
THE REPUBLIC OF ALBANIA
MIGRATION PROFILE

October 2007

REPUBLIC OF SLOVENIA

MINISTRY OF THE INTERIOR

IOM International Organization for Migration
OIM Organisation Internationale pour les Migrations

OIM Organizaciόn Internacional para las Migraciones

The Republic of Albania

Migration Profile

September 2007

Prepared by: International Organization for migration (IOM)
Publisher: Ministry of the Interior of the Republic of Slovenia
Front Cover Design: Boris Teodorović
Text Design: Branka Derenčin
First Edition, first printing: 120 copies
Printed by: Mond grafika, d. o. o.

Text Unedited

Ljubljana, September 2007

Prepared by

Alin Chindea
Magdalena Majkowska-Tomkin
Isabel Pastor

Acknowledgements

This set of publications is the result of the cooperation of many individuals from within
IOM and outside. A special thanks to Christine Aghazarm, Saskia Buschman-Petit,
Sanja Celebic Lukovac, Veronica Escudero, Teuta Grazhdani, Jacqueline Koster, Balazs
Lehel, Biljana Nastovska, Miriam Neziri, Anna Eva Radicetti, Sarah Schwarz, Jovana
Skrnjug, Suna Skupnjak-Kapic, Mariko Tomiyama, Dusica Zivkovic, Kasia Zaremba,
Branka Zulj, and all other IOM staff involved. Although they remain unnamed, thanks
are also due to each government official within the respective administrations who
provided valuable information.

The support of the Government of Slovenia in financing the production of this study is
thankfully acknowledged.

Foreword

Migration patterns and trends have profound consequences for demographic, social
and economic conditions. Studying these trends and patters is required for national
accounting and planning.

Recognizing the above, in view of its upcoming EU Presidency during the first half of 2008
and its migration agenda therein, the Slovenian government has taken the initiative to
request IOM to draft “migration profiles” (as defined by the European Commission) for
Albania, Bosnia and Herzegovina, Croatia, the former Yugoslav Republic of Macedonia,
the Republic of Montenegro, the Republic of Serbia and Turkey.

This undertaking strengthens the EC’s efforts to address migration in its broadest sense,
in partnerships with third countries. It follows the lines of the EU’s Global Approach
to Migration1 and more particularly sets the ground for concrete action along the lines
of the EC Communication on Applying the Global Approach to the Eastern and South-
Eastern Regions Neighbouring the European Union of May 2007.2

This document was prepared by the International Organization for Migration (IOM) in
July and August 2007 on the basis of publicly available information and data, analysis
and comment, and on IOM’s own knowledge.

The “migration profiles” documents represent ad-hoc compilation of existing data
drawn from various sources including the governments of the countries; international
organisations and bodies; independent academic research reports; as well as IOM’s
internal sources and information. As such, it does not purport to be either exhaustive
or conclusive.

All sources are cited. For clarifications on the definitions, the reader must refer to the
original source of the data, where more than one source may be given. The variety of
sources might result in inconsistencies due to differences in data collection, definitions,
and reference dates used.

National contexts differ from one country to another with regard to the existing
institutional settings, legislative and strategic frameworks, as well as methodological
approaches.

1 Presidency Conclusions on the Global Approach to Migration: Priority actions focusing on Africa and the
Mediterranean, European Council, Brussels, 15-16 December 2005.

2 EC Communication (“COM(2006) 735 final) The Global Approach to Migration one year on: Towards a
comprehensive European migration policy”

In general, fragmented national institutional frameworks can be noted in all the
countries with several institutions and offices recording and compiling migration-
related information; along with various international organisations and bodies present
in most of the countries.
The results of this exercise point out to the imminent need for agreement on uniform
definitions and methodology to record information on emigration and immigration. A
general problem is the actual lack of or availability of data per se. Where data exists,
the low level of standardization in terms and methodology results in varying degrees of
comparability of data.

Despite such shortfalls on information available and comparability, it is our hope that
this publication raises awareness on migration issues in these countries and provides
useful background for policy development.

© CIA World Factbook.

Albania – Basic facts
Population (2005) 3,154.000

Total Area 28.748 sq km

GDP per Capita PPP USD 4.978

Human Development Index (HDI) Rank 73 od 177

Net Migration Rate -6.5 migrants/1,000 population
Sources: United Nations Department of Economic and Social Affairs, Population Division’s World
Population Prospects: the 2006 Revision Population Database. UN Development Programme Human
Development Report, 2006

TABLE OF CONTENTS

1. IMMIGRANTS . 13

 1.1. Number of immigrants . 13
 1.2. Status of immigrants . 13
 1.3. Main countries of origin of immigrants . 13

2. EMIGRANTS .14

 2.1. Number of emigrants. 14
 2.2. Status of emigrants . 14
 2.3. Main countries of destination . 15
 2.4. Male/female emigration. 15
 2.5. Main sectors of activity . 15

3. REMITTANCES. .16

3.1. Quantitative aspects of remittances . 16
 3.2. Qualitative aspects of remittances . 16
 3.3. Number of families depending on remittances . 17

4. MIGRANT COMMUNITIES/DIASPORAS . 17

 4.1. Description of the relationship between the diasporas and
 the country of origin . 17
 4.2. Migrant communities/diasporas’ organisations . 18

5. IRREGULAR MIGRATION. 20

 5.1. Numbers/estimates of irregular movements . 20
 5.2. Figures and information on return migration flows. 21

6. ASSESSMENT AND ANALYSIS OF MIGRATION ISSUES. 22

 6.1. Summary assessment of migration issues . 22
 6.2. Government institutions responsible for migration policy 23
 6.3. Migration policies in place. 24
 6.4. International legal framework in place relevant to migration 27
 6.5. The scale of brain drain and policies to address it . 28
 6.6. Irregular migration routes and policies to address irregular migration. 29
 6.7. Trafficking in human beings and policies to address it . 30
 6.8. Refugees, asylum seekers and internally displaced persons in
 the country and relevant policies in place . 31
 6.9. Projects and programmes on migration and development 32
 6.10. Other important migration actors within the country . 34

LIST OF TABLES

Table 1: Main Countries of Destination for Albanian Emigrants 14

Table 2: Amount of incoming migrant remittances in million USD. 16

Table 3: Remittances as the percentage of the GDP . 16

Table 4: Albanian nationals apprehended within the EU-25 (2003-2005) 20

Table 5: Apprehensions of Albanian nationals by country in 2003 20

Table 6: Irregular migrants detected within Albania. 21

Table 7: Third country nationals refused entry to Albania . 21

Table 8: Irregular migrants readmitted from other countries to Albania 21

13

THE REPUBLIC OF ALBANIA

1. IMMIGRANTS

1.1. Number of immigrants

[Data from Albanian Border and Migration Directorate]

- -3.814 (2006)1

1.2. Status of immigrants

Refugees - 56 (2006) 2

Asylum seekers - 36 (2006)3

Labour migrants

Work permits issued- 857 (2006)4
Residence permits issued - - - - - - - - - - - - - - - - - - 3.006 (2006)5

1.3. Main countries of origin of immigrants

[Data from the Border and Migration Directorate]6

USA, Italy, China, Turkey and Greece

[Data from the World Bank] 7

The Czech Republic, the Former Yugoslav Republic of Macedonia, Greece, Israel, Italy,
Serbia and Montenegro, Russia.

1 Border and Migration Directorate, Albania [2006]. The figure refers to the number of foreigners with residence
permits in 2006 plus the number of irregular migrants provided with an expulsion order.

2 UNCHR [2006]: Statistical Yearbook 2006. Global Trends: Refugees, Asylum-seekers, Returnees, Internally Displaced and
Stateless Persons. Figures represent end-2006 statistics. Data are provisional and subject to change. Status as at
15 June 2007. The figure refers to “persons recognized as refugees under the 1951 UN Convention/1967 Protocol,
the 1969 OAU Convention, in accordance with the UNHCR Statute, persons granted a complementary form of
protection and those granted temporary protection”.

3 UNCHR [2006]: Statistical Yearbook 2006. Global Trends: Refugees, Asylum-seekers, Returnees, Internally Displaced and
Stateless Persons. Figures represent end-2006 statistics. Data are provisional and subject to change. Status as at 15
June 2007. The figure refers to Persons whose application for “asylum or refugee status is pending at any stage in
the asylum procedure.

4 Ministry of Labour, Social Affairs and Equal Opportunities, Albania [August 2007]
5 Border and Migration Directorate, Albania [2006]
6 Border and Migration Directorate, Albania [2006]
7 World Bank, Development Prospects Group [2005]: Migration and Remittances Factbook

MIGRATION PROFILE

14

2. EMIGRANTS

2.1. Number of emigrants

- - 860.485 (2005, World Bank)8

As percentage of total population - - - - - - - - 27,5 % (2005, World Bank)9

Gender ratio - 75% male /25 % female
 (INSTAT, Albanian Statistical Institute)10

Table 1: Main Countries of Destination for Albanian Emigrants

Country Number Year Source

Greece 434.810 2003 European Commission Annual Report on
Statistics on Migration, Asylum and Return11

Italy 348.813 2006 ISTAT Italian Statistical Office 12

USA 113.661 2000 US Census13

UK 50.000 2005 Ministry of Labour, Social Affairs and Em-
ployment and Equal Opportunities, Albania 14

Canada 14.935 2001 Canadian Census 15

Germany 11.630 2002 Federal Statistical Office16

2.2. Status of emigrants

Refugees - 14.080 (2006)17
Asylum-seekers - 2.258 (2006)18
Emigration rate of tertiary educated - - - - - - - - - - - - - - - - 20% (2005)19

8 World Bank, Development Prospects Group [2005]: Migration and Remittances Factbook
9 Ibid.
10 Albanian Statistical Institute (INSTAT) [2002]: Population Census of 2001
11 European Commission [2003]: Annual Report on Statistics on Migration, Asylum and Return
12 ISTAT (Italian Statistical Office) [2007]: Popolazione straniera residente per area geografica e principali paesi di

cittadinanza, al 1 Gennaio 2007.
13 US Census Bureau [2000]: www.census.gov
14 De Zwager, N., Gedeshi, I., Germenji, E., Nikas, C., IOM Tirana [2005]: Competing for Remittances
15 Statistics Canada [2001]: http://www.statcan.ca
16 Federal Statistical Office of Germany [2002]: http://www.destatis.de
17 UNCHR [2006]: Statistical Yearbook 2006. Global Trends: Refugees, Asylum-seekers, Returnees, Internally Displaced and

Stateless Persons. Figures represent end-2006 statistics. Data are provisional and subject to change. Status as at
15 June 2007. The figure refers to “persons recognized as refugees under the 1951 UN Convention/1967 Protocol,
the 1969 OAU Convention, in accordance with the UNHCR Statute, persons granted a complementary form of
protection and those granted temporary protection

18 UNCHR [2006]: Statistical Yearbook 2006. Global Trends: Refugees, Asylum-seekers, Returnees, Internally Displaced and Stateless
Persons. Figures represent end-2006 statistics. Data are provisional and subject to change. Status as at 15 June 2007. The
figure refers to Persons whose application for “asylum or refugee status is pending at any stage in the asylum procedure

19 World Bank, Development Prospects Group [2005]: Migration and Remittances Factbook, after Docquier and
Marfouk [2004] and Docquier and Bhargava [2006]

15

THE REPUBLIC OF ALBANIA

2.3. Main countries of destination

Austria, Canada, France, Germany, Greece, Italy, the United Kingdom, the United
States, Turkey.20

(Refer to section 2.1. for the numbers in selected destination countries)

2.4. Male/female emigration

Participation of Albanian women in migration has increased in recent years, in particular
as a result of family reunification. This is an important change from the previously male-
dominated pattern of Albanian contemporary migration. Statistics of regularizations and the
censuses in Greece and Italy, the main two destinations for Albanian migrants since 1990s,
show that, while women accounted for around 20% of total Albanian migrants in the early and
mid-1990s, by 2000-01 the share was approximately 40%. 21 According to the 2001 Census in
Greece, 59% of Albanian nationals in Greece were male. The data from the residence permits
issued in 2004 (latest year available) indicates that 77% of applicants were men.22

The majority of women have migrated as part of a family, either together with the family
(especially migration to the USA through the Diversity Visa programme), or to Canada
through the Skilled Worker Visa programme or following their husband/fiancé after he
had established himself in a host country. The majority of (single) females who have
migrated alone have done so to pursue their studies in different EU countries, as well
as in the USA. Single women emigrating to work abroad through legal channels are still
few, and mostly comprise the professional and highly qualified women, frequently from
middle and high-income families.23

2.5. Main sectors of activity

The main sectors of male Albanian migrant employment in Greece are construction
(49%) and agriculture (21%). While in Italy the primary sectors are construction (43%),
manufacturing (19%) and services (16%) for men. In both neighbouring countries women
are primarily occupied by domestic work. In the United Kingdom, construction and
services are the two main sectors of occupations for men (33% and 32% respectively),
while for women the services sector seems the most “preferred” (66%).24

20 World Bank, Development Prospects Group [2005]: Migration and Remittances Factbook
21 Russell K., Vullnetari, J., Sussex Centre for Migration Research [2003]: Migration and Development in Albania,

Working Paper No C5
22 Ministry of the Interior, Greece, Department of Social Integration, 30/08/2004.

(http://www.antigone.gr/statistics/residence_permits_all_types.htm)
23 Russell K., Vullnetari, J., Sussex Centre for Migration Research [2003]: Migration and Development in Albania,

Working Paper No C5
24 De Zwager, N., Gedeshi, I., Germenji, E., Nikas, C., IOM Tirana [2005]: Competing for Remittances

MIGRATION PROFILE

16

3. REMITTANCES

3.1. Quantitative aspects of remittances

Table 2: Amount of incoming migrant remittances in million USD

Year World Bank25 National Bank of Albania26

2003 889 778

2004 1161 1028

2005 1290 1161

2006 1359 No data

Table 3: Remittances as the percentage of the GDP

Year World Bank27, National Bank of Albania28

2003 14,5% 13%

2004 15,4% 13,7%

2005 15,4% 14%

2006 14,8% No data

Remittances received in Albania by host country (remittance providers):
Greece (60%), Italy (30%), followed by USA, Germany and other European states29

3.2. Qualitative aspects of remittances

The amount of remittances to Albania is three times as high as foreign net direct investments
and nearly twice as much as the official development aid received by Albania.30 Albanian
emigrants mainly send remittances through informal channels (77.4%) – primarily by hand;

25 World Bank, Development Prospects Group [2005]: Migration and Remittances Factbook
26 Bank of Albania [2004]: Presentation to IMF in June 2006

http://www.imf.org/external/np/sta/bop/2006/luxgrp/pdf/albani.pdf
 The Bank calculates remittances as the difference between foreign currency coming in and foreign currency going

out. This calculation does not exclude the possibility that income from suspicious activities, such as trafficking,
are also taken into account.

27 World Bank, Development Prospects Group [2005]: Migration and Remittances Factbook, own calculations based on
World Bank data.

28 Bank of Albania [2004]: Presentation to IMF in June 2006
 http://www.imf.org/external/np/sta/bop/2006/luxgrp/pdf/albani.pdf
29 World Bank [2006]: Italy-Albania Remittance Corridor
30 Social Policies Institute [2007]: Report on exiting initiatives over the regulation of foreign currency exchange and

investment in Albania. Available at www.iomtirana.org.al

17

THE REPUBLIC OF ALBANIA

and less with the formal ones (22.6%) - the banking system remaining the least preferred
formal channel. 31 Due to geographical vicinity Albanians residing in Greece or Italy travel
an average of 2-3 times per year to Albania and bring the money with them.

Money Transfer Operators (MTOs) dominate the formal market for money transfers to
Albania from Italy.32 The MTOs have advantages compared to the banks, such as faster
transfer services, and no requirement for a bank account for the sender. In addition,
recipient migrant households in Albania lack easy access to the banking sector. The results
of the emigrant households’ survey undertaken by IOM in Albania in 2005 indicate that
emigrant households in Albania show little familiarity with the banking system in Albania.
Only 45.3% of all households in Albania maintain a bank account. When only emigrant
households residing in rural areas are considered, the percentage is even lower.33

Overall, the following factors seem to limit the formal transfer of migrant remittances
to Albania: difficulties in accessing banking services by migrant senders in the host
country, relatively slow speed of bank transfers, little trust in the Albanian banking
services among senders and recipients of remittances, high transfer fees, and the
strength of an informal money exchange market in Albania.34

3.3. Number of families depending on remittances

68.6% of emigrants send remittances back to Albania. The most common recipients
are the parents of the sender, then spouse and children, followed by extended family.
Financing the families’ daily needs is the primary use of remittances, followed by
construction, upgrading and furnishing homes; and investment in real estate.

According to the results of the Living Standard Measuring Survey (LSMS) in 2002,
remittances from emigrants represented 13% of the average household income, while
for recipient households they represented 47% of the household income. The average
size of monthly remittances was 13,600 Lek or USD 95 (IMF, 2005).35

4. MIGRANT COMMUNITIES/DIASPORAS

4.1. Description of the relationship between the diasporas and the
country of origin

Under the responsibility of the Minister of Foreign Affairs, the National Institute of

31 World Bank [2006]: Italy-Albania Remittance Corridor.
32 Ibid.
33 De Zwager, N., Gedeshi, I., Germenji, E., Nikas, C., IOM Tirana [2005]: Competing for Remittances
34 Ibid.
35 Ibid.

MIGRATION PROFILE

18

Diaspora is the government entity in charge of the policies related to the Albanian
Diaspora.

In particular the Institute deals with the following tasks:

 Protection of the rights and interests of Albanian communities abroad;
 Elaboration of policies for the promotion of both, the old and new Albanian

diasporas;
 Definition of programs on relations and co-operation between Albania and Albanian

communities abroad;
 Surveys on the dynamics and development of Albanian communities abroad;
 Encouragement and support to the establishment of specific groups/associations of

Albanian migrants, on the basis of common interests, professions or geographical
locations;

 Support for the establishment of Albanian cultural centres in receiving countries
with a major Albanian community;

 Drafting of policies on teaching the mother tongue to the children in diasporas.

Director: Mr. Flamur Gashi
Email: fgashi@mfa.gov.al
Tel: +355 4 232882

4.2. Migrant communities/diasporas’ organisations

(Please note the lists below do not purport to be exhaustive or representative. IOM does
not take responsibility for the accuracy of the contact details).

International:

 Alb-Shkenca Forum, for scholars from diaspora,
alb-shkenca@alb-net.com, http://www.alb-shkenca.org/http://www.alb-shkenca.org/http://www.alb-shkenca.org

 Albstudent (International Network of the Students’ Associations)
http://www.albstudent.net/http://www.albstudent.net/http://www.albstudent.net

 Albanians - Today (News and Information)
http://www.alb-net.com/mailman/listinfo/albanians-todayhttp://www.alb-net.com/mailman/listinfo/albanians-todayhttp://www.alb-net.com/mailman/listinfo/albanians-toda

Greece: 36

 Albanian Migrants’ Cultural Club, 121 Irakleous St, 176 72 Kallithea, Tel.: 210-
9571224

36 More information can be obtained through the Albanian Embassy in Athens, address available at
www.mfa.gov.al

19

THE REPUBLIC OF ALBANIA

 Forum of Albanian Migrants in Greece, 35 Valtetsiou St, 106 81 Exarheia, Tel.: 210
381 3928

 Albanian Association of Thessaloniki Tel.: 2310 556349
 Albanian Cultural Association ‘AETOS” Tel.: 6942 992866
 Albanian Migrant Writers’ Club 'DRITA' Tel.: 210 958 2538
 Albanian Migrants Association 'VELAZERIMI' Tel.: 210 271 9271
 Albanian Newspaper Gazetta e Athines 3 Polytechniou St, Tel.: 210 524 3987
 Greek Albanian Friendship Association – Socrates, Kapodstriou 38, Athens,

elassocrates@diavatirio.net, www.diavatirio.net

Italy: 37

 Le Pagine Gialle Albanesi (a directory of Albanian businesses and organizations in
Italy) http://www.paginegiallealbanesi.it/http://www.paginegiallealbanesi.it/http://www.paginegiallealbanesi.it

 The League of Albanian Associations in Italy http://www.legaalbanese.com/http://www.legaalbanese.com/http://www.legaalbanese.com
 Egnatia – Albanian Association in Emilia - Romania http://www.egnatia.org/http://www.egnatia.org/http://www.egnatia.org
 P. I. A. T. (Association for the Promotion of Integration of Albanians in Trentino)

- www.apiat.tk
 Cultural Association "New Albanian Generation" in Genoa albandaci@hotmail.com
 Association Italian-Albanian Friendship Onlus of Rimini - E-mail: italbarimini@libero.

it http://digilander.libero.it/italbarimini/http://digilander.libero.it/italbarimini/http://digilander.libero.it/italbarimini
 Socio-Cultural Albanian Association "DEA" in Pisa - http://www.dea-associazione.com
 Albanian Cultural Centre "Madre Teresa" - Via XX Settembre, 81/a - 14100 Asti - Tel:

0141 324134
 Vatra – Association of Albanian intellectuals in Genoa - vatra@interfree.it

A full list is available from http://www.arbitalia.it/cultura/associazioni/associazioni.htm

The United States:

 Albanian American Civic League http://www.accl.com
 Albanian-American National Organisation http://www.aano.org/http://www.aano.org/http://www.aano.org
 Albanian-American Women Association http://www.aawomq.org g g
 Frosina Information Network (Boston-based) http://www.frosina.org
 National Albanian American Council http://www.nacc.org

The United Kingdom:

(list compiled by the Albanian embassy in the UK)
http://www.albanianembassy.co.uk/page9.html

37 More information can be obtained through the Albanian Embassy in Rome as well as the General Consulate in
Milan and Bari, both addresses available at www.mfa.gov.al

MIGRATION PROFILE

20

 Anglo-Albanian Association Tel:02086740800
 Midlands Ethnic Albanian Foundation (MEAF) www.meaf.org.uk
 Albanian Community "FAIK KONICA" E-mail: bashkshqipfk@yahoo.com
 "DITURIA” www.dituria.ik.com
 Albanian Youth Centre www.albanianyouthaction.org.uk
 Shoqata Artistiko-Kulturore "EDITH DURHAM", web: www.edithdurham.com
 Shoqata "SKËNDERBEU” (SCANDERBEG ASSOCIATION)
 E-mail: albengskenderbeu@hotmail.com
 Shoqata "ARDHMËRIA”, www.ardhmeria.co.uk

In the framework of an existing project aimed at enhancing the implementation of
the National Strategy on Migration, IOM Tirana will provide technical support to
the Institute of Diaspora to create and update a database reflecting all the Albanian
associations abroad in 2007.

5. IRREGULAR MIGRATION

5.1. Numbers/estimates of irregular movements

Table 4: Albanian nationals apprehended within the EU-25 (2003-2005)38

2003 2004 2005

41.789 36.965 52.365

Source: European Commission, 2006.

Table 5: Apprehensions of Albanian nationals by country in 2003 39

Greece 34.882

Italy 4.086

Slovenia 139

Source: European Commission, 2003.

38 European Commission [2006] Second annual report on the development of a common policy on illegal immigration,
smuggling and trafficking of human beings, external border controls, and the return of illegal residents

39 European Commission [2003]: Annual Report on Asylum and Migration
http://ec.europa.eu/justice_home/doc_centre/asylum/statistics/doc_annual_report_2003_en.htm

21

THE REPUBLIC OF ALBANIA

Table 6: Irregular migrants detected within Albania 40

Year Number

2005 82

2006 16

Source: Ministry of Interior, Albania.

Table 7: Third country nationals refused entry to Albania41

Year Number of third country nationals refused entry to Albania

2003 448

2004 94

2005 510

2006 2884

Source: Ministry of Interior, Directorate for Border Police and Migration, Albania.

Table 8: Irregular migrants readmitted from other countries to Albania42

Year Number of Albanians Number of Foreigners

2003 34.533 35

2004 18.012 101

2005 56.043 no data

2006 28.362 35

Source: Ministry of Interior, Albania.

5.2. Figures and information on return migration flows

In 2003 there were 39,663 Albanian nationals forcibly removed from the territory of
the EU. Slovenia and Norway, although not part of the EU, also registered a relatively
high number of removals (Slovenia 118 and Norway 225). 43 In 2006 the Directorate for

40 Data below relates to the IOM response to the DG JLS request for “information and analyses of the main
migratory flows that can be detected in the eastern and south-eastern regions neighbouring the European Union
with a view to identifying the main routes used to enter the EU illegally and the main countries of origin”, 15th

February 2007.
41 Ibid
42 Ibid.
43 Ibid.

MIGRATION PROFILE

22

Border Police and Migration within Albanian Ministry of Interior (MOI) registered 42,
254 cases of forcibly removed persons (with agreement on readmission or return) and
15, 879 without a formal agreement in place with the sending country44.

Between 2002 and 2006, 3,079 individuals returned to Albania through IOM voluntary
assisted return programs with the largest groups returning from the UK (2,138), Bosnia
& Herzegovina (328) and Belgium (306). 45 Large numbers of Albanians return also
spontaneously, due to the circular character of the Albanian migration to neighbouring
countries.

6. ASSESSMENT AND ANALYSIS OF MIGRATION ISSUES

6.1. Summary assessment of migration issues

Migration is one of the most important social and economic phenomena affecting
Albania in the last decade. Since 1990, almost a quarter of the Albanian population has
left the country along with a large urban-rural migration. The most important factor
triggering Albanian migration was the collapse of the socialist regimes in Central and
Eastern Europe after 1989. Having been denied the right to emigrate and in the situation
of political instability and economic decline, many Albanians opted for emigration. In
the run-up to the first democratic elections of 1991, approximately 20,000 Albanians
crossed the Adriatic by boats to Italy. Another phase of mass emigration took place in
1996-1997 following the elections of 1996 and the collapse of the ‘pyramid schemes’ in
which Albanians lost 1.2 billion USD savings (roughly half of the country’s GDP) and
subsequent breakdown of law and order.46 In 1999 more than half a million of Kosovo
Albanian refugees arrived in Albania. Since 2000 the political situation in the country
has stabilized with a steady outflow of migrants nevertheless continuing.

Migration in Albania is an important livelihood coping strategy in one of the poorest
countries in Europe with a per capita income at around USD 2,570 (2005)47 and 25.4%
of population below the poverty line.48 Albania is one of the emigration countries where
remittances constitute the largest source of foreign exchange and surpass both foreign
direct investment and the value of exports.

44 MOI Albania [2006]. Analysis of the work carried out by the Border and Migration Police Directorate during 2006 and
tasks for the future

45 IOM AVR database.
46 Russell K., Vullnetari, J., Sussex Centre for Migration Research [2003]: Migration and Development in Albania,

Working Paper No C5
47 World Bank [2005]. http://go.worldbank.org/QSMTKY2TE0
48 World Bank [2003]. Albania Poverty Assessment

23

THE REPUBLIC OF ALBANIA

The primary destination countries for Albanian migrants are neighbouring Greece and
Italy due to their geographical and cultural proximity as well as extensive exposure of
the Albanian society to their cultural influences (such as the Italian TV); followed by
the USA and the United Kingdom. Greece is a preferred destination for Albanians from
south and south east, areas populated mainly by Albanian Orthodox Christians and
ethnic Greeks. Meanwhile, Italy is the most preferred destination for Albanians from the
central and western areas. The massive emigration of Albanians affects a considerable
part of the economically active section of the population, majority being male (estimates
of the 2001 Census showed that about three fourths of the Albanian emigrants were
young men). Family reunification has been the main reason for emigration of women
from Albania, reflecting the patriarchal family model. Albanian emigrants also tend to
be better educated compared to those that do not migrate.

Irregular migration from (and through) Albania remains a concern with as many as
240,000 Albanians regularized in Greece in 1997-1998 only.49 Much of the Albanian
migration is low-skilled and located in informal economy sectors (male Albanian
emigrants are mainly engaged in construction or agriculture, whereas women are
employed in domestic work), circular in character and economically driven.

6.2. Government institutions responsible for migration policy

By a recent decision of the Albanian Council of Ministers50 the Ministry of Labour,
Social Affairs and Equal Opportunities (MOLSAEO) is the authority in charge of co-
ordination and monitoring of the implementation of the National Strategy on Migration
and its corresponding Action Plan. The Ministry of Labour, Social Affairs and Equal
Opportunities (including the National Employment Service, the State Social Service and
other relevant structures) is also responsible for labour migration policies in Albania,
for both nationals and foreign citizens as well as for negotiation of seasonal work
agreements with other countries. Within this Ministry, the Directorate for Migration
Policies is the responsible entity in Albania for migration management and for migration
policy. The National Employment Service (NES) is the main entity responsible for
employment policy at the national level, with the regional offices dealing with regional
concerns. The regional offices are also responsible for collecting demands for migration
for employment purposes abroad from Albanian citizens.
http://www.mpcs.gov.al

The Ministry of Interior (MOI) represents one of the key actors in the field of migration in
the country. In particular, the Directorate for Border Police and Migration is responsible
for border control, prevention and interdiction of illegal activities carried out through

49 OECD [2007]: International Migration Outlook
50 Decision No. 425, date 11.7.2007

MIGRATION PROFILE

24

the state borders. In addition, it oversees the facilitation of legal movement of persons,
goods and vehicles and timely processing of foreigners’ documents, collection and
analysis of data processed at state borders and is responsible for the implementation
of readmission agreements between Albania and other countries. During 2007, MOI
in cooperation with other government and non-government actors have developed the
National Strategy on Integrated Border Management and its corresponding Action Plan,
currently under revision by the Council of Ministers.
www.moi.gov.al

The Ministry of Foreign Affairs (MFA) is another key actor in the field of migration
management in Albania. Under the responsibility of the Minister of Foreign Affairs, the
National Institute of Diaspora is the government entity in charge of the policies related
to Albanian diasporas. In addition, the Ministry of Foreign Affairs is responsible for
coordinating bilateral negotiations between Albania and other countries at the political
level51.
http://www.mfa.gov.al/english/http://www.mfa.gov.al/english/http://www.mfa.gov.al/english

The National Institute of Statistics (INSTAT) is tasked with the creation of the National
Registry on Migration.52

http://www.instat.gov.al/http://www.instat.gov.al/http://www.instat.gov.al

6.3. Migration policies in place

The policy framework for migration management in Albania is outlined by the following
policy documents:

a) The Action Plan for the Implementation of Association and Stabilization Agreement

On 12 June 2006, Albania signed a Stabilization and Association Agreement (SAA) with
the EU, which represents an important step forward on Albania’s relationship with the
EU. The country now faces the challenge of successfully implementing its SAA, which
requires a very ambitious political, administrative and economic reform. The Albanian
Government has placed EU integration high on its agenda and set a list of priorities also
in the area of Justice and Home Affairs; these are reflected in the Action Plan for the
Implementation of Association and Stabilization Agreement53. These priorities (for the
period 2006 – 2009) stress the need to improve administrative and financial capacities

51 Note that the MFA had a more limited role during the negotiations with the EU, which were led and coordinated by
the Ministry of Integration due to the leading role if this ministry in the negotiations for the SAA agreement with the
European Community. The negotiations with the EU and their specificity will be explicated in more detail in section

52 The Government of Albania [2005]: Response to an IOM Questionnaire for the Workshop on Labour Migration in Feb
2005, Zagreb.

53 Subchapter 3.24 Cooperation in Justice and Home Affairs, Section 3.24.3. Border Management and Section 3.24.4
Migration Policies.

25

THE REPUBLIC OF ALBANIA

for the implementation of legislation on asylum and migration, and in particular for
the implementation of the national strategies and corresponding action plans.54 In this
context, the full implementation of the National Strategy on Migration (NSM) and its
Action Plan (NAP) remains a paramount objective.

b) The National Strategy on Migration

The National Strategy on Migration and the corresponding National Action Plan on
Migration have been developed in 2004-2005with assistance from the EC and IOM.55

The aim of the Strategy is to provide Albania with a more comprehensive policy on
migration from one that has mainly reacted to combat irregular flows to a more holistic
policy based on the management of migration. The Action Plan represents one of
the very first attempts to concretize the idea of linking the management of migration
and the development of the country of origin in line with the orientations of the
common immigration policy of the EU. The emphasis is put on the management of
emigration flows as an immediate priority, rather than on the development of a policy
for immigration as Albania will certainly remain for a certain period of time a country
of emigration. Nevertheless, the strategy incorporates immigration in the parts devoted
to the legal and institutional framework on the basis of the previous report “Analysis of
Albanian Immigration Legislation and Practice as Compared to EU and International
Standards Gap Analysis on Migration Management”, compiled by IOM.

The Action Plan covers the following main domains: addressing root causes of migration,
the protection of the rights of Albanian emigrants abroad, the improvement of consular
services by Albanian embassies and consulates and supporting of the Albanian communities
abroad. It envisions also several measures aimed at enhancing migrant mobility, especially
with the neighbouring countries. The Action Plan details for each of the 66 measures
agreed upon all the necessary elements for implementation (objective, activities required
and possible pre-conditions, politically responsible body and implementing body, human
and financial resources necessary, deadline, and possible benchmarks).

While many efforts to foster the implementation have been made by the government
and other responsible structures, to date, the provisions of the NAP remain largely
unimplemented and much needs to be done. The preliminary findings of the
assessment carried out by the European Institute of Tirana in 2006 indicate that not all
government officials in the ministries dealing with migration issues are aware of the
content of the strategy.56 This is mainly due to the lack of a central unit responsible for

54 1. Implementation of the National Strategy on Migration, 2. Ratification and progressive implementation of the
international conventions in the field of migration.

55 Copy is available for download from www.iomtirana.org.al
56 European Institute of Tirana [2006]. Report on the implementation of National Action Plan on Migration.

MIGRATION PROFILE

26

coordination and monitoring of the implementation of NAP. The Institute of Diaspora
was established within the Ministry of Foreign Affairs and tasked with the responsibility
to conceptualise and coordinate policies for emigration, immigration and diasporas,
however this Institute does not have the capacity57 to take over this function. In addition
to coordination difficulties, the financial commitment of the government for funding
the implementation of different measures has not yet been fulfilled.

Currently IOM Tirana is involved in a project supporting the Government of Albania
in the process of implementation of the Strategy and the Action Plan, particularly its
measures related to addressing the root causes of migration, successful return and
reintegration of Albanian migrants, the promotion of the link between emigration and
development and elaborating an appropriate legal and institutional framework for
emigration and immigration.

c) The Readmission Agreement with the European Community

Faced with huge emigration pressure, Albania signed its first bilateral readmission
agreement with Italy in 1998. Since then, Albania has signed ten readmission agreements
(RAs) and is in the process of signing seven more. Albania is the first country58 in
Europe to have negotiated and signed a readmission agreement with the European
Community for the return of its own citizens and third country nationals, as part of
the negotiations for the stabilization association agreement with the EU (the agreement
replaces previously signed bilateral agreements with individual EU member states).59

The Albanian government has acknowledged the importance that a successful
implementation of the readmission agreement with the EU will bring to the SAA
process, however, the challenges faced by the Albanian administration in implementing
RA cannot be overlooked. 60 Besides the needs for proper resources and facilities, the
issue of return and sustainable reintegration of Albanian citizens needs to be addressed.
Moreover, adequate return procedures and readmission agreements with countries
of origin must be put in place in order to address the issue of the return of irregular
migrants from third countries who had previously transited through Albania.

d) Border Management61d) Border Management61d) Border Management

According to the 2006 Progress Report of the European Commission, Albania has
made some progress in the field of border management during 2006. Progress has been

57 The Institute of Diaspora is composed of four members only.
58 Other agreements include Sri Lanka, Macao, Hong Kong, and the Russian Federation.
59 IOM [2006]: Return and Readmission to Albania
60 Article 81 of the SAA agreement, states that Albania should fully implement the EC Albania Readmission

Agreement
61 EC [2006]: Albania 2006 Progress Report.

27

THE REPUBLIC OF ALBANIA

made in improving immigration checks and controls at Border Crossing Points (BCPs).
New equipment and logistics support has increased the efficiency of green border
surveillance. Co-operation between the Border Police Directorate with counterparts in
neighbouring countries has improved. The police and its border control structures have
been much more active in preventing the smuggling of commodities through green
borders, as well reducing the irregular migration to Greece.

The Border and Migration Police Directorate has revised the border management policy
according to the EU guidelines for Integrated border Management in the Western
Balkans but the strategy has not yet been adopted. Considerable efforts are also still
required to bring all Albanian BCPs up to European standards.

e) Other policy documents

The National Strategy on Migration makes several provisions on return and reintegration
of Albanian migrants, similar to those specified in other policy documents, such as the
National Strategy for the Fight against Trafficking, the draft National Strategy for the Fight
against Child Trafficking, the National Strategy on Employment and Vocational Training,
and their action plans. The Action Plan on Free Movement also contains provisions on
return of Albanian nationals, which relate mainly to implementation of readmission
procedures, including the need for training police personnel in readmission issues.

The Law on Foreigners has been drafted by a working group composed of different
entities, including IOM. The new draft law includes the provisions on the pre-screening
and handling of irregular migrants in the territory of Albania as well as the provisions
of detention and removal in case of irregularity. At the time of writing, the draft law is
under review by the Ministry of Justice.

6.4. International legal framework in place relevant to migration

International Treaties Ratified by Albania:

 C97 Migration for Employment Convention 1949, ratified 02/03/2005
 Convention relating to the Status of Refugees 1951, ratified 18/08/1992
 International Convention on the Elimination of All Forms of Racial Discrimination

1965, ratified 10/06/1994
 International Covenant on Civil and Political Rights 1966, ratified 04/01/1992
 International Covenant on Economic, Social and Cultural Rights 1966, ratified 04/

01/1992
 C143 Migrant Workers (Supplementary Provisions) Convention 1975, ratified 12/

09/2006
 Convention on the Elimination of All Forms of Discrimination against Women 1979,

acceded to 11/05/1994

MIGRATION PROFILE

28

 Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or
Punishment 1984, ratified 10/06/1994

 Convention on the Rights of the Child 1989, ratified 28/03/1992
 International Convention on the Protection of the Rights of All Migrant Workers

and Members of Their Families, ratified 05/06/2007
 Protocol against the Smuggling of Migrants by Land, Sea and Air, supplementing the

United Nations Convention against Transnational Organized Crime 2000, ratified 21
August 2002

 Protocol to Prevent, Suppress and Punish Trafficking in Persons Especially Women
and Children, supplementing the United Nations Convention against Transnational
Organized Crime 2000, ratified 21 August 2002

Council of Europe Conventions:

 European Convention on Human Rights, 2/10/1996
 Council of Europe Convention on Action Against Trafficking in Human Beings,

2005, ratified 6/2/2007

Bilateral labour agreements

Bilateral labour agreements on seasonal employment have been signed with Germany
(1991), Greece (1996) and Italy (1997)62.

Readmission agreements

Readmission agreements are in place with the European Community (2005, came into force
1 May 2006), the United Kingdom (2005), Croatia (2005), Bulgaria, Germany, Hungary,
Italy, the former Yugoslav Republic of Macedonia, Romania (2002)63 and Switzerland.

6.5. The scale of brain drain and policies to address it

According to the Centre for Economic and Social Studies (CESS) survey, during
the period 1991–2005, more than 50% of the lecturers and research workers of the
universities and research institutions of Albania emigrated from Albania.64 In 2005,
main host countries for the Albanian lecturers and researchers were the US (26.3%),
Canada (18.4%), Italy (13.7%), Greece (12.9%), France (9.7%), Germany (6.3%), England
(2.9%) and Austria (2.6%).65

62 The Government of Albania [2005]: Response to an IOM Questionnaire for the Workshop on Labour Migration
in February 2005, Zagreb.

63 ICMPD [2005]: Yearbook on Illegal Migration, Human Smuggling and Trafficking in Central and Eastern Europe, Vienna
64 Centre for Economic and Social Studies (CESS) - Development Research Centre on Migration, Globalization and

Poverty [2006]: UNDP Policy Paper: From Brain Drain to Brain Gain: Mobilizing Albania’s Skilled Diaspora
65 Ibid.

29

THE REPUBLIC OF ALBANIA

It is estimated that every year 2,000 to 4,000 Albanian students leave to attend universities
abroad, mainly in Italy, France, Germany, the UK, Greece and USA. In Italian universities
alone, some 12,000 Albanian students are enrolled. A survey realized in 2004 with 181
PhD holders and PhD candidates revealed that only 56% of those surveyed were willing
to return to Albania.66

At present there are no policies in place to promote short-term return of expatriate
academics to Albanian institutions where they originally trained or worked. The new
law on higher education grants universities the possibility to determine the policies to
engage the academics from abroad in the master and Ph.D. programs.

(See section 9 for the description of the UNDP Brain Gain Programme).

6.6. Irregular migration routes and policies to address irregular migration

Since 1990 Albanian migration to Greece has followed three main routes: the two main
road crossings at Kakavi (leading to Ioannina) and Bilisht (leading to Kastoria and
Florina), and the short sea link from Sarandë to Corfu. A fourth route goes via southern
Former Yugoslav Republic of Macedonia to Thessaloniki.67

Following the approval by the Albanian Parliament of the law on the ban of boats in
the Adriatic and Ionian Sea in July 2006, the irregular migration route is now oriented
towards the green border.

The main irregular migration routes are:

Albania – the Former Yugoslav Republic of Macedonia – Greece and destination to
other Western European Countries
Albania – Montenegro – Serbia – Slovenia – Italy
Albania – Kosovo (Rep of Serbia) – Croatia - Slovenia and destination to other Western
European Countries
Albania – Greece – Italy

Foreign citizens apprehended at the Albanian borders are mostly Chinese, Indian,
Turkish, and Pakistani nationals. The majority have been refused entry at “Nene Tereza”
airport, Rinas.

66 bid.
67 Russell K., Vullnetari, J., Sussex Centre for Migration Research [2003]: Migration and Development in Albania,

Working Paper No C5 p.37

MIGRATION PROFILE

30

6.7. Trafficking in human beings and policies to address it

Albania, while still a source country for trafficking, is no longer a significant country
of transit or destination. Albanian victims are trafficked to Greece and Italy, the United
Kingdom, France, Belgium, Norway, Germany and the Netherlands. Internal trafficking
of women and children for sexual exploitation is on the rise.

The total number of Albanian victims identified and assisted between 2000 and 2004
was 1750.68 Minors accounted for a significant percentage of assisted Albanian victims
abroad (21.1% in 2003 and 23.6% in 2004). Minors constituted 100% of the reported
victims of trafficking for labour, begging and delinquency in 2003 and 93.2% in 2004.
Roma and Egyptian minorities are highly represented among all types of Albanian
victims. Mentally and physically disabled victims represent as much as one-third
of Albanian victims of trafficking for sexual exploitation. Most Albanian victims
were trafficked by somebody known to them and families were at times complicit in
trafficking (particularly in cases of trafficking for labour, begging and delinquency).
The transportation route is mainly illegal and with false or no documents. In 2003,
33.7% of victims of trafficking for sexual exploitation were re-trafficked.69

Between 1999 and 2006 IOM assisted 90 Albanian victims trafficked to the EU Member
States.70

In 2006 the police referred 51 new trafficking cases to the General Prosecutor’s Office,
which investigated 65 people on charges related to trafficking. Forty-three cases were
referred to the Serious Crimes Court, with 62 prosecutions and 57 convictions for
trafficking. Some police officers, customs officials, and border police were allegedly
involved in facilitation of trafficking. Albania ratified a bilateral agreement with Greece
to assist with the return of child trafficking victims. 71

The National Strategy for Combating Trafficking in Human Beings 2005-2007 was
adopted in July 2005. It includes the National Strategy for the Fight against Child
Trafficking and the Protection of Child Victims of Trafficking and the Co-operation
Agreement to establish a National Referral Mechanism for the Enhanced Identification
of and Assistance to Victims of Human Trafficking.

The National Action Plan seeks to address poor co-operation between police and
prosecution, insufficient action against police, prosecutors, judges and other officials
complicit in trafficking; as well as the need for greater government, as opposed to

68 Surtees, R., [2005]: Second Annual Report on Victims of Trafficking in South-Eastern Europe. Regional Clearing Point
69 Ibid.
70 IOM database of assisted VOTs.
71 US Dept of State, [2007]: Trafficking in Persons Report

31

THE REPUBLIC OF ALBANIA

NGO–led initiatives in the areas of protection and prevention. It is structured under the
following headings: Investigation and Prosecution, Support and Protection of Victims
and Witnesses, Prevention of Trafficking and Re-Trafficking, Coordinating Framework.
An Anti-Trafficking Unit has been established under the supervision of the Anti-
Trafficking Co-ordinator within the Ministry of Interior.

In 2006 the Albanian government, with support from IOM and UNODC, carried out a
campaign to launch the services offered by a hotline on promoting safe migration and
prevent human trafficking. With the support of the ILO, the Ministry of Labour, Social
Affairs and Equal Opportunities implemented a micro-loan programme for female
trafficking victims to assist them in starting small businesses, foster reintegration,
and prevent re-trafficking.72 Joint police operations were undertaken with the Former
Yugoslav Republic of Macedonia, Greece and Montenegro through the Southeast Europe
Cooperative Initiative Regional Centre for Combating Transborder Crime (SECI).73

6.8. Refugees, asylum seekers and internally displaced persons in the
country and relevant policies in place

The Albanian law provides for the granting of asylum or refugee status in accordance
with the 1951 UN Convention relating to the Status of Refugees and its 1967 protocol.
The government has established a system for providing protection to refugees. Under
the law, requests for asylum must be made within 10 days of arrival to the country
and the decision for granting asylum status must be given within 51 days of the initial
request. During 2006 the government granted six asylum requests and seven other
requests were granted positive decisions in the period Jan-July 2007. The UNHCR,
through the government-run national reception centre for asylum seekers (Babrru
Reception Centre), provided social and legal services, health care coverage, insurance,
and limited training support for the small refugee community and co-ordinated further
assistance through a network of NGOs.74 In 2006, 54 refugees and asylum-seekers were
accommodated at the Babrru Centre.75Another 50 refugees and asylum-seekers living
in private accommodation also received medical, legal and social assistance, including
a subsistence allowance. All asylum-seeker and refugee children attended primary
school. No cases of refoulement were reported.76

The pre-screening programme which was implemented by UNHCR in cooperation
with IOM, the OSCE and the Ministry of the Interior, was officially handed over to

72 Ibid.
73 ICMPD [2005]: Yearbook on Illegal Migration, Human Smuggling and Trafficking in Central and Eastern Europe
74 US Dept of State [2006]: Human Rights Report
75 Data provided from the UNHCR office in Tirana, August 2007.
76 UNHCR [2006]: Global Report 2006 – South-Eastern Europe Sub-regional Overview

MIGRATION PROFILE

32

the government in March 2006. The pre-screening system is an operational tool to
identify and channel asylum-seekers, irregular migrants and victims of trafficking
into appropriate systems and procedures. By the end of this joint project, over 2,000
border guards, police officers and government officials had been trained, 11 transit
reception centres at major border crossings had been rehabilitated, and eight vehicles
and computer equipment had been provided to the authorities.

According to the EC 2006 Progress Report for Albania the overall legislative framework
for asylum is in compliance with international standards. Equipment for processing
asylum requests has been significantly improved and a pre-screening process is now in
place. All asylum seekers and refugees are now provided with the necessary documents.
Two shelters were recently constructed: a shelter for asylum seekers and a national
reception centre for victims of trafficking in Albania.77

In 2007 Albania accepted eight former Guantanamo detainees who could not be
returned to their home country due to fear of persecution and torture. Former detainees
from China, Algeria, Uzbekistan and Egypt are currently housed in a refugee reception
centre.

6.9. Projects and programmes on migration and development

Measure 38 of the National Action Plan on Migration (see section 6.3) calls for the
elaboration of the National Action Plan on Remittances in order to promote formal
channelling of migrant remittances to Albania and to promote the use of remittances for
investment purposes. To support the implementation of this measure, IOM conducted
research on possible policies, actions and initiatives that could be carried out by the
Albanian Government and other actors in order to enhance the positive aspects of
remittances – in particular their function as a development and poverty alleviation tool.
The study “Competing for Remittances” was completed in July 2005. 78

Following the recommendations of the IOM study above, IOM and ILO (International
Labour Organization) implemented a joint project on Enhancing the Impact of Migrant
Remittances in Albania: Creating an Integrated Migrant Remittance System (1 Oct
2006 – June 2007). The objective of the project was to strengthen the institutional and
technical capabilities of the Albanian government, international organizations, non-
government agencies, and local government offices in order to enhance the economic,
social and political impact of labour migrants’ remittances in line with the National
Strategy on Migration (measure 38). The project was carried out with technical support
and funding from the Italian MFA.

77 European Commission [2006]: Albania 2006 Progress Report
78 The study report can be accessed at www.iomtirana.org.al

33

THE REPUBLIC OF ALBANIA

The main result of the project was the elaboration of the draft of the National Action
Plan on Remittances. The Action Plan contains eight specific measures aimed at
enhancing the social and economic impact of migrant remittances in Albania. They
range from expanding and improving remittance data collection and research, to
expanding banking services linked to remittances; to enhancing migrants’ knowledge
of and access to remittance transfer options, savings and investment; and to enhancing
the capacity of Albanian Government and migrant communities to collaborate on trans-
national development initiatives.

The draft National Action Plan on Remittances represents the combined efforts of 24
institutions, comprising of government agencies, private banks, local development
agencies operating in the financial market in Albania, and international organizations
who invited to participate at an Interagency Working Group (IWG) to elaborate a
National Action Plan on Remittances and to advise on the implementation of project
activities. It is currently awaiting the endorsement by the Government of Albania.

Brain Gain Programme (start date: September 2006) aims to support the creation of
the necessary incentives and national policy mechanisms to effectively engage the
Albanian diasporas in the scientific, administrative and economic development of the
country. The project will seek to reverse Albania’s “brain drain” and it will support the
Government in the preparation of a policy framework to address the issue. An online
database will be established to match the demand of Albania’s academic institutions,
public administration, and private sector with the expertise offered by the Albanian
diasporas.

The Programme is implemented by the Council of Ministers, and its main Government
partners are the Cabinet of the Prime Minister, the Ministry of Interior’s Department of
Public Administration, the Diaspora Institute of the Ministry of Foreign Affairs and the
Ministry of Education through UNDP funding.

Other partners include:

 International Organization for Migration (IOM)
 Open Society Foundation Albania Fellowship scheme
 “Mjaft!” (Enough!) Foundation
 Alb-Student
 Albanian Student Association Network.

IOM will partner with the UNDP and the Soros Foundation to implement a component
aiming at virtual return and short consultancies by expatriate Albanians.

MIGRATION PROFILE

34

6.10. Other important migration actors within the country

International actors

British Embassy in Albania supports the British policy in South East Europe, by
encouraging Albania’s integration into Euro-Atlantic structures and its role in regional
cooperation. In this regard, they work closely with IOM and national authorities to curb
the irregular migration flow and prevent trafficking of human beings.
Rruga Skenderbeg 12, Tirana, Tel: + 355 4 234973/4/5, Fax: + 355 4 247697
www.uk.al

Cooperazione Italiana allo Sviluppo (Italian Development Cooperation) www.
italcoopalbania.org Italy remains the largest bilateral donor to Albania with priorities
focusing on supporting Albania’s accession to the EU, socio-economic development and
overall stability. Funded projects focus on infrastructure rehabilitation, improvement of
basic services and socio-sanitary conditions, strengthening of the institutions and the
development of private sector.

COOPI – Cooperazione Internazionale www.coopi.org is an Italian non-governmental g is an Italian non-governmental g
organization founded in 1965, carrying out development programmes and emergency
interventions in Africa, Latin America, Asia and the Balkans)

Delegation of the European Commission in Albania
The EC Delegation in Albania supports the efforts of the Albanian Government in the
process of establishing and implementing an effective, migration, asylum, return and
readmission system in compliance with EU and international standards.
Rruga e Durresit, 127/1, Laprake, Tirana, Tel: + 355 4 228 320, Fax: + 355 4 270 679

Dorcas Aid International www.dorcas.net, is a Christian relief and development
organization, which implements projects for shelter/reconstruction and rehabilitation
of infrastructure.

International Catholic Migration Commission
http://www.icmc.net/e/programmes_operations/present_programmes/counter_
trafficking_albania.htm
Between 1999 and 2002 International Catholic Migration Commission operated the first
shelter for victims of trafficking in Albania and provided protection and assistance
services to women. ICMC continues to cooperate with the NGOs, inter-governmental
and governmental agencies that address issues of trafficking in human beings in Albania.
In 2002, ICMC, with the British Embassy, implemented a pilot activity, in collaboration
with the anti-trafficking unit of the Durres Police, by rehabilitating a police unit and
providing information sharing sessions for the anti-trafficking police.

35

THE REPUBLIC OF ALBANIA

International Labour Organization (ILO)
ILO in Albania aims to foster the use of migrant remittances for productive investment
leading to poverty reduction and conducts activities aimed at reducing child labour,
including child trafficking through its IPEC project. In the framework of the ILO/
MIGRANT Project, the ILO has provided comments on the Albanian new law on
emigration, and developed a country-specific training manual on labour immigration
policy and management. A direct action consisting in providing victims of trafficking
with vocational training and employment opportunities and micro-credits will also be
implemented.79

National Correspondent: Mr. Alfred Topi, Instituti Sigurimeve Shoqerore, Rurga
Durresit 83, Tirana. Tel/Fax:+355/427.02.74, e-mail: nctirana@abcom.al
IOM Subregional Office for Central and Eastern Europe www.ilo-ceet.hu

International Organization for Migration (IOM) www.iomtirana.org.al
The IOM Mission works closely with Albanian counterparts and international partners
to achieve tangible results at every stage of the migration process. The National Strategy
for Migration and its Action Plan is one of the strategic tools produced by the Albanian
Government in collaboration with IOM and with the technical and financial assistance
of the EU in order to provide efficient and long-term tools to manage migration. In
the framework of the re-admission agreement between Albania and the European
Union IOM is committed to assist the Government of Albania to enhance institutional
and operational capacity, boost dialogue with its neighbours, and strengthen border
cooperation. IOM in Albania promotes regular migration and help channel remittances
for local development.
Rruga “Brigada e Tete”, Villa No.3, Tirana, Tel: +355 42 578 36, +355 42 578 37,
Fax: +355 42 578 35, E-mail: iomtirana@iomtirana.org.al

International Social Service (ISS) http://www.iss-ssi.org
The International Social Service (ISS) is an international non-governmental organization
dedicated to helping individuals and families with personal or social problems resulting
from migration and international movement.

OSCE (Organization for Security and Co-operation in Europe) www.osce.org/
albania The OSCE Presence in Albania provides assistance to Albanian authorities
and civil society on promoting democratization, rule of law, human rights and on
consolidating democratic institutions in conformity with OSCE principles, standards
and commitments. The Presence works in the fields of legislative and judicial reform,
property reform, electoral reform, regional administrative reform, parliamentary
capacity-building, anti-trafficking and anti-corruption, media development, promotion

79 ILO [2006]: Albania Decent Work Country Programme 2006-2007

MIGRATION PROFILE

36

of good governance, the development of civil society and police assistance.
Sheraton Tirana Hotel & Towers, 1st Floor, Sheshi “Italia”, Tirana
Tel: +355 4 23 59 93, Fax: +355 4 23 59 94

PAMECA Mission in Albania
Through its commitment to excellence, PAMECA will work with Albanian institutions
and partner organizations to enhance the professionalism, leadership and management
performance of the Police and Criminal Justice system in achieving sustainable
advancements.
Rruga “Murat Toptani”, Qendra e Biznesit “EUROCOL”, P.O. Box 8189, Tirana
Tel: +355-4-267700/1, Fax: +355-4-267702

Save the Children UK http://www.savethechildren.org.uk/scuk/jsp/wherewework/
country.jsp?ukww=§ion=europe&subsection=albania&page=2
Save the Children aims to combat trafficking in Albania through prevention, protection
and reintegration. STC provides protection and support to trafficked women and girls
in the form of accommodation, food, psychosocial counselling, social and medical
care, and legal advice. Vocational training and job placements to help women and girls
reintegrate into mainstream society are also provided.

SIDA - http://www.sida.org
The overall goal of Swedish development cooperation is to reduce poverty by supporting
reforms designed to bring Albania economically and politically closer to the EU.
SIDA’s most important tasks are to help develop an efficient and democratic public
administration, including decentralisation to a local and regional level, as well as a
reliable legal system and a greater respect for human rights. Swedish support also goes
to health, natural resource management and gender issues.

Swiss Agency for Cooperation and Development (SDC) -Swiss Agency for Cooperation and Development (SDC) -Swiss Agency for Cooperation and Development (SDC) http://www.sdc-gov.ch -
The primary philosophy of SDC is to fight poverty through participatory programs,
creating sustainable improvements in peoples’ lives by involving them in the process.
Its main intentions are to improve access to education and basic health care, to promote
environmental health, to encourage economic and governmental autonomy, and to
improve equity in labour.

United Nations in Albania www.un.org.al

United Nations Development Programme UNDP Albania www.undp.org.al
UNDP supports Albania’s aspirations towards European Union integration and
contributes to national efforts to achieve the Millennium Development Goals (MDGs).
To address the capacity gaps in institutions and the public sector, UNDP and the
Government of Albania are working together to develop the necessary incentives and

37

THE REPUBLIC OF ALBANIA

mechanisms for reversing the “brain drain” and engaging the diasporas in the country’s
development.
Rr. “Deshmoret e 4 Shkurtit”, Villa 35, Tirana
Tel.: +355 (4) 233148, 233149, 233122, Fax: +355 (4) 232075, 234448

United Nations Populations Fund UNFPA www.unfpa.org.al
The 2006-2010 UNFPA Country Programme will focus on gender equity and equality,
population and development, and reproductive health and rights. Activities under the
population and development component will be implemented nationally; activities
under the reproductive health component will focus on three geographical areas, within
the context of the regional MDG development plans.
Rruga ‘Donika Kastrioti’, Villa No. 1/1, Tirana, E-mail: registry@unfpa.org.al

UNHCR http://www.unhcr.org/cgi-bin/texis/vtx/country?iso=alb
In Albania, UNHCR cooperates with the Government to protect and assist asylum-seekers
and refugees. This will include monitoring of the refugee status determination procedure
conducted by the Government, the search for durable solutions for recognized refugees
and their temporary accommodation, primarily in the National Reception Centre.

UNICEF http://www.unicef.org/albania/http://www.unicef.org/albania/http://www.unicef.org/albania
UNICEF supports the government and other civil society institutions to develop the
structures needed to fulfil the rights of every child through social policy, advocacy and
information; ensuring children’s health and development and protection against child
trafficking, substance abuse and violence and HIV/AIDS.

USAID Albania www.usaidalbania.org
Migration-related programmes supported by USAID:

The Coordinated Action Against Human Trafficking (CAAHT)The Coordinated Action Against Human Trafficking (CAAHT) http://www.caaht.com/http://www.caaht.com/http://www.caaht.com
represents one of the biggest programs in the area of counter trafficking in Albania. This
six-year program (2004 to 2009), is funded by the USAID and implemented by Creative
Associates International, Inc. CAAHT is galvanizing the efforts of local government and civil
society representatives to lead their communities in practical steps to decrease trafficking of
Albania’s citizens and provide life-changing opportunities to victims and those at-risk.

The International Criminal Investigative Training Assistance Program (ICITAP)
assists the Albanian Government to develop the capacity to provide professional law
enforcement services based on best policing practices, respect for human rights and
the rule of law since 1998. ICITAP offers support to the Ministry of Interior and the
Albanian State Police. This assistance comprises projects in border management and
anti-trafficking; combating organized crime; police accountability and human resource
management; academy and training development; and information management
systems, including TIMS (Total Integration Management System).

MIGRATION PROFILE

38

Local Actors:

All Together against Child Trafficking (Se Bashku Kunder Trafikimit Te Femijeve
(BKTF) network is a coalition of international organizations and non-governmental (BKTF) network is a coalition of international organizations and non-governmental (BKTF)
organizations (NGOs). The coalition works to prevent child trafficking in Albania, and
contributes legal expertise and general advice.
http://www.bktf-coalition.org/index2.html
Address: Blv “Zhan D’Ark” Kulla5, Kt 3, Ap 9, Tirana
Tel +355 4 269307

Centre for Legal Initiative for Women
The Centre is a project of the Women Jurists’ Association that provides legal support
to the victims of trafficking and violence, raises awareness on the causes and negative
effects of trafficking in human beings and trains local law enforcement officials in
Albania.
Tel: +355 4 259795

Different and Equal (DandE)Different and Equal (DandE)Different and Equal (DandE - Tirana’s only long-term shelter for trafficking victims,
DandE provides direct reintegration services to victims of trafficking. DandE’s ‘hands
on’ reintegration, residential, and outreach services enable young women who have
suffered the devastating consequences of trafficking to recover their sense of dignity
and re-establish normal, happy lives.
Rr. Jeronim Derada, Nr.55, Ap.2, Tirana
Phone & Fax: + 355 4243606
E-mail: different&equal@icc.al.org g g

Hope for the Future Association provides reintegration assistance for returning
migrants since 1999. The services provided to returning migrants consist of support
to employment in private companies, vocational trainings, language courses, computer
and driving license courses, as well as social services. In total, 1138 individuals have
benefited from Hope projects during the period 1999-2006.
Bulevardi “Gjergj Fishta”, Kulla 8, Ap 11, Tirana, Albania
Tel. + 355 4 253 649 Tel/Fax: + 355 4 224 033
E-mail: shprese@shprese.org, Web: g, Web: g www.shprese.org

Other Vision, funded through the Coordinated Action against Human Trafficking project
runs a residential centre, community day care, and secure apartments for minors in
difficulty, including trafficking victims. The mission of the association is to protect the
rights, and raise awareness about the disadvantaged groups in Albania.

Vatra Psychosocial Centre “The Hearth”
An NGO working to combat trafficking in women for sexual exploitation through a

39

THE REPUBLIC OF ALBANIA

wide range of activities such as raising public awareness and conducting research on
the social status of women in Albania and trafficking in human beings, and by providing
services such as counselling for trafficked women at the Hear Psycho-Social Centre.
Rr. Pirro Bisha, Vlorë
Email: Q.P.S-Vatra@aul.sanx.net
Tel/Fax: +355-03-327-509

