

REPUBLIKA E SHQIPËRISË
MINISTRIA E FINANCAVE
DREJTORIA E PËRGJITHSHME E TATIMEVE
DREJTORIA RAJONALE TATIMORE TIRANE
DREJTORIA E SHERBIMIT DHE RREGJISTRIMIT TE TATIMPAGUESVE

Adresa, Rr "NIKOLLA LENA" Tirane

tel 04 2403481

Nr 15922 Prot

Tirane, me 8 Kështjelli /2017

VERTETIM

Vertetojmë se tatimpaguesi "STUDIO LIGJORE LAMAJ", me Nipt , L41403001G , me perfaqesues Z/. SOKOL LAMAJ me objekt aktiviteti: Aktivitete juridike, rezulton se per periudhen deri 18.05.2017, nuk ka detyrim tatimor per Tatimi mbi Vlerën e Shtuar, Tatim e Thjeshtuar mbi Fitimin, Tatim mbi të Ardhurat nga Punësimi.
Rezulton me gjoba per Kontributet te Sigurimeve Shoqerore Shendetore ne vleren 20.000 leke.

Ky vertetim jepet për t'u paraqitur KLGJ.

Shenim: Vertetimi nuk është i vlefshëm për QKB.

Drejtor i Drejtorisë se Sherbimit te Tatimpaguesit
EDVIN GRUÇKA

EUROPEAN COMMISSION
Neighbourhood and Enlargement Negotiations

D - WESTERN BALKANS
The Director

Brussels,

Dear Secretary General,

Thank you for your letter of 3 January, with which you have transmitted to our attention the dossiers related to applicants for lay posts in the High Prosecutorial Council, to be appointed from amongst civil society representatives.

I hereby confirm that the observers deployed to Albania in the framework of the International Monitoring Operation (IMO) have now completed their review of all the application dossiers and they elaborated an assessment, in compliance with the competences envisaged in art. 287 para. 3 letters a, b of Law No. 115/2016 on the "Governance Institutions of the Justice System". The assessment also includes the list of candidates who meet the criteria established by law and the list of those who do not. We trust that the opinion of the IMO will be duly considered and reflected in your assessment.

I would like to take this opportunity to once again express the highest appreciation for the continuous commitment and dedication displayed by your office in carrying out this delicate task. The process for the formation of the new institutions envisaged in the justice reform package is of the utmost importance to guarantee overall success in the consolidation of independence, efficiency, accountability and professionalism throughout the sector.

We remain at your disposal for any possible clarification that you may deem relevant and look forward to continue our fruitful cooperation.

Yours sincerely,

Genoveva Ruiz Calavera

Mr Genci GJONÇAJ
Secretary General of the Assembly of Albania
Tirana, Albania

Encl.: IMO assessment of candidates

ANDI MURATEJ

Vëzhguesit Ndërkombe tarë theksojnë se ky kandidat nuk duhet të merret në konsideratë për emërim përfundimtar për arsyet e mëposhtme:

Dosja e kandidatit dëshmon se angazhimi i tij në shoqerinë civile ka filluar vetëm në 2014, kur ai filloj të punonte si menaxher/koordinator projekti tek Komiteti Shqiptar i Helsinkit. Kjo nuk është në përputhje me kriterin e parashikuar në nenin 152. 1 dhe nenin 152.2.d) të ligjit, i cili kërkon një angazhim prej së paku prej 5 vitesh në një organizatë të shoqërisë civile përpara dërgimit të kërkesës për t'u bërë anëtar i Këshillit të Lartë të Prokurorisë.

Përveç kësaj, situata e kandidatit në aspektin profesional është shumë e paqartë. Në dosjen e tij ka disa kontrata ndërmjet Komitetit Shqiptar të Helsinkit dhe kandidatit, në cilësinë e tij si 'avokat', ndërkohë që kërkesat ligjore të nenit 152.2. dh) nuk e lejojnë asnjë aktivitet si 'avokat' për së paku dy vjet përpara dërgimit të kërkesës.

ALFRED BALLA

Vëzhguesit Ndërkombe tarë theksojnë se ky kandidat nuk duhet të merret në konsideratë për emërim përfundimtar për arsyet e mëposhtme:

Përveç faktit që ky kandidat nuk i plotëson kriteret ligjore të përmendura në nenin 152.2.d), vëzhguesit ndërkombe tarë kanë konstatuar se platforma e paraqitur nga ky kandidat është pothuajse plotësisht një plagiaturë e një platforme të paraqitur nga një kandidat tjetër (Plarent Ndreca), aplikimi i të cilit u refuzua në fazat e mëparshme të procesit duke qenë se nuk i plotëson kriteret formale.

Për këtë arsy, Vëzhguesit Ndërkombe tarë janë të mendimit se ky kandidat nuk ka integritet të lartë moral që shpresohet nga një anëtar i Këshillit të Lartë të Prokurorisë.

1.1 Listat

Në bazë të nenit 287, paragrafi 3, gjermat a dhe b, Vëzhguesit Ndërkombe tarë të Operacionit Ndërkombe tarë të Monitorimit kanë përpiluar dy lista, siç tregohet në dy nënparagrafët e mëposhtëm. Në lidhje me listën e kandidatëve, të cilët i plotësojnë kriteret, Vëzhguesve Ndërkombe tarë të Operacionit Ndërkombe tarë të Monitorimit nuk i kërkohet me ligj që të përpilojnë ndonjë lloj renditje të këtyre kandidatëve. Si rrjedhim, lista e parë që paraqitet më poshtë, është hartuar pikërisht sipas rendit alfabetik. Vëzhguesit Ndërkombe tarë të Operacionit Ndërkombe tarë të Monitorimit janë të mendimit që analiza përbledhëse dhe cilësore e paraqitur

EUROPEAN COMMISSION
Neighbourhood and Enlargement Negotiations

D - WESTERN BALKANS
The Director

22.10.2017
Schreiberstet telephonisch, Brussels, 25 OCT. 2017

Dear Secretary General,

Te sigimte procedurë
buhqes shtetit e bëhet me kujt.

Genc Gjonçaj

25.10.2017

I hereby confirm that the observers appointed by the International Monitoring Operation (IMO) have now completed their review of all the application dossiers for the lay members of the High Judicial Council and the High Prosecutorial Council that will have to be selected from amongst law professors and the School of Magistrates.

You can find herewith enclosed their assessment, in compliance with the competences envisaged in art. 286 para. 3 letters a, b of Law No. 115/2016 on "Governance Institutions of the Justice System". The assessment also includes the list of candidates who meet the criteria established by law and the list of those who do not. We trust that the opinion of the IMO will be duly considered and reflected in your assessment.

I would like to take this opportunity to once again express the highest appreciation for the continuous commitment and dedication displayed by your team in carrying out this delicate task. The process for the formation of the new institutions envisaged in the justice reform package is of the utmost importance to guarantee overall success in the consolidation of independence, efficiency, accountability and professionalism throughout the sector.

We remain at your disposal for any possible clarification that you may deem relevant and look forward to continue our fruitful cooperation.

Yours sincerely,

Genoveva Ruiz Calavera

Mr Genc Gjonçaj
Secretary General of the Assembly of Albania
Tirana, Albania

Encl.: IMO assessment of candidates

Erjona Canaj

- Platforma e kandidates tregon angazhimin e saj personal, megjithëse mbetet e kufizuar në parime më shumë të përgjithshme, pa ndonjë vizion të veçantë dhe ndonjë drejtim në fushat e ndërhyrjes
- Jetëshkrimi tregon një profil akademik shumë të mirë dhe dinamik.

Maksim Qoku

- Platforma përmban më shumë parime të përgjithshme me një strukturë programatike rreth kontributit që kandidati do të jepte në trajnimet gjyqësore;
- Jetëshkrimi tregon veprimitari të mirë shkencore, me artikuj të shkruar dhe pjesëmarrje në ngjarjet shkencore.

Brunela Kulloli

- Platforma paraqitur nga kandidati është më shumë letër motivimi, pa ndonjë tregues të objektivave të saktë dhe prioriteteve operacionale;
- Nuk ka qenë e mundur që nga dokumentacioni i dorëzuar të ketë dëshmi të botimeve shkencore. Pjesëmarrja në konferencën shkencore ndërkombëtare është në mesatare.

Arjon Muharremaj

- Platforma tregon një ekuilibër të mirë midis motivimit dhe vizionit, me referencë specifike në disa fusha të ndërhyrjes dhe dijeni për instrumentet kryesore ndërkombëtare.
- Dokumentacioni i ofruar nuk jep ndonjë informacion të vlefshëm për kontributin shkencor / akademik të kandidatit.

Ilir Panda

- Platforma është një përshkrim i përgjithshëm i detyrave të anëtarëve të KLGj-së, pa dhënë ndonjë përshkrim të objektive, prioriteve ose strategjisë personale.
- Jetëshkrimi nuk pasqyron pozitën e rëndësishme të kandidatit në bordin e drejtoreve të një banke ndërkombëtare;
- Kontributi akademik / shkencor i kandidatit është mesatar;
- Ka qenë i angazhuar politikisht në nivel shumë të lartë në të kaluarën.