
1Shkëlqim Cani, Teuta Baleta

Banka e Shqipërisë: Sa e pavarur është ajo?

Banka e Shqipërisë: Sa e pavarur është ajo?2

AFËRDITA, TIRANË

3Shkëlqim Cani, Teuta Baleta

BANKA E SHQIPËRISËBANKA E SHQIPËRISËBANKA E SHQIPËRISËBANKA E SHQIPËRISËBANKA E SHQIPËRISË

“BANKA E SHQIPËRISË:“BANKA E SHQIPËRISË:“BANKA E SHQIPËRISË:“BANKA E SHQIPËRISË:“BANKA E SHQIPËRISË:
SA E PSA E PSA E PSA E PSA E PAAAAAVVVVVARUR ËSHTË AJO?”ARUR ËSHTË AJO?”ARUR ËSHTË AJO?”ARUR ËSHTË AJO?”ARUR ËSHTË AJO?”

DrDrDrDrDr. Shkëlqim Cani, T. Shkëlqim Cani, T. Shkëlqim Cani, T. Shkëlqim Cani, T. Shkëlqim Cani, Teuta Baletaeuta Baletaeuta Baletaeuta Baletaeuta Baleta

Tiranë, 2002

Banka e Shqipërisë: Sa e pavarur është ajo?4

MONOGRAFIMONOGRAFIMONOGRAFIMONOGRAFIMONOGRAFI

Dr. Shkëlqim Cani
Guvernator, Banka e Shqipërisë
Sheshi “Skënderbej”, Nr.1, Tiranë

Teuta Baleta
Drejtor, Departamenti Kërkimeve dhe Politikave
Monetare, Banka e Shqipërisë
Sheshi “Skënderbej”, Nr.1, Tiranë

Titulli i Librit: “Banka e Shqipërisë: Sa e pavarur është ajo?”
Autorë: Dr. Shkëlqim Cani, Teuta Baleta.
Recezentë: Prof. Dr. Genc Ruli, Prof. Dr. Sulo Hadëri.
Redaktor: Adriana Meko.
Art grafik: Brikena Berdo.
Tirazhi: 500 kopje.
Format: 15 cm x 23 cm.
Faqe: 142
Shtëpia Botuese: Afërdita, 2002

ISBN 99927-37-89-1

Shtypur në Shtypshkronjën e Bankës së Shqipërisë

Të gjitha të drejtat e rezervuara. Jeni të lutur të citoni burimin sa herë
që i referoheni këtij materiali.

Opinionet e shprehura në këtë material diskutimi janë mendime
personale të autorëve dhe jo qëndrime zyrtare të Bankës së

Shqipërisë.

5Shkëlqim Cani, Teuta Baleta

PËRMBAJTJA

1. HYRJE 7

2. REFERIME TEORIKE 9

2.1. Arsyet në favor të një banke qendrore të pavarur. 9
2.2. Ç’është pavarësia e bankës qendrore ? 11

3. MATJA E PAVARËSISË SË BANKËS QENDRORE 13

3.1. Matja e pavarësisë ligjore. 16
3.1.1. Indeksi Cukierman. 16
3.2. Matja e pavarësisë ligjore në vendet në tranzicion. 32
3.2.1. Indeksi i pavarësisë politike për ekonomitë në tranzicion. 33
3.2.2. Indeksi i pavarësisë ekonomike për ekonomitë në

tranzicion. 36
3.3. Pozicioni i Bankës së Shqipërisë në raport me

rekomandimet për pavarësinë e një banke qendrore. 42

4. MATJA E PAVARËSISË REALE 45

4.1. Norma e ndërrimit të guvernatorëve si një përafrim i
pavarësisë reale. 45

4.2. Faktorë të tjerë që ndikojnë në pavarësinë e një banke
qendrore. 53

4.3. Pavarësia e bankës qendrore dhe inflacioni. 67

5. PËRFUNDIM 80

5.1. Konkluzione. 80
5.2. Çfarë propozohet? 84

Banka e Shqipërisë: Sa e pavarur është ajo?6

AAAAANEKSNEKSNEKSNEKSNEKS I. L I. L I. L I. L I. LLOGARITJALOGARITJALOGARITJALOGARITJALOGARITJA EEEEE INDEKSITINDEKSITINDEKSITINDEKSITINDEKSIT TËTËTËTËTË PAVARËSISËPAVARËSISËPAVARËSISËPAVARËSISËPAVARËSISË LIGJORELIGJORELIGJORELIGJORELIGJORE SIPASSIPASSIPASSIPASSIPAS

CCCCCUKIERMANUKIERMANUKIERMANUKIERMANUKIERMAN..... 91

I. Procedura e llogaritjes. 91
II. Variablat, elementet përbërëse, kodet numerike dhe

koeficientët e përdorimit. 94
III. Renditja e bankave qendrore sipas pavarësisë ligjore gjatë

viteve 1980 e ofruar nga Cukierman. 98

AAAAANEKSNEKSNEKSNEKSNEKS II. L II. L II. L II. L II. LLOGARITJALOGARITJALOGARITJALOGARITJALOGARITJA EEEEE TREGUESITTREGUESITTREGUESITTREGUESITTREGUESIT TËTËTËTËTË PAVARËSISËPAVARËSISËPAVARËSISËPAVARËSISËPAVARËSISË POLITIKEPOLITIKEPOLITIKEPOLITIKEPOLITIKE

DHEDHEDHEDHEDHE EKONOMIKEEKONOMIKEEKONOMIKEEKONOMIKEEKONOMIKE TËTËTËTËTË BANKËSBANKËSBANKËSBANKËSBANKËS QENDROREQENDROREQENDROREQENDROREQENDRORE..... 100

I. Indeksi GMT. 100

AAAAANEKSNEKSNEKSNEKSNEKS III. T III. T III. T III. T III. TËËËËË TJERATJERATJERATJERATJERA INDEKSEINDEKSEINDEKSEINDEKSEINDEKSE QËQËQËQËQË MATINMATINMATINMATINMATIN PAVARËSINËPAVARËSINËPAVARËSINËPAVARËSINËPAVARËSINË

EEEEE BANKËSBANKËSBANKËSBANKËSBANKËS QENDROREQENDROREQENDROREQENDROREQENDRORE..... 110

I. Indeksi BP. 110
II. Indeksi ES. 112

AAAAANEKSNEKSNEKSNEKSNEKS IV IV IV IV IV. E. E. E. E. EVVVVVOLOLOLOLOLUIMIUIMIUIMIUIMIUIMI NËNËNËNËNË LIGJINLIGJINLIGJINLIGJINLIGJIN PËRPËRPËRPËRPËR B B B B BANKËNANKËNANKËNANKËNANKËN EEEEE S S S S SHQIPËRISËHQIPËRISËHQIPËRISËHQIPËRISËHQIPËRISË. 114

I. Banka e Shqipërisë si institucion. 114
II. Objektivat dhe detyrat e Bankës së Shqipërisë. 115
III. Fondet themelore dhe caktimi i fitimit. 119
IV. Marrëdhëniet midis Bankës së Shqipërisë dhe qeverisë. 120
V. Organizimi dhe drejtimi i Bankës së Shqipërisë. 123
VI. Politika valutore. 131

RRRRREFERENCATEFERENCATEFERENCATEFERENCATEFERENCAT 133

BBBBBIBLIOGRAFIAIBLIOGRAFIAIBLIOGRAFIAIBLIOGRAFIAIBLIOGRAFIA 138

7Shkëlqim Cani, Teuta Baleta

 1. HYRJE

Banka qendrore e një vendi duhet të jetë e
pavarur. Literatura që trajton çështjen e pavarësisë së bankës
qendore është mjaft e gjerë dhe ajo jep një sërë argumentesh,
pro ose kundër pavarësisë. Studjues të ndryshëm kanë arritur
të ndërtojnë tregues për matjen e pavarësisë së bankës
qendrore si dhe të realizojnë studime krahasuese për banka
të vendeve të ndryshme duke ofruar renditje bankash qendrore
sipas shkallës së pavarësisë së tyre. Nga ana tjetër, praktikat
e vërejtura janë nga më të larmishmet. Ato, në disa raste
vërtetojnë teoritë e krijuara mbi pavarësinë e bankës qendrore
në disa të tjera jo.

Megjithatë, një fakt dihet: Vendet e zhvilluara, në
përgjithësi, kanë krijuar banka qendrore të pavarura. Këto
vende kanë qenë të suksesshme në arritjen e stabilitetit
të çmimeve. Nisur nga ky fakt empirik, vendet e Europës
Lindore e Qendrore ose edhe vende të tjera në zhvillim, në
procesin e tranzicionit, synuan të themelonin banka qendrore
të pavarura. Të paktën ligjet e bankave qendrore u hartuan
sipas modeleve perëndimore. Pra, hapi i parë në këto vende
u hodh me dhënien e hapësirës së nevojshme ligjore
për një bankë qendrore të pavarur.

Në të njëjtën mënyrë u veprua edhe në Shqipëri. Me
kalimin në sistemin bankar dynivelor, u krijua për herë të parë
një bankë qendrore e këtij lloji në vitin 1992. Ligji “Për Bankën
e Shqipërisë” i miratuar në Kuvendin Popullor në prill të vitit
1992 dhe më pas rishikimet e tij, u hartuan sipas modeleve të

Banka e Shqipërisë: Sa e pavarur është ajo?8

vendeve perëndimore ose sipas modeleve të rekomanduara
nga organizma ndërkombëtarë (më konkretisht FMN). Por çfarë
shkalle pavarësie i është njohur me ligj bankës qendrore në
Shqipëri? Si ka evoluar kjo pavarësi ligjore? Sa e pavarur është
realisht banka qendrore? Këto probleme janë objekt trajtimi
në vijim.

Për t’iu përgjigjur këtyre pyetjeve trajtohen elementet
që përmban ligji për Bankën e Shqipërisë, krahasohen ato me
vende të tjera apo me tregues të ndërtuar për këtë qëllim.
Gjithësesi, diskutimi i bërë mbart edhe gjykime apo interpretime
personale, dhënia e një konkluzioni të caktuar ndikohet nga
praktika e vërejtur.

Për të matur pavarësinë e bankës qendrore ka
vështirësi që vijnë nga ndryshimet në legjislacion nga një vend
në tjetrin dhe nga ndryshimet e legjislacionit të një vendi në
periudha të ndryshme kohore. Në rastin e Shqipërisë,
jetëgjatësia relativisht e shkurtër e Bankës (rreth 10 vjet), shton
mundësitë e shfaqjes së fenomeneve të rastësishme dhe
pengon në konkludimin e saktë të sjelljes për të ardhmen.

9Shkëlqim Cani, Teuta Baleta

2. REFERIME TEORIKE

2.1 ARSYET NË FAVOR TË NJË BANKE QENDRORE TË
PAVARUR.

Argumentet në favor të idesë për një “bankë qendrore
të pavarur” janë të shumta.

Argumenti ose bindja më e përhapur dhe më kryesore
është që “bankat qendrore të pavarura shoqërohen me nivel
më të ulët inflacioni”1. Këtë argument e kanë pohuar mjaft
autorë. Madje, ata janë përpjekur të gjejnë korrelacionet midis
treguesve të pavarësisë së bankës qendrore dhe nivelit të ulët
të inflacionit2. Në mbështetje të këtij argumenti sillet edhe një
shembull praktik mjaft i njohur “banka qendrore e Gjermanisë”.
“Politika monetare e Gjermanisë gjatë njëqind viteve të kaluara
jep një rast të shkëlqyer për të vlerësuar faktet empirike mbi
përdorimin e rregullave dhe pavarësinë e bankës qendrore
në hartimin e politikës monetare3”. Kjo bankë, në pjesën më
të madhe të studimeve, renditet si banka më e pavarur. Autorët
theksojnë që praktika monetare, sjellja e së cilës ndikon në
nivelin e inflacionit, duhet deleguar tek një agjent (institucion)
preferencat e të cilit të drejtohen kah inflacioni dhe jo nga
interesat socialë; kah zgjidhjeve afatgjata dhe jo të ndikohen
nga interesat afatshkurtër. Kjo do të thotë që politikanët pranojnë
të delegojnë tek persona të tjerë, jopolitikanë (teknikë), të
drejtën për të hartuar politikën monetare. Kjo gjë i ngushton
politikanëve hapësirën e veprimit të tyre. Banka qendrore, si
institucion, paraqitet më konservatore dhe tenton të jetë më
largpamëse se politikanët. Kështu, motivi “i delegimit” është

Banka e Shqipërisë: Sa e pavarur është ajo?10

ruajtja e stabilitetit të çmimeve. Në këtë mënyrë reduktohen
rrethanat në të cilat sakrifikohet ky objektiv për të arritur të
tjerë objektiva, kryesisht për periudhën më afatshkurtër si rritja
ekonomike, rritja e punësimit etj..

Përgjithësisht, pranohet ideja se është strategji më e
mirë emërimi i një bankieri qendror, i cili të jetë më konservator
sesa mesatarja e popullsisë. Kjo ka të bëjë me largpamësinë
dhe krijon vazhdimësi në ambientet politike të paqëndrueshme,
ku zëvendësimi i qeverive është i shpeshtë dhe objektivat e
tyre mund të jenë të ndryshëm.

Një politikë monetare e pavarur mund të krijojë iniciativa
ose mund edhe të detyrojë qeverinë për zbatimin e një disipline
më të fortë fiskale. Madje mund të kontribuohet edhe në një
rritje afatgjatë të qëndrueshme.

Box 1. Alan S. Blinder, i cili ka punuar si Zëvendëspresident
i Bordit të Guvernatorëve të Federal Reserve Bank (1994),
thekson:

“....politikanët në vende demokratike dhe jodemokratike nuk
njihen as për durim, as për largpamësi. As media dhe publiku.
Nëse politikën monetare ditore do ta bënin politikanët, tundimi
për të arritur përfitimet afatshkurtra në kurriz të së ardhmes do
të ishte shumë i madh për t’i rezistuar. Duke ditur këtë, me
mençuri, shumë qeveri janë përpjekur të depolitizojnë politikën
monetare duke, për shembull, e vendosur atë në duart e
teknokratëve të pazgjedhur, me mandat më të gjatë dhe të
veçuar nga politika poterexhie.”

11Shkëlqim Cani, Teuta Baleta

2.2 Ç’ËSHTË PAVARËSIA E BANKËS QENDRORE?

E thënë me fjalë të tjera, cili është përkufizimi i bankës
qendrore të pavarur. Edhe për këtë çështje literatura përsëri
nuk është unike dhe jep mjaft përkufizime.

Një material i Monetary and Exchange Affairs Depart-
ment në FMN thekson se ekzistojnë tre parakushte të
nevojshme për një autonomi4 reale të bankës qendrore. Së
pari, një bankë qendrore autonome duhet të ketë një objektiv
të përcaktuar qartë, që quhet stabilitet i çmimeve. Së dyti,
banka qendrore duhet të ketë edhe autoritet të mjaftueshëm
(juridikisht dhe faktikisht) edhe instrumente të përshtatshme
për të administruar likuiditetin në sistemin bankar për të
përmbushur përgjegjësinë e saj parësore. Së treti, veprimet e
bankës qendrore duhet të jenë transparente dhe informacioni
duhet të jepet (raportohet) rregullisht në mënyrë të tillë që banka
qendrore të mund të ketë përgjegjshmëri për politikën monetare
dhe për rezultatin e inflacionit”5.

Sipas paragrafit të mësipërm kuptohet që një bankë
qendrore quhet e pavarur kur plotëson tre kushtet e
përcaktuara.

Friedman sugjeron “një kuptim bazë” për pavarësinë
e bankës qendrore. Sipas tij “Banka qendrore duhet të jetë një
degë e pavarur e qeverisë, të koordinojë me degët legjislative,
ekzekutive e ligjore. Pra, do të ketë një mandat të njëjtë me
atë që i jepet pushtetit gjyqësor. Ajo do të zbatojë ligje të

Banka e Shqipërisë: Sa e pavarur është ajo?12

miratuara nga qeveria dhe veprimet e saj mund të ndryshohen
nga qeveria vetëm nëse ligji (apo mandati i saj) ndryshohet6”.

Alan S. Blinder thekson: “Për mua pavarësi e bankës
qendrore do të thotë dy gjëra: së pari, banka qendrore ka liri
për të vendosur se si do të ndjekë objektivat e saj dhe, së dyti,
vendimet e saj është tepër e vështirë të kthehen nga qeveria
apo ndonjë segment i saj”7. Siç shihet, ky përkufizim jep dy
elemente të pavarësisë së bankës qendrore. Por, përpara se
të përcaktojë se për çfarë është e pavarur një bankë qendrore,
autori përcakton nivelin nga ku fillon të matet pavarësia. Sipas
autorit, një bankë qendrore mund të mos zgjedhë vetë
objektivat, por ajo vendos lirisht se si do t’i arrijë këta objektiva;
pra, të ketë pavarësi politike dhe instrumentale. Kjo, sipas
Blinder, është pikërisht në përputhje me organizimin
demokratik të një vendi, ku politikanët apo të zgjedhurit e popullit
marrin vendime të tilla si përcaktimi i objektivave, ndërsa
institucionet instruktohen se çfarë objektivash do të ndjekin
dhe kanë liri në përcaktimin e politikave dhe të instrumenteve
për arritjen e tyre. Elementi tjetër që ka të bëjë me pavarësinë
e një banke qendrore është pakthyeshmëria e vendimeve të
saj, domethënë banka qendrore, që të jetë e pavarur, duhet të
jetë e veshur dhe me autoritetin për të zbatuar politikat e
vendimet që ajo merr, në funksion të arritjes së objektivit.

Autorë të tjerë, të cilët kanë trajtuar marrëdhëniet
qeveri-bankë qendrore, shprehen se kuptimi i termit “pavarësi
e bankës qendrore” është i qartë. Kjo do të thotë thjesht që
qeveria në pushtet nuk ka mjete formale për të ndikuar në
vendimet e bankës qendrore mbi politikën monetare8.

13Shkëlqim Cani, Teuta Baleta

3. MATJA E PAVARËSISË SË BANKËS
QENDRORE.

Pavarësia e bankës qendrore varet nga një grup
faktorësh të ndryshëm duke filluar nga pavarësia që asaj i njihet
me ligj dhe duke marrë në konsideratë deri edhe personalitetin
dhe reputacionin e drejtuesve të bankës qendrore apo traditat
dhe mentalitetin në një vend të caktuar. Kjo bën që matja sasiore
e pavarësisë së bankës qendrore të jetë mjaft e vështirë,
madje për disa faktorë krejt e pamundur. Për këtë arsye,
studjuesit kanë ndërtuar një sërë treguesish për matjen sasiore
të pavarësisë së bankës qendrore duke përcaktuar më parë
disa përmasa të pavarësisë.

Kështu, mund të flitet për pavarësi ligjore të një banke
qendrore. Pavarësia ligjore nënkupton pavarësinë që një
banke i njihet me ligj apo në statutin e saj. Pavarësia ligjore në
vetvete ka dy elementë përbërës, pavarësinë politike dhe
atë ekonomike. E para nënkupton pavarësinë që i sanksionon
ligji një banke qendrore nga ndërhyrjet politike në ndjekjen e
objektivit (objektivave) kryesor(ë). E dyta nënkupton pavarësinë
që i njeh ligji nga ndërhyrjet e qeverisë. Në pjesën më të
madhe, ky aspekt i pavarësisë varet nga kufizimet ligjore që
ekzistojnë mbi huadhënien e bankës qendrore për qeverinë.
Pavarësia ligjore ka përbërës të tjerë të tillë si pavarësia në
hartimin e politikave; pavarësia instrumentale dhe ajo e
personelit. E para përcakton nëse banka qendrore është e
pavarur të hartojë vetë politikat apo ajo; e dyta nëse ajo është
e pavarur në zbatimin e politikave që i harton vetë ose të
hartuara nga të tjera institucione. Me fjalë të tjera, a mundet
ajo të zgjedhë vetë instrumentet që dëshiron për zbatimin e

Banka e Shqipërisë: Sa e pavarur është ajo?14

një politike të caktuar. E treta ka të bëjë me zgjedhjen e
personelit të saj. Sa e pavarur është banka në marrjen në
punë të tij, a ndërhyhet nga qeveria në këtë çështje. Kuptohet
që këtu bëhet fjalë për pjesën drejtuese të personelit të bankës.
Por, të gjitha këto elemente, që praktikisht janë edhe më të
lehta për t’u matur nga ana sasiore, japin vetëm pjesërisht
pavarësinë e një banke.

Më e rëndësishmja është matja e pavarësisë reale
të bankës qendrore, që siç e jep dhe vetë termi, do të thotë
sa e pavarur në të vërtetë është banka qendrore
pavarësisht nga klauzolat ligjore në fuqi.

Nëse në vendet e zhvilluara perëndimore matja e
pavarësisë ligjore konsiderohet si një përafrues i mirë për
pavarësinë e bankës qendrore, nuk mund të thuhet e njëjta

Box 2. Pavarësia e personelit.

Neumann9 (1991), përsa i përket pavarësisë së personelit në
lidhje me këshillin drejtues thekson : “Kushtet e kontratës dhe
të shërbimit në zyrë duhet të përcaktohen në mënyrë të tillë që
i emëruari ta shohë veten të lirë nga të gjitha lidhjet ose varësitë
e mëparshme politike dhe të pranojë objektivin e bankës
qendrore për ruajtjen e vlerës së monedhës si lajtmotivin e tij
profesional”.Waller10 (1992) ndërton një model për emërimet në
bankën qendrore në kontekstin e sistemit politik dypartiak, në
të cilin fituesit të zgjedhjeve më të fundit i lejohet të emërojë
kandidatët, por partia që humbet ka të drejtën të konfirmojë të
emëruarit. Një rezultat interesant i këtij modeli është që, nëse
shoqëria dëshiron të minimizojë politikën monetare partizane,
ajo duhet të shtojë mandatin e anëtarëve të këshillit të bankës
në raport me kohëzgjatjen e intervalit elektoral.

15Shkëlqim Cani, Teuta Baleta

gjë për vendet e tjera. Në grupin e dytë pavarësia e bankës
qendrore varet ndjeshëm nga pavarësia reale. Si faktor i parë
për këtë ndryshim renditet tradita apo kultura e këtyre vendeve
në respektimin e ligjeve. Pa dyshim që edhe Shqipëria nuk
mund të renditet në ato vende që kanë një respekt të madh
për ligjin apo e zbatojnë atë në mënyrë rigoroze.

Sipas Cukierman,11 përpjekjet për të ndërtuar tregues
të pavarësisë së bankës qendrore janë përqendruar shumë
në pavarësinë ligjore për vendet e zhvilluara, kjo sepse është
praktikisht e mundshme të realizohet. Faktorët e tjerë më tepër
përdoren për të plotësuar ata ligjorë për këto arsye :

Së pari, ligjet e bankave qendrore zakonisht janë të
paplota në kuptimin që ato nuk përcaktojnë qartë kufijtë e
përgjegjësisë midis bankës qendrore dhe autoriteteve politike,
për të gjitha rastet. Këto boshllëqe mbushen me praktika
joformale, traditë dhe të tjera të ngjashme.

Së dyti, edhe kur ligji është i qartë, praktika aktuale
devijon prej tij. Në të vërtetë, duke menduar se nuk ka
shmangie nga zbatimi i ligjit apo asnjë ndryshim në
interpretimin e tij, ligji nuk mundet dot të arrijë të përcaktojë të
gjitha ngjarjet që mund të ndodhin në praktikë.

Pavarësia ligjore, në fakt, tregon se çfarë shkalle
pavarësie kanë menduar legjislatorët që t’i japin bankës
qendrore, pra është një ndër përbërësit kryesorë të pavarësisë
por, nuk mund të themi që një bankë e pavarur ligjërisht është
edhe e pavarur realisht.

Banka e Shqipërisë: Sa e pavarur është ajo?16

3.1 MATJA E PAVARËSISË LIGJORE.

3.1.1 Indeksi Cukierman

Elementet që përcaktojnë pavarësinë ligjore Cukierman
i ka grupuar në katër variabla kryesorë të titulluar:

Drejtimi (ceo). Ky variabël ka të bëjë me procedurat
e emërimit dhe të shkarkimit të drejtuesve të lartë të bankës
qendrore si dhe me mandatin e tyre (afatin e qëndrimit në
detyrë). Për drejtuesit e lartë zakonisht studjohet vetëm sjellja
e guvernatorit.

Formulimi i politikave (pf). Ky variabël ka të bëjë me
zgjidhjen e konflikteve midis ekzekutivit dhe bankës si dhe
shkallën e pjesëmarrjes së bankës në formulimin e politikave
monetare dhe në procesin buxhetor.

Objektivat përfundimtarë (obj). Ky variabël
nënkupton objektivat finalë të përcaktuar në ligjin e bankës
qendrore.

Kufizimi në huadhënie (ll). Variabli trajton kufizimin
në dhënien e huave për qeverinë nga ana e bankës qendrore.
Këto kufizime shprehen në volum huaje, afat maturimi të
huasë, normën e interesit që zbatohet për huanë, garancinë
që ofrohet për huanë etj..

17Shkëlqim Cani, Teuta Baleta

Për secilin nga variablat jepet një kod numerik brenda
intervalit [0, 1], ku 0 nënkupton nivelin më të ulët të pavarësisë
dhe 1 nivelin më të lartë. Kodi numerik për secilin nga katër
variablat e Cukierman përcaktohet në bazë të vlerësimit që i
jepet grupit të elementeve që e përbën çdonjërin nga variablat12.
Duke zbatuar të njëjtën metodë llogaritjeje, për Bankën e
Shqipërisë do të kishim:

DREJTIMI (ceo)

Parimi i vlerësimit të këtij variabli është: Bankat që kanë
afat ligjor më të gjatë të qëndrimit në detyrë të guvernatorit
dhe kur ekzekutivi ka më pak autoritet ligjor në emërimin apo
shkarkimin e guvernatorit, klasifikohen si më të pavarura në

këtë përmasë.

Komente mbi vlerësimet për çdo element:

too - mandati i qëndrimit në detyrë të guvernatorit është
6 vjet në ligjin e miratuar në vitin 1992 dhe 7 vjet në dy ligjet e
tjera.

iseugerT
ijgilrautarimëthsëruktitivsapisimisërelV

idoK 2991 6991 7991

etivëntirotanrevugiitadnam oot 57.0 57.0 57.0

nirotanrevugnorëmeehsuk ppa 5.0 5.0 5.0

tirotanrevugenimihsuprëptalozualk ssid 5.0 5.0 5.0

rëtejtërytedëjeyrkëtirotanrevugtehojela ffo AN 1 1

raugergaioecilbairaV oec 5734.0 5786.0 5786.0

Banka e Shqipërisë: Sa e pavarur është ajo?18

app - emërimi i guvernatorit bëhet në të gjitha rastet
nga presidenti. Sipas kushtetutës dhe ligjit të bankës qendrore,
presidenti e propozon guvernatorin, ndërsa emërimin e bën
parlamenti. Në dhënien e vlerës për këtë element, emërimi
nga presidenti apo nga parlamenti konsiderohen në të njëjtin
nivel.

diss - arsyet e shkarkimit të guvernatorit janë të natyrës
jopolitike. Ato kanë të bëjnë me pamundësinë për të kryer
detyrën, me dënime nga gjykata, me mosmarrje pjesë disa
herë rradhazi në mbledhje të këshillit mbikëqyrës, me shkelje
të etikës së punës, me cënim të thellë të interesave të bankës
etj.. Normalisht, renditja e arsyeve jopolitike për shkarkimin e
guvernatorit tregon për një shkallë të lartë pavarësie të bankës
qendrore. Por, fakti që shkarkimi është në kompetencë të
legjislativit, e ul këtë nivel për rastin e Bankës së Shqipërisë.
Për këtë arsye, në vlerësimin e këtij elementi jemi nisur nga
subjekti që ka në kompetencë shkarkimin e guvernatorit. Dhe
në realitet, ndryshimi i guvernatorëve është bërë me lehtësi.

off - në ligjin e vitit 1992 nuk thuhet shprehimisht nëse
i ndalohet apo jo guvernatorit të kryejë detyra të tjera (në qeveri
etj.)13. Ligji i vitit 1996 nuk lejon që guvernatori të jetë anëtar
qeverie apo i Kuvendit Popullor, ndërsa, ligji i vitit 1997, përveç
këtyre, shton që guvernatori nuk mund të jetë as president i
vendit. Sipas amendamenteve të vitit 2002 Guvernatori nuk
mund të jetë administrator dhe aksioner me pjesëmarrje
ndikuese në bankat e nivelit të dytë apo subjekte që liencohen
prej Bankës së Shqipërisë si dhe punonjës i vetë Bankës.

19Shkëlqim Cani, Teuta Baleta

FORMULIMI I POLITIKËS (pf)

Parimi i vlerësimit të këtij variabli është: Bankat që kanë
autoritetin më të gjerë në formulimin e politikës monetare dhe
për t’i rezistuar ekzekutivit në rast konflikti, klasifikohen si më
të pavarura në këtë përmasë.

Komente mbi vlerësimet për çdo element :

monpol - vlerësimi i saktë i këtij elementi paraqet disa
vështirësi për rastin e Shqipërisë. Në kushtetutën e vendit
thuhet “Banka e Shqipërisë ka të drejtën ekskluzive të
zbatimit të pavarur të politikës monetare”14. Siç shihet këtu
flitet për zbatim të pavarur që nënkupton pavarësi
instrumentale, pavarësi në zgjedhjen e instrumenteve për të
zbatuar një politikë të caktuar monetare. Nuk flitet për
pavarësi në formulimin e kësaj politike. Pra, sipas këtij
dokumenti, ligjit themeltar të shtetit, Bankës së Shqipërisë nuk
i sanksionohet shprehimisht (por as i mohohet) ekskluziviteti
në formulimin e politikës monetare.

Ligji në fuqi për bankën qendrore, ligji i vitit 1997 dhe i
përshtatur në muajin gusht 2002, thotë: “Banka e Shqipërisë

iseugerT
ijgilrautarimëthsëruktitivsapisimisërelV

idoK 2991 6991 7991

eratenomnëkitilopnolumrofehsuk lopnom 66.0 1 *)1(66.0

titkilfnokeajhdijgzehdësireveqetavitkerid fnoc AN AN AN

titehxubenimilumrofënvitkalorëjnerordneqaknabaka
ësireveqët

vda 0 0 0

raugergaifpilbairaV fp 33.0 5.0)5.0(33.0

(vlerësimi në kllapa merr parasysh pozicionin e ligjit në fuqi)

Banka e Shqipërisë: Sa e pavarur është ajo?20

ka për detyrë hartimin, miratimin dhe zbatimin e pavarur të
politikës monetare”15. Gjithashtu, ligji përcakton që “Banka e
Shqipërisë, brenda kompetencave të përcaktuara me ligj,
është e pavarur nga çdo pushtet tjetër për realizimin e
objektivit kryesor të veprimtarisë së saj, si dhe për ushtrimin e
detyrave të ngarkuara. Çdo subjekt është i detyruar të
respektojë pavarësinë e Bankës së Shqipërisë, të mos kërkojë
të influencojë te ndonjë anëtar i Këshillit Mbikëqyrës për të
cënuar detyrimet e tij ndaj Bankës së Shqipërisë si dhe të
mos ndërhyjë në veprimtaritë e Bankës së Shqipërisë”16.
Bazuar në ligj, vërehet që, për këtë element, plotësohet kushti
që njeh pavarësi të plotë të bankës qendrore. Pra, ligji i jep
Bankës së Shqipërisë një pozicion më të pavarur, në plotësim
të kushtetutës. Por, duhet pranuar që vetë kushtetuta shprehet
vetëm për zbatimin e pavarur duke lënë hapësira që formulimi
dhe miratimi i politikës monetare të mund t’i kalojnë edhe
institucioneve të tjera. Për shembull, formulimi mund të kalojë
në kompetencë të qeverisë ose të qeverisë dhe të bankës
qendrore me bashkëpunim, ndërsa miratimi të bëhet nga
Kuvendi. Pra, formulimi i bërë në kushtetutë potencialisht lë
hapësirë për reduktim të pavarësisë së bankës qendrore.

Për të vlerësuar elementin e formulimit të politikës
monetare, aktualisht, është marrë për bazë pozicioni që njeh
kushtetuta për dy arsye: së pari, kushtetuta është një dokument
ligjor më superior në raport me ligjet e tjera, dhe së dyti, për të
bërë vlerësimet përkatëse janë mbajtur pozitat më
konservatore.

21Shkëlqim Cani, Teuta Baleta

Ndërkohë, për vitet 1992 dhe 1996 gjykimi është bërë
në bazë vetëm të ligjeve përkatëse, pasi, në atë periudhë, nuk
kishte kushtetutë dhe vendi drejtohej në bazë të një pakete
dispozitash kushtetuese që, nuk përmendnin asgjë për këtë
çështje.

Sipas ligjit të vitit 1992, Banka e Shqipërisë ka
kompetencë dhe mban përgjegjësi për miratimin dhe zbatimin
e politikës monetare17. Pra, përsëri nuk i njihet e drejta e hartimit
të politikës monetare.

Sipas ligjit të vitit 1996, njihet fare pastër e drejta e
hartimit dhe e zbatimit të politikës monetare18.

Një element tjetër që duhet marrë parasysh në
formulimin e politikës monetare, në tërësi kur gjykohet për
pavarësinë e bankës qendrore dhe sidomos atë ligjore, është
“faktori FMN”. Ky faktor është i rëndësishëm për rastin e
Shqipërisë dhe mendojmë se është i tillë edhe për vendet në
zhvilim apo vendet në tranzicion, sidomos në fillimin e
tranzicionit. Prania e FMN në shumë raste “detyron” autoritetet
e një vendi për zgjedhje të caktuara. Zakonisht, vende si
Shqipëria, duke patur marrëveshje me FMN19, kanë edhe
detyrime për të respektuar disa kushte të caktuara.
Shpeshherë, prania e FMN amortizon mosmarrëveshjet
institucionale që mund të lindin, sidomos midis bankës
qendrore dhe ministrisë së financave. Nënshkrimi i
marrëveshjeve me këtë institucion ndërkombëtar, vetvetiu, bën
që qëndrimet e institucioneve të konvergojnë, pasi të gjitha
elementet e marrëveshjes janë në harmoni me njëra-tjetrën.

Banka e Shqipërisë: Sa e pavarur është ajo?22

Në rastin e Shqipërisë, FMN gjithnjë ka theksuar
nevojën e një banke qendrore të pavarur ligjërisht dhe
realisht. Ligjet e Bankës së Shqipërisë janë hartuar ose në
bazë të modeleve të këshilluara nga FMN ose në konsultim
me të. Kështu, mund të thuhet që, edhe politika monetare e
hartuar, në fakt, është edhe një bashkëpunim i bankës qendrore
me qeverinë (kryesisht me ministrinë e financave) dhe me
FMN.

Box 3. Rekomandime të misionit të Fondit Monetar
Ndërkombëtar në shtator të vitit 1997.

“…problemet institucionale kanë rezultuar në një dobësim të
pavarësisë së Bankës së Shqipërisë. Me qëllim që Banka e
Shqipërisë të jetë e aftë të përmbushë në mënyrë efikase
përgjegjësitë që i janë dhënë në procesin aktual të rindërtimit
ekonomik të Shqipërisë, është e nevojshme të rifitohet
(rimëkëmbet) dhe të ruhet pavarësia formale dhe zyrtare e
Bankës së Shqipërisë. Me këtë ide, misioni rishikoi ligjin
aktual “Për Bankën e Shqipërisë” dhe ka identifikuar disa nene,
të cilat do të duhet të ndryshohen me qëllim që të forcohet
pavarësia formale.

Gjendja aktuale si dhe situata makroekonomike e parashikuar
për pjesën e mbetur të vitit 1997 dhe për vitin 1998 nuk do të
mundësojnë zbatimin e menjëhershëm të amendamenteve
ligjore të propozuara. Me fjalë të tjera, pavarësia reale e Bankës
së Shqipërisë nuk do të rifitohet në periudhën afatshkurtër dhe
misioni propozon disa klauzola kalimtare për t’iu përshtatur
situatës. Megjithatë, për të rifituar dhe ruajtur pavarësinë reale,
autoritetet do të duhet të marrin hapa për të reduktuar deficitin
fiskal (dhe veçanërisht për të shmangur kërkesat e tepruara
për financim nga Banka e Shqipërisë) dhe për të nxitur zhvillimin
e tregut të bonove të thesarit. Që autonomia e Bankës së
Shqipërisë të jetë reale, amendamentet duhet të përfshijnë
klauzola të tilla që i trajtojnë çështjet më hollësisht sesa
aspektet formale të procesit vendimmarrës.

23Shkëlqim Cani, Teuta Baleta

Shumë pak do të fitohej nga pikëpamja e pavarësisë reale
nëse guvernatori apo anëtarët e tjerë të Këshillit Mbikëqyrës
do të punonin në shërbim të autoritetit që i emëron dhe
mund të hiqen nga detyra pa shkak ligjor. Njëkohësisht,
Banka e Shqipërisë duhet të kuptojë qartë objektivin bazë të
saj, i cili është ruajtja e stabilitetit të çmimeve. Banka e
Shqipërisë nuk duhet të kërkojë të ndërmarrë objektiva më
ambiciozë, siç janë zhvillimi ekonomik, i cili mund të jetë jo në
harmoni me stabilitetin e çmimeve. Në fakt, duke ndjekur
stabilitetin e çmimeve, Banka e Shqipërisë do t’i kontribuojë
me efektivitet rritjes ekonomike afatgjatë.

Financimi i qeverisë është zemra e pavarësisë së bankës
qendrore. Nëse Banka e Shqipërisë ka autoritet ligjor të
pakufizuar për të financuar deficitin publik, si në ligjin aktual,
presioni politik, të cilit ajo mund t’i nënshtrohet mund të jetë
shumë i madh. Në këtë kuptim, financimi i qeverisë me shuma
të mëdha do të jetë jo në harmoni me politikën e matur monetare
Politika monetare dhe e kursit të këmbimit janë, gjithashtu,
zemra e veprimtarive të bankës. Këto politika ndikojnë në
balancën e përgjithshme makroekonomike të vendit dhe në
objektivin për stabilitetin e çmimeve.

Aktualisht, Banka e Shqipërisë ka detyrimin që t’i konsultojë
këto politika me zyrtarë të tjerë të qeverisë. Kështu, presioni
për të adaptuar ose jo politika të caktuara për të fituar
qëndrueshmërinë e brendshme dhe të jashtme është gjithnjë
prezent. Projekt-amendamentet e propozuara nga misioni janë
hartuar në mënyrë të tillë që të forcojnë pavarësinë e Bankës
së Shqipërisë. Por, kjo rritje e pavarësisë duhet të ushtrohet
me përgjegjësi dhe me stabilitetin e çmimeve.

A. Pavarësia

Ligji aktual i Bankës së Shqipërisë shpreh në mënyrë lakonike
që Banka e Shqipërisë është një njësi e pavarur ligjore. Nuk
përpunon ndonjë koncept më të detajuar, as nuk pengon ndonjë
person nga ushtrimi i ndikimit jo të duhur mbi ndonjë anëtar të
organizmit vendimmarrës.

Banka e Shqipërisë: Sa e pavarur është ajo?24

B. Organizimi dhe drejtimi

Ligji aktual i ndryshuar (është fjala për amendamentin e bërë
në korrik të vitit 1997 - shënimi autorëve) tani së fundi rrit numrin
e anëtarëve të Këshillit Mbikëqyrës në nëntë. Dhe, për fat të
keq, klauzola e hartuar për të siguruar që Guvernatori i Bankës
së Shqipërisë nuk mund të hiqet pa shkak ligjor, është fshirë.

Sipas klauzolave të reja të hyra në fuqi, Guvernatori i Bankës
së Shqipërisë, i cili është, gjithashtu, kryetar i Këshillit
Mbikëqyrës dhe drejtuesi kryesor i Bankës, mund të emërohet
dhe të pezullohet nga Presidenti i Republikës pa shkak ligjor.
Kjo ndikon në mënyrë të ndjeshme pavarësinë e Bankës. Për
më tepër, ndryshimet e fundit ofrojnë një sistem kandidimi për
anëtarët e Këshillit Mbikëqyrës, të pazakontë dhe jo të
përshtatshëm. Çdo kandidat duhet të zgjidhet nga një grup
institucional i ndryshëm ose një qeveritar i veçantë duke dhënë
kështu përshtypjen se secili kandidat përfaqëson interesat e
një personi të caktuar ose të një grupi të caktuar institucionesh,
në vend që të përfaqësohen interesat e vendit në tërësi. Kjo
mund të krijojë fraksione dhe mosmarrëveshje të panevojshme
që ndikojnë në drejtimin e politikave të tij. Sipas legjislacionit
në fuqi, tre kandidatë propozohen nga Kuvendi Popullor; një
nga Presidenti i Republikës; dy nga qeveria; një nga ministri i
financave; vetë guvernatori përcakton kandidatin e tij dhe këshilli
mbikëqyrës një tjetër. Guvernatori dhe zëvendësguvernatori
propozohen nga këshilli mbikëqyrës dhe emërohen e
zëvendësohen me vendim të Presidentit. Sekretari i
Përgjithshëm i Bankës së Shqipërisë, i cili është bërë anëtar i
këshillit në bazë të amendamentit më të fundit, propozohet
nga Guvernatori dhe emërohet nga qeveria.

Misioni propozon një procedurë më të thjeshtuar, por ruan
klauzolën sipas së cilës emërimi i çdo anëtari bëhet në
parlament. Sipas procedurave të reja, të gjithë anëtarët e këshillit
emërohen nga parlamenti sipas propozimit të qeverisë. Këshilli
zgjedh Guvernatorin dhe zëvendësguvernatorët. Për të siguruar
që asnjë anëtar i këshillit nuk do t’i nënshtrohet presionit politik
apo ndonjë presioni tjetër, projektamendamenti ndalon heqjen
e tyre për arsye të ndryshme nga shkaqet ligjore. Kjo mbrojtje
i jepet dhe Guvernatorit dhe zëvendësguvernatorëve.

25Shkëlqim Cani, Teuta Baleta

Projektamendamenti do të modifikojë të gjitha klauzolat për
pushimin e të gjithë anëtarëve të këshillit mbikëqyrës dhe
skualifikimet korresponduese të tyre. Funksionet janë rindërtuar
për të bërë më të qartë që këshilli është përgjegjës për drejtimin
e lartë dhe për mbikëqyrjen e politikave. ... në harmoni me
këtë, janë riparë pushtetet e këshillit si dhe klauzolat
ekzistuese për të siguruar që ky organizëm do të ketë pushtet
të plotë për të adaptuar politikat e veta monetare dhe valutore
pa qenë i detyruar të konsultohet me ndonjë qeveritar.Të tjera
modifikime, të propozuara në këtë kapitull, përfshijnë eliminimin
e komitetit drejtues, parashikimin e një dispozite që lejon
ministrin e financave të marrë pjesë në mbledhje të Këshillit
Mbikëqyrës pa të drejtë vote dhe emërimin e një Inspektori të
Përgjithshëm të Bankës së Shqipërisë nga parlamenti.

C. Objektivat

Janë rishikuar dhe zgjeruar objektivat e Bankës së Shqipërisë
në përputhje me legjislacionin modern të bankave qendrore.
Objektivi kryesor është arritja dhe ruajtja e stabilitetit të
çmimeve, në raport me të cilin objektivat e tjerë janë dytësorë.

D. Kredia për qeverinë

Ligji aktual i jep Bankës autoritet “për t’i dhënë hua shtetit”.
Pavarësisht se huadhënia e drejtpërdrejtë e qeverisë është e
kufizuar, ajo e tërthortë nuk ka asnjë kufizim. Në praktikë,
Banka e Shqipërisë ka financuar deficitin fiskal në mënyrë të
tërthortë duke blerë bono thesari nga bankat shtetërore.
Projekt-amendamentet e sugjeruara nga misioni synojnë
rregullimin e situatës. Në asnjë rast shuma kryesore e kredisë
(pjesa e disbursuar dhe e padisbursuar) nuk mund të kalojë
ekuivalentin prej 5 për qind të të ardhurave të zakonshme
mesatare vjetore të qeverisë. Çdo letër me vlerë e qeverisë e
blerë nga Banka e Shqipërisë në treg të hapur ose veprime të
tjera do të përfshihet në shumën totale të letrave me vlerë të
qeverisë, përveç rastit kur blerja i përgjigjet ndonjë nisme të
vetë Bankës së Shqipërisë dhe është në përputhje me politikën
monetare të hartuar për të ruajtur stabilitetin e çmimeve.

Banka e Shqipërisë: Sa e pavarur është ajo?26

conf - në të tre ligjet nuk është shprehur qartë mbi
rastet e konflikteve qeveri-bankë qendrore, si zgjidhen ato dhe
cili institucion ka përparësi. Nëse sot për sot një klauzolë e
tillë ndoshta duket si e panevojshme, sepse të tilla konflikte
nuk kanë lindur, siç u shpjegua më lart, nën ndikimin e “faktorit
FMN”, largimi i këtij faktori dhe “kontradikta” kushtetutë-ligj i
Bankës së Shqipërisë, bën të domosdoshme rishikimin e këtij
momenti.

adv - në ligje përmendet që Banka e Shqipërisë jep
mendimin e vet për dokumente të natyrës ekonomike,
financiare që miratohen nga qeveria apo parlamenti, por në
realitet, megjithëse ka angazhim maksimal nga Banka e
Shqipërisë, ende nuk ka pjesëmarrje aktive në këtë proces.

E. Politika valutore dhe regjimi valutor

Ligji aktual i jep Bankës së Shqipërisë autoritetin për të
përcaktuar politikën e kursit të këmbimit. Përveç kësaj, i jep
pushtet “për të hartuar metodën e përcaktimit të vlerës së Lekut
në raport me monedha të tjera”, që do të thotë, pushtet për të
përcaktuar sistemin e këmbimit.

Sipas projektamendamenteve bëhet dallimi midis regjimit të
kursit (domethënë kuadrit ligjor për të përcaktuar vlerën e Lekut
në raport me monedhat e tjera) dhe të politikës valutore. Banka
e Shqipërisë ka autoritet të përcaktojë regjimin e kursit në
konsultim me qeverinë, por është titullare e vetme për të
adaptuar dhe për të ekzekutuar politikën e vet valutore”.

27Shkëlqim Cani, Teuta Baleta

OBJEKTIVAT PËRFUNDIMTARE (obj)

Parimi i vlerësimit të këtij variabli është: Bankat, në të
cilat objektivi i VETËM dhe KRYESOR i politikës (përcaktuar
me ligj) është stabiliteti i çmimeve, klasifikohen si më të
pavarurat në këtë përmasë në raport me bankat e tjera që
kanë edhe një numër objektivash shtesë. Këto të fundit janë
më të pavarura se ato banka që kanë një numër të madh
objektivash ose se ato banka ligji i të cilave nuk e përmend
fare stabilitetin e çmimeve si objektiv. Në fakt, ky kriter trajton
mandatin ligjor të një banke qendore dhe tregon se sa fuqi ka
ajo për të vendosur objektivin “e stabilitetit të çmimeve mbi
objektivat e tjerë”20.

Komente mbi vlerësimet për elementin :

obj - në çështjen e objektivit kryesor të Bankës së
Shqipërisë, ka patur një evolucion të dukshëm në drejtim të
forcimit të pavarësisë nga ligji i vitit 1992 në ligjin e vitit 1996.

Kështu, si objektiv kryesor në ligjin e vitit 1992
përmendet ruajtja e vlerës së brendshme dhe të jashtme
të monedhës kombëtare21. Në ligjin e vitit 1996 si objektiv
kryesor, por jo i vetëm del stabiliteti i çmimeve dhe çdo

Treguesi Vlerësimi sipas vitit kur është miratuar ligji

 Kodi 1992 1996 1997

Variabli i objektivit Obj 0 0.6 0.6

Banka e Shqipërisë: Sa e pavarur është ajo?28

objektiv tjetër apo detyrë tjetër që i caktohet Bankës së
Shqipërisë kushtëzohet me arritjen e objektivit kryesor të saj22.
Të njëjtën strukturë ruan edhe ligji që është në fuqi aktualisht23.

Siç e theksuam, në ligjet e viteve 1996 dhe 1997,
stabiliteti i çmimeve nuk është objektivi i vetëm. Objektivat e
tjerë që e shoqërojnë atë, megjithatë, nuk janë në kontradiktë,
si për shembull, nxitja dhe mbështetja e sistemit të pagesave,
nxitja e ruajtjes së likuiditetit, aftësisë paguese dhe funksionimit
normal të sistemit bankar bazuar në parimet e tregut etj.

KUFIZIMI NË HUADHËNIE (ll)

Parimi i vlerësimit të këtij variabli është: Bankat që kanë
kufizime më strikte për huadhënien ndaj qeverisë janë më të
pavarura. Kufizimi konsiderohet më strikt sa më e afërt të jetë
norma e paguar nga qeveria me atë të tregut dhe sa më i
shkurtër të jetë afati i maturimit. Ato ligje të cilat e pengojnë
bankën qendrore të blejë letra me vlerë të qeverisë në tregun
primar konsiderohen më strikte.

Treguesi
Vlerësimi sipas vitit kur është miratuar ligji

Kodi 1992 1996 1997

kufizime në paradhënie lla 0.00 0.00 0.66

kufizime mbi huadhënien e garantuar lls 0.00 0.00 0.66

kush vendos për kontrollin e afateve të huadhënies ldec 0.66 0.66 0.66

sa i gjerë është qarku i huamarrësve të mundshëm nga
banka qendrore lwidth 1 1 1

lloji i kufizimit kur ato ekzistojnë ltype 0.33 0.33 0.33

afati i maturimit të huave lmat 1 0.66 1

kufizime në normat e interesit lint 1 1 1

ndalimi për huadhënie në tregun primar lprm 0 0 0

Variabli lm i agreguar Lm 0.5825 0.4975 0.5825

29Shkëlqim Cani, Teuta Baleta

Komente mbi vlerësimet për çdo element:

lla - në të tre ligjet, kufiri maksimal i dhënies hua
qeverisë është nën 15 për qind e të ardhurave të buxhetit. Por,
në ligjin e vitit 1997 është bërë përjashtim për vitet 1998 dhe
1999. Kufiri për këto vite ishte 30 për qind. Kështu, në
vlerësimin e këtij variabli jemi shmangur nga këto klauzola
përjashtuese.

Ndërkohë vlerësimi për vitin 1996, pavarësisht nga
kufizimet që vihen mbi shumën totale të huasë që i jepet
qeverisë, është zero. Kjo, sepse, në këtë ligj ekziston një
klauzolë e cila praktikisht bën që huaja për qeverinë të jetë e
pakufizuar. Në këtë ligj thuhet se kredia i jepet shtetit duke
blerë letra me vlerë drejtpërdrejt nga Ministria e Financave;
blerje e bonove në ankand dhe blerje e letrave me vlerë të
qeverisë në tregun sekondar. Shuma totale e letrave me vlerë
asnjëherë nuk duhet të kalojë nivelin e 10, 6 dhe 2 për qind të
të ardhurave vjetore financiare të zakonshme të buxhetit për
letrat me vlerë të blera drejtpërdrejt nga Ministria e Financave
për vitet 1996, 1997 dhe 1998 dhe 4 për qind për letrat e blera
në ankand. Ndërkohë që, për kategorinë e tretë, letra të blera
në tregun sekondar, nuk vë asnjë kufizim. Pikërisht, me këtë
klauzolë u justifikua dhe zgjerimi i portofolit të bonove të thesarit
të Qeverisë së Shqipërisë nga ana e Bankës së Shqipërisë
gjatë vitit 1997.

E njëjta mangësi vërehet edhe në ligjin e vitit 1992.

Banka e Shqipërisë: Sa e pavarur është ajo?30

lls - ligjet përcaktojnë që të gjitha kreditë janë të
kolateralizuara me letra me vlerë të qeverisë. Madje dhe blerjet
e bankës qendrore në tregun sekondar i nënshtrohen të njëjtëve
kufij. Për këtë arsye, në vlerësimin e këtij elementi është ruajtur
vlerësimi i elementit lla.

ldec - ligjet e bankave, megjithëse me ndryshime, kanë
të përcaktuara që huaja është afatshkurtër. Por, ligji i vitit 1996
si afat maksimal jep 1 vit, dy të tjerët si afate maksimale japin
6 muaj. Kushtet e tjera përcaktohen me marrëveshje midis
palëve.

lwidth - Shqipëria është shtet unitar dhe si i tillë nuk
ka ndarje qeveri qendrore-qeveri lokale. Megjithatë, ligji i vitit
1996 thotë shprehimisht që kredia i jepet shtetit të përfaqësuar
vetëm nga Ministria e Financave. Në ligjet e tjera nuk
përmendet një çështje e tillë, por në praktikë hua i është dhënë
vetëm Ministrisë së Financave (përfaqësuese e qeverisë).

ltype - shuma maksimale që mund t’i jepet hua
qeverisë në të tre ligjet shprehet në përqindje ndaj të ardhurave
të buxhetit.

lmat - shih shënimin për elementin ldec.

lint - interesi që paguhet për huanë e qeverisë
përcaktohet sipas normës së tregut.

lprm - asnjëri nga ligjet nuk pengon Bankën e
Shqipërisë të blejë letra me vlerë në tregun primar dhe në fakt
Banka ka marrë pjesë në këtë treg. Aktualisht, politika e
përshtatur nga Banka e Shqipërisë synon nga mosmarrja pjesë
në tregun primar për blerje të reja (vetëm riinvestohet), por
ligji e lë të hapur këtë mundësi.

31Shkëlqim Cani, Teuta Baleta

INDEKSET E PAVARËSISË LIGJORE (LVAU, LVAW)

Të katër variablat e llogaritur shërbejnë për të vlerësuar
indekset e pavarësisë ligjore të cilët janë si më poshtë :

Nivelet e llogaritura për pavarësinë ligjore të Bankës
së Shqipërisë sipas indeksit Cukierman, vërehet që e rendisin
atë ndër bankat qendrore më të pavarura (Shih aneksi I, tabela
6). Në bazë të indeksit LVAU dhe të renditjes së ofruar nga
Cukierman për 68 shtete, Banka e Shqipërisë vendoset pas
Luksemburgut sipas ligjit të vitit 1992 (pra në grupin e 30
vendeve me banka qendrore më të pavarura); pas SHBA sipas
ligjit të vitit 1996 (pra në grupin e 7 vendeve me banka qendrore
më të pavarura); dhe, pas Gjermanisë Perëndimore sipas ligjit
të vitit 1997 dhe amendamenteve të vitit 2002 (pra në grupin e
5 vendeve me banka qendrore më të pavarura)

Në vlerësimin e pozicionit që mban Banka e Shqipërisë
nga ana e pavarësisë ligjore që ajo gëzon, duhet patur parasysh
një fakt: renditja e bankave qendrore e ofruar nga Cukierman
është bërë sipas legjislacionit të studjuar deri në vitet ’80 ndërsa
legjislacioni i studjuar për Bankën e Shqipërisë i përket viteve
’90. Në këtë kuadër kohor shumë gjëra kanë ndryshuar në
legjislacionet e këtyre bankave si dhe janë zhvilluar më tej

Treguesi Vlerësimi sipas vitit kur është miratuar ligji

 1992 1996 1997

LVAU 0.376 0.493 0.65

LVAW 0.357 0.510 0.63

Banka e Shqipërisë: Sa e pavarur është ajo?32

konceptet mbi pavarësinë e bankës qendrore. Kështu,
krahasimi është bërë për të krijuar një ide mbi pozicionin e
mundshëm të Bankës së Shqipërisë. Nga ana tjetër, vërehet
se pavarësia ligjore e Bankës së Shqipërisë ka ardhur duke u
forcuar. Sidomos, hop cilësor ka shënuar ligji i vitit 1996.

3.2 MATJA E PAVARËSISË LIGJORE NË VENDET NË
TRANZICION.

Problemi i trajtimit të pavarësisë së bankës qendrore
ka kaluar edhe në një grupim të tretë vendesh krijuar në fund
të viteve ‘80 e fillim të viteve ‘90, atë të vendeve në tranzicion
(vendet e Europës Lindore e Qendrore, përfshi edhe
Shqipërinë). Këto vende kanë përshtatur për bankat e tyre
qendrore ligje të hartuara sipas modeleve të vendeve
perëndimore të zhvilluara. Cukierman gjykon se krijimi i
bankave qendrore të pavarura në shumë vende ish-socialiste
është pjesë e një përpjekjeje më të përgjithshme të këtyre
vendeve për të krijuar kuadrin institucional të nevojshëm për
funksionimin si duhet të ekonomisë së tregut24. Por, nga
studimet, është vërejtur që praktika e tyre ndryshon nga
rregullat e përcaktuara me ligj. “Një problem i rëndësishëm, -
theksojnë Radzymer dhe Riesinger 1997 - është presioni
politik mbi bankat dhe praktika e hedhjes poshtë të ligjeve të
bankës nga parlamenti”25. Por, - konkludojnë autorët - ka një
tendencë drejt forcimit të pavarësisë së bankës qendrore në
vendet që ata kanë shqyrtuar (Poloni, Hungari, Republikën
Çeke dhe Republikën Sllovake). Dy vitet e fundit ka patur përsëri
lëvizje konfuze dhe cënime të pavarësisë së bankave qendrore
në disa vende të Lindjes.

33Shkëlqim Cani, Teuta Baleta

Wojciech Maliszewski harton modelin e tij duke
përfshirë 14 vende26 me të cilat duket i kuptimtë krahasimi i
rastit të Shqipërisë. Autori llogarit dy indekse: indeksin e
pavarësisë ekonomike dhe indeksin e pavarësisë politike. Siç
do të shihet nga elementet, në bazë të të cilëve përcaktohen
këta dy indekse, të dy janë elementë përbërës të pavarësisë
ligjore të një banke qendrore. Shuma e të dy indekseve jep
indeksin e pavarësisë totale27.

3.2.1 Indeksi i pavarësisë politike për ekonomitë në
tranzicion.

Ky indeks përcaktohet sipas vlerësimit që i jepet 9
variablave dhe vlerësimi maksimal për indeksin është 10. Në
ç’pozicion është banka qendrore e Shqipërisë sipas këtij
indeksi :

Komente mbi vlerësimin e indeksit politik për Bankën
e Shqipërisë.

Variabli
Vitet kur është miratuar ligji

1992 1996 1997

G1 : Emërimi i guvernatorit ** ** *

G2 : Afati i emërimit të guvernatorit * * *

B3 : Emërimi i anëtarëve të këshillit *

B4 : Afati i emërimit të këshillit * * *

B5 : Klauzolat e shkarkimit të guvernatorit * * *

R6 : Përfaqësimi i qeverisë në këshill * * *

R7 : Miratimi i politikës monetare * * *

C8 : Objektivi ligjor * *

C9 : Zgjidhja e konflikteve me qeverinë

Indeksi politik (IP) 7 8 8

Banka e Shqipërisë: Sa e pavarur është ajo?34

G1: Në të tre ligjet, emërimi i Guvernatorit bëhet nga
Presidenti i Republikës, por sipas Kushtetutës dhe përshtatjes
më të fundit të ligjit, bëhet nga Parlamenti (vlerësimi merr
parasysh përshtatjen e Kushtetutës).

G2: Në të tre ligjet Guvernatori emërohet për më shumë
se 5 vjet.

B3: Në ligjin ekzistues, të gjithë anëtarët e Këshillit
Mbikëqyrës emërohen nga Parlamenti. Në ligjin e vitit 1996
vetëm një anëtar emërohej nga Këshilli i Ministrave, ai që
mbante postin e Sekretarit të Përgjithshëm, ndërsa në ligjin e
vitit 1992 parashikohej që dy zëvendësguvernatorët
emëroheshin nga Këshilli i Ministrave dhe një anëtar nga
Ministria e Financave.

B4: Në të tre ligjet mandati i anëtarëve të këshillit ka
qenë mbi 5 vjet.

B5: Siç është shpjeguar më sipër, klauzolat e shkarkimit
të Guvernatorit nuk kanë natyrë politike.

R6: Në asnjërin nga ligjet nuk është parashikuar që të
ketë përfaqësim të detyruar të qeverisë në këshill.

R7: Dhënia e vlerësimit për këtë element paraqet një
vështirësi. Asnjëri nga ligjet nuk thotë që politika monetare duhet
miratuar në parlament apo në qeveri. Për këtë arsye është
vënë vlerësimi. Ndërkohë, siç është shpjeguar më sipër, ka
disa kontradikta në miratimin e politikës monetare. Në rast se
nisur nga trajtimi i dytë nuk do të jepej vlerësimi për këtë ele-

35Shkëlqim Cani, Teuta Baleta

ment, indeksi politik do të ulej me nga një pikë, përkatësisht
në 6, 7 dhe 8, që, gjithashtu, në interpretimin e rezultateve që
do të bëhet më poshtë, nuk ka shumë ndikim.

C8: Vetëm ligji i vitit 1992 nuk përcakton si objektiv
kryesor për Bankën e Shqipërisë “stabilitetin e çmimeve”.

C9: Asnjëri ligj, as ai në fuqi, nuk kanë parashikuar
klauzola të qarta për zgjidhjen e konflikteve midis bankës
qendrore dhe ekzekutivit.

Siç shihet, vlera e indeksit politik për Bankën e
Shqipërisë është relativisht e lartë, gjë që nënkupton që nga
pikëpamja ligjore, banka qendrore e Shqipërisë është
konceptuar si bankë e pavarur ose ka hapësirën ligjore për të
vepruar si bankë e pavarur. Kujtojmë që i njëjti konkluzion
arrihet edhe nga llogaritja e pavarësisë ligjore sipas indeksit
të Cukierman. Kjo tregon që në krijimin e institucionit të bankës
qendrore në Shqipëri dhe në miratimin e legjislacionit përkatës
është vepruar njësoj si në vendet e tjera në tranzicion: janë
përshtatur modelet e vendeve të zhvilluara. Autori i këtij indeksi,
gjithashtu, konkludon që në pjesën më të madhe ligjet e
bankave janë formuluar sipas standardeve ndërkombëtare dhe
përmbajnë të paktën klauzolat më të rëndësishme për një
pavarësi politike:

* guvernatori zgjidhet për më shumë se pesë vjet;

* zakonisht nuk ka influencë zyrtare të qeverisë në

Banka e Shqipërisë: Sa e pavarur është ajo?36

politikën e bankës, megjithëse në asnjë rast nuk parashikohen
klauzola që të mbështesin bankën në rast konflikti;

* objektivi i ruajtjes së stabilitetit të çmimeve theksohet
në shumicën e rasteve.

Të njëjtën pamje paraqesin edhe ligjet për bankën
qendrore në Shqipëri. Sipas indeksit politik, vërehet që
pavarësia politike ka ardhur duke u forcuar gjë që tregon që
ligjet e miratuara i janë afruar gjithnjë e më tepër standardeve
ndërkombëtare ose perëndimore. Por, edhe në rastin e
Shqipërisë, vërehet mungesa e klauzolës së zgjidhjes së
konfliktit me ekzekutivin.

3.2.2 Indeksi i pavarësisë ekonomike për ekonomitë në
tranzicion.

Ky indeks përcaktohet sipas vlerësimit që i jepet 7
variablave dhe vlerësimi maksimal për indeksin është 8. Në
ç’pozicion është banka qendrore e Shqipërisë sipas këtij
indeksi:

Variabli
Vitet kur është miratuar ligji

1992 1996 1997

D1: Kreditimi direkt i qeverisë * * *

D2: Norma e kredisë * * *

D3: Afati i kredisë * * *

D4: Shuma e kredisë * * *

D5: Pjesëmarrja në tregun primar të letrave të
qeverisë

M6: Përcaktimi i normës së skontos

M7: Mbikëqyrja bankare

Indeksi ekonomik (IE) 4 4 4

37Shkëlqim Cani, Teuta Baleta

Komente mbi vlerësimin e indeksit ekonomik për
Bankën e Shqipërisë.

D1: Kredia direkte që i jepet Qeverisë nga ana e Bankës
së Shqipërisë nuk është automatike. Ajo përcaktohet në ligjin
për buxhetin e shtetit dhe i vihet në dispozicion sipas kërkesës
së qeverisë pasi shihet nga banka qendrore nëse vërtet
qeveria ka nevojë për këtë kreditim apo mund të shfrytëzojë
burime të tjera.

D2: Në secilin rast, për huanë dhënë qeverisë paguhet
interes me normën e tregut.

D3: Në secilin rast huaja dhënë qeverisë është e
përkohshme (afatshkurtër).

D4: Shuma maksimale që mund t’i jepet hua qeverisë
është e kufizuar dhe shprehet si përqindje ndaj të ardhurave
të buxhetit.

D5: Banka e Shqipërisë merr pjesë në tregun primar
dhe, po ashtu, në asnjë rast nuk është ndaluar një veprimtari
e tillë.

M6: Norma e skontos përcaktohet në bazë të normës
mesatare të tregut të tre ankandeve të fundit për bonot e
thesarit. Pra, nuk përcaktohet në mënyrë të pavarur nga Banka
e Shqipërisë. Për t’i qëndruar besnik metodikës së autorit për
matjen e indeksit ekonomik, nuk është dhënë vlerësim për

Banka e Shqipërisë: Sa e pavarur është ajo?38

këtë variabël. Sipas mendimit tonë, mënyra që është miratuar
për llogaritjen e normës së skontos është më e favorshme
nga pikëpamja e përcaktimit të kësaj norme në mënyrë të
pavarur.

M7: Sipas këtij indeksi qenia e mbikëqyrjes bankare si
funksion i bankës qendrore, ul pavarësinë e saj. Të tre ligjet i
njohin Bankës së Shqipërisë të drejtën të kryejë funksionin e
mbikëqyrjes bankare. Megjithatë, diskutimi nëse mbikëqyrja
bankare ndikon ose jo në pavarësinë e bankës qendrore është
ndër të paktët diskutime ku nuk ka konsensus.

Në rastin e Shqipërisë, funksionin e mbikëqyrjes
bankare e ushtron Banka e Shqipërisë. Megjithëse ky mate-
rial nuk ka për objekt trajtimin e çështjes nëse mbikëqyrja
bankare duhet apo jo të jetë funksion i bankës qendrore28, sipas
opinionit tonë gjetja aktuale është e përshtatshme dhe do të
jetë e tillë edhe për një periudhë afatmesme:

Së pari, nuk ka një përvojë unike për vendosjen e
funksionit të mbikëqyrjes bankare. Është tepër i përhapur rasti
kur këtë detyrë e kryen banka qendrore, si në vende të zhvilluara
ashtu dhe në vende në zhvillim. Pra, nga kjo pikëpamje Banka
e Shqipërisë nuk përbën një rast unik.

Së dyti, kryerja e funksionit të mbikëqyrjes bankare nga
ministria e financave do ta vinte atë nën një presion më të
madh të politikave apo të interesave të momentit. Po kështu,
ekzistenca si një institucion më vete do ta vështirësonte

39Shkëlqim Cani, Teuta Baleta

funksionimin si një institucion i pavarur. Kur fitimi i pavarësisë
reale është i vështirë për bankën qendrore, aq më shumë do
të jetë i vështirë dhe për çdo institucion tjetër. “Nën hijen” e
bankës qendrore, mbikëqyrja bankare aktualisht ka një bazë
mbështetëse më të fuqishme për të qenë më larg presionit
politik.

Së treti, funksioni i mbikëqyrjes bankare brenda Bankës
së Shqipërisë i ka siguruar kësaj të fundit njohjen më mirë
dhe më saktë të gjendjes së sistemit bankar dhe të problemeve
të tij duke ndikuar për pasojë në marrjen e vendimeve realiste
për politikën monetare, për përdorimin më me efikasitet të
instrumenteve direkte të politikës monetare dhe për sigurimin
e zbatimit të vendimeve të saj në lidhje me politikën monetare
në kushtet kur mekanizmi i transmisionit të këtyre vendimeve
në ekonomi nuk vepron me efikasitet. Në një kuptim edhe më
të ngushtë, nëpërmjet kryerjes së funksionit të mbikëqyrjes
bankare, Banka e Shqipërisë ka siguruar informacionin e
nevojshëm (të dhënat) mbi gjendjen financiare të sistemit
bankar dhe të çdo banke në veçanti, të dhëna të domosdoshme
për kryerje analizash e marrje vendimesh. Duke ditur nivelin e
ulët të zhvillimit të statistikave në vendin tonë, mungesën e
transparencës në lidhje me informacionin financiar si dhe
traditën jo të mirë të institucioneve për shkëmbim informacioni,
Banka e Shqipërisë do të vihej në vështirësi të
konsiderueshme.

Së fundi, krijimi i një institucioni të pavarur mbikëqyrjeje,
përgatitja dhe aftësimi i personelit mbikëqyrës është i
shoqëruar dhe me një kosto, e cila akoma më shumë do të
rëndonte financat e shtetit shqiptar.

Banka e Shqipërisë: Sa e pavarur është ajo?40

Box 4 : Mbikëqyrja bankare.

Argumenti më i rëndësishëm në favor të ndarjes së mbikëqyrjes
bankare nga funksioni i politikëbërjes monetare bazohet në
frikën që qëndrimi antiinflacionist i bankës do të pengohet deri
-diku nga një injektim i madh likuiditeti që synon mbajtjen e
një ose më shumë institucioneve financiare të rëndësishme.
Por, edhe kur mbikëqyrja realizohet nga një tjetër agjenci, banka
qendrore do të duhet të ndërhyjë nëse njëra nga bankat më të
mëdha falimenton. Sipas De Haan dhe Sturm (1994) dhënia
ose jo e funksionit të mbikëqyrjes bankës qendrore ka pak
ndikim në pavarësinë e saj duke argumentuar :

Cukierman (1996) argumenton që vendosja e mbikëqyrjes
brenda bankës (qendrore) i bën ato (bankat qendrore) më të
paqëndrueshme ndaj presionit politik. Në prani të falimentimeve
të bankave, është e lartë mundësia që ky rrezik të monetizohet.
Vendosja e mbikëqyrjes jashtë bankës qendrore e bën koston
e operacioneve të shpëtimit më transparente. Nga ana tjetër,
kur mbikëqyrja është brenda bankës qendrore, kjo e fundit
mund të përdorë informacionin preciz mbi sistemin bankar për
të përmirësuar sjelljen e politikës monetare.

sejradnëtrovafëN sejradnrëdnuK

ëjnenejsapënhsaseretnitkilfnokrëpaisëdnuM*
nëkitilopisnotjerdëqmëtevëtinoicutitsni

ëthsëalice,aknaB.nejryqëkibmehderatenom
ehdeëjosaprëpenejryqëkibmrëpesëjgejgrëp

ëjotnetëtdnum,raknabtimetsisenimitnemilafrëp
amronraujelekudallitëtemitnemilafëgnamhsët

ëtehdamëtëmejtirresoiseretniatëluëtëm
eavitkepsrepagnetnorëhsëdëtodçasesësarap

evisëjgejgrëpeajradN.evemimçëttitetilibats
.sëknabeënimonotuaësirrëtdnum

ëjnrëproseyrklornaulerordneqaknaB*
evasegapëttimetsisëtemelborpapminoisknuf

ëtrëP.ëtaënjorëqohseëqeraicnanifteqizerrehd
ëtnorëhsëderordneqaknab,eqizerrotëkrauzifuk

ëntisërramësejpëjollugerrëtehdëryqëkibm
.metsis

thsinokaznorëqohsëqqekiiteticilbuP*
ëqëjg,timitëphsesotimitnemilafetenoicarepo

erordneqsëknabeninoicatuperëjotmëdëtdnum
enitetilibiderk,jetëmehdesëryqëkibmicnejgais

.eratenomëkitilopisjas

isënëhdauhiserordneqsëknabiiminoisknuF*
ëttitetidiukilenimirfoërytedemtidnuf

ëterorutkurtshsemelborptsarënmëhseutfajm
ëttimitëphsëttsarënehdeesotitetidiukil

.evaknab

Siç shihet, indeksi i pavarësisë ekonomike e rendit
bankën qendrore të Shqipërisë në një pozicion më pak të
favorshëm sesa indeksi i pavarësisë politike, dhe evoluimi i
ligjeve nuk ka sjellë evoluim në këtë indeks në drejtim të forcimit

41Shkëlqim Cani, Teuta Baleta

të pavarësisë. Ndoshta, kjo tregon që në miratimin e ligjeve
më shumë vëmendje i është kushtuar ndryshimit dhe
rregullimit të atyre klauzolave që ndikojnë në shmangien sa
më shumë të ndërhyrjes politike. Rreziku nga një ndërhyrje e
tillë ka qenë më i prekshëm.

Megjithatë, në total, Banka Qendrore e Shqipërisë ka
një indeks të lartë, përkatësisht 11, 12 dhe 12, që flet dhe për
një nivel të lartë të pavarësisë ligjore.

Përveç kësaj, personeli që nevojitet për mbikëqyrje dhe për
drejtim të politikës monetare, duket se plotëson njëri-tjetrin,
gjë që shërben si argument në favor të kryerjes së funksionit
të mbikëqyrjes nga banka qendrore.

Sipas Maliszewskit (1997), nga grupi i bankave qendrore të
modelit të tij (vendet e Europës Lindore e Qendrore), vetëm dy
nuk e kryenin funksionin e mbikëqyrjes. Kështu, mbikëqyrja
perceptohet si një rol tradicional i bankës qendrore. Megjithatë,
arsyeja që e çon këtë autor për të trajtuar si më të pavarura
bankat që nuk e kryejnë funksionin e mbikëqyrjes është
probabiliteti për të ushtruar presion politik mbi bankën qendrore
që të drejtojë operacione shpëtimi në shkallë të gjerë, e cila
mund të dëmtojë arritjen e objektivave politikë.

Box 5

“The Economist” (10 shkurt 1990) shkruante: “E vetmja bankë
qendrore e mirë është ajo që i thotë “JO” politikanëve”.

Banka e Shqipërisë: Sa e pavarur është ajo?42

3.3 POZICIONI I BANKËS SË SHQIPËRISË NË RAPORT
ME REKOMANDIMET PËR PAVARËSINË E NJË BANKE
QENDRORE.

Rekomandimet kryesore që ofrohen për një bankë
qendrore të pavarur29 dhe shkalla e respektimit të tyre nga
legjislacioni apo nga praktika e Bankës Qendrore në Shqipëri
janë si më poshtë:

itnemelE
ësirëpiqhSëssëknaBiinoicizoP

2991 6991 7991

eminysehdavitkejbO.I 71.0 5.0 76.0

tetiqarapëtrosërarpvitkejboisëqtehoreferp.a
"evemimçiitetilibats"

roseyrkivitkejbO
ëssërelveajtjaur"

"sëhdenom
0

roseyrkivitkejbO
iitetilibats"ëthsë

"evemimç
1

roseyrkivitkejbO
iitetilibats"ëthsë

"evemimç
1

ekificepsteminysraukilbuperautkacrëpnehud.b

nesodneV
rëptavitkejbo

tetagerga
kunroperatenom

mikilbuprutapak
.otrëp

5.0

nesodneV
rëptavitkejbo

tetagerga
kunroperatenom

mikilbuprutapak
.otrëp

5.0

nesodneV
rëptavitkejbo

tetagerga
ehderatenom
.nehokilbup

1

ruryqëkibmu'trëpëtheliëtejëttehudiminys.c
emhseuredisnokëtemthsajëtevejtidogtjerdnuk

ëtroparauzifukët"imihderdalozualk"ëtekëttehud
atraq

kunijgiL
allitëtnokihsarap

alozualk
0

kunijgiL
allitëtnokihsarap

alozualk
0

kunijgiL
allitëtnokihsarap

alozualk
0

eratenomakitiloP.II 1 1 1

tamuhsëjotkacrëpëttetirotuaëtekëttehudaknab.a
apatevetenoiskasnartrëptiseretnietamronehd

aireveqagnejryhrëdn

ëjnakeaknaB
ëllitëttetirotua

1

ëjnakeaknaB
ëllitëttetirotua

1

ëjnakeaknaB
ëllitëttetirotua

1

titkilfnokeajhdijgZ.III 0 0 0

rupahiehdëtraqisecorpëjnrautkacrëptehud.a
sëknabsidimkitilopitkilfnokodçenejhdijgzrëp

ësireveqehderordneq

kunijgiL
nokihsarap

allitëtalozualk
0

kunijgiL
nokihsarap

allitëtalozualk
0

kunijgiL
nokihsarap

atraqëtalozualk
0

irotanrevuG.VI 1 1 1

amzinagroagnërëbnehudimididnakehdimirëme.a
imicnalabësamëjnraurugisëtrëpëtnaçevët

emtehtuprëpijgiL
midnamokerëtëk

1

emtehtuprëpijgiL
midnamokerëtëk

1

emtehtuprëpijgiL
midnamokerëtëk

1

rohdejgzilkicesëtajgiëmëtejëttehuditafa.b oP
1

oP
1

oP
1

ëtevisëlicëtejlekhsrëptehëbëttehudimihsup.c
esënitatluzerësegnum,mitjerdqek,araukrëk

tivitkejboeajmapëkipagnthsisëtraqnehotkacrëp
.ekificepsteminysehdramirp

)tijgilsapis(oP
1

)tijgilsapis(oP
1

)tijgilsapis(oP
1

illihsëK.V 9.0 9.0 9.0

raucnalabëtejrirthsëjnëjorugisëttehudajrëbrëp.a
etetkilfnokëgnamhsëtëqrop,ërimraumrofniehd
ëtëmnësejpënëjihsfrëpëttehudidroB.evaseretni

ëratireveqojehdëvitukezkeojëratënaehdam

thsisëtolpoJ
5.0

thsisëtolpoJ
5.0

thsisëtolpoJ
5.0

43Shkëlqim Cani, Teuta Baleta

nehudësireveqëtëtjerdrëptjerdetiseusëqafrëp.b
etovëtjerdëtapënejëtnëtkapëtesoraunimile

raunimileëtënaJ
1

raunimileëtënaJ
1

ëtjerdëtapënaJ
etov

1

amzinagroagnërëbnehudimididnakehdimirëme.c
mëhsyrdnët

agntehëB
ëtamzinagro

mëhsyrdn
1

agntehëB
ëtamzinagro

mëhsyrdn
1

agntehëB
ëtamzinagro

mëhsyrdn
1

iehdlarotkeleilkicesëtajgiëmëtejëttehuditafa.d
rauzëllakhs

ëtajgiëmëthsË
larotkeleilkices
kunimizëllakhsrop

raurugisëthsë
1

ëtajgiëmëthsË
larotkeleilkices

imizëllakhsrop
raurugisëthsëkun

1

ëtajgiëmëthsË
larotkeleilkices

imizëllakhsrop
ëthsëkun
raurugis

1

eteysrarëpmëtevtehëbevëratënaiimihsup.e
nirotanrevugrëparudnemrëp

oP
1

oP
1

oP
1

ënireveqrëpiderK.IV 57.0 57.0 578.0

eëtejëttehudteholadnkunesënetkeridaiderk.a
ëttroparëjnënthsisëtraqtepejëttehudojA.rauzifuk

evetivësepëteratasemevaruhdraëtjadnlëgov
.esëhdraarapelaksif

rauzifukeëthsË
ëtemtroparën
elaksiftaruhdra
ëmitivëjnëtrop
levinënehdërap

%5esëmuhsëm
5.0

rauzifukeëthsË
ëtemtroparën
elaksiftaruhdra
ëmitivëjnëtrop
levinënehdërap

%5esëmuhsëm
5.0

rauzifukeëthsË
ëtemtroparën
elaksiftaruhdra
evetivertëtrop
ënehdërapëm
ëmuhsëmlevin

%5es
5.0

tugerteamrontehotabz.b oP
1

oP
1

oP
1

emhseuicogenëtërelvemartelemarautnaragët.c oP
1

oP
1

oP
1

ëtehdësejpërramëttehudkunerordneqaknab.d
emtartelrëpramirpnugertënsërelbisëjaurkhsnën
ehdeseurruknokojevatrefoçevrëp,ësireveqëtërelv
ënireveqrëpësiderkëtmëhshtijgrëpëttirifukadnerb

thsisëtolpoJ
5.0

thsisëtolpoJ
5.0

thsisëtolP
1

timibmëkëttisrukeakitiloP.IIV 1 1 1

timibmëkëtërilëttisrukiimijgeR oP
1

oP
1

oP
1

eraicnaniftethsuK.IIIV 1 1 1

ëtevarudecorpitkejbusëtejëttehudkunitehxub.a
lamronrotejvtimillugerr

oP
1

oP
1

oP
1

timinojgivorpsaparauzilaerëtotentemitifmëtev.b
nehudiemhshtijgrëpëtevavrezerëttimidrokaehd

ësireveqreyhtk

oP
1

oP
1

oP
1

rëpeseugapisëtfaëjorugisëttehudaireveq.c
ëtërelvemartelraurefsnartekuderordneqnëknab
rauzirotuaiilatipakesënseretniememhseuicogen

raumusnokëthsë

oP
1

oP
1

oP
1

ëthsëerordneqaknabiliciketimzinagro.d
etërollortnokëjokrëkëtraujeltehudesëjgejgrëp

ëjonoiziverëtmëhshtijgrëpenirollortnokesomëthsaj
erordneqsëknabeëtiragollehdtarudecorp

oP
1

oP
1

oP
1

imitroparehdimikilbuP.XI 578.0 578.0 578.0

ataralkedësitagrëpëttehuderordneqaknab.a
imehtëteratenomsëkitilopetetatluzerrëperatryz

ëtkarparapnimitarimaperojumëthsajgelavretniem
ësireveq

oP
1

oP
1

oP
1

ehdtivitalsijgelënëhdnehudiataralkedotëk.b
raukilbupnehudehdtivitukezke

oP
1

oP
1

oP
1

iirollortnokagnaraullortnokëteraicnaniftaryqsap.c
ehdvitalsijgelehdvitukezkeënrauçnehudmëthsaj

raukilbupnehud

agnrop,oP
iirollortnok

mëhsdnerb
5.0

agnrop,oP
iirollortnok

mëhsdnerb
5.0

oP
1

Banka e Shqipërisë: Sa e pavarur është ajo?44

Shënim: për matjen nga ana sasiore të plotësimit të këtyre
rekomandimeve i japim vlerat 1 për çdo përgjigje “Po” dhe 0 për çdo
përgjigje “Jo”. Për përgjigjet e ndërmjetme japim vlerën 0.5. Secili kriter
është mesatare e thjeshtë e elementeve përbërëse.

Vlerësohet, që në pjesën më të madhe të tyre,
rekomandimet bazë të këtij materiali janë të përmbushura nga
ana e legjislacionit shqiptar. Pra, edhe një herë konfirmohet
ideja që nga pikëpamja e hapësirës ligjore, Banka e Shqipërisë
gëzon një pavarësi të konsiderueshme, e cila ka ardhur duke
u forcuar.

jaumodç,.hs.p(hsephsëmraukilbuptehudicnalib.d
)ëvajeso

odçtehokilbup,oP
jaum

1

tehokilbup,oP
jaumodç

1

tehokilbup,oP
jaumodç

1

evemidnamokereelatotajhsubmrëP 76.6 30.7 54.7

)%(evemidnamokerëssejhsubmrëpeallakhS 4.47 1.87 7.28

45Shkëlqim Cani, Teuta Baleta

4. MATJA E PAVARËSISË REALE

Nëse shihen nivelet e indekseve të pavarësisë ligjore,
vërejmë që Banka e Shqipërisë mund të quhet një bankë e
pavarur që renditet pas bankave të shpallura si më të pavarurat
në botë. Edhe në raport me renditjen e 14 bankave të vendeve
në tranzicion, për të cilat janë studjuar ligje më të vonshme,
Banka e Shqipërisë zë një vend të favorshëm.

Megjithatë, pavarësia ligjore nuk është pavarësi reale.
Aq më tepër kjo bëhet e vlefshme në vende si Shqipëria ku,
pa dashur të tregohemi shumë të ashpër, ndjenja dhe dëshira
për respektimin e ligjit ende nuk janë të forta. Siç u shpjegua
më sipër, matja e pavarësisë reale është më e vështirë sesa
pavarësia ligjore, kjo për shkak të natyrës së faktorëve që
ndikojnë në pavarësinë reale, të cilët është e vështirë t’i matësh
në mënyrë sasiore, dhe nga ana tjetër, vështirësia shtohet në
krahasimin midis vendeve. Praktikat në vende të ndryshme
janë të ndryshme dhe nëse mund të arrihet një standardizim
në shkrimin e një ligji, standardizimi në sjellje është më i
vështirë të realizohet. Megjithatë, studjuesit përsëri kanë
zhvilluar tregues të caktuar për matjen sasiore të pavarësisë
reale.

4.1 NORMA E NDËRRIMIT TË GUVERNATORËVE SI NJË
PËRAFRIM I PAVARËSISË REALE

Për matjen e pavarësisë reale, Cukierman ka ofruar
treguesin e quajtur “norma e ndërrimit të guvernatorëve”. Kriteri
për të interpretuar këtë tregues është: sa më i madh mandati

Banka e Shqipërisë: Sa e pavarur është ajo?46

i guvernatorit, aq më e pavarur është një bankë qendrore.
Sidomos, në minimum, kërkohet që mandati i guvernatorit të
mos përputhet me ciklin elektoral dhe të jetë më i gjatë se ai.
Kjo shpjegohet me faktin që në këtë mënyrë ka më pak
mundësi që të ushtrohet ndikim mbi guvernatorin e bankës
qendrore nga ana e qeverisë. Madje, në mjaft vende ligjet
hartohen në mënyrë të tillë që edhe mandatet e anëtarëve të
këshillit të përfundojnë jo njëherësh, me qëllim që zëvendësimi
i tyre të mos shoqërohet me ndikim të qeverisë në pushtet.

Ndërkohë, guvernatori apo anëtarët e këshillit mund të
mos i përfundojnë mandatet e tyre për arsye nga më të
ndryshmet. Ata mund të shkarkohen, të japin dorëheqje,të
bëhen të paaftë (pamundur) për të kryer detyrën dhe në rastin
më të keq mund të vdesin. Realisht, kjo bën që afati i qëndrimit
në detyrë të jetë më i vogël se mandati ligjor30.

Gjithashtu, pavarësisht nga sa parashikon ligji, traditat
dhe praktika e marrëdhënieve midis bankës qendrore dhe
ekzekutivit mund të jenë të tilla që në realitet gjërat të bëhen
ndryshe nga sa thotë ligji, pavarësisht se në dukje veprimet
janë në përputhje të plotë me klauzolat ligjore. Si shembull
klasik literatura përmend rastin e Argjentinës. Në Argjentinë,
mandati ligjor i qëndrimit në detyrë të guvernatorit është 4 vjet.
Por, ekziston një traditë. Sa herë ndryshon ekzekutivi ose madje
edhe ministri i financave, supozohet që edhe guvernatori jep
dorëheqje. Kjo ka bërë që në realitet, në vitet ‘80 afati faktik i
qëndrimit në detyrë të guvernatorit të ishte 10 muaj. Për më
tepër edhe guvernatorët argjentinas i janë përmbajtur kësaj
tradite. Dhe mbi të gjitha, kjo procedurë paraqet rregullshmëri
nga pikëpamja ligjore.

47Shkëlqim Cani, Teuta Baleta

Cukierman ndërtoi dy tregues për matjen e pavarësisë
reale:

* afati mesatar faktik i qëndrimit në detyrë të
guvernatorit dhe supozimi i përdorur është që mbi një nivel të
caktuar, norma e ndryshimit është aq e lartë sa që kemi të
bëjmë me një nivel të ulët të pavarësisë së bankës qendrore;

* tregues i ndërtuar në bazë të përgjigjeve të një
pyetësori shpëndarë bankierëve qendrorë të bankave të
ndryshme në botë. Ky i fundit siguron një informacion nga
njerëz profesionistë dhe që nga ana tjetër i japin përgjigjet e
tyre nisur nga praktika reale që ata kanë hasur.

Nga Cukierman e të tjerë autorë, treguesi i parë “norma
e ndërrimit të guvernatorëve” konsiderohet si një përafrues
mjaft i mirë për pavarësinë reale të një banke qendrore në
grupin e vendeve në zhvillim.

Si prag që ndan qarkullimin e lartë me qarkullimin e
ulët të guvernatorit merret treguesi i barabartë me vlera në
intervalin [0.2; 0.25]. Ekstremet e intervalit i korrespondojnë
një afati prej 4-5 vjet. Kjo bazohet në faktin që përgjithësisht
ciklet elektorale janë 4 vjet dhe është e vështirë të zbatohen
politika afatgjata për afate shumë të shkurtra.

Si qëndron rasti i Shqipërisë?

Banka e Shqipërisë: Sa e pavarur është ajo?48

Kujtojmë që një bankë merr nivelin më të lartë të
vlerësimit si bankë e pavarur (1) kur mandati ligjor i guvernatorit
është 8 vjet e sipër. Mandati ligjor në Shqipëri ka qenë 6 vjet
sipas ligjit të vitit 1992 dhe 7 vjet me ligjin e vitit 1996 dhe
aktualisht, pra mjaft afër me nivelin maksimal. Për këtë arsye,
në matjen e pavarësisë ligjore të Bankës së Shqipëri, ky ele-
ment merr një vlerësim të lartë.

Por sa ka qenë qëndrimi real në post i çdo guvernatori?

Duke konsideruar si “ditëlindje” të bankës qendrore në
Shqipëri datën e miratimit të ligjit të Bankës së Shqipërisë,
fundprilli 199231 e deri më sot32, Banka e Shqipërisë ka patur
pesë guvernatorë, me kohë qëndrimi të ndryshme në detyrë.
Mesatarisht, secili prej tyre ka qëndruar rreth 26 muaj në detyrë
nga 84 muaj që parashikon mandati ligjor.

Shihet që diferenca është e lartë. Vlera e treguesit
është 0.46, pra ndjeshëm larg pragut të përcaktuar. Krahasuar
me renditjen që ka ofruar Cukierman nisur nga ky tregues, ne
qëndrojmë pothuaj në fund të grupit të vendeve në zhvillim
(vendi i katërt nga fundi) (shih aneksin 1, tabela 8).

Megjithatë, gjykohet që edhe një raport shumë i ulët i
qarkullimit të guvernatorit nuk është gjithmonë shenjë e një
pavarësie të lartë reale të bankës qendrore. Një guvernator
mund të mos lëvizë nga detyra e tij thjesht sepse ai ka një
sjellje servile ndaj ekzekutivit. Ky element për rastin e
Shqipërisë mendojmë se nuk ka vlerë të analizohet për vetë

49Shkëlqim Cani, Teuta Baleta

faktin që qarkullimi i guvernatorëve është kaq i lartë (shpeshtë)
sa që edhe sjelljet servile që mund të jenë vërejtur në këtë
rast nuk kanë pasur vlerë.

Koncepti i pavarësisë reale nëpërmjet treguesit të
qarkullimit të guvernatorit plotësohet edhe me një fakt tjetër: A
ka ndryshime guvernatorësh brenda 6 muajsh nga mbajtja e
zgjedhjeve elektorale? Nëse po, kjo flet për një pavarësi të
ulët të bankës qendrore. Ky tregues është ndërtuar nga
Cukierman dhe Webb (1995) pasi ata panë që prirja mesatare
për të zëvendësuar guvernatorin është ndjeshëm më e lartë
pas tranzicionit politik se sa në periudha të tjera. Periudhën
kohore prej gjashtë muajsh, gjatë së cilës rritet
paqëndrueshmëria politike e guvernatorit, autorët e quajnë
“periudha politike”.

Është me mjaft interes të shihet a ka në Shqipëri
ndërrime guvernatorësh brenda “periudhës politike”.

Emërimi i guvernatorit të parë është bërë në maj të
1992, brenda dy muajsh nga mbajtja e zgjedhjeve elektorale
në mars të 1992. Por, në këtë rast nuk mund të themi se
zbatohet parimi i mësipërm pasi në prill të 1992 u themelua
banka qendrore dhe është e qartë që për të duhet të emërohej
një guvernator. Përveç kësaj, personi i cili u emërua guvernator
nga dhjetori i vitit 1991 mbante postin e Drejtorit të
Përgjithshëm të Bankës së Shtetit Shqiptar, prej të cilës u krijua
Banka e Shqipërisë.

Banka e Shqipërisë: Sa e pavarur është ajo?50

Në maj të vitit 1996 u mbajtën zgjedhjet elektorale të
rradhës33. Megjithatë, posti i guvernatorit edhe pas zgjedhjeve
u mbajt nga i njëjti person. Ndërrimi i guvernatorit ndodhi gati
një vit më vonë, në prill 1997.

Në fund të qershorit të vitit 199734 u mbajtën përsëri
zgjedhjet elektorale dhe në fund të muajit gusht të po atij viti
emërohet një guvernator i ri35. Ky emërim u parapri nga një
amendament në ligjin në fuqi “Për Bankën e Shqipërisë” në
muajin korrik 1997.

Amendamenti kishte të bënte pikërisht me organet
drejtuese të Bankës së Shqipërisë. Kështu, u shtua numri i
anëtarëve të Këshillit Mbikëqyrës të Bankës së Shqipërisë nga
7 në 9. Gjithashtu ndryshoi dhe mënyra e propozimit dhe e
emërimit të anëtarëve të Këshillit Mbikëqyrës si më poshtë:

Anëtari Ligji ekzistues Amendamenti

 Propozohet Emërohet Propozohet Emërohet

1. Anëtar Ministri
Financave

Parlamenti Ministri
Financave

Parlamenti

2. Anëtar Guvernatori Parlamenti Guvernatori Parlamenti

3. Anëtar Presidenti i
Republikës

Parlamenti Presidenti i
Republikës

Parlamenti

4. Anëtar Qeveria Parlamenti Qeveria Parlamenti

5. Anëtar Guvernatori Parlamenti Parlamenti

6. Anëtar Zv.Guvernatori Parlamenti Parlamenti

7. Anëtar Zv. Guvernatori Parlamenti Parlamenti

5. Anëtar i shtuar Qeveria Parlamenti

6. Anëtar i shtuar Këshilli
Mbikëqyrës

Parlamenti

51Shkëlqim Cani, Teuta Baleta

Amendamenti tjetër i rëndësishëm kishte të bënte me
nenin 49 të ligjit në fuqi, i cili trajton pezullimin apo shkarkimin
nga detyra të anëtarëve të Këshillit Mbikëqyrës. Amendamenti
i bërë, në nenin 2 të tij, shton: “Anëtarët e Këshillit Mbikëqyrës
pezullohen nga detyra, deri në miratimin nga Kuvendi Popullor,
prej Këshillit Mbikëqyrës, në qoftë se ata janë pezulluar ose
janë larguar nga detyra që kanë pasur dhe për të cilën janë
propozuar anëtarë të Këshillit Mbikëqyrës nga organi përkatës,
sipas përcaktimeve të nenit 42 të ligjit “Për Bankën e
Shqipërisë””. Këshilli Mbikëqyrës i Bankës së Shqipërisë, të
paktën një pjesë e tij, i emëruar në bazë të ligjit të miratuar në
vitin 1996, sipas amendamentit të gushtit të 1997, ishte në
kundërshtim dhe si i tillë duhej bërë zëvendësimi. Pra, muaji
gusht 1997 shënoi ndërrimin e Guvernatorit, të
zëvendësguvernatorëve dhe thuajse të krejt Këshillit
Mbikëqyrës të Bankës së Shqipërisë. Ky ndryshim, siç shihet
është brenda harkut kohor të gjashtë muajve.

Në qershor të vitit 2001 mbahen përsëri zgjedhjet e
përgjithshme dhe përfundimi i tyre nuk u shoqërua me
ndryshim të guvernatorit. Megjithatë, këtu duhet vënë në dukje
që zgjedhjet e qershorit nuk ndryshuan forcën politike në
pushtet. Pra, ka vijueshmëri të të njëjtit pushtet.

Drejtuesit Ligji ekzistues Amendamenti

 Propozohet Emërohet Propozohet Emërohet

Guvernatori Këshilli
Mbikëqyrës

Presidenti Këshilli
Mbikëqyrës

Presidenti

Zv. Guvernatori i parë Guvernatori Presidenti Këshilli
Mbikëqyrës

Presidenti

Zv. Guvernatori Guvernatori Këshilli i
Ministrave

Guvernatori Këshilli i
Ministrave

Banka e Shqipërisë: Sa e pavarur është ajo?52

Teorikisht do të thonim që në tri zgjedhje36 elektorale
dy raste nuk janë shoqëruar me ndërrim guvernatori (këshilli
mbikëqyrës) një rast po. Për të konkluduar apo parashikuar
sjelljen në të ardhmen në lidhje me lëvizjen e drejtuesve të
Bankës së Shqipërisë pas zgjedhjeve elektorale, këto raste të
shkëputura, pavarësisht se janë të vetmet raste që mund të
analizohen, janë relativisht pak. Nuk mund të thuhet me bindje
të plotë se cili prej tyre do të kthehet në traditë. Megjithatë,
mendojmë se është i lartë rreziku që rasti i vitit 1997 të
shndërrohet në traditë. Rastet e viteve 1996 dhe 2001, kur
nuk u ndërrua guvernatori, nuk mund të merren plotësisht si
një qëndrim “indiferent” i ekzekutivit ndaj drejtimit të bankës
qendrore apo si një qëndrim pro pavarësisë së kësaj banke.
Kjo sepse, zgjedhjet e viteve 1996 dhe 2001 lanë në pushtet
të njëjtën forcë politike duke patur kështu një “vazhdimësi”
pushteti nga njëri krah. Zyrtarët e lartë të Bankës së Shqipërisë
ishin emëruar në kohën kur forcat politike përkatëse ishin në
pushtet gjatë mandatit të parë të tyre, dhe, edhe nëse ata nuk
qenë përfaqësues të kësaj force, në pamje të parë nuk kishte
“arsye për ndërrimin e tyre”. Zgjedhjet e mbajtura në qershor
të vitit 1997 ndryshuan forcën politike në pushtet në krahun
tjetër të spektrit politik. Prandaj, ekziston rreziku që ky rast të
kthehet në traditë. Ky mendim përforcohet nga fakti që në
Shqipëri veprojnë faktorë të tillë si:

* mentaliteti i së kaluarës për të vendosur nën kontroll
gjithçka;

* “shkallë e lartë militantizmi” që shpeshherë kthen në
një mekanizëm fiktiv edhe vetë parlamentin, i cili në mënyrë të
vazhdueshme është dominuar nga një forcë politike37;

53Shkëlqim Cani, Teuta Baleta

*mungesa e bashkëpunimit midis forcave politike të
vendit dhe e një “marrëveshjeje politike” për respektim të
rregullave bazë të lojës.

Sipas Cukierman e Webb, ndërrimi i guvernatorëve
brenda periudhës politike është 3 herë më i lartë në grupin e
vendeve në zhvillim se sa në vendet e zhvilluara (indeksi është
0.1 për vendet industriale dhe 0.34 për vendet në zhvillim,
ndërsa indeksi mesatar për periudhën 1950-1989 është 0.24).
Në Shqipëri, siç rezulton nga trajtimi i mësipërm, ky ndërrim
vërehet në 50 për qind të rasteve. Prandaj, shihen si elemente
pozitive theksimi në Kushtetutë i mandatit të guvernatorit si
dhe amendamenti i bërë në korrik të vitit 1998, ligjit të Bankës
së Shqipërisë të miratuar në vitin 1997 ku në mënyrë eksplicite
theksohet që Këshilli Mbikëqyrës i emëruar në vitin 1997 do të
vazhdojë deri në mbarim të mandatit të tij. Ky amendament i
preu rrugën një riemërimi të mundshëm nga e para të Këshillit
Mbikëqyrës nën pretekstin e miratimit përsëri të ligjit përkatës,
në dhjetor të vitit 1997.

4.2 FAKTORË TË TJERË QË NDIKOJNË NË PAVARËSINË E
NJË BANKE QENDRORE.

Siç u theksua edhe më lart, vështirësitë për matjen
nga ana sasiore të pavarësisë së bankës qendrore vijnë nga
ndikimi i një sërë faktorësh të tjerë që nuk mund të maten. Më
poshtë po japim renditjen e disave prej tyre si dhe ndikimin e
mundshëm që ata kanë patur në pavarësinë e bankës qendrore
në Shqipëri.

Banka e Shqipërisë: Sa e pavarur është ajo?54

- Paqëndrueshmëria politike.

Besohet se paqëndrueshmëria politike ka ndikim në
pavarësinë e bankës qendrore. Nuk është e qartë nëse lidhja
është e fortë, domethënë, më shumë paqëndrueshmëri do të
thotë më pak apo më shumë pavarësi për bankën, por ndikim
ka.

Nga njëra anë argumentohet që sa më e lartë të jetë
paqëndrueshmëria politike në një vend (domethënë, sa më të
shpeshta zgjedhjet apo ndryshimet e qeverive) aq më pak
pavarësi ka banka qendrore, për arsye se çdo grup që vjen në
pushtet synon të vërë njerëzit e tij në postet kyçe të
administratës shtetërore. Kjo sjellje është më e dukshme, sa
më e polarizuar të jetë jeta politike në vend.

Nga ana tjetër, argumentohet që, kur partia në pushtet
e ndjen se së shpejti do të largohet prej tij, ajo ka interes të
forcojë pavarësinë e institucioneve, sidomos të bankës
qendrore, me qëllim që të kufizojë hapësirën e veprimeve të
opozitës, nëse kjo vjen në pushtet. Konkludohet që
mosrespektimi i rregullave të lojës politike dhe kalimit të
pushteteve sjell edhe ndikime të fuqishme të
paqëndrueshmërisë politike në pavarësinë e bankës qendrore.

Sipas mendimit tonë, në Shqipëri, të dyja situatat e
përshkruara më sipër kanë ekzistuar dhe kanë patur ndikimet
e veta në pavarësinë e Bankës së Shqipërisë. Pak a shumë,
mund të thuhet që është vërejtur paqëndrueshmëri politike si

55Shkëlqim Cani, Teuta Baleta

pasojë e mbajtjes së 5 zgjedhjeve dhe 2 referendumeve për
kushtetutën në një interval kohor prej 10 vjetësh (normalisht
duhet të kishim dy zgjedhje). Po kështu, në momentet kur forcat
politike në pushtet kanë ndjerë se do të largoheshin prej tij nga
zgjedhjet e parakohshme, temë e ditës së tyre ka qenë
“respektimi i institucioneve dhe i teknokratëve”, përfshi Bankën
e Shqipërisë. Por, në tërësi, paqëndrueshmëria politike ka
ndikuar në drejtim të reduktimit të pavarësisë së bankës.

- Zhvillimi i tregut financiar.

Është një ide e pranuar përgjithësisht se ekzistenca e
tregjeve financiare të gjera dhe e ndërmjetësimit të
konsiderueshëm, çon në një pavarësi më të madhe të bankës
qendrore. Arsyeja është që mbikëqyrja e institucioneve
financiare është e lidhur me autoritetin e bankës qendrore. Sa
më i madh sektori financiar, aq më i gjerë është edhe autoriteti
i bankës qendrore duke i rritur asaj prestigjin. Kjo nënkupton
që vendet me tregje të zhvilluara kanë më shumë shanse të
kenë banka të pavarura sesa vendet me tregje të pazhvilluara.

Në rastin e Shqipërisë, mund të thuhet me siguri se
pavarësia e bankës qendrore dëmtohet dhe nga shkalla e ulët
e ndërmjetësimit financiar dhe nga mungesa e tregjeve të
kapitalit. Kjo bën që në ekonominë e vendit pesha e sektorit
financiar të mos jetë e konsiderueshme dhe për pasojë edhe
veprimet e vendimet e bankës qendrore të mos japin efektin
maksimal të tyre. Kjo e vë në pozitë inferiore Bankën e
Shqipërisë në raport me qeverinë.

Banka e Shqipërisë: Sa e pavarur është ajo?56

- Borxhi i brendshëm.

Ekzistenca e një borxhi të madh të brendshëm të
qeverisë, bën që klasa politike të mos jetë e interesuar për një
bankë qendrore të pavarur. Së pari, ekziston prirja për të mos
paguar pjesërisht borxhin publik nëpërmjet inflacionit, dhe kjo
iniciativë është aq e fortë sa më i madh të jetë borxhi. Së dyti,
sa më tepër peshë të ketë qeveria (si huamarrëse) në tregjet
e kapitalit, aq më e ulët ka të ngjarë të jetë pavarësia reale e
bankës qendrore.

Në Shqipëri, ekziston një borxh i brendshëm relativisht
i lartë që, gjithashtu, kufizon pavarësinë reale të bankës
qendrore (shih aneksin 2, tabela 12).

- Operacionet në tregun e hapur.

Një bankë qendrore ka pavarësi më të lartë nëse ajo
ka hapësirat e nevojshme dhe aftësinë për të ndërhyrë në
masë të mjaftueshme në tregun e hapur kur një gjë e tillë
nevojitet. Por, kjo aftësi kufizohet ndjeshëm, dhe për pasojë
dhe pavarësia e bankës, nëse detyrimet e qeverisë nuk janë
të tregtueshme. Praktikisht, në Shqipëri, bonot e thesarit të
emetuara nga qeveria (Ministria e Financave), u kthyen shpejt
në një instrument jo të tregtueshëm. Bankat me kapital
joshqiptar nuk shfaqnin interes të dukshëm për të hyrë në
tregun primar dhe aq më tepër në tregun sekondar të bonove
duke lënë në treg një numër të kufizuar klientësh dhe dominim
të një banke të vetme. Nga ana tjetër, qeveria jo rrallë ka kërkuar

57Shkëlqim Cani, Teuta Baleta

që bankat të riinvestonin portofolin që maturohej. Kjo i ballafaqoi
bankat me një investim jolikuid duke i vënë shpeshherë përballë
mungesës së likuiditetit. Në këto kushte, për të shmangur
shfaqjen e problemeve të likuiditetit në sistemin bankar, Banka
e Shqipërisë ka ndërhyrë duke ofruar repo ose duke blerë letrat
me vlerë nga portofoli i bankave të nivelit të dytë. Rasti më
ekstrem është ai i katër obligacioneve shtetërore të emetuara
kundrejt detyrimeve të papaguara të kooperativave bujqësore.
Këto obligacione, me urdhër administrativ u transferuan në
një tjetër bankë shtetërore që kishte pozicion të favorshëm
likuiditeti. Por, edhe kjo bankë, shumë shpejt u detyrua t’i nxjerrë
këto obligacione në treg sekondar, të cilat, pas tentativave të
pasuksesshme për t’i shitur, i kaluan portofolit të Bankës së
Shqipërisë dhe tashmë obligacionet janë shlyer nga buxheti.

- Funksioni i këshilltarit.

Në disa vende, detyrë zyrtare e guvernatorit është edhe
funksioni i këshilltarit ekonomik të qeverisë. Ky funksion e lejon
atë që t’i drejtohet periodikisht parlamentit ose kabinetit për
çështje të tilla si politikat në tregjet e punës dhe fiskale.

Në Shqipëri, Banka e Shqipërisë nuk merr pjesë aktive
në hartimin apo dhënien e këshillave për politikat jashtë fushës
monetare e valutore. Megjithëse, me ligj, asaj i është njohur e
drejta e këshillimit, në realitet ajo e ushtron rrallë këtë funksion.
Kjo vjen si pasojë e interesimit të pakët të institucioneve të
tjera për të marrë mendimin e të tretëve dhe jo si pasojë e
mungesës së angazhimit nga Banka. Një hap i bërë në këtë
drejtim është pjesëmarrja e Guvernatorit të Bankës së

Banka e Shqipërisë: Sa e pavarur është ajo?58

Shqipërisë në Komitetin e Politikave Ekonomike që drejtohet
nga Kryeministri.

- Opozita e publikut ndaj inflacionit.

Një tjetër përcaktues i rëndësishëm i pavarësisë është
mbështetja e publikut për objektivin e stabilitetit të çmimeve.
Besohet që nëse publiku është i prirur të kundërshtojë
inflacionin, atëherë banka qendrore ka më tepër autoritet,
vendimet e saj kanë më shumë shanse të kenë mbështetje të
gjerë dhe për pasojë rritet shkalla e pavarësisë së saj.
Konkluzioni i arritur është që pavarësia e bankës qendrore
është e shoqëruar fuqishëm me mbështetjen e shoqërisë për
objektivin e stabilitetit të çmimeve. Rasti më tipik i një sjelljeje
të tillë është ai i popullit gjerman. Sipas Issing (1993)38 “Nuk
është e rastit që janë gjermanët, të cilët me përvojën e dy
hiperinflacioneve gjatë shekullit XX, kanë zgjedhur modelin e
një banke qendrore të pavarur të angazhuar kah stabiliteti i
çmimeve”. Memorja kolektive për një inflacion të kaluar duket
se ndikon në pavarësinë që do t’i jepet bankës qendrore në të
ardhmen. Për këtë arsye, vërehet që periudhat mbas krizave
financiare apo pas situatave me inflacion të lartë, shoqërohen
me përpjekje për t’i dhënë më shumë pavarësi bankës
qendrore. Një lëvizje e tillë u vërejt edhe në Shqipëri, ku përveç
të tjerash, rishikimi i ligjit për bankën qendrore në fund të vitit
1997 erdhi edhe si pasojë e krizës ekonomike që kaloi vendi
në gjysmën e parë të vitit 1997 dhe niveleve të larta të
inflacionit. A ka në Shqipëri opozitë ndaj inflacionit të lartë? Jo,
as në publikun e gjerë, as në rrethet financiare. Por, sidomos
negativ në këtë drejtim është mentaliteti i popullsisë, e cila e

59Shkëlqim Cani, Teuta Baleta

drobitur ekonomikisht, ka humbur çdo lloj ndjenje “për
sakrifikimin e mirëqenies së saj” në këmbim të një zhvillimi
ekonomik në të ardhmen. Mund të themi fare hapur se
angazhimi i autoriteteve shqiptare në të shkuarën, por edhe
sot, për të ruajtur ekuilibrat makroekonomikë dhe për të siguruar
një normë të ulët inflacioni më shumë është arritur nën nevojën
për të siguruar marrëveshje me institucionet ndërkombëtare,
kryesisht FMN, dhe për të përfituar financimet e nevojshme
prej tyre.

- Personaliteti dhe reputacioni i drejtuesve të
bankës qendrore dhe qeverisë.

Pavarësia reale e një banke qendrore është edhe
produkt i politikës së përditshme, i ndërveprimeve institucionale
dhe personale të drejtuesve të saj dhe të qeverisë, ose në
kuadër më të ngushtë, të ministrisë së financave që ndikojnë
në njërin ose në tjetrin drejtim. Tradita dhe personaliteti i
guvernatorit mund të ndikojë ndjeshëm në sjelljen e bankës
qendrore.

Nga përvojat e punës në Bankën e Shqipërisë, kemi
vërejtur që vërtet personaliteti i drejtuesve të këtij institucioni
dhe i ministrave të financave kanë patur ndikim në sjelljen e
institucioneve. Nëse banka ka tentuar të respektojë pavarësinë
e vet, kjo fare mirë mund të zbulohet po të ndiqet gjuha e
përdorur në dokumentet dhe në korrespondencën e
institucioneve. Nëse personaliteti i guvernatorit ka qenë më i
fortë sesa ai i ministrit të financave (apo çdo anëtari tjetër të
qeverisë) gjuha e përdorur në dokumente ka qenë më e ftohtë,

Banka e Shqipërisë: Sa e pavarur është ajo?60

e prerë dhe e qartë. Në të kundërt, është përdorur një e shkruar
lakonike me shumë terma mirësjelljeje në mes. Mund të quhet
sukses për pavarësinë e Bankës së Shqipërisë kur një
guvernator nënshkruan tekste të tilla si për shembull: “Në bazë
të ligjit për “Bankën e Shqipërisë”, Banka e Shqipërisë është
autoriteti që përcakton politikën në lidhje me dhe jo Ministria
e Një urdhër i tillë ndërhyn në kompetencat që ka Banka e
Shqipërisë si institucion dhe në pavarësinë e saj për të ushtruar
detyrat dhe kompetencat e saj”39.

Një tjetër faktor i vërejtur në Shqipëri, që ka ndikuar në
këtë personalitet, është edhe mbështetja që kanë patur këta
drejtues nga forca politike në pushtet. Nëse forca politike në
pushtet ka mbështetur fuqishëm ministrin e financave është
vërejtur një sjellje “më e përulur” e guvernatorit dhe anasjelltas.

Tepër i rëndësishëm bëhet ky faktor (personaliteti i
guvernatorit) në rastin e Shqipërisë, ku ekzekutivi, edhe pse
është miratuar ligji që sanksionon pavarësinë e bankës
qendrore, në mënyrë të vazhdueshme bën përpjekje apo
ushtron presion për të kufizuar në praktikë këtë pavarësi. Për
shembull, një vendim i Këshillit të Ministrave, i cili, pa marrë
parasysh ligjet e veçanta që rregullojnë veprimtarinë e bankës
qendrore, ndërhyn në politikën e saj të pagave. Kjo është një
shkelje e hapur e pavarësisë, më ngushtësisht e pavarësisë
ekonomike të saj. Përballë ngjarjeve të tilla, dhe në kushtet
kur mungon ambjenti që të kundërshtojë cënimet e pavarësisë
së bankës qendrore nga ekzekutivi, i vetmi faktor që mund të
pengojë një gjë të tillë mbetet guvernatori dhe personaliteti i tij.

61Shkëlqim Cani, Teuta Baleta

- Cilësia e departamentit të kërkimeve të bankës
qendrore.

Cilësia e departamentit të kërkimeve të bankës
qendrore i jep mundësi bankës që të krijojë qëndrimin e vet të
pavarur në raport me institucionet e tjera ekonomike të kërkimit
brenda sektorit publik dhe të rrisë peshën e saj në raport me
qeverinë e sidomos me ministrinë e financave.

Në Bankën e Shqipërisë, Departamenti i Kërkimeve u
krijua në vitin 1998. Nuk mund të thuhet që në punën e
kërkuesve në bankë janë arritur cilësia dhe standardet e
bankave homologe. Megjithatë, puna analizuese dhe kërkimore
e kësaj njësie ka shndërruar Bankën e Shqipërisë në një
institucion qendror referimi si për marrje informacioni ashtu
edhe për shpjegimin e fenomeneve që ndodhin në ekonominë
shqiptare. Kjo u sigurua nga zhvillimi cilësor i kësaj njësie.
Pozicionimi i njësisë së kërkimeve dhe për pasojë dhe i Bankës
së Shqipërisë i ka dhënë kësaj të fundit një mbështetje më të
madhe në drejtim të forcimit të pavarësisë së saj institucionale.
Por, kuptohet kjo mbështetje është ende larg të qenurit
maksimale.

- Faktorë të tjerë karakteristikë për vendet në
zhvillim.

Në ekonomitë në tranzicion, si pasojë e
karakteristikave të veçanta të ekonomive të tyre, grupit të
faktorëve që ndikojnë në pavarësinë reale të bankës qendrore

Banka e Shqipërisë: Sa e pavarur është ajo?62

i shtohen dhe të tjerë që kanë të bëjnë me :

* zgjedhjen e regjimit të kursit të këmbimit. Nëse
zgjidhen regjime kursesh këmbimi të ndryshme nga ai i luhatjes
së lirë, është e qartë që përcaktohen korniza më të ngushta
brenda të cilave duhet të veprojë banka qendrore.

Në Shqipëri një faktor i tillë kufizues nuk është i
pranishëm pasi regjimi që zbatohet është ai i kursit të lirë të
këmbimit . Për më tepër, sipas ligjit në fuqi, është kompetencë
e Bankës së Shqipërisë të përcaktojë këtë regjim;

* rolin e luajtur nga huatë e këqija. Si rezultat i
përpjekjeve për të ndërtuar mekanizmat e tregut, i prishjes së
mekanizmave ekzistues të ekonomisë së planifikuar si dhe i
mungesës së përvojës në kreditimin e biznesit, bankat me
kapital shtetëror shumë shpejt u ballafaquan me nivel të lartë
kredish të këqija. Kjo e redukton pavarësinë e bankës qendrore.
Nga njëra anë, banka qendrore kërkon zbatimin e rregullave
ndërkombëtarë për një veprimtari të matur e të kujdesshme
të bankave, nga ana tjetër është e detyruar të ndërmarrë
veprime “shpëtimi” për bankat si pasojë e efekteve që ato
mund të kenë në ekonomi nëse falimentojnë ose mbyllen.

E njëjta gjë ndodhi dhe në Shqipëri. Sistemi bankar në
vend është karakterizuar gjithmonë nga ekzistenca e
monopoleve ose e dominimeve të veprimtarive bankare;
bankat që kanë monopolin shfaqnin dhe problemet më të
mëdha nga pikëpamja e nivelit të lartë të kredive të këqija, e

63Shkëlqim Cani, Teuta Baleta

mungesës së kapitalit, e pësimit të humbjeve të vazhdueshme
etj.. Zbatimi strikt i rregullave në fuqi, nga ana e bankës
qendrore, do të kërkonte mbylljen e menjëhershme të tyre,
gjë që praktikisht do ta linte vendin pa sistem bankar, të paktën
deri para dy vjetësh. Përballë kësaj situate, banka qendrore
ka vepruar duke përshtatur një program reformimi të sistemit
bankar dhe duke lejuar shkeljen e disa rregullave të saj, derisa
brenda afateve të përcaktuara të konsolidohen bankat që
paraqesin probleme. E njohur me këtë problem, qeveria nga
ana e saj, nuk ka reaguar kundrejt kërkesave të Bankës së
Shqipërisë për zgjidhjen e çështjeve, edhe kur kanë qenë
mundësitë, duke reduktuar në këtë mënyrë sjelljen e pavarur
të bankës qendrore (shih aneksin 2, tabela 12).

* pjekurinë e sistemit financiar. Këtu shqyrtohen katër
karakteristika të sistemit financiar. 1. A ka kufizime mbi
operacionet e bankave të huaja, domethënë, nëse ato ligjërisht
nuk trajtohen njësoj si bankat e vendit. 2. A është sistemi
financiar konkurrues. 3. A ekziston një treg aktiv aksionesh, i
cili mund të sigurojë likuiditet të mjaftueshëm 4. A ka një
shumëllojshmëri instrumentesh financiare që mund t’i zotërojë
publiku.

Sistemet financiare që kanë arritur pjekuri (domethënë,
ku pjesa e publikut në pasurinë financiare është e
konsiderueshme) nënkuptojnë që publiku ndikon ndjeshëm në
arritjen e stabilitetit të çmimeve. Kjo rrit rolin e bankës qendrore
në përmbushjen e objektivit dhe përmirëson pavarësinë e saj
sepse publiku është më i ndjeshëm ndaj efektit të politikave
mbi normën reale të interesit.

Banka e Shqipërisë: Sa e pavarur është ajo?64

Në rastin e Shqipërisë, siç e shpjeguam më sipër, tregu
financiar është në fillesat e tij dhe pjesëmarrja e publikut jo e
konsiderueshme, madje ndjehet prania e pakët edhe e
institucioneve financiare. Nëse nga pikëpamja ligjore dhe reale,
trajtimi i bankave në Shqipëri është i njëjtë, pavarësisht nga
origjina e tyre, për tre karakteristikat e tjera mund të thuhet se
ato veprojnë në të kundërt të pavarësisë së bankës qendrore.
Konkurrenca në tregun bankar e financiar mungon. Tregu i
aksioneve është tërësisht i pazhvilluar dhe, po kështu,
mungojnë instrumentet financiare ku mund të investojë publiku.
Prej shumë vitesh alternativa e vetme më e mirë për financim
(përjashtuar skemat piramidale) është depozitimi nëpër banka
dhe më pak në bono thesari;

* nivelin e borxhit të jashtëm. Një nivel i lartë i borxhit
të jashtëm rrit shpenzimet e tranzicionit. Kjo bën që të rritet
dhe presioni politik mbi bankën qendrore për të rritur inflacionin
në mënyrë që të zbuten kufizimet e imponuara nga të tilla
borxhe, duke reduktuar në këtë mënyrë pavarësinë e bankës
qendrore. Në rastin e Shqipërisë, pavarësisht nga niveli
relativisht i larti borxhit të jashtëm, kushtet e shlyerjes së këtij
borxhi (afat i gjatë maturimi, norma të ulëta interesi) nuk kanë
ndonjë efekt të dukshëm mbi pavarësinë e bankës qendrore;

* mungesën e garantimit të depozitave. Në vendet në
tranzicion sistemet bankare janë të paqëndrueshme. Nga ana
tjetër, mungesa e një skeme për garantimin e depozitave e
ballafaqon bankën qendrore me rrezikun për të shpëtuar
sektorin bankar në rast krize. Kjo krijon mundësitë për të
reduktuar pavarësinë e bankës qendrore. Tashmë në Shqipëri

65Shkëlqim Cani, Teuta Baleta

është miratuar ligji për sigurimin e depozitave dhe në muajt e
fundit të vitit 2002 do të duhet të fillojë funksionimin skema e
sigurimit të depozitave, duke krijuar një faktor shtesë në
mbështetje të pavarësisë së bankës qendrore, por që deri më
sot ka munguar;

* nevojën për burime të huaja financimi. Ekonomitë në
tranzicion kanë nevojë për mbështetje financiare nga
komuniteti ndërkombëtar që të realizojnë transformimin e
ekonomisë. Është e qartë që kjo mbështetje financiare
shoqërohet dhe me vënien e disa kushteve mbi shtetet
përfituese si mekanizëm garancie për mosshpërdorim të
fondeve. Gjithashtu, është bërë e qartë që sa më e lartë të
jetë shkalla e përmbushjes së këtyre kushteve aq “më bujare”
është edhe sjellja e komunitetit ndërkombëtar. Në tërësi kushtet
janë të tilla, që vendet përfituese të përafrohen tek standardet
e Perëndimit, sidomos në drejtim të ngritjes dhe të konsolidimit
të institucioneve, përfshirë edhe bankën qendrore.

Siç është shpjeguar më lart, Shqipëria, si një vend
nevojtar për burime të huaja financimi, është ballafaquar me
kushte të tilla, duke përfshirë kërkesën për më shumë pavarësi
për bankën qendrore. Për ne, ky lloj “ndikimi i huaj” ka efekt
pozitiv në rritjen e pavarësisë së bankës.

Faktorë të tjerë që dobësojnë pavarësinë e Bankës së
Shqipërisë:

* nisma ligjore. Sipas procedurave në fuqi, nismat
ligjore që mund të ketë Banka e Shqipërisë nuk paraqiten

Banka e Shqipërisë: Sa e pavarur është ajo?66

drejtpërdrejt në Kuvend. Projektligjet ose projektamendamentet
ligjore i paraqiten një ministrie (sipas natyrës së iniciativës
ose fushës që trajtojnë), zakonisht Ministrisë së Financave.
Ministria përkatëse, pasi pasqyron edhe vërejtjet e veta, e kalon
dokumentin ligjor për diskutim në qeveri. E njëjta procedurë
përsëritet dhe në diskutimet në qeveri dhe më pas dokumenti
kalon ose jo në parlament sipas vendimit që merret nga
qeveria.

Siç shihet, Banka Qendrore e Shqipërisë nuk ka
mundësi komunikimi të drejtpërdrejtë me parlamentin për të
finalizuar nismat e veta ligjore dhe varet nga hapësira që i
lejon qeveria.

* marrëdhëniet me publikun. Nisur nga një ndjenjë e
tepruar e ruajtjes së sekretit bankar, por, ndoshta edhe për
natyrë të drejtuesve të bankës, Banka e Shqipërisë ka qenë e
ngurtë, madje do të thonim në ekstrem, në marrëdhëniet me
publikun. Mungesa e komunikimit me publikun, por edhe me
ambjentet e ekonomistëve, sigurisht që ka ndikuar në reduktim
të pavarësisë reale të bankës. Kjo e fundit nuk ka arritur të
krijojë ende llobet mbështetëse të pavarësisë së saj në
ambjentet e ekonomistëve, të parlamentarëve, të politikanëve
etj.. Në këto kushte, çdo cënim i pavarësisë së saj, që mund
të ndërmerret nga ekzekutivi, nuk has në rezistencë të fortë
jashtë institucionit të Bankës së Shqipërisë.

Në dy-tre vitet e fundit është bërë një progres i
ndjeshëm në marrëdhëniet me publikun, por koha nuk është
plotësisht e mjaftueshme për ta kuptuar e mbështetur politikën

67Shkëlqim Cani, Teuta Baleta

monetare dhe veprimtarinë tërësore të Bankës së Shqipërisë.
“Një politikë më transparente mund të jetë më eficiente40”

Në tërësi, konkludohet që pavarësia ligjore nuk është
e barabartë me pavarësinë reale. Nëse nga pikëpamja ligjore,
Banka e Shqipërisë gëzon një pavarësi të konsiderueshme,
pavarësia reale e saj është ende në nivele të ulëta. Të gjithë
faktorët që ndikojnë në këtë pavarësi reale të trajtuar më sipër,
në përgjithësi në vendin tonë, veprojnë në drejtim negativ.

4.3. PAVARËSIA E BANKËS QENDRORE DHE INFLACIONI.

Rëndësinë që ka pavarësia e bankës qendrore në
kontrollin e inflacionit, autorë të ndryshëm e kanë parë nga
këndvështrime të ndryshme. Megjithatë, mendimi i
përgjithshëm si ai teorik ashtu dhe evidencat empirike, gjithnjë
e më shumë argumentojnë një lidhje të zhdrejtë të nivelit të
pavarësisë që gëzon banka qendrore me nivelin e inflacionit
në ekonomi.

Studimet empirike tregojnë që pohimi i mësipërm, ka
një shkallë të lartë besueshmërie për ekonomitë e zhvilluara
ndërkohë që, nisur nga problemet e mëdha politike dhe
strukturore që karakterizojnë vendet në zhvillim dhe ato në
tranzicion, besueshmëria e pohimit të mësipërm ulet. Përvoja
e shteteve të zhvilluara, ku spikat Gjermania, shpesh përdoret
si një demonstrim praktik i kësaj ideje. Cukierman41, nga
studimi i vendeve të zhvilluara konkludon që :

Banka e Shqipërisë: Sa e pavarur është ajo?68

- Inflacioni mesatar i një vendi është më i lartë sa më e
ulët të jetë pavarësia e bankës qendrore, dhe

- Luhatshmëria e inflacionit është më e lartë sa më e
ulët të jetë pavarësia e bankës qendrore.

Megjithatë, edhe në këtë pikë nuk ka një mendim apo
përfundim unik, nëse vërtet banka qendrore e pavarur ndikon
në sigurimin e një inflacioni të ulët. Duket që në përcaktimin e
inflacionit ka dhe diçka tjetër përveç pavarësisë së bankës
qendrore. Sidomos kjo bëhet më e dukshme në rastin e
vendeve në zhvillim. Edhe studimet për vendet në tranzicion
reflektojnë të njëjtën ide, që pavarësia e rritur e bankës
qendrore është e lidhur pozitivisht me një nivel më të ulët
inflacioni në këto vende. Megjithatë, vërehet që të tilla
konkluzione duhet të merren me rezervë. Së pari, modelet në
shqyrtim përbëhen nga një numër i vogël vendesh dhe horizonti
kohor është shumë i shkurtër për të arritur në ndonjë konkluzion
vendimtar. Së dyti, ekonomitë në tranzicion janë në faza të
ndryshme të reformave dhe dallimet në rezultatin e inflacionit
mund të ndikohen nga të tjerë faktorë.

Autorë të ndryshëm argumentojnë se lidhja midis
pavarësisë dhe inflacionit është e dyfishtë. Ashtu sikurse
pavarësia e fortë përbën një premisë për inflacion të ulët, një
normë inflacioni e qëndrueshme ndikon në rritjen e pavarësisë
së bankës qendrore. Megjithëse pranojmë që një bankë
qendrore e pavarur nuk është as kusht i nevojshëm dhe as i
mjaftueshëm për stabilitetin e çmimeve, duhet të jemi dakord
me literaturën teorike dhe me studimet empirike që,

69Shkëlqim Cani, Teuta Baleta

përgjithësisht, një vend me bankë qendrore të pavarur do të
ketë një normë më të ulët inflacioni sesa vendi ku politikanët
drejtojnë politikën e bankës qendrore. Kështu, tendenca e
vërejtur sot, në shumë vende, drejt dhënies së një pavarësie
më të madhe bankës qendrore, duhet konsideruar pozitive.

Studimet e fundit çojnë në konkluzionin që çdo
shoqëri ka atë bankë qendrore që meriton. Ky konkluzion
do thotë që thjesht ndryshimi i ligjit të bankës është i
pamjaftueshëm për të garantuar nivele më të ulëta inflacioni.
Vetëm në një mjedis mbështetjeje të gjerë dhe
mbizotëruese për politikën antiinflacioniste të ndjekur nga
banka qendrore, do të reduktohet realisht inflacioni42.

Për të shpjeguar lidhjen e zhdrejtë inflacion-pavarësi
e bankës qendrore, Posen43 (1993) shton edhe një faktor të

Box 6

Peter Dittus, Bank for International Settlements, vëren : “Besimi
që sa më e pavarur banka qendrore, aq më i ulët inflacioni,
është – të paktën sot për sot – një hipotezë që ka vlerë,
premtuese dhe e pranueshme. Por, ajo ka nevojë të eksplorohet
në detaje. Ndoshta, si pavarësia dhe inflacioni i ulët mund të
shpjegohen nga faktorë të tretë. Citimi që është bërë modë i
kundërshtisë që kanë gjermanët ndaj inflacionit për shkak të
hiperinflacionit, sidoqoftë duket shumë i thjeshtë. Mbi të gjitha,
edhe vende të tjera kanë përjetuar hiperinflacione traumatike
të ngjashme pa arritur, të paktën në pamje të parë, në
konkluzione të njëjta. …. Ka shumë më tepër elemente për të
kuptuar inflacionin në një vend të caktuar sesa të njohësh
shkallën e pavarësisë së bankës së tij qendrore”.

Banka e Shqipërisë: Sa e pavarur është ajo?70

tretë të quatjur “opozita financiare efektive ndaj inflacionit”
në një vend të caktuar.

Sipas këtij studjuesi, bankat qendrore do të jenë të
përgatitura të ndërmarrin veprime të forta antiinflacioniste
vetëm kur ekziston një koalicion interesash politikisht i aftë të
mbrojë politikën antiinflacioniste. Në vendet industriale, sektori
financiar e përfaqëson një koalicion të tillë. Megjithatë, për të
kuptuar më qartë se kur opozita financiare ndaj inflacionit është
realisht e fortë do të ishte mirë të merrnim në konsideratë
katër faktorët e mëposhtëm:

1. Vlerësohet se opozita financiare do të jetë më
e fortë në ato vende ku sektori financiar karakterizohet në masë
të madhe nga një veprimtari bankare universale e zhvilluar
sesa në vende të tjera ku ky aktivitet ende nuk ka njohur shkallë
të larta të zhvillimit.

2. Vlerësohet se opozita financiare do të jetë më
e zbehtë në ato vende ku pushteti rregullator i bankave qendrore
mbi sektorin financiar është i fortë . Kjo ndodh për arsye se
kapitalin e tyre politik bankat e vënë në funksion të kundërshtimit
ose të ndryshimit të rregullave dhe përshtasin në këtë mënyrë
një qëndrim konfrontues me bankën qendrore.

3. Vlerësohet se vendet me qeveri federale pritet
të kenë opozitë më efikase ndaj inflacionit.

71Shkëlqim Cani, Teuta Baleta

4. Vlerësohet se opozita financiare ndaj inflacionit
është më e fortë në ato vende ku fraksionalizmi i sistemit politik
partiak është i vogël.

Por, Posen44, gjithashtu, shpreh pikëpamjen se në
vendet më pak të zhvilluara opozita e sektorit financiar
ndaj inflacionit është më e dobët dhe kjo është çështje
interesash dhe jo institucionesh, prandaj, në vetvete,
vetëm dhënia e pavarësisë bankës qendrore nuk sjell
domosdoshmërisht arritje të objektivit të stabilitetit të
çmimeve. Për këtë arsye, reformuesit e vënë theksin në
politikat financiare siç janë derregullimi financiar dhe privatizimi.
Kjo sjell inflacion më të ulët dhe pavarësi për bankën qendrore.

Edhe në rastin e Shqipërisë nuk mund të thuhet që
kemi një korrelacion të fortë midis pavarësisë të bankës
qendrore dhe inflacionit. Po të ndalemi në mënyrë të veçantë
në ecurinë e secilit tregues më vete do të vëmë re dy prirje
disi të ndryshme. Duke ju referuar tabelës 12 (aneksi 2), vihet
re se indeksi i pavarësisë ka një ecuri konstante gjatë gjithë
periudhës së 10 viteve të fundit. Ndërkohë, siç duket nga e
njëjta tabelë, inflacioni ka një sjellje me më shumë luhatje duke
filluar nga një nivel treshifror në vitin 1992 e duke arritur dhe
vlera negative në fund të vitit 1999. Megjithatë, duket se katër
vitet e fundit (përfshirë dhe tetëmujorin e parë të vitit 2002)
kanë regjistruar një lloj qëndrueshmërie të normës vjetore të
inflacionit, e cila duket se ka më pak gjasa të tronditet në
përmasat e vitit 1997.

Banka e Shqipërisë: Sa e pavarur është ajo?72

Pra, a mund të themi se në rastin e Shqipërisë nuk ka
nevojë të kemi bankë qendrore të pavarur për të siguruar
inflacion të ulët e të qëndrueshëm? Sigurisht që jo. Inflacioni,
në tranzicionin shqiptar, nga këndvështrimi afatgjatë, duhet
konsideruar si fenomen monetar. Megjithatë, duhet theksuar
se ekspansioni monetar në vite është ndikuar nga zhvillimet
politike, sociale dhe ndërkombëtare. Të tilla zhvillime kanë
ngushtuar hapësirat për veprim të Bankës së Shqipërisë ose
kanë reduktuar efikasitetin e vendimeve të saj. Në raste
ekstreme, Banka e Shqipërisë është lënë pa alternativa duke
u detyruar të hapë herë pas here rubinetin e parasë. Kjo ka
çuar në reduktimin e kontributit të bankës qendrore të pavarur
për inflacion të ulët.

Kështu, në vitet e para të tranzicionit, kur u krijua Banka
e Shqipërisë me konceptin e një banke qendrore moderne
(1992), inflacioni filloi të reduktohej me shpejtësi për të arritur
nivel njëshifror në vitin 1995. Pa dyshim banka qendrore
ligjërisht e pavarur, e cila synonte stabilizimin e çmimeve,
kontribuoi në këtë drejtim me politikat e saj.

INDEKSI I PAVARËSISË SË BANKËS SË SHQIPËRISË DHE
INFLACIONI

-10
0

10
20
30
40
50

1993 1994 1995 1996 1997 1998 1999 2000 2001 korrik
2002

no
rm

a
vj

et
or

e
(%

)

0
2
4
6
8
10
12
14

vl
er

a
e

in
de

ks
it

Inflacioni Indeksi ekonomik Indeksi politik Indeksi gjithsej

73Shkëlqim Cani, Teuta Baleta

Forcimi i pavarësisë ligjore të Bankës së Shqipërisë
në vitin 1996, përkundrazi, u shoqërua me një inflacion të rritur
në vitin 1996 dhe sidomos në vitin 1997. Zhvillimet e kësaj
periudhe e detyruan Bankën e Shqipërisë të rrisë ndjeshëm
injektimin e parasë thjesht dhe vetëm për të përballuar
shpenzimet buxhetore.

Periudha pas vitit 1997 është karakterizuar nga
reduktimi i ndjeshëm i inflacionit dhe qëndrueshmëria në
ecurinë e tij, me disa tronditje në vitin 2001 me përmasa disa
herë më të vogla se ato të vitit 1997. Edhe në këtë periudhë
mund të thuhet se banka qendrore me pavarësi më të lartë
kontribuoi në reduktimin e inflacionit, madje edhe në mbajtjen
nën kontroll të tij gjatë vitit 2001.

Përvoja e Shqipërisë është një konfirmim i qartë i
hipotezës se banka qendrore e pavarur me politikën e saj
largpamëse ndikon në sigurimin e inflacionit të ulët, kur ajo
është e lirë nga presionet politike. Periudhat e zgjedhjeve
(1996-1997 dhe 2001) kanë vërtetuar, gjithashtu, që pavarësia
e bankës qendrore nuk është kushti i vetëm i mjaftueshëm
për të siguruar inflacion të ulët. Nëse tronditen ekuilibrat e
tjerë dhe shtohet ndikimi i politikës në ekonomi (në të gjitha
format e mundshme të shfaqjes së tij si ekspansion buxhetor,
ushtrim i presioneve verbale të fshehura apo të hapura
nëpërmjet medias të politikanëve mbi institucionin e bankës
qendrore, mosharmonizimi i politikave me institucione të tjera
etj.) minimizohet efikasiteti i politikës monetare të pavarur, si
pasojë e gërryerjes së pavarësisë reale të saj.

Banka e Shqipërisë: Sa e pavarur është ajo?74

Duke bërë një përgjithësim të sa më sipër mund të
konkludohet se për Shqipërinë, lidhjet statistikore dalin të
pakuptimta për shkak të horizontit të shkurtër kohor, numrit të
vogël të vëzhgimeve, ndikimit të madh të politikës në ekonomi
dhe ndikimit të mjaft ngjarjeve të tjera, gjithnjë jashtë
“juridiksionit” të Bankës së Shqipërisë, të cilat shkurtimisht do
t’i listonim si: krizat (viti 1997), zgjedhjet elektorale për pushtetin
qendror dhe atë lokal (1996 dhe 2001), aktiviteti i firmave
piramidale (vitet 1995 – 1996), fillimi i reformave ekonomike
(vitet 1992 – 1993) etj..

Në këtë mënyrë, del në pah praktikisht ajo ç’ka
trajtohet gjerësisht në literaturë, se është e rëndësishme që
banka qendrore të jetë e pavarur dhe të gëzojë pavarësi reale.
Pavarësia kontribuon në mbajtjen e inflacionit të ulët.
Gjithashtu, periudhat e qëndrueshmërisë së inflacionit e
ndihmojnë bankën qendrore për të forcuar më tej pavarësinë
e saj. Forcimi i pavarësisë ligjore dhe, deri diku, i asaj reale
për Bankën e Shqipërisë ka ardhur menjëherë pas periudhave
me inflacion të ulët dhe të qëndrueshëm (1992-1995 dhe
1998-2002).

Shqipëria, gjithashtu, shfaq një opozitë të dobët të
sistemit financiar ndaj inflacionit. Megjithë zhvillimet në dy-tre
vitet e fundit, kur kanë filluar të shfaqen disa shoqëri sigurimesh
si dhe disa ndihmësa të tjerë financiarë, përsëri sistemi
financiar i Shqipërisë vazhdon të dominohet dhe me të drejtë
të identifikohet me sistemin bankar. Për më tepër, edhe pse
operatorët bankarë të licencuar gëzojnë statusin e bankës
unviersale, përsëri ata vazhdojnë të jenë larg standardeve
dhe praktikave më të mira bankare. Për shumë arsye të

75Shkëlqim Cani, Teuta Baleta

ndryshme, pesha e këtij sistemi në ekonomi është relativisht
e vogël; ndërmjetësimi financiar është në nivele të ulëta; paraja
jashtë bankave është në nivel të lartë; në mënyrë të
vazhdueshme të ardhurat indeksohen me inflacionin etj. (shih
aneksin 2, tabela 12). Aktet e përdorura nga Banka e
Shqipërisë për të rregulluar sistemin bankar nuk mund të thuhet
se kanë vepruar në dobësim të kësaj opozite. Rregullat e
përshtatura nga banka qendrore vlerësohen se janë
përgjithësisht në përputhje me standardet ndërkombëtare. Si
të tilla, “barra” e tyre pritet të shtohet dhe jo të pakësohet.

Nga ana tjetër, politika monetare e hartuar dhe e ndjekur
nga ana e Bankës së Shqipërisë nuk mund të thuhet se
kuptohet dhe ndiqet në mënyrë të përshtatshme prej sistemit
bankar. Shkalla e ulët e zhvillimit të tregut financiar në Shqipëri
dhe i sistemit bankar, në veçanti, kanë imponuar përdorimin e
instrumenteve monetare të drejtpërdrejtë të kontrollit deri nga
mesi i vitit 2000. Edhe pse, që nga ajo kohë, është hequr dorë
nga zbatimi i instrumenteve direkte të kontrollit të parasë, duhet
thënë se eficienca e transmisionit monetar vazhdon të jetë e
ulët. Ajo ç’ka duket se përbën një mangësi tjetër, është fakti se
shkalla e njohurive teorike dhe praktike në lidhje me politikat
ekonomike dhe me treguesit kryesorë të ekonomisë në rrethet
e operatorëve ekonomikë nuk është e kënaqshme. Për pasojë,
mjedisi ofron opozitë të butë ndaj inflacionit. Veprimet45 e fundit
të disa bankave tregtare, përforcojnë konkluzionin e mësipërm
dhe tregojnë se bankat me perceptimin jo të saktë mbi
vendimet e politikës monetare të Bankës së Shqipërisë i
shërbejnë në fakt dobësimit dhe jo forcimit të opozitës
financiare ndaj inflacionit.

Banka e Shqipërisë: Sa e pavarur është ajo?76

Pronësia publike mbi bankat i ka dhënë mundësi
ndërhyrjes në sistemin financiar nga ana e qeverisë. Pesha e
kësaj ndërhyrjeje imagjinohet lehtë duke patur parasysh
peshën e konsiderueshme që kanë patur bankat shtetërore
në sistemin bankar (praktikisht edhe sot sistemi bankar
identifikohet me bankat shtetërore). Si rregull, në një sistem
të tillë, bankat neglizhojnë nga huadhënia tradicionale për ta
zëvendësuar me spekulime në këmbimet valutore apo në
prona të patundshme. Në sistemin bankar shqiptar ishte “hequr
dorë” deri vitet e fundit nga kreditimi. Banka e Kursimeve (e
vetmja bankë shtetërore) është e përqendruar në investime
në bono thesari (letra me vlerë të Qeverisë Shqiptare me afat
maksimal maturimi deri një vit). Bankat e tjera veprojnë më
shumë në sektorin e shërbimit (këmbime valutore dhe
shërbime pagesash me jashtë) si dhe i vendosin burimet e
tyre në formë llogarish pranë bankave të huaja. Vetëm dy vitet
e fundit ato janë angazhuar shumë më seriozisht edhe në
kreditimin e biznesit.

Në rastet kur shfaqen struktura të centralizuara të
vendimmarrjes nga ana e qeverisë dhe parti politike të
fraksionuara ose një parti e vetme e fraksionuar, opozita e
sektorit financiar ndaj inflacionit ka pak të ngjarë të ketë ndikim
të gjatë. Fragmentarizimi politik dhe ndërrimi i shpeshtë i
qeverisë redukton nismat e bankave “për të investuar në
opozitën e tyre ndaj inflacionit”. Gjithashtu, konkludohet që
inflacioni i ulët dhe pavarësia e bankës qendrore kanë të ngjarë
të vërehen në vende me:

- konseguencë politike solide që kundërshton inflacionin;

- sistem politik më të qëndrueshëm dhe ndihmues;

77Shkëlqim Cani, Teuta Baleta

- banka qendrore me më shumë reputacion;

- politikë fiskale konservatore dhe me qeveri të përgjegjshme.

 Të gjithë këta faktorë të përmendur më sipër, në
Shqipëri, thuajse veprojnë në drejtimin negativ. Nuk ka një
qëndrueshmëri politike dhe për më tepër sistemi politik nuk
duket që të jetë ndihmues për arritjen e një inflacioni më të
ulët. Në disa raste janë bërë përpjekje për shmangie nga
angazhimet e marra në raport me publikun dhe me organizatat
ndërkombëtare.

Kur inflacioni arrin nivelin e hiperinflacionit, dhënia e
pavarësisë për bankën qendrore, pa masa plotësuese, është
e pamjaftueshme për të restauruar stabilitetin e çmimeve.
Vetëm veprimi i politikës monetare mund të jetë i suksesshëm
për arritjen e stabilitetit të çmimeve në periudha afatmesme.
Në periudhat afatshkurtra ndikimi i zhvillimeve jomonetare
është i ndjeshëm. Duisenberg47, President i Bankës Qendrore
Europiane, vëren që masat e politikës monetare ndikojnë mbi
çmimet në periudha kohore të gjata, që ndryshojnë dhe jo
tërësisht të parashikueshme prej 1.5 deri në 2 vjet. Më tej
theksohet që politika monetare duhet të mbështetet nga politika

Box 7

William J. McDonough, President i Bankës së Reservës
Federale të New York-ut, konstaton46 se: ”… fakti që banka
qendrore e një vendi është e pavarur do të thotë që kredibiliteti
i angazhimeve të asaj banke për stabilitet çmimesh është në
rritje. Ky kredibilitet në rritje mund të jetë një përfitim më shumë,
pasi ai do të çojë në uljen e kostos që bankës i duhet për të
mbajtur inflacionin nën kontroll.”

Banka e Shqipërisë: Sa e pavarur është ajo?78

të shëndosha buxhetore dhe zhvillime në paga që të jenë në
përputhje me rritjen e prodhimit dhe duke marrë parasysh
objektivin për stabilitetin e çmimeve. Së fundi, theksohet që
politika monetare nuk mund të përdoret për të zgjidhur
problemet strukturore, siç është niveli i lartë i papranueshëm
i papunësisë…

Pra, duket se pavarësia e bankës qendrore është
më efikase si një mjet parandalues sesa si mjet
rregullues (Cukierman 1996)48. Kur procesi inflacionist i
shpejtë ka hyrë në rrugën e tij, zhdukja e tij nuk mund të lihet
vetëm në dorë të bankës qendrore, por kërkohet pjesëmarrja
aktive e qeverisë si dhe e institucioneve të tjera dhe heqja
dorë njëkohësisht prej zbatimit të masave politike nga disa
fusha. Sapo stabiliteti i çmimeve të jetë rivendosur dhe
pritshmëria të jetë qetësuar, efikasiteti i pavarësisë së bankës
qendrore si një roje, rivendoset. Gjithnjë duhet kujtuar se është
më e lehtë të parandalosh inflacionin e lartë sesa ta kurosh
atë. Për këtë arsye, theksi vihet në rritjen e pavarësisë së
bankës qendrore si një mjet parandalues.

Studjues të ndryshëm kanë konkluduar që ka një
korrelacion të fortë pozitiv midis pavarësisë më të madhe të
bankës qendrore të një vendi dhe inflacionit më të ulët të tij e
vërejtur në vendet e zhvilluara. Në vendet në zhvillim ose në
tranzicion, gjithashtu, vërehet një korrelacion i tillë, por që nuk
është aq sinjifikativ. Kjo për arsye se inflacioni ndikohet edhe
nga faktorë të tjerë, të cilët kanë peshë më të madhe në vendet
me ekonomi ende të pastabilizuara ose në ndryshim. Kjo bën
që, jo domosdoshmërisht, pavarësia e bankave qendrore të
çojë në inflacion të ulët.

79Shkëlqim Cani, Teuta Baleta

Rasti i Shqipërisë renditet ndër vendet me ekonomi
në tranzicion, ku nuk ka lidhje të fortë midis ecurisë së
inflacionit dhe pavarësisë së bankës qendrore. Nivelet e
vërejtura të inflacionit kanë rezultuar nën efektin e faktorëve të
tjerë të cilët kanë vepruar pothuaj çdo vit, duke e bërë çdo vit
të ndryshëm nga tjetri. Megjithatë, tendenca për forcimin e
pavarësisë së bankës qendrore do të japë ndikimet e veta në
periudhat afatmesme.

Synimi për të mbajtur një normë relativisht të ulët
inflacioni në planin afatmesëm dhe afatgjatë na ka çuar në
modelimin e politikës monetare drejt regjimit të “Inflation Tar-
geting”. Prej mëse një viti Banka e Shqipërisë ka shpallur këtë
synim dhe po vazhdon përgatitjet për të përmbushur
parakushtet e kërkuara deri në “zyrtarizimin” e këtij regjimi për
një periudhë afatmesme49. Në literaturë pranohet gjerësisht
se modelimi i politikës monetare kah inflation targeting
optimizon edhe korrelacionin e dyfishtë inflacion – pavarësi e
bankës qendrore.

Kështu nëse, “Kur konsensusi rreth targetimit të
politikës (monetare – shënimi ynë) është tepër i ulët, pavarësia
e bankës qendrore është tepër e kushtueshme dhe politika
monetare më shumë duket të mbetet nën kontrollin e
drejtpërdrejtë të politikanëve50”, regjimi i inflation targeting, siç
shkruan Mishkin51, “ka avantazhin e fokusimit të debatit politik
më tepër në atë se çfarë mund të bëjë në një periudhë afatgjatë
një bankë qendrore nëpërmjet politikës monetare, domethënë
kontrollin e inflacionit, sesa në atë që ajo nuk mund të bëjë,
rritjen e prodhimit, uljen e papunësisë, rritjen e konkurrencës
së jashtme”.

Banka e Shqipërisë: Sa e pavarur është ajo?80

5. PËRFUNDIM

5.1. KONKLUZIONE

Nëpërmjet këtij materiali jemi përpjekur të trajtojmë
çështje që i përkasin pavarësisë së bankës qendrore nga
pikëpamja teorike, janë krahasuar këto çështje me praktikën
e Bankës së Shqipërisë si dhe janë bërë disa krahasime me
banka të tjera qendrore. Në tërësi konkludohet :

1 – Banka e Shqipërisë ligjërisht gëzon një
pavarësi të konsiderueshme. Ky institucion është
konceptuar i pavarur dhe i janë dhënë hapësirat ligjore për të
funksionuar si i tillë. Kjo gjë vërtetohet nga vlerat relativisht të
larta që marrin të gjitha indekset e llogaritura për pavarësinë
ligjore të saj. Këto vlera indeksesh e vendosin Bankën e
Shqipërisë në pozicion të favorshëm në krahasim me banka
qendrore të tjera. Mjafton të theksojmë që në bazë të ligjit të
vitit 1997, në renditjen e ofruar nga Cukierman, Banka e
Shqipërisë renditet e treta. Megjithatë, për arsye të krahasimit
të legjislacioneve të periudhave të ndryshme kohore, shihet si
më i kuptimtë krahasimi me renditjen e bankave qendrore të
ekonomive në tranzicion. Po sipas ligjit të vitit 1997, Banka e
Shqipërisë renditet pas Bankës Qendrore të Republikës Çeke.

Pavarësia ligjore që i është njohur Bankës së
Shqipërisë nuk është maksimalja e mundshme, e cila
konsiderohet si e pranueshme nisur nga momenti dhe nga
traditat. Megjithatë, për të ardhmen dhe sa herë të jepet
mundësia, synimi duhet të jetë shtimi i pavarësisë ligjore të
bankës qendrore.

81Shkëlqim Cani, Teuta Baleta

2 – Bankës së Shqipërisë i është dhënë një pozicion i
pavarur ligjor i favorshëm që me ligjin e vitit 1992. Tendenca
kryesore në këtë dekadë ka qenë rritja (forcimi) e
pavarësisë ligjore. Vlerat e indekseve të llogaritura për tre
vite, 1992, 1996 dhe 1997, vite që i përkasin miratimit të ligjeve
për bankën qendrore, kanë ardhur duke u rritur.

3 – Vlerat e indekseve kanë diferencë më të theksuar
po të krahasohet viti 1996 me vitin 1992 sesa në krahasimin e
viteve 1997 me 1996. Kjo tregon që ligji i vitit 1996 pati
ndryshime cilësore në drejtim të forcimit të pavarësisë,
përfshiu elemente të reja që ligji i vitit 1992 nuk i ka patur, ku
mund të përmendet objektivi kryesor. Ndërsa, ligji i vitit
1997 ishte më tepër një rafinim i ligjit të vitit 1996 për të
saktësuar e qartësuar ato klauzola që ishin të paqarta në ligjin
e vitit 1996 si dhe për të eliminuar përsëritjen e ngjarjes së
gushtit 1997 dhe të paaftësisë së ligjit të vitit 1996 për të
ndërhyrë për parandalimin e krizës së gjysmës së parë të vitit
1997. Ndërkohë, miratimi i nenit kushtetues për Bankën e
Shqipërisë, tashmë reflektuar dhe në ligjin përkatës, nuk solli
zhvillimin që pritej në drejtim të forcimit të pavarësisë së bankës
qendrore.

4 – Indekset e ndryshme të llogaritura kanë dhënë
rezultate të ndryshme. Kjo nuk duhet të merret si kontradiktë,
por ka të bëjë me përqendrimin në aspekte të ndryshme të
pavarësisë së bankës.

Indeksi i pavarësisë ekonomike e rendit Bankën
Qendrore të Shqipërisë në një pozicion më pak të favorshëm

Banka e Shqipërisë: Sa e pavarur është ajo?82

sesa indeksi i pavarësisë politike dhe evoluimi i ligjeve nuk ka
sjellë evoluim në drejtim të forcimit të pavarësisë ekonomike.
Ndoshta kjo tregon që në miratimin e ligjeve më shumë
vëmendje i është kushtuar ndryshimit dhe rregullimit të
atyre klauzolave që ndikojnë në shmangien sa më shumë
të ndërhyrjes politike. Rreziku nga një ndërhyrje e tillë
ka qenë më i prekshëm.

5 – Në tërësi, konkludohet që pavarësia ligjore nuk
është e barabartë me pavarësinë reale. Një përfundim i tillë
vërtetohet edhe në rastin e Bankës së Shqipërisë. Nëse nga
pikëpamja ligjore, Banka e Shqipërisë gëzon një pavarësi
të konsiderueshme, për fat të keq, pavarësia reale e saj
rezulton të jetë në nivele të ulëta. Megjithatë, edhe
tendenca e pavarësisë reale ka qenë forcimi i saj.

Norma e qarkullimit të guvernatorit është e lartë.
Qëndrimi mesatar faktik i një guvernatori në detyrë përfaqëson
30 për qind të mandatit ligjor. Sipas renditjes së ofruar nga
Cukierman, vërehet që Banka e Shqipërisë është e katërta
nga fundi, duke humbur ndjeshëm pozicionin e favorshëm që
i ofron pavarësia ligjore. Edhe faktorët e tjerë që ndikojnë në
pavarësinë reale të një banke qendrore (të trajtuar më sipër)
në përgjithësi, në vendin tonë, veprojnë në drejtim negativ.
Duke lënë mënjanë ata faktorë objektivë që nuk varen
drejtpërdrejt nga Banka e Shqipërisë apo nga institucionet e
tjera shtetërore, si për shembull., zhvillimi i sektorit financiar,
në përgjithësi, në këto dhjetë vite të veprimtarisë së bankës
qendrore, ekzekutivi nuk ka qenë i gatshëm të respektojë
pavarësinë e bankës qendrore. Në forma të ndryshme dhe

83Shkëlqim Cani, Teuta Baleta

në mënyrë të vazhdueshme, ekzekutivi është përpjekur të
ndërhyjë në çështjet e Bankës së Shqipërisë ose me anë
ligjesh e vendimesh ose nëpërmjet anëtarëve të Këshillit
Mbikëqyrës të propozuar prej tij në atë funksion. Po kështu,
vërehet që kur një forcë politike apo koalicion politik,
konsolidohet në pushtet, rritet presioni për të reduktuar
pavarësinë e bankës qendrore.

Ndërhyrjet mbi Bankën e Shqipërisë janë më të
mundshme edhe nga mungesa e opozitës ndaj inflacionit si
prej publikut edhe prej sektorit financiar ashtu edhe nga
moszbatimi i “rregullave të lojës” prej politikanëve dhe
institucioneve më të larta të shtetit. Trinomi “Pushtet
legjislativ-President-Pushtet ekzekutiv” në mënyrë të
vazhdueshme gjatë kësaj dekade është përfaqësuar nga
i njëjti krah politik duke lehtësuar mjaft ndërmarrjen e
veprimeve që reduktojnë pavarësinë e bankës. Për të
vërtetuar një pohim të tillë, mjafton të përmendim lehtësinë
me të cilën ndryshohet legjislacioni bankar në parlament. Kjo
tregon që praktikisht pavarësia ligjore e Bankës së
Shqipërisë është e cënuar dhe mund, në rastin më ekstrem,
të shkojë drejt minimumit.

Të tjerë faktorë që gërryejnë pavarësinë e bankës
qendrore janë dhe mangësitë e vetë bankës, sidomos deri në
fundin e vitit 1998, në drejtim të transparencës së veprimeve
të saj, niveli i kufizuar i marrëdhënieve me publikun, cilësia e
punës kërkimore, qe edhe pse kanë progres jo të pakët ende
kanë nevojë për përmirësim të mëtejshëm.

Banka e Shqipërisë: Sa e pavarur është ajo?84

6 – Niveli aktual i pavarësisë ligjore për Bankën e
Shqipërisë si dhe ruajtja e një niveli të caktuar në
pavarësinë reale të saj, përveç të tjerash, është siguruar
edhe nga veprimi i “faktorit FMN”.

7 – Shqipëria renditet ndër vendet që nuk kanë
lidhje të fortë midis ecurisë së inflacionit dhe pavarësisë
së bankës qendrore. Nivelet e vërejtura të inflacionit janë
ndikuar më tepër nga faktorë të tjerë “të jashtëm” nga
pikëpamja e Bankës së Shqipërisë. Pothuaj çdo vit ka patur
një epitet të tijin si për shembull., “viti i zgjedhjeve”; “viti i krizës”;
“viti i luftës”; “viti i piramidave” etj., duke ia nënshtruar inflacionin
faktorëve të rastësishëm, që nuk janë përsëritur në periudhat
vijuese. Megjithatë, tendenca për forcimin e pavarësisë së
bankës qendrore do të japë ndikimet e veta në periudhat
afatmesme.

5.2 ÇFARË PROPOZOHET ?

Dy janë propozimet kryesore që mund të shtrohen :

- Rritja e pavarësisë ligjore të Bankës së Shqipërisë.

- Rritja e pavarësisë reale të Bankës së Shqipërisë
dhe përputhja e saj me pavarësinë ligjore.

Më poshtë po detajojmë propozimet e bëra.

Në përgjithësi, Bankës së Shqipërisë i është dhënë
një pavarësi e konsiderueshme ligjore. Kjo pavarësi e njohur

85Shkëlqim Cani, Teuta Baleta

me ligj nuk është maksimale, por është në nivel të kënaqshëm
nisur nga tradita e institucioneve në Shqipëri si dhe “nga
jetëgjatësia” e Bankës së Shqipërisë dhe sidomos e faktit që
në këtë dekadë, Shqipërisë iu desh të konceptonte dhe të
ndërtonte një bankë qendrore. Për më tej, propozohet që të
rritet pavarësia ligjore e Bankës së Shqipërisë. Kjo rritje
propozohet të realizohet nëpërmjet kryerjes së disa
amendamenteve në legjislacionin bankar ku synimi kryesor
duhet të jetë plotësimi i atyre elementeve ligjore që nuk trajtohen
në legjislacionin shqiptar dhe që në llogaritjen e indekseve
marrin vlerat zero ose afër saj. Po kështu, lind nevoja edhe e
përmirësimit të disa elementeve të tjera të rëndësishme për
pavarësinë ligjore të një banke por që në rastin e Shqipërisë
janë ose të paqarta ose larg nivelit të dëshirueshëm.

Veprimi më i saktë do të ishte ndërrimi i nenit 161 të
Kushtetutës ku flitet për Bankën e Shqipërisë. Ky nen, në mini-
mum, duhet të përfshinte koncepte të tilla si : “Banka qendrore
është institucion i pavarur politikisht (ose institucion që vepron
në mënyrë të pavarur dhe kornizat brenda të cilave Banka do
të vepronte në mënyrë të pavarur të përcaktoheshin në ligj)”
dhe “Banka e Shqipërisë është institucioni përgjegjës për
politikën monetare të vendit”. Meqenëse në praktikë, ndryshimi
i nenit kushtetues paraqet vështirësi, rruga tjetër që mbetet
është saktësimi dhe detajimi i këtyre koncepteve në ligjin e
Bankës së Shqipërisë. Në rradhë të parë, procesi i rishikimit
të ligjit në fuqi në një kohë të mëvonshme afatmesme duhet të
ketë si synim jo prekjen e pavarësisë që asaj i njihet aktualisht,
por shtimin e saj. Nën këtë këndvështrim duhen parë të gjitha
amendamentet që mund të bëhen. Megjithatë, duhet theksuar
që sado i saktë dhe i detajuar të jetë ligji, nuk shmanget tërësisht

Banka e Shqipërisë: Sa e pavarur është ajo?86

rreziku për reduktim të pavarësisë së bankës qendrore. Ky
rrezik është i pranishëm nga vetë mënyra se si është formuluar
neni kushtetues.

Në rradhë të dytë duhet parashikuar dispozita që zgjidh
rastet e konfkliteve midis bankës qendrore dhe ekzekutivit.
Përshkrimi i bërë në ligjin në fuqi, neni 3052, mendojmë se
është evaziv dhe nuk garanton që zgjidhja e konfliktit në lidhje
me kreditimin e qeverisë prej Bankës së Shqipërisë, respekton
pavarësinë e kësaj të fundit. Gjithashtu, konflikti politik me
qeverinë (gjithnjë flitet për çështje të politikës monetare) nuk
mund të reduktohet vetëm në çështjen e huadhënies për
qeverinë.

Ndërhyrja që duhet bërë është miratimi i një klauzole
ku të shprehet që në rast konflikti politik midis ekzekutivit dhe
Bankës së Shqipërisë, fjalën e fundit e ka banka qendrore.
Një qëndrim i tillë do të respektonte në maksimum pavarësinë
e saj. Një tjetër mënyrë trajtimi e këtij konflikti do të ishte zgjidhja
e tij në favor të ekzekutivit, por në këtë rast duhet të shpallet
publikisht një qëndrim i tillë dhe banka qendrore lirohet nga
çdo lloj përgjegjësie.

Grupi i dytë i klauzolave ku duhen bërë përmirësimet
janë ato që trajtojnë çështjet e kreditimit të qeverisë prej bankës
qendrore. Është mëse e qartë se ku duhet të synojnë këto
klauzola: banka qendrore nuk duhet të kreditojë qeverinë.
Megjithatë, duke ditur nivelin e zhvillimit të tregut financiar në
Shqipëri, është e papranueshme, për momentin, që të
pengohet një kreditim i tillë. Ajo që duhet synuar është ngushtimi

87Shkëlqim Cani, Teuta Baleta

gradual i hapësirave për kreditim të qeverisë, deri sa të arrihet
që për një periudhë afatmesme të mos lejohet me ligj kreditimi
i qeverisë nga ana e bankës qendrore. Së pari, niveli maksimal
i kreditimit prej 5 për qind të të ardhurave mesatare vjetore të
buxhetit është nivel i pranueshëm. Së dyti, nuk duhet të synohet
rritja e tij ose lejimi i tejkalimit të tij. Të përfshihet përsëri në ligj
klauzola ku theksohet se kredi mund të marrë vetëm qeveria
e përfaqësuar nga Ministria e Financave. Po kështu, një hap
drejt forcimit të pavarësisë është edhe ndryshimi i metodës
së llogaritjes së nivelit maksimal të kredisë për qeverinë. Në
amendamentet e ligjit mund të parashikohet ose një shumë e
vetme e shprehur në njësi monetare, e cila mund t’i jepet kredi
qeverisë gjatë një viti, ose mund të llogaritet ky nivel në raport
me pasivet e bankës qendrore. Së fundi, duhet të vendoset
dhe në ligj ajo që tashmë Banka e Shqipërisë ka filluar ta
zbatojë, ndalimi për huadhënie qeverisë në tregun primar.

Vëmendja kryesore duhet të përqendrohet në rritjen e
pavarësisë reale të bankës qendrore dhe në përputhjen e saj
me pavarësinë ligjore. Është e qartë që propozimi më i parë
që duhet bërë është RESPEKTIMI RIGOROZ I LIGJEVE NË
FUQI NGA ÇDO PALË. Nëse në mënyrë të vazhdueshme do
të respektohen ligjet që janë miratuar, pavarësisht nga
mangësitë që mund të kenë ato, pavarësia reale e bankës
qendrore do të ishte në nivel më të lartë. Kjo gjë kërkon si
edukimin e ndjenjës për respektim ligji ashtu edhe sjelljen
besnike ndaj rregullave të lojës dhe heqjen dorë nga koncepti
i “kontrollit mbi gjithçka”. Sigurisht që kjo kërkon dhe rritje të
nivelit qytetar të shoqërisë shqiptare në përgjithësi. Një tregues
i parë në këtë drejtim do të ishte ulja e ritmit të ndryshimit të
legjislacionit për Bankën e Shqipërisë.

Banka e Shqipërisë: Sa e pavarur është ajo?88

Në tërësi, zhvillimi i sektorit financiar dhe rritja e
qëndrueshmërisë politike në vend do të jenë faktorë të tjerë
që do të ndikojnë në rritjen reale të pavarësisë së bankës
qendrore. Por, këta faktorë në një masë të konsiderueshme
janë jashtë kontrollit si të Bankës së Shqipërisë ashtu edhe të
qeverisë.

Reduktimi i borxheve, të brendshëm dhe të jashtëm,
rrit pavarësinë. Është detyrë e qeverisë që të forcojë disiplinën
fiskale dhe të mbështetet gjithnjë e më pak në financimin e
deficiteve të saj dhe krijimin e borxheve të larta. Reduktimi i
borxhit të brendshëm do të ndihmohet nëse Banka e
Shqipërisë përshtat rregulla më rigoroze në financimin e
qeverisë si dhe nga reforma në sistemin bankar. Një sistem
bankar privat ose me pronësi tepër të reduktuar të shtetit,
kufizon mundësitë e tij për ndërhyrje në aktivitetin bankar dhe
përdorimin e bankave shtetërore si xhepa të qeverisë.

Pesha e vogël që ka sistemi bankar në ekonominë
shqiptare, problemet që shoqërojnë këtë sistem, mundësitë e
kufizuara që ai ka për të kryer operacione në treg të hapur,

Box 8

Goodhart (1994)53 thekson : “Pavarësia që i është dhënë bankës
qendrore, mund të ruhet dhe të përdoret efektivisht vetëm
nëpërmjet një fushate edukuese dhe politike të vazhdueshme
dhe pa zbutje për të shpjeguar se çfarë mund të bëjë dhe çfarë
nuk mund të bëjë politika monetare”.

89Shkëlqim Cani, Teuta Baleta

gjithashtu, konkludohet se reduktojnë pavarësinë e bankës
qendrore. Sigurisht që e vetme Banka e Shqipërisë nuk mund
të zgjidhë probleme të tilla. Në reformimin e sistemit bankar,
që në pjesën më të madhe është reformim i Bankës së
Kursimeve si e vetmja bankë shtetërore e mbetur, përsëri
qeveria ka një rol kryesor në kryerjen e detyrave që i dalin nga
ky proces. Banka e Shqipërisë nga ana e saj mund të ndërhyjë
nëpërmjet forcimit të procesit mbikëqyrës, duke u shndërruar
më tepër në një mjet parandalues sësa “shërues” apo
“rregullues”. Një tjetër rol në këtë drejtim mund të luajë politika
e licencimit që do të ndjekë Banka e Shqipërisë. Tashmë
sistemi bankar shqiptar përbëhet nga 13 banka, ku 83 për qind
e tyre janë banka me kapital tërësisht të huaj ose me partner
të huaj. Kapitali i huaj në sistemin bankar shqiptar është rreth
95 për qind. Po kështu, pritet të fillojë veprimtarinë dhe një
bankë tjetër me kapital tërësisht të huaj (bankë e cila ka marrë
prej Bankës së Shqipërisë licencën përfundimtare) si dhe
është në proces privatizimi i Bankës se Kursimeve, aksionerët
e të cilës tashmë janë identifikuar dhe do të jenë po të huaj
(banka ose kompani). Renditen këto fakte për të vërejtur
pjesëmarrjen e lartë të kapitalit të huaj në sistemin bankar
shqiptar, pjesëmarrje e cila pritet të rritet me privatizimin e
Bankës së Kursimeve (banka më e madhe e vendit). Tashmë
ka kaluar faza kur Shqipëria ishte “e uritur” për hyrje bankash
të huaja. Politika e Bankës së Shqipërisë duhet të orientohet
kah licencimi i një numri më të kufizuar bankash të reja, por
që premtojnë gjallërim të aktiviteteve bankare dhe shtrirje të
tyre jashtë kryeqytetit si dhe konsolidimin e këtij sistemi bankar
ekzistues. Kjo do të ndihmonte në rritjen e ndërmjetësimit
financiar në ekonomi.

Banka e Shqipërisë: Sa e pavarur është ajo?90

Përmirësime propozohen të bëhen në fushën e
marrëdhënieve me publikun, që nënkupton komunikimin me
të shkruar dhe atë verbal. Në tre vitet e fundit Banka e
Shqipërisë ka patur zhvillime të lavdërueshme në këtë drejtim.
Kjo është realizuar me anë të një programi botimesh të
shumëllojshëm në tituj, me shpërndarje të gjerë dhe në rrethe
të ndryshme; me anë të organizimit të konferencave të rregullta
për shtyp dhe komunikimeve me Kuvendin të drejtuesve të
Bankës; me anë të organizimit të seminareve edukues-
sqaruese për median; me anë të rritjes së numrit të deklaratave
dhe raporteve për shtyp etj.. Në këtë mënyrë është siguruar
një komunikim i rregullt dhe transparent me publikun. Megjithatë,
Banka e Shqipërisë ka ende për të bërë me qëllim që të zgjerojë
“elektoratin” e saj që do të mbështesë vendimet dhe politikat
duke u kthyer në një faktor më tepër, që garanton respektimin
e pavarësisë. Në këtë kuadër, Banka e Shqipërisë është e
interesuar të përqendrojë punën e saj në ato grupe të publikut
tek të cilët ka depërtuar më me ngadalësi informacioni.
Konkretisht, rëndësi për periudhën në vijim merr botimi i
publikimeve të karakterit sqarues e edukues për popullsinë;
kontaktimi i grupeve të bizneseve apo të studentëve,
intensifikimi i pranisë publike të drejtuesve të Bankës për të
shprehur idetë e tyre dhe rritja e shpejtësisë së komunikimit
të informacionit.

Rritja e mëtejshme e transparencës dhe e
përgjegjshmërisë së bankës qendrore vlerësohet se do të
kontribuojë edhe në forcimin e pavarësisë, sidomos
pavarësisë reale të saj.

91Shkëlqim Cani, Teuta Baleta

ANEKS I: LLOGARITJA E INDEKSIT TË
PAVARËSISË LIGJORE SIPAS CUKIERMAN

I. PROCEDURA E LLOGARITJES.

Indeksi i pavarësisë ligjore llogaritet vetëm në bazë të
informacionit që jep ligji (statuti apo licenca) i bankave qendrore.
Të gjitha elementet, sipas karakteristikave ligjore të tyre,
grupohen në katër variabla :

- variabli që trajton emërimin, shkarkimin dhe mandatin
e drejtuesve të lartë të bankës (zakonisht trajtohet vetëm
guvernatori). Kodi për këtë variabël është CEO;

- variabli që trajton zgjidhjen e konflikteve midis
ekzekutivit dhe bankës qendrore dhe shkallën e pjesëmarrjes
së bankës qendrore në formulimin e politikës monetare dhe
në procesin buxhetor. Kodi i variablit është PF;

- variabli që trajton objektivin përfundimtar të bankës
qendrore i përcaktuar në dokumentin ligjor përkatës. Kodi i
variablit është OBJ;

- variabli që trajton kufizimet ligjore për huadhënien për
qeverinë, kufizime të cilat marrin formën e limiteve mbi volumin
e huadhënies, periudhës së maturimit, normës së interesit,
segmenteve të qeverisë që mund të marrin hua nga banka
qendrore. Kodi i variablit është LL.

Banka e Shqipërisë: Sa e pavarur është ajo?92

Në këta katër variabla janë grupuar gjithsej 16
elemente, të cilat kanë edhe kodet përkatëse. Për secilin ele-
ment bëhet vlerësimi sasior sipas shkallës së pavarësisë që
ai shpreh. Sa më e lartë pavarësia, aq më e lartë është vlera
numerike që i jepet elementit. Çdo element i merr vlerat në
intervalin [0, 1], ku 0 shpreh shkallën më të ulët të pavarësisë
dhe 1 shkallën më të lartë.

Nëse variabli përbëhet nga n elemente, atëherë kodi
për secilin element përcaktohet duke pjesëtuar 1 me (n -1),
pasi njëri element ka vlerën 0. Për shembull, nëse variabli ka
katër elemente në përbërje të tij, atëherë elementi që shpreh
nivelin më të ulët të pavarësisë merr vlerën 0. Shtesa e vlerës
për çdo element tjetër është 0.33 [1 / 3 (4 - 1)]. Kështu,
elementi i dytë do të ketë vlerën 0.33; elementi i tretë 0.66 dhe
elementi që shpreh nivelin më të lartë të pavarësisë do të ketë
vlerën 1.

Më tej, të 16 elementet agregohen në tetë elemente
sipas procedurës së mëposhtme :

- variabli CEO përbëhet nga katër elemente. Këto
elemente agregohen në një të vetme duke llogaritur mesataren
e thjeshtë të vlerave të tyre;

- variabli PF përbëhet nga tre elemente. Këto elemente
agregohen në një të vetme duke përdorur mesataren e
ponderuar të vlerave të tyre. Koeficientët e ponderimit janë
0.5 për elementin conf dhe 0.25 për secilin nga elementet
monpol dhe adv;

93Shkëlqim Cani, Teuta Baleta

- variabli OBJ ka një element dhe vlera e tij barazon
vlerën e elementit.

- variabli LL ka tetë elemente. Vetëm katër elemente të
këtij variabli agregohen me mesataren e thjeshtë të vlerave të
tyre. Elementet ltype, lmat, lint dhe lprm agregohen në
elementin lm.

Në rast se brenda çdo variabli, për një ose më shumë
elemente, është shkruar “jo i disponueshëm” (N/A), atëherë
agregohen vetëm elementet me vlerë të kuptimtë. Në këtë rast
koeficienti i ponderimit, që i përket elementit për të cilin nuk ka
vlerë, shpërndahet proporcionalisht tek elementet që mbeten
brenda variablit përkatës.

Pavarësia e përgjithshme ligjore e bankës qendrore
llogaritet duke kaluar në një nivel të dytë agregimi. Produkti
përfundimtar i këtij niveli agregimi është Indeksi i Pavarësisë
Ligjore për vendin në fjalë dhe për periudhën në studim. Nga
mënyra e agregimit të tetë elementeve të dala nga niveli i parë
i agregimit, përftojmë dy indekse të pavarësisë ligjore.

Indeksi i parë, me kod LVAU, llogaritet si mesatare e
thjeshtë e vlerave të tetë elementeve që e përbëjnë. Indeksi i
dytë, me kod LVAW, llogaritet si mesatare e ponderuar e vlerave
të elementeve që e përbëjnë. Edhe në këtë rast, nëse për një
element është shkruar “jo i disponueshëm”, koeficienti i tij i
ponderimit shpërndahet proporcionalisht tek elementet e tjera.

Banka e Shqipërisë: Sa e pavarur është ajo?94

II. VARIABLAT, ELEMENTET PËRBËRËSE, KODET NUMERIKE
DHE KOEFICIENTËT E PËRDORIMIT.

Tabela 1. Variabli ligjor CEO dhe kodimi i tij

titnemeleiimizifukrëP iidoK
titnemele ilevinjitëkiimitpukehdësisëravapiileviN ekiremunarelV

etivëntirotanrevugiitadnaM oot 8³oot.1 1

6³oot>8.2 57.0

5=oot.3 05.0

4=oot.4 52.0

4<oot.5 0

?nirotanrevugnorëmeehsuK ppa erordneqsëknabiillihsëkagntehorëmeirotanrevuG.1 1

tivitalsijgelehdtivitukezkejerpërëbrëpillihsëkëjnagntehorëmeirotanrevuG.2
erordneqsëknabëttillihsëkjerpehdeis

57.0

)iterbm,itnemalrap(ivitalsijgelagntehorëmeirotanrevuG.3 05.0

)evartsinimiillihsëk(ivitukezkeagntehorëmeirotanrevuG.4 52.0

ëtevëratënaëmuhsëmesoëjniimidnevagntehorëmeirotanrevuG.5
)evacnanifiirtsinimesoirtsinimeyrk,.hs.p(tivitukezke

0

enejqehrëptatizopsiD
tirotanrevug ssid nejqehrëpatizopsidakkuN.1 1

esoisëtfaap,.hs.p(ekitilopojeysrarëpmëtevemhsdnumeëthsëajqeH.2
)ijgilejlekhs

38.0

erordneqsëknabëttillihsëkëtëcnetepmokënehdemhsdnumeëthsëajqeH.3 76.0

tivitalsijgelëtëcnetepmokënëthsëehdekitilopeysrarëptehëbajqeH.4 05.0

tivitalsijgelëtëcnetepmokënrauzëthsukapeehdemhsdnumeëthsëajqeH.5 33.0

tivitukezkeëtëcnetepmokënëthsëehdekitilopeysrarëptehëbajqeH.6 71.0

tivitukezkeëtëcnetepmokënrauzëthsukapeehdemhsdnumeëthsëajqeH.7 0

ëjeyrkëttirotanrevugtehojeliA
arejtëtaryted ffo ireveqënarejtëtevarytedeajtjabmjgilemteholadnitirotanrevuG.1 1

kuneseqopireveqënarejtëtarytedëjeyrkëttehojelkunirotanrevuG.2
ivitukezkeagntehozirotua

5.0

arejtëtarytedëjreyrkëtnirotanrevugnoladnekunijgiL.3 0

95Shkëlqim Cani, Teuta Baleta

titnemeleiimizifukrëP iidoK
titnemele ilevinjitëkiimitpukehdësisëravapiileviN ekiremunarelV

nëkitilopnolumrofehsuK
?eratenom lopnom eratenomnëkitilopëjolumrofëttetirotuaakerordneqaknabmëteV.1 1

ëseratenomsëkitilopenimilumrofënësejprremerordneqaknaB.2
ënireveqemukhsab

66.0

emeratenomsëkitilopenimilumrofënësejprremerordneqaknaB.3
tiratllihsëkeënisëlic

33.0

eratenomnëkitilopnolumrofaireveqmëteV.4 0

eajhdijgzehdësireveqetavitkeriD
titkilfnok fnoc rautkacrëpënajtalicëtejthsëçrëplanifnitetirotuaakerordneqaknaB.1

erordneqsëknabëtavitkejboisjgilënëtraq 1

ënajkunëqekitilopejthsëçrëpmëtevlanifnitetirotuaakaireveQ.2
emitkilfnoktsarënesoerordneqsëknabëteminysisëtraqrautkacrëp

erordneqnëknab

08.0

ëtetëratënaillihsëkëjnnokatiratmidnufrëpimidnev,itkilfnoktsarëN.3
ivitukezkeehdivitalsijgel,erordneqaknabagnënajtilic

06.0

sëkitilopetejthsëçibmlaniftetirotuaakivitalsijgeL.4 04.0

itkejbusëthsërop,sëkitilopetejthsëçibmlaniftetirotuaakivitukezkE.5
erordneqaknabagnemhsdnumëtevatsetorpehdisecorpëjn

02.0

nëkitilopibmrauzëthsukapëttetirotuaakivitukezkE.6 0.0

erordneqsëknabënëhdëthsëiA
enimilumrofënvitkalorëjn

?ësireveqëttitehxub
vda oP.1 1

oJ.2 0

titnemeleiimizifukrëP iidoK
titnemele ilevinjitëkiimitpukehdësisëravapiileviN ekiremunarelV

erordneqsëknabetavitkejbO jbo
,roseyrkëmesomëteviivitkejboistednemrëpevemimçiitetilibatS.1

ënlaniftetirotuaakerordneqaknab,ënireveqemitkilfnoktsarënehd
ivitkejbojitëkenejtirraënjonysëqevakitilopenejkejdn

1

vitkejboimteviistednemrëpevemimçiitetilibatS.2 08.0

kunëqërejtëtavitkejboemukhsabëstednemrëpevemimçiitetilibatS.3
iratmirpev,.hs.p(evemimçenitetilibatsemtkilfnokënënejëttekud

)emhseurdnëqeeraknab

06.0

thsilaicnetophsavitkejborëmunëjnemtednemrëpevemimçiitetilibatS.4
)ëtolpimisënup,.hs.p(tkilfnokën

04.0

ëtrëpvitkejboëjnodnakkunerordneqsëknabirojgilitnemukoD.5 02.0

avitkejboasidrudnemrëpënajerordneqsëknabëtrojgilnitnemukodëN.6
tednemrëpkunevemimçiitetilibatsrop

0

Tabela 2. Variabli ligjor PF dhe kodimi i tij

Tabela 3. Variabli ligjor OBJ dhe kodimi i tij

Banka e Shqipërisë: Sa e pavarur është ajo?96

titnemeleiimizifukrëP iidoK
titnemele ilevinjitëkiimitpukehdësisëravapiileviN ekiremunarelV

neinëhdarapibmemizifuK alL teholadnënireveqrëpainëhdaraP.1 1

ënetulosbaëmuhsëjnistehozifuk,roptehojelënireveqrëpainëhdaraP.2
rëp51ënired,.hs.p(ëtkirtsthsivitalerjifukemarejtëtejollënesoarap

)ësireveqëtevaruhdraëtëtdniq
66.0

ainëhdarap,.hs.p(sëtathsrëpthsivitaleretimilemtehozifukainëhdaraP.3
tehotkacrëpesoësireveqëtevaruhdraëtëtdniqrëp51ëjolakjetëtdnum

)ësireveqëtevemiznephsinoiskarfëjnis
33.0

ëntehotkacrëpjaseamuhs;neinëhdarapibmërojgiljifukakkuN.4
erordneqsëknabehdësireveqsidimekidoireptataicogen 0

eneinëhdauhibmemizifuK
raurugis slL allnitnemelerëpisjosëjnënajtemikificepS

ibmnillortnoksodnevhsuK
?seinëhdauhetethsuk cedL eratireveqsejrramauhetethsukehdtetafanollortnokerordneqaknaB.1

jasjerp 1

esojgilënnehotkacrëperordneqsëknabësseinëhdauhetethsuK.2
tethsukrusodnevi'trëprojgilitetirotuaënëhdëthsëierodneqsëknab 66.0

rëperordneqsëknabësseinëhdauhetethsukibmnimidnevëlaiijgiL.3
ësireveqehderordneqsëknabsidimevataicogenënireveq 33.0

erordneqsëknabësseinëhdauhetethsukrëpsodnevivitukezkemëteV.4
erordneqsëknabotanonopmiaiehdënireveqrëp 0

iukraqëthsëërejgiaS
agnmëhsdnumëtevsërramauh

?erordneqaknab
htdiwL erordneqaknabagnauhërramëtdnumerordneqaireveqmëteV.1 1

ahtijgëtehdeis)elakol(evetethseëtireveqehderordneqaireveQ.2
erordneqaknabagnauhnirramëtdnumekitiloptejradnën 66.0

agnauhnirramëtdnum2nëkipënarudnemrëpëteveoicutitsniçevrëP.3
ekilbuptejrramrëdnehdeerordneqaknab 33.0

arudnemrëpëtevetkejbusahtijgëtauhëpaju'tdnumerordneqaknaB.4
tavirptirotkesehdeisrëpisëm 0

notsizkeiaruktimizifukiijolL epytL arapënetulosbaëmuhsistehotkacrëpirifuK.1 1

ëtarejtëtevemirytedesotilatipakjadnejdniqrëpistehotkacrëpirifuK.2
erordneqsëknab 66.0

ësireveqëtevaruhdraëtjadnejdniqrëpistehotkacrëpirifuK.3 33.0

ësireveqëtevemiznephsjadnejdniqrëpistehotkacrëpirifuK.4 0

evauhëttimirutameahduireP tamL 6jerpmumiskamëjnënrauzifukeëthsëevauhëttimirutameahduireP.1
hsjaum 1

jerpmumiskamëjnënrauzifukeëthsëevauhëttimirutameahduireP.2
itivëjn 66.0

ënrauzifukeëthsëerordneqsëknabëtevauhëttimirutameahduireP.3
tiv1esëmuhsëmjerpmumiskamëjn 33.0

erordneqsëknabëtevauhenimirutamrëpmrëpisëtifukakkuN.4 0

tiseretnietamronëntemizifuK tniL amronasëtejëttehuderordneqsëknabeëtauhrëptiseretnieamroN.1
tugerte 1

dnumkunënireveqrëperordneqsëknabeëtauhrëptiseretnieamroN.2
rautkaceemehsydëjnestëlueëmëtejët 57.0

eëmëtejëtdnumkunerordneqsëknabeëtauhrëptiseretnieamroN.3
rautkacinavatëjnesehdam 050

rëptiseretnienëmronemejhdilënatraqëterojgilatizopsidakkuN.4
erordneqsëknabeëtauh 52.0

agnësireveqenejrramauhibmiseretniëmronnotkacrëpkunijgiL.5
erordneqaknab 0

nugertënseinëhdauhiimiladN
ramirp mrpL ënësireveqëtërelvemartelëjelbëterordneqaknabëqteholadN.1

ramirpnugert 1

ënësireveqëtërelvemartelëjelbëterordneqaknabëqteholadnkuN.2
ramirpnugert 0

Tabela 4. Variabli ligjor LL dhe kodimi i tij

97Shkëlqim Cani, Teuta Baleta

Tabela 5. Koeficientët e ponderimit të përdorur në llogaritjen
e indeksit LVAW për pavarësinë ligjore të bankës qendrore

ITNEMELE ITNEICIFEOK

oeC 02.0

fP 51.0

jbO 51.0

alL 01.0

slL 01.0

cedL 50.0

htdiwL 01.0

mL 51.0

amuhS 00.1

Banka e Shqipërisë: Sa e pavarur është ajo?98

III. RENDITJA E BANKAVE QENDRORE SIPAS PAVARËSISË
LIGJORE GJATË VITEVE 1980 OFRUAR NGA CUKIERMAN.

Tabela 6. Renditja e bankave qendrore sipas indeksit LVAU.

idneV UAVL inoicalfnI
rotejvratasem idneV UAVL inoicalfnI

rotejvratasem

arcivZ 86.0 3 aidnI 33.0 9

ainamrejG
eromidnëreP 66.0 3 aizenodnI 23.0 01

airtsuA 85.0 4 ainatirB 13.0 7

itpijgE 35.0 71 aibmaZ 13.0 82

aiqerG 15.0 91 ailartsuA 13.0 8

ABHS 15.0 5 tuguJeakirfA 03.0 51

iliK 94.0 12 aniK 92.0 8

ainaznaT 84.0 13 ainamuR 92.0 4

aipoitE 74.0 4 anaG 82.0 44

akraminaD 74.0 7 acnarF 82.0 7

ajadanaK 64.0 6 aomaS
eromidnëreP 82.0 8

samahaB 54.0 6 aideuS 72.0 8

atlaM 54.0 3 iropagniS 72.0 3

aineK 44.0 11 adnalniF 72.0 7

anitnejgrA 44.0 913 eReadnaleZ 72.0 21

aiqruT 44.0 05 adnaljaT 62.0 6

ajureP 34.0 491 ilizarB 62.0 032

ilearzI 24.0 501 ilapeN 52.0 11

akiRatsoK 24.0 52 aiviloB 52.0 032

adnalloH 24.0 3 airagnuH 42.0 9

tenipiliF 24.0 41 evbabmiZ 32.0 31

augarakiN 24.0 852 tuguJeaeroK 32.0 8

isarudnoH 14.0 7 ailatI 22.0 11

ajeriaZ 14.0 85 ijaugurU 22.0 65

isodabraB 04.0 7 ajnapS 12.0 01

adnalrI 93.0 9 inatsikaP 91.0 7

aleuzeneV 73.0 12 akijgleB 91.0 5

adnagU 73.0 501 irataK 81.0 4

99Shkëlqim Cani, Teuta Baleta

ugrubmeskuL 73.0 5 ukoraM 61.0 8

anavstoB 63.0 11 ainopaJ 61.0 3

adnalsI 63.0 83 ajamanaP 61.0 3

akiskeM 63.0 56 aijgevroN 41.0 8

aizjalaM 43.0 4 aivallsoguJ 31.0 801

airegiN 33.0 91 ainoloP 01.0 34

Shënim : Inflacioni është matur si mesatare vjetore gjeometrike gjatë
1980 dhe është rrumbullakuar në përqindjen më të afërt.

Burimi : “Central bank strategy, credibility and independence : Theory
and evidence”, Alex Cukierman, faqe 381.

Tabela 7. Renditja e bankave qendrore sipas indeksit LVAU të
vendeve të zhvilluara.

Burimi : “Central bank strategy, credibility and independence : Theory
and evidence”, Alex Cukierman, faqe 382.

idneV UAVL rotejvrataseminoicalfnI

arcivZ 86.0 3

eromidnërePainamrejG 66.0 3

airtsuA 85.0 4

ABHS 15.0 5

akraminaD 74.0 7

ajadanaK 64.0 6

adnalloH 24.0 3

adnalrI 93.0 9

ugrubmeskuL 73.0 5

adnalsI 63.0 83

ainatirB 13.0 7

ailartsuA 13.0 8

acnarF 82.0 7

aideuS 72.0 8

adnalniF 72.0 7

eReadnaleZ 72.0 21

ailatI 22.0 11

ajnapS 12.0 01

akijgleB 91.0 5

ainopaJ 61.0 3

aijgevroN 41.0 8

Banka e Shqipërisë: Sa e pavarur është ajo?100

ANEKS II: LLOGARITJA E TREGUESIT TË
PAVARËSISË POLITIKE DHE EKONOMIKE
TË BANKËS QENDRORE

I. INDEKSI GMT.

Indeksi GMT është emërtuar me gërmat e para të tre
autorëve që e kanë ndërtuar atë. Grilli, Masciandaro dhe
Tabellini (1991) janë përqendruar në pavarësinë politike dhe
ekonomike të bankës qendrore. Pra, indeksi GMT përbëhet
nga dy pjesë : pavarësia politike dhe pavarësia ekonomike.

Pavarësia politike, sipas autorëve, mat aftësinë që ka
banka për të zgjedhur objektivin final të politikës monetare.
Autorët kanë vërejtur që kjo pavarësi ndikohet nga tre elemente:

* marrëdhënia midis qeverisë dhe bankës në
formulimin e politikës monetare,

* procedurat për emërimin e këshillit, dhe

* objektivi i bankës në lidhje me politikën monetare.

Këto tre elemente zbërthehen në tetë kritere:

1. A emërohet guvernatori nga qeveria?

2. A emërohet guvernatori për më shumë se pesë vjet?

3. A janë të gjithë anëtarët e këshillit politikëbërës jo të
emëruar nga qeveria?

101Shkëlqim Cani, Teuta Baleta

4. A emërohen anëtarët e këshillit politikëbërës për
më shumë se pesë vjet?

5. Nuk ka pjesëmarrje të detyrueshme të
përfaqësuesve të qeverisë në këshillin politikëbërës?

6. A kërkohet miratimi i qeverisë për politikën
monetare?

7. A është kërkesë ligjore që banka duhet të ndjekë,
midis objektivave të saj, stabilitetin monetar?

8. A ka dispozita ligjore që forcojnë pozicionin e bankës
qendrore në rast konflikti me qeverinë?

Indeksi i pavarësisë politike gjendet nga shuma e
këtyre tetë elementeve, që kanë të gjithë peshë të barabartë.

Pavarësia ekonomike konsiderohet, nga autorët, si
aftësi për të zgjedhur instrumentin e politikës monetare. Ky
aspekt i pavarësisë supozohet se ndikohet nga kufizimet ligjore
që ekzistojnë për huadhënien e bankës qendrore ndaj qeverisë
dhe vendndodhjen e mbikëqyrjes bankare. Kriteri i vlerësimit
që përdoret është që banka është më e pavarur sa më e
kufizuar të jetë huadhënia, nëse huadhënia është joautomatike,
e përkohshme dhe jepet kundrejt normës së tregut. Përveç
kësaj, banka është më e pavarur nëse përcakton vetë normën
e skontos, nuk merr pjesë në tregun primar për borxhin publik
dhe nuk angazhohet në mbikëqyrjen e bankave tregtare.

Kriteret për përcaktimin e pavarësisë ekonomike janë
si më poshtë :

Banka e Shqipërisë: Sa e pavarur është ajo?102

1. Dhënia e kredisë direkte nuk është automatike.

2. Dhënia e kredisë direkte është e bazuar në normën
e tregut për interesin.

3. Dhënia e kredisë direkte është e përkohshme.

4. Dhënia e kredisë direkte bëhet për një shumë të
kufizuar.

5. Banka nuk merr pjesë në tregun primar për borxhin
publik.

6. Norma e skontos përcaktohet nga banka qendrore.

7. Mbikëqyrja bankare nuk kryhet nga banka qendrore.

8. Mbikëqyrja bankare nuk kryhet vetëm nga banka
qendrore.

Indeksi për pavarësinë politike, ekonomike dhe
pavarësinë gjithsej të bankës qendrore i ndërtuar nga Wojciech
Maliszewski bazohet në indeksin GMT. Autori ka ndërtuar një
model të përbërë prej 14 vendesh ish-socialiste. Gjashtë vende
janë ish-republika të Bashkimit Sovjetik (Bjellorusia, Gjeorgjia,
Kirgiztani, Letonia, Rusia dhe Ukrahina) dhe gjashtë janë vende
të Europës Qendrore (Bullgaria, Kroacia, Republika Çeke,
Republika Sllovake, Polonia, Hungaria, Rumania dhe
Sllovenia). Dallimet me indeksin e GMT qëndrojnë :

Së pari, përdoren kritere të ndryshme për vlerësimin e
procedurave për emërimin e guvernatorit. Emërimi nga
presidenti vlerësohet me dy, nga parlamenti me një dhe nga
qeveria nuk merr vlerësim. Kjo zhvendosje është bërë duke

103Shkëlqim Cani, Teuta Baleta

marrë parasysh tiparet e ekonomive në tranzicion si populizmi
dhe qëndrimi antireformator i disa parlamentarëve.

Së dyti, supozohet që banka është më shumë e
pavarur politikisht nëse klauzolat për pushimin e anëtarëve të
këshillit janë vetëm jopolitike (si p.sh., humbja e aftësisë për
të kryer detyrat apo kryerja e ndonjë akti kriminal). Ky element
i shtohet indeksit politik. Sipas autorit, presioni politik mbi
administratën e bankës ka më shumë të ngjarë të ndikojë në
anëtarët e këshillit nëse ata mund të zhvendosen me lehtësi
nga zyra.

Së treti, në indeksin politik, miratimi i politikës monetare
nga parlamenti ose qeveria konsiderohet si kufizim pavarësie
për bankën qendrore.

Së katërti, pavarësia ekonomike e bankës është më e
lartë nëse banka, për huanë dhënë qeverisë, zbaton normën
e tregut ose të interesit bazë (në indeksin GMT është
parashikuar vetëm norma e tregut).

Kriteret e vlerësimit të pavarësisë të përdorura për
ekonomitë në tranzicion janë si më poshtë:

A. Indeksi i pavarësisë politike

G1: Guvernatori emërohet nga qeveria (-); guvernatori
emërohet nga parlamenti (*); guvernatori emërohet nga
presidenti (**).

Banka e Shqipërisë: Sa e pavarur është ajo?104

G2: Guvernatori emërohet për më shumë se 5 vjet (*).

B3: Asnjë nga anëtarët e këshillit nuk emërohet nga
qeveria (*).

B4: Anëtarët e këshillit emërohen për më shumë se 5
vjet (*).

B5: Klauzolat për heqjen e guvernatorit janë të natyrës
jopolitike (*).

R6: Nuk ka përfaqësues të detyrueshëm të qeverisë
në këshill (*).

R7: Nuk kërkohet miratim i politikës monetare prej
qeverisë ose parlamentit (*).

C8: Ka përgjegjësi ligjore për të ndjekur stabilitetin
monetar (*).

C9: Ekzistojnë dispozita që mbështesin bankën
qendrore në konfliktet me qeverinë (*).

Indeksi i pavarësisë politike është shuma e vlerave
të të nëntë elementeve. Vlera maksimale e këtij indeksi është
10.

105Shkëlqim Cani, Teuta Baleta

B. Indeksi i pavarësisë ekonomike

D1: Kredia e drejtpërdrejtë nuk është automatike (*).

D2: Kredia e drejtpërdrejtë është me normë tregu (ose
norma bazë e bankës qendrore) (*).

D3: Kredia e drejtpërdrejtë është e përkohshme (*).

D4: Kredia e drejtpërdrejtë është në një shumë të
kufizuar (*).

D5: Banka qendrore nuk merr pjesë në tregun primar
të borxhit publik (*).

M6: Norma e skontos përcaktohet nga vetë banka
qendrore (*).

M7: Mbikëyrja e bankave tregtare nuk është funksion i
bankës qendrore (**); është funksion i bankës qendrore dhe i
ndonjë institucioni tjetër (*); është funksion vetëm i bankës
qendrore (-).

Indeksi i pavarësisë ekonomike është shuma e
vlerave të të shtatë elementeve. Vlera maksimale e këtij
indeksi është 8.

Banka e Shqipërisë: Sa e pavarur është ajo?106

C. Indeksi i pavarësisë totale

Indeksi i pavarësisë totale është shuma e indeksit të
pavarësisë politike me atë ekonomike dhe merr vlerë
maksimale 18.

Tabela 9. Indeksi i pavarësisë politike për ekonomitë në
tranzicion (1996)

Burimi : “Central Bank Independence in Transition Economies”, Wojciech
Maliszewski, faqe 22.

idneV 1G 2G 3B 4B 5B 6R 7R 8C 9C PI

aisurollejB * * * * 4

airaglluB * * * * * 5

aicaorK * * * * * * * 7

ekeÇakilbupeR ** * * * * * * * 9

aijgroejG ** * * * * * 7

airagnuH * * * * 4

inatzigriK ** * * 4

ainoteL * * * * * * * 7

ainoloP ** * * * * * 7

ainamuR * * * * * 5

aisuR ** * * * * 6

ekavollSakilbupeR * * * * * * 6

ainevollS ** * * * * * * 8

aniharkU * * * 3

107Shkëlqim Cani, Teuta Baleta

Tabela 10. Indeksi i pavarësisë ekonomike për ekonomitë në
tranzicion (1996)

Burimi : “Central Bank Independence in Transition Economies”, Wojciech
Maliszewski, faqe 23.

idneV 1D 2D 3D 4D 5D 6M 7M EI

aisurollejB * * * 3

airaglluB * * * * 4

aicaorK * * * * 4

ekeÇakilbupeR * * * * * 5

aijgroejG * * * * * 5

airagnuH * * * * * 5

inatzigriK * * * * * 5

ainoteL * * * * 4

ainoloP * * * * * 5

ainamuR * * * * 3

aisuR * * * 3

ekavollSakilbupeR * * * * * * 6

ainevollS * * * * 4

aniharkU * * 2

Banka e Shqipërisë: Sa e pavarur është ajo?108

Tabela 11. Indeksi i përgjithshëm i pavarësisë ligjore për
ekonomitë në tranzicion (1996)

Burimi : “Central Bank Independence in Transition Economies”, Wojciech
Maliszewski, faqe 28.

idneV IP IE IO idnuf(inoicalfnI
6991)titivi

aisurollejB 4 3 7 03.93

airaglluB 6 4 01 08.013

aicaorK 7 4 11 26.8

ekeÇakilbupeR 9 5 41 37.3

aijgroejG 7 5 21 18.31

airagnuH 4 5 9 18.91

inatzigriK 4 5 9 00.53

ainoteL 7 4 11 61.31

ainoloP 7 5 21 86.81

ainamuR 5 3 8 09.65

aisuR 5 3 8 08.12

ekavollSakilbupeR 6 6 21 04.5

ainevollS 8 4 21 28.8

aniharkU 3 2 5 68.93

109Shkëlqim Cani, Teuta Baleta

T
re

g
u

e
si

t
1

9
9

2

1
9

9
3

1

9
9

4

1
9

9
5

1

9
9

6

1
9

9
7

1

9
9

8

1
9

9
9

2

0
0

0

2
0

0
1

1
.

In
d

e
ks

i i
 p

av
ar

ë
si

s
ë

p
ol

iti
ke

7

7

7

7

8

8

8

8

8

8

2
.

In
d

e
ks

i i
 p

av
ar

ë
si

s
ë

e
ko

n
om

ik
e

4

4

4

4

4

4

4

4

4

4

3
.

In
d

e
ks

i p
a

va
rë

si
së

 g
jit

h
s

ej

1
1

1

1

1
1

1

1

1
2

1

2

1
2

1

2

1
2

1

2

4
.

In
fla

c
io

n
i n

ë
fu

n
d

 t
ë

 v
iti

t
(

%
)

2

3
6

.6

3
0

.9

1
5

.8

6
.0

1

7
.4

4

2
.1

8

.7

-1

4
.2

3

.5

5
.

In
fla

c
io

n
i b

az
ë

(
%

)

2

1
.3

7

.8

4
.9

9

.7

3
8

.3

6
.6

9

-2
.9

1

0
.7

1

1
.0

8

6
.

P
a

ra
ja

 ja
sh

të
 b

an
ka

ve
 /

 M
1

 (
 %

)

5
7

.7

6
3

.3

7
1

.3

7
0

.7

5
2

.9

7
9

.3

8
1

.6

7
9

.0

8
0

.3

3
8

.2

7
.

B
o

rx
h

i i
 b

re
n

d
sh

ëm
 /

 P
B

B
 (

 %
)

2

0
.6

2

3
.5

2

9
.5

3

3
.6

3

2
.7

3

5
.1

4

1
.9

4

0
.9

8
.

B
o

rx
h

i i
 ja

s
h

të
m

 /
 P

B
B

 (
 %

)
9

0
.3

4

1
.1

3

3
.1

1

.9

5
.3

8

.0

2

9
.7

3

0
.2

2

8
.2

9
.

H
u

a
të

 p
ak

th
ye

ra
 n

ë
af

at
 /

 H
u

a
 g

jit
h

se
j (

 %
)

2

7
.1

2

9
.8

3

3
.8

4

5
.0

4

1
.0

3

2
.7

4

2
.8

6

.9

1
0

.
H

u
a

/
D

ep
oz

ita

(
%

)

1
6

.7

1
6

.1

1
3

.3

1
2

.6

2
0

.4

1
9

.1

1
2

.1

1
0

.2

1
1

.
H

u
a

a
fa

ts
h

ku
rt

ra
 /

 H
u

a
g

jit
h

s
ej

 (
%

)

4

9
.6

4

9
.9

4

1
.2

3

2
.9

2

4
.0

2

2
.6

3

9
.0

5

5
.1

1
2

.
H

u
a

 /
 T

ot
al

in
 e

 a
kt

iv
e

(
%

)

5
.1

1

3
.0

1

0
.7

9

.8

1
1

.6

1
0

.9

6
.1

8

.6

1
3

.
H

u
a

/
P

B
B

 (
 %

)

2
2

.9

6
.1

5

.3

5
.0

5

.1

4
.6

3

.8

3
.9

4

.8

6
.2

1
4

.
P

je
sa

 e
 b

an
ka

ve
 s

h
te

të
ro

re
 n

ë
si

st
e

m
in

 b
an

ka
r

(n
is

u
r

n
g

a
to

ta
li

i b
ila

n
ci

t)
 (

%
)

9
7

.8

9
5

.4

9
3

.9

8
9

.9

8
5

.4

8
1

.4

6
4

.8

5
9

.2

1
5

.
S

h
p

en
zi

m
et

 /
 T

ë
ar

d
h

u
ra

t
vj

et
or

e
 t

ë

 B

a
n

kë
s

së

 S
h

q
ip

ë
ri

s
ë

(%
)

4

2
.9

3

0
.5

1

3
.7

8

.9

6
.7

6

.2

5
.2

8

.4

2
0

.3

Ta
be

la
 1

2
: S

hq
ip

ër
ia

 :
In

de
ks

i i
 p

av
ar

ës
is

ë
dh

e
in

fla
ci

on
i

B
ur

im
i :

 B
an

ka
 e

 S
hq

ip
ër

is
ë.

Banka e Shqipërisë: Sa e pavarur është ajo?110

ANEKS III: TË TJERA INDEKSE QË MATIN
PAVARËSINË LIGJORE TË BANKËS
QENDRORE

I. INDEKSI BP

Bade dhe Parkin (1988) kanë ndërtuar indeksin e tyre
BP. Për përcaktimin e indeksit ata përdorin këto kritere:

1. A është banka qendrore autoriteti final?

2. A janë më shumë se gjysma e emërimeve të këshillit
të bëra në mënyrë të pavarur nga qeveria?

3. Nuk ka ndonjë qeveritar në këshill (me ose pa të
drejtë vote)?

Vlerësimi sasior për secilin nga këto kritere bëhet në
intervalin [1, 4] ku me 1 shënohet banka më pak e pavarur dhe
me 4 banka më e varur. Pra, vlera maksimale e indeksit është
12.

Nga një krahasim i këtyre kritereve me legjislacionin
shqiptar vërejmë:

Kriteri 1. Siç është shpjeguar, mungojnë dispozitat që
të sanksionojnë që banka qendrore ka fjalën e fundit për
politikat.

111Shkëlqim Cani, Teuta Baleta

Kriteri 2. Siç shpjegohet në aneksin 4, në ligjin e vitit
1992, në këshillin prej shtatë anëtarësh, tre emërohen
drejtpërdrejt nga qeveria dhe tre propozohen prej saj, pra
ndikimi është mbi gjysmën e anëtarëve. Në ligjin e vitit 1996,
një anëtar emërohet drejtpërdrejt dhe për dy propozohet, kur
numri i anëtarëve të këshillit është po shtatë. Ndërsa në ligjin
në fuqi nuk ka asnjë emërim të drejtpërdrejtë, por vetëm
propozohen tre prej anëtarëve, kur numri i anëtarëve të këshillit
është nëntë, domethënë, ekziston mundësia për të ndikuar
deri në një të tretën e këshillit.

Kriteri 3. Në asnjë nga ligjet e viteve 1992 e 1996 nuk
është përcaktuar që ndonjë qeveritar të marrë pjesë me ose
pa të drejtë vote në këshillin e Bankës së Shqipërisë. Ndërsa
në ligjin e vitit 1997 është parashikuar pjesëmarrja e ministrit
të financave në mbledhje, por pa të drejtë vote (neni 49,
paragrafi 9).

Kriteri Viti 1992 Viti 1996 Viti 1997

1. 1 1 1

2. 1 2 3

3. 4 4 3

Totali 6 7 7

Banka e Shqipërisë: Sa e pavarur është ajo?112

II. INDEKSI ES.

Ky indeks është ndërtuar nga Eijffinger dhe Schaling
(1992, 1993) dhe bazohet po në tre karakteristika:

1. A është banka i vetmi autoritet final i politikës;
domethënë, a ndahet autoriteti me qeverinë apo autoriteti i
është dhënë vetëm qeverisë?

2. Nuk ka asnjë anëtar qeverie në këshill (me ose pa
të drejtë vote).

3. A janë më shumë se gjysma e emërimeve të këshillit
të bëra në mënyrë të pavarur nga qeveria?

Vlerësimi i këtyre elementeve bëhet në këtë mënyrë:

Kriteri 1: Nëse banka qendrore ka përgjegjësinë e
vetme për politikën monetare, jepet dyfishi i vlerësimit; nëse
ka përgjegjësi të përbashkët merr një pikë vlerësim dhe nëse
përgjegjësinë e ka qeveria nuk merr vlerësim.

Kriteret 2 dhe 3: Nëse përgjigjet janë pohuese merret
një pikë vlerësim.

Përveç pikëve të marra më sipër, totalit i shtohet dhe
një pikë tjetër dhe në këtë mënyrë banka më pak e pavarur

113Shkëlqim Cani, Teuta Baleta

merr vlerësimin 1 dhe ajo më shumë e pavarur merr vlerësimin
5. Pra, indeksi i merr vlerat në intervalin [1, 5].

Kriteri Viti 1992 Viti 1996 Viti 1997

1. 1 1 1

2. 1 1 0

3. 0 1 1

Totali 2 4 3

Banka e Shqipërisë: Sa e pavarur është ajo?114

ANEKS IV: EVOLUIMI NË LIGJIN PËR
“BANKËN E SHQIPËRISË”

Ligji “Për Bankën e Shqipërisë” është miratuar tre herë
nga Kuvendi, në prill të vitit 1992, në shkurt të 1996 dhe në
dhjetor të vitit 1997. Ky ligj, gjithashtu, ka pësuar dhe disa
amendamente, përkatësisht në dhjetor 1996, gusht 1997, korrik
1998 dhe gusht 2002. Disa elemente për bankën qendrore
trajtohen edhe në një nen të Kushtetutës së vendit.

Çfarë ndryshimesh ka pësuar ligji nga një version në
tjetrin? A kanë përfaqësuar ato ndryshime cilësore të
konsiderueshme apo thjesht rregullime “kozmetike”? Për këtë
po bëjmë një krahasim midis të tre versioneve të këtij ligji.

I. BANKA E SHQIPËRISË SI INSTITUCION.

Ligjet e përcaktojnë Bankën e Shqipërisë si banka
qendrore e Republikës së Shqipërisë. Kjo bankë është per-
son juridik me qendër në Tiranë (kryeqyteti i vendit). Banka
vepron në përputhje me dispozitat e ligjit “Për Bankën e
Shqipërisë”.

Në këtë pikë ligji ka evoluar duke shprehur gjithnjë e
më qartë që banka qendrore është institucion i pavarur. Kështu,
nëse në ligjin e vitit 1992 nuk përmendet fjala “i/e pavarur”, ligji
i vitit 1996 thekson që “Banka e Shqipërisë është person juridik
i pavarur”. Ndërsa, ligji i vitit 1997 ka një klauzolë shumë të
qartë për këtë problem: “Banka e Shqipërisë, brenda

115Shkëlqim Cani, Teuta Baleta

kompetencave të përcaktuara me ligj, është e pavarur nga
çdo pushtet tjetër për realizimin e objektivit kryesor të
veprimtarisë së saj, si dhe në ushtrimin e detyrave të
ngarkuara. Çdo subjekt është i detyruar të respektojë
pavarësinë e Bankës së Shqipërisë, të mos kërkojë të
influencojë te ndonjë anëtar i Këshillit Mbikëqyrës për të cënuar
detyrimet e tij ndaj Bankës së Shqipërisë, si dhe të mos
ndërhyjë në veprimtarinë e Bankës së Shqipërisë”.

KONKLUZIONI I: Në mënyrë të qartë ligjet kanë evoluar
në drejtim të theksimit të pavarësisë së Bankës së
Shqipërisë si institucion, duke formuluar edhe klauzola
të veçanta për këtë qëllim.

II. OBJEKTIVAT DHE DETYRAT E BANKËS
SË SHQIPËRISË.

Struktura e objektivave dhe detyrave që përmbush
Banka e Shqipërisë në të tre ligjet është e njëjtë. Për Bankën
e Shqipërisë përcaktohet një objektiv kryesor për t’u arritur.
Por, ky objektiv nuk është i vetëm. Ai shoqërohet me një grup
objektivash e detyrash të tjera, të cilat, përgjithësisht, nuk bien
në kundërshtim me objektivin kryesor.

Në vitin 1992, si objektiv kryesor i Bankës së
Shqipërisë, përcaktohet “Ruajtja e vlerës së brendshme e të
jashtme të monedhës kombëtare nëpërmjet zbatimit të
politikës monetare”. Vitet 1996 dhe 1997 përcaktojnë si objektiv
kryesor “arritjen dhe ruatjen e stabilitetit të çmimeve”. Për më

Banka e Shqipërisë: Sa e pavarur është ajo?116

tepër, dy ligjet e fundit japin më qartë që ky objektiv është
kryesori dhe se çdo objektiv apo detyrë tjetër e Bankës së
Shqipërisë kushtëzohet nga arritja e objektivit të stabilitetit të
çmimeve.

Detyrat dhe objektivat e tjerë përgjithësisht janë të
njëjtë. Ato konsistojnë në:

* politikën monetare. Në këtë fushë, gjithashtu, vërehet
një evoluim termash:

-miratim dhe zbatim i politikës monetare në vitin 1992,

-hartim dhe zbatim i politikës monetare në vitin 1996,

-hartim, miratim dhe zbatim i politikës monetare në
vitin 1997,

-zbatim i pavarur i politikës monetare sipas
Kushtetutës së vitit 1998,

-hartim, miratim dhe zbatim i pavarur në gusht të vitit
2002.

* mbikëqyrjen e rregullimin e sistemit bankar me qëllim
që të sigurojë veprimin dhe zhvillimin e tij;

117Shkëlqim Cani, Teuta Baleta

* emetimin e monedhës së vendit dhe ka ekskluzivitet
në këtë veprimtari;

* politikën e kursit të këmbimit. Në këtë fushë evoluimi
është i dukshëm nga “zbaton politikën e shtetit për kursin e
këmbimit” të përcaktuar në vitin 1992 në “harton dhe zbaton
politikën e tregut valutor” në vitin 1996 tek “harton, miraton
dhe zbaton regjimin e këmbimit valutor si dhe politikën e kursit
të këmbimit të valutave në Republikën e Shqipërisë”, në vitin
1997. Pra, ligji në fuqi jep përcaktime më të qarta për politikën
valutore;

* nxitjen e zhvillimit të sistemit të pagesave;

* disponimin dhe administrimin e rezervës valutore;

* veprimin si këshilltar dhe agjent fiskal për Qeverinë e
Republikës së Shqipërisë etj..

Banka e Shqipërisë, gjithashtu, ka për detyrë që për
çështje të caktuara të raportojë ose të japë deklarata,
përgjithësisht në periudha të rregullta kohore, mbi vlerësimin
e politikës monetare të zbatuar nga ajo për periudhën e
mëparshme, politikën monetare që do të ndiqet në gjashtë
muajt që vijnë, parimet për hartimin dhe zbatimin e kësaj
politike. Kjo deklaratë raportohet në Kuvend dhe në Qeveri
çdo gjashtë muaj. Gjithashtu, ajo vihet në dispozicion edhe të
publikut.

Banka e Shqipërisë: Sa e pavarur është ajo?118

Ligjet e viteve 1992 e 1996 përcaktojnë vetëm këtë
detyrim për raportim. Ligji i vitit 1997 e shton spektrin e
raportimeve në:

* vlerësimet përkatëse për politikën e kreditit dhe atë
valutore. Raportimi bëhet çdo gjashtë muaj në Kuvend dhe
Qeveri si dhe në publik;

* gjendjen e ekonomisë shqiptare. Ky opinion jepet çdo
tre muaj për Kuvendin, Qeverinë dhe për publikun;

* deklarimin e kërcënimeve që mund të ekzistojnë mbi
stabilitetin e sistemit financiar, natyrën dhe llojin e kërcënimit,
si dhe përmirësimet ligjore që kërkohen, nëse ekziston një
kërcënim i tillë. Kjo deklaratë përpilohet çdo gjashtë muaj dhe
destinohet për Kuvendin, Qeverinë dhe për publikun.

KONKLUZIONI II: Ndryshim cilësor ka pësuar ligji për
Bankën e Shqipërisë në vitin 1996 ku përcaktohet si
objektiv kryesor “stabiliteti i çmimeve”. Ky është një hap
më shumë në drejtim përforcimit të pavarësisë së bankës
qendrore. Gjithashtu, në miratimin e çdo ligji të ri, vërehet
se ka një tendencë drejt qartësimit të klauzolave për
detyrat dhe për objektivat e tjerë të Bankës. Sidomos i
dukshëm është saktësimi si dhe shtimi i klauzolave për
raportimet dhe deklaratat e Bankës së Shqipërisë.
Kështu, tendenca ka qenë rritja e përgjegjshmërisë së
Bankës së Shqipërisë përpara publikut dhe organeve
legjislative e ekzekutive. Madje që nga ligji i vitit 1996, si

119Shkëlqim Cani, Teuta Baleta

organ kryesor ku raporton Banka e Shqipërisë paraqitet
Kuvendi. Në ligjin e vitit 1992 ekziston një paqartësi pasi
thuhet se raporton përpara Kuvendit, por shprehimisht
dorëzimi bëhet në Këshillin e Ministrave, gjë që e lë fiktiv
raportimin në Kuvend.

III. FONDET THEMELORE DHE CAKTIMI I
FITIMIT.

Sipas këtij kapitulli, në të tre ligjet përcaktohet që fitimi
neto i Bankës së Shqipërisë i kalon buxhetit të shtetit. Fitimi
neto përcaktohet si diferencë e të ardhurave të bankës me
shpenzimet që ajo kryen dhe pasi zbriten të gjitha veçimet
për:

-borxhe pa shpresë arkëtimi;

-disa shpenzime të tjera. Përcaktimi i shpenzimeve të
tjera sipas ligjit të vitit 1992 bëhej nga Qeveria; sipas ligjit në
fuqi bëhet nga Këshilli Mbikëqyrës i Bankës;

-rezervën e përgjithshme. Në të tre ligjet është
përcaktuar përqindja e fitimit që do të kalojë në rezervën e
përgjithshme, por në ligjin e vitit 1992, Qeveria kishte të drejtë
ta ndryshonte këtë përqindje. Kjo e drejtë e Qeverisë është
hequr në vitin 1996.

Së fundi, nëse Banka e Shqipërisë paraqitet me kapital
negativ, në të tre ligjet është parashikuar që Qeveria do të

Banka e Shqipërisë: Sa e pavarur është ajo?120

transferojë në Bankë tituj shtetërorë të tregtueshëm, me
interesin e tregut në shumën e nevojshme për të mbuluar
mungesën.

KONKLUZIONI III: Ndryshimet në këtë kapitull të ligjit
kanë patur si tendencë rritjen e pavarësisë ekonomike.
Së pari, hiqet e drejta e qeverisë për të ndryshuar
përqindjen e rezervës dhe së dyti përcaktimin e
shpenzimeve të tjera që shihen të nevojshme.
Megjithatë, pavarësia ekonomike përsëri nuk është e
plotë pasi në praktikë vërehet një ngurtësi (qëndrim
konservator) në bërjen e shpenzimeve. (Shih aneksin 2,
tabela 12).

IV. MARRËDHËNIET MIDIS BANKËS SË
SHQIPËRISË DHE QEVERISË.

Marrëdhënia më kryesore ka të bëjë me kreditimin e
qeverisë nga banka qendrore. Sipas të tre ligjeve, Banka e
Shqipërisë nuk ndalohet që të japë kredi për qeverinë.
Megjithatë, kredia që i jepet qeverisë nuk është automatike;
ajo jepet në bazë marrëveshjesh midis dy palëve. Çdo
marrëveshje duhet të përcaktojë shumën maksimale të dhënë
hua; normën e interesit, e cila në çdo rast duhet të jetë norma
e tregut; afatin e maturimit, i cili në asnjërin nga ligjet nuk lejohet
të jetë më tepër se një vit si dhe kërkesën që kredia të jepet
kundrejt titujve të tregtueshëm të emetuar nga qeveria. Ajo
ç’ka ka ndryshuar nga një ligj në tjetrin është afati maksimal i
maturimit dhe shuma maksimale e huasë që lejohet të jepet
për qeverinë. Afati maksimal vetëm në ligjin e vitit 1996

121Shkëlqim Cani, Teuta Baleta

përcaktohet një vit; në dy ligjet e tjera është gjashtë muaj.
Shuma maksimale që jepet hua në çdo rast shprehet si
përqindje ndaj të ardhurave të buxhetit të qeverisë të
periudhave të mëparshme. Kjo përqindje ka qenë 10 në ligjin
e vitit 1992; e diferencuar sipas viteve në ligjin e vitit 1996 (14,
10 dhe 6 për qind përkatësisht për vitet 1996, 1997 dhe 1998
dhe 6 për qind në vijim) dhe vitit 1997 (përkatësisht 30 për
qind për vitet 1998 dhe 1999 dhe 5 për qind për vitet në
vazhdim). Për tejkalime të këtyre kufijve Banka e Shqipërisë i
drejtohet Kuvendit. Siç shihet, pozicionin më liberal në këtë
drejtim e mban ligji i vitit 1996. Megjithatë, ligji i vitit 1997 ka një
saktësim të mëtejshëm të elementeve që përfshin huaja dhënë
qeverisë. Këtë saktësim nuk e kanë dy ligjet e tjera duke bërë
që praktikisht të mos ketë kufij për kreditimin e qeverisë.
Konkretisht, në ligjin e vitit 1997 përcaktohet që edhe blerja e
letrave me vlerë të qeverisë në tregun sekondar nga ana e
Bankës së Shqipërisë do të konsiderohet si kredi ose hua e
Bankës për Qeverinë. Ky përcaktim mungon në dy ligjet e
tjera dhe në realitet pjesëmarrja e Bankës në tregun sekondar
ka qenë e konsiderueshme. Po kështu, njihet e drejta e
ristrukturimit të letrave me vlerë të qeverisë, por afati i maturimit
në asnjë rast nuk duhet të kalojë atë fillestar.

Asnjëri nga ligjet, megjithatë, nuk e ndalon bankën
qendrore të marrë pjesë në tregun primar.

Në të tre ligjet, Bankës së Shqipërisë i njihet e drejta të
veprojë si agjente fiskale e qeverisë dhe të kryejë funksionin e
arkës së buxhetit të shtetit. Por, ndërsa në ligjin e vitit 1992
për këto shërbime Banka e Shqipërisë nuk shpërblehej, në

Banka e Shqipërisë: Sa e pavarur është ajo?122

vitin 1996 është hequr ky term dhe në vitin 1997 marrëdhëniet
përcaktohen në marrëveshje me ministrin e financave, duke i
dhënë mundësinë bankës qendrore, të paktën teorikisht, të
lidhë marrëveshje në interes të vet, duke i rritur shkallën e
pavarësisë në këto marrëdhënie.

Lidhur me depozitat e qeverisë pranë bankës qendrore,
përsëri ka një evoluim në drejtim të heqjes së privilegjeve për
qeverinë. Sipas ligjit të vitit 1992 interesi që paguhej për këto
depozita përcaktohej me marrëveshje midis palëve, në vitin
1996 përcaktohet po me marrëveshje, por vë si kufi maksimal
interesin e tregut për depozitat afatshkurtra. Në vitin 1997, në
fakt, kemi kthim në pozicionin e vitit 1992. Interesi përcaktohet
në marrëveshje.

KONKLUZIONI IV: Në fushën e marrëdhënieve bankë
qendrore - qeveri, ndryshimet në ligje kanë patur një
tendencë në drejtim të forcimit të pavarësisë së Bankës.
Kështu, janë përcaktuar në mënyrë më konservatore
elementet e kredisë; saktësimet në klauzola janë të
dukshme dhe shmangin pikërisht keqinterpretimin e tyre
dhe përsëritjen e praktikës së vërejtur në të kaluarën.
Në këtë pikëpamje, ligji i vitit 1997 mban pozicionin më
konservator. Madje nga pikëpamja e të shprehurit, ligji i
vitit 1997 e konsideron dhënien e huasë për qeverinë si
një përjashtim, sepse në nenin 30, paragrafi 1, thuhet
shprehimisht : “Banka e Shqipërisë nuk i jep kredi ose
hua apo ndonjë kontribut financiar tjetër Qeverisë së
Republikës së Shqipërisë ose ndonjë prej subjekteve të
saj shtetërore, drejtpërdrejt ose jo drejtpërdrejt, përveç
kur është parashikuar shprehimisht ndryshe në këtë ligj”.

123Shkëlqim Cani, Teuta Baleta

V. ORGANIZIMI DHE DREJTIMI I BANKËS SË
SHQIPËRISË.

Në çështje të organizimit dhe të drejtimit të Bankës,
ka patur ndryshime në përcaktimin e organeve drejtuese të
saj. Përgjithësisht, Banka është drejtuar nga Guvernatori me
zëvendësit e tij (një ose dy) si dhe këshillat e emëruar për
këtë qëllim. Ligjet e viteve 1992 e 1996 përcaktojnë dy këshilla,
ligji aktual vetëm një.

Këshillat

Sipas ligjit të vitit 1992, drejtimi dhe organizimi bëhet
nga Këshilli i Drejtuesve të Departamenteve dhe Guvernatori.
Po sipas këtij ligji funksiononte dhe Këshilli Mbikëqyrës i
Bankës së Shqipërisë. Detyrat e Këshillit Mbikëqyrës
përcaktohen jo në ligj, por në Statutin e Bankës së Shqipërisë.
Ndërkohë, Këshilli i Drejtuesve të Departamenteve, që quhet
Këshilli Drejtues, miraton Statutin e Bankës së Shqipërisë.
Detyrë kryesore e këtij Këshilli është përcaktimi i parimeve që
do të zbatohen për politikat monetare e të kreditit të bankës.
Shpërblimi plotësues i këtij Këshilli vendoset nga qeveria.
Ndërsa, në Këshill Mbikëqyrës marrin pjesë Guvernatori, dy
zëvendësguvernatorë dhe katër anëtarë të emëruar njëri nga
ministri i financave dhe tre të tjerët nga Presidenti, por me
propozim të qeverisë. Sipas këtij ligji, si këshill më i lartë në
drejtimin e Bankës del Këshilli Drejtues. Gjithashtu, ndërhyrja
e qeverisë në emërimin e anëtarëve të Këshillit Mbikëqyrës
është e konsiderueshme. Megjithëse asnjë anëtar i këtij këshilli
nuk është anëtar i qeverisë, ata përcaktohen prej qeverisë,

Banka e Shqipërisë: Sa e pavarur është ajo?124

njëri emërohet drejtpërdrejt dhe tre të tjerët propozohen. Por,
në praktikë nuk është punuar me dy-tre kandidatura dhe
zakonisht të gjitha propozimet e qeverisë janë miratuar.

Në ligjin e vitit 1996, si organi më i lartë drejtues i bankës
qendrore del Këshilli Mbikëqyrës i saj. Ky këshill përbëhet nga
shtatë anëtarë ku përfshihen Guvernatori, dy
zëvendësguvernatorët dhe katër anëtarë të tjerë. Të katër
anëtarët miratohen nga kuvendi, por propozimet vijnë nga
organe të ndryshme si ministri i financave (një anëtar);
Presidenti (një anëtar); qeveria (një anëtar) dhe anëtari i fundit
nga vetë Guvernatori. Ky ligj shton afatin në detyrë të anëtarit
me një vit (nga gjashtë në shtatë vjet) si dhe për herë të parë
ligji jep konceptin e shpërndarjes, mundësisht në mënyrë të
barabartë, të mandateve të anëtarëve gjatë periudhës
shtatëvjeçare. Kjo bëhet me qëllim që të shmanget mbarimi i
pothuaj të gjithë mandateve në të njëjtën periudhë dhe ndikimi
i një rryme të vetme në emërimin e tyre. Po kështu, anëtarët
mund të rizgjidhen. Shpërblimi i tyre mbetet kompetencë e
qeverisë. Pra, ende nuk vërehet një shkëputje e ndikimit të
qeverisë në këshill si nga pikëpamja e emërimeve ashtu dhe
nga pikëpamja financiare.

Në ligjin e vitit 1996 vërehet që detyrat e parashikuara
për Këshillin Drejtues (ligji i vitit 1992) i kalojnë Këshillit
Mbikëqyrës. Ky këshill ngarkohet me miratimin dhe me
përshtatjen e politikave për veprimtarinë e Bankës së Shqipërisë
si dhe për mbikëqyrjen dhe realizimin e tyre dhe ka këto
kompetenca:

125Shkëlqim Cani, Teuta Baleta

* miraton politikën monetare të Republikës së
Shqipërisë të paraqitur nga Guvernatori duke dhënë orientimet
për operacionet e hapura në treg nga Banka e Shqipërisë,
përqindjen e interesave për depozitat dhe miratimin e kredive
nga Banka e Shqipërisë si dhe llojet e niveleve të rezervave të
detyrueshme që bankat duhet të mbajnë në Bankën e
Shqipërisë;

* miraton politikën e këmbimeve valutore të Republikës
së Shqipërisë paraqitur nga Guvernatori dhe vendos rregulla
për caktimin e vlerës së Lekut në raport me valutat e huaja.

Këshilli Drejtues zëvendësohet si term me Komitetin
Drejtues. Komiteti merr funksionet e një organi që drejton
veprimtarinë e përditshme të bankës dhe si detyrë kryesore
ka zbatimin e politikave të miratuara nga Këshilli Mbikëqyrës.
Ky komitet përbëhet nga Guvernatori, dy zëvendësguvernatorët
dhe drejtorët e departamenteve.

Ligji i vitit 1997 ruan pothuaj të njëjtën strukturë drejtimi
të bankës qendrore (komiteti drejtues nuk ekziston më). Organi
më i lartë vendimmarrës dhe mbikëqyrës i politikave,i
administrimit dhe i operacioneve të Bankës së Shqipërisë
është Këshilli Mbikëqyrës. Këtij këshilli i njihen edhe të drejtat
për të miratuar politikën monetare të Republikës së Shqipërisë
si dhe vendos regjimin dhe politikën e këmbimeve. Në këtë
mënyrë, ligji i vitit 1997 e vesh Këshillin Mbikëqyrës me më
shumë pushtet, duke bërë një hap drejt rritjes së pavarësisë.
Për shembull, përpara vitit 1997, regjimi i kursit të këmbimeve
vendosej me vendim të Këshillit të Ministrave. Numri i anëtarëve

Banka e Shqipërisë: Sa e pavarur është ajo?126

të Këshillit Mbikëqyrës në ligjin e vitit 1997 rritet me dy (nga
shtatë në nëntë). Të gjithë anëtarët emërohen nga Parlamenti
sipas propozimeve të mëposhtme:

* pesë anëtarë nga Parlamenti;

* tre anëtarë nga qeveria;

* një nga Këshilli Mbikëqyrës.

Një tjetër hap drejt forcimit të pavarësisë është
përcaktimi i shpërblimit të anëtarëve të Këshillit Mbikëqyrës.
Ky shpërblim përcaktohet nga vetë këshilli.

Guvernatori dhe zëvendësguvernatorët

Në emërimin e Guvernatorit dhe të
Zëvendësguvernatorëve, ashtu si edhe të Këshillit Mbikëqyrës,
parimi që zbatohet në të tre ligjet është angazhimi i disa
organeve. Sipas nenit 44 të ligjit të vitit 1992, Guvernatori
emërohet nga Presidenti me propozim të Këshillit Drejtues të
Bankës së Shqipërisë. Zëvendësguvernatorët emërohen nga
Këshilli i Ministrave me propozim të Guvernatorit. Afati i
qëndrimit në detyrë është gjashtë vjet dhe mund të riemërohen.

Për emërimin e Guvernatorit, ligji i vitit 1996 ndryshon
vetëm organin propozues nga këshilli drejtues në këshillin
mbikëqyrës. Kjo nuk shënon ndonjë rritje në pavarësinë e

127Shkëlqim Cani, Teuta Baleta

bankës qendrore. Po të kemi parasysh që një pjesë e
konsiderueshme e anëtarëve të këshillit mbikëqyrës
propozohen nga qeveria ose segmente të saj. Por, nga ana
tjetër, duke qenë se emërimi i anëtarëve të këshillit drejtues
ishte kompetencë e Guvernatorit, kjo krijonte rrezikun e
qëndrimeve servile54.

Ndryshime parashikon ky ligj dhe në drejtim të emërimit
të zëvendësguvernatorëve. Së pari, futet koncepti i hierarkisë
edhe midis dy zëvendësve, njëri është i parë. Së dyti, emërimi
i zëvendësit të parë bëhet jo më nga këshilli i ministrave, por
nga presidenti. Propozimi bëhet po nga guvernatori për të dy
zëvendësit e tij. Zëvendësi i dytë qëndron po kompetencë e
qeverisë.

Ligji i vitit 1997 ndërron përsëri organin që propozon
guvernatorin. Propozuesi del kryeministri. Kjo skemë në raport
me skemat e ofruara nga dy ligjet e mëparshme ul pavarësinë
e bankës qendrore pasi shton ndikimin e qeverisë në emërimin
e guvernatorit. Ndërsa në emërimin e zëvendësguvernatorëve
kemi një lëvizje në kah të kundërt. Ata emërohen nga këshilli
mbikëqyrës.

Kushtetuta e vendit dhe tanimë edhe ligji i përshtatur
me të e ndryshon përsëri mënyrën e emërimit të guvernatorit.
Sipas këtij dokumenti, propozimi bëhet nga presidenti ndërsa
emërimi nga parlamenti.

Heqja nga detyra e drejtuesve të Bankës së
Shqipërisë.

Banka e Shqipërisë: Sa e pavarur është ajo?128

Përgjithësisht, në të tre ligjet nuk përmenden raste të
veçanta për heqje nga detyra të guvernatorit apo
zëvendësguvernatorit dhe anëtarëve të këshillave (mbikëqyrës
apo drejtues). Guvernatori dhe zëvendësat e tij trajtohen si
anëtarë të këshillit dhe i nënshtrohen të njëjtave klauzola. Po
kështu, vërehet që arsyet e parashikuara në ligj për heqjen e
një drejtuesi të bankës qendrore janë të natyrës jopolitike.

Sipas nenit 47 të ligjit të vitit 1992, anëtari i këshillit
drejtues hiqet nga detyra kur ka marrëdhënie familjare me një
anëtar tjetër të këshillit drejtues ose një nëpunës, drejtor,
aksioner i një shoqërie tek e cila një anëtar tjetër i këshillit
është nëpunës ose drejtor ose ka interes pasuror më shumë
se 10 për qind të kapitalit të shoqërisë; ose nëpunës, drejtor
apo aksioner i një banke apo institucioni financiar të ndryshëm
nga Banka e Shqipërisë.

Neni 48 përcakton që guvernatori,
zëvendësguvernatorët dhe çdo anëtar i këshillit mbikëqyrës
hiqen nga detyra për rastet e nenit 47, kur dënohen për vepra
të parashikuara në Kodin Penal,kur japin dorëheqje, apo kur
janë të paaftë të kryejnë detyrën.

Edhe ligji i vitit 1996 pak a shumë parashikon të njëjta
arsye për largim nga detyra të drejtuesve të lartë të bankës.
Ato konsistojnë në :

129Shkëlqim Cani, Teuta Baleta

*pamundësi për të shërbyer në Këshillin Mbikëqyrës;

*janë dënuar për vepër penale;

*janë në vështirësi financiare ose janë deklaruar të
falimentuar dhe nuk kanë paguar borxhet;

*gjatë ushtrimit të detyrës janë skualifikuar ose janë
pezulluar nga organet kompetente;

*kur mungon tre herë ose më shumë rradhazi pa shkak
të arsyeshëm në mbledhje;

*është në pamundësi fizike e mendore për funksionet
e ngarkuara;

*ka kryer kundravajtje gjatë ushtrimit të detyrës që ka
cënuar thellë interesat e Bankës së Shqipërisë.

Ky ligj jep shprehimisht që “asnjë anëtar nuk largohet
për shkaqe ose procedura të tjera”.

Po kështu, përcaktohet që pezullimin nga detyrat e
japin vetëm organet që i kanë emëruar ata.

Përsa i përket pezullimit nga detyra, në ligjin e vitit 1997
mbeten, pak a shumë, të njëjtat arsye dhe janë shtuar edhe

Banka e Shqipërisë: Sa e pavarur është ajo?130

dy raste (arsye) të tjera që më tepër kanë të bëjnë me elemente
të reputacionit (hiqet kur është ndaluar ose pezulluar nga
gjykata që të ushtrojë detyrën si nëpunës shtetëror) dhe të
pakësimit të ndikimit politik (kur merr pjesë aktive në veprimtari
politike)

Kur nuk mund të jesh anëtar i Këshillit Mbikëqyrës?

Ligjet përcaktojnë edhe rastet kur detyra e anëtarit të
këshillit nuk përputhet me detyra të tjera.

Në ligjin e vitit 1996 ndalohet që të jesh anëtar i Këshillit
Mbikëqyrës duke qenë edhe anëtar i Qeverisë apo Parlamentit.
Ndërsa ligji i vitit 1997 shton edhe papajtueshmërinë e
funksionit të presidentit. Përshtatja më e fundit e ligjit për
Bankën e Shqipërisë shton: “funksioni i anëtarit të Këshillit
Mbikëqyrës është i papajtueshëm me atë të punonjësit,
administratorit dhe aksionerit, me pjesëmarrje ndikuese në
bankën e nivelit të dytë ose në subjekte që licencohen nga
Banka e Shqipërisë”.

KONKLUZIONI V: Në emërimin e drejtuesve të bankës
qendrore (Guvernator, zëvendësguvernator dhe anëtarë
këshilli) vërehet në përgjithësi një tendencë për të ulur
ndikimin e qeverisë (skema e vitit 1992 parashikonte që
në këshillin mbikëqyrës prej 7 vetësh, 3 emëroheshin
drejtpërdrejt nga qeveria dhe tre të tjerë propozoheshin
prej saj; skema e vitit 1996 parashikon një emërim të
drejtpërdrejtë dhe dy propozime; në vitin 1997 ka vetëm

131Shkëlqim Cani, Teuta Baleta

tre propozime nga qeveria). Mandatet e drejtuesve janë
më të larta sesa ciklet elektorale; arsyet për heqjen nga
detyra janë të natyrës jopolitike, angazhohen organe të
ndryshme në propozimin dhe emërimin e drejtuesve të
bankës. Megjithatë, në këtë çështje nuk vërehet ndonjë
ndryshim cilësor në drejtim të forcimit të pavarësisë ose
e thënë më saktë në drejtim të forcimit të pavarësisë në
realitet. Skema e ndërtuar në secilin ligj për propozim
dhe emërim drejtuesish, nuk ka funksionuar në drejtim
të forcimit të pavarësisë, sa kohë që të tre institucionet
e përfshira qeveri-president-parlament përgjithësisht
kanë qenë të së njëjtës ngjyrë politike.

VI. POLITIKA VALUTORE.

Sipas ligjit të vitit 1996, Banka e Shqipërisë përcakton
politikën valutore dhe e zbaton në bashkëpunim me organe të
tjera shtetërore. Banka vepron dhe si agjent joekskluziv për
shtetin për administrimin lidhur me kontrollin e këmbimeve
valutore. Ajo licencon dhe kontrollon operatorët e tregut të
këmbimeve valutore.

Ndërsa ligji i vitit 1997 thekson që Banka e Shqipërisë
përgatit, miraton dhe zbaton politikën e kursit të këmbimit.
Regjimi i këmbimit valutor përcaktohet, po nga Banka, në
përputhje dhe sipas detyrimeve të traktateve ndërkombëtare
ku ka aderuar Republika e Shqipërisë. Kursi i këmbimit
përcaktohet lirisht në treg nëse banka nuk shpall kursin apo
nuk miraton ndonjë regjim tjetër.

Banka e Shqipërisë: Sa e pavarur është ajo?132

KONKLUZIONI VI: Këtu evoluimi është më i dukshëm.
Nëse në ligjin e vitit 1992 një çështje e tillë vetëm
përmendet shkarazi, në vitin 1996 flitet shprehimisht për
politikë valutore e cila përcaktohet nga Banka e
Shqipërisë dhe zbatohet në bashkëpunim me organe të
tjera. Në vitin 1997 ky element është forcuar duke
përcaktuar që Banka e Shqipërisë vendos regjimin e
kursit (më parë këtë të drejtë e kishte qeveria). Aktualisht
në fuqi është regjimi i kursit të këmbimit luhatës. Por,
Banka e Shqipërisë mund të vendosë edhe regjim tjetër
nëse e sheh të nevojshme si dhe i njihet përgatitja,
miratimi dhe zbatimi i politikës së kursit.

133Shkëlqim Cani, Teuta Baleta

REFERENCAT
1 Alberto Alessina, Lawrence H. Summers, “Money, Credit and Bank-
ing” Journal, vol. 25, nr. 2, maj 1993, fq. 151.

2 Të tjerë autorë i gjejnë lidhjet midis pavarësisë së bankës qendrore
dhe rezultatit të inflacionit të pakuptimta. Megjithatë, siç e theksuam,
qëllimi ynë nuk është të vërtetojmë nëse duhet bankë qendrore e
pavarur apo jo.

3 Bernhard Eschweiler, Michael D. Bordo, “Rules, discretion and cen-
tral bank independence: The German experience 1880 - 1989”, WP
No. 4547, National Bureau of Economic Research.

4 Autorët e këtij materiali do të parapëlqenin përdorimin e termit
“autonomi” në vend të termit “pavarësi”. Sipas tyre, autonomia
nënkupton liri veprimi, ndërsa pavarësia tregon mungesë kufizimesh
institucionale. Megjithatë, literatura më shpesh përdor termin “pavarësi”
në kuptimin e “autonomisë”. Prandaj në këtë material është përdorur
termi “pavarësi”.

5 MAE Operational Paper (MAE OP/98/1) “Elements of central bank
autonomy and accountability”, shkurt 1998, FMN, fq. 2.

6 Sipas citimit të marrë nga Geoffrey E. Wood, Terence C. Mills,
Forrest H. Capie, “Central Bank Independence : What is it and what
it will do for us ?”, nr. 4, janar 1993, fq. 11.

7 Alan S. Blinder,“Central Banking in Theory and Practice”, 1998, fq.
54.

8 Sipas citimit të marrë nga Geoffrey E. Wood, Terence C. Mills,
Forrest H. Capie, “Central Bank Independence : What is it and what
it will do for us ?”, nr. 4, janar 1993.

9 Sipas citimit të C.W.Eijffinger dhe Jakob de Haan “The Political
Economy of Central Bank Independence”, fq. 5.

10 Shih shënimin nr. 9.

11 Alex Cukierman, “Central Bank Strategy, Credibility and Indepen-
dence : Theory and Evidence”, 1992, kapitulli 19.

12 Për hollësi në llogaritjen e këtij indeksi shih aneksin 1.

Banka e Shqipërisë: Sa e pavarur është ajo?134

13 Në fakt njëri nga guvernatorët ka mbajtur njëkohësisht dy poste,
atë të Guvernatorit të Bankës së Shqipërisë dhe të presidentit të një
banke të nivelit të dytë.

14 Neni 161, paragrafi 1.

15 Ligji nr. 8269, datë 23.12.1997, “Për Bankën e Shqipërisë”, neni 3,
paragrafi 4, pika a.

16 Ligji nr. 8269, datë 23.12.1997, “Për Bankën e Shqipërisë”, neni 1,
paragrafi 3.

17 Ligji nr. 7559, datë 22.4.1992, “Për Bankën e Shqipërisë”, neni 13,
pika a.

18 Ligji nr. 8076, datë 22.2.1996, “Për Bankën e Shqipërisë”, neni 13,
pika a.

19 Aktualisht Shqipëria ka nënshkruar me FMN në qershor 2002,
marrëveshjen PRGF.

20 Një mandat i tillë ligjor ekziston pa ekuivoke për Bankën Qendrore
të Zelandës së Re – mandati i dhënë kësaj banke është reduktimi i
inflacionit në 0-2 për qind në fund të vitit 1993. Ky është i vetmi objektiv
për politikën monetare dhe banka është e vetmja përgjegjëse për
këtë politikë.

21 Ligji nr. 7559, datë 22.4.1992, “Për Bankën e Shqipërisë”, neni 3,
paragrafi 1.

22 Ligji nr. 8076, datë 22.2.1996, “Për Bankën e Shqipërisë”, neni 3.

23 Ligji nr. 8269, datë 23.12.1997, “Për Bankën e Shqipërisë”, neni 3.

24 Sipas citimit të bërë nga Sylvester C.W. Eijffinger dhe Jakob de
Haan, “The Political Economy of Central Bank Independence”.

25 Sipas citimit të bërë nga Wojciech Maliszewski, “Central Bank
Independence in Transition Economies”, Varshavë, dhjetor 1997, fq.
20.

26 Modeli përbëhet nga këto vende : Gjashtë ish-republika të Bashkimit
Sovjetik (Bjellorusi, Gjeorgji, Kirgiztan, Letoni, Rusi dhe Ukrahinë)
dhe 8 vende të Europës Qendrore (Bullgari, Kroaci, Republika Çeke,

135Shkëlqim Cani, Teuta Baleta

Hungari, Poloni, Rumani, Republika Sllovake, Slloveni).

27 Për hollësi në llogaritjen e këtij indeksi shih aneksin 2.

28Në vitin 2002 është paraqitur në Këshillin Mbikëqyrës material i
veçantë për këtë çështje dhe u vendos që për një periudhë afatmesme
mbikëqyrja e bankave t’i mbetet Bankës së Shqipërisë.

29 Tonny Lybek, “Central Bank Autonomy, and Inflation and Output
Performance in the Baltic States, Russia and Other Countries of the
Former Soviet Union, 1995-97”, WP/99/4, IMF, January 1999.

30 Në vitin 1998 dha dorëheqjen një anëtar i Këshillit Mbikëqyrës të
Bankës së Shqipërisë, i cili ishte emëruar në vitin 1997.

31 Guvernatori i parë i Bankës së Shqipërisë është emëruar më 1 maj
1992.

32 Si periudhë e fundit për bërjen e llogaritjeve merret fundi i vitit 2002.

33 Cikli elektoral në Republikën e Shqipërisë është 4 vjet.

34 Zgjedhjet elektorale u mbajtën më 29 qershor 1997. Ato ishin zgjedhje
elektorale të parakohshme që u mbajtën si pjesë e zgjidhjes politike
për kalimin e krizës që kapi Shqipërinë në fund të vitit 1996 dhe në
gjysmën e parë të vitit 1997.

35 Emërimi mban datën 30 gusht 1997.

36 Zgjedhjet elektorale të viteve 1996, 1997 dhe 2001.

37 Në historinë e parlamenteve pluraliste të kësaj dekade në Shqipëri
(parlamentet e dala nga zgjedhjet e viteve 1991, 1992, 1996, 1997
dhe 2001), shumica absolute ka qenë gjithnjë në duart e një force
politike.

38 Sipas citimit të Guy Debelle, “Central Bank Independence : A Free
Lunch ?”, fq.12.

39 Duke qenë se citimi në thonjëza i përket një shkrese reale, për
efekte të konfidencialitetit, janë hequr referencat që mund të çojnë në
identifikimin e dokumentit.

40 Laurenc H. Meyer, “Inflation target and inflation targeting”, korrik
2001.

Banka e Shqipërisë: Sa e pavarur është ajo?136

41 Alex Cukierman, “Central Bank Strategy, Credibility, and Indepen-
dence : Theory and Evidence”, 1992, Kapitulli 18.

42 Sipas citimit të bërë nga Sylvester C. W. Eijffinger dhe Jakob de
Haan, “The Political Economy of Central Bank Independence”.

43 Sipas citimit të bërë nga Sylvester C. W. Eijffinger dhe Jakob de
Haan “The Political Economy of Central Bank Independence”.

44 Sipas citimit të bërë nga Ignacio Mas, “Central Bank Independence:
A Critical View”, WP/World Bank, no. 1359, shtator 1994, fq. 10.

45 Gjatë muajit gusht 2002, gjashtë banka tregtare ulën përqindjet e
interesit për pranimin e depozitave me afat në lekë ndërkohë që nga
ana e Bankës së Shqipërisë prej kohësh ishin marrë dhe ishin
komunikuar publikisht vendimet për shtrëngimin e politikës monetare.

46 William J. McDonough, President and Chief Excutive Officer, Federal
Reserve Bank of New York, “The importance of central bank
indipendence in achieving price stability”,remarks before the National
Bank of Poland, Warsaw, Poland, July 2, 2002 – fq.12.

47 Bank for International Settlements, BIS Review, No. 49, Basle, 6
maj 1999, fq. 4.

48 Sipas citimit të bërë nga Wojciech Maliszewski, “Central Bank
Independence in Transition Economies”, Warsaw, dhjetor 1997.

49 Raporti vjetor, Banka e Shqipërisë, 2001.

50 Francesco Lippi, “Central Bank Independence, Targets and
Credibility”, 1999, fq.19.

51 Frederic S. Mishkin, “Inflation Targeting in Emerging Market
Countries” , February 2000.

52 Në paragrafët 5, 6 e 7 theksohet se në rrethana të jashtëzakonshme
mund të tejkalohet kufiri i financimit të qeverisë prej Bankës së
Shqipërisë me akt të veçantë të saj nëse tejkalimi nuk bie ndesh me
objektivin kryesor të politikës monetare por në asnjë rast financimi
nuk mund të jetë më shumë se 8 për qind i të ardhurave mesatare
vjetore të buxhetit. Nëse edhe ky kufi preket atëherë Banka e
Shqipërisë raporton në Parlament mbi shkaqet e tejkalimit dhe
rekomandimet e saj. Vendimet përkatëse merren në Parlament.

137Shkëlqim Cani, Teuta Baleta

53 Sipas citimit të bërë nga Ignacio Mas në “Central Bank Indepen-
dence : A Critical View”, fq. 34.

54 Në realitet, skema e propozuar për emërimin e Guvernatorit sipas
ligjit të vitit 1992, nuk ka funksionuar. Fakti që këshilli drejtues i bankës
nuk emërohej nga ndonjë organ i lartë i shtetit, e bënte atë pak të
fuqishëm. Kështu, kishte pak të ngjarë që propozimet e këtij këshilli
të merreshin parasysh. Dhe në të vërtetë, në një rast të vetëm që ky
këshill propozoi Guvernatorin, emërimi rezultoi në një tjetër person.

Banka e Shqipërisë: Sa e pavarur është ajo?138

BIBLIOGRAFI

“ALBANIA : Restoring the Operational and Institutional
Capabilities and Strengthening the Independence of the Bank
of Albania”, Aide-Memoire, IMF, MAE, September 1997.

Alessina Alberto dhe Summers H. Lawrence, “Money, Credit
and Banking”, Journal, vol. 25, no. 2, May 1993.

Blinder S., Alan, “Central Banking in Theory and Practice”. The
MIT Press Cambridge, Massachusetts, London, England,
1998.

Cargill F. Thomas. “Central Bank Independence and
Regulatory Responsibilities : The Bank of Japan and the
Federal Reserve”. Monograph Series in Finance and
Economics, Monograph 1989 - 2.

Cukierman Alex, “Central Bank Strategy, Credibility, and
Independence : Theory and Evidence”, 1992.

Debelle Guy, Research Department, “Central Bank
Independence : A free lunch ? ”. WP/96/1, IMF, January 1996.

Donough J., William, President and Chief Executive Officer
Federal Reserve of New York, “The importance of Central
Bank Independence in Achieving Stability”, remarks before the
National Bank of Poland, Warsaw, Poland, July 2, 2002.

Duisenberg offers his views on the role of the European
Central Bank in a united Europe, Bank For International
Settlements, BIS Review, No. 49, Basle, 6 May 1999.

Eijffinger C. W. Sylvester dhe De Haan Jakob. “The Political

139Shkëlqim Cani, Teuta Baleta

Economy of Central Bank Independence”. Special Papers in
International Economics, No. 19, May 1996, International
Finance Section, Department of Economics, Princeton
University, New Jersey.

“Elements of Central Bank Autonomy and Accountability”. MAE
Operational Paper / 98 / 1, IMF, February, 1998.

Eschweiler Bernhard dhe Bordo D. Michael, “Rules, Discretion,
and Central Bank Independence : The German Experience
1880 - 1989”, WP No. 4547, National Bureau of Economic
Research, Inc.

Legjislacioni për bankën qendrore në Shqipëri.

-Ligji nr. 7559, datë 22.04.1992, “Për Bankën e
Shqipërisë”.

-Ligji nr. 8076, datë 22.02.1996, “Për Bankën e
Shqipërisë”.

-Ligji nr. 8173, datë 21.12.1996, “Për disa ndryshime
në ligjin nr. 8076, datë 22.02.1996 “Për Bankën e
Shqipërisë”.

-Ligji nr. 8230, datë 06.08.1997, “Për disa ndryshime
në ligjin nr. 8076, datë 22.02.1996, ndryshuar me ligjin
nr. 8173, datë 21.12.1996 “Për disa ndryshime në ligjin
nr. 8076, datë 22.02.1996 “Për Bankën e Shqipërisë”.

-Ligji nr. 8269, datë 23.12.1997, “Për Bankën e
Shqipërisë”.

-Ligji nr. 8384, datë 29.07.1998, “Për shtimin e një

Banka e Shqipërisë: Sa e pavarur është ajo?140

dispozite tranzitore në Ligjin Nr. 8269, datë 23.12.1997
“Për Bankën e Shqipërisë”.

-Ligji nr. 8893, datë 25.07.2002, “Për disa shtesa dhe
ndryshime në ligjin nr. 8269, datë 23.12.1997 “Për
Bankën e Shqipërisë”, ndryshuar me ligjin nr. 8384,
datë 29.7.1998.

-Kushteuta e vendit, nëntor 1998.

Lippi Francesco,“Central Bank Independence, Targets and
Credibility”, fq.19, 1999.

Lybek Tonny, Monetary and Exchange Affairs Department,
“Central Bank Autonomy, and Inflation and Output Performance
in the Baltic States, Russia, and Other Countries of the Former
Soviet Union, 1995 – 1997? ”. WP/99/4, IMF, January 1999.

Maliszewski Wojciech. “Central Bank Independence in
Transition Economies”. Center for Social and Economic
Research, Warsaw, December 1997.

Mas Ignacio. “Central Bank Independence : A Critical View”.
WP No. 1356, World Bank, September 1994.

Meyer H. Laurence, “Inflation Targets and Inflation Targeting”,
Fed of Sent Louis, Review No.6 Vol. 83, December 2001.

Mishkin Frederic, “Inflation Targeting in Emerging Market
Countries”, February 2000.

Noyer’s overview on the relationship between politics and
central banks, Bank For International Settlements, BIS Review,
No. 49, Basle, 6 May 1999.

141Shkëlqim Cani, Teuta Baleta

“Për shpërblimin e punës së punonjësve”, Vendimi i Këshillit
të Ministrave, nr. 317, datë 08.07.1999.

Siklos L. Pierre, “Central Bank Independence in the Transitional
Economies: a Preliminary investigation of Hungary, Poland,
the Czech and Slovak Republics” (Bonin P. John dhe Szakely
P. Istvan, 1994. “The Development and Reform Systems in
Central and Eastern Europe”).

Spiegel M. Mark. “Central Bank Independence and Inflation
Expectations : Evidence from British Index-Linked Gilts”.
Economic Review, Federal Reserve Bank of San Francisco,
No. 1, 1998.

Raporti vjetor, Banka e Shqipërisë, 2001

Wood E. Geoffrey, Mills C. Terenc dhe Capie H. Forrest,
“Central Bank Independence : What Is It and What It Will Do
For Us”. The Institute of Economic Affairs, Current
Controversies, no. 4, janar 1993.

Banka e Shqipërisë: Sa e pavarur është ajo?142

“Të nderuar lexues,

Studimi që po merrni sot në duar është ndoshta i pari i
këtij lloji në lëmin e kërkimeve të kësaj fushe në Shqipëri.

I strukturuar në formën e thjeshtë të parashtrimit të
rasteve dhe më tej të krahasimit me rastin e Shqipërisë, asgjë
nga ç’lexohet në faqet e tij nuk mbetet e pakuptimtë ose e
shkëputur nga logjika e përgjithshme e fakteve dhe e
argumenteve. Një gjuhë e zgjedhur me kujdes ku argumentet
politike natyrshëm gërshetohen me ato shkencore.”

 Prof. Dr. Genc Ruli

“… një libër për realitetin e institucioneve shqiptare
postkomuniste i shkruar nga njohës të mirë të tij. Një libër që ia
vlen të lexohet. Të paktën e di çfarë lexon dhe mëson prej tij.”

 Prof. Dr. Sulo Hadëri

143Shkëlqim Cani, Teuta Baleta

