

Dr. Dorian JANO

Marin Barleti University
Str. Sami Frashëri, No. 41
Tirana, ALBANIA

Tel: +355 69 2817502
E-mail: director.aipa@umb.edu.al,
dorian.jano@gmail.com

EDUCATION

- 10/2006 – **Ph.D., Political Studies**
06/2010 Graduate School in Social, Economic & Political Sciences, University of Milan, ITALY
Thesis: *Studying Europeanization Process in the Western Balkan Countries, the new EU (Potentially) Candidate Countries*
- 05/2008 – Visiting Ph.D. student,
09/2008 Department of Political Science, Central European University, Budapest, HUNGARY
- 10/2004 – **M.A., East European Researches and Studies**
10/2006 Bologna University, ITALY
Thesis: *Enlarging EUrope to the Western Balkans: Theoretical Aspects, EU Strategies and the Western Balkan Situation.* (Graduation mark: 110/110)
- 09/2005 – Visiting M.A. student
02/2006 University of Ljubljana, SLOVENIA
- 09/1999 – **B.Sc., Economics**
07/2004 Aristotle University of Thessaloniki, GREECE
- 09/1998 – Diploma, *Greek Language*
06/1999 Aristotle University of Thessaloniki, GREECE
- 09/1994 – Diploma, *High School*
06/1998 Preca College (two years under International Baccalaureate), Korca, ALBANIA

ACADEMIC WORK EXPERIENCE

- 09/2014 – **Marin Barleti University, Tirana, ALBANIA**
Jean Monnet Chair ([EU Enlargement and its Impact on the Western Balkans - WBINTEG](#))
- 26 May - 3 June 2015 **Jean Monnet Summer School** on Dynamics of the Contemporary South-Eastern Europe: *Nation-building, Democratization and European Integration*, Macedonia, Albania, Montenegro
Academic Coordinator and Co-organizer
- 01/2012 – **Marin Barleti University, Tirana, ALBANIA**
08/2014 Lecturer of European Studies, Department of Governance, Policy and Communication
- 08/2014 – **Arkansas University, Little Rock, Arkansas, U.S.A**
09/2014 Visiting Scholar, [Clinton School of Public Service](#)
- 02/2014 – **University of Montenegro, Podgorica, MONTENEGRO**

03/2014 Visiting Lecturer, Faculty of Political Science

03/2013 – **Albanian Institute of Public Affairs**, Tirana, ALBANIA
Executive Director

01/2012 – **Marin Barleti University**, Tirana, ALBANIA
02/2013 Coordinator, Department of Governance, Politics and Communication,

01/2012 – **Albanian Institute of Public Affairs**, Tirana, ALBANIA
02/2013 Senior Research Fellow

10/2011 – **Europa-Kolleg Hamburg**, GERMANY
01/2012 Visiting Research Fellow, Institute for European Integration

03/2011 – **Collegium Budapest**, HUNGARY
08/2011 NewDem Research Fellow, Institute for Advanced Study

04/2010 – **Albanian Council on Foreign Relations**, Tirana, ALBANIA
10/ 2010 Research Fellow

PROFESSIONAL EXPERIENCE AND CONSULTANCIES

11/2014 European Project: *Marie Skłodowska-Curie Actions*
National Contact Point, Albania

05 – 12 National Forum of Young Professionals/Experts and Researchers: *New Generation For*
/2015 *EU Enlargement: Rethinking European integration process of Albania*
Team Leader, Open Society Foundation for Albania (OSFA) and Friedrich-Ebert-Stiftung (FES) Office for Albania

02 – Consultant Service: *Consultancy for regional development and strategy of ADF's*
07/2014 *activity*, (Albanian Development Fund)
Expert, European Movement Albania, ALBANIA

03/2012 – European project: HEART – *Developing Human Rights Education at the Heart of*
12/2014 *Higher Education* (517319-TEMPUS-1-2011-1-UK-TEMPUS-JPCR)
Member, Partner - Marin Barleti University, ALBANIA

12/2012 – European Project: ECOSMeG - *European Cosmopolitanism and Sites of Memory*
05/2014 *through Generations* (533423-EFC-1-2012-1-IT-EFC-REM)
Member, Partner - Marin Barleti University, ALBANIA

07/2013 – Project: *Tempering unemployment in Albania: Bridging actors and putting businesses as*
11/2013 *job providers in focus*
Team Leader, European Movement Albania, ALBANIA

05/2012 – Project: *Monitoring the Implementation of the Strategy for Combating Corruption and*
10/2012 *Transparent Governance 2008-2013*
Expert, Open Society Foundation for Albania (OSFA), ALBANIA

03/2012 – Project: *Supporting the involvement of “neglected” interest groups in the EU Accession*
07/2012 *process* (SINIG-EU Accession)
Team Leader, Institute for Democracy and Mediation, Friedrich Ebert Stiftung ALBANIA

- 03/2012 – 08/2012 Project: *Meeting EU cohesion policy and IPA component III requirements in Albania: A Multi-level governance approach*
Project leader, PONTIS Foundation, SLOVAKIA
- 09/2011 – 03/2012 Project: *Towards the Enhancement of Fair Competition and a Functional Market Economy in Albania*
Expert, European Movement Albania, and European Fund for the Balkans
- 01/2011 – 08/2011 Project: *Monitoring the Implementation of the Strategy for Combating Corruption and Transparent Governance 2008-2013*
Expert, Open Society Foundation for Albania, & Institute for Democracy and Mediation

MEMBERSHIP AND SERVICE TO THE PROFESSION

- 2012 *Journal of Problems of Post-Communism*,
Referee (reference <http://www.problemsofpostcommunism.org>)
- 2012 *International Journal of Economic Sciences and Applied Research – IJESAR*,
Referee (reference <http://www.ijesar.org>)
- 07/2012 – *Euroacademia: The Association for Dissemination and Valorization of Academic Research*,
Affiliated Member (<http://euroacademia.eu/about-us/members-directory/>)
- 2011 *Journal of European Integration*,
Referee (reference 2012, 34/4: 427
<http://www.tandfonline.com/doi/abs/10.1080/07036337.2012.679834>)
- 2011 British International Studies Association, South East Europe Working Group,
Member
- 2009 Alb-Science Institute, Member
- 2008 IAPSS - International Association for Political Science Students, Member
- 2005 Alternative - The Journal for Culture and Science (SLOVENIA), Editorial Team
- 07/2005 – 07/2006 POLITIS Project, Research Student, (DG Research, European Commission)
- 04/2005 – 05/2006 DiploFoundation (MALTA – online), Researcher on Internet Governance project
- 09/2004 – 12/2004 European Roma Information Office (BRUSSELS - online), Volunteer
- 05 – 08/ 2004 Center for Democracy & Reconciliation in South East Europe (GREECE), Intern
- 06/2003 – 03/2005 DiploFoundation (MALTA – online), Intern
- 2001 - 2004 Prestige Magazine (GREECE), Writer,
- 05 - 10/2003 EMFACE – Leonardo Da Vinci Program (SPAIN), Trainee
- 2002 – 2003 AIESEC Thessaloniki (GREECE), Member

GRANTS AND SCHOLARSHIPS:

10/2014 – 10/2017	European Commission, Jean Monnet Chair (553208-EPP-1-2014-1-AL-EPPJMO-CHAIR)
08-09/2014	U.S Embassy Tirana, Grant (S-AL-600-14-GR-15)
10/2011 - 01/2012	DAAD/OSI, German Academic Exchange Service and the Open Society Institute, Research Grant
03/2011 – 08/2011	Volkswagen Foundation and Collegium Budapest, Research Grant
05/2008 – 09/2008	Central European University, Doctoral Support Program
2006 – 2009	University of Milan, International Studentship
09/2005 – 02/2006	University of Ljubljana, Exchange Studentship
09/2004 – 09/2006	Central European Initiative, Scholarship
09/2004 – 09/2006	Italian Ministry of Foreign Affairs, Italian Development Cooperation Scholarship
07/2002 – 08/2002	The Fund for American Studies, Scholarship
1999 – 2003	Ministry of Foreign Affairs of Greece, Scholarship
2003	Leonardo da Vinci, Europass Training

TEACHING RECORDS

COURSES:

Undergraduate

09/2013 -	European Integration of the South-East Europe Geopolitics in the Balkans
01/2012 – 09/2013	EU Institutions Issues on Foreign Policy Political Analysis

Graduate

09/2013 -	Public Administration and European Integration Research Methods Europeanization of Institutions and Public Policies
01/2012 – 09/2013	EU Institutions Politics and Policy-making in EU

GUEST LECTURES

11.09.2014	The 9/11: Why the World Pays Attention to Politics in America, Clinton School of Public Service, University of Arkansas at Little Rock, U.S.A
------------	---

- 10.09.2014 European Union Institutions and the Democratic Deficit Debate (POLS 4331 International Organizations), University of Arkansas at Little Rock, U.S.A
- 10.09.2014 Nationalism vs. European Integration in the Balkans (INTS 2301 World Cultures), University of Arkansas at Little Rock, U.S.A
- 08.09.2014 Understanding Conflicts in the Balkans: A difficult state-citizens relation (POLI 376-G Democracy, Development, and Violence), Hendrix College, Conway, U.S.A
- 08.09.2014 EU Enlargement and the Europeanization of the Western Balkans, University of Central Arkansas, Conway, U.S.A
- 04.09.2014 Unifying and Integrating Europe: An Unfinished Project in the South-East of Europe, Philander Smith College, Little Rock, U.S.A
- 04.09.2014 Religion and Identity Politics in the Balkans ([POLS 4341 Religion and Politics](#)), University of Arkansas at Little Rock, U.S.A
- 29.08.2014 The Cost and Rewards of European Union Membership to Candidate States: What Does it Mean to be 'European'?, Inaugural Lecture of the Jean Monnet Chair, Clinton School of Public Service, University of Arkansas at Little Rock, U.S.A
- 26.08.2014 Corruption and Bribe: The case of Albania (IBT), William H. Bowen School of Law, University of Arkansas at Little Rock, U.S.A
- 25.08.2014 The Cost and Benefits of European Union Membership to Western Balkan States, William H. Bowen School of Law, University of Arkansas at Little Rock, U.S.A
- 26.02.2014 Violent Dissolution and Disorder in the Western Balkan states, Faculty of Political Sciences, University of Montenegro, Podgorica, MONTENEGRO
- 26.02.2014 Politics of Enlargement and its Impact in the Western Balkans, Faculty of Political Sciences, University of Montenegro, Podgorica, MONTENEGRO
- 28.04.2011 Eastern Europeanization: Comparing WBs' & CEE's Experience, Fellows Seminar, Collegium Budapest, HUNGARY
- 05.2010 Reconsidering European Union Immigration Policies, European Academy 2010, Albanian Institute for International Studies (AIIS), Tirana, ALBANIA

CONFERENCE PRESENTATION AND TALKS:

- October 30, 2015 *Round Table*, Albanian Institute for Public Affairs, Tirana
 “Albanian CSO Involvement at EU Accession Negotiations” [Link](#)
- May 9-10, 2014 *Creative Economy Forum*, Adriapol Institute, Dures
 “Advocating ‘Creative Economy’ in Albania”
- March 26-27, 2014 Research Seminar: *The Europeanization of the Western Balkans. State of the Art*, School of International Studies, Trento. Panel 1 – *Between Europeanization and Conditionality: EU Integration of the Western Balkans*. [Link](#)
 “EU enlargement and its impact on the Western Balkans”
- February 9-11, 2014 ECOSMeG Conference: *Revisiting Collective Memories in Albania*

(Scientific Organizing Committee)

- December 5-6, 2013 International Conference: *EUSAIR – How to say it. Building a macro-regional awareness in Adriatic-Ionian territories*, Academic Forum, Bologna. Discussion Panel 2 – *A macro-regional approach to the sustainable territorial development*
“Civil Society and Latent Interest Groups in Regional Perspective”
- October 16-17, 2013 International Conference: *A Vision of Development Cooperation for a Changing World*, SlovakAid - Ministry of Foreign and European Affairs of the Slovak Republic, Bratislava. Discussion Panel 4 – *Western Balkans and the Future Opportunities for Development Assistance*
“Meeting EU Cohesion Policy in Albania: A Question of Multi-level Governance Approach”
- November 9-11, 2012 International Conference: *Leaving Europe’s Waiting Room. Overcoming the Crisis of EU Enlargement in the Western Balkans*, Center for Southeast European Studies, University of Graz, Graz. Panel 3 – *EU conditionality before Membership: Membership Conditionality vs. Policy Conditionality*
“The Politics of EU Enlargement Revisited: What Conditions matters in the case of EU Enlargement South-East”
- May 17-19, 2012 International Conference: *Re-Inventing Eastern Europe*, EUROACADEMIA, Vienna. Panel 5 – *Eastern Europe and Asymmetries of Europeanization*
“The Dynamics of Eastern Europeanization and the Impact of ‘Membership Credibility’ in Enlargement Rounds Compared”
- May 9, 2012 Workshop: *Challenges of European Integration*, Marin Barleti University, Tirana.
Panel 3 – *Europeanization of Albania*
“The Impact of Enlargement process in Albania and its Factors influencing adoption and implementation of the EU standards” (in Albanian)
- March 18-19, 2011 Workshop: *Fading nation-states? The impact of European Integration on Central and Eastern Europe*, ARENA at University of Oslo & Institute of European Studies at Jagiellonian University, Krakow. [Link](#)
“Conditions for Adoption and Implementation of Acquis in the Potential EU Member-State Countries of the Western Balkans: A fuzzy set qualitative comparative analysis”
- December 8-9, 2010 Workshop on *How Does Europe diffuse? - Comparative Regionalism and the Causal Mechanisms of Diffusion*, Kolleg-Forschergruppe “The Transformative Power of Europe” Freie Universität Berlin, Berlin. [Link](#)
“A fsQCA on Conditions for Adoption and Implementation of Acquis in the EU Potential Member States Countries of the Western Balkans”
- May 28, 2010 *NATO's New Strategic Concept: A perspective from the new member states*, Zagreb
“Albanian Political and Economic Costs and Benefits from NATO Membership”

April 28, 2010	<i>Reconsidering EU – Albanian Policies on Migration; Smoothing Asymmetries</i> , Tirana “Reconsidering EU immigration policies towards Albania: Smoothing Asymmetries”
August 25, 2008	2 nd European Consortium for Political Research Graduate Conference, Barcelona “The <i>Whys</i> and the <i>When</i> enlarging to the Western Balkans”
April 3, 2006	British Association for Slavonic and East European Studies Annual Conference, Cambridge “Albania in searching its New Identity - Tradition or Modern Myths?”
April 2, 2006	BASEES Annual Conference, Cambridge Chair of the Panel “ <i>Population Migration and Family Change</i> ”
April 1, 2006	BASEES Annual Conference, Cambridge “What causes corruption? The Albanian case”

CONFERENCES, ROUND TABLES OR OTHER PUBLIC PARTICIPATIONS

9– 10 November 2015	<i>A Union of shared values – the role of education and civil society</i> , Jean Monnet Annual Conference 2015, Brussels, Belgium (European Commission)
5 – 6 February 2015	MSCA NCP Forum, <i>Social Media Training</i> , Zurich, Switzerland (Net4Mobility; Euresearch and European Commission)
30 – 31 October 2014	<i>EU Programmes for Higher Education: Their Role and Impact on the Western Balkans</i> , Belgrade, Serbia (European Commission).
1-2 July 2014	<i>Workshop on Horizon 2020 - The EU Framework Programme for Research and Innovation</i> , , Tirana, Albania (TAIEX program ETT 57004)
21-23 November 2013	<i>Fostering Civil Society in the Candidate and Potential Candidate countries</i> , EMI Montenegro Congress, Budva, Montenegro (People to People TAIEX program 54976)
12-14 March 2009	<i>Daily Europeans – avant-garde or dreamers?</i> , Open-Forum by Citizens of Europe, Cascais – Portugal
12-15 February 2009	<i>Mobilising Europe: Could democracy help?</i> , Open-Forum by Citizens of Europe, Brussels – Belgium
12-14 December 2008	<i>Quarrelling over Europe: How to achieve meaningful results?</i> , Open-Forum by Citizens of Europe, Paris – France
20-22 June 2008	<i>"Global Transformations: Integration, Transition and Development"</i> , 4th CEU Graduate Conference in Social Sciences, Central European University, Budapest – Hungary
18-19 June 2008	<i>"The Qualities of Old and New Democracies"</i> , Central European University, Budapest – Hungary
25-27 January 2008	<i>Expanding Citizenship in an age of Migration?</i> , Open-Forum by Citizens of Europe, Berlin – Germany

4 December 2007	<i>European Policy Summit: Balkans Crossroads</i> , Friends of Europe, Brussels – Belgium
30 May 2006	<i>“Let us be the ‘Master’ of knowledge and do not let the ignorance to ‘Master’ us”</i> , speech at the conference Raising Awareness on the CEI UniNet among Students from Central and South-Eastern Europe, CEI – UniNet, Trieste - Italy,
9-12 October 2003	<i>Approaches to training in Germany and Europe. Against violence and racism</i> , BAG EJSA, Berlin – Germany
8 November 2003	<i>3rd LMU Private Equity Conference</i> , Munich - Germany

TECHNICAL SKILLS:	fs/QCA 2.0
LINGUISTIC	Albanian – mother tongue
PROFICIENCIES	English – fluent
	Greek – fluent
	Italian – intermediate
	Serbo-Croatian / Slovenian – basic
	Spanish –basic

ADDITIONAL	SUMMER SCHOOLS AND OTHER ACADEMIC ACTIVITIES:
31/10–1/11/2015	International Centre for Policy Advocacy <i>Policy Writing Workshop - EU Accession Monitoring Group</i> , Durres – Albania
25–29/02/2008	Széchenyi István Egyetem - Batthyány Lajos Szakkollégium <i>Central European Intensive Course</i> , Győr – Hungary
2 -16/09/2006	Karl-Franzens-Universitat Graz <i>State – Society – Religions: Levels of European Identity</i> , Seggau – Austria
10/2005– 04/2006	TRANSCEND Peace University <i>Non-violent Tools and Philosophy</i> , on-line
01 – 02/2006	University of Ljubljana <i>Slovenian Language for foreigners</i> , Ljubljana – Slovenia
12-17 /07/ 2005	Consortium: University of Oldenburg, European University Institute, ELIAMEP
13-17/07/ 2006	and Churches’ Commission of Migrants in Europe <i>POLITIS: Training and Participation in Qualitative Research Analysis</i> , Delphi – Greece & Villigst – Germany
09 – 12/ 2004	CLIRO – University of Bologna <i>Italian Language</i> , Bologna – Italy
11/2003	American University In Bulgaria <i>Balkan Parliament Assembly</i> , Blagoevgrad – Bulgaria
09 – 11/ 2003	DiploFoundation <i>Knowledge Management</i> , on-line

- 07 – 08/ 2002 Georgetown University
 International Institute for Political and Economic Studies (IIPES), Chania – Greece
- 11/2002 World University Service - Austrian Committee
 The Balkan Case Challenge (BCC), Sarajevo – Bosnia and Herzegovina

SCIENTIFIC PUBLICATIONS

Work-in-progress

- “Research Note: Configurational Modeling of pre-Accession Compliance with EU Legislation”
- “The Impact of EU Enlargement Process in the Western Balkans: The Experts’ View”,

Books and Chapters

- (2010) *The Europeanization of Western Balkans: A Fuzzy Set Qualitative Comparative Analysis of the New Potential EU Member States*, Saarbrücken, Germany, VDM Verlag Dr. Müller, pp.200.

Articles in Refereed (peer-reviewed) Journals

- (2015) “Compliance with EU Legislation in the Pre-Accession Countries of South East Europe (2005–2011): A Fuzzy-set Qualitative Comparative Analysis”, *Journal of European Integration* (forthcoming) [Link](#)
- (2014) “Kosovo’s Reaction to and Usage of the Ukrainian Crisis”, Dossier: Perspectives on the Ukrainian Crisis, *Südosteuropa: Journal for Policy and Society* 62(2): 238-249. [Link](#)
- (2014) “The Politics of EU Enlargement Revisited What conditions matter in the case of the EU’s South-Eastern enlargement?” *Contemporary Southeastern Europe: An Interdisciplinary Journal on Southeastern Europe*, 1(1): 68-91. [Download](#)
- (2013) “Dynamics of Eastern Europeanisation and the Impact of ‘Membership Credibility’ in EU Enlargement Rounds”, *The Central European Journal of International and Security Studies* (CEJISS), 7(4): 60-76. [Download](#)
- (2013) “Kosovar Multi-Layer Identity: What is the Same, Different and in Common with Albanian Identity”, *Journal of European and International Affairs*, 1(1): 27-40. [Download](#)
- (2012) “Reviewing the Rawlsian concept of public reason”, *Balkan Journal of Philosophy* 4(2): 197-204. [Link](#)
- (2009) “Aspects of ‘Security Dilemma’: What we have learn from the Macedonian case”, *Perceptions: Journal of International Affairs* XIV, pp.73-90. [Link](#)
- (2009) “The *Whys* and *When* enlarging to the Western Balkans”, *European Journal of Economic and Political Studies* 2(1): 61-77. [Download](#)
- (2009) “How legacies of the past and weakness of the state brought violent dissolution and disorder to

the Western Balkan states?”, *Peace, Conflict and Development an Interdisciplinary Journal* 14.

[Download](#)

(2009) “Authoritarianism in the making? The role of political culture and institutions in the Albanian context” *CEU Political Science Journal* 4(2): 232-251, (with Ilir Kalemaj). [Download](#)

(2008) On the Causes or Factors Related to Corruption: The Case of Albania, *Polis* 6: 31-41 (in Albanian). [Download](#)

(2008) “Understanding the ‘EU democratic deficit’: A two dimension concept on a three level-of-analysis”, *Politikon: The IAPSS Journal of Political Science* 14(1): 61-74. [Download](#)

Selected Articles in Edited Volumes

(2012) “Media as the Fourth Power and Human Dignity as the Basis of Society: the Legal and Political analysis of the Albanian Postcommunist Reality”, *Political Thought* 10(38): 85-93, special issue on: Media and freedom of expression. (with Elona Bano). [Download](#)

(2010) “Albanian Costs and Benefits of NATO Membership”, *Croatian International Relations Review* 16(60/61): 1-22. [Link](#)

(2009) “Ethnic conflicts in the Balkans as a Collective Action Problem: Does rational solutions need normative Evaluations?”, *Analytical* 2(2): 13-20. [Download](#)

(2009) Debating the Albanian law on lustration: A necessary, redundant or long overdue law?, *Res Publica Nova*, 2 (in Polish, with Ilir Kalemaj). [Link](#)

(2009) “Challenges in Albanian Democratic Developments: A Question of Institutional Reforms or Building Democratic Culture?”, *Political Thought* 7(25): 69-75, special issue on “Elections and Governance: Democratic Institutions and Implementation”. [Download](#)

(2008) “From Balkanization to Europeanization: The stages of Western Balkans Complex Transformations”, *L'Europe en Formation: Journal of Studies on European Integration and Federalism* 349-350:55-69, special issue “The Western Balkans between Nation-Building and Europeanisation”. [Link](#)

(2008) “EU – Western Balkans Relations: The Many EU Approaches”, *The Journal of the International University Institute of European Studies* 2(1): 143-160, special issue on "The Mediterranean Beyond Borders: Perspectives on Integration" B. V. Steenbergen (ed.). [Link](#)

(2008) “On Parties and Party System in Albania: What Implications for Democracy”, G. Karácsony & P. Smuk (ed.) *Central European Case Studies* Vol.2, pp. 85-103, (Universitas-Győr Nonprofit Kft.: Győr). [Link](#)

(2007) “(Necessary and Sufficient) Conditions for Reforming Pensions Schemes in Eastern Europe: Slovenia vs. Macedonia”, *South-East Europe Review for Labour & Social Affairs* 10(3): 107-20. [Link](#)

Policy Papers, Comments, Memos and Opinions

(2015) “Albanian CSO Involvement at EU Accession Negotiations: Best Practices from Previous Accession”, *Occasional Policy Paper*, Albanian Institute for Public Affairs, Tirana

- (2012) “‘Latent’ Interest Groups Involvement in Coping with the Challenges of EU Accession: The Case of Albania”, Institute for Democracy and Mediation, Tirana.
- (2012) “Meeting EU cohesion policy and IPA requirements in Albania: A Multi-level governance approach”, in Cox, A & E. Blackburn (eds) *Collection of Selected Policy Papers*, Slovak Balkan Public Policy Fund, Bratislava, pp. 17-38.
- (2012) “Implementation of the Acquis Communautaire in EU Candidate Countries: A Reappraisal” Europa-Kolleg Hamburg, Institute for European Integration, Discussion Paper No 2/2012, July. [Link](#)
- (2012) “The scholarly debate on EU democratic deficit” (in Albanian), Bulletin Nr. 3, pp.18-22 Centre for Parliamentary Studies
- (2012) “Ministry of Health”, in Civic Monitoring of 2011 Anti-Corruption Action Plan (also in Albanian), Open Society Foundation Albania, Tirana, pp.53-66.
- (2011) “Enhancing Fair Competition and a Functional Market Economy in Albania”
- (2010) “Reconsidering EU immigration Policies towards Albania: Smoothing Asymmetries”, Albanian Council on Foreign Relations, Tirana (also in Albanian).
- (2009) What Party System the pre-electoral situation predicts? *Gazeta Libertas*, 27 June, Year 1, Nr 128, p.11 (in Albanian).