


EUCOM


Vlerësohen projektet shqiptaro-amerikane për arsimim e trajnim
Gjeneralmajor Bazo takon asistentin e inspektorit të Përgjithshëm të EUCOM

faqe 4

INSPEKTIMI I MINISTRES

Diskutimi, a do ta menaxhojë ASNI sistemin e radarëve?

faqe 4

PROGRAMI

"Kursi i Lartë i Kolegjit të NATO-s" së Romës, vizitë një ditore në KDS

faqe 5

BASHKËPUNIMI


ACT falënderon FARSH për organizimin e "Konferencës së NATO-s për Resurset"

faqe 4

50 VJET -ARKIVI QENDROR I FA

Ministrja e Mbrojtjes, Kodheli:
Të bëjmë shumë e më shumë nga çka kemi bërë

"Ta kthejmë këtë vit në vitin e plotësimit të historisë së munguar"


faqen 5-6

Në 27-28 mars, në "Hotel Tirana International" ka zhvilluar punimet Konferenca e NATO-s për Resurset

Zhvillohet "Konferenca e 4-t e NATO-s për Resurset"

Konferenca ofroi një mundësi të shkëlqyer për shkëmbim pikëshikimesh dhe identifikim të sfidave e rreziqeve të së ardhmes


faqen 2

MINISTRJA E MBROJTJES KODHELI, LIGJËRATË NË UNIVERSITETIN MESDHETAR

Financat e Mbrojtjes si një e mirë publike


Situata financiare e ministrisë, ka qenë dhe është një dramë. Sigurisht unë, para se të merrja këtë detyrë kam qenë nënkryetare e "Komisionit të Ekonomisë dhe Financës në Parlamentin Shqiptar" dhe kam pasur mundësi të kontrolloj, si një detyrimin ligjor, për të parë se çfarë ndodh me financat...

faqe 8-9

"BLACK EAGLE 01"

Përgatita e kuadrove të ardhshëm për FA shqiptare

faqe 10-11

STUDIMI

Përvojë dhe mesazhe nga libri "Arsimi ushtarak shqiptar '44-'90"

faqe 12

FORUMI I BRUKSELIT

Rasmussen: Një NATO e fuqishme në një botë që ndryshon

faqe 14

MAT-5


Gjenerali amerikan, Frank J. Grass, vlerëson maksimalisht shqiptarët

faqe 7

Zhvillohet "Konferenca e NATO-s për Resurset"

Konferenca ofroi një mundësi të shkëlqyer për shkëmbim pikëshikimesh dhe identifikim të sfidave e rreziqeve të së ardhmes

Në mjediset e "Hotel Tirana International" ka nisur punimet Konferenca e NATO-s për Resurset për vitin 2014, e cila zhvillohet në datat 27-28 mars 2014. Qëllimi i kësaj konference është të mbështesë dhe të rrisë besimin në përdorimin e fondeve të përbashkëta, të krijojë njohje, mirëkuptim dhe përkrahje për punën në vazhdimësi të zyrave qendrore të NATO dhe gjithashtu të promovojë rritjen e bashkëpunimit efektiv mes pikëpamjeve dhe shqetësimeve të ndryshme të shteteve anëtare. Në hapjen e konferencës ishin të pranishëm ministrja e Mbrojtjes, znj. Mimi Kodheli, shefi i Shtabit të Përgjithshëm i FA, gjeneralmajor Jeronim Bazo, zëvendës shefi i Shtabit të Komandës së Aleancës për Transformim (ACT), gjeneralmajor Salih Sevil, gjeneralmajor Albert Huisnaux, shefi i Shkencës së NATO, si dhe përfaqësues ushtarakë e civilë nga vendet anëtare të NATO dhe vendet partnere. Ministrja e Mbrojtjes, znj. Mimi Kodheli, duke përshëndetur konferencën theksoi: Është nderi im dhe nderi i të gjithë neve që të jemi vendi pritës i Konferencës të Katërt të Resurseve të NATO në Shqipëri. Ky event përkon me 5-vjetorin e anëtarësimit të Shqipërisë në NATO. Ky aktivitet përkon gjithashtu me zhvillimet më të fundit në fushën e marrëdhënieve ndërkombëtare.

Qysh nga fundi i Luftës së Ftohtë, ne kemi qenë dëshmitarë të një bote që ndryshon me hapa të shpejtë, në aspektin politik, ekonomik dhe gjeopolitik. Ne po përballemi me kërcënime të reja ndaj sigurisë dhe stabilitetit global dhe për rrjedhojë me një nevojë reale të NATO për të ndryshuar. Forcat e NATO kanë pësuar një transformim të jashtëzakonshëm, por Aleanca duhet të investojë ende në përmirësimin e kapaciteteve për t'u përballur me rreziqe dhe sfida si terrorizmi, pirateria, paqëndrueshmëria rajonale, sulmet raketore dhe ato kibernetike. Unë jam e bindur se kjo konferencë ka qenë mjaft frytdhënëse në të kaluarën, pasi jo vetëm që ofron një forum për të reflektuar mbi punën që është arritur, por gjithashtu diskuton çështje që do të ndikojnë komunitetin e burimeve në periudhën afatshkurtër. Si e tillë, unë shpresoj që kjo konferencë do të kontribuojë në ecurinë drejt Samitit të Uellsit këtë vit. Shumë prej aleatëve tanë janë prekur nga kriza ekonomike. Ndonëse disa prej ekonomive të aleatëve tanë po rimëkëmben, jo të gjithë ne kemi të njëjtin hap të rimëkëmbjes. Shumica e vendeve kanë pasur reduktime të resurseve që janë dhënë për shpenzime qeveritare dhe ndikimi në shpenzimet e Mbrojtjes ka gjasa që do të zgjasë. Ne besojmë fuqimisht tek ndarja e drejtë e barrës dhe tek një sfida e arsyeshme sa i përket objektivave që do të caktohen dhe pranohen si pjesë e Procesit të Planifikimit të Mbrojtjes së NATO. Qeveritë do të duhet të vendosin prioritete në shpenzimin e fondeve publike dhe shpenzimet për


buxhetin e Mbrojtjes duhet të konkurrojnë me shpenzimet për arsimimin, luftën kundër papunësisë, kujdesin mjekësor si dhe shërbimet e tjera publike.

Shqipëria iu bashkua Aleancës vetëm 5 vjet më parë dhe ka bërë përparim të dukshëm si pjesë e procesit tonë të integritetit, i cili u finalizua vitin e kaluar. Ky vit do të shënojë një vit të rëndësishëm për Forcat tona të Armatosura, ne do të angazhohemi në finalizimin e Strategjisë Kombëtare të Sigurisë, përpilimin e Strategjisë Ushtarake, Planit Afatgjatë të Zhvillimit të Forcave të Armatosura dhe së fundi, por jo më pak e rëndësishme, rishikimin e strukturës së Forcave të Armatosura. Reformat strukturore dhe lufta kundër korrupsionit janë objektivat tona kryesore. Këto përpjekje synojnë një administratë më efektive, funksionale dhe të aftë dhe një organizim të

Mbrojtjes të aftë për misionin e saj të mbrojtjes kolektive dhe mbështetjen e emergjencave civile. Sikurse shumë prej jush, ne përballemi me zgjedhje të vështira kur diskutojmë mbajtjen e kapaciteteve ekzistuese, prokurimin e kapaciteteve të reja dhe modernizimin e forcave tona. Çështje të tilla si:

- Jetëgjatësia ekonomike e kapaciteteve ekzistuese,
- Kostot e kapacitetit të ri sa i përket investimit, kostove vjetore të mirëmbajtjes dhe personelit të nevojshëm.
- Kapacitetet përballuese financiare brenda buxheteve tona dhe planit afatmesëm,
- Strategjia më e mirë e investimeve,
- Përfitimet industriale dhe punësimi,
- Eficienca në përdorimin e parave të taksapaguesve.


Për një vendimmarrje më të mirë kolektive

Në bashkëpunim të ngushtë ndërmjet stafit ndërkombëtar të selisë së NATO-s, stafit ndërkombëtar ushtarak, komandave strategjike dhe Përfaqësuesve kombëtarë, po zhvillohet konferenca e 4-të e NATO-s për Resurset në datat 27-28 mars në Tiranë. Ky aktivitet siguron një mundësi unike për vendimmarrjet e rëndësishme të së gjithë zonave të burimeve, me qëllim përfitimin e një shikimi të saktë mbi punën që është planifikuar e që zhvillohet në komunitetin e resurseve të NATO-s (NATO Resource Communities). Konferenca ofroi një mundësi të shkëlqyer për një shkëmbim pikëshikimesh, qartësimesh të pozicioneve dhe identifikim të sfidave e rreziqeve që mund të vijin në të ardhmen. Këto shkëmbime pikëpamjesh u mundësuan të gjithë pjesëmarrësve që të përfitojnë një mënyrë më të mirë të së kuptuarit. Duke shkëmbyer eksperiencë, dije, ide dhe pikëshikime, mundësohet një vendimmarrje më e mirë kolektive. Një çështje kyç e konferencës ishte qasja e integruar të vendimmarrja, duke mbajtur parasysh të gjitha burimet, karakteristikat e tyre, fuqinë e dobësinë dhe se si mund t'i përdori më mirë Aleanca këto, në mënyrë që të krijohet një sinergji e të mundësohet përmirësimi e ruajtja e kapaciteteve të kërkuara nga mjedisi i sotëm e i nesërm i sigurisë.

Unë besoj se ne jemi të aftë të zhvillojmë zgjidhje novatore për shumicën e çështjeve të ngritura. Cikli i jetës ose metodat e kostimit gjatë saj, ndarja e përgjegjësive dhe grupimi i aseteve, bashkëpunimi midis kombeve sovranë të Aleancës, udhëheqja e qartë politike mbi prioritetet që përputhen me kapacitetet dhe burimet e kërkuara, dimensionin kohor dhe specializimin, mund të lehtësojnë barrën e burimeve të Aleancës në tërësi dhe për secilin vend aleat në veçanti.

Aktualisht, ne po zbatojmë një program përditësimi të pajisjeve për forcat tona, teksa kërkojmë të përfitojmë sa më shumë kapacitete nga burimet që kemi në dispozicion.

Unë mendoj se së bashku mund të arrijmë efikasitetin dhe t'ia dalim mbanë në disa fusha. Stërvitja është një ndër fushat ku ne mund të arrijmë ekonominë

e shkallës. Disa prej nesh nuk mund të përballojnë ngritjen e stërvitjes së specializuar për çdo aspekt të kërkesave tona stërvitore. Duhet të jemi të aftë të dërgojmë ushtarakët tanë në NATO ose në strukturat trajnuese të aleatëve, apo edhe të vendeve partnere. Kjo do të sillte kursime për vendet që dërgojnë personel dhe qendrat e ekscelencës, si dhe specializim në një fushë specifike të institucioneve arsimore pritëse. Ne përqafojmë idenë e "Smart Defence" dhe iniciativën e Forcave të Lidhura. Jemi të angazhuar në një numër projektesh të "Smart Defence" dhe kemi shpresa të mëdha për një program efikas dhe efektiv për trajnimin individual e kolektiv, si dhe për stërvitjet. Dhe së fundi, duke ju uruar një konferencë të suksesshme, do të doja të theksoja rëndësinë e këtij aktiviteti për sigurimin e një mundësie unike për vendimmarrjet kryesore kombëtare në të gjithë fushat e resurseve, për të pasur një pasqyrë të vlefshme të arritjeve dhe sfidave, si dhe për punën e kryer deri më tani jo vetëm brenda Komuniteteve të Resursave të NATO, por edhe në një kontekst më të gjerë. Gjithashtu, ky aktivitet ofron një mundësi të shkëlqyer për një shkëmbim të sinqertë pikëpamjesh, sqarime të qëndrimeve dhe identifikimin e sfidave dhe rreziqeve potenciale që kemi përpara. Faleminderit, ju uroj konferencë të frytshme dhe qëndrim të këndshëm në Tiranë. Më pas punimet e konferencës kanë vijuar me seksione, ku janë prezantuar tema të ndryshme si: Nga dislokimi të dislokimet; Operacionet në të ardhmen; Detyrat kryesore dhe kapacitetet thelbësore përfshirë strukturat e forcës; Mbrojtja kibernetike, inteligjenca e përbashkët, mbikëqyrja dhe zbulimi; edukimi, trajnimi, ushtrimet, vlerësimet dhe iniciativat për Forcat e Përbashkëta; Një vizion i ri për financime të përbashkëta në NATO etj. Konferenca e NATO për Resurset për vitin 2014 mbyll punimet me 28 mars 2014.

STAFI

Kryeredaktor:
Albert HITOALIAJ

Gazetarë:
Alba MUSARAJ

Redaktore korrektore:
Elona SHIMAJ MAKO

Graphic Designer:
Afërdita HYSAJ

Intervistë e ministres së Mbrojtjes, znj. Mimi Kodheli

Ministrja e Mbrojtjes, znj Mimi Kodheli, ishte në mëngjesin e datës 25 mars 2014 në emisionin "7 pa 5" të televizionit Vizion Plus. Më poshtë sjellim disa pjesë nga intervista, të cilat japin një përshkrim të shkurtër e esencial të çështjeve kryesore me të cilat po angazhohet institucioni i Mbrojtjes.

Kemi në studio zonjën Mimi Kodheli, ministre e Mbrojtjes e Shqipërisë, një ndër 5 ministret femra të Mbrojtjes së 28 vendeve anëtare të NATO dhe, e para në këtë dikaster në Shqipëri. Ka komente në mediat ndërkombëtare, të cilat e priten me pozitivitet vendosjen në krye të Ministrisë së Mbrojtjes.

Ky është një element i rëndësishëm për zbutjen e dialogut dhe për zbutjen e krizave. Kjo tregon që në Shqipëri ka emancipim, çdo ditë e punës sime është pjesë e një karriere, një detyrë, që kam marrë me përgjegjësi që në momentin e parë që më është propozuar. E rëndësishme është që shoqëria shqiptare më ka pranuar. Që në ditët e para të qeverisë është vlerësuar, ky fakt. Në botë njohin nivelin e emancipimit në Shqipëri.

Së pari do të doja ta nisja nga aktualiteti. Media ka folur këto ditë për një tjetër dosje në prokurori, kësaj radhe edhe Ylli Zyla i paditur. Sa të vërtetë ka në këtë?

Media ka qenë mbështetëse dhe gjithashtu në dijeni që në atë kohë që ky institucion kishte lidhje me përgjimin që i është bërë opozitës. Çështja është në Prokurori dhe po shqyrtohet nga organet kompetente për shkeljet që i janë bërë sigurisë kombëtare.

Në fakt duket sikur vetëm ministria juaj e ka marrë seriozisht luftën kundër korrupsionit, por si shpjegohet që është përfshirë vetëm mbrojtja në një nivel të tillë hetimi, denoncimi; të tjerët aspak ose thuajse?

Mendoj që Ministria e Mbrojtjes është keqpërdorur nga pushteti i djeshëm. Më lejoni t'ju them se Ushtria dhe Ministria janë dy gjëra të ndryshme. Unë po flas politikisht është keqpërdorur. Ne kemi hedhur dritë dhe kemi bërë transparente shkeljen e ligjit me të dyja këmbët. Jam surprizuar negativisht në momentin e uljes sime në atë zyrë dhe këtë ua them si profesioniste. Në këtë ministri është abuzuar me paranë, me procedurat, si dhe me pushtetin. Por, ka gjithmonë një fillim tjetër. Shifrat kërkojnë kohën dhe investigimin e vet. Unë nuk jam gjykatëse, por do e bëj transparente. Është detyrimi im ndaj qytetarëve.

Është prokuroria ajo që duhet të bëjë punën e saj më pas, por a po e bën ajo? Keni patur një takim të pazakonte me zotën Llalla në zyrën tuaj, zakonisht ndodh e kundërta?

Takimi ka qenë për ndryshime ligjore. Në vitin 2009 vendi ynë u bë anëtar i NATO. Baza ligjore e cila rregullon Ministrinë e Mbrojtjes daton në vitet 2000, 2004, ndërsa dokumentet strategjike datojnë në vitin 2007. Statusi i Shqipërisë si vend kandidat kërkon ndryshime dhe në Prokurori. Në këtë kuadër u zhvillua dhe takimi i parë zyrtar me prokurorin e përgjithshëm.

Po me gjeneral Gerveni në Bruksel

Transformimi i FA: Do reduktohen komandat dhe do rritet efikasiteti


si qëndron e vërteta?

Përfaqësuesit e Shqipërisë jashtë vendit qëndrojnë në detyrë për një periudhë tri vjeçare. Dekreti për përfundimin e detyrës mbaron së qeni në fuqi në mes të muajit janar. Zoti Gerveni ka marrë detyrën në fund të muajit mars të vitit 2011. Ai duhet të kthehet në atdhe. Kthimi i tij është i ligjshëm. Nuk është e nevojshme ndarja me publikun e detajeve të korrespon-

dencës me presidentin e Republikës. Jam e detyruar ta njoftoj që administrativisht i mbaron pagesa. Kjo është e vërteta. Nuk ka refuzim nga Forcat e Armatosura.

Ristrukturimi i FA ka ngjallur një tjetër debat dhe duket se strategjia për realizimin po ju përplas me presidentin Nishani. Ka një problem të zonjës Kodheli dhe qeverisë me presidentin?

Strategjitë dhe dokumentet ku Min-

istria e Mbrojtjes mbështetet janë: "Dokument i Strategjisë Kombëtare", i cili kishte 10 vjet që nuk bëhej; "Dokument i Strategjisë Ushtarake" kishte që në vitin 2007. Ndërkohë ne jemi në NATO, kjo gjë nuk u reflektua asnjëherë. Jemi duke i punuar dhe, deri në fund të muajit qershor, do të kemi dokumentin strategjik dhe atë ushtarak, i cili do të jetë më efikas. Ka pasur një dokument tranzitor, i cili

quhej "Rishikimi i Strategjisë", që ishte një dokument shumë i mirë, ku janë bazuar reflektimet. Presidenti ka dekretuar në shumë raste edhe më parë edhe me ardhjen e kësaj qeverie në pushtet. Është një procedurë e rëndësishme. Ministria e Mbrojtjes është një institucion i rëndësishëm së veçantë. Sot, duke filluar që nga sekretari Kerry, po flasin çdo ditë sesi duhet të shkurtohen shpenzimet në ushtri. Jetojmë në kushtet e një krize, duhet të mbrëmim mirë dhe në mënyrë efikase shpenzimin e parave. Pas një diskutimi shumë të gjatë e të hapur me konsulentët amerikanë dhe Shqipëria do të reduktojë komandat, me transformimin e Forcave të Armatosura dhe rritjen e efikasitetit. Nuk rrezikojmë sigurinë me këtë reduktim, vazhdojmë të keqpërdorim paranë e publikut.

Për të sqaruar dhe mbledhjen e pak ditëve më parë të Këshillit të Sigurimit Kombëtar, pse u mblodh ai? Në fakt ka një anashkalim të presidentit, apo shmangie në lidhje me disa çështje të sigurisë, pasi kam parasysh se për hir të SHISH dhe shefit të këtij shërbimi në media flitet se NATO nuk na beson më sekretet e saj. Sa jemi të besueshëm në për partneret?

Duhet të jemi të besueshëm për qytetarët dhe partnerët strategjikë. Përfaqësuesit e partnerëve kanë ndarë me mua shqetësimin që nuk ishim të besueshëm. E para, për korrupsionin dhe e dyta SHISH ishte përdorur për sigurinë e pushtetit. Nëse nuk jemi në shërbim të njerëzve nuk kemi bërë asgjë. Informacioni i klasifikuar në NATO qarkullon dhe është i hapur dhe për Shqipërinë.

Si mundet Shqipëria të qëndronte pa mbulim radarësh për disa vite dhe a do të ndodhin më në të ardhmen të tilla ngjarje, që të paktën në sy të ndërkombëtarëve na e ulin shumë reputacionin?

Po, prej 2 vjetësh radarët nuk punonin. Unë e gjeta institucionin me zero karburant. Zero karburant d.m.th. zero gatishmëri.

Ushtria jep shembullin e saj për pastrimin e vendit, nuk duket si një lloj keqpërdorimi i FA? Kam parasysh kur shefi i shtabit në këtë studio tregonte se si talleshin vendasit kur ushtarët pastronin...

Qytetarët nuk ishin të gjithë indiferentë. Ishte një aksion civil dhe ushtarak. Është një detyrim i Forcave të Armatosura, kur bëhet fjalë për emergjencë civile të jashtëzakonshme. Duhet të kuptojmë të gjithë se është me llambë të kuqe gjendja e jashtëzakonshme, se siguria kalon nga siguria e ambientit. Mesazhi ishte i qartë. Shoqëria nuk mund të rrijë indiferente. Ishim një zë i konsiderueshëm. Do e bëjnë këtë aksion Forcat e Armatosura sa herë që emergjencat ta kërkojnë. Falënderoj Forcat e Armatosura për punën dhe disiplinën e jashtëzakonshme. Bëhem më pak skeptike, e kemi dhënë mesazhin. Herën tjetër shpresoj të kemi më shumë forca në krah si p.sh. mediat, shoqëria civile, etj.

Puna ime është një shërbim që do e kisha bërë kudo ku do të isha ulur dhe për aq kohë sa do punoj. Shpresoj të ndihen mirë qytetarët me një ministere femër. Rritja e dinjitetit të Forcave të Armatosura me vullnet të mirë. Gjërat do ndryshojnë.

"Marrëveshja me Turqinë, vlen për transformimin dhe modernizimin e FA"

Ministrja e Mbrojtjes, Kodheli, në Komisionin Parlamentar për Politikën e Jashtme

Ministrja e Mbrojtjes, znj. Mimi Kodheli mori pjesë në datën 25 mars 2014, mbledhjen e Komisionit Parlamentar për Politikën e Jashtme, ku është diskutuar dhe miratuar "Marrëveshja e Bashkëpunimit Ushtarak Financiar ndërmjet Këshillit të Ministrave të Republikës së Shqipërisë dhe Qeverisë së Republikës së Turqisë" dhe "Protokolli i zbatimit të ndihmës financiare ndërmjet Këshillit të Ministrave të Republikës së Shqipërisë dhe Qeverisë së Republikës së Turqisë". Kjo marrëveshje është propozuar nga pala turke në vazhdim të ndihmës së përvitshme që shteti turk jep për modernizimin e Forcave të Armatosura të Republikës së Shqipërisë. Ministrja e Mbrojtjes, znj. Mimi Kodheli, ka dhënë shpjegime lidhur me këtë marrëveshje, duke theksuar se bëhet fjalë për një grant prej afër 1.137.500 dollarë amerikanë, i cili do të ndahet në tre drejtime kryesore. Rreth 900


mijë dollarë do të shërbejnë si kontribut financiar për blerjen e materialeve apo pajisjeve ushtarake nga kompanitë turke, që operojnë në industrinë ushtarake; rreth 50 mijë dollarë për të mbuluar pagesat për trajnimet, tarifën e kurseve të personelit shqiptar në Turqi etj; ndërsa pjesa tjetër prej rreth 192 mijë dollarë do të përdoret si kontribut për projektin e modernizimit të Aeroportit të Kuçovës.

"Kjo marrëveshje, -tha znj. Kodheli - para disa ditësh, është diskutuar dhe mori miratimin edhe të Komisionit Parlamentar të Ligjeve. Ajo është një mbështetje tjetër që vjen nga pala turke për transformimin dhe modernizimin e FA shqiptare." Pas këtij takimi, ministrja e Mbrojtjes Kodheli iu përgjigj interesimit të gazetarëve për çështje të ndryshme të aktualitetit.


A DO TA MENAXHOJË ASNI SISTEMIN E RADARËVE?

Ministrja Kodheli inspekton Agjencinë e Sistemeve të Ndërlidhjes dhe Informacionit

Ministrja e Mbrojtjes, znj. Mimi Kodheli, shoqëruar nga shefi i Shtabit të Përgjithshëm i FA, gjeneralmajor Jeronim Bazo ishte paraditen e së shtunës, datë 22 mars 2014, në Agjencinë e Sistemeve të Ndërlidhjes dhe Informacionit (ASNI) të Forcave të Armatosura, ku u pritën nga komandanti i kësaj agjencie, nënkolonel Ulsi Rexha. Ministrja Kodheli dhe gjeneralmajor Bazo vizituan mjediset e ASNI, si dhe ndoqën një brifing për funksionimin e Agjencisë së Sistemeve të Ndërlidhjes dhe Informacionit. Ministrja Kodheli kërkoi një rivlerësim më të drejtë të gjendjes dhe të mbështetjes që duhet dhënë për këtë agjenci. Ajo foli për politikatat që duhen ndërtuar për të ditur se çfarë duhet bërë në ardhmen, duke zbërthyer në mënyrë të detajuar detyrat për

çdonjërin dhe për çdo funksion, për të krijuar një ide më të qartë për investimet që duhen, duke parë me kujdes kostot, që ato të zgjidhen brenda mundësive që ka buxheti ynë i limituar. Gjithashtu ministrja Kodheli hodhi idenë e diskutimit nëse ASNI mund të jetë në gjendje të menaxhojë edhe sistemin e radarëve dhe kërkoi që të rritet më shumë niveli tekniko-shkencor i personelit, duke theksuar se, duhet të kërkoni inxhinierë të zotë, por që të bëhet kjo, duhet të jeni atraktiv, sepse inxhinierët nuk bëhen me sot e nesër, ata janë të pakët dhe nuk është e lehtë t'i sigurosh. Më pas, ministrja Kodheli dhe shefi i Shtabit të Përgjithshëm të FA, gjeneralmajor Jeronim Bazo, mbollën disa fidanë me ullinj në territorin përreth Agjencisë së Sistemeve të Ndërlidhjes dhe Informacionit të Forcave të Armatosura.

Gjeneralmajor Bazo takon asistentin e inspektorit të Përgjithshëm të EUCOM

Vlerësohen projektet shqiptaro-amerikane për arsimim e trajnim

Shefi i Shtabit të Përgjithshëm të Forcave të Armatosura, gjeneralmajor Jeronim Bazo ka pritur në datë 20 mars 2014, në një takim të veçantë z. Michael Ervin, asistent i inspektorit të Përgjithshëm të Komandës amerikane në Evropë (EUCOM). Shefi i Shtabit të Përgjithshëm të FA, gjeneralmajor Jeronim Bazo dhe z. Michael Ervin vlerësuan marrëdhëniet e shkëlqyera të bashkëpunimit në fushën e mbrojtjes ndërmjet të dy vendeve. Gjeneral Bazo vuri theksin në rëndësinë e mbështetjes së Forcave të Armatosura të Shteteve të Bashkuara të Amerikës, nëpërmjet trajnimeve dhe kualifikimeve që ofrohen nga programi IMET, bashkëpunimin e frytshëm me Gardën Kombëtare të New Jersey-t, si dhe në kuadër të angazhimit të përbashkët në ISAF. Një vend të veçantë në këto marrëdhënie zë edhe bashkëpunimi i suksesshëm dhe rezultativ me Komandën amerikane në Evropë (EUCOM) dhe zyrën e Bashkëpunimit të Mbrojtjes në Tiranë (ODC). Të dy bashkëbiseduesit vlerësuan pozitivisht gjithashtu, projektin më të ri të bashkëpunimit në fushat e arsimimit dhe të trajnimit të personelit të ri oficer.


DEKLARATË PËR SHTYP E SHP

SHPFA: Kundëradmiral Gerveni duhet të zbatojë urdhrin

Shtabi i Përgjithshëm i Forcave të Armatosura (SHPFA) të Republikës së Shqipërisë, në lidhje me komentet e bëra nga kundëradmiral Kristaq Gerveni në ndonjë media të vendit, për moszbatimin e urdhrit administrativ të ministrit të Mbrojtjes "Për dorëzimin e detyrës dhe kthim në atdhe", shprehet se, zbatimi i urdhrin "nuk diskutohet, por zbatohet me shpejtësi dhe përpikmëri", kjo sipas pikës 5.2.2, neni 2, kreu V, i Rregullores së Jetës së Brendshme të Forcave të Armatosura, miratuar me urdhrin e ministrit të Mbrojtjes Nr.1821, datë 09.11.2011. Nga çdo ushtarak i Forcave të Armatosura, pavarësisht gradës që ai mban, natyrës dhe përmbajtjes së urdhrin (përveçse kur urdhri bie dukshëm ndesh me Kushtetutën e Republikës), pritet marrja, sqarimi, zbatimi dhe raportimi për zbatimin e tij, ndërkohë eprori i tij është përgjegjës për urdhrin e dhënë dhe pasojat që sjell zbatimi i këtij urdhri. Rikujtomë se rastet e mosbindjes ose moszbatimit të urdhrin nga ushtaraku, i cili është i detyruar t'i zbatojë e respektojë ato, përbën kundrvajtje penale, ndërkohë që rasti në fjalë ul figurën e ushtarakut dhe përfaqësimin dinjitoz ndërkombëtar të ushtarakëve tanë në strukturat e Aleancës. Për ushtarakun në fjalë, ekziston edhe një praktikë tjetër disiplinore, ku Shtabi i Përgjithshëm, në zbatim të ligjeve dhe rregulloreve në fuqi, ka ndërmarrë propozimet dhe masat përkatëse. Urdhri administrativ për dorëzimin e detyrës dhe kthimin në atdhe nuk cënon kompetencat e presidentit të Republikës por thjesht rregullon marrëdhëniet mes punëdhënësit dhe punëmarrësit pasi Gerveni i ka mbaruar afati 3 vjeçar i qëndrimit në këtë detyrë.

ACT falënderon FARSH për organizimin e "Konferencës së NATO-s për Resurset"

Gjeneralmajor Berdo takon zëvendësshefin e Shtabit të ACT

Zëvendësshefi i Shtabit të Përgjithshëm të Forcave të Armatosura, gjeneralmajor Viktor Berdo ka pritur në datë 26 mars 2014, në një takim të veçantë zëvendësshefin e Shtabit të Komandës Aleate për Transformim, gjeneralmajor Salih Sevil. Gjeneral Berdo shprehu mirënjohjen dhe vlerësimin maksimal për mbështetjen e Komandës Aleate për Transformim në procesin e transformimit të Forcave të Armatosura shqiptare në vite. "Zhvillimin në vendin tonë të "Konferencës së NATO për Burimet", e konsiderojmë si vlerësim për kapacitetet tona pritëse, për të zhvilluar aktivitete të tilla me një pjesëmarrje të gjerë. Njëkohësisht dua t'ju uroj punime të mbara konferencës, e cila ndër të tjera do të rrisë me tej frymën e bashkëpunimit efektiv dhe besimin e vendeve të Aleancës në përdorimin e fondeve të

përbashkëta në kushtet e kufizimeve financiare", është shprehur ndër të tjera zëvendësshefi i Shtabit të Përgjithshëm të Forcave të Armatosura, gjeneralmajor Viktor Berdo. Më tej, gjeneral Berdo e ka njohur ushtarakun e lartë të ACT me zhvillimet kryesore të Forcave të Armatosura, si dhe prioritetet për të ardhmen. Zëvendësshefi i Shtabit të Komandës Aleate për Transformim, gjeneralmajor Salih Sevil falënderoi gjeneral Berdo për organizimin e "Konferencës së NATO për Burimet", si dhe konfirmoi mbështetjen e Komandës Aleate për Transformim ndaj Forcave të Armatosura shqiptare. Vizita e zëvendësshefit të Shtabit të Komandës Aleate për Transformim, gjeneralmajor Salih Sevil zhvillohet në kuadër të Konferencës së NATO për Resurset në vendin tonë, nga data 22-30 mars 2014.


50 vjet - Arkivi Qendror i Forcave të Armatosura

Ministrja e Mbrojtjes, Kodheli: Të bëjmë shumë e më shumë nga çka kemi bërë

Më një ceremoni të veçantë, është kremtuar në datën 21 mars 2014, në hollin e Muzeut të Ushtrisë, 50-vjetori i krijimit të Arkivit Qendror të Forcave të Armatosura (AQFA). Në këtë aktivitet jubilar ishin të pranishëm: ministrja e Mbrojtjes, znj. Mimi Kodheli, shefi i Shtabit të Përgjithshëm të FA, gjeneralmajor Jeronim Bazo, gjeneralë, drejtorë dhe ushtarakë të tjerë të lartë të Ministrisë së Mbrojtjes, Shtabit të Përgjithshëm dhe Forcave të Armatosura, si dhe mjaft të ftuar të tjerë. Pas fjalës që mbajti drejtori i Arkivit Qendror dhe Muzeut të FA, gjeneral brigade (R), Agim Lala, të pranishmit i përshëndeti ministrja e Mbrojtjes, znj. Mimi Kodheli. Pasi ka falënderuar të pranishmit në këtë jubile të AQFA, ministrja Kodheli është ndalur në disa aspekte, që siç tha ajo, dalin përtej rrjedhës së historisë dhe momentit ceremonial të përvjetorit të themelimit, tek puna e përditshme. “Ky arkiv është memoria e Forcave të Armatosura. Dhe memoria e Forcave të Armatosura duhet trajtuar jo si një shtojcë e panevojshme, jo si një vend pune ku vegjetohet dhe merret rroga, por me kujdesin maksimal, me rregulla dhe disiplinë”, theksoi ministrja Kodheli. Ajo ka kërkuar nga punonjësit e këtij arkivi më shumë përkushtim, më shumë ide, më shumë parime dhe detyrime. “Sillni ide, sillni projekte. Kemi nevojë për mendime që janë eficientë edhe në këtë kohë krize ekonomike dhe me këto buxhete të limituara me të cilat po punojmë. Më propozoni sa më parë si të mbani të shpluhurosuar arkivin. Dhe kur flas për shpluhurosje, kam ndër mend edhe rutinën tuaj të përditshme”, është shprehur ministrja Kodheli. Në përfundim të fjalës së saj, ministrja Kodheli u shpreh se, ta gëzojmë këtë përvjetor të rëndësishëm të arkivit, pa


harrur që duhet të bëjmë shumë e më shumë nga çka kemi bërë. Unë jam këtu për të siguruar mbështetjen time dhe të qeverisë që memoria të mos shuhet, që historia jonë e lavdishme të mos shuhet, që historia e atyre që dhanë jetën për atdheun dhe për këtë liri që gëzojmë sot të mbetet e shkruar dhe të ruhet në librat dhe në muret e arkivave, siç është edhe Arkivi i Forcave tona të Armatosura, që sot feston 50 vjetorin e tij. Në këtë ditë jubilarë të Arkivit Qendror të FA përshëndeti edhe drejtori i Përgjithshëm i Arkivave të Shtetit, z. Gjet Ndoj. Më pas ministrja Kodheli dhe shefi i Shtabit të Përgjithshëm të FA, gjeneralmajor Jeronim Bazo, mbollën fidanë me ullinj në oborrin e godinës së Arkivit Qendror të FA. Në vitin 1950 krijohet kartoteka

e historisë, e cila përbën në fakt strukturën fillestare arkivore në ushtri. Më pas, me vendim të KM, Nr. 89, datë 21 mars 1964 u krijua Arkivi Qendror i Forcave të Armatosura (AQFA) dhe u vendos në një godinë pranë Pallatit të Brigadave, në vartësi të Ministrisë së Mbrojtjes. Aktualisht ai gjendet në garnizonin “Skënderbej” pranë Ministrisë së Mbrojtjes. Misioni i AQFA është pranimi, ruajtja, administrimi, përpunimi tekniko-shkencor dhe vënia në shfrytëzim për interesa studimore të dokumenteve që janë krijuar e krijohen gjatë veprimtarisë në rrjetin arkivor të FA. Në AQFA ka 516 fonde arkivore dhe një trashëgimi dokumentare prej 4325 m (metër) ose 35 milionë fletë.

“Roja Bregdetare” shpëton ekuipazhin e anijes “KATHERINA”

Mëngjesin e datës 20 mars 2014, salla operationale e QNOD, mori një sinjal nga Dispeçeria e Peshkimit Durrës se peshkatorja “KATHERINA”, me 4 veta ekuipazh rrezikohej të mbytej. E nisur një ditë më parë për peshkim, gjatë lundrimit, MP “KATHERINA”, kishte pësuar një çarje dhe po mbushej me ujë. Kur ndodhej rreth 27 milje nga porti i Durrësit, në traversë të lumit Shkumbin, kapiteni i MP Armando Gora kërkoj ndihmë nëpërmjet radios. Menjëherë oficeri i drejtimit i Forcës Detare bëri vlerësimin e situatës dhe me urdhër të komandantit të FD, gjeneral-brigade Qemal Shkurti doli në det për ndihmë, anija e gatshme P-04,(ArchAngel), me komandant kap. It. Alban Duka. Anija P-04 vendosi komunikimin me kapitenin e anijes, i cili informonte se situata ishte e rënduar dhe deti ishte 5 ballë. Në këto kushte ju dha urdhër edhe anijes P-133, “LISSUS”, me komandant kap. It. Edison Hoxha, për t’i shkuar në ndihmë MP “KATHERINA”. Rreth orës 08.30 të dy anijet tona ju afruan MP në distancë të afërt dhe filluan tharjen e ujit me 2 pompa të anijes “LISSUS”. Më pas në orën 09.10, anija P-133 rimorkioi MP për ta sjellë në portin e Durrësit. Me gjithë përpjekjet kushtet e detit dhe gjendja e MP nuk e mundësuan realizimin e këtij operacioni. Kështu që u morën masa për të shpëtuar ekuipazhin e MP. Kapiteni i anijes Armando Gora, marinarët Arben Abazi, Gëzim Lupi, Fation Bardheti, bashkë me dokumentacionin e MP u vendosën në bordin e Anijes P-133 dhe u sollën shëndoshë e mirë në portin e Durrësit. Krahas kësaj, nga anijet tona të Rojës Bregdetare u morën masa për eliminimin e ndotjeve të MP “KATHERINA” në vendin e mbytjes. Në sajë të veprimeve të shpejta e të sakta në operacionin që zgjati rreth 6 orë, u arrit të shpëtohej jeta e ekuipazhit të MP. Ekuipazhi i MP, familjarët dhe mjaft qytetarë durrsakë falënderuan detarët tanë për këtë operacion humanitar. Me veprimet e datës 20 mars, efektivat e Rojës Bregdetare treguan se janë të gatshëm për çdo rast emergjence në det.

Kap. It. Leonard Bidaj

“Kursi i Lartë i Kolegjit të NATO-s” së Romës, vizitë një ditore në KDS

Zëvendëskomandanti i KDS-së, kolonel Ruzhdi Kuçi, në datë 25 mars 2014, priti në një takim kortezie drejtorin e “Divizionit Akademik të Operacioneve”, gjeneral-brigade Patrick Desjardins. “Kursi i Lartë i Kolegjit të NATO-s” në Romë, e zhvilloi këtë vizitë njëditore në institucionin e KDS-së, në kuadër të vizitave të programuara rajonale. Kursi drejtohej nga drejtori i “Divizionit Akademik për Operacionet” i këtij kolegji, gjeneral-brigade Desjardins. Qëllimi i këtij aktiviteti ishte njohja nga ana e “Kursit të Lartë të NDC”, me çështjet kryesore në lidhje me politikën e sigurisë e mbrojtjes, rolin që zënë FA në shoqërinë civile, plotësimin të detyrave nga ana e tyre në kuadër të NATO-s, krijimi i një përfytyrimi mbi faktorët kyç ekonomik e social të vendit që vizitohet etj. Në takim, krahas zëvendëskomandantit të KDS-së, mori pjesë edhe komandanti / rektori i AFA-së, Prof. Dr. asoc. kolonel Agim Sula. Kolonel Kuçi pasi uroi për mirëseardhjen, u shpreh se ndjehet i nderuar për vizitën dhe vlerëson interesimin dhe impenjimin e “Kolegjit të NATO-s” (NDC), në funksion të rritjes së bashkëpunimit rajonal në fushën e arsimimit ushtarak. Ai e njohu gjeneral Desjardins, me misionin, strukturën dhe detyrat që “Komanda e Doktrinës dhe Stërvitjes” kryen, sidomos në procesin e arsimimit dhe trajnimit në Forcat e Armatosura, në të gjitha nivelet e arsimimit dhe kualifikimit, për personelin oficer, nënoficer, ushtar profesionist e civil. Gjithashtu, gjeneral Desjardins, u njoh dhe me ecurinë dhe zhvillimet më të fundit për përmirësimin, zhvillimin e konsolidimin e të gjithë strukturave arsimore ushtarake, kryesisht të “Akademisë së Forcave të Armatosura”, “Qendrës së Simulimit” dhe “Shkollës së Trupës”. Nga ana e tij, drejtori i “Divizionit Akademik për Operacionet”, gjeneral-brigade Patrick Desjardins, pasi falënderoi për mikpritjen, dha një panoramë përmbledhëse për ç’ka përfaqëson “Kolegji i NATO-s” (NDC), funksionimin dhe organizimin e Kursit të Lartë, diversitetin e pjesëmarrjes në këtë kurs, duke u ndalur kryesisht në pjesëmarrjen e personelit ushtarak shqiptar në kurset e ndryshme në këtë kolegji. Në përfundim të takimit të dyja palët shprehën dhe njëherë bindjen se bashkëpunimi i përbashkët në fushën e arsimimit ushtarak institucional do të forcohet e zgjerohet edhe më tej. Pjesëmarrësit e “Kursit të Lartë të Kolegjit të NATO-s” Romë, nëpërmjet një prezantimi të mbajtur nga drejtori i “Drejtorisë së Operacioneve e Stërvitjes” në SHP, kolonel Idriz Haxhia, u njohën me misionin, strukturën dhe organizimin e FARSH, me procesin e reformimit të Forcave të Armatosura shqiptare si dhe me përbushjen e detyrimeve që Shqipëria ka ndaj NATO-s. Në fushën e arsimimit ushtarak, nëpërmjet prezantimit të mbajtur nga shefi i sektorit të studimeve strategjike, nënkolonel Ardian Lulaj, “Kursi i Lartë i Kolegjit të NATO-s”, u njoh detajisht me misionin, strukturën dhe detyrat që “Komanda e Doktrinës dhe Stërvitjes” kryen, sidomos në procesin e arsimimit dhe trajnimit në Forcat e Armatosura, në të gjitha nivelet dhe specialitetet. Gjatë këtij prezantimi u theksua se KDS-së dhe institucionet arsimore e studimore të saj, kanë mbështetur FARSH me projekte hulumtuese, zhvillimore e doktrimore, me qëllim për t’i paraprirë aspekteve të reformës dhe transformimeve në fushën e Mbrojtjes. Audiencia e huaj u njoh edhe me përshkrimin e KLSM, si kursi më i lartë institucional në fushën e sigurisë e mbrojtjes në sistemin arsimor ushtarak shqiptar; qëllimin e tij në kuadër të rritjes së bashkëpunimit rajonal e më gjerë në fushën e Mbrojtjes. Vizita njëditore e “Kursit të Lartë të Kolegjit të Mbrojtjes së NATO-s” në Romë, u përmbyll me një vizitë në Muzeun e FARSH. Gjatë vizitës në muze, vizitorët e NDC, u njohën me objektet dhe faktet historike si pjesë përbërëse e edukimit dhe trajnimit të efektiveve ushtarake, në funksion të ruajtjes së traditave dhe trashëgimisë kulturore shqiptare.


50 vjet AQFA , fjala e drejtorit të Arkivit Qendror dhe Muzeut të FA, gjeneral-brigade (r), Agim Lala

"Ta kthejmë këtë vit në vitin e plotësimimit të historisë së munguar"

Në 21 mars të vitit 1964 me vendim të KM Nr 89, legalizohet Arkivi i MMP. Sot, pas 50 vjetësh, ne festojmë 50 vjetorin e ditëlindjes së tij. Është privilegj që të jesh në drejtim në 50 vjetorin e një institucioni, si AQFA. Më takoi mua nderi që në këtë përvjetor, në emër të së gjithë atyre burrave dhe grave të cilët për 50 vjet themeluan, ngritën dhe konsoliduan këtë institucion. Ky nder vjen dhe rritet, kur shoh që mjaft nga ish-krijuesit dhe themeluesit e këtij institucioni, janë të pranishëm për të parë me sytë e tyre realizimin e ëndrrës së tyre, për transformimin e këtij institucioni, në një institucion modern dhe të krahasueshëm me ato ndërkombëtare. Por, në kuadrin e një "marrëveshje xhentëlmenësh" do t'u kërkoja "falje" edhe për ndonjë gjë që Juve nuk u pëlqen sot. Ju e dini, se gjithmonë më të rinjtë në punë mundet të bëjnë gabime, por bashkërisht ne do t'i korrigojmë ato e do të ecim përpara. Falënderimi i parë vjen për të gjithë Ju arkiviste e arkivistë të parë, të cilët latë gjurmë të pashlyeshme me punën tuaj suaj në këtë institucion, duke na lënë pas një pasuri të vyer. Së dyti, për të gjithë ato ministra apo stafe të tyre me të cilët, ndër vite punuam bashkërisht, për ngritjen dhe konsolidimin e këtij gjiganti të "heshur" të letrave, fakteve e ngjarjeve, vlerave të kësaj FA, të quajtur Arkiv. Së treti, për Ju miqtë dhe bashkëpunëtorët e mi të SHPFAs, të cilët jo vetëm jeni burimi kryesor i punës së këtij institucioni, por ju jeni tepër të interesuar për mbarëvajtjen dhe mirëfunksionimin e këtij Institucioni. Këtu është memoria, përvoja, mësimet e arkivuara, që në çdo kohë do ti gjeni për t'i rilexuar, për të ratifikuar vendimet e reja që ju do të merrni, nën mësimet e historisë, nën mësimet e përvojës por edhe të dështimeve, pasi nga to mësohet më shumë. Një falënderim i veçantë vjen për AQSH, por edhe për ato të sistemit. Ato jo vetëm nga detyrimi ligjor, por edhe nga dashamirësia e madhe, kanë qenë gjithmonë pranë këtij arkivi, me asistencën intelektuale, asistencën logjistike, me ndihmesën e pakrahueshme sidomos në trajnimin dhe në përgatitjen e gjeneratave të reja të arkivistëve ushtarakë. Besoj se edhe në të ardhmen, ne do të jemi në të njëjtë shina të bashkëpunimit. Gjej rastin të përshëndes dy drejtorët më të cilët pata nderin të punoj, me profesorehë Nevila Nikën dhe drejtorin aktual, studiuesin shkencor, zotin Gjetë


Ndoi, mirëserdhët!

Sot në këtë 50 vjetor, dua të përshëndes ekipin Amerikan të CUBIC-ut, për asistencën e pandërprerë dhe ndihmën e dhënë në drejtim të digjitalizimit të amzave, mendimeve tepër bashkëkohore për rristrukturimin e miradministruar por edhe të njohjes së vlerave të historisë kombëtare në AQFA. Natyrisht ky bashkëpunim sot ka nisur dhe unë shpresoj të jemi gjithmonë në kontakt të vazhdueshëm. Një nga arritjet kryesore gjatë kësaj periudhe ka qenë digjitalizimi i 77 amzave regjistruar të shkollave ushtarake, gjithsej 16.727 fletë të përmasave të mëdha. Ky proces i nisur në mesin e vitit 2013, sot ka përfunduar duke e ruajtur informacionin në tre vend-ruajtje të ndryshme, me qëllim shmangien e gabimeve njerëzore, ruajtjen e materialeve origjinale por edhe të falsifikimeve të vërejtura në këtë drejtim.

Në AQFA, sot kemi:

-Gjithsej fonde arkivore: 516;
-Trashëgimia dokumentare: 4325 ml (rreth 35 milionë fletë);

-Fonde të përpunuara: 1340 ml (10.350.000 fletë);

-Fonde të përpunuara: 2985 ml (23.536.000 fletë).

Në vijim po përmend disa nga drejtimet kryesore të zhvillimit në të ardhmen:

1. Zbatimi i legjisllacionit dhe ligjit për arkivat në përgjithësi. Vartësia e drejtpërdrejtë nga MM rrit sa autoritetin e këtij institucioni po aq dhe përgjegjësinë për ushtrimin e kompetencave.

2. Vazhdimi dhe futja në një disiplinë të rreptë shkencore të digjitalizimit të këtij institucioni.

3. Zgjerimi i ambienteve të ruajtjes së dokumentacioneve. Për këtë kërkoj mirëkuptimin e të gjithë fond-ruajtësve dhe komandave në drejtim.

4. Shtimit të thithjeve të së gjitha fondeve që janë nëpër reparte.

5. Thithjen e dokumentacionit në figurë, në zë, e në lëvizje të cilët kanë kaluar 15 vjet nga data e krijimit të tyre (sot sjellë në vëmendjen Tuaj zonja e Zotërinj, që ky dokumentacion mungon tërësisht, duke

startuar që nga viti 1945, ai nuk është i arkivuar në AQ. Ky është një shqetësim, pasi asnjë komandë nuk ka në këtë arkiv asnjë fotografi të vetme, asnjë film të aktiviteteve apo të ekzistencës së njësisve të tyre, asnjë stërvitje, takim, përrurim apo çfarëdo lloj ngjarjeje tjetër, etj. Natyrisht kjo është tepër shqetësuese. Për këtë kërkoj dashamirësinë dhe mirëkuptimin tuaj, për ta kthyer këtë vit në vitin e plotësimimit të historisë së munguar. Sot ne kemi kaluar 50 vjet nga këto aktivitete, ndaj kemi mundësi të gjejmë rrënjët e së vërtetës, ndërsa nesër, do të jetë vonë.

Në bashkëpunim me QKMBM (Qendra e Kulturës, Medias dhe Botimeve të Mbrojtjes), do të nisim intervistimin dhe filmimin urgjent të figurave që kanë lënë gjurmë në FARSH, kanë bërë histori me qëndrimin dhe me vendimet e tyre. Ne këtë do ta nisim nga brezi më i vjetër. Edhe për këtë problem kërkoj mirëkuptimin dhe dashamirësinë e të gjithë ish-kontribuuesve në ngritjen, zhvillimin dhe konsolidimin FA.

Ju miqtë e mi, ushtarakë e jo ush-

tarakë, që milituat në këtë dhe për këtë Forcë të Armatosur, jeni historia e gjallë e këtij vendi. Ne duhet ta evidentojmë e ta shkruajmë atë sot, ashtu si ka ndodhur. Ju dini por edhe keni të gdhendur në ballin tuaj, brazdat e mendimit dhe të lëngimit të kësaj Force, keni të regjistruar në memorie momentet më të bukura e më të vështira, por edhe nga më të lavdishme të saja. Ne duhet t'i përgjigjemi këtij përkushtimi të brezave. Ne duhet ta bëjmë këtë, për të mos humbur asnjë arritje apo sakrificë. Ato janë vlera dhe mësimet e nxjerra, janë udhëheqje për të nesërmen e fëmijëve tanë. Çdo njeri kujton me nostalgji: "Babai më mësonte...". këtë shprehje ne që milituam në këtë forcë duhet ta shndërrojmë në: "Ushtarakët tanë në mësuat...". Kjo është një lloj si në Perëndim, ku kujtohen me respekt, mirënjohje dhe Ju referohen mendimtarëve të tyre ushtarakë. Ndofta bota mundet të mos i njohë, por kombi duhet t'u referohet. Kualifikimi i kuadrin, ka qenë dhe mbetet objektiv kryesor. Kërkojmë që këtë proces, përveçse në UT dhe AQSH, ta shtrijmë më thellë në FA, në sistemin tonë arsimor ushtarak por edhe në stërvitjet e përbashkëta në FA. Bashkëpunimi me arkivin e shtetit dhe arkivat e tjerë të sistemit, janë dhe do të mbeten thelbi i këtij bashkëpunimi. Rëndësi të jashtëzakonshme për mbarëvajtjen, ka kooperimi me arkivat e vendeve të NATO-s. Kjo domosdoshmëri, lind nga rruga jonë e përbashkët, detyrimi ynë i përbashkët, misionet dhe detyrat e përbashkëta, në mbrojtje të jetës dhe të lirisë, kudo ku ne kryejmë detyra bashkërisht. Këto arritje janë tonat, por janë meritë e brezave para nesh. Sot, ne duhet të mendojmë: "çfarë duhet të bëjmë ne për të nesërmen", që fëmijët tanë të mos na gjykojnë për një drejtim në shina të gabuara të këtij institucioni. Ne duhet të nxjerrim mësimet nga gabimet e së shkuarës, me qëllim që e ardhmja të vijë e bardhë, e pranueshme dhe të mos ketë nevojë që të pendohejmë për vendimet e marra. Ne jo vetëm duhet të ndryshojmë, por ne duhet të ndryshojmë vetë rrugën e ndryshimit tonë. Për këtë duhet të gjejmë momentin e ndërhyrjes dhe kahun e ndryshimit, që të mos humbim kohë, fonde e resurse. Ne duhet të fitojmë betejën e nisur, me profesionalizëm shkencor, me ide të qarta, duke fituar kohë, vlera dhe mbi të gjitha të ngremë një institucion solid.

Batalionet e këmbëtorisë, batalioni Komando dhe batalioni i Forcave Speciale, do të jenë pjesë e kësaj stërvitje

Zhvillohet konferenca e parë planëzuese e stërvitjes "CPX/CAX Taraboshi 2014"

Më datë 24 mars 2014, në komandën e Forcave Tokësore, u zhvillua konferenca planëzuese e stërvitjes "CPX/CAX TARABOSHI 2014". Në këtë aktivitet merrnin pjesë shefi i shtabit të Forcave Tokësore, kolonel Adi Ndoni, shefi i "Qendrës së Simulimit" të FA në "Komandën e Doktrinës dhe Stërvitjes", kolonel Dritan Demiraj, z. Dee Esplin, drejtues i ekipit amerikan për mbështetjen me trajnim dhe simulim pranë "Qendrës së Simulimit" në FA, specialist të kësaj qendre, përfaqësues nga shtabi i Forcave Tokësore dhe komandat e reparteve (batalionet e këmbëtorisë, batalioni komando dhe batalioni i forcave speciale), të cilat do të jenë pjesë e kësaj stërvitje. Konferencën e hapi Shefi i Shtabit të Forcave Tokësore, kolonel Ndoni, i cili foli për rëndësinë e stërvitjes "Taraboshi 2014", për vlerësimin që duhet treguar nga komandat e reparteve në hartimin e planëzimit, duke marrë në konsideratë eksperiencën e stërvitjes "Preza 2013" dhe reflektimin në këtë stërvitje të mësimëve të nxjerra nga stërvitjet e viteve të kaluara. Më pas, konferenca fillestare Planëzuese "CPX/CAX TARABOSHI 2014", vijoi me një prezantues nga përfaqësuesi i "Qendrës së Simulimit", major Armand Rrepa, ku të pranishmit u njohën me qëllimin e stërvitjes, objektivat, konceptin, fazat nëpër të cilat do të kalojë deri në zhvillimin e saj, doktrinat që do të përdoren gjatë përgatitjes dhe zhvillimit të stërvitjes, si dhe afatet kohore. Qëllimi i konferencës ishte programimi i masave dhe përgjegjësi për planifikimin e stërvitjes së batalioneve të këmbëtorisë, batalionit komando dhe batalionit të forcave speciale në "Qendrën e Simulimit" të FA-së. Gjatë konferencës, u shkëmbyen mendime midis pjesëmarrësve të "Qendrës së Simulimit", përfaqësuesve të shtabit dhe të reparteve, për aspektet e punës me procedura standarde, ku në fokus të diskutimit ishin përmbushja e objektivave të stërvitjes, procesi i vendimmarrjes në vendkomandë (CPX/CAX), cilësia e lartë për shtabet dhe personelin e batalioneve pjesëmarrës në stërvitje, aftësimi i shtabit për kryerjen e detyrave funksionale, për përpunimin e dokumenteve të planëzimit luftarak, si dhe për drejtimin e trupave. Në konferencë u evidentua fakti se të gjitha këto do të realizohen duke u bazuar në ndërtimin e bazës së njohurive kolektive që kanë lidhje me efikasitetin/menaxhimin trajnues të liderëve të Forcave Tokësore, identifikimin në mënyrë sistematike të mësimëve të vëzhguara/nxjerra duke u mbështetur në praktikën më të mirë të trajnimeve të kryera. Në konferencë u theksua se komandantët dhe udhëheqësit nga shtabi i FT dhe "Qendra e Simulimit" duhet të punojnë së bashku që të planifikojnë, ekzekutojnë, vlerësojnë dhe të mësojnë në mënyrë korrekte nga ky aktivitet. Aktivitetet e rëndësishme gjatë fazës së planifikimit do të përfshijnë zhvillimin e "Direktivës së Stërvitjes" nga oficeri që kryen stërvitjen (OCE) dhe grupi i


planëzimit të stërvitjes (CPT), tre konferenca planifikuese, përfshi dhe këtë që u zhvillua këto ditë. Konferenca kryesore planëzuese, e cila do të zhvillohet më 22 prill 2014 dhe konferenca përfundimtare koordinuese më 3 qershor 2014, të cilat do të shoqërohen me plotësimin e një mori detyrash mbështetëse. Gjatë fazës së ekzekutimit të stërvitjes, me tre batalionet e këmbëtorisë, batalionin ko-

mando dhe batalionin e forcave speciale, e cila do të zhvillohet në periudhën 10-21 nëntor 2014, "Qendra e Simulimit" dhe shtabi i Forcave Tokësore do të punojnë së bashku për të siguruar një mjedis mësimi real që pjesëmarrësit në stërvitje të përmirësojnë njohuritë e tyre, eksperiencën dhe besimin në detyrat themelore të misionit.

Major Nexhbedin Basha

MAT-5


Gjenerali amerikan, Frank J. Grass, vlerëson maksimalisht shqiptarët

P prej datës 18 mars, kontingjenti MAT-5 ndodhet në Kabul dhe po vazhdon normalisht kryerjen e detyrave. Gjenerali amerikan me katër vje, Frank J. Grass, komandanti për gjithë Gardat Kombëtare të shteteve në SHBA, në kuadër të vizitës së tij në Afganistan, më datë 25 mars, vizitoi edhe bazën Phoenix, bazë në të cilën është vendosur edhe ekipi MAT-5. Qëllimi i vizitës ishte takimi me trupat Gardës Kombëtare dhe trupat e koalicionit, pjesëmarrëse në mision. Në kuadër të takimeve që zhvilloi në bazë, gjenerali Grass zhvilloi një takim edhe me pjesëtarët e ekipit MAT-4 dhe MAT-5. Gjatë këtij takimi nënkolonel Leonard Zhupa, komandant i ekipit MAT-4 e informoi gjeneralin për detyrat e kryera deri tani nga ky ekip ndërsa komandanti i ekipit MAT-5, kolonel Ardian Bali dhe XO, nënkolonel Erk Myhre i prezantuan misionin, detyrat dhe personelin e ekipit MAT-5. "Gjenerali vlerësoi maksimalisht punën e ekipit për këshillimin e shtabit të Brigadës së I-rë MSF për shkak edhe të rëndësisë që kanë këto trupa për Forcat e Armatosura afgane si dhe shprehu vlerësimet më të larta për kontributin e FA në operacionin ISAF dhe luftën kundër terrorizmit. Ai shprehu bindjen se bashkëpunimi midis FA të RSH dhe Gardës Kombëtare të New Jersey-t do të vazhdojnë të jetë i frytshëm si deri më tani dhe projektet e përbashkëta do të ndikojnë ndjeshëm në rritjen dhe forcimin e këtij bashkëpunimi. Në fund të takimit gjenerali bëri edhe foto me pjesëtarët e ekipit." - tha për gazetën "Ushtria", kolonel Ardian Bali, komandant i ekipit MAT-5, në Kabul Afganistan. A.H

STERVITJA

Batalioni i Dytë i Këmbëtorisë zhvilloi stërvitjen "Puma-2014"

Stërvitja është konsideruar prioritet kryesor në direktivën e Ministrisë së Mbrojtjes, Udhëzimet e shefit të Shtabit të Përgjithshëm të FA dhe të komandantit të Forcave Tokësore. Batalioni i Dytë i Këmbëtorisë, si strukturë vartëse e FT-së, është përcaktuar repart prioritar i FA-së për vitin 2014. Ky batalion, stërvitjen po e vlerëson si një objektivi parësor për të arritur standardet e kërkuara për certifikimin e tij, në muajin qershor të këtij viti. Veprimet e kompanisë në operacion mbrojtës ishte stërvitja e radhës e koduar "PUMA 2014", e cila u zhvillua në datat 18,19,20 mars 2014, nga kompania e tretë e këtij batalioni. Qëllimi i kësaj stërvitje ishte kompaktësimi i veprimeve të kompanisë për luftimin mbrojtës. Në krye të stërvitjes 72-orëshe, ishte shefi i shtabit të batalionit, Major Sokol Gjyriqi, i cili shpjegon se "PUMA 2014" është një masë e matricës kryesore të batalionit dhe u zhvillua sipas një plani metodik të hartuar më parë nga shtabi i batalionit në bashkëpunim me komandën e kompanisë. Në këtë stërvitje, ku primare ishte kompania e tretë e këtij batalioni marrin pjesë toga shëndetësore, toga e zbulimit dhe një helikopter i Forcave Ajrore. Ky i fundit, në kuadër të bashkëpunimit që ka Komanda e Forcave Tokësore me Komandën e Forcave Ajrore, mbështete nga ajri, stërvitjen dhe ndërkohë monitoroi dinamikën e

veprimeve stërvitore. Major Gjyriqi, pohon se veçantia e kësaj stërvitje ishte bashkëveprimi midis strukturave pjesëmarrëse në stërvitje dhe ndjekja e veprimeve me një "Qendër Operacionale Taktike" (TOC). Kjo qendër e instaluar në ambientet e shtabit të batalionit, funksionoi normalisht gjatë ditëve të stërvitjes dhe pati ndërlidhje të vazhdueshme me helikopterin e Forcave Ajrore, i cili shoqëroi autokolonën gjatë marshimit dhe në mënyrë permanente ndoqi dinamikën e stërvitjes, sipas skenarëve në operacionin mbrojtës. Stërvitja 72-orëshe, u zhvillua sipas procesit të vendimmarrjes dhe nisi me marrjen e urdhrat operacionale të komandantit të batalionit, nënkolonel Edmond Sardi, i cili, si objektivi kryesor të punës së tij, ka certifikimin e batalionit. Ai, para nisjes së stërvitjes, kërkoi nga efektivat përmbushjen e standardeve në të gjitha disiplinat dhe angazhimin e tyre në plotësimin e kërkesave të saj. "PUMA 2014", filloi me marshimin taktik nën drejtimin e komandantit të kompanisë. Gjatë marshimit u improvizuan situata të ndryshme si: rënie në pritë, dalje nga prita, kontroll i urave dhe qafave, etj. Të gjitha situatat u zhvilluan në një distancë shumë të ulët nga toka mbështeteshin me helikopter nga ajri, të kërkuar sipas nevojës, nga komandanti i kompanisë. Itinerari i lëvizjes ishte: Garnizoni Qendër Zall Herr - Qafë Priskë - Feken. Kompania


u vendos në rajonin e Fekenit, në pikën e grumbullimit, në poligonin e Forcave Tokësore, ku dhe filloi organizimin për detyrë, duke dalë në rajonin e mbrojtjes. Sipas skenarit të datës 20 mars 2014, dinamika e veprimeve luftarake në mbrojtje, përfshiu situata si: goditje me artileri, goditje me LHL etj. Gjatë dinamikës stërvitore, u zhvilluan tema taktike në një operacion mbrojtës. Në këtë stërvitje ishte planëzuar të realizohej edhe "Medevac", ku komandanti i kompanisë, nëpërmjet "Qendrës Operacionale", kërkoi, mbështetje me helikopter për transportimin e të plagosurve me destinacion "Spitalin Ushtarak" të FT për dhënie ndihme shëndetësore. Në konkluzionet e stërvitjes, u vlerësua performanca e treguar nga efektivi, gjatë marshimit, mënyra e bashkëveprimit mes strukturave dhe dinamika e veprimeve stërvitore. Mangësitë e konstatuara, u theksua në analizë, do të jenë objekt i mësimëve të nxjerra dhe përmirësimit të metodës së punës në stërvitjet e tjera të radhës në kompani dhe strukturat e tjera të batalionit.

Ministrja e Mbrojtjes, Mimi Kodheli, dha një leksion në Universitetin Mesdhetar të Shqipërisë, me temën “Financat e Mbrojtjes si një e mirë publike”

Financat e Mbrojtjes si një e mirë publike

Ne ligjëratë e shkurtër nga një personalitet, jo vetëm politik, por i fushës pedagogjike edhe shkencore, ministre e Mbrojtjes znj. Mimi Kodheli. Kam kënaqësinë t'iu informoj sikurse ju kemi informuar edhe më parë, se kjo ligjëratë është pak specifike dhe lidhet me një sektor shumë të rëndësishëm për shtetin tonë që është ai i Mbrojtjes, por në kushte shumë të reja dhe natyrisht shumë bashkëkohore, si anëtare e NATO-s. Kështu që, tema e sotme lidhet me problemet e buxhetimit të Ministrisë së Mbrojtjes, por kryesisht të shpenzimeve të Mbrojtjes në një linjë publike. Besoj se është një temë shumë interesante, e cila nuk ju pengon ju ta ndiqni atë me interes, sikurse nuk ju kufizon ju që të pyesni edhe për problematika të tjera, të cilat lidhen apo jo me këtë temë. Prandaj, sot është e pranishme këtu, e nderuara znj. ministre. Fjala për znj. Ministre.” - tha z. Anastas angjeli, rektori i Universitetit Mesdhetar të Shqipërisë, duke prezantuar ligjëratën e ministres Kodheli para studentëve të tij.

Jam shumë e nderuar që jam sot këtu e t'ju them të drejtën kam disa vite që nuk ulem në një auditor për të dhënë mësim. Kanë kaluar pak vite dhe kjo ma bën pak më emocionuese leksionin e sotëm. Megjithatë, ju e dini që profesorët kur fillojnë të flasin nuk dinë të mbarojnë. Unë quhem Mimi Kodheli dhe prej shtatorit të vitit të kaluar, jam ministre e Mbrojtjes. Jam titulluar financiere e lartë në vitin 1986, kjo verifikon edhe faktin pse unë i them profesor Anastasit, profesor. Ai më ka mësuar financat publike të atyre viteve, pak të ndryshme por jo domosdoshmërisht shumë të ndryshme nga financat e sotme. Profesionin që unë kam zgjedhur të bëj në ato vite vazhdon, pavarësisht ngjyrimeve të atëhershme apo të tanishme. Ky profesion mbetet një shkencë e saktë, ku politika ndërhyr, nëse flasim për politikë-bërje dhe menaxhim buxheti. Por nuk hyn aspak nëse flasim për pjesën tjetër të financave, siç është kontabiliteti apo aritmetika e thjeshtë, e cila përdoret përtej metodave shkencore sot, për të mbërritur atje ku sot e gjithë bota kërkon të mbërrijë. Pra të bëj shumë gjëra me më pak para. Ne jetojmë në një periudhë reduktim buxheti, kur them ne, jo vetëm Shqipëria por bota mbarë. Ju jeni në dijeni të gjitha krizave botërore, financiare apo ekonomike që kanë ndodhur. Kjo ka prekur pa dyshim edhe sektorin e Mbrojtjes. Ka prekur një nga organizmat më të fuqishëm, atë të Atlantikut të Veriut, NATO-n, e cila e para, ka vënë në tavolinë diskutimin e të bërit “Smart Defense” që do të thotë, si mund të mbrohemi duke harxhuar më pak para, por duke rritur efikasitetin e një sektori në dukje, jo prezent në jetën tonë të përditshme, por besoj që është baza e sigurisë së një vendi, e qytetarëve të


një vendi - për të mundësuar kështu zhvillimin e aktivitetit normal të secilit prej nesh, duke filluar që nga siguria personale, e familjeve tona, e ambientit ku ne jetojmë deri tek integriteti i vendit ku ne jetojmë, i kufijve tanë, i ruajtjes së reciprocitetit dhe kufijve, në raport me fqinjët, rajonin dhe më shumë se kaq. Profesor Rosen, i cili është autori i një prej librave më domethënës, Financat Publike, ka folur për diferencën që ekziston midis një të mire publike dhe një të mire private. Në fakt ai ka marrë një shembull shumë të thjeshtë që është Mbrojtja dhe konsumimi i picës. Ai e ka bërë këtë krahasim të këtyre dy të mirave që perceptohen nga gjithsecili prej nesh. Cili është dallimi? Mbrojtja është një e mirë, një shërbim që vjen tek ne me koston zero. Pra edhe nëse na shtohet ose na pakësohet numri i konsumatorëve ne e kemi atë si shërbim. Pra nuk ka të bëjë me kërkesën që vjen, por ka të bëjë me shërbimin e detyrueshëm, i cili duhet të ofrohet nga ata që e qeverisin një vend. Mbrojtja është një shërbim që të drejtën për ta përfutur e ka gjithkush, pavarësisht se nga ku vijnë dhe ku jemi, boll që të quhem qytetarë, brenda territorit tonë, në Shqipëri. Madje, këtë shërbim e përfitojnë dhe ata që nuk janë qytetarë të Shqipërisë, por që ndodhen brenda territorit tonë dhe nga ky shërbim nuk bën përjashtim askush. Këto janë tre gjërat që e bëjnë Mbrojtjen një shërbim pak më të veçantë sesa shërbimet e tjera, të cilat i ofrohen publikut apo qytetarëve. Meqenëse ky shërbim kërkon që një qeveri të fokusohet, ta japë pa as me të voglin dyshim, të gjitha paratë që vijnë, se ne jemi konsumatorë, Ministria e Mbrojtjes është konsumator 100%, përtej shërbimit që ofron dhe që mbulohe nga shërbimet buxhetore, nga taksapaguesit, (90% e shpenzimeve të

saj, 10%, nga Mbrojtja), ka akoma disa aktivitete sekondare, të cilat sjellin të ardhurat sekondare. Megjithatë ka specifika, Ministria e Mbrojtjes, buxheti, mënyra se si procedohet deri në finalizimin e këtij buxheti bazohet në ligjshmërinë edhe në atë që është baza e buxhetimit të çdo institucioni në Shqipëri, i cili është ligji organik për buxhetin dhe jo domosdoshmërisht. Pse kur flasim për Mbrojtjen kemi të bëjmë me sekrete shtetërore? Sepse kemi të bëjmë me dokumentacion të klasifikuar apo situata, dokumente, çështje tematike sensitive që nuk i duhen bërë publike opinionit publik për arsye të ditura ose të paditura, por kjo nuk do të thotë se kur vijnë të buxheti apo shpenzimi

i Ministrisë së Mbrojtjes të mos ketë transparencë. Absolutisht jo. Procesi i buxhetimit dhe mënyra sesi shpenzohen paratë publike për sistemin e Mbrojtjes, Ministrinë e Mbrojtjes dhe Forcave të Armatosura është i njëjtë dhe bazohet mbi të njëjtat parime, si dhe çdo proces tjetër në çdo fushë tjetër të ekonomisë. Pra, parimi i transparencës dhe i bërjes publike është absolutisht i nevojshëm dhe i domosdoshëm. Në opinionin tim, ne kemi vuajtur shumë në këtë sektor duke abuzuar me faktin se për arsye të tjera, sekrete si: “sekret shtetëror”, “sekret NATO”, nuk duhej që disa procedura të bëheshin publike. Të gjitha janë të shkrura e zeza mbi të bardhë, mbi ligjet që i rregullojnë këto mar-

Situata financiare e ministrisë, ka qenë dhe është një dramë. Sigurisht unë, para se të merrja këtë detyrë kam qenë nënkryetare e “Komisionit të Ekonomisë dhe Financës në Parlamentin Shqiptar” dhe kam pasur mundësi të kontrolloj, si një detyrimin ligjor, për të parë se çfarë ndodh me financat publike edhe brenda Ministrisë së Mbrojtjes.

rëdhënie, brenda për brenda aktivitetit të Forcave të Armatosura që është i larmishëm dhe i diversifikuar. Kjo nuk duhet ta kishte penguar qeverisjen e djeshme dhe të gjitha qeveritë e mëparshme (duke qenë asnjans), të bënte publike mënyrën sesi janë harxhuar paratë, mënyrën sesa eficientë dhe racionalitet ka pasur në harxhimin e parave të taksapaguesve. Madje edhe shumë më shumë sesa kaq, sa herë që kjo duhet të kërkohet, sigurisht brenda kornizës ligjore, e cila e lejon sot dhe e lejonte dhe dje, këtë gjë që të ndodhte. Vijnë tek gjërat më konkrete, në leksionin tim krejt të shkurtër dhe modest, ka një, le të themi, një grafik, i cili i korrespondon një analizë ekonomie. Shpenzimet totale në milionë lekë që nga viti 2009 deri në vitin 2014, në të cilin sapo kemi hyrë. Pse nga 2009-ta? Në vitin 2009, Shqipëria është bërë anëtare e NATO-s dhe për t'i treguar vullnetin e mirë është dashur të ketë, le të themi, në raport me GDP dhe në raport me vlera absolute, një shumë parash më të madhe e të dallueshme, në krahasim me shpenzimet në atë periudhë, në sektorë të tjerë. Kjo ka qenë një nga arsyet, ndoshta më periferike për ta bërë Shqipërinë vend anëtar të NATO-s, me të drejta të plota, si çdo vend tjetër anëtar i NATO-s, pavarësisht nga madhësia dhe nga rëndësia. Në vitin 2006, forca politike që qeveriste, kuptonte që, për të mbërritur në shpenzimet kundrejt GDP për shpenzimet për mbrojtjen, në ato nivele që


NATO e kërkonte dhe e preferonte, (ka një target NATO për këtë, pra 2% të produktit kombëtar), duhet që ne të gjenim mekanizmin për ta bërë këtë gjë. Një, "mendje e ndritur", e asaj kohe tha: "fondin e pensioneve të ushtarakëve do ta tërheqim dhe do t'ia bashkëngjisim shpenzimeve të Ushtrisë, në vitin 2006. Kështu që, ne i themi NATO-s, se jemi tek niveli 1.4-1.5%, në raport me Prodhimin Kombëtar dhe jemi një ndër më të mirët." Në një moment të caktuar ekspertët e NATO-s, kuptuan se ajo çka shpenzohet realisht për Ministrinë e Mbrojtjes dhe Ushtrinë Shqiptare nuk ishte baras me përqindjen e GDP-së - Jo, sepse 3-0.4% e GDP, ishte baras fondi i pensioneve që duhet të rrinte aty ku ishte. Kjo gjë u bë që në vitin 2006 dhe u hoq në vitin 2014, sepse ju siguroj që gjeja e parë, (dikush në sallë ka qenë prezent dhe është dëshmitar), në takimin tim të parë me Sekretarin e Përgjithshëm të NATO-s, Rasmussen, më është thënë: "Zonjë e nderuar, keni një fond që nuk i takon shpenzimeve të Mbrojtjes, ndaj ka mundësi që ta hiqni këtë gjë."

Ju siguroj se duhet vetëm vullneti i mirë dhe dëshira për ta bërë të mundur këtë gjë ose përndryshe nuk je i zoti. Për këtë ju siguroj, se në eksperiencën time modeste 50-vjeçare, në këtë botë, jeta me ka mësuar se nuk ka asgjë që s'mund të bëhet duhet vetëm vullneti i mirë. A jemi atje ku duhet të jemi? Jo, por duhet të mbërrijmë atje, ku të gjithë ata që do të menaxhojnë paratë publike apo bizneset e tyre të bëjnë më shumë për më pak para. Jetojmë në kohë të vështira. Sot buxheti i Mbrojtjes është 14.2 miliard Lekë, nga të cilat, 4.5 kanë qenë shpenzimet për Fondin e Pensioneve. Sot ky fond është larguar aty ku e ka pasur vendin dhe do të menaxhojmë brenda këtij viti pak më shumë se 1% e Fondit të Brendshëm Bruto. Çfarë do të bëjmë? Ne kemi një detyrim ndaj Aleancës së Atlantikut të Veriut që është përgatitja e Batalionit të II-të të Këmbësorisë. Kjo është gjë e re për ju edhe pse për ju s'do të thotë gjë. Ka disa burra dhe gra, djem e vajza që stërviten përditë, madje që ndonjëherë vënë edhe jetën e tyre në rrezik, (ju siguroj), për ta bërë jetën tuaj më të sigurt. Kjo është pak, por e sigurt dhe që të mbërrish për të bërë një ushtar profesionist nuk duhet të mungosh asnjë ditë, as të rrih te kafja. Kështu që, ne do të fillojmë inicimin e këtij modernizimi. Por, pse Batalioni i Këmbësorisë dhe jo një gjë tjetër? NATO, sot mbron në mënyrë kolektive, pra nëse Shqipërisë i ndodh një rrezik, një kërcënim, jo domosdoshmërisht janë vetëm këta djem e vajzat që mbrojnë Shqipërinë, por vijjnë edhe Forcat e Aleancës. Për t'iu thënë vetëm një shembull: Sot Shqipëria nga ajri nuk ruhet me mjetet e saj, policohet nga dy shtete anëtare të NATO-s, vende fqinj dhe mike, Italia dhe Greqia.

NATO, sot mbron në mënyrë kolektive, pra nëse Shqipërisë i ndodh një rrezik, një kërcënim, jo domosdoshmërisht janë vetëm këta djem e vajzat që mbrojnë Shqipërinë, por vijjnë edhe Forcat e Aleancës. Për t'iu thënë vetëm një shembull: Sot Shqipëria nga ajri nuk ruhet me mjetet e saj, policohet nga dy shtete anëtare të NATO-s, vende fqinj dhe mike, Italia dhe Greqia.

se gjysma që e kanë përqindjen e GDP, më të ulët se ne. Ka vende që e kanë 1%, 1.1%, 1.2%. Turqia dhe Greqia kanë qenë në të njëjtat përqindje me Anglinë dhe SHBA, por e kanë ulur në mënyrë drastike. Dy ditë më parë ministria e Mbrojtjes së Italisë, në një dalje publike, tha tre gjëra për shkurtrimin e 16 avionëve F16 që janë avionë supersonik të Ushtrisë. Pra heqjen e tyre nga përdorimi, shkurtrimin e numrit të Ushtrisë Italiane me 40.000 vetë dhe shkurtrimin e shumë uniteteve, njësave, reparteve ushtarake përgjatë gjithë Italisë. Të njëjtën gjë ka thënë Sekretari për Mbrojtjen, Chuck Hagel, i cili, 2 ditë para Ministerialit të fundit që ne bëmë në Bruksel, mbledhja e NATO-s në 26-27 shkurt, tha: Do të shkurtohen në të gjitha shtetet e Shteteve të Bashkuara Amerikës, kampet ushtarake, repartit ushtarake dhe forcat si numër. Ideja është që të krijojmë disa super njerëz, të cilët do të dinë të bëjnë gjithçka. Mbrëmë ne diskutonim ligjin për

gradat në Ushtri. Në Ushtri ka mjekë dhe infermierë, pra brenda Forcave të Armatosura ka nga inxhinierët deri tek mjekët, ekspertë lundrimi, ekspertë fluturimi, pra është një shtet i vogël brenda Shtetit tonë të madh. Siç e dini, ushtarët tanë edhe sot që flasin janë në Afganistan. Ushtria bën shumë dhe është shumë e kushtueshme. Prandaj mbajtja dhe përgatitja duhet të jetë shumë racionale (harxhimi i parave). Nuk është në moralin tim që tre milionë euro të harxhohen për publicitet nga paratë e Ushtrisë sepse nuk e ka Shqipëria këtë mundësi. Çfarë bën Ushtria? Ushtria Shqiptare policon detin. Pra, ka të drejtën e ruajtjes se kufijve të detit. Ka një qendër QNOD e cila është një qendër ndërinstitucionale, ndërminis-

mund ta them, se po bëj gati 30 vjet (punë): Situata financiare e ministrisë, ka qenë, është një dramë. Sigurisht unë, para se të merrja këtë detyrë kam qenë nënkryetare e "Komisionit të Ekonomisë dhe Financës në Parlamentin Shqiptar" dhe kam pasur mundësi të kontrolloj, si një detyrimin ligjor, për të parë se çfarë ndodh me financat publike edhe brenda Ministrisë së Mbrojtjes. Por, nuk kam menduar kurrë se do gjej në ministri, një borxh mbi 15 milionë euro në "Pay Bills", faturat e papaguara nga viti 2008, më shumë se 15 milionë euro dhe nuk është një shifër për të mos u konsideruar. Ju siguroj se vetëm shpenzimet për investime kapitale për një vit, për të gjithë Forcat e Armatosura janë tek 28-29 milionë euro,

domethënë imagjioni se duhet bërë për të dalë në kuotën zero e të mundësoj të bëj ndonjë punë. Megjithatë, ajo çka ne do të kërkojmë të përmirësojmë në të ardhmen është e përcaktuar qartë, për ne që merremi me këtë punë që edhe unë si ministër, ta ndaj këtë punë me të tjerët. Në grafik, pagat zënë 39% në buxhet, sigurimet shoqërore 6%, shpenzimet operative 34% dhe shpenzimet kapitale 21%. Ka një udhëzues të Departamenteve të Financës në Bruksel, i cili e konsideron një raport të ndryshëm nga ky si të drejtë dhe një target për t'u ngritur që është 30% paga, 30% shpenzime operative, 35% shpenzime kapitale. Pra, ky është target-i që Financa e NATO-s ofron e sugjeron tek çdo struktura buxhetimi dhe financimi në të gjithë vendet NATO-s. Ky është një raport që duhet të përmirësohet dhe ne do të mundohemi ta përmirësojmë. Shpenzimet kapitale janë ato që duhet

të përmirësohen më shumë se raportet e tjerat. Ndoshta, ne takimin e vitit tjetër, do t'iu tregoj e do të kemi një strukturë më të përmirësuar. Ky është premtimi që ju jap unë. Jo pa arsye, kam lënë diçka për në fund. Forcimi i bashkëpunimit ushtarako-civil, siç edhe keni parë nëpër media, janë djem e vajza, të cilët dalin e pastrojnë rrugët e Shqipërisë. Unë kam qenë shumë e vëmendshme, jo vetëm se e kam për detyrë, por duhet të them që i frekuentoj pak rrjetet sociale. Unë e kam faqen tim zyrtare të facebook-ut, por e menaxhon një ekip, sepse nuk e kam luksin dhe kohën e mjaftueshme për ta bërë këtë gjë. Besoj më shumë tek kontakti human sesa kontakti nëpërmjet një ekrani, dikush ka defektet e veta, unë kam të miat. Kam kaq shumë kontakt human si individ, sa me del dhe më tepron edhe pa kontaktin nëpërmjet facebook-ut ose të gjithë rrjetet e tjera. Por, gjëja që më shqetëson me tepër është ajo që shkruhet mbrapa një pseudonimi. Kam thënë një fjalë të shkurtër prej katër minutash që kam mbajtur në datë 8 mars. Unë nuk besoj shumë tek data 8 mars, pavarësisht se jam një grua që kam arritur atë që pak gra e kanë arritur në botë. E dini që gratë e Ministrive të Mbrojtjes, në gjithë botën numërohen me gishtat e një dore. Kjo përveç aftësisë është edhe fat. Pse e përmend shkrimin pas një pseudonimi? Më duket një burracakëri, për një fakt shumë të thjeshtë sepse në shumicën e komenteve është thënë që Ushtria është përgatitur për gjëra të tjera. Por ata nuk e dinë që Ushtria e ka detyrim ligjor të bashkëpunojë me civilët. E para, në rastet kur ka përmbajtje Shqipëria, del


“Black Eagle 01”, një fidanishte e përgatitjes së kuadrove të ardhshëm për FA shqiptare

“Korpusi modern i oficerëve është një grupim profesional dhe oficeri është një individ profesionist”... Samuel P.Hantington

Nga auditorët e poligonit stërvitorë të ish-shkollës “Skënderbej” kanë dalë ndër vite me mijëra kuadro ushtarakë, që pavarësisht konjunkturave gjeopolitike dhe zhvillimeve ekonomiko-shoqërore, mbi të gjitha rininë, punën, sakrificat dhe profesionalizmin i kanë vënë në shërbim të Atdheut. Ky korpus i madh oficerësh, pavarësisht indoktrinimit të skajshëm, ka ditur që me maturi e pjekuri të veçantë të ndajë politikën nga interesat e popullit dhe vendit. Si pjesë e këtij korpusi ndër vite, arsimimi dhe kualifikimi i kuadrove ushtarakë ka ecur me ritmin e zhvillimeve ekonomiko-politike të vendit dhe kurba e këtij procesi ka njohur herë arrijte dhe herë dështime, por pa u ndërprerë kund. Natyrisht, përgjatë këtij procesi çdo kohë ka sjellë zhvillimet, modelet e specifikat e veta. Ndërkohë që kujtojmë të shkuarën, kujto që kalon tani në ambientet e KDS i tërheq vëmendjen një togë djemsh e vajzash që nga mëngjesi deri në darkë janë në lëvizje të pandërprerë, sa në klasat e përgatitjes teorike, ashtu në sheshet e ambientet sportive të këtij institucioni ushtarak. Sy dashamirës i shoqërojnë në heshtje lëvizjet e tyre, por dëgjojnë dhe fjalë që dalin thellë nga shpirti: “Ju lumtë, na mori malli për të parë një përgatitje të tillë!” Jo vetëm kaq, por në periudhën e tanishme të transformimit dhe reformimit të FA, lëvizjet e kësaj toge, prezenca e një grupi aktiv stërvitor para zyrave dhe personelit të institucioneve kryesore të FA, që hijeshon dhe thyen monotoninë e godinave shumëvjeçare të KDS, ngjall debate e diskutime të shumta. Pse jo dhe zili nga sy lakmitarë. Një grup të rinjsh me synime, pasion dhe ëndrra të guximshme, që në këto ditë ngjallin shpresa për të ardhmen e ushtrisë sonë. Ushtarakë që i japin një dimension të ri kohës dhe hapësirës. Gjatë këtyre viteve, në programet dhe leksionet tona nuk ka faqe që të mos përmenden fjalët operacionalitet e profesionalizëm e pra, në qoftë se e marrim seriozisht këtë fjalë, operacionaliteti fillon këtu, nga këta djem e vajza që djersijnë gjithë ditën për të arritur maksimumin e mundshëm në përgatitjen e tyre. Pa profesionalizëm nuk ka operacionalitet. Ky grup i emërtuar “Black Eagle 01”, është një nga dallëndyshtet e profesionalizmit të ëndërruar për Forcat tona të Armatosura dhe pjesë kryesore e pro-


gramit të bashkëpunimit me gardën e New Jersey-t, një bashkëpunim që këtë vit shënon 20-vjetorin. Vajza dhe djem shqiptarë që stërviten nga mjeshtër shqiptarë dhe amerikanë. Me vështirësi i shkëpusim pak kohë toger Redion Qirjazit, i cili është drejtues i këtij kursi, një detyrë të cilin ai po e realizon me përkushtimin më të madh. Togerit është i pari djalosh shqiptar që ka përfunduar West Point dhe ka moto të punës përgatitjen dhe edukimin e këtij grupi me mentalitetin e kësaj shkollë. Qysh në momentin e parë ai të impresionon me intelektin, dinamikën dhe vizionin e tij për të ardhmen, përgatitjen e nivelin e kësaj toge. Togerit, pavarësisht se ka 6 vjet punë, ka fituar një përvojë të admirueshme në raport me moshën. Mbas përfundimit të Akademisë “West Point”, ai filloi komandant toge në b2k, më pas specialist i stërvitjes në b2k, instruktor i NATO-s në “Cooperative Longbow Lancer” në Tbilisi Gjeorgji, (2009), pjesëtar në OMLT- 1 dhe aktualisht specialist i përgatitjes fizike në b2k. Ndërkohë, në vitin 2012, shërbeu tek Batalioni i Sigurimit për të ndërtuar për herë të parë në FA, Togën e Ceremonialit, (toga që performoi ushtrimet me armë më 28 nëntor 2012). Togerit është trajnuar dhe më pas është caktuar si kontrollues stërvitjeje në Hohenfels,

Gjermani. Veç Akademisë Ushtarake, ai është kualifikuar në shkollën e parashutizmit dhe sulmeve ajrore, (Air Assault), shkolla Ranger, por detyra që po kryen tani si oficer përgjegjës i grupit të parë të kandidatëve për oficerë (Black Eagle 01), është sfida dhe përgjegjësia më e madhe në jetën e tij, tha zoti Qirjazi. “E kam për zemër këtë projekt, sepse është projekt serioz, efikas, me kosto të ulët, tepër rezultativ në krahasim me modelet e tjera. Për shembull, pjesëtarët e grupit, pavarësisht gradës e detyrës, janë me shkollë të lartë dhe

“

Periudha që kursantët do të zhvillojnë në New Jersey, do përmirësojë shumë lidhur me këtë drejtim. Shkolla “West Point” është gjatë gjithë periudhës së akademisë shumë e ngjashme me atë që po bëjmë, megjithatë këto janë më të theksuara gjatë stërvitjes bazë për kadetët. “Ky projekt është zgjidhja më e mirë në kushtet e sotme të FA. Ai duhet të jetë pjesë thelbësore e programit arsimor të ushtarakëve tanë, ndaj do seriozitet e vlerësim nga strukturat e larta të FA dhe shtetit shqiptar”.

shumica me master, një investim që ata e kanë bërë vetë. Pra, ne e përdorim këtë investim dhe me 6 muaj përgatitje intensive, përgatisim kuadro të aftë dhe mjaft të nevojshëm për FA shqiptare. Nëse ne flasim për operacionalitet, ky projekt e siguron këtë, pra vjen në kohën e duhur, në vendin e duhur, kur ne na duhet një FA e vogël, e cila ka nevojë për këta ushtarakë, për këtë profesionalizëm. Projekti i arsimimit të kandidatëve për oficerë mori jetë qysh në shtator të vitit të kaluar, ku mbas testeve intelektuale, fizike dhe ang-


lishtes u përzgjedhën kandidatët e parë. Është nga rastet e pakta në FA shqiptare ku zhvillohet një proces tepër transparent, ku fiton më i miri, më i afti. Ndërkohë që ndjekim veprimet e togës, togeri jep përshtypjet e tij për përgatitjen e grupit të parë të kadetëve që po arsimohen e stërviten për t'u bërë oficerë. “Ata vërtet duket sikur fluturojnë, janë shqiponja, ashtu siç e ka emrin grupi. Flamuri që kryeson në çdo kohë këtë grup ka simbolikën e vet. Flamuri i grupit është simbol i komandantit në terren për çdo formacion luftarak. Është traditë e vjetër luftërash”, shpjegon togeri. Qëllimi i tij ka qenë që të prijë ushtarët në betejë. Gjatë luftimit trupat mund të shpërndahen dhe për të kuptuar se ku ndodhet komandanti, ata shikojnë flamurtarin, i cili qëndron në krye. Prezenca e flamurit garanton unitet dhe bashkim. Ne po e zbatojmë këtë traditë të lashtë me grupin tonë, tek flamuri i të cilit kemi vendosur simbolin e Black Eagle (shqiponjën e zezë). Këtu forma me përmbajtjen janë në harmoni. Këta djem e vajza inteligjentë i nënshtrohen një projekti pilot 6-mujor, ku bazë janë përgatitja fizike, drejtimi i operacioneve, përgatitja e urdhrave e udhëzimeve, një lidhshmëri të nivelit taktik, i cili çdo ditë drejton grupin sipas radhës duke promovuar vlerat e veta. Orari ditor përfshin lëndët anglisht, edukim etiko-profesional, përgatitje rreshtore, përgatitje fizike. Shkurtime, disiplina dhe kurrikula bashkëkohore. Mbi të gjitha togeri kërkon të fusë mentalitetin e shkollës së West Point, që është dhe pjesa më e vështirë e këtij projekti, sepse vërtet ushtarakët shqiptarë kanë qenë në mision të përbashkëta me ata amerikanë, por mentaliteti është diçka tjetër dhe do kohën e vendin e vet. Gjithsesi, periudha që kursantët do të zhvillojnë në New Jersey, do përmirësojë shumë lidhur me këtë drejtim. Shkolla “West Point” është gjatë gjithë periudhës së akademisë shumë e ngjashme me atë që po bëjmë, megjithatë këto janë më të theksuara gjatë stërvitjes


bazë për kadetët. “Ky projekt është zgjidhja më e mirë në kushtet e sotme të FA. Ai duhet të jetë pjesë thelbësore e programit arsimor të ushtarakëve tanë, ndaj do seriozitet e vlerësim nga strukturat e larta të FA dhe shtetit shqiptar”, nënvizon toger Qirjazi. Eksperimentet dhe voluntarizmat na sjellin vonesa, madje na kushtojnë breza dhe FA shqiptare nuk ka kohë për të humbur. E them me bindje se projekti është konkretizim i mendimit më të mirë ushtarak të arsimimit për këtë periudhë si dhe është alternativa më e mirë. Një veçori tjetër është edhe përzgjedhja e trajnuesve të këtij grupi, që janë ndër ushtarakët më të suksesshëm nëpër misione e tepër të aftë për të zhvilluar mësimet e stërvitje të këtij niveli, gjë që nuk mund ta bëjnë gradientët e tjerë. Toger Qirjazi, Lt. Dafa, nënoficerët Kucuku, Zholloni, Egro, Spahi, Hysa,

Mëhalla, Kodra, Tushaj dhe Davidson, janë instruktorët e parë që shënojnë emrat e tyre në historinë e re të arsimimit ushtarak shqiptar. Në 24 orë ata janë pranë grupit, në stërvitje, përgatitje fizike, taktikë, formim etiko-profesional, mensë, duke sjellë dinamikën e situatave luftarake e betejave të sotme e duke zbatuar rregullat e ndëshkimet sipas rregulloreve tona të gërshtuara me ato amerikane. Ata japin më të mirën, për të formësuar karakterin e leadershipin e tyre në kushtet e stresit ekstrem. Eksperienca e luftërave në Irak e Afganistan, drejtimi me shembull vetjak, literaturë e përzgjedhur vetë, ngarkesa fizike e mendore, veprime të shpejta e të sakta, zvarritje, vrapim, tema taktike të shumëllojshme për çdo fazë luftimi, para-operacionale, përgatitja e urdhrit operacionel, zhvillimi i operacionit,

mbrojtja, detyrat shtesë të pasdites, një kulturë amerikane e të stërviturit, kjo lëvrim në mendjen e çdo kursanti për gjatë 24-orëshit. Përvetësimi i gjuhës angleze është detyrim dhe përfshin ese, komunikim në anglisht, gjuhë operacionale. Ato janë kriter thelbësor. Jo vetëm kaq, por mbas çdo mësimi ka testim dhe në fund të javës testim me pikë, vlerësimet të cilat e shoqërojnë ecurinë e kandidatit në mënyrë koherente. Pjesë e programit janë dhe temat e formimit etiko-profesional, që i shërbejnë kalitjes së karakterit të tyre, duke përfshirë dhe tema psikologjike që deri dje kanë qenë tabu për FA tonë, si ato të ngacmimeve seksuale, etj. Lektorë të ndryshëm me eksperiencë drejtimi në terren, si kolonel Dritan Demiraj, nënkolonel Behar Mara, etj, sjellin përvojën e tyre si liderë ushtarakë. Ata inkurajojnë ecurinë e këtij grupi i cili do të sjellë

risi në arsimimin e ushtarakëve shqiptarë për të ardhmen e afërt. Për çdo gazetar ushtarak ndjekja e këtij grupi është problem më vete. Nëse do të bësh diçka duhet t'i shoqërosh në dinamikën e tyre, nuk ke komoditetin e marrjes së intervistës në zyrë, por atje në terren, të regjistros, shkruash e fotografosh direkt veprimet dhe stërvitjen e tyre. Mbas ngrënies së vaktit të drekës, ndërkohë që një pjesë e grupit zhvillon përgatitje rreshtore, pjesa tjetër merret në provim për urdhrin operacionel të radhës sipas planit të dhënë nga toger Qirjazi dhe instruktorët e tjerë. Togerit së bashku me instruktorët nuk tolerojnë aspak, ata të japin udhëzimet e nevojshme dhe përgjigjet e kursantëve duhet të jenë të sakta dhe precize. Ndoqa një seancë të përgatitjes taktike, ku kursantët në grupe dyshe në rolin e komandantit të togës jepnin udhëzimet operacionale për komandantët e skuadrës bashkë me urdhrin operacionel. Skenarë të shumëllojshëm ku gërshtohet përvoja me imagjinatën, realja me të papriturat e betejës së radhës. Debat logjik, me argumente për çdo situatë, avantazhet dhe disavantazhet e operacionit. Radha e zhvillimit të betejave pak a shumë është skematike në shumë ushtri të botës, pak a shumë dhe në të kaluarën, synimi, objektivat, hiq mësimet e partisë, vlerësimi për forcat tona, terreni, kundërshtari, kushtet e motit, etj, por ajo që pashë e dëgjova nga këta djem e vajza ishte lirshmëria e tyre në paraqitjen e planit të tyre operacionel si marrja e vendimit në kohë, zbatimi, analiza e faktorëve, studimi dhe përgatitja, integriteti i grupit, skuadrës, detyrat për personelin vartës, udhëzimet specifike, furnizimi i trupave, ndjekja e situatës, defektet e mundshme, gatishmëria e teknikës, etj. Në fund, toger Qirjazi dhe ndihmësit e tij diskutonin dhe vlerësonin: A mund të futen në betejë vartësit e kursantit me këtë urdhër operacionel, sa ndikon ky urdhër në përbushjen e detyrës? Ndërkohë që vazhdon testimi në përgatitjen taktike, grupi mbas rreshtore vijon përgatitjen fizike. Mbas ushtrimeve të thjeshta në shesh, ku ndonjë i “parregullt” mund të marrë si ndëshkim 10-20 pompa, djemtë dhe vajzat vazhdojnë krosin dhe vrapimet e shkurtra në fushën sportive të KDS. Kjo fushë për disa muaj është bërë pjesë e matjes së forcës të kursantëve së “Black Eagle 01”. Kjo ishte pamja më e bukur që më ofroi ajo ditë. Në dinamikën e një dite intensive të këtij grupi oficerësh të ardhshëm, përfitoj nga rasti të intervistoj dhe tre protagonistë të tij, së pari amerikano-shqiptarin Gary M. Davidson, një nga instruktorët e grupit. Po e quaj kështu, sepse Gary ndjehet në kuptimin e plotë shqiptar, pavarësisht trungut të tij amerikan. Ai vjen për herë të shtatë në Shqipëri dhe ka kontribuar shumëfish në përgatitjen e ushtarakëve shqiptarë. “Jam i kënaqur që jam pjesë e këtij programi”, thotë Gary. “Shqipëria është vend i bukur, mahnitës dhe unë e kam vend të dytë e kam sjellë edhe me miq këtu”. Nënoficer Kastriot Hysa, vizitor në shtëpinë dhe zyrën e tij në New Jersey, më tregon se Gary e kishte mbushur shtëpinë e tij me flamuj dhe suvenire nga Shqipëria, madje në zyrën e tij mbante dy flamuj të mëdhenj shqiptarë. “Hej”, thashë me vete, “ndihemi ngushtë dhe ne ushtarakët shqiptarë nga kjo sjellje e ushtarakut

amerikan”. Nënoficer Gary është instruktor në përgatitjen e kursit për oficerë. Ai po jep maksimumin që ata të formohen si ushtarakë, që nga përgatitja rreshtore, aftësimi i tyre për ndërveprueshmëri me NATO-n në operacionet e ndryshme të Aleancës, përgatitja si lider të ardhshëm të FA shqiptare, etj. “Nga shtatori i vitit të kaluar, kur u bë përzgjedhja e tyre ka një përmirësim të dukshëm në përgatitjen profesionale”, thotë Gary. “Ata kanë nivel arsimor të mirë, janë inteligjentë, dinë të punojnë në grup, por mbi të gjitha janë krenarë për vendin e tyre. Unë besoj se me përvetësimin e 3 programeve finale për operacionet, taktikat, gjuhën angleze, etj, që do të zhvillohen në New Jersey, ata do të jenë plotësisht të aftë për çdo detyrë që do t'i jepet si oficerë”. Kjo bërthamë ushtarakësh është dhurata më e mirë në 5-vjetorin e anëtarësimit të vendit tonë në NATO. Shqiptarë dhe amerikanë ndajnë të njëjtin mendim për rezultatet e përgatitjes së këtij grupi. Kursante Renalda Manushi, e cila vjen nga qyteti i Korçës, thotë se kjo është përvoja më e mirë e jetës së saj. “Kam përfunduar Universitetin “Fan Noli” për anglisht e më pas kam ndjekur 1 vit në Universitetin Ushtarak “Skënderbej” si dhe 1 vit master për Sigurinë Kombëtare. Niveli i këtij programi, stërvitja që po zhvillojmë, veçoritë e formimit etiko-profesional janë tepër impresionuese”, thotë ajo. Duke mos fshehur krenarinë e ligjshme që të krijon pjesëmarrja në këtë kurs, ajo shprehet se formimi si lider ushtarak dhe vlerat që duhet të përfaqësojë një person i tillë, janë thelbi i këtij programi. “Ndjehemi fatlumë që po zhvillojmë këtë program”, nënvizon oficerja e ardhshme Renalda. Ndërsa kursant Adem Xhepa vjen nga zona e Zallherit, rajoni bazë ushtarak i FA shqiptare. Ai ka përfunduar shkollën e lartë ushtarakë për infermieri, ndërkohë që ka marrë pjesë në dy misione të FA, por tashmë e kupton se po bëhet ushtarak, thotë nënoficer Ademi. “Lëndët akademike, niveli i lartë, përgatitja fizike, procedurat e drejtimit të operacionit, integriteti moral, rregullat strikte, njohja e ligjeve dhe konventave humanitare në luftë, ndërthurja e lartë e stresit, ambienti, vullnetarizmi, puna me grup, etj, janë të nevojshme për ne. Gjithashtu vullnetarizmi, fryma amerikane ku i kushtohet rëndësi çdo detaji, më bëjnë që të ndjehem i kënaqur që jam pjesëmarrës i këtij kursi. Siç e themi troç ne nga Shqipëria e mesme: Është punë e paqme or mik, kjo që po bëjmë ne!” e mbyll kursant Ademi. Aktiviteti i këtij grupi shpresëdhënës për të ardhmen e arsimimit të ushtarakëve shqiptarë nuk mund të jepet vetëm me një shkrim. Këta djem e vajza shqiptarë, që sakrifikojnë çdo ditë për t'u bërë oficerë të denjë e të përgjegjshëm për ushtrinë tonë, sot po shkruajnë historinë moderne të kombit shqiptar, që shënon një erë dhe epokë të re, jo thjesht për këto shqiponja fatlume. Kjo frymë ku amerikanët ndjehen shqiptarë dhe shqiptarët amerikanë, do t'i shoqërojë këta djem dhe vajza dhe në New Jersey. Besoj se zoti do më ndihmojë që të sjell dhe një reportazh tjetër për ecurinë e këtij grupi nga New Jersey.

Shefqet Kërçelli


Në libër trajtohen përpjekjet për vendosjen e arsimimit ushtarak mbi baza institucionale, riorganizimin e shkollës ushtarake, përsosjen e programeve mësimore, krijimin e cikleve, të cilat u panë si një domosdoshmëri për ecjen përpara të procesit mësimor dhe për vazhdimësinë e kurseve për të plotësuar nevojat e ushtrisë. Mbizotërimi kryesisht i kurseve afatshkurtra dhe afatmesme, shërbenin për nevojat e ngutshme të vendit. Niveli arsimor i kursantëve ishte i ulët, kryesisht me shkollë fillore.


Përvojë dhe mesazhe nga libri "Arsimi ushtarak shqiptar '44-'90"

Një udhëtim gati gjysmëshekullor në arsimin ushtarak shqiptar, nëpërmjet dokumenteve arkivore të kohës, ku një pjesë e tyre janë të pabotuara më parë

Prof. Asoc. Dr. Bernard Zotaj
Albert Hitoallaj

Këto ditë doli në qarkullim libri "Arsimimi ushtarak shqiptar në periudhën 1944-1990", me autor Prof. Asoc. Dr. Edmond Braneshi, i cili është dhe dekan i Fakultetit të Arsimit të Përgjithshëm në Akademinë e Forcave të Armatosura. Në këtë libër autori bën një udhëtim gati gjysmëshekullor të arsimit ushtarak shqiptar. Misioni që përcjell libri është historia e arsimit ushtarak shqiptar që pasqyrohet tërësisht nëpërmjet dokumenteve të kohës. Autori është mbështetur tërësisht në shfrytëzimin e dokumenteve arkivore, ku një pjesë e tyre të pabotuara më parë. Në libër gjejmë pasqyrim edhe një numër botimesh historiko-ushtarake, në shkrime dhe kujtime të individëve pjesëmarrës në procesin e arsimit ushtarak, si dhe periodikët e kohës. Libri është e pajisur me një aparat të gjerë shkencor, gjë që tregon seriozitetin dhe përkushtimin shkencor të autorit. Në këtë libër, si një risi e re jepen mjaft vlerësime e përfundime për dukuritë që shfaqën shkolla ushtarake shqiptare. Ajo ka të bëjë me organizimin dhe veprimtarinë në raport me shkollat e tjera të vendit, si dhe të huaja. Në faqet e librit pa e tepruar vjen i freskët imazhi për këto institucione ushtarake, pa i mbivlerësuar, por dhe pa përgjatur asgjë dhe askënd pavarësisht se ç'përfaqësonin në veprimtarinë e shkollave ushtarake. Në libër evidentohen


vlera e krijimit të shkollave ushtarake, roli i komandave dhe katedrave për orientimin e qartë e të drejtë të procesit mësimor nga njëra etapë në tjetrën. Aty shpaloset organizimi, veprimtaria e të gjitha shkollave ushtarake, aftësia dhe mjeshhtëria drejtuese e kuadrove, pedagogëve e të gjitha nivelet. Duke shkuar sa më pranë të vërtetës historike, është përdorur metodat e krahasimit,

por interes paraqet analiza e ballafaqimi i raporteve, informacioneve dhe librave të shkruara për shkollat ushtarake në vite. Libri ka në strukturë të plotë që fillon me një parathënie, për të vazhduar me kreun e parë për një vështrim i shkurtër historik i shkollave ushtarake deri në vitin 1944, kreu i dytë me fillimi i punës për ngritjen e arsimit ushtarak në vitet 1945-1949, kreu i tretë

me përpjekje për konsolidimin e shkollës ushtarake në vitet 1950-1971, kreu i katër me arsimimi dhe shkencën ushtarake në shërbim të mbrojtjes së vendit në vitet 1972-1983, kreu i pestë me roli i katedrave në shkollat ushtarake në vitet 1984-1990, kreu i gjashtë me dukuri të veprimtarisë së akademisë dhe të shkollave të tjera ushtarake, si dhe përmbyllja, burimet arkivore dhe bibliografia. Secili krë është ndërtuar me disa çështje dhe në fund të çdo kreu jepen përfundime, ndërsa në fund të së gjithë kreve jepen mendime për produktin më të pranueshëm. Autori librin e nis me trajtimin shkurt të përpjekjeve të popullit shqiptar për zhvillimin dhe pasurimin e traditës, e lidhur kjo dhe me faktin e nevojës së mbijetesës dhe ekzistencës ndaj asimilimit si komb që nga koha e romakëve, e osmanëve e deri midis dy luftëra botërore. Arsimi ushtarak shqiptar në mënyrë institucionale u shfaq pas shpalljes së Pavarësisë në vitin 1912. Por viti 1919 shënon çeljen e shkollës së parë ushtarake, e cila përgatiste oficerë dhe xhandarë. Pas vitit 1921 vijoi të funksiononte një shkollë e aspirantëve në Tiranë, që përgatiste aspirantë përmes kurseve afatmesme gjashtëmujore për ushtrinë. Më 1 mars 1925 u hap në Tiranë një kurs që përgatiste komandant toge për zhvillimin e stërvitjes. Lënda jepej dhe provim e përfshinte fusha të ndryshme nga historia, gjeografia, por dhe ekzakte si matematika e gjeometria elementare. Shteti shqiptar më 1 nëntor 1928 çeli Shkollën e Parë Mbretërore Ushtarake. Shkollat ushtarake u bënë pjesë e përhershme e strukturës organi-

zative të Forcave të Armatosura, ku u ngritën dhe vazhduan të zhvilloheshin mbi bazën e ligjeve të shtetit. Programet e shkollave ushtarake u orientuan nga përvoja e vendet perëndimore. Duke filluar nga viti 1920 e në vijim deri në vitin 1938, standardet e arsimimit e të përgatitjes së kuadrove ushtarake erdhën gjithnjë, duke u përmirësuar. Lufta Antifashiste Nacionalçlirimtare zë një periudhë të rëndësishme në historinë e Shqipërisë. Krijimi i Shtabit të Përgjithshëm të UNÇSH shënoi organizimin në një shkallë më të lartë të luftës, si dhe rritjen e formacioneve të saj. Përgatitja e kualifikimi paraprak i kuadrit u realizua nëpërmjet kurseve afatshkurtra, të cilat u organizuan nga vetë formacionet luftarake ose shtabet epore, si në divizione, korparmata apo nga vetë Shtabi i Përgjithshëm i UNÇSH. Kurse të tilla ishin për përgatitjen e xhenierëve, (minatorëve), të ndërlihdhësve, artiljerëve, sanitarëve etj. Më 8 nëntor 1944 në qytetin e çliruar të Beratit u çel Kursi Parë i Ulët i Oficerëve. Në përfundimin autori thekson se kjo periudhë, me vështirësitë, mangësitë dhe progresin krijoi përvojë dhe hodhi baza të dobishme për vijimësinë e shkollës ushtarake shqiptare në vitet e pasçlirimit. Në ecurinë e luftës u rrit në mënyrë të përsosur organizimi ushtarak, stërvitja e përgatitja luftarake dhe kompaktësimi i formacioneve. Në këtë fazë u testua, jo vetëm atdhetarizmi, por edhe niveli i arsimit dhe i kualifikimit të kuadrove drejtuese ushtarake e, mbi të gjitha, u arsimuan dhe u përgatitën pjesa më e madhe e drejtuesve ushtarake të nënrepartëve e

reparteve. Më tej në libër trajtohen përpjekjet për vendosjen e arsimit ushtarak mbi baza institucionale, riorganizimin e shkollës ushtarake, përsosjen e programeve mësimore, krijimin e cikleve, të cilat u panë si një domosdoshmëri për ecjen përpara të procesit mësimor dhe për vazhdimësinë e kurseve për të plotësuar nevojat e ushtrisë. Mbizotërimi kryesisht i kurseve afatshkurtra dhe afatmesme, shërbenin për nevojat e ngutshme të vendit. Niveli arsimor i kursantëve ishte i ulët, kryesisht me shkollë fillore. Bie në sy një strukturë drejtuese e thjeshtë, që përbëhej nga komandanti i shkollës, shefi i shtabit dhe komandantët e kurseve dhe ndarja e trupit mësimor në bazë ciklesh mësimore, të cilat vlerësoheshin si njësi mësimore edukative. Nisi të përvijoheshin linjat e organizimit të kurseve të shkollës me bazë kompanie e toge dhe baterie (për artiljerët). U aplikuan dhe fushimet në terren malor (Bizë) dhe në terren fushor (Mullet) me kursantët, ku zhvilloheshin kryesisht temat e taktikës, të zjarrit dhe të përgatitjes fizike. Në libër trajtohen edhe probleme si evidentimi i programeve mësimore dhe evoluimi i tyre në shkollat ushtarake; roli i tyre si një proces vazhdimësie i arsimit; organizimi (fillesat) i punës shkencore; bashkëpunimi me shkollat ushtarake të vendeve mike; konsolidimi i shkollës ushtarake si domosdoshmëri e kohës; normat pedagogjike të kuadrit pedagog e komandues. Kjo periudhë përbën një moment të rëndësishëm të historisë të arsimit ushtarak shqiptar. Autori e etiketon këtë si periudhë të "ngritjes", e cila po e çonte në konsolidimin e shkollës ushtarake deri në marrjen e "statusit" të shkollës së lartë. Kjo periudhë shënoi një hap të ri në përgatitjen e oficerëve me arsim ushtarak të mirëfilltë, me një shtrirje kohore dy e trevjeçare. Në këtë kohë u synua përgatitja e oficerëve për të kryer detyrën e komandantit të togës (kompanisë) dhe dhënia e njohurive për kompaninë (batalionin). Rëndësi ju kushtua krijimit të bazës materiale mësimore, ndërtimit të poligoneve të ndryshme, ngritjes së kabineteve dhe hartimit të literaturës mësimore. Si rezultat i përmirësimit të programeve, i futjes së lëndëve të reja ushtarake dhe shoqërore, shkolla ushtarake u kthye në arsim gjysmë të lartë ushtarak. Kjo solli ngritjen e nivelit të kontingjenteve të cilët pas viteve '60-të ishin pothuajse me shkollë të mesme. Në fund të viteve '60-të, shkollat ushtarake (Shkolla Ushtarake "Skënderbej", Shkolla e Bashkuar e Oficerëve dhe Akademia Ushtarake) po plotësoheshin me programet përkatëse në plotësimin e njohurive të nxënësit, kursantit, oficerit me kulturë të përgjithshme dhe profesionale. Në këtë kuadër shihej si e nevojshme të rishikohej procesi mësimor për të ripërcaktuar objektivat, synimet dhe


strukturën e programeve të shkollave, duke i parë të njëjtë në zinxhirin arsimor ushtarak. Sipas autorit, kjo periudhë u karakterizua nga ndryshueshmëria e vazhdueshme e strukturës mësimore dhe organizative, krijimi në vijimësi i cikleve të reja e zgjerimi i programeve. Si rrjedhojë e pajisjes së ushtrisë me teknikë të re, në programe u futën lëndë të reja dhe për pasojë u hapën cikle të reja. Gjithashtu u përmirësua ndjeshëm struktura e programeve mësimore, organika e trupit pedagogjik dhe komandues dhe u rritën ndjeshëm kërkesat për pranimin e nxënësve. Kishte ardhur koha që arsimi ushtarak të kalonte në sistemin trevjeçar duke u quajtur shkollë e lartë ushtarake. Studentët e shkollave ushtarake pranoheshin vetëm me arsim të mesëm. Për rrjedhojë, në vetë strukturën organizative të shkollave u reflektouan mjaft ndryshime, duke krijuar fakultete nga vareshin katedrat. Kështu, në shkollën ushtarake fakultetet u ngritën mbi bazën e këmbësorisë, të artilerisë, të tankeve dhe të specialiteteve të tjera. Secili kishte një numër katedrash në përputhje me lëndët që mbulonte. Specialitete të veçanta si kimia, elektronika, teknologjia, bazat fizike të LHL u futën në program. Në specialitete të tjera si topografi, xhenio, autotraktor etj., u futën lëndë që zbatoheshin në Universitetin Shtetëror të Tiranës. Në programe detajoheshin lëndët, sasia e orëve të përcaktuara në teori, praktikë, ditën, natën, të ndara me vite e me semestra, si dhe detyrimet për secilën lëndë. Studentët përgatiteshin për detyra drejtuese në kompani e batalion dhe shefa shërbimi deri në brigadë. Autori vë në dukje se në këtë fazë, arsimi ushtarak përbën një nga

etapat më të rëndësishme, pasi u bë një hap i dukshëm përpara, shkolla ushtarake kaloi nga arsimi gjysmë i lartë në arsim të lartë. Theksi vihet te dukuritë që u përshfaqën në këtë periudhë si: rritja e cilësisë së kuadrit të ri oficer; puna e vazhdueshme për hartimin e programeve mësimore të vendosura mbi baza shkencore; rritja e nivelit të mësimdhënies prej trupës së pedagogëve; veprimtaritë e vazhdueshme shkencore; pozicionimi më i qartë i katedrës në zbatimin e procesit mësimor si element kyç i punës mësimore edukative e shkencore. Puna kryesore u përqendrua në përshtatjen e programeve dhe në përputhje me udhëzimet e MM, të pasqyruara në objektivat e komandës së shkollës. Programet u hartuan me bazë të qëndrueshme, dhe herë pas here bëheshin ndryshime, unifikime, futjen e lëndëve të reja, e të gjitha këto në përputhje me udhëzimet vjetore të ardhura nga MM dhe me ndryshimet strukturore e parimore që ndodhnin në Forcat e Armatosura. Programet mësimore miratoheshin nga ministri i Mbrojtjes për pjesën ushtarake dhe nga ministri i Arsimit për pjesën e arsimit të përgjithshëm dhe politik. Bashkëpunimi midis katedrave dhe komandave të repartëve u bë domosdoshmëri për mbarëvajtjen e mësimit dhe realizimin e objektivave të vëna çdo fillimviti, pasi të dy palët ishin pjesë e drejtpërdrejtë e procesit mësimor. Fundi i viteve '70-të dhe fillimi i viteve '80-të u karakterizua nga një "zgjim" i pedagogëve për kualifikimet pasuniversitare. Kështu filloi një frymë të re në procesin mësimor, zbatimin e metodave bashkëkohore në mësimdhënie, e cila ishte bërë kërkesë e kohës. Në këtë

kuadër veprimtaria shkencore mbeti pjesë e pandarë e punës së katedrave dhe e fakulteteve. Programi 3-vjeçar synonte që këmbësori të përgatitej si oficer për të kryer detyra deri në batalion dhe të merrte njohuri për brigadën, ndërsa specialistët të përgatiteshin për shefa shërbimi të nivelit batalion e brigadë. Në libër autori trajton çështje si program i ri për shkollat ushtarake; katedra, njësia bazë e punës mësimore shkencore; struktura e programeve katërvjeçare; roli i shoqatave shkencore. Në këtë periudhë zbatohet programi katërvjeçar, ku studentët përgatiten për të shërbyer deri në brigadë e divizion. Trajtohet në mënyrë të veçantë roli i katedrës, si njësi bazë për zbatimin e programeve dhe mbarëvajtjen e procesit mësimor. Katedra shërbeu si shtysë për çuarjen më tej të punës ushtarako-shkencore, të kualifikimeve pasuniversitare të pedagogëve, për përsosjen e teknikave të funksionimit të kabineteve, duke i shërbyer më mirë mësimin, për hartimin e materialeve të reja mësimore, për një bashkëpunim më të mirë të treshes pedagog-komandues-student. Në këtë periudhë pati ndryshime të ndjeshme në kohëzgjatje e në programe dhe, për pasojë, u rrit niveli i marrjes së njohurive në hierarkinë e strukturave ushtarake, duke kaluar deri në divizion. Gjithashtu u futën lëndë të reja, që i përafroheshin programit të Universitetit për degë të veçanta të specialiteteve. Struktura mësimore u konsolidua, duke pasur një ndikim më rezultativ në shërbim të procesit mësimor. Rëndësi e veçantë iu kushtua forcimit të katedrës, e cila ishte dhe hallka lidhëse midis komandës, degës mësimore me pedagogun e studentin me mësimin. Rëndësi e madhe iu kushtua hartimit të literaturës bazë mësimore, leksioneve, dispensave dhe teksteve mësimore, për të mbuluar të gjitha lëndët e çdo specialiteti, duke rritur e forcuar vazhdimisht nivelin shkencor të tyre. Shkolla si në organizim, programe mësimore, kohëzgjatje dhe në cilësinë e mësimdhënies mori fizionominë e plotë të shkollës së lartë universitare. Bazuar në programin dhe cilësinë e zhvillimit të tij u arrit që lëndët e përgjithshme që zhvilloheshin në Shkollën e Lartë të Bashkuar të Oficerëve të ekuivalentoheshin me lëndët analoge në Universitetin Shtetëror të Tiranës dhe në shkollat e tjera të larta të vendit. Diploma e përfutur në Shkollën e Lartë të Bashkuar të Oficerëve njihej juridikisht si diplomë e shkollës së lartë, madje në specialitete

të njëjta ose të përafërta me ato të universitetit, me provime plotësuese fitojë diploma nga Universiteti i Tiranës ose nga shkollat e tjera të larta të vendit. Autori në libër hedh dritë dhe mbi institucionet e tjera arsimore ushtarake si Akademia Ushtarake, Shkolla Ushtarake Detare, Shkolla e Aviacionit dhe Shkolla e Mesme "Skënderbej". Pavarësisht se këto shkolla janë përfshirë në të gjitha periudhat e arsimit, ato trajtohen me specifikat që kanë, programet, strukturat, synimet, veprimtaria shkencore etj. Arsimi ushtarak në vitet 1945-1990 thekson autori në libër, ishte në vazhdimësinë e arsimit të nisur në vitin 1919. Pavarësisht ngjyimeve politike të dhëna nga pushtetarët që morën drejtimin e shtetit pas vitit 1944, ku çdo dukuri do të cilësohej si risi, për pasojë dhe rifillimi i arsimit ushtarak u quajt "fillimi" i tij, duke mohuar kështu një traditë të nisur kohë më parë. Çelja e Kursit të Ulët të Oficerëve në vitin 1944 ishte rifillimi i përgatitjes së organizuar të kuadrit ushtarak. Nga ajo kohë deri në vitin 1990 arsimi ushtarak shqiptar përshkoi disa faza të cilat ishin të "lexueshme" për shkak të synimeve, kohëzgjatjes, përmbajtjes së programeve dhe veçorive përkatëse. Ndryshimet nga njëra fazë në tjetrën sollën mjaft evolime jo vetëm në formën, por në mënyrë të veçantë në përmbajtjen e strukturave dhe të objektit të arsimit ushtarak. Me të drejtë autori e përfundon librin me disa vlerësime pozitive për reformimin e sistemit arsimor ushtarak pas viteve '90-të, duke vlerësuar vendosjen nën një "çati" të tri cikleve të studimit të lartë ushtarak në Akademinë e Forcave të Armatosura, ku cikli i parë do të kryhet në Fakultetin e Arsimit të Përgjithshëm, cikli i dytë, i tretë dhe kurset institucional do të kryhen në Fakultetin e Sigurisë dhe Mbrojtjes, duke i riorganizuar në përputhje me ligjin Nr. 9741, datë 21.05.2007 "Për Arsimin e Lartë në RSH", i ndryshuar. Programet e studimit të tre cikleve, duke u inkuadruar në politikat shkencore të akademisë, fakulteteve, departamenteve, grupeve dhe çdo pedagogu në botimet e tij, do t'i japin një kuptim të ri më cilësor e frytdhënës integritit të punës kërkimore-shkencore në procesin mësimor, pjesë përbërëse e të cilit është. Kjo do të rrisë interesin për kualifikimin shkencor dhe shton shanset për promovimin e mëtejshëm të personelit akademik për marrjen e gradave shkencore dhe fitimin e titujve akademikë. Arkitektura e strukturës së re të Akademisë së Forcave të Armatosura, ndërtuar mbi bazë njësie kryesore mësimore (fakulteti), rrit shanset e plotësimin të standardeve akademike dhe shtetërore të saj si Institucion i Arsimit të Lartë Publik si gjithë të tjerët për menaxhimin në mënyrë profesionale e ligjore të së tria cikleve të studimit. Zgjedhja e tematikës nga fusha e arsimit ushtarak për një periudhë tepër dinamike të zhvillimit të tij prej rreth 45 vite paraqet interes se pavarësisht trajtesave të pjesshme, për herë të parë na jepet një studim, bazuar në dokumentacionin arkivor dhe në literaturën e botuar, e cila ka kërkuar mjaft punë për të gjetur e grumbulluar në biblioteka dhe arkiva materialet për arsimin ushtarak. Aparati shkencor i pasur me rreth 60 faqe i përbërë nga bibliografia, tabela të ndryshme, pasqyra, foto dhe faksimile të fotokopjeve të materialeve arkivore i është bashkangjitur librit, dëshmi tjetër e punës së autorit. Një libër i tillë është me vlera për shkollat ushtarake, por dhe për studiuesin e ri ushtarak, pasi sjell një përvojë dhe jep zgjidhje të duhura. Ndaj dhe koloneli Edmond Braneshi i urojmë rrugë të mbarë në fushën e botimeve të mirëfillta shkencore.


Fjala e Sekretarit të Përgjithshëm të NATO-s në Forumin e Brukselit më 21 mars

Një NATO e fuqishme në një botë që ndryshon

Jam i lumtur që e ndaj këtë skenë me dy paraardhësit e mi. George, Japp, udhëheqja juaj e aftë e ka drejtuar Aleancën nëpër shumë momente të vështira dhe vendimtare. Kriza në Ukrainë është një tjetër moment i vështirë dhe vendimtar. Gjithashtu, ky është edhe një moment shumë i rrezikshëm si dhe një thirrje që të zgjohemi të gjithë, jo vetëm në Europë, por në të gjithë zonën euroatlantike. Në Uashington, fola se përse kriza e bën të qartë që NATO ka rëndësi për Amerikën më shumë se kurrë. Sot, dua të shpjegoj se përse kriza tregon gjithashtu se lidhja transatlantike dhe NATO kanë rëndësi për Europën më shumë se kurrë. Agresioni ushtarak i Rusisë në Ukrainë është kriza më serioze në Europë që prej rënies së murit të Berlinit. Vizioni ynë për një Europë të tërë, të lirë dhe në paqe është vënë në dyshim, sepse ky nuk është një incident i izoluar. Ai ndjek një model sjelljeje të presionit ushtarak dhe konfliktesh të ngrirë në lagjen tonë. Transnistria, Osetia e Jugut, Abkhazia dhe tani Krimea. Ajo që i lidh këto kriza është një vend i madh që vendos në mënyrë të njëanshme të ri-shkruajë rregullat ndërkombëtare. Gjatë natës dhe më vete e të ri-krijojë linja të reja ndarëse në Europë, 25 vjet pasi popujt e lirë të Europës i fshinë ato. Ne shpresonim që kjo lloj sjelljeje revizioniste ishte mbyllur në shekullin XIX, por shohim që është rikthyer në shekullin XXI. Ajo është bazuar në konfrontim dhe jo në bashkëpunim dhe përbën një kërcënim real për rendin global të bazuar në vlerat tona dhe rregullat që të gjithë kemi rënë dakord të respektojmë. Kështu, ne duhet të përgjigjemi. Tani dhe në të ardhmen. Tani për tani, shoh tre prioritete. Së pari, të riafirmojmë angazhimin tonë të mbrojtjes kolektive. Së dyti, të forcojmë mbështetjen tonë ndaj Ukrainës dhe rajonit më gjerë dhe së treti, të bëjmë të qartë se nuk mund të bëjmë biznes më gjatë me Rusinë. Në lidhje me mbrojtjen kolektive. Asnjë nuk duhet të dyshojë lidhur me vendosmërinë e NATO-s në rast se kërcënohet siguria e ndonjë anëtari të saj. Angazhimi ynë për sigurinë e të gjithë aleatëve është i pathyeshëm, tani dhe në të ardhmen. Ky angazhim nuk është vetëm fjalë, por ka të bëjë me asetet dhe veprime reale. Më shumë avionë të policisë ajrore mbi Baltik. Fluturime mbikëqyrëse mbi Poloni e Rumani dhe


ne mbetemi vigilentë e të gatshëm për të ndërmarrë të gjithë hapat e nevojshëm. Qëllimi ynë është të largojmë krizën nga kufijtë tanë dhe duke mos bërë asnjë gabim, ne do të mbrojmë aleatët tanë. Në lidhje me pikën e dytë, ne do të forcojmë mbështetjen tonë ndaj Ukrainës. Ne do të intensifikojmë bashkëpunimin politik dhe ushtarak. Mbështetje e transformimit së

Forcave të Armatosura Ukrainase në organizata moderne dhe efektive, të afta për të siguruar mbrojtje kundër kërcënimeve ushtarake; rritje e aftësive së Forcave të Armatosura Ukrainase për të punuar e vepruar së bashku me Forcat e Armatosura së Aleatëve të NATO-s; rritje e pjesëmarrjes në stërvitjet e NATO-s. Kjo do të bëhet duke punuar si një Aleancë si

dhe nga aleatët individualisht.

Gjithashtu, ne po punojmë me partnerë të tjerë në rajon për të siguruar mbështetjen e nevojshme në këtë kohë krize. Së fundmi, marrëdhëniet tona me Rusinë. Së fundmi, marrëdhëniet tona me Rusinë. Në vitin 2010, ne ramë dakord që të zhvillojmë një partneritet të vërtetë strategjik midis NATO-s dhe Rusisë. Unë ende besoj se ai angazhim mbetet rruga më e mirë për të ecur përpara, por gjithashtu sot më duhet të them se Rusia po vepron më shumë si një kundërshtar sesa një partner. Kjo nuk është për shkak të zgjedhjes sonë dhe është mjaft shqetësuese si dhe vë në dyshim vetë themelin e bashkëpunimit tonë me Rusinë. Tashmë, kemi rënë dakord se për momentin nuk do të ketë asnjë mbledhje në nivel stafi me Rusinë dhe po rishikojmë të gjithë gamën e bashkëpunimit tonë në mënyrë që ministrat e Jashtëm të NATO-s të mund të marrin vendimet e duhura kur të takohen në Bruksel në fillim të muajit prill. Megjithatë, ne po e mbajmë derën hapur për dialog politik. Kjo është ajo që po bëjmë tani, por duhet të shohim drejt së ardhmes, sepse kjo krizë është një "ndryshues i lojës" dhe minon rregullat në të cilat bazohet ligji global. Për të përkrahur këtë urdhër, Europa dhe Amerika e Veriut duhet të qëndrojnë së bashku dhe duhet të vazhdojnë të forcojnë lidhjet ushtarake dhe ekonomike. Kjo është mënyra më e mirë për t'u përballur me ata që i thyejnë këto rregulla dhe për të mbrojtur vlerat e mënyrën tonë të jetesës. Së pari, ne duhet të ri-forcojmë lidhjet tona ekonomike. Tregtia transatlantike dhe partneriteti investues janë çelësi dhe kjo është urgjente. Së dyti, ne duhet ta bëjmë diversifikimin e energjisë një pri-

oritet strategjik transatlantik dhe duhet të reduktojmë varësinë e Europës nga energjia ruse dhe së treti, ne duhet të rrisim investimet e mbrojtjes në Europë si dhe të forcojmë bashkëpunimin tonë të sigurisë brenda NATO-s. Shtetet e Bashkuara kanë treguar kanë treguar një angazhim të qartë për sigurinë e Europës; nga avionët luftues në Baltik, stërvitjet në Detin e Zi, tek vendosja e USS Donald Cook në Spanjë, si thelbi i sistemit të mbrojtjes raketore të NATO-s. Europeanët duhet të luajnë rolin e tyre të plotë. Ne kemi parë shenja inkurajuese, por ka ende për të bërë. Ne kemi nevojë për vullnet më të madh politik, aftësi më të forta dhe më shumë investime në mbrojtje. Ne nuk mund të vazhdojmë çarmatosjen, ndërkohë që pjesa tjetër e botës po kryen armatime dhe disa po i drejtojnë armët e tyre mbi kufijtë tanë. Përgjegjësia më e madhe e NATO-s është mbrojtja e popullsisë dhe territorit të saj. Për ta bërë këtë, duhet të sigurojmë që kemi gamën e plotë të aftësive për të penguar dhe për t'u mbrojtur nga çdo lloj kërcënimi. Për të mbështetur pushtetin e butë diplomatik me fuqi të fortë ushtarake. Për të vepruar po aq mirë sa dhe flasim e të qëndrojmë së bashku si aleatë transatlantikë. NATO do të mbetet e fortë dhe vigjente si dhe do të punojë me Bashkimin Europian dhe pjesën tjetër të komunitetit ndërkombëtar për të ruajtur sigurinë dhe stabilitetin në zonën euroatlantike. Ndërkohë që përgatitemi për samitin tonë të ardhshëm në Uells, ne do të marrim vendime të vështira. Mbi sigurinë e aleatëve, bashkëpunimin me partnerët dhe marrëdhëniet tona me Rusinë. Pa bërë asnjë gabim. Në një botë që ndryshon, NATO qëndron e gatshme".

Alba Musaraj

Rasmussen dhe Obama theksojnë angazhimin në mbrojtjen kolektive

Më 26 mars, Sekretari i Përgjithshëm i NATO-s, Anders Fogh Rasmussen, u takua me presidentin amerikan, Barack Obama në Bruksel. Mbrojtja kolektive, kriza e Ukrainës, marrëdhëniet me Rusinë si dhe implikimet e krizës në përgatitjet e samitit të NATO-s në Uells, në shtator të këtij viti, ishin qëllimi i këtij takimi. Anders Fogh Rasmussen dhe Barack Obama, gjatë bisedimeve të tyre theksuan angazhimin e fortë të Aleancës ndaj mbrojtjes kolektive. "Angazhimi ynë për mbrojtjen e aleatëve tanë është i pathyeshëm", tha Sekretari i Përgjithshëm. Rasmussen, gjatë takimit të tij me presidentin Obama, shprehu vlerësimin e tij të madh për rolin udhëheqës që luan SHBA-ja në Aleancë. "Lidhja transatlantike ndërmjet Amerikës së Veriut dhe Europës është themeli i sigurisë në Europë e në Amerikën e Veriut dhe unë e vlerësoj me të vërtetë ri-afirmimin e angazhimit


së Shteteve të Bashkuara për mbrojtjen dhe sigurinë tonë të përbashkët. Unë i përgëzoj hapat që kanë ndërmarrë Shtetet e Bashkuara ndaj veprimeve të pamatura dhe të paligjshme ushtarake të Rusisë në Ukrainë. Mbrojtja kolektive e aleatëve tanë është një detyrë thelbësore për NATO-n dhe bashkohem në thirrjen tuaj për masa shtesë në mënyrë që të rritet mbrojtja jonë kolektive, duke përfshirë përditësime dhe zhvillime të mëtejshme së zhvillimeve të mbrojtjes,

stërvitje të zgjeruara si dhe vendosje të duhura", tha Rasmussen. Më tej, ai shtoi se NATO "është e vendosur të mbrojë sovranitetin dhe integritetin territorial të Ukrainës. Ne do të intensifikojmë bashkëpunimin tonë ushtarak me Ukrainën, duke përfshirë dhe ndihmën që do japim ndaj ukrainasve në mënyrë që ata të modernizojnë forcat e tyre të armatosura". Aleatët do të shqyrtojnë qëndrueshmërinë e marrëdhënieve të tyre me Rusinë teksa përgatiten për samitin e tyre të Uellsit. Gjithashtu, NATO do të rrisë bashkëpunimin me partnerët dhe Ukraina e aleatët do të forcojnë më tej mbrojtjen e tyre kolektive si dhe lidhjen e tyre transatlantike", tha Sekretari i Përgjithshëm. "NATO është një forcë për paqen, por dhe ushtarakisht e pakrahueshme. Ne nuk kërkojmë konfrontim, po nuk do të tërhiqemi nëse do të sfidohemi dhe Aleanca jonë është më shumë se një Aleancë ushtarake. Ne jemi një komunitet vlerash që sjellim gjithashtu shpresë për të gjithë njerëzit që kërkojnë liri e paqe", pohoi Rasmussen.

VIZITA

Kryeministri i Malit të Zi viziton NATO-n

Sekretari i Përgjithshëm i NATO-s inkurajon Malin e Zi të ruajë vullmin e reformës

Sekretari i Përgjithshëm i NATO-s, Anders Fogh Rasmussen, e përshkroi Malin e Zi si një partner të rëndësishëm për Aleancën dhe përshëndeti përparimin domethënës të bërë në procesin e reformës. Më 25 mars, Rasmussen zhvilloi bisedime me kryeministrin Milo Đukanović, i cili u takua gjithashtu me Këshillin e Atlantikut të Veriut për të diskutuar përparimin në axhendën e reformave së Malit të Zi. Sekretari i Përgjithshëm falënderoi kryeministrin për kontributin e vendit të tij në misionet e NATO-s në Afganistan si dhe për rolin pozitiv që luan Mali i Zi në Ballkanin Perëndimor. Duke vlerësuar progresin e bërë nga Mali i Zi në zbatimin e reformave, ai tha se vullmi i zbatimit të reformave do të jetë çelësi për integrimin euroatlantik të vendit. "Vazhdimi i kësaj pune të vështirë, është mënyra më e mirë për ta sjellë Malin e Zi brenda NATO-s dhe Bashkimin Europian", tha Rasmussen. Sekretari i Përgjithshëm tha se Plani i Veprimit për Anëtarësimin e Malit të Zi ka identifikuar sfidat kryesore që duhet të adresohen, duke përfshirë forcimin e sundimit të ligjit, luftën ndaj korrupsionit dhe krimin të organizuar si dhe gjetjen e burimeve për të modernizuar forcat e armatosura të vendit. Gjithashtu, ai vuri në dukje se mund të bëhet më shumë për të shpjeguar rëndësinë e integritetit euroatlantik për publikun. Rasmussen theksoi se Mali i Zi mund të mbështetet tek Aleanca. "Angazhimi i NATO-s në Ballkanin Perëndimor është i fortë. Ne e shohim të ardhmen tuaj në familjen euroatlantike si dhe jemi të vendosur që t'ju ndihmojmë të arrini atje", u shpreh Rasmussen.

PROF. ASOC. DR. BERNARD ZOTAJ
HISTORIAN USHTARAK

Qeriba Derri, "Heroinë e Popullit", ka lënë emër në historinë shqiptare. Jeta e saj është një rrugë luftarake e mbushur me veprimtari të gjerë aktive, atdhetare e antifashiste. Qeribaja lindi në vitin 1905 në një familje fshatare, me tradita atdhetare, në fshatin Matogjin të Vlorës. Idetë e mëdha të Rilindjes dhe të Pavarësisë Kombëtare, u ngulitën që kur ishte fëmijë tek Qeribaja. Ishte fëmijë 5 vjeçare kur Qeribasë nga jeta ju larguan babai dhe pastaj edhe nëna. Atë e zunë hallet dhe po rritej në mes të vështirësive e varfërisë. Rapsodi popullore i ka kënduar: "Qeriba, moj varfanjake, / Moj e rritura bonjake, / Jeta jote gjithë plagë, / U rrite pa nënë e babë". Të afërm dhe fisi Hoxha u kujdesën për të si për vajzën e tyre. Filloi të mësonte në shkollën e Matogjinit, ku mësues ishte atdhetari i madh, Halim Xhelo Tërbaçi. Ajo u martua me ushtarakun Shaqo Derrin, i cili më vonë do të bëhej një nga atdhetarët e krahinës së Mesaplikut. Kështu Qeribaja përballoi me vendosmëri vështirësitë e jetës, përmes të cilave kalitej dhe bëhej e pathyeshme, sa në fshatrat Matogjin e Bashaj, e deri në Vlorë. Veprimtaria atdhetare e saj filloi që në Luftën e Vlorës 1920, ku u aktivizua në prapavijës si mbledhëse bukë e municione që dërgoheshin në vijën e frontit. Ajo merrej dhe me mjekimin e të plagosurve dhe ndihmonte familjet që ishin në vështirësi. Shaqoja ishte oficer i Qeverisë së Nolit në vitin 1924. Regjimi i mbretit Zog e ndoqi, por ai emigroi në Francë. Qeribaja mbeti në Smokthinë me familjen e burrit. Në vitin 1930, ajo siguroi vajtjen pranë bashkëshortit në Francë. Në Francë filloi një jetë e re. Ajo u takua me mësuesin e Matogjinit, Halim Xhelo. Të dy bashkë u ndodhën në krah të tij. Qeribaja filloi të zhvillonte veprimtari dhe si aktiviste u zgjodh anëtare e Komitetit të Çlirimit Nacional (KÇN), që vepronte në mërgim. Aji ishte e vetmja grua shqiptare që punonte me punëtorët dhe punëtorët francezë. Kjo detyrë e bëri që të mësonte frëngjishten. Qeribaja u bë kështu një aktiviste e palodhur dhe propogandiste e flaktë e idesë së çlirimit kombëtar në radhët e punëtorëve shqiptarë të emigruar në Francë. Si arkëtare e degës të KÇN, mbante ndihmat e grumbulluara nga punëtorët emigrant shqiptarë për nxjerrjen e gazetës "Liria Kombëtare". Në vitin 1933 Qeribaja dërgohet me detyrë në Shqipëri, ku bëri lidhje me antizogistët, dhe shpërndau materiale propogandistike. Ajo e bëri disa herë rrugën nga Parisi në Shqipëri, duke plotësuar detyrat që i caktoheshin. Të gjithë fshatrat e Lumit të Vlorës e njihnin Qeribanë, sepse ajo dallohej si agjitatore dhe grua e thjeshtë. Kur shkante në Bashaj ajo vishej me çitjane labe, merrte tërkuzën dhe shkante me shoqe në mal për dru e në ara për të punuar. Në këtë mënyrë ka vepruar për të humbur gjurmët e punës patriotike që bënte në popull, por sidomos me masën e grave dhe të vajzave. Ajo jetoi për një kohë të gjatë në Francë. Ishte labe e shqiptare në shpirt. Diskutonte me gra e vajza dhe dëgjohej me vëmendje prej tyre. Duke qenë anëtare e degës së Komitetit të Çlirimit Nacional ndihmonte shokët për raportin që përgatitej lidhur me Shqipërinë. Në vitin 1937 vjen përsëri në Shqipëri. Shkon në Tërbaç, ku ngushëllon familjen e tij, për vdekjen e Halimit. Në vitin 1938 kthehet përsëri në Francë dhe raporton

E vranë për propagandë në klasat femënore

Kushtuar "Heroinës së Popullit" Qeriba Derri, në 70 vjetorin e rënies


tek Ali Kelmendit për gjendjen në Shqipëri, por sidomos për Lumit të Vlorës. Takohet dhe me anëtarë të organizatës "Bashkimi Kombëtar", si me Qazim Koculi, Ali Këlcyra, Bahri Omari etj. Veprimtaria e saj patriotike dhe revolucionare, bëri që Qeribaja të përfshihej në Luftën Antifashiste Nacionalçlirimtare. Në vitin 1939, ajo bashkë me Shaqon kthehen në Shqipëri dhe shkon në fshatin Bashaj të Smokthinës. Që ditët e para të pushtimit fashist të Shqipërisë, edhe Qeribaja u rreshtua së bashku me luftëtarët e lirisë, për çlir-

Qeribaja u bë kështu një aktiviste e palodhur dhe propogandiste e flaktë e idesë së çlirimit kombëtar në radhët e punëtorëve shqiptarë të emigruar në Francë. Si arkëtare e degës të KÇN, mbante ndihmat e grumbulluara nga punëtorët emigrant shqiptarë për nxjerrjen e gazetës "Liria Kombëtare". Në vitin 1933 Qeribaja dërgohet me detyrë në Shqipëri, ku bëri lidhje me antizogistët, dhe shpërndau materiale propogandistike.

etj. Pranohet anëtare e partisë në celulën e Smokthinës. Qeribaja u bë një organizatore e dalluar e grave në Lëvizjen Antifashiste të zonës së Mesaplikut e të Lumit të Vlorës. Ajo ishte e kudondodhur. Në operacionin e Dimrit të vitit 1943-1944 shoqëroi të plagosurit nga Bolena për në spitalin partizan të Poliçanit në Gjirokastrë. Ajo gjendej pranë nënave e motrave, të cilave u jepte kurajë, për rënien në luftëtarëve në luftë. Kështu vepronte ajo edhe në radhët partizane. Dhe ajo ishte në vijat e para të luftës dhe në prapavijë duke vepruar me energji dhe pa u trembur nga vështirësitë. Ishte bërë e pranishme e gjendej në çdo vatër fshatari. Respektohej e nderohej jo vetëm në Smokthinë, por në tërë zonën e Mesaplikut dhe më gjerë, në Kurvelesh e Labëri. Populli i këndonte: "Në Shushicë kur u ktheve/ fishekë e gjerdan mbërtheve/ çave përpara s'u ktheve/ rrugët me gjak i leve". Në Operacionin e dimrit në janar 1944 Qeribaja ndodhej bashkë me batalionin e dytë të Br. V S, në Grykën Pishë në Bolenë. Vendi ishte i mbuluar me dëborë. Korrieri që vinte nga Bolena soli lajmin se të gjitha rrugët për në Bolenë ishin të zëna nga gjermanët. Në këtë situatë kritike mbetej që rrethimi të çahet me sulm. Në këto çaste të vështira ajo u tregonte partizanëve episode nga heroizmi i komunarëve të Parisit, duke i mbushur luftëtarët me frymëzim për luftën e drejtë që bëjnë. Batalioni partizan vazhdoi rrugën për të çarë rrethimin ndërsa ajo kaloi në pyjet e Çipinit, ku shumë familje smokthinjote ishin strehuar për t'u shpëtuar masakrave të nazi-ballistëve. Në këto rrethana ajo mbajti lart moralin e popullit, të grave, por u diktaua nga spionët ballistë, u kap befasisht me të kunatin, Elmazin, e tradhtuar nga njerëz të shitur tek pushtuesi nazistë dhe e burgosën në burgun e Vlorës. E mbajtën disa javë në burg. E torturuan. I kërkoi të hiqte dorë nga lufta, nga ideat e saj. Por edhe në burg ajo qëndroi e pamposhtur, si trimëshë edhe u dha trimëri të burgosurve nga trimëria e saj. Edhe në burg, Qeribaja u fliste shoqeve të tjera për guximin që duhej të kishin vajzat dhe gratë shqiptare, për besimin që duhej të kishin në fitoren e luftës. Në njoftimin që prefekti i Vlorës i bëhet Ministrisë së Punëve të Brendshme të Tiranës, nga Vlorë më 28 shkurt 1944 thuhej se: "Kemi nderin t'ju njoftojmë se, më datë 14 të këtij muaji është arrestuar prej organizatave të Ballit Kombëtar të Vlorës gruaja e qajtur Qeriba Derri, bija e Muhametit dhe e Nejjfizes, bashkëshorte e ish-kapitenit Shaqo Derri, vjeç 36, pa fëmijë, lindur e banues në katundin Matogjin-Smokthinë të komunës Brataj... Qeribaja ka qenë një grua e rrezikshme komuniste dhe një nga eksponentët që ka zhvilluar propagandë në klasat femënore të kësaj prefekturë dhe të Gjirokastrës bile tue qenë në bashkëpunim me çetat komuniste, e arratisur". Më 4 prill 1944 ballistët, mercenarët dhe nazistët e nxorën nga burgu bashkë me kunatin e saj Elmaz Derrin si dhe partizanët Zenel Prushi, Çize Arifi dhe Refat Hila. I rreshtuan të

pestë përpara ish xhamisë së Tabakëve për pushkatim. Qeribaja në këto moment thirri: "Gjaku ynë do të merret...". Në njoftimin që prefekti i Vlorës i dërgonte Ministrisë së Punëve të Brendshme të Tiranës, thuhej se: "Ju parashtojmë se më datën 4.4.1944, në tregun e këtij qyteti u pushkatuan 5 (pesë) komunistë të rrezikshëm... Të ekzekutuarit janë: Qeriba Derri, komuniste e terroriste nga Smokthina e burgosur. Bashkangjitur ju paraqesim dhe një shpallje me dy kopje rreth ekzekutimit të tyre". Armiqtë e pushkatuan Qeribanë, por ajo mbeti e gjallë jo vetëm në zemrat e smokthinjotëve, por të mbarë popullit shqiptar.

Qeriba Derri është shpallur dëshmore e Atdheut dhe Heroinë e Popullit. Emrin e saj e mban shkollën 9 vjeçare në Bashaj, si dhe një rrugë në qytetin e Vlorës. Për të është shkruar nga gjenerali Bako Dervishaj libri "Qeriba Derri – bija e Labërisë". Për veprimtarinë dhe trimërinë e saj janë thurur dhe këndohen mjaft këngë, poezi, si dhe janë bërë skica e portrete, deri edhe posta shqiptare e ka etiketuar në një pullë zyrtare, etj.

Me qëndresën heroike, edhe pse ndodhej para pushkatimit, mesazhi i saj për shokët e shoqet bashkëluftëtarë ishte: Lart zemrat! Dhe hyri në zemrat dhe këngën e partizanëve e të popullit: Dhe u dëgjua kënga: "Gjithë e panë Qeribanë, / trimëshën e paepur/ edhe përpara gestapos/ nuk iu shua buzë e qeshur". Rreth 400 bijë e bija smokthinjote do të përfshiheshin në LANÇ-in me armë në dorë, 78 prej të cilëve do të binin dëshmorë në llogoret e luftës, 4 nga familja Derraj, si dhe 5 familje me nga 4 e 5 dëshmorë. Me gjakut e tyre të gjithë dëshmorët shqiptarë, kanë shkruar dhe ndritur faqen e historisë së LANÇ-it. Populli i këndoi Qeribasë: "Tek Sheshi i Vlorës, / xhamia/ shumë e hidhur historia/ Smokthinës iu vra e bija/ më lart u ngrit trimëria". Qeriba Derri është shpallur dëshmore e Atdheut dhe Heroinë e Popullit. Emrin e saj e mban shkollën 9 vjeçare në Bashaj, si dhe një rrugë në qytetin e Vlorës. Për të është shkruar nga gjenerali Bako Dervishaj libri "Qeriba Derri – bija e Labërisë". Për veprimtarinë dhe trimërinë e saj janë thurur dhe këndohen mjaft këngë, poezi, si dhe janë bërë skica e portrete, deri edhe posta shqiptare e ka etiketuar në një pullë zyrtare. etj.


2014

NATO RESOURCE CONFERENCE


27-28 MARCH 2014
TIRANA, ALBANIA

Role of common funding in a changing Alliance


