

Information and Communication
Technology – for a better
governance in Albania

Empowered lives.
Resilient nations.

This brochure is produced by UNDP Albania. Copyright © UNDP Albania 2012

3
In

fo
rm

at
io

n
an

d
C

om
m

un
ic

at
io

n
Te

ch
no

lo
gy

 –
 f

or
 a

 b
et

te
r

go
ve

rn
an

ce
 in

 A
lb

an
ia

nc
e

in
 A

lb
an

ia

TABLE OF CONTENTS

1 UNDP’s role in the area of Information and

 Communication Technology in Albania 5

2 Overview of UNDP projects in the Information and

 Communication Technology area 7

3 Introducing Information and Communication Technology

Applications at Local Level & Enhancing Citizens’ Participation 14

4 Government of Albania – United Nations Programme of

Cooperation 2012-2016 17

5 UNDP’s future support for “Digital Albania” 18

4

In
fo

rm
at

io
n

an
d

C
om

m
un

ic
at

io
n

Te
ch

no
lo

gy
 –

 f
or

 a
 b

et
te

r
go

ve
rn

an
ce

 in
 A

lb
an

ia

5
In

fo
rm

at
io

n
an

d
C

om
m

un
ic

at
io

n
Te

ch
no

lo
gy

 –
 f

or
 a

 b
et

te
r

go
ve

rn
an

ce
 in

 A
lb

an
ia

nc
e

in
 A

lb
an

ia

UNDP has developed over many years a close cooperation with the
Government of Albania to support the country’s transition to an Information

Society through the development of Information and Communication Technology
(ICT) and has provided a valuable support in this regard.

The support has included: specialized technical assistance in drafting two National
ICT Strategies (in 2003 and 2008); the e-Schools initiative; establishment of
the National Agency for Information Society (NAIS); design and construction of
the Government Electronic Network (GovNet); the introduction of E-accounting
in the Ministry of Finance; drafting of a set of key policy papers such as the
Information Security Policy, Intranet and Internet, the Rights of Way (ROW);
National Broadband Network and National Spatial Data Infrastructure etc..

Thanks to this successful contribution, the Government of Albania requested
UNDP to continue its assistance in the ICT sector.

The Government’s overall trust places UNDP in a strategic position to help
strengthen capacities of the lead government institutions in the area of
ICT, including the Ministry of Innovation and ICT and the National Agency for
Information Society (NAIS), and support them to effectively coordinate various
stakeholders and partners towards achieving results.

UNDP’s role in the area of
Information and Communication
Technology in Albania

6

no
lo

gy
 –

 f
or

 a
 b

et
te

r
go

ve
rn

an
ce

 in
 A

lb
an

ia
In

fofo
rm

atat
ioio

n
anan

dd
C

o
C

om
m

m
m

unun
cicic
ata

io
n

Te
hhch

This is being materialized through UNDP Albania assistance in the following
areas:

• High-level consultations to advocate for more strategic support for the
development of ICT in Albania;

• Support for the Ministry of Innovation and ICT in improving the ICT
infrastructure and e-services in Albania;

• Expansion of ICT use at the Local Level and improving the interface
between Local and Central level;

• Forging cooperation and partnership among a large array of stakeholders
such as private sector, academia, civil society in order to optimize their
contribution in the area of ICT.

7
In

fo
rm

at
io

n
an

d
C

om
m

un
ic

at
io

n
Te

ch
no

lo
gy

 –
 f

or
 a

 b
et

te
r

go
ve

rn
an

ce
 in

 A
lb

an
ia

nc
e

in
 A

lb
an

ia

Overview of UNDP projects in the
Information and Communication
Technology area

2.1 Supporting the Government of Albania to Improve ICT
Infrastructure and e-Services in Albania (2011 - 2013)

 Objectives:

This project aims to provide direct support to the Ministry for Innovation and
ICT and the line ministries, with the view to: better manage the national

information society agenda; establish the national broadband network; enhance
the availability and use of e-services by citizens. In addition, the project aims at
supporting and improving ICT infrastructure and electronic services in order to
enhance government’s interaction with the citizens and businesses.

 Results:

• Increased ICT sector effectiveness through deployment of e-services
and system modernization;

• A transparent and accountable government, developing and implementing
effective policies in ICT sector;

• Improved ICT infrastructure in Albania.

8

no
lo

gy
 –

 f
or

 a
 b

et
te

r
go

ve
rn

an
ce

 in
 A

lb
an

ia
In

fofo
rm

atat
ioio

n
anan

dd
C

o
C

om
m

m
m

unun
cicic
ata

io
n

Te
hhch

 Beneficiaries: Ministry for Innovation and ICT, National Agency for Information
Society, line Ministries and the Albanian society at large.

 Partnership: This project is being implemented in close partnership with the
Ministry for Innovation and ICT, the National Agency for Information Society and
other line ministries.

2.2 e-Accounting (2006 - 2008)

 Objectives:

This project aimed at providing: Technical Assistance for a Draft Public Accounting
Law, Technical Assistance for Migration to International Public Sector Accounting
Standards (IPSAS) and E-Accounting Pilot Project.

 Results:

• Public Accounting Law produced;

• The Review of the Chart of Accounts (CoA) in compliance with IPSASs;

• Software Pilot Project for the implementation of the IPSASs for a
Section of the Chart of Accounts.

 Beneficiaries: Ministry of Finance, all line-ministries and government agencies
and the Albanian public.

 Partnership: This project was implemented in cooperation with the Ministry of
Finance and Italian government.

9
In

fo
rm

at
io

n
an

d
C

om
m

un
ic

at
io

n
Te

ch
no

lo
gy

 –
 f

or
 a

 b
et

te
r

go
ve

rn
an

ce
 in

 A
lb

an
ia

nc
e

in
 A

lb
an

ia

2.3 e-Schools in Albania (2005 - 2009)

 Objectives:

The project is aimed at providing primary and secondary schools in Albania with
modern computer laboratories, equipped with high-speed and reliable internet
connectivity. It also addresses the needs and capacity of teachers to use ICT
through a number of practical training courses and developed ICT curricula.

 Results:

• Modern computer laboratories with unified standards and a set number
of computers for secondary and primary schools in Albania established;

• All schools connected to fast and reliable internet;

• Teachers of computer sciences and school administration trained in
using computer laboratories for education purposes;

• ICT curricula for primary schools well developed;

• Revised and improved ICT curricula for secondary schools;

• Sustainable environment for computer labs operation and maintenance
ensured;

• Communities’ access and benefit from computer labs in schools ensured.

 Beneficiaries: The main beneficiaries of the e-Schools project were the
citizens of Albania: children, students, teachers, and local communities. The
business community will benefit from a better educated labor market.

 Partnership: The project was implemented in close partnership with the
Ministry of Education and Sciences, Government of Italy, Government of China,
World Bank, private sector companies and banks.

10

no
lo

gy
 –

 f
or

 a
 b

et
te

r
go

ve
rn

an
ce

 in
 A

lb
an

ia
In

fofo
rm

atat
ioio

n
anan

dd
C

o
C

om
m

m
m

unun
cicic
ata

io
n

Te
hhch

2.4 Technical Assistance and Capacity Building Support to the
National Agency for Information Society (2008 - 2009)

 Objectives:

The project aimed at offering assistance to the National Agency for Information
Society (NAIS) in the overall enhancement of knowledge and skills of key staff,
in order to benefit from the best European practices in the field of e-government,
e-service delivery, consequently increasing public administration effectiveness.

 Results:

• Established ICT organizational, policy and action planning and
implementation, auditing and benchmarking in-line with EU relevant
benchmarks;

• Standardized ICT curricula for Government technical staff and ICT
architecture;

• Document management and digital archiving strategy and implementation;

• GovNet security and management;

• Trained staff on demand and public awareness activities.

 Beneficiaries: National Agency for Information Society (NAIS), line ministries,
central state institutions and the public administration.

 Partnership: This project was implemented in partnership with the National
Agency for Information Society, the European Union Delegation to Albania and
the E-Governance Academy in Estonia.

11
In

fo
rm

at
io

n
an

d
C

om
m

un
ic

at
io

n
Te

ch
no

lo
gy

 –
 f

or
 a

 b
et

te
r

go
ve

rn
an

ce
 in

 A
lb

an
ia

nc
e

in
 A

lb
an

ia

2.5 Government Electronic Network (GovNet) (2004- 2009)

 Objectives:

The GovNet project aimed at supporting the establishment of the Government
Electronic Network for exchanging and utilization of the data at the central
government level in Albania, as well as improving the quality of governance by
expediting the exchange of a broader range of information within the government,
while also increasing public access to information.

 Results:

• GovNet established and functioning, including the central state
institutions, main government agencies, the parliament, office of
president, and pilot prefectures;

• Improved accessibility and communications among line Ministries through
the establishment of an Intranet system and IP telephony system;

• Government e-service (E-mail) launched;

• Improved accessibility of information for local government and the
general public;

• Trained staff in ICT.

 Beneficiaries: State and government institutions and public administration.

 Partnership: The project was implemented in partnership with Albanian
government, European Union Delegation, USAID, and the World Bank.

12

no
lo

gy
 –

 f
or

 a
 b

et
te

r
go

ve
rn

an
ce

 in
 A

lb
an

ia
In

fofo
rm

atat
ioio

n
anan

dd
C

o
C

om
m

m
m

unun
cicic
ata

io
n

Te
hhch

2.6 Support to implementation of Free/Open Source Software
(FOSS) Initiatives in the Government and Education Sector in
Albania (2006)

 Objectives:

This project aimed at enhancing the understanding of, and providing show-cases
as to how FOSS can be beneficial to the Albanian government, education sector
and IT industry, and contribute to the overall development situation in the country.

 Results:

• Increased awareness and expertise in applying FOSS solutions as
e-government tools at the central and local level;

• Improved competency and skills of key project stakeholders;

• Enhanced awareness, understanding and penetration of FOSS in the
pilot academic institutions.

 Beneficiaries: Albanian universities and academic institutions, Albanian
government.

 Partnership: This project was implemented in close partnership with the
Albanian government and the academic institutions.

13
In

fo
rm

at
io

n
an

d
C

om
m

un
ic

at
io

n
Te

ch
no

lo
gy

 –
 f

or
 a

 b
et

te
r

go
ve

rn
an

ce
 in

 A
lb

an
ia

nc
e

in
 A

lb
an

ia

2.7 Support to formulation of the National strategy of ICT Strategy
(2002 - 2003) and Support to formulation of the National strategy
for Information Society (2007)

 Objectives:

This project aimed at supporting the formulation and adoption of National
Strategies for the development of IT and Information Society in Albania. These
strategies have identified national priorities in the area of ICT and information
society, and have adopted action plans for their implementation.

 Results:

• National strategy of ICT Strategy approved in 2003;

• National Cross Cutting Strategy on Information Society approved in
2007.

 Beneficiaries: Albanian government, local government, civil society,
universities and business community.

 Partnership: The project was implemented in partnership with Open Society
Institute Albania, the Albanian government, UNDESA and GIPI/Internews.

14

no
lo

gy
 –

 f
or

 a
 b

et
te

r
go

ve
rn

an
ce

 in
 A

lb
an

ia
In

fofo
rm

atat
ioio

n
anan

dd
C

o
C

om
m

m
m

unun
cicic
ata

io
n

Te
hhch

Introducing ICT Applications at
Local Level & Enhancing Citizens’
Participation (2010-2012)

 Brief Description: This project aims to provide direct support for increasing
the capacities of local administrations in two municipalities of Albania, i.e.
Elbasan and Kamez, to: ensure better delivery of their services; enhance the
interaction between local governments and citizens increase involvement and
participation of citizens in decision-making. This project has directly influenced
the transformation of government institutions’ operations through the introduction
and use of innovative ICT.

 Beneficiaries: The beneficiaries are the administrations and the citizens of
the Municipalities of Elbasan and Kamez.

 Partnership: The project is implemented in collaboration with Municipalities of
Elbasan and Kamez, National Agency for Information Society.

The project has enabled the establishment of the following ICT tools in both
municipalities:

A. Electronic Document Management System

The Electronic Document Management System has been successfully
introduced in the municipalities of Elbasan and Kamez. With this new system,
the Municipality staff can deliver in a more efficient way by performing some
of the daily tasks through the IT system and computers. Many processes at
the Municipality level can be carried out using this tool, such as the registry
and handling of correspondence, archiving, citizens’ requests and complaints,

15
In

fo
rm

at
io

n
an

d
C

om
m

un
ic

at
io

n
Te

ch
no

lo
gy

 –
 f

or
 a

 b
et

te
r

go
ve

rn
an

ce
 in

 A
lb

an
ia

nc
e

in
 A

lb
an

ia

w
w

w
.e

lb
as

an
i.g

ov
.a

l/
ke

rk
es

e
 a

nd
 w

w
w

.k
amm

ez
.g

ov
.a

l////
kkkkkeeeee

rrrrrrkk
eess

e
e

 a
w

w
w

.k
a

ezz
..g

w
w

w
.e

-p
je

se
m

ar
rje

.g
ov

.a
l

w
w

w
.e

-p
je

se
m

w
w

w
.e

-p
je

se
m

ar
rje

.g
ov

.a
l/

el
ba

sa
ni

&

 w
w

w
.e

-p
je

se
m

ar
rje

.
al

/e
lb

as
an

i
 &

go
vv.

aal
//kk

amm
eezzzzzz

e-
pj

es
em

ar
rj

ggoo
v

w
w

w
.e

-p
w

w
w

.e
lb

as
an

i.g
ov

.a
l &

 w
w

w
.k

am
ez

.g
ov

.a
go

v.
al

 &
 w

w
w

go
v.

al

communication with the citizens, etc. EDMS is a Web-based System and it can
resolve the issues of citizens, as well as their requests and complaints in a more
speedy, organized, and systemic way. EDMS can modernize and improve the
services to citizens and the level of local governance, as it is actually taking place
in the Municipalities of Elbasan and Kamez.

www.elbasani.gov.al/kerkese & www.kamez.gov.al/kerkese

B. E-Participation Portal

This portal was designed to address the E-participation concept, which will
enable the citizens at the municipality level to participate in the consultation
processes such as: budgeting, urban planning, service delivery, etc. In addition,
it offers more information for the citizens, while representing another instrument
to interact with them. It is a tool that can help increase the transparency to
the citizens; Citizens in the respective municipalities have one more important
alternative to get involved in processes that concern administration, policy-
making, decision-making, through various functionalities of the Portal: polls,
questionnaires, forums, e-voting, etc.

www.e-pjesemarrje.gov.al

C. E-Portals of Municipalities

The project has supported the development of E-portals for the municipalities of
Elbasan and Kamez and the establishment of an E-participation tool. The portals
are now ‘citizen centric’ designed, aiming at ensuring citizens information and
interaction. The elements of Social Media such as Facebook and Twitter are
incorporated in the portals.

www.elbasani.gov.al & www.kamez.gov.al

www.e-pjesemarrje.gov.al/elbasani & www.e-pjesemarrje.gov.al/kamez

16

no
lo

gy
 –

 f
or

 a
 b

et
te

r
go

ve
rn

an
ce

 in
 A

lb
an

ia
In

fofo
rm

atat
ioio

n
anan

dd
C

o
C

om
m

m
m

unun
cicic
ata

io
n

Te
hhch

D. Public Information and Communication Campaign

A public information and communication campaign was implemented to inform
the citizens of Kamez and Elbasan about ways that they can engage more directly
in policy-making processes of their municipalities and using the new portal tools.

A number of public information and awareness raising activities targeting the
citizens and high school students included: dissemination of information materials
such as: posters, flyers, TV shows and presentations of E-participation tools to
inform the citizens.

Unë them
fjalën time në

qeverisjen e
qytetit tim!

ë

-et janë gjithashtu një mjet interesant, për
komunikim të dyanshëm mes jush dhe përfaqësueve të

 Sondazhe online

nëpërmjet Sondazhet do të
përdoren gjerësisht nëpërmjet Portalit të bashkisë për
të mbledhur informacion mbi opinionin/preferencën

 Media sociale

 Votimi elektronik

Qytetarët mund të votojnë elektronikisht, sa herë që

e çon procesin një hap më tej, duke u dhënë qytetarëve
ë Ky program

mbështetet nga
Bashkia e Elbasanit
dhe PNUD

17
In

fo
rm

at
io

n
an

d
C

om
m

un
ic

at
io

n
Te

ch
no

lo
gy

 –
 f

or
 a

 b
et

te
r

go
ve

rn
an

ce
 in

 A
lb

an
ia

nc
e

in
 A

lb
an

ia

Government of Albania – United
Nations Programme of Cooperation
2012-2016

This program has identified UN/UNDP’s support to capacity development,
reform of Public Administration, good governance, and ICT as important

directions for Albania to succeed in the implementation of the National Strategy
for Development and Integration. With regard to ICT, this assistance is being
materialized in the following results of the Government of Albania – United
Nations Programme of Cooperation 2012-2016:

Result 1. Public administration will be supported to enhance capacities,
practices and systems for effective delivery of national development priorities
and international obligations;

Result 2. Legal and technical foundation for reform, innovation and Information
and Communications Technology, including infrastructure and e-services will be
in place.

 Indicators:

1. Availability of national broadband network;

2. Number of basic eservices for male and female citizens as well as
businesses;

3. Availability of legislative and regulatory framework for Geographic
Information System and “Rights of Way”.

18

no
lo

gy
 –

 f
or

 a
 b

et
te

r
go

ve
rn

an
ce

 in
 A

lb
an

ia
In

fofo
rm

atat
ioio

n
anan

dd
C

o
C

om
m

m
m

unun
cicic
ata

io
n

Te
hhch

UNDP’s future support for
“Digital Albania”

The Government of Albania has moved to an advanced stage of ICT implementation
across the country. However challenges lie ahead in the implementation of the
Digital Agenda. UNDP Albania will remain a partner of the Government in the
implementation of Albania Digital Agenda and will work to rally other partners
around this cause.
iim lplementtatition off AlAlbba inia DiDi igittall AAgendada a dnd wililll wo krk tto rarallllyy ototheherr papartrtnenersrs
araarououououndndndnd tttthihihiss ss caacacac usususee.e.

