

Institute for Habitat Development
Instituti per Zhvillimin e Habitatit

2002

ANNUAL REPORT

RAPORTI VJETOR

Making Cities Work!
Nje hap para te tjereve!

Rr. Dervish Hima, Kulla Ada, Ap.4, KP 2995, Tirana Albania
Tel: +355.(0)4.257808/9; Fax: +355.(0)4.257807; Cel: +355.(0)69.20.32957/34126
E-mail: co-plan@co-plan.org; Internet: www.co-plan.org

Co-PLAN, Institute for Habitat Development developed from a support organization for community based neighborhood (housing and infrastructure) development, into a professional NGO working on a range of activities in the fields of neighborhood development, training, and advisory services to municipal and NGO development. Originating since 1995, Co-PLAN team/organization also developed from a small team of 4 young professionals (plus an expatriate advisor) in 1997, to a team with more than 20 professionals from different disciplines. Cordaid, and to a lesser extent Novib and the Netherlands Government, have been the main funding agents of Co-PLAN activities. However, it must be mentioned that between 20-50% of projects costs are covered by local resources/partners (central and/or local governments/communities).

The environment in which Co-PLAN operates has changed in many ways: (i) Albanian national and local developments are rapid, but in a way the situation in Albania is stabilizing; (ii) Co-PLAN activities and profile have changed, and consequently Co-PLAN moved into other working environments, and works now with other partners; (iii) the priorities of donors have changed. The last point deserves a special explanation. As mentioned above Cordaid and Novib have been supportive funding agencies, and have announced like other donor organizations, that they will reduce their support and eventually will bring their backing to an end. Cordaid has suggested that the last step of support will focus on institutional development; setting up a training and resource center.

Co-PLAN reaction to the forthcoming end of Cordaid and Novib finance has been constructive. Indeed, for Co-PLAN it is a challenge that after many years of support, it will be more self-reliant, and generate necessary funding from alternative/local sources, in order to keep achieving its own mission: promoting good/participatory governance. The changes bring about uncertainties, and this is a motive for Co-PLAN to reflect and reorganize to the new conditions. This report shows the efforts done during 2002, and in addition, includes outcomes of the latest international external evaluation and internal organizational reflection. Further, the report shows the activities during 2002, and to certain extent advise/plan on Co-PLAN future activities and organization. Last but not least, the report is seen as a moral obligation to Co-PLAN towards the wide public and donors in terms of transparency and commitment toward local development.

Besnik Aliaj
Executive Director

Annual organizational reflection
Reflektimi i përvitshem i organizates

Annual evaluation of staff
Vleresimi i përvitshem i stafit

Projects and Budget Planning
Planifikimi i projekteve dhe i buxhetit

Professional updating and training
Trajnimi dhe kualifikimi profesional

WB President and Prime Minister visit
Presidenti i BB, Kryeministri, Kryetari
Qarkut/Bashkise vizitojne projektin

PM, Minister and Major at conference
Kryeministri, Ministri dhe Kryetari Bashkise
ne konferencen e CoPLAN

Opposition Leader visits pavilion
Lideri opozites viziton ekspozitën

Tirana Major & local CBO signs agreement
Kryetari Bashkise dhe Komuniteti
nenshkruejn marrveshje bashkepunimi

Co-PLAN, Instituti per Zhvillimin e Habitatit eshte nje institucion i formuar fillimisht si nje organizate mbeshtetese per iniciativa te permiresimit te kushteve te jeteses ne nivel lagjeje. Me vone ai u trasformua ne nje institut profesional jo-qeveritar, qe operon ne nje sere aktivitetesh ne fushen e zhvillimit ne nivel komuniteti, dhe organizon trajnime e sherbime konsulence ne nivel bashkie apo te sektorit jo-qeveritar. Co-PLAN e ka origjinen ne vitin 1995, kohe kur numeronte jo me shume se 45 profesioniste te rintj (plus nje keshilltar te huaj). Pas regjistrimit zyrtar ne Gjykaten e Tiranes ne vitin 1997, Co-PLAN numeron aktualisht rreth 20 profesioniste nga disiplina te ndryshme. CORDAID, dhe ne nje nivel me te ulet NOVIB e Qeveria Holandeze, kane qene financuesit kryesore te aktiviteteve te Co-PLAN. Sidoqoft, duhet vecuar fakti se 20-50% te kostos se projekteve mbulohen nga kontributet lokale (qeveria gendrore/vendore, apo vete komunitetet lokale).

Ambienti ne te cilin operon Co-PLAN ka ndryshuar ne shume aspekte. Se pari, zhvillimet ne nivel kombetar/lokal jane mjaft te shpejtja, por ne per gjithesi situata ne vend ka qene duke u stabilizuar. Se dyti, aktivitet/profil i Co-PLAN ka evoluar duke perfshire fusha te tjera veprimi, gje qe e ka cuar organizaten drejt partnereve te rintj. Se treti, priorititet e donatoreve qe mbeshtesin Co-PLAN kane ndryshuar. Pika e fundit meriton nje spjegim te vecante. Sic u permend me siper, agjensite mbeshtetese CORDAID dhe NOVIB, si shume donatore te tjere, kane dekluaruar se do te reduktojne mbeshtetjen e tyre duke synuar largimin perfundmitar ne nje afat te afert. CORDAID ka sugjeruar qe hapi i fundit per mbeshtetjen e Co-PLAN para largimit, do te fokusohet ne ceshja te zhvillimit institucional, duke asistuar Co-PLAN ne themelimin e nje qendre trajnimi dhe asistence.

Reagimi i Co-PLAN ndaj largimit te pritshem te partnereve strategjike ka qene kostruktiv. Ne te vertete, Co-PLAN e konsideron kete si nje sfide qe do t'i jape me shume pamvaresi per te gjeneruar financim alternativ, ne menyre qe te vazhdoje te punoje per permbushjen e objektivit kryesor: promovimin e nje qeverisje te mire. Ndryshimet sjellin pasiguri, por ky eshte nje motiv me shume per Co-PLAN qe te reflektoje dhe riorganizohet per t'iu pershtatur kushteve te reja. Ky raport ilustron perpjektjet qe jane bere gjate vitin 2002, dhe perfshin rezultatet e vleresimit te pavarur nderkombetar te Co-PLAN si dhe reflektimin e brendshem te organizates. Raporti deshmon per aktivitetet gjate vitit 2002, dhe rekomandon aktivitetet e ardhshme te organizates. Se fundi, Co-PLAN e shikon kete dokument si nje obligim moral dhe ligjor transparence ndaj opinionit, perfituesve dhe donatoreve.

Besnik Aliaj
Drejtor Ekzekutiv

NEWS 2002

There are several events on 2002 to be emphasized for Co-PLAN. Below are some of most important ones:

1. Since May 2002, a clear division is undertaken between the strategic decision-making and the executive line of the organization. This is not only a guarantee for the internal democracy and public transparency of the organization, but also completes legal obligations of Co-PLAN according to the new NGOs law approved by the Albanian Parliament. Nowadays, Co-PLAN has a reputative **Leading Board**, with no conflict of interests over implementation, which hires/fires the director and the Executive Board. In addition, the internal democracy is strengthened by the role of internal and/or external (in)formal advisors that support organization in its performance.

2. The new adjustments are followed by changes in form/content. The legal reconfirmation of Co-PLAN by the Court of Tirana brought a 'small' but meaningful change of its **name**. Since June 2002 Co-PLAN is called: **Institute (instead of 'Center') for Habitat Development**. This is justified by the solid increase of qualified professional staff from 4 to 20 full time experts, as the increase of experience, curriculum, services and geographic expansion.

3. By early 2002, Co-PLAN entered procedures for receiving an ISO (International Standard Organization) Certificate. This is a firm step towards the high performance and full financial/organizational transparency at international standards. Working towards receiving an **ISO Certificate**, not to mention the annual external financial auditing by KPMG, are good investment of Co-PLAN for its future accountability and performance.

4. Networking in Albania, in the region and wider is another crucial achievement of Co-PLAN during 2002. An informal round table with consolidated Albanian NGOs has been initiated, in order to deal with the growing organizational and institutional concerns of NGO sector. In the meantime CSDnet (Civil Society Development Network in Participatory Governance in Balkans) has been established. After 7 years lobbying ENHR (European Network of Housing Research) was convinced to entrust Co-PLAN the organization of its own annual international conference in Tirana. This is an investment for the country' image.

TE REJATE 2002

Ka nje sere ngjarjesh qe jane per t'u theksuar rreth Co-PLAN gjate 2002-it, ne kuader te perpjekjeve te vazhdueshme nga ana e tij per t'u konsoliduar si nje organizate e vertete profesioniste:

1. Ne Maj 2002, eshte realizuar nje ndarje perfundimtare midis vendim-marrjes strategjike dhe veprimtarise ekzekutive te organizates. Kjo perben jo vetem nje garanci me shume per demokracine e brendeshme dhe transparencen publike te organizates, por kompletion te gjitha detyrimet ligjore te Co-PLAN ne lidhje me ligjin e ri per OJF-te miratuar nga Parlamenti Shqiptar. Tashme, Co-PLAN ka nje **Bord Drejtues** te ri me reputacion, i cili jo vetem nuk ka konflikte interesash me zbatimin e perditshem, por edhe emeron Drejtoren dhe Bordin Ekzekutiv. Ne vazhdlim demokracia e brendeshme pasurohet nga kontributet e keshilltareve te brendshem dhe atyre te jashtem te cilet kontribuojne me tej per performancen kualitative te organizates.

2. Ndryshimet e reja ne strukture sollen ndryshime ne forme/permabajte. Rikonfirmimi ligjor i Co-PLAN ne Gjykaten e Tiranes, ka sjelle ndryshime te 'vogla' por domethenese te emrit te tij. Qe nga Qershor 2002, Co-PLAN quhet: **Instituti (ne vend te 'Qendra) per Zhvillimin e Habitatit**. Kjo eshte me se e justifikueshme po te kihet parasysh rritja solide e stafit profesional nga 4 ne 20 punonjes me kohe te plete; pasurimi i experiences, kurrikules, sherbimeve dhe shtrirja gjeografike e aktiviteteve te organizates.

3. Ne fillim te 2002, Co-PLAN nisi procedurat per marrjen e **Certifikates ISO** (Organizate e Standartit Nderkombetar). Ky eshte nje hap i sigurte drejt performances me te mire dhe transparences financiare/organizative maksimale, sipas standarteve nderkombetare. Duke punuar per Certifikaten ISO,dhe auditimin finanziar nga KPMG, Co-PLAN ben nje investim te konsiderueshem per besueshmerine e tij.

4.Krijimi i rrjetave te bashkepunimit ne Shqiperi, rajon, dhe me gjere eshte nje tjeter arrije e Co-PLAN per 2002. Eshte iniciuar nje tryze informale me OJQ-te me te konsoliduara ne vend, me qellim qe te trajtohen shqetesimet ne rritje per aspektet organizative/institucionale. Njekohesish, eshte themeluar CSDnet (Rrjeti i Zhvillimit te Shoqerise Civile per Qeverisjen me Pjesmarrje ne Ballkan). Se fundi, pas 7 vjetesh lobim, ENHR (Rrjeti European per Studimet e Strehimit) i besoi Co-PLAN organizimin e konferences nderkombetare se saj te pervitshme ne Tirane. Kjo shihet edhe si nje investim serioz per imazhin nderkombetar te vendit.

Fig.1: The Organizational Chart of Co-PLAN 2002
Skema Organizative e Co-PLAN 2002

Sokol Celo
Director of the Leading Board
Drejtor i Bordit Drejtues

Valdet Sala
Member of the Leading Board
Anetar i Bordit Drejtues

Sef Slootweg
Member of the Leading Board
Anetar i Bordit Drejtues

Besnik Aliaj
Executive Director
Drejtor Ekzekutiv

Eshte diplomuar ne Fakultetin e Shkencave te Natyres ne Degen Matematike Speciale, dhe ka punuar fillimisht si pedagog prane Universitetit te Tiranes e atij Bujqesor. Eshte specializuar per matematike ne Gjermani dhe me vone ka kryer studime pasuniversitare ne sferen e administrim biznesit. Qe nga 1995 eshte angazhuar me GTZ (Kooperimi Teknik Gjerman) si koordinator projektesh. Ka nje eksperience solide si expert ne ceshjet e zhvillimit organizativ dhe institucional, dhe eshte konsulent i jashtem per nje sere organizatash zhvillimi te huaja dhe vendase qe operojne ne Shqiperi. Eshte ekpert i certifikuar ne moderim, trajnim dhe vleresim projektesh. Keshilltar i jashtem i Co-PLAN qe nga viti 1999, dhe Anetar i Bordit Drejtues me 2002.

Eshte Drejtore Programi ne Fondacionin SOROS (Shoqeria e Hapur per Shqiperine). Eshte diplomuar ne Fakultetin e Shkencave te Natyres ne Degen e Fizikes Speciale. Eshte specializuar ne SHBA per Administrimin dhe Menaxhimin e Bibliotekave. Ka qene sekretare ne Komitetin Qendor te Rinise. Me vone ka qene Drejtore e Bibliotekes Kombetare. Eshte themeluese e Shoqates "Refleksione". Eshte anetare dhe bashkautore ne shume artikuj te botuar ne lidhje me dhunen, trafikun dhe ceshje te tjera te gruas shqiptare. Ka perfaqesuar levizjen e gruas ne shume konferanca kombetare e nderkombetare. Kryetare e Bordit te Fondacionit Shqiptar te Shoqerise Civile. Anetare e Bordit Keshellimor te Co-PLAN qe nga viti 1999.

Lindur ne Rotterdam Holande. Studioi Gjeografi Sociale dhe Planifikimin Urban/ Rural ne Universitetin e Nijmegen. Studiues shkencor prane institutit ekonomik te ketij universiteti gjate viteve 80-te. Gjate viteve 1985-1991, punoi me 'Workgroup 2000' dhe nga 1991-1995 prane RIGO nje studio konsulence ne Amsterdam. Fushat e tij kryesore te interesit jane: politikat inovative per ekonomine ne nivel lageje; rinnovim urban; strehim social; metoda te pjesmarjes se publikut; asistence ndaj emigranteve; kujdesi per moshat e treta; dhe procesi i tranzicionit ne Europen Lindore. Themelues i Fondacionit "Crossover", ku punoi gjate 1990-95 duke synuar shkembimin e eksperiencave te politikave te strehimit ne vendet e Europees Lindore dhe Perendimore. Gjate 1995-2001, punoi ne Shqiperi duke bashke-themeluar Co-PLAN si agjensi konsulence me reputacion ne fushen e politikave/praktikave urbane. Me vone punoi me SNV, fillimisht si Koordinator Programi ne Fier, dhe aktualisht si keshilltar per qeverine lokale ne Cotonou, Bénin (Africe) Eshte diplomuar si arkitekt/urbanist prane Universitetit Politeknik ne Tirane. Ka kryer studimet pasuniversitare per manaxhim urban ne Holande, si dhe disa specializime te tjera profesionale ne Danimarke, Norvegji, USA dhe Itali. Specialist ne ceshjet e zhvillimit urban dhe te shoqerise civile duke perfaqesuar Shqiperine ne mjaft takime nderkombetare. Pedagog ne Universitetin Politeknik dhe ne Akademine e Arteve te Bukura, Tirane. Sekretar i Shoqates se Arkitekteve te Shqiperise dhe anetar i Bordit te Fondacionit Shqiptar te Shoqerise Civile. Anetar i Rrjetit European per Kerkimet e Strehimit dhe Zhvillimit Urban. Ekspert ne ceshje te zhvillimit organizativ dhe institucional dhe eksperience intensive pune ne Shqiperi dhe Kosove.

Graduated in the Faculty of Natural Sciences, profile of Special Mathematics, and have been lecturing initially at the University of Tirana and University of Agriculture of Tirana. Specialized in Germany for mathematics, and later undertook postgraduate studies in the field of business administration. Since 1995 is involved with GTZ (German Technical Cooperation) as projects coordinator. He has a solid experience as expert on issues of organizational and institutional developments, and actually acts as an advisor for several foreign and local development agencies operating in Albania. Certified expert on moderation, training, and project evaluation. External advisor of Co-PLAN since 1999, and Director of the Leading Board in 2002. Project director of SOROS Foundation (Open Society Foundation) for Albania. Graduated in the profile of Special Physics by the Faculty of Natural Sciences, Tirana. Specialized in USA for the administration and management of libraries. Former secretary of the Youth Central Committee, and latter director of the National Library of Albania. Founder of the 'Refleksione' NGO. Member and author of several published articles against violence, trafficking and other related issues of the Albanian woman. Represented women movement in many national and international conferences. Chairwoman of the Leading Board of the Albanian Civil Society Foundation. Member of the Advisory Board of Co-PLAN since 1999, and of the Leading Board in 2002.

Born in the Netherlands and raised in Rotterdam. Studied Social Geography and Town and Country Planning at the Nijmegen University. Researcher at the Economic Institute of the same institution by the early eighties. Between 1985 and 1991, worked for Workgroup 2000, and from 1991 till 1995 at RIGO research and advice BV in Amsterdam. Main fields of interest: innovating policies on neighbourhood economy, urban renewal, social housing, civil participation methods, immigrant assistance, care for the elderly and the transition process in Eastern Europe. Founded in 1990 "Crossover" a foundation promoting until 1995 exchange of experience between East and West on housing policies. Between 1995 and 2001, worked in Albania and prepared Co-Plan as an independent leading Albanian Consultancy in the field of urban policy practice. Since 1999, joined SNV, the Dutch development organisation, first as Program Coordinator in Fier, Albania, and since 2001 as senior advisor on local governance in Cotonou, Bénin (West Africa).

Graduated as architect and urban planner at Polytechnic University of Tirana. Postgraduate studies on urban management in the Netherlands, and several professional specializations in Denmark, Norway, USA and Italy. Expert on issues of urban and civil society development, representing Albania in several international meetings. Lecturer at Polytechnic University and Academy of Fine Arts, Tirana. Secretary of the Albanian Association of Architects, and member of the Leading Board of Albanian Civil Society Foundation. Member of ENHR (European Network of Housing Research). Expert in the issues of organizational and institutional development, and intensive working experience in Albania and Kosovo.

The External Advisories

Co-PLAN has also an informal Advisory Structure that changes and evolves over time depending on the problematique and actions the organization deals. Some of Co-PLAN (in)formal external advisors have been and/or are:

Sokol Celo (GTZ)
Sef Slootveg (SNV)
Ilir Fico (ACSF)
Milva Ekonomi (INSTAT)
Agron Lufi (POLYTECHNIC UNIVERSITY)
Leonora Zaloshnja (NATIONAL PLANING INSTITUTE)
Gavrosh Andoni (LAWYER)
Valdet Sala (SOROS FOUNDATION ALBANIA)
Adriaan Hartkoorn (MUNICIPALITY OF ROTTERDAM)
Artan Hoxha (ISB)
Arben Bakllamaja (WORLD BANK)
Sally Kelling (VSO)
Fatos Hodaj (ALBANIAN ASOCIATION OF MUNICIPALITIES)
Genc Myftiu (SEDA)
Eglantina Gjermani (WOMAN CENTER)
Peter Nientied (DBR)
Michael Hoffman (CARTER CENTER)

Keshilltare te Jashtem

Co-PLAN ka gjithashtu nje strukture keshilluese qe evolon dhe ndryshon nderkohe ne vares te problematikes dhe veprimeve te organizates Disa nga keshilluesit e jashtem te Co-PLAN Jane treguar me siper:

Mission Statement

Co-PLAN is a professional non-governmental organization originating in 1995, registered by the Court of Tirana in 1997, and reconfirmed in 2002. Co-PLAN works in the field of community based habitat development contributing to sustainable development and strengthening civil society. The organization provides assistance to communities, local governments; national and international organizations with regard habitat management/development. Co-PLAN aims to enhance environmental, social and economic conditions in Albanian living centers; promoting local resources mobilization and civil society development. Co-PLAN undertakes project preparation and implementation, carries out policy and sector studies, supports institution-building activities and organizes several events that mobilize public opinion and disseminate knowledge and innovative approaches in habitat development, planning and management.

Co-PLAN 2002

The international external evaluators describe Co-PLAN as: ... *a major player in the field of urban development of Albania ... a unique and capable organization for delivering the promised services ... an organization that has proven to be established, reliable, professional, and effective working under the prevailing difficult situation of Albania. Co-PLAN staff is young, energetic and enthusiastic and have sufficient capabilities and knowledge to deliver high standard results...*

Misioni i Organizates

Co-PLAN eshte nje institut profesional jo-qeveritar, qe e ka origjinen ne vitin 1995, regjistruar nga Gjykata e Tiranes me 1997, dhe rikonfirmuar me 2002. Co-PLAN punon ne fushen zhvillimit te gendrave te banuara me pjesmarrjen e komunitetit, duke kontribuar per zhvillime te qendrueshme dhe forcimin e shoqerise civile. Organizata jep asistence per komunitetet, qeverite lokale; the strukturat ne nivel kombetar dhe nderkombetar, ne fushen e zhvillimit/manaxhimit te vendbanimeve. Co-PLAN synon te influencoje permiresimin e kushteve ambientale, sociale dhe ekonomike ne qendrat e banimit ne Shqiperi e me gjere ne rajon. Per kete qellim, organizata ndermerr hartimin dhe zbatimin e nje sere projektesh; kryen studime sektoriale dhe te politikave perkatese; mbeshtet forcimin institucional dhe organizon nje sere aktivitetesh per sensibilizimin e publikut dhe shperndarjen e njohurive bashkekohore si dhe te metodave inovative per zhvillimin, planifikimin dhe manaxhimin e vendbanimeve.

Visioning / Vizioni

Co-PLAN Strategy	Strategja e Co-PLAN
1. Utilize qualified staff to explore the emerging market and to face the growing competition. 2. Develop a clear plan in order to confront future shortage of donors funding by minimizing the costs through more efficient use of assets and human resources.	1. Shfrytezo kualifikimin e stafit per te eksploruar tregun dhe per te perballuar konkurrencen ne rritje. 2. Nderto nje plan te qarte me qellim qe te perballohet reduktimi i fondeve nga donatoret duke minimizuar kostot si rrjedhoje e perdonimit me eficent te aseteve dhe burimeve njerezore
Main Directions	Drejtimet Kryesore
1. Participatory development projects (Co-PLAN); 2. Profiled advisory services and technical assistance (Co-PLAN); 3. Organizational and institutional capacity building services (NET – Training and Resource Center)	1. Projekte zhvillimi me pjesmarrje (Co-PLAN); 2. Sherbime konsulencje dhe asistence teknike e profilit (Co-PLAN). 3. Trajnine ne fushen e zhvillimit organizativ dhe institucional (NET – Qendra e Trainimit dhe Informimit).
Priorities of Geographical Coverage	Prioritetet e Mbulimit Gjografik
1. Albania; 2. Albanian speaking regions; 3. Balkan region and nearby developing countries.	1. Shqiperia; 2. Rajoni shqipfoles; 3. Rajoni Ballkanik dhe vendet ne zhvillim ne afersi te rajonit.
Main Motto	Motoja Kryesore
1. Always one-step ahead others! 2. Making Cities Work!	1. Gjithmone nje hap para te tjereve! 2. Oytet motorre te zhvillimit ekonomik!

Vleresues nderkombetare e cilesojne Co-PLAN si: ... nje aktor kryesor ne fushen e zhvillimit urban ne Shqiperi, ... nje organizate e afte dhe e vecante qe garanton me kualitet sherbimet e premtuara, ... nje organizate qe ka vertetuar se eshte e mireformuar, e besueshme, profesionale dhe efektive edhe pse punon ne nje ambient mjaft te veshtere. Stafi i Co-PLAN eshte i ri, energjik dhe entuziast dhe ka kapacitete/njohuri te mjaftueshme per te siguruar produkte me standart te larte ...

Organizational Development

The external evaluation mission identifies Co-PLAN in this way:

1. Co-PLAN quality and reputation is good. Co-PLAN life is not threatened, although its size can be reduced due to changed donor priorities.
2. Co-PLAN has systems and procedures in place and works on further improvement. There is a systematic approach to building professional capacities of the core staff through attendance in masters programs. Co-PLAN is not centralized, although it has a 'strong director'.
3. Co-PLAN cooperates and is active in networking. Institutional needs are more important than personal relationships. Trust in partners is very critical for Co-PLAN.
4. Co-PLAN has been encouraged by its strategic partner/donor, Cordaid, to 'grow up' and become independent. Co-PLAN is aware of its role in society and of its identity. It has a strategy.
5. Business is not yet a significant contributor to Co-PLAN's financial sustainability.
6. Co-PLAN works actively with the media sector, searches publicity to raise debate and awareness of urban development issues, and to publicize.
7. Co-PLAN works on longer-term strategies, and works on diversification of funding.
8. Co-PLAN works with communities for specific purposes, and utilizes community contributions. Co-PLAN does not work with volunteers in the office. Co-PLAN does work with students, to train them and make use of their efforts.
9. Independently by its efforts, Co-PLAN remains donor dependent. However, in Co-PLAN field of activities, not very funding possibilities can be expected the coming years from (local) governments. Co-Plan is oriented towards donors that will stay for a long time to come.

Round table with local NGOs
Tryze e rrumbullaket me OJQ-te

Key Elements

- ☞ Co-Plan helps to create best practices and models in local and urban development and supports organizations through projects, training, technical assistance, studies and institutional improvement.
- ☞ Key values of Co-Plan are: quality of work, commitment, result orientation, client satisfaction, collaboration, openness
- ☞ Core competencies of Co-Plan are in the fields of municipal and institutional development, civic society development, urban and regional planning, community development, housing and basic infrastructure and municipal services and environmental management.
- ☞ Co-Plan develops partnerships to generate benefits of collaboration for clients and target groups.

Assisting municipal projects
Asistence per projektet e bashkise

Elemente Kyc

- ☒ Co-PLAN ndihmon ne krijimin e 'Praktikave me te Mira' dhe modeleve ne zhvillimin lokal dhe urban, dhe mbeshtet organizatat permes projekteve, trajnimeve, asistences teknike, strudimeve dhe permiresimeve institucionale.
- ☒ Vlerat kryesore te Co-PLAN jane: kualiteti i punes, angazhimi, orientimi nga rezultati konkret, satisfaksi i klientit, bashkepunimi dhe genia i hapur ndaj te tjereve.
- ☒ Kompetencat kryesore te Co-PLAN jane: ne fushen e zhvillimit institucional dhe bashkiak; te zhvillimit te shoqerise civile; te planifikimit dhe zhvillimit urban; zhvillimit komunitar; strehimit, infrastruktures baze dhe sherbimeve bashkiake; si dhe te manaxhimit te ambientit.
- ☒ Co-PLAN zhvillon partnerite per te gjeneruar perfitim reciprok nga kooperimi si per klientet ashtue edh eper grupet perfituese.

Community meeting
Takim me komunitetin

Zhvillimi i Organizates

Misioni i pavarur i vleresimit te Co-PLAN e vlereson ate ne kete menye:

1. Kualiteti/reputacioni i Co-PLAN eshte i mire. Ekzistenza e Co-PLAN nuk kercenohet nga ndonje rrezik, edhe pse madhesia e tij mund te reduktohet ne te ardhmen per shkak te ndryshimit te prioriteteve te donatoreve.
2. Co-PLAN ka ngritur sisteme dhe procedura dhe punon per permiresimin e tyre te metejshem. Organizata ka nje metode sistematike per konsolidimin e kapaciteteve te berthames kryesore te stafit (10-12 eksperte), permes pjesmarjes ne programe kualifikimi 'master'. Co-PLAN nuk eshte i centralizuar, edhe pse ka nje drejtor 'karizmatik'.
3. Co-PLAN eshte aktiv ne bashkepunimet ne rrjet. Nevoja institucionale jane me te rendesishme se marrheniet personale. Besimi tek partneret eshte thelbesor per te.
4. Co-PLAN eshte inkurajuar nga partneri/donatori strategjik, Cordaid, te jete i 'pavarur'. Co-PLAN eshte i ndergjegjshem per rolin dhe identitetin e tij ne shoqeri. Per kete gje organizata ka nje strategji te quarte.
5. Biznesi nuk eshte ende nje kontribues domethenes per qendruesherine financiare te Co-PLAN.
6. Co-PLAN punon aktivisht me sektorin e medias, dhe e perdon publicitetin per te promovuar debat dhe sensibilizim per ceshtje te zhvillimit urban. Ne vazhdim Co-PLAN publikon mjaft botime per kete qellim.
7. Co-PLAN punon me strategji afatgjate, dhe logjiken e diversifikimit te burimeve te financimit.
8. Co-PLAN punon me komunitetet per qellime specifike, duke perdonur kontributet e tyre. Co-PLAN nuk punon me sistem vullnetares, por ai bashkepunon me studente, duke i trajnuar ata e duke bere efektiv kontributin e tyre.
9. Pavaresisht nga perpjekjtjet, Co-PLAN mbetet ende i varur nga financimet e donatoreve. Por, ne fushen e aktiviteteve te Co-PLAN nuk priten mundesi te medha financimi ne vitet qe vijne nga qeveria qendrore/lokale. Ne kete menye orientimi i Co-PLAN nga donatoret do te vazhdoje per nje periudhe te konsiderueshme.

Fig.3: The urban upgrading process of Co-PLAN
Procesi i permiresimit urban nga Co-PLAN

Explanatory note:

Total project direct costs: The direct costs of Co-PLAN projects over years 1998-2002

Costs directly to beneficiaries: Part of the direct project costs, which has been going directly to beneficiaries.

The difference between two graph lines shows the part of the project running costs for Staff, office maintenance, service and operational costs, transport, communication, etc.

Shpjegim:

Total i kostove direkte per projektet: Kostot direkte te projekteve gjate 1998-2002

Kostot direkte per perfituesit: Ky grafik paraqet kostot direkte te projekteve te Co-PLAN te cilat jane shpenzuar drejtperzedrejti per perfituesit.

Differenca ndermjet dy grafikeve paraqet kostot operative per projekte si: personelin, mirembajtje zyre, furnizim me elektricitet/uje, transport, telekomunikim, etj.

Projects run by Co-PLAN in 2002, respective project direct costs and sources of funding:

Projektet e zbatuara nga Co-PLAN ne vitin 2002, respektivisht kostot direkte te projekteve dhe burimet e financimit:

Donors proj. no. Nr. projektit nga donatori	Co-PLAN proj. no. Nr. projekti nga CoPlan	Co-PLAN projects 2002 Projekte te Co-PLAN 2002	CORDAID Holande	NOVIB Holande	PCU Ministri	UN- Habitat	OSFA Soros	Other Te tjera	Total
C-432/10010 S; ULMP 021/2 CS; ULMP 026/1 CS; ULMP 031 CS; 080203; BPAX- 503001-262	P0101-00; C0101-00; C0110-00; C0202-00; P0102-00; C011200; P0205-00; P0203-00; P0101-20; P0208-00	Passage to an influencing civil society / Kalim drejt shoqerise civile me influence	48,277	24,402	32,839		7,306	79,478	192,302
C-432/8052; ALB-037-00-001	P0001-00; P0001-15	Empowering local governance and community based initiatives in the Municipality of Kamza / Fuqizimi i autoriteteteve ne Bashkine Kamez	63,431	45,319					108,750
ALB-037-00-004	P0201-00	Compass Project / Projekti Kompass		255,389					255,389
432/10016; 432/10021	P0202-00; P0202-50	Enabling Good Urban Governance / Mundesimi i qeverisjes se mire urbane	50,780					2,864	53,644
C400-10020 OBMO-15602	P0204-00 C0203-00	Training Consulting / Trajinim Konsulencë - Financial Management course for Cordaid partners in Albania - Consultancy for Urban Planning in Kosovo	16,314			1,413			17,727
			178,802	325,110	32,839	1,413	7,306	82,342	627,812

Note: Other – represents other income generated by Co-PLAN as bank interest, positive result from exchange rates, etc.

Shenim: Kollona Te tjera – paraqet te ardhura te gjeneruara nga vete Co-PLAN si interes bankar, te ardhura nga kembimet valutore, etj.

A Passage to a Stronger Civil Society!

This is the main program of Co-PLAN, and is financed by Cordaid (the Netherlands), - the main and strategic partner/donor for the development of Co-PLAN. The overall objective is: civil society qualitatively influencing the living environment. Specific objectives are: (i) to establish a functioning example of community based urban development in Bathore area and other neighborhoods that request such service; (ii) to strengthen Co-PLAN institutional capacity to network/disseminate key issues in urban management/development; (iii) to establish Co-PLAN as mature organization that has the operational capacity to act as a change agent in urban development in Albania.

The following are the main achievements for each of the three objectives.

Objective 1: Strengthening civic society through Community-Based Development

(i) Local CBO-s are consolidated and recognized as partners in neighborhood development of Bathore. They are expanding the influence in larger geographical area using the community center as a meeting venue. CBO's are also increasing their activities in issues such as women, children and youth. A newsletter is published on quarterly bases and its board is local. More support is needed before it will become fully sustainable.

(ii) Most of the houses in project areas have direct access to roads (unimproved) and basic infrastructure improvements. This experience served to test a model for the solid waste management system in Kamza and was used to build a system of indicators that were used in the Strategic Planning for Kamza Municipality.

(iii) The Municipality of Kamza was supported by Co-PLAN to formulate a local agenda containing main priorities for future development of Bathore. This is an important step for the creation of a community participation model at local governments level. More must be done to incorporate this model as part of the municipality practice.

(iv) Co-PLAN undertook social-economic and environmental studies in Bathore and the results of these studies were made available to all NGOs working in the area. Training was also delivered to Co-PLAN staff related to gender issues, in order to implement the project in more sensitive way with this respect.

(v) A number of municipalities forwarded requests for assistance to Co-PLAN. In Korca, Co-PLAN supported the municipality in formulation of a housing strategy. In Lushnja, Co-PLAN is supporting the municipality for the formulation of a regulatory plan; and in Shkodra the formulation of a priority development area. In Tirana has been assisted both; regulatory plan and legalization of illegal settlements. In Elbasan community based neighborhood improvements have been undertaken as well.

Plan approved by authorities
Plan i aprovuar nga Bashkia

CBO Meting
Takim i perfaqesise se komunitetit

Partnership Agreement
Marveshje bashkepunimi

Discussing the future
Planifikimi i te ardhmes

Opening public spaces
Hapja e hapesirave publike

Investing in infrastructure
Investime ne infrastrukturre

Community center
Qendra e komunitetit

Before and ...
Para dhe ...

... after the project
... pas projektit

Arial view of Bathore Neighborhood / Pamje ajrore e Bathores - 1994 and 1999

Kalim drejt nje shoqerie me te konsoliduar civile!

Ky eshte programi kryesor i Co-PLAN, dhe financohet nga Cordaid (Hollande). Objktivi i per gjithshem eshte: vlerat e shoqerise civile influencojne ne menyre cilesore ambientin ku jetojme. Objektivat specifike jane: (i) te krijohet nje shembull funksionues per zhvillimin urban me baze komunitare ne zonen e Bathores dhe lagje te tjera qe kane nevoje per kete sherbit; (ii) te fuqizohet kapaciteti institucional per te punuar ne rrjet dhe shperndare informacion per ceshqte kyce te zhvillimit/manaxhimit urban; (iii) te konsolidohet Co-PLAN si nje organizate e pjekur qe ka kapacitet operacional per te vepruar si nje faktor reformues per zhvillimin urban ne Shqiperi. Me poshte spjegohen disa nga arritjet kryesore per sejfcllin nga objektivat:

Objektivi 1: Fuqizimi i shoqerise civile permes zhvillimit me baze komunitare.

(i) Perfaqesite e komunitetit jane konsoliduar dhe njohur si partnere te zhvillimit te lagjes se Bathores. Ata po zgjerojnje influencen e tyre ne nje zone me te gjere, duke e perdonur qendren e ndertuar komunitare si nje vend-takimi. Perfaqesite komunitare jane bere me aktive edhe ne ceshqte e grave, femijve dhe te rinjve. Cdo 4 mujor publikohet gazeta e lagjes, e cila ka nevoje per mbeshtetje deri sa te behet e pavarur.

(vi) Shumica e banesave ne zonen e projektit kane akses tek hapesira publike e re dhe permiresimet ne infrastrukturen baze. Puna e bere ka vlejtur per te eksperimentuar mbi mundesite se si te ngrihet nje sistem i pastrimit te mbeturinave. Per kete qellim eshte perqatitur nje sistem treguesish qe u perdoren ne hartimit e Planit Strategjik Urban te Bashkise Kamez. Banoret jane perfshire ne Projektin e Manaxhimit te Tokes Urbane, te qeverise.

(vii) Bashkia Kamez, u mbeshtet nga Co-PLAN qe te hartonte nje axhende e zhvillimit per lagjen e Bathores. Kjo eshte gje e rendesishme per te krijuar nje model zgjidhje per zonat me ndertimet pa leje, me logjiken e perfshirjes dhe kordinatit te komunitetit. Me shume duhet bere per t'a kthyer kete ne pjese te punes se perditshme te Bashkise.

(viii) Co-PLAN ka kryer nje studim social-ekonomik dhe ambiental te lagjes Bathore dhe rezultatet e kesaj pune u jane vene ne dispozicion pushtetit lokal dhe OJQ-ve qe operojne ne zone. Ne vazhdim, per stafin e Co-PLAN eshte organizuar trajnim ne ceshqte gjinore/ambientale, ne menyre qe keto te reflektohen ne zbatimin e projekteve.

(ix) Nderkohe nje sere bashkish te tjera i kerkuani asistence Co-PLAN. Ne Korce, Co-PLAN asistoi Bashkine ne hartimin e strategjise se strehimit. Ne Lushnje, eshte punuar per hartimin e planit rregullues te qytetit; ndersa ne Shkoder eshte punuar per formulimin e planit te zhvillimit per nje zone prioritare. Ne Tirane eshte asistuar procesi i hartimit te nje plani te ri rregullues, si dhe ceshja e legalizmit te zonave me ndertime te paligjshme. Ne Elbasan eshte mbeshtetur permiresimi komunitar ne nje lagje me te ardhura te uleta.

1994 Bathore 2000

Objektivi 2: Bashkepunimi me partneret dhe shperndarja e njohurive bashkekohore

(i) Mjaft profesioniste perdorin asetet/informacionin e Co-PLAN. Studentet angazhohen ne studime profesionale permes programit te praktikave mesimore.

(ii) Forumi Urban eshte organizuar edhe ne 5 qytete te tjera: Korce, Fier, Peshkopi, Kruje dhe Rreshen. Debatet kane mundesuar diksutime midis pushtetit lokal dhe aktoreve te tjere te interesuar per zhvillimin lokal.

(iii) Jane publikuar botime te tjera si: i) 'Planifikimi Urban' nje liber profesional per studentet/specialistet e urbanistikes; ii) 'Administrata ne Trazicion' nje perkthim nga originali i Institutit European te Administrates Publike, si mbeshtetje per administraten civile dhe reformen institucionale.

(iv) Co-PLAN eshte pjese e rendesishme e rrjeteve profesionale si: ENHR, Rrjeti European per Studimet e Strehimit; dhe CSD-net, Rrjeti i Zhvillimit te Shoqerise Civile per Strehimin dhe Zhvillimin Urban ne Ballkan. Kjo i siguron organizes shanse per te promovuar eksperienca ne fushen e zhvillimit urban/komunitar. Co-PLAN do te koordinoje gjithashtu edhe konferencen nderkombetare: Qytetet motorre te zhvillimit ekonomik! ne Maj 2003.

(v) Co-PLAN ka qene aktiv ne dikutimin me qeverine te strategjive kunder varferise dhe anti-korrupsionit ne Shqiperi, si pjese e lobeve jo-qeveritare. Co-PLAN eshte gjithashtu nje faktor krye ne organizimin e nje tryze informale midis OJQ-ve mbi konsekuencat qe vijnë nga largimi i donatoreve dhe mobilizimi i burimeve lokale. Kjo perfshin edhe një takim me stafin e kryeministrit per kete qellim.

Objektivi 3: Fuqizimi i kapacitetit organizativ te Co-PLAN.
(Shiko pershkrimet e meparshme)

Community actions

Iniciativa komunitare

Garbage collection
Pastrimi mbeturinave

Youth Group in action

Veprimtari e Grupit te Rinje

Kindergarten / Kopeshti femijeve

Tirana Region expansion 1990 - 1994 / 2001

Zgjerimi i Rajonit Tiranë 1990-1994 / 2001

Strengthening Authorities and Community Based Initiatives in the Municipality of Kamza, Albania

Initiated in April 2000 as a 3-year project, the strategic objective of project was to strengthen core capacities of municipal staff to undertake responsibilities of managing urban development and providing services in partnership with residents. Established in 1996, the municipality faced tremendous challenges given that most of residents were new migrants to Tirana living in unplanned and severely under serviced settlements. The population increased more than ten fold from 6,000 to over 60,000 from 1990 to 2000. Furthermore, municipal staff lacked the necessary professional skills to undertake their functions.

Key areas of intervention for the project included:

- (i) Assist municipality to establish an institutional framework and staff requirements;
- (ii) Combine technical assistance and on-the-job staff training on participatory planning, urban management, land registration, municipal finance, budgeting;
- (iii) Initiate pilot activities with local community organizations and the local government on civic participation in urban development;
- (iv) Develop a Strategic Urban Development Plan based on a consultative process;
- (v) Assist Municipality to coordinate/advocate for external programs and resources.

The project assisted the municipality to develop an organization structure to respond to local challenges and increase the level of cooperation with other government agencies. The project established and equipped offices for finance, revenue, land registration and social assistance. Staff training and technical assistance was provided in organizational and project management, as well as computers and relevant software. The municipal staff is more prepared to cope with the new responsibilities under decentralization. They developed capacities on finance and taxation and are capable presenting options and financial implications of decisions to the Mayor/Council. Through on-the-job-training, municipality was able to generate information and data needed for analysis and decision-making including socio-economic surveys as well as maps and technical data on land ownership and occupancy, infrastructure and land use. The municipality provided office space and shared renovation costs. Open public lectures of foreign experts hired to the project were used to invite and impact other institutions.

Community based improvements

Permiresme me pjesmarjen e komunitetit

Strengthening civic participation while drafting the *Strategic Urban Development Plan* was a key project activity. Community meetings were held in each neighborhood to obtain development priorities of residents. Two urban forums with professionals, NGOs, and (local, regional and central) government officials were held to discuss development options of municipality and shape future development, linked to Greater Tirana region. Media programs were also used to promote awareness of the plan including a television program that provided an opportunity for local residents to call into the program.

The program included pilot projects to demonstrate civic involvement in decision-making, the use of partnership instruments and mobilization of community resources through cost sharing and participation in the projects planning. Pilot actions include: improving the main city square; sewerage network in Lakanas; community center in Bathore, renewing the football stadium and selected road improvements. Pilot projects were important means to gain trust of residents through tangible improvements, but they must address long-term maintenance. Municipality took a more proactive role in planning and coordinating the activities of multiple NGO organizations working in Kamza.

A major project focus was to develop a Strategic Urban Development Plan, linking community based, municipal and regional level planning for Greater Tirana. The plan outlines current urban conditions/challenges, development priorities and provides development scenarios to incremental actions in land use planning, infrastructure, solid waste management and economic development. The participatory processes of the plan are new in Albania and provide a model for others. The Municipal Council approved the plan. The full plan and a summary brochure are published in Albanian and English, helping to raise the profile of municipality and leverage activities of donor and NGO activities.

Experts of IHS Institute for Housing and Urban Development Studies, in Rotterdam, the Netherlands backed Co-PLAN staff in implementing the project. The project actively established links to other development programs including the USAID-sponsored Land Registration Program, the World Bank financed Land Management and Infrastructure Program and the GTZ financed Tirana-Durres regional study.

Kamza Center before ...
Qendra e Bashkise para ...

... and after project implementation
... dhe pas zbatimit te projektit

Municipality of Kamza / Bashkia Kamez

Strategic Urban Development Plan
Plani i Zhvillimit Strategjik Urban

Fuqizimi i Autoritetave dhe Iniciativave me Baze Komunitare ne Bashkine e Kamzes

I filluar ne Prill 2000 si nje program 3-vjecar, projekti ka patur si objektiv strategjik fuqizimin e kapaciteteve thelbesore te stafit bashkiak per te marre persiper perjegjesite kryesore te manaxhimit te zhvillimit urban dhe sigurimit te sherbimeve publike ne bashkepunim me banoret. E themeluar ne vitin 1996, bashkia ka hasur veshtiresi te konsiderueshme po te kihet parasysh se shumica e banoreve te saj jane vendlodur aty vitet e fundit ne menyre informale/paligjishme dhe jetojne ne lagje pa sherbimet/infrastrukturen me minimale. Popullsia nderkohe eshte 10-fishuar nga 6,000 (viti 1990) ne mbi 60,000 (viti 2000) banore. Nderkohe qe stafit bashkiak i kane munguar aftesite profesionale per te perballuar kete problematike.

Ceshtjet kyc te nderhyrjes se projektit ne fjalë perfshijne:

- (i) Asistencen per Bashkine qe te themeloje nje skelet institucional dhe kerkesat ndaj stafit;
- (ii) Kombino asistencen teknike dhe trajnimin e stafit ne pune ne fushat e planifikimit me pjesmarrje, manaxhimit urban, rregullimit te vendbanimeve informale, financat bashkiake, buxhetimin, etj;
- (iii) Inicio aktivitete pilot me pjesmarrjen e qytetareve dhe te qeverise vendore per te nxitur elemente te shoqerise civile edhe ne ceshtje te zhvillimit urban;
- (iv) Zhvillo nje Plan Strategjik te Zhvillimit Urban bazuar ne nje proces konsultimesh publike;
- (v) Asisto Bashkine te koordinoje dhe mobilizoje gjenerimin e programeve/financave per qellime permiresimi;

Projekti asistoi Bashkine per te zhvilluar strukturat organizative ne menyre qe t'i perjigjjej sfidave lokale ne rritje, si dhe te permiresoje nivelin e kooperimit me agjensi te tjera qeveritare. Projekti themeloi dhe paisi zyrat per ceshtjet e regjistrimit te tokave/pasurive te paluajteshme; financa dhe te ardhura bashkiake; assistance sociale; etj. Trajinim i stafit dhe asistenza teknike u realizua edhe ne fushat e organizimit dhe manaxhimit te projektit, si dhe per programe te caktuara kompjuterike. Stafi bashkiak eshte tashme i perqatit me vete-perballet me perjegjesite qe vijnë nga aplikimi i politikave te decentralizimit. Ata kane zhvilluar kapacite te mira per financa dhe taksa, dhe jane te afte te prezantojne opsiione zgjidhjesh bashke me konsekuencat respektive financiare per vendim-marrje tek Kryebashkiaku dhe Keshilli Bashkiak. Permes trajnimit ne pune, Bashkia ka qene e afte te gjeneroje informacion dhe te dhenat e nevojshme per analize dhe vendim-marje, perfshi studimet social ekonomike, hartat topografike dhe urbanistike, pronesine dhe shfrytezin e tokes, etj. Bashkia ka vene ne dispozicion hapesirat per zyra dhe ka ndare me projektin kostot e rinovimit te tyre. Me ekspertet e huaj jane organzuar "Leksione Publike" per te influencuar dhe patur nje impakt me te madh me institucionet partnere dhe te tjera.

Community meetings

Takime publike

Fuqizimi i pjesmarrjes qytetare gjate draftimit te Planit Strategjik te Zhvillimit Urban ka qene nje nga aktivitetet kryesore te projektit. Ne cdo lage jane organizuar takime me komunitetin ne menyre qe te thithet opinioni i banoreve per prioritetet/nevojat e zhvillimit. Me tej Jane organizuar dy Debate Publike (Forumi Urban) me profesioniste, OJQ, agjensi te qeverisjes vendore/qendrore, autoritete, etj, per te diskutuar opsonet e zhvillimit te bashkise dhe per te draftuar perspektivat e zhvillimit, qe lidhen ngushte me zhvillimin e Rajonit te Tiranes. Me qellim qe te sensibilizohej komuniteti per planin e ri eshte bashkepunuar edhe me median. Ndermjet te tjerash eshte realizuar edhe nje program televiziv ku eshte mundesuar komunikimi i drejteperdrejtje i autoriteteve bashkiake dhe banoreve.

Projekti perfshin disa nderhyrje pilot qe demonstrojne angazhimin qytetar ne vendim-marrje; perdonimin e instrumentave te partneritetit dhe mobilizimin e burimeve komunitare permes logikes se ndarjes se kostove dhe pjesmarrjes qytetare qe ne fazat e planifikimit te nderhyrjeve permiresuese. Nderhyrjet pilot perfshijnë: permiresimin e sheshit kryesor te qytetit; rrjetin e kanalizimeve ne Lakanas; qendren komunitare ne Bathore; rehabilitimin e stadiumit te futbollit te qytetit; dhe permiresimi i disa rrugeve. Projektet pilot kane qene instrumenta te rendesishem per te fituar besimin e banoreve permes rezultateve te prekshme, por ato duhet te kene ne konsiderate kostot e mirembajtjes sidomos ate afatgjate. Bashkia ndermori nje rol aktiv ne planifikimin dhe koordinimin e aktiviteve te shumta te OJQ-ve qe operojne ne Kamez.

Nje fokus kryesor i projektit ka gene procesi i hartimit te Planit Strategjik te Zhvillimit Urban, duke e lidhur planifikimin ne nivel komuniteti me ate ne nivel bashkie dhe rajoni. Plani analizon kushtet/sfidat aktuale, evidenton prioritetet e zhvillimit dhe siguron skenaret e zhvillimit ne baze te nderhyrjeve graduale ne rritje per planifikimin e perdonimit te tokes; infrastrukture; manaxhimite mbetjeve te ngurta, dhe zhvillimit ekonomik. Proseset e planifikimit me pjesmarrje jane te reja per Shqiperine dhe perbejne nje model per te tjeret. Keshilli Bashkiak Kamez e ka aprovar planin. Plani i pote si dhe nje broshure jane publikuar ne versionin Anglisht dhe Shqip dhe jane te vlefshme edhe ne internet. Kjo ka ndihmuar permiresimin e profitit te Bashkise, per te perfituar me shume nga mbeshtetja e donatoreve te tjere dhe sektori i OJQ-ve. Eksperte te IHS, Instituti i Studimeve te Strehimit dhe Zhvillimit Urban, ne Rotterdam Holande, ka mbeshtetur stafin e Co-PLAN ne zbatimin e projektit. Projekti ka krijuar lidhje active me programe te tjera zhvillimi, perfshi Programin e Regjistrimit te Pasurive te Paluajtshme, financuar nga USAID; Projektin e Manaxhimit te Tokes Urbane, finacuar nga Banka Boterore; dhe Studimin Rajonal per Hapesiren Durrës-Tirane, nga GTZ.

Urban Forum

Forumi Urban

Community and Public Administration Together

COMPASS is a project financed by the Dutch Government aiming to support decentralization and civil development in the perspective of participatory good governance. The project is expanded over 3 years and implemented by a coalition of Dutch organizations (VNG, SNV and NOVIB). Co-PLAN stayed in this program on behalf of NOVIB, as a local implementation partner. Before, such role was entrusted to HDPC (a partner of Co-PLAN) but in the last year it was transferred to Co-PLAN. The main role of Co-PLAN was to nationally coordinate the civil society component in cooperation with SNV, and to further create interface with the local government component managed by VNG. In addition, Co-PLAN was responsible for the implementation of the project in two project sites (Kruja and Rreshen), while cooperating with SNV local offices in three other project sites (Korca, Fieri and Peshkopi). In a record time, Co-PLAN mobilised and resolved the inherited problems of the past, and served as a positive factor towards the success of all project. Through the project Co-PLAN could build relation with the MLGD, Ministry of Local Governments and Decentralization; with AAM, Albanian Association of Municipalities; and identified a lot of serious local NGOs and civic initiatives at municipal level. A special partnership was developed with SNV.

The overall objective of the project has been the improvement of the functioning of local government and increased citizen' participation in a selected number of local governments, in order to stimulate social and economic development and democratisation in Albania.

The project' immediate objectives are as follows: i) provision of support to the Albanian government in implementing policies of decentralization and enhancement of capacities to undertake and facilitate democratic and participatory local governance; ii) capacity build up among a selected number of local governments on issues of sound democratic and participatory local governance; iii) develop and undertake a public awareness strategy on democratic and participatory local governance.

Debate among local authorities and residents

Debat midis qytetareve dhe pushtetit vendor

On demand and on the job training

Trajnime sipas kërkesave dhe ne pune

Main achievements of the Civil Society Component within Compass are:

- (i) Urban Forums conducted in 5 cities for developing community cooperation skills. Achieved by Co-PLAN with SNV support and in coordination with VNG.
- (ii) 6 Civil Society Training Modules finalised, translated and disseminated: reduced to 4 manuals. Achieved by Co-PLAN/SNV Editorial Board. Published in Albanian and English languages and distributed to all partners.
- (iii) A COMPASS handbook researched, published and distributed as practical manual for general use in decentralised local areas. It includes research findings, definition of civil society, case study and good practice checklist.
- (iv) 5 day residential workshop in Tirana for municipal officers of 5 cities on: How to Cooperate With Civil Society, including follow up action.
- (v) 1 day workshop for Municipal and Civil Society representatives in 5 cities on cooperation methods. Carried out in 5 cities, with support of SNV in its 3 operational sites.
- (vi) 27 LIF projects effectively implemented, supported with training as required, monitored and evaluated. Best Practice Award instituted at national and local levels. Progressively achieved over the year, with final awards. National award presented in an international event, including broadcasting at local and national level.
- (vii) Consensually validated concrete projects funded, implemented, supported with "joined up training", monitored/evaluated in 5 cities. 13 projects implemented under the revised plans in 5 sites. Local fundraising model successfully developed in Peshkopi.
- (viii) Dynamic dissemination strategy, including a tv-program on Compass Project, 5 Urban Forum Debates, two 30 minute COMPASS / Urban Forums documentaries, broadcasted at national and local levels. Extensive media coverage.
- (ix) Programme profile summarising "big picture" achievements of COMPASS published and disseminated.

Cultural and sport activities

Aktivitete sportive kulturore

Distribution of LIF and Concrete Projects as per Regions

Shperndarja e Projekteve FIL dhe Konkrete sipas Rajoneve

Perqindja e investimeve sipas rajoneve dhe kategorizimi i projekteve

Nxitje e turizmit lokal

Local tourism promotion

Komunitetet dhe Administrata Publike, se Bashku

"Kompas" eshte nje projekt i financuar nga Qeveria Holandeze, qe synon te mbeshtese decentralizimin dhe zhvillimin e shoqerise civile, pare kjo ne perspektiven e qeverisjes se mire. Projekti eshte 3-vjecar dhe zbatohet nga nje koalicion organizatash holandeze (VNG, SNV dhe NOVIB). Ne kete program Co-PLAN perfaqeson organizaten NOVIB, ne rolin e partnerit zbatues lokal. Me pare ky rol i ishte besuar nje partneri tjeter, HDPC-se, por vitin e fundit pergjegjesia u trasferua tek Co-PLAN. Roli kryesor i Co-PLAN ishte te koordinonte ne nivel kombetar komponentin e shoqerise civile ne kooperim me SNV, dhe me tej te krijonte nje lidhje solide me komponentin e qeverisjes vendore te administruar nga VNG. Me tej, Co-PLAN ishte pergjegjes per zbatimin e projektit ne dy zona (Kruje dhe Rreshen), nderohe qe duhet te kooperonte me SNV-ne ne tre zona te tjere (Peshkopi, Korce, Fier). Brenda nje kohe rekord Co-PLAN u mobilizua dhe zgjidhi nje sere problemesh te trasheguara nga e kaluara, duke sherbyer si nje faktor pozitiv drejt suksesit te plote te projektit. Permes ketij projekti, Co-PLAN ndertoi marrdhenie te mira me Ministrine e Pushtetit Vendor dhe Decentralizimit; me SHBSH, Shoqaten e Bashkive te Shqiperise dhe me SNV-ne; si dhe identifikoi mjaft iniciative serioze qytetare, OJQ, dhe partnere lokale me te cilet mund te punohet ne te ardhmen,

Objktivi i pergjithshem i projektit ka gene permiresimi dhe funksionimi i qeverisjes vendore dhe rritja e pjesmarries qytetare ne Bashkite e perzgjedhura nga projekti, me qellim qe te stimullohet zhvillimi dhe demokratizimi social dhe ekonomik. Objektivat imediate te projektit jane: i) sigurimi i mbeshtetjes per Qeverine Shqiptare ne zbatimin e politikave te decentralizimit dhe rritjes se kapaciteteve per te iniciuar dhe lethesuar qeverisjen demokratike lokale me pjesmarrje; ii) nderto kapacitete per bashkite e perfshira ne projekt per ceshje thelbesore te qeverisjes demokratike dhe me pjesmarrje te gjere; iii) zhvillo dhe inicio strategji te sensibilizimit publik ne fushen e qeverisjes demokratike dhe me pjesmarrje. Projekti eshte mjaft i njohur ne nivelin e qeverisjes vendore ne Shqiperi.

Local publications

Publikime lokale

Publikime lokale

Community based improvements in rural areas

Iniciativa komunitare ne zona rurale

Arrijet kryesore te komponentit te shoqerise civile brenda "Kompas":

- (i) Jane realizuar Forumet Urbane ne 5 qytete per te zhvilluar aftesi bashkepunimi me komunitetin. Realizuar me mbeshtetjen e SNV-se dhe ne koordinim me VNG-ne.
- (ii) 6 module trajnimi per shoqerine civile jane finalizuar, perkthyer dhe shperndare te permbledhura ne 4 manuale. Realizuar nga bordi editorial Co-PLAN/SNV. Publikuar ne gjuhet Shqip dhe Anglisht dhe shperndare tek te gjithe partneret.
- (iii) Nje material permbledhesh i Projektit "Kompas" eshte studiuar, publikuar dhe shperndare si nje manual praktik per perdonim ne zonat e perfshira te projektit e me gjere. Materiali perfshin gjetjet kryesore, perkufizimin e shoqerise civile, raste studimore, dhe listen e kontrollit per praktikat e suksesshme.
- (iv) Seminar 5-ditor ne Tirane per punonjesit e bashkive nga 5 qytetet e perfshira ne projekt me teme: Si te bashkepunojme me shoqerine civile!
- (v) Seminar 1-ditor per perfaquesuesit e bashkive dhe shoqerine civile ne 5 qytete mbi metodat e kooperimit. Realizuar ne 3 qytete me mbeshtetjen e SNV-se.
- (vi) 27 Projekte te Fondit te iniciativa Lokale (FIL) zbatuar me sukses, mbeshtetur me trajnime sipas nevojave, monitoruar dhe vleresuar. Cimi "Eksperiencat me te Mira" organizuar ne nivel lokal dhe kombtar. Realizuar gjate vitit dhe finalizuar ne nje konference nderkombetare, perfshi transmetimin ne televizionet lokale dhe kombetare
- (vii) Vleresim konsensual i projekteve konkrete dhe financim i tyre. Mbështetur me trajnime plotesuese, monitoruar dhe vleresuar. 13 projekte te zbatuara ne 5 qytete dhe planet te rishikuara me fleksibilitet. Nje model i mobilizimit te financave loakle eshte realizuar ne Peshkopi me mbeshtetjen e SNV-se.
- (viii) Shperndarje dinamike e informacioneve dhe eksperiencave, perfshi nje program televiziv mbi Projektin Kompas, dhe 2 dokumentare (mbi projektin dhe Forumin Urban) trasmetuar ne nivel lokal dhe kombtar. Mbulim i gjere i medias per problematiken dhe aktivitetet e projektit.
- (ix) Nje profil i programit qe permblehd "panoramën e pergjithshme" te arritjeve te Projektit Kompas eshte publikuar dhe shpendare.

Upgrading initiatives in main cities

Iniciativa permiresuese ne qyetet kryesore

Opening ceremony

Ceremonia e hapjes

Enabling Good Urban Governance (EGUG)

EGUG is a project financed by Cordaid and the Dutch Embassy. The overall goal is to address articulated urban issues in Albania through upgrading the current capacities of the key stakeholders involved in urban management through training activities. The starting point is the knowledge that is present, and from these contemporary planning techniques is introduced. The rationale is to modify the approach/philosophy of development planning to market conditions, decentralized decision-making, and to instituting good urban governance structures. The target group at municipal level included the staff of urban planning, public services, municipal finance and revenue, economic development, municipal councilors, etc. Some of the specific objectives of the First Phase of EGUG are:

1. Provide beneficiaries with contemporary development planning concepts, tools and techniques;
2. Enable beneficiaries to acquire the necessary knowledge in development planning and replicate this knowledge in the municipalities they represent;
3. Strengthen institutional capacities of the stakeholders in improving their human and organizational performance, by helping them take the initiative to include human resource development in their agendas;
4. To help beneficiaries better understand the role of urban management from multiple perspectives, which include (physical) urban planning, municipal finance, economic development, public services, etc
5. To promote exchange of information and sharing of experiences among Albanian municipalities through creating partnerships and networks.
6. To strengthen the capacities of AAM (Albanian Association of Municipalities), which under the assistance of Co-PLAN can act as educator/ facilitator of training transferring know-how to multiple ranges of stakeholders.

Training *Trajnim*

Site visit *Vizite ne terren*

Workshop *Seminar*

Training at IHS, Holande

Trajnim ne IHS, Hollande

Local trainers empowered

Aftesimi i trajnuesve lokale

The main achievements of the EGUG Project, Phase One are:

1. Training of Trainers Courses organised for 12 Co-PLAN Staff;
2. Design and implementation of a Participatory Planning and Urban Management training for 25 participants from Kamza Municipality, Tirana County, National Planning Institute, Ministry of Territorial Adjustments and Tourism, and Co-PLAN. Training was organized in three components. In the first module, participants were introduced to the core subjects of urban management and action planning as well as analysis of the current situation in Albania. In the second one, participants were introduced to a very broad array of themes related to urban management through thematic blocks, such as: participatory planning, land management and regularization, urban finance, local economic development, urban management and institutional development, as well as 'Training of Trainers' and knowledge dissemination. The third module, which is under way, provides participants with the opportunity to further elaborate/disseminate their Action Plans through small workshops and thematic debates conducted in their work environment.
3. Training Needs Assessment for Local Government is a study that Co-PLAN and AAM are implementing together. The study has the objective not only to produce a training list, but also to strengthen the capacity of the organizations to evaluate and develop capacity-building programs itself.
4. Design and deliver Action Planning Workshop for 14 major municipalities. Around 55 participants from 14 biggest country' municipalities were trained on participatory urban planning concepts and instruments. Conceptual and practical understandings of participatory action-planning techniques were provided. The products of the training were the real action plans participants developed for their municipality.

Team work

Pune ne ekip

Awarding the qualified staff

Dhenia e certifikatave te kualifikimit

Public Debating

Dabate publike

Promovimi i Qeverisjes se Mire Urbane (EGUG)

EGUG eshte nje projekt i financuar nga Cordaid (Holande) dhe Ambasada Holandeze. Qellimi i per gjithshem i projektit eshte te trajtoje ceshjet kryesore te zhvillimit urban te Shqiperise, duke permiresuar aftesite profesionale te aktoreve kyc te angazhuar ne manaxhimin urban permes nje sere aktivitetesh trajnuese. Si pike nisje kane sherbyer njohurite qe ekzistojne, dhe me pas eshte kaluar ne teknikat e planifikimit bashkekohor. Llogjika e projektit eshte qe te modifikoje metodat/filozofine e planifikimit te zhvillimit ndaj kushteve te tregut, vendim-marrjes se decentralizuar, dhe institucionalizimit te strukturave te qeverisjes se mire urbane. Grupi qe eshte synuar ne nivel lokal perfshin specialiste si urbaniste, financiere, ekonomiste, keshilltare te zgjedhur, administratore lokale, etj. Objektivi i fazes se pare te EGUG ka te beje me nje sere aspektesh te ngritjes se kapaciteteve per perfituresit e programit, si per stafin edhe per institucionet e perfshira:

1. T'u jepet perfituresve koncepte, mjete dhe teknika bashkekohore te planifikimit te zhvillimit;
2. T'i mundesoje perfituresit te marrin njohurite e nevojshme per planifikimin e zhvillimit dhe te zbatojne njohurite ne bashkite nga vijne;
3. Te fuqizoje kapacitetet institucionale ne permiresimin e performances humane dhe organizative, duke i ndihmuar qe te ndermarrin iniciativa qe e perfshijn konceptin e zhvillimit te burimeve njerezore ne axhendat e tyre;
4. Te ndihmoje perfituresit te kuptojne me mire rolin e manaxhimit urban ne nje perspektive te gjere, e cila perfshin planifikimin urban, financat bashkiake, zhvillimin ekonomik, sherbimet publike, etj.
5. Te nxise shkembimin e informacionit dhe shperndarjen e eksperiencës midis bashkive te vendit permes krijimit te rrjetave te partneritetit;
6. Te fuqizoje kapacitetet e SHBSH (Shoqata e Bashkive te Shqiperise), e cila mund te sherbeje si nje qender per edukimin/lehtesimin e trajnimit, duke transferuar njohuri ne nivele te ndryshme te aktoreve te interesuar.

Forum for dialogue

Group discussion

Forum per diskutime

Group discussions

Dikutim ne grup

Arrijet kryesore te Projektit EGUG per Fazën e Pare janë:

1. Organizimi i Kursit "Trajnim i Trajnuesve" per 12 specialiste te Co-PLAN;
2. Hartimi dhe zbatimi i nje trajnimi mbi "Planifikimin me Pjesmarrje dhe Manaxhimin Urban" per 25 pjesmarres nga Bashkia e Kamzes, Qarku Tirane, Instituti i Urbanistikes, Ministria e Rregullimit te Territorit dhe Turizmit, dhe Co-PLAN. Trajnim u realizuar ne tre komponente, nje nga te cilat do te perfundoje gjate 2003-it. Moduli i pare i sherbeu pjesmarresve per te prezantuar subjekte thelbesore si manaxhimi urban dhe plani i veprimit, si dhe analiza e situates aktuale ne Shqiperi. Moduli i dyte sherbeu per t'i prezantuar pjesmarresve nje blok te gjere temash te lidhura me manaxhimin urban, planifikimin me pjesmarrje, manaxhimin e tokes, rregullimin e vendbanimeve pa leje, financat urbane, zhvillimin ekonomik lokal, zhvillimin institucional, si dhe "Trajnim i Trajnuesve" dhe shperndarjen e njohurive. Moduli i trete, i cili eshte ne proces per t'u zbatuar, i siguron pjesmarresve mundesine per te perpunuar dhe shperndare me tej konceptin e Planit te Veprimit permes seminareve me te vogla dhe debateve tematike te cilat do te zbatohen ne ambientet e tyre te punes.

3. Vleresimi i Nevojave te Trajnimit per Oeverine Vendore eshte nje studim qe Co-PLAN dhe AAM po e zbatojne se bashku. Studimi ka objektiv qe jo vetem te prodroje nje liste trajnimesh, por sidomos te perforcoje kapacitetet e organizatave per te vleresuar dhe zhvilluar vete programe te forcimit profesional.

4. Projektimi dhe zbatimi i seminareve te Planifikimit te Veprimit per 14 bashkite kryesore. Rreth 55 pjesmarres nga 14 bashkite me te medha te vendit, u trajnuan per instrumentat dhe konceptet baze te planifikimit urban me pjesmarrje. Seminari krijoj mundesi per te kuptuar ne menyre konceptuale dhe praktike, menyren se si realizohet planifikimi i veprimit me pjesmarrje. Produkti i ketij trajnimi ishin planet e verteta te veprimit qe u relaizuan nga pjesmarresit ne Bashkite e tyre.

Site visits

Vizite ne terren

Final ceremony

Ceremonia e mbylljes se projektit

Other Projects and Consultancy Services

1. **NGO assistance for project start up and implementation of Bathore 2&3 area, Municipality of Kamza.** – Assist MTAT, Ministry of Territorial Adjustment and Tourism, County of Tirana and Municipality of Kamza to test with improvement/legalization and social integration options for informal settlements through a loan of the World Bank. Co-PLAN helped to mobilize the project/community and built partnership with authorities for joint actions at cost-sharing principles in the framework of the Urban Land Management Project.
2. **NGO support for rapid social assessment. Pre-feasibility study and concept plan preparation. Community mobilization in Bathore 4 area. Municipality of Kamza Albania.** – The same project as above but extended in the 4th area. Complements previous Co-PLAN interventions financed by Cordaid/Novib (the Netherlands) - Urban Land Management Project.
3. **Preparation, design and supervision of social infrastructure and community infrastructure in Bathore neighborhood, Municipality of Kamza.** – The same project as above (financed by a Japanese Grant). Establish key social infrastructure in the area. Identify local priority and ways how to implement it.
4. **Defining the housing problem in Korca Municipality and proposing solutions.** – Service provided on behalf of Municipality of Korca and MTAT, Ministry of Territorial Adjustment and Tourism, aiming to address housing problem, especially for homeless and low-income people. The first municipal policy documented as such in Albania.
5. **Community participation in waste management.** – This is a project financed by REC, Regional Environmental Center, focused on finding community based and sustainable options for complex environmental problems - solid waste management in the informally developed and under-serviced areas.
6. **Translation of selected publication into Albanian language.** – A joint project financed by NISPacee and Co-PLAN/Cordaid, aiming to disseminate European knowledge/experience in Albania, on the transition and modernization of respective public administrations of Portugal, Holland, France, Ireland.
7. **Training on financial management for NGOs (Cordaid partners) in Albania.** – This is one of the first services of the NET center, aiming at first Co-PLAN partners in Albania, also financed by Cordaid. The service includes a workshop and on-the job assistance for Albanian NGOs, in order to improve their financial efficiency/sustainability.
8. **Training local authorities and preparing the municipal plan of Peshkopi, Albania.** – This is consultancy service provided on behalf of VNG (Compass Project) to the Municipality of Peshkopi, in order to assist establishing a participatory process and drafting the new city plan. Combined with international expertise provided by VNG.
9. **Assisting urban planning management program in Kosovo.** – This is a follow up service to the partners in Kosova (UNCHS and Ministry of Planning and Environment), with whom Co-PLAN has been working to establish new capacities on participatory urban planning for post-war administration.
10. **Urban Forum: Bridging cooperation between communities and authorities.** – Capacity building expertise combining public sensibilization and dissemination of knowledge. Replicates open public debates (broadcasted on tv) of local authorities/communities discussing on development agendas in 5 cities (Korca, Peshkopi, Fier, Kruja, Rreshen). Jointly financed/supported by: ACSF Albanian Civil Society Foundation, Compass Project and Co-PLAN.
11. **Managing community based needs in the conditions of rapid population migration and urbanization.** – A round table financed/organized jointly with OSFA Open Society (SOROS) Foundation for Albania and Cordaid. The main outcome is the establishment of the CSDnet Civil Society Network on Participatory Governance in Balkans.
12. **ENHR Conference, Tirana 2003: Making Cities Work!** – A project aiming to organize the international conference on housing and urban development in Tirana on behalf of ENHR, European Network for Housing Research. Co-financed by NOVIB, CORDAID, the Dutch Embassy, the USA Embassy, Acer and Co-PLAN.

New publication

Projekte dhe Sherbime te tjera Konsulencë

Botime te reja

1. **Assitence per OJQ-te per iniciimin dhe zbatimin e projektit ne zonen 2 dhe 3 te Bathores. Bashkia Kamez.** Synon te asistoje MRRTT Ministrine e Rregullimit te Territorit dhe Turizmit, Qarkun Tirane dhe Bashkine e Kamzes per te testuar permiresimin/legalizimin dhe integrimin social te zonave me ndertime te paligjshme, permes nje kredie te bute te Bankes Boterore. Co-PLAN ndihmoi per te mobilizuar projektin/komunitetin dhe per te ndertuar partneritet me autoritetet per iniciativa te perbashketa dhe ndarjen e kostove (Projekti i Manaxhimit te Tokes Urbane).
2. **Mbeshtetje nga OJQ-te per nje vleresim te shpejte social. Studim para-fizibiliteti dhe hartim i koncept-planit te hapesirave publike. Mobilizim komuniteti ne zonen e Bathores. Bashkia Kamez.** – Eshte i njejtë projekt si me siper por synon shrirjen e projektit ne nje zone te 4-t te lagjes Bathore. Kjo ploteson me tej punen e nisur me pare nga Co-PLAN dhe te financuar nga Cordaid dhe Novib (Hollande).
3. **Pergatitja, projektimi dhe supervizioni i infrastruktures sociale dhe komunitare ne lagjen Bathore. Bashkia Kamez.** – I njejti projekt si me siper (financuar nga nje Fond i Qeverise Japoneze): synon te themeloje infrastrukturen kyse sociale ne zone, indentifikoje prioriteten e banoreve dhe si te zbatohet ai.
4. **Percaktimi i problemit te strehimit ne Bashkine Korce dhe gjetja e zgjidhjeve te mundshme.** – Sherbim i dhene ndaj Bashkise Korce dhe Ministrise se Rregullimit te Territorit dhe Turizmit: synon te trajtoje problemet e strehimit, per familjet e pastreha. I pari document ne nivel bashkie per Shqiperine.
5. **Pjesmarrja e komunitetit ne pastrimin e mbetjeve urbane** – Projekt i financuar nga REC Agjensia Rajonale per Mjedisin, fokusohet ne gjetjen e opsiioneve te qendrueshme komunitare per probleme ambientale si pastrimi/perpunimi i mbeturinave ne zonat me ndertime te paligjshme dhe pa sherbime.
6. **Perkthimi ne gjuhen shqip i publikimeve te caktuara.** – Projekt i financuar nga NISPAcee dhe Co-PLAN/Cordaid, synon te sjelle ne Shqiperi ekperience/njohuri europiane mbi tranzicionin e administrates publike ne Portugali, France, Hollande dhe Irlande duke ndihmuar reformen institucionale.
7. **Trajinim mbi manaxhimin financiar te OJQ-ve (partnere te Cordaid) ne Shqiperi.** – Nje nga sherbimet e para te qendres NET, qe synon se pari te ndihmoje organizatat partnere te financaura gjithashtu nga Cordaid. Sherbimi perfshin nje seminar dhe asistence ne pune per OJQ-te Shqiptare, per te permiresuar eficencen e tyre financiare.
8. **Trajinim per autoritetet vendore dhe hartimi i planit te Bashkise Peshkopi.** – Sherbim konsulencë per Bashkine Peshkopi, ne emer te VNG (Projekti Kompas), qe asistoi ngrijen e nje procesi me pjesmarrje per hartimin e planit urbanistik te qytetit. Kombinuar me ekperteza holandeze te siguruar nga VNG.
9. **Asistence per programin e manaxhimit te planifikimit urban ne Kosove.** – Nje sherbim ne vazhdim te asistencies se dhene partnereve ne Kosove (UNCHS dhe Ministria e Planifikimit dhe Ambientit), me te cilet Co-PLAN ka bashkepunuar per te themeluar kapacite te reja mbi planifikimin urban ne Kosove per administraten e pasluftes.
10. **Forumi Urban: Nje ure bashkepunimi midis komuniteteve dhe autoriteteteve.** – Ekperteza per forcim kapacitetesh dhe sensibilizimin dhe informimin e publikut. Jane organizuar debate publike (edhe ne tv) midis qeverive vendore dhe banoreve per ceshja jetike te zhvillimit lokal, ne 5 qytete (Korce, Peshkopi, Kruje, Rreshen, Fier). Bashkefinancuar me Fondacionin Shqiptar te Shoqerise Civile dhe Kompas.
11. **Manaxhimi i nevojave te komunitetit ne kushtet e migrimit/urbanizimit te shpejte te popullsise.** – Tryeze e rrumbullaket e organizuar se bashku me OSFA Fondacioni (SOROS) Shoqeria e Hapur per Shqiperine dhe Cordaid (Hollande). Produkti kryesor eshte krijimi i CSDnet, Rrjeti i Shoqerise Civile per Qeverisjen me Pjesmarrje ne Ballkan.
12. **Konferanca ENHR, Tirana 2003: Qytetet Motorre te Zhvillimit Ekonomik!** – Nje projekt qe synon te organizoje nje konference nderkombetare ne Tirane per strehimin dhe zhvillimin urban. Bashkefinancuar nga NOVIB, CORDAID, Ambasada Holandeze dhe Amerikane, Acer dhe Co-PLAN.

www.co-plan.org

 CoPLAN
institute for habitat development

making Cities work

community building

knowledge dissemination

good governance

capacity building

technical assistance

Tentative Plan for 2003

The end of 2003 will complete most of Co-PLAN ongoing projects/programs financed by its strategic partners/donors Cordaid and Novib. These form the lion's share of the total budget of Co-PLAN. This moment represents a delicate transition for Co-PLAN. Both partners, have been talking clearly lately for the change of their existing policies in Albania and broader, announcing a transitory period of 3 years, toward the so-called full "exit" policies. Such a change will impose new developments within the organization. They will be followed by drastic reformulations and reorganizations of internal structures and external performance to fit with the new environments, including the new financing ways. Co-PLAN understands clearly that donors will not be forever in Albania, and that up to date support given to them aimed to build local capacities able to continue in the future the work initiated by them on developmental issues. This means the local resources will become more important for Co-PLAN future mission. For this purpose since 1995 up to 2002, cost recovery of Co-PLAN investment projects has been shifting from 0 to 35-50% of the total projects financing. It is of crucial importance to understand the necessity for Co-PLAN and its strategic partners for building together a common integrated plan/strategy to tackle the transitory period. This is urgent, in order to ensure the continuity/sustainability of Co-PLAN as an effective local capacity, which is established by considerable efforts and financing. This guarantees the maintenance of Co-PLAN independence after the leave of strategic partners/donors. It is a moral obligation for both partners to ensure that Co-PLAN continues functioning successfully, as it is a question of moral for Co-PLAN to prove its future successful performance on its own! The coming year 2003 will serve as an adjustment period. The tentative plan for 2003 below reflects such concerns/efforts: diversification of donors and mobilization of more local resources.

Plani i Synuar per Vitin 2003

Fundi i 2003-it do te shenoje perfundimin e shumicës se projekteve aktuale te Co-PLAN financuar nga partneret/donatorët strategjike Cordaid/Novib. Këto te fundit financojnë pjesën dermuese të buxhetit total të organizatës. Ky është një moment delikat tranzicioni. Te dy partneret kane shprehur qartë se fundi, se do të ndryshojnë strategjine e tyre në Shqipëri dhe me gjëre ne rajon. Ata kanë deklaruar një periudhe tranzitorie 3 vjecare drejt largimit te plotë. Një ndryshim i tillë do të imponoje ndryshime rrenjesore të organizatës. Këto do të pasohen nga riformulime thelbësore të strukturave të brendëshme dhe performances se jashtme, me qellim pershtatje me ambientin e ri të krijuar, perfshi format e reja të financimit. Co-PLAN e ka të qartë se donatorët nuk mund të qendrojnë perjetë në Shqipëri, dhe ndihma e dhene deri me tanë ka synuar ngritjen e strukturave lokale, të cilat duhet të vazhdojnë punën e nisur prej tyre në aspektet e zhvillimit. Kjo do të thotë se burimet lokale do të behen gjithnjë e me të rendesishme për të ardhmen e misionit të Co-PLAN. Për këtë qellim, nga 1995 deri 2002, mbulimi i kostove të investimeve në projektet e Co-PLAN është rritur nga 0 ne 35-50% e financimeve totale të projekteve. Është tepër e rendesishme të kuptohet domosdoshmeria që Co-PLAN dhe partnerët e tij strategjike të formulojnë se bashku një strategji/plan të perbashket për periudhen tranzitorë. Kjo është urgjente për të siguruar qendrueshmerinë/vazhdimesin e Co-PLAN si struktura efektive lokale, e krijuar me mund. Kjo garanton ruajtjen e pavarsise të Co-PLAN edhe pas largimit të donatoreve. Është detyrim moral i donatoreve të sigurohen që Co-PLAN do të funksionojë edhe pas largimit të tyre, sikurse është një ceshjtë moralë për Co-PLAN që të vertetojë se është i afte të funksionoje me sukses edhe ne të ardhmen i pavarur. Viti 2003 do të shërbejë për këtë qellim si një periudhë axhustimi. Plani per 2003-in poshtë reflekton këtë shtesësim: diversifikimin e donatoreve dhe mbeshtjeje me shume ne burimet lokale.

No.	Project /Program Name	Donor	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
1.	Passage towards more influential civil society / <i>Kalim drejt një shoqëri civile</i>	Cordaid												
2.	Strengthening authorities and community based initiatives, Kamza Municipality / <i>Fuzizimi i autoriteteve ne Bashkine Kamez</i>	Cordaid, Novib												
3.	Enabling good urban governance / <i>Mundësimi i qeverisjes se mirë urbane!</i>	Dutch Government												
4.	Compass Project / <i>Projekti Kompass</i>	Dutch Government												
5.	The ENHR International Conference: Making Cities Work! / <i>Konferenca nderkombetare e ENHR-se.</i>	Different												
6.	Consultancy services to UNDP: Agenda 21 in Ballsh Municipality / <i>Konsulencë per UNDP: Axhenda 21 ne Bashkine Ballsh.</i>	UNDP												
7.	Training Course: NGO Financial Mngmnt in Albania & Bosnia / <i>Trajnim: Manaxhimini Financiar i OJQ-ve, Shqiperi -Bosnie.</i>	Cordaid												
8.	Community participation in waste management / <i>Pjesmarja e komunitetit ne manaxhimin e mbetjeve urbane.</i>	REC												
9.	Draft/initiate establishment of NET center (TRC) / <i>Themelimi i qendres NET</i>	Cordaid												
10.	Draft/initiate a follow up project for communities in need (Roma and others) / <i>Inicimi i projektit per komunitetin Roma.</i>	Novib												
11.	Initiate a project on illegal settlement of Durres / <i>Inicimi i një projekti ne Durres</i>	Austrian Governemnt												
12.	Draft/initiate a capacity building project with Municipality of Tirana / <i>Inicimi i një projekti ne Bashkine Tirane</i>	EU												

Strategic Planning 2003-2006

Below is a scenario up to the end of 2006, picturing Co-PLAN as a successful development NGO and key actor in Albanian society. This goes parallel with mobilizing the necessary funds for development projects. In addition, Co-PLAN aims delivering also high quality advisory services and training. Donor diversification, mobilization of local resources at greater share, and public transparency, are three high priorities for Co-PLAN in the coming 3-4 years.

Activity / Aktiviteti	Year / Viti 2002	Year / Viti 2006
Development projects / Projekte Zhvillimi	75%	50%
Advisory services and technical assistance/ Sherbime konsulencë dhe asistencë teknike	15%	20%
Training, facilitator role, lobby & advocacy / Trajnimi, rol lehtesues, lobim e avokatesi	5%<	20%
Studies / Studime	-	5%
Other / Tjetra	5%<	5%<

The strategic vision of Co-PLAN for 2003-2006 is summarized below in bullet points and in the table:

- ☒ Co-PLAN helps to create best practices and models in local and urban development and supports organizations through projects, training, technical assistance, studies and institutional improvement.
- ☒ Key Co-PLAN values are: work quality, commitment, result orientation, client satisfaction, collaboration, openness.
- ☒ Core competencies of Co-PLAN are in the fields of: i) municipal and institutional development, ii) civic society development, iii) urban and regional planning, iv) community development, v) housing and basic infrastructure, vi) municipal services and vii) environmental management.
- ☒ Co-PLAN develops partnerships to generate benefits of collaboration for clients and target groups.
- ☒ Co-PLAN develops a Network for Exchange and Training (NET), beyond the function of a mere training and resource center, transforming it into a platform for interaction between government, business and civic organizations, a center for exchange and innovation, a forum to discuss and work on national development.
- ☒ Co-PLAN works in Albania and/or other Albanian speaking areas, as well as wider in the Balkan's region.
- ☒ Co-PLAN develops research skills, and produces publications, maintaining its culture a 'learning environment' and strengthening competencies in cross cutting issues. Action research, leading to case studies and best practices, is also important for developing local training, undertaking regional studies and regional networking.
- ☒ Co-PLAN elaborates emerging complementary national/international partnerships, in order to better lobby/impact in favor of developmental issues, including national/regional perspective towards full integration with EU.

Item / Fusha	Year / Viti 2002	Year / Viti 2006
Professional core staff (experts) / Staffi profesional kryesor (expertet)	8	10
Support staff / Staffi mbeshites	2	4
Project staff / Staffi projektit	10	6
Main income from Te ardhurat kryesore nga	Develop, projects, advisory services Projekte zhvillimi, sherbime konsulencë	Development projects, training, advice Projekte zhvillimi, trajnime konsulencë
Training and Resource Center (NET) / Ondera e Trajnimit/Informacionit (NET)	Not applicable Ende e paklizuar	Fully activated E aktivizuar plotesisht
Donors / Donatoret	Cordaid, Novib, various others / Cordaid, Novib dhe te tjere	EU, bilateral, Cordaid, Government EU, Ambasadat, Cordaid, Qeveria
Co-PLAN profile Profili i Co-PLAN	NGO/community development/planning, municipal issues: publicity, networking, Zhvillim komuniteti, planifikim, OJO, pushtet vendor, publikime, network.	Development NGO and high quality training/advisory services OJO zhvilluese dhe sherbime trajnimi konsulencë kualitative

Planifikimi Strategjik 2003-2006

Tabela e pare majtas parashikon nje skenar deri ne vitin 2006. Skenari jep panoramen e nje strukture jo-governitare te suksesshme, dhe te nje aktori kyc ne sferen e zhvillimit ne vend. Kjo lidhet me nevojen per mobilizimin e fondeve te nevojshme per projekte zhvillimi. Ne vazhdim, Co-PLAN synon gjithashtu qe te jape sherbime kualitative konsulence dhe trajnimi per palet e interesuara ne fushen e qeverisjes urbane dhe zhvillimit institucional. Diversifikimi i donatoreve, mobilizimi i burimeve/mjeteve lokale ne nje nivel me te larte, dhe transparensa publike jane tre priorititet kryesore per Co-PLAN gjate 3-4 viteve te ardhshme.

Strategic Donors / Partners:	Donatore / Partnere Strategjike:	Other Partners:
<p>1. CORDAID (www.cordaid.nl) Cordaid forms together with Memisa, Mensen in Nood and Vastenaktie one of the biggest international development organizations. Supported by half a million people in Holland, it is working with more than thousand partners worldwide for an existence with dignity for poor people and those who are deprived of their rights.</p> <p>2. NOVIB (www.novib.nl) NOVIB is the Netherlands Organization for International Development Co-operation. With over forty years of experience and with thousands of projects in the Third World, NOVIB has evolved a way of working that is called the 'NOVIB Method'. Operates in Holland and 100 other countries.</p> <p>3. IHS (www.ihs.nl) The Institute for Housing and Urban Development Studies is an independent international institute of more than 40-years existence, offering post-graduate education, research and advisory services in the fields of Housing, and Urban and Environmental Management.</p>	<p>1. CORDAID <i>Cordaid se bashku me Memisa, Mensen in Nood dhe Vastenaktie formon nje nga organizatat me te medha nderkombetare te zhvillimit. E mbeshtetur nga gjysem million njerez ne Holande, Cordaid punon me mbi nje mijte partnere ne mbare boten, per nje ekzistence me dinjitet per njerezit ne nevoje dhe per ata qe u Jane mohuar te drejtat.</i></p> <p>2. NOVIB <i>NOVIB eshte Organizata Holandeze per Kooperim dhe Zhvillim Nderkombetar. Me mbi 40 vjet eksperience dhe mijra projekte ne vendet ne zhvillim, NOVIB ka zhvilluar nje menyre pune qe njihet se "Metoda Novib". Organizata eshte e pranishme ne Hollande dhe 100 vende te tjera.</i></p> <p>3. IHS <i>Instituti per Studimet e Strehimit dhe Zhvillimit Urban eshte nje organizem i pavarrur nderkombetar mbi 40-vjecar, qe ofron edukim pasuniversitar, kerkim shkencor, dhe sherbime konsulence ne fushen e strehimit dhe manaxhimit urban e ambiental.</i></p>	<p>Other Partners:</p> <ol style="list-style-type: none"> 1. The Royal Dutch Embassy in Tirana. 2. AAM, Albanian Association of Municipalities. 3. Municipality of Tirana. 4. ULMP, Urban Land Management Project, the Ministry of Territorial Adjustment and Tourism of Albania. 5. The World Bank Mission in Tirana. 6. ENHR, European Network of Housing Research 7. OSFA, SOROS Foundation in Albania. 8. UN Habitat Program and Ministry of Environment and Planning and in Kosova. <p>Partnere te Tjere:</p> <ol style="list-style-type: none"> 1. Ambasada Holandeze ne Tirane. 2. SHBSH, Shoqata e Bashkive te Shqiperise. 3. Bashkia Tirane 4. PMTU, Projekti I Manxhimit te Tokes Urbane, Ministria e Rregullimit te Turizmit dhe Turizmit ne Shqiperi. 5. Misioni i Bankes Boterore ne Tirane. 6. ENHR, Rjeti Europian per Studimet e Strehimit 7. OSFA, Fondacioni SOROS ne Tirane. 8. Programi Habitat i OKBse dhe Ministria e Ambientit dhe Planifikimit ne Kosove.

Vizioni strategjik i Co-PLAN per 2003/6 eshte permbledhur ne tabelen e dyte majtas e me poshte me pikat:

- ☒ Co-PLAN ndihmon per te krijuar shembuj/modele pune per zhvillimin lokal/urban dhe ndihmon organizatat e ndryshme permes projekteve, trajnimeve, asistences teknike, studimeve e permiresimeve institucionale.
- ☒ Vlerat kyce te Co-PLAN jane: kualiteti i punes, angazhimi, orientimi drejt rezultatit, kenaqesa e klientit, bashkepunimi, si dhe qenia e hapur dhe e drejtoperdrejtë ndaj te tjereve.
- ☒ Specialitet i Co-PLAN jane: i) zhvillim institucional/bashkiak; ii) zhvillim shoqerise civile; iii) planifikim urban/rajonal; iv) zhvillim komuniteti v) strehim e infrastrukture vi) sherbime publike vii) manaxhim ambiental
- ☒ Co-PLAN zhvillon partneritete ne favor te klienteve dhe grupeve ne nevoje per te cilat punon.
- ☒ Co-PLAN zhvillon Rrjetin per Shkembim dhe Trajnim (NET), pertej funksionit te nje qendre thjesht trajnuese dhe informuese, duke synuar ta transformoje ate ne nje platforme nderveprimi midis qeverise, biznesit dhe organizatave qytetare; nje qender shkembimi/innovacioni, nje forum ku punohet ne favor te zhvillimit te vendit.
- ☒ Co-PLAN punon ne Shqiperi dhe/ose vende te tjera ku flitet shqip, si dhe me gjere ne rajon.
- ☒ Co-PLAN zhvillon aftesi studimore e publikon botime, per te ruajtur kulturen e 'ambientit ku mesohet' dhe per te fuqizuar kompetencat ne ceshtje ku nderthuren shume problematika zhvillimi. Studimet gjenerojne veprim konkret, dhe cojne drejt rasteve studimore e praktikave me te mira, Jane gjithashtu te rendesishme per te zhvilluar trajnime lokale, dhe per te ndermarre studime dhe rrjete rajonale bashkepunimi.
- ☒ Co-PLAN eshte i hapur ndaj partneriteteve kombetare/nderkombetare, me qellim qe te loboje/ndikoje me mire ne favor te ceshtjeve te zhvillimit, perfshi perspektivat kombetare/rajionale drejt integrimit Europian.

Some Indicators of Co-PLAN Work

1. Pioneering pragmatic and realistic urban planning in Albania, bridging partnerships between communities and authorities, especially in the case of illegal settlements of Albania, including community-based upgrading/improving living conditions, as well as their integration with the rest of urban living centers. The approach tested first at small scale in the 30 hectares Breglumasi neighborhood of Tirana Municipality 1995/97, and latter applied at larger scale, first in the 250 hectares Bathore neighborhood and latter at municipal scale (Kamza and Tirana) between 1998-2002. Legalization of informal settlements put into political agenda.
2. Co-PLAN wins the international price of UNDP 1998: *Best Practices of the World!* for its own intervention in the illegal settlement of Breglumasi, Tirana Municipality. Selected as one of 20 worldwide best experiences in the field of community based urban planning and development (www.sustainabledevelopment.org/blp).
3. The development project of Co-PLAN in the informal settlement of Bathore, Kamza Municipality Albania, visited by the Albanian Prime Minister Pandeli Majko (1999) and the President of the World Bank Mr. J. Wolfensohn, whom boosted it: A "Best Practice" to be shown in other countries!
4. Establishment of *Urban Forum*, an (in)formal coalition of (non)governmental organizations, both Albanian and foreigner ones, interested on issues of urban/regional development in Albania. Annual debates organized in capital Tirana (since 1997), and 10 other cities of Albania (since 2000). A national/public debate opened already on issues of urban development. More than 50 TV debates broadcasted at local/national televisions, and several articles/books published. The debate brought at international level via professional conferences.
5. Alliances established with CBOs, NGOs, civic initiatives and local governments (mainly through AAM Association of Albanian Municipalities) in favor of the promotion of decentralization and democratization of powers towards local communities/governments. Creation of a model of work on participatory/democratic governance, via specifically designed/implemented programs. (Urban) development issues transformed in a political priority at the highest political levels. Aspects of civil society and local governance diffused/integrated in a working model.
6. Initiating (in)formal national/regional networks like: i) the Round Table of Albanian NGOs, or ii) CSDnet, Civil Society Development Network on Participatory Governance in Balkans, not to talk for the distinguished role played within ENHR, European Network of Housing Research. Acting as facilitator to promote cooperation/ exchange among local organizations/institutions in the conditions of donors exist, and problems raising like mobilization of local resources, local ownership, transparency, legitimacy, and other concerning issues.

"The strength of this project is the partnership between Government and NGOs and the people, and so far as the World Bank is concerned being able to be partners with all of you is the best thing that we can do ... and I look forward to talking about this project in other parts of the world as an example of the very best practice that exists today."

James D. Wolfensohn, World Bank
President
July 19, 1999, Bathore Albania

"Good governance is crucial necessity in every country, so that funds destined to poverty alleviation and social improvement have the maximum effect"

World Bank news release
Mr. Wolfensohn visit to Albania
July 19, 1999

Disa Tregues te Punes se Co-PLAN

1. Themelues te planifikimit realist/pragmatic urban ne Shqiperi, duke ndermjetesuar bashkepunimin midis komuniteteve dhe autoriteteve, vecanerisht ne rastin e zonave me ndertime informale. Ketu perfshihen nisma me pjesmarrjen e komunitetit per permiresimin e kushteve te jetesës, dhe integrimin e tyre me zonat e tjera urbane. Metoda eshte provuar fillimisht ne shkalle te vogel ne nje zone 30 hektare te lagjes Breglumasi ne Tirane 1995/1997; dhe me vone ne shkalle me te gjere – fillimisht ne 250 hektare te lagjes Bathore dhe me vone ne gjithe territorin e bashkise (Kamez dhe Tirane) gjate 1998/2002. Legalizimi i zonave me ndertime informale tashme eshte vendosur ne axhenden politike te qeverise.
2. Co-PLAN fiton cmimin nderkombetar te UNDP: Eksperiencat me te Mira ne Bote ne 1998! per nderhyrjen social-urbanistike ne lagjen me ndertime informale Breglumasi, Tirane. Seleksionuar si nga 20 praktikat me te mira boterore ne fushen e planifikimit/zhvillimit urban me baze komuniteti (www.sustainabledevelopment.org/blp).
3. Projekti zhvillues i Co-PLAN ne lagjen me ndertime informale te Bathores Kamez, vizitohet nga Kryeministri Shqiptar (1999) Pandeli Majko, dhe nga Presidenti i Bankes Boterore, Z. J. Wolfensohn, i cili e komentoj praktiken e Co-PLAN si: Nje eksperience model qe eshte per tu treguar edhe ne vende te tjera!
4. Themelimi i Forumit Urban si nje koalicion informal organizatash (jo-)qeveritare, shqiptare e te huaja, qe interesohen per zhvillimin urban/rajonal ne vend. Debate te pervitshme jane organizuar ne Tirane qe nga 1997, dhe ne 10 qytete te tjera te Shqiperise qe nga viti 2000. Nje debat publik/kombetar eshte hapur mbi ceshje te zhvillimit urban. Me shume se 50 emisione televizive jane transmetuar nga televizionet lokale/kombetare, dhe jane botuar nje sere artikujsh/librash profesionale. Debatet eshte bere edhe nderkombetar permes konferencave.
5. Krijimi i aleancave me shoqata komunitetare, OJQ dhe qeverite vendore (permes ShBSH, Shoqata e Bashkive te Shqiperise), ne favor te decentralizimit/demokratizimit te pushtetit drejt njesive te qeverise dhe komuniteteve lokale. Eshte krijuar nje model punë per qeverisjen me pjesmarrje, permes projekteve te hartuara ne menyre specifike per kete qellim. Aspektet te shoqerise civile dhe qeverisjes vendore jane integruar/nderthurur.
6. Iniciimi i rrjeteteve (in)formale kombetare/rajonale si: i) Tryeza e rrumbullaket e OJQ-ve Shqiptare; ose ii) CSDnet, Rrjeti i Zhvillimit te Shoqerise Civile per Qeverisjen me Pjesmarrje ne Ballkan; pa folur per rolin e vecante si anetar i ENHR-se, Rrjeti European i Kerkimeve te Strehimit dhe Zhvillimit Urban. Luajta e rolit te lehtesuesit per promovimin e bashkepunimit/shkembimit midis organizatave/institucioneve lokale ne kushtet e largimit te donatoreve, dhe problematikes ne rritje si: mobilizimi i burimeve lokale; pronesia lokale, trasparenca, legjitimiteti dhe ceshje te tjera te rendesishme per sektorin jo-qeveritar.

"Avantazhi i ketij projekti eshte partneriteti midis Qeverise, OJQ-ve dhe njerezve, dhe per aq sa eshte e preokupuar Banka Boterore, aftesa e te qenurit partnere me te gjithe ju eshte gjeja me e mire qe mund te bejme ne ... dhe une jam optimist te flas per kete projekt ne vende te tjera te botes si nje shembull i praktikave me te mira qe ekzistoje sot"

James D. Wolfensohn,
President, Banka Boterore
19 Qershor 1999, Bathore Albania

"Qeverisja e mire eshte nje nevoje thelbesore per cdo vend, keshtu qe fondet e destinuara per eleminimin e varferise dhe permiresimet sociale kane efekt maksimal"

Njoftim shtyp i Bankes Boterore
Mr. Wolfensohn visit to Albania

On the job and on demand basis training

Trajnine ne baze nevojash dhe ne pune

NET - Network for Exchange and Training

NET promotes values of participatory governance through organizational/institutional capacity building for civic initiatives and (non)government agencies serving as a focal point for exchange, networking and policy making, both locally and regionally. NET, is established as a Co-PLAN affiliated center, but over time will have considerable involvement of partner organizations/individuals; promoting good organizational and institutional capacities and disseminating know-how expertise.

The specific objectives are: (i) To strengthen civil society and the entire democratic structures assisting the NGO sector and other civic initiatives, as well as government and private sector in terms of institutional modernization; (ii) To serve as a forum which facilitates the discussion and share of information over issues of concern for civil society, and to a broader target group, including central/local governments, private organizations, university, research institutions, and international donors; (iii) To guarantee long term institutional/financial sustainability of NET as a self sustainable and fully independent organization.

In terms of sustainability, NET' activities and services will have a real impact on the Albanian social system only if general public and political stakeholders (Government, Parliament) will be an integral part of the new vision of the civil society. NET will not provide training in pure business issues. However, this sector is not excluded as long as development issues, like SME-development, credit programs, employment, etc, are concerned. Contacts with private sector representatives will be developed also for the purpose of information exchange and where appropriate for common lobbying.

Training will be available on annual calendar basis, but specifically designed courses on demand basis will also be available. For more information please contact Co-PLAN.

Developing Training Curricula

1. Organizational Development
2. Human Resource Development
3. Project and Program Management
4. Project Cycle Management
5. Networking and Public Relations

Available Training Courses:

1. ID/OS, Institutional Development and Organizational Strengthening.
2. FinMan, NGO Financial Management.
3. PSOM, Professional Secretary and Office management;

Practical workshops and round tables

Workshop praktike dhe tryesa te rumbullakta

NET - Rrjeti per Shkembime dhe Trajnim

NET promovon vlera te qeverisjes me pjesmarrje permes ngritjes se kapaciteteve organizative/institucionale te shoqerise civile dhe agjensive (jo)qeveritare, te cilat mund te sherbejne si pika referimi per shkembim informacioni/eksperience, per bashkepunim dhe per hartimin e politikave ne nivel lokal dhe rajonal. NET u themelua si nje qender ne varesi te Co-PLAN, por ai synon me tej angazhim te konsiderueshem te organizatave/individeve partnere, ne menyre qe nxiten aftesite organizative dhe institucionale dhe te sigurohen eksperzite/njohuri bashkekohore ne kete fushe.

Objektivat specifike te NET jane: (i) Te fuqizohet shoqeria civile dhe gjithe strukturat demokratike duke asistuar sektorin e OJQ-ve dhe iniciativat e tjera qytetare, perfshi qeverine dhe sektorin privat ne aspekte te modernizimit organizativ. (ii) Te sherbeje si nje forum i cili lehteson diskutimin dhe ndarjen e informacionit per cestje qe lidhen me shoqerine civile, duke perfshire me gjere qeverine, pushtetin lokal, sektorin privat, universitetin, institucionet kerkimore-shkencore dhe donatoret nderkombetare qe operojne ne vend. (iii) Te garantoje qendrueshmerine afatgjate institucionale/financiare te NET si nje strukture e pavarur dhe e vetefinancueshme.

Ne lidhje me qendrueshmerine, aktivitetet dhe sherbimet e NET do te kene nje impakt te vertete per shoqerine shqiptare, vetem nese opinioni publik dhe aktoret kyc (Qeveria dhe Parlamenti), jane pjese integrale e vizionit te ri te shoqerise civile. NET nuk do te siguroje trajnim ne cestje te mirefillta te biznesit. Sidoqoftë, ky sektor nuk perjashtohet nga aktiviteti i qendres, ne se do te kene te bejne me cestjet te tilla si zhvillimi i SME-ve, programet e kreditimit/punesimit, etj. Kontaktet me perfaqesuesit e sektorit privat do te zhvillohen gjithashtu me qellim qe te sigurohet shkembimi i informacioneve dhe atje ku eshte e mundur edhe per qellime lobimi.

Trajnimet do te realizohen ne baze te nje kalendari te pervitshem te paraplanifikuar, por do te kete edhe kurse te dizenjuara ne menyre te posacme ne baze te nevojave/kerkesave. Per me shume informacion jeni te lutur te kontaktoni Co-PLAN.

Kurrikulimi i trajnimeve qe po pergatiten:	Kurse trajnimi te vlefshme qe tani:
<ul style="list-style-type: none">1. Zhvillim Organizativ/Institucional;2. Manaxhimi i Burimeve Njerezore;3. Manaxhim Projekti/Programi;4. Manaxhimi i Ciklit te Projektit;5. Networku dhe Marrdheniet Publike	<ul style="list-style-type: none">1. ID/OS, Zhvillimi Organizativ dhe Fuqizimi Institucional2. FINMan, Manaxhimi Financiar i OJQ-ve.3. PSOM, Sekretaria Profesionale dhe Manximi i Zyes

Institute for Habitat Development
Instituti per Zhvillimin e Habitatit

Rr. Dervish Hima, Kulla Ada, Ap.4, KP 2995, Tirana Albania, E-mail: co-plan@co-plan.org; Internet: www.co-plan.org
Tel: +355.(0)4.257808/9; Fax: +355.(0)4.257807; Cel: +355.(0)69.20.32957/34126

NET

Network for Exchange and Training
Rrjeti per Shkembime dhe Trajnim

SERVICES OFFERED BY CO-PLAN

Co-PLAN offers its services on urban management and planning, local economic development, housing, housing finance, informal settlements, municipal services and environmental management, regional development, etc. The expertise is given in several forms as below:

1. Development projects;
2. Consultancy and advise services;
3. Training and capacity building expertise;
4. Research and monitoring;
5. Public sensibilization campaigns;
6. Professional publication / library.

SHERBIME TE CO-PLAN

Co-PLAN ofron sherbimet e tij ne manxhim dhe planifikim urban, zhvillim ekonomik lokal, strehim, financa, disiplinimi i zonave informale, sherbime publike, manaxhim ambiental dhe zhvillim rajonal. Ekspertiza jepet ne forma te ndryshme sic pershkruhet me poshte:

1. Projekte zhvillimi;
2. Sherbime keshillimi dhe konsulence;
3. Trajnime/ekspertize ne ngritjen e kapaciteteve
4. Studime, kerkim shkencor dhe monitorim;
5. Fushata publike te sensibilizimit;
6. Botime dhe llibrari profesionale.

SERVICES OFFERED BY NET

NET offers expertise on institutional development, public management, resource mobilization, civic society, facilitator role in organizational development, community development, social planning and social studies. NET functions as a training centre for specific (on-the-job and on-demand) courses and workshops offered to the target groups and clients, including coordinated studies.

The curricula is developing, but actually are available:

1. ID/OS, Institutional Development and Organizational Strengthening Course;
2. FINman, NGO Financial Management Course
3. HRM, Human Resource Management Course
4. PSOM, Professional Secretary and Office Management.
5. CBO, Community and Community Based Organizations.

SHERBIME TE OFRUARA NGA NET

NET ofron ekspertize ne zhvillim institucional, manaxhim publik, mobilizim burimesh/financash, rol lehtesues per shqerine civile ne zhvillim organizativ, zhvillim komuniteti, planifikim dhe studime sociale. NET funksionon si nje qender trajnimi per kurse dhe seminare praktike (ne pune ose sipas kerkesave/nevojave) specifike kundrejt grupeve te synuara dhe klienteve, perfshi ketu edhe realizimin/coordinimin e studimeve.

Kurrikula eshte ne proces formimi, por aktualisht jane te vlefshme keto kurse:

1. ID/OS, Zhvillim Institucional dhe Fuqizim Organizativ;
2. FINman, Manaxhimi Financiar i OJQ-ve;
3. HRM, Manaxhimi i Burimeve Njerezore;
4. PSOM, Sekretaria Profesionale dhe Manaxhimi Zyres;
5. CBO, Komuniteti dhe Organizatat e Komunitetit.

FOR READERS OF ANNUAL REPORT - *PER LEXUESIT E RAPORTIT VJETOR*

(Please read, comment, underline services you wish and mail it back! -

*Lutemi lexoni, komentoni, zgjidhni sherbimet qe deshironi dhe postojeni perseri tek ne kete flete.
Ne se deshironi mund te shtoni me shume flete!*

How do you find the Annual Report of Co-PLAN? Is it clear and readable/transparent? Please comment if possible?

*Si ju duket Raporti Vjetor i Co-PLAN? Eshte informues, i qarte, dhe i lexueshem/transparent?
Lutemi komenton!*

Are you interested for more information about Co-PLAN and NET? What type of information? Please comment!

*A jeni te interesuar per me shume informacion mbi Co-PLAN dhe NET? Cfare lloj informacioni
deshironi? Komenton!*

(Emerging) Professional Partnerships of Co-PLAN

