

Organ Qendror i Ministrisë së Mbrojtjes

Mbrojtja

Viti i 82-të i botimit
Nr. 02

BASHKËPUNIMI GREKO-SHQIPTAR

Me shikimin nga e ardhmja, premtohet një fuqizim marrëdhëniesh në fushën e Mbrojtjes

Përmbajtja

numri 02

OPINION

- 13** Krite, standarde dhe korrektësi - kështu duhet të zgjidhet më i miri

REFORMIMI

- 15** Domosdoshmëria e formatimit të diplomacisë tonë ushtarake

KONFERENCA

- 18** E ardhmja e mbrojtjes raketore: Një perspektivë e NATO-s

HISTORI

- 47** Aksioni politik i deputetëve shqiptarë në Parlamentin Osman

STAFI

Kryeredaktor:
Albert HITOALIAJ

Gazetarë:
Alba MUSARAJ
Leonard QUKU
Ermal KAÇANIKU

Redaktore korrektore:
Elona Shimaj MAKO

Graphic Designer:
Afërdita HYSAJ

Shtypur në shtypshkronjën:
"Kristalina KH"

4 VIZITA

Premtohet një bashkëpunim greko-shqiptar i ndryshëm

"Ne dëshirojmë që të rishikojmë dhe të forcojmë më tej të gjitha marrëveshjet mes nesh"...

6 NATO

Zhvillohet në Bruksel takimi i 170 i shefave të Mbrojtjes së NATO-s

Komiteti Ushtarak, autoriteti më i lartë ushtarak i NATO-s, u mbledh më 22-23 janar në selinë e NATO-s

10 KRONIKA

Prezantohet drejtori i ri i QNOD, gjeneralmajor (r) Maksim Malaj

Ministrja Kodheli pa nga afër mjediset e QNOD dhe u informua mbi organizimin e funksionimit e kësaj Qendre...

28 SPECIALE

Skenari: Gjashtë rrugët e mundshme të pushtimit të SHBA-së

Hartat e skenarëve të pushtimit të SHBA sjellin një pamje të pa shikuar më parë...

Një Ballkan i evropianizuar?

ALBERT HITOALIAJ

Vizita dy ditore e ministres Kodheli në Greqi, ku ajo takoi homologun e saj, ministrin grek të Mbrojtjes, z. Dimtris Avramopoulos, u vlerësua nga të dyja palët si një hap i ri i hedhur përpara. Kjo vizitë mori vlerësimin dhe peshën e vendosjes së një ritmi të ri bashkëpunimi dypalësh. Niveli i pritjes së ministres Kodheli padyshim që ishte i lartë, ku ajo u takua me kryeministrin Samaras dhe presidentin Papulias krahas homologut Avramopoulos. Kryefjala e takimeve ishte zgjerimi i bashkëpunimit. Ndërkohë, që Shqipëria ndodhet në prag të marrjes së statusit të vendit kandidat për në BE, Greqia e gëzon të drejtën e anëtarit qysh herët. Në këtë kontekst, diplomacia greke mund të luante një rol pozitiv në promovimin e procesit të anëtarësimit të Shqipërisë në BE. Kjo gjë u theksua e u kërkua edhe në vizitën e ministres Kodheli, gjë që gjeti mbështetje nga pala greke. Nuk vihet në dyshim që BE synon një Ballkan të demokratizuar dhe në këtë mënyrë edhe interesi i tij ndaj këtij rajoni nuk ka qenë kurrë i pakët. Por nuk është veç vullneti pozitiv i shteteve të Ballkanit apo i vetë BE-së, ai që do të sillte ndryshimet finale në rajonin e Ballkanit. Më së shumti, ndryshimet në Ballkan do të vinin nëse do të zgjidheshin me drejtësi çështjet e mbetura pezull e ato që janë në rrugë e sipër. Nëse do të ishim më konkretë, duke qëndruar brenda hapësirës shqiptare, mjafton përmendja e procesit për njohjen shtetit të Kosovës dhe të drejtat e shqiptarëve në Maqedoni etj. Një raport i paqëndrueshëm ndërmjet shteteve të Ballkanit Perëndimor nuk do të sillte asgjë tjetër përveçse luhatjes së një qendre gravitacionale strategjike sensitive, siç është Ballkani për Europën. Në këtë kornizë, mbizotëron mendimi ku siguria shihet si primare. Sidoqoftë, bashkëpunimi dhe raportet ndërmjet shteteve ballkanike do të duhej të ishin pa “hije” në vetvete, pasi eksperiencia historike

jep shembuj ku popujt e Ballkanit, nuk e kanë pasur të lehtë bashkëjetesën. Në momentin e sotëm historik, ai ndryshim pozitiv që shihet nga ne, është se çështja shqiptare në Ballkan ka filluar të marrë përmirësim të ndjeshëm, të drejtë mbi të gjitha, duke sjellë kështu edhe një panoramë më optimiste për të ardhmen. Anëtarësimi në NATO i Shqipërisë dhe synimi drejt BE-së shkon paralel me të gjithë orientimin strategjik të vendeve të tjera të Ballkanit. Mund të thuhet se ekziston një përputhje interesash mes këtyre vendeve. Sidoqoftë, vihen re edhe plasaritje. Këto plasaritje janë ato që duhen parë me kujdesin më maksimal, pasi prej tyre mund të rrezikohet e ardhmja. Plasaritjet në fjalë janë plasaritjet e lindjes së një sistemi, me ndikim edhe në Ballkan, i cili po kristalizohet prej dekadash në një Rend të ri botëror. Ndryshimet që do vijnë në të ardhmen kushtëzohen nga rreziqe të natyrave të reja, por edhe nga lindja e fuqive të reja ekonomike, faktor i cili është i dorës së parë në këtë rend gjeoekonomik. Në këtë mënyrë, këto rreziqe të reja që shpesh kanë edhe rrënjë kulturore, aq sa strategjike, ushqejnë edhe frikën, një frikë sipas së cilës Dominique Moisi, skicon kontinentin Europë. Kjo frikë e shoqërive, e cila mban shumë dilema në vetvete, mund të ushqejë edhe një frenim të zgjerimit të BE-së, duke ngritur para të gjithëve pyetjen: Europë e ballkanizuar (në strategji) apo Ballkan i evropianizuar (në strategji)? Nuk ka asnjë dyshim se Shqipëria ka treguar me shembuj konkretë një angazhim serioz drejt evropianizimit të saj. Premtimi për një bashkëpunim më të thelluar me Greqinë në fushën e sigurisë dhe për të parë përpara për zgjidhjen e problemeve të lëna pa zgjidhje, është një ogur i mirë. Ndoshta, ato zgjidhje që ndonjëherë i refuzon mendja, i favorizon gjithnjë gjeografia, apo fqinjësia. Në këtë linjë mendimi, gjeografia jonë evropiane do t'a mundë atë “frikën” e të mos qenit shoqëri evropiane, frikë të cilën një pjesë e mirë e Ballkanit, duket se e ka kaluar.

Premtohet një bashkëpunim greko-shqiptar i ndryshëm dhe i ri

“Ne dëshirojmë që të rishikojmë dhe të forcojmë më tej të gjitha marrëveshjet mes nesh”, - iu drejtua z. Samaras ministres shqiptare të Mbrojtjes

Ministrja e Mbrojtjes, Mimi Kodheli, zhvilloi një vizitë zyrtare dy ditore në Athinë, në datat 14-15 janar 2014, me ftesë të ministrit të Mbrojtjes së Greqisë, z. Dimitris Avramopoulos. Në nisje të kësaj vizite, ministrja Kodheli është pritur në një takim të veçantë nga kryeministri i Republikës së Greqisë, z. Antonis Samaras. Z. Samaras i uroi mirëseardhjen znj. Kodheli dhe e uroi për detyrën e saj si ministre e Mbrojtjes së Shqipërisë. “Të jesh ministre Mbrojtje femër do të thotë shumë dhe ky është një mesazh shumë i fortë”, u shpreh kryeministri grek. Në vijim të bisedës, kreu i qeverisë greke tha se: “Shqipëria po kalon një tranzicion pushteti, por po strukturohet fuqishëm dhe ne na keni në krah që t’ju ndihmojmë, veçanërisht Ministrinë e Mbrojtjes dhe ju zonja Kodheli.”

“Ne dëshirojmë që të rishikojmë dhe të forcojmë më tej të gjitha marrëveshjet mes nesh”, - iu drejtua z. Samaras ministres shqiptare të Mbrojtjes. Sipas kryeministrit Samaras, gjërat kanë ndryshuar në favor të përbashkët. “Ne kaluam një periudhë

të vështirë, por tashmë po rimëkëmbim ekonominë dhe jemi të sigurt në një të ardhme më të mirë” - tha ai ndër të tjera. Nga ana e saj, zonja Kodheli e falënderoi kryeministrin Samaras për pritjen e veçantë dhe tejet të ngrohtë dhe i transmetoi përshëndetjet e kryeministrit Rama dhe të popullit shqiptar. Ministrja Kodheli e njohu z. Samaras me reformat e ndërmarra në institucionin që ajo drejton, duke u ndalur te lufta kundër korrupsionit, reformën në Forcat e Armatosura etj. Znj. Kodheli e uroi z. Samaras edhe për presidencën e BE dhe u shpreh se: “Shqipëria shpreson të marrë statusin e vendit kandidat në gjashtëmujorin e parë të 2014. Në këtë pikë ne kemi nevojë për mbështetjen tuaj”. Kryeministri Samaras dha mbështetje të plotë për Shqipërinë në aspiratën e saj evropiane. Ai u shpreh i bindur se nën drejtimin e kryeministrit Rama, të cilin e cilësoi mik dhe një njeri solid, Shqipërinë e pret një perspektivë e qartë evropiane. Në vijim të vizitës së saj, ministrja e Mbrojtjes Kodheli vendosi një kurorë në monumentin e Ushtarit të Panjohur në sheshin Sintagma në Athinë.

Ministria e Mbrojtjes Kodheli takon presidentin e Greqisë, Karolos Papulias

Ministria e Mbrojtjes, Mimi Kodheli në mbyllje të vizitës së saj dy ditore në Greqi, në datat 14-15 janar 2014, është pritur në një takim të veçantë nga presidenti Karolos Papulias. Takimi u zhvillua në një atmosferë mjaft të ngrohtë dhe miqësore. Bashkëbiseduesit vlerësuan marrëdhëniet e bashkëpunimit midis dy vendeve tona, si dy vende fqinj nga më të vjetrit në rajon, me lidhje të vjetra historike dhe tradicionale. Në mënyrë të veçantë ata ndanë të njëjtin mendim për zhvillimet pozitive të kohëve të fundit që po i japin marrëdhëniesve tona një përmbajtje të re cilësore në interes të dy popujve tanë, të stabilitetit dhe paqes në rajon, si një vlerë e shtuar edhe në kuadrin e të gjithë Bashkimit Evropian. Si presidenti Papulias, ashtu edhe ministria Kodheli, gjatë bisedës së tyre, prekën edhe disa nga çështjet e agjendës së marrëdhëniesve dypalëshe që kërkojnë zgjidhje në frymën e klimës pozitive dhe vullnetit të mirë të dy qeverive tona, siç janë ligji i luftës, de-limitimi i detit, nderimi i të rënëve në Luftën Antifashiste, toponimet etj. Ministria Kodheli vuri në dijeni presidentin Papulias mbi zhvillimet e fundit në marrëdhëniet mes Shqipërisë dhe Kosovës, mbi mbledhjen e fundit mes dy qeverive, duke e konsideruar atë si një model i mirë që mund të bëhet mes qeverive të tjera të rajonit tonë. Presidenti Papulias vlerësoi vendosmërinë e qeverisë Rama për reformat brenda vendit dhe vendosmërinë e saj për t'u bërë anëtarë e familjes evropiane. Shqipëria, tha ai, është një vend evropian, i takon Evropës dhe Greqia ka qenë dhe mbetet mbështetësja kryesore për integrimin e shpejtë të saj në BE, në periudhën e presidencës së saj.

Ministria e Mbrojtjes Kodheli pritet nga homologu i saj Avramopoulos

Ministria e Mbrojtjes, Mimi Kodheli në vijim të vizitës së saj dy ditore në Greqi zhvilloi një takim me homologun e saj, ministrin grek të Mbrojtjes, z. Dimtris Avramopoulos. Në këtë takim u diskutua me tone entuziaste për bashkëpunimin mes dy vendeve tona në fusha të rëndësishme dhe me impakt të madh për qytetarët e të dy vendeve. Temat e diskutuara në këtë takim kishin të bënin me bashkëpunimin në fushën e mbrojtjes, si dhe mbështetjen e padiskutueshme në rrugën e Shqipërisë drejt BE. Të dy palët ndanë të njëjtin mendim që takimi i sotëm i jep një dimension të ri bashkëpunimit mes dy vendeve tona. Ashtu si kryeministri Samaras, edhe ministri Avramopoulos, shprehu bindjen se nën drejtimin e qeverisë Rama e ardhmja e Shqipërisë është e sigurt. "Është një politikan modern dhe largpamës, është fat për Shqipërinë që ka një politikan të tillë, që i mbishton vlerat e vendit", - u shpreh Avramopoulos për kryeministrin Rama. Më pas axhenda e znj. Kodheli vijoi me një takim kokë me kokë me homologun e saj dhe në fund të ta-

kimit dhanë së bashku një deklaratë për shtyp. Në deklaratën për mediet, z. Avramopoulos u kujdes të theksojë se ky është një kapitull i ri në bashkëpunimin dypalësh. Sipas tij, bashkëpunimi do të jetë shumë i vlefshëm për ristrukturimin e Forcave të Armatosura të Republikës së Shqipërisë, ku Greqia do të ofrojë të gjithë mbështetjen e saj. "Ky takim është një mesazh paqeje dhe stabiliteti në rajon dhe më gjerë në funksion të fqinjësisë së mirë. Ne do ju mbështesim fuqishëm në rrugën tuaj drejt anëtarësimit në BE", - tha ministri grek i Mbrojtjes. Ndërsa ministria Kodheli, ndër të tjera, theksoi se "Me ministrin Avramopoulos ndamë të njëjtin qëndrim mbi mundësinë për të thëlluar më tej marrëdhëniet tona në fushën e mbrojtjes, për ta bërë atë më produktive për Forcat tona të Armatosura". Ajo e falënderoi homologun e saj në emër të qeverisë shqiptare për mbështetjen e padiskutueshme që i jep Shqipërisë drejt BE. Më herët, në nder të vizitës së saj në Athinë, znj. Kodheli është nderuar me një ceremoni tejet të veçantë, e para e këtij lloji për një ministër shqiptar, në sheshin Sintagma, ku ajo vendosi një kurorë në monumentin e Ushtarit të Panjohur.

Avramopoulos: Shqipëria zë një vend të veçantë, jo vetëm në Europën Juglindore, por në Europë

U në sot pata nderin dhe kënaqësinë e veçantë të mirëpres këtu, në Ministrinë e Mbrojtjes, homologen dhe miken time, znj. Mimi Kodheli, ministre e Mbrojtjes e Shqipërisë. Greqia dhe Shqipëria, siç edhe dihet, janë dy vende fqinjë që kanë lidhje të forta historike e që datojnë mijëra vjet më parë. Grekët dhe shqiptarët kanë jetuar në paqe me njëri-tjetrin qysh prej lashtësisë. Ata jetojnë edhe sot me njëri-tjetrin përmes pranisë së minoritetit grek në Shqipëri, si edhe përmes qindra mijëra shqiptarëve që jetojnë, punojnë dhe zhvillojnë mirëqenien e tyre në Greqi. Marrëdhëniet tona bazohen kryesisht në respektin reciprok, miqësinë dhe solidaritetin. Të dyja qeveritë, si e jona, ashtu edhe qeveria e re shqiptare, dëshirojnë të forcojnë dhe zgjerojnë bashkëpunimin në të gjitha fushat.

Ministre dhe mike ime e dashur,
vizita juaje sotme në Athinë është shumë e rëndësishme dhe shënon një fillim të ri; gjithashtu ajo inauguron një kapitull të ri bashkëpunimi ndërmjet dy vendeve tona në fushën e Mbrojtjes. Sot patëm rastin t'ju prezantonim një "briefing" mbi sistemin grek të mbrojtjes dhe t'ju shpjegojmë se është një nga sistemet e mbrojtjes më të mirë e më të besueshëm në Europë. Qëllimi ynë, kauza primare së cilës ne duhet t'i shërbejmë, është integriteti dhe pavarësia e vendit tonë. Por në të njëjtën kohë, ne përthithim edhe mesazhet e kohës sonë. Ne jemi të dy vende anëtare të NATO, të vendosura të promovojmë paqen, stabilitetin, bashkëpunimin dhe miqësinë jo vetëm përbrenda marrëdhënies sonë dypalëshe, por edhe në rajon. Në këtë frymë, sot, vendosëm të hapim një kapitull të ri në marrëdhënien tonë dypalëshe në fushën e Mbrojtjes. Gjatë bisedimeve që patëm pak më parë, kërkuam dhe shqyrtuam të gjitha mënyrat e mundshme për të përforcuar më tej bashkëpunimin dypalësh. Ne kemi eksperiencën,

"know-how", infrastrukturën dhe besojmë që bashkëpunimi ndërmjet nesh do të jetë shumë i dobishëm për sistemin e mbrojtjes të Shqipërisë, veçanërisht në momentin kur ju keni përgatitur dhe po aplikoni një plan të ri riorganizimi për Forcat e Armatosura shqiptare. Ky është mesazhi që ne duam t'u përcjellim të gjithëve sot. Është një mesazh paqe dhe stabiliteti për rajonin tonë, Europën Juglindore dhe gjithë Ballkanin, por edhe një mesazh i vendosmërisë sonë për të bashkëpunuar më ngushtë dhe për të thelluar, zgjeruar dhe forcuar marrëdhëniet tona dypalëshe në fushën e Mbrojtjes, dhe jo vetëm. Së fundi, do të doja t'ju falënderoj juve personalisht dhe delegacionin që ju shoqëron për bisedimet vërtet të dobishme dhe të frytshme që zhvilluam sot. Biseduam me njëri-tjetrin me ndershmëri dhe besim. Jam i sigurt se këto dy principe janë shumë të rëndësishme në marrëdhëniet mes dy shteteve, por edhe më të rëndësishme në marrëdhëniet mes dy popujve fqinjë, të cilët kanë kaluar shumë situata të vështira në të kaluarën, por tani ne jemi të bashkuar nga perspektiva jonë e përbashkët evropiane. Edhe një herë, me rastin e vizitës së znj. Kodheli, do të doja të shpreh mbështetjen e plotë të vendit tonë drejt rrugës evropiane, drejt perspektivës evropiane të Shqipërisë. Uroj që ftesa për të nisur sa më shpejt që të jetë e mundur bisedimet t'i dërgohet së shpejti Shqipërisë. Shqipëria zë një vend të veçantë, jo vetëm në rajonin e gjerë të Europës Juglindore, por në Europë në përgjithësi, ku ne do të takohemi për të vijuar rrugën tonë të përbashkët. Unë jam i bindur se forcimi i marrëdhënieve tona dypalëshe dhe kontaktet hapin perspektiva të reja për sigurinë dhe prosperitetin e jo vetëm popujve të vendeve tona, por edhe më gjerë për popujt e rajonit të Europës Juglindore.

Ministrja, mike ime e dashur, Mimi Kodheli,
Ju ftoj edhe një herë në Athinë. Faleminderit për bashkëpunimin e veçantë që ne nisëm disa muaj më parë, kryesisht pas vizitës sime në Shqipëri, teksa shoqëroja presidentin e Republikës helene, z. Papoulias, dhe për domethënien që i kemi dhënë kuadrit të bashkëpunimit tonë. Së shpejti do të takohemi përsëri, shpresoj në fund të muajit gusht, për të përditësuar dhe përmirësuar

bashkëpunimin tonë të vjetër në fushën e Mbrojtjes mes dy vendeve tona dhe siç patëm mundësinë të biem dakord sot, do të vijojmë me nënshkrimin e një bashkëpunimi të ri. Gjithashtu, ky nënshkrim do të jetë vula që do të ratifikojë dhe konfirmojë vendimet që morëm sot dhe kryesisht, ajo do të hapë një perspektivë të re të marrëdhënieve tona dypalëshe në fushën e Mbrojtjes.

Kodheli: Nënvizuam rëndësinë e forcimit të bashkëpunimit në të ardhmen

Z.Avramopoulos, do të doja t'ju falënderoj për pritjen tuaj të përzemërt dhe për bisedimet e dobishme që sapo përfunduam. Ndonëse është hera e parë që vizitoj zyrtarisht Athinë, kam pasur kënaqësinë të takoj kolegun tim, z. Avramopoulos në Bruksel gjatë takimit të ministrave të Mbrojtjes, si dhe në Tiranë nëntorin e kaluar. Gjithashtu, kam pasur kënaqësinë të takoj zj. Gennimata tetorin e kaluar në Slloveni. Kjo tregon qartazi rëndësinë që vendet tona i kushtojnë bashkëpunimit dypalësh. Po kështu, do të doja t'i referohem takimeve intensive të nivelit të lartë për bashkëpunimin dypalësh, veçanërisht pas marrjes së detyrës së qeverisë së re të Shqipërisë, që tregon se Greqia mbetet një partner i rëndësishëm për Shqipërinë. Meqë kjo vizitë zhvillohet menjëherë pas marrjes së Presidencës të Bashkimit Europian nga ana e Greqisë, dëshiroj, me këtë rast, t'i uroj qeverisë greke një presidencë të suksesshme, si dhe dëshiroj të shpreh mirënjohjen tonë për mbështetje që ajo ka dhënë dhe na jep në përpjekjen e Shqipërisë për t'ju bashkuar BE. Gjatë takimit me ministrin Avramopoulos, patëm mundësinë të diskutonim disa çështje të bashkëpunimit dypalësh në fushën e Mbrojtjes, mes të cilave do të doja t'i referohem trajnimit të forcave tona, pjesëmarrja në stërvitje të përbashkëta në kuadër të NATO, si edhe në stërvitje dypalëshe, pjesëmarrja e forcave tona

në stërvitje NMIOTC, pjesëmarrja e oficerëve grekë në shkollat shqiptare dhe mësimi i gjuhës greke nga oficerët shqiptarë. Bashkë me z. Avramopoulos, nënvizuam rëndësinë e forcimit të bashkëpunimit midis Forcave të Armatosura. Jam e kënaqur t'ju bëjë me dije se 35 studentë shqiptarë studiojnë në akademitë e larta ushtarake në Greqi dhe se dy oficerë grekë kanë përfunduar Akademinë e lartë të Mbrojtjes dhe Sigurisë në Shqipëri. Unë besoj që kjo tendencë do të ruhet në të ardhmen, përtej bashkëpunimit tonë si vende anëtare të NATO, në kuadrin e iniciativave rajonale, siç është ajo e Ministerialit të Mbrojtjes së Europës Juglindore, e cila do të vendoset në Greqi deri në vitin 2017. Ne angazhohemi të vazhdojmë bashkëpunimin me Greqinë në të ardhmen dhe kjo është arsyeja pse unë ndodhem këtu. Unë vlerësoj në veçanti faktin se z. Avramopoulos, në të gjitha takimet u duk i gatshëm për të ndihmuar gjithmonë dhe kurdoherë Forcat e Armatosura të Shqipërisë. Kjo është ajo çka ai ka ofruar deri më tani, në çdo qëndrim që ai ka mbajtur. Ai është mik i çmuar dhe mbështetës i Shqipërisë dhe shpresoj të kem gjetur fjalët e duhura për të shprehur mirënjohjen time të thellë për çdo gjë që ai ka bërë dhe po bën, për gjithçka që ai ka dhënë dhe jep si ministër i Mbrojtjes Kombëtare të Greqisë.

Shumë faleminderit mik dhe koleg i dashur

Burimi: mod.gov.al

Zhvillohet në Bruksel takimi i 170 i shefave të Mbrojtjes së NATO-s

Komiteti Ushtarak, autoriteti më i lartë ushtarak i NATO-s, u mbledh më 22-23 janar në selinë e NATO-s në Bruksel për sesionin e parë të shefave të Mbrojtjes për vitin 2014. Në këtë takim mori pjesë edhe shefi i Shtabit të Përgjithshëm të FA të Republikës së Shqipërisë, gjeneralmajor Jeronim Bazo. Gjenerali Knud Bartels, kryetar i Komitetit Ushtarak, kryesoi një seri takimesh me aleatët e partnerët e NATO-s lidhur me operacionet aktuale të NATO-s, aktivitetet e vazhdueshme të transformimit si dhe forcimin e partneriteteve të ardhshme.

Takimi i 170 i shefave të Mbrojtjes së NATO-s filloi më 22 janar me sesionet e partnerëve nga Dialogu i Mesdheut (MD) dhe Këshillin e Partneritetit Euroatlantik (EAPC) se si të zhvillohet më tej bashkëpunimi praktik. Në mesin e folësve kryesorë ishte gjenerali Mashal al Zaben, kryetar i shefave të Shtabit të Bashkuar të Forcave të Armatosura jordaneze, i cili ofroi pikëpamjet e tij rreth situatës aktuale të sigurisë në rajonin e MD. Gjenerali i ushtrisë, Valery Gerasimov, shef i Shtabit të Përgjithshëm të Forcave të Armatosura të Federatës Ruse, priti

Këshillin NATO-Rusi, me përfaqësuesit ushtarakë (NRC-MR), duke ndarë pikëpamjet e tij për bashkëpunimin ushtarak. Shefat e Mbrojtjes miratuan Planin e Punës 2014 NRC-MR, i cili do të fillojë aktivitetet e këtij viti.

Më pas, shefat e Mbrojtjes së NATO-s dhe partnerët shqyrtuan operacionin aktual në Afganistan si dhe diskutuan planet për misionin e ardhshëm, Resolute Support (Mbështetje e Vendosur). Diskutimeve do t'i bashkohen dhe më të rejat e situatës nga ambasadori Maurits Jochems, përfaqësuesi më i lartë civil i NATO-s në vend, gjenerali Philip M. Breedlove, komandanti Suprem i Aleatëve në Europë dhe gjenerali Joseph F. Dunford, komandant i operacioneve të ISAF-it. Në takimin me partnerët e KFOR-it, shefave të Mbrojtjes ju paraqit një pasqyrë politike dhe operacionale rreth situatës së sigurisë në Kosovë, e cila do të formojë një bazë për diskutime rreth prezencës së ardhshme të NATO-s në Kosovë.

Takimi i 23 janarit u fokusua në transformimin e NATO-s dhe në veçanti në aktivitetet që mbështesin shpërndarjen e gatshme, të përshtatshme dhe efektive të aftësive ushtarake të NATO-s.

Foto: SHSHP FARSH gjeneralmajor Jeronim Bazo dhe SHSHP të Hungarisë gjeneral Tibor Benko. Ky ishte takimi i parë i SHSHP gjeneralmajor Bazo me shefat e mbrojtjes të NATO-s. Këtë gjë e përmendi edhe gjenerali Knud Bartels në fjalën e hapjes. Ai i uroi mirëseradhen gjeneralit Bazo dhe admiralit Bruun-Hanssen, SHSHP i FA të Norvegjisë.

Knud Bartels: Viti 2014 duhet të jetë viti që ne bëjmë progres të dukshëm në transformimin e NATO-s

“Në takimet tona të mëparshme, kemi qenë të vetëdijshëm se procesi i tranzicionit nga operacione në gatishmëri, kërkon kohë dhe investime, të cilat janë burime të rëndësishme dhe të pakta. Viti 2014 duhet të jetë viti që ne shpërndajmë progres të dukshëm në transformimin e NATO-s, në mënyrë që të vendosim kushtet për Forcat e NATO-s 2020: Moderne, të lidhura ngushtë, të pajisura mirë, të trajnuara, të stërvitura e të komanduara në mënyrë që të veprojnë së bashku dhe me partnerët në çdo mjedis. Samiti i Uellsit i vitit 2014 dhe seria e takimeve ministrore të NATO-s që do të paraprijnë këtë samit, do të jenë katalizatorë të rëndësishëm që do ta çojnë

përpara procesin e transformimit të NATO-s. Roli i këtij komiteti për të mundësuar këto takime vendimtare do t'i sigurojë me kalimin e kohës, këshilla të rëndësishme ushtarake politikanëve, kështu që e mirëpres pjesëmarrjen tuaj aktive në takimet tona dhe mbështetjen tuaj të vazhdueshme për mbrojtjen dhe NATO-n në kapitalet tuaja. Ky takim, i jep mjaft rëndësi një viti të tillë sfidues dhe po parashtrij tre parimet e diskutimeve tona: Së pari, duhet të vazhdojmë të kemi sukses në operacionet tona aktuale në Afganistan, Kosovë dhe në misionet detare të NATO-s, duke pasur parasysh kërcënimin aktual, tani nuk është koha për mungesë vendosmërie. Së dyti, duhet të vazhdojmë të drejtojmë zbatimin praktik të Transformimit të NATO-s për të siguruar që Aleanca ka Struktura Komande efektive dhe të gatshme si dhe forca për t'u përballur me sfidat e së ardhmes. Këtë vit, në veçanti, duhet të fokusohemi në edukimin, trajnimin, stërvitjen, vlerësimin si dhe në shpërndarjen e aftësive kryesore nëpërmjet Procesit të Planifikimit të Mbrojtjes së NATO-s. Suksesi ynë në këtë përpjekje është një parakusht për të ruajtur forcën ushtarake dhe kredibilitetin e Aleancës. Së fundmi, duhet të ndërtojmë mbi partneritetet që kemi vendosur gjatë operacioneve, për të ruajtur bashkëveprimin, ndikimin dhe interesin me ato vende që vazhdojnë të kërkojnë një marrëdhënie strategjike dhe operacionale me NATO-n. Në këtë pikë, do të doja të theksoja e të falënderoja pjesëmarrjen e fundit të Zelandës së Re në misionin e NATO-s kundër piraterisë në Oqeanin Indian, Operacionin “Ocean Shield” (Mbuaroja Oqeanike), me fregatën HMNZS TE MANA për tre javë, duke filluar nga 23 janari, si një shembull aktiviteti reciprokisht të dobishëm partneriteti, që Aleanca do të inkurajojë. Në këtë takim tonin, fokusi mbetet kryesisht në aktivitetet me partnerët tanë. Shumë prej Kombeve të Dialogut Mesdhetar vazhdojnë të japin një kontribut të madh në operacionet e udhëhequra nga NATO si dhe marrin pjesë në aktivitetet të rëndësishme të partneritetit të NATO-s. Duke pasur parasysh turbullirat e rajonit lidhur me Dialogun Mesdhetar dhe afërsinë e tij me kufijtë e NATO-s, ky forum është mjaft i rëndësishëm për Aleancën. Prandaj, në këtë takim të dhjetë tonin në nivel të shefave të Mbrojtjes me partnerët tanë të Dialogut Mesdhetar, ne do të shqyrtojmë se si NATO mund të forcojë marrëdhëniet e rëndësishme që ka në këtë rajon në të mirë të Aleancës dhe partnerëve tanë

me vlerë. Më pas, në takimin me partnerët tanë të operacioneve aktuale të ISAF-it në Afganistan, do të informohemi nga SACEUR, përfaqësuesi i Lartë Civil i NATO-s në Afganistan dhe komandanti i ISAF-it. 11 muajt e fundit të operacionit të ISAF-it, NATO mbetet e angazhuar në zhvillimin e Forcës së Sigurisë Kombëtare Afgane. Ne do të fokusohemi në përgatitjet për zgjedhjet e ardhshme presidenciale afgane. Në takimin për diskutimin e misionit “Resolute Support 2014” (Mbështetje e Vendosur 2014) në Afganistan, me ne do të bashkohen dhe përfaqësues nga dhjetë vende partnere, të cilët janë angazhuar në mbështetjen e këtij misioni. Aktualisht, NATO po punon me autoritetet afgane për të vendosur kuadrin ligjor të misionit “Resolute Support” dhe do të vazhdojmë të zhvillojmë planet tona, në mënyrë që të jemi të gatshëm kur këto të kërkojnë. Ne do të vazhdojmë planifikimin dhe përgatitjet për misionin e trajnimit, këshillimit dhe ndihmës pas vitit 2014, për të mbështetur zhvillimin e vazhdueshëm të forcave të besueshme, të afta e të qëndrueshme të sigurisë afgane. Në takimin e Partneritetit Atlantik European, ne do të informohemi nga SAUCER në zonat e bashkëpunimit ushtarak me partnerët dhe nga kreu i Komandës Strategjike të Divizionit të Bashkëpunimit Ushtarak në strukturat e reja të bashkëpunimit ushtarak. Në Këshillin NATO-Rusi, në formatin e shefave të Mbrojtjes së Komitetit Ushtarak, me ne do të bashkohet gjenerali Gerasimov, shefi i Shtabit të Përgjithshëm së Federatës Ruse. Në këtë mbledhje, ne do të vazhdojmë dialogun konstruktiv mbi aktivitetet e partneritetit që promovojnë besim dhe mirëkuptim të ndërsjellë. Prandaj, ne do të kërkojmë një marrëveshje rreth një Plani Pune për bashkëpunim në vitin 2014 dhe do të konsiderojmë disa shembuj praktikë bashkëpunimi ndërmjet NATO-s e Rusisë përmes Iniciativës së Bashkëpunimit të Hapësirës Ajrore dhe zbatimin e Fondit të Besimit të Helikopterëve Afganë. Më pas, do të zhvillohet takimimi me partnerët tanë operacionale të KFOR-it ku do të diskutojmë situatën politike dhe operacionale pas zgjedhjeve të fundit bashkiake në Kosovë. Gjithashtu, shpresojmë të miratojmë një seri standardesh dhe treguesish për kushtet e sigurisë që do të informojnë çdo vendimarrje të mëtejshme rreth formës së ardhshme të prezencës së NATO-s në Kosovë”.

Alba Musaraj/ Burimi: nato.int

Gjenerali Jean-Paul Palomeros, komandanti Suprem i Forcave Aleate dhe Transformimit, ofroi mendimet e tij rreth stërvitjes “Trident Juncture 2015”, një stërvitje në shkallë të madhe, e cila do të zhvillohet në vitin 2015 dhe që do të theksojë fokusin e NATO-s në gatishmërinë operacionale dhe aspekte më të gjera lidhur me Iniciativën e Forcave së Ndërlidhura. Më pas, gjenerali Patrick Rousiers, kryetar i Komitetit Ushtarak së

Bashkimit European, bëri një prezantim mbi rezultatin dhe zbatimin që pason samitin e fundit të Mbrojtjes së Bashkimit European, i cili përfundoi debatet rreth Mbrojtjes së Zgjuar.

Qëllimi gjatë dy-ditëve ishte analizimi i shpërndarjes ushtarake kyçe për serinë e ardhshme të takimeve ministriale të NATO-s dhe samitit të mëvonshëm të NATO-s, i cili do të mbahet në Uells, në muajin shtator të këtij viti.

Prezantohet drejtori i ri i QNOD, gjeneralmajor (r) Maksim Malaj

Ministrja Kodheli pa nga afër mjediset e QNOD dhe u informua mbi organizimin e funksionimit e kësaj qendre si dhe operacionet e zhvilluara që nga krijimi i saj

Ministrja e Mbrojtjes, Mimi Kodheli, në datën 21 janar 2014, bëri një vizitë në Komandën e Forcës Detare në Durrës. Pas takimit që pati me komandantin e kësaj Force, gjeneralbrigade Qemal Shkurti, ministrja Kodheli nëpërmjet një brifingu u njoh me detyrat që kryejnë Forcat Detare, rezultatet e arritura në procesin e zbatimit të tyre, si dhe me problemet dhe kërkesat që ata kanë për rritjen dhe forcimin e mëtejshëm të misionit të tyre kushtetues. Ministrja Kodheli, duke marrë fjalën në takimin me drejtuesit dhe personelin e shtabit të kësaj Komande, vlerësoi punën dhe përpjekjet që ata kanë bërë për zbatimin e detyrave funksionale dhe për arritjet e shënuara gjatë vitit që shkoi. Znj. Kodheli u ndal sidomos në luftën që duhet bërë për parandalimin e abuzimeve dhe keq-menaxhimit që janë vërejtur edhe në strukturat e Forcave Detare. Në këtë kontekst, ajo dha porosi të qarta për rivlerësimin e asetëve që disponon kjo Forcë, duke kërkuar njëkohësisht që të bëhen edhe propozime konkrete në mënyrë që të jemi efikasë në nivelin 100 për qind, ka theksuar ministrja Kodheli. Në vijim, ministrja e Mbrojtjes Kodheli, e shoqëruar nga komandanti i Forcës Detare gjeneralbrigade Qemal Shkurti, vizitoi Qendrën Ndërinstitucionale Operacionale Detare (QNOD). Ministrja Kodheli u prit nga drejtori i QNOD, Shefqet Bruka dhe pa nga afër mjediset e saj. Ajo u informua mbi organizimin dhe funksionimin e kësaj Qendre, si dhe operacionet e zhvilluara që nga krijimi i saj. QNOD ka menaxhuar një numër të madh operacionesh kërkim-shpëtimi në det, operacione vëzhgimi, si dhe operacione kundër peshkimit të paligjshëm. Për ngritjen e këtij institucioni të rëndësishëm kanë kontribuar partnerët tanë strategjikë, SHBA, Italia, si dhe shumë aktorë të tjerë. Më pas, ministrja e Mbrojtjes Kodheli ka prezantuar drejtorin e ri të QNOD, gjeneralmajor në rezervë, Maksim Malaj.

Ministrja e Mbrojtjes Kodheli inspekton Bazën Ushtarake në Gjadër, Lezhë

Ministrja e Mbrojtjes, Mimi Kodheli, në datën 27 janar 2014, ishte për inspektim në Bazën Ushtarake Ajrore në Gjadër, Lezhë. Gjatë këtij inspektimi ministrja Kodheli shoqërohej nga komandanti i Forcës Ajrore, gjeneralbrigade Frederik Beltoja. Fillimisht, ministrja e Mbrojtjes, Mimi Kodheli është informuar mbi gjendjen e Bazës Ushtarake në Gjadër si dhe me problematikat që ka aktualisht kjo bazë. Më pas, ministrja Kodheli pa nga afër mjediset e Bazës Ushtarake Ajrore në Gjadër, si dhe ka takuar ushtarakët dhe punonjësit e saj. Në vijim, ministrja Kodheli ka vizituar mjediset e Bazës Ushtarake Ajrore në Gjadër, ku u njoh me gjendjen dhe infrastrukturën e tuneleve, në të cilat ndodhen 32 avionë Mig që janë jashtë funksionit prej disa vitesh.

Niset me mision në Afganistan kontingjenti "Eagle-8"

Paraditen e datës 24 janar 2014, në mjediset e Batalionit të Forcave Speciale në Zall-Herr u zhvillua ceremonia e nisjes me mision në Kandahar të Afganistanit e kontingjentit "Eagle-8". Në përcjelljen e trupave paqeruajtëse ishte e pranishme ministrja e Mbrojtjes, Mimi Kodheli, zëvendës shefi i Shtabit të Përgjithshëm i FA, gjeneralmajor Viktor Berdo, atashe ushtarakë të akredituar në vendin tonë, përfaqësues të zyrës së ODC, familjarë dhe të afërm të paqeruajtësve etj. Pas fjalës së hapjes që mbajti komandanti i Forcës Tokësore, gjeneralmajor Zyber Dushku, trupat paqeruajtëse dhe të pranishmit e tjerë në këtë ceremoni i përshëndeti ministrja e Mbrojtjes Kodheli. "Pjesëmarrja juaj në këtë mision, është demonstrim i angazhimit tonë kombëtar për të kontribuar në përfundimin e misionit të Aleancës në Afganistan", theksoi, ndër të tjera, znj. Kodheli. Në vijim të fjalës së saj ministrja Kodheli shprehu

vlerësime të larta për trupat tona paqeruajtëse, sidomos për kontingjentet "Eagle" që operojnë në teatrin e operacioneve luftarake në Kanadhar, përkrah forcave amerikane, si dhe mirënjohjen e saj për kontributin që kanë dhënë dhe japin aleatët tanë dhe veçanërisht SHBA për mbështetjen e pakursyer të këtyre kontingjenteve.

"Prej më shumë se 10 vitesh djem dhe vajza të FA janë rreshtuar përkrah aleatëve si të barabartë me ta, për të shërbyer atje ku paqja dhe siguria janë në rrezik. Ju jeni dhe do të ngeleni pjesa më vitale e Forcave tona të Armatosura. Jam më se e bindur se dhe ju me performancën, profesionalizmin dhe sakrificën tuaj, do ta lartësoni edhe më shumë emrin dhe dinjitetin e Shqipërisë dhe të Forcave të Armatosura. Ne jemi krenarë që jemi përkrah Shteteve të Bashkuara të Amerikës në operacionet paqeruajtëse dhe do të vazhdojmë kështu dhe në të ardhmen për të përfunduar kështu një operacion që e kemi nisur së bashku. Jam e bindur se ju do të vazhdoni me vendosmëri në rrugën pa kthim për të përfaqësuar denjësisht FA dhe vendin tonë, si një vlerë e shtuar e Aleancës", ka vlerësuar në fjalën e saj ministrja Kodheli.

Ministrja Kodheli ka falënderuar edhe familjarët e paqeruajtësve për mbështetjen që u kanë dhënë atyre për përmbushjen me sukses të misionit të tyre fisnik. Kontingjenti "Eagle-8" ka në përbërje të tij 50 ushtarakë, efektivë të kompanisë së Aksioneve Speciale Ujore të batalionit të Forcave Speciale. Misioni i këtij kontingjenti është kryerja e detyrave në zonën e operacionit luftarak ISAF në Kandahar të Afganistanit. Ky kontingjent do të angazhohet në kryerjen e detyrave së bashku me forcat ushtarake amerikane që veprojnë në këtë zonë. Në përfundim të ceremonisë, ministrja e Mbrojtjes Mimi Kodheli i dorëzoi Flamurin Kombëtar komandantit të Kontingjentit "Eagle-8", major Agron Kuta.

Ministrja Kodheli dekoron atasheun ushtarak amerikan

Në Ministrinë e Mbrojtjes është organizuar pasditen e datës 20 janar 2014, ceremonia e dekorimit

të atasheut ushtarak të SHBA, të akredituar në vendin tonë, kapiteni i rangut të II-të Glenn Brown me rastin e përfundimit të misionit të tij në këtë detyrë. Gjithashtu, në këtë ceremoni është prezantuar edhe atasheu i ri amerikan në Tiranë, kapiteni i rangut të II-të Ralph Shield. Në ceremoni ishte i pranishëm shefi i Shtabit të Përgjithshëm i FA, gjeneralmajor Jeronim Bazo, ambasadori i SHBA në Tiranë, Alexander Arvizu, gjeneralë, drejtorë dhe ushtarakë të lartë të MM dhe Shtabit të Përgjithshëm, përfaqësues të zyrës së CUBIC, atashe ushtarakë të akredituar në vendin tonë etj. Duke marrë fjalën në këtë ceremoni, ministrja e Mbrojtjes, Kodheli theksoi se është një kënaqësi e veçantë për të gjithë ne që marrim pjesë në këtë ceremoni me rastin e dekorimit të kapitenit të rangut të II-të Glenn Brown, i cili për tre vjet rresht ka shërbyer si atashe ushtarak i SHBA në vendin tonë. Zonja Kodheli ka falënderuar ushtarakun e lartë amerikan për kontributin që ai ka dhënë për Forcat e Armatosura shqiptare, si dhe familjen e tij për mbështetjen që ajo ka dhënë për kryerjen me sukses të detyrës së tij si atashe ushtarak në Tiranë. Në fund të fjalës së saj, ministrja Kodheli i ka uruar kapitenit të rangut të II-të Brown suksese në detyrën e tij të re. Gjithashtu ajo i uroi mirëseardhjen në Tiranë atasheut të ri ushtarak të SHBA, kapitenit të rangut të II-të Ralph Shield. Në ceremoni përshëndeti edhe ambasadori i SHBA në Tiranë, Alexander Arvizu. Më pas, ministrja Kodheli i dorëzoi kapitenit të rangut të II-të Glenn Brown medaljen "Për Shërbime të Shquara". Me këtë rast, kapiteni i rangut të II-të Brown falënderoi ministren e Mbrojtjes Kodheli për vlerësimin e lartë që i bëri punës dhe kontributit të tij, si dhe bëri vlerësime mjaft pozitive për bashkëpunëtorët e tij dhe ushtarakët shqiptarë me të cilët ka bashkëpunuar përgjatë këtyre tre viteve për realizimin me përkushtim të detyrave në interes të forcimit të FA shqiptare.

Ministrja e Mbrojtjes Kodheli inspektoi Kombinatin Mekanik të Poliçanit

Ministrja e Mbrojtjes, Mimi Kodheli, ka zhvilluar në

datën 20 janar 2014, një inspektim në Kombinatin Ushtarak Mekanik të Poliçanit. Ministria Kodheli u prit nga kryetari i Bashkisë së Poliçanit, Adriatik Zotka dhe nga drejtori i Kombinatit, Altin Lamçe. Fillimisht, ministria Kodheli është takuar me stafin drejtues të Kombinatit të Poliçanit, nga ku drejtori Lamçe e informoi mbi veprimtarinë e këtij Kombinatit, rezultatet e arritura në procesin e demontimit të municioneve, si dhe me kushtet e punës dhe problematikat që ka aktualisht në këtë ndërmarrje ushtarake. Ministria Kodheli u shpreh se Kombinati i Poliçanit është i vetmi burim punësimi për zonën. Ajo kërkoi në mënyrë të veçantë sigurinë e punonjësve dhe sigurinë e të gjithë komunitetit gjatë proceseve që kryhen në këtë uzinë. Po kështu, ministria Kodheli la mjaft detyra konkrete jo vetëm për vijimin e procesit të demontimit, por edhe për përmirësimin e kushteve të punës për punonjësit e tij. Gjithashtu, znj. Kodheli kërkoi një raport të detajuar mbi masat që duhen marrë për të ulur ndotjen e mjedisit. Më pas, ministria Kodheli ka vizituar nga afër disa nga repartet e Kombinatit të Poliçanit dhe është takuar me punonjës të tij. Po atë ditë, ministria e Mbrojtjes Mimi Kodheli ka inspektuar edhe Batalionin e Tretë të Forcave Tokësore në Poshnje të Beratit.

Gjeneralmajor Bazo priti atasheun ushtarak të Gjermanisë

Shefi i Shtabit të Përgjithshëm të FA, gjeneralmajor Jeronim Bazo, ka pritur në datën 17 janar 2014, në një takim kortezie atasheun ushtarak gjerman, nënkolonel Guido Altendorf. Nënkolonel Altendorf i ka uruar gjeneral Bazos suksese për detyrën madhore të shefit të Shtabit të Përgjithshëm të FARSH. SHSHPFA, gjeneralmajor Jeronim Bazo ka vlerësuar nivelin aktual të bashkëpunimit ndërmjet dy vendeve tona në fushën e mbrojtjes, për arritjen e rezultateve të mira në zhvillimin e përbashkët të koncepteve të arsimit ushtarak, zhvillimin e planeve dhe programeve mësimore të akademive, përgatitjen dhe kualifikimin e pedagogëve shqiptarë, për vënien e

arsimit tonë ushtarak mbi baza shkencore e bashkëkohore dhe në përputhje me standardet perëndimore si dhe bashkëpunimi në fushën e mjekësisë. Gjeneral Bazo ka theksuar në këtë takim se Shqipëria e sheh me shumë interes bashkëpunimin në fushën e mbrojtjes me Gjermaninë si partnerë të barabartë dhe anëtarë të së njëjtës Aleancë, duke qenë se Forcat tona të Armatosura kanë marrë mjaft eksperiencë për të shërbyer si të barabartë në misionin tonë të përbashkët të ruajtjes së paqes dhe sigurisë në vendet tona dhe më gjerë. Shembull i kësaj rritjeje profesionale është edhe bashkëpunimi me forcat gjermane dhe të vendeve të tjera aleate, në SFOR (sot misioni ALTHEA) si dhe në Afganistan. Nënkolonel Guido Altendorf pasi e ka falënderuar gjeneral Bazon për pritjen e rezervuar ka rikonfirmuar thellimin e bashkëpunimit në fushën e mbrojtjes ndërmjet dy vendeve tona.

Gjeneral Bazo priti atashetë ushtarakë të SHBA me rastin e ndërrimit të detyrës

Shefi i Shtabit të Përgjithshëm të FA, gjeneralmajor Jeronim Bazo, priti në datën 14 janar 2014, në një takim të veçantë atasheun ushtarak të SHBA në vendin tonë, kapiten i rangut të dytë Glenn Brown me rastin e përfundimit të detyrës dhe atasheun e ri që merr detyrën, kapiten i rangut të dytë Ralph Shield. Pasi u uroi mirëseardhjen, gjeneral Bazo, vlerësoi me nota maksimale bashkëpunimin e deritanishëm në fusha të shumta dhe të rëndësishme në fushën e mbrojtjes ndërmjet Shqipërisë dhe SHBA, gjë që ka kontribuar në arritjen e standardeve të NATO nga Forcat e Armatosura shqiptare. Më tej, gjeneral Bazo shprehu gjithashtu vlerësime për kontributin e kapiten i rangut të dytë Glenn Brown në forcimin e këtij bashkëpunimi, si dhe i uroi atasheut të ri ushtarak, kapiten i rangut të dytë Ralph Shield suksese në detyrën e rëndësishme. Kapiteni i rangut të dytë Glenn Brown falënderoi gjeneral Bazon për mbështetjen e dhënë në kryerjen e detyrës së tij si atashe ushtarak në Shqipëri.

Kritere, standarde dhe korrektësi - kështu duhet të zgjidhet më i miri

*Procesi për promovim e karrierës së ushtarakut,
përbën një hap vendimtar për zhvillimin e personelit në FA*

KOLONEL DILAVER HOXHA, ZËVENDËSKOMANDANT I FT,
NËNKOLONEL BARDHYL NUREDINI, SHEF I PERSONELIT, FT

Angazhimi i kalimit në ushtri profesioniste, detyrimisht shoqërohet me sigurimin e elementëve të njësueshmërisë dhe barazvlefshmërisë për ushtarakët e të gjithë kategorive, si ushtar profesionist, nënoficer dhe oficer. Vitet e fundit Forcat e Armatosura janë ndeshur me kontingjente disi ndryshe nga tradita e mëparshme, nga ushtarët profesionistë deri tek nënoficerët e trupës. Në këto kushte janë krijuar vështirësi në konceptim dhe aq më tepër në adaptimin e tyre në strukturat tona. Për më shumë, lindi e nevojshme siguri i prak-

tikave të duhura që lidhet me mënyrën e të kuptuarit të procesit, ndjekjen e hapave për përfshirjen e tyre në sistem, siç janë kryerja e studimeve përkatëse, përgatitja e planeve dhe procedurave për veprim, siguri i aktivizimit të plotë dhe ndjekja e ecurisë normale. Por, çfarë është bërë dhe kush është synimi, janë çështje që mbi të gjitha kërkojnë analizë, vlerësim dhe vendimmarrje për të arritur standardin e duhur. Aktualisht Forcat e Armatosura zotërojnë një sistem të automatizuar të menaxhimit të personelit, i cili është mjaft i domosdoshëm për të analizuar gjendjen

në kohë. Kuptohet për shkak edhe të traditës, përvojës apo dhe rëndësisë, praktika për personelin oficer është disi më e konsoliduar se sa për nënoficerin apo aq më tepër për ushtarin profesionist. Ndërkohë që synohet njësimi dhe siguri e ecurisë me të njëjtin rritëm edhe për këtë kategori ushtarakësh. Një pyetje që mund të shtrohet, cila është gjendja? Ndoshta prurjet kanë qenë të niveleve të ndryshme, të cilat nuk kanë sjellë detyrimisht standardin e kërkuar, por sistemi i selektimit të vazhdueshëm dhe kualifikimi i ushtarëve profesionistë dhe nënoficer ka prodhuar kontingjentin që kemi sot. A është ky kontingjent më i miri, përgjigjja mund të jetë dhe po dhe jo. A ka vend për përmirësim? Pa dyshim që po. Kur kalojmë tek pyetja si? Atëherë këtu duhet të jemi të matur, pasi kërkohet të identifikojmë situatën, analizojmë gjendjen, të pranojmë mungesat apo gabimet dhe mbi të gjitha të bëjmë korrigjimet e duhura në kohë, ku në themel mbetet rivlerësimi analitik i planifikimit përkatës. Një masë tjetër e rëndësishme është vlerësimi periodik i ushtarakut, ndjekja hap pas hapi gjatë procesit të kryerjes së veprimtarisë nga çdo ushtarak, pavarësisht nga grada apo vendi që zë në FA. Ashtu si dhe veprimtaria në punë ndiqet ecuria e përgatitjes fizike, e kualifikimeve pasuniversitare apo gjuhësore, duke krijuar praktikën e plotë për vlerësim. Parë në këtë këndvështrim, mbi bazën e planifikimit për kurse institucionale, sigurohet mundësia e përzgjedhjes të më të mirëve, duke ndikuar drejtpërdrejt në sigurimin e një procesi normal dhe efikas promovimi në gradë e detyrë. Si konkluzion, ndjekja rigoroze e këtyre procedurave, për një konkurrencë të drejtë, të baraspeshuar, të monitoruar dhe transparente, është një garanci më shumë për të siguruar kontingjentin më të mirë në shërbim të forcës së ardhme. E rëndësishme është të kuptohet nga të gjithë se të përzgjedhësh më të mirin, të mirën për kualifikim, promovim në gradë e detyrë, duhet ti referohesh domosdoshmërisht kriterëve dhe standardeve të duhura dhe njëkohësisht ti zbatosh me korrektësi ato. Konkretisht kërkohet së pari, zbatimi i procedurave ligjore, së dyti identifikimi i personave me aftësi të spikatura individuale dhe së treti aftësi dhe merita që të dallojnë nga të tjerët. Respektimi i këtyre normave, bërja e tyre transparente, krijimi i shanseve të barabarta jep mundësinë që të zhvillosh, promovosh më të mirët dhe njëkohësisht të lartësosh njësinë/repartin ku shërben në interes të zhvillimit të Forcave të Armatosura. Parë në këndvështrimin praktik, Forcat Tokësore krahas kriterëve bazë ligjore kanë përgatitur dhe vënë në funksionim udhëzime me rregulla/kritere që duhet të plotësojnë ushtarakët qofshin këta ushtarë profesionistë apo nënoficerë për të siguruar kualifikimin apo më tej promovimin në gradë e karrierë. Kriteret mund të jenë të shumta, por më kryesorët ku konkurruesit duhet të fokusohen janë: kurset institucionale bazë të ndjekura nga aplikanti, vlerësimet vjetore (2-3 vitet e fundit), rezultatet e testeve intelektuale/profesionale, dhe fizike, disiplina dhe paraqitja e jashtme, arsimimi dhe kualifikime shtesë, pjesëmarrja në misione dhe eksperiencat tjera jashtë vendit, medalje dhe dekoratat e marra, etj. Secili nga këto elementë ka peshën specifike të tij

dhe të marrë në kompleks, krijojnë portretin e plotë të ushtarakut në garë, qoftë për kualifikim të mëtejshëm apo qoftë për promovim në gradë. Vlen të theksoj se elementët e mësipërm mund të jenë të plotë ose jo, të cilët përcaktohen në vartësi të objektit të konkurrimit. E gjithë kjo praktikë kalon për vlerësim nga komisioni përkatës, vendimi i të cilit përbën themelin e ecurisë në karrierë. Me të drejtë secili mund të pyesë, si ndiqen këto procedura apo më mirë rregulla? Në Forcat Tokësore hap pas hapi këto rregulla po kthehen në norma, të cilat nuk mund as të devijohen por as të mos respektohen. Aktualisht kaluam fazën e përzgjedhjes së personelit që do të ndjekë kurset institucionale për nëntetar (kursi fillestar i nënoficerit) dhe rreshter (kursi i avancuar i nënoficerit), e cila u zhvillua në përputhje me udhëzimet dhe procedurat përkatëse, duke bërë të mundur përzgjedhjen e më të mirëve dhe mbi të gjitha praktika e ndjekur ishte transparente për të gjithë konkurruesit. Me plot bindje them se nëse këto procedura ndiqen, personeli pjesëmarrës në konkurrim, është i vetëdijshëm për vendin që zë në skemën e përgjithshme. E përsëris, transparencja në këtë proces, lehtëson vendimmarrjen dhe siguron përzgjedhjen e më të mirëve/ të mirave. Të kthehesh nëretrospektive, shikon se për shkak të prurjeve mjaft të mëdha të ushtarëve profesionistë, si dhe të ndryshimeve strukturore të bëra vitet e fundit, mbetet një kontingjent, i cili preket nga promovimi në gradë, për pasojë një pjesë e tyre duhet të ndërpresin karrierën ushtarake. Gjithsesi, përsëri gara është e hapur, më të mirët kanë shansin që të vazhdojnë karrierën e të kontribuojnë në FA. Konkretisht janë një numër i konsiderueshëm ushtarësh profesionist, të cilët janë në garë të marrin gradën e nëntetarit, ku do të përfitojnë më të mirët dhe pjesa tjetër detyrohen të lenë shërbimin nga FA. Një aspekt tjetër që kërkon vëmendje është praktika ligjore e shërbimit në FA, e cila ka nevojë për përditësim, pasi nga përvoja e krijuar koha e qëndrimit në FA e personelit ushtar profesionist prej 6 vjetësh është mjaft e shkurtër. Ky proces është parë në aspekt të dyanshëm si atë individual, ku ushtaraku ka të domosdoshme të qëndrojë më gjatë në profesionin që ka zgjedhur dhe nga ana tjetër, Forcat e Armatosura, e lirojnë këtë kontingjent në kulmin e karrierës dhe për më tepër nuk arrin që të sigurojë benefitet që janë shpenzuar për ta përgatitur këtë kontingjent, një masë e domosdoshme për tu patur në konsideratë është zgjatja e kohës së qëndrimit në detyrë të ushtarit profesionistë, nga 6 vjet që është aktualisht, duke e dyfishuar atë. Momentalisht të duket sikur frytet e këtij procesi janë disi të pa dukshme, por me bindje them se për një periudhë të shkurtër kohore, një apo dy vjeçare, do të ndjehet dukshëm rezultati i këtij procesi. Mbi të gjitha, personeli ushtarak; ushtar profesionistë e nënoficer, ashtu si dhe oficerët do të ndërgjegjësohen për detyrimin e zhvillimit personal për të mundësuar ngritjen në gradë e karrierë. Esenciale është të ndiqet i njëjti standard, të flitet me të njëjtën gjuhë, të ketë transparencë dhe korrektësi dhe mbi të gjitha të ketë siguri dhe bindje secili të mendojë se "po futem në garë dhe do të vlerësohem për atë që e meritoj".

Domosdoshmëria e formatimit të diplomacisë tonë ushtarake

“Diplomacia ushtarake mund të kontribuojë në avancimin e objektivave të politikës së jashtme duke administruar marrëdhëniet diplomatike të mbrojtjes në mbështetje të iniciativave diplomatike të qeverisë dhe shtetit”

KAP. RANG II EVEREST HAXHI

Situata gjeopolitike në Ballkanin Perëndimor dhe mbështetja e faktorit shqiptar në rajon si garantues i sigurisë dhe paqes kanë sjellë domosdoshmërinë e një politike të jashtme të orientuar drejt bashkëpunimit në fushën e sigurisë dhe mbrojtjes. Konsolidimi i politikës së jashtme kërkon përdorimin e të gjithë elementëve të shtetit që kontribuojnë ndjeshëm në administrimin e iniciativave diplomatike nga të cilat më të rëndësishme ato në fushën e sigurisë dhe mbrojtjes pa anashkaluar influencat e institucioneve të tjera kombëtare të sigurisë në politikën e jashtme. Në funksion të kësaj një rol të rëndësishëm duhet të luajnë Forcat e Armatosura me korpusin e diplomacisë ushtarake i cili për vetë rëndësinë që duhet të ketë si instrument i politikës së jashtme duhet të marrë përsipër ringritjen e kapaciteteve dhe formatimin e këtij shërbimi jetik për vendin tonë. Me përfundimin e luftës së ftohtë, prioritetet e politikave të sigurisë dhe mbrojtjes të vendeve anëtare të NATO-s ndryshuan. Koncepti i mbrojtjes territoriale dhe pozicionimit të ngurtë në funksion të tij dalëngadalë i hapi rrugën një koncepti të ri, atij të bashkëpunimit në fushën e sigurisë dhe të mbrojtjes.

Ky ndryshim solli një angazhim të gjerë të rolit të Forcave të Armatosura të komunitetit Euro-Atlantik në mbështetje të politikave strategjike të jashtme dhe të sigurisë për qeveritë respektive. Implementimi i këtij koncepti të ri në vendosjen e kontakteve direkte të strukturave të përfaqësive ushtarake të vendeve anëtare të NATO-s me vendet e Europës Lindore dhe Juglindore I parapriu proceseve integruese të këtyre vendeve në NATO dhe Bashkimin

Kap. rang II Everest Haxhi, gjatë kryerjes së detyrës në SHBA

Evropian. Ndodhur në transformimin e vazhdueshëm të shoqërisë dhe institucioneve në vendin tonë, elementë të politikës së jashtme që deri më parë kanë qenë përdorur jo me kapacitetin e tyre të plotë, si rrjedhojë e nevojës për integrimin në familjen Euro-Atlantike duhet domosdoshmërisht të ri-formatohen sipas kërkesave dhe nevojave aktuale. Mbështetur në konceptin e ri të diplomacisë ushtarake dhe për vetë specifikën kombëtare Forcat e Armatosura të Republikës së Shqipërisë me anëtarësimin e tyre në NATO janë duke performuar si institucioni kryesor integruar i vendit në strukturat perëndimore. Për këtë, konsolidimi i shërbimit të diplomacisë ushtarake në bashkëpunim të ngushtë me shërbimin e jashtëm dhe institucionet kombëtare të Sigurisë është një domosdoshmëri për përmbushjen e interesave jetike të Shqipërisë në arenën ndërkombëtare. Për të shërbyer sa më mirë mbështetjes së politikave të jashtme në përdorimin me efikasitet të diplomacisë ushtarake si instrument i këtyre politikave, formatimi i këtij shërbimi duhet të përqendrohet në:

- 1.** Ngritjen dhe strukturimin e shërbimit të diplomacisë ushtarake brenda strukturave të Ministrisë së Mbrojtjes dhe Forcave të Armatosura.
- 2.** Ngritjen dhe hartimin e strukturave trajnuese të atashëve ushtarakë të dizajnuar në bashkëpunim me Agjencinë e Inteligjencës së Mbrojtjes dhe Drejtorinë e Zbulimit në Shtabin e Përgjithshëm.
- 3.** Hartimin marrëveshjeve ndër-institucionale me Ministrinë e Jashtme dhe agjenci të tjera kombëtare në fushën e sigurisë për standardizimin e trajnimit të përgjithshëm të diplomacisë ushtarake me Shërbimin e Jashtëm.

Nevoja për ngritjen dhe strukturimin e shërbimit të diplomacisë ushtarake brenda strukturave të Ministrisë së Mbrojtjes dhe Forcave të Armatosura

Nevoja për ngritjen dhe strukturimin e shërbimit të diplomacisë ushtarake në vendin tonë është gjithmonë e më e ndjeshme. Takimi i Prizrenit në 11 Janar 2014 dhe angazhimi më i lartë politik i arritur në këtë takim midis Shqipërisë dhe Kosovës tregoi jo vetëm orientimin për konsolidimin e politikave të jashtme me propozimin për përfaqësimin e përbashkët konsullor por edhe nevojën për unifikimin e strategjisë së politikës së jashtme dhe domosdoshmërinë e përdorimit të instrumenteve të sigurisë dhe mbrojtjes në diplomaci. Diplomacia ushtarake mund të kontribuojë shumë në avancimin e objektivave të politikës së jashtme duke administruar marrëdhëniet diplomatike të mbrojtjes në mbështetje të iniciativave diplomatike të qeverisë dhe shtetit. Një marrëdhënie e shëndoshë në fushën ushtarake dhe mbrojtjes mund të sjellë rezultate shumë të kënaqshme në influencimin e vendimmarrjes së vendeve të interesit dhe ato partnere. Shtetet e Bashkuara të Amerikës me modelin e tyre më të suksesshëm në botë të diplomacisë ushtarake, reflektojnë dukshëm në programet e vazhdueshme bilaterale në fushën e sigurisë dhe të mbrojtjes me vendin tonë një orientim të qartë mbi domosdoshmërinë e konsolidimit të këtij shërbimi brenda strukturave të Ministrisë së Mbrojtjes dhe Shtabit të Përgjithshëm. Me mbështetje të plotë të partnerit tonë strategjik dhe bashkëpunimit me partnerët rajonalë me influencë të pakontestueshme gjeopolitike, shërbimi i diplomacisë ushtarake duhet

E ardhmja e mbrojtjes raketore: Një perspektivë e NATO-s

Fjala e Alexander Vershbow në Konferencën e Mbrojtjes Raketore, zhvilluar në Institutin e Studimeve të Sigurisë Kombëtare (INSS), Izrael: Mbrojtja raketore mund të ndryshojë lojën në marrëdhëniet me Rusinë

“**M**ë lejoni të filloj duke falënderuar INSS për organizimin e kësaj konference dhe për bashkëpunimin e ngushtë që instituti ka mbajtur me NATO-n për shumë vjet. Ndërkohë që çështjet e Lindjes së Mesme shfaqen në axhendën e Aleancës, ne do të vazhdojmë t’u drejtohem dijetarëve të INSS rreth njohurive mbi sfidat me të cilat do të përballlet rajoni gjatë viteve të ardhshëm. Shumica prej nesh është dakord se raketat balistike përfaqësojnë një sfidë të

veçantë. Ato mund të mbajnë armë konvencionale, kimike, biologjike, madje dhe bërthamore në distanca të shkurtra e të gjata. Ato injektojnë një element rreziku në peizazhin gjeopolitik që është i vështirë për t’u matur, por që mund të destabilizohet lehtë. Shtetet mashtruese mund të përdorin posedimin e raketave të tilla për të frikësuar fqinjët e tyre, të shtrijnë ndikimin e tyre si dhe të mbrojnë regjimet e tyre jopopullore dhe të dëmtuar. Siç Izraeli e di mirë, raketat balistike mund të përdoren nga grupet ekstremiste për

të terrorizuar popullatën civile, të prishin negociatat politike dhe të minojnë stabilitetin rajonal.

Me pak fjalë, përhapja e raketave balistike është një sfidë për sigurinë në shekullin XXI, por për fat të mirë, mund të plotësohet, të paktën pjesërisht, në sajë të përparimeve së teknologjisë të mbrojtjes nga raketat. Sot, do të doja t'ju flisja në lidhje me atë që po bën NATO për të zhvilluar një mbrojtje raketore balistike, si shpresojmë të bashkëpunojmë me Rusinë dhe si NATO dhe shtetet jo të afërm si Izraeli, mund të angazhohen për këtë çështje në të ardhmen. Gjithashtu, do të flas se si mbrojtja nga raketat mund të marrë një kuptim për shtetet me interesa në rajonin e Lindjes së Mesme dhe të Gjirit, për t'ju kundërvënë kërcënimeve për sigurinë e tyre.

Pra, çfarë roli luan NATO në mbrojtjen raketore? Aleatët shqyrtojnë rregullisht kërcënimet potenciale që vijnë nga përhapja e raketave. Ata e marrin mjaft seriozisht faktin se dhjetëra vende, duke përfshirë disa pranë NATO-s, po zhvillojnë raketa balistike me një amplitudë në rritje dhe të sofistikuara. Bazuar në vlerësimin tonë të kërcënimit, morëm një vendim formal në samitin e Lisbonës të vitit 2010, për të filluar ndërtimin e një sistemi të mbrojtjes raketore të NATO-s që të mund të mbrojtë territorin europian të saj, popullsinë dhe forcat ushtarake kundër sulmeve të mundshëm me raketa balistike. Ky ishte një ndryshim në krahasim me përpjekjet e mëparshme të NATO-s që u fokusonin ekskluzivisht në mbrojtjen raketore të forcave së pozicionuara. Sistemi i NATO-s është projektuar të jetë mjaft i gjerë për të mbrojtur kundër sulmeve të kufizuara nga aktorët shtetërorë dhe jo-shtetërorë që na kërcënojnë potencialisht. Ai konfigurohet për t'u mbrojtur kundër kërcënimeve kryesore

ndaj territorit europian të NATO-s, domethënë prej vendeve të Lindjes së Mesme dhe nuk është drejtuar kundër forcave të mëdha, të sofistikuara e strategjike të Rusisë. Sistemi përfshin lidhje politike, operative dhe teknike të punës, të cilat janë të komplikuar dhe kërkojnë një sasi të madhe bashkëpunimi ndërmjet vendeve dhe palëve të ndryshme. Lajmi i mirë është, që pavarësisht kompleksitetit, sistemi është në rrugën e duhur. Në vitin 2012, në samitin e Çikagos, deklarua "një aftësi të përkohshme" të mbrojtjes raketore. Kjo përfshin asetet e komandës dhe kontrollit të NATO-s, marrëveshjet, një radar amerikan AN/TPY-2 të vendosur në Turqi nën kontrollin operacional të NATO-s dhe disponueshmërinë e një anijeje amerikane AEGIS, të pajisur me interceptorë të mbrojtjes raketore të gjeneratës së parë, SM-3 Block 1A. Ky është një hap i parë i rëndësishëm, që ofron mbulimin maksimal brenda mundësive në dispozicion për të mbrojtur popullsinë, territorin dhe forcat e NATO-s në të gjithë Europën Jugore. Sot, ne po punojmë drejt qëllimit tonë për të arritur aftësinë e plotë operacionale të sistemit (FOC), që do të thotë mbulim dhe mbrojtje e plotë për të gjithë popullsinë, territorin dhe forcat europiane të NATO-s. Kjo do të arrihet me vendosjen e versioneve të reja së raketave SM-3 në bazën tokësore në Rumani në vitin 2015 dhe në Poloni në vitin 2018 si dhe asete të tjera detare amerikane që do të sillen në Spanjë. Arritja e FOC varet nga faktorë të ndryshëm, duke përfshirë marrëveshjet e komandës dhe kontrollit si dhe planifikimin operacional. Brenda disa viteve, presim të kemi një kapacitet të plotë veprimi që do të arrihet në gjysmën e parë të dekadës së ardhshme. Në kushtet e zhvillimit dhe vendosjes, ky sistem mishëron ekipin e punës më të mirë trans-

atlantik. Ndërkohë që asetet primare sigurohen nga Shtetet e Bashkuara, Holanda po përmirëson katër fregata me radarë të mbrojtjes raketore. Gjermania pret sistemin e komandës dhe kontrollit të NATO-s në Ramstein dhe po konsideron përmirësimin e radarëve të anijeve. Turqia, Rumania, Polonia dhe Spanja kanë rënë dakord të presin elementët e sistemit. Aleatë të tjerë mund të sigurojnë kontribute të tjera vullnetare shtesë për sistemin në përgjithësi, për të përfshirë vendosjen e sistemeve shtesë të mbrojtjes raketore (TMD). Siç na kujton vendosja e Patriotëve amerikanë, gjermanë e holandezë në Turqi, NATO-s i nevojiten aftësi të tjera TMD të dislokueshme për menaxhimin e krizës edhe nëse vendosim një aftësi territoriale BMD. Sigurisht, aftësitë e mbrojtjes raketore të planifikuara të NATO-s nuk do të përbëjnë një mburojë për mbrojtjen ndaj çdo kërcënimi gjatë gjithë kohës, por nëpërmjet një game aftësish të mbrojtjes raketore, NATO mund të komplikojë llogaritjet e kundërshtarëve potencialë duke i bërë që të mendohen dy herë para se të sulmojnë, apo të kërcënojnë për sulm. Sistemi ynë mund të zbusë efektet katastrofike të një sulmi dhe madje dhe ta parandalojë atë.

Pra, cili është vendi i mbrojtjes raketore në sjelljen e përgjithshme të NATO-s? Aleatët e kuptojnë se mbrojtja raketore mund të plotësojë rolin parandalues të armëve bërthamore, por nuk mund t'i zëvendësojë ato. Ne e shohim atë si një pjesë kombinimi të duhur së aftësive bërthamore dhe konvencionale që mund të ruajnë një mbrojtje dhe parandalim efektiv. Mbrojtja raketore do të bëhet pjesë e Sistemit të Mbrojtjes Raketore dhe Ajrit të Integruar të NATO-s.

Po në lidhje me Rusinë? Në fakt, lajmi nuk është dhe aq i mirë. Në samitin tonë të Lisbonës, aleatët dhe Rusia

ranë dakord të punojnë në drejtim të bashkëpunimit mbi mbrojtjen raketore, bazuar në një vlerësim të përbashkët së kërcënimit të përhapjes së raketave balistike dhe sinergjive të mundshme që mund të arrihen duke i lidhur aftësitë tona të mbrojtjes nga raketat, por vënia e marrëveshjes në praktikë ka qenë jashtëzakonisht e vështirë. Ne ja kemi bërë të qartë autoriteteve ruse, shumë herë dhe në nivel të lartë politik, se mbrojtja raketore e NATO-s nuk e rrezikon përmbajtjen e tyre nukleare strategjike dhe kjo do të mbetet kështu edhe kur të kemi arritur aftësinë e plotë operacionale me sitet në Rumani dhe Poloni. Kjo është çështje faktesh dhe fizike. Sistemi ynë do të mbrojë kundër sulmeve të kufizuara nga raketat balistike me rreze të shkurtër, të mesme e të gjatë që lëshohen nga jashtë zonës euroatlantike. Interceptuesit që do të vendosen në Europë nuk janë projektuar për të mbrojtur kundër raketave balistike ndërkontinentale. Aftësitë e tyre janë shumë të kufizuara, numrat e planifikuar shumë pak dhe vendndodhjet e tyre shumë larg në jug. Qëllimi ynë në NATO mbetet një arkitekturë e kombinuar e mbrojtjes raketore që mund të mbrojë Aleancën dhe Rusinë. Kjo do të përfshijë një nivel shumë të lartë integrimi dhe ndërveprim të përditshëm ndërmjet sistemeve të Rusisë e NATO-s, duke ruajtur të ndarë zinxhirët e tyre të komandës. Kjo arkitekturë e kombinuar do ta mundësojë NATO-n të përmbushë përgjegjësinë e saj për të mbrojtur territorin e Aleancës. Rusia do të jetë në gjendje të mbrojë territorin e saj dhe të dyja do të gëzojnë përfitimet e aftësive reciproke. Në kontrast me qasjen joreale "sektoriale" ruse, ajo do të ruajë detyrimet kolektive të mbrojtjes së NATO-s si dhe sovranitetin territorial të Rusisë, të dyja çështje të rëndësishme parimi.

NATO MISSILE SHIELD

- 1 Hostile ballistic missile launched
- 2 Early-warning radars and defence satellites detect and track missile threat as soon as it is launched. Data is sent to the U.S.
- 3 High-resolution X-band/ground-based radar tracks missile and decoys
- 4 One or more interceptors are launched from ground sites
- 5 Kill vehicle isolates warhead from decoys or debris
- 6 Kill vehicle locks on to warhead and seeks out to destroy it

Koncepti i NATO-s do të realizohet përmes dy qendrave së mbrojtjes raketore të përbashkët. Në të parën, Qendrën e Grumbullimit së të Dhënave NATO-Rusi, zyrtarët e NATO-s dhe Rusisë do të monitorojnë inteligjencën dhe do të ndajnë të dhëna e informacione të tjera në një bazë 24 orë në 24. E dyta, Qendra e Operacioneve dhe e Planifikimit NATO-Rusi është ajo ku do të planifikohen e koordinohen së bashku operacionet e mbrojtjes raketore.

Më lejoni të theksoj rëndësinë e asaj që ka propozuar NATO për qendrën e dytë. Ideja është që zyrtarët e NATO-s dhe Rusisë të punojnë së bashku, në një bazë me kohë të plotë, për të zhvilluar plane për ndalimin e raketave që mund të lëshohen kundër secilës palë në një sërë skenarësh. Qendra do të zhvillojë konceptet e operacioneve, rregullat e angazhimeve dhe përgjigjet e para-planifikuara së operacioneve të koordinuara të mbrojtjes raketore që mund të zbatohen në rast të ndonjë sulmi aktual. Kjo do të ofrojë një shkallë të lartë "bashkimi" edhe pse ndërprerja raketore do të kryhet me anë të sistemit së komandës e kontrollit së secilës palë, do të ketë bashkëpunim thelbësor në çdo fazë të procesit së ndërprerjes dhe kjo do të rrisë mjaft efikasitetin e aftësive të kombinuara së mbrojtjes nga raketat.

Gjithashtu, ne kemi ofruar të ofrojmë transparencë të plotë në planet tona përkatëse të mbrojtjes raketore dhe të aftësive. Kjo mund të përfshijë një shkëmbim vjetor të informacionit në lidhje me kapacitetet aktuale e të planifikuara të mbrojtjes raketore së secilës palë që shtrihen disa vite në të ardhmen, duke siguruar njëllor besim dhe parashikueshmëri për planifikuesit ushtarakë dhe vendimmarrësit politikë. Ky lloj i bashkëpunimit të ngushtë është mënyra më e mirë për të mbrojtur popujt tanë, ndërkohë që adresojmë edhe shqetësimet e Rusisë. Për fat të keq, këto diskutime nuk po zhvillohen më. Pavarësisht vendimit së amerikanëve për të anuluar sistemin, Rusia ngre ende kundërshtime. Kjo ka krijuar një përshtypje të NATO, që sa herë ofrojmë kompromis, Rusia e zhvendos qëllimin më larg. Duke folur si një ish-diplomat amerikan, e kuptoj që shqetësimet e Rusisë janë më të gjera se sa vetëm mbrojtja raketore e NATO-s. Gjithashtu, ata shqetësohen për arkitekturën globale të mbrojtjes raketore amerikane, sistemet amerikane BMD të vendosura në Amerikën e Veriut dhe shpërndarjet e planifikuara në Azinë Verilindore për mbrojtjen e aleatëve amerikanë dhe forcave amerikane kundër kërcënimeve raketore të Koresë së Veriut. Ndërkohë që unë e shoh atë si shqetësim të ekzagjeruar, pika e rëndësishme është se ky duhet të trajtohet ndërmjet Uashingtonit dhe Moskës dhe jo ndërmjet NATO-s dhe Moskës. Ne duhet t'i mbajmë të ndara dy çështjet dhe diskutimet rreth dy sistemeve. Pretendimi i fundit i udhëheqësve rusë është se marrëveshja e fundit, e cila është ende për t'u zbatuar, e programit bërthamor të Iranit, mund të eliminojë nevojën për mbrojtjen raketore të NATO-s. Ky pretendim jo vetëm që është i parakohshëm, por i dezinformuar. Ai keqkupton qëllimin e sistemit tonë të mbrojtjes raketore dhe natyrën ndryshuese të kërcënimit.

Pra, më lejoni të jem i qartë. Sistemi i mbrojtjes raketore të NATO-s nuk drejtohet kundër një vendi të vetëm. Ai nuk është një mbrojtje kundër armëve bërthamore, por kundër përhapjes së tyre. Ai është një mbrojtje kundër sistemeve balistike që mund të bartin mbushje bërthamore, kimike, biologjike apo konvencionale. Një marrëveshje e realizueshme dhe e verifikueshme se Irani nuk do të mund të zhvillojë armë bërthamore, natyrisht që do të ishte një hap i madh përpara, por problemi i raketave balistike do të mbetet i ngutshëm si kurrë më parë. Natyrisht, nëse përpjekjet ndërkombëtare do të zvogëlojnë kërcënimin që përbëjnë raketat balistike, mbrojtja jonë raketore do të përshtatet me rrethanat. Unë besoj se bashkëpunimi mbi mbrojtjen raketore mund të jetë akoma një lojë e vërtetë në ndryshimin e marrëdhënieve ndërmjet NATO-s e Rusisë dhe shpresoj ende që Rusia të bashkohet me ne në këtë përpjekje e në këtë mënyrë të përmirësimit të sigurisë e saj dhe atë të NATO-s, por nëse kjo mundësi ikën, jeta vazhdon. NATO do të vazhdojë të zhvillojë aftësitë të cilat i konsideron të nevojshme për të mbrojtur veten kundër kërcënimit në rritje nga raketat. Aleanca mbetet e përgatitur për t'u angazhuar me shtetet e treta për të maksimizuar transparencën, besimin e ndërsjellë dhe efektivitetin e sistemit. Mbrojtja raketore është një aftësi strategjike dhe si e tillë ajo mund të ketë një ndikim mbi fqinjët e partnerët tanë, në Europë dhe më gjerë.

Për momentin, NATO dhe Izraeli nuk kanë një dialog në lidhje me mbrojtjen raketore, por besoj se një dialog i tillë do të ishte i dobishëm për NATO-n dhe Izraelin. Izraeli ka aftësi unike BMD dhe po i përmirëson gjatë gjithë kohës. Aleatët mund të mësojnë nga eksperiencia e Izraelit dhe ka mësim që ai mund të mësojë nga qasja kolektive e NATO-s.

NATO nuk është angazhuar ende në diskutime për mbrojtjen nga raketat me ndonjë nga partnerët e tjerë të saj të Lindjes së Mesme. Ashtu si Izraeli, Shtetet e Gjirit po bashkëpunojnë gjerësisht me Shtetet e Bashkuara mbi baza bilaterale për të forcuar kapacitetet e tyre të mbrojtjes nga raketat.

Ndërkohë që Këshilli i Bashkëpunimit së Vendeve të Gjirit lëviz për të zhvilluar bashkëpunim më të ngushtë në sferën ushtarake, mund të ketë mundësi për bashkëpunim më të ngushtë rajonal në mbrojtjen raketore në Gji, të tilla si grumbullimi dhe ndarja e informacionit së paralajmërimit të hershëm, trajnimet e stërvitjet e përbashkëta dhe ndoshta në afatin më të gjatë, komanda e kontrolli i përbashkët. Ndërkohë që ata marrin në konsideratë mundësi të tilla, Shtetet e Gjirit mund të mësojnë nga qasja shumëkombëshe e NATO-s për mbrojtjen raketore. Përpjekjet bashkëpunuese ndërmjet Vendeve të Gjirit mund të rrisin efektivitetin e aftësive së tyre të mbrojtjes raketore dhe në këtë mënyrë të jenë në dobi të tërthortë për Izraelin. Për ta mbyllur, nga perspektiva e NATO-s, mbrojtja raketore do të jetë me mjaft rëndësi për Aleancën gjatë viteve të ardhshme. Ajo ka potencialin për të forcuar stabilitetin rajonal dhe mund të ndryshojë lojën në marrëdhëniet me Rusinë".

Përgatiti: Alba Musaraj

Siguria në vitet e tranzicionit 1990-2010

Në këto 20 vite tranzicion, Shqipëria vazhdon të lundrojë pa afat në ujërat e tranzicionit politik, ekonomik e social. Megjithatë, aktualisht Shqipëria nuk konsumon siguri, ajo prodhon siguri

MUHARREM ALBA

Siguria, integriteti kombëtar dhe paqja sociale kanë qenë objektiva të Shtetit Shqiptar gjatë periudhës së vështirë në 20 vite tranzicion. Fokusi kryesor në këtë trajtiesë të shkurtër është siguria në këto vite tranzicioni. E filluar nga një depresion i thellë, duke kaluar në vështirësitë e kohës, niveli i sigurisë ka shënuar rritje graduale deri në një hop cilësor në vitin 2008, me pranimin në NATO. Nivelin dhe vlerën më të lartë do ta arrijë kur Shqipëria të pranohet në Bashkimin Evropian. Për arritjen e këtij objektivi kanë kontribuar dhe ndikuar shumë faktorë, të brendshëm dhe të jashtëm. Në fakto-

rin e brendshëm, aktori kryesor ka qenë politika shqiptare me të gjithë aspektet e saj pozitive dhe negative. Për sa i përket faktorit të jashtëm, do të fokusohem tek kontributi i ndërkombëtarëve dhe në mënyrë specifike tek kontributi i SHBA, nëpërmjet përfaqësuesve të tyre, ambasadorë në RSH. Në 20 vite tranzicion ata kanë bashkëpunuar me autoritetet shqiptare për mbajtjen "në kontroll" të situatës së sigurisë. Në progresin e saj siguria është parë edhe në kontekstin rajonal sepse synohet që i gjithë rajoni të shkojë drejt anëtarësimit në NATO dhe në Bashkimin Evropian, objektiv i cili është arritur pjesërisht dhe vazhdon të jetë në proces.

Grafiku i sigurisë

Pas rivendosjes së sistemit demokratik dhe me rivendosjen e marrëdhënieve SHBA–Shqipëri, siguria do të fillojë rimëkëmbjen dhe do të vërehen hapat e para të rritjes, duke vazhduar progresin e vet me oshilacione në 20 vite tranzicion. Pikat më kulmore që vërehen në paraqitjen grafike, tregojnë se gjatë periudhës së diktaturës, para viteve 1990, niveli i sigurisë ka qenë shumë poshtë standardeve ndërkombëtare. Nga viti 1992 deri në vitin 1997, siguria ka pasur një rritje graduale të arsyeshme. Në vitin 1997 siguria ra në një depresion të thellë duke pësuar një rënie drastike për shkak se vendi u zhyt në kaos. Pas zgjedhjeve të reja, niveli i sigurisë filloi përsëri të rimëkëmbet, por në vitin 1998 (ngjarjet e 14 shtatorit) përsëri pësoi një depresion të lehtë që vazhdoi edhe gjatë luftës së Kosovës, 1999. Pas vitit 2000 rritja është graduale, konstante, me ritme të kënaqshme deri në vitin 2008 kur u pranuan në NATO. Sigurisht që niveli maksimal nuk është arritur ende sepse ky nivel i përket pranimi të Shqipërisë në BE. Pas këtij pranimi mund të pretendojmë se kemi një nivel sigurie me standarde të përparuar, objektiv që mund të ishte realizuar brenda 20 viteve tranzicion.

Faktori ndërkombëtar

Më poshtë do të shohim faktorët që ndihmuan në këtë progres, në arritjen e standardeve të sigurisë në këto 20 vite. Pas rënies së perdes së hekurt, në fillim të proceseve të ndërrimit të sistemeve, qeveria e SHBA-ve do të ishte e para që bënte përpjekje të mëdha për të ndihmuar shqiptarët të ndërtonin sistemin e tyre demokratik, të bazuar në vlerat e demokracisë, të lirisë dhe të ekonomisë së tregut. Në 20 vite tranzicion të gjithë ambasadorët Amerikanë në unison me ndërkombëtarët kanë bërë përpjekje të mëdha për të konsoliduar demokracinë e brishtë shqiptare, pavarësisht se shpesh here janë ndeshur me hipokrizinë, demagogjinë dhe pengesa nga politika shqiptare. Filledat e para të kontributit amerikan për sigurinë në Shqipëri janë ato të viteve 1990, kur "Shqipëria ishte në udhëkryq" (sipas fjalës së Ambasadorit Aleksandër Arvizu në Konferencën e 20 vjetorit të "Marrëdhëniet Shqiptaro-Amerikane"). Ish-sekretari amerikan i Shtetit, James Baker vizitoi një shoqëri të mbyllur pas më shumë se 50 vitesh udhëheqje komuniste ku deklaroi në 22 qershor 1991 në Tiranë se: "...më në fund jeni të lirë të zgjidhni udhëheqësit tuaj". Pra deri atëherë shqiptarët nuk ishin të lirë të mendonin dhe të zgjidhnin, ndërkohë që askujt nuk i lind e drejta ti pengojë ato!

Ndryshe nga banorët "e lodhur" (nga zgjerimi i BE-së) të pjesës tjetër të Evropës së vjetër, shqiptarët besojnë se Shtetet e Bashkuara janë një

demokraci e vërtetë që beson në përhapjen e lirisë dhe demokracisë në botë. Ndihma në demokratizimin e vendit tonë, (zgjidhja e çështjes së Kosovës) i dedikohen më së shumti politikës Amerikane dhe natyrisht marrëdhënieve me Shqipërinë. Kongresmeni Gary Peters, anëtar i Dhomës së Përfaqësuesve të Shteteve të Bashkuara të Amerikës, thotë se: "Shtetet e Bashkuara të Amerikës janë një aleat i pazëvendësueshëm i demokracisë shqiptare".

Përveç kontributit amerikan, në unison me të, ka qenë edhe komuniteti ndërkombëtar, i cili ka pasur dhe vazhdon të ketë një rol të veçantë dhe të rëndësishëm në procesin e demokratizimit të Shqipërisë që shtrihet në çdo qelizë të jetës politike dhe shoqërore shqiptare dhe rrjedhimisht ka ndikuar edhe në progresin dhe rritjen e nivelit të sigurisë në vend. Faktori ndërkombëtar përbëhet nga aktorë dhe organizma të ndryshme, por që përgjithësisht ndajnë të njëjtën fushë veprimi dhe axhendë politike, duke mbajtur qëndrime pothuajse unike mbi problematikat e demokratizimit shqiptar, si zgjedhjet e lira dhe të ndershme, në luftën kundër krimit dhe korrupsionit apo reformat institucionale. Kështu, Shtetet e Bashkuara të Amerikës, përveç demokratizimit dhe integritetit të Shqipërisë fokusohen edhe në rolin e saj gjeo-strategjik dhe si partner në luftën kundër terrorizmit. OSBE-ja, përqendrohet tek problematika e demokratizimit, në proceset politike e zgjedhjet e lira, ndërsa Bashkimi Evropian përqendrohet në procesin e demokratizimit në funksion të integritetit të Shqipërisë në BE. Bashkimi Evropian dhe USAID, merren me forcimin e institucioneve demokratike, shoqërisë civile, mirëqeverisjes, luftën kundër korrupsionit dhe rritjen e pjesëmarrjes së qytetarëve në procesin e vendimmarrjes.

Traktatet dhe marrëveshjet

Rritja progresive e nivelit të sigurisë është realizuar nëpërmjet një seri traktatesh e marrëveshjesh bilaterale, rajonale dhe ndërkombëtare. Sigurisht që aplikimi për aderim në këto traktate/marrëveshje, hartimi dhe zbatimi i tyre kanë dashur vizion politik dhe shumë vullnet, shumë mund dhe përpjekje të së gjithë aktorëve të përfshirë në këtë aktivitet 20 vjeçar në fushën e sigurisë. Për të kuptuar më mirë këtë proces të jashtëzakonshëm të këtyre aktorëve pjesëmarrës, po i përmendim ato në mënyrë kronologjike, pa i trajtuar gjerësisht.

Në dhjetor 1992, shteti Shqiptar shpalli publikisht kërkesën për të hyrë në NATO. Në Prill 1993, sekretari i Përgjithshëm i NATO-s Manfred Wörner vizitoi Shqipërinë. Në janar 1994, NATO i adresoi vendeve jo anëtare të saj, dokumentin ftesë për Partnership për Paqe, (Partnership for Peace Invitation). Në shkurt 1994, u firmos do

kumenti në kuadrin e Pfp-s. Në janar 1995, aprohet Programi Individual i Partneritetit, (Individual Partnership Program IPP). Në qershor 1995, Shqipëria bëhet zyrtarisht pjesë e nismës së Partneritetit për Paqe dhe Procesit të Planifikimit dhe Rishikimit, (Planning and Reviewing Process, PARP). Në maj 1997, Shqipëria merr pjesë në takimin e parë të Këshillit Euro-Atlantik të Partneritetit (Euro-Atlantic Partnership Council, EAPC). Në Nëntor 1997, misioni shqiptar vendoset në Aleancë, në Bruksel. Në qershor 1998, hapet në Tiranë zyra e NATO-Pfp. Në 1999 Shqipëria i ofroi NATO-s përdorimin e hapësirave aeroportuale për të asistuar operacionet e saj në Kosovë. Në gusht 1999, NATO krijoi KOMMZ, stafi i të cilit u përfshi në strukturën e KFOR duke konsistuar kështu forcën e parë operacionale të dislokuar në Shqipëri. Më prill 1999, Shqipëria pranohet si vend aspirant. Në nëntor 1999, përgatitet për herë të parë Plani i Veprimit për Anëtarësim (Membership Action Plan, MAP). Në prill 1999, në samitin e Washingtonit diskutohet zgjerimi i bashkëpunimit ushtarak, përgatitja për operacione në kuadrin e nismës Pfp dhe përmbushjen e kërkesave të kornizës së Dokumentit të Pfp. Samiti i Pragës në vitin 2002, fokusohet në forcimin e dialogut politik dhe konsultimet me partnerët, në adoptimin e mekanizmave të rinj dhe zgjerimin e mëtejshëm të ndërveprimit.

Në vitin 2003, Shqipëria dhe SHBA nënshkruan dhe ratifikuan marrëveshjen mbi parandalimin e përhapjes së armëve të shkatërrimit në masë dhe marrëveshjes në lidhje me mos-dorëzimin e personave në Gjykatën Ndërkombëtare. Në maj 2003, Shtetet e Bashkuara, Shqipëria, Kroacia dhe Maqedonia nënshkruan në Tiranë, Kartën e Partneritetit, e cilësuar si një rrugë për integrimin Euro-atlantik të tre vendeve, duke institucionalizuar iniciativën e përbashkët të Presidentëve të këtyre vendeve. Në vitin 2004 në Samitin e Stambollit, NATO deklaroi se rruga për Shqipërinë është e hapur. Samiti i Rigës në vitin 2006 vlerësoi progresin e bërë nga Shqipëria dhe dy anëtarët e tjerë të Kartës së A3-it, Kroacia dhe Maqedonia.

Në qershor 2006, Shqipëria nënshkruan Marrëveshjen e Stabilizim Asocimit (MSA), si hapi i parë drejt anëtarësimit në BE. "Në mbështesim aspiratat Euro-Atlantike të Shqipërisë dhe fqinjëve të saj, sepse ju jeni miqtë tanë, sepse ju ndani vlerat tona..", do deklaronte Ambasadorja e SHBA-se Marcie B. Ries. Pavarësisht se Shqipëria është një vend i vogël, "..mund të luajë një rol të mirë përtej madhësisë së saj fizike.. ju mund të jepni një kontribut real në NATO për të përmbushur sfidat e së nesërme për sigurinë". Në samitin e Bukureshtit në prill 2008, Shqipëria mori ftesën për anëtarësim në NATO. Në tetor

2008, Presidenti Bush nënshkroi protokollet e NATO-s duke thënë: "Populli i Shqiptar dhe Kroat po ndihmojnë botën të lëvizë drejt një triumfi të madh historik, një Evropë kompakte, një Evropë e lirë dhe një Evropë që është në paqe". Me rastin e 60 vjetorit të krijimit të NATO-s, në Samitin e Stratsburg-Këlnit më 3 dhe 4 Prill 2009, Shqipëria së bashku me Kroacinë bëhen anëtare me të drejta të plota të NATO-s.

Në ceremoninë e mbajtur në Washington, Shqipëria dhe Kroacia u përfaqësuan nga ambasadorët përkatës, Aleksandër Sallabanda dhe Kolin da Grabar-Kitaroviq. Ata depozituan protokollet e ratifikimit në Departamentin e Shtetit. Sekretari i përgjithshëm i NATO-s, Jaap de Hoop Scheffer tha se: "Duke u bërë anëtare të NATO-s, Shqipëria dhe Kroacia ndajnë përfitimet, por edhe përgjegjësitë e sigurisë kolektive". Të gjithë krerët politikë të Shqipërisë, pa përjashtime, në takimet e ndryshme me politikanë të huaj perëndimorë, e kanë vlerësuar mbështetjen amerikane për anëtarësimin e Shqipërisë në NATO dhe njëzëri kanë deklaruar se ky anëtarësim, ishte një nga ngjarjet më të rëndësishme për Shqipërinë dhe partneriteti ynë me Aleancën është shumë i rëndësishëm. Përfitimi për shqiptarët nga pranimi në NATO është se siguria arriti një nivel mjaft të lartë dhe i vetmi stacion që ka mbetur ende është pranimi në BE. Kjo do të kontribuojë drejtpërsëdrejti në zgjerimin e stabilitetit në vend dhe rajon.

Avantazhet dhe detyrimet nga pranimi në NATO

Avantazhet e anëtarësimit të Shqipërisë në NATO janë së pari në fushën e sigurisë, por edhe përtej fushës së sigurisë. Përfitimi primar është se anëtarësimi në NATO pritet të ndikojë pozitivisht në aspektin politik ashtu dhe në atë ekonomik, duke hapur të gjitha rrugët e mundshme për një orientim të vendit në drejtim të tregut dhe politikave moderne evropiane. Pranimi në NATO të afron më shumë me BE-në dhe BE të shikon si një partner serioz në negociata për anëtarësimin. Gjithashtu Shqipëria konsiderohet si një vend më i sigurt dhe me ekonomi të konsoliduar. Pranimi në NATO ka efekt në transferimin e kapitaleve drejt vendit tonë, zhvillim ekonomik nëpërmjet rritjes në investimeve. Do të ketë gjithashtu efekt thelbësor në nxitjen e turizmit pasi Shqipëria zotëron potencial të madh, ende të pashfrytëzuar, në rritjen e prurjeve të lëvizjes së lirë të njerëzve dhe kulturave. Me hyrjen në NATO forcohet edhe roli i vendit në arenën ndërkombëtare dhe Shqipëria fiton një peshë lobingu, kjo mjaft e domosdoshme tani kur Kosova kërkon një mbështetje të fortë në arenën ndërkombëtare nga vendi ynë. Por veç përfitimeve anëtarësimi në NATO do të sjellë edhe disa detyrime për vendin tonë. Hyrja e Shqipërisë

në NATO e detyron politikën tonë të ndërtojë një demokraci funksionale, të krijojë shtetin ligjor dhe të forcojë institucionet, tre elemente këto shumë të rëndësishëm, nga të cilat ka vuajtur politika shqiptare në këto vjet të tranzicionit të vështirë. Një tjetër detyrim është se Shqipëria duhet të ketë një ushtri moderne, sipas të gjitha standardeve euroatlantike dhe e mirë pajisur me armatimet më moderne. Por gjithashtu me hyrjen në NATO, qeveria ka edhe detyrim të rrisë në mënyrë progresive të ardhurat për Forcat e Armatosura.

Konteksti rajonal

Progresi i sigurisë në Shqipëri në 20 vjet tranzicion pa dyshim duhet parë në kontekstin rajonal. Sipas Ambasadores së Shteteve të Bashkuara, Marsi B. Ries, "Shqipëria luan një rol të përgjegjshëm, moderues në rajonin ku ndodhet". Vendet e Ballkanit Perëndimor në rrugën e tyre të integritimit Evropian dhe Euroatlantik, duhet të kontribuojnë njëherazi në rritjen e kohezionit social dhe politik ndërmjet tyre, ku bashkëpunimi rajonal në fushën e sigurisë të konsiderohet dhe të jetë sa më efektiv. Pavarësisht këtyre vështirësive të brendshme dhe rajonale perspektiva dhe zgjidhja e duhur është vetëm anëtarësimi në BE. "Megjithëse ka vështirësi në rrugën e Ballkanit Perëndimor drejt Europës, shumica e vendeve tashmë janë duke bërë përparim të qëndrueshëm. Këto vende janë duke u përpjekur të reformojnë ekonominë e vjetruara dhe të ndërtojnë shoqëri moderne të mbështetura në respektin për të drejtat e njeriut dhe shtetin e së drejtës dhe në të njëjtën kohë të trajtojnë trashëgiminë e luftës," do të thoshte Rehn në lidhje me vendet tona.

Konkluzione

Trajtimi i gjithë sfidave të sigurisë është pjesë e sensibilitetit të opionit publik dhe axhendave të institucioneve vendore, rajonale dhe globale. Periudha e tranzicionit demokratik në Shqipëri ka qenë e vështirë dhe më gjatë se sa parashikimet.

Në këto 20 vite tranzicion Shqipëria vazhdon të lundrojë pa afat në ujërat e tranzicionit politik, ekonomik e social. Megjithatë, aktualisht Shqipëria nuk konsumon siguri, ajo prodhon siguri ashtu siç e thotë edhe gjatë fjalës së saj, Ambasadorja e SHBA-së në Shqipëri, Marsi B. Ries, gjatë nisjes së Grupit të Tetë Komando në Irak (19 shtator 2006): "pjesëmarrja e saj (Shqipërisë) në Irak, Afganistan, është një shenjë e angazhimit të saj për të promovuar sigurinë dhe lirinë në botë". Shqipëria është aktor i vlerësuar e me kontribute dhe jo vëzhgues në zhvillimet rajonale.

Shqipëria ka synuar të jetë aktive në të gjithë bashkëpunimet rajonale dhe të kontribuojë me qëndrimet e saj parimore e të balancuara në trajtimin e çështjeve të ndryshme sensitive të rajonit. Ajo ka marrë vlerësime pozitive në Raportet e Progresit të BE-së të viteve të fundit lidhur me angazhimin e saj në bashkëpunimin rajonal.

Nivelin më të lartë të sigurisë dhe të standardeve që lidhen me të, Shqipëria (dhe vendet e rajonit) do ta arrijnë pas pranimit në BE. Pas kësaj pasqyre të progresit të sigurisë natyrshëm lind pyetja; a jemi gati për tu pranuar në BE?

Ndërkohë që kemi thënë që në fillim të shkrimit se pas pranimit në NATO, pranimi në BE simbolizon nivelin dhe standardet më të larta të sigurisë.

“EAGLE 8”

Forcat Speciale
kontributin e tyre

8”

ale vazhdojnë në Afganistan

S P E C I A L E

U. S. FIGHT FOR LIFE CONTINUED

Hartat e skenarëve të pushtimit të SHBA-së sjellin një pamje të pa shikuar më parë. Ato mund të kuptoheshin vetëm dekada më vonë, kur gjeopolitika arriti që të japë formula për ekuilibrin dhe dominimin global.

Fuqitë e Aksit / Boshtit mund ta provojnë këtë, veç nëse ato bashkojnë flotat për të fituar epërsi detare - (LIFE Magazine, "Tani SHBA-ja duhet të luftojë për jetën e saj", 2 mars 1942)

Gjashtë rrugët e
pushtimit të SHBA-së

SKENARËT E PUSHTIMIT TË SHBA-së

LIFE Magazine: "Tani SHBA duhet të luftojë për jetën e saj"

Gjashtë rrugët e pushtimit të SHBA-së

Rrugët e pushtimit të SHBA-së, 1940

LIFE Magazine: "Tani SHBA duhet të luftojë për jetën e saj"

ALBERT HITOALIAJ

Shkrimi i mëposhtëm është i bazuar në një artikull të revistës amerikane LIFE. Në të do të paraqiteshin skenarët e mundshëm të pushtimit të SHBA-së nga forcat e Boshtit nazist. Natyrisht që këto harta përmbajnë shumë elementë të cilët nuk janë edhe shumë realë, por nga ana tjetër ato janë të parat e këtij lloji. Më pas, pas përfundimit të LIIB, harta të tilla do të jenë diçka normale, pasi niveli analizës së strategjive do të ngrihej në një shkallë të lartë. Të ushyera nga gjeopolitika, pas viteve '60 hartat në të cilat jepeshin skenarë të ndryshëm globalë filluan të shpeshohen gjithnjë e më shumë. Momenti për të cilin do flasim në vijim, është një moment në të cilin SHBA-ja nuk është vendi i pathyeshëm dhe me strategji të qartë globale. Në këtë artikull jepet pamja tjetër, ajo e ndërjegjësimit të publikut amerikan, që nëse nuk hyn në luftë do të mund të përballet me katastrofën e pushtimit. Krahas këtij elementi, për të cilin duket se janë përdorur edhe hartat – përveç të tjerave – vlen të theksohet edhe fakti se dekada më pas, pikat globale gjeografike të përdorura

si ura e rrugëkalime në këto skenarë të pushtimit të SHBA-së, jo vetëm që vazhdojnë të jenë po aq të rëndësishme, por mund të thuhet me bindje të plotë që nuk e kanë humbur asnjëherë vlerën e tyre gjeostrategjike. Kjo mbart me vete një dëshmi dhe një apel, një thirrje: të mos harrohet e nënvlerësohet gjeografia. Ditët e sotme, realitet global ka ndryshuar tërësisht dhe këtë ndryshim e kanë sjelle kryesisht ndryshimet e aleancave dhe ndryshimet e zhvendosjes së interesave. Në të njëjtën kohë ka edhe një ndryshim i cili nuk ka ndodhur asnjëherë më parë: një shtet i vetëm është fuqia kryesore e globit dhe kjo fuqi është me natyrë detare. Duke mos dashur të zgjatet për natyrën e Fuqisë gjeopolitike me natyrë Detare, nuk duhet lënë pa përmendur fakti se këto fuqi kanë mbijetesë për aq kohë sa mbajnë nën frenim epërsinë kontinentale të Eurazisë. Thënë këtë, hartat e bëra në 1942, të para në mënyrë të anasjelltë, ku shihet një SHBA e cila përpiqet të mbajë një ekuilibër global, flasin qartë duke theksuar shprehjen e famshme: me tregu gjeografinë e një vendi, të të tregoj historinë e tij.

Plan One calls for a Japanese hop-skip-and-jump across the northern Pacific in great force. It involves war with Russia, hard-pressed by Germany. Opening gun is a surprise attack

on U.S. base at Dutch Harbor with all Jap aircraft carriers and the Fleet reinforced by German battleships, presumably giving naval superiority. Japs capture air bases, much as

they advanced through the East Indies. Then their land-based planes help the carrier planes to protect the next sea advance down the West Coast. An American fleet flings itself into the

ANALIZA

Gjashtë rrugët e pushtimit të SHBA-së

Artikulli: Six ways to Invade U.S. – Axis Powers can try it if they combine fleets to win sea superiorit (Life Magazine, “Now the U.S. Must Fight for its Life,” March 2, 1942)

Paralajmërimet e fatkeqësisë së cituar në faqen e mësipërme janë të paqarta në detaje. Një grup i saktë hollësisht mbi këtë katastrofë, i'u sollën javën e kaluar revistës "LIFE" nga Philip Wylie, një romancier i kohëve të paqes, i cili më vonë u bashkua me Zyrën e Fakteve dhe Shifrave në Uashington. Si një lloj avokati i djallit, z Wylie krijoi një pushtim armik të Shteteve të Bashkuara. Të ilustruara këtu nëpërmjet hartave, në faqet në vijim gjenden disa variacione të një pushtimi të tillë. Kur njerëzit thonë se Shtetet e Bashkuara mund të humbasin luftën, ajo që ata kanë parasysh në të vërtetë, është se kombinimi i planeve të ilustruara këtu me harta, mund të funk-

sionojë me sukses për të Boshtin. Një përfundim i tillë, natyrisht që presupozon se armiku nuk ka asgjë më shumë përveçse fatit të mirë, ndërsa Aleatët, asgjë tjetër veç fatit të keq. As z.Wylie dhe as revista "LIFE" nuk pretendojë që të kenë ndonjë "stimulum të brendshëm" autoritar, qoftë nga Uashingtoni apo qoftë nga diku tjetër, se si apo se kur armiku do të mund godiste vërtetë SHBA-në. E gjithë kjo që është përcaktuar këtu, është thjesht logjikë ushtarake dhe supozim, i bazuar në sjelljen e armikut në të shkuarën. Në këto harta, as që nuk është bërë ndonjë përpjekje për të treguar mbrojtjen amerikane kundër sulmit të përshkruar, pasi çështje të tilla, natyrisht që janë sekrete të

fight. U. S. fifth column, heretofore held in reserve, blows up the country. The Japs take the West Coast aviation industry, shipyards and oil wells. Then Germans stab at East Coast.

Plan Four is the much-discussed invasion by way of Gibraltar-Dakar-Natal-Trinidad, which President Roosevelt's Good Neighbor policy has tried to defend against. It is based on com-

bining the Jap, German, Italian and Vichy navies, freed by the capture of Gibraltar and Suez. They must fight the Allied fleets somewhere. Invasion pours up the Mississippi Valley.

mëdha ushtarake. Por lexuesi mund të jetë i sigurt se ushtria e SHBA-së dhe Marina janë tërësisht në dijeni të këtyre mundësive të përshkruara këtu dhe do ta ushtrojnë veten e tyre deri në ekstrem, me qëllim që të parandalojnë që kjo të ndodhë.

Parimi parësor i luftës është që t'a vësh poshtë armikun me një goditje. Armiqtë tanë, janë duke u menduar sot se cilin komb të asgjësojnë në vitin 1942. Zakonisht, armiku më i mirë për të sulmuar është ai, i cili me rënien e tij rrëzon poshtë edhe gjithë pjesën tjetër. Në qoftë se armiku është po ashtu në një moment dobësie për sa i përket armatimit, sulmi është edhe më joshës. Vendet e Boshtit nuk mund t'i japin fund luftës duke rrëzuar Anglinë apo Rusinë në vitin 1942 dhe nga viti 1943, SHBA-ja mund të ketë rritur sakaq fuqinë e saj luftuese, e cila do të fitonte kështu pas kësaj, fitoren përfundimtare. Por në qoftë se SHBA-ja do të push-tohej në vitin 1942, kur ajo të jetë ende duke bërë bashkë makinerinë e saj të madhe të luftës, rrënimi i saj, automatikisht do të thoshte se Anglia dhe Rusia ishin duke luftuar pa shpresën e furnizimit të mëtejshëm prej Arsenalit të Demokracisë.

Në luftë, ashtu si në shkencë, është e detyrueshme që të bëhen supozime të punës. Planet e armikut janë të ruajtura po aq fort sa edhe sekretet tona. Prandaj loja e luftës fillon me supozimin se ai ka gjithçka që ne dimë se ai ka, plus edhe shumë më tepër se aq. Flota japoneze, për shembull, është pa dyshim më e madhe dhe më e fortë, pa diskutim, me dy ose tre luftanije moderne më shumë se sa ç'jepen në tabelën në faqen 44 (aty jepet skica e flotës japoneze). Kësaj Flote, me qëllimin për të

pushtuar SHBA-në, duhet t'i shtohet edhe njëfarë fuqie detare gjermane – ndoshta për momentin Tirpitz dhe Scharnhorst, e Gneisenau dhe një aeroplanbajtëse ose dy, më vonë – për t'i dhënë asaj një epërsi të madhe, e cila është nevoja parësore për të kryer këtë lloj sulmi.

Duke u kthyer nga Paqësori drejt Atlantikut, gjermanët mund të fitojnë atje të njëjtin lloj superioriteti për një pushtim të SHBA-së, nëse ata do të mund të fusin shpejt në dorë Flotën e Vichy-së, ta bashkojnë atë me italianen, të marrin mbështetje të fuqishme nga flota japoneze nga Oqeani Indian, dhe pastaj, duke marrë Gjibraltarin, të shpërthejnë jashtë, në Atlantik, me tërë fuqinë. I gjithë ky parashikim, do t'i japë SHBA-së paralajmërimet e asaj ishte në ardhje dhe do të ta privojë Boshtin nga elementit surprizë së plotë, e cila deri tani ka rezultuar si një nga armët e tij kryesore.

Nga gjashtë planet e pushtimit të shfaqur këtë me harta, tre prej tyre (Planet 1, 2 dhe 3) janë të bazuara përforcimin që luftanijet gjermane i bëjnë japonezëve në Paqësor. Planet e tjera (Planet 4, 5 dhe 6) janë të bazuara te përforcimi që japonezët u bëjnë gjermanëve në Atlantik. Kushdo mendon, se si do mundte Boshti që të kombinonte dy ose më shumë nga këto gjashtë plane për sulm të njëkohshëm në të dy brigjet e SHBA-së. Një plan i tillë i pranueshëm do të ishte që një sulm bregdetar do të ishte një goditje me gjithë forcën më të madhe mësimëse dhe tjetri do të ishte një diversion i lehta.

Në themel të çdo plani qëndrojnë probleme shumë komplekse të logjis-

tikës – transporti dhe furnizimi i trupave në terren – zgjidhje e cila do të ishte një faktor kontrollues, me Boshtin që do mund të bënte zgjedhjen e vet. Gjithashtu, i përfshirë thellë në këto zgjedhje do të ishte edhe gatishmëria e Forcave Ajrore të Boshtit, të cilat për shkak se kësaj lloji ndërhyrje në SHBA, duhet të jenë me kapacitete mbështetëse detare, me qëllim që të kenë fuqinë e duhur. Japonia dhe Gjermania mund të bëjnë bashkë njëmbëdhjetë transportues të frontit, kundrejt vetëm disa pak më shumë që ka SHBA-ja dhe Britania. Mbrojtja do të ketë përparësinë shtesë, që avionët e bazuar në tokë supozohet të kenë më shumë avionë transportues.

Z. Wylie e vendos datën e nisjes së pushtimit në prill. Një avion japonez bombardues dallohet mbi Ishujt Aleutian. Brenda dy javësh Alaska do ketë rënë. Deri në qershor japonezët kanë do kenë kapur fushat e mëdha të avionëve në Paqësorin Veri-Lindor. Si një trup i vetëm, njëqindmijë kolonizatorë gjermanë, italianë dhe japonezë do të tronditin vendin me shpërthime, rrënime dhe sabotime. Pothuajse në këtë kohë, Gjermania do lëvizë drejt Bregut Atlantik beteja në shkallë të gjerë e Amerikës, që parqet zotit Wylie, do të jetë e përfunduar.

Hartat e pushtimit të SHBA-së

Revista LIFE, në numrin e saj të datës 2 mars 1942, bënte një thirrje ndërgjegjësimit për lexuesin amerikan, kundrejt rrezikut të pushtimit të SHBA-së nga fuqitë e Boshtit. Titulli i përzgjedhur ishte goditës dhe kërcënues: "Tashmë SHBA duhet të luftojë për jetën e saj". Por ajo që ishte edhe më kërcënuese se titulli, ishte përmbajtja e artikullit dhe pamja vizive e tij. "Gjashtë rrugët e pushtimit të SHBA-së", ishte titulli tjetër i madh dhe skenari illustrohej edhe me harta e me përskrime. Pavarësisht se novelisti Philip Wylie, autori i shkrimit, nuk ishte një ushtarak, materiali ka një karakter të

theksuar strategjik dhe një gjuhë profesionale që përdoret në ndërtimin e skenarëve. Wylie (1902-1971) ishte një njeri interesant me ide të pasura e të shumta. Ai ishte i interesuar edhe mbi punimet e Hollivudit, mbi letërsinë artistike, komentet sociale etj. Ai ishte edhe shkak i frymëzimit për krijimin e heronjve "Superman" dhe Flash Gordon në vitin 1930 dhe 1933.

Mundësitë e këtij skenari, në të gjashta mënyrat që sjell, e vendosin SHBA-në në pozicionin e shtetit që humbet luftën dhe që pushtohet. Humbja dukej diçka e cila mund të ndodhte në SHBA-në e përgatitjeve të para-luftës. Lufta në Evropë kishte qenë diçka serioze që në vitin 1939 e madje në Azi që në vitin 1933. Fuqitë e Boshtit kishin arritur zgjerimin maksimal të fitoreve të tyre (edhe pse në Paqësor do të kishte fitore të reja që do të ndodhnin). Në vitin 1942 Bataan dhe MacArthur do të linin Filipinet dhe mandej Manila, beteja e Staligradit, Corregidor, Deti i Javës, britanikët që linin Singaporin, Malajzia e shumë të tjera akoma. Fuqitë e Boshtit në Evropë, tashmë kishin në kontroll Austrinë, Çekoslovakinë, Poloninë, Danimarkën, Belgjikën dhe Holandën, Luksemburgun, Francën, Norvegjinë, Jugosllavinë, Finlandën, Greqinë, Lituanië, Letoninë, Estoninë dhe pjesë të Bashkimit Sovjetik (Ukrainën, Bjellorusinë, Krimenë) dhe pjesë të Afrikës së Veriut, plus, edhe aleancë me Hungarinë, Rumaninë, Bullgarinë dhe Sllovakinë. Ishte edhe Italia gjithashtu, e cila natyrisht, kontrollonte Sicilinë, Etiopinë dhe Libinë e sigurisht që japonezët kontrollonin breza të gjerë hapësire në Kinë, Azinë Jug-Lindore, Indonezi dhe pikat mes tyre. Situata e përgjithshme nuk dukej edhe aq e mirë.

Hartat që shoqërojnë artikullin e revistës LIFE shoqërohen me shigjeta të cilat tregojnë sulmin dhe pushtimin e SHBA-së. Harta të tilla, ishin absolutisht të pazakonta për kohën. Ato ishin diçka e re si për nga mënyra e përskrimit, nga ana grafike,

Plan Two calls for a frontal attack on the West Coast via Pearl Harbor. This is the hard way. Japs supported by carriers first land on the outer Hawaiian Islands, set up air bases and close in on Oahu. More difficult is the big water jump, protected only by carrier-borne planes, to San Francisco.

Plan Three calls for a southern Pacific crossing by Japan. Again the Jap Fleet, reinforced by the Germans, presumably has naval superiority over the U.S. Fleet. Probably first gun would be surprise bombing of Panama Canal, instantly followed by landings in Ecuador.

edhe për nga rreziku të cilin e shfaqnin në mënyrë grafike.

Pas vënies në punë të makinerisë së luftës në SHBA-së, vështirë të mendohet se ndonjë vend tjetër mund të arrinte t'a pushtonte, duke marrë parasysh pozicionin e favorshëm gjeografik, hapësirën në të cilën shtrihet, popullsinë që zotëronte, fuqinë e punës, kapacitetin industrial, lëndët e para dhe pa dyshim edhe mendimin shkencor që kishin strukturat e kësaj natyre, të organizuara shumë mirë. Këta janë vetëm disa element të cilët mund të bënin dallimin, por mund të shtohen edhe të tjerë. Nga ana tjetër nazistët kishin problem dhe ngadalësime e frenime të fuqisë për shkak të sakrificës që bëne miliona jetë të dhëna ruse dhe për shkak të makinerisë së luftës efikase që kishin britanikët. Me pak fjalë, realizimi i planeve të hartave të revistës LIFE do të ishte tej mase i vështirë dhe i dyshimtë.

Plani i Parë

Plani Një bën thirrje për një hedhje, shmangie dhe kërcim japonez përmes Paqësorit Verior, nëpërmjet një Force të madhe. Goditja fillestare është një sulm surprizë mbi bazën e SHBA-së në Gjirin Holandez, në Filipine, me të gjithë flotën transportuese japoneze të avionëve, e përforcuar nga luftanije gjermane, që supozohet se do japin mbështetje detare. Japonezët do të kapin bazat ajrore, gjithnjë e më shumë teksa avancojnë në Indokinë. Pastaj, avionët e tyre në tokë do të ndihmojnë aeroplanmbajtëset që të mbrojnë avancimin tjetër detar në Bregun Perëndimor (West Coast). Një flotë amerikane do të angazhohet në luftë. Kolona e pestë e SHBA-së, e mbajtur deri tani në rezervë, shpërthen nëpër vend. Japonezët kapin industrinë e aviacionit që ndodhet në Bregun Perëndimor, atë të ndërtimit dhe pusët e naftës. Në këtë kohë, gjermanët depërtojnë në Bregun Lindor.

Plani i Dytë

Plani Dy bën thirrje për një sulm frontal në Bregun Perëndimor nëpërmjet Përl Harbor. Kjo është mënyra më e vështirë. Japonezët të mbështetur edhe nga transportuesit, të cilët kanë zbarkuar fillimisht në ishujt periferikë Havai, ngrënë baza ajrore dhe afrohen në Oahu. Më i vështiri është kapërcimi i madh i masës ujore, të mbrojtur vetëm nga aeroplanë të transportuar në San Francisko.

Plani i Tretë

Plani Tre bën thirrje për një kalim jugor të Paqësorit, nga Japonia. Përsëri, Flota japoneze, e përforcuar nga gjermanët, me sa duket ka epërsi detare mbi flotën amerikane. Me shumë gjasa goditja e parë do të ishte bombardimi surprizë i Kanalit të Panamasë, i pasuar menjëherë nga zbarkime në Ekuador.

Plani i Katërt

Plani Katër është pushtimi shumë i diskutuar, nëpërmjet rrugëkalimit Gjibraltar – Dakar - Natal - Trinidad, të cilin politika e fqinjësisë së mirë e Presidentit Roosevelt, është përpjekur që ta mbrojë. Ky sulm bazohet në bashkimin e Marinës japoneze, gjermane, italiane dhe të Vichy-së [Francë], i çliuar nga kapja e Gjibraltarit dhe Suezit. Atyre do u duhet që të luftojnë në njëfarë mënyre me Flotën Aleate. Pushtimi do bëhet nëpërmjet Luginës Misisipi.

Plani i Pestë

Plani i Pestë është mënyra më e vështirë për të kaluar përmes Atlantikut. Flotat e bashkuara të vendeve të Boshtit pushtojnë ishujt atlantikë, e më pas kryejnë kalimin e masës së madhe ujore nga Azoret, në Bermuda, në Norfolk. Kokëçarja e tyre më e madhe është superioriteti amerikan i transportuesve. Njëzet e pesë anije naziste mund të

Plan Five is hard way to cross the Atlantic. Combined Axis navies reduce Atlantic islands, then take big water jumps from Azores to Bermuda to Norfolk. Their biggest headache is reported U.S. superiority in carriers. Twenty-five Nazi ships could transport four divisions.

Plan Six is classic invasion down St. Lawrence and Hudson valleys. Germans could readily bomb Chicago, Detroit, Akron and rampage through Midwest. Big catch is getting past British Fleet. On all maps, black arrow alone means a feint; when combined with gray band, it means full invasion.

transportojnë katër divizione në zbarkime të mundshme përgjatë New Jersey-t, Gadishullit Delmarva dhe North Carolina.

Plani i Gjashtë

Plani i Gjashtë është pushtimi klasik nëpërmjet luginave të St. Lawrence dhe Hudson. Gjermanët do të mund të bombardonin pa shumë vështirësi qytetet Chicago, Detroit, Akron dhe do të futeshin me furi nëpër mesin e Perëndimit.

Në të gjitha hartat, kur jepet vetëm shigjeta e zezë do të thotë një shtirje, por kur ajo kombinohet me shiritin gri, atëherë ajo do të thotë pushtim i plotë.

Rrugët e pushtimit të SHBA-së, 1940

Në numrin e 27 marsit të vitit 1940 të revistës LIFE, u publikua një artikull i Franklin Roosevelt, i cili u bënte thirrje amerikanëve për aksion për ndërtimin e një Force Ajrore tërësisht të re. Për vite të tëra armata ajrore e ushtrisë amerikane ishte sorollatur e tej-zgatur në krijimin e një flote ajrore, duke mbajtur flotë në numër jo të madh, por në maj të vitit 1940, kjo gjë u bë shumë e qartë që duhej bërë diçka patjetër. Në këtë pikë që ata ndodheshin, lufta evropiane i kishte mbushur tetë muaj jetë dhe mundësitë që kishin nazistët për të fituar dukeshin shumë të vërteta. Ndër të tjera, ndërhyrja që ishte bërë në Poloni prej tyre ishte shumë e

suksesshme dhe në maj u përdor kjo, për të pushuar Finlandën, Norvegjinë, Belgjikën, Danimarkën, Belgjikën, Holandën dhe Luksemburgun. Natyrisht që Franca nuk shpëtoi nga kjo listë. Në fund të majit të vitit 1940, Franca ishte kapur thuajse tërësisht dhe Parisi ra javë më pas, në 23 qershor, duke bërë që vendi të kapitullonte dhjetë ditë më vonë. Muaji maj pa gjithashtu edhe rënien e trupave të ushtrive të Francës e të Britanisë, përgjatë brigjeve veriore të Francës. Nuk kishte ndodhur akoma shpëtimi i 350 000 trupave në plazh dhe në gjirin Dunkerque, por do të ndodhte në një diferencë të vogël ditësh. Duke parë fitoret e nazistëve dhe rënien e Francës, ishte koha që njerëzit filluan të mendonin mbi një pushtim të mundshëm nazist të Anglisë. Roosevelt dhe këshilltari i tij, e dinin se SHBA do të futej e tëra në këtë konflikt dhe ata e dinin se i gjithë vendi kishte nevojë që të futej në një nivel prodhimi bazë, të kohës së luftës. Njëra nga mënyrat e përdorura për angazhim, ndërgjegjësim e veprim, ishte thirrja për rritjen e prodhimit të avionëve të rinj në tërësi. Ky ishte edhe aspekti më i rëndësishëm i modernizimit të Forcës Ajrore dhe i krijimit të një flote të fuqishme ajrore. Por thirrja e Presidentit nuk ishte vetëm për të shtuar e modernizuar prodhimin e avionëve. Thirrja e tij ishte e drejtpërdrejtë dhe ajo kishte të bënte me zgjerimin e prodhimit të avionëve ushtarakë. Më herët akoma, në vitin 1938, kërkesa për prodhimin e 5000 avionëve për Forcat Ajrore në vit ishte konsideruar si joreale dhe ishte

SKENAR I VITIT 1935

Nuk dihet shumë në lidhje me përgatitjet ushtarake të SHBA-së për sulme pushtuese. Në revistën “Fortune Magazine” të vitit 1935 është botuar një artikull i tillë, i cili i bazuar në një sërë arsyes jep skenarin e pushtimit të SHBA-së. Arsye e cila duket si “mrekulli” që duhet të ndodhë, ishte edhe kërcënimi nazist - i cili asokohe nuk merrej me seriozitetin me të cilin do të merrej pak vite më pas. Gjithsesi, artikulli jep teorikisht kërcënimet e mundshme që do mund të vinin ndaj SHBA-së. Kjo ishte edhe një mundësi për shefin e Shtabit, gjeneralin Douglas MacArthur që të bënte zhurmë në Kongres, për qeverinë federale, me qëllim që t’i jepej ushtrisë një buxhet më i lartë.

pezulluar, edhe pse nazistët ishin në fillimin e zbatimit të mësymjes së tyre zgjeruese. Kështu, në maj të vitit 1940, Roosevelt bëri para dhe kërkoi 50 000 avionë.

Nuk kishte asnjë dyshim se lufta në Evropë i solli gjithkujt një tmerr të madh drithërues. Dy vjet më parë, prodhimi i 5 000 avionëve në vit do të ishte konsideruar si qesharak, ndërsa tani biznesi i prodhimit të 50 000 avionëve në vit ngjante kaq i besueshëm e madje kaq i nevojshëm. Kjo, e pabesueshme edhe më shumë edhe për faktin se lënda e parë për prodhim dhe fuqia punëtore ishte e gjitha gati për të siguruar prodhimin. Nga 84 fabrika prodhimi avionësh që ishin në funksionim, vetëm 23 prej tyre ishin duke prodhuar avionë ushtarakë, kështu që do të kishte një modernizim të fabrikave ekzistuese, po ashtu edhe një ndërtim pikash të reja aviacioni. Prodhimi në total për vitin 1939-1940, ishte 1247 avionë, përfshirë 477 të prodhuar për Ushtrinë e Marinën Amerikane, 311 për Britaninë e Madhe dhe 459 për Francën. Kjo shifër përfaqëson një përqindje të vogël të atij prodhimi që do të kryhej shumë shpejt, në vitet në vijim dhe të atij kapaciteti që kishin mundësi të prodhonin fabrikat. Mjafton të përmendim se në vitin 1944 totali i prodhimit të avionëve ishte 96 270, ku 74 564 prej tyre ishin avionë luftarakë. Në vitin 1945, prodhimi i avionëve ishte 45 852, ku 37 861 ishin avionë luftarakë. Duket qartë ngritja e prodhimit në pikun e luftës dhe rënia e tij në fundin e saj.

Kishte një sërë faktorësh të cilët ishin shtysa për të zgjuar e për të ndërgjegjësuar publikun amerikan në lidhje me nevojën e përfshirjes në konfliktin evropian, qysh përpara se të ndodhte Përl Harbor. Arsyeja më e fortë ishte se nazistët nuk do të ndalonin në Britani dhe se pushtuesit mund të - dhe do ta bënin këtë - të sulmonin SHBA-në. Nevoja që të ngrihej prodhimi për luftën, nuk qëndronte vetëm te nevoja e furnizimit me prodhim ndaj aleatëve në Evropë, në luftën që ata bënin për të frenuar Hitlerin, por gjithashtu edhe te fakti se kjo gjë mund t’i mbante larg nazistët prej SHBA-së. Në këtë mënyrë harta e pushtimit të SHBA-së ngjante me një pikëshikimi të zhvillimeve globale dhe në këtë mënyrë Presidenti dhe zyrtarët e tjerë, në mënyrë përmbledhëse jepnin parashikimin për fatet e tërë botës, ku natyrisht që edhe SHBA nuk mund të ishte e përjashtuar ose e pacenuar. Në këtë mënyrë, nëse Roosevelt nuk do të arrinte të zgjonte mendjet dhe zemrat e publikut amerikan, për ta mbajtur Evropën të shpëtuar sa të mundeshin, nëpërmjet avionëve amerikanë, atëherë ata të përgatiteshin që të shihnin nazistët të ecnin drejt rrugës së tyre të pushtimit të SHBA-së.

Në këtë artikull të vitit 1940, i cili është pararendës i artikullit të detajuar të vitit 1942, jepet një hartë e cila tregon linjat e sulmit të cilat do të ndiqnin nazistët pushtues. Avionët e tyre do të përparonin ngadalë përmes Atlantikut, nëpërmjet rrugës Islandë - Grënlend - Njufundland dhe përmes rrugës

Në këtë artikull të vitit 1940, i cili është pararendës i artikullit të detajuar të vitit 1942, jepet një hartë e cila tregon linjat e sulmit të cilat do të ndiqnin nazistët pushtues

Afrikë – Kepi Verde – Brazil – Paraguai e mandej përmes Karaibeve e drejt e në Uilmington, Karolina e Veriut. Pastaj, natyrisht përmes gjithë rrugës së Bashkimit Sovjetik për në Alaskë dhe mandej në Uashington. Plani ishte se këto forca pushtuese do të avanconin, do të vendosnin fusha aviacioni, do të shtoheshin dhe do të afroreshin më shumë ndaj SHBA-së, duke ndaluar së ndërtuari baza gjatë gjithë rrugës. Përgjigja më e mirë për amerikanët, ishte që të prodhonin bombardues (sipas sugjerimeve të artikullit). Kjo gjë do të rriste aftësinë reaguese ajrore luftarake amerikane dhe do të bënte të mundur zgjerimin e mbulimit të sigurt ajror, i cili do të përballej me një avancim të ngadaltë armikut. Në hartën e përgjithshme të këtij artikulli, në një mënyrë a në një tjetër, ajo shfaq se SHBA është e cenueshme kundrejt një pushtimi të huaj. Se përse jepej kjo ide, mund të bëhen interpretime të ndryshme, por Uashingtonit i duhej të luante një lojë dhe të gjitha arsyet që qëndrojnë pas këtyre vendimeve janë të padepërtueshme. Është interesant fakti se fabrikat e aviacionit morën përsipër që jo vetëm të bënin prodhimin e kërkuar, por edhe të mbulonin nevojat nëse binin fabrikat e tjera. Në këtë mënyrë, zgjimi i kombit dhe ndërgjegjësimi për luftë ishte kryer.

Skenar i vitit 1935: pushtimi i SHBA-së nëpërmjet Kanada, Meksikë dhe Karaibe

Qysh përpara LIIB, ushtarakët amerikanë dhe sho-

qata të ndryshme mendimtarësh, kishin hedhur ide hipotetike se SHBA mund të pushtohet, duke ndërtuar edhe skenarë. Për lehtësi pune ata ishin kategorizuar e emërtuar me kode në formë ngjyrash si p.sh.: Plani i Luftës ngjyrë Qitro (një pushtim i Brazilit); Plani i Luftës ngjyrë Smerald (pushtimi i Irlandës); Plani i Luftës ngjyrë Jeshil (luftë me Meksikën); Plani i Luftës ngjyrë Vjollcë (një pushtim i Islandës); Plani i Luftës ngjyrë Limon (një pushtim i Portugalisë); Plani i Luftës i Bardhë (plan i luftës me civilë kryengritës të shtyrë nga rebelët komunistë) si dhe të tjerë akoma.

Nuk dihet shumë në lidhje me përgatitjet ushtarake të SHBA-së për sulme pushtuese. Në revistën "Fortune Magazine" të vitit 1935 është botuar një artikull i tillë, i cili i bazuar në një sërë arsyes jep skenarin e pushtimit të SHBA-së. Arsye e cilat duket si "mrekulli" që duhet të ndodhë, ishte edhe kërcënimi nazist – i cili asokohe nuk merrej me seriozitetin që do merrej pak vite më pas. Gjithsesi, artikulli jep teorikisht kërcënimet e mundshme që do mund të vinin ndaj SHBA-së. Ky ishte edhe një mundësi për Shefin e Shtabit, gjeneralin Douglas MacArthur që të bënte zhurmë në Kongres, për qeverinë federale, me qëllim që t'i jepej ushtrisë një buxhet më i lartë.

Plani ngjante se bënte thirrje për një ushtri të gatshme specialistësh, forcash të zhdërvjellëta dhe të trajnuara shumë mirë, një rrjeti të gjerë baterish kundërajrore dhe sigurisht për një Forcë Ajrore të fuqishme. Natyrisht që të gjitha këto

kushtonin, por nga ana tjetër viheshin në pah edhe pika të dobëta si puna e topave të mbrojtjes bregdetare, të cilët tashmë ishin të vjetruar, pavarësisht se artikulli nxirrte si kërcënim kryesor pushtimin nga ajri.

Në artikull jepet se sulmi mund të vinte nga pika të braktisura, që nga Alaska, Kanadaja, Karaibet, kundrejt të cilave SHBA-ja duket se nuk kishte sistem mbrojtës. Kjo gjë ishte e dukshme, veçanërisht në Paqësorin Veriperëndimor, ku Amerika ishte e brishtë dhe nuk mund të ndalte një sulm pushtues, nga një ushtri që do të vend-bazohej në Alaska. Edhe pjesa tjetër e bregut perëndimor nuk ishte edhe aq e sigurt, pavarësisht se pika e dobët nga ku do mund të kërcënohej ishte nga një sulm prej 25 000 ushtarësh japonezë të stërvitur mirë.

Kalifornia jugore dhe juglindore ishin relativisht të sigurta, përveç se në rastin e një kapje prej armikut të Meksikës. Në këtë rast do të kryhej një sulm ndaj saj dhe ndaj San Antonios.

Sulmi SHBA-së nga Gjiri, sigurisht që do të kryhej prej Meksikës dhe një armiku të vendosur në Karaibe, me një interes kryesor ndaj Birminghamit dhe Norfolkut. Por kërcënimi kryesor që do të bëhej SHBA-së (edhe pse në këtë skenar nuk jepen se kush janë armiqtë), do të vinte nëpërmjet Shën Laurentit dhe do të drejtohej nga Lindja e Kanadasë, duke zbritur drejt Liqenit Çamplain, Lugina Mohak, Troj, Buffalo dhe Detroit.

Në këtë skenar shihet se si verilindja industrial e asaj kohe lihet vetëm, e shpëtuar prej një sulmi

“të rremë” për të zhvendosur burimet dhe vëmendjen larg nga lëvizja kundër brigjeve të Virxhinias. Do të ishte lodhje e këtë të sulmoje aty pasi ndodheshin industritë e anijeve, kantieret e Marinës etj.

Në këtë artikull nuk përmenden pushtues realë dhe është interesant fakti se mungojnë kërcënimet e ardhura nga Japonia e cila tashmë ishte kërcënuese. Artikulli, duke lënë mënjane hartën jep paralajmërimin se mbrojtja kombëtare ishte në nivele të ulëta, e tërhequr dhe se fuqia njerëzore ishte e kërcënuar. Por ky artikull i bie anash çështjes së luftës së Japonisë kundër Kinës dhe militarizimit të zgjeruar që po bënin nazistët. Ndoshta, duke parë edhe lidhjet e kohës me bizneset që bëheshin me Evropën e Gjermaninë, ndoshta nuk është preferuar që të etiketohej Gjermania si kërcënuese. Duke marrë parasysh të gjithë atë material të tepërt e jotë saktë që mund të ketë sjellë ky artikull i vitit 1935, mund të thuhet se ai ngrinte në mënyrë hipotetike, sipas skenarit ushtarak, një kërcënim që pas disa vitesh do të shihej si emergjencë kombëtare. Ishin vitet kur SHBA ndodhej nën presionin e frikës ndaj sulmeve të mundshme dhe frikës për fatet e botës, të cilat do kushtëzonin edhe mbijetesën e saj. Më pas, pasi ajo u përzje në fatet e asaj kohe, të asaj bote, kapërceu frikën e veta dhe doli nga izolacionizmi, kaloi në rrugën e cila e solli deri në momentin e sotëm, kur është fuqia e vetme dhe më e madhe botërore.

The aircraft plants of the U. S. are clustered in two highly vulnerable spots, one in the Northeast section of the country, the other in Southern California around Los Angeles.

Two of the big three engine-makers are near the Eastern seaboard. President Roosevelt now proposes that all new plane plants be located between the Alleghenies and the Rockies.

board. President Roosevelt now proposes that all new plane plants be located between the Alleghenies and the Rockies.

AFGANISTAN 2001-2014

Mësimet e nxjerra nga Afganistani, me një rëndësi të veçantë për FA

Taktikat, teknikat dhe procedurat (TTP) e përdorura nga talebanët gjatë konfliktit shumëvjeçar

KOLONEL DRITAN DEMIRAJ

Sulmet mbi pozicionet fikse (bazat ushtarake)

Rebelët afganë vunë në shënjestër një sërë pozicionesh të fortifikuara – disa herë me sulme frontale duke përfshirë qindra luftëtarë dhe herë të tjera duke përdorur grupe të vogla sulmi. Ata gjithashtu rrethuan bazat me IED dhe në mënyrë të pamëshirshme vunë në shënjestër autokolonat furnizuese dhe helikopterët në mënyrë që të ndërprisni furnizimin e bazave periferike me ushqime dhe përforcime. Pjesa më e madhe e bazave të largëta të patrullimit në Afganistan mbeten të cenueshme ndaj sulmeve në masë dhe paraqesin shtim të sfidave logjistike.

Rebelët kanë kryer shumë sulme direkt mbi pozicionet e forcave të Koalicionit. Disa prej këtyre operacioneve ishin sulme për të provuar sa të mbrojtura ishin ato, të tjerat-përpjekje të vërteta për të pushtuar pozicionet e fortifikuara. Në Helmand në vitin 2006, Talebanët lëshuan një “valë të sulmeve” të shumta, të cilat përfshinin një numër të madh rebelësh, zakonisht rekrutë të trajnuar dobët, që rendnin drejt perimetrin në sulm të plotë frontal të mbuluar nga zjarri i armëve të rënda luftarake. Në korrik të vitit 2006, rreth 300 rebelë sulmuan garnizonin e Musa Galasë nga të gjitha anët. Ata luftuan për afërsisht 90 minuta përpara se të mbërrinte mbështetja nga ajri dhe më pas e shkëputën kontaktin gradualisht. Në këto operacione Talebanët pësuan shumë humbje dhe më vonë braktisën këtë taktikë. Në vitet 2007-2008, Talebanët u mbështetën kryesisht në sulmet e grupeve të vogla, të cilët ecnin këmba-doras drejt bazave britanike nga drejtime të shumta të mbuluara nga mitralozët e rëndë dhe nga zjarri i RPG-ve. Gjatë këtyre sulmeve kishte raste që ata vazhdonin luftimet

edhe përgjatë sulmeve ajrore.

Në luginën malore Chalekor të Zabulit në vitin 2006, rebelët gati e thyen perimetrin e bazës amerikane të zjarrit në një sulm në shkallë të gjerë që përfshinte më shumë se 100 luftëtarë. Sulmi i Chalekorit ndodhi gjithashtu pak pas muzgut, kështu që kur mbërriti mbështetja nga ajri ishte errësinë e plotë. Në provincën lindore të Afganistanit, në Kunar në vitin 2008, rebelët pushtuan me sukses një bazë të largët amerikane në pararojë në malet pranë fshatit të Wanatit. Sulmi i Wanatit ishte një përjashtim; shumë pak baza kanë qenë pranë pushtimit. Sidoqoftë, sulmi demonstroi se disa baza të Koalicionit ishin të cenueshme ndaj sulmeve masive katastrofike.

Kur sulmonin pozicionet fikse, Talebanët shpesh sulmonin pikat e afërta të kontrollit dhe bazat për të penguar forcat e reagimit të shpejtë. Gjatë thyerjes së burgut Sarapoza, në vitin 2008, shumë skuadra rebelësh shtinë me armë zjarri mbi pikat e afërta të kontrollit të policisë ndërkohë që pjesa e mbetur e forcave sulmuan burgun. Të bllokuar në pozicionet e tyre, policia nuk u përgjigj ndaj thyerjes së burgut. Talebanët gjithashtu vendosën IED dhe prita në rrugë në mënyrë që të vononin mbërritjen e përforcimeve.

Në shumë raste, rebelët gërmuan edhe në tokën asnjësore që rrethonte bazat e Koalicionit. Talebanët evakuuan civilët nga zona dhe ngritën fortifikata dhe pozicione zjarri nëpër shtëpi dhe xhami. Gjatë verës së viti 2006, rebelët krijuan një unazë 500 metra të thellë përreth bazës britanike të patrullimit në Musa Qala, ngritën pozicione zjarri të fshehura mirë në shumë korridore dhe shtëpi brenda kufijve të perimetrin të bazës. Në Now Zad, ata gërmuan në tokën asnjësore një kilometër në thellësi; përdorën rregullisht rrugicat e ngushta për t'u afruar ngadalë brenda 50 metrash në muret e bazës.

Sulmet më shkatërruese mbi pozicionet fikse ishin kundër postave të policisë, të cilat rebelët i vinin në

shënjestër – veçanërisht pozicionet të cilat ndodheshin anash kalimeve të mëdha të rebelëve ose korridoreve të kontrabandimit të narkotikëve. Talebanët tentonin të ishin shumë më tepër agresiv kur sulmonin pozicionet afgane, sidomos pikat policore të kontrollit, pasi ato ishin të mbrojtura dobët. Gjithashtu, shumë prej tyre ishin larg përforcimeve të mundshme. Pjesa më e madhe e pikave të kontrollit të policisë kishin pak ndikim në lëvizjen e rebelëve dhe trafikantëve të drogës. Talebanët, në mënyrë të përsëritur pushtonin qendrat e rajoneve të largëta, i mbanin ato për një kohë të shkurtër, pastaj largoheshin përpara se të mbërrinin përforcimet. Në provincën Farah në tetor të vitit 2007, rebelët morën tri qendra rajonesh njëkohësisht. Ata vranë një numër të madh policësh dhe nëpunës të rajonit, dogjën qendrat rajonale, pastaj u larguan. Kur forcat e Koalicionit i rimorën këto qendra rajonesh, rebelët pritën që të largoheshin ushtarët, dhe pastaj sulmuan përsëri. Talebanët i ndërmoren këto sulme nga njëra anë për të kërcënuar zyrtarët lokalë dhe për të demonstruar kontrollin mbi zonat periferike. Ata sulmuan gjithashtu edhe qendrat e largëta të rajoneve për të shmangur forcat e Koalicionit prej vendndodhjeve më të rëndësishme.

Në Helmand, rebelët vunë në shënjestër pa ndërprerje baza të caktuara që patrullonin në mënyrë që të fiksonin ushtarët në pozicionet e tyre dhe t'i pengonin për të patrulluar jashtë. Rebelët i mbanin bazat e britanikëve nën goditje konstante; sulmet ushtroheshin disa herë në ditë. Për shembull, në Sangin në vitin 2008, trupat britanike ngritën një bazë patrullimi në jug të qytetit si mënyrë që të ndërprisnin lëvizjet e rebelëve nëpër zonë. Talebanët sulmonin bazën në mënyrë të vazhdueshme dhe e rrethuan atë me IED, duke i mbajtur brenda trupat britanike, ndërkohë që vazhdonin të lëviznin nëpër zonë. Kur rebelët ose trafikantët e drogës lëviznin ngarkesa të mëdha me opium ose armë, ata bombardonin bazën me armë zjarr të armëve të lehta për të ndaluar forcat e saj. Përgjatë Helmandit, britanikët luftuan për të ruajtur pozicionet e tyre dhe që ti mbanin me furnizime, duke lënë më pak asete për patrullime ose operacione të manovrave ofensive. Në shumë raste, Talebanët kontrollonin zonat e afërta rreth bazave. Talebanët shpesh vendosnin IED-të përreth bazave të Koalicion-

it, veçanërisht përgjatë rrugëve që të çonin për në këto pozicione. Rebelët e përshtatën këtë taktikë në vitin 2008, pasi humbën shumë luftëtarë në sulmet direkte mbi bazat e Koalicionit ndërmjet vitit 2006-2007. Në luginën Gumbad të Kandaharin e veriut në vitin 2006, Talebanët vendas vendosën IED të shumta përgjatë rrugës së vetme që të çonte për në bazën e patrullimit në Gumbad, duke i detyruar përfundimisht forcat kanadeze të braktisnin pozicionet. Në zonën e jugut të Sanginit në vitin 2008, rebelët rrethuan bazën e një patrulle britanike me IED të shtrirë përgjatë rrugëve të shumta këmbësore. Pozicioni në përmasën e një toge ishte vetëm dy kilometër larg nga selia qendrore e kompanisë në qendrën e rajonit. Tashmë, viktimat nga sulmet IED mbi patrullat këmbësore britanike që lëviznin ndërmjet dy pozicioneve ishin aq të larta sa përfundimisht forcat britanike e mbyllën bazën.

Luftimet mbrojtëse

Ashtu si çdo ushtri, Talebanët janë mbështetur mbi zonat bazë, fshatrat, për të ruajtur armët, të ofrojë kujdes mjekësor për luftëtarët e plagosur, të planifikojë sulme të reja dhe të shërbejë si mbështetje për operacionet më larg. Rebelët shpesh u përpoqën që t'i mbronin këto baza dhe kur pushtoheshin, të bënin ruajtjen e tyre tepër të kushtueshme për Koalicionin. Kur rrethoheshin, rebelët afganë tentonin të largoheshin duke përdorur manovrat, mbulimin me zjarr dhe në vartësi të terrenit të aplikonin TTP e tyre. Ndërkohë që mbronin komandantët e lartë, ata qëndronin dhe luftonin, edhe në raste të pamundura.

Talebanët vendosin roje pranë zonave të bazave të rëndësishme dhe përdorin një sistem të menduar mirë të vrojtuesve në pararojë për të mbajtur shënim të gjitha lëvizjet e forcave të Koalicionit. Në Now Zad, ata i mbanin luftëtarët në pozicione të përhershme vrojtimi përreth bazave të tyre dhe i zinin pritë çdo force që vinte afër. Për amerikanët dhe NATO-n ishte e rrallë që të mund të sulmonin një bazë rebelësh para se ata të kishin marrë informacion të mëhershëm. Talebanët operonin në zona të bazave të lëvizshme dhe statike, i mbanin armatimet në depo të shumta të fshehta. Kur sulmoheshin nga një forcë e madhe, e armatosur rëndë, ata tentonin të shpërndaheshin shumë përpara kohe – veçanërisht në male – dhe ktheheshin

më vonë pasi të ishin tërhequr forcat e koalicionit. Kur mbronin komandantët e tyre të lartë, luftëtarët e Talibanit shpesh ruanin terrenin dhe luftonin deri në vdekje në mënyrë që të fitonin kohë që udhëheqësit e tyre të mund të tërhiqeshin. Në provincën e Zabulit në vitin 2008, trupat amerikane luftuan në një betejë të ashpër e vranë mbi 70 rebelë, ku thuajse të gjithë ata ruajtën pozicionet përgjatë sulmeve të përsëritura ajrore dhe nga sulmi i kompanisë përforcuese të trupave amerikane. Më vonë, trupat amerikane mësuën se disa komandantë të nivelit të lartë të Talebanëve ishin larguar poshtë lumit gjatë luftimeve.

Talebanët e përdorin terrenin e vështirë të Afganistanit në favor të tyre kur mbroheshin prej sulmeve të Koalicionit. Në luginën malore të Gumbadit në Kandaharin e veriut, rebelët luftonin që prapa grumbujve të gurëve në faqen e malit, ia mbathnin nëpërmjet tubave të ujitjes të ndërtuar për të kanalizuar shkrirjet e borës dhe zhdukeshin mbi kreshtën e malit për në arritur një hapësirë tjetër malore plotësisht të paarrishme nga forcat e Koalicionit përveçse nga ajri. Në Bulac Kalay në provincën e Zabulit, rebelët sulmuan me armë të rënda nga mbulesa e druve frutorë, me skuadra të vogla të strehuara në kreshtat më sipër. Pranë fshatit Chalbar në verilindje të Kandaharit, rebelët luftuan gjatë sulmeve ajrore duke u mbuluar poshtë gurëve të mëdhenj në anë të malit. Në luginën e harlisur dhe shumë të kultivuar të Panjawayi, Talebanët hapën zjarr nga mbulesa e fushës dhe e drurëve frutorë dhe lëvizën pa u vënë re përmes kanaleve të shumta vaditëse të luginës. Ata vunë në përdorim gjerësisht fortifikimet fushore për të mbrojtur zonat e bazës. Në luginën Panjawayi, rebelët ndërtuan bunkerë të mbuluar nga trarë druri, të cilat mund t'ju rezistonin sulmeve ajrore. Ata u fshehën gjithashtu në shtëpitë e vogla të vreshtave me mure të trasha qerpiçi dhe me të çara nga të cilat mund të hapej zjarr. Në luginën e Gulistanit në Farah, Talebanët ndërtuan një sërë pozicionesh zjarri prej gurësh, përgjatë faqes së malit që shihte nga rruga. Në vitin 2007, rebelët u strehuan në një kala pranë Garmshirit, luftuan gjatë sulmit ajror dhe i morën krahët forcave britanike duke përdorur tunelet e gërmuara poshtë mureve të kalasë të cilat shkonin deri në 100 metra drejt kodrave të afërta. Në disa zona ku Talebanët ishin veçanërisht të fuqishëm, ata ndërtuan llogore statike mbrojtëse. Në veri të Now Zad, rebelët ndërtuan shtresa të shumta mbrojtëse për të penguar forcat e Koalicionit që të afroreshin pranë zonave të bazës së tyre, veçanërisht pranë fabrikave të IED-ve. Këto llogore mbrojtëse përfshinin pozicionet e zjarrit që ishin mbështetje e përbashkët. Kur forcat e Koalicionit sulmonin një pozicion zjarri, ata sulmoheshin nga drejtime të shumta. Kur sulmoheshin nga ajri, rebelët shpërndaheshin, lëviznin dhe përdornin mbulesat natyrale, veçanërisht në drutë frutorë dhe fushat të cilat pengonin shikimin nga sipër. Ky ishte rasti në luginën Panjawayi në vitin 2006. Rebelët afganë kanë prirjen të jenë të ushtruar mirë se si mund të zbusin ndikimin e bombardimit ajror dhe të artillerisë, tërheqjet mbi taktikat e krijuara gjatë viteve 1980 ndaj sovjetikëve, të cilët mbështeteshin së tepërmi tek artilleria dhe fuqia ajrore. Kur mbronin zonat e bazës, me raste, rebelët përdornin xhamitë

si pozicione zjarri dhe civilët si mbrojtje njerëzore. Në vitin 2008, Talebanët, në mënyrë të përsëritur, përdorën një xhami në jug të Sanginit për të shpërthyer IED-të dhe për t'ju zënë pritë patrullave këmbësore britanike. Gjatë realizimit të një një prite në fshatin Shewan në provincën Farah në maj të vitit 2009, rebelët u fshehën në ndërtesën në të cilën kishte civilë. Gjatë një misioni vrit-zër rob në verilindje të Sangin në 2006, rebelët të cilët mbronin një komandant të nivelit të lartë dërguan gratë dhe fëmijët në pararojë dhe hapën zjarr sipër kokave të tyre në drejtim të trupave britanike. Në shumë raste gjatë vitit 2006, të tilla si mbrojtja e Panjawayit në Kandahar dhe Musa Qalase në Helmand, rebelët u përpoqën të mbronin zonat e bazës në mënyrë thuajse konvencionale nga pozicionet e fortifikuara të drejtuar nga qindra luftëtarë të armatosur me armë të lehta dhe të rënda. Këto operacione mbrojtëse tërhoqën një mbulesë të shtuar nga media dhe demonstruan vullnetin dhe aftësinë e Talebanëve për të mbledhur numër të madh luftëtarësh dhe mbrojtjen e territorit prej ofensivave madhore të Koalicionit. Në disa raste, Talebanët ishin të suksesshëm në zbrapsjen e një sulmi. Megjithatë, në pjesën më të madhe të rasteve, rebelët u detyruan të tërhiqen pas pësimit të dëmeve të mëdha. Pas vitit 2006, udhëheqësit e Talebanëve me bazë në Pakistan urdhëruan komandantët e nivelit të mesëm në Afganistan që të shpërndanin forcat e tyre në mënyrë që të evitonin sulmet katastrofike prej Koalicionit. Në vitet 2007-2008, ata bënë disa përpjekje që të fitonin terren me operacione gjysmë-konvencionale të cilat përfshinin përqendrimet të mëdha luftëtarësh. Kur nxirreshin jashtë prej zonave të bazës së tyre, shpesh, rebelët shpërndaheshin, tërhiqeshin, dhe pastaj hidheshin përsëri në sulm me sulme IED dhe prita të vogla. Ata ose largoheshin dhe infiltronin përsëri në misionet e sulmit, ose thjesht fshiheshin për disa kohë përpara se të rishfaqeshin me taktika të ndryshuara. Në luginën Gumbad, ata bënë vetëm një rezistencë sporadike dhe u larguan. Shpejt pas kësaj, ata u kthyen duke ndërmarrë shpërthime me IED dhe prita të fshehta përgjatë luginës, veçanërisht nëpër rrugën e ngushtë që të çonin për në bazën e patrullimit. Në Panjawayi, Talebanët u infiltruan përsëri në luginë pasi u nxorën jashtë dhe u përziën me popullatën vendase. Shumë prej rebelëve nuk u larguan asnjëherë. Ata lëviznin rrotull të paarmatosur gjatë ditës dhe lëviznin armët e tyre gjatë natës, duke i grumbulluar në depot e shumta të fshehta të armëve të shpërndara nëpër luginë. Më pas, grupe të vogla rebelësh sulmuan pa pushim forcat kanadeze në përpjekje për të marrë luginën dhe për të bërë rikonstruksione. Sulmet IED dhe godit-dhe-largohu në zonat e pas-truara së fundmi shtuan kostot e ruajtjes së këtyre vendeve, vonuan rindërtimin dhe penguan qeverisjen në konsolidimin e kontrollit të saj. Gjithashtu, Talebanët ngritën baza të reja në zona me pak ose aspak prani të Koalicionit. Në vijim të operacioneve britanike në Musa Qala në vitin 2007, luftëtarët e Talebanëve u mblodhën më tutje në veri të maleve të Helmandit të veriut. Shumë prej tyre ngritën gjithashtu baza të reja në zonat Pashtune të provincës Farah, ku kishte pak trupa të Shteteve të Bashkuara dhe të NATO-s.

NATO, VLERËSIMI

"Ish-komandanti i FS të NATO-s, gjenerallejtënant Frank J. Kisner do të shprehej, në një moment, duke më konsideruar si "babai" i krijimi të FS shqiptare moderne dhe duke e çmuar shumë rolin e FS shqiptare. Natyrisht që ky vlerësim bëhet për arsye të standardizimit dhe modernizimit të koncepteve të FS shqiptare dhe jo për krijimin e FS, pasi unë nuk jam krijuesi i tyre. E përmenda këtë detaj, pasi para pak ditësh më ka ardhur një vlerësim e falënderim për punën e kryer edhe nga komandant i Komandës së Operacioneve Speciale të NATO-s, nënadmiralet Sean Pybus, gjë që tregon se vlerësimi ndaj paraqitjes shqiptare, është i vazhdueshëm dhe jo individual. Do të doja të theksoja se këto vlerësime edhe pse më drejtohen mua, nuk janë veç për mua, por i përkasin të gjithë pjesëtarëve të FS të cilët punuan në këto vite. Pa nivelin dhe pa punën e tyre të palodhur, kontributi dhe roli i dhënë nga FS në të gjitha misionet e Aleancës nuk do të ishte ai që njihet. Kjo eksperiencë e përfituar në vite dhe ky rol duhet patjetër që të çohet më tej e të perfeksionohet, gjë për të cilën jam i bindur që do të realizohet pasi niveli i efektivave të FS shqiptare, është i denjë dhe pa më të voglin dyshim, tërësisht i barabartë me atë të FS të vendeve të NATO-s." – thotë kolonel Demiraj për revistën "Mbrotjtja".

Komanda e Operacioneve Speciale të NATO-s

I dashur kolonel Demiraj, urime për punën e kryer mirë!

Ju faleminderit për drejtimin e shquar që keni zhvilluar në krye të FS shqiptare gjatë shtatë viteve të shkuara. Plani juaj për zhvillimin e FS i fokusuar te profesionalizmi dhe modernizimi, përbën një etapë, brenda komunitetit tonë. Për këtë, si komandant i Komandës së Operacioneve Speciale të NATO-s, ju jam mirënjohës!

Ju jeni keni kryer një rrugë të gjatë në komandë, ku FS shqiptare e profesionalizuan forcën e tyre me më shumë kurse sfiduese dhe pajisje të standardizuara, ku u përfshinë në më shumë se 30 stërvitje shumë-kombëshe dhe dërguan gjashtëmbëdhjetë kontingente në Irak, Çad dhe Afganistan. Ju faleminderit për investimin tuaj të rëndësishëm, të intelektit të shkëlqyer dhe përkushtimit ndaj rrjetit të Forcave të Operacioneve Speciale. Ju merituat respektin dhe fituat zemrat e të gjithë FS shqiptare dhe kjo energji mbartte përpjekjet tuaja për gjashtë vite e gjysmë. Ky është tipar i një drejtuesi të madh. Unë ju uroj gjithë të mirat për të ardhmen si drejtor i Qendrës së Simulimit të FA shqiptare. Nëse do të mund të bëja diçka për ju, Dritan, më jepni mundësinë.

Sinqerisht i Juaj, Sean Pybus, nënadmiralet, USA Navy Commander.

mbetet për t'u parë në mënyrë kritike. Kjo ndodh sepse media vërtet kontrollon tre pushtetet e tjera (ekzekutiv, legjislativ, juridik) që zgjidhen në mënyrë demokratike, por pushteti i asaj vetë nuk është i legjitimuar. Tashmë në demokracitë perëndimore të konsoliduara është më se e qartë se pushteti i katërt i një shoqërie demokratike është pushteti i medias. Ky pushtet i mediave ekziston për dy arsye: të informojë publikun, si dhe të legjitimojë krijimin e një tribune, nga ku ai të thotë fjalën e vet. Ndryshe nga tre pushtetet e tjera që rregullohen nga vota e lirë e qytetarëve, pushteti i mediave nuk sigurohet me fushata elektorale dhe procese votimi, ai rregullohet deri diku me ligj demokratik dhe ç'është më e rëndësishmja, nga reagimi i shoqërisë, e cila zgjedh që të respektojë atë pjesë të mediave që është në shërbim të së vërtetës, lirisë së fjalës e të mendimit, si dhe të vlerave demokratike. Mediat fitojnë respektin e lexuesit kur ato kthehen në një tribunë të së vërtetës, duke nxjerrë në dritë në shërbim të opinionit publik, të vërtetën e politikave të ndjekura nga pushtetet e tjera, transparencën mbi paratë e taksa paguesve dhe zbatimin e ligjit pa ekuivok. Pra përgjegjësia kryesore e të gjitha organeve mediatike është që të informojnë publikun në çdo kohë dhe për çdo gjë, e njëkohësisht të mbrojnë interesat e tij. Por natyrshëm lind pyetja, a do të ekzistonin mediat, nëse shtetasit nuk do të gëzonin të drejtën për t'u mirë-informuar në lidhje me atë që ndodh në instancat e ndryshme të pushteteve apo në të përditshmen e një shoqërie të caktuar? Mund të thuhet se gazetatat nuk do të lexoheshin, televizionet nuk do të shikoheshin e as radiot nuk do të dëgjoheshin. Ndaj, parë në këtë kontekst, mediat nuk janë as më pak e as më shumë se sa një shërbim që i ofrohet shoqërisë, e cila ka dëshirën dhe të drejtën kushtetuese për t'u mirëinformuar. Nëse pushtetet do të ndërmerrnin hapa dhe programe sekrete që ndikojnë direkt në jetën e shtetasve, atëherë nuk do të kishim të bënim me një shoqëri demokratike të hapur, por me një shoqëri të shtypur dhe totalitare. Shtylla e dytë, mbi të cilën është ngritur pushteti i mediave, është e drejta e fjalës së lirë të shtetasve. Çdo qytetar, në një shoqëri demokratike është i lirë që të shprehë mendimet e tij... Pikërisht prej kësaj aksiome të vjetër sa vetë njerëzimi, e kanë burimin të gjitha mediat, të cilat janë një manifestim i natyrshëm i kësaj të drejte themelore. Nëse profesioni i gazetarit është që të raportojë lajmin dhe t'ia servirë atë publikut, ndryshe ndodh me mediat. Ato nuk duhet të jenë vetëm tribunë e fjalës së gazetareve, por edhe tribunë e mendimit të lirë të së gjithë shtetasve. Një prej arsyeve përse forma më e re dhe me një tendencë gjithnjë e në rritje e informimit është interneti, është pikërisht fakti se në botën dhe rrjetet virtuale, që të gjithë njerëzit janë të lirë të shprehin mendimet e tyre, pa pasur frikë nga censura, liri që shpesh u mohohet nga mediat e shkruara dhe elektronike. Kjo risi është në fakt një prej fenomeneve negative të monopolizimit të mendimit të lirë nga një grup i vogël njerëzish, që më shumë se kudo, është i dukshme në mediat shqiptare. Misioni i mediave nuk është që të kontrollojnë apo moderojnë debatin publik në një shoqëri, përkundrazi, misioni i tyre është që të mirë-informojnë publikun dhe në të njëjtën kohë të nxisin pjesëmarrjen e tij në debatet publik, duke e stimuluar atë që të shprehë mendimet e veta. Ato media që kontrollojnë debatin dhe keq informojnë publikun, fitojnë antipatinë e tij, kurse ato media që servirin mendime dhe zëra të lirë në një

debat apo çështje të caktuar padyshim që gëzojnë simpatinë dhe respektin e shoqërisë. Kjo vëmendje dhe ky respekt i publikut është në vetvete pushteti, është arma e mediave. Të mbrosh interesat e publikut do të thotë që të nxjerrësh në plan të parë nevojat dhe problemet e përditshme të atij publiku. Kjo është e rëndësishme, pasi vëmendja e publikut është e drejtuar gjithmonë mbi funksionimin dhe performancën e tre pushteteve të tjera, atij pushtetit ekzekutiv, legjislativ dhe gjyqësor. Kjo marrëdhënie e ndërsjellët shërben si një ndërgjegjësim i njerëzve në dhe me pushtet, në lidhje me përbushjen e detyrave të caktuara, për të cilat publiku i ka votuar dhe pret rezultate të mira. Në të njëjtën kohë, një qëndrim i tillë legjitim i mediave i vë ato në opozitë me pushtetin sa herë që ky pushtet nuk përfaqëson pikërisht interesat e publikut. Është më se e qartë për të gjithë se fronti i parë opozitar në një shoqëri të emancipuar demokratike nuk është një parti politike, por "armata" e mediave të lira, të cilat nuk e mbështesin ekzistencën e tyre mbi interesat e caktuara politike. Janë pikërisht këto media të cilat kanë ndërmarrë misionin e vështirë që të përcjellin zërin e opinionit të gjerë publik. Janë drejtuesit e këtyre mediave, të cilët e kanë kuptuar se njerëzit e thjeshtë nuk mund të marrin dot pjesë fizikisht në seancat e kuvendit, mbledhjet e qeverisë, zyrën e presidentit apo gjyqet që bëhen nëpër gjykata. Por këta njerëz mund të informohen për të gjitha këto zhvillime nëpërmjet mediave të shkruara dhe elektronike, duke përcjellë reagimin dhe mendimet e të gjitha shtetasve të shoqërisë. Prandaj gazetën dhe televizionet i lexojnë jo vetëm njerëzit e thjeshtë, por edhe pushtetarët, pasi këto organe janë skenat dhe fushëbetejat e debateve të nxehta, e qëndrimeve të klasës politike dhe opinionit publik. Pra teorikisht, mediat kthehen në një pasqyrë të problemeve që has shoqëria si dhe të zgjidhjeve që ofrojnë njerëzit me pushtet apo përfaqësuesit politikë. Duke qenë se mediat kanë një ndikim shumë të madh mbi opinionin publik, shpesh edhe më shumë se sa vetë propaganda e shtetit, ato media kthehen si pa dashur në gjeneratorët më të mëdhenj të emancipimit të shoqërisë me vlerat dhe principet demokratike. Në faqet e gazetave dhe televizioneve njerëzit nuk lexojnë vetëm lajme, por edhe analiza të ngritura mbi argumente të ndryshme rreth të njëjtit problem. Nga kjo përplasje e mendimeve të artikuluar mirë, edhe pse ka gjasa që mund të jenë mendime antagoniste, shoqëria përfiton jashtë mase shumë. Dhuna dhe forca ia lë radhën debatit demokratik dhe argumentit ndryshe, njerëzit e thjeshtë jo vetëm që mirë informohen, por edhe përvetësojnë kulturën demokratike të debatit. Jo të gjithë njerëzit kanë pasur fatin të kenë një shkallë të lartë apo të dëshiruar arsimimi. Por kur kjo shtresë merr pjesë në një debat të tillë, ajo përçon jo vetëm forcën e argumentit, por edhe shembullin e pjesëmarrjes dhe kulturës demokratike. Në këtë mënyrë edhe ato shtresa të shoqërisë më pak të privileguara ndihen të përfaqësuara në këtë debat. Duhet të kemi gjithashtu parasysh se debati në një shoqëri nuk përfundon vetëm në faqet e gazetave apo ekranet e televizioneve, ai "zien" dhe "gatuhet" edhe në ambientet familjare, në zyrat e punës, kafene, shkolla, universitete, në çdo qelizë të shoqërisë. Një debat i shëndoshë dhe gjithë përfshirës ka vlera të jashtëzakonshme emancipuese, si në një shoqëri të konsoliduar demokratike, ashtu edhe në një shoqëri me kulturë të brishtë demokratike.

Femrat dhe roli i tyre në çështjet e paqes dhe të sigurisë

NATO dhe partnerët e saj besojnë në rolin kryesor që gratë mund të luajë në ndërtimin, konsolidimin dhe ruajtjen e paqes dhe sigurisë

NGA: KOLONELE MANUSHAQE SHEHU

Ritja e barazisë gjinore sot shtrohet me forcën e një imperativi jo thjesht nga “logjika matematike”, pra nga fakti se gratë përbëjnë gjysmën e shoqërisë, por nisur nga koncepti modern i vlerësimit të të drejtave të tyre si pjesë integrale e të drejtave të njeriut.

Pjesëmarrja e femrave në jetën politike, pozicionimi i tyre në krye të institucioneve të rëndësishme shtetërore tashmë nuk përbën më një risi. Koha e ka treguar se femrat janë po aq të suksesshme sa edhe meshkujt, në të gjitha profesionet dhe fushat e jetës. Ky fakt merr një rëndësi dhe theks të veçantë, sidomos në konditat e vendit tonë, me ardhjen në krye të dikasterit të mbrojtjes të Znj. Mimi Kodheli. Pikërisht këtë rëndësi të femrës po e transmeton me sukses edhe NATO, aleanca më e madhe e vlerave demokratike dhe njerëzore që bota ka njohur deri më sot. NATO dhe partnerët e saj besojnë në rolin kryesor që gratë mund të luajë në ndërtimin, konsolidimin dhe ruajtjen e paqes dhe sigurisë. NATO është angazhuar fuqimisht për ta bërë këtë parim një pjesë integrale të biznesit të saj të përditshëm, duke përfshirë në këtë proces strukturat politike, civile dhe ushtarake, si dhe operacionet dhe misionet paqeruajtëse. Në këtë kontekst, NATO dhe vendet partnere kanë ndërmarrë veprime të përbashkëta për të mbështetur zbatimin e Rezolutës së Këshillit të Sigurimit të Kombeve të Bashkuara (RKSKB) numër 1325, miratuar në tetor të vitit 2000. Rezoluta njeh ndikimin jo-proporcional që lufta dhe konfliktet kanë mbi gratë dhe fëmijët, dhe thekson faktin se

gratë nuk janë përfshirë historikisht në proceset e paqes dhe përpjekjet e stabilizimit. Hartimi dhe miratimi i kësaj rezolute u bë domosdoshmëri, përballë situatës aspak optimiste që paraqesin statistikave të konflikteve globale, ku rreth 90% e viktimave në to janë civilë, dhe rreth 70% e tyre janë gra dhe fëmijë. Dhuna e përhapur seksuale dhe me bazë gjinore në situata konflikti, mungesa e marrëveshjeve institucionale për mbrojtjen e grave, mbeten pengesa madhore për ndërtimin e paqes së qëndrueshme në vendet në konflikt dhe ato post-konfliktuale. Iniciativa zyrtare për zyrarizimin e këtij problemi u paraqit nga Norvegjia, në Samitin e Çikagos, gjatë së cilit Sekretari i Përgjithshëm i NATO-s Anders Fogh Rasmussen emëroi diplomaten norvegjeze Mari Skare si përfaqësuesen e tij të posaçme për gratë, paqen dhe sigurinë, në gusht 2012. Puna e Znj. Skare është fokusuar në përfundimin, promovimin dhe zbatimin e Rezolutës 1325 të RKSKB. Mandati i saj përfshin rritjen e ndërgjegjësimit të politikave dhe aktiviteteve të NATO-s në këtë fushë, duke siguruar koordinimin dhe bashkëpunimin me Kombet e Bashkuara dhe organizatat e tjera relevante.

Përpjekjet e NATO-s fokusohen në fushat e mëposhtme prioritare kyçe:

1. Zhvillimi i mëtejshëm i kapaciteteve të trajnimit gjinor dhe programet, sidomos në kontekstin e për dërgim të operacioneve.
2. Zhvillimi i mëtejshëm i kapaciteteve këshilltar gjinore në strukturat ushtarake të NATO-s.
3. Integrimi i mëtejshëm i perspektivës gjinore në planifikimin operacional dhe vlerësimit të aseteve ekzistuese të NATO-s.
4. Përmirësimi i mëtejshëm i mekanizmave të raportimit për çështje gjinore.

NATO dhe vendet partnere bëjnë thirrje për pjesëmarrje të plotë dhe të barabartë të grave në të gjitha nivelet, në çështje të rëndësishme të sigurisë, që nga parandalimi i konflikteve të hershme, të rindërtimit pas konfliktit. Rezoluta 1325 u pasua nga gjashtë rezoluta të tjera (1820, 1888, 1889, 1960 2106 dhe 2122) në lidhje me trajtimin e të drejtave të femrës. Të gjitha së bashku, këto rezoluta formojnë një axhendë në rendin e ditës të sigurisë për gratë dhe rolin e tyre për paqen. Sipas Kombeve të Bashkuara, para Luftës së Dytë Botërore, 90 për qind e viktimave në konflikte ishin meshkuj. Sot, në konfliktet aktuale, 90 për qind e viktimave janë civilë, e për më tepër shumica e tyre janë gra dhe fëmijë. Dhuna e përhapur seksuale dhe me bazë gjinore në situata konfliktit, mungesa e marrëveshjeve institucionale për mbrojtjen e grave mbeten pengesat kryesore për ndërtimin e paqes së qëndrueshme. Aleatët e NATO-s që punojnë me partnerët e tyre në Këshillin e Partneritetit Euro-Atlantik (EAPC) iu përgjigj Rezolutës 1325 të KSKB duke miratuar një politikë gjithëpërfshirëse në vitin 2007. Politika rishikohet çdo dy vjet. Rezoluta 1325 dhe rezoluta të ngjashme janë duke u zbatuar në operacionet paqeruajtëse dhe misionet e drejtuara nga NATO. Aleanca ka emëruar këshilltarë gjinore në Komandat Strategjike për Operacionet dhe për Transformimin, ashtu edhe në Afganistan dhe Kosovë. Ata këshillojnë se si komandantët mund të realizojnë me sukses misionin, ashtu edhe për t'i bërë misionet ushtarake më të suksesshme dhe për të kufizuar ndikimin e tyre mbi gratë dhe fëmijët. Për të mësuar më shumë dhe në mënyrë më sistematike nga përvojat në operacione, udhëheqësit e vendeve aleate vendosën në Samitin e Çikagos maj 2012 ranë dakord për të rishikuar implikimet praktike të Rezolutës 1325 të Këshillit të Sigurimit të Kombeve të Bashkuara për zhvillimin e operacioneve dhe misioneve të drejtuara nga NATO. Qendra nordike për çështjet gjinore, një organ i pavarur dhe me eksperiencë në operacionet ushtarake, ra dakord për të marrë përsipër këtë detyrë. Në pranverë të vitit 2013, ajo udhëhoqi një ekip me studiues dhe ekspertë ushtarakë nga vendet aleate dhe ato partnere, duke ndërmarrë udhëtime në terren dhe në teatro të operacioneve aktuale në Afganistan dhe Kosovë. Qëllimi ishte për të parë se si perspektiva gjinore është zbatuar praktikisht dhe se cilat kanë qenë sfidat kryesore. Vlerësimi i situatës aktuale në terren do të sjellë fakte të reja rreth progresit të çështjeve me bazë gjinore, si dhe do të ndihmojë Aleancën për të përmirësuar politikat e saj të ardhshme, planet e veprimit dhe udhëzimet ushtarake. Ai gjithashtu do të ofrojë udhëzime në zhvillimin e një procesi më të saktë, dhe të gjerë të raportimit në NATO, të monitorimit dhe vlerësimit të efekteve të operacioneve dhe misioneve paqeruajtëse, e që padyshim përfaqëson

një hap të rëndësishëm në institucionalizimin e punës së NATO-s për sa i takon rolit të grave në çështjet e paqes dhe sigurisë. Ministrat e mbrojtjes së vendeve të NATO-s zhvilluan një takim në tetor të vitit 2013, me qëllim diskutimin dhe shqyrtim e informacioneve të grumbulluara. Gjatë takimit u vlerësuan dhe u paraqitën mënyra se si NATO do të duhet të marrë në konsideratë dhe të zbatojë me efektivitet rekomandimet e nxjerra prej këtij studimi. NATO bashkëpunon me vendet partnere edhe nëpërmjet organizatave të tjera ndërkombëtare për gratë, paqen dhe çështjet e sigurisë. Me rëndësi të veçantë është trajtuar gjithashtu puna me vendet partnere, e cila fokusohet në forcimin e dialogut politik dhe në bashkëpunimin praktik në fushat e sigurisë dhe mbrojtjes. Për këtë qëllim, në kuadër të programeve të tyre të ndryshme të partneritetit me NATO-n, vendet partnere janë të inkurajuara që të miratojnë qëllimet specifike që lidhen me Rezolutës 1325 të KSKB dhe rezolutave të tjera të lidhura me të, për të bërë sa më efikas trajnimin dhe edukimin në këtë fushë nga Komanda e Aleancës për Transformimin dhe nga aleatët e NATO. Diskutime dhe debate mbi gratë dhe rolin e tyre në çështje të paqes dhe sigurisë janë diskutuar rregullisht edhe gjatë bisedimeve të stafit të NATO-s dhe Kombeve të Bashkuara, si dhe Organizatës për Siguri dhe Bashkëpunim në Evropë dhe Bashkimin Evropian. NATO ka bërë tashmë përparim të rëndësishëm në zbatimin e qëllimeve të artikuluara në Rezolutën 1325 të KSKB dhe rezolutave të tjera të lidhura apo të ngjashme me të. Aleanca shprehet e bindur dhe pa ekui-vok se do të vazhdojë të avancojë të promovojë

rolin e grave për forcimin e paqes dhe sigurisë në çdo nivel, përfshirë këtu përmes politikave dhe aktiviteteve të saj, duke e bërë përdorimin më të madh të potencialit që gratë kanë ofruar dhe ofrojnë në radhët politike dhe ushtarake, dhe duke përmirësuar bashkëpunimin me vendet partnere dhe organizatat e tjera ndërkombëtare.

Komisioni i NATO-s për perspektivat gjinore (NCGP)

Prej vitit 1961 zyrtarët e lartë në NATO kanë organizuar konferenca në baza "ad hoc" për të diskutuar statusin, organizimin, kushtet e punësimit dhe të karrierës, si dhe mundësitë e shtimit të përfaqësimit të grave në forcat ushtarake të Aleancës. Më 19 korrik 1976, Komiteti Ushtarak i NATO-s njohu zyrtarisht Komisionin për Gratë në Forcat e NATO-s (CWINF). Që nga viti 1997 një zyrë e vogël e vendosur në selinë e NATO-s ka mbështetur funksionimin e Komitetit, si një përfaqësues të përhershëm dhe pikë kontakti për një gamë të gjerë çështjesh, në lidhje me personelin ushtarak femra në forcat e armatosura të vendeve të NATO-s. Në maj 2009 termat e referencës u ndryshuan në "Komiteti i NATO-s për Perspektivat Gjinore (NCGP), dhe Zyra e NATO-s mbi Perspektivat Gjinore (NOGP)", me qëllim mbështetjen dhe zbatimin e Rezolutës 1325 të KSKB. Komiteti i NATO-s për Perspektivat Gjinore është organ këshillimor i Komitetit Ushtarak mbi politikat gjinore për Forcat e Armatosura të Aleancës dhe vendeve anëtare për çështjet gjinore, duke përfshirë zbatimin e rezolutës përkatëse të UNSCR. Ai promovon barazinë gjinore si një strategji për të bërë të mundur zgjerimin e për-

faqësimit të grave, si dhe promovimin e përvojave të vjera që ato ofrojnë në kuadër të projektimit, zbatimit, monitorimit dhe vlerësimit të politikave dhe operacioneve ushtarake. Komiteti i NATO-s për Perspektivat Gjinore përbëhet nga delegatët e të gjitha vendet anëtare të NATO-s. Komiteti mblidhet zyrtarisht një herë në vit në Bruksel, duke u përfaqësuar me delegatët dhe vëzhguesit nga vendet anëtare. Vendet e Partneritetit për Paqe, të Dialogut Mesdhetar dhe nga vende të tjera të kontaktit gjithashtu mund të ftohen të marrin pjesë. Komiteti drejtohet nga Komiteti Ekzekutiv, i përbërë nga katër femra të zgjedhura ose individë meshkuj. Megjithatë, kjo është e vetmja strukturë e Komitetit të NATO-s dhe Shtabit Ushtarak Ndërkombëtar që ka një kryesuese femër.

Femrat në Forcat tona të Armatosura

Femra, ashtu si dhe në çdo profesion tjetër, rreshtohet denjësisht edhe në radhët e Forcave të Armatosura të Republikës së Shqipërisë. Aktualisht janë rreth 1100 vajza dhe gra, ushtarë profesioniste, nënoficerë dhe oficerë të cilat shërbejnë në të gjitha strukturat dhe nivelet e FA-së. Ministria e Mbrojtje prej vitesh ndjek një politikë të hapur karshi pranisë së femrës në radhët e Forcave të Armatosura. Shifra prej 12 % të totalit të ushtarakëve e shpreh më së miri këtë tendencë. Gjithsesi, për vetë natyrën e profesionit dhe vështirësitë që ai paraqet, mbetet një profesion që më së shumti preferohet nga meshkujt. Promovimi në karrierë është një sfidë e hapur për të gjithë, pasi ecja në gradë kërkon kurse dhe kualifikime të shumta, për ndjekjen e të cilave nuk të kushtëzon statusi gjinor. Forcat e Armatosura kanë mundësinë dhe fatin që të trajnohen dhe shkollohen në institucione të ndryshme arsimore jashtë vendit. Femrat kanë zënë një vend të konsiderueshëm në këto trajnime, duke sjellë një përvojë dhe frymë pozitive në radhët e Forcave të Armatosura. Gjatë këtyre trajnimeve, stërvitjeve të përbashkëta, përveç shkëmbimit të përvojave reciproke, kanë lindur natyrshëm edhe shoqëritë ndërmjet femrave me uniformë. Kjo njohje ka krijuar mundësinë e transmetimit të kulturave dhe përvojave jo vetëm asaj qytetare por edhe në fushën ushtarake. Politika e personelit në Ministrinë e Mbrojtjes dhe e arsimit përcakton qartë rëndësinë që do t'i kushtohet rekrutimit dhe promovimit në karrierë të ushtarakut në tërësi, pa bërë përjashtime gjinore. Personeli ushtar profesionist femër në Forcat e Armatosura do të përbëjë deri 15 % të numrit të përgjithshëm të tyre. Çështjet e përkatësisë gjinore dhe rolit të gruas në FA, prej vitesh janë bërë pjesë e programeve mësimore të të gjitha niveleve. Kjo do të thotë, që jo vetëm ekziston vullneti, por tashmë është krijuar edhe baza e nevojshme ligjore për dhënien e vendit dhe rolit të duhur edhe femrës në radhët e Forcave të Armatosura.

HISTORI

Aksioni politik i deputetëve shqiptarë në Parlamentin Osman

PROF. ASOC. DR. ZAHO GOLEMI
AKADEMIA E FORCAVE TË ARMATOSURA
PROF. ASOC. DR. HEKURAN RAPAJ
UNIVERSITETI I PRISHTINËS

Hulumtimet dokumentare, burimet historike, biografike, enciklopedike flasin për osmanët që dolën në brigjet e Ballkanit më 1354; për lakminë për pozicionin gjeostrategjik, për vizionin strategjik të sulltanatit për vendet kufitare me perandoritë europiane. Timurtash Pasha pasi kishte marrë Manastirin më 1385 arriti edhe në kufirin e Çamërisë. Politikat e “buta” osmane bënë që dhe shqiptarët në Perandorinë Osmane të kenë pasur një histori marrjeje, e dhënieje si dhe ata kanë derdhur gjakun dhe djersën në të katër anët. Ata kanë dhënë shumë nga vetja e për shtetin shumëkombësh. Shqiptarë të shumtë u bënë prijës, guvernatorë, pa-shallarë, që shpalosën kapacitete të admirueshme të shtetformimit dhe shtetdrejtimit. Ata ishin të parët për luftë se, “shqiptarit i kish hije pushka” dhe morën emrin “arnavut”, që nga persishtja do të thotë, “që nuk kthehet prapa”. Këta ishin jeniçerët shqiptarë që vriteshin por nuk ktheheshin prapa. Osmanët që lindën nga një bajrak dhe u shndërruan në një perandori patën dhe mbështetjen e shqiptarëve. Sulltanati përbëhej nga turq, shqiptarë, kurdë, lazët, çerkezët, boshnjakët, arabët, pomakët, abazët, lezgjitë, çeçenët, gjeorgjianët, dagestanët, greko-bizantët, bullgarët, aromenët-ëllehët, serbët, kroatët, sllovenët, malazezët, hebrejtë, mesturitë, surianitë, gjeldanitë..etj. Por në “shtëpinë e sulltanit” në Stamboll shqiptarët “bënë ligjin” për gati një shekull. Në 1/6 e kohës së sundimit të Osmaneve nivelet administrative e ekzekutive drejtoheshin nga shqiptarët. Është fakt se pallati i “Babë Aliut” fillimisht ishte në Bursa (1326-1402), më vonë u zhvendos në Edrene (1402-1453) në Europë, ku shqiptarët ishin prezent në funksione të ndryshme; në 1453 në krye të taboreve për marrjen e Kostandinopojës ishin shqiptarë. Ata e morën me luftë kryeqendrën e Bizantit, që ishte një urë për

dy kontinentet. Por Pallati perandorak në kryeqendrën e perandorëve bizantinas nuk i pëlqeu sulltan Mehmet pushtuesit. Ai urdhëroi për ndërtimin e një pallati të ri perandorak, i cili u ndërtua gjatë viteve 1459-1464, edhe pse vijoi me muret rrethuese deri në vitin 1478. Në vijën e parë të luftëtarëve për marrjen e oborrit perandorak kishte mjaft shqiptarë sikurse kishte ndërtues të zot e administrator e prijës betejash të shquar. Në fillimet perandorake në portat e Edrenesë dhe të Stambollit erdhën shqiptarët fillimisht si “devshirme”, që mbarte “skllavëri” dhe “privilegj”. Rekrutimi në trevat shqiptare e më gjerë bëhej në çdo tre deri në shtatë vjet dhe nevojat e portës së lartë ishin rreth 300 djem në vit. Një ndër këta

djem ishte edhe hero i ardhshëm i shqiptarëve Gjergj Kastrioti i përgatitur sipas një sistemi elitar për kohën. Trashëgimia perandorake e osmanëve depërtoi fillimisht dhunshëm, por edhe me diplomaci dhe me dredhi, me format e një shteti autoritar të “kulaçit dhe kërbaçit”. Pas pesë shekuj perandori dhe pasi Europa e veçanërisht Britania e Madhe kishte hedhur themelet e një sistemi legjislativ në shekullin e XIX kemi parlamentin e parë osman. Edhe për shqiptarët në këtë periudhë “shtëpia” e parlamentarizmit ishte Stambolli. Këtu bëhej jeta legislative jo vetëm e shqiptarëve për e të gjithë kombeve që ishin nën Osmanët. Ishte parlamenti që shtrinte fermanët ligjore në tre kontinente: Azi, Europë, Afrikë.

Burgosja e parlamentarizmit dhe e drejta e kombeve për liri

Intelektualët shqiptarë në Stamboll bashkë me përparimtarë të tjerë pasi “tanzimati” mbylli gazetatat, shkollat, universitetet properëndimore, ndaloi librat shkencore, fjalën “liri”, “pavarësi”, “republikë”, “demokraci”, “parlament” u vunë në kërkim të rrugëve proeuropianiste. Parlamenti osman i çelur më 1876 u mbyll pas dy vitesh më 1878 nga Sulltan Abdylhamiti II. Në Prizren “u lejua” LSHP, që kur doli nga dora u luftua egërsisht për tre vjet (1878-1881). Është periudha kur “Platforma e Abdyl Frashërit” në gjysmën e dytë të shekullit XIX e sidomos gjatë krizës lindore të vitit 1875 paraqet personifikimin e lëvizjes kombëtare shqiptare, me aspektet politike, parlamentare dhe diplomatike të kohës. Me fillimin e luftës ruso-osmane në maj të vitit 1877 në Janinë u formua Komiteti i Janinës me në krye Abdyl Frashërin i njohur si “Komiteti Shqiptar” me objektiv organizimin e kryengritjes çlirimtare dhe pavarësinë kombëtare. Në përbërje kishte Mehmed Ali Vrioni, Mustafa Vlora, Mane Tahiri, Myslim Vasja Gjirokastra, Mihal Harito, Mehmet Goroshiani, Vesel Dino, që përfaqësonin gjitha trevat e vilajetit të Janinës. Programi politik për lëvizjen kombëtare i Abdyl Frashëri ishte doktrina e Lëvizjes Kombëtare shqiptare mbi të drejtën e kombeve për liri, për paqe, për begati dhe për shtet. Çlirimi i Shqipërisë nga Perandoria Osmane, mbrojtja e tërësisë territoriale dhe formimi i shtetit shqiptar mbështeteshin mbi dy kolona bazë: pavarësia politike dhe revolucioni i armatosur. Vilajeti i Janinës kishte 6 deputet dhe ndër ta zëri më i fuqishëm ishte Abdyl Frashëri. Komiteti i Stambollit ishte vazhdimësi e programit të Komitetit të Janinës. Nga dokumentet del se shumica e zgjedhur për parlamentin e dytë osman ishin të Komitetit të Janinës. Qëllimi i Abdyl Frashërit ishte që Komitetin e Janinës ta shndërronte në Komitet gjithëshqiptar. Në valën e luftës ruse-turke, ai u nis drejt Stambollit me disa deputetë të parlamentit osman. Duke vlerësuar se në Stamboll ishin shumë personalitete të kohës e patriotë të devotshëm më 18 dhjetor 1877 u formua Komiteti Qendror për mbrojtjen e të drejtave të kombësisë shqiptare ose “Komiteti i Stambollit” përfaqësohet nga personalitete e parlamentarë të shquar të vilajeteve shqiptare me kryetar Abdyl Frashëri, ku bashkë me të ishin Pashko Vasa, Jani Vreto, Ymer Prizreni, Zija Prishtina, Sami Frashëri, Ahmet Koronica, Mihal Hari-

to, Iljaz Dibra, Mehmet Ali Vrioni, Seid Toptani, Mustafa Vlora, Mane Tahiri etj. Komiteti ishte përfaqësim intelektual e parlamentar me ide tërësisht shqiptare dhe që punohej për çështjen shqiptare. Pashko Vasa i kishte dërguar një parashtrësë kryeministrit Osman ku i kërkohej themelimi i një organizatë politiko-ushtarake shqiptare, për të mbrojtur trojet amtare nga invazioni serb, malazez e grek. Një zë i fuqishëm në parlamentin osman ishte ai i Abdyl Frashërit i cili mori pjesë në punimet e parlamentit të dytë osman në fund të dhjetorit të vitit 1877. Deputeti i parlamentit Abdyl Frashëri përfaqësonte Janinën duke bërë jetë të bujshme parlamentare. Në një seancë parlamentare kishte shtruar pyetjen: cili është shkaku i prapambetjes së perandorisë e mbarë viseve që zotëron. Tri janë arsytet u përgjigj ai: “padituria, e dyta despotizmi; e treta, paaftësia e funksionarëve që ndodhen në krye të punëve, të cilët merren me argëtime ose me kotësira por aspak me përparimin e shtetit dhe të kombit”. Fitorja e Rosisë, Traktati i Shën Stefanit, Traktati i Berlinit që cenuan rëndë shqiptarët. Sfidat lëvizjes kombëtare shqiptare përpara copëtimit të territoreve shqiptare bëri që ideja për një kryengritje antiosmane të hiqej nga projektet e Komitetit të Stambollit. Përpunimi i një programi të ri politik shikohej sipas raporteve të reja. Shën Stefani ishte akti ndërkombëtar që tronditi themelet e shtetit të imagjinuar shqiptar, të copëtuar në katër shtete. Deputeti Abdyl Frashëri shkroi tre artikuj në osmanllisht, greqisht e frëngjisht përkatësisht në Stamboll, në Vjenë dhe në Trieste. Që të tri shkrimet kishin një mesazh imediat: “ndal asimilimit shqiptar dhe mbrojtje të tërësisë territoriale të katër vilajeteve. Në osmanllisht “Letër nga Janina” në gazetën “Basiret” botuar në Stamboll më

Parlamenti turk në vitin 1912

21 prill 1878, deputeti i Janinës shkruante: "Ky lajm ka mbuluar në mjerim dhe në zi të gjithë shqiptarët, por ata ngushëllohen duke mos e marrë lajmin për të vërtetë..". Shqiptarët, të cilët në natyrën e tyre janë të lindur me virtytin e burrërisë e të trimërisë, nuk i janë nënshtruar asnjë kombi qysh prej kohërave të lashta". Në gjuhën frënge "Shqipëria dhe Traktati i Shën Stefanit" më 26 prill 1878 në revistën e përjavshme "Messenger de Vienne" (lajmëtari i Vjenës): "Evropa e lirë dhe e qytetëruar nuk duhet të pajtohet me Traktatin e Shën Stefanit, sepse ky traktat nuk sjell çlirimin e popujve të lindjes por nënshtrimin e njërit ndaj tjetrit, nënshtrimin e kombësive jo-sllave ndaj kombësisë sllave, të popujve të vegjël ndaj popujve të mëdhenj, të popujve pa mbrojtje ndaj shteteve të fuqishme, të banorëve mysliman, ndaj popullsisë krishtere". Çfarë do të bëj Evropa, pyeste Abdylit për një komb të varfër dhe pa mbrojtje, siç është Shqipëria? Në greqisht më 23 maj 1878, në revistën "Kleio" në Trieste të Austro-Hungarisë flitej në mënyrë koncize se "të drejtat e shqiptarëve janë e drejtë historike dhe interes i vetë Ballkanit dhe Evropës. Argumentohej lashtësia e shqiptarëve sipas Homerit, Herodotit, Hesoidit, Polibit, Strabonit. Jehona e artikujve në qarqet evropiane e osmane, kryesisht të Stambollit bëri që për herë të parë të flitej për çështjen shqiptare, për jetën, historinë, të sjellë në vëmendjen politike dhe intelektuale nga një deputet i parlamenti Osman nga Janina. Por Abdyl Frashëri u arrestua në kasollen e një lundërtari në Shkumbin bashkë me dy bashkudhëtarë dhe e përcollën në burgun e Elbasanit. Prej Elbasanit më 28.4.1881 me pranga e nisën në Prizren më 10 maj 1881. Burgosja e Abdylit, Sylejman Vokshit dhe largimi i Ymer Prizrenit, bëri që Lid-

hja Shqiptare e Prizrenit të shpartallohej, por ideali i shqiptarizmit nuk u shua.

Illuminizmi atdhetar dhe parakushtet e një aksioni të ri politik

Në 100 vjetorin e revolucionit francez në Stamboll themelohet partia politike "Ittihat ve Terakki" (bashkim e përparim), iniciativë kjo e shqiptarit Dr. Ibrahim Temo. Degët e saj u hapen dhe në Paris, Londër e Zvicër. Presioni intelektual e detyroi Sulltan Abdylhamitin të rishpallë Kushtetutën Parlamentare më 23 korrik 1908. Në fillim shekullin e XX po binte pikërisht ajo që quhej "Ora e Shqipërisë". Më përpara në Shqipëri, gjuha e folur ishte vetëm shqipja tejet e pastër, por ishte e ndaluar për tu shkruar. Gjuha e shkruar ishte osmanllishtja dhe greqishtja. Udhëtarë francez Gabriel Louis-Yaray për trojet shqiptare në Ballkan dhe për shqiptarët në vitet 1908-1909 i referohet gjuhës dhe besimit, që kanë qenë filtrat magjikë që e kanë penguar shkatërrimin dhe zhdukjen e ndjenjës kombëtare. Fakt është se kombi shqiptar ruajti shpirtin kombëtar falë intelektualizmit dhe mendjeve të ndriçuara iluministe, por dhe lëvizjeve politike të parlamentarëve shqiptarë në dyert e Stambollit. Porta e Lartë, pas marrëveshjeve me udhëheqësit e kryengritësve në vitin 1911, nuk ndërmoi asnjë masë që do ta përmirësonte gjendjen ekonomike e arsimore të vilajeteve shqiptare. Në këto rrethana qarqet atdhetare brenda dhe jashtë vendit filluan të mendonin për organizimin e një kryengritjeje të re sepse lufta italo-turke do pasohej nga një luftë ballkanike, që do çonte në shembjen e Osmanëve dhe do ta vinte Shqipërinë para rrezikut të copëtimit. Ismail Qemali, gjatë një udhëtimi në Evropë, në tetor 1911, pati ta-

kime në kancelaritë diplomatike të Francës, të Anglisë e të Austro-Hungarisë. Qëllimi ishte të rishikonin politikën e ruajtjes së status quo-së në Ballkan dhe ndjekja e një politike të re ballkanike, duke hedhur hapa për autonominë ose pavarësinë e Shqipërisë. Në takimin me ambasadorin austro-hungarez, Sheçen, në Paris, Ismail Qemali i foli për rrezikun që i kërcënohej Shqipërisë. Shembja e sundimit osman në Ballkan, kur shqiptarët ende nuk njiheshin si komb më vete, i linte ata të pambrojtur përballë monarkive fqinje agresore. Në dhjetor të vitit 1911 deputetët shqiptarë, Ismail Qemali dhe Hasan Prishtina etj, duke përfituar nga kriza në Perandorinë Osmane, kërkuan zbatimin e reformave politike, ekonomike e kulturore në Shqipëri, të njëjta kombësinë shqiptare dhe të drejtën e saj për t'u vetëqeverisur. Taksimi është ndër lagjet më të vjetra të Kostandinopojës. Në këtë lagje në kohën e osmanëve kanë banuar shumë shqiptarë në funksione ushtarake e administrative.

Ora e historisë për Shqipërinë nisi në parlamentin osman

Pasi zgjedhjeve parlamentare më 17.12.1908 u mbajt mbledhja e parë e parlamentit të ri xhonturk, ku ishin përfaqësuar dhe 26 deputetë shqiptarë, 10 prej të cilëve ishin nga Vilajeti i Kosovës, 5 klerikë myslimanë, 1 serb, 2 xhonturq: Sahid Hoxha në Shkup dhe Fuad Pasha në Prishtinë. Nga 10 deputetë, dy ishin që luftonin pa kompromis për Shqipërinë: Hasan Prishtina e Nexhip Draga. Nga 16 deputetët e vilajeteve të tjera, dy ishin më të njohur: Ismail Qemali dhe Shahin Kolonja. Gjithashtu në prag të shpalljes së pavarësisë në parlamentin osman që përfaqësonin katër vilajetet shqiptare ishin 26 deputetë midis të cilëve Ismail Qemali, Hasan Prishtina, Syrja Vlorë, etj. Në brigjet e Bosforit çështja shqiptare nga vetë shqiptarët ishte shtruar në rend të ditës për zgjidhje. Tatëpjeta e shpejtë që po merrte Perandoria Osmane bëri që të nisë aksioni politik i intelektualëve shqiptarë kudo në Parlament, në institucione, në ushtri, në administratë. "Shqipëria me autonomi" dhe "Shqipëria

pavarësi" ishte në rend të ditës në ambiente publike shqiptarësh dhe në rrethe të ngushta shoqërore e intelektuale. Flamurtar të Shqipërisë më vete ishin intelektualët, dhe deputetët e parlamentit osman. Aksioni politik shqiptar kishte filluar. Në fillim të janarit 1912 Hasan Prishtina u përpoq të bindte ministrin e Jashtëm Osman se, ishte në interesin e Portës së Lartë që qeveria të deklaronte zyrtarisht kufijtë e Shqipërisë. Xhonturqit, menduan se do çonte në shkëputjen e Shqipërisë nga Perandoria, dhe e hodhën poshtë atë. Deputeti i Kosovës në Parlamentin Osman Hasan Prishtina, më 11 janar 1912 shpali në parlament kërkesat kombëtare të shqiptarëve. Ai foli për mohimin e të drejtave kombëtare të shqiptarëve, shkëljen e të drejtave kushtetuese dhe për terrorin e pashembullt mbi popullsinë shqiptare, dënoi ashpër politikën e egër shoviniste që po ndiqte qeveria mbi shqiptarët. Ai e kërcënoi qeverinë me një kryengritje nëse nuk plotësoheshin kërkesat kombëtare të shqiptarëve. Fjalimi i guximshëm i Hasan Prishtinës e detyroi vezirin e madh që të replikonte ashpër me të, duke e akuzuar si rebel që kërkonte t'i vinte zjarrin Perandorisë. Pas deklaratës së Hasan Prishtinës në Parlamentin Osman më 11 janar 1912, një ditë më pas në datën 12 janar 1912 në shtëpinë e Syrja Bej Vlorës në Taksim u mbajt "Mbledhja e Taksimit", ose "Komploti i Taksimit". Deputetë e personalitete të jetës politike e patriotike shqiptare në Stamboll morën në dorë fatet e vendit. Në fakt, Ismail Qemali takohej me Nexhip beun, Syrja Vlorën, Hasan Prishtinën, Myfit Libohovën, Esat Toptanin etj., në fillim pranë Hotel "Pera Palace". Mbledhja e Taksimit, u pagëzua "Komploti i Taksimit" mori rëndësi vendimtare. Në mbledhje ishin Ismail Qemali, Hasan Prishtina, Syrja Vlorë, Myfit Libohova, Esat Toptani, Aziz Vrioni, Bedri Pejani, Mustafa Kruja e të tjerë. Në Taksim u arrit në përfundimin se shqiptarëve, për të siguruar të drejtat kombëtare e politike, nuk u kishte mbetur rrugë tjetër përveç kryengritjes së përgjithshme popullore. U diskutua për aspektet organizative të lëvizjes së armatosur në Shqipëri. Rol i veçantë, në fillim të veprimeve

Parlamenti osman, ku gjendeshin 26 deputetë shqiptarë, viti 1908. (Në rreth, Ismail Qemali)

Lufta parlamentare dhe aspiratat kombëtare

“Privilegjet” e deputetëve shqiptarë, në parlamentin osman ishin të lidhura me jetën e kombit, me idetë iluministe për çështjen kombëtare. Që në mbledhjen e parë “hosh geldiniz” të parlamentit Osman shqiptarët u dalluan për guxim, vendosmëri e drejtësi. Ishin deputetët Hasan Prishtina dhe Ismail Qemali, të cilët kërkuan që të hartohesh kushtetuta e re, t’ua njihte të drejtat e plota të gjithë popujve jo-turq të pushtuar e të shfrytëzuar nga despotizmi i sulltanatit. Për këtë arsye, deputetët e kombësive të tjera jo turke, duke parë se deputetët shqiptarë ishin të vendosur, u propozuan bashkëpunim. Ismail Qemalin dhe Hasan Prishtinën i zgjodhën përfaqësues të tyre, sepse kërkesat shqiptare për të drejta kombëtare sa më të plota, ishin të njëjta me ato të kombeve të tyre dhe kjo i forcoi shumë pozitën e patriotëve shqiptarë në parlamentin osman. Rol esencial luajtën deputetët shqiptarë për formimin e ndërgjegjes kombëtare, për zhdukjen e dallimeve fetare e krahinore të vendit, të krijuara gjatë sundimit osman. Në radhë të parë i dhanë rëndësi mësimin në gjuhën shqipe në shkolla, krijimit të klubeve kombëtare shqiptare, për kombinimin e luftës parlamentare me atë revolucionare, që t’u jepnin të kuptojnë turqve të rinj se me hir apo pahir shqiptarët do t’i fitonin të drejtat e tyre. Rëndësi i dhanë botimit të gazetave dhe revistave, të cilat u botuan në të katër anët e Shqipërisë. Ato pasqyronin kërkesat dhe aspiratat kombëtare të popullit. Njëpër një bëhej një luftë për botëkuptimin e formimin e vetëdijes kombëtare. Një punë e madhe u bë për konsolidimin e alfabetit latin, kundër të cilit ishin hedhur xhonturqit nëpërmjet veglave të tyre për ta zëvendësuar me atë arab. Jeta parlamentare ndiqej kudo ku kish shqiptarë. Gazeta “Flamurtari” që botohej në Amerikë shkruante: “Një telegram nga Londra na njofton se deputetët shqiptarë kanë katër ditë që s’vënë në Parlament dhe kjo tregon për një marrëveshje të fshehtë”. Gazeta “Shqiptari” me titull “Një letër nga Prishtina”: “Deputetit të Prishtinës Hasan Beut iu dërgua një letër nga Prishtina me 40 nënshkrime, në krye të së cilave ishin 3 nga Ulemajtë dhe shumë të ditur, e gjithë parësia, e protestonin kundër Fuad Pashës, deputetit tjetër, që përpiqet për të bërë alfabetin shqip me shkronja turke; duke kërkuar që jo vetëm shkronjat të mos trazohen, por dhe gjuha turke të jetë e dyta nëpër shkolla dhe e vetmja gjuhë që do ta ndriçojë popullin me dituri është gjuha e ëmbël shqipe”. Populli e patriotët shqiptarë në vilajetin e Kosovës ishin të etur për arsim e kulturë kombëtare, si kudo në Shqipëri. Në janar të 1912, kur xhonturqit vendosën që të shpërndajnë parlamentin, për shkak të fjalimeve kryengritëse të deputetëve revolucionarë shqiptarë, Hasan Prishtina deklaroi: “kam bindje se në zgjedhjet e ardhshme nuk do të ketë asnjë deputet shqiptar... megjithëse as që shpresoj se do të mblidhet prapë dhoma e deputetëve”. Kur një koleg parlamentar osman e pyeti: “Ç’del sikur të mos mblidhet?” Hasan Prishtina “në këtë rast vendi do të hidhet në kryengritje e do të shpërthejë revolucionin. Dhe, një ndër të parët që do të marrë në dorë flamurin e revolucionit, ndofta i pari ndër të parët do të jem unë”.

luftarake që do të ndërmerreshin në pranverë. Kryengritja do shpërthente fillimisht në Kosovë e do të shtrihej në gjithë vendin. Kosova do të mbante peshën kryesore në spektrin ushtarak. Organizimin e forcave në verilindje të Shqipërisë e mori përsipër Hasan Prishtina. Esat Toptani premtoi të merrej me organizimin e kryengritjes në Shqipërinë e Mesme e Mirditë. Myfit Libohova, Aziz Vrioni e Syrja Vlora u zotuan të ngrinin në luftë çetat e Jugut të Shqipërisë. Ismail Qemali mori përsipër të siguronte, me ndihmën materiale të kolonive shqiptare me rreth 15000 e 10000 napolona ar. Ai vijonte përpjekjet për mbështetjen e diplomacisë evropiane dhe opinionit publik. Në fakt flamurtarët e Taksimit ishin Ismail Qemali e Hasan Prishtina. Ata bënë edhe tentativën e fundit për ta bindur osmanët t’u jepte shqiptarëve autonominë. Por aksioni politik për të shpëtuar atdheun, pas Luftës së “Aleancës ballkanike” si dhe synimeve për të copëtuar tokat shqiptare, përsheptuan aktivitetin diplomatik të Ismail Qemalit. Divorcin përfundimtar me osmanët Ismail Qemali me Luigj Gurakuqin e bënë kur nisën udhëtimin historik të Pavarësisë të më shumë se katër mijë km nga Stambolli në Bukuresht, Vienë, Budapest, Trieste, Durrës, Vlorë. Ismail Qemali “zgjidhi dilemën e shekujve”. Pavarësia e plotë ishte e vetmja zgjidhje e shqiptarëve dhe Ismail Qemali zgjidhet kryeministër në mes të delegatëve nga të gjitha trevat shqiptare. Qeveria e parë e shtetit shqiptar e nisi jetën e tij me kabinet qeveritar me përfshirje të gjerë, me marrëveshje me përfaqësimin e baraspeshuar me intelektualë nga gjithë hapësira shqiptare dhe gjeografikisht me përfaqësim të barabartë besimesh, që përfshinte këtu edhe ish deputetë të parlamentit osman. Qeveria doli në rrafshin ndërkombëtar si përfaqësuese e gjithë popullsisë shqiptare dhe tokave shqiptare, edhe pse një pjesë e madhe e tyre ishte e pushtuar nga ushtritë e shteteve ballkanike. Qeveria e Vlorës siguroi kufijtë në një hapësirë të vogël dhe u shtri më vonë edhe në troje të tjera; vendosi administratë dhe gjuhën shqipe, krijoi Shtabin madhor dhe formacionet ushtarake. Shpallja e Pavarësisë ishte një akt me rëndësi jetike për shqiptarët, mbylli një epokë luftërash shekullore për të formuar shtetin e lirë kombëtar shqiptar.

Ceremonia e varrimit të Ismail Qemalit, Vlorë 1919

Në Arkivin Qendror Shtetëror, ndër të tjera është gjetur një fotografi e tij që paraqet një pjesë nga ceremonia e varrimit të Ismail Qemalit në atdhe më 12 shkurt 1919. Sipas një shkrimi të atij viti ("Varrimi i Ismail Qemal Vlonës" - "Kuvendi" - Romë, 10 mars 1919), që shoqërohet me këtë foto, kjo është realizuar gjatë bomazbeve në tregun e madh të Vlorës. Aty, në prani të shumë qytetarëve, të parisë dhe autoriteteve italiane të pushtimit, kanë mbajtur fjalë Jani

Minga dhe Qazim Kokosbi, atdhetarë të sbquar, firmëtarë të Dokumentit të Pavarësisë më 28 nëntor 1912. Në foto shihet duke folur Qazim Kokosbi, ndërsa poshtë tij dallohet Jani Minga e pas tij dy nga tre djemtë pjesëmarrës, të Plakut të Vlorës, Et'hem dhe Qazim Vlorë, i treti, Qamil Vlorë nuk është kapur nga objektivi i aparatit. Pas fjalimeve, arkemorti i mbuluar nga Flamuri Kombëtar dhe i shoqëruar nga mijra vetë u drejtua për në fshatin Kaninë, në vendvarrimet e familjes Vlorë. Për funeralin e Ismail Qemalit, atë ditë, poeti dhe Kryetari i atëhershëm i Bashkisë Ali Asllani, ka shkruar një elegji shumë të ndjerë që mbyllet me vargjet "Emr'i tija i vërtetë; Është Nëntor njëzet e tetë".

(Qerim Vrioni)

“Emr'i tija i vërtetë, është Nëntor njëzet e tetë”

Ali Asllani