

ALBUM 15 YEARS PARTNERS ALBANIA

"I can do things you cannot,
you can do things I cannot;
together we can do great things."

Mother Theresa

To all the people that have been part of an amazing 15 years journey!

Partners Network

Brad Heckman,
founder of
Partners Albania

Raymond Shonholtz,
founder and President of Partners for
Democratic Change
1943-2012

20th anniversary of Partners for Democratic Change

Exploring DC, in front of
Jefferson Memorial, 2012

Partners Director's
meeting in
Tirana, 2005

Jennifer Lofing,
former Director
of International
Programs of PDC,
who was with us
at the beginning
of the center

Welcoming dinner, Partners' Directors
meeting in Tirana, 2008

Partners Summit, Washington DC, 2012

Partners Albania Staff

Partners Albania Board

Partners Albania Open House December 8th 2001

Official opening of Partners Albania in
presence of stakeholders and partners

Building capacities and skills
for a stronger and sustainable
third sector

Assesment of NPO capacities

2001-2002

Project Cycle Management trainings

2002-2003, Tirana

Conflict Management training

Vlora, 2003

Internal Procedures training

Tirana, 2003

Public Speaking and Communication Skills

Tirana 2003

Fundraising and NPO's Self-financing

Korça 2004

Committed to meet needs
and give voice to the voiceless!

Small Grants Program

Children education and integration

Mediating disputes at community level

Strengthening communal forestry management

Working together for a clean environment

Capacity building programs on child mental health

Supporting women employment

Educating young voters

Protecting and integrating street children

Integrating people with disabilities

"Fostering Public Information and Participation for Good Governance in Albania"

National Conference, Tirana 2003

From right: Mrs. Juliana Hoxha, PA Director, Mr. Blendi Klosi, Minister of State to Prime Minister's Office, Mr. Eugen Scanteie, World Bank Country Manager

From right: Mr. Jaap Breugem, Participation Toolkit, VNG International, Mr. Jeff Thindwa, World Bank Social Development Department, Mr. Auron Pasha, IDRA, Mr. Thomas Lundy, Catawba County Manager, Mr. Giovanni. Moro, Active Citizen Participation Network.

Putting thoughts into practice - Working groups sessions on access to information, public consultation processes and building effective partnership among civil society and local government

From left: Mrs. Juliana Hoxha, PA Director and Mrs. Mimi Kodheli, Deputy Mayor of the Tirana Municipality

From right: Mrs. Mimi Kodheli, Deputy Mayor of the Tirana Municipality, Mr. Kastriot Islami, Minister of Finance, Mr. Elmaz Sherifi, Chairperson Parliamentary Commission of Labor, Women and Social Affairs, Mrs. Valentina Leskaj, Minister of Labor and Social Affairs

Building capacities and skills
of elected leaders toward a
transparent and accountable
local government

Elected Leadership Program

March 2003

Training of Trainers among local officials

The first trainings delivered by the pool of trainers at municipalities, 2003

Bringing closer municipalities on both sides of the border on public information issues

2004

Mr. Artan Shkempi, mayor of Pogradeci welcoming the guests from Struga municipality

Local officials of Pogradeci meeting the Mayor of Struga

Exchanging experience on how to run Citizen Information Offices

Sharing among peers in a gathering in Pogradeci municipality

Struga CIO

Pogradeci CIO

Youth Leadership Program 2002-2004

Young leaders developing their community plans

Young leaders in service of the community

First initiatives implemented

Celebrating Roma Day, Durrësi, April 2004

Integration of street children
through cultural activities,
Tirana 2004

Enriching the library fund at Ismail Qemali School, 2004

Increasing volunteer base

Youth Fair, September 2004

They did it!

Youth Leadership Program graduation ceremony

Woman Leadership Program

2002-2004

Women from all walks
of life pursued very
successful careers.

Taking stock of 3 years intervention and thinking about the future

Mr. Harry Birnholtz, USAID Mission Director
in his opening remarks, 2004

Panel of diverse PA programs' beneficiaries

Strengthening the NPO sector

Be the voice of those who don't have one!

Cooperative Advocacy and Lobbying training programs

Shkodra,
2005

Elbasani, 2006

Durrësi, 2005

Pogradeci, April 2006

Vlora, May 2007

Korça, March 2006

Shkodra, February 2006

Shkodra 2005

Break the corruption chain

Developing anticorruption tools and mechanisms

Elbasani, 2006

Strengthening NPOs capacities in developing internal policies and procedures

2008

Shkodra

Vlora

Durrësi

Gjirokastra

Pogradeci

Democracy begins with free and fair elections

"I Support Good Governance" campaign, local elections 2007

Vlorë

Durrës

Fier

Korça

Shkodra

Shkodra

Fier

Open forums with candidates for mayors

"I Support Good Governance" campaign, local elections 2007

Training and accreditation of local observers

Monitoring of local elections, 2007

Members of the Coalition
of Local Observers

From left:
H.E. Mrs. Marcie Ries,
US Ambassador and
Mr. Çlirim Gjata,
Chairman of Central
Election Commission
handing out
credentials to local
observers

Local observers consulting the
training materials

Monitoring of the local elections, 2007

Press conference of the Coalition of Local Observers

Operations' center during the election day

Setting up the operation center

Sending materials to observers

Monitoring of the parliamentary elections, 2009

An entirely Albanian civil society effort

Operators processing first reports coming from 2500 observers deployed throughout the country

Mr. Bruce George, head of NATO Parliamentary Assembly meets with the Coalition of Local Observers

Mr. Robert Bosch, OSCE Ambassador in Albania visiting the operations' center

Discussing the results of the Democracy and Governance in Albania Program (DGA), 2004-2007

2005-2010

Above, from left:
Mr. Çlirim Gjata, Chairman
of the Central Election
Commission (CEC),
Mr. Ndre Legisi, MP,
Mr. Bruce Kay, Director
of Democracy and
Governance Office, USAID
Albania

Below, from left:
Mr. Rexhep Mejdani, Former
President of Albania,
Mr. Arben Malaj, MP,
Mr. Besnik Baraj, MP,
Mrs. Juliana Hoxha,
PA Director

Mr. Edward T. Landau, USAID Mission Director

Mr. Rexhep Mejdani, Former President of Albania

2005-2010

Increasing transparency
and accountability
of local government

Public participation

A priority in the local government agenda at Balkan level

2005-2010

September 2006
Montenegro

May, 2006
Albania

Toward a more transparent and accountable government

Mr. Viktor Tushaj, Mayor of Lezha presenting the municipality's new Code of Ethics

From left: H.E. Mr. Fraser Wilson, British Ambassador, Mrs. Juliana Hoxha, PA Director and Mrs. Ardi Stois-Braken, Vice Dutch Ambassador. Workshop discussing PA monitoring survey on local government transparency in service delivery, 2009

Enhancing gender equality and women role in governance 2009-2010

Enhancing women role in governance

Training and coaching sessions, prior to parliamentary elections 2009

From left: Albanian President Mr. Bamir Topi, Mrs. Rajmonda Duka, PA Senior Program Manager, and Mr. Hartmut Pürner, Head of Democratization Department, OSCE Albania handing out certificates to participants in the program, 2009

Albanian President Mr. Bamir Topi with the program participants, 46 women representatives of political parties, NPOs, business, and local government, 2009

Enhancing youth employment

Job fair targeting young jobseekers in Vlora city

Ms. Arla Gruda, PA Program Manager training young jobseekers in Vlora, on presentation skills and job interview

Public policy in support of youth empowerment

Developing the Youth Strategy and Action Plan 2006-2011

2005-2010

Shkodra

Vlora

Korça

Tirana

Enabling environment and sustainable development of NPOs

2011-2016

"Social Partners - Time for Action" Conference, 2013

Mrs. Juliana Hoxha, PA Director

Mr. Ettore Sequi, Head of EU Delegation to Albania

H.E. Mr. Alexander Arvizu, US Ambassador

Mr. Niko Peleshi, Deputy Prime Minister

The civil society panel presenting NPO sector priorities, from left: Mrs. Iris Luarasi, Mr. Auron Pasha, Mrs. Vjollca Meçe, Mr. Gjergji Vurmo

World Cafe discussion

Agreeing on NPO sector priorities for the next government cycle 2013-2017

Mr. Arvizu visiting the NPO fair, a side activity of the conference

Mr. Aldo Merkoçi presenting the declaration of the conference on behalf of the NPO sector

Supporting the enabling environment for civil society in Albania 2013-2016

Bringing donors and government into the discussion.

On the panel from left: Ms. Lisa Fredriksson, Head of Development Cooperation and Deputy Head of Office, Swedish Embassy, Mrs. Tanja Hafner Ademi, Executive Director of BCSDN, Mrs. Juliana Hoxha, PA Director and Mrs. Albana Vokshi, MP and Chair of the Parliamentary Commission of Labor, Social Issues and Health, March 2014

From left: Mr. Ynge Engstrom, Head of Operations at EU Delegation in Albania, Mrs. Julliana Hoxha, PA Director, Mrs. Plejada Gugashi, Local Program Coordinator, The Olof Palme International Center, 2015

From left: Mrs. Plejada Gugashi, The Olof Palme International Center, Mrs. Juliana Hoxha, PA Director, Mr. Stefano Calabretta, Programme Manager for Civil Society at EU Delegation in Albania, 2016

From left: Mr. Andi Kananjaj, Executive Director of Agency for the Support of Civil Society, Mrs. Juliana Hoxha, PA Director and Mrs. Karolina Milkova, Executive Director of Partners Slovakia, 2016

Discussing the findings of the monitoring....

.....and tackling stock of the challenges

Enhancing professionalism of NPO Executives

NPO ACADEMY 2015-2016

The first lecture marking the start of the NPO Academy

A session of the NPO Academy with Mr. Peter Gustavik, trainer from Partners Slovakia

Advocacy through pictures

First group of cohorts during a discussion session

The second group of academy cohorts

Mrs. Blerta Baillaj presenting a video on the work of Women's Democracy Network

Discussing advocacy & lobbying tools and techniques with Ms. Zora Pauliniova, trainer from Partners Slovakia

Developing communication plans and audio visual tools with Mrs. Elona Kapexhiu, PA Communication Manager

Ms. Marjola Domi presenting a new brochure of the Regional Development Agency Kukës

Mrs. Klotilda Tavani, PA Director of Programs leading a session on ensuring financial support and managing EU funded projects

Mr. Dusan Ondrusek, President of Partners Slovakia
talking about the Slovak NGOs work

From left: Mrs. Plejada Gugashi, Local Program
Coordinator of The Olof Palme International Center
handing out graduation certificate to
Ms. Rezarta Agalliu, Director of Legambiente Albania

Visiting the Community Center in Zvolen during
the study visit in Slovakia, November 2015

The first group of graduated academy cohorts

Advocacy and Lobbying skills training

April 2016

Financial Management for NPOs training

June 2016

Strengthening local development through capacity building programs

Facilitating the establishment of Local Action Groups in Shkodra and Korça, 2012

Representatives of NPOs, public and private institutions, and media in Shkodra and Vlora developing project proposals according to EU models, 2012

Enhancing transparency and accountability in local and central government

2011-2016

Strengthening democratic practices of active citizen participation in electoral processes

2011 and 2015

Advocacy campaigns around community priority issues in 4 cities, local elections 2011

Local coalitions discuss priority issues with candidates for mayors

Candidates signing electoral pledges, local elections 2015

Exploring voters' opinion on election infrastructure proceeding local elections 2015

Focus group meetings with citizens in 8 rural and urban locations

Facilitating stakeholders dialogue around budgeting process at local and central level

NPOs working on prioritization of issues to be reflected in the PB 2016-2018

Understanding the government budgeting cycle, lectured by Prof. Dr. Arben Malaj

Discussing with mayors, the next step of the participatory budgeting process in their municipality
Above: Meeting of citizen coalition in Puka with the mayor Mr. Gjon Gjonaj
Below: Mr. Fran Frokaj, mayor of Lezha meeting with local NPOs

Working on the implementation of the law on whistleblowing and whistleblowers' protection

Signing of the Memorandum of Understanding for implementation of the law on whistleblowing and whistleblowers' protection.

From left: Mrs. Juliana Hoxha, PA Director, Mr. Bledi Çuçi, Minister of State on Local Issues and National coordinator on anti-corruption issues, H.E. Mrs. Dewi van de Weerd, Ambassador of the Netherlands and Mr. Shkëlqim Ganaj, Chief inspector of the High Inspectorate on Audit of Assets and Conflict of Interests, July 2016

Consultative meetings with public and private institutions on sublegal acts in support of effective law implementation

Fieri

Tirana

Elbasani

Korça

Supporting local democracy in Albania

H.E. Mr. Christoph Graf, Ambassador of Switzerland addressing the awarding ceremony of LEVIZ Albania grants winners

From right: H.E. Mr. Christoph GRAF, Ambassador of Switzerland meeting with the members of the consortium implementing LEVIZ Albania project, Mrs. Juliana Hoxha, PA Director, Mr. Andi Dobrush, Executive Director of OSFA, and Mr. Dritan Shutina, Executive Director of Co-Plan

Open lecture with students of Faculty of History and Philology on civic activism. From left: H.E. Mr. Christoph Graf, Ambassador of Switzerland, Mrs. Vali Duka, Dean, Mrs. Valbona Kuka, Executive Director of LEVIZAlbania, Mr. Andi Dobrush, Executive Director of OSFA

NPOs pitching their projects in the Competition of Ideas

Bringing public voice in the legislative process

Territorial Administrative Reform, June 2014

Minister of State on Local Issues and National coordinator on anti-corruption issues
Mr. Bledi Çuçi in the consultative meeting in Himara

Saranda

Kuçova

Skrapari

Facilitating
public input
in territorial
administrative
reform in
12 cities in
southeast
Albania

Facilitating stakeholders participation in the design of the international development agenda in Albania

Shkodra

Vloa

Berati

Public consultation for the preparation of Government of Albania-UN Strategy for Albania 2017-2021, September 2015

Tirana

Korça

Shkodra

Assisting Union of Albanian Judges in their outreach strategy

2013

Meetings with stakeholders
in Vlorë, Shkodër, Tirana
and Korçë

"Cities without corruption, cities with a future", 2012-2016

Working with Guiding Coalitions in the municipalities to draft anticorruption strategies

Elbasani

Fieri

Kuçova

Lezha

Berati

National Conference "Cities without corruption-cities with a future", 2013
From right: Mr. Bledi Çuçi, Minister of State on Local Issues and National coordinator on anti-corruption issues, Mrs. Juliana Hoxha, PA Director, Mr. Erion Shehi, Projects Officer at British Embassy in Tirana, Mrs. Klotilda Tavani, PA Director of Programs

Mayor of Elbasani Mr. Qazim Sejdi, presenting Elbasani municipality's experience in the Mayor's Symposium, Austria, March 2016

Mr. Shpëtim Nishani, Deputy mayor, sharing the Kucova municipality's experience with participants in regional conference, Croatia 2012

Ms. Ariola Agolli, PA Director of Programs discussing at the Mayors Symposium: Transformational Leadership in South-East Europe, Austria 2014

Increase of transparency and accountability of the online procurement system at local level

Municipalities of Elbasani, Tirana, Lezha, Fieri, Berati, Himara and Saranda (2012-2015)

Bringing together stakeholders discussing issues and proposing solutions. In the panel from left: Mrs. Juliana Hoxha, PA Director, Mr. Bledi Çuçi, Minister of State on Local Issues and National coordinator on anti-corruption issues, Mr. Martin de La Beij, Ambassador of Netherlands to Albania, Mrs. Elga Mitre, Program Officer at the Netherlands Embassy, Mr. Aldrin Dalipi, Chairman of Tirana Municipal Council.

Berati, 2015

From left: H. E. Mrs. Dewi van de Weerd, Ambassador of the Netherlands and Mr. Fadil Nasufi, mayor of Berati

Tirana, 2013

Discussing with economic operators in Elbasani, Berati and Tirana, the online procurement system and sharing the survey results

Elbasani, 2013

Increasing cohesion between civil society and local government in cross border area of Albania and Montenegro

Workshop on mechanisms for cooperation between civil society and local government in Albania, with officials from Kopliku, Bushati, Dajci and Vau i Dejës municipalities, February 2013

Left corner: Ms. Ariola Agolli, PA Director of Programs - Right corner: Ms. Ana Novakovic, CRNVO Director

From right: Ms. Valentina Gjoni, Vau i Dejës and Mr. Arben Gjuraraj, Mayor of Dajci municipality

Meeting at Koplik Municipality, Study visit in Albania

Meeting at Vau i Dejës Municipality, Study visit in Albania

Training in Social Inclusion, Bushat 2012

Visiting One Stop Shop in Dajci Municipality, Study visit in Albania

During the visit in Plav Municipality, Study visit in Montenegro

Meeting in Berane Municipality, Study visit in Montenegro

Meeting with NGOs in Bar, Study visit in Montenegro

Social and economic empowerment of women and youth

Successful woman in successful entrepreneurship

Capacity building and exchange programs with businesswoman from Albania and Macedonia

Training in Customer Care for 21 business women from across Albania, 2012

Trade Fair to promote women entrepreneurs in the area, Pogradeci 2011

Training in Customer Care for business women from Pogradeci, 2011

Study visit of women entrepreneurs from Pogradeci and Struga sharing experiences and building bridges for future cooperation, 2011

Training of Albanian General Tax Administration to promote gender equality

Bottom row, from right: The trainers Mrs. Klotilda Tavani from Partners Albania and Ms. Ann Boman from inDevelop-IPM AB at the ceremony of certification of the development group at the Tax Administration

Increasing rural woman role in social and political life, 2013

Women MP, mayors and donors together discussing challenges of women inclusion

Coaching sessions with Women Leaders from rural areas

Increasing employment opportunities for young women and men

Online courses on ICT

"Risi Turistike", a vehicle supporting tourism products and job creation

Launching the Risi Project.
From left:
Mrs. Edlira Muedini,
RisiAlbania Project
Manager,
H.E. Mr. Alexander Wittwiter,
Ambassador
of Switzerland, Mr. Erion
Veliaj, Minister of Social
Welfare & Youth, and
Mrs. Juliana Hoxha,
Director of Partners
Albania, member of the
implementing consortium
of RisiAlbania

Conference on developing sustainable tourism

Media as a source of information on labour market

Developing entrepreneurship among youngsters

Business entrepreneurship boot camps in four professional schools in Tirana, Durrësi and Shkodra

Exchange
with students
of Worcester
Polytechnic
Institute in US

Certification ceremony of 220 young entrepreneurs with the presence of H.E. Mr. Donald Lu, Ambassador of USA in Albania and Mr. Erion Veliqj, Minister of Social Welfare and Youth

Youngsters pitching their ideas in front of a jury consisting of business companies committed to financially support them, in a televised competition "Young Entrepreneurs of Albania", 2015

Members of the jury, from left:
Mr. Sokol Dishnica, Small
business banking department
manager, Alpha Bank,
Mr. Nikolin Jaka, Chairman
of Tirana Chamber of
Commerce and Industry,
Mr. Ylli Sula, President, Celesi
Media Group

Supporting youth employment in ICT sector

Promoting alternative tourism, 2013-2015

From the visit of tour operators in Macedonia

Photos from the visit of Albanian and Macedonian journalists in Korça region

From the visit of Albanian economic operators in Macedonia

From the visit of tour operators in Korça region

Exchange visits of tour operators, tourism businesses and journalists from both sides of the border, to promote the alternative tourism on the cross border area of Korça region in Albania and Struga, Ohrid, Vevcani and Debarska in Macedonia

Discussing local development strategies with stakeholders
July 2013, Korçë

Training local businesses in Korça

Promoting alternative tourism at regional level, Fair, September 2014

Social entrepreneurship and innovation

Social Entrepreneurship as an engine for development and innovation

International debates and conferences on the development of social enterprises in Albania and region

14 October 2014, Tirana

26 February 2016, Tirana

20 April 2016, Tirana

Social Innovation Forum, 14 March 2014, Belgrade

Green Ideas Competition, 2012-2016

Supporting entrepreneurship in green industry

Mrs. Kostandina Keruti, PA Program Manager opening the Green Ideas Competition 2015

Collection of used oil from restaurants - Soloil

Cultivation of saffron - Fiqir Guxha

Eco Camp "Atlantid Beach" - Tirana Ekspres organization

Production of souvenirs and crafts using recycled materials - Gjirokastra Foundation

Birdwatching - Albanian Ornithological Society organization

Promoting the Komani culture - COSPE organization

Supporting the Eco-Social Farm - The Door organization

Production of bags from recycling jeans - "People and Ideas" organization

Organizing bike tours in Shkoder region - GO2 organization

Albanian Recycling Community - PASS organization

Recycling wooden pallets to produce furniture - Design by Pana

NaturAlb Soaps - Youth Center Borderless organization

Producing objects through recycling willow waste - Northern craftswomen of Shkoder organization

Ideas from Albania winners of the regional competition

Montenegro, 2012

Macedonia, 2013

Albania, 2014

Serbia, 2016

Philanthropy and Corporate Social Responsibility

The Philanthropy Awards, 2011 - 2015

Draft designs of the Philanthropy trophy

2011

2013

2012

2014

2015

Making philanthropy part of the policy agenda

"Philanthropy development" essay competition for students

Development and promotion of Corporate Social Responsibility (CSR) in the region

Regional conference on the development of CSR in the region, Tirana June 2012

Study visit in Macedonia on CSR, exchanging experience and networking

Assisting private sector

Trainings for the banking sector

Customer Care and Effective Sales, Alpha Bank Albania

Management and Job Supervision, Alpha Bank Albania

Management and Job Supervision, Societe Generale Albania

Leadership and Management,
Opportunity Albania

On-line Sales, Raiffeisen Bank Albania

Developing others and
ourselves!
Learning from our peers!

PA staff TOT in Participatory Budgeting, Tirana 2006

Communication and Outreach Skills for Municipal Officials TOT, Poland, April 2003

Staff TOT, Consultancy training, Tirana 2004

TOT in Conflict Management, Romania 2002

Conflict Management, Romania 2005

Staff TOT, Customer care and sales, Tirana 2006

Training on Facilitation of Participatory Processes, Romania 2006

Romania, 2003

Sharing our expertise at international level

Training for Trainers on Citizen Participation In Political Life, Tools for Effective Community Mobilization, Jordan 2008

TOT Fighting Corruption - Increase Citizen Participation In Decision-Making, Jordan 19-22 January 2008

Project Management, Kosovo, 2006

Discussing budgeting cycle with NGOs in Georgia

Monitoring and Evaluation training for NGOs in Georgia, 2009

Training of Partners Jordan trainers network, Jordan 2006

Study visit and advocacy training for NGOs from Tajikistan, 2005

Jordan 2008

Mrs. Klotilda Tavani, PA Director of Programs at the international seminar on EU enlargement, Civil Trust Building project, February 2012

Mrs. Blerina Guga, PA Program Manager at the launching conference of U-IMPACT project, Bulgaria 2015

Ms. Ariola Agolli, PA Director of Programs at Creating Synergies to Better Serve the Citizens of Europe, Conference at European Parliament, Brussels, November, 2012

Mrs. Juliana Hoxha PA Director at the Second Forum on the Development of Philanthropy in the Western Balkans, Pocantico Conference Center of the Rockefeller Brothers Fund, Tarrytown, New York, 2011

Mrs. Juliana Hoxha, PA Director at Chartering into the Future, EUCLID Network Conference, January 2014, France

Mrs. Kostandina Keruti at Civil Trust Building - Find your Way through the enlargement labyrinth Bus Tour in 6 EU countries, 2012

Mrs. Klotilda Kosta at Monitoring Matrix Working Group Meeting, Skopje, 2014

PA staff discussing with partners at the closing event of IGA project, Italy 2014

Mrs. Juliana Hoxha,
PA Director at
International
Visitor Leadership
program (IVLP)
of US State
Department -
"Standing with Civil
Society", 2014

Mrs. Juliana Hoxha,
PA Director at Clinton
Global Initiative Event,
USA 2014

Mrs. Juliana Hoxha, PA
Director during the Open
Government Partnership
Summit, USA 2014

Mrs. Klotilda Kosta, PA Director of Programs at International Visitor Leadership program (IVLP) of US State Department - Entrepreneurship as the engine of prosperity and Stability: Strategic Innovation, 2015

To be continued...

ALBUM
15 YEARS
PARTNERS
ALBANIA

www.partnersalbania.org