishme në Kosovë me një
kontingjent prej 2.500 pjesëtarësh, me
një mision të fortë për Sundimin e Ligjit
(EULEX), gjoja për ta ndihmuar Kosovën
dhe institucionet e saj në këtë drejtim.
Në kundërshtim me atë që shumica be�
sojnë, procesi i vizave mundet të jetë
tërësisht neutral në lidhje me statusin.

Fakti që asnjë nga shtetet anëtare të
BE�se nuk e ka njohur zyrtarisht Taj�
vanin, nuk e ka penguar BE�në që ta fil�
lojë dialogun me Tajvanin për
liberalizim të vizave. Me fjalë të tjera,
fakti që 5 vende anëtare të BE�së
akoma nuk e kanë njohur Kosovën zyr�
tarisht, nuk duhet të bëhet pengesë që
Kosovës t’i ofrohet një udhërrëfyes dhe
po ashtu t’i jepet shansi i barabartë për
t’i përmbushur reformat e kërkuara.
Krejt çfarë kërkohet për t’i shkaktuar
dhe nxitur vërtet reformat është që BE�
ja t’ia ofrojë Kosovës një udhërrëfyes
për viza, njëjtë siç ka ndodhur më parë
në rastin e Serbisë dhe të Maqedonisë.

Përgjegjësia e përmbushjes së refor�
mave do t’i mbetet më pas e tëra Qev�
erisë në Prishtinë.
Ballkani Lindor, Rumania dhe Bullgaria,
të cilat shijojnë udhëtim pa viza që nga
viti 2001, kanë një popullatë që përben
rreth 30 milionë. Të gjitha vendet e ra�
jonit të Ballkanit Perëndimor kanë një
popullsi prej 18 milionësh. A mundet që
popullsia e Kosovës prej 2 milionësh të
paraqesë një rrezik kaq të lartë të sig�
urisë për BE�në?
Kosova është vendi që më së shumti ka
nevojë për forcën ndryshuese të BE�së
dhe të një perspektive evropiane sa më
të qartë. Duke mos i ofruar Kosovës ud�
hërrëfyes apo duke e shtyrë vendimin
pafundësisht, BE�ja rrezikon ta humb
një mundësi të artë për ta përmirësuar
sundimin e ligjit në Kosovë dhe për ta
rritur besueshmërinë e saj dhe të
EULEX�it në terren. Kosova nuk ka
nevojë për trajtim të veçantë, por
drejtësia kërkon që Kosovës t’i jepet i
njëjti shans për t’i përmbushur refor�
mat e kërkuara dhe si shpërblim të
marrë liberalizim e vizave në një të
ardhme jo shumë të largët.

(Autorja është eksperte për çështje
evropiane në Iniciativën Evropiane për
Stabilitet)

Zeljko Panteliq:
Në fillim dua të them që i tërë procesi i
liberalizimit të vizave mund t’i
falënderohet pavarësimit të Kosovës,
sepse po të mos kishte ndodhur pavarësia
e Kosovës, nuk do të ishte përshpejtuar as
procesi i liberalizimit të vizave, e as
procesi i lehtësimit të vizave, sepse i tërë
procesi i lehtësimit filloi vetëm pas fillimit
të bisedimeve për statusin përfundimtar
të Kosovës dhe në një mënyrë për ta
ëmbëlsuar tabletën e hidhur, të cilën
Serbia duhej ta kapërdinte, gjegjësisht
pavarësimin e Kosovës.

Citat nga dokumentari i Forumit
2015 'Te jetosh ne geto'

magazina evropiane 18 Liberalizimi i vizave

“Sui generis” nuk do jetë sinonim
vetëm për statusin përfundimtar të
Kosovës. “Sui generis” do të na e përc�
jellë vendin edhe për një kohë shumë ta
gjatë, sidomos në proceset që kanë të
bëjnë me integrimet evropiane, mu për
shkak të rrethanave “Sui generis” të
Kosovës.
Kosovën shtet nuk e kanë njohur të
gjitha vendet e Bashkimit Evropian. Nga
gjithsej pesë vende që refuzojnë njo�
hjen, njëri madje edhe bllokon secilin
hap të Brukselit përballë Prishtinës, i cili
do t’i jepte konotacion shtetëror
Kosovës. Por kjo nuk vlen për çështjen e
vizave, sepse është ky rast që këto
shtete, posaçërisht për njërin nga
pesëshja, të dëshmojë se me mosnjo�
hjen e shtetit të Kosovës vetëm mbro�
hen parimet dhe nuk u bëhet inat
qytetarëve të këtij vendi.
Mirëpo edhe procesi i vizave për
Kosovën nuk mund t’i ikë formatit “Sui
generis”. Njëri ndër hapat e parë që
shënon nisjen e procesit, nisja e dia�
logut dhe dorëzimi i udhërrëfyesit,
gjithashtu do të jetë “Sui generis’. Kjo
për arsyen se faktorët relevantë në
Bruksel nuk dëshirojnë që kjo letër të
ketë emërtimin e njëjtë (udhërrëfyes)
sikur në rastet e pesë vendeve të Bal�
lkanit Perëndimor. Aktualisht faktorët
relevantë në ndërtesën e Komisionit
Evropian janë në kërkim të gjetjes së një
emërtimi të ri të këtij dokumenti që
gjithashtu do jetë “Sui generis”. Në
substancë, ky dokument do jetë pak a
shumë i njëjtë si me pesë udhërrëfyeset
që janë dërguar vite më parë në Tiranë,
Podgoricë, Shkup, Sarajevë e Beograd. E

secili kryeqytet i lartpërmendur i ka
pasur detyrat e shtëpisë gati se të
njëjta.
Dhe përderisa zyrtarët e Brukselit po
kërkojnë emërtime të reja “Sui
generis”, ata të Prishtinës munden
vetëm të afrohen së paku në dy nga
pesë kryeqytetet për të marrë sh�
abllonin dhe të shfrytëzojnë kohën e
kërkimit të emërtimeve me përmbush�
jen e kushteve. Kjo do t’i ngjante rapor�
tit të profesorit dhe studentit aktiv, i cili
në momentin e provimit nuk ka nevojë
për angazhim shtesë, sepse ka dësh�
muar gjatë periudhës së ligjëratave njo�
huri dhe zotëron lëndën përkatëse.
Kushtet bazë për procesin e vizave janë
të njohura: miratimi i ligjit për riatd�
hesim dhe nënshkrimi i marrëveshjeve
për riatdhesim me vendet anëtare të
Schengenit, strategjia për riintegrim të
të kthyerve, avancimi i regjistrit civil dhe
në fund lëshimi i pasaportave bio�
metrike. Të gjitha këto kushte ishin të
ditura vite më herët, madje edhe para
shpalljes së pavarësisë së Kosovës, si
dhe para vendimit për nisjen e lëshimit
të dokumenteve të shtetit të ri të
Kosovës, përshirë këtu edhe pasaportat.

E për plotësimin e kushteve teknike
nëpër çfarë janë detyruar të kalojnë
edhe pesë shtete të tjera të Ballkanit
Perëndimor, nuk ka pengesa nga jashtë.
Këtë nuk e parandalon as Spanja, as
Rumania, as Qiproja, as Sllovakia e as
Greqia. Këtë e parandalon mospuna
dhe raportet jo të mira të ekspertëve
evropianë që vizitojnë në baza të rreg�
ullta Kosovën dhe konstatojnë në Bruk�
sel se nuk janë pjekur kushtet as për të
menduar për hapin e parë. Dëshmi e
kësaj ishte vizita e fundit e kryeministrit
Hashim Thaçi në Bruksel, i cili, pas bise�
dave të zhvilluara, u detyra të pranonte
se “lëvizin” afatet kohore për nisjen e
dialogut për viza (hap ky që i paraprin
dhënies së udhërrëfyesit). Vetëm pak
ditë para ardhjes së Thaçit, njerëzit nga
kabineti i tij, të ngarkuar me çështje që
kanë të bëjnë me integrime evropiane,
insistonin se udhërrëfyesi do të vijë në
Prishtinë “para pushimeve verore”.
Nga këndvështrimi i qytetarit të
thjeshtë, në raportet Bruksel�Prishtinë,
vizat paraqesin çështjen më të rëndë�
sishme. Kjo, sepse e prek përdit�
shmërinë e secilit, e sidomos në
momentin, i cili do të vijë relativisht sh�
pejt, kur tekstualisht të gjithë fqinjët e
kosovarëve do të lëvizin lirshëm në drej�
tim të Evropës Juglindore. Asnjë për�
parim i vendeve të Ballkanit Perëndimor
drejt Bashkimit Evropian nuk do të
prekë qytetarët e vendit tonë sa çështja
e vizave. A e dinë kosovarët e thjeshtë
se të gjitha shtetet në rajon e kanë të
nënshkruar Marrëveshjen e Stabilizim �
Asociimit me Bashkimin Evropian? A e
dinë ata se dy vende të rajonit, Kroacia
e Maqedonia, me vite gëzojnë statusin

KOSOVA “SUI
GENERIS” EDHE
NË PROCESIN E
LIBERALIZIMIT

TË VIZAVE
Gjeraqina Tuhina

Sanela Bilaloviq:
Që dy vjet prej shpalljes së pavarësisë së
Kosovës, qytetarët e vendit tonë nuk
mund të udhëtojnë në Bosnjë�
Hercegovinë. Të gjithë e din se kjo ndodhi
prej kur Kosova filloi t’i lëshojë pasaportat
e saj. Megjithatë, ky është problem shumë
serioz, sepse njerëzit nga Kosova, në
mesin e tyre edhe boshnjakët, nuk mund
të udhëtojnë në vendlindjen e tyre.

Citat nga dokumentari i Forumit
2015 'Te jetosh ne geto'

e kandidatit për anëtarësim të plotë në
BE dhe se Kroacia është një hap larg
nga anëtarësimi i plotë? A e dinë ata se
Shqipëria, Mali i Zi, si dhe Serbia, janë
rrugës për të marrë statusin e kandidatit
për BE?
Sa për informim: Marrëveshja e Stabi�
lizim � Asociimit është raporti i parë
kontraktual në mes të një vendi dhe
vendeve anëtare të Bashkimit Evropian,
e statusi i kandidatit është një lloj

garancie se shteti do t’i bashkëngjitet
një ditë bllokut më të fuqishëm 27 anë�
tarësh evropian. Mirëpo për njerëzit e
thjeshtë kjo nuk është edhe aq e rëndë�
sishme, e ata më pak të informuar as që
i dinë këto shënime, sepse tensioni i
gjakut u ngrihet vetëm në momentin
kur kujtohen se të gjithë qytetarët për�
reth munden lirshëm të lëvizin në drej�
tim të Evropës Perëndimore. Kjo
shkakton irritim më të madh për ata,
sesa fakti se kosovarët jo që nuk kanë
liri të lëvizjes në Evropë, por ata nuk
mund të lëvizin as në rajon, e besa as
në tërë territorin e shtetit të tyre.
Çështja e vizave është diçka që nuk
varet ekskluzivisht nga disponimi poli�
tik i Bashkimit Evropian, por ka më
shumë karakter teknik dhe përparimi në
proces edhe mund të prodhojë rezul�
tate. Duke iu referuar çështjes së vizave
për vendet e Ballkanit Perëndimor,
komisionari për Zgjerim, Shtefan Fyle,

kishte thënë në një rast se “kryerja e de�
tyrave të shtëpisë sjellë beneficione për
qytetarët në vend”.
Ajo që politikanët kosovarë do ta qua�
jnë udhërrëfyes e faktorët evropianë me
emërtim tjetër, do të bjerë herët a vonë
në duart e aktorëve politikë kosovarë.
Mirëpo, ai moment nuk do jetë lakmues
për politikanët vendorë, sepse do të
shënojë gjuajtjen e topit në oborrin e
Kosovës. Prej atij momenti nuk mund të
tregohet gishti në drejtim të Brukselit,
sepse Brukseli në atë rast është më�
suesi, i cili pret kryerjen detyrave të
shtëpisë nga nxënësit. Në atë rast “Sui
generis” mund të jemi vetë ne, nëse
nuk i përmbushim obligimet ashtu siç
precizohet në dokumentin që vetë po e
kërkojmë me këmbëngulje tash e sa
kohë.

(Autorja është korrespondente e Ra�
diotelevizionit të Kosovës nga Brukseli)

magazina evropiane19Liberalizimi i vizave

Safet Gërxhaliu:
Dhe ajo që është më shqetësuese: kemi
pasur raste kur biznesmenëve elitë në
Kosovë u është mohuar e drejta për vizë,
duke u thënë se nuk keni para të
mjaftueshme, ndërsa në dokumentacionin
e kërkuar nga ambasada e caktuar
Shengen e ka dëshminë se ka në konto
bankare më tepër se 1 milion euro dhe kjo
është vërtet diçka paradoksale.

Citat nga dokumentari i Forumit
2015 'Te jetosh ne geto'

Kosova ende mbetet i vetmi vend i cili
ende nuk e ka marrë udhërrëfyesin për lib�
eralizimin e vizave, edhe pse pritet që
gjatë muajve në vijim të hapet dialogu me
Kosovën për liberalizimin e vizave me BE�
në.
Sidoqoftë, kjo nuk ishte pengesë që në
mënyrë të njëanshme të hartohet dhe
aprovohet Udhërrëfyesi dhe Plani i
Veprimit për Liberalizim të Vizave, të funk�
sionalizohet mekanizmi ndërinstitucional
për koordinimin e këtij procesi dhe të fil�
lojë zbatimi i kritereve të rëndësishme. Më
15 tetor u publikua dokumenti i ash�
tuquajtur Studimi për Kosovën, ku u reko�
mandua që të gjendet një rrugë e
përshtatshme që edhe Kosova të hyjë në
dialogun për viza dhe më 6 dhjetor 2009,
Këshilli i Ministrave i BE�së aprovoi këtë
rekomandim dhe kërkoi nga Komisioni
Evropian të fillojë përgatitjet e nevojshme.
Kjo de�fakto edhe u cilësua nga institu�
cionet kosovare si fillimi i dialogut për lib�
eralizimin e vizave. Prej atëherë janë
mbajtur disa takime me ekspertë të KE�së
dhe janë zhvilluar disa misione vlerësuese,
të cilat kanë pasur për qëllim të bëjnë
vlerësimin e sektorëve relevantë për liber�
alizimin e vizave.
Ky edhe ishte momenti që u krijua për të

shtyrë zbatimin e kritereve të përcaktuara,
të cilat janë të ndara si më poshtë.

1. Siguria e dokumenteve � kushtet
dhe procedurat për lëshimin
e dokumenteve të identitetit
Është arritur progres i konsiderueshëm në
funksionalizimin e Agjencisë për
Regjistrim Civil (ARC) që ka për qëllim
ngritjen e nivelit të sigurisë dhe cilësisë së
lëshimit të dokumenteve. Tani ARC�ja
është në fazën e përcaktimit të
organogramit të ri dhe të përcaktimit të
detyrave për çdo pozitë në nivel qendror
dhe lokal. ARC�ja është përgjegjëse për
regjistrin civil dhe ka ndërmarrë hapa
konkretë për të krijuar ambient sa më të
përshtatshëm për sigurinë e dokumenteve
në nivel të vendit dhe në bashkëpunim me
zyrtarët e EULEX�it, ka inspektuar 35%
zyrave të gjendjes civile dhe qendrave ko�
munale për regjistrim civil.
Janë digjitalizuar më shume se 75% të li�
brave të regjistrit civil dhe janë hartuar
planet konkrete për digjitalizimin e pjesës
të mbetur, si dhe skanimin e të gjitha li�
brave të amzës që do ta bëjnë regjistrin
civil edhe më të sigurt, për më tepër, janë
lidhur në internet më shumë se 95% e
zyrave të gjendjes civile.
Si rekomandim i studimit të fizibilitetit për
avancimin e sistemit lidhur me lëshimin e
dokumenteve biometrike ka lindur nevoja
e ndryshmit të kornizës legjislative që ka
të bëjë me dokumente personale (pas�
aportë, letërnjoftim dhe patentë�shofer).
Këto akte ligjore tanimë kanë përfunduar
dhe janë aprovuar në parim nga Kuvendi i
Kosovës, ndërsa Ligji për Gjendjen Civile
është në finalizim e sipër dhe pritet që
shumë shpejt të nënshkruhet nga Qeveria
dhe të procedohet në Kuvendin e Kosovës.

Për më tepër, sigurisë së dokumenteve në
zyrat e gjendjes civile nëpër komuna dhe
në QKRC është duke iu kushtuar kujdes i
veçantë pasi që kjo është e rëndësishme,
siç janë edhe pasaportat biometrike.

2. Bashkëpunimi i agjencive në
zbatimin e ligjit, parandalimin dhe
luftimin e krimit të organizuar, terror�
izmit, drogave dhe korrupsionit
Me qëllim të kompletimit të kornizës
ligjore, që ka të bëjë me luftimin e krimit
të organizuar në kuadër të PVPL�së janë
paraparë hartimi dhe miratimi i një numri
aktesh ligjore. Në këtë drejtim duhet thek�
suar se Projektligji për Pengimin e
Pastrimit të Parave është miratuar nga
Qeveria më 22 janar 2010, dhe miratimi
nga Kuvendi pritet të ndodhë në korrik
2010. Ky projektligj parasheh themelimin
e Njësisë së Inteligjencës Financiare.
Projektligjet e tjera në proces të hartimit
dhe të aprovimit janë:

• Projektligji për Mbrojtjen e Dëshmi�
tarëve është hartuar dhe aprovuar nga
Qeveria, pritet të aprovohet edhe nga
Kuvendi i Kosovës.

• Projektligji mbi plotësimin dhe
ndryshimin e Kodit të Përkohshëm të
Procedurës Penale të Kosovës, i cili është
në fazën finale të hartimit të draftit të
parë nga grupi punues

• Projektligji mbi plotësimin dhe
ndryshimin e Kodit të Përkohshëm Penal
të Kosovës është në fazën finale të har�
timit.

Kuvendi i Kosovës më 12 dhjetor 2009 ka
miratuar Strategjinë Antikorrupsion dhe
Planin e Veprimit 2009�2011. Brenda vitit
2010 parashihet hartimi, nënshkrimi dhe
zbatimi i memorandumit të mirëkuptimit

magazina evropiane 20 Liberalizimi i vizave

Aleksandra Stiglmayer:
Çështja e statusit nuk është e lidhur me
politikën e vizave. Këtë e tregon qartë
fakti se BE�ja po negocion për udhëtimin
pa viza me Tajvanin, vend ky i cili nuk
është njohur nga asnjë vend anëtar i BE�
së, apo nga gjërat siç është futja e
Kosovës në listën e zezë. Nëse Kosova
mund të futet në listën e zezë, atëherë ajo
mund të futet edhe në listën e bardhë.

Citat nga dokumentari i Forumit
2015 'Te jetosh ne geto'

PROCESI
I LIBERALIZIMIT

TË VIZAVE,
TË ARRITURAT,
PËRGJEGJËSITË

DHE OBLIGIMET
Besnik Vasolli

në mes të Agjencisë Antikorrupsion me
Prokurorinë e Kosovës.
Është vazhduar me rritjen e numrit të
gjyqtarëve që merren me rastet e krimit
të organizuar dhe atij financiar, mirëpo
duhet theksuar se numri i përgjithshëm i
gjyqtarëve të lejuar në të gjitha gjykatat
në Kosovë është 392, ndërsa aktualisht
janë duke punuar 276 gjyqtarë.
Zbatimi i strategjive dhe planeve të
veprimit është duke vazhduar dhe vlen të
përmendet suksesi në implementimin e
strategjisë për luftimin e trafikimit me
qenie njerëzore, të arriturat në luftimin e
drogës dhe grupeve kriminale, të cilat
merren me aktivitete të jashtëligjshme në
zbatimin e MIK�ut.
Sa i përket anës institucionale është mi�
ratuar struktura e re organizative e Poli�
cisë së Kosovës. e cila përfshin edhe
krijimin e Njësisë kundër krimit të orga�
nizuar, njësi kjo që operon brenda Sektorit
të Hetuesisë.
Shërbimi Korrektues ka shtuar numrin e
zyrtarëve të shërbimit të tij në kuadër të
sektorëve të sigurisë në të gjitha institu�
cionet korrektuese (burgje dhe qendra të
paraburgimit) te autorizuar për parandal�
imin dhe reduktimin e kontrabandës, duke
përfshirë edhe drogën.
Gjatë tre muajve të vitit 2010 është arritur
më shumë rezultat se gjatë tërë vitit 2009
në arrestimin e personave që janë marrë
me trafikimin e lëndëve narkotike dhe
janë konfiskuar lëndë narkotike më shumë
se gjatë tërë vitit 2009.

3. Bashkëpunimi ndërkombëtar
gjyqësor dhe policor
Janë ndërmarrë hapa konkretë në sig�
urimin e bashkëpunimit ndërkombëtar
gjyqësor dhe policor, është përcjellë nisma
për fillimin e negocimit të Marrëveshjes
për “Transferim të personave të dënuar”
me vendet anëtare të BE�së, Zvicrën dhe
Turqinë.
Policia e Kosovës tashmë ka të nënshkru�
ara disa marrëveshje të bashkëpunimit
policor, posaçërisht me shtete fqinje, por
edhe me ato ndërkombëtare. Së fundi,
ministri i Punëve të Brendshme ka nën�
shkruar marrëveshjen për bashkëpunim
policor me Zvicrën, Francën Gjermaninë
dhe është në finalizim të marrëveshjeve
bilaterale për bashkëpunim policor edhe
me shumë shtete të tjera të BE�së.

Sidoqoftë, anëtarësimi në EUROPOL, IN�
TERPOL, FRONTEX, EGMONT GROUP etj.
do të paraqesin një sfidë të vështirë për ta
tejkaluar, për vetë faktin që Kosova ende
nuk njihet nga të gjitha shtetet anëtare të
BE�së apo të Kombeve të Bashkuara.

4. Politikat e azilit
Për menaxhimin sa më të mirë të
azilkërkuesve dhe menaxhimit të poli�
tikave të azilit janë ndërmarrë veprime
konkrete në funksionalizimin e Departa�
mentit për Shtetësi, Azil dhe Migrim. Më
17 dhjetor 2009, është inauguruar Qen�
dra e Përkohshme për Azilkërkuesit, si dhe
është emëruar stafi menaxhues. Për më
tepër, janë bërë përgatitjet për krijimin e
databazës për monitorimin e vëllimit të
migracionit.

5. Menaxhimi i migrimit
Kosova ende nuk ka politikë dhe regjim të
vizave edhe pse MPJ, MPB, PK, EULEX,
ICO etj. Kanë themeluar një grup punues
për hartimin e procedurave që kanë të
bëjnë me lëshimin e vizave. Gjithashtu ka
një qëllim që të krijohet një nëngrup
punues me përfaqësues të MPB�së dhe
MPJ�së, si dhe të ekspertëve të tjerë që do
të punojnë në hartimin e kodit specifik
uniform të etikës për antikorrupsionin për
zyrtarët e MPB�së dhe MPJ�së që merren
me lëshimin e vizave dhe lejeve të qën�
drimit, si dhe krijimin e bazës së të dhë�
nave për viza dhe migracion.
Kosova është zotuar të lidhë marrëveshje
bilaterale për ripranim dhe në këtë aspekt
ka nënshkruar marrëveshjet për ripranim
me shtetet e rajonit dhe të BE�së, ndërsa
tash për tash është duke i negociuar dhe
është afër finalizimit të marrëveshjes me
disa prej tyre. Gjithashtu është aprovuar
Ligji për ripranim, i cili përcakton proce�
durat e verifikimit dhe të kthimit të qyte�
tarëve kosovarë dhe të huaj që kanë
kaluar nga Kosova në shtetet e tjera.

6. Menaxhimi i kufijve
Sistemi i intranetit dhe lidhja me bazën e
të dhënave është bërë në të gjitha pikat
kufitare, gjithashtu është themeluar Qen�
dra Monitoruese e MIK�ut në Doganat e
Kosovës dhe të Policisë Kufitare, me seli
në Doganat e Kosovës dhe bashkërisht në
këtë qendër veprojnë zyrtarët doganorë
dhe policorë. Nga kjo qendër monitoro�

hen pikat e kalimit të kufirit, përmes kam�
erave, të cilat janë të instaluara në pikat e
kalimit të kufirit dhe janë të lidhura me
ketë qendër monitoruese operative.
Është ndërtuar objekti i përbashkët (polici,
dogana, AVUK) i pikës kufitare Glloboçicë
� një ndalje, një kontroll, respektivisht
kabina të përbashkëta, që paraqet një ob�
jekt shumë funksional duke i plotësuar në
aspektin e infrastrukturës hapësirën e
punës, kërkesat e të gjitha agjencive në
kontrollin dhe mbikëqyrje në këtë pikë të
kalimit të kufirit. Derisa në Merdar, Kullë
dhe Dheu i Bardhë është shtuar edhe nga
një korsi për kalimin e automjeteve, si dhe
është bërë vlerësimi i infrastrukturës për
të gjitha pikat e kalimit kufitar dhe për ob�
jektet e Drejtorisë Rajonale në Veri.
Janë nënshkruar marrëveshje ndërkom�
bëtare dypalëshe në mes të Qeverisë së
Republikës së Kosovës dhe Këshillit të
Ministrave të Republikës së Shqipërisë
për bashkëpunimin dhe ndihmë reciproke
në çështje doganore, gjithashtu është
nënshkruar marrëveshja ndërkombëtare
dypalëshe në mes të Qeverisë së Repub�
likës së Kosovës dhe Qeverisë së Repub�
likës së Turqisë për bashkëpunimin dhe
ndihmën reciproke në çështje doganore.
Ky është vetëm fillimi dhe duhet kuptuar
se ka ende shumë punë për të bërë. Sido�
qoftë, ky proces ka rëndësi të shumëfishtë
të zbatimit të kritereve të nevojshme për
të arritur liberalizimin e vizave. Ky është
proces shtetformues, proces që e bën
Kosovën vend të sigurt, stabil dhe të zhvil�
luar, siç edhe janë shtetet e zhvilluara
anëtare të BE�së, e ndihmon procesin e in�
tegrimit evropian dhe e ndihmon zhvil�
limin ekonomik.
Pra, përfitimi është i shumëfishtë dhe
duhet kuptuar se secili ka rolin e vet dhe
përgjegjësitë personale ashtu siç edhe do
t’i gëzojë të mirat e këtij procesi. Është me
rëndësi të informohen qytetarët e Kosovës
se liberalizimi i vizave nuk e mundëson
kërkimin e azilit në shtetet anëtare të BE�
së e as nuk e mundëson punësimin në BE.
Liberalizimi i vizave thjesht mundëson
vetëm udhëtimin në BE dhe qëndrimin
atje deri në 90 ditë pa pasur nevojë për
vizë.

(Autori është këshilltar i CDF�së në Min�
istrinë e Punëve të Brendshme)

magazina evropiane21Liberalizimi i vizave

24 qershor 2010

Ne, organizatat e shoqërisë civile dhe
qytetarët e Kosovës të nënshkruara më
poshtë, me durim kemi pritur që
Kosovës t’i jepet udhërrëfyesi i vizave.
Ka kaluar një vit që nga apeli ynë i fun�
dit. Shumë premtime na janë dhënë,
por Kosova mbetet vendi i vetëm në
rajon akoma i përjashtuar nga procesi i
liberalizimit të vizave.
Përderisa të gjitha vendet e tjera kanë
përparuar dukshëm, si Maqedonia, Ser�
bia dhe Mali i Zi, që gëzojnë udhëtim pa
viza, si dhe Bosnjë�Hercegovina dhe
Shqipëria, që pritet shpejt të fillojnë, ne
jemi të izoluar po aq sa kemi qenë në
verë të vitit 2009. Të gjithë ne, pa marrë
parasysh përkatësinë etnike, ndihemi të
bllokuar dhe të harruar.
Ne i kuptojmë shqetësimet e sigurisë së
shteteve anëtare evropiane dhe të
Komisionit Evropian. Ne i përkrahim
kërkesat e tyre për Qeverinë tonë, që të
luftojë krimin dhe migrimin jolegal dhe
të sigurojë që të gjithë të kthyerit të
pranohen me dinjitet. Ne i vlerësojmë
përpjekjet e Qeverisë sonë që të për�
gatisë në mënyrë të njëanshme udhër�
rëfyesin e vizave. Por, ne nuk kuptojmë
pse Kosovës ende nuk i është dhënë ud�
hërrëfyesi i vizave dhe nuk i është thënë
çka saktësisht pritet nga Qeveria jonë
në aspektin e reformave konkrete.
Shpresat tona u ngjallën kur tetorin e
kaluar Komisioni Evropian propozoi të
fillojë “viza�dialogun me perspektivë të
liberalizimit eventual të vizave”,
vendim i miratuar nga Këshilli në dhje�
tor. Ne gjithashtu kemi pasur shpresa të

mëdha që Samiti i Sarajevës në qershor
do t’i japë një nxitje të re procesit të in�
tegrimit evropian për të gjitha vendet e
Ballkanit Perëndimor dhe do ta çojë
drejt përfshirjes së Kosovës në procesin
e liberalizimit të vizave – kërkesë kjo e
cila u parashtrua në një apel të për�
bashkët të nënshkruar nga 471 organi�
zata të shoqërisë civile nga mbarë
rajoni.
Koha është që premtimet të kthehen në
vepra. Evropa nuk mund t’i lejojë rrez�
iqet e ndërlidhura me izolimin dhe
getoizimin e Kosovës. Qeveritë e rajonit
kanë demonstruar se ato mund të real�
izojnë reforma të vështira, nëse kriteret
janë qartazi të përcaktuara dhe të mat�
shme si në rastin e liberalizimit të
vizave. Ne fuqishëm besojmë se koha
është që Qeverisë sonë t’i jepet e njëjta
mundësi e barabartë, që t’i realizojë re�
format e kërkuara për udhëtim pa viza.
Ne u bëjmë thirrje udhëheqësve dhe
vendimmarrësve evropianë që t’ia japin
Kosovës udhërrëfyesin dhe që formal�
isht ta përfshijnë menjëherë Kosovën në
dialogun e vizave. Kosova si asnjë vend
tjetër në rajon ka nevojë për fuqinë
transformuese të procesit integrues
evropian dhe ne, si të gjithë të tjerët,
dëshirojmë të jemi pjesë e Evropës.

Nënshkruar nga:

1. Fondacioni Kosovar për Shoqëri të
Hapur

2. Instituti “Riinvest”
3. Klubi për Politikë të Jashtme
4. Iniciativa Evropiane për Stabilitet
5. KIPRED

6. Fondacioni Kosovar për Shoqëri
të Hapur

7. Nisma e të Rinjve për të Drejtat
e Njeriut

8. Qendra për Politika dhe Avokim
9. Stacion � Qendra për Art

Bashkëkohor, Prishtinë
10.Lëvizja Evropiane në Kosovë
11.Lëvizja FOL
12.Urban FM
13.Fondacioni “Friedrich Ebert”
14.Grupi për Hulumtime në Sociologji

dhe Filozofi
15.Fondi për të Drejtën Humanitare

në Kosovë
16.Instituti Ballkanik i Politikave, IPOL
17.Qendra Kosovare për Edukim
18.Instituti “Riinvest”
19. Instituti për Kulturë dhe Sport
20.Qendra për Politika Evropiane

dhe Politikë
21.Iniciativa për Progres, INPO
22.Çelnaja
23.Community Building Mitrovica
24.JEF Kosova
25.Instituti Demokratik i Kosovës
26.Qendra për Integrimin

e Komuniteteve, Prizren
27.Uni Group Junior Enterprise
28.Qendra për të Drejtat e Njeriut,

Universiteti i Prishtinës
29.Instituti i Prishtinës për Studime

Politike, PIPS
30.Instituti GAP
31.Qendra e Kosovës për Politika

Publike
32.OJQ “Durmish Aslano”, Prizren
33.Media Centar, Çaglavica
34.OJQ “Kosovski Avaz”

magazina evropiane 22 Liberalizimi i vizave

APEL I KOSOVËS
UDHËHEQËSVE

DHE VENDIM-
MARRËSVE

EVROPIANË

Sektori i sigurisë paraqet segmentin kyç
të zhvillimit institucional në Kosovën e
pavarur. Në fakt, fjala është për një sek�
tor relativisht të ri i paraparë me
Kushtetutë të Republikës së Kosovës
pas një administrimi të UNMIK�ut, e cila
kishte kompetenca të rezervuara mbi
këtë sektor dhe frenoi tentativat për
forcimin e pronësisë vendore në këtë
aspekt. Kur flasim për sektorin e sig�
urisë në ditët e sotme, atëherë, në kra�
hasim me shtetet e rajonit, Kosova nuk
bën pjesë në procesin e Reformës së
Sektorit të Sigurisë (RSS) mirëpo më
shumë konsiston në Zhvillimin e Sek�
torit të Sigurisë (ZHSS). Me përjashtim
të Policisë së Kosovës, e cila është
themeluar tash e 11 vjet dhe që kërko�
het një reformim substancial, institu�
cionet e tjera të sigurisë janë në
themelim e sipër. Forca e Sigurisë së
Kosovës dhe Agjencia Kosovare e In�
teligjencës janë në fazën fillestare të
ngritjes.
Duke mos hyrë në detaje të funksionimit
të këtij sektori, shtrohet nevoja e ela�
borimit të progresit të deritashëm të in�
stitucioneve të sigurisë në raport me
procesin e liberalizimit të vizave. Është

më se e qartë që aspekti politik dhe
pengesat strategjike po e frenojnë
Kosovën në një progres në
bashkëngjitje në Shengenin e bardhë,
mirëpo kjo nuk do të thotë se institu�
cionet qeveritare dhe aktorë të tjerë të
ndalen në plotësimin e kritereve teknike
duke u bazuar në praktikat e shteteve
të tjera. Aspektet që ndërlidhen me sek�
torin e sigurisë dukshëm reflektojnë
ngecje dhe një mosefikasitet në arritjen
e standardeve që kërkohen.
Pikësëpari, ngritja e mekanizmave të
mbrojtjes së të dhënave personale është
shumë e rëndësishme, ndërsa Qeveria e
Kosovës qartazi ka qenë shumë joefek�
tive në ngritjen e tyre. Pas përpjekjeve
të shumta, Ligji për Mbrojtjen e të Dhë�
nave Personale është aprovuar në Ku�
vend rishtazi, mirëpo implementimi i saj
ende nuk ka filluar. Edhe pse Ligji është
në përputhje të plotë me Direktivën e
BE 95/46/EC, ende nuk janë bërë hapat
fillestarë për themelimin e Agjencisë
Nacionale për Mbrojtjen e të Dhënave
Personale. Për më shumë, vlen të thek�
sohet se kapacitetet në këtë sferë janë
inekzistente. Ligji është shkruar nga një
ekspert ndërkombëtar, mirëpo për im�
plementimin e tij nevojitet ngritja e ka�
paciteteve vendore. Mbrojtja e të
dhënave personale përbën një aspect
kyç për liberalizimin e vizave, ngase të
dhënat personale konsiderohen si ele�
ment themelor i të drejtave të njeriut në
BE. Edhe pse vetëm tërthorazi ka të bëjë
me këtë proces, mungesa e Ligjit për
klasifikimin e informacioneve përbën
një fakt shqetësues. Aq më parë që ka�
pacitetet në këtë drejtim duhet ngritur
nga zeroja.

Reformimi i Policisë së Kosovës është
duke u bërë me hapa të ngadalshëm.
Policia konsiderohet si një institucion
vital në Kosovë dhe relativisht funk�
sional, mirëpo, sipas vlerësimeve,
mundësitë për përballje me sfida të
mëdha që tejkalojnë detyrat elementare
të rendit dhe sigurisë publike janë të ku�
fizuara. Luftimi i krimit të organizuar
dhe në veçanti trafikimit të qenieve
njerëzore është një nga parakushtet që
PK ka treguar rezultate modeste. Kra�
has mangësive kadrovike dhe buxhetit
të kufizuar, Ministria e Punëve të Brend�
shme dhe PK nuk kanë arritur që të for�
malizojnë marrëveshje bashkëpunimi
me shtetet në rajon, përvec me disa. PK
në raste kyçe nuk merr pjesë në opera�
cionet rajonale për luftimin e grupeve
kriminale dhe shumë pak janë bërë për�
pjekje për integrimin në qendrat ra�
jonale të bashkëpunimit. Në këtë
drejtim duhet kritikuar joefikasitetin e
EULEX�it që të ndihmojë procesin e
bashkëpunimit rajonal të PK duke I
pasur parasysh pengesat politike. Mo�
spjesëmarrja në iniciativat rajonale për
luftimin e krimit të organizuar pengon
shumë procesin e liberalizimit.
Për më shumë, Integrimi i Menaxhuar i
Kufirit reflekton pjesën kryesore të
kritereve dhe në këtë drejtim kërkohet
zhvillim i shpejtë. Në fakt, implemen�
timi i Strategjisë për Menaxhimin e In�
tegruar të Kufirit ka arritur deri në një
nivel, por larg nga standardet e
kërkuara. Policia kufitare ka kapacitete
të kufizuara për menaxhimin e kufirit.
Nevoja për ngritjen e kapaciteteve hu�
mane dhe teknike të Policisë Kufitare
është tepër e madhe duke e pasur

magazina evropiane23Liberalizimi i vizave

SEKTORI
I SIGURISË

NË KONTEKST
TË PROCESIT TË

LIBERALIZIMIT
TË VIZAVE
Florian Qehaja

Augustin Palokaj:
Nëse Kosova vazhdon të jetë vendi me
popullatë më të izoluar në Evropë, kjo do
të ndikojë shumë edhe në politikën
afatgjate të Bashkimit Evropian, në
stabilizimin e rajonit të Ballkanit, sepse
mungesa e lirisë së lëvizjes do të japë
punë edhe për krimin e organizuar, pra për
rrjetet që bëjnë kontrabandë me njerëz.

Citat nga dokumentari i Forumit
2015 'Te jetosh ne geto'

parasysh që duhet gradualisht të mer�
ren kompetencat nga njësitet e KFOR�it
që janë në redukim e sipër. Deri tani vija
e gjelbër e kufirit është marrë përsipër
vetëm në kufi me Shqipërinë dhe ende
s’është bërë një gjë e tillë në kufirin me
Maqedoninë dhe Malin e Zi. Kufiri me
Serbinë është një ndër më të rëndësish�
mit, ngase fjala është për një vijë ku�
fitare mbi 380 km që në fakt është më
shumë se gjysma e vijës së gjelbër ku�
fitare të Kosovës me fqinjët (në tërësi
vija e gjelbër është mbi 740 km).
Një ndër aspektet më sfiduese për Qev�
erinë është procesi i riatdhesimit. Numri
i madh i emigrantëve ilegalë kosovarë
në Evropë kërkon nënshkrimin e mar�
rëveshjeve bilaterale me shtetet anëtare
për riatdhesim. Kostoja financiare e këtij
procesi është pothuajse e papërbal�
lueshme në mungesë të një vizioni për
qasjen e këtij aspekti. Edhe pse janë ev�
idencuar marrëveshje të MPB së
Kosovës me ministritë respektive të
shteteve anëtare, implementimi i tyre
do të ketë konsekuenca në vitet që do
të pasojnë.
Vërehet një përkushtim për implemen�

timin e parakushtit për imigrantët e
huaj në Kosovë. Mbështetja e Zyrës
Ndërlidhëse të Komisionit Evropian ka
bërë që të ndërtohet një qendër për imi�
grantët nga vendet e treta edhe pse in�
frastruktura ligjore dhe politikat në këtë
drejtim mungojnë. Mirëpo, pavarësisht
ekzistimit të ligjit për të huajt, ai nuk
implementohet. Qytetarët nga Serbia
dhe Mali i Zi hyjnë në territorin e
Kosovës me çfarëdo dokumenti identi�
fikimi pavarësisht që kjo është në sh�
përputhje me ligjin që kërkon hyrjen e
qytetarëve të huaj me pasaportë,
përveç nëse nuk është vendosur
ndryshe me marrëveshje bilaterale ose
ndërkombëtare. Politizmi i mëtejmë i
kësaj çështjeje frenon procesin e liber�
alizimit të vizave. Po ashtu Kosova nuk
ka ende politika për vendosjen e vizave
për vendet e treta e që është kusht po
ashtu i rëndësishëm. Themelimi i am�
basadave dhe shërbimeve konsullore
duhet të shkojë paralelisht me zhvil�
limin e politikave për regjim të vizave.
Në fund, lufta kundër korrupsionit është
një ndër dobësitë më të mëdha. Gjyqë�
sori i dobët dhe përhapja e këtij
fenomeni në të gjitha segmentet e qev�
erisjes përbën një nga aspektet me
rezultatet më të dobëta në praktikë. Ko�
rrupsioni do të paraqitet si një problem
që është vështirë të sfidohet duke e
pasur parasysh një popullatë të vogël,
e lidhur në baza familjare e shoqërore
dhe nivelin e ulët të zhvillimit
ekonomik. Për më shumë, vonesat e

theksuara në konsolidimin e Agjencisë
Kosovare të Inteligjencës ngadalësojnë
parandalimin e kërcënimeve dhe rrez�
iqeve ndaj vendit dhe qytetarëve, e në
veçanti krimin e organizuar.
Ka edhe shumë aspekte të tjera që
kërkojnë domosdo konsolidimin e insti�
tucioneve të sigurisë e që kanë të bëjnë
me procesin e liberalizimit. Politikat sek�
torale në institucionet e sigurisë nuk
janë të mjaftueshme dhe se mungon
strategjia e sigurisë nacionale. Pavarë�
sisht vonesave në hartimin e strategjisë
nacionale të sigurisë, është shumë e
rëndësishme që ajo të kalojë në një pro�
ces demokratik dhe të reflektojë nevojat
vendore dhe vizionin tonë për integrim
në BE. Plotësimi i parakushteve për lib�
eralizimin e vizave për qytetarët e
Kosovës do të bëhet vetëm atëherë kur
sektori i sigurisë është i aftë të veprojë
në mënyrë të pavarur dhe të shkarkohet
nga ‘varësia’ e mëtutjeshme që ka ndaj
pranisë civile e ndërkombëtare.

(Autori është hulumtues i lartë në Qen�
drën Kosovare për Studime të Sigurisë)

magazina evropiane 24 Liberalizimi i vizave

Tanja Fajon:
Mendoj se nuk duhet të rrezikojmë duke
e lënë Kosovën anash, sepse kanë kaluar
20 vjet qëkur e festuam rënien e Murit të
Berlinit, ndërsa sot kemi mure të vizave në
Ballkanin Perëndimor.

Citat nga dokumentari i Forumit
2015 'Te jetosh ne geto' Agron Rezniqi:

Një refuzim që më është bërë mua dhe të
cilin unë e konsideroj një gjë jo të
kulturuar prej Ambasadës Gjermane ka
qenë kur ata kanë kërkuar, pasi që i kam
kompletuar të gjitha dokumentet, që unë
t’ua sillja gjendjen bankare të partnerit në
Gjermani.

Citat nga dokumentari i Forumit
2015 'Te jetosh ne geto'

I. HYRJE – KORNIZA E
PËRGJITHSHME

A. Këshilli për Çështje të Përgjithshme
dhe Marrëdhënie të Jashtme, në
konkluzionin e tij të 28 janarit 2008,
mirëpriti qëllimin e Komisionit Evropian
për ta nisur dialogun për viza me të
gjitha vendet e Ballkanit dhe shprehu
gatishmërinë e tij për ta diskutuar më
tej këtë çështje, bazuar në komunikatat
e Komisionit Evropian për Ballkanin
Perëndimor, me qëllim të përcaktimit të
udhërrëfyesve të detajuar, të cilët i
përcaktojnë qartazi standardet që duhet
të arrihen nga të gjitha vendet e rajonit,
në mënyrë që gradualisht të shkohet
drejt liberalizimit të vizave. I tërë procesi
do të monitorohet për së afërmi nga
Këshilli dhe Komisioni i Bashkimit
Evropian, i cili do ta vlerësojë progresin
për secilin vend përkatës dhe do ta
ndjekë me vëmendje miratimin dhe
implementimin e reformave të nevoj �
shme drejt heqjes së kërkesave për viza.

Komisioni Evropian do të raportojë
rregullisht në Këshillin Evropian për
zbatimin e këtij udhërrëfyesi. Hera e
parë do të jetë para përfundimit të vitit
2008, veçanërisht duke marrë të dhëna
nga ekspertët e saj, si dhe duke
përfshirë ekspertët nga shtetet anëtare
në kuadër të dialogut të vizave.

B. Për përcaktimin e metodologjisë për
procesin e liberalizimit të vizave,
elementet e mëposhtme do të merren
në konsideratë:

Perspektiva evropiane për shtetet
e Ballkanit Perëndimor;
Përkushtimi politik i marrë nga
Bashkimi Evropian për liberalizimin
e vizave afatshkurtra për qytetarët
e shteteve të Ballkanit Perëndimor
si pjesë e agjendës së Selanikut, e
cila në nivel politik është
konfirmuar disa herë nga një seri
konkluzionesh nga Këshilli
Evropian që nga viti 20031;
Konkluzioni nga të gjitha shtetet e
rajonit për marrëveshje të
riatdhesimit nga Bashkimi
Evropian;
Lirimi nga vizat për qytetarët e BE�
së nga të gjitha shtetet e Ballkanit
Perëndimor;

Si hap të parë konkret i ndërmarrë drejt
përmirësimit të kontakteve ndërnjerë �
zore, komuniteti evropian ka përfunduar
në vitin 2007 marrëveshjen për
lehtësimin e vizave me Shqipërinë,
Bosnjë� Hercegovinën, ish�Republikën
Jugosllave të Maqedonisë, Malin e Zi
dhe me Serbinë. Këto marrëveshje janë
në fuqi që nga 1 janari 2008. Preambula
e marrëveshjeve për facilitimin e vizave
përmban një referencë të qartë për
angazhimin e palëve që të punojnë së
bashku për të arritur një regjim pa viza
për udhëtim në të ardhmen.

C. Duke pasur parasysh një gamë të
gjerë çështjesh relevante për dialogun
për liberalizimin e vizave dhe nevojën
për krijimin e rrethanave të sigurisë për
udhëtim të lirë pa viza, objektiva e këtij
ushtrimi është që t’i identifikojë të
gjitha masat e nevojshme për t’u

miratuar dhe zbatuar nga vendet e
Ballkanit Perëndimor dhe vendosja e
kërkesave të qarta që kërkohen të
arrihen në një të ardhme të afërt. I tërë
procesi do të ndahet në katër grupe
çështjesh, të cilat do të mbulohen nga
procesi i dialogut: siguria e doku �
menteve, migrimi ilegal, siguria dhe
rendi publik, si dhe aspekte të jashtme
që lidhen me lëvizjen e personave.
Dialogu do të jetë tailor�made2, për t’i
lejuar secilit vend që t’i fokusojë
përpjekjet në reformat që nevojiten dhe
në adresimin e kërkesave të BE�së.
Shpejtësia e lëvizjes drejt liberalizimit të
vizave do të varet nga progresi që do të
bëjë secili vend, varësisht nga
përmbushja e kushteve të parapara.

Sa i përket strukturës, i tërë dialogu si
pjesë e politikës së përgjithshme të BE�
së drejt vendeve me status të
kandidatit, dhe atyre kandidatë poten �
cialë të Ballkanit Perëndimor, do të
zhvillohet brenda kuadrit të strukturave
të procesit të Stabilizim�Asociimit.
Procesi i liberalizimit të vizave do të
drejtohet nga zyrtarë të lartë, të cilët do
të kenë kompetenca që të vendosin për
organizimin e takimeve teknike në nivel
ekspertësh për çështje të veçanta.
Çështja e raportimit për progresin e
arritur në çështjet që kanë të bëjnë me
procesin e liberalizimit të vizave do të
sigurohet brenda kornizave të Njësisë
së Posaçme për Konsultim dhe
strukturave të cilat do të krijohen në

magazina evropiane25Liberalizimi i vizave

UDHËRRËFYESI I
SHQIPËRISË PËR
LIBERALIZIMIN

E VIZAVE ME
BE-në

2 qershor 2008

1 Më së voni në konkluzionin e Këshillit 18/6/07 dhe
10/12/07

2 Tailor�made është shprehje e përdorur shpesh nga BE�ja,
që do të thotë i dizajnuar në bazë të specifikave për secilin
vend

kuadër të Marrëveshjes së Stabilizim�
Asociimit me Shqipërinë.

D. I tërë procesi do t’i lejojë Komisionit
Evropian që të bëjë një propozim në
momentin e duhur në Këshillin Evropian
për heqjen e obligimeve për viza për
qytetarët shqiptarë, përmes amenda �
mentimit të rregullores së Këshillit
539/2001. Mbi bazat e propozimit të
Komisionit, Këshilli, pas konsultimit me
Parlamentin Evropian, do të vendosë
me shumicë të kualifikuar.

UDHËRRËFYES DREJT NJË REGJIMI
PA VIZA PËR SHQIPËRINË

Kërkesat lidhur me zbatimin korrekt të
marrëveshjeve me komunitetin (Bashki �
min Evropian) për lehtësimin e vizave
dhe riatdhesimin

A. Marrëveshja e ripranimit:
Shqipëria duhet t’i ndërmarrë masat e
duhura për të siguruar zbatimin efektiv
të marrëveshjes për riatdhesim me
komunitetin dhe në veçanti zëven �
dësimin e marrëveshjeve të mëhershme
bilaterale apo rregullimin e tyre mbi
bazën e marrëveshjes për riatdhesim
me komunitetin, konkluzionet për
“zbatimin e protokolleve” me vendet
anëtare, miratimin e masave që sigu �
rojnë se infrastruktura e nevojshme
është në vendin e duhur, në veçanti staf
të mjaftueshëm që merret me aplikimet
e ripranimit, respektimin e afateve të
ndryshme të vendosura nga marrë �
veshja për riatdhesim me komunitetin,
pranimin e “dokumenteve standarde të
udhëtimit të BE�së për qëllime të
dëbimit”, pranimin e aplikacioneve të
ripranimit për qytetarët e vendit të
tretë/personave pa shtetësi.

B. Marrëveshje për lehtësimin
e vizave
Shqipëria do të bashkëpunojë ngushtë
me Komisionin Evropian për ta
përkrahur zbatimin e marrëveshjes për
lehtësimin e vizave me vendet anëtare
të BE�së, duke siguruar në veçanti
monitorimin e vazhdueshëm të të gjitha
institucioneve, autoriteteve dhe të tjerë
të përfshirë në zbatimin e kësaj

marrëveshjeje në Shqipëri, në lidhje me
lëshimin e ftesave, certifikatave dhe
dokumenteve.

Kërkesat për sigurinë e dokumenteve,
migrimin ilegal, sigurinë dhe rendin
publik, si dhe marrëdhëniet me jashtë

BLLOKU 1: Siguria e dokumenteve
Pasaportat/dokumentet e
udhëtimit, kartat e identitetit
dhe dokumentet shumëzuese
(breeder documents)

Shqipëria duhet:

• Të lëshojë dokumente biometrike të
udhëtimit, të lexueshme nga maki �
neritë në pajtim me standardet ICAO
dhe EC, dhe gradualisht t’i fusë të
dhënat biometrike, duke përfshirë
fotot dhe shenjat e gishtërinjve;

• Të miratojë dhe të zbatojë masa të
nevojshme, që sigurojnë integritetin
dhe sigurinë e procesit të indivi �
dualizimit dhe të shpërndarjes;

• Të krijojë programe të trajnimit dhe
adaptimin e kodit të etikës kundër
korrupsionit, duke vënë në shënjestër
zyrtarët e cilitdo autoritet publik që
merret me viza dhe pasaporta;

• Të raportojë në data�bazën e Inter �
pol/LASP për pasaportat e humbura
dhe të vjedhura;

• Të sigurojë nivel të lartë të sigurisë së
dokumenteve shumëzuese, duke
përfshirë edhe regjistrin civil, si dhe
kartat e identitetit dhe të përcaktojë
procedura të prera rreth lëshimit të
tyre.

BLLOKU 2: Migrimi ilegal, duke
përfshirë ripranimin

Menaxhimi i kufijve

Shqipëria duhet:

• Të miratojë dhe të zbatojë legjis �
lacionin që rregullon lëvizjen e
personave në kufijtë e jashtëm, si dhe

ligjin mbi rregullimin e autoriteteve
kufitare dhe funksioneve të tyre në
pajtim me Strategjinë Kombëtare për
Menaxhimin e Integruar të Kufijve
(SKMIK) dhe planin e saj të veprimit,
të hartuar në shtator të vitit 2007;

• Të marrë masa të nevojshme
buxhetore dhe administrative për të
siguruar infrastrukturë efikase, pajisje
dhe IT teknologji në kufijtë e jashtëm;

• Të krijojë programe trajnimi dhe të
miratojë kodin e etikës kundër korru �
psionit, që vë në shënjestër rojet e
kufirit, doganat dhe zyrtarët e tjerë të
përfshirë në menaxhimin e kufirit;

• Të përfundojë marrëveshje me
FRONTEX�in.

Përgjegjësitë transportuese

Shqipëria duhet të miratojë dhe të
zbatojë legjislacionin për përgjegjësitë
transportuese dhe përcaktimin e sank �
sioneve;

Politikat e azilit

Shqipëria duhet:

• Të miratojë dhe të zbatojë legjis la cionin
në fushën e azilit, në harmoni me
standardet ndër kom bëtare (Kon ven tën
e Gjenevës së vitit 1951 me Protokollet
e Nju�Jorkut), si dhe standardet dhe
kornizën ligjore të BE�së;

• Të sigurojë infrastrukturën e nevoj �
shme dhe të forcojë mekanizmat
përgjegjës, në veçanti në fushën e
procedurave të azilit dhe në pranimin
e azilkërkuesve.

Menaxhimi i migracionit

Shqipëria duhet:

• Të hartojë dhe të fillojë zbatimin e një
mekanizmi për monitorimin e fluk �
seve të migracionit, duke caktuar një
profil rregullisht të freskuar me të
dhëna për Shqipërinë, me të dhëna
edhe për migracionin legal dhe ilegal,

magazina evropiane 26 Liberalizimi i vizave

si dhe të krijojë organe përgjegjëse
për mbledhjen dhe analizimin e të
dhënave mbi fluksin e migracionit;

• Të zbatojë Strategjinë Kombëtare për
Migrimin dhe Planin e saj të Veprimit,
e miratuar në maj 2005, duke për �
fshirë përkrahje të qëndrueshme
financiare dhe sociale;

• Të përcaktojë dhe të zbatojë meto �
dologjinë për zbulim të brendshëm
dhe të marrë masa që i përmirësojnë
kapacitetet hulumtuese në rastet e
organizuara dhe të ndihmuara të
migracionit të paligjshëm;

• Të hartojë dhe të zbatojë ligjin mbi
pranimin dhe qëndrimin e qytetarëve
të vendit të tretë, duke përcaktuar të
drejtat dhe obligimet për personat në
fjalë (duke përfshirë anëtarët e
familjes të personave të tretë);

• Të sigurojë dëbimin efektiv të per �
sonave të vendit të tretë me qëndrim të
paligjshëm nga territori i saj.

BLLOKU 3: Siguria dhe rendi
publik

Parandalimi dhe luftimi i krimit të
organizuar, terrorizmit dhe korrupsionit

Shqipëria duhet:

• Të hartojë dhe të zbatojë draft�
strategjinë për luftimin e krimit të
organizuar (në veçanti aspektet
ndërkufitare), përmes hartimit dhe
zbatimit të një plani të veprimit, duke
përfshirë një kornizë kohore, masat
për forcimin e kapaciteteve insti �
tucionale, të sigurojë koordinimin
ndërmjet agjencive dhe burimeve të
mjaftueshme njerëzore e financiare;

• Të hartojë dhe të zbatojë draft�
strategjinë për ta luftuar trafikimin
me qeniet njerëzore, si dhe një plan
të veprimit me përcaktues të qartë
kohorë dhe me burime të mjaf �
tueshme njerëzore dhe financiare;

• Të hartojë dhe të zbatojë një strategji
kombëtare për parandalimin dhe
luftimin e shpëlarjes së parave dhe
financimin e terrorizmit, të hartojë
dhe të zbatojë ligjin për parandalimin
dhe financimin e terrorizmit; të zba �
tojë legjislacionin relevant për
konfiskimin e aseteve të kriminelëve
(duke përfshirë dispozitat që adre �
sojnë aspektet ndërkufitare);

• Të zbatojë strategjinë kombëtare
2004�2010 kundër trafikimit të
drogës dhe Planin e Veprimit Kom �
bëtar kundër Drogës, të japë
informacione për kapjen e drogës dhe
personave të përfshirë të kapur në
pikat e kalimit të kufirit, t’i zhvillojë
më tej bashkëpunimin dhe shkëm �
bimin e informacionit me organet
relevante ndërkombëtare në fushën e
drogës;

• Të zbatojë Strategjinë Kombëtare
Kun dër Korrupsionit 2007�2013 për
parandalimin dhe luftimin e korru �
psionit, të hartojë dhe të zbatojë një
plan të veprimit kundër korrupsionit,
të përfshijë një kornizë kohore, si dhe
masat për forcimin e kapaciteteve
institucionale, bashkë punimin ndër �
mjet agjencive, si dhe të sigurojë
burime të mjaf tueshme njerë zore dhe
financiare;

• T’i zbatojë konventat relevante të
OKB�së dhe të Këshillit të Evropës, si
dhe rekomandimet e GRECO�s dhe
standardet e tjera ndërkombëtare në
fushat e listuara më lart, si dhe në
luftën kundër korrupsionit.

Bashkëpunimi gjyqësor për
çështje penale

Shqipëria duhet:

• T’i zbatojë konventat ndërkombëtare
për sa i përket bashkëpunimit gjyqë �
sor për çështje penale (në veçanti
Konventën e Këshillit të Evropës);

• Të marrë masa që synojnë përmi �
rësimin e efikasitetit në fushën e
bashkëpunimit gjyqësor me shtetet

anëtare të BE�së dhe me vendet e
tjera në rajon, në çështje penale të
gjyqtarëve dhe prokurorëve;

• Të zhvillojë marrëdhënie pune me
Eurojustin, kryesisht përmes pikës së
kontaktit të Eurojustit.

Bashkëpunimi në fushën e
sundimit të ligjit

Shqipëria duhet:

• Të marrë hapa të nevojshëm për të
siguruar efikasitetin e zbatimit të ligjit
dhe bashkëpunimin ndërmjet agjen �
cive kombëtare relevante, në veçanti
rojat e kufirit, policisë, oficerëve
doganorë, si dhe bashkëpunimin me
autoritetet gjyqësore;

• Të përmirësojë shkëmbimin e infor �
matave ndërmjet agjencive kombë �
tare, duke vendosur mekanizëm
adekuat të koordinimit;

• Të përforcojë ligjin për bashkëpunim
rajonal dhe të zbatojë marrëveshje
funksionale të bashkëpunimit bila �
teral dhe multilateral, duke përfshirë
ndarjen me kohë të informacionit
relevant me autoritetet kompetente
për zbatimin e ligjit të vendeve
anëtare të BE�së;

• T’i përmirësojë kapacitetet operative
dhe ato të hulumtimit special të
organeve për zbatimin e ligjit për të
ndaluar më me efikasitet krimin
ndërkufitar;

• Të ndërmarrë hapa të nevojshëm që
të përgatitet për përfundimin e një
marrëveshjeje për bashkëpunim
operacional me Europolin, me theks
të veçantë në mbrojtjen e provi �
zioneve për mbrojtjen e të dhënave.

Mbrojtja e të dhënave

Shqipëria duhet:

• Të zbatojë Ligjin për mbrojtjen e të
dhënave, i miratuar në mars 2008 për
mbrojtjen e të dhënave personale dhe

magazina evropiane27Liberalizimi i vizave

t’i zbatojë provizionet e saj duke
përfshirë krijimin e një autoriteti mbi �
këqyrës të pavarur për mbrojtjen e të
dhënave me burime të mjaftueshme
njerëzore dhe financiare;

• T’i nënshkruajë, t’i ratifikojë dhe t’i
zbatojë konventat ndërkombëtare
relevante, siç janë protokolli shtesë i
Konventës së Këshillit të Evropës për
mbrojtjen e individëve në lidhje me
përpunimin automatik të të dhënave
personale.

Blloku 4: Marrëdhëniet me jashtë
dhe të drejtat themelore

Liria e lëvizjes së qytetarëve shqiptarë

Shqipëria duhet:

• Të sigurojë që liria e lëvizjes së qyte �
tarëve shqiptarë nuk është subjekt i
kufizimeve të paarsyeshme, siç janë
masat e ndonjë natyre diskriminuese,
bazuar në çfarëdo baze, sikurse në:
gjini, racë, ngjyrë, prejardhje etnike
apo sociale, tipare gjenetike, gjuhë, fe
dhe besim, mendime politike apo
çfarëdo mendimi tjetër, anëtar i
pakicës kombëtare, lindje, paaftësi, si
dhe moshë e orientim seksual.

Kushtet dhe procedurat për
lëshimin e dokumenteve të
identitetit

Shqipëria duhet:

• Të sigurojë qasje të plotë dhe efektive
në dokumentet e udhëtimit dhe të
identitetit për të gjithë qytetarët, duke
përfshirë gratë, fëmijët, personat me
aftësi të kufizuara, personat që u
përkasin minoriteteve dhe grupet e
tjera vunerable (të cenueshme);

• Të sigurojë qasje të plotë dhe efektive
në dokumentet e identitetit për refu �
gjatët.

Të drejtat e qytetarëve, duke
përfshirë të drejtat e
minoriteteve

Shqipëria duhet:

• Të miratojë dhe të zbatojë legjis la �
cionin, për të siguruar mbrojtje
efektive kundër diskriminimit;

• T’i saktësojë kushtet dhe rrethanat
për përvetësimin e shtetësisë shqip �
tare;

• Të sigurojë hetimin e incidenteve të
motivuara etnikisht nga zyrtarët për
zbatimin e ligjit në fushën e lirisë së
lëvizjes, duke përfshirë rastet që kanë
për shënjestër anëtarët e minor i �
teteve;

• Të sigurojë monitorimin e provizi o �
neve kushtetuese për mbrojtjen e
minoriteteve;

• Të zbatojë politika përkatëse për të
gjitha minoritetet, duke përfshirë
romët.

Vërejtjet përfundimtare:

Ky udhërrëfyes përfshin një listë masash
që kërkohen për t’u ndërmarrë nga
Shqipëria në funksion të heqjes së
obligimeve për viza. Këto masa kanë
për qëllim përgjigjen e nevojave të
identifikuara, bazuar në informatat
aktualisht në dispozicion. Në rast të
ndonjë ndryshimi substancial të situatës
momentale, Komisioni mund të
propozojë rishikimin dhe ripërshtatjen e
udhërrëfyesit.

Bazuar në arritjet nga Shqipëria në
zbatimin e kërkesave të dhëna nga ky
udhërrëfyes, Komisioni Evropian do ta
vlerësojë situatën, duke marrë parasysh
edhe kriteret e tjera, shkallën e refu �
zimit të vizave për konkurruesit
shqiptarë dhe shkallën e refuzimit të
hyrjes në fushën e përbashkët të
Shëngenit për qytetarët shqiptarë. Në
këtë kontekst, trendi në rënie i shkallës
së refuzimit, i cili duhet të shkojë drejt
3% për viza dhe 1.000 për vit, që u
refuzohet hyrja në zonën e përbashkët
të Shëngenit, do të përdoret si indikator
tregues. Gjithashtu, Shqipëria duhet t’i
marrë masat e duhura për ta lejuar
zbatimin efikas të veprimeve të
përbashkëta të BE�së për ndalimin e
udhëtimit. Siç është përmendur më
herët, mbi këto baza, Komisioni do ta
konsiderojë mundësinë për ta
prezantuar një propozim në Këshill për
heqjen e obligimit për viza, duke
amendamentuar Rregulloren e Këshillit
539/2001, si dhe duke ndjekur
procedurat e përcaktuara në Traktatin e
KE�së3 për këto çështje. Këshilli, pastaj,
mbi bazën e propozimit të Komisionit,
pas konsultimit me Parlamentin
Evropian, do të marrë vendim me
shumicë të kualifikuar. Nga një
amendament i tillë do të mund së
shpejti të përfitonin mbajtësit e
dokumenteve të udhëtimit të lëshuara
në pajtim me standardet e ICAO�së dhe
EC�së.

magazina evropiane 28 Liberalizimi i vizave

3 Artikulli 67.3 dhe Artikulli 62.2.b.i

magazina evropiane 29 Liberalizimi i vizave

Hyrje

Në Samitin e Selanikut në qershor 2003,
Këshilli Evropian dhe të gjitha shtetet e
anëtare të BE�së deklaruan “përkrahjen
e tyre të plotë për perspektivën
evropiane të vendeve të Ballkanit
Perëndimor” dhe deklaruan se “E
ardhmja e Ballkanit është brenda
Bashkimit Evropian.” Deklarata e
Selanikut u dha perspektivë konkrete
për anëtarësim Shqipërisë, Bosnjë�
Hercegovinës, Kroacisë, Maqedonisë
dhe Jugosllavisë1. BE�ja gjithashtu ka
investuar miliarda euro ndihmë
financiare për të ndihmuar ndërtimin e
shteteve dhe rindërtimin e
infrastrukturës dhe ka vendosur disa
misione ushtarake dhe civile për të
ndihmuar në mbajtjen e paqes.

Kjo ka inkurajuar vendet e Ballkanit që
të ndërmarrin hapa të mëdhenj përpara.
Diplomacia e BE�së ishte vendimtare
për të bindur Maqedoninë që të
zbatonte Marrëveshjen e Ohrit që
ndaloi kryengritjen e armatosur të vitit
2001. BE�ja luajti një rol të rëndësishëm
në shpërbërjen e qetë të unionit
shtetëror mes Serbisë dhe Malit të Zi.
Nënshkrimi i Marrëveshjes së Asociimit
me BE�në i ndihmoi demokratët pro�BE�
së në zgjedhjet e Serbisë në vitin 2008
që të fitonin kundrejt nacionalistëve
radikalë, të cilët ishin irrituar nga
Deklarata e Pavarësisë së Kosovës.
Qytetarët e tri shteteve ballkanike
(Maqedonisë, Malit të Zi dhe Serbisë)
arritën udhëtimin e lirë pa�viza për në
BE në vitin 2009, përderisa dy të tjerat
(Shqipëria dhe Bosnja) pritet të pasojnë

së shpejti. Komisioni Evropian ka
deklaruar që Maqedonia është e
gatshme të fillojë negociatat për
anëtarësim � megjithatë Greqia bllokoi
përmes përdorimit të drejtës së vetos
caktimin e një date për fillimin e
negociatave, duke qenë se Greqia
refuzon të pranojë emrin e Maqedonisë.
Shqipëria, Mali i Zi dhe Serbia kanë
parashtruar gjithashtu kërkesat për
anëtarësim.

Megjithatë, edhe pse BE�ja në mënyrë
unanime është pajtuar në parim për të
ardhmen evropiane të vendeve të
Ballkanit, ajo ka ndjekur një politikë
prit�dhe�shih për sa i përket kohës se
kur ato mund të fillojnë negociatat për
anëtarësim. Kësaj qasjeje është duke i
mbaruar afati. Për 10 vjet, qysh pas
përfundimit të konfliktit të Kosovës
(1999) dhe konfliktit të Maqedonisë
(2001), shpresa për anëtarësim në BE
ka nxitur reformat dhe pajtimin mes
vendeve në rajon, përderisa BE�ja dhe
NATO�ja kanë punuar së bashku për të
mbajtur paqen. Njëjtë sikurse anëtarët
themeltarë të BE�së para një gjysmë
shekulli më parë, edhe vizioni i
përbashkët për të ardhmen që këto
vende sapo të pavarura, të ndjeshme
dhe ende të dyshimta kanë të
përbashkët. Por tashmë ka ardhur koha
që BE�ja të vendosë nëse do të fillojë
mbajtjen e premtimit që kishte bërë.
Shtetet tashmë edhe formalisht janë
duke aplikuar për anëtarësim, kurse
liderët e BE�së janë duke ngurruar në
pranimin e tyre.

PËRMBLEDHJE

Në mesin e një krize të madhe ekonomike,
liderët e Bashkimit Evropian mund lehtë�
sisht të joshen që të pezullojnë çdo
vendim të ardhshëm mbi procesin e zg�
jerimit. Megjithatë, tani kur disa vende të
Ballkanit Perëndimor kanë testuar
angazhimin e BE�së, duke aplikuar edhe
formalisht për anëtarësim, qasja prit�dhe�
shih është e paqëndrueshme. BE�ja ka
mbajtur gjashtë vende të Ballkanit
Perëndimor– Shqipërinë, Bosnjë�Herce�
govinën, Kosovën, Maqedoninë, Malin e
Zi dhe Serbinë, duke pritur për një dekadë.
BE�ja ka kërkuar nga to ndërmarrjen e re�
formave të vështira dhe ambicioze që të
përgatiten për anëtarësim.
Sidoqoftë, liderët e Ballkanit tashmë nuk
janë të sigurt që shtetet e BE�së i dëshiro�
jnë vërtet brenda klubit. Si rezultat, be�
sueshmëria e BE�së në rajon është duke u
zbehur. Nëse BE�ja vazhdon të ngurrojë
në të njëjtën mënyrë edhe për hapat në
vazhdim, atëherë edhe fuqia e tij do të
zbehet gjithashtu.
BE–ja duhet t’u përgjigjet pozitivisht ap�
likacioneve për anëtarësim nga vendet e
Ballkanit, por njëkohësisht duke përfor�
cuar kushtet e saj të pranimit. Mënyra më
e mirë për ta bërë këtë është angazhimi i
mjeteve ekzistuese të BE�së në mënyrë më
të plotë dhe më efektive për të zënë më
mirë hapat e ardhshëm në rrugën e inte�
grimit. Kjo do të përkrahte reformatorët
në rajon pa imponuar ndonjë kosto shtesë
mbi BE�në. Qëllimi është që të vendoset
një program i qartë, realist dhe motivues
që të ndihmojë vendet e Ballkanit që të
përgatiten për anëtarësim – gjë që do të
merrte shumë vjet për t’u arritur. Kjo do të
forcojë qeverisjen dhe do të krijojë mo�
ment politik që do të ndihmojë rajonin të
kalojë krizën momentale ekonomike dhe
politike.

1 Në atë kohë Jugosllavia konsistonte në Serbinë (duke përf�
shirë Kosovën) dhe Malin e Zi

PËRTEJ
PRIT-DHE-SHIH:

RRUGA PËRPARA
E POLITIKËS

SË BE-SË NDAJ
BALLKANIT

(Heather Grabbe, Gerald
Knaus dhe Daniel Korski)

magazina evropiane30Liberalizimi i vizave

Dy rreziqe

Politika prit�dhe�shih është rezultat i
kufizimit së BE�së mes dy rreziqeve
konkurruese. Njëri rrezik është se
anëtarësimi i shteteve të dobëta me
çështje të pazgjidhura mund të dëmtojë
vetë BE�në. Shumë politikëbërës në
Bruksel dhe në kryeqytete evropiane e
shohin si alarmante perspektivën e
zgjerimit të BE�së në Ballkanin
Perëndimor. Me përjashtim të Kroacisë
– e cila ka gjasa për t’u anëtarësuar në
vitin 2013 – vendet e Ballkanit
Perëndimor janë ndër vendet më të
varfra në historinë e zgjerimit të BE�së
që aplikojnë për anëtarësim në BE. Të
gjitha kanë ekonomi jokonkurruese të
ngarkuara me numër të lartë të
papunësisë. Edhe pse ato kanë shënuar
progres në qeverisje, disa nga to mbesin
prapë shtete të dobëta. Shumica nga to
para do kohe kishin provuar konflikte të
hidhura dhe përçarje politike. Disa nga
to ende kanë çështje të hapura me
fqinjët, për shembull Maqedonia me
Greqinë, apo kanë çështje të
pazgjidhura kushtetuese e statusore,
sikurse Bosnjë� Hercegovina, Kosova
dhe Serbia. Në kohën kur BE�ja është
duke luftuar për themelimin e
institucioneve të reja me traktatin e
Lisbonës, disa nga vendet anëtare të
BE�së duan që të shmangin rreziqet e
ardhshme. Shumë politikëbërës
argumentojnë se këto janë arsye që
vendet anëtare të BE�së i përdorin për
të “fituar kohë”, në këtë proces. Pa iu
rikthyer premtimit për anëtarësim
eventual të rajonit, strategjia e
nënkuptuar tashmë është që vendet të
kalojnë nga një fazë në tjetrën sa më
ngadalë që është e mundur.

Rreziku tjetër, sidoqoftë, është se
shtyrja paafat e anëtarësimit në një të
ardhme të pacaktuar do të rrezikojë
progresin e arritur në konsolidimin e
paqes dhe stabilitetit në rajon. Premtimi
për integrim në Bashkimin Evropian
është si të thuash “ngjitësi politik” që
deri tani ka mbajtur Ballkanin të
bashkuar. Por ngjitësi mund të qëndrojë
vetëm nëse rezultatet janë të prekshme

dhe konkrete – diçka që sjell përfitime
për këtë gjeneratë të politikanëve të
pasluftës dhe për përkrahësit e tyre.
Tash për tash është krijuar përshtypja në
Ballkan se ata po lihen që të presin
pafundësisht. Tashmë veçse ekzistojnë
shenja shqetësuese se BE�ja është duke
humbur ndikimin e saj në rajon. Ajo
është treguar e paaftë që të bindë
partitë boshnjake që të pajtohen qoftë
edhe për reforma të kushtëzuara
kushtetuese. Përçarjet e saja përbrenda
rreth njohjes së Kosovës kanë dobësuar
rolin e BE�së gjithashtu. Politika e saj e
zgjerimit drejt Maqedonisë është
paralizuar si rezultat i çështjes së emrit
të pazgjidhur. Në kohën kur vetë
anëtarët e BE�së po ballafaqohen me
trazira sociale, si mundet që BE�ja t’ia
heqë shpresën një rajoni me një histori
dështimesh shtetërore dhe të
konflikteve të dhunshme? Jostabiliteti
në Ballkan është problem kryekëput i
Evropës pa marrë parasysh se ku
shtrihen kufijtë e BE�së.

S’ka rrugë të shkurtra

Çdo politikë realiste e BE�së duhet të
adresojë të dyja rreziqet – rrezikun nga
anëtarësimi i parakohshëm dhe rrezikun
nga shtyrja e tepruar. Shpeshherë
debati rreth këtyre dy rreziqeve
kornizohet si zgjedhje në mes “shko
shpejt” dhe “shko ngadalë”, si qasje
për integrimin e rajonit në BE. Por kjo
është një zgjedhje e rreme. Në të
vërtetë, nuk ka më diçka të tillë si
“udhë të shpejtë” për integrim në BE.
Që nga viti 2004 dhe 2007, procesi i
integrimit është bërë edhe më me
shumë kërkesa. Tashmë janë vendosur
kërkesa më të vështira për hapjen dhe
mbylljen e cilitdo kapitull gjatë
negociatave për anëtarësim. Komisioni
Evropian tashmë kërkon zbatime
konkrete e jo vetëm premtime, për të
deklaruar se një vend ka përmbushur
standardet e kërkuara. Prej momentit të
aplikimit për anëtarësim deri tek hyrja,
vendet anëtare të BE�së kanë së paku
75 pika të vetos për të cilat ata duhet
të pajtohen unanimisht që një vend
mund të avancojë2.

Për t’i rënë shkurt, asnjë vend nuk do të
jetë në gjendje që të shkurtojë apo t’u
ikë kritereve. Edhe nëse Kroacia
pranohet rreth vitit 2013, ashtu siç
pritet, prapë do të kenë kaluar 10 vjet
nga data e aplikimit të saj dhe 8 vjet
nga data e fillimit të negociatave për
anëtarësim. Shtetet tjera të Ballkanit
Perëndimor, që kanë mbetur prapa
Kroacisë në kapacitetet e tyre për të
menaxhuar një agjendë me plotë
kërkesa për reforma, nuk mund të
shpresojnë që të fillojnë negociatat për
anëtarësim para vitit 20123. Kështu që
data më e përafërt për anëtarësim
parashikohet përtej vitit 2020. Me një
rrugë kaq të gjatë përpara, BE�ja duhet
të mendojë se si mund të maksimizojë
ndikimin e saj në rajon dhe të fusë
shtetet e Ballkanit në një rrugë
reformash të pakthyeshme në mënyrë
që ato të lëvizin qëndrueshëm drejt të
ardhmes evropiane dhe jo prapa në
jostabilitet.

Mësimet nga liberalizimi i vizave

Liberalizimi i vizave kohëve të fundit në
rajon demonstron në mënyrë të qartë
mekanizmin e politikës së butë të BE�
së. BE�ja kishte në dorë një shpërblim
tejet atraktiv elektoral dhe përcaktoi
shumë qartë kushtet që kërkoheshin për
ta fituar atë. Komisioni Evropian
monitoroi për së afërmi progresin e bërë
dhe lëshoi raporte të rregullta për
statusin. Kjo transparencë bëri të
mundshëm fillimin e një procesi të
shëndetshëm të konkurrencës në rajon.
Liderët e Ballkanit punuan shumë që të
shmangnin çmimin e humbjes së
zgjedhjeve në rast se mbeteshin prapa
fqinjëve në këtë proces. Progresi i fundit
në Shqipëri dhe Bosnjë�Hercegovinë,
pasi që në fillim kishin mbetur prapa në
përmbushjen e kushteve të
udhërrëfyesit, është rezultat direkt i
këtij presioni. Nuk ishte vetëm fakti i

2 Shtetet anëtare duhet të pajtohen unanimisht në: pranimin e
aplikacioneve nga një vend; dhënien e statusit kandidat për
një vend; fillimin e negociatave; hapjen apo mbylljen e se�
cilit nga 35�plus kapitujve; përmbylljen e marrëveshjeve në
formë zyrtare; traktatet e pranimit, si dhe datën e pranimit;

3 Teorikisht, Maqedonia mund të fillojë negociatat e pranimit
më herët, nëse gjendet zgjidhje për mosmarrëveshjen bilat�
erale për çështjen e emrit me Greqinë

mbajtjes së një premtimi të largët.
Përkundrazi, ishte rezultat i një procesi
të strukturuar qartësisht, i dizajnuar që
të prodhojë presionin dhe nxitje të
nevojshme. Si rezultat, arriti ndryshime
reale në politikat e sigurisë së
brendshme të shteteve.

Ka tri mësime të qarta nga përvoja e
liberalizimit të vizave. Së pari, në
mënyrë që të motivohen reforma të
vështira që përfshijnë shumë
institucione dhe investime të
konsiderueshme, BE�ja duhet të
vendosë kushte të qarta dhe të
hollësishme me qëllime të qarta
politike. Së dyti, BE�ja duhet të ofrojë
qëllim të arritshëm afatshkurtër në
mënyrë që politikanët vendorë ta dinë
se mund të prodhojnë rezultate
zgjedhore. Së treti, procesi duhet të jetë
transparent sa më shumë që të jetë e
mundur në mënyrë që publiku të
krahasojë progresin në vende të
ndryshme dhe në mënyrë që shoqëria
civile të bëjë presion në qeveritë
përkatëse. Kjo transformon procesin e
tanishëm teknokratik në një
domosdoshmëri politike, duke lënë pak
hapësirë për politikanët vendorë që të
shfajësojnë veten apo të fajësojnë BE�
në për mungesën e progresit në vendin
e tyre.

Skeptikët besojnë se vendet e Ballkanit
nuk posedojnë kapacitetet
administrative që të ballafaqohen me
sfidat e hyrjes në BE. Megjithatë,
përvoja me vizat tregon se si ato mund
të ndërtojnë administratat e tyre dhe
kjo është shumë inkurajuese. Duke
marrë sa më shumë nga politikat e BE�
së sa më herët, mund të ndihmojë në
de�politizimin e burokracisë shtetërore.
Një përpjekje e vazhdueshme për të
qenë në të njëjtin hap me fqinjët do të
kërkojë nga shteti rekrutimin, trajnimin
dhe mbajtjen e ekspertëve në të gjitha
fushat. Kjo, nga ana tjetër, mund të
reduktojë tundimin e çdo qeverie për të
ndërruar stafin administrativ në baza
politike. Në këtë mënyrë, procesi i
integrimit transparent dhe konkurrues
do të promovojë administratë më
profesionale, dhe politikisht neutrale.

Koha e pyetësorëve

Ka disa hapa në procesin e
anëtarësimit. Pasi që një vend të ketë
aplikuar për anëtarësim, Komisioni
Evropian i dërgon atij një pyetësor, i cili
përmban qindra pyetje të detajuara
rreth institucioneve të vendit, politikave
dhe infrastrukturës. Mbi bazën e
përgjigjeve në këtë pyetësor, Komisioni
jep një avis, apo mendim, mbi kërkesën
e vendit për anëtarësim, e cila tregon se
kur vendi mund të jetë gati për të filluar
negociatat e anëtarësimit. Pasi që vendi
të fitojë statusin e kandidatit, Këshilli i
Ministrave duhet të marrë një tjetër
vendim formal që të fillojnë negociatat
e anëtarësimit.
Komisioni pastaj fillon një proces të
quajtur “shqyrtimi” – një detyrë e
krahasimit të legjislacionit dhe të
politikave të vendit me ato të BE�së –
në mënyrë që të hartojë plane afatgjata
për të sjellë shtetet aplikuese në nivelin
e standardeve të BE�së.

Tash për tash secila prej shtatë vendeve
të Ballkanit është në faza të ndryshme
të procesit (shih tabelën në faqe 9).
Kroacia ka statusin e kandidatit, ka
filluar negociatat e anëtarësimit në
tetor 2005 dhe pritet të anëtarësohet në
vitin 2013. Maqedonia gjithashtu ka
statusin e kandidatit, por është në pritje
të fillimit të negociatave për
anëtarësim. Shqipëria, Mali i Zi dhe
Serbia kanë aplikuar të gjitha për
anëtarësim, por akoma nuk u është
dhënë statusi i vendit kandidat. Mali i
Zi ka dërguar përgjigjet në pyetësorin e
saj vitin që shkoi kurse Shqipëria këtë
vit; por që të dyja janë duke pritur nga
Komisioni publikimin e një avis�i (apo
mendimi). Serbia është akoma duke
pritur nga Këshilli që të pranojë
kërkesën e saj për anëtarësim.
Ndërkohë, Bosnjë� Hercegovina dhe
Kosova ende nuk kanë aplikuar për
anëtarësim. Gjëja e parë që BE�ja mund
të bëjë për të filluar konkretizimin e
dinamikës që punoi shumë mirë në
rastin e liberalizimit të vizave është që
t’u dërgojë pyetësorin të tri vendeve, të
cilat akoma nuk e kanë marrë: Bosnjë�
Hercegovinës, Kosovës dhe Serbisë.

Këshilli ende nuk ka pranuar
aplikacionin e Serbisë për statusin
kandidat për t’ia dërguar pastaj
Komisionit, sepse disa vende anëtare
insistojnë që të presin raporte të
mëtejshme mbi bashkëpunimin e
Serbisë me Gjykatën Ndërkombëtare të
Krimeve për ish� Jugosllavi. Gjithsesi,
Komisioni duhet që t’i ofrojë Serbisë
pyetësorin sa më shpejt që të jetë e
mundur. Procesi i pyetësorit, i cili merr
deri në gjashtë muaj që të përfundohet,
paraqet një detyrë të ndërtimit të
kapaciteteve në vetvete. Ajo detyron
vendin që të bëjë vlerësimin e vendit se
ku qëndron karshi një morie çështjesh,
duke u nisur nga kualiteti i statistikave
të saj (një çështje kyçe në prag të krizës
ekonomike greke) deri tek funksionimi i
gjyqësorit të saj.

Bosnjë�Hercegovina, e cila akoma
nuk ka bërë aplikimin për statusin
kandidat, është një rast edhe më i
vështirë. Ajo mbetet e bllokuar në një
krizë ndarjeje politike e kushtetuese.
Mirëpo, me gjithë këtë prapavijë,
Bosnjë�Hercegovina mundet në fakt të
përfitojë më shumë nga dhënia e
pyetësorit dhe nga fillimi i procesit të
shqyrtimit më herët. Kjo do t’u jepte
politikanëve të saj një nxitje për të
kapërcyer bllokadën e tyre dhe të
fillojnë punën në ndërtimin e një
administrate funksionale. Në fund të
fundit, serbët e Bosnjës, kroatët e
Bosnjës dhe politikanët Boshnjakë do të
vuajnë të gjithë politikisht në rast se
Bosnja mbetet prapa rajonit, e
veçanërisht prapa Serbisë. Përvoja nga
liberalizimi i vizave tregoi se fuqia e BE�
së është më efektive kur Bosnja është
subjekt i kushteve të njëjta
jonegociuese sikurse fqinjët e saj, sesa
kur trajtohet si rast i veçantë.

Detyrat e pyetësorit dhe të ‘shqyrtimit’
do të pajisnin Bosnjën me shumë mjete
që ajo ka nevojë për ndërtimin e shtetit.
Vendi ka nevojë për ndërrimin e sistemit
administrativ që funksionon në të gjithë
territorin – qoftë edhe përmes
centralizimit të funksioneve në nivel
shtetëror, qoftë përmes arritjes së

magazina evropiane 31 Liberalizimi i vizave

rregullimeve përmes vijave të njësive
kufitare. Për shembull; Bosnja ka nevojë
për një sistem koherent statistikor në të
gjithë vendin. Të gjitha këto procese
kanë më shumë gjasë që t’i kthejnë
strukturat e ngathëta kushtetuese të
Bosnjës në një sistem federal funksional
sesa çfarëdo përpjekjeje tjetër për të
rinegociuar Kushtetutën si pjesë të
ndarë nga procesi i anëtarësimit në BE.
Sapo të mbyllet zyra e përfaqësuesit të
lartë, Bosnjë�Hercegovina mundet që
formalisht të aplikojë për anëtarësim në
BE në vitin 2011 me pyetjet tashmë të
përgjigjura nga pyetësori i saj. Kjo do të
lejonte Komisionin Evropian që të
merrej me Bosnjën dhe me Serbinë
njëkohësisht, duke përgatitur ndërkohë
mendimin e saj për Bosnjën në vitin
2011.

Kosova mbetet rasti më i rëndë nga të
gjithë. Ajo madje as nuk mund të fillojë
procesin e anëtarësimit, pasi që pesë
vende të BE�së nuk e njohin pavarësinë
e saj. Në mungesë të procesi të
anëtarësimit, BE�ja � e cila ka dërguar
një mision prej 1800 vetash me policë
dhe gjyqtarë në Kosovë – rrezikon
prapambetjen e reformave në fushën e
sundimit të ligjit krahasuar me aspekte
të tjera të qeverisjes. Mungesa e një
perspektive të besueshme e
anëtarësimit për Kosovën dëmton
fuqinë dhe atraktivitetin e BE�së në
vendin e Evropës Juglindore për të cilën
ka më së shumti nevojë.

Çfarëdo qofshin ndryshimet e tyre rreth
njohjes së Kosovës, asnjë vend i BE�së
nuk dëshiron që si rezultat i kësaj
progresi i Serbisë të bllokohet. Prandaj,
me kushtin që Serbia të përmbushë
kërkesat dhe të bashkëpunojë me
misionet ndërkombëtare në Kosovë, ajo
duhet lejuar që të ecë para në procesin
e anëtarësimit. BE – ja duhet të insistojë
në masa praktike, siç është kërkesa ndaj
Serbisë për njohjen e vulave të
doganave të Kosovës për tregti
rajonale. Ajo gjithashtu duhet të
insistojë dhe të kërkojë nga Serbia që të
ndalojë minimin dhe dëmtimin e
bashkëpunimit rajonal – gjë që ka qenë
shtyllë e politikës së BE�së qëkurse ka

filluar procesi i stabilizimit në Ballkan
në vitin 2000 – duke bllokuar
pjesëmarrjen e Kosovës në iniciativa
rajonale nga energjia tek transporti.

Por, BE�së gjithashtu i duhet një
strategji për Kosovën. Nga cilado
pikëpamje që shihet statusi i saj, lënia e
Kosovës në harresë do të bëjë që ajo të
vazhdojë të mbesë prapa, duke
prodhuar tensione të rrezikshme
politike duke dëmtuar njëjtë interesat e
serbëve të Kosovës dhe të shqiptarëve
po ashtu. BE�ja duhet të “ndezë”
dialogun për Procesin e Stabilizim�
Asociimit – politikën e saj ekzistuese
për Kosovën – në një detyrë të plotë
paraanëtarësuese, neutrale ndaj

statusit. Në terma konkretë, kjo
nënkupton që autoritetet e Kosovës
duhet të pranojnë pyetësorin në të
njëjtën kohë me Serbinë. Kjo do të
ndihmojë në ndërtimin e kapaciteteve
administrative në Kosovë, do t’i jepte
një udhërrëfyes të qartë për kryerjen e
reformave lokale, dhe do të forconte
punën e organizatave ndërkombëtare
dhe të donatorëve duke ofruar
informata vitale në një ambient të
varfër për nga statistikat.

Shqyrtimi i hershëm

Bashkë me dërgimin e menjëhershëm të
pyetësorëve për Bosnjë�Hercegovinën,
Kosovën dhe Serbinë, BE�ja duhet që
brenda vitit që vjen të fillojë gjithashtu
procesin e shqyrtimit për të gjashtë
vendet që akoma nuk kanë filluar
procesin. Procesi i ‘shqyrtimit’ detyron
një vend aplikues që të shikojë mirë dhe
qartë se sa afër janë në të vërtetë ndaj
kërkesave për anëtarësim, duke futur
kështu një dozë të nevojshme të
realizmit në debatet e tyre sa i përket
asaj se çka duhet bërë në vitet që vijnë.
Ai gjithashtu u jep të dy palëve;
vendeve dhe Komisionit Evropian një
hartë të detajuar se çka duhet bërë në
secilën fushë, nga siguria e ushqimeve
tek zhvillimi rural. Ai ndihmon në
përgatitjen e strategjive për mënyrën se
si të përdoret ndihma financiare e BE�
së dhe këshillat teknike për të prodhuar
rezultatet më të mira. Përfundimisht, ai
u jep vendeve një pamje reale se ku ata
qëndrojnë vis�a�vis fqinjëve të tyre.

Në rastet e Kroacisë dhe Turqisë, vende
që hapën negociatat për anëtarësim më
së fundi, procesi i ‘shqyrtimit’ filloi pasi
që negociatat për anëtarësim kishin
filluar. Sidoqoftë, është në interesin e
vetë BE�së që të fillojë procesi në
Ballkan sa më shpejt që të jetë e
mundur.
Kjo do të pajiste Komisionin Evropian
me një informatë të çmueshme për
përgatitjen e një avis për vendet të cilat
akoma nuk e kanë një të tillë. Nëse
Serbia dorëzon përgjigjet nga pyetësori
i saj para përfundimit të vitit 2010,
Komisioni mund të përgatisë avis�in e

magazina evropiane32Liberalizimi i vizave

Sa do të kushtojë?

Në kohën kur BE�ja është e shqetë�
suar me çështje rreth nxjerrjes nga
kriza anëtarët ekzistues të saj, është
i kuptueshëm hezitimi që t’u japë
çfarëdo premtimi apo angazhimi
vendeve jashtë BE�së që do të kishte
implikime buxhetore. Procesi i
“shqyrtimit” do të kërkonte vëmend�
jen e ekspertëve teknikë nga Komi�
sioni Evropian dhe shtetet anëtare.
Sidoqoftë, propozimet e bëra këtu
janë buxhet�neutrale.
Komisioni mund t’u japë pyetësorët
Bosnjë� Hercegovinës, Kosovës dhe
Serbisë tani dhe të fillojë procesin e
‘shqyrtimit’ për të gjashtë vendet e
rajonit në vitin 2011, duke shfry�
tëzuar burimet që janë përcaktuar më
parë si pjesë e planifikimit buxhetor.
Për vendet anëtare të BE�së, vendimi
për të filluar procesin e ‘shqyrtimit’
para negociatave për anëtarësim do
të ishte një mënyrë e shpenzimit
efektiv që do të çonte një sinjal poz�
itiv në vendet e Ballkanit duke ndih�
muar në parandalimin e krizës së
tashme ekonomike, para se ajo të
kthehet në një krizë më të gjerë të
besimit rreth projektit të kryerjes së
reformave e inspiruar nga BE�ja në
pjesën e mbetur të Evropës Juglin�
dore. Sigurisht se do të kushtonte
shumë më shumë dërgimi i diplo�
matëve evropianë, oficerëve policorë
dhe ushtarëve në Ballkan që të mer�
reshin me paqëndrueshmërinë e re
të krijuar.

saj në 2011, paralelisht me procesin e
‘shqyrtimit’

Komisioni duhet që të ftojë Kosovën
gjithashtu që të marrë pjesë në
ushtrimet e përbashkëta të ‘shqyrtimit’
në mënyrë që të mbajë atë në të njëjtën
vijë paralelisht. Ky është mekanizmi më
i mirë i ndërtimit të kapaciteteve që BE�
ja ka në dispozicion. Dhe kjo nuk është
çështje e zbutjes së kushteve, por
çështje e krijimit të standardeve më
rigoroze për matjen e progresit.

Në mënyrë që të promovohet forma e
konkurrencës rajonale që funksioni
mirë në rastin e liberalizimit të vizave,
do të ishte më mirë që të gjitha gjashtë
vendet të fillonin procesin e ‘shqyrtimit’
së bashku, njëjtë sikurse aplikuesit e
Evropës Qendrore që vepruan në vitin
1998, sesa ndarazi4. Një detyrë e tillë
kolektive e ‘shqyrtimit’ për vendet e
Ballkanit do të merrte rreth 6 muaj.
Komisioni Evropian do të prezantonte të
gjithë trupin ligjor të BE�së, i njohur si;
acquis communautaire, te të gjitha
vendet, por duke bërë vlerësime
individuale për institucionet, politikat
dhe infrastrukturën për secilin vend veç
e veç. Kjo do t’i jepte Komisionit një ide

të detajuar se sa afër është secili vend
në përmbushjen e kërkesave për
anëtarësim. Komisioni pastaj do të ishte
në gjendje të vlerësonte, nëse një grup
vendesh do të mundeshin apo jo të
fillonin negociatat për anëtarësim së
bashku në vitin 2012. Perspektiva e të
qenit pjesë e një grupi udhëheqës do të
ishte një vlerë e shtuar për liderët e
Ballkanit për angazhim më të shpejtë në
procesin e anëtarësimit në BE. Kjo do t’i
inkurajonte ata që të merrnin detyrën e
‘shqyrtimit’ shumë seriozisht gjë që do
të ngrite fuqinë e BE�së në një moment
të pasigurisë në rritje në rajon.

Një program për ndërtimin
e institucioneve

A munden vendet e Ballkanit t’i
përballojnë kërkesat e negociatave për
anëtarësim në vitet që pasojnë?
Sigurisht se akoma nuk ka mjaft
shërbyes civilë dhe gjyqtarë të
mirëtrajnuar dhe të motivuar të cilët do
të zbërthejnë, zbatojnë dhe vënë në fuqi
më shumë se 100.000 faqe të Ligjit të
BE�se. Sidoqoftë, negociatat në vetvete
përbëjnë një nxitje të fuqishme për
ngritjen e kapaciteteve të nevojshme
administrative. Negociatat shërbejnë

për hartimin e planeve të veprimit për
krijimin e departamenteve të reja
ministrore, thellimin e agjencive të reja,
trajnimin e zyrtarëve dhe vendosjen e
afateve për aprovimin e politikave dhe
legjislacionit. Në mënyrë që t’u
mundësohet vendeve të Ballkanit të
jenë konkurruese, BE�ja duhet të
angazhohet shumë më herët për të
përmirësuar funksionet kryesore të
shtetit që janë vitale për zbatimin e ligjit
siç duhet.

Sapo vendi të fillojë negociatat me BE�
në, Komisioni Evropian dërgon më
shumë misione, ekspertë, dhe themelon
grupet punuese të përbashkëta për të
udhëzuar kryerjen e reformave kryesore
– për shembull, krijimin e agjencive të
konkurrencës dhe rregullimin e
gjyqësorit. Ky ndërveprim intensiv
teknik me BE�në – duke përfshirë planet
e veprimit, programet e trajnimit dhe
monitorimin e jashtëm – i jep
administratës shtetërore një pikë të
qartë të orientimit, si dhe një motivim
politik për të pasur një plan konkret të
miratuar nga ekspertët e jashtëm.

magazina evropiane 33 Liberalizimi i vizave

4 Në vitin 1998, BE�ja filloi procesin e ‘shqyrtimit’ në shtatë
shtete me të cilat ishte njëkohësisht duke negociuar, së
bashku me pesë vende që akoma nuk kishin filluar negociatat

Vendet negociuese i dërgojnë pro �
jektligjet në komision për të parë
përputhshmërinë e tyre me legjis �
lacionin e BE�së dhe praktikat më të
mira ndërkombëtare. Me kalimin e
kohës kjo mund të ketë një efekt të
thellë transformues, njëjtë si u
dëshmuan vendet e Evropës Qendrore
të cilat përdorën procesin e anë �
tarësimit për të dalë nga e pasiguria
paskomuniste tek standardet evropiane
dhe më tej. Pas pranimit në vitin 2004,
Komisioni kuptoi se anëtarët e rinj po e
zbatonin Ligjin e BE�së më mirë sesa
anëtarët e vjetër.

Aktualisht vetëm Drejtoria e përgjith �
shme e Komisionit Evropian që merret
me zgjerimin i trajton gjashtë vendet e
Ballkanit me përjashtim të Kroacisë si
prioritet. Si rezultat, ekspertët sektorialë
në drejtoritë e tjera shpesh dështojnë që
të angazhohen së bashku me ta. Kjo do
të fillonte të ndryshonte me fillimin e
procesit ‘shqyrtimit’ dhe kontaktet me
drejtoritë e tjera të përgjithshme, do të
intensifikoheshin më tej me hapjen
formale të negociatave për anëtarësim.

Përfundim

Këto janë kohëra të vështira për
politikën e Ballkanit Perëndimor. Kriza
ekonomike e Greqisë dhe e shteteve të

tjera anëtare të BE�së do të afektojnë
edhe më tepër ekonomitë e dobëta të
rajonit dhe do të thellojnë pasigurinë.
Dyshimet rreth të ardhmes së projektit
evropian në prag të krizës së euros do
të mund të largonin votuesit nga
reformatorët proevropianë drejt
politikanëve nacionalistë dhe populistë.
Për këtë arsye mbajtja e vendeve të
Ballkanit në pritje pafundësisht, mban
në vete një rrezik në rritje.

Megjithatë, është gjithashtu e vështirë
që ti angazhosh liderët evropian në
Ballkan për momentin. Prandaj rruga
më realiste është shfrytëzimi i mjeteve
ekzistuese të BE�së më shumë dhe në
mënyrë sa më efektive, që të kapen më
mirë hapat e ardhshëm drejt anë �
tarësimit.
Kjo do të përkrahte reformuesit në rajon
pa imponimin e ndonjë kostoje shtesë
mbi BE�në. Procesi i pranimit nuk mund
të përshpejtohet por ai mund të
intensifikohet.
Përvoja e fundit me liberalizimin e
vizave tregoi që BE�ja akoma ka fuqinë
për të nxitur reforma serioze në shtete
të dobëta nëse ofrohen incentiva të
prekshme. Kjo kërkon kushte të qarta
dhe objektive, angazhim të ngushtë në
nivel teknik nga Komisioni Evropian dhe
ekspertët nga shtetet anëtare, një
kornizë kohore të qartë për sa u përket

magazina evropiane34Liberalizimi i vizave

Mosmarrëveshjet
bilaterale?

Mosmarrëveshjet bilaterale, sidomos
rreth çështjes së kufijve, mund të
provojnë të jenë një pengesë e
madhe në procesin e anëtarësimit.
Përvoja e BE�së me Qipron e ka bërë
BE�në alergjike rreth importimit të
çështjeve të pazgjidhura me anëtarët
e rinj. Mosmarrëveshja rreth kufirit
në mes të Sllovenisë dhe Kroacisë
shkaktoi irritime të mëdha duke
bllokuar negociatat e anëtarësimit
për muaj me radhë. BE�ja duhet të
mësojë nga këto përvoja. Ajo duhet
të vendosë një standard nëse shtetet
nuk mund t’i zgjidhin mosmarrëvesh�
jet e tyre në mënyrë bilaterale, gjë që
natyrisht është e preferuar, ato duhet
të pajtohen t’i nënshtrohen një
mekanizmi arbitrazhi që do të zgjid�
hte mosmarrëveshjen para anë�
tarësimit.
Kroacia mund të përbëjë një prece�
dent në këtë drejtim: ajo ka çështje
të hapura të demarkacionit me
Bosnjë�Hercegovinën, Malin e Zi dhe
Serbinë, por tashmë ajo është afër
zgjidhjes së problemit me Slloveninë.
BE�ja duhet të ndërmarrë dy hapa të
mëtejshëm që të ndajë mosmar�
rëveshjet bilaterale nga procesi i anë�
tarësimit. Së pari, ajo duhet të krijojë
një kapitull të ri për bashkëpunim ra�
jonal gjatë negociatave që do të ishte
vendtakimi i vetëm për diskutimin e
çështjeve bilaterale në mënyrë që të
parandalohej hapja e kësaj çështjeje
në kapitujt e tjerë pasi po shkakton
bllokimin e negociatave. Së dyti, BE�
ja duhet të fusë një klauzolë të
veçantë në çdo traktat tjetër të anë�
tarësimit – duke filluar me Kroacinë
– që t’u parandalojë anëtarëve të rinj
të drejtën e vetos për shkak të mos�
marrëveshjeve bilaterale. Klauzola
duhet të theksojë se ata ose duhet të
zgjidhin çështjen miqësisht ose të
pranojë mekanizmin e njëjtë të arbi�
trazhit që tash është duke u aplikuar
për zgjidhjen e çështjes mes
Sllovenisë dhe Kroacisë

mundësive dhe vlerësime transparente,
të cilat shkaktojnë konkurrencë të
shëndoshë ndërmjet vendeve fqinje.

Mekanizmat e njëjtë që punuan për
liberalizimin e vizave mund të
përdoren për të nxitur reforma të
gjëra në Ballkan. BE�ja duhet të fillojë
duke dërguar menjëherë pyetësorët
për Bosnjë�Hercegovinën, Kosovën
dhe Serbinë dhe duke filluar procesin
e ‘shqyrtimit’ me të gjashtë vendet
vitin që vjen. Nga fundi i vitit 2011 –
nën Presidencën e parë të Polonisë të
BE�së – të gjitha vendet mund të kenë
përfunduar procesin e ‘shqyrtimit’ dhe
të arrijnë statusin e kandidatit. Kjo
nuk ka të bëjë me koncesione.
Përkundrazi, ka të bëjë me vënien në
vend të një procesi të drejtë dhe
rigoroz që do të motivojë vendet e
Ballkanit në identifikimin e të metave
të tyre dhe hartimin e planeve për të
tejkaluar ato. Duke vepruar kështu,
BE�ja do të përmbushte angazhimet e
saja të bëra në Samitin e Selanikut në
vitin 2003, sikurse do të vazhdonte
ndërtimin e suksesit të saj në rajon
gjatë dekadës së fundit, duke

shmangur kthimin në një të kaluar të
rrezikshme.

(Autorët: Heather Grabbe është
drejtoreshë e Institutit për Shoqëri të
Hapur në Bruksel dhe anëtare e
Këshillit Evropian për Marrëdhënie me
Jashtë. Ajo ishte këshilltare e lartë e
Komisionerit për Zgjerim, Oli Rehn,
përgjegjëse për Ballkanin dhe Turqinë
nga viti 2004 deri në 2009. Ajo
gjithashtu kohëve të fundit ishte
zëvendësdrejtoreshë e Qendrës për
Reforma Evropiane dhe njëherësh
akademike duke specializuar në
politikën evropiane në Institutin Royal
për Marrëdhënie Ndërkombëtare, në
Universitetet e Birminghamit dhe të
Oksfordit, në Institutin Universitar
Evropian dhe në London School of
Economics; Gerald Knaus është
anëtar në Qendrën Carr të shkollës për
qeverisje Harward Kenedy, themelues
dhe udhëheqës i Iniciativës Evropiane
për Stabilitet (ESI) dhe anëtar
themelues i Këshillit Evropian për
Marrëdhënie me Jashtë. Ai ka ligjëruar
Ekonominë në Universitetin Chernivtsi
në Ukrainë dhe ka punuar për nëntë

vjet në Bullgari, Bosnjë dhe Kosovë si
gazetar dhe ka punuar për organizata
të ndryshme duke përfshirë ICG
(Grupin Ndërkombëtar të Krizave –
GNK) dhe Zyrën e Përfaqësuesit të
Lartë (OHR). Ai ishte drejtor i njësisë
Mësimet e Mësuara të shtyllës së BE�
së në kuadër të UNMIK�ut nga viti
2001 deri në vitin 2004; Daniel
Korski është anëtar i lartë për
politika në Këshillin Evropian për
Marrëdhënie me Jashtë. Ai para pak
kohëve ishte zëvendësdrejtor i njësisë
britanike për rindërtim paskonfliktual;
këshilltar i ministrit afgan kundër
narkotikëve dhe udhëheqës i skuadrës
së rindërtimit krahinor në Barsa në
Irak. Ai gjithashtu punoi si këshilltar
politik për Paddy Ashdown, ish�
përfaqësues i lartë për Bosnjë �
Hercegovinën; këshilltar për politika
në Komisionin e Mbrojtjes në
Shtëpinë e Popullit (House of
Commons/ Parlamenti Britanik))

(E drejta për publikimin integral të
këtij raporti është siguruar nga
Këshilli Evropian për Marrëdhënie me
Jashtë. Ky publikim përfaqëson
qëndrimin e autorëve.)

magazina evropiane 35 Liberalizimi i vizave

Fazat e procesit të anëtarësimit: Ku qëndron Ballkani aktualisht

Kroacia Maqedonia Mali i Zi Shqipëria Serbia Bosnjë �Hercegovina

Pranimi i aplikimit� Shkurt 2003 Mars 2004 Dhjetor 2008 Prill 2009 Dhjetor 2009 �

Këshilli kërkon një
mendim (avis)

Prill 2003 Maj 2004 Prill 2009 Nëntor 2009 � �

Vendi pranon
Pyetësorin

Qershor 2003 Tetor 2004 Qershor 2009 Dhjetor 2009 � �

Vendi dorëzon
Pyetësorin

Tetor 2003 Shkurt 2005 Dhjetor 2009 Prill 2010 � �

Komisioni publikon
avis

Prill 2004 Nëntor 2005 � � � �

Këshilli jep statusin
e kandidatit

Korrik 2004 Dhjetor 2005 � � � �

Komisioni
rekomandon fillimin
e negociatave

Dhjetor 2004 Tetor 2009 � � � �

Negociatat për
pranim fillojnë

Tetor 2005 � � � � �

Negociatat për
pranim përmbyllen

Mundësisht 2011? � � � � �

Anëtarësimi Mundësisht 2013 � � � � �

Fondacioni i Kosovës për Shoqëri të Hapur
Kosovo Foundation for Open Society

	ballina-03a.pdf
	Page 1
	Page 2

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 1200
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 1200
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

