
-1-

-2-

-3-

Prodhimi dhe rritja
potenciale, hendeku

i prodhimit dhe i
papunësisë në Shqipëri

- Analizë krahasuese
e vlerësimeve të

reja - 2015

3
0

 (
6

9
)

2
0

1
8

Evelina Çeliku
Enian Çela
Iris Metani

-4-

Evelina Çeliku
Departamenti i Politikës Monetare, Banka e Shqipërisë, e-mail: eceliku@bankofalbania.org

Enian Çela
Departamenti i Politikës Monetare, Banka e Shqipërisë, e-mail: ecela@bankofalbania.org

Iris Metani
Departamenti i Politikës Monetare, Banka e Shqipërisë, e-mail: imetani@bankofalbania.org

Shënim: Autorët falënderojnë z. E. Themeli për sugjerimet dhe pjesëmarrësit në takimin
ndër-departamental për mendimet e dhëna, një pjesë e të cilave janë reflektuar në punimin
përfundimtar. Rezultate të këtij punimi janë ndarë me ekspertë të Misionit të FMN-së gjatë
vitit 2016.
Mendimet e shprehura në këtë studim janë të autorëve dhe jodomosdoshmërisht të Bankës
së Shqipërisë.

-5-

përmbajtja

Përmbledhje ekzekutive	 7

I.	H yrje 	 10

II. 	 Prodhimi potencial dhe norma natyrore
	 e papunësisë kundrejt pasigurive		 14

III. 	 Përqasjet vlerësuese	 19

IV. 	S tudime mbi prodhimin potencial dhe normën
	 natyrore të papunësisë në Shqipëri		 23

V. 	R ivlerësime sipas metodologjive ekzistuese
	 dhe të reja 		 28
V.1.	B aza e të dhënave	 28
V.2. 	R ezultatet e rivlerësimeve 	 32
V.3. 	V lerësimi sipas përqasjes së re – direkte – nga
	 vrojtimet e besimit		 39

VI. 	A nalizë krahasuese për vlerësimet e
	 hendekut të prodhimit në Shqipëri 	 43

VII. 	 Përfundime dhe sugjerime	 53

Referenca		 54

-6-

-7-

Përmbledhje ekzekutive

•	 Projekti studimor synon të rivlerësojë rezultatet nga metodat
ekzistuese dhe atyre të reja që zbatohen në rastin e Shqipërisë
për vlerësimin e prodhimit potencial, të normës natyrore të
papunësisë, dhe të hendeqeve përkatës. Rivlerësimet kanë
konfirmuar reduktimin e rritjes potenciale dhe trendin rritës
të normës natyrore të papunësisë nga fundi i vitit 2009.
Vlerësimet për treguesit e mësipërm mbështesin projeksionet
afatmesme dhe vendimmarrjen e politikës monetare.
Gjithashtu, ato orientojnë drejtimet e reformave strukturore
që synojnë rritje gjithëpërfshirëse dhe të qëndrueshme
ekonomike.

•	 Vlerësimet sasiore të kryera nga fundi i vitit 2009, kanë
treguar se rritja potenciale nuk ka qenë ajo e parakrizës,
duke iu afruar vlerës 3%. Gjithashtu, norma natyrore e
papunësisë është rritur rreth vlerës 15%. Këto vlerësime, janë
verifikuar nga dinamikat e dobëta të treguesve ekonomikë
dhe financiarë, si edhe nga rezultatet e brishta të reformave
strukturore.

•	 Në këtë studim, janë kryer rivlerësime mbi një set të rishikuar
të dhënash dhe metodash, duke i krahasuar dhe testuar
rezultatet e tyre.

•	 Duke qenë punimi i parë i këtij lloji për Shqipërinë, që
përmbledh të gjitha metodologjitë në përdorim dhe ato më
të rejat, mund të gjenden përgjigje për pyetjet në vijim: A
janë dhënë vlerësime të drejta për vendimmarrjen në lidhje
me treguesit e interesit?; A janë solide rezultatet?; A mund të
zhvillohen më tej këto vlerësime?

Rivlerësimet deri në fund të vitit 2015, janë konsistente me
përfundimet e kaluara. Rritja potenciale pas vitit 2009 varion në
intervalin 2.5-3.3%, me një vlerë mesatare prej 2.9% (2010-2015).
Gjatë së njëjtës periudhe, vlerësohet që ekonomia ka operuar nën
nivelin potencial, me një hendek mesatar të prodhimit në nivelin
-1.1%. Krahasuar me periudhën e mëparshme (2003-2009),
norma e rritjes potenciale rezulton e përgjysmuar. Gjithashtu,
gjatë viteve 2003-2009, ekonomia ka vepruar mbi nivelin e saj
potencial, me një hendek mesatar të prodhimit në nivelin +1.1%.

-8-

Prania e kapaciteteve të pashfrytëzuara vihet re edhe në rastin
e tregut të punës. Vlerësimet mbi normën natyrore të papunësisë
(NAIRU dhe NAWRU) janë kryer sipas Anketës së Forcës së Punës
dhe burimeve administrative, duke rezultuar rreth 15.1%, kundrejt
asaj faktike 15.7%, për periudhën 2010-2015. Sipas të dhënave
administrative të tregut të punës, NAIRU-ja vlerësohet rreth 12%,
kundrejt asaj faktike 13.4%. Sipas të dy burimeve, vlerësimet
konvergojnë drejt pranisë së hendekut negativ ndërmjet normave
natyrore dhe atyre faktike në terma mesatarë.

Tendenca e qartë thelluese në kahun negativ evidentohet nga
viti 2012 për hendekun e prodhimit, dhe nga viti 2013 për atë
të normës së papunësisë, për të konverguar në thellimin e kahut
negativ gjatë vitit 2014. Vlerësimet tregojnë për një tendencë
ngushtuese të hendeqeve negativë të prodhimit dhe të papunësisë,
gjatë vitit 2015.

Rezultatet e rivlerësimeve për Shqipërinë deri në fund të vitit
2015, tregojnë se tendencat e dhëna nga metodat në përdorim
janë të ngjashme. Faktorët e rritjes janë zhvendosur për poshtë, ku
ndjeshmëri më të lartë gjatë krizës paraqiti kapitali, ndërkohë që në
post-krizë ishin punësimi dhe produktiviteti total i faktorëve.

Konvergjenca e këtyre vlerësimeve mbështetet edhe nga
një analizë krahasuese e realizuar përmes një grupi testesh
joparametrike.

Vlerësimet janë të rrethuara nga pasiguri të natyrave të
ndryshme, të cilat burojnë nga faktorë objektivë - me natyrë teknike,
të gjeneruar nga fakti që variablat e trajtuar në këtë studim janë
të pavrojtueshëm/të pamatshëm nga statistikat, por që vlerësohen
nga metoda të ndryshme; si dhe faktorë subjektivë – të varur nga
natyra e supozimeve të përdorura.

Pasiguritë shtohen në kohë krizash sepse burimet e rritjes pësojnë
goditje të qenësishme. Kjo mund të zhvendosë për poshtë trendin e
prodhimit real dhe potencial në vlerë dhe në normë rritjeje, për një
periudhë mjaftueshmërisht të gjatë. Pasiguritë janë të pranishme
edhe kur synohet të rritet niveli i potencialit dhe i rritjes përmes

-9-

reformave strukturore. Intensiteti i materializimit të efekteve
të tyre në balancimin më të mirë të kontributeve të faktorëve të
prodhimit në rritje, varet nga shumë faktorë dhe procese.

Fjalët kyçe: prodhimi potencial, norma natyrore e papunësisë,
politika monetare, teste joparametrike, statistika e konkordancës.

Klasifikimi-JEL: E23, E24, E50, C10.

-10-

I. Hyrje

Rëndësia makroekonomike e treguesve. Prodhimi potencial
njihet si niveli i prodhimit që një ekonomi do të arrinte në mënyrë
të qëndrueshme, duke shfrytëzuar pranë vlerave maksimale burimet
ekzistuese të rritjes, pa shtuar presionet inflacioniste shtesë në
ekonomi. Përdorimi në nivele të larta i faktorëve të prodhimit, në
atë pikë sa nuk do ta tejnxehte ekonominë, lidhet me kombinimin
në raporte optimale dhe të balancuara të faktorëve: punë, kapital
dhe produktivitet total i tyre1. Sipas De Masi (1997), prodhimi
potencial dhe ritmet e rritjes së tij varen nga: numri i personave të
gatshëm për të punuar dhe orët që mund të punojnë (Puna); gjatësia
e rrugëve të ndërtuara apo të rindërtuara, numri i ndërtesave të
ngritura për banim dhe për aktivitete ekonomike, makineritë dhe
linjat prodhuese, niveli teknologjik, infrastruktura e investuar dhe
në shfrytëzim (Kapitali); eficienca e shfrytëzimit të punës dhe të
kapitalit, me qëllim rritjen e vlerës së shtuar për njësi të përdorimi të
faktorëve të prodhimit (produktiviteti total i faktorëve, TFP).

Shfrytëzimi mbi ose nën kufijtë e sipërm të faktorëve të prodhimit
do të gjeneronte nivel të ndryshëm prodhimi nga ai potencial. Të
dyja situatat, nësë zgjasin, janë shqetësuese, sepse distancojnë
gjithnjë e më shumë ekonominë nga ekuilibrat afatgjatë. Objektivat
bazë makroekonomikë që mund të lidhen me arritjen e vlerave të
caktuara të inflacionit, të rritjes së prodhimit ose edhe të normës së
punësimit, bëhen vështirësisht të arritshëm në këto kushte, për shkak
të disbalancave në shfrytëzimin e faktorëve të prodhimit.

Nëse ekonomia do të sforconte burimet e rritjes përtej mundësisë,
do të përballej me praninë e një kërkese të tepërt dhe një hendeku
pozitiv prodhimi. Tendencat kryesore që karakterizojnë periudhat
me hendek pozitiv prodhimi shprehen në: norma të papunësisë
më të ulëta se sa ato natyrore; shfrytëzim të tepërt të kapaciteteve
prodhuese; presione të shtuara për paga më të larta; pritje
inflacioniste në rritje, të cilat mund të shkaktojnë norma më të

1 D uhet theksuar që koncepti i optimalitetit është i ndryshëm (zakonisht më i ulët) nga
ai i shfrytëzimit maksimal të faktorëve të prodhimit. Ky koncept nënkupton shfrytëzimin
e faktorëve të prodhimit në raporte të drejta dhe larg disbalancave për arritjen e
zhvillimeve afatgjata e prodhimit potencial.

-11-

larta inflacioni. Kjo situatë kërkon reagimin e duhur të politikave
ekonomike, me synim reduktimin e kërkesës agregate. Të tilla mund
të jenë ulja e shpenzimeve buxhetore edhe një politikë monetare
më e shtrënguar. Zhvillimet nën potencial do të gjeneronin hendek
negativ prodhimi, i cili nënkupton: më pak punë dhe investime; më
pak nxitje për zhvillim, inovacion dhe hapje vendesh të reja pune;
si dhe më pak eficiencë dhe produktivitet në shfrytëzimin e faktorëve
të prodhimit. Për pasojë, ekonomia do të ballafaqohej me dobësim
të ciklit, do të vuante nga tkurrja e kërkesës dhe rrjedhimisht nga
presione inflacioniste në rënie. Kjo situatë do të kërkonte lehtësim
të kushteve monetare dhe zbatim të politikave të tjera që do të
stimulonin kërkesën.

Nga pikëpamja e teorive të rritjes që ndeshen më shpesh,
prodhimi potencial zakonisht vlerësohet nga krahu i ofertës. Ai
mbështetet në vlerat e ekuilibrit afatgjatë të faktorëve të kapitalit dhe
të punës, si edhe nga nivelet përkatëse të produktivitetit. Më rrallë
ndeshen teori të rritjes që, për vlerësimin e prodhimit potencial,
mbështeten në faktorët e kërkesës, si ai i ndikimit të investimeve në
akumulimin e kapitalit dhe në produktivitet.

Vlerësimet e nivelit të prodhimit potencial dhe të hendekut
të prodhimit në një ekonomi janë thelbësore në hartimin dhe
zbatimin e politikave të duhura makroekonomike. Vlerësimi i
prodhimit potencial ndihmon në përcaktimin e qëndrueshmërisë
së dinamikës së rritjes ekonomike dhe të burimeve të saj. Ndërsa
vlerësimet e hendekut të prodhimit informojnë mbi intensitetin e
presioneve inflacioniste, duke sugjeruar qëndrimet e ardhshme të
politikës monetare. Gjithashtu, vlerësimet për prodhimin potencial
dhe hendekun e prodhimit ndihmojnë në llogaritjen e një matësi
që përcakton pozitën strukturore fiskale të qeverisë. Kjo sepse, të
ardhurat dhe shpenzimet buxhetore ndikohen nga pozicioni ciklik
i ekonomisë, i cili shpesh përmblidhet nga treguesi i hendekut të
prodhimit (Denis, Morrow dhe Roger, 2002). Ky i fundit mund të
përdoret në përcaktimin e balancës buxhetore të rregulluar për
ciklin2.
2 Shpjegimi dhe zbatimi për rastin e Shqipërisë (Gazidede, 2014), ku balanca
buxhetore e rregulluar ciklikisht është e barabartë me bilancin buxhetor aktual të
korrektuar nga devijimet e prodhimit aktual nga ai potencial, duke dhënë në këtë
mënyrë pozicionin strukturor fiskal të qeverisë.

-12-

Koncepti i prodhimit potencial lidhet ngushtësisht me atë të
normës natyrore të papunësisë (NAIRU ose NAWRU)3. Si niveli i
prodhimit potencial ashtu edhe ai normës natyrore të papunësisë,
janë tregues vlerësues për ekuilibrat në një ekonomi. Të dy janë
të pamatshëm drejtpërdrejt nga statistikat dhe quhen variabla “të
pavrojtueshëm”. Për rrjedhim, ata vlerësohen përmes metodave
të ndryshme, nga më të thjeshtat tek më të sofistikuarat. Debati
mbi vlerësimet lind pikërisht nga natyra e pamatshme në mënyrë të
drejtpërdrejtë (Laxton dhe Tetlow, 1992). Kështu, matja e prodhimit
potencial dhe e hendekut të prodhimit është e lidhur shpesh me
metoda veçimi nga seria origjinale e PBB-së, të trendit ose të
komponentëve të përhershëm prej komponentëve kalimtarë ose
ciklikë (Blanchard dhe Quah, 1989). Në këtë kuptim, prodhimi
potencial i korrespondon vlerësimit të trendit, ndërsa hendeku i
prodhimit do të përfaqësonte komponentin ciklik. Një vlerësim i
tillë bazohet në supozimin mbi natyrën deterministike të prodhimit
potencial. Autorë të ndryshëm argumentojnë se matje të tilla për
hendekun e prodhimit nuk janë tregues të ciklit të biznesit, edhe pse
ato emërtohen zakonisht si të tillë. Për pasojë, një vlerë e dhënë për
një hendek prodhimi, mund të jetë e diskutueshme nëse është një
zgjerim ose një kontraktim (Hodrick dhe Prescott, 1997).

Tashmë ka një evidencë në rritje nga vlerësimet që sugjerojnë se
seritë e prodhimit dhe të normës së papunësisë kanë karakteristikat
e serive të integruara me komponent stokastik. Kjo bën që prodhimi
potencial dhe norma natyrore e papunësisë të mos trajtohen
thjeshtë si komponentë deterministikë. Kërkuesit besojnë se asnjëra
nga metodat nuk është plotësisht perfekte. Ky përfundim vërtetohet
nga studime empirike që tregojnë se metodologji dhe supozime të
ndryshme për vlerësimet e treguesve potencialë të prodhimit dhe të
normës së papunësisë për një vend mund të prodhojnë rezultate të
ndryshme. Megjithatë, tendencat e variablave të pavrojtueshëm dhe
të hendeqeve përkatës duhet të paraqesin sjellje konverguese në
kohë, pavarësisht përdorimit të metodave të ndryshme vlerësuese.

Organizimi i projektit studimor. Konsideratat e mësipërme mbi
rëndësinë e vlerësimit të prodhimit potencial dhe të normës natyrore

3 NAIRU – norma e papunësisë që siguron inflacion jopërshpjetues; NAWRU – norma
e papunësisë për nivel pagash jopërshpejtues.

-13-

të papunësisë, i shërbejnë zhvillimit të kapitujve vijues të këtij
projekti. Në kapitullin e dytë, grupohen sipas natyrës pasiguritë që
shoqërojnë procesin e vlerësimit të treguesve të sipërpërmendur.
Krahas një trajtimi të shpejtë të pasigurive që lidhen me natyrën
e pavrojtueshëm të këtyre variablave dhe me aspektet teknike
të vlerësimit të tyre, një theks i veçantë i kushtohet pasigurive të
shtuara në vlerësim në kohë krizash. Këtu referohen vlerësime të
rritjes potenciale gjatë krizës financiare dhe asaj të borxheve në
vende të BE-së (2008). Në kapitullin e tretë, trajtohen në mënyrë
të përmbledhur metodat vlerësuese me përparësitë dhe mangësitë
përkatëse. Në kapitullin e katërt, bëhet një përmbledhje e gjetjeve
më të rëndësishme në literaturë mbi vlerësime të prodhimit potencial
dhe të normës natyrore e papunësisë në Shqipëri, deri në vitin 2013.
Kapitulli i pestë paraqet rivlerësimet sipas metodave ekzistuese
dhe sipas një metodologjie të re, mbi një bazë të pasuruar të
dhënash, deri në fund të vitit 2015. Kapitulli i gjashtë i kushtohet
vlerësimit krahasues të rezultateve për hendekun e prodhimit sipas
metodave të zbatuara, bazuar në një grup kriteresh cilësorë
joparametrikë. Kjo analizë tregon se në cilat aspekte arrihet shkalla
më e lartë e konvergjencës së vlerësimeve dhe cilat pika janë më
të debatueshmet. Kapitulli i fundit i këtij projekti, konkludon mbi
prirjen e përgjithshme të rezultateve të rivlerësimeve. Ndërkohë,
evidenton nevojën e përdorimit të të gjitha metodave vlerësuese,
duke sugjeruar vijimin e një procesi periodik vlerësimi dhe thellim të
punës empirike në këtë fushë.

-14-

II. Prodhimi potencial dhe norma
natyrore e papunësisë kundrejt
pasigurive

Vlerësimi i prodhimit dhe punësimit potencial përbën një sfidë për
ekonomistët, modeluesit e ekonomisë dhe politikë-bërësit. Ndërkohë
që pranohet gjerësisht rëndësia e këtyre treguesve në hartimin e
politikave dhe në vendimmarrje në terma afatgjatë, vlerësimi i tyre
është i vështirë dhe i rrethuar nga pasiguri të natyrave të ndryshme.

Vështirësia kryesore, prej se cilës burojnë pasiguritë themelore
teknike, konsiston në natyrën e pavrojtueshme dhe të pamatshme
drejtpërdrejtë të këtyre variablave makroekonomikë. Ata vlerësohen
në mënyrë të tërthortë, duke përdorur informacionin më të fundit
në dispozicion nga seritë kohore ekonomike, përmes përdorimit
të metodologjive statistikore dhe ekonometrike. Për shkak se ata
vlerësohen, krijohen hapësira për debate në lidhje me saktësinë e
rezultateve. Procesi i vlerësimit është i pamundur të ndiqet nga një
analizë klasike performance, sepse variablat janë të pamatshëm.

Vlerësimi i këtyre treguesve varet nga metodat që përdoren.
Studiuesit, duke njohur përparësitë dhe kufizimet e secilës metodë,
filtrojnë rezultatet e vlerësimeve, përmes procesit të gjykimit
ekonomik. Nga ana tjetër, aplikimi i metodave varet shumë nga
gjatësia dhe nga cilësia e bazës së të dhënave. Disa prej metodave
kanë kërkesa të veçanta në lidhje me disponibilitetin e variablave
shpjegues, të cilët mund të zotërohen prej statistikave zyrtare ose jo.
Ata mund të gjenden në formën e variablave përafruesë, duke mos
përjashtuar gabimet në vlerësimin e tyre.

Metoda të caktuara vlerësimi varen nga pranimi ose jo i supozimit
se ekonomia po konvergon drejt një ekuilibri të qëndrueshëm
afatgjatë, mbështetur në burimet e saj të rritjes, apo këto të fundit
janë zhvendosur në nivele të reja. Pasiguritë që rrethojnë matjen
e prodhimit potencial rriten kur ekonomia përjeton pasoja nga
ndryshime apo reforma strukturore, të cilat mund të kenë për synim
balancimin më të mirë të kontributeve të faktorëve të prodhimit në
rritje.

-15-

Periudhat e krizave ekonomike, rajonale dhe globale, shtojnë
pasiguritë ekonomike për trendet e ardhshme të faktorëve të
prodhimit, në varësi të goditjeve që kanë marrë nga krizat. A
ka dhënë kriza pasoja afatgjata në zhvendosjen për poshtë të
niveleve të prodhimit potencial dhe të punësimit potencial? A ka
goditur trendet e kapitalit dhe të produktivitetit? Këto janë pyetje që
nuk mund të marrin përgjigje gjatë periudhës së hyrjes në krizë,
ndërkohë që politikë-bërësve, veçanërisht atyre të bankave qendore,
u duhet të marrin vendime afatmesme, në kohë reale. Procesi i
vendimmarrjes duhet të marrë parasysh hendekun e prodhimit,
pavarësisht kufizimit që prodhimi potencial nuk është i vrojtueshëm
në kohë reale. Vështirësitë dhe pasiguritë rriten në periudhë krizash,
veçanërisht në kryerjen e projeksioneve mbi prodhimin dhe rritjen
potenciale. Në perspektivën e projeksioneve, pasiguritë ekonomike
bëhen edhe më të larta. Nëse vërehen devijime të dukshme, ato
mund të shkaktojnë goditje në kanalin e pritjeve dhe të besimit në
politikë-bërje. Minimizimi i tyre arrihet përmes një procesi vlerësues
të gjerë dhe të një gjykimi të argumentuar mbi ecurinë aktuale dhe
të pritshme të faktorëve të rritjes ekonomike në afat të mesëm.

Ekzistojnë disa arsye se përse normat e rritjes, apo edhe vetë
niveli i prodhimit potencial, mund të bien kur pasiguritë ekonomike
rriten përgjatë periudhave të krizave. Një ndër arsyet më të dukshme
ka të bëjë me faktin se investimet në përgjithësi kontraktohen, duke
shkaktuar reduktim të përhershëm të stokut të kapitalit në nivel.
Ky reduktim do të mbetej edhe nëse më vonë investimet do të
rimëkëmbeshin në nivelin e tyre të pararecesionit. Nëse në këto
investime tashmë të reduktuara, reflektohen edhe tkurrje të teknikës,
atëherë kjo situatë ka shumë gjasa të ketë ndikim negativ në ecurinë
e progresit teknik. Gjithashtu, edhe produktiviteti mund të preket në
mënyra të ndryshme. Kur dihet që në një masë të caktuar “nevoja
është burimi i inovacionit”, në kushtet e një kërkese në rënie,
probabiliteti që firmat të investojnë burime për inovacionin është më
i ulët sesa kur kërkesa është në rritje. Një kërkesë në rënie redukton
nevojat për punësim. Me më pak të punësuar sesa kapaciteti, ka
edhe më pak mundësi për një proces të natyrshëm të “të mësuarit
duke punuar”.

-16-

Kjo situatë mund të ketë pasoja për normën ekuilibër të punësimit
dhe/ose të asaj të pjesëmarrjes në forcën e punës. Nëse punëtorët
kthehen në të papunë afatgjatë, aftësitë e tyre për punë mund të
atrofizohen, ndërkohë që të punësuarit e rinj nuk mund t’i fitojnë
aftësitë për punë në mënyrë të menjëhershme. Nëse si rezultat
i recesionit, mospërputhja në shpërndarjen e punësimit sipas
profesioneve është e lartë, atëherë pas recesionit, aftësitë e forcës
së punës mund të mos i përshtaten aq mirë dhe shpejt kërkesës
së tregut të punës, krahasuar me periudhën pararecesionit. Disa
punëtorë mund të kthehen në të dekurajuar dhe të dalin krejtësisht
nga forca e punës.

Sa më i sinkronizuar është recesioni ndërmjet ekonomive, aq më
të mëdha mund të rezultojnë humbjet e përhershme. Nëse një vend
i vetëm bie në recesion ndërkohë që të tjerët ruajnë shfrytëzimin e
kapaciteteve prodhuese, ka hapësira për industritë e këtij vendi që
të përshpejtohen në periudhat vijuese, duke importuar inovacionin
teknik nga ekonomitë me rritje më të shpejtë. Ndërsa, nëse të gjitha
ose shumica e ekonomive bien në recesion në të njëjtën kohë,
me shumë gjasë, procesi i inovacionit mbetet tërësisht në vend
(Haltmaier, 2012).

Duke iu referuar zhvillimeve të krizës financiare të vitit 2008,
ekonomia globale përjetoi një dobësim të zgjatur të kushteve
ciklike, ngadalësim të kapaciteteve produktive, rrjedhimisht edhe
të prodhimit potencial. Pasiguritë që rrethuan luhatjet në prodhimin
potencial u shtuan edhe më shumë pas vitit 2008. Prodhimi
potencial dhe hendeku i prodhimit, rezultuan me devijime më të
dukshme nga sa ishin parashikuar në fillim të krizës. Reduktimet e
ritmeve të rritjes së faktorëve të prodhimit dhe të zhvendosjes për
poshtë të ekuilibrave të tyre, si pasojë e ndryshimeve strukturore, u
evidentuan në vitet pasardhëse.

Studime të autorëve të ndryshëm dhe raporte të organizmave
ndërkombëtare, gjatë periudhës 2011-20134, konkluduan se
reduktimet e dukshme të rritjeve ekonomike, ishin pasojë jo vetëm
e dobësimit të kushteve ciklike të ekonomive përkatëse, por edhe
të rritjes më të ngadaltë të kapaciteteve të tyre produktive. Tkurrjet
4 (ECB, 2011); (IMF, 2010); (IMF, 2013a); (IMF, 2013b); (IMF, 2013).

-17-

ekonomike dhe ngadalësimi i aktivitetit ekonomik persistuan edhe
më shumë në vitet 2012-2015 (Rosnick, 2016). Reformat strukturore
dhe masat jokonvencionale nuk po arrinin të jepnin efektet e pritura
për të ngritur nivelin e prodhimit dhe të rritjes potenciale në nivelet
e parakrizës. Sipas Blagrave dhe Furceri (2015), “rritja më e ulët
potenciale edhe sesa parashikimet e kaluara, ishte kthyer tashmë
në një realitet”. Blanchard (2015) do të theksonte se pasojat e
të dyja krizave, asaj financiare dhe asaj të Eurozonës, ishin të
dukshme në shumë vende. Ritmet e ulëta të rritjes reale po përbënin
një problem thelbësor me pasoja për ngadalësimin e shumë
proceseve që lidheshin me financimin, shlyerjen e detyrimeve
dhe me gatishmërinë e agjentëve për të konsumuar apo investuar
dhe të vetë bankave për të kredituar ekonominë. Ngadalësimi
i rritjes reale, erdhi kryesisht për shkak të faktorëve afatgjatë, të
cilët tronditën edhe rritjen potenciale. Sipas IMF (2015), prodhimi
dhe rritja potenciale ranë përgjatë viteve të fundit, ndërkohë që
ngadalësimi i rritjes potenciale në ekonomitë e zhvilluara kishte
filluar tashmë edhe përpara krizës. Shkaku kryesor në këtë tendencë
vlerësohej që të ishte plakja e popullsisë, e shoqëruar nga një
ngadalësim i produktivitetit total. Krizat e përkeqësuan këtë situatë,
sepse shkaktuan rënie të madhe në investime, duke ngadalësuar
edhe më shumë rritjen e kapitalit.

Sipas projeksioneve të FMN-së, dalja nga kriza mund të
shoqërohet me rikuperim të ritmeve rritëse të kapitalit, por plakja
e popullsisë dhe rritja e dobët e produktivitetit do të vazhdojnë
të jenë faktorë me peshë për rritjen potenciale në ritme më të
ulëta se ato të parakrizës. Këto efekte janë më të theksuara në
ekonomitë në zhvillim, ku plakja e popullsisë, akumulimi i ulët i
kapitalit dhe ngadalësimi i rritjes së produktivitetit, janë kombinuar
ndjeshëm në një rritje edhe më të ulët potenciale për të ardhmen.
Në vendet e Evropës Qendrore, Lindore dhe Juglindore, rënia
e theksuar e ritmeve të rritjes potenciale u drejtua më së shumti
nga ngadalësimi i kontributit pozitiv të TFP-së dhe nga dobësimi
i investimeve. Ndërkohë që punësimi potencial u frenua, si nga
faktorë demografikë, ashtu edhe nga rënia e vendeve të reja të
punës, si pasojë e kontraktimit të investimeve. Gjatë periudhës
2015 – 2016, kjo perspektivë është përforcuar nga frenimi i
rritjes reale, si pasojë edhe e dy faktorëve shtesë me implikime

-18-

të gjera për ekonominë botërore: rënia e çmimeve të naftës; dhe
luhatshmëria e lartë e kursit të këmbimit.

Në këto kushte, vlerësimet dhe parashikimet për rritjen reale, atë
potenciale dhe hendekun e prodhimit janë rishikuar vazhdimisht për
poshtë përgjatë periudhës 2011–2015 (IMF, 2016). Kjo tendencë
rishikuese dëshmon së pari për vështirësitë me të cilat ekonomitë
janë përballur gjatë dhe pas krizave. Së dyti, rishikimet tregojnë se
janë këto vështirësi ekonomike që kanë gjeneruar pasiguri të shtuara
në procesin e vlerësimit të ekuilibrave të ardhshëm ekonomikë,
të materializuara kryesisht në treguesit e prodhimit dhe rritjes
potenciale, të normës natyrore të papunësisë dhe të hendeqeve
përkatëse.

Tabelë 1. Rritja potenciale: para, gjatë dhe pas krizave; parashikime të
FMN-së

Deri në 2007 2008-2014 2015-2020
Vendet e zhvilluara 2.25% (2001 -2007) 1.3% 1.6%
Vendet në zhvillim 7.2% (2004-2007) 6.5% 5.2%
CESEE* 5.2% (2003-2007) 1.5% 2% (2011-2015)

Burimi: IMF (2013, 2015, 2016). Shënim: Ekonomitë e vendeve të Evropës Qendrore,
Lindore dhe Juglindore.

Vlerësimet kanë treguar se reduktimi i rritjes ekonomike në terma
realë, ishte vetëm pjesërisht pasojë e një fenomeni ciklik. Në pjesën
më të madhe, ajo u shkaktua nga ngadalësimi i vetë prodhimit
potencial, duke reflektuar më së shumti probleme të trashëguara
nga zhbalancimet strukturore në këto vende.

-19-

III. Përqasjet vlerësuese

Metodologjitë e ndjekura në vlerësimin e nivelit të PBB-së
potenciale, normës së rritjes potenciale apo normës natyrore ose
strukturore të papunësisë, ndjekin tre rrjedha të ndryshme. Në
grupin e parë përfshihen metodat strukturore të matjes. Këto metoda
bazohen në një vlerësim të njëkohshëm të pagave dhe çmimeve
ku produkti potencial/norma natyrore e papunësisë, përcaktohet
si korrespondues me një situatë ekuilibri të përgjithshëm ose të
pjesshëm (L'Horty dhe Rault, 1999). Sipas këtij specifikimi, variabli
i pavrojtueshëm gjenerohet pas ezaurimit të të gjithë elementeve
goditës afatshkurtër dhe afatgjatë dhe bëhet fjalë për një normë
afatgjatë të rritjes ose papunësisë natyrore.

Megjithëse përqasja merr parasysh lidhjet strukturore ndërmjet
inflacionit dhe potencialit (papunësisë), ekzistojnë shumë kontradikta
në lidhje me modelin strukturor që duhet përdorur. Një gjë e tillë
lidhet kryresisht me efektet afatgjata të ndryshimit të normave të
interesit, taksimit dhe produktivitetit mbi normën e pagës reale
(Rowthorn, 1999). Modelet strukturore gjithashtu përfshijnë një
elasticitet zëvendësimi ndërmjet kapitalit dhe punës, supozimet e së
cilit janë gjithashtu pjesë debati. Së fundi, përdorimi i variablave të
njëjtë për vlerësimin e pagës dhe inflacionit përbën një tjetër pjesë
të diskutushme.

Problemet të mëtejshme lidhen me çështjet e specifikimit të
modeleve strukturore, të cilat kërkojnë praninë e një numri të madh
variablash për të kapur goditjet afatshkurtra dhe afatgjata, duke i
bërë rezultatet shumë të ndjeshme ndaj kombinimeve të ndryshme
(Turner, Boone, dhe Giorno, 2001). Gjithashtu, në përcaktimin
e ndikimeve afatgjata nevojitet përfshirja e variablave me natyrë
institucionale, të cilët janë mjaft të vështirë për t’u shprehur në formë
ekuacioni dhe nuk raportohen rregullisht me frekuenca të gjata
kohore. Nëse bëhet fjalë për llogaritjen e një norme afatgjatë të
potencialit ose normës natyrore të papunësisë, variabla të tillë nuk
mund të përjashtohen nga modeli (Blanchard dhe Wolfers, 1999).
Së fundmi, metoda strukturore nuk është në gjendje të prodhojë
një statistikë në lidhje me saktësinë e normës së vlerësuar në
formën e termit të gabimit. Për të gjitha arsyet e sipërpërmendura,

-20-

përqasja strukturore nuk aplikohet për vlerësime në kohë reale dhe
karakterizohet nga vonesa të gjata kohore.

Në grupin e dytë të metodave të llogaritjes, përfshihen modelet
e pastra statistikore. Këto modele supozojnë se produkti potencial/
papunësia natyrore duhet të lëvizë rreth normës faktike, dhe forcat
vetekuilibruese të ekonomisë janë në gjendje ta kthejnë normën
faktike në parametrat e trendit. Me fjalë të tjera, potenciali ose
papunësia ndahet në komponent të ciklit dhe trendit (ku trendi është
vetë potenciali ose papunësia strukturore). Përqasja statistikore
merr format e procedurave të filtrimit sipas mesatareve të lëvizshme
(Hodrick dhe Prescott, 1981) të trendit linear ose si proces i pastër
random walk (Watson, 1986).

Një aspekt pozitiv i këtyre metodave është lehtësia e përdorimit
dhe prodhimi i statistikave të shpejta në kohë reale. Megjithatë,
kjo përqasje vuan nga mangësi të konsiderueshme. Së pari,
lidhja e mundshme strukturore ndërmjet inflacionit dhe potencialit
(papunësisë) shpërfillet tërësisht, dhe vetëm faktori i normës
së papunësisë ose nivelit të PBB-së zbatohet për gjenerimin e
parametrave të trendit. Për këtë arsye seritë e vlerësuara nuk janë
në gjendje të shpjegojnë inflacionin që përbën elementin kryesor të
kërkuar nga politik-bërësit. Ndër të tjera, filtrimi performon dobët në
pjesën fundore të periudhës së analizës pasi modeli synon afrimin
e trendit drejt vlerave faktike (megjithëse kjo mangësi zgjidhet duke
shtuar disa periudha përtej asaj të synuar). Vlerësimet janë shumë të
ndjeshme ndaj vlerave të periudhës dhe kalibrimit fillestar të filtrit. Së
fundmi, sikurse në rastin e modeleve strukturore, modelet statistikore
nuk janë në gjendje të prodhojnë një term të gabimit, në lidhje me
seritë e gjeneruara.

Në grupin e tretë dhe të fundit të modeleve, përfshihen ata që i
përkasin përqajes së reduktuar ose të ndërmjetme (gjysmë-strukturore
ose hibride). Synimi është bashkimi i më të mirave të metodës
strukturore dhe asaj statistikore, për të korrigjuar sa më shumë
mangësitë e të dyjave. Ashtu si në rastin e metodës strukturore, lidhja
inflacion-potencial/papunësi merret parasysh përmet një ekuacioni
të kurbës së Filipsit (me ose pa pritje të përfshira). Megjithatë, në
rastin e formës së reduktuar, goditjet afatgjata nuk janë të përfshira,

-21-

duke prodhuar në këtë mënyrë një seri të potencialit/papunësisë
strukturore afatshkurtër dhe duke zgjidhur shumë probleme të
specifikimit karakteristik të modeleve strukturore.

Ngjashmëria me modelet statistikore ka të bëjë me faktin që
nevojitet përcaktimi i një shtegu të potencialit/papunësisë natyrore.
Një ndër supozimet e përdorura më shpesh është ekzistenca e një
norme konstante në vite (Estrella dhe Mishkin, 1999). Një praktikë
e tillë është e vlefshme në rastet e një vlere shumë të qëndrueshme
të papunësisë ose potencialit, por jo atëhere kur ndryshimet mes
periudhave janë të mprehta (Setterfield, 1992).

Elmeskov (1993) propozon një formë të reduktuar të llogaritjes së
papunësisë natyrore, të lidhur me inflacionin e pagës dhe bazuar
mbi kurbën e Filipsit. Megjithëse metoda është e thjeshtë dhe lejon
prodhimin e statistikave konsistente dhe në kohë reale, kritikohet për
shkak të zbutjes së detyruar të serisë dhe një gjë e tillë, në njëfarë
mënyre, zbeh lidhjen inflacion-papunësi (Holden dhe Nymoen,
1998).

Një formë alternative e formës së reduktuar që, në njëfarë mase,
korrigjon disa nga problematikat e sipërpërmendura është metoda
e modelit state-space, me zbatim të filtrit Kalman. Bazohet në një
ekuacion të kurbës së Filipsit, duke munësuar njëkohësisht vlerësimin
e ekuacionit të kurbës dhe potencialit (papunësisë natyrore). Norma
natyrore e papunësisë (niveli i potencialit) është e ndryshueshme në
kohë dhe vlerësohet në mënyrë të tillë që të shpjegojë lëvizjet në
inflacion, duke marrë parasysh kufizimet e vendosura paraprakisht.
Kufizimet vendosen në ekuacionin e shtegut të potencialit (normës
natyrore), ku edhe përcaktohet se çfarë niveli volatiliteti do të ketë
seria dhe në këtë mënyrë, nuk është i nevojshëm specifikimi i gjithë
ndryshorëve që mendohet se japin ndikim në inflacion. Metodat më
të shpeshta të aplikuara përfshijnë parashtrimin e shtegut si random
walk i pastër, random walk me konstante ose si proces autoregresiv
i rendit të parë [AR(1)].

Një avantazh i rëndësishëm i formës së reduktuar është mundësia
e gjenerimit të termave të gabimit për seritë e llogaritura, kjo duke
pasur parasysh që teknika e përdorur ajo e maximum likelihood

-22-

(Staiger, Stock dhe Watson, 1997). Një gjë e tillë përbën
përparësi krahasuar me dy përqasjet e tjera. Gjithashtu, kjo formë
specifikimi lejon një diferencim ndërmjet potencialit (papunësisë
natyrore) afatshkurtër dhe afatgjatë. Ndër të tjera, formulimi është
shumë i thjeshtuar, krahasuar me modelet strukturore dhe nuk kërkon
përfshirjen e variablave të ndërlikuar institucionalë me ndikime
afatgjata. Krahasuar me metodat statistikore, filtri Kalman eliminon
prirjen fundore të serisë që karakterizon filtrin HP.

Megjithatë, edhe forma e reduktuar nuk është pa të meta.
Mospërfshirja e gjithë variablave me ndikim në inflacion, e zbeh
marrëdhënien e përgjithshme strukturore. Ndër të tjera, rezultatet
janë shumë të ndjeshme (ashtu si në rastin e modelit strukturor), ndaj
bashkësisë së variablave shpjegues të përfshirë dhe mbi të gjitha
nga shtegu dhe kufizimi i serisë së potencialit/papunësisë natyrore
(përcaktuar paraprakisht).

Tabelë 2. Përmbledhje e metodologjive të vlerësimit
Modelet Strukturore Modelet e Pastër Statistikorë Modelet e Formës

së Reduktuar

• Potenciali/norma natyrore
përcaktohen si situata ekuilibri
• Horizont afatgjatë
• Debat mbi modelin strukturor
• Përfshin elasticitet
zëvendësimi të K dhe L
• Përdor të njëjtët parametra për
vlerësimin e pagës dhe inflacionit
• Nr. i madh variablash për të kapur
goditjet afatshkurtra dhe afatgjata
• Nuk prodhon statistikë për saktësinë
vlerësuar në formën e termit të gabimit

• Potenciali/norma natyrore
derivohen nga filtrimi ose
procesi random walk
• Lehtësi përdorimi dhe
prodhim statistikash
• Mungojnë lidhjet strukturore
• Dobësi në fund të periudhës
• Vlerësimet të ndjeshme ndaj
vlerave dhe kalibrimit fillestar
• Nuk prodhojnë një term të gabimit
në lidhje me seritë e gjeneruara

• Sintetizon modelin
strukturor me atë statistikor
• Lidhja inflacion-papunësi/
potencial merret parasysh
përmes kurbës së Filipsit
• Horizont afatshkurtër
• Përcakton shtegun e
ndryshores së vlerësuar
• Vlerëson termin e
gabimit të vlerësimit

Burimi: Hartuar nga autorët.

-23-

IV. Studime mbi prodhimin potencial
dhe normën natyrore të papunësisë
në Shqipëri

Përqasjet e zbatuara në rastin e Shqipërisë përfshijnë metodologjitë
strukturore dhe gjysmë-trukturore të vlerësimit të produktit potencial
dhe/ose normës natyrore të papunësisë. Metodat statistikore të
filtrave Hodrick-Prescott (HP) dhe trendit linear kanë gjetur zbatime
më të hershme. Gjithashtu, derivimi Elmeskov me aplikim më pas
në funksione prodhimi është përdorur në dy prej punimeve. Në vitet
e fundit, kanë gjetur zbatim edhe metodologjitë gjysmë-strukturore
të modeleve state-space me përfshirjen e filtrit Kalman, sipas
formave univariate dhe multi-variate. Metodologjitë sipas modeleve
strukturore ende nuk janë zbatuar në ambientin tonë. Këto përqasje
mbeten një sfidë për të ardhmen, në varësi të disponibilitetit të
serive të përshtatshme kohore. Punimet janë përmbledhur në formë
individuale, të renditura sipas kohës së mbulimit me të dhëna dhe
prezantimit si artikuj.

Metoda alternative të matjes së produktit potencial në Shqipëri
(Kota, 2007)

Në këtë material, autori vlerëson serinë e produktit potencial dhe
hendekut përkatës të prodhimit në Shqipëri, për periudhën 1996-
2006, sipas tre metodologjive: trendi linear, filtri HP dhe funksioni
i prodhimit me përfshirje të normës natyrore të papunësisë, sipas
konceptit NAWRU. Në rastin e dy metodave të para (trendi linear
dhe filtri HP), e vetmja seri kohore e përdorur është ajo e PBB-së reale
tremujore. Në rastin e metodës së tretë, vlerësimet janë bazuar mbi
një funksion prodhimi Cobb-Douglas me përfshirje të faktorit punë
(shprehur sipas numrit të të punësuarve) dhe atij kapital (shprehur
sipas stokut real të kapitalit) me parametra të kalibruar respektivisht
në 0.7 dhe 0.3. Duke përfshirë serinë e PBB-së reale, funksioni i
prodhimit lejon vlerësimin si mbetje Solow të produktivitetit total të
faktorëve (TFP).

-24-

Për gjenerimin e serisë potenciale, manovrimet janë zhvilluar
mbi faktorin punë dhe TFP. Në rastin e punës, jashtë funksionit të
prodhimit është vlerësuar një seri e normës natyrore të papunësisë
sipas derivimit (Elmeskov 1993), i cili merr në konsideratë normën
faktike të papunësisë dhe pagën nominale. Përmes kësaj norme të
papunësisë është vlerësuar seria e shfrytëzimit optimal të faktorit
punë, në kushtet kur papunësia do të ishte në nivelin e normës
natyrore përkatëse. Gjithashtu, seria e TFP-së potenciale është
gjeneruar përmes zbatimit të filtrit HP mbi serinë faktike, prodhuar
si mbetje nga funksioni i prodhimit. Këta dy parametra ripërfshihen
në funksionin origjinal të prodhimit për të përftuar serinë e PBB-së
potenciale. Së fundi, vlerësohen dhe krahasohen seritë respektive
të hendekut të prodhimit dhe normës së rritjes potenciale, sipas të
gjitha metodologjive.

Rezultatet sipas metodës së trendit linear vlerësojnë një rritje
potenciale në mesatare 8% për periudhën. Nga ana tjetër, filtri HP
vlerëson një rritje potenciale në nivelin 5.3% në fillim të periudhës
së analizuar(1997), për të arritur në 9.3% në vitin 2002. Gjatë
viteve 2005-2006, rritja potenciale zbret në 7%. Sipas metodës së
funksionit të prodhimit, rritja potenciale rezulton 6%, në vitin 1998,
dhe arrin 12.6% në vitin 2003. Në periudhën fundore të serisë
së studiuar (2005-2006), rritja potenciale vlerësohet mesatarisht
7.8%.

Në lidhje me normën natyrore të papunësisë, metoda e zbatuar e
vlerëson këtë normë në mesataren 15% përgjatë gjithë periudhës së
analizuar dhe 13% në vitet 2005-2006. Sipas këtyre vlerësimeve,
norma faktike e papunësisë qëndron mbi atë natyrore deri në vitin
2001. Në periudhën 2001-2005, papunësia qëndron nën nivelin
strukturor, ndërkohë që në pjesën e fundit të periudhës së analizuar
kalon edhe njëherë mbi papunësinë natyrore.

Duke studiuar përcaktuesit kryesorë në prirjen e rritjes
potenciale në Shqipëri gjatë periudhës 2003–2013 (Çeliku,
2014)

Në këtë artikull është rivlerësuar seria e produktit potencial, rritjes
potenciale dhe hendekut të prodhimit, sipas metodave të filtrit HP,

-25-

trendit linear dhe funksionit të prodhimit për vitet 2003-2013.
Përveç analizës së ecurisë së serive, adresohen edhe çështjet e
thyerjeve strukturore dhe shkallës së integrimit të këtyre vlerësimeve
në analizën e përgjithshme makroekonomike. Në këtë rast, seritë
e Vlerës së Shtuar Bruto tremujore janë zbatuar së bashku me
stokun e kapitalit. Numri i të punësuarve dhe norma e papunësisë
bazohen në statistikat e reja të INSTAT-it sipas anketës së forcës
së punës për periudhën pas vitit 2012. Para këtij viti, seria është
normalizuar sipas luhatjeve të normës së papunësisë nga të dhënat
administrative dhe duke ruajtur diferencat mes dy normave për vitet
kur të dhënat janë të disponueshme.

Në rastin e funksionit të prodhimit, parimi i përgjithshëm është
i njëjtë sikurse në punimin e Kota (2007). Ndryshimet prekin dy
aspekte: koeficentët e punës dhe kapitalit, si dhe metodën e vlerësimit
të normës natyrore të papunësisë. Në rastin e koeficientëve pranë
faktorëve të prodhimit, autori ka zbatuar tre kombinime të ndryshme:
0.7 dhe 0.3; 0.8 dhe 0.2; dhe 0.9 dhe 0.1 respektivisht, për
faktorin punë dhe kapital. Supozimi më i përshtatshëm vlerësohet
ai i kombinimit të parametrave 0.8 dhe 0.2, i sugjeruar edhe nga
literatura për vende në zhvillim (Denis, Morrow dhe Roger, 2002).
Vlerat tregojnë se në këto vende pesha e forcës së punës është rritur
lehtësisht. Një arsye që mbështet këtë kombinim vjen nga përfundimi
se në vendet e Evropës Qendrore dhe Juglindore (EQJL), periudhat
pas-tranzitore që shpesh u përputhën me proceset e korrektimeve,
u shoqëruan nga një ngadalësim gradual i kontributeve të larta
pozitive të produktiviteteve në rritjet ekonomike. Këto “humbje
relative” në produktivitet janë kompensuar më së shumti me rritje të
relative të kontributeve të faktorit punë. Në të njëjtin studim, seria
e normës natyrore të papunësisë është vlerësuar sipas derivimit të
Elmeskov (1993), ku është përdorur Indeksi i Çmimeve të Konsumit
për vlerësimin e komponentit NAIRU.

Rezultatet dëshmojnë se hendeku fillimisht pozitiv i prodhimit
në mesin e viteve 2000 është ngushtuar gradualisht në periudhën
2009T3-2011T3. Nga tremujori i katërt i vitit 2011, hendeku është
kthyer në negativ, duke u thelluar në vazhdimësi. Niveli mesatar i
hendekut për periudhën 2011T4-2013T4 është -0.4%.

-26-

Testet për praninë e ndryshimeve strukturore vlerësojnë praninë e
thyerjeve pas vitit 2009 për seritë e gjeneruara sipas të tre përqasjeve.
Gjithashtu, analiza makroekonomike shoqëruese tregon se rritja
ekonomike potenciale afatmesme do të qëndrojë maksimalisht rreth
nivelit 3% në varësi të ecurisë faktike dhe rezultateve të pritshme
nga faktorët e prodhimit. Argumentohet se rritja potenciale kufizohet
në këtë nivel, sepse: (i) rritja natyrore e popullsisë paraqitet me ritme
të ngadalësuara; (ii) ka një zgjerim minimal të kapitalit në përgjigje
të mundësive më të pakta për investime, për burime financiare,
ndërkohë që pasiguritë janë shtuar; (iii) vlerësohen përmirësime
të pritshme, por të kufizuara në aftësitë inovative dhe teknologji,
kundrejt kohës që u duhet reformave strukturore dhe arsimore për
t’u përkthyer në rezultate të rritjes ekonomike reale dhe potenciale.

Norma natyrore e papunësisë – një përqasje sipas formës së
reduktuar (Çela dhe Skufi, 2014)

Në këtë material, norma natyrore e papunësisë sipas konceptit
NAIRU vlerësohet sipas një modeli State-Space me filtër Kalman
për periudhën 1998-2012 (frekuencë tremujore). Modeli përfshin
një ekuacion të Kurbës së Filipsit për shpjegimin e ndryshimeve në
inflacion me parametrin e pavrojtueshëm të hendekut të papunësisë,
si një prej ndryshoreve shpjeguese. Shtegu i normës natyrore të
papunësisë kalibrohet si një proces random walk i pastër dhe në
këtë mënyrë, procesi filtrues vlerëson ekuacionin e Kurbës së Filipsit,
duke gjeneruar paralelisht serinë e NAIRU. Kjo seri, aplikohet
më pas në funksionin e prodhimit të makromodelit MEAM (me
parametra 0.7 dhe 0.3, për faktorin punë dhe kapital përkatësisht)
për të marrë serinë e PBB-së potenciale (vetëm devijimet e faktorit
punë ndikojnë në devijimet e serisë PBB potenciale nga ajo reale)
dhe për të vlerësuar njëkohësisht hendekun e prodhimit.

Sipas rezultateve, hendeku i papunësisë (dhe për rrjedhojë i
prodhimit) paraqet një ekonomi që operonte nën potencial, në pjesën
fillestare të periudhës së analizuar (hendeku vlerësohet mesatarisht
në -3% në vitet 1998-2001). Hendeku negativ i prodhimit është
zvogëluar gradualisht (vlerësohet -0.6% në vitet 2002-2003) për
t’u mbyllur në periudhën 2003-2004. Ekonomia ka operuar mbi
potencial për vitet 2005-2009 (hendeku vlerësohet në masën 0.4%

-27-

për këto vite) me vlera lehtësisht më të larta në periudhën 2006-
2008 (0.5%). Pas vitit 2009, ekonomia ka operuar gjithmonë
nën potencial me një hendek gjithnjë e më të thellë. Hendeku i
prodhimit ka marrë vlerat -0.12% në vitin 2010, për të arritur -0.4%
në vitin 2012.

Efektet e krizës në rritjen ekonomike në Shqipëri (Yzeiraj dhe
Abazaj, 2014)

Materiali vlerëson ecurinë e potencialit të ekonomisë në periudhën
2000-2012, përmes një modeli State-Space me filtër Kalman.
Ndryshe nga studimi i mëparshëm, përqasja përfshin filtrime të
shumëfishta me shumë ndryshorë makro dhe mikroekonomike të
përfshirë në analizë.

Rezultatet vlerësojnë se ekonomia ka vepruar përgjithësisht
nën potencial pas vitit 2008, dhe hendeku negativ ka vazhduar
të thellohet me kalimin e viteve. Si rrjedhojë, norma e rritjes
potenciale është zvogëluar dhe luhatet rreth shifrës 3% në vitin
2012. Gjithashtu, norma faktike e papunësisë vlerësohet 2-3 pikë
përqindje më e lartë se ajo natyrore, pas vitit 2009 (vlerësime të
ngjashme me punimin e Çela dhe Skufi (2014). Në këtë kuadër,
rezultatet vërtetojnë se ekonomia shqiptare ka përjetuar efektet e
krizës globale, duke mbështetur politikën monetare gjithnjë e më
lehtësuese që ka karakterizuar periudhën paskrizë.

-28-

V. Rivlerësime sipas metodologjive
ekzistuese dhe të reja

Në këtë kapitull trajtohet zgjatja dhe rishikimi i vlerësimeve
përkatëse - si për produktin potencial, ashtu edhe për normën
natyrore të papunësisë - në kuadër të serive më aktuale për inputet
e këtij procesi. Në këtë drejtim, fillimisht do të shpjegohen seritë
përkatëse të përdorura (në seksionin V.1) dhe më pas do të
analizohen rezultatet e rivlerësimeve (seksioni V.2). Duke qenë se
norma natyrore e papunësisë shërben në disa raste si input për
vlerësimet e prodhimit potencial, seksioni i rezultateve do të fillojë
me rezultatet e gjetura për këtë tregues. Më pas do të vijohet me
ato të prodhimit potencial. Seksioni V.3 pasqyron rezultatet sipas
një përqasjeje të re – direkte – e cila nuk është trajtuar në literaturën
ekzistuese për vendin. Në këtë përqasje, prodhimi potencial dhe
hendeku përkatës vlerësohen me ndihmën e të dhënave të vrojtimeve
për normat e shfrytëzimit të kapaciteteve.

V.1. Baza e të dhënave

Treguesit e tregut të punës

Një analizë e kujdesshme i është kushtuar zgjedhjes së
treguesve të tregut të punës të përfshirë në procesin e vlerësimit,
pasi statistikat e publikuara për tregun e punës gjenerohen sipas dy
burimeve (administrative dhe të vrojtimeve), mbulojnë periudha të
ndryshme kohore dhe janë kryesisht subjekt i rishikimeve të natyrës
metodologjike.

Burimi administrativ furnizon të dhëna lidhur me numrin e të
papunëve, numrin e të punësuarve (në sektorin shtetëror dhe
atë privat jobujqësor5) dhe shkallën e papunësisë me frekuencë
tremujore. Duke u përqendruar në variablin më me interes në tregun
e punës, shkallën tremujore të papunësisë së regjistruar, nga njëra
anë, theksojmë se ajo ka avantazhin që shtrihet në një horizont të
gjatë kohor (duke filluar që prej viteve ‘90), dhe si e tillë përfaqëson
një tregues të përshtatshëm në kryerjen e analizave ekonometrike.
5 Të dhënat për të punësuarit në sektorin privat bujqësor kanë si burim të vetëm
informacioni anketën.

-29-

Ndërsa nga ana tjetër, seria mbart disa thyerje në kohë, kryesisht
si rezultat i ndryshimeve metodologjike, duke paraqitur kështu
vështirësi në përdorimin e saj për vlerësimin e hendekut të prodhimit.

Burimi tjetër i të dhënave të tregut të punës, Anketa e Forcave të
Punës (AFP), është një vrojtim i kryer nga INSTAT-i pranë familjeve,
për të siguruar informacion mbi zhvillimet në tregun e punës dhe
karakterizohet nga disa avantazhe si: larmia më e madhe e
treguesve, gjenerimi i të dhënave nga i njëjti burim, shmangia e
regjistrimeve të dyfishta, vlerësimi më i mirë i punësimit në bujqësi
dhe i punësimit informal, si edhe krahasueshmëria e treguesve si
në kohë, ashtu edhe ndërmjet ekonomive. Baza e të dhënave me
burim AFP-në është me frekuencë vjetore për vitet 2007 – 2011,
pasuruar me frekuencë tremujore, duke filluar nga viti 2012. Duke
vlerësuar se përparësitë e AFP-së si burim të dhënash, e tejkalojnë
kufizimin e lidhur me horizontin më të shkurtër kohor që mbulojnë,
është gjykuar që në vlerësimet e prodhimit potencial të përdoren
edhe statistikat e tregut të punës nga ky vrojtim.

Gra�k 1. Treguesi i shkallës së pjesëmarrjes në forcat e punës dhe popullsia në moshë pune
(15 – 64 vjeç)

Burimi: INSTAT dhe llogaritje të autorëve.
*I referohet popullsisë mesatare vjetore, e cila ruan vlerën përkatëse vjetore konstante gjatë

katër tremujorëve të çdo viti.

50

55

60

65

70

75

T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

%

Shkalla e pjesëmarrjes në forcat e punës (AFP)
Shkalla e pjesëmarrjes në forcat e punës (burimi administrativ)

1,900,000

1,920,000

1,940,000

1,960,000

1,980,000

2,000,000

2,020,000

T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3

20022003200420052006200720082009201020112012201320142015

Popullsia në moshë pune, 15 - 64 vjeç (shkurt 2016)
Popullsia në moshë pune, 15 - 64 vjeç (prill 2014)

-30-

Një tregues tjetër i përdorur në vlerësimin e prodhimit potencial,
i cili ka kërkuar gjykim dhe supozime, është edhe shkalla e
pjesëmarrjes në forcat e punës. Ashtu si për shkallën e papunësisë,
edhe shkalla e pjesëmarrjes në forcat e punës është e vlerësuar
nëpërmjet AFP-së me frekuencë vjetore për vitet 2007 – 2011 dhe
me frekuencë tremujore që prej vitit 2012. Para vitit 2012, seria
është shtrirë duke ruajtur luhatjen e shkallës tremujore të llogaritur
të pjesëmarrjes në forcat e punës6 dhe hendekun midis shkallës së
pjesëmarrjes nga dy burimet. Duhet theksuar se rezultatet e Censusit
të Popullsisë dhe të Banesave, 2011, në Shqipëri, sollën rishikimin
e serisë së përdorur për popullsinë në moshë pune, duke u reflektuar
si rrjedhojë edhe në treguesin e shkallës së pjesëmarrjes në forcat
e punës.

Produkti i brendshëm bruto

Në këtë material janë përdorur seritë e reja tremujore të Produktit
të Brendshëm Bruto (PBB) të publikuara nga INSTAT-i prej muajit
korrik të vitit 2015 me frekuencë tremujore, PBB-ja është e vlerësuar
nga INSTAT sipas përqasjes së prodhimit dhe shtrihet në horizontin
kohor duke filluar nga viti 2008, për PBB-në me çmime korrente,
dhe nga viti 2009, për PBB-në në terma realë. Për të mbuluar
periudhën përpara vitit 2009, PBB-ja është zgjatur duke përdorur
seritë vjetore të PBB-së me çmime korrente dhe atë me çmimet e një
viti më parë, serinë e vlerës së shtuar bruto si bazë për shpërndarjen
e PBB-së vjetore reale nëpër tremujorë dhe teknikën chain link
annual overlap7 për të qenë konsistentë me të dhënat e publikuara
të INSTAT-it.

6 Është llogaritur si raport i forcës së aftë për punë të regjistruar me popullsinë në moshë
pune. Në mungesë të serisë së popullsisë në moshë pune me frekuencë tremujore
është përdorur popullsia mesatare vjetore nga të dhënat e Censusit, e cila është ruajtur
konstante nëpër tremujorë.
7 Teknika e përdorur nga INSTAT-i për lidhjen zinxhir (chain – link) të serive tremujore
realizohet sipas teknikës “Annual overlap”.

-31-

Stoku i kapitalit

Në ndërtimin e serisë së stokut të kapitalit janë përdorur: stoku
i vlerësuar i kapitalit për vitin 19968; të dhënat e formimit bruto
të kapitalit fiks (seritë vjetore të formimit bruto të kapitalit fiks dhe
seria tremujore reale e tij për periudhën 2009 – 2015, e publikuar
nga INSTAT-i prej muajit korrik të vitit 2015); treguesi përafrues
tremujor i ndërtuar mbi bazën e treguesve të tërthortë sasiorë dhe
supozimeve të caktuara për të zgjatur serinë e stokut të kapitalit për
periudhën përpara vitit 2009 dhe norma tremujore e amortizimit
të kapitalit, rreth 2%. Në grafikun e mëposhtëm paraqitet seria e
stokut të kapitalit e përdorur në vlerësime.

8 Referuar vlerës së konsideruar në studimin e Kota (2007).

Gra�k 2. PBB-ja reale dhe ndryshimet vjetore

Burimi: INSTAT dhe llogaritje të autorëve.

0

50000

100000

150000

200000

250000

300000

350000

400000

T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Produkti i brendshëm bruto (mln lekë)

-4

-2

0

2

4

6

8

10

12

14

T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

PBB, ndryshimi vjetor në % Trendi

-32-

V.2. Rezultatet e rivlerësimeve

V.2.1. Rivlerësime: Norma natyrore dhe hendeku i papunësisë

Në parim, si niveli potencial i prodhimit ashtu edhe ai i normës
natyrore të papunësisë përbëjnë prirjet afatgjata të të dy treguesve.
Luhatjet afatshkurtra mbi dhe nën këto nivele nuk përbëjnë probleme
thelbësore që mund të vënë në diskutim ekuilibrat afatgjatë të
ekonomisë. Gjithashtu, këto nivele nuk arrihen domosdoshmërisht
në të njëjtën kohë, për shkak të dinamikave shpeshherë të ndryshme
të të dy tregjeve: atij të prodhimit të mallrave e shërbimeve dhe të
tregut të punës.

Vështirësia qëndron në vlerësimin e këtyre niveleve, sepse
metodologji të ndryshme matjeje, mund të ofrojnë edhe rezultate
që mund të ndryshojnë nga njëri-tjetri nga pikëpamja sasiore, por
jo nga aspekti i trendeve që ato japin. Në këto kushte, është e
rëndësishme që të vlerësohen jo vetëm hendeqet e prodhimit9, por
edhe ato të normës së papunësisë10.
9 D iferencë ndërmjet prodhimit aktual dhe atij potencial në përqindje ndaj prodhimit
potencial. Hendeku negativ/pozitiv, tregon që ekonomia operon nën/mbi nivelin potencial.
10 S i diferencë ndërmjet NAIRU ose NAWRU me normën e publikuar të papunësisë.
Hendeku negativ/pozitiv, tregon që tregu i punës operon nën/mbi nivelin potencial e
faktorit punë.

Gra�k 3. Stoku i kapitalit

Burimi: INSTAT dhe llogaritje të autorëve.

0

500000

1000000

1500000

2000000

2500000

3000000

3500000

4000000

T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Stoku i kapitalit (në mln lekë)

0

2

4

6

8

10

T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Stoku i kapitalit (ndryshime vjetore, në %)

-33-

Rivlerësimet më të fundit për prodhimin dhe rritjen potenciale, për
NAIRU-në e NAWRU-në, dhe për hendeqet përkatëse në rastin e
Shqipërisë, tregojnë se dobësia ciklike pas vitit 2009, ka prekur
fillimisht tregun e prodhimit të mallrave e të shërbimeve dhe më
pas tregun e punës. Sipas vlerësimeve, rritja potenciale pas vitit
2009, vlerësohet mesatarisht rreth 3%, e përgjysmuar në krahasim
me periudhën e parakrizës. Ky zhvillim, filloi të prodhojë hendek
negativ të prodhimit, i cili ndoqi tendencë të qartë thelluese deri
në mesin e vitit 2014, ndërkohë që në periudhat e mëvonshme kjo
tendencë ka shfaqur shenja ngadalësimi. Përballë këtij zhvillimi,
tregu i punës reagoi në mënyrë më të ngadaltë në vitet e para të
paskrizës. Kjo falë një fleksibiliteti relativ shoqëruar nga trysnia e
pranisë së informalitetit në këtë treg.

Hendeku i normës së papunësisë u luhat fillimisht pranë vlerës zero
dhe rreth vlerave të vogla negative, deri në gjysmën e parë të vitit
2012. Ky përfundim mbështetet nga vlerësime sipas metodologjive
të ndryshme dhe mbi seritë e ndryshme të disponuara për normën e
papunësisë sipas INSTAT-it11. Luhatjet e vogla në territor negativ, ia
lanë vendin vlerave negative domethënëse gjatë periudhës 2013-
2015 (Tabela 3). Një ngushtim i hendekut të normës së papunësisë
vërehet në dy prej përqasjeve (me metodën Elmeskov - gjysmë-
strukturore apo hibride, kolona 2 dhe 3). Ndërkohë që përqasja
multi-variabël (sipas filtrit Kalman, kolona 1), sugjeron hendeqe më
të thella negative në vite me tendencë jongushtuese.

Norma natyrore e papunësisë vlerësohet në rritje pas vitit 2009,
duke sugjeruar nevojën për ndërhyrje korrektuese përmes reformave
strukturore në tregun e punës.

11 Norma administrative dhe ajo sipas Anketës së Forcës së Punës.

-34-

Tabelë 3. Norma natyrore e papunësisë dhe hendeku i normës së
papunësisë sipas disa përqasjeve

Vitet Treguesit faktikë dhe të vlerësuar
për normën e papunësisë

Përqasjet vlerësuese të normës natyrore të papunësisë

NAIRU***
(Filter Kalman)

(1)

NAIRU **
(Elmeskov inflacion

jopërshpejtues)
(2)

NAWRU **1

(Elmeskov rritje
jopërshpejtuese pagash)

(3)

2013

Norma natyrore (%) 12.2 15.5 15

Norma faktike (%) 13.5 16.4 16.4

Hendeku i normës së papunësisë (pp) -1.3 -0.9 -1.4

2014

Norma natyrore (%) 10.1 16.4 15.9

Norma faktike (%)* 13.3 17.9 17.9

Hendeku i normës së papunësisë (pp) -3.2 -1.5 -2.0

2015

Norma natyrore (%) 10.1 17.2 16.9

Norma faktike (%) 13.3 17.5 17.5

Hendeku i normës së papunësisë (pp) -3.2 -0.3 -0.6

Burimi: INSTAT dhe vlerësime të autorëve. * INSTAT, normat faktike të papunësisë për
grup-moshën 15 – 64 vjeç për vlerësimin mbi serinë e Anketës së Forcës së Punës;
**Vlerësimet e autorëve për NAIRU dhe NAWRU janë bërë mbi të dhënat e AFP-së për
grup moshën 15 – 64; ***Vlerësimi mbi normën administrative të papunësisë (INSTAT).
1 NAWRU është vlerësuar sipas metodës së propozuar nga (Elmeskov, 1993). Kjo
përqasje supozon se norma natyrore e papunësisë varion në kohë, duke përfaqësuar një
normë ekuilibër në afatshkurtër, e cila varet në një masë nga ecuria historike e shkallës
faktike të papunësisë dhe norma e rritjes së pagave. Seria e gjeneruar nëpërmjet
ekuacionit i referohet operatorit të kohëvonesës

me katër tremujorë për të marrë parasysh që zhvillimet në tregun e punës ndikojnë nivelin e
pagave me një kohëvonesë të caktuar, W indeksi i pagës mesatare; ∆ përfaqëson një
operator diference; - rregullohet për të përjashtuar lëvizjet e çrregullta, nëpërmjet filtrit Hodrick
– Prescott, me qëllim që të zvogëlohet ndikimi i goditjeve kalimtare në kurbën e Phillips-it.

V.2.2. Rivlerësime: Prodhimi potencial dhe hendeku i
prodhimit

V.2.2.1. Trendi linear dhe filtrimi HP

Metoda e trendit linear është zbatuar për dy nënperiudha:
T2:2001-T3:2009; T4:2009-T4:2015. Të dhënat e reja kanë
ri-konfirmuar praninë e thyerjes strukturore të serisë së PBB-së në
T3:2009, sipas Chow-Breakpoint Test. Koeficientët pranë trendit
në logaritmet e niveleve të PBB-së të rregulluar për sezonalitet,

-35-

ngadalësohen mesatarisht nga 0.013 në nënperiudhën e parë, në
0.004 në të dytën. Rivlerësimi sipas kësaj metode ka evidentuar
një ngadalësim më të madh sesa në vlerësimet që përfundonin në
2013 (Çeliku, 2014). Rezultatet dëshmojnë për një hendek negativ
prodhimi prej vitit 2009 (-0.2%). Hendeku thellohet në vazhdimësi
për të arritur vlerat -0.5% dhe -0.4%, në vitet 2013 dhe 2014
respektivisht. Përsa i përket vitit 2015, rezultatet dëshmojnë për
praninë e një hendeku lehtësisht pozitiv por afër nivelit zero.

Përsa i përket vlerësimit sipas filtrimit HP, rezultatet dëshmojnë për
një situatë të ngjashme me atë të trendit linear. Hendeku i prodhimit
kalon në terren negativ në vitin 2010 (-0.3%) dhe thellohet në vitet
në vazhdim, për të arritur vlerën -0.9% në vitin 2013. Hendeku
ndjek një tendencë ngushtimi gjatë vitit 2014 (-0.6%), ndërkohë që
në vitin 2015 shfaq një vlerë të vogël pozitive.

Tabelë 4. Hendeku mesatar i prodhimit sipas metodave të trendit linear
dhe filtrimit HP në vite (mesatare e thjeshtë sipas metodave)

Periudha Hendeku mesatar i prodhimit (%)

2003-2008 0.4

2009-2015 -0.3
Burimi: Llogaritje të autorëve.

V.2.2.2. Metodat e funksionit të prodhimit

Kjo metodë, ashtu si edhe është shpjeguar në studimin përkatës
(Çeliku, 2014), vlerëson prodhimin dhe rritjen potenciale bazuar në
shkallën e shfrytëzimit të faktorëve. Është ndjekur e njëjta përqasje,
me të njëjtat supozime për parametrat bazë të funksionit klasik të
prodhimit (0.8 dhe 0.2) dhe e njëjta mënyrë e derivimit të normës
natyrore të papunësisë (NAIRU - Elmeskov), por aplikuar në një set
të ri baze të dhënash.

Seritë e rishikuara dhe ato të reja që mundësojnë aplikimin e
kësaj përqasjeje prekin të gjithë faktorët e prodhimit potencial
dhe variablat ndihmës të vrojtueshëm, të pavrojtueshëm dhe të
gjeneruar nga vlerësimet. Megjithë ndryshimet e mëdha në bazën e

-36-

të dhënave vlerësuese të kësaj metode, vërtetohet rënia e prodhimit
potencial në nivel dhe në norma rritjeje pas vitit 2009. Hendeku
i prodhimit kalon në shifra negative prej -0.9% në vitin 2009 dhe
vijon të thellohet për të arritur vlerën -3.5% në vitin 2015.

Gjithashtu, vlerësimet për prodhimin potencial zhvillohen edhe
përmes zbatimit të vlerave të normës natyrore të papunësisë sipas
përqasjes filtër Kalman (Çela dhe Skufi, 2014) mbi funksionin e
prodhimit të modelit MEAM. Në këtë rast, hendeku i prodhimit
kalon në territor negativ në vitin 2009 (-0.1%) dhe thellohet në
vazhdimësi për të arritur vlerat -2.5% në vitin 2014. Hendeku
vlerësohet në këto nivele edhe për vitin 2015.

Tabelë 5. Hendeku mesatar i prodhimit sipas metodave të funksionit të
prodhimit

Periudha Hendeku mesatar i prodhimit (%)
2003-2008 1.8
2009-2015 -2.0

Burimi: Llogaritje të autorëve.

Hapësirë informuese 1. Shpërbërja e rritjes vjetore
reale dhe potenciale nga krahu i faktorëve: 2000-2015

Vlerësimi sipas funksionit të prodhimit ndihmon në shpërbërjen e
rritjes potenciale dhe reale në vite nga krahu i faktorëve*. Sipas
rivlerësimeve, rritja potenciale është ngadalësuar ndjeshëm pas
vitit 2009, si rezultat i rënies së kontributit të të gjithë faktorëve
të prodhimit. Rënien më të theksuar e evidentoi stoku i kapitalit.
Tkurrja e investimeve dhe rënia e shfrytëzimit të kapaciteteve
operuese në ekonomi, transmetuan sinjale negative në tregun e
punës dhe në punësimin potencial. Ky i fundit u prek jo vetëm nga
rritja e normës natyrore të papunësisë, por edhe nga zhvillime

-37-

demografike që frenuan ritmet e kaluara të rritjes së popullsisë
në moshë pune.

Faktori i kombinuar i rritjes reale u reduktua mesatarisht me 1.9
pikë përqindjeje nga njëra nënperiudhë në tjetrën. Kjo tendencë
preku edhe rritjen potenciale, faktori i kombinuar i së cilës
kontribuoi me 1.7 pikë përqindjeje më pak në nënperiudhën e
dytë, krahasuar me kontributin përkatës në të parën.

Tabelë 6. Shpërbërja e rritjes reale dhe potenciale sipas faktorëve të
prodhimit

Nën-periudha
Rritja ekonomike
(në %)

Kontributet e faktorëve në rritje reale dhe potenciale (në pp)

Stoku i kapitalit Punësimi TFP
Faktori i kombinuar

i rritjes*

Reale Potenciale Reale Potenciale Reale Potenciale Reale Potenciale Reale Potenciale

2000-2008* 6.1 6.2* 3.0 3.0 0.9 1.1 2.2 2.1 3.9 4.1

2009-2015 2.4 3.3 1.3 1.3 0.7 1.0 0.4 1.0 2.0 2.3

Burimi: Vlerësime të autorëve. Shënim: *Rritja më e madhe vjetore e PBB-së
potenciale krahasuar me atë reale për periudhën 2000-2008, i atribuohet më
së shumti kontributit të shtuar të investimeve (kapitalit) në periudhën 2007-2008
(efekti i investimeve infrastrukturore).

Rënia e faktorit të kombinuar të rritjes shkaktoi reduktimin e
kontributit të produktivitetit total të faktorëve (TFP) si në terma
realë ashtu edhe në ato potencialë. Trendi i TFP-së kishte filluar
ngadalësimin nga 2002, duke ulur rolin e drejtuesit kryesor të
rritjes ekonomike të paraviteve 2000. Ky nuk ishte një fenomen
thjeshtë shqiptar. Autorë të ndryshëm kanë vlerësuar se në
përgjithësi, në vendet në tranzicion si Shqipëria, pjesa e TFP-së në
rritjen e PBB-së ndoqi tendencë rënëse. Kjo për shkak se efektet
pozitive nga ri-alokimi i burimeve ndërmjet sektorëve në ekonomi
u zbehën ndjeshëm pas kalimit të fazës kryesore të tranzicionit/
përafrimit në këto vende. Për pasojë, kontributi i TFP-së në rritjen
e PBB-së reale dhe potenciale gati u përgjysmua pas vitit 2000,
në krahasim me periudhën paraardhëse (IMF, 2015). Për më
tepër, periudha e dy krizave - financiare dhe e borxheve në
PIIGS - rëndoi më shumë zhvillimet në këtë komponente. Nxitjet
reale për zhvillime, kërkime dhe inovacion u kufizuan ndjeshëm
në vendet e prekura nga kriza, përfshirë Shqipërinë.

* (Khan, 2004); (Çeliku dhe Kodheli, 2016); (World Bank, 2009).

-38-

V.2.2.3. Përmbledhje e rezultateve të rivlerësimeve të hendekut të
prodhimit

Rezultateve e rivlerësimeve sipas metodave të diskutuara në
këtë material, mbështesin një tendencë të përbashkët të ecurisë së
hendekut të prodhimit. Pas një ecurie mbi nivelin potencial gjatë
periudhës 2003-2008, ekonomia shqiptare ka kaluar në një gjendje
hendeku negativ të prodhimit në vitin 2009. Ky hendek negativ ka
ardhur në thellim të vazhdueshëm gjatë viteve të mëvonshme për të
arritur një vlerë mesatare (sipas të gjitha metodave) prej -1.9% në
vitin 2014. Rezultatet dëshmojnë për një ngushtim të hendekut në
vitin 2015, por që mbetet negativ (-1.5% sipas të gjitha metodave).

Tabelë 7. Hendeku mesatar i prodhimit sipas të gjitha përqasjeve
Periudha Hendeku mesatar i prodhimit (%)

2003-2008 1.1
2009-2015 -1.1

Burimi: Llogaritje të autorëve.

Përtej rezultateve mesatare dhe tendencave të përbashkëta,
duhet të theksojmë edhe njëherë diferencat në madhësitë e
hendekut sipas përqasjeve të ndryshme. Përqasjet sipas funksionit
të prodhimit shfaqin madhësi më të larta, krahasuar me përqasjet
e pastra statistikore. Duhet të theksojmë edhe njëherë që metodat
gjysmë-strukturore (funksioni i prodhimit) janë cilësisht më të sakta
për shkak të marrjes parasysh të faktorëve të tjerë përcaktues përtej
atyre statistikorë. Ndërkohë që metodat statistikore ndjekin mjaft
lehtë ecuritë e vetë serive (produktit real) dhe nuk marrin parasysh
faktorë të tjerë përcaktues të potencialit (sikurse ecurinë e çmimeve
ose pagave).

Përkthyer në terma të rritjes potenciale, rezultatet konstatojnë një
reduktim të kësaj norme nga nivelet 6% në vitet 2003-2008, në
shifrat 2.9% për periudhën 2009-2015. Përsa i përket diferencave
sipas metodologjive, konsideratat janë të ngjashme me vlerësimet
e hendekut. Reduktimet e normës potenciale sipas metodave
statistikore, dëshmojnë për një zvogëlim të lartë të kësaj të fundit
(mesatarisht në 2.7%). Ndërkohë, përqasjet gjysmës-trukturore
flasim për një reduktim më të përmbajtur dhe një rritje potenciale
mesatare rreth nivelit 3.2% për vitet 2010-2015.

-39-

V.3.	Vlerësimi sipas përqasjes së re – direkte
– nga vrojtimet e besimit

Hendeku i prodhimit mund të vlerësohet edhe nëpërmjet të
dhënave të vrojtimeve, të cilat sigurojnë një vlerësim të drejtpërdrejtë
të treguesit (pa përfshirë modele dhe teknika të caktuara), duke
mos qenë subjekt rishikimi12. Përqasja e ndjekur në këtë material
është ajo që sugjerohet nga Chagny dhe Döpke (2001), e cila
vlerëson prodhimin potencial duke u mbështetur në serinë e normës
së shfrytëzimit të kapaciteteve të gjeneruar nga vrojtimet e besimit
të biznesit. Autorët shpjegojnë se në horizonte afatshkurtra kohore,
teknologjia e përdorur në procesin e prodhimit supozohet që nuk
ndryshon. Si rezultat, oferta mund të kufizohet nga stoku i kapitalit
ose faktori punë. Nëse prodhimi kufizohet nga kapitali është e
mundur të llogaritet rritja potenciale nga të dhënat e vrojtimeve.
Sipas tyre, prodhimi potencial llogaritet si produkt i PBB-së faktike
me raportin e normës së shfrytëzimit të kapaciteteve në kushtet e
mungesës së tensioneve në tregun e mallrave dhe të shërbimeve
me normën e shfrytëzimit të kapaciteteve të rezultuar nga vrojtimet13
(Formula 1).

	 	
(1)

ku: - norma e shfrytëzimit të kapaciteteve në ekonomi në
tremujorin t ; - norma e shfrytëzimit të kapaciteteve në kushtet
e mungesës së tensioneve në tregun e mallrave dhe të shërbimeve
(ashtu si edhe tek materiali i Chagny dhe Döpke, edhe në rastin
tonë, kjo vlerësohet duke llogaritur mesataren e periudhës për të
cilën disponohen të dhënat e normës së shfrytëzimit të kapaciteteve
nga vrojtimet); - PBB-ja tremujore gjatë tremujorit t ; - prodhimit
potencial i vlerësuar.

Edhe kjo përqasje karakterizohet nga një sërë kufizimesh. Siç
argumentojnë Chagny dhe Döpke, luhatshmëria e normës së

12 Të dhënat e vrojtimeve nuk janë subjekt i politikave rishikuese të serive të të dhënave.
13 Llogaritjet mbështeten në seritë e rregulluara për sezonalitet të PBB-së tremujore
dhe shkallës së shfrytëzimit të kapaciteteve. Të dhënat e shkallës së shfrytëzimit të
kapaciteteve datojnë që prej tremujorit të tretë të vitit 2006.

-40-

shfrytëzimit të kapaciteteve mund të përcillet në luhatshmëri të lartë
të prodhimit potencial. Fakti që në këtë material merret norma
mesatare e shfrytëzimit të kapaciteteve dhe seritë rregullohen për
sezonalitetin e shfaqur, e ul pjesërisht luhatshmërinë në vlerësimin e
potencialit. Një tjetër vështirësi lidhet me përcaktimin e një norme të
shfrytëzimit të kapaciteteve që i përkon mungesës së tensioneve në
tregun e mallrave dhe shërbimeve. Chagny dhe Döpke shprehen se
në pjesën më të madhe të studimeve empirike që kanë ndjekur këtë
përqasje, për të përafruar i janë referuar mesatares së periudhës së
marrë në shqyrtim.

Vlerësimi nga të dhënat e vrojtimeve tregon se rritja potenciale e
ekonomisë për periudhën 2007 T3 – 2009 T4 luhatet mesatarisht
rreth 4.1%, ndërkohë që për vitet 2010 – 2015 rritja potenciale
mesatare rezulton rreth 2.4%. Për sa i takon hendekut të prodhimit,
pas luhatjes në territor negativ gjatë vitit 2009, ky tregues qëndroi
në mënyrë persistente në kahun negativ, duke filluar nga viti 2012.
Për periudhën e kohës 2006 T3 – 2009 hendeku i prodhimit në
ekonomi vlerësohet pozitiv në mesatarisht rreth 2.1%, dhe për vitet
2010 – 2015 hendeku i prodhimit rezulton negativ rreth 1.1%.

Gra�k 4. Prodhimi potencial dhe hendeku i prodhimit sipas të dhënave të vrojtimeve.

Burimi: INSTAT, Banka e Shqipërisë. Llogaritje të autorëve.

200000

220000

240000

260000

280000

300000

320000

340000

360000

380000

T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

mln lekë

PBB Prodhimi potencial

-6

-4

-2

0

2

4

6

8

T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3 T1 T3

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

%

Hendeku i prodhimit potencial

-41-

Hapësirë informuese 2. Hendeqet e prodhimit dhe të
normës së papunësisë në vende të ndryshme

Me qëllim dhënien e një tabloje krahasuese mbi dinamikat e
hendekut të prodhimit* dhe të shkallës së papunësisë, jemi
mbështetur në databazën e vlerësimeve të OECD-së, duke
përzgjedhur disa prej ekonomive që bëjnë pjesë në të (grafik 5).
Vlerësimet dëshmojnë praninë e hendekut negativ të prodhimit
në vitin 2009. Gjithashtu, pavarësisht vijimit të luhatjes së
ekonomisë poshtë potencialit gjatë viteve 2014 – 2015, hendeku
negativ i prodhimit shfaq një prirje drejt ngushtimit. Këto sinjale
konfirmohen edhe nga hendeku i shkallës së papunësisë**, i
cili pavarësisht madhësisë më të vogël të luhatjes, sugjeron të
njëjtën dobësi ciklike në ekonomitë përkatëse si edhe hendeku
i prodhimit.

Profil të ngjashëm me grupin e vendeve më lart, sjellin edhe
rivlerësimet për Shqipërinë, ku rikonfirmohen hendeqet negative të
prodhimit dhe të normës së papunësisë pas 2009. Në përgjithësi,
kriza zhvendosi për poshtë trendin afatgjatë të rritjes potenciale
të prodhimit dhe të të gjithë faktorëve të tij, duke goditur fillimisht
kapitalin. Sensitivitet më të lartë në periudhën e mëvonshme
shfaqën trendet e produktivitetit dhe të treguesve të punësimit.
Ata u zhvendosën për poshtë, duke tërhequr në të njëjtin drejtim
edhe vlerësimet për ekuilibrat e tyre afatgjatë.

Gra�k 5. Hendeku i prodhimit dhe i normës së papunësisë në disa prej ekonomive të
OECD-së

Burimi: Economic Outlook no. 99 dataset, June 2016. OECD.

-8

-4

0

4

8

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

Republika Çeke

-8

-4

0

4

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

Poloni

-8

-4

0

4

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

Hungari

-8

-4

0

4

8

12

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

Sloveni

-8

-4

0

4

8

12

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

Sllovaki

-8

-4

0

4

8

12

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

Turqi

-15

-10

-5

0

5

10

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

Itali

-15

-10

-5

0

5

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

Spanjë

-15

-10

-5

0

5

10

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

Greqi

Hendeku i prodhimi (%)
Hendeku i normës së papunësisë (p.p.)

-42-

* Hendeku i prodhimit vlerësohet si diferenca midis PBB-së aktuale dhe asaj
potenciale, në terma vëllimi, e shprehur si përqindje e PBB-së. OECD për vlerësimin
e prodhimit potencial ndjek përqasjen e funksionit të prodhimit, duke përfshirë në
vlerësim stokun e kapitalit, ofertën e punës, produktivitetin e faktorëve të prodhimit
dhe normën ekuilibër të papunësisë (NAIRU – Non accelarating inflation rate of
unemployment).
** Është llogaritur si diferencë e NAIRU-së së vlerësuar nga OECD nëpërmjet një
specifikimi të caktuar të ekuacionit të kurbës së Phillipsit duke përdorur teknikën
Kalman, me shkallën faktike të papunësisë për secilën prej ekonomive.

Gra�k 6. Hendeku i prodhimit dhe i normës së papunësisë – rasti i Shqipërisë
(mesatare përqasjesh)*

Burimi: Vlerësime të autorëve, prezantuar në RPM, T1, 2017.
Mesatare vlerësimesh nga metoda të ndryshme për secilin tregues. Zbatuar mesatarja rrëshqitëse me 4

terma. (*) Luhatja në periudhën T3’12 – T2’13, re�ekton më së shumti ndryshimet metodologjike në
matjen e normës së papunësisë.

-2

-2

-1

-1

0

1

1

2

2

-4

-3

-2

-1

0

1

2

3

4

09_T1
09_T2

09_T3

09_T4

10_T1

10_T2

10_T3

10_T4

11_T1

11_T2
11_T3

11_T4

12_T1

12_T2

12_T3

12_T4

13_T1

13_T2

13_T3

13_T4
14_T1

14_T2

14_T3

14_T4

15_T1

15_T2

15_T3

15_T4

Hendeku i prodhimit në përqindje të potencialit
Hendeku i normës së papunësisë (p.p.) (b.d.)

-43-

VI. Analizë krahasuese për vlerësimet e
hendekut të prodhimit në Shqipëri

Treguesi i hendekut të prodhimit përdoret për të analizuar
zhvillimet ekonomike në disa aspekte. Kjo vështirëson identifikimin
e një kriteri të vetëm për të përzgjedhur serinë më përfaqësuese
për të. Procesi i zgjedhjes së serisë së hendekut të prodhimit
ndikohet në një masë nga qëllimi i përdorimit të tij në një horizont
të caktuar kohor. Nëse analiza ka si synim të trajtojë zhvillimet
dhe parashikimet afatshkurtra, fokusi përqendrohet përgjithësisht
në hendekun e vlerësuar të prodhimit në periudhat kohore më të
fundit. Nëse analiza shqyrton tendencat afatgjata, ka një interes
më të madh për vlerësimin e hendekut të prodhimit në nën-periudha
kohore të caktuara, duke zhvendosur vëmendjen nga vlerësimet e
hendekut gjatë viteve më të fundit.

Vlerësimet e hendekut të prodhimit variojnë në funksion të
metodave të përdorura për matjen e tij dhe janë vulnerabël ndaj
tipareve specifike të modeleve, si edhe periudhës së kohës për të
cilën kryhet vlerësimi. Canova (1998) argumenton se metodat mund
të gjenerojnë një profil të hendekut të prodhimit të krahasueshëm
ndermjet teknikave, duke shfaqur diferenca më të mëdha në masën
e vlerësuar të këtij hendeku. Kështu për shembull, ndryshe nga
filtrat statistikorë të cilët supozojnë se në terma mesatarë hendeku
i prodhimit vlerësohet i mbyllur për periudhën e kohës të përfshirë
në vlerësim, funksioni i prodhimit dhe modelet strukturore nuk
e supozojnë diçka të tillë, gjë që siguron një vlerësim relativisht
më të saktë të madhësisë së hendekut të prodhimit. Megjithatë,
siç theksohet edhe nga Dupasquier, Guay dhe St-Amant (1997)
variacioni i amplitudës së hendekut të prodhimit në një periudhë
të caktuar kohe është më i ulët se pasiguria që karakterizon
vlerësimin e këtij treguesi të pavrojtueshëm. Kjo kërkon që rezultatet
e modeleve të mos interpretohen mekanikisht, duke nënvizuar rolin
e rëndësishëm të gjykimit në përdorimin e tyre.

Analiza e paraqitur në vijim synon të shqyrtojë ngjashmëritë
potenciale midis vlerësimeve të ndryshme të realizuara për hendekun
e prodhimit në Shqipëri, pavarësisht diferencave të metodave të

-44-

zbatuara14. Kjo analizë ndjek strukturën e vlerësimit të kryer të
hendekut të prodhimit sipas matjeve të ndryshme, bazuar kryesisht
në punën e Scott (2000). Duke mbajtur parasysh se hendeku i
prodhimit përfaqëson treguesin kryesor për analizën e pozicionit
ciklik të ekonomisë, seritë e vlerësuara të hendekut krahasohen mbi
bazën e testeve statistikore joparametrike në terma të sinjaleve të
dhëna për pikat e kthesës, kohëzgjatjes së madhësisë mesatare
të ciklit, simetrisë e ashpërsisë së cikleve, si edhe lëvizjeve të
përbashkëta.

Si fillim, shqyrtohet fakti se sa vlerësimet e ndryshme të hendekut
të prodhimit sugjerojnë të njëjtin cikël. Për secilin nga vlerësimet e
hendekut të prodhimit identifikohen vlerat maksimale dhe minimale.
Vlera maksimale e hendekut të prodhimit i referohet vlerës më të
lartë të hendekut për periudhat kur ai rezulton pozitiv dhe e kundërta
qëndron për vlerat minimale. Ky rregull është modifikuar për vlerësimet
e hendekut sipas filtrave statistikorë dhe për vlerësimin mesatar të 3
metodave15, si një përpjekje për të zbutur luhatshmërinë. Chagny
dhe Döpke (2001) shpjegojnë se një shkallë e lartë e volatilitetit të
hendekut të prodhimit e vështirëson procesin e identifikimit të pikave
të kthesës (vlera maksimale dhe minimale). Theksojmë se ky rregull
mbetet subjekt gjykimi dhe kritike për deri në çfarë mase mund apo
duhet të përjashtohen vlera të caktuara. Kështu për shembull, vlerat
pozitive/negative të hendekut të prodhimit vetëm në një tremujor
nuk janë trajtuar si vlera maksimale/minimale. Gjithashtu, në rastet
kur vlera maksimale/minimale e identifikuar për një tremujor është
ndjekur nga vlera minimale/maksimale, janë marrë si minimum/
maksimum hendeqet e rezultuara pas të paktën 2 tremujorësh. Së
fundi, një cikël i referohet periudhës së kohës të përbërë nga faza e
zgjerimit (vlera minimale deri në atë maksimale) dhe faza e tkurrjes
(vlera maksimale deri në atë minimale).

14 Në të këtë analizë, vlerësimi i hendekut të prodhimit nga të dhënat e vrojtimeve nuk
është përfshirë, meqenëse nuk mbulon të njëjtën periudhë kohore të marrë në shqyrtim,
dhe më në veçanti, për pjesën e analizuar që trajton identifikimin e pikave të kthesës,
përcaktimit të kohëzgjatjes së fazave të ciklit, ashpërsisë dhe simetrisë së tij.
15 Hendeku i prodhimit vlerësohet si mesatare e vlerësimeve sipas filtrit HP, trendit linear
dhe funksionit të prodhimit Cobb – Douglas, për të cilën zbatohet më pas mesatarja
rrëshqitëse me katër terma.

-45-

Rezultatet tregojnë se numri i vlerave kufi varion sipas metodave
të përdorura për vlerësimin e hendekut të prodhimit, duke sugjeruar
cikle relativisht të ndryshme për periudhën e kohës 2002 – 2015
(Grafik 7). Më konkretisht, vlerësimi i hendekut të prodhimit sipas
mesatares së 3 metodave sugjeron praninë e 3 cikleve, ndërsa
vlerësimi sipas funksionit të prodhimit Cobb – Douglas në modelin
MEAM sinjalizon për praninë e 2 cikleve. Hendeku i prodhimit
i matur sipas këtyre dy metodave shfaq edhe shkallën më të ulët
të luhatshmërisë. Luhatshmëria është vlerësuar nëpërmjet llogaritjes
së devijimit standard të serive dhe rezulton 1.2 për hendekun e
vlerësuar sipas mesatares së 3 metodave dhe 1.0 për vlerësimin
sipas funksionit të prodhimit Cobb – Douglas në modelin MEAM.

Analiza plotësohet me rezultatet e vlerësimeve të hendekut të
prodhimit në terma të kohëzgjatjes dhe madhësisë mesatare të
fazës së zgjerimit dhe të tkurrjes që përbëjnë ciklet përkatëse,
për të shqyrtuar më tej mundësinë e identifikimit të një cikli tipik
(Tabelë 8). Pas përcaktimit të fazave të zgjerimit dhe të tkurrjes për
secilin vlerësim, llogariten kohëzgjatja mesatare (numri mesatar16

16 Shprehet në terma mesatare pasi identifikohen disa faza zgjerimi/tkurrje dhe për të
marrë një kohëzgjatje mesatare, numri i tremujorëve të rezultuar llogaritet në raport me
numrin e fazave përkatëse.

Gra�k 7. Vlerat maksimale dhe minimale të hendekut të prodhimit sipas vlerësimeve të
ndryshme*

Burimi: Vlerësime dhe gjykime të autorëve.
*Kolonat me ngjyrë gri shërbejnë për të identi�kuar vlerat maksimale dhe ato minimale në periudhat përkatëse.

-4
-3
-2
-1
0
1
2
3
4

T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4
20022003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

%

Hendeku i prodhimit_HP �ltër

-4
-3
-2
-1
0
1
2
3
4

T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4
20022003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

%

Hendeku i prodhimit_trendi linear

-8
-6
-4
-2
0
2
4
6
8

T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4
20022003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

%

Hendeku i prodhimit_Cobb Douglas

-3
-2
-1
0
1
2
3
4

T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4
20022003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

%

Hendeku i prodhimit_MA mesatare 3 metoda (HP, trendi linear, C-D)

-3.5
-3.0
-2.5
-2.0
-1.5
-1.0
-0.5
0.0
0.5
1.0

T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4 T2 T4
20022003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

%

Funksioni i prodhimit nga MEAM

-46-

i tremujorëve gjatë të cilëve zgjat faza e zgjerimit/tkurrjes),
madhësia mesatare (diferenca në pikë përqindje midis vlerës
maksimale dhe asaj minimale të hendekut të prodhimit për fazën e
zgjerimit, dhe anasjelltas për fazën e tkurrjes, në terma mesatarë),
madhësia mesatare për tremujor (si raport i madhësisë mesatare me
kohëzgjatjen mesatare).

Tabelë 8. Statistika të fazës së zgjerimit dhe të fazës së tkurrjes të ciklit

Metodat për
vlerësimin e hendekut
të prodhimit

Faza e zgjerimit Faza e tkurrjes

Kohëzgjatja
mesatare

Madhësia
mesatare

Madhësia
mesatare

për tremujor

Kohëzgjatja
mesatare

Madhësia
mesatare

Madhësia
mesatare

për tremujor
tremujor p.p. p.p. tremujor p.p. p.p.

Filtri HP 7.3 4.2 0.6 12.5 -4.9 -0.4

Trendi linear 4.3 4.4 1.0 8.3 -4.9 -0.6

Cobb – Douglas 2.0 2.8 1.4 20.5 -7.6 -0.4
Mesatare e 3
metodave*

5.3 2.4 0.5 10.7 -3.0 -0.3

Funksioni i prodhimit
modeli MEAM*

11.0 1.2 0.1 11.0 -2.1 -0.2

Mesatare e
rezultateve të dy
metodave të fundit*

8.2 1.8 0.3 10.8 -2.5 -0.2

Burimi: Llogaritje të autorëve.

Sipas vlerësimeve, faza e zgjerimit shtrihet në një gjatësi kohore
nga 2 në 11 tremujorë, ndërkohë që faza e ngushtimit zgjat nga
8.3 në 20.5 tremujorë, në terma mesatare. Amplituda e madhësisë
së fazave luhatet mesatarisht nga 1.2 në 4.4 pikë përqindje për
fazën e zgjerimit dhe nga -2.1 në -7.6 pikë përqindje për fazën
e tkurrjes. Scott (2000) argumenton se luhatshmëria e rezultateve
reflekton në një masë tiparet specifike të metodave të ndjekura për
vlerësimin e hendekut të prodhimit.

Gjithashtu, vihet re se rezultatet e modeleve janë më të
krahasueshme për fazën e tkurrjes dhe shfaqin një amplitudë më të
madhe gjatë fazës së zgjerimit. Më në veçanti, vlerësimi i hendekut
sipas mesatares së 3 metodave sugjeron se për periudhën në
shqyrtim, faza e tkurrjes ka gjatësi më të madhe se faza e zgjerimit,
ndërkohë që vlerësimi sipas funksionit të prodhimit Cobb – Douglas
në modelin MEAM tregon gjatësi mesatare pothuajse të njëjtë të
fazave të ciklit, por amplituda e tyre rezulton në masën më të vogël
krahasuar me teknikat e tjera.

-47-

Tabelë 9. Simetria dhe ashpërsia e cikleve

Metodat për vlerësimin e
hendekut të prodhimit

Përqindja e kohës gjatë së
cilës hendeku i prodhimit

rezulton pozitiv

Amplituda
maksimale e fazës
së zgjerimit (p.p.)

Amplituda
maksimale e fazës
së tkurrjes (p.p.)

Filtri HP 45 3.1 -3.1

Trendi linear 45 2.9 -2.9

Cobb – Douglas 55 6.5 -5.8

Mesatare e 3 metodave* 49 2.9 -2.5
Funksioni i prodhimit
modeli MEAM*

42 0.7 -3.0

Mesatare e rezultateve të
dy metodave të fundit* 45 1.8 -2.7

Burimi: Llogaritje të autorëve.

Një tjetër statistikë për të cilën krahasohen vlerësimet e hendekut
të prodhimit është simetria e serive në terma të kohëzgjatjes së
fazës së zgjerimit (e për rrjedhojë edhe fazës së tkurrjes), ashtu
edhe në terma të ashpërsisë (apo intensitetit) së këtyre fazave
(Tabelë 9). Simetria përcaktohet duke llogaritur përqindjen e kohës
kur hendeku i prodhimit është pozitiv në raport me periudhën e
marrë në shqyrtim17, ndërsa ashpërsia i referohet vlerës absolute
më të lartë të hendekut të prodhimit si gjatë fazës së zgjerimit, ashtu
edhe gjatë fazës së tkurrjes.

Rezultatet dëshmojnë se vlerësimet e hendekut të prodhimit
janë pothuajse simetrike, dhe në veçanti simetri më të lartë
shfaq seria e hendekut të prodhimit e vlerësuar si mesatare e 3
metodave (në rreth 49% të kohës së marrë në shqyrtim hendeku i
prodhimit rezulton pozitiv). Lidhur me ashpërsinë e cikleve, metodat
gjenerojnë luhatshmëri më të lartë të amplitudës maksimale të
hendekut të prodhimit gjatë fazës së zgjerimit në krahasim me fazën
e tkurrjes. Vlerësimet e hendekut sipas mesatares së 3 metodave
dhe funksionit të prodhimit në modelin MEAM nuk shfaqin luhatje të
kësaj amplitude në intervale të gjera. Vlerësimet e këtyre dy matjeve
tregojnë se madhësia maksimale e hendekut të prodhimit luhatet
mesatarisht rreth 1.8 pikë përqindje në tremujor gjatë fazave të
zgjerimit, ndërkohë që minimumi i vlerësuar gjatë fazave të tkurrjes
rezulton rreth -2.7 pikë përqindje në tremujor.

17 Seria e hendekut të prodhimit vlerësohet të jetë plotësisht simetrike në rast se
përqindja e kohës gjatë së cilës hendeku i prodhimit është pozitiv, rezulton 50% e
totalit të periudhës së vlerësuar.

-48-

Tabelë 10. Matrica e koeficientëve të korrelacionit
Metodat për vlerësimin e
hendekut të prodhimit

Filtri HP
Trendi
linear

Cobb –
Douglas

Mesatare e
3 metodave

Funksioni i prodhimit
modeli MEAM

Filtri HP 1 0.92 0.22 0.37 0.11

Trendi linear 1 0.24 0.28 0.10

Cobb – Douglas 1 0.78 0.60

Mesatare e 3 metodave 1 0.71

Funksioni i prodhimit modeli MEAM 1
Burimi: Llogaritje të autorëve.

Për të shqyrtuar nëse matjet e ndryshme të hendekut të prodhimit
luhaten në mënyrë të ngjashme dhe japin sinjale të njëjta për kohën
kur ekonomia qëndron mbi potencialin e saj/nën potencialin e saj
llogariten koeficienti i korrelacionit dhe statistika e konkordancës.
Rezultatet tregojnë se jo të gjitha kombinimet e matricës së
korrelacionit dëshmojnë për lëvizje të përbashkëta të treguesit
të hendekut të prodhimit (Tabelë 10). Megjithatë, koeficienti i
korrelacionit, rreth 0.71, ndermjet vlerësimeve të hendekut të
prodhimit sipas mesatares së 3 metodave dhe funksionit të prodhimit
në modelin MEAM tregon për luhatje në mënyrë të ngjashme të
hendekut sipas këtyre matjeve.

Tabelë 11. Matrica e statistikës së konkordancës
Metodat për vlerësimin e
hendekut të prodhimit

Filtri HP
Trendi
linear

Cobb –
Douglas

Mesatare e
3 metodave

Funksioni i prodhimit
modeli MEAM

Filtri HP 1 0.85 0.47 0.60 0.45

Trendi linear 1 0.47 0.53 0.49

Cobb – Douglas 1 0.84 0.84

Mesatare e 3 metodave 1 0.75
Funksioni i prodhimit
modeli MEAM

1

Burimi: Llogaritje të autorëve.

Meqenëse në llogaritjen e korrelacionit përfshihen në thelb
si amplituda ashtu edhe kohëzgjatja e cikleve, Scott (2000)
argumenton se kovarianca midis dy serive mund të dominohet nga
prania e një amplitude veçanërisht të lartë në seritë e vlerësuara.
Në këto kushte, interesi do të zhvendosej drejt adresimit të pyetjes
nëse vlerësimet sinjalizojnë se ekonomia po luhatet mbi apo nën
potencial në të njëjtën kohë.

-49-

Për këtë shërben statistika e konkordancës, e cila, për të vlerësuar
konkordancën midis dy serive, llogarit raportin e kohës gjatë së
cilës seritë kalojnë të njëjtën fazë, qoftë zgjerim apo tkurrje. Pagan
dhe Harding (1999) ishin të parët që propozuan përdorimin e
statistikës së konkordancës. Për çdo dy seri, xi dhe xj, të hendekut
të vlerësuar të prodhimit gjenerohen dy seri të reja përkatësisht Si,t
dhe Sj,t, të cilat marrin vlerat 1 kur hendeku i prodhimit është pozitiv
dhe 0 kur hendeku i prodhimit është negativ, për çdo tremujor.
Shkalla e konkordancës midis tyre llogaritet nëpërmjet formulës:

, ku T është numri i
periudhave për të cilat vlerësohet hendeku i prodhimit.

Rezultatet reflektojnë një konkordancë më të lartë midis vlerësimeve
të hendekut sipas metodave statistikore (rreth 85%), si edhe ndermjet
mesatares së 3 metodave dhe funsionit të prodhimit sipas modelit
MEAM (rreth 75%) (Tabelë 11). Kjo tregon se matjet priren të
sinjalizojnë në terma mesatarë në të njëjtën kohë, periudhat kur
hendeku është pozitiv apo negativ. Statistika e konkordancës për
të gjitha matjet luhatet mesatarisht rreth 0.63, një vlerë më e lartë
se 0.5, që siç konfirmojnë edhe Chagny dhe Döpke (2001) tregon
se rezultatet e metodave nuk janë në kundërshti me njëria–tjetrën.

Pavarësisht shkallës së pasigurisë në vlerësimin e hendekut të
prodhimit, analiza krahasuese e metodave ilustron se vlerësimet
alternative të hendekut të prodhimit sipas mesatares së 3 metodave
dhe funksionit të prodhimit Cobb – Douglas në modelin MEAM,
japin përgjithësisht të njëjtat sinjale për luhatjen e ekonomisë mbi
apo nën potencialin e saj18. Statistika e korrelacionit dëshmon se
vlerësimet e hendekut të prodhimit luhaten në mënyrë të sinkronizuar.
Gjithashtu, statistika e konkordancës tregon se metodat nuk japin
sinjale kontradiktore midis tyre. Në veçanti, koeficienti i korrelacionit
dhe shkalla e konkordancës rezultojnë më të lartë për vlerësimet e
hendekut të prodhimit sipas mesatares së 3 metodave dhe funksionit

18 Gjithashtu, edhe vlerësimi i hendekut të prodhimit nga të dhënat e vrojtimeve rezulton
të ketë korrelacion të lartë me vlerësimin sipas modelit MEAM (me një koeficient rreth
0.68) dhe funksionit Cobb – Douglas (me një koeficient rreth 0.72) për periudhën e
kohës që fillon nga tremujori i tretë i vitit 2006, periudhë kur fillon vlerësimi i hendekut
të prodhimit nga të dhënat e vrojtimeve. Ky tregues shfaq edhe konkordancë të lartë
me vlerësimet e tjera të hendekut (0.74 me funksionin Cobb – Douglas, 0.66 me
mesataren e 3 metodave dhe 0.71 me vlerësimin e modelit MEAM).

-50-

të prodhimit Cobb – Douglas në modelin MEAM.

Megjithatë, në periudha specifike, vlerësimet kanë divergjenca
për sa i takon amplitudës së luhatjes së hendekut të prodhimit
dhe pikave të kthesës së identifikuara19. Theksojmë se pasiguria
e vlerësimeve shtohet në periudhat fundore të vlerësimeve, ndikuar
edhe nga rishikimi i serisë së PBB-së dhe pasurimi i të dhënave në
kohë. Për të ulur pasigurinë dhe për të reflektuar në mënyrë konsistente
dinamikat e ekonomisë, vlerësimi i presioneve inflacioniste me
origjinë zhvillimet në ekonominë reale dhe vlerësimi i gjendjes
ciklike të ekonomisë duhet të mbështetet në metoda alternative dhe
teknika më të avancuara.

19 Siç theksohet në punimin e Cotis, Elmeskov dhe Mourougane (2005) prania e
thyerjeve strukturore në seri mund të shpjegojë në një masë diferencat midis rezultateve,
pasi disa prej metodave (si trendi linear apo filtri HP), nuk i trajtojnë me një fokus të
veçantë këto thyerje. Duke qenë se këto filtra kanë kufizimin që hendeku i prodhimit të
rezultojë zero në terma mesatarë përgjatë ciklit, kjo zvogëlon aftësinë e metodës për të
identifikuar thyerjet strukturore persistente.

-51-

Hapësirë informuese 3*. Vlerësime të hendekut të
prodhimit dhe presioneve inflacioniste afatgjata

Larmia e vlerësimeve mbi hendekun e prodhimit përbën një
mbështetje të fortë për të shpjeguar devijimet e inflacionit nga
objektivi afatmesëm 3%. Prania e hendekut të prodhimit sinjalizon
për intensitetin e presioneve inflacioniste nga krahu i kërkesës,
presione të materializuara më së shumti në inflacionin bazë. Në
rastin e Shqipërisë, prej vitit 2013-2015, inflacioni total dhe ai
bazë në terma mesatarë kanë rezultuar në mënyrë sistematike
poshtë objektivit 3%, në reflektim të dobësisë ciklike të ekonomisë.
Vlerësimet e BSh-së kanë treguar e persistenca nga hendeku
negativ i prodhimit ka qenë e lartë, duke e mbajtur veçanërisht
inflacionin bazë në vlera të ulëta historike, madje edhe në zonë
negative përgjatë një harku kohor të paneglizhueshëm.

Vlerësimet empirike tregojnë se devijimet e inflacionit bazë, si
përfaqësues i trendit të inflacionit, nga objektivi 3%, paraprihen
nga zhvillimet në hendekun e prodhimit të 2-4 tremujorëve të
kaluar, me një rëndësi të lartë statistikore. Në një shkallë të
caktuar, në treguesin e hendekut të prodhimit kombinohen,
veç të tjerash, edhe efektet e politikës monetare dhe faktorëve
të tjerë afatgjatë, përfshirë hendekun e normës së papunësisë.
Një faktor shpjegues për zhvillimet në inflacionin bazë, është
hendeku i kursit nominal efektiv të këmbimit me vonesa kohore
(-2 tremujorë). Prania e këtij variabli në shpjegimin e inflacionit
bazë, lidhet me faktin se në matjen aktuale të tij (71% të shportës
së IÇK-së), përfshihen edhe artikuj që ndikohen nga luhatje të
kursit. Ndërkohë që faktorë inercie të rendit të parë dhe të dytë,
shpjegojnë dhe korrektojnë dukshëm diagnostikat e këtij modeli.

Në këtë hapësirë informuese është përdorur treguesi i inflacionit
bazë si një “variabël kontrolli” për vlerësimin më të mirë të
versioneve të ndryshme të hendekut të prodhimit. Ndonëse vetë
inflacioni bazë është i vlerësuar me një metodologji të njohur
matjeje, fakti që ai gjenerohet nga vlerat e IÇK-së e bën atë
një tregues të vrojtueshëm në kohë reale, ashtu siç është edhe
inflacioni total. Për më shumë kjo matje ka fituar statusin e një
prej matësve të mirë të presioneve afatgjata të inflacionit, prej
vitit 2006. Përmirësime në matje reflektohen sa herë që shporta
e IÇK-së përditësohet.

-52-

Testime të ndryshme të modelit shpjegues për inflacionin bazë,
vlerësuar sipas metodës OLS, tregojnë se vlerësimet më të mira në
in-sample, merren duke përdorur matjet e hendekut të prodhimit si
mesatare të të 4 matjeve: Trendi; Filter HP; Cobb-Douglas (me 2
përqasjet). Mbi këto mesatare janë aplikuar mesatare rrëshqitëse
me 4 terma, për të sheshuar luhatjet e rastit në vlerësimet e
agreguara të hendeqeve të prodhimit.

Në grafikun 8, paraqitet vlerësimi në in-sample sipas dy modeleve
(dy agregimeve në mesatare të hendeqeve), nga T4:2009 –
T4:2015. Matjet përkatëse të hendekut shpjegojnë në një masë të
rëndësishme dhe në mënyrë të koordinuar kthesat në inflacionin
bazë. Periudha fundore është kapur më saktë nga modeli që ka
si shpjegues hendekun mesatar sipas 4 përqasjeve në terma të
mesatares rrëshqitëse.

Në përfundim të këtyre vlerësimeve empirike, variablat shpjegues
të cituar më sipër arrijnë të shpjegojnë rreth 82% të variancës
së inflacionit bazë gjatë periudhës 2002-2015. Pjesa tjetër e
luhatjeve të tij, mbetet e pashpjeguar, duke treguar që në periudha
të caktuara kohe faktorë të tjerë kanë devijuar inflacionin bazë
nga objektivi 3%.

Elasticiteti i hendekut të inflacionit bazë kundrejt një ndryshimi me
1 pikë përqindje të hendekut të prodhimit luhatet me rreth +0.13
pp pas mesatarisht 3 tremujorëve.

Gra�k 8. In�acioni bazë faktik dhe i vlerësuar sipas dy modeleve shpjeguese*

Burimi: Llogaritje të autorëve.
*) Mesatarja rrëshqitëse e mesatares se hendekëve sipas: 4 përqasjeve; 2 vlerësimeve

të Cobb-Douglas.

-1.0

-0.5

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

09_T2

09_T3

09_T4

10_T1

10_T2

10_T3

10_T4

11_T1

11_T2

11_T3

11_T4

12_T1

12_T2

12_T3

12_T4

13_T1

13_T2

13_T3

13_T4

14_T1

14_T2

14_T3

14_T4

15_T1

15_T2

15_T3

15_T4

In�acioni bazë faktik (v/v)
In�acioni bazë vjetor (modeli me mesataren e 4 përqasjeve të hend. prodh.)
In�acioni bazë vjetor (modeli me mesataren e 2 përqasjeve të hend. prodh. sipas Cobb-Douglas)

-53-

VII. Përfundime dhe sugjerime

Rezultatet e vlerësimeve dhe rivlerësimeve për prodhimin
potencial dhe normën natyrore të papunësisë, dëshmojnë në tërësi
për një zgjerim të kapaciteteve të pashfrytëzuara të ekonomisë
shqiptare prej vitit 2009. Hendeku negativ i prodhimit ka vazhduar
të zgjerohet, ndërkohë normat e papunësisë janë gjithnjë e më të
larta krahasuar me ato natyrore. Disa përmirësime të lehta mund
të vihen re në vitin 2015 krahasuar me atë 2014, por ekonomia
mbetet ende larg niveleve optimale të performancës. Në terma të
rritjes, rezultatet dëshmojnë për potencial të reduktuar krahasuar me
mesin e viteve 2000. Rritja potenciale mendohet të jetë ngushtuar
nga 6.0% si mesatare e viteve 2004-2009, në 2.8% për vitet
2010-2015. Sigurisht, qëndresa për kohë relativisht të gjatë nën
nivelet potenciale ka ndikim edhe në tërheqjen për poshtë të vetë
potencialit në terma të rritjes.

Rezultatet shpesh të ndryshme sipas periudhave (dhe sipas
metodologjive), nxjerrin në pah domosdoshmërinë e përditësimeve
periodike (të paktën një herë gjatë vitit) të vlerësimeve sipas të gjitha
përqasjeve. Kjo lidhet edhe me korrigjimet e serive statistikore në
disa raste të konsiderueshme, veçanërisht përsa i përket të dhënave
të llogarive kombëtare dhe atyre të punësimit. Gjithashtu, në
mungesë të rishikimit të serive input, rezultatet mund të ndryshojnë
për vetë natyrën e metodologjive të përdorura. Këto ndryshime
duhet të vlerësohen me kujdes për të dhënë interpretime mbi arsyet
e tyre dhe duke zbuluar kështu burimet e divergjencave: nga të
dhënat; apo nga metodologjitë.

Paralelisht me rivlerësimet periodike, literatura për vendin tonë
duhet të pasurohet edhe me metodologji të reja vlerësuese. Duke
pasur parasysh mungesat aktuale në këtë drejtim, puna e ardhshme
kërkimore duhet të orientohet në drejtim të modeleve të pastra
strukturore. Metodologjitë e kësaj kategorie (më përfaqësuese është
modeli WS-PS) do të jenë në gjendje të japin vlerësime empirike
me natyrë afatgjatë për të gjithë parametrat e pavrojtueshëm. Këto
vlerësime janë superiore ndaj atyre që rezultojnë nga modelet
statistikore dhe gjysmë-strukturore, por zbatimi i tyre në rastin e
Shqipërisë është ngushtësisht i lidhur me ekzistencën e serive kohore
me natyrë cilësore, të cilat aktualisht janë të padisponueshme.

-54-

Referenca

Blagrave & Furceri, D. (2015, April). Lower Potential Growth: A New
Reality. IMF Survey Magazine, World Economic Outlook, Analytical
Chapter.

Blanchard & Quah, D. (1989). The dynamic effects of aggregate
demand and supply disturbances. https://econ.lse.ac.uk/staff/
dquah/p/dp-89demsup.pdf.

Blanchard, O. (2015, April). Uneven Growth Short- and Long-
Term Factors. IMF, World Economic Outlook, World Economic and
Financial Surveys, pp. XIII-XIV.

Blanchard, O., & Wolfers, J. (1999). The role of shocks in the rise of
European unemployment: the aggregate evidence. NBER Working
Paper, No. 7282.

Canova, F. (1998). Detrending and business cycle facts. Journal of
Monetary Economics 41, 475 - 512.

Chagny, O., & Döpke, J. (2001). Measures of the Output Gap
in the Euro-Zone: An Empirical Assessment of Selected Methods.
Vierteljahrshefte zur Wirtschaftsforschung, ISSN 1861-1559, Duncker
& Humblot, Berlin, Vol. 70, Iss. 3, pp. 310-330.

Cotis, J.-P., Elmeskov, & Mourougane, A. (2005). Estimates of
potential output: Benefits and pitfalls from a policy perspective. in
Reichlin L. (ed.), The Euro Area business cycle: Stylized facts and
measurement issues, London: CEPR.

Çela, E., & Skufi, L. (2014). The natural rate of unemployment - a
reduced form appraoch. Tirane, Albania: Bank of Albania's 8th South-
Eastern European Economic Research Workshop.

Çeliku, E. (2014). Duke studiuar përcaktuesit kryesorë në prirjen e
rritjes potenciale në Shqipëri gjatë 2003 – 2013. Buletini i Bankës
së Shqipërisë, 6M - I, fq. 165 - 177, Prezantuar në Konferencë
Ndërkombëtare, qershor.

Çeliku, E., & Kodheli, M. (2016). The Drivers of Economic Growth
in Albania: Decomposition from the Sectorial and Factors side. 7th

-55-

International Conference "Information Systems and Technology
Innovations: the New Paradigm for a Smarter Economy", Proceedings
Book - ISTI - 2016, (pp. 61-62). Tirana.

De Masi, P. R. (1997). IMF Estimates of Potential Output: Theory and
Practice. IMF Working Papers, No. WP/97/177.

Denis, Morrow, & Roger, W. (2002). Production Function Approach
to Calculating Potential Growth and Output Gaps – Estimates for
the EU Member States and the US. Europian Commission. Economic
Working Papers No. 176.

Donders & Kollau, D. (2002). The Cyclically Adjusted Budget
Balance: The Brussels Methodology. Division of General Financial
and Economic Policy of the Ministry of Finance.

Dupasquier, C., Guay, A., & St-Amant, P. (1997, February). A
Comparison of Alternative Methodologies for Estimating Potential
Output and the Output Gap. Bank of Canada Working Paper 97 - 5.
ECB. (2011, January). Trends in potential output. Monthly Bulletin,
pp. 73-77.

Elmeskov, J. (1993). High and persistent unemployment: assessment
of the problem and its causes. OECD Economics Department Working
Papers, No.132.

Estrella, A., & Mishkin, F. S. (1999). Rethinking the role of NAIRU in
monetary policy: implications of model formulation and uncertainty.
Monetary Policy Rules. 405-436: University of Chicago Press.

Gazidede, A. (2014). Cyclically-adjusted budget balance: An
alternative approach in estimating the fiscal position for Albania. Bank
of Albania, Working Papers, No. 10(49)2013.

Haltmaier, J. (2012). Do Recessions Affect Potential Output?
International Finance, Discussion Papers, No 1066.

Hodrick & Prescott, E. (1997). Post-War U.S. Business Cycles: An
Empirical Investigation. http://www.minneapolisfed.org/research/
prescott/papers/PostwarUS.pdf .

-56-

Hodrick, R. J., & Prescott, E. C. (1981). Post-war U.S. business cycle:
an empirical investigation. Northwestern University Discussion Paper
No. 451.

Holden, S., & Nymoen, R. (1998). Measuring structural unemployment:
is there a rough and ready answer? Scandinavian Working Papers in
Economics, No. 31.

IMF. (2013b, April). CESE Europe, Regional Economic. Financing
Future Growth: The Evolving Role of Banking Systems in CESEE.

IMF. (2010, April). World Economic Outlook: "Rebalancing Growth".

IMF. (2013, October). CESE Europe, Regional Economic Issues.
Faster, Higher, Stronger — Raising the Growth Potential of CESEE.

IMF. (2013a, April). Hope, Realities, Risks.

IMF. (2013a). World Economic Outlook:"Hope, Realities, Risk".

IMF. (2015, April). Uneven Growth Short- and Long-Term Factors.

Word Economic Outlook, World Economic and Financial Surveys, ,
pp. 69-108.

IMF. (2016, May). Central, Eastern, and Southeastern Europe How
to Get Back on the Fast Track. Regional Economic Issues.

Khan, F. (2004, December 27). Sustaining Growth Beyond the
Transition- A World Bank Country Economic Memorandum - Poverty
Reduction and Economic Management Unit Europe and Central Asia
Region. Report No. 29257-AL Albania, page 22. World Bank.

Kota, V. (2007). Metoda alternative të matjes së Produktit Potencial
në Shqipëri. Material diskutimi, Banka e Shqipërisë.

Laxton & Tetlow, R. (1992). A simple Multivariate Filter for the
Measurement of Potential Output. Bank of Canada Technical Report
No. 59.

L'Horty, Y., & Rault, C. (1999). Why is French equilibrium
unemployment so high: an estimation of the WS-PS model. Conseil

-57-

Supérieur de l'emploi, des revenues et des coûts, Document de
Travail, No. 99-01.

Pagan, A., & Harding, D. (1999). Knowing the cycle. University of
Melburne.

Rosnick, D. (2016, April). Potential for Trouble: The IMF's Estimates
of Potential GDP. Washington D.C., USA: Center for Economic and
Policy Research, http://cepr.net/images/stories/reports/Potential-
GDP-2016-04.pdf.

Rowthorn, R. (1999). Unemployment, capital-labor substitution, and
economic growth. IMF working paper, WP/99/43.

Scott, A. (2000). Stylised facts from output gap measures. Discussion
Paper Series. Reserve Bank of New Zealand. DP2000/07.

Setterfield, M. A. (1992). Searching for a Will o' the Wisp: An empirical
study of the NAIRU in Canada. European Economic Review, 36,
119-136.

Staiger, D. O., Stock, J. H., & Watson, M. W. (1997). How precise are
estimates of the natural rate of unemployment. In Reducing Inflation:
Motivation and Strategy (pp. 195-246). University of Chicago Press.

Turner, D., Boone, L., & Giorno, C. &. (2001). Estimating the structural
rate of unemployment for the OECD countries. OECD Economic
Studies No. 33, II, 171.

Watson, M. W. (1986). Univariate detrending methods with stochastic
trends. Journal of Monetary Economics, 18, 49-75.

World Bank. (2009, October). Building Competitiveness in Albania.
Overview of Findings and Recommendations. Europe and Central
Asia Region - Volume I, Main Report - Report No. 47866-AL Albania.
World Bank.

Yzeiraj, E., & Abazaj, E. (2014). Estimating potential GDP during the
crisis: The Albanian Case. Tirane, Albania: Bank of Albania’s 8th
South-Eastern European Economic Research Workshop.

-58-

CIP Katalogimi në botim BK Tiranë

Çeliku, Evelina
Prodhimi dhe rritja potenciale, hendeku i prodhimit
dhe i papunësisë në Shqipëri : analizë krahasuese e
vlerësimeve të reja, 2015 / Evelina Çeliku, Enian
Çela, Iris Metani. – Tiranë : Banka e Shqipërisë, 2018
60 f. ; 21x15 cm. – (Material studimi)
Bibliogr.
ISBN 978-9928-262-04-2
I.Çela, Enian II.Metani, Iris

1.Banka dhe veprimtaria bankare 2.Politika monetare
3.Papunësia 4.Studime krahasuese

 338.23(496.5) :336.74
 331.5(496.5) (081)

ISBN 978-9928-262-04-2

9 789928 262042 >

-59-

-60-

